
UNIVERSIDAD NACIONAL DE CAJAMARCA
FACULTAD DE INGENIERÍA
ESCUELA ACADÉMICO PROFESIONAL DE INGENIERÍA HIDRÁULICA
[image: https://pbs.twimg.com/profile_images/1358487341/logo_unc.jpg]
“CARACTERIZACIÓN DE SEQUÍAS METEOROLÓGICAS EN LA CUENCA ALTO JEQUETEPEQUE MEDIANTE ÍNDICE ESTANDARIZADO DE PRECIPITACIÓN Y EVAPOTRANSPIRACIÓN”
TESIS
Para optar el título profesional de:
INGENIERO HIDRÁULICO
Presentado por:
Bach. JOSÉ DAVID CARRASCO JORDÁN

Asesorado por:
Dr. Ing. GASPAR VIRILO MÉNDEZ CRUZ

CAJAMARCA - PERÚ
2018

[bookmark: _Toc528159924]DEDICATORIA

A Dios por haberme permitido alcanzar esta instancia, dándome vida, salud y fortaleza para lograr mis metas trazadas.

A mí abnegada madre, María Juliana Jordán Delgado, porque con su amor y sacrificio me ayudó en todo momento de mi formación profesional.

A mí querido tío, Alfonso Carrasco Chiclote, ya que sin su apoyo tal vez no hubiese conseguido una carrera profesional.

A mí estimado tío, José Anastasio Jordán Delgado, por sus consejos oportunos, ejemplos y el estímulo para seguir adelante.

A mis apreciados hermanos, Calixto, Roberto y Eddy; a mis hermanas, Bertha y Nelly, por su afecto y apoyo incondicional para sacar adelante mis proyectos profesionales.

[bookmark: _Toc528159925]AGRADECIMIENTO
Al Dr. Gaspar V. Méndez Cruz, asesor de la presente tesis, por sus consejos y apoyo incondicional en el desarrollo de este trabajo de investigación.
Al PhD Santos Oswaldo Ortiz Vera, (jurado) por su orientación y atención a mis consultas sobre el tema de investigación.
Al Dr. José Francisco Huamán Vidaurre, (jurado) por su ayuda y colaboración en cada momento de consulta y soporte en este trabajo de investigación.
Agradezco, asimismo, a todos los docentes de la Facultad de Ingeniería, quienes supieron transmitir sus valiosos conocimientos en mi formación académica y, en especial, a los docentes de la Escuela Académico Profesional de Ingeniería Hidráulica.
De igual modo, mi agradecimiento para el Servicio Nacional de Meteorología e Hidrología del Perú (SENAMHI), por atender mi solicitud de requerimiento de información meteorológica de las estaciones consideradas para el desarrollo de la tesis.

[bookmark: _Toc528159926][bookmark: _GoBack]ÍNDICE GENERAL
 Pág.
DEDICATORIA	II
AGRADECIMIENTO	III
ÍNDICE GENERAL	IV
ÍNDICE DE TABLAS	VIII
ÍNDICE DE FIGURAS	X
RESUMEN	XII
CAPÍTULO I: INTRODUCCIÓN	1
1.1.	PROBLEMA	2
1.2.	JUSTIFICACIÓN E IMPORTANCIA DE LA INVESTIGACIÓN	3
1.3.	OBJETIVOS	3
a.	Objetivo general	3
b.	Objetivos específicos	3
CAPÍTULO II: MARCO TEÓRICO	4
2.1.	CUENCA HIDROGRÁFICA	4
2.2.	DIVISORIAS	4
2.3.	CARACTERÍSTICAS FÍSICAS DE UNA CUENCA HIDROGRÁFICA	4
a.	Área de drenaje	4
b.	Índice de compacidad o coeficiente de Gravelius (K)	4
c.	Factor de forma de una cuenca (Ff)	5
2.4.	CARACTERÍSTICAS DEL RELIEVE DE UNA CUENCA	5
a.	Pendiente de la Cuenca	5
b.	Curva hipsométrica	6
c.	Coeficiente orográfico	6
2.5.	CICLO HIDROLÓGICO	6
2.6.	EVAPOTRANSPIRACIÓN	7
a.	Evapotranspiración potencial	7
b.	Método de FAO Penman-Monteith	7
2.7.	HUMEDAD RELATIVA	9
2.8.	VELOCIDAD DE VIENTO	10
2.9.	RADIACIÓN SOLAR	10
2.10.	TEMPERATURA	10
2.11.	PRECIPITACIÓN	11
2.12.	CÁLCULO DE LA PRECIPITACIÓN MEDIA SOBRE UNA ZONA	12
a.	Isoyetas	12
2.13.	ANÁLISIS DE CONSISTENCIA	13
a.	Análisis de doble masa	13
b.	Análisis estadístico	14
2.14.	COMPLETACIÓN DE DATOS HIDROMETEOROLÓGICOS	22
2.15.	SEQUÍAS	25
2.16.	TIPOS DE SEQUÍAS	25
a.	Sequía meteorológica	26
b.	Sequía hidrológica	26
c.	Sequía agrícola	26
d.	Sequía subterránea	27
e.	Sequía socio económico	27
2.17.	CARACTERÍSTICAS DE SEQUÍAS	27
a.	Duración L:	27
b.	Severidad D:	28
c.	Intensidad I:	28
d.	Frecuencia y período de retorno	28
2.18.	ÍNDICE DE SEQUÍAS	29
a.	Índice estandarizado de precipitación (SPI)	29
b.	Ventajas y desventajas	32
c.	Interpretación: descripción de la flexibilidad espacial y temporal	33
d.	Índice estandarizado de precipitación y evapotranspiración (SPEI)	35
e.	Ventajas y desventajas	38
2.19.	DEFINICIÓN DE TÉRMINOS BÁSICOS	38
CAPITULO III: MATERIALES Y MÉTODOS	39
3.1.	ÁMBITO DE ESTUDIO	39
3.2.	UBICACIÓN TEMPORAL	39
3.3.	MATERIALES	41
a.	Información meteorológica	41
b.	Software	41
3.4.	ASPECTOS SOCIOECONÓMICOS Y CARACTERÍSTICAS FÍSICAS	41
a.	Demografía	41
b.	Ecología	41
3.5.	METODOLOGÍA	43
a.	Actividades preliminares	43
b.	Fase de campo	43
c.	Fase de gabinete	44
d.	Desarrollo del estudio	44
CAPITULO IV: RESULTADOS Y DISCUSIONES	49
4.1.	PARÁMETROS GEOMORFOLÓGICOS DE LA CUENCA	49
a.	Parámetros de forma	49
b.	Parámetros de relieve	49
4.2.	ANÁLISIS DE VARIABLES HIDROLÓGICAS	51
a.	Análisis termométrico	51
b.	Análisis de la evapotranspiración	52
c.	Análisis de información pluviométrica	53
4.3.	CARACTERIZACIÓN DE SEQUIAS MEDIANTE SPI	55
4.4.	CARACTERIZACIÓN DE SEQUÍAS MEDIANTE EL SPEI	61
4.5.	EVENTOS HISTÓRICOS REGISTRADOS EN LA CUENCA	67
4.6.	TENDENCIA DE SEQUÍAS EN LA CUENCA ALTO JEQUETEPEQUE	68
4.7.	SOLUCIONES FRENTE A LAS SEQUÍAS	71
a.	Evaluación de recursos hídricos en la cuenca	71
b.	Optimización de la oferta.	71
CAPÍTULO V: CONCLUSIONES Y RECOMENDACIONES.	72
5.1.	CONCLUSIONES	72
5.2.	RECOMENDACIONES	73
CAPÍTULO VI: REFERENCIAS BIBLIOGRÁFICAS	74
ANEXOS 78
ANEXO 1: Estaciones climatológicas ordinarias en la cuenca Alto Jequetepeque.	78
ANEXO 2: Resultados del análisis estadístico de variables climáticas y meteorológicas.	78
ANEXO 3: Resultados de SPI en escala mensual, período 1969-2016.	84
ANEXO 4: Resultados de SPEI en escala mensual, período 1969-2016.	100
ANEXO 5: Evolución temporal y frecuencia de ocurrencia de SPI y SPEI.	114
ANEXO 6: Inventario de estación climatológica ordinaria Magdalena.	129
ANEXO 7: Inventario de estación climatológica ordinaria San Juan.	130
ANEXO 8: Inventario de estación climatológica ordinaria Asunción.	131
ANEXO 9: Inventario de estación pluviométrica Chilete.	132
ANEXO 10: Inventario de estación climatológica ordinaria Contumaza.	133
ANEXO 11: Inventario de estación climatológica ordinaria San Pablo.	134
ANEXO 12: Inventario de estación climatológica ordinaria Granja Porcón.	135
ANEXO 13: Inventario de estación meteorológica Augusto Weberbauer.	136
ANEXO 14: Plano de ubicación política de la cuenca Alto Jequetepeque.	137
ANEXO 15: Plano de ubicación de las estaciones climatológicas.	138
ANEXO 16: Plano de isoyetas.	139
ANEXO 17: Plano de isotermas.	140
ANEXO 18: Plano de intensidades máximas de SPI 1.	141
ANEXO 19: Plano de magnitudes máximas de SPI 1.	142
ANEXO 20: Plano de intensidades máximas de SPEI 1.	143
ANEXO 21: Plano de magnitudes máximas de SPEI 1.	144

[bookmark: _Toc528159927]ÍNDICE DE TABLAS
 Pág.
Tabla 1: Clasificación del SPI	32
Tabla 2: Parámetros Geomorfológicos principales de la cuenca.	49
Tabla 3: Grupo de estaciones en el análisis de temperaturas.	51
Tabla 4: Temperatura media mensual en la cuenca.	52
Tabla 5: Evapotranspiración media mensual en la cuenca.	52
Tabla 6: Grupo de estaciones pluviométricas en el análisis de precipitación.	53
Tabla 7: Precipitación media mensual en la cuenca.	54
Tabla 8: Precipitación media de la cuenca.	54
Tabla 9: Intensidades y magnitudes máximas de sequías en la estación.CO Asunción.	55
Tabla 10: Frecuencia de sequías según su intensidad en la estación.CO Asunción.	55
Tabla 11: Intensidades y magnitudes máximas de sequías en la estación Plu Chilete.	56
Tabla 12: Frecuencia de sequías según su intensidad en la estación. Plu Chilete.	56
Tabla 13: Intensidades y magnitudes máximas de sequías en la estación.CO Contumaza.	56
Tabla 14: Frecuencia de sequías según su intensidad en la estación.CO Contumaza.	57
Tabla 15: Intensidades y magnitudes máximas de sequías en la estación.CO Magdalena.	57
Tabla 16: Frecuencia de sequías según su intensidad en la estación.CO Magdalena.	57
Tabla 17: Intensidades y magnitudes máximas de sequías en la estación.CO Porcón.	58
Tabla 18: Frecuencia de sequías según su intensidad en la estación.CO Porcón.	58
Tabla 19: Frecuencia de sequías según su intensidad en la estación.CO San Juan.	58
Tabla 20: Intensidades y magnitudes máximas de sequías en la estación.CO San Juan.	59
Tabla 21: Frecuencia de sequías según su intensidad en la estación.CO San Pablo.	59
Tabla 22: Intensidades y magnitudes máximas de sequías en la estación.CO San Pablo.	60
Tabla 23: Intensidades y magnitudes máximas de sequías en la estación. A Weberbauer.	60
Tabla 24: Frecuencia de sequías según su intensidad en la estación .A Weberbauer.	61
Tabla 25: Intensidades y magnitudes máximas de sequías en la estación.CO Asunción.	61
Tabla 26: Frecuencia de sequías según su intensidad en la estación.CO Asunción.	62
Tabla 27: Intensidades y magnitudes máximas de sequías en la estación.CO Contumaza.	62
Tabla 28: Frecuencia de sequías según su intensidad en la estación.CO Contumaza.	62
Tabla 29: Frecuencia de sequías según su intensidad en la estación.CO Magdalena.	63
Tabla 30: Intensidades y magnitudes máximas de sequías en la estación.CO Magdalena.	63
Tabla 31: Intensidades y magnitudes máximas de sequías en la estación.CO Porcón.	64
Tabla 32: Frecuencia de sequías según su intensidad en la estación.CO Porcón.	64
Tabla 33: Frecuencia de sequías según su intensidad en la estación.CO San Juan.	64
Tabla 34: Intensidades y magnitudes máximas de sequías en la estación.CO San Juan.	65
Tabla 35: Intensidades y magnitudes máximas de sequías en la estación.CO San Pablo.	65
Tabla 36: Frecuencia de sequías según su intensidad en la estación.CO San Pablo.	66
Tabla 37: Frecuencia de sequías según su intensidad en la estación. A Weberbauer.	66
Tabla 38: Intensidades y magnitudes máximas de sequías en la estación. A Weberbauer.	66
Tabla 39: Eventos de sequía registrados en la cuenca Alto Jequetepeque.	67
Tabla 40: Cronología del ENOS y LNOS de magnitudes fuertes y extraordinarias.	68
Tabla 41: Período de retorno con nivel de significancia de R=5% en el análisis de SPI, de varios meses consecutivos sin precipitación.	69
Tabla 42: Período de retorno con nivel de significancia de R=5% en el análisis de SPEI, de varios meses consecutivos sin precipitación.	70
Tabla 43: Estaciones climatológicas ordinarias tomadas en el estudio.	78
Tabla 44: Valores de SPI 1 de la estación climatológica ordinaria Asunción	84
Tabla 45: Valores de SPI1 de la estación pluviométrica Chilete	86
Tabla 46: Valores de SPI 1 de la estación climatológica ordinaria Contumaza	88
Tabla 47: Valores de SPI 1 de la estación climatológica ordinaria Magdalena.	90
Tabla 48: Valores de SPI 1 de la estación climatológica ordinaria Granja Porcón	92
Tabla 49: Valores de SPI 1 de la estación climatológica ordinaria San Juan.	94
Tabla 50: Valores de SPI 1 de la estación climatológica ordinaria San Pablo	96
Tabla 51: Valores de SPI 1 de la estación. MAP Augusto Weberbauer.	98
Tabla 52: Valores de SPEI 1 de la estación climatológica ordinaria Asunción	100
Tabla 53: Valores de SPEI 1de la estación climatológica ordinaria Contumaza.	102
Tabla 54: Valores de SPEI 1 de la estación climatológica ordinaria Magdalena.	104
Tabla 55: Valores de SPEI 1 de la estación climatológica ordinaria Granja Porcón.	106
Tabla 56: Valores de SPEI 1 de la estación climatológica ordinaria San Juan.	108
Tabla 57: Valores de SPEI 1 de la estación climatológica ordinaria San Pablo.	110
Tabla 58: Valores de SPEI 1 de la estación. MAP Augusto Weberbauer.	112

[bookmark: _Toc528159928]ÍNDICE DE FIGURAS
 Pág.
Figura 1: Visión esquemática del ciclo hidrológico.	7
Figura 2: Características del cultivo hipotético de referencia.	8
Figura 3: Proceso de la formación de precipitación.	11
Figura 4: Secuencia de sucesos de sequía y de sus efectos para tipos de sequías comúnmente aceptados.	26
Figura 5: Interrelaciones entre las sequías meteorológica, agrícola, Hidrológica y socioeconómica.	27
Figura 6: Serie cronológica de oferta menos demanda en un lugar para la identificación caracterización de las sequías según el método de truncamiento o de las sucesiones.	28
Figura 7: Delimitación de área de estudio.	40
Figura 8: Secuencia de actividades del desarrollo de estudio.	43
Figura 9: Método computacional para el cálculo de SPI.	47
Figura 10: Pasos para el cálculo de SPEI.	48
Figura 11: Curva hipsométrica y frecuencia de altitudes.	50
Figura 12: Análisis de doble masa del grupo1.	78
Figura 13: Análisis de doble masa del grupo 2.	79
Figura 14: Variación mensual de temperatura media en la cuenca.	79
Figura 15: Variabilidad de la evapotranspiración mensual en la cuenca.	80
Figura 16: Análisis de doble masa del grupo 1.	80
Figura 17: Serie histórica de precipitación mensual corregida y completa del grupo 1.	81
Figura 18: Análisis de doble masa del Grupo 2.	81
Figura 19: Serie histórica de precipitación mensual corregida y completa del grupo 2.	82
Figura 20: Análisis de doble masa del Grupo 3.	82
Figura 21: Serie histórica de precipitación mensual corregida y completa del grupo 3.	83
Figura 22: Serie histórica de precipitación mensual corregida y completa del grupo 3.	83
Figura 23: Evolución de SPI en escalas de 1 y 9 meses de la estación.CO Asunción.	114
Figura 24: Frecuencia de sequías según su intensidad de la estación.CO Asunción.	114
Figura 25: Evolución de SPI en escalas de 1 y 9 meses de la estación. Plu Chilete.	115
Figura 26: Frecuencia de sequías según su intensidad de la estación. Plu Chilete.	115
Figura 27: Evolución de SPI en escalas de 1 y 9 meses de la estación.CO Contumaza.	116
Figura 28: Frecuencia de sequías según su intensidad de la estación.CO Contumaza.	116
Figura 29: Evolución de SPI en escalas de 1 y 9 meses de la estación.CO Magdalena.	117
Figura 30: Frecuencia de sequías según su intensidad de la estación.CO Magadalena.	117
Figura 31: Evolución de SPI en escalas de 1 y 9 meses de la estación.CO Porcón.	118
Figura 32: Frecuencia de sequías según su intensidad de la estación.CO Porcón.	118
Figura 33: Evolución de SPI en escalas de 1 y 9 meses de la estación.CO San Juan.	119
Figura 34: Frecuencia de sequías según su intensidad de la estación.CO San Juan.	119
Figura 35: Evolución de SPI en escalas de1 y 9 meses de la estación.CO San Pablo.	120
Figura 36: Frecuencia de sequías según su intensidad de la estación.CO San Pablo.	120
Figura 37: Evolución de SPI en escalas de 1 y 9 meses de la estación. Augusto W.	121
Figura 38: Frecuencia de sequías según su intensidad de la estación. Augusto W.	121
Figura 39: Evolución de SPI en escalas de 1 y 9 meses de estación.CO Asunción.	122
Figura 40: Frecuencia de sequías según su intensidad de la estación.CO Asunción.	122
Figura 41: Evolución de SPEI en escalas de 1 y 9 meses de la estación.CO Contumaza.	123
Figura 42: Frecuencia de sequías según su intensidad de la estación.CO Contumaza.	123
Figura 43: Evolución de SPEI en escalas 1 y 9 meses de la estación.CO Magdalena.	124
Figura 44: Frecuencia de sequías según su intensidad de la estación.CO Magdalena.	124
Figura 45: Evolución de SPEI en escalas de 1 y 9 meses de la estación.CO Porcón.	125
Figura 46: Frecuencia de sequías según su intensidad de la estación.CO Porcón.	125
Figura 47: Evolución de SPEI en escalas de 1 y 9 meses de la estación.CO San Juan.	126
Figura 48: Frecuencia de sequías según su intensidad de la estación.CO San Juan.	126
Figura 49: Evolución de SPEI en escalas de 1 y 9 meses de la estación.CO San Pablo.	127
Figura 50: Frecuencia de sequías según su intensidad de la estación.CO San Pablo.	127
Figura 51: Evolución de SPEI en escalas de 1 y 9 meses de la estación. Augusto W.	128
Figura 52: Frecuencia de sequías según su intensidad de la estación. Augusto W.	128

[bookmark: _Toc528159929]RESUMEN
El objetivo de esta investigación es el análisis de la detección y evolución de las sequías meteorológicas en la cuenca Alto Jequetepeque, en el período 1969 - 2016, caracterizadas mediante dos índices de sequías diferentes: el Índice Estandarizado de Precipitación (SPI) y el Índice Estandarizado de Precipitación y Evapotranspiración (SPEI), calculados en dos escalas temporales de 1 y 9 meses. Dichos cálculos se han llevado a cabo después de un análisis estadístico preliminar de las series climáticas y meteorológicas, con la intención de entender el comportamiento de las mismas, ya que estas variables son importantes en el análisis de los eventos extremos.
Así, en la cuenca Alto Jequetepeque se identificaron sequías extremas, severas, moderadas y normales, siendo las sequías más extremas en las estaciones climatológicas ordinarias de San Juan con 13 meses de duración y una magnitud de 15,44 de déficit de agua, en el período de 1984 - 1985, para los análisis de SPI; y en Magdalena con 9 meses de duración y una magnitud de 12,4 de déficit de agua, en el período de 1996 – 1997, para los análisis de SPEI. En conclusión, los resultados obtenidos sirven de línea base para monitorear, planificar, mitigar y predecir los efectos de las sequías meteorológicas.

Palabras clave: Índice Estandarizado de Precipitación (SPI), Índice Estandarizado de Precipitación y Evapotranspiración (SPEI).

ABSTRACT
The objective of this research is the analysis of the detection and evolution of meteorological droughts in the Alto Jequetepeque basin, in the period 1969 - 2016, characterized by two different drought indices: The Standardized Precipitation Index (SPI) and the Standardized Index of Precipitation and Evapotranspiration (SPEI), calculated in two time scales of 1 and 9 months. These calculations have been carried out after a preliminary statistical analysis of the climatic and meteorological series, with the intention of understanding the behavior of these, since these variables are important in the analysis of extreme events.
Thus, in the Alto Jequetepeque basin extreme, severe, moderate and normal droughts were identified, with the most extreme droughts being in the ordinary weather stations of San Juan with 13 months duration and a magnitude of 15.44 water deficits, in the period from 1984 - 1985, for the SPI analyzes; and in Magdalena with 9 months of duration and a magnitude of 12.4 of water deficit, in the period of 1996 - 1997, for SPEI analyzes. In conclusion, the results obtained serve as a baseline to monitor, plan, mitigate and predict the effects of meteorological droughts.

Key words: Standardized Precipitation Index (SPI), Standardized Precipitation and Evapotranspiration Index (SPE)

8

[bookmark: _Toc528159930]CAPÍTULO I: INTRODUCCIÓN
Uno de los mayores problemas que enfrenta nuestro planeta, a raíz del cambio climático, es el de las bajas precipitaciones, que conlleva a un fenómeno llamado sequía meteorológica. Este fenómeno se ha presentado desde tiempos muy remotos hasta la actualidad, ocasionando severas dificultades en el contexto social, económico y político.
Las sequías pueden manifestarse durante meses o años, a través de la disminución del caudal de los ríos, el nivel de los embalses y el nivel de las aguas subterráneas etc. Por lo que la agricultura suele ser el primer sector afectado. Ante esta realidad, la presente investigación está enfocada en la cuenca Alto Jequetepeque, que no es ajena a este problema, y tiene como finalidad la caracterización de sequías meteorológicas a partir de datos climáticos y meteorológicos.
Para cuantificar las sequías meteorológicas, se han empleado dos métodos: el Índice Estandarizado de Precipitación (SPI), desarrollado por el científico estadounidense McKee en 1993 y el Índice Estandarizado de Precipitación y Evapotranspiración (SPEI), planteado por el investigador español Vicente en 2010. Ambos métodos son reconocidos por su flexibilidad y facilidad de cálculo, y también por aportar mejores resultados que otros índices a la hora de explicar los impactos de la sequía.
Mediante el uso del método SPEI se logrará determinar los parámetros de las sequías: duración, magnitud, intensidad y frecuencia de ocurrencia. Los resultados obtenidos constituirán un insumo importante para la planificación de los recursos hídricos y sistemas productivos agrícolas en la zona.
[bookmark: _Toc514767939][bookmark: _Toc514768435][bookmark: _Toc514769110][bookmark: _Toc514769271][bookmark: _Toc514769432][bookmark: _Toc514770977][bookmark: _Toc514923080][bookmark: _Toc514939017][bookmark: _Toc514943730]El estudio de las sequías es muy importe desde un punto de vista de la ingeniería hidráulica, porque una vez encontrada, objetivamente, su intensidad, duración y magnitud, es posible evaluar, planificar y proyectar el transporte del líquido mediante trasvases de una cuenca con excesos de agua a otra donde este recurso es escaso.

[bookmark: _Toc528159931]PROBLEMA
La humanidad enfrenta cada día dificultades que complican su existencia y retrasan el progreso de los pueblos. Una de ellas es, sin duda, la creciente escasez de agua que agobia al mundo. La oferta limitada de este recurso y una demanda creciente, tanto en el espacio como en el tiempo, hacen que el problema de las sequías requiera una investigación urgente, sistemática y continua.
Al respecto, la (FAO, 2017) señala que las consecuencias de las sequías pueden ser devastadoras para las comunidades agrícolas del planeta, puesto que revierten los logros en seguridad alimentaria y reducción de la pobreza que se vienen alcanzando. Además, y no menos preocupante, las sequías pueden agravar las tensiones y avivar los conflictos sociales en los países que padecen sus estragos.
Por su parte, la (ONU, 2014) informa que la escasez de agua afecta ya a todos los continentes. Cerca de 1.200 millones de personas, casi una quinta parte de la población mundial, vive en áreas de escasez física de agua.
Si observamos la situación del Perú, dentro de este contexto universal, encontramos que, de acuerdo con información del (SENAMHI, 2015), entre 2000 y 2010 se reportaron a nivel nacional 163 eventos de sequías, siendo mayor en la vertiente del Pacífico (con 127 eventos), seguidos por la vertiente del Titicaca (25 eventos) y la vertiente del Atlántico (11 eventos). El reporte detalla que, en el 2011, varios eventos de sequía afectaron a los departamentos de Arequipa, Cajamarca, Lambayeque, Piura, La Libertad, Lima, Moquegua, Tacna, Amazonas, Huánuco, San Martín, Junín y Puno.
La institución hidrometeorológica precisa que, en las poblaciones ubicadas en la vertiente del Atlántico, particularmente en las regiones de selva y ceja de selva, la disminución del caudal de los ríos afecta a la pesca, su principal fuente de proteínas de origen animal. Asimismo, ello afecta la navegación, pues los ríos son la principal vía de comunicación en esas regiones.
En Cajamarca, el tema de las sequías merece ser analizado con mayor rigor e interés. El (Ministerio de Agricultura y Riego, 2013) advierte que, producto de un diagnóstico, se identificó que en nuestra región existen los peligros de heladas, friajes, sequías, inundaciones y veranillos. Y aclara que todos los peligros cuentan con información disponible a nivel nacional, pero que esta es insuficiente a nivel regional, sobre todo con relación al último de los peligros.
Por eso, precisamente, consideramos importante ocuparnos del fenómeno de las sequías en la cuenca Alto Jequetepeque, para monitorearlo y evitar consecuencias desastrosas en el futuro, ya que la pérdida del recurso hídrico, la baja producción en la agricultura y la desertificación de suelos, causadas por las bajas precipitaciones, el cambio climático y la contaminación antropogénica, traen como consecuencia enfermedades hídricas, pobreza y migraciones de las poblaciones afectadas.
Entonces, frente a esta situación, nos planteamos caracterizar las sequías meteorológicas dependientes de la precipitación y la evapotranspiración en la cuenca Alto Jequetepeque.
[bookmark: _Toc528159932]JUSTIFICACIÓN E IMPORTANCIA DE LA INVESTIGACIÓN
Esta investigación se enfoca, con rigor científico, en el estudio de las sequías meteorológicas en la cuenca del Alto Jequetepeque; ya que, debido a los escasos estudios que sobre la materia se han hecho hasta el momento, en Cajamarca no existe información pormenorizada respecto de las sequías en dicha zona, donde la actividad agrícola es el principal medio de subsistencia y, por lo mismo, los recursos hídricos y su aprovechamiento adecuado son indispensables para que esta prospere. De este modo, el presente trabajo se plantea el propósito de arribar a la caracterización de sequías meteorológicas en la cuenca Alto Jequetepeque, y así brindar en primera instancia un soporte necesario para gestionar, evaluar y planificar los recursos hídricos de esta cuenca.
[bookmark: _Toc528159933]OBJETIVOS
[bookmark: _Toc502404526][bookmark: _Toc508534545][bookmark: _Toc508534686][bookmark: _Toc508567572][bookmark: _Toc509333402][bookmark: _Toc509333537][bookmark: _Toc509333672][bookmark: _Toc510382435][bookmark: _Toc510382562][bookmark: _Toc512249732][bookmark: _Toc512249944][bookmark: _Toc512251163][bookmark: _Toc512251321][bookmark: _Toc514335189][bookmark: _Toc514335349][bookmark: _Toc514335509][bookmark: _Toc514338918][bookmark: _Toc514339078][bookmark: _Toc514339359][bookmark: _Toc514441875][bookmark: _Toc514442035][bookmark: _Toc514767943][bookmark: _Toc514768439][bookmark: _Toc514769114][bookmark: _Toc514769275][bookmark: _Toc514769436][bookmark: _Toc514770981][bookmark: _Toc514923084][bookmark: _Toc514939021][bookmark: _Toc514943734][bookmark: _Toc502404527][bookmark: _Toc508534546][bookmark: _Toc508534687][bookmark: _Toc508567573][bookmark: _Toc509333403][bookmark: _Toc509333538][bookmark: _Toc509333673][bookmark: _Toc510382436][bookmark: _Toc510382563][bookmark: _Toc512249733][bookmark: _Toc512249945][bookmark: _Toc512251164][bookmark: _Toc512251322][bookmark: _Toc514335190][bookmark: _Toc514335350][bookmark: _Toc514335510][bookmark: _Toc514338919][bookmark: _Toc514339079][bookmark: _Toc514339360][bookmark: _Toc514441876][bookmark: _Toc514442036][bookmark: _Toc514767944][bookmark: _Toc514768440][bookmark: _Toc514769115][bookmark: _Toc514769276][bookmark: _Toc514769437][bookmark: _Toc514770982][bookmark: _Toc514923085][bookmark: _Toc514939022][bookmark: _Toc514943735][bookmark: _Toc502404528][bookmark: _Toc508534547][bookmark: _Toc508534688][bookmark: _Toc508567574][bookmark: _Toc509333404][bookmark: _Toc509333539][bookmark: _Toc509333674][bookmark: _Toc510382437][bookmark: _Toc510382564][bookmark: _Toc512249734][bookmark: _Toc512249946][bookmark: _Toc512251165][bookmark: _Toc512251323][bookmark: _Toc514335191][bookmark: _Toc514335351][bookmark: _Toc514335511][bookmark: _Toc514338920][bookmark: _Toc514339080][bookmark: _Toc514339361][bookmark: _Toc514441877][bookmark: _Toc514442037][bookmark: _Toc514767945][bookmark: _Toc514768441][bookmark: _Toc514769116][bookmark: _Toc514769277][bookmark: _Toc514769438][bookmark: _Toc514770983][bookmark: _Toc514923086][bookmark: _Toc514939023][bookmark: _Toc514943736][bookmark: _Toc509333405][bookmark: _Toc509333540][bookmark: _Toc509333675][bookmark: _Toc510382438][bookmark: _Toc510382565][bookmark: _Toc512249735][bookmark: _Toc512249947][bookmark: _Toc512251166][bookmark: _Toc512251324][bookmark: _Toc514335192][bookmark: _Toc514335352][bookmark: _Toc514335512][bookmark: _Toc514338921][bookmark: _Toc514339081][bookmark: _Toc514339362][bookmark: _Toc514441878][bookmark: _Toc514442038][bookmark: _Toc514767946][bookmark: _Toc514768442][bookmark: _Toc514769117][bookmark: _Toc514769278][bookmark: _Toc514769439][bookmark: _Toc514770984][bookmark: _Toc514923087][bookmark: _Toc514939024][bookmark: _Toc514943737][bookmark: _Toc509333406][bookmark: _Toc509333541][bookmark: _Toc509333676][bookmark: _Toc510382439][bookmark: _Toc510382566][bookmark: _Toc512249736][bookmark: _Toc512249948][bookmark: _Toc512251167][bookmark: _Toc512251325][bookmark: _Toc514335193][bookmark: _Toc514335353][bookmark: _Toc514335513][bookmark: _Toc514338922][bookmark: _Toc514339082][bookmark: _Toc514339363][bookmark: _Toc514441879][bookmark: _Toc514442039][bookmark: _Toc514767947][bookmark: _Toc514768443][bookmark: _Toc514769118][bookmark: _Toc514769279][bookmark: _Toc514769440][bookmark: _Toc514770985][bookmark: _Toc514923088][bookmark: _Toc514939025][bookmark: _Toc514943738][bookmark: _Toc509333407][bookmark: _Toc509333542][bookmark: _Toc509333677][bookmark: _Toc510382440][bookmark: _Toc510382567][bookmark: _Toc512249737][bookmark: _Toc512249949][bookmark: _Toc512251168][bookmark: _Toc512251326][bookmark: _Toc514335194][bookmark: _Toc514335354][bookmark: _Toc514335514][bookmark: _Toc514338923][bookmark: _Toc514339083][bookmark: _Toc514339364][bookmark: _Toc514441880][bookmark: _Toc514442040][bookmark: _Toc514767948][bookmark: _Toc514768444][bookmark: _Toc514769119][bookmark: _Toc514769280][bookmark: _Toc514769441][bookmark: _Toc514770986][bookmark: _Toc514923089][bookmark: _Toc514939026][bookmark: _Toc514943739][bookmark: _Toc509333408][bookmark: _Toc509333543][bookmark: _Toc509333678][bookmark: _Toc510382441][bookmark: _Toc510382568][bookmark: _Toc512249738][bookmark: _Toc512249950][bookmark: _Toc512251169][bookmark: _Toc512251327][bookmark: _Toc514335195][bookmark: _Toc514335355][bookmark: _Toc514335515][bookmark: _Toc514338924][bookmark: _Toc514339084][bookmark: _Toc514339365][bookmark: _Toc514441881][bookmark: _Toc514442041][bookmark: _Toc514767949][bookmark: _Toc514768445][bookmark: _Toc514769120][bookmark: _Toc514769281][bookmark: _Toc514769442][bookmark: _Toc514770987][bookmark: _Toc514923090][bookmark: _Toc514939027][bookmark: _Toc514943740][bookmark: _Toc528159934]Objetivo general
Caracterizar las sequías meteorológicas en la cuenca Alto Jequetepeque mediante el Índice Estandarizado de Precipitación y Evapotranspiración.
[bookmark: _Toc528159935]Objetivos específicos
· Recopilar y procesar la información cartográfica de la cuenca Alto Jequetepeque.
· Recopilar y procesar la información hidrológica de la cuenca Alto Jequetepeque.
· Determinar los parámetros de la sequía mediante el Índice Estandarizado de Precipitación y Evapotranspiración.
· Determinar las características de la sequía meteorológica por su intensidad, según la clasificación de los índices SPI y SPEI.
· Determinar la frecuencia de ocurrencia de las sequías meteorológicas en la cuenca Alto Jequetepeque.
[bookmark: _Toc528159936][bookmark: _Toc498451563][bookmark: _Toc498459396][bookmark: _Toc498459481][bookmark: _Toc501794924][bookmark: _Toc501835536][bookmark: _Toc501838733][bookmark: _Toc501838841]CAPÍTULO II: MARCO TEÓRICO
1. [bookmark: _Toc524079752][bookmark: _Toc524087355][bookmark: _Toc524090678][bookmark: _Toc524206523][bookmark: _Toc524777076][bookmark: _Toc524958492][bookmark: _Toc524978844][bookmark: _Toc525029754][bookmark: _Toc525125690][bookmark: _Toc525128369][bookmark: _Toc525220633][bookmark: _Toc525315333][bookmark: _Toc525323441][bookmark: _Toc525326504][bookmark: _Toc525329903][bookmark: _Toc525376313][bookmark: _Toc525731363][bookmark: _Toc525811188][bookmark: _Toc525826100][bookmark: _Toc525827246][bookmark: _Toc525829609][bookmark: _Toc525907749][bookmark: _Toc526238634][bookmark: _Toc526238787][bookmark: _Toc526247234][bookmark: _Toc526253439][bookmark: _Toc526256020][bookmark: _Toc526352927][bookmark: _Toc526427558][bookmark: _Toc526431775][bookmark: _Toc526437899][bookmark: _Toc526441136][bookmark: _Toc526497903][bookmark: _Toc526499373][bookmark: _Toc526500142][bookmark: _Toc526503507][bookmark: _Toc526605981][bookmark: _Toc526612526][bookmark: _Toc526939917][bookmark: _Toc526940249][bookmark: _Toc526940404][bookmark: _Toc526940928][bookmark: _Toc526941083][bookmark: _Toc526954665][bookmark: _Toc526955088][bookmark: _Toc527360300][bookmark: _Toc527360456][bookmark: _Toc527360612][bookmark: _Toc527381850][bookmark: _Toc527385432][bookmark: _Toc527462543][bookmark: _Toc527547461][bookmark: _Toc527639059][bookmark: _Toc527990663][bookmark: _Toc527991023][bookmark: _Toc528002535][bookmark: _Toc528060521][bookmark: _Toc528090415][bookmark: _Toc528095287][bookmark: _Toc528149111][bookmark: _Toc528154930][bookmark: _Toc528156871][bookmark: _Toc528157002][bookmark: _Toc528157133][bookmark: _Toc528159020][bookmark: _Toc528159152][bookmark: _Toc528159289][bookmark: _Toc528159480][bookmark: _Toc528159617][bookmark: _Toc528159937]
2. [bookmark: _Toc524079753][bookmark: _Toc524087356][bookmark: _Toc524090679][bookmark: _Toc524206524][bookmark: _Toc524777077][bookmark: _Toc524958493][bookmark: _Toc524978845][bookmark: _Toc525029755][bookmark: _Toc525125691][bookmark: _Toc525128370][bookmark: _Toc525220634][bookmark: _Toc525315334][bookmark: _Toc525323442][bookmark: _Toc525326505][bookmark: _Toc525329904][bookmark: _Toc525376314][bookmark: _Toc525731364][bookmark: _Toc525811189][bookmark: _Toc525826101][bookmark: _Toc525827247][bookmark: _Toc525829610][bookmark: _Toc525907750][bookmark: _Toc526238635][bookmark: _Toc526238788][bookmark: _Toc526247235][bookmark: _Toc526253440][bookmark: _Toc526256021][bookmark: _Toc526352928][bookmark: _Toc526427559][bookmark: _Toc526431776][bookmark: _Toc526437900][bookmark: _Toc526441137][bookmark: _Toc526497904][bookmark: _Toc526499374][bookmark: _Toc526500143][bookmark: _Toc526503508][bookmark: _Toc526605982][bookmark: _Toc526612527][bookmark: _Toc526939918][bookmark: _Toc526940250][bookmark: _Toc526940405][bookmark: _Toc526940929][bookmark: _Toc526941084][bookmark: _Toc526954666][bookmark: _Toc526955089][bookmark: _Toc527360301][bookmark: _Toc527360457][bookmark: _Toc527360613][bookmark: _Toc527381851][bookmark: _Toc527385433][bookmark: _Toc527462544][bookmark: _Toc527547462][bookmark: _Toc527639060][bookmark: _Toc527990664][bookmark: _Toc527991024][bookmark: _Toc528002536][bookmark: _Toc528060522][bookmark: _Toc528090416][bookmark: _Toc528095288][bookmark: _Toc528149112][bookmark: _Toc528154931][bookmark: _Toc528156872][bookmark: _Toc528157003][bookmark: _Toc528157134][bookmark: _Toc528159021][bookmark: _Toc528159153][bookmark: _Toc528159290][bookmark: _Toc528159481][bookmark: _Toc528159618][bookmark: _Toc528159938]
[bookmark: _Toc528159939]CUENCA HIDROGRÁFICA
Una hoya hidrográfica es un área definida topográficamente, drenada por un curso de agua o un sistema conectado de cursos de agua, tal que todo el caudal efluente es descargado a través de una salida simple (MONSALVE, G. 1999).
[bookmark: _Toc528159940]DIVISORIAS
Se designa como divisoria la línea que separa las precipitaciones que caen en hoyas inmediatamente vecinas, y que encaminan la escorrentía resultante para uno u otro sistema fluvial. La divisoria sigue una línea rígida, atravesando el curso de agua solamente en el punto de salida. La divisoria une los puntos de máxima cota entre hoyas, lo que no impide que en el interior de una hoya existan picos aislados con una cota superior a cualquier punto de la divisoria (MONSALVE, G. 1999).
[bookmark: _Toc528159941]CARACTERÍSTICAS FÍSICAS DE UNA CUENCA HIDROGRÁFICA
Estas características dependen de la morfología (forma, relieve, red de drenaje, etc.), los tipos de suelo, la capa vegetal, la geología, las prácticas agrícolas, etc. Estos elementos físicos proporcionan la más conveniente posibilidad de conocer la variación en el espacio de los elementos del régimen hidrológico (MONSALVE, G. 1999).
1. [bookmark: _Toc528159942]Área de drenaje
Es el área plana proyectada (proyección horizontal) incluida entre su divisoria topográfica. (MONSALVE, G. 1999).
1. [bookmark: _Toc528159943]Índice de compacidad o coeficiente de Gravelius (K)
El índice de compacidad de una cuenca, definida por Gravelius, expresa la relación entre el perímetro de la cuenca y el perímetro equivalente de una circunferencia que tiene la misma área de la cuenca. Si K=1, la cuenca será de forma circular; por lo general, para cuencas alargadas se espera que K <1. Las cuencas de forma alargada reducen las probabilidades de que sean cubiertas en su totalidad en por una tormenta, lo que afecta el tipo de respuesta que se presenta en el rio (VILLON, M.2011).

Donde:
P= perímetro de la cuenca en km
A= área de la cuenca en km2
1. [bookmark: _Toc528159944]Factor de forma de una cuenca (Ff)
Representa la relación entre el ancho promedio de la cuenca y su longitud. Una cuenca con factor de forma bajo está menos sujeta a crecientes (VILLON, M.2011).

Donde:
A= área de la cuenca en km2
Lc= longitud del cauce principal en km
[bookmark: _Toc528159945]CARACTERÍSTICAS DEL RELIEVE DE UNA CUENCA
El relieve de una cuenca hidrográfica tiene gran influencia sobre los factores meteorológicos e hidrológicos, pues la velocidad de la escorrentía superficial es determinada por la pendiente de la cuenca, mientras que la temperatura, la precipitación, la evaporación etc. Son funciones de la altitud de la cuenca (MEJÍA, J. 2012).
1. [bookmark: _Toc528159946]Pendiente de la Cuenca
Esta característica controla en buena parte para la velocidad con la que se da la escorrentía superficial, por lo tanto, el tiempo que lleva el agua de la lluvia para concentrarse en los lechos fluviales que constituyen la red de drenaje de las hoyas (MONSALVE, G.1999).
Los intervalos de pendiente representativos, asociados a las geoformas principales de acuerdo a (HERAS, R. 1976) son.
· De 0 a 2%: Terrenos prácticamente llanos, terrazas, abanicos aluviales, planicies, fondos de valles glaciales.
· De 2% a 5%: Terrenos de pendiente suave, colinas, lomadas, mesetas.
· De 5% a 10%: Terrenos medio accidentados.
· De 10% a 15%: Terrenos accidentados.
· De 15% a 25%: Terrenos fuertemente accidentados
· De 25% a 50%: Terrenos escarpados.
· Mayores de 50%: Terrenos muy escarpados, tramos de valles encañonados.
[bookmark: _Toc528159947]Curva hipsométrica
Es la representación gráfica del relieve medio de una cuenca. Representa el estudio de la variación de las elevaciones de las diferentes superficies de la cuenca con referencia al medio del mar (MEJÍA, J. 2012).
Para construir la curva hipsométrica, el proceso es como sigue.
· Se marca sub áreas de la cuenca siguiendo las curvas de nivel, por ejemplo, de 100 en 100.
· Se determina las áreas parciales de esos contornos.
· Se determina las áreas acumuladas, de las porciones de la cuenca.
· Se determina el área acumulada que queda sobre cada altitud del contorno.
· Se plotean las altitudes, versus las correspondientes áreas acumuladas que quedan sobre esas altitudes (VILLON, M.2011).
[bookmark: _Toc528159948]Coeficiente orográfico
Este parámetro expresa el potencial de degradación de la cuenca, crece mientras que la altura media del relieve aumenta y la proyección del área de la cuenca disminuye. Por esta razón si el valor del Co <6, representa un relieve poco accidentado propio de cuencas extensas y de baja pendiente; y si Co >6, es un relieve accidentado (ULISES, B et al .2011).

Donde:
Co= coeficiente orográfico (Adimensional)
H= altitud media del relieve (km)
A= área de la cuenca (Km2)
[bookmark: _Toc502404532][bookmark: _Toc508534551][bookmark: _Toc508534692][bookmark: _Toc508567578][bookmark: _Toc509333412][bookmark: _Toc509333547][bookmark: _Toc509333682][bookmark: _Toc510382445][bookmark: _Toc510382572][bookmark: _Toc512249742][bookmark: _Toc512249954][bookmark: _Toc512251173][bookmark: _Toc512251331][bookmark: _Toc514335199][bookmark: _Toc514335359][bookmark: _Toc514335519][bookmark: _Toc514338928][bookmark: _Toc514339088][bookmark: _Toc514339369][bookmark: _Toc514441885][bookmark: _Toc514442045][bookmark: _Toc514767953][bookmark: _Toc514768449][bookmark: _Toc514769124][bookmark: _Toc514769285][bookmark: _Toc514769446][bookmark: _Toc514770991][bookmark: _Toc514923094][bookmark: _Toc514939031][bookmark: _Toc514943744][bookmark: _Toc502404533][bookmark: _Toc508534552][bookmark: _Toc508534693][bookmark: _Toc508567579][bookmark: _Toc509333413][bookmark: _Toc509333548][bookmark: _Toc509333683][bookmark: _Toc510382446][bookmark: _Toc510382573][bookmark: _Toc512249743][bookmark: _Toc512249955][bookmark: _Toc512251174][bookmark: _Toc512251332][bookmark: _Toc514335200][bookmark: _Toc514335360][bookmark: _Toc514335520][bookmark: _Toc514338929][bookmark: _Toc514339089][bookmark: _Toc514339370][bookmark: _Toc514441886][bookmark: _Toc514442046][bookmark: _Toc514767954][bookmark: _Toc514768450][bookmark: _Toc514769125][bookmark: _Toc514769286][bookmark: _Toc514769447][bookmark: _Toc514770992][bookmark: _Toc514923095][bookmark: _Toc514939032][bookmark: _Toc514943745][bookmark: _Toc502404534][bookmark: _Toc508534553][bookmark: _Toc508534694][bookmark: _Toc508567580][bookmark: _Toc509333414][bookmark: _Toc509333549][bookmark: _Toc509333684][bookmark: _Toc510382447][bookmark: _Toc510382574][bookmark: _Toc512249744][bookmark: _Toc512249956][bookmark: _Toc512251175][bookmark: _Toc512251333][bookmark: _Toc514335201][bookmark: _Toc514335361][bookmark: _Toc514335521][bookmark: _Toc514338930][bookmark: _Toc514339090][bookmark: _Toc514339371][bookmark: _Toc514441887][bookmark: _Toc514442047][bookmark: _Toc514767955][bookmark: _Toc514768451][bookmark: _Toc514769126][bookmark: _Toc514769287][bookmark: _Toc514769448][bookmark: _Toc514770993][bookmark: _Toc514923096][bookmark: _Toc514939033][bookmark: _Toc514943746][bookmark: _Toc510382448][bookmark: _Toc510382575][bookmark: _Toc512249745][bookmark: _Toc512249957][bookmark: _Toc512251176][bookmark: _Toc512251334][bookmark: _Toc514335202][bookmark: _Toc514335362][bookmark: _Toc514335522][bookmark: _Toc514338931][bookmark: _Toc514339091][bookmark: _Toc514339372][bookmark: _Toc514441888][bookmark: _Toc514442048][bookmark: _Toc514767956][bookmark: _Toc514768452][bookmark: _Toc514769127][bookmark: _Toc514769288][bookmark: _Toc514769449][bookmark: _Toc514770994][bookmark: _Toc514923097][bookmark: _Toc514939034][bookmark: _Toc514943747][bookmark: _Toc510382449][bookmark: _Toc510382576][bookmark: _Toc512249746][bookmark: _Toc512249958][bookmark: _Toc512251177][bookmark: _Toc512251335][bookmark: _Toc514335203][bookmark: _Toc514335363][bookmark: _Toc514335523][bookmark: _Toc514338932][bookmark: _Toc514339092][bookmark: _Toc514339373][bookmark: _Toc514441889][bookmark: _Toc514442049][bookmark: _Toc514767957][bookmark: _Toc514768453][bookmark: _Toc514769128][bookmark: _Toc514769289][bookmark: _Toc514769450][bookmark: _Toc514770995][bookmark: _Toc514923098][bookmark: _Toc514939035][bookmark: _Toc514943748][bookmark: _Toc510382450][bookmark: _Toc510382577][bookmark: _Toc512249747][bookmark: _Toc512249959][bookmark: _Toc512251178][bookmark: _Toc512251336][bookmark: _Toc514335204][bookmark: _Toc514335364][bookmark: _Toc514335524][bookmark: _Toc514338933][bookmark: _Toc514339093][bookmark: _Toc514339374][bookmark: _Toc514441890][bookmark: _Toc514442050][bookmark: _Toc514767958][bookmark: _Toc514768454][bookmark: _Toc514769129][bookmark: _Toc514769290][bookmark: _Toc514769451][bookmark: _Toc514770996][bookmark: _Toc514923099][bookmark: _Toc514939036][bookmark: _Toc514943749][bookmark: _Toc510382451][bookmark: _Toc510382578][bookmark: _Toc512249748][bookmark: _Toc512249960][bookmark: _Toc512251179][bookmark: _Toc512251337][bookmark: _Toc514335205][bookmark: _Toc514335365][bookmark: _Toc514335525][bookmark: _Toc514338934][bookmark: _Toc514339094][bookmark: _Toc514339375][bookmark: _Toc514441891][bookmark: _Toc514442051][bookmark: _Toc514767959][bookmark: _Toc514768455][bookmark: _Toc514769130][bookmark: _Toc514769291][bookmark: _Toc514769452][bookmark: _Toc514770997][bookmark: _Toc514923100][bookmark: _Toc514939037][bookmark: _Toc514943750][bookmark: _Toc515450892][bookmark: _Toc516133602][bookmark: _Toc516233271][bookmark: _Toc516240248][bookmark: _Toc516426755][bookmark: _Toc516516100][bookmark: _Toc517113931][bookmark: _Toc517117640][bookmark: _Toc517118799][bookmark: _Toc523139892][bookmark: _Toc523140009][bookmark: _Toc523140124][bookmark: _Toc523140232][bookmark: _Toc523140347][bookmark: _Toc523140462][bookmark: _Toc523140579][bookmark: _Toc523140694][bookmark: _Toc523140809][bookmark: _Toc523140926][bookmark: _Toc523141043][bookmark: _Toc523141163][bookmark: _Toc523203236][bookmark: _Toc523204089][bookmark: _Toc528159949]CICLO HIDROLÓGICO
Como todo ciclo, el hidrológico no tiene ni principio ni fin; y su descripción puede comenzar en cualquier punto. El agua que se encuentra sobre la superficie terrestre o muy cerca de ella se evapora bajo el efecto de la radiación solar y el viento. El vapor de agua, que así se forma, se eleva y se transporta por la atmósfera en forma de nubes hasta que se condensa y cae hacia la tierra en forma de precipitación (APARICIO, F. 1989).
[image: C:\Users\DAVID\Desktop\IMAGEN.png]
[bookmark: _Toc528175072]Figura 1: Visión esquemática del ciclo hidrológico.
Fuente: MARTÍNEZ, P et al.2005.
[bookmark: _Toc510382453][bookmark: _Toc510382580][bookmark: _Toc512249750][bookmark: _Toc512249962][bookmark: _Toc512251181][bookmark: _Toc512251339][bookmark: _Toc514335207][bookmark: _Toc514335367][bookmark: _Toc514335527][bookmark: _Toc514338936][bookmark: _Toc514339096][bookmark: _Toc514339377][bookmark: _Toc514441893][bookmark: _Toc514442053][bookmark: _Toc514767961][bookmark: _Toc514768457][bookmark: _Toc514769132][bookmark: _Toc514769293][bookmark: _Toc514769454][bookmark: _Toc514770999][bookmark: _Toc514923102][bookmark: _Toc514939039][bookmark: _Toc514943752][bookmark: _Toc510382454][bookmark: _Toc510382581][bookmark: _Toc512249751][bookmark: _Toc512249963][bookmark: _Toc512251182][bookmark: _Toc512251340][bookmark: _Toc514335208][bookmark: _Toc514335368][bookmark: _Toc514335528][bookmark: _Toc514338937][bookmark: _Toc514339097][bookmark: _Toc514339378][bookmark: _Toc514441894][bookmark: _Toc514442054][bookmark: _Toc514767962][bookmark: _Toc514768458][bookmark: _Toc514769133][bookmark: _Toc514769294][bookmark: _Toc514769455][bookmark: _Toc514771000][bookmark: _Toc514923103][bookmark: _Toc514939040][bookmark: _Toc514943753][bookmark: _Toc510382455][bookmark: _Toc510382582][bookmark: _Toc512249752][bookmark: _Toc512249964][bookmark: _Toc512251183][bookmark: _Toc512251341][bookmark: _Toc514335209][bookmark: _Toc514335369][bookmark: _Toc514335529][bookmark: _Toc514338938][bookmark: _Toc514339098][bookmark: _Toc514339379][bookmark: _Toc514441895][bookmark: _Toc514442055][bookmark: _Toc514767963][bookmark: _Toc514768459][bookmark: _Toc514769134][bookmark: _Toc514769295][bookmark: _Toc514769456][bookmark: _Toc514771001][bookmark: _Toc514923104][bookmark: _Toc514939041][bookmark: _Toc514943754][bookmark: _Toc528159950]EVAPOTRANSPIRACIÓN
La evapotranspiración está constituida por las pérdidas totales, es decir: evaporación de la superficie evaporante (del suelo y agua) + traspiración de las plantas (VILLON, M.2011).
1. [bookmark: _Toc528159951]Evapotranspiración potencial
Pérdida de agua observada en una superficie líquida o sólida saturada, por evaporación y traspiración de las plantas, que ocurriría en el caso que hubiera un adecuado abastecimiento de humedad de agua al suelo en todo momento (MONSALVE, G.1999).
1. [bookmark: _Toc508567595][bookmark: _Toc509333429][bookmark: _Toc509333564][bookmark: _Toc509333699][bookmark: _Toc510382468][bookmark: _Toc510382595][bookmark: _Toc512249770][bookmark: _Toc512249982][bookmark: _Toc512251201][bookmark: _Toc512251359][bookmark: _Toc514335227][bookmark: _Toc514335387][bookmark: _Toc514335547][bookmark: _Toc514338956][bookmark: _Toc514339116][bookmark: _Toc514339397][bookmark: _Toc514441913][bookmark: _Toc514442073][bookmark: _Toc514767981][bookmark: _Toc514768477][bookmark: _Toc514769152][bookmark: _Toc514769313][bookmark: _Toc514769474][bookmark: _Toc514771019][bookmark: _Toc514923122][bookmark: _Toc514939059][bookmark: _Toc514943772][bookmark: _Toc512249771][bookmark: _Toc512249983][bookmark: _Toc512251202][bookmark: _Toc512251360][bookmark: _Toc514335228][bookmark: _Toc514335388][bookmark: _Toc514335548][bookmark: _Toc514338957][bookmark: _Toc514339117][bookmark: _Toc514339398][bookmark: _Toc514441914][bookmark: _Toc514442074][bookmark: _Toc514767982][bookmark: _Toc514768478][bookmark: _Toc514769153][bookmark: _Toc514769314][bookmark: _Toc514769475][bookmark: _Toc514771020][bookmark: _Toc514923123][bookmark: _Toc514939060][bookmark: _Toc514943773][bookmark: _Toc515450904][bookmark: _Toc516133614][bookmark: _Toc516233283][bookmark: _Toc516240260][bookmark: _Toc516426767][bookmark: _Toc516516112][bookmark: _Toc517113943][bookmark: _Toc517117652][bookmark: _Toc517118811][bookmark: _Toc523139901][bookmark: _Toc523140018][bookmark: _Toc523140133][bookmark: _Toc523140241][bookmark: _Toc523140356][bookmark: _Toc523140471][bookmark: _Toc523140588][bookmark: _Toc523140703][bookmark: _Toc523140818][bookmark: _Toc523140935][bookmark: _Toc523141055][bookmark: _Toc523141175][bookmark: _Toc523203248][bookmark: _Toc523204098][bookmark: _Toc528159952]Método de FAO Penman-Monteith
El panel de expertos e investigadores en riego, que fue organizado por la FAO en mayo de 1990, en colaboración con la Comisión Internacional para el Riego y Drenaje, y con la Organización Meteorológica Mundial, recomendó la adopción del método combinado de Penman-Monteith como nuevo método estandarizado para el cálculo de la evapotranspiración de referencia y aconsejó sobre los procedimientos para el cálculo de los varios parámetros que la fórmula incluye. El método FAO Penman-Monteith fue desarrollado haciendo uso de la definición del cultivo de referencia como un cultivo hipotético con una altura asumida de 0,12 m, con una resistencia superficial de 70 s m-1 y un albedo de 0,23 y que representa a la evapotranspiración de una superficie extensa de pasto verde de altura uniforme, creciendo activamente y bien regado (ALLEN, G et al. 2006).
[image: C:\Users\DAVID\Desktop\IMAGEN.png]
[bookmark: _Toc528175073]Figura 2: Características del cultivo hipotético de referencia.
Fuente: ALLEN, G et al. 2006.

Donde:
ETo = evapotranspiración de referencia (mm día−1).
= radiación neta en la superficie del cultivo (MJ m−2 día−1).
= radiación extraterrestre (mm día−1).
G= flujo del calor de suelo (MJ m−2 día−1).
= temperatura media del aire a 2 m de altura (°C).
= velocidad del viento a 2 m de altura (m s-1).
= presión de vapor de saturación (kPa).
= presión real de vapor (kPa).
= déficit de presión de vapor (kPa).
∆= pendiente de la curva de presión de vapor (kPa °C −1).
ϒ= constante psicrométrica (kPa °C −1).
La ecuación utiliza datos climáticos de radiación solar, temperatura del aire, humedad y velocidad del viento. Para asegurar la precisión del cálculo, los datos climáticos deben ser medidos o ser convertidos a 2 m de altura, sobre una superficie extensa de pasto verde, cubriendo completamente el suelo y sin limitaciones de agua.
Incluso en casos en los que los datos disponibles solo incluyan la temperatura máxima y mínima del aire, se pueden obtener estimaciones razonables de ETo con la ecuación de FAO Penman-Monteith para períodos de diez días o mensuales. Los datos de radiación se pueden derivar de la diferencia de temperatura del aire, o, junto con la velocidad del viento y datos de humedad atmosférica, se pueden extrapolar de una estación meteorológica próxima. Los datos de humedad se pueden también estimar de la temperatura mínima diaria del aire. La velocidad de viento puede ser usado 2 m/s. Debido a la relativamente baja altura del dosel del cultivo de referencia (0,12 m) y que u2 aparece tanto en el numerador como en el denominador de la ecuación 2, ETo no es altamente sensitivo a variaciones de la velocidad del viento dentro de rangos normales (ALLEN, G et al. 2006).
· Localización
La altura sobre el nivel del mar de la zona para la que se determina la ETo y su latitud (grados norte o sur) deben ser especificados. Estos datos son necesarios para ajustar algunos parámetros climáticos al valor medio local de la presión atmosférica (función de la elevación del sitio sobre nivel del mar) y para calcular la radiación extraterrestre (Ra) y, en algunos casos, la duración máxima de la insolación (N). En los procedimientos del cálculo para Ra y N, la latitud se expresa en radianes (grados decimales π/180). Un valor positivo se utiliza para el hemisferio norte y un valor negativo para el hemisferio sur (ALLEN, G et al.2006).
[bookmark: _Toc528159953]HUMEDAD RELATIVA
La humedad relativa es el cociente entre la cantidad de agua que el aire realmente contiene a una determinada temperatura y la cantidad que podría contener si estuviera saturado a la misma temperatura. Es adimensional y se expresa comúnmente como porcentaje. Aunque la presión real de vapor puede ser relativamente constante a lo largo del día, la humedad relativa fluctúa entre un máximo al amanecer y un mínimo a primeras horas de la tarde. La variación de la humedad relativa se produce porque la presión de saturación de vapor depende de la temperatura del aire. Como la temperatura del aire cambia durante el día, la humedad relativa también cambia substancialmente (ALLEN, G et al. 2006).
[bookmark: _Toc528159954]VELOCIDAD DE VIENTO
El viento se caracteriza por su dirección y su velocidad. La dirección del viento se refiere a la dirección de la cual el viento está soplando. Para el cómputo de la evapotranspiración, la velocidad del viento es una variable importante. Como la velocidad del viento en una localidad dada varía con el tiempo, es necesario expresarla como el promedio sobre un intervalo determinado de tiempo. La velocidad del viento se mide en metros por segundo (m s-1) o kilómetros por día (km día-1). La velocidad del viento se mide con los anemómetros. Los anemómetros usados comúnmente en las estaciones meteorológicas se componen de cazoletas o propulsores que giran sobre un eje gracias a la fuerza del viento. El conteo del número de revoluciones en un período dado, permite determinar la velocidad promedio del viento en dicho período (ALLEN, G et al. 2006).
[bookmark: _Toc528159955]RADIACIÓN SOLAR
El proceso de la evapotranspiración está determinado por la cantidad de energía disponible para evaporar el agua. La radiación solar es la más importante fuente de energía en el planeta y puede cambiar grandes cantidades de agua líquida en vapor de agua. La cantidad potencial de radiación que puede llegar a una superficie evaporante viene determinada por su localización y época del año. Debido a las diferencias en la posición del planeta y a su movimiento alrededor del sol, esta cantidad potencial de radiación es diferente para cada latitud y para las diversas estaciones del año. La radiación solar real que alcanza la superficie evaporante depende de la turbidez de la atmósfera y de la presencia de nubes que reflejan y absorben cantidades importantes de radiación. Cuando se determina el efecto de la radiación solar en la evapotranspiración, se debe también considerar que no toda la energía disponible se utiliza para evaporar el agua. Parte de la energía solar se utiliza también para calentar la atmósfera y el suelo (ALLEN, G et al. 2006).
[bookmark: _Toc528159956]TEMPERATURA
[bookmark: _Toc502179641][bookmark: _Toc502404551][bookmark: _Toc508534557][bookmark: _Toc508534698][bookmark: _Toc508567584][bookmark: _Toc509333418][bookmark: _Toc509333553][bookmark: _Toc509333688][bookmark: _Toc510382458][bookmark: _Toc510382585][bookmark: _Toc512249755][bookmark: _Toc512249967][bookmark: _Toc512251186][bookmark: _Toc512251344][bookmark: _Toc514335212][bookmark: _Toc514335372][bookmark: _Toc514335532][bookmark: _Toc514338941][bookmark: _Toc514339101][bookmark: _Toc514339382][bookmark: _Toc514441898][bookmark: _Toc514442058][bookmark: _Toc514767966][bookmark: _Toc514768462][bookmark: _Toc514769137][bookmark: _Toc514769298][bookmark: _Toc514769459][bookmark: _Toc514771004][bookmark: _Toc514923107][bookmark: _Toc514939044][bookmark: _Toc514943757][bookmark: _Toc508567585][bookmark: _Toc509333419][bookmark: _Toc509333554][bookmark: _Toc509333689][bookmark: _Toc510382459][bookmark: _Toc510382586][bookmark: _Toc512249756][bookmark: _Toc512249968][bookmark: _Toc512251187][bookmark: _Toc512251345][bookmark: _Toc514335213][bookmark: _Toc514335373][bookmark: _Toc514335533][bookmark: _Toc514338942][bookmark: _Toc514339102][bookmark: _Toc514339383][bookmark: _Toc514441899][bookmark: _Toc514442059][bookmark: _Toc514767967][bookmark: _Toc514768463][bookmark: _Toc514769138][bookmark: _Toc514769299][bookmark: _Toc514769460][bookmark: _Toc514771005][bookmark: _Toc514923108][bookmark: _Toc514939045][bookmark: _Toc514943758][bookmark: _Toc510382460][bookmark: _Toc510382587][bookmark: _Toc512249757][bookmark: _Toc512249969][bookmark: _Toc512251188][bookmark: _Toc512251346][bookmark: _Toc514335214][bookmark: _Toc514335374][bookmark: _Toc514335534][bookmark: _Toc514338943][bookmark: _Toc514339103][bookmark: _Toc514339384][bookmark: _Toc514441900][bookmark: _Toc514442060][bookmark: _Toc514767968][bookmark: _Toc514768464][bookmark: _Toc514769139][bookmark: _Toc514769300][bookmark: _Toc514769461][bookmark: _Toc514771006][bookmark: _Toc514923109][bookmark: _Toc514939046][bookmark: _Toc514943759][bookmark: _Toc510382461][bookmark: _Toc510382588][bookmark: _Toc512249758][bookmark: _Toc512249970][bookmark: _Toc512251189][bookmark: _Toc512251347][bookmark: _Toc514335215][bookmark: _Toc514335375][bookmark: _Toc514335535][bookmark: _Toc514338944][bookmark: _Toc514339104][bookmark: _Toc514339385][bookmark: _Toc514441901][bookmark: _Toc514442061][bookmark: _Toc514767969][bookmark: _Toc514768465][bookmark: _Toc514769140][bookmark: _Toc514769301][bookmark: _Toc514769462][bookmark: _Toc514771007][bookmark: _Toc514923110][bookmark: _Toc514939047][bookmark: _Toc514943760][bookmark: _Toc510382462][bookmark: _Toc510382589][bookmark: _Toc512249759][bookmark: _Toc512249971][bookmark: _Toc512251190][bookmark: _Toc512251348][bookmark: _Toc514335216][bookmark: _Toc514335376][bookmark: _Toc514335536][bookmark: _Toc514338945][bookmark: _Toc514339105][bookmark: _Toc514339386][bookmark: _Toc514441902][bookmark: _Toc514442062][bookmark: _Toc514767970][bookmark: _Toc514768466][bookmark: _Toc514769141][bookmark: _Toc514769302][bookmark: _Toc514769463][bookmark: _Toc514771008][bookmark: _Toc514923111][bookmark: _Toc514939048][bookmark: _Toc514943761][bookmark: _Toc512249760][bookmark: _Toc512249972][bookmark: _Toc512251191][bookmark: _Toc512251349][bookmark: _Toc514335217][bookmark: _Toc514335377][bookmark: _Toc514335537][bookmark: _Toc514338946][bookmark: _Toc514339106][bookmark: _Toc514339387][bookmark: _Toc514441903][bookmark: _Toc514442063][bookmark: _Toc514767971][bookmark: _Toc514768467][bookmark: _Toc514769142][bookmark: _Toc514769303][bookmark: _Toc514769464][bookmark: _Toc514771009][bookmark: _Toc514923112][bookmark: _Toc514939049][bookmark: _Toc514943762][bookmark: _Toc512249761][bookmark: _Toc512249973][bookmark: _Toc512251192][bookmark: _Toc512251350][bookmark: _Toc514335218][bookmark: _Toc514335378][bookmark: _Toc514335538][bookmark: _Toc514338947][bookmark: _Toc514339107][bookmark: _Toc514339388][bookmark: _Toc514441904][bookmark: _Toc514442064][bookmark: _Toc514767972][bookmark: _Toc514768468][bookmark: _Toc514769143][bookmark: _Toc514769304][bookmark: _Toc514769465][bookmark: _Toc514771010][bookmark: _Toc514923113][bookmark: _Toc514939050][bookmark: _Toc514943763][bookmark: _Toc512249762][bookmark: _Toc512249974][bookmark: _Toc512251193][bookmark: _Toc512251351][bookmark: _Toc514335219][bookmark: _Toc514335379][bookmark: _Toc514335539][bookmark: _Toc514338948][bookmark: _Toc514339108][bookmark: _Toc514339389][bookmark: _Toc514441905][bookmark: _Toc514442065][bookmark: _Toc514767973][bookmark: _Toc514768469][bookmark: _Toc514769144][bookmark: _Toc514769305][bookmark: _Toc514769466][bookmark: _Toc514771011][bookmark: _Toc514923114][bookmark: _Toc514939051][bookmark: _Toc514943764][bookmark: _Toc512249763][bookmark: _Toc512249975][bookmark: _Toc512251194][bookmark: _Toc512251352][bookmark: _Toc514335220][bookmark: _Toc514335380][bookmark: _Toc514335540][bookmark: _Toc514338949][bookmark: _Toc514339109][bookmark: _Toc514339390][bookmark: _Toc514441906][bookmark: _Toc514442066][bookmark: _Toc514767974][bookmark: _Toc514768470][bookmark: _Toc514769145][bookmark: _Toc514769306][bookmark: _Toc514769467][bookmark: _Toc514771012][bookmark: _Toc514923115][bookmark: _Toc514939052][bookmark: _Toc514943765][bookmark: _Toc512249764][bookmark: _Toc512249976][bookmark: _Toc512251195][bookmark: _Toc512251353][bookmark: _Toc514335221][bookmark: _Toc514335381][bookmark: _Toc514335541][bookmark: _Toc514338950][bookmark: _Toc514339110][bookmark: _Toc514339391][bookmark: _Toc514441907][bookmark: _Toc514442067][bookmark: _Toc514767975][bookmark: _Toc514768471][bookmark: _Toc514769146][bookmark: _Toc514769307][bookmark: _Toc514769468][bookmark: _Toc514771013][bookmark: _Toc514923116][bookmark: _Toc514939053][bookmark: _Toc514943766][bookmark: _Toc515450897][bookmark: _Toc516133607][bookmark: _Toc516233276][bookmark: _Toc516240253][bookmark: _Toc516426760][bookmark: _Toc516516105][bookmark: _Toc517113936][bookmark: _Toc517117645][bookmark: _Toc517118804][bookmark: _Toc523139897][bookmark: _Toc523140014][bookmark: _Toc523140129][bookmark: _Toc523140237][bookmark: _Toc523140352][bookmark: _Toc523140467][bookmark: _Toc523140584][bookmark: _Toc523140699][bookmark: _Toc523140814][bookmark: _Toc523140931][bookmark: _Toc523141048][bookmark: _Toc523141168][bookmark: _Toc523203241][bookmark: _Toc515450898][bookmark: _Toc516133608][bookmark: _Toc516233277][bookmark: _Toc516240254][bookmark: _Toc516426761][bookmark: _Toc516516106][bookmark: _Toc517113937][bookmark: _Toc517117646][bookmark: _Toc517118805][bookmark: _Toc523139898][bookmark: _Toc523140015][bookmark: _Toc523140130][bookmark: _Toc523140238][bookmark: _Toc523140353][bookmark: _Toc523140468][bookmark: _Toc523140585][bookmark: _Toc523140700][bookmark: _Toc523140815][bookmark: _Toc523140932][bookmark: _Toc523141049][bookmark: _Toc523141169][bookmark: _Toc523203242][bookmark: _Toc515450899][bookmark: _Toc516133609][bookmark: _Toc516233278][bookmark: _Toc516240255][bookmark: _Toc516426762][bookmark: _Toc516516107][bookmark: _Toc517113938][bookmark: _Toc517117647][bookmark: _Toc517118806][bookmark: _Toc523139899][bookmark: _Toc523140016][bookmark: _Toc523140131][bookmark: _Toc523140239][bookmark: _Toc523140354][bookmark: _Toc523140469][bookmark: _Toc523140586][bookmark: _Toc523140701][bookmark: _Toc523140816][bookmark: _Toc523140933][bookmark: _Toc523141050][bookmark: _Toc523141170][bookmark: _Toc523203243]La temperatura es un factor importante del ciclo hidrológico pues interviene en todas sus etapas. Desde el punto de vista práctico, la temperatura interviene como parámetro en las fórmulas para calcular la evaporación y en las fórmulas para calcular las necesidades de agua de riego de las plantas. Como prácticamente en todas partes hay registros de temperatura, su empleo está plenamente justificado.
Las estaciones meteorológicas disponen de un termómetro de máximas, un termómetro de mínima. Y algunas veces de un termógrafo. Estos aparatos están situados a 1.50 m. del suelo, en una cubierta de madera provistas de persianas que permiten la libre circulación del aire, pero que protegen los termómetros de la radiación solar directa (CHEREQUE, W. 1991).
[bookmark: _Toc528159957]PRECIPITACIÓN
La precipitación incluye la lluvia, la nieve y otros procesos mediante los cuales el agua cae a la superficie terrestre, tales como granizo y nevisca. La formación de precipitación requiere la elevación de una masa de agua en la atmósfera de tal manera que se enfrié y parte de su humedad se condense. Los tres mecanismos principales para la elevación de masa de aire son la elevación frontal, donde el aire caliente es elevado sobre el aire frio por un pasaje frontal; la elevación orográfica, mediante la cual una masa de aire se eleva para pasar por encima de una cadena montañosa; y la elevación convectiva; donde el aire se arrastra hacia arriba por una acción convectiva que se origina por el calor superficial, el cual causa una inestabilidad vertical de aire húmedo, y se sostiene por el calor latente de vaporización liberado a medida que el vapor de agua sube y se condensa (VEN TE SHOW, 1994).
[image: C:\Users\DAVID\Desktop\IMAGEN.png]
[bookmark: _Toc528175074]Figura 3: Proceso de la formación de precipitación.
Fuente: VEN TE CHOW, 1994
[bookmark: _Toc502179625][bookmark: _Toc502404538][bookmark: _Toc508534565][bookmark: _Toc508534706][bookmark: _Toc508567599][bookmark: _Toc509333433][bookmark: _Toc509333568][bookmark: _Toc509333703][bookmark: _Toc510382471][bookmark: _Toc510382598][bookmark: _Toc512249774][bookmark: _Toc512249986][bookmark: _Toc512251205][bookmark: _Toc512251363][bookmark: _Toc514335231][bookmark: _Toc514335391][bookmark: _Toc514335551][bookmark: _Toc514338960][bookmark: _Toc514339120][bookmark: _Toc514339401][bookmark: _Toc514441917][bookmark: _Toc514442077][bookmark: _Toc514767985][bookmark: _Toc514768481][bookmark: _Toc514769156][bookmark: _Toc514769317][bookmark: _Toc514769478][bookmark: _Toc514771023][bookmark: _Toc514923126][bookmark: _Toc514939063][bookmark: _Toc514943776][bookmark: _Toc508567609][bookmark: _Toc528159958]CÁLCULO DE LA PRECIPITACIÓN MEDIA SOBRE UNA ZONA
En general, la altura de precipitación que cae en un sitio dado, difiere de la que cae en los alrededores, aunque sea en sitios cercanos.
Los pluviómetros registran la lluvia puntual, es decir la que se produce en el punto en la que está instalada el aparato. Para muchos problemas hidrológicos, se requiere conocer la altura de precipitación media de una zona la cual puede estar referida a la altura de precipitación diaria, mensual, anual, media mensual y media anual.
Altura de precipitación diaria. Es la suma de las alturas observadas en un día.
Altura de precipitación media diaria. Es el promedio aritmético de las lecturas observadas en un día.
Altura de precipitación mensual. Es la suma de las alturas diarias ocurridas en un mes.
Altura de precipitación media mensual. Es el promedio aritmético de precipitación mensual correspondiente a un cierto número de meses.
Altura de precipitación anual. Es la suma de las alturas de precipitación mensual ocurridas en un año.
Altura de precipitación media anual. Es el promedio aritmético de la precipitación anual, correspondiente a un cierto número de años. En el presente estudio se utilizarán dos métodos para determinar la precipitación media de una zona (VILLON, M.2011).
1.1. [bookmark: _Toc514335245][bookmark: _Toc514335405][bookmark: _Toc514335565][bookmark: _Toc514338974][bookmark: _Toc514339134][bookmark: _Toc514339415][bookmark: _Toc514441931][bookmark: _Toc514442091][bookmark: _Toc514767999][bookmark: _Toc514768495][bookmark: _Toc514769170][bookmark: _Toc514769331][bookmark: _Toc514769492][bookmark: _Toc514771037][bookmark: _Toc514923140][bookmark: _Toc514939077][bookmark: _Toc514943790][bookmark: _Toc515450922][bookmark: _Toc516133632][bookmark: _Toc516233301][bookmark: _Toc516240278][bookmark: _Toc516426785][bookmark: _Toc516516130][bookmark: _Toc517113961][bookmark: _Toc517117670][bookmark: _Toc517118829][bookmark: _Toc523139914][bookmark: _Toc523140031][bookmark: _Toc523140146][bookmark: _Toc523140254][bookmark: _Toc523140369][bookmark: _Toc523140484][bookmark: _Toc523140601][bookmark: _Toc523140716][bookmark: _Toc523140831][bookmark: _Toc523140948][bookmark: _Toc523141068][bookmark: _Toc523141193][bookmark: _Toc523203266][bookmark: _Toc523204116][bookmark: _Toc524079786][bookmark: _Toc524087389][bookmark: _Toc524090712][bookmark: _Toc524206557][bookmark: _Toc524777110][bookmark: _Toc524958526][bookmark: _Toc524978878][bookmark: _Toc525029788][bookmark: _Toc525125712][bookmark: _Toc525128389][bookmark: _Toc525220653][bookmark: _Toc525315353][bookmark: _Toc525323461][bookmark: _Toc525326524][bookmark: _Toc525329923][bookmark: _Toc525376333][bookmark: _Toc525731383][bookmark: _Toc525811208][bookmark: _Toc525826120][bookmark: _Toc525827266][bookmark: _Toc525829629][bookmark: _Toc525907769][bookmark: _Toc526238654][bookmark: _Toc526238807][bookmark: _Toc526247254][bookmark: _Toc526253459][bookmark: _Toc526256040][bookmark: _Toc526352947][bookmark: _Toc526427578][bookmark: _Toc526431795][bookmark: _Toc526437919][bookmark: _Toc526441156][bookmark: _Toc526497923][bookmark: _Toc526499393][bookmark: _Toc526500162][bookmark: _Toc526503527][bookmark: _Toc526606001][bookmark: _Toc526612548][bookmark: _Toc526939939][bookmark: _Toc526940271][bookmark: _Toc526940426][bookmark: _Toc526940950][bookmark: _Toc526941105][bookmark: _Toc526954687][bookmark: _Toc526955110][bookmark: _Toc527360322][bookmark: _Toc527360478][bookmark: _Toc527360634][bookmark: _Toc527381872][bookmark: _Toc527385454][bookmark: _Toc527462565][bookmark: _Toc527547483][bookmark: _Toc527639081][bookmark: _Toc527990685][bookmark: _Toc527991045][bookmark: _Toc528002557][bookmark: _Toc528060543][bookmark: _Toc528090437][bookmark: _Toc528095309][bookmark: _Toc528149133][bookmark: _Toc528154952][bookmark: _Toc528156893][bookmark: _Toc528157024][bookmark: _Toc528157155][bookmark: _Toc528159042][bookmark: _Toc528159174][bookmark: _Toc528159311][bookmark: _Toc528159502][bookmark: _Toc528159639][bookmark: _Toc528159959]
1. [bookmark: _Toc528159960]Isoyetas
Para este método se necesita un plano de isoyetas de la precipitación registrada en las diversas estaciones de la zona de estudio. Las isoyetas son curvas que unen puntos de igual precipitación. Este método es el más exacto, pero requiere de un cierto criterio para trazar el plano de isoyetas. Se puede decir que, si la precipitación es de tipo orográfico, las isoyetas tenderán a seguir una configuración parecida a las curvas de nivel.
Por su puesto, entre mayor sea el número de estaciones dentro de la zona de estudio, mayor será la aproximación con la cual se trace el plano de isoyetas (VILLON, M.2011).
El método consiste en.
· Ubicar las estaciones dentro y fuera de la cuenca.
· Trazar las isoyetas interpolando las alturas de precipitación entre las diversas estaciones.
· Hallar las áreas entre dos isoyetas continuas.
· Calcular la precipitación media utilizando la ecuación.

Donde:
= precipitación media.
= área total de la cuenca.
= altura de precipitación de las isoyetas i.
= área parcial comprendida entre las isoyetas Pi-1 y Pi
= número de áreas parciales.
[bookmark: _Toc528159961]ANÁLISIS DE CONSISTENCIA
La no homogeneidad e inconsistencia, son los causales del cambio a que están expuestas las informaciones hidrológicas, por lo cual su estudio, es de mucha importancia para determinar los errores sistemáticos que puedan afectarlas.
La no homogeneidad en una serie de tiempo hidrológica, se debe a factores humanos (tala indiscriminada de una cuenca, construcción de estructuras hidráulicas, etc.) o a factores naturales de gran significancia, como los desastres naturales (inundaciones, derrumbes, etc.).
La inconsistencia de una serie de tiempo, está dada por la producción de errores sistemáticos (déficit en la toma de datos, cambio de estación de registro, etc.).
Antes de utilizar la serie hidrológica para el modelamiento, es necesario efectuar el análisis de consistencia respectivo, a fin de obtener una serie confiable, es decir homogénea y consistente (VILLÓN, M.2011).
1.1. [bookmark: _Toc508567615][bookmark: _Toc509333443][bookmark: _Toc509333578][bookmark: _Toc509333713][bookmark: _Toc510382482][bookmark: _Toc510382609][bookmark: _Toc512249788][bookmark: _Toc512250000][bookmark: _Toc512251219][bookmark: _Toc512251377][bookmark: _Toc514335250][bookmark: _Toc514335410][bookmark: _Toc514335570][bookmark: _Toc514338979][bookmark: _Toc514339139][bookmark: _Toc514339420][bookmark: _Toc514441936][bookmark: _Toc514442096][bookmark: _Toc514768004][bookmark: _Toc514768500][bookmark: _Toc514769175][bookmark: _Toc514769336][bookmark: _Toc514769497][bookmark: _Toc514771042][bookmark: _Toc514923145][bookmark: _Toc514939082][bookmark: _Toc514943795][bookmark: _Toc515450926][bookmark: _Toc516133636][bookmark: _Toc516233305][bookmark: _Toc516240282][bookmark: _Toc516426789][bookmark: _Toc516516134][bookmark: _Toc517113965][bookmark: _Toc517117674][bookmark: _Toc517118833][bookmark: _Toc523139916][bookmark: _Toc523140033][bookmark: _Toc523140148][bookmark: _Toc523140256][bookmark: _Toc523140371][bookmark: _Toc523140486][bookmark: _Toc523140603][bookmark: _Toc523140718][bookmark: _Toc523140833][bookmark: _Toc523140950][bookmark: _Toc523141070][bookmark: _Toc523141197][bookmark: _Toc523203270][bookmark: _Toc523204120][bookmark: _Toc524079790][bookmark: _Toc524087393][bookmark: _Toc524090716][bookmark: _Toc524206561][bookmark: _Toc524777114][bookmark: _Toc524958530][bookmark: _Toc524978882][bookmark: _Toc525029792][bookmark: _Toc525125716][bookmark: _Toc525128393][bookmark: _Toc525220656][bookmark: _Toc525315356][bookmark: _Toc525323464][bookmark: _Toc525326527][bookmark: _Toc525329926][bookmark: _Toc525376336][bookmark: _Toc525731386][bookmark: _Toc525811211][bookmark: _Toc525826123][bookmark: _Toc525827269][bookmark: _Toc525829632][bookmark: _Toc525907772][bookmark: _Toc526238657][bookmark: _Toc526238810][bookmark: _Toc526247257][bookmark: _Toc526253462][bookmark: _Toc526256043][bookmark: _Toc526352950][bookmark: _Toc526427581][bookmark: _Toc526431798][bookmark: _Toc526437922][bookmark: _Toc526441159][bookmark: _Toc526497926][bookmark: _Toc526499396][bookmark: _Toc526500165][bookmark: _Toc526503530][bookmark: _Toc526606004][bookmark: _Toc526612551][bookmark: _Toc526939942][bookmark: _Toc526940274][bookmark: _Toc526940429][bookmark: _Toc526940953][bookmark: _Toc526941108][bookmark: _Toc526954690][bookmark: _Toc526955113][bookmark: _Toc527360325][bookmark: _Toc527360481][bookmark: _Toc527360637][bookmark: _Toc527381875][bookmark: _Toc527385457][bookmark: _Toc527462568][bookmark: _Toc527547486][bookmark: _Toc527639084][bookmark: _Toc527990688][bookmark: _Toc527991048][bookmark: _Toc528002560][bookmark: _Toc528060546][bookmark: _Toc528090440][bookmark: _Toc528095312][bookmark: _Toc528149136][bookmark: _Toc528154955][bookmark: _Toc528156896][bookmark: _Toc528157027][bookmark: _Toc528157158][bookmark: _Toc528159045][bookmark: _Toc528159177][bookmark: _Toc528159314][bookmark: _Toc528159505][bookmark: _Toc528159642][bookmark: _Toc528159962]
1.2. [bookmark: _Toc512249789][bookmark: _Toc512250001][bookmark: _Toc512251220][bookmark: _Toc512251378][bookmark: _Toc514335251][bookmark: _Toc514335411][bookmark: _Toc514335571][bookmark: _Toc514338980][bookmark: _Toc514339140][bookmark: _Toc514339421][bookmark: _Toc514441937][bookmark: _Toc514442097][bookmark: _Toc514768005][bookmark: _Toc514768501][bookmark: _Toc514769176][bookmark: _Toc514769337][bookmark: _Toc514769498][bookmark: _Toc514771043][bookmark: _Toc514923146][bookmark: _Toc514939083][bookmark: _Toc514943796][bookmark: _Toc515450927][bookmark: _Toc516133637][bookmark: _Toc516233306][bookmark: _Toc516240283][bookmark: _Toc516426790][bookmark: _Toc516516135][bookmark: _Toc517113966][bookmark: _Toc517117675][bookmark: _Toc517118834][bookmark: _Toc523139917][bookmark: _Toc523140034][bookmark: _Toc523140149][bookmark: _Toc523140257][bookmark: _Toc523140372][bookmark: _Toc523140487][bookmark: _Toc523140604][bookmark: _Toc523140719][bookmark: _Toc523140834][bookmark: _Toc523140951][bookmark: _Toc523141071][bookmark: _Toc523141198][bookmark: _Toc523203271][bookmark: _Toc523204121][bookmark: _Toc524079791][bookmark: _Toc524087394][bookmark: _Toc524090717][bookmark: _Toc524206562][bookmark: _Toc524777115][bookmark: _Toc524958531][bookmark: _Toc524978883][bookmark: _Toc525029793][bookmark: _Toc525125717][bookmark: _Toc525128394][bookmark: _Toc525220657][bookmark: _Toc525315357][bookmark: _Toc525323465][bookmark: _Toc525326528][bookmark: _Toc525329927][bookmark: _Toc525376337][bookmark: _Toc525731387][bookmark: _Toc525811212][bookmark: _Toc525826124][bookmark: _Toc525827270][bookmark: _Toc525829633][bookmark: _Toc525907773][bookmark: _Toc526238658][bookmark: _Toc526238811][bookmark: _Toc526247258][bookmark: _Toc526253463][bookmark: _Toc526256044][bookmark: _Toc526352951][bookmark: _Toc526427582][bookmark: _Toc526431799][bookmark: _Toc526437923][bookmark: _Toc526441160][bookmark: _Toc526497927][bookmark: _Toc526499397][bookmark: _Toc526500166][bookmark: _Toc526503531][bookmark: _Toc526606005][bookmark: _Toc526612552][bookmark: _Toc526939943][bookmark: _Toc526940275][bookmark: _Toc526940430][bookmark: _Toc526940954][bookmark: _Toc526941109][bookmark: _Toc526954691][bookmark: _Toc526955114][bookmark: _Toc527360326][bookmark: _Toc527360482][bookmark: _Toc527360638][bookmark: _Toc527381876][bookmark: _Toc527385458][bookmark: _Toc527462569][bookmark: _Toc527547487][bookmark: _Toc527639085][bookmark: _Toc527990689][bookmark: _Toc527991049][bookmark: _Toc528002561][bookmark: _Toc528060547][bookmark: _Toc528090441][bookmark: _Toc528095313][bookmark: _Toc528149137][bookmark: _Toc528154956][bookmark: _Toc528156897][bookmark: _Toc528157028][bookmark: _Toc528157159][bookmark: _Toc528159046][bookmark: _Toc528159178][bookmark: _Toc528159315][bookmark: _Toc528159506][bookmark: _Toc528159643][bookmark: _Toc528159963]
1. [bookmark: _Toc528159964]Análisis de doble masa
Este análisis se utiliza para tener una cierta confiabilidad en la información, así como también, para analizar la consistencia en lo relacionado a errores, que pueden producirse durante la obtención de los mismos, y no para una corrección a partir de la recta de doble masa. El análisis de doble masa propiamente dicho consiste en conocer, mediante los ‘quiebres’ que se presentan en los diagramas, las causas de los fenómenos naturales, o si estos han sido ocasionados por errores sistemáticos. En este último caso, permite determinar el rango de los períodos dudosos y confiables para cada estación en estudio, la cual se deberá corregir utilizando ciertos criterios estadísticos (VILLÓN, M. 2011).
[bookmark: _Toc528159965]Análisis estadístico
· Análisis de saltos
Son formas determinísticas transitorias, que permiten a una serie hidrológica periódica o no periódica pasar desde un estado a otro como respuesta a cambios hechos por el hombre debido al continuo desarrollo de los recursos hídricos de la cuenca o a cambios naturales continuos que puedan ocurrir (ALIAGA, S.1985).
Consistencia en la media
El análisis estadístico consiste en probar, mediante la prueba t (prueba de hipótesis), si los valores medios de las sub muestras, son estadísticamente iguales o diferentes con una probabilidad de 95% o con 5% de nivel de significación, de la siguiente manera:
Cálculo de la media y de la desviación estándar para las sub muestras, según.

Donde:
= valores de la serie del período 1
= valores de la serie del período 2
= media de los períodos 1y2 respectivamente
 = desviación estándar de los períodos 1y 2 respectivamente.
 = tamaño de la muestra
 = tamaño de las submuestras

Cálculo del calculado () según

Donde (por hipótesis, la hipótesis es que las medias son iguales)
Quedando:

Además

Siendo:
= desviación de la diferencia de los promedios
 = desviación estándar ponderada
Cálculo del tabular

El valor crítico de t se obtiene directamente en Excel mediante la función INV.T (probabilidad; grados de libertad), con la probabilidad al 95%, o con un nivel de significancia del 5%, es decir con y con grados de libertad .
Comparación del con el
Si , siendo las medidas estadísticamente, no se debe realizar procesos de corrección.
Si estadísticamente, siendo las medidas
Estadísticamente, se debe realizar procesos de corrección.

Consistencia de la desviación estándar

El análisis estadístico consiste en probar, mediante la prueba , si los valores de desviaciones estándar de las sub muestras son estadísticamente igual o diferente, con un 95% de probabilidad o con un 5% de nivel de significación, de la siguiente forma.
Cálculo de la varianza de ambos períodos

Calcular del F calculado (Fc), según.

Cálculo del F tabular

Valor crítico de F o Ft, se obtiene directamente en Excel mediante la función distr. f. inv. (0.05; GLN; GLD) para una probabilidad del 95%, es decir, con un nivel de significado y grados de libertad.

Donde:
G.L.N = grados de libertad del numerador
G.L.D = grados de libertad del denominador

Comparación del con el
Si Siendo estadísticamente, no se debe realizar la corrección.
Si Siendo estadísticamente, se debe realizar la corrección.
Corrección de datos
En los casos en que los parámetros de la media y desviación estándar de las sub muestras de las series de tiempo, resultan estadísticamente iguales, la información original no se corrige, por ser consistente con 95% de probabilidad, aun cuando en la doble masa se observa pequeños quiebres. En caso contrario, se corrige los valore de las sub muestras mediante las siguientes ecuaciones.

Donde:
 = valor corregido de saltos
 = valor a ser corregido
La ecuación (18) se utiliza cuando se deben corregir los valores de la sub muestra de tamaño n1 y la ecuación (19), se deben corregir la sub muestra de tamaño n2 (VILLON, M.2011).
· Análisis de tendencias
Para realizar el análisis de tendencias, la serie debe estar libre de saltos tanto en la media como en desviación estándar.
Tendencia en la media
La tendencia en la media , puede ser expresada en forma general por la ecuación polinomial:

Y en forma particular por la ecuación de regresión lineal simple

Donde:
 = tiempo en años, tomado como la variable independiente de la tendencia
= 1, 2, 3,……, n
= tendencia en la media, para este caso:
 Valor corregido de saltos, es decir, datos a usarse para el cálculo de los parámetros
 = coeficientes de los polinomios de regresión, que deben ser estimado con los datos.
Los parámetros de regresión de estas ecuaciones, pueden ser estimados por el método de mínimos cuadrados, o por el método de regresión lineal múltiple.
El cálculo de la tendencia en la media, haciendo uso de la ecuación (21), se realiza mediante el siguiente proceso
Cálculo de los parámetros de la ecuación de regresión lineal simple

Donde:

Además
= promedio de las tendencias , o promedio de los datos corregidos de saltos .
 = promedio del tiempo t
= desviación estándar de la tendencia de la media Tm.
= desviación estándar del tiempo t
Evaluación de la tendencia Tm
Para averiguar si la tendencia es significativa, se analiza el coeficiente de regresión Bm o también el coeficiente de correlación R.
El análisis de R según el estadístico t, es como sigue

Calculo del estadístico según

Donde:
=valor del estadístico t calculado.
n = número total de datos
R = coeficiente de correlación
Cálculo de
El valor critico de t, se obtiene directamente en Excel mediante la función INV.T (probabilidad; grados de libertad), con 95% de probabilidad o con un nivel de significación del 5%, es decir:

Comparación del con el
Si no es significativo, en este caso no se corrige
Si es significativo, en este caso hay que corregir

Corrección de la información
La tendencia en la media se eliminará uso de la ecuación

o

Donde:
=serie corregida de saltos
= tendencias en la media, obtenida de la ecuación (21)
= serie de tendencia en la media
Para que el proceso preserve la media constante, se devuelve el promedio de las ó , luego las ecuaciones (31), (32), toma la forma:

Dondees el promedio de la tendencia en la media o promedio de los valores corregidos de salto (VILLON, M.2011).
Tendencia en la desviación estándar
Según salas “la tendencia de la desviación estándar, generalmente se presenta en los datos semanales o mensuales, no así en datos anuales”. Por lo que, cuando se trabajan con datos anuales, no hay necesidad de realizar el análisis de la tendencia en la desviación estándar (VÍLLON, M.2011).
La tendencia en la desviación estándar , se expresa en forma general por la ecuación polinomial:

Y en forma particular, por la ecuación de regresión lineal simple:

Donde:
= tendencia en la desviación estándar
 Valor corregido de tendencia en la media, es decir, datos a usarse para el cálculo de los parámetros
= tiempo en años
=1, 2, 3,………, n
= coeficiente de los polinomios de regresión que deben ser estimados con los datos
Para calcular y probar si la tendencia en la desviación estándar es significativa, se sigue el siguiente proceso:
La información ya sin tendencia en la media , se divide en períodos de datos anuales
Se calcula las desviaciones estándar para cada período de toda la información:

Donde:
= desviación estándar del año p, es decir de los datos mensuales del año p
= serie sin tendencia en la media
= promedio de datos mensuales del año p
 = 1, 2, 3,………,12
Se calcula los parámetros de la ecuación (36), a partir de las desviaciones estándar anuales y el tiempo t (en años), utilizando las ecuaciones. (22), (27), dadas para la tendencia en la media.
Se realiza la evaluación de siguiendo el mismo proceso descrito para Tm
Si en la prueba R resulta significativo, la tendencia en la desviación estándar es significativa, por lo que se debe eliminar de la serie aplicando la siguiente ecuación.

Donde serie sin tendencia en la media ni en la desviación estándar. Las demás variables han sido definidas en párrafos anteriores.
Para que el proceso preserve la media y la desviación estándar constante, la ecuación toma la forma:

Donde:
 Son los promedios de la tendencia en la desviación estándar y media respectiva. La serie es una serie homogénea y consistente al 95% de probabilidad (VÍLLON, M.2011).
[bookmark: _Toc528159966]COMPLETACIÓN DE DATOS HIDROMETEOROLÓGICOS
[bookmark: _Toc502179685][bookmark: _Toc502404617][bookmark: _Toc508534611][bookmark: _Toc508534752]La completación de series temporales, es el proceso por el cual, se llenan vacíos que existen en un registro de datos hidrológicos mediante la aplicación de técnicas estadísticas y matemáticas, el relleno de la información hidrológica faltante se debe realizar en series libres de saltos y tendencias, con la finalidad de obtener en lo posible series completas y confiables en el tiempo.
[bookmark: _Toc508567623][bookmark: _Toc509333448][bookmark: _Toc509333583][bookmark: _Toc509333718][bookmark: _Toc510382487][bookmark: _Toc510382614][bookmark: _Toc512249794][bookmark: _Toc512250006][bookmark: _Toc512251225][bookmark: _Toc512251383][bookmark: _Toc514335256][bookmark: _Toc514335416][bookmark: _Toc514335576][bookmark: _Toc514338985][bookmark: _Toc514339145][bookmark: _Toc514339426][bookmark: _Toc512249795][bookmark: _Toc512250007][bookmark: _Toc512251226][bookmark: _Toc512251384][bookmark: _Toc514335257][bookmark: _Toc514335417][bookmark: _Toc514335577][bookmark: _Toc514338986][bookmark: _Toc514339146][bookmark: _Toc514339427]Existen varios métodos para la determinación de datos faltantes como relleno con criterios prácticos (promedios), otros como regresión lineal simple entre estos puede ser la correlación cruzada sin desfase y con desfase entre dos o más estaciones vecinas de similar característica a la estación a ser rellenada, la auto correlación o serial con desfase en el tiempo que consiste en correlacionar datos de una misma muestra hidrológica. En forma general, el modelo matemático más usado para completar la información hidrológica es el modelo de regresión lineal simple.
El procedimiento para la completación de datos meteorológicos, es como sigue.
Obtener la serie histórica de longitud n, a completar
Seleccionar la estación que, tenga una buena correlación con la estación a ser rellenada, y cuyo número de datos de la serie sea mayor en caso que se vaya a extender.
Seleccionar el modelo de correlación, en este caso, la ecuación de regresión lineal (modelo matemático)

Donde:
 = variable hidrológica dependiente
 = variable hidrológica independiente
 = parámetros de la ecuación de regresión lineal simple.
Estimación de parámetros:
Los parámetros a, b, y r se calculan con las siguientes ecuaciones

o

Donde:
= son los estimados de las medias, de los períodos comunes, de tamaño N1 de las variables
= son los estimados no sesgados de las desviaciones estándar, de de los períodos comunes de tamaño N1
r = coeficiente de correlación

Ecuación de la completación o extensión
Sustituyendo valores en la ecuación (40) resulta:

Criterio de confiabilidad
La ecuación (49), se podrá usar si hay una correlación significativa entre las variables , es decir, si el coeficiente de correlación r de la ecuación (46), es estadísticamente significativo con un cierto nivel de confiabilidad, si r resulta no significativo se puede aplicar el proceso de auto correlación o probar con otra serie. Para esto se procede de la siguiente forma.
Calculo del estadístico

 Donde:
 = valor del estadístico t calculado.
= tamaño del registro común de las series.
 = coeficiente de correlación
Calculo de
El valor critico de t (), se obtiene directamente en Excel mediante la función INV.T (probabilidad; grados de libertad), con 95% de probabilidad o con un nivel de significación del 5%.

Comparación del con el
Si no es significativo, por lo tanto no hay correlación significativa
Si es significativo, por lo que sí existe correlación significativa entre las variables e , y se puede hacer uso de la ecuación (49) para la completación.
(VÍLLON, M.2011).
[bookmark: _Toc528159967]SEQUÍAS
En general la definición de sequía depende de cada caso específico en que se utilice, lo cual varía con el espacio y el tiempo y significa diferentes aspectos para cada uno de sus usos y para cada persona. Así una sequía para tomates, por ejemplo, no puede ser una sequía para el cultivo de papas, por lo tanto el concepto de sequía cambia durante el crecimiento vegetativo, principalmente por variaciones climáticas, y también de acuerdo a las condiciones del suelo, estado de los cultivos (ALIAGA, S.1985).
Varios escritores han definido sequías para varias condiciones usando términos como sequia de abastecimiento de agua para la agricultura, climatología, hidrología y otros, siendo las definiciones más generales las siguientes.
Una sequía es un déficit de agua en el espacio tiempo o ambos, para una región y un período de tiempo dados. El déficit puede ser observado en varios fenómenos como precipitación, precipitación efectiva, contenido de humedad del suelo, niveles de agua subterránea, descarga y agua almacena natural o artificialmente (MILLÁN, J.1972).
La sequía es la deficiencia en el abastecimiento de agua en un tiempo significativo asociado con la demanda para varias actividades humanas (GUERRERO, P y YEVJEVICH, V.1975).
La sequía asociada a déficits y escasez de agua. Los déficits pueden ser relacionados a la falta de agua en el espacio e intervalo de tiempo dados con consecuencias moderadas. Escases son diferencias entre la demanda y abastecimiento, lo cual puede ser aceptada por los usuarios con consecuencias económicas pequeñas (SALAS, J.1978).
[bookmark: _Toc528159968]TIPOS DE SEQUÍAS
Se detectaron más de 150 definiciones de este tipo, categorizándolas en cuatro grupos según la disciplina científica desde la que sea analizado el fenómeno: sequía meteorológica, sequía hidrológica, sequía agrícola y sequía socioeconómica (WILHITE, D y GLANTZ, M. 1985).
[image: C:\Users\DAVID\Desktop\IMAGEN.png]
[bookmark: _Toc528175075]Figura 4: Secuencia de sucesos de sequía y de sus efectos para tipos de sequías comúnmente aceptados.
[bookmark: _Toc502179651][bookmark: _Toc502404561][bookmark: _Toc508534618][bookmark: _Toc508534759][bookmark: _Toc508567630][bookmark: _Toc509333455][bookmark: _Toc509333590][bookmark: _Toc509333725][bookmark: _Toc510382493][bookmark: _Toc510382620][bookmark: _Toc512249801][bookmark: _Toc512250013][bookmark: _Toc512251232][bookmark: _Toc512251390][bookmark: _Toc514335262][bookmark: _Toc514335422][bookmark: _Toc514335582][bookmark: _Toc514338991][bookmark: _Toc514339151][bookmark: _Toc514339432][bookmark: _Toc514441944][bookmark: _Toc514442104][bookmark: _Toc514768012][bookmark: _Toc514768508][bookmark: _Toc514769183][bookmark: _Toc514769344][bookmark: _Toc514769505][bookmark: _Toc514771050][bookmark: _Toc514923153]Fuente: WILHITE, A. 2000.
1. [bookmark: _Toc502179652][bookmark: _Toc502404562][bookmark: _Toc508534619][bookmark: _Toc508534760][bookmark: _Toc508567631][bookmark: _Toc509333456][bookmark: _Toc509333591][bookmark: _Toc509333726][bookmark: _Toc510382494][bookmark: _Toc510382621][bookmark: _Toc512249802][bookmark: _Toc512250014][bookmark: _Toc512251233][bookmark: _Toc512251391][bookmark: _Toc514335263][bookmark: _Toc514335423][bookmark: _Toc514335583][bookmark: _Toc514338992][bookmark: _Toc514339152][bookmark: _Toc514339433][bookmark: _Toc514441945][bookmark: _Toc514442105][bookmark: _Toc514768013][bookmark: _Toc514768509][bookmark: _Toc514769184][bookmark: _Toc514769345][bookmark: _Toc514769506][bookmark: _Toc514771051][bookmark: _Toc514923154][bookmark: _Toc514939090][bookmark: _Toc514943803][bookmark: _Toc515450934][bookmark: _Toc516133644][bookmark: _Toc516233313][bookmark: _Toc516240290][bookmark: _Toc516426797][bookmark: _Toc516516141][bookmark: _Toc517113972][bookmark: _Toc517117681][bookmark: _Toc517118840][bookmark: _Toc523139921][bookmark: _Toc523140038][bookmark: _Toc523140153][bookmark: _Toc523140261][bookmark: _Toc523140376][bookmark: _Toc523140491][bookmark: _Toc523140608][bookmark: _Toc523140723][bookmark: _Toc523140838][bookmark: _Toc523140955][bookmark: _Toc523141075][bookmark: _Toc523141204][bookmark: _Toc523203277][bookmark: _Toc523204127][bookmark: _Toc524079797][bookmark: _Toc524087400][bookmark: _Toc524090723][bookmark: _Toc524206568][bookmark: _Toc524777121][bookmark: _Toc524958537][bookmark: _Toc524978889][bookmark: _Toc525029799][bookmark: _Toc525125723][bookmark: _Toc525128400][bookmark: _Toc525220663][bookmark: _Toc525315363][bookmark: _Toc525323471][bookmark: _Toc525326534][bookmark: _Toc525329933][bookmark: _Toc525376343][bookmark: _Toc525731393][bookmark: _Toc525811218][bookmark: _Toc525826130][bookmark: _Toc525827276][bookmark: _Toc525829639][bookmark: _Toc525907779][bookmark: _Toc526238664][bookmark: _Toc526238817][bookmark: _Toc526247264][bookmark: _Toc526253469][bookmark: _Toc526256050][bookmark: _Toc526352957][bookmark: _Toc526427588][bookmark: _Toc526431805][bookmark: _Toc526437929][bookmark: _Toc526441166][bookmark: _Toc526497933][bookmark: _Toc526499403][bookmark: _Toc526500172][bookmark: _Toc526503537][bookmark: _Toc526606011][bookmark: _Toc526612558][bookmark: _Toc526939949][bookmark: _Toc526940281][bookmark: _Toc526940436][bookmark: _Toc526940960][bookmark: _Toc526941115][bookmark: _Toc526954697][bookmark: _Toc526955120][bookmark: _Toc527360332][bookmark: _Toc527360488][bookmark: _Toc527360644][bookmark: _Toc527381882][bookmark: _Toc527385464][bookmark: _Toc527462575][bookmark: _Toc527547493][bookmark: _Toc527639091][bookmark: _Toc527990695][bookmark: _Toc527991055][bookmark: _Toc528002567][bookmark: _Toc528060553][bookmark: _Toc528090447][bookmark: _Toc528095319][bookmark: _Toc528149143][bookmark: _Toc528154962][bookmark: _Toc528156903][bookmark: _Toc528157034][bookmark: _Toc528157165][bookmark: _Toc528159052][bookmark: _Toc528159184][bookmark: _Toc528159321][bookmark: _Toc528159512][bookmark: _Toc528159649][bookmark: _Toc528159969]
2. [bookmark: _Toc502179653][bookmark: _Toc502404563][bookmark: _Toc508534620][bookmark: _Toc508534761][bookmark: _Toc508567632][bookmark: _Toc509333457][bookmark: _Toc509333592][bookmark: _Toc509333727][bookmark: _Toc510382495][bookmark: _Toc510382622][bookmark: _Toc512249803][bookmark: _Toc512250015][bookmark: _Toc512251234][bookmark: _Toc512251392][bookmark: _Toc514335264][bookmark: _Toc514335424][bookmark: _Toc514335584][bookmark: _Toc514338993][bookmark: _Toc514339153][bookmark: _Toc514339434][bookmark: _Toc514441946][bookmark: _Toc514442106][bookmark: _Toc514768014][bookmark: _Toc514768510][bookmark: _Toc514769185][bookmark: _Toc514769346][bookmark: _Toc514769507][bookmark: _Toc514771052][bookmark: _Toc514923155][bookmark: _Toc514939091][bookmark: _Toc514943804][bookmark: _Toc515450935][bookmark: _Toc516133645][bookmark: _Toc516233314][bookmark: _Toc516240291][bookmark: _Toc516426798][bookmark: _Toc516516142][bookmark: _Toc517113973][bookmark: _Toc517117682][bookmark: _Toc517118841][bookmark: _Toc523139922][bookmark: _Toc523140039][bookmark: _Toc523140154][bookmark: _Toc523140262][bookmark: _Toc523140377][bookmark: _Toc523140492][bookmark: _Toc523140609][bookmark: _Toc523140724][bookmark: _Toc523140839][bookmark: _Toc523140956][bookmark: _Toc523141076][bookmark: _Toc523141205][bookmark: _Toc523203278][bookmark: _Toc523204128][bookmark: _Toc524079798][bookmark: _Toc524087401][bookmark: _Toc524090724][bookmark: _Toc524206569][bookmark: _Toc524777122][bookmark: _Toc524958538][bookmark: _Toc524978890][bookmark: _Toc525029800][bookmark: _Toc525125724][bookmark: _Toc525128401][bookmark: _Toc525220664][bookmark: _Toc525315364][bookmark: _Toc525323472][bookmark: _Toc525326535][bookmark: _Toc525329934][bookmark: _Toc525376344][bookmark: _Toc525731394][bookmark: _Toc525811219][bookmark: _Toc525826131][bookmark: _Toc525827277][bookmark: _Toc525829640][bookmark: _Toc525907780][bookmark: _Toc526238665][bookmark: _Toc526238818][bookmark: _Toc526247265][bookmark: _Toc526253470][bookmark: _Toc526256051][bookmark: _Toc526352958][bookmark: _Toc526427589][bookmark: _Toc526431806][bookmark: _Toc526437930][bookmark: _Toc526441167][bookmark: _Toc526497934][bookmark: _Toc526499404][bookmark: _Toc526500173][bookmark: _Toc526503538][bookmark: _Toc526606012][bookmark: _Toc526612559][bookmark: _Toc526939950][bookmark: _Toc526940282][bookmark: _Toc526940437][bookmark: _Toc526940961][bookmark: _Toc526941116][bookmark: _Toc526954698][bookmark: _Toc526955121][bookmark: _Toc527360333][bookmark: _Toc527360489][bookmark: _Toc527360645][bookmark: _Toc527381883][bookmark: _Toc527385465][bookmark: _Toc527462576][bookmark: _Toc527547494][bookmark: _Toc527639092][bookmark: _Toc527990696][bookmark: _Toc527991056][bookmark: _Toc528002568][bookmark: _Toc528060554][bookmark: _Toc528090448][bookmark: _Toc528095320][bookmark: _Toc528149144][bookmark: _Toc528154963][bookmark: _Toc528156904][bookmark: _Toc528157035][bookmark: _Toc528157166][bookmark: _Toc528159053][bookmark: _Toc528159185][bookmark: _Toc528159322][bookmark: _Toc528159513][bookmark: _Toc528159650][bookmark: _Toc528159970]
1.2. [bookmark: _Toc508567633][bookmark: _Toc509333458][bookmark: _Toc509333593][bookmark: _Toc509333728][bookmark: _Toc510382496][bookmark: _Toc510382623][bookmark: _Toc512249804][bookmark: _Toc512250016][bookmark: _Toc512251235][bookmark: _Toc512251393][bookmark: _Toc514335265][bookmark: _Toc514335425][bookmark: _Toc514335585][bookmark: _Toc514338994][bookmark: _Toc514339154][bookmark: _Toc514339435][bookmark: _Toc514441947][bookmark: _Toc514442107][bookmark: _Toc514768015][bookmark: _Toc514768511][bookmark: _Toc514769186][bookmark: _Toc514769347][bookmark: _Toc514769508][bookmark: _Toc514771053][bookmark: _Toc514923156][bookmark: _Toc514939092][bookmark: _Toc514943805][bookmark: _Toc515450936][bookmark: _Toc516133646][bookmark: _Toc516233315][bookmark: _Toc516240292][bookmark: _Toc516426799][bookmark: _Toc516516143][bookmark: _Toc517113974][bookmark: _Toc517117683][bookmark: _Toc517118842][bookmark: _Toc523139923][bookmark: _Toc523140040][bookmark: _Toc523140155][bookmark: _Toc523140263][bookmark: _Toc523140378][bookmark: _Toc523140493][bookmark: _Toc523140610][bookmark: _Toc523140725][bookmark: _Toc523140840][bookmark: _Toc523140957][bookmark: _Toc523141077][bookmark: _Toc523141206][bookmark: _Toc523203279][bookmark: _Toc523204129][bookmark: _Toc524079799][bookmark: _Toc524087402][bookmark: _Toc524090725][bookmark: _Toc524206570][bookmark: _Toc524777123][bookmark: _Toc524958539][bookmark: _Toc524978891][bookmark: _Toc525029801][bookmark: _Toc525125725][bookmark: _Toc525128402][bookmark: _Toc525220665][bookmark: _Toc525315365][bookmark: _Toc525323473][bookmark: _Toc525326536][bookmark: _Toc525329935][bookmark: _Toc525376345][bookmark: _Toc525731395][bookmark: _Toc525811220][bookmark: _Toc525826132][bookmark: _Toc525827278][bookmark: _Toc525829641][bookmark: _Toc525907781][bookmark: _Toc526238666][bookmark: _Toc526238819][bookmark: _Toc526247266][bookmark: _Toc526253471][bookmark: _Toc526256052][bookmark: _Toc526352959][bookmark: _Toc526427590][bookmark: _Toc526431807][bookmark: _Toc526437931][bookmark: _Toc526441168][bookmark: _Toc526497935][bookmark: _Toc526499405][bookmark: _Toc526500174][bookmark: _Toc526503539][bookmark: _Toc526606013][bookmark: _Toc526612560][bookmark: _Toc526939951][bookmark: _Toc526940283][bookmark: _Toc526940438][bookmark: _Toc526940962][bookmark: _Toc526941117][bookmark: _Toc526954699][bookmark: _Toc526955122][bookmark: _Toc527360334][bookmark: _Toc527360490][bookmark: _Toc527360646][bookmark: _Toc527381884][bookmark: _Toc527385466][bookmark: _Toc527462577][bookmark: _Toc527547495][bookmark: _Toc527639093][bookmark: _Toc527990697][bookmark: _Toc527991057][bookmark: _Toc528002569][bookmark: _Toc528060555][bookmark: _Toc528090449][bookmark: _Toc528095321][bookmark: _Toc528149145][bookmark: _Toc528154964][bookmark: _Toc528156905][bookmark: _Toc528157036][bookmark: _Toc528157167][bookmark: _Toc528159054][bookmark: _Toc528159186][bookmark: _Toc528159323][bookmark: _Toc528159514][bookmark: _Toc528159651][bookmark: _Toc528159971]
1.3. [bookmark: _Toc510382497][bookmark: _Toc510382624][bookmark: _Toc512249805][bookmark: _Toc512250017][bookmark: _Toc512251236][bookmark: _Toc512251394][bookmark: _Toc514335266][bookmark: _Toc514335426][bookmark: _Toc514335586][bookmark: _Toc514338995][bookmark: _Toc514339155][bookmark: _Toc514339436][bookmark: _Toc514441948][bookmark: _Toc514442108][bookmark: _Toc514768016][bookmark: _Toc514768512][bookmark: _Toc514769187][bookmark: _Toc514769348][bookmark: _Toc514769509][bookmark: _Toc514771054][bookmark: _Toc514923157][bookmark: _Toc514939093][bookmark: _Toc514943806][bookmark: _Toc515450937][bookmark: _Toc516133647][bookmark: _Toc516233316][bookmark: _Toc516240293][bookmark: _Toc516426800][bookmark: _Toc516516144][bookmark: _Toc517113975][bookmark: _Toc517117684][bookmark: _Toc517118843][bookmark: _Toc523139924][bookmark: _Toc523140041][bookmark: _Toc523140156][bookmark: _Toc523140264][bookmark: _Toc523140379][bookmark: _Toc523140494][bookmark: _Toc523140611][bookmark: _Toc523140726][bookmark: _Toc523140841][bookmark: _Toc523140958][bookmark: _Toc523141078][bookmark: _Toc523141207][bookmark: _Toc523203280][bookmark: _Toc523204130][bookmark: _Toc524079800][bookmark: _Toc524087403][bookmark: _Toc524090726][bookmark: _Toc524206571][bookmark: _Toc524777124][bookmark: _Toc524958540][bookmark: _Toc524978892][bookmark: _Toc525029802][bookmark: _Toc525125726][bookmark: _Toc525128403][bookmark: _Toc525220666][bookmark: _Toc525315366][bookmark: _Toc525323474][bookmark: _Toc525326537][bookmark: _Toc525329936][bookmark: _Toc525376346][bookmark: _Toc525731396][bookmark: _Toc525811221][bookmark: _Toc525826133][bookmark: _Toc525827279][bookmark: _Toc525829642][bookmark: _Toc525907782][bookmark: _Toc526238667][bookmark: _Toc526238820][bookmark: _Toc526247267][bookmark: _Toc526253472][bookmark: _Toc526256053][bookmark: _Toc526352960][bookmark: _Toc526427591][bookmark: _Toc526431808][bookmark: _Toc526437932][bookmark: _Toc526441169][bookmark: _Toc526497936][bookmark: _Toc526499406][bookmark: _Toc526500175][bookmark: _Toc526503540][bookmark: _Toc526606014][bookmark: _Toc526612561][bookmark: _Toc526939952][bookmark: _Toc526940284][bookmark: _Toc526940439][bookmark: _Toc526940963][bookmark: _Toc526941118][bookmark: _Toc526954700][bookmark: _Toc526955123][bookmark: _Toc527360335][bookmark: _Toc527360491][bookmark: _Toc527360647][bookmark: _Toc527381885][bookmark: _Toc527385467][bookmark: _Toc527462578][bookmark: _Toc527547496][bookmark: _Toc527639094][bookmark: _Toc527990698][bookmark: _Toc527991058][bookmark: _Toc528002570][bookmark: _Toc528060556][bookmark: _Toc528090450][bookmark: _Toc528095322][bookmark: _Toc528149146][bookmark: _Toc528154965][bookmark: _Toc528156906][bookmark: _Toc528157037][bookmark: _Toc528157168][bookmark: _Toc528159055][bookmark: _Toc528159187][bookmark: _Toc528159324][bookmark: _Toc528159515][bookmark: _Toc528159652][bookmark: _Toc528159972]
1.3. [bookmark: _Toc512249806][bookmark: _Toc512250018][bookmark: _Toc512251237][bookmark: _Toc512251395][bookmark: _Toc514335267][bookmark: _Toc514335427][bookmark: _Toc514335587][bookmark: _Toc514338996][bookmark: _Toc514339156][bookmark: _Toc514339437][bookmark: _Toc514441949][bookmark: _Toc514442109][bookmark: _Toc514768017][bookmark: _Toc514768513][bookmark: _Toc514769188][bookmark: _Toc514769349][bookmark: _Toc514769510][bookmark: _Toc514771055][bookmark: _Toc514923158][bookmark: _Toc514939094][bookmark: _Toc514943807][bookmark: _Toc515450938][bookmark: _Toc516133648][bookmark: _Toc516233317][bookmark: _Toc516240294][bookmark: _Toc516426801][bookmark: _Toc516516145][bookmark: _Toc517113976][bookmark: _Toc517117685][bookmark: _Toc517118844][bookmark: _Toc523139925][bookmark: _Toc523140042][bookmark: _Toc523140157][bookmark: _Toc523140265][bookmark: _Toc523140380][bookmark: _Toc523140495][bookmark: _Toc523140612][bookmark: _Toc523140727][bookmark: _Toc523140842][bookmark: _Toc523140959][bookmark: _Toc523141079][bookmark: _Toc523141208][bookmark: _Toc523203281][bookmark: _Toc523204131][bookmark: _Toc524079801][bookmark: _Toc524087404][bookmark: _Toc524090727][bookmark: _Toc524206572][bookmark: _Toc524777125][bookmark: _Toc524958541][bookmark: _Toc524978893][bookmark: _Toc525029803][bookmark: _Toc525125727][bookmark: _Toc525128404][bookmark: _Toc525220667][bookmark: _Toc525315367][bookmark: _Toc525323475][bookmark: _Toc525326538][bookmark: _Toc525329937][bookmark: _Toc525376347][bookmark: _Toc525731397][bookmark: _Toc525811222][bookmark: _Toc525826134][bookmark: _Toc525827280][bookmark: _Toc525829643][bookmark: _Toc525907783][bookmark: _Toc526238668][bookmark: _Toc526238821][bookmark: _Toc526247268][bookmark: _Toc526253473][bookmark: _Toc526256054][bookmark: _Toc526352961][bookmark: _Toc526427592][bookmark: _Toc526431809][bookmark: _Toc526437933][bookmark: _Toc526441170][bookmark: _Toc526497937][bookmark: _Toc526499407][bookmark: _Toc526500176][bookmark: _Toc526503541][bookmark: _Toc526606015][bookmark: _Toc526612562][bookmark: _Toc526939953][bookmark: _Toc526940285][bookmark: _Toc526940440][bookmark: _Toc526940964][bookmark: _Toc526941119][bookmark: _Toc526954701][bookmark: _Toc526955124][bookmark: _Toc527360336][bookmark: _Toc527360492][bookmark: _Toc527360648][bookmark: _Toc527381886][bookmark: _Toc527385468][bookmark: _Toc527462579][bookmark: _Toc527547497][bookmark: _Toc527639095][bookmark: _Toc527990699][bookmark: _Toc527991059][bookmark: _Toc528002571][bookmark: _Toc528060557][bookmark: _Toc528090451][bookmark: _Toc528095323][bookmark: _Toc528149147][bookmark: _Toc528154966][bookmark: _Toc528156907][bookmark: _Toc528157038][bookmark: _Toc528157169][bookmark: _Toc528159056][bookmark: _Toc528159188][bookmark: _Toc528159325][bookmark: _Toc528159516][bookmark: _Toc528159653][bookmark: _Toc528159973]
1.4. [bookmark: _Toc514923159][bookmark: _Toc514939095][bookmark: _Toc514943808][bookmark: _Toc515450939][bookmark: _Toc516133649][bookmark: _Toc516233318][bookmark: _Toc516240295][bookmark: _Toc516426802][bookmark: _Toc516516146][bookmark: _Toc517113977][bookmark: _Toc517117686][bookmark: _Toc517118845][bookmark: _Toc523139926][bookmark: _Toc523140043][bookmark: _Toc523140158][bookmark: _Toc523140266][bookmark: _Toc523140381][bookmark: _Toc523140496][bookmark: _Toc523140613][bookmark: _Toc523140728][bookmark: _Toc523140843][bookmark: _Toc523140960][bookmark: _Toc523141080][bookmark: _Toc523141209][bookmark: _Toc523203282][bookmark: _Toc523204132][bookmark: _Toc524079802][bookmark: _Toc524087405][bookmark: _Toc524090728][bookmark: _Toc524206573][bookmark: _Toc524777126][bookmark: _Toc524958542][bookmark: _Toc524978894][bookmark: _Toc525029804][bookmark: _Toc525125728][bookmark: _Toc525128405][bookmark: _Toc525220668][bookmark: _Toc525315368][bookmark: _Toc525323476][bookmark: _Toc525326539][bookmark: _Toc525329938][bookmark: _Toc525376348][bookmark: _Toc525731398][bookmark: _Toc525811223][bookmark: _Toc525826135][bookmark: _Toc525827281][bookmark: _Toc525829644][bookmark: _Toc525907784][bookmark: _Toc526238669][bookmark: _Toc526238822][bookmark: _Toc526247269][bookmark: _Toc526253474][bookmark: _Toc526256055][bookmark: _Toc526352962][bookmark: _Toc526427593][bookmark: _Toc526431810][bookmark: _Toc526437934][bookmark: _Toc526441171][bookmark: _Toc526497938][bookmark: _Toc526499408][bookmark: _Toc526500177][bookmark: _Toc526503542][bookmark: _Toc526606016][bookmark: _Toc526612563][bookmark: _Toc526939954][bookmark: _Toc526940286][bookmark: _Toc526940441][bookmark: _Toc526940965][bookmark: _Toc526941120][bookmark: _Toc526954702][bookmark: _Toc526955125][bookmark: _Toc527360337][bookmark: _Toc527360493][bookmark: _Toc527360649][bookmark: _Toc527381887][bookmark: _Toc527385469][bookmark: _Toc527462580][bookmark: _Toc527547498][bookmark: _Toc527639096][bookmark: _Toc527990700][bookmark: _Toc527991060][bookmark: _Toc528002572][bookmark: _Toc528060558][bookmark: _Toc528090452][bookmark: _Toc528095324][bookmark: _Toc528149148][bookmark: _Toc528154967][bookmark: _Toc528156908][bookmark: _Toc528157039][bookmark: _Toc528157170][bookmark: _Toc528159057][bookmark: _Toc528159189][bookmark: _Toc528159326][bookmark: _Toc528159517][bookmark: _Toc528159654][bookmark: _Toc528159974]
1.5. [bookmark: _Toc514923160][bookmark: _Toc514939096][bookmark: _Toc514943809][bookmark: _Toc515450940][bookmark: _Toc516133650][bookmark: _Toc516233319][bookmark: _Toc516240296][bookmark: _Toc516426803][bookmark: _Toc516516147][bookmark: _Toc517113978][bookmark: _Toc517117687][bookmark: _Toc517118846][bookmark: _Toc523139927][bookmark: _Toc523140044][bookmark: _Toc523140159][bookmark: _Toc523140267][bookmark: _Toc523140382][bookmark: _Toc523140497][bookmark: _Toc523140614][bookmark: _Toc523140729][bookmark: _Toc523140844][bookmark: _Toc523140961][bookmark: _Toc523141081][bookmark: _Toc523141210][bookmark: _Toc523203283][bookmark: _Toc523204133][bookmark: _Toc524079803][bookmark: _Toc524087406][bookmark: _Toc524090729][bookmark: _Toc524206574][bookmark: _Toc524777127][bookmark: _Toc524958543][bookmark: _Toc524978895][bookmark: _Toc525029805][bookmark: _Toc525125729][bookmark: _Toc525128406][bookmark: _Toc525220669][bookmark: _Toc525315369][bookmark: _Toc525323477][bookmark: _Toc525326540][bookmark: _Toc525329939][bookmark: _Toc525376349][bookmark: _Toc525731399][bookmark: _Toc525811224][bookmark: _Toc525826136][bookmark: _Toc525827282][bookmark: _Toc525829645][bookmark: _Toc525907785][bookmark: _Toc526238670][bookmark: _Toc526238823][bookmark: _Toc526247270][bookmark: _Toc526253475][bookmark: _Toc526256056][bookmark: _Toc526352963][bookmark: _Toc526427594][bookmark: _Toc526431811][bookmark: _Toc526437935][bookmark: _Toc526441172][bookmark: _Toc526497939][bookmark: _Toc526499409][bookmark: _Toc526500178][bookmark: _Toc526503543][bookmark: _Toc526606017][bookmark: _Toc526612564][bookmark: _Toc526939955][bookmark: _Toc526940287][bookmark: _Toc526940442][bookmark: _Toc526940966][bookmark: _Toc526941121][bookmark: _Toc526954703][bookmark: _Toc526955126][bookmark: _Toc527360338][bookmark: _Toc527360494][bookmark: _Toc527360650][bookmark: _Toc527381888][bookmark: _Toc527385470][bookmark: _Toc527462581][bookmark: _Toc527547499][bookmark: _Toc527639097][bookmark: _Toc527990701][bookmark: _Toc527991061][bookmark: _Toc528002573][bookmark: _Toc528060559][bookmark: _Toc528090453][bookmark: _Toc528095325][bookmark: _Toc528149149][bookmark: _Toc528154968][bookmark: _Toc528156909][bookmark: _Toc528157040][bookmark: _Toc528157171][bookmark: _Toc528159058][bookmark: _Toc528159190][bookmark: _Toc528159327][bookmark: _Toc528159518][bookmark: _Toc528159655][bookmark: _Toc528159975]
1. [bookmark: _Toc528159976]Sequía meteorológica
La principal causa de una sequía es el déficit de precipitación sobre un área extensa y por período de tiempo considerable, a lo cual se le denomina sequía meteorológica; este déficit es usualmente expresado como un valor relativo respecto a las condiciones climáticas normales. El déficit de agua se propaga a través del ciclo hidrológico y da lugar a los diferentes tipos de sequía (TALLAKSEN, L et al.2004). Según (SVOBODA, M et al. 2012) se puede estudiar con el SPI de 1 o 2 meses.
[bookmark: _Toc528159977]Sequía hidrológica
El déficit de precipitación en un período prolongado resultará en una deficiencia de escorrentía, aguas subterráneas o de los niveles de reservorios, lo cual es conocido como sequía hidrológica, la cual persistirá por un período de tiempo determinado, después de que la sequía meteorológica haya terminado. Según (SVOBODA. M et al.2012) se puede estudiar con el SPI de 6 o 24 meses.
[bookmark: _Toc528159978]Sequía agrícola
La deficiencia de agua en el suelo combinado con altas tasas de evaporación podría causar el desarrollo de una sequía. El término sequía agrícola es usado cuando la humedad del suelo es insuficiente para mantener los cultivos (TALLAKSEN, L et al.2004). Debido a que la cantidad de agua que necesita cada cultivo es distinta, no es posible establecer umbrales de sequía agrícola válidos ni tan siquiera para una única área geográfica (VALIENTE, O. 2001). Según (SVOBODA. M et al. 2012), se puede estudiar con el SPI de 1 o 6 meses.
[bookmark: _Toc528159979]Sequía subterránea
La sequía subterránea, es una clase distinta de sequía, no una subclase de la meteorológica, hidrológica o agrícola. Cuando los sistemas de aguas subterráneas son afectados por las sequías, decrecen primero las recargas y luego los niveles y descargas de aguas subterráneas. (VAN LANEN, A y PETERS, E. 2000).
[bookmark: _Toc528159980]Sequía socio económico
Este tipo de sequía se produce cuando la disponibilidad de agua disminuye hasta el punto de generar daños económicos o sociales sobre la población en las zonas afectadas por la escasez de precipitaciones.
[image: C:\Users\DAVID\Desktop\IMAGEN.png]
[bookmark: _Toc528175076]Figura 5: Interrelaciones entre las sequías meteorológica, agrícola, Hidrológica y socioeconómica.
Fuente: WILHITE, A. 2006.
[bookmark: _Toc528159981]CARACTERÍSTICAS DE SEQUÍAS.
Según (YEVJEVICH, V. 1967). Identificó tres parámetros de sequía importantes: la duración (L), la severidad (D) y la intensidad (I) a partir de un nivel de truncamiento o umbral (X0) definido. En la figura 6 se muestra los tres parámetros.
1. [bookmark: _Toc528159982]Duración L:
Se conoce también como la longitud del run (-), expresado en meses o años consecutivos.
[bookmark: _Toc528159983]Severidad D:
Indica la acumulación de la deficiencia de una sequía según el umbral X0 definido. Es decir, la suma del déficit durante la longitud o duración. Ahora calcular la magnitud del período seco durante un año cualquiera, en una estación determinada, se empleó una variante del método original propuesto por (MCKEE, T et al. 1993). Donde se acumularon los SPI mensuales cuya magnitud era igual o inferior a -1, y cuando el SPI era mayor a -1 se sustituyó con un cero.

Sí y sólo sí SPIi < 0
Dónde (MS): representa la magnitud de la sequía para el período evaluado, (SPI): es el índice SPI para series de lluvia acumulada mensual.
[bookmark: _Toc528159984]Intensidad I:
Es la razón entre la severidad y la duración.
[image: C:\Users\DAVID\Desktop\IMAGEN.png]
[bookmark: _Toc528175077]Figura 6: Serie cronológica de oferta menos demanda en un lugar para la identificación caracterización de las sequías según el método de truncamiento o de las sucesiones.
Fuente: FERNÁNDEZ, B. 1997.
[bookmark: _Toc528159985]Frecuencia y período de retorno
La frecuencia es el número de casos que se producen durante un período determinado. Puede medirse también a través de la probabilidad empírica de que la precipitación o el caudal sean inferiores a la media, o del período de retorno del evento seco (intervalo medio de tiempo dentro del que puede esperarse que ocurra una sequía de determinada magnitud). (DRACUP, J et al. 1980).se define el período de retorno Como el intervalo promedio de tiempo en años, dentro del cual un evento de magnitud x puede ser igualado o excedido, por lo menos una vez en promedio. Así, si un evento igual o mayor a x, ocurre una vez en T años, su probabilidad de ocurrencia P, es igual a 1 en T casos (VILLON, M.2011).

Donde:
=período de retorno
 = riesgo o falla
 = meses consecutivos sin lluvia
[bookmark: _Toc502179660][bookmark: _Toc502404570][bookmark: _Toc508534627][bookmark: _Toc508534768][bookmark: _Toc508567642][bookmark: _Toc509333467][bookmark: _Toc509333602][bookmark: _Toc509333737][bookmark: _Toc510382504][bookmark: _Toc510382631][bookmark: _Toc512249814][bookmark: _Toc512250026][bookmark: _Toc512251245][bookmark: _Toc512251403][bookmark: _Toc514335275][bookmark: _Toc514335435][bookmark: _Toc514335595][bookmark: _Toc514339004][bookmark: _Toc514339164][bookmark: _Toc514339445][bookmark: _Toc514441957][bookmark: _Toc514442117][bookmark: _Toc514768025][bookmark: _Toc514768521][bookmark: _Toc514769196][bookmark: _Toc514769357][bookmark: _Toc514769518][bookmark: _Toc514771063][bookmark: _Toc514923167][bookmark: _Toc514939103][bookmark: _Toc514943816][bookmark: _Toc515450947][bookmark: _Toc516133657][bookmark: _Toc516233326][bookmark: _Toc516240303][bookmark: _Toc516426810][bookmark: _Toc516516154][bookmark: _Toc517113985][bookmark: _Toc517117694][bookmark: _Toc517118853][bookmark: _Toc523139929][bookmark: _Toc523140046][bookmark: _Toc523140161][bookmark: _Toc523140269][bookmark: _Toc523140384][bookmark: _Toc523140499][bookmark: _Toc523140616][bookmark: _Toc523140731][bookmark: _Toc523140846][bookmark: _Toc523140963][bookmark: _Toc523141083][bookmark: _Toc523141217][bookmark: _Toc523203290][bookmark: _Toc523204140][bookmark: _Toc524079814][bookmark: _Toc524087417][bookmark: _Toc524090740][bookmark: _Toc524206585][bookmark: _Toc528159986]ÍNDICE DE SEQUÍAS
Los índices de sequía vienen a ser mediciones cuantitativas que caracterizan los niveles de sequía, percibiendo datos de uno o más variables tales como las precipitaciones, temperatura o evapotranspiración (ZARGAR, A et al.2011).
En la actualidad existen una gran cantidad de indicadores de sequías (ZARGAR, A et al.2011), indican que existen más de 100 índices de sequía ya sea para los tipos meteorológicos, agrícolas e hidrológicos.
Por otro lado, (VICENTE, S.2012) realizo un estudio para evaluar diferentes índices de sequía (SPI, SPEI e Índice de Severidad de Sequía de Palmer (PDSI)) para la cuantificación de caudales, humedad del suelo y crecimiento de vegetación. Encontraron "que la correlación más alta se produce entre 70-90% de los casos con el SPI y SPEI en función de la variable y la estación del año, mientras que los índices de PDSI representan menos del 15 %". También manifiestan que existen diferencias pequeñas entre el SPI y SPEI (10% superior para el SPEI).
3. [bookmark: _Toc502179666][bookmark: _Toc502404576][bookmark: _Toc508534633][bookmark: _Toc508534774][bookmark: _Toc508567650][bookmark: _Toc509333475][bookmark: _Toc509333610][bookmark: _Toc509333745][bookmark: _Toc510382512][bookmark: _Toc510382639][bookmark: _Toc512249816][bookmark: _Toc512250028][bookmark: _Toc512251247][bookmark: _Toc512251405][bookmark: _Toc514335277][bookmark: _Toc514335437][bookmark: _Toc514335597][bookmark: _Toc514339006][bookmark: _Toc514339166][bookmark: _Toc514339447][bookmark: _Toc514441959][bookmark: _Toc514442119][bookmark: _Toc514768027][bookmark: _Toc514768523][bookmark: _Toc514769198][bookmark: _Toc514769359][bookmark: _Toc514769520][bookmark: _Toc514771065][bookmark: _Toc514923169][bookmark: _Toc514939105][bookmark: _Toc514943818][bookmark: _Toc515450949][bookmark: _Toc516133659][bookmark: _Toc516233328][bookmark: _Toc516240305][bookmark: _Toc516426812][bookmark: _Toc516516156][bookmark: _Toc517113987][bookmark: _Toc517117696][bookmark: _Toc517118855][bookmark: _Toc523139931][bookmark: _Toc523140048][bookmark: _Toc523140163][bookmark: _Toc523140271][bookmark: _Toc523140386][bookmark: _Toc523140501][bookmark: _Toc523140618][bookmark: _Toc523140733][bookmark: _Toc523140848][bookmark: _Toc523140965][bookmark: _Toc523141085][bookmark: _Toc523141219][bookmark: _Toc523203292][bookmark: _Toc523204142][bookmark: _Toc524079816][bookmark: _Toc524087419][bookmark: _Toc524090742][bookmark: _Toc524206587][bookmark: _Toc524777139][bookmark: _Toc524958555][bookmark: _Toc524978907][bookmark: _Toc525029817][bookmark: _Toc525125741][bookmark: _Toc525128418][bookmark: _Toc525220681][bookmark: _Toc525315381][bookmark: _Toc525323489][bookmark: _Toc525326552][bookmark: _Toc525329951][bookmark: _Toc525376361][bookmark: _Toc525731411][bookmark: _Toc525811236][bookmark: _Toc525826148][bookmark: _Toc525827294][bookmark: _Toc525829657][bookmark: _Toc525907797][bookmark: _Toc526238682][bookmark: _Toc526238835][bookmark: _Toc526247282][bookmark: _Toc526253487][bookmark: _Toc526256068][bookmark: _Toc526352975][bookmark: _Toc526427606][bookmark: _Toc526431823][bookmark: _Toc526437947][bookmark: _Toc526441184][bookmark: _Toc526497951][bookmark: _Toc526499421][bookmark: _Toc526500190][bookmark: _Toc526503555][bookmark: _Toc526606029][bookmark: _Toc526612576][bookmark: _Toc526939967][bookmark: _Toc526940299][bookmark: _Toc526940454][bookmark: _Toc526940978][bookmark: _Toc526941133][bookmark: _Toc526954715][bookmark: _Toc526955138][bookmark: _Toc527360350][bookmark: _Toc527360506][bookmark: _Toc527360662][bookmark: _Toc527381900][bookmark: _Toc527385482][bookmark: _Toc527462593][bookmark: _Toc527547511][bookmark: _Toc527639109][bookmark: _Toc527990713][bookmark: _Toc527991073][bookmark: _Toc528002585][bookmark: _Toc528060571][bookmark: _Toc528090465][bookmark: _Toc528095337][bookmark: _Toc528149161][bookmark: _Toc528154980][bookmark: _Toc528156921][bookmark: _Toc528157052][bookmark: _Toc528157183][bookmark: _Toc528159070][bookmark: _Toc528159202][bookmark: _Toc528159339][bookmark: _Toc528159530][bookmark: _Toc528159667][bookmark: _Toc528159987]
1.4. [bookmark: _Toc508567651][bookmark: _Toc509333476][bookmark: _Toc509333611][bookmark: _Toc509333746][bookmark: _Toc510382513][bookmark: _Toc510382640][bookmark: _Toc512249817][bookmark: _Toc512250029][bookmark: _Toc512251248][bookmark: _Toc512251406][bookmark: _Toc514335278][bookmark: _Toc514335438][bookmark: _Toc514335598][bookmark: _Toc514339007][bookmark: _Toc514339167][bookmark: _Toc514339448][bookmark: _Toc514441960][bookmark: _Toc514442120][bookmark: _Toc514768028][bookmark: _Toc514768524][bookmark: _Toc514769199][bookmark: _Toc514769360][bookmark: _Toc514769521][bookmark: _Toc514771066][bookmark: _Toc514923170][bookmark: _Toc514939106][bookmark: _Toc514943819][bookmark: _Toc515450950][bookmark: _Toc516133660][bookmark: _Toc516233329][bookmark: _Toc516240306][bookmark: _Toc516426813][bookmark: _Toc516516157][bookmark: _Toc517113988][bookmark: _Toc517117697][bookmark: _Toc517118856][bookmark: _Toc523139932][bookmark: _Toc523140049][bookmark: _Toc523140164][bookmark: _Toc523140272][bookmark: _Toc523140387][bookmark: _Toc523140502][bookmark: _Toc523140619][bookmark: _Toc523140734][bookmark: _Toc523140849][bookmark: _Toc523140966][bookmark: _Toc523141086][bookmark: _Toc523141220][bookmark: _Toc523203293][bookmark: _Toc523204143][bookmark: _Toc524079817][bookmark: _Toc524087420][bookmark: _Toc524090743][bookmark: _Toc524206588][bookmark: _Toc524777140][bookmark: _Toc524958556][bookmark: _Toc524978908][bookmark: _Toc525029818][bookmark: _Toc525125742][bookmark: _Toc525128419][bookmark: _Toc525220682][bookmark: _Toc525315382][bookmark: _Toc525323490][bookmark: _Toc525326553][bookmark: _Toc525329952][bookmark: _Toc525376362][bookmark: _Toc525731412][bookmark: _Toc525811237][bookmark: _Toc525826149][bookmark: _Toc525827295][bookmark: _Toc525829658][bookmark: _Toc525907798][bookmark: _Toc526238683][bookmark: _Toc526238836][bookmark: _Toc526247283][bookmark: _Toc526253488][bookmark: _Toc526256069][bookmark: _Toc526352976][bookmark: _Toc526427607][bookmark: _Toc526431824][bookmark: _Toc526437948][bookmark: _Toc526441185][bookmark: _Toc526497952][bookmark: _Toc526499422][bookmark: _Toc526500191][bookmark: _Toc526503556][bookmark: _Toc526606030][bookmark: _Toc526612577][bookmark: _Toc526939968][bookmark: _Toc526940300][bookmark: _Toc526940455][bookmark: _Toc526940979][bookmark: _Toc526941134][bookmark: _Toc526954716][bookmark: _Toc526955139][bookmark: _Toc527360351][bookmark: _Toc527360507][bookmark: _Toc527360663][bookmark: _Toc527381901][bookmark: _Toc527385483][bookmark: _Toc527462594][bookmark: _Toc527547512][bookmark: _Toc527639110][bookmark: _Toc527990714][bookmark: _Toc527991074][bookmark: _Toc528002586][bookmark: _Toc528060572][bookmark: _Toc528090466][bookmark: _Toc528095338][bookmark: _Toc528149162][bookmark: _Toc528154981][bookmark: _Toc528156922][bookmark: _Toc528157053][bookmark: _Toc528157184][bookmark: _Toc528159071][bookmark: _Toc528159203][bookmark: _Toc528159340][bookmark: _Toc528159531][bookmark: _Toc528159668][bookmark: _Toc528159988]
1.5. [bookmark: _Toc512249818][bookmark: _Toc512250030][bookmark: _Toc512251249][bookmark: _Toc512251407][bookmark: _Toc514335279][bookmark: _Toc514335439][bookmark: _Toc514335599][bookmark: _Toc514339008][bookmark: _Toc514339168][bookmark: _Toc514339449][bookmark: _Toc514441961][bookmark: _Toc514442121][bookmark: _Toc514768029][bookmark: _Toc514768525][bookmark: _Toc514769200][bookmark: _Toc514769361][bookmark: _Toc514769522][bookmark: _Toc514771067][bookmark: _Toc514923171][bookmark: _Toc514939107][bookmark: _Toc514943820][bookmark: _Toc515450951][bookmark: _Toc516133661][bookmark: _Toc516233330][bookmark: _Toc516240307][bookmark: _Toc516426814][bookmark: _Toc516516158][bookmark: _Toc517113989][bookmark: _Toc517117698][bookmark: _Toc517118857][bookmark: _Toc523139933][bookmark: _Toc523140050][bookmark: _Toc523140165][bookmark: _Toc523140273][bookmark: _Toc523140388][bookmark: _Toc523140503][bookmark: _Toc523140620][bookmark: _Toc523140735][bookmark: _Toc523140850][bookmark: _Toc523140967][bookmark: _Toc523141087][bookmark: _Toc523141221][bookmark: _Toc523203294][bookmark: _Toc523204144][bookmark: _Toc524079818][bookmark: _Toc524087421][bookmark: _Toc524090744][bookmark: _Toc524206589][bookmark: _Toc524777141][bookmark: _Toc524958557][bookmark: _Toc524978909][bookmark: _Toc525029819][bookmark: _Toc525125743][bookmark: _Toc525128420][bookmark: _Toc525220683][bookmark: _Toc525315383][bookmark: _Toc525323491][bookmark: _Toc525326554][bookmark: _Toc525329953][bookmark: _Toc525376363][bookmark: _Toc525731413][bookmark: _Toc525811238][bookmark: _Toc525826150][bookmark: _Toc525827296][bookmark: _Toc525829659][bookmark: _Toc525907799][bookmark: _Toc526238684][bookmark: _Toc526238837][bookmark: _Toc526247284][bookmark: _Toc526253489][bookmark: _Toc526256070][bookmark: _Toc526352977][bookmark: _Toc526427608][bookmark: _Toc526431825][bookmark: _Toc526437949][bookmark: _Toc526441186][bookmark: _Toc526497953][bookmark: _Toc526499423][bookmark: _Toc526500192][bookmark: _Toc526503557][bookmark: _Toc526606031][bookmark: _Toc526612578][bookmark: _Toc526939969][bookmark: _Toc526940301][bookmark: _Toc526940456][bookmark: _Toc526940980][bookmark: _Toc526941135][bookmark: _Toc526954717][bookmark: _Toc526955140][bookmark: _Toc527360352][bookmark: _Toc527360508][bookmark: _Toc527360664][bookmark: _Toc527381902][bookmark: _Toc527385484][bookmark: _Toc527462595][bookmark: _Toc527547513][bookmark: _Toc527639111][bookmark: _Toc527990715][bookmark: _Toc527991075][bookmark: _Toc528002587][bookmark: _Toc528060573][bookmark: _Toc528090467][bookmark: _Toc528095339][bookmark: _Toc528149163][bookmark: _Toc528154982][bookmark: _Toc528156923][bookmark: _Toc528157054][bookmark: _Toc528157185][bookmark: _Toc528159072][bookmark: _Toc528159204][bookmark: _Toc528159341][bookmark: _Toc528159532][bookmark: _Toc528159669][bookmark: _Toc528159989]
1.6. [bookmark: _Toc512249819][bookmark: _Toc512250031][bookmark: _Toc512251250][bookmark: _Toc512251408][bookmark: _Toc514335280][bookmark: _Toc514335440][bookmark: _Toc514335600][bookmark: _Toc514339009][bookmark: _Toc514339169][bookmark: _Toc514339450][bookmark: _Toc514441962][bookmark: _Toc514442122][bookmark: _Toc514768030][bookmark: _Toc514768526][bookmark: _Toc514769201][bookmark: _Toc514769362][bookmark: _Toc514769523][bookmark: _Toc514771068][bookmark: _Toc514923172][bookmark: _Toc514939108][bookmark: _Toc514943821][bookmark: _Toc515450952][bookmark: _Toc516133662][bookmark: _Toc516233331][bookmark: _Toc516240308][bookmark: _Toc516426815][bookmark: _Toc516516159][bookmark: _Toc517113990][bookmark: _Toc517117699][bookmark: _Toc517118858][bookmark: _Toc523139934][bookmark: _Toc523140051][bookmark: _Toc523140166][bookmark: _Toc523140274][bookmark: _Toc523140389][bookmark: _Toc523140504][bookmark: _Toc523140621][bookmark: _Toc523140736][bookmark: _Toc523140851][bookmark: _Toc523140968][bookmark: _Toc523141088][bookmark: _Toc523141222][bookmark: _Toc523203295][bookmark: _Toc523204145][bookmark: _Toc524079819][bookmark: _Toc524087422][bookmark: _Toc524090745][bookmark: _Toc524206590][bookmark: _Toc524777142][bookmark: _Toc524958558][bookmark: _Toc524978910][bookmark: _Toc525029820][bookmark: _Toc525125744][bookmark: _Toc525128421][bookmark: _Toc525220684][bookmark: _Toc525315384][bookmark: _Toc525323492][bookmark: _Toc525326555][bookmark: _Toc525329954][bookmark: _Toc525376364][bookmark: _Toc525731414][bookmark: _Toc525811239][bookmark: _Toc525826151][bookmark: _Toc525827297][bookmark: _Toc525829660][bookmark: _Toc525907800][bookmark: _Toc526238685][bookmark: _Toc526238838][bookmark: _Toc526247285][bookmark: _Toc526253490][bookmark: _Toc526256071][bookmark: _Toc526352978][bookmark: _Toc526427609][bookmark: _Toc526431826][bookmark: _Toc526437950][bookmark: _Toc526441187][bookmark: _Toc526497954][bookmark: _Toc526499424][bookmark: _Toc526500193][bookmark: _Toc526503558][bookmark: _Toc526606032][bookmark: _Toc526612579][bookmark: _Toc526939970][bookmark: _Toc526940302][bookmark: _Toc526940457][bookmark: _Toc526940981][bookmark: _Toc526941136][bookmark: _Toc526954718][bookmark: _Toc526955141][bookmark: _Toc527360353][bookmark: _Toc527360509][bookmark: _Toc527360665][bookmark: _Toc527381903][bookmark: _Toc527385485][bookmark: _Toc527462596][bookmark: _Toc527547514][bookmark: _Toc527639112][bookmark: _Toc527990716][bookmark: _Toc527991076][bookmark: _Toc528002588][bookmark: _Toc528060574][bookmark: _Toc528090468][bookmark: _Toc528095340][bookmark: _Toc528149164][bookmark: _Toc528154983][bookmark: _Toc528156924][bookmark: _Toc528157055][bookmark: _Toc528157186][bookmark: _Toc528159073][bookmark: _Toc528159205][bookmark: _Toc528159342][bookmark: _Toc528159533][bookmark: _Toc528159670][bookmark: _Toc528159990]
1.7. [bookmark: _Toc514441963][bookmark: _Toc514442123][bookmark: _Toc514768031][bookmark: _Toc514768527][bookmark: _Toc514769202][bookmark: _Toc514769363][bookmark: _Toc514769524][bookmark: _Toc514771069][bookmark: _Toc514923173][bookmark: _Toc514939109][bookmark: _Toc514943822][bookmark: _Toc515450953][bookmark: _Toc516133663][bookmark: _Toc516233332][bookmark: _Toc516240309][bookmark: _Toc516426816][bookmark: _Toc516516160][bookmark: _Toc517113991][bookmark: _Toc517117700][bookmark: _Toc517118859][bookmark: _Toc523139935][bookmark: _Toc523140052][bookmark: _Toc523140167][bookmark: _Toc523140275][bookmark: _Toc523140390][bookmark: _Toc523140505][bookmark: _Toc523140622][bookmark: _Toc523140737][bookmark: _Toc523140852][bookmark: _Toc523140969][bookmark: _Toc523141089][bookmark: _Toc523141223][bookmark: _Toc523203296][bookmark: _Toc523204146][bookmark: _Toc524079820][bookmark: _Toc524087423][bookmark: _Toc524090746][bookmark: _Toc524206591][bookmark: _Toc524777143][bookmark: _Toc524958559][bookmark: _Toc524978911][bookmark: _Toc525029821][bookmark: _Toc525125745][bookmark: _Toc525128422][bookmark: _Toc525220685][bookmark: _Toc525315385][bookmark: _Toc525323493][bookmark: _Toc525326556][bookmark: _Toc525329955][bookmark: _Toc525376365][bookmark: _Toc525731415][bookmark: _Toc525811240][bookmark: _Toc525826152][bookmark: _Toc525827298][bookmark: _Toc525829661][bookmark: _Toc525907801][bookmark: _Toc526238686][bookmark: _Toc526238839][bookmark: _Toc526247286][bookmark: _Toc526253491][bookmark: _Toc526256072][bookmark: _Toc526352979][bookmark: _Toc526427610][bookmark: _Toc526431827][bookmark: _Toc526437951][bookmark: _Toc526441188][bookmark: _Toc526497955][bookmark: _Toc526499425][bookmark: _Toc526500194][bookmark: _Toc526503559][bookmark: _Toc526606033][bookmark: _Toc526612580][bookmark: _Toc526939971][bookmark: _Toc526940303][bookmark: _Toc526940458][bookmark: _Toc526940982][bookmark: _Toc526941137][bookmark: _Toc526954719][bookmark: _Toc526955142][bookmark: _Toc527360354][bookmark: _Toc527360510][bookmark: _Toc527360666][bookmark: _Toc527381904][bookmark: _Toc527385486][bookmark: _Toc527462597][bookmark: _Toc527547515][bookmark: _Toc527639113][bookmark: _Toc527990717][bookmark: _Toc527991077][bookmark: _Toc528002589][bookmark: _Toc528060575][bookmark: _Toc528090469][bookmark: _Toc528095341][bookmark: _Toc528149165][bookmark: _Toc528154984][bookmark: _Toc528156925][bookmark: _Toc528157056][bookmark: _Toc528157187][bookmark: _Toc528159074][bookmark: _Toc528159206][bookmark: _Toc528159343][bookmark: _Toc528159534][bookmark: _Toc528159671][bookmark: _Toc528159991]
1. [bookmark: _Toc528159992]Índice estandarizado de precipitación (SPI)
El Índice Estandarizado de Precipitación (SPI), por sus siglas en inglés, fue creado por (MCKEE, T et al. 1993). Y es un índice de probabilidad que nos da una representación de los períodos secos y húmedos anormales; cuantificando el déficit de precipitación en distintas escalas de tiempo. Se basa en el uso de series de tiempo de precipitación mensual y su correspondiente ajuste a la función de distribución de probabilidad Gamma, que posteriormente es transformada en la función normal. Producto del ajuste y la transformación, cada dato de SPI calculado representa el número de desviaciones estándar que un dato está alejado de la media muestra.
La Organización Meteorológica Mundial (OMM), recomienda que todos los servicios meteorológicos e hidrológicos deberían utilizar el SPI para el monitoreo de las sequías a nivel nacional.
La función de densidad de probabilidad para la distribución Gamma de 2 parámetros está dada por la expresión.

Para:

Siendo
= parámetro de forma (+)
= parámetro de escala (+)
= función gama completa, definida como

La función gama tiene las siguientes propiedades:
 Para =1, 2, 3,4…

 Para

Si pero no entero,puede ser calculado por expansión de series e integración numérica por.

Dónde x es la precipitación acumulada, Γ (α) es la función gamma, α y β son los parámetros de forma y escala respectivamente, los cuales pueden ser estimados por el método de máxima verosimilitud (GUTTMAN, N.1999) como sigue.

Dónde n es la longitud de la serie de tiempo (meses). Luego de integrar la ecuación 59 con respecto a x resulta la función de distribución acumulada G(x).

Haciendo la ecuación (59) se transforma en una función gamma incompleta:

Como se aprecia, G(x) no es válida para precipitaciones igual a cero, es así que se toma en cuenta la probabilidad de tener valores nulos q y la probabilidad de no tenerlos p=1-q, de tal manera se obtenga la función de distribución acumulada completa H(x).y se evalúa la probabilidad de no excedencia de un valor.

Donde m es el número de ceros en la serie temporal de precipitación; n es el número de datos de la serie histórica.
(EDWARDS, D y MCKEE, T. 1997), presentan una solución aproximada, utilizando la técnica de conversión desarrollado en (ABRAMOWITZ, M. y STGUN, I.1965).que convierte la probabilidad acumulada en una variable estándar Z. Entonces, el índice SPI se expresa como como.

Donde las constantes equivalen a: c0=2.515517, c1=0.802853, c2=0.010328, d1=1.432788, d2 = 0.189269 y d3 = 0.001308.
El índice SPI permite determinar la intensidad del evento de sequía y los períodos de retorno del mismo (MISHRA, A y SINGH, V .2011), además de las demás características de las sequías definidas para el presente estudio.
En la tabla 1 se muestra la clasificación del SPI según (MCKEE, T et al.1993).Para definir las distintas intensidades de la sequía según los distintos valores de SPI. Estas categorías están referidas al fenómeno de la sequía meteorológica (aquellas cuyo valor de SPI es negativo) y por tanto, corresponden a eventos secos coyunturales, más no constituyen una condición de aridez (COLOTTI, E et al. 2013).
[bookmark: _Toc528176094]Tabla 1: Clasificación del SPI
	SPI
	Categoría

	2,0 y más
	extremadamente húmedo

	1,5 a 1,99
	muy húmedo

	1,0 a 1,49
	moderadamente húmedo

	-0,99 a 0,99
	normal o aproximadamente normal

	-1,0 a -1,49
	moderadamente seco

	-1,5 a -1,99
	severamente seco

	-2 y menos
	extremadamente seco

Fuente: MCKEE, T et al.1993.
[bookmark: _Toc528159993]Ventajas y desventajas
Según (HAYES, M et al.1999) analizaron las ventajas y desventajas de la utilización del SPI para caracterizar la severidad de las sequías. El SPI tiene tres ventajas principales.
· La primera ventaja es su simplicidad. El SPI está basado solamente en la precipitación y requiere sólo la estimación de los dos parámetros de la Gamma, el SPI puede ser utilizado efectivamente en las distintas estaciones del año.
· La segunda ventaja del SPI es que puede ser calculado para escalas de tiempo variables, lo cual lo hace aplicable en el ámbito de la meteorología, agricultura e hidrología superficial y subterránea. Esta versatilidad temporal es también útil para el análisis de la dinámica de la sequía, especialmente la determinación del comienzo y el fin, lo que ha sido difícil de reconocer por medio de otros índices.
· La tercera ventaja proviene de la estandarización, lo que asegura que la frecuencia de los eventos extremos en cualquier localidad y en cualquier escala de tiempo es consistente.
· La primera desventaja depende de la calidad de los datos de precipitación utilizados. Datos erróneos conducen a SPI erróneos.
· Una segunda limitación del SPI surge de la naturaleza estandarizada del mismo índice, es decir que las sequías extremas (o cualquier otro tipo de sequías) tienen la misma probabilidad de ocurrencia en cualquier lugar. Luego, el SPI no es capaz de identificar regiones que son más propensas que otras a la ocurrencia de sequías.
· Un tercer problema puede surgir cuando el SPI es empleando en las escalas de tiempo más cortas (1, 2 ó 3 meses), en regiones de baja precipitación estacional. En estos casos, pueden ocurrir valores positivos (o negativos) altos que son susceptibles de ser erróneamente interpretados. En estas situaciones, un acabado conocimiento de la climatología de estas regiones mejora la interpretación del SPI.
1. [bookmark: _Toc512249823][bookmark: _Toc512250035][bookmark: _Toc512251254][bookmark: _Toc512251412][bookmark: _Toc514335284][bookmark: _Toc514335444][bookmark: _Toc514335604][bookmark: _Toc514339013][bookmark: _Toc514339173][bookmark: _Toc514339454][bookmark: _Toc514441966][bookmark: _Toc514442126][bookmark: _Toc514768034][bookmark: _Toc514768530][bookmark: _Toc514769205][bookmark: _Toc514769366][bookmark: _Toc514769527][bookmark: _Toc514771072][bookmark: _Toc514923176][bookmark: _Toc514939112][bookmark: _Toc514943825][bookmark: _Toc515450956][bookmark: _Toc516133666][bookmark: _Toc516233335][bookmark: _Toc516240312][bookmark: _Toc516426819][bookmark: _Toc516516163][bookmark: _Toc517113994][bookmark: _Toc517117703][bookmark: _Toc517118862][bookmark: _Toc523139936][bookmark: _Toc523140053][bookmark: _Toc523140168][bookmark: _Toc523140276][bookmark: _Toc523140391][bookmark: _Toc523140506][bookmark: _Toc523140623][bookmark: _Toc523140738][bookmark: _Toc523140853][bookmark: _Toc523140970][bookmark: _Toc523141090][bookmark: _Toc523141226][bookmark: _Toc523203299][bookmark: _Toc523204149][bookmark: _Toc524079823][bookmark: _Toc524087426][bookmark: _Toc524090749][bookmark: _Toc524206594][bookmark: _Toc524777146][bookmark: _Toc524958562][bookmark: _Toc524978914][bookmark: _Toc525029824][bookmark: _Toc525125748][bookmark: _Toc525128425][bookmark: _Toc525220688][bookmark: _Toc525315388][bookmark: _Toc525323496][bookmark: _Toc525326559][bookmark: _Toc525329958][bookmark: _Toc525376368][bookmark: _Toc525731418][bookmark: _Toc525811243][bookmark: _Toc525826155][bookmark: _Toc525827301][bookmark: _Toc525829664][bookmark: _Toc525907804][bookmark: _Toc526238689][bookmark: _Toc526238842][bookmark: _Toc526247289][bookmark: _Toc526253494][bookmark: _Toc526256075][bookmark: _Toc526352982][bookmark: _Toc526427613][bookmark: _Toc526431830][bookmark: _Toc526437954][bookmark: _Toc526441191][bookmark: _Toc526497958][bookmark: _Toc526499428][bookmark: _Toc526500197][bookmark: _Toc526503562][bookmark: _Toc526606036][bookmark: _Toc526612583][bookmark: _Toc526939974][bookmark: _Toc526940306][bookmark: _Toc526940461][bookmark: _Toc526940985][bookmark: _Toc526941140][bookmark: _Toc526954722][bookmark: _Toc526955145][bookmark: _Toc527360357][bookmark: _Toc527360513][bookmark: _Toc527360669][bookmark: _Toc527381907][bookmark: _Toc527385489][bookmark: _Toc527462600][bookmark: _Toc527547518][bookmark: _Toc527639116][bookmark: _Toc527990720][bookmark: _Toc527991080][bookmark: _Toc528002592][bookmark: _Toc528060578][bookmark: _Toc528090472][bookmark: _Toc528095344][bookmark: _Toc528149168][bookmark: _Toc528154987][bookmark: _Toc528156928][bookmark: _Toc528157059][bookmark: _Toc528157190][bookmark: _Toc528159077][bookmark: _Toc528159209][bookmark: _Toc528159346][bookmark: _Toc528159537][bookmark: _Toc528159674][bookmark: _Toc528159994]
2. [bookmark: _Toc514441967][bookmark: _Toc514442127][bookmark: _Toc514768035][bookmark: _Toc514768531][bookmark: _Toc514769206][bookmark: _Toc514769367][bookmark: _Toc514769528][bookmark: _Toc514771073][bookmark: _Toc514923177][bookmark: _Toc514939113][bookmark: _Toc514943826][bookmark: _Toc515450957][bookmark: _Toc516133667][bookmark: _Toc516233336][bookmark: _Toc516240313][bookmark: _Toc516426820][bookmark: _Toc516516164][bookmark: _Toc517113995][bookmark: _Toc517117704][bookmark: _Toc517118863][bookmark: _Toc523139937][bookmark: _Toc523140054][bookmark: _Toc523140169][bookmark: _Toc523140277][bookmark: _Toc523140392][bookmark: _Toc523140507][bookmark: _Toc523140624][bookmark: _Toc523140739][bookmark: _Toc523140854][bookmark: _Toc523140971][bookmark: _Toc523141091][bookmark: _Toc523141227][bookmark: _Toc523203300][bookmark: _Toc523204150][bookmark: _Toc524079824][bookmark: _Toc524087427][bookmark: _Toc524090750][bookmark: _Toc524206595][bookmark: _Toc524777147][bookmark: _Toc524958563][bookmark: _Toc524978915][bookmark: _Toc525029825][bookmark: _Toc525125749][bookmark: _Toc525128426][bookmark: _Toc525220689][bookmark: _Toc525315389][bookmark: _Toc525323497][bookmark: _Toc525326560][bookmark: _Toc525329959][bookmark: _Toc525376369][bookmark: _Toc525731419][bookmark: _Toc525811244][bookmark: _Toc525826156][bookmark: _Toc525827302][bookmark: _Toc525829665][bookmark: _Toc525907805][bookmark: _Toc526238690][bookmark: _Toc526238843][bookmark: _Toc526247290][bookmark: _Toc526253495][bookmark: _Toc526256076][bookmark: _Toc526352983][bookmark: _Toc526427614][bookmark: _Toc526431831][bookmark: _Toc526437955][bookmark: _Toc526441192][bookmark: _Toc526497959][bookmark: _Toc526499429][bookmark: _Toc526500198][bookmark: _Toc526503563][bookmark: _Toc526606037][bookmark: _Toc526612584][bookmark: _Toc526939975][bookmark: _Toc526940307][bookmark: _Toc526940462][bookmark: _Toc526940986][bookmark: _Toc526941141][bookmark: _Toc526954723][bookmark: _Toc526955146][bookmark: _Toc527360358][bookmark: _Toc527360514][bookmark: _Toc527360670][bookmark: _Toc527381908][bookmark: _Toc527385490][bookmark: _Toc527462601][bookmark: _Toc527547519][bookmark: _Toc527639117][bookmark: _Toc527990721][bookmark: _Toc527991081][bookmark: _Toc528002593][bookmark: _Toc528060579][bookmark: _Toc528090473][bookmark: _Toc528095345][bookmark: _Toc528149169][bookmark: _Toc528154988][bookmark: _Toc528156929][bookmark: _Toc528157060][bookmark: _Toc528157191][bookmark: _Toc528159078][bookmark: _Toc528159210][bookmark: _Toc528159347][bookmark: _Toc528159538][bookmark: _Toc528159675][bookmark: _Toc528159995]
2.1. [bookmark: _Toc514441968][bookmark: _Toc514442128][bookmark: _Toc514768036][bookmark: _Toc514768532][bookmark: _Toc514769207][bookmark: _Toc514769368][bookmark: _Toc514769529][bookmark: _Toc514771074][bookmark: _Toc514923178][bookmark: _Toc514939114][bookmark: _Toc514943827][bookmark: _Toc515450958][bookmark: _Toc516133668][bookmark: _Toc516233337][bookmark: _Toc516240314][bookmark: _Toc516426821][bookmark: _Toc516516165][bookmark: _Toc517113996][bookmark: _Toc517117705][bookmark: _Toc517118864][bookmark: _Toc523139938][bookmark: _Toc523140055][bookmark: _Toc523140170][bookmark: _Toc523140278][bookmark: _Toc523140393][bookmark: _Toc523140508][bookmark: _Toc523140625][bookmark: _Toc523140740][bookmark: _Toc523140855][bookmark: _Toc523140972][bookmark: _Toc523141092][bookmark: _Toc523141228][bookmark: _Toc523203301][bookmark: _Toc523204151][bookmark: _Toc524079825][bookmark: _Toc524087428][bookmark: _Toc524090751][bookmark: _Toc524206596][bookmark: _Toc524777148][bookmark: _Toc524958564][bookmark: _Toc524978916][bookmark: _Toc525029826][bookmark: _Toc525125750][bookmark: _Toc525128427][bookmark: _Toc525220690][bookmark: _Toc525315390][bookmark: _Toc525323498][bookmark: _Toc525326561][bookmark: _Toc525329960][bookmark: _Toc525376370][bookmark: _Toc525731420][bookmark: _Toc525811245][bookmark: _Toc525826157][bookmark: _Toc525827303][bookmark: _Toc525829666][bookmark: _Toc525907806][bookmark: _Toc526238691][bookmark: _Toc526238844][bookmark: _Toc526247291][bookmark: _Toc526253496][bookmark: _Toc526256077][bookmark: _Toc526352984][bookmark: _Toc526427615][bookmark: _Toc526431832][bookmark: _Toc526437956][bookmark: _Toc526441193][bookmark: _Toc526497960][bookmark: _Toc526499430][bookmark: _Toc526500199][bookmark: _Toc526503564][bookmark: _Toc526606038][bookmark: _Toc526612585][bookmark: _Toc526939976][bookmark: _Toc526940308][bookmark: _Toc526940463][bookmark: _Toc526940987][bookmark: _Toc526941142][bookmark: _Toc526954724][bookmark: _Toc526955147][bookmark: _Toc527360359][bookmark: _Toc527360515][bookmark: _Toc527360671][bookmark: _Toc527381909][bookmark: _Toc527385491][bookmark: _Toc527462602][bookmark: _Toc527547520][bookmark: _Toc527639118][bookmark: _Toc527990722][bookmark: _Toc527991082][bookmark: _Toc528002594][bookmark: _Toc528060580][bookmark: _Toc528090474][bookmark: _Toc528095346][bookmark: _Toc528149170][bookmark: _Toc528154989][bookmark: _Toc528156930][bookmark: _Toc528157061][bookmark: _Toc528157192][bookmark: _Toc528159079][bookmark: _Toc528159211][bookmark: _Toc528159348][bookmark: _Toc528159539][bookmark: _Toc528159676][bookmark: _Toc528159996]
2.2. [bookmark: _Toc514441969][bookmark: _Toc514442129][bookmark: _Toc514768037][bookmark: _Toc514768533][bookmark: _Toc514769208][bookmark: _Toc514769369][bookmark: _Toc514769530][bookmark: _Toc514771075][bookmark: _Toc514923179][bookmark: _Toc514939115][bookmark: _Toc514943828][bookmark: _Toc515450959][bookmark: _Toc516133669][bookmark: _Toc516233338][bookmark: _Toc516240315][bookmark: _Toc516426822][bookmark: _Toc516516166][bookmark: _Toc517113997][bookmark: _Toc517117706][bookmark: _Toc517118865][bookmark: _Toc523139939][bookmark: _Toc523140056][bookmark: _Toc523140171][bookmark: _Toc523140279][bookmark: _Toc523140394][bookmark: _Toc523140509][bookmark: _Toc523140626][bookmark: _Toc523140741][bookmark: _Toc523140856][bookmark: _Toc523140973][bookmark: _Toc523141093][bookmark: _Toc523141229][bookmark: _Toc523203302][bookmark: _Toc523204152][bookmark: _Toc524079826][bookmark: _Toc524087429][bookmark: _Toc524090752][bookmark: _Toc524206597][bookmark: _Toc524777149][bookmark: _Toc524958565][bookmark: _Toc524978917][bookmark: _Toc525029827][bookmark: _Toc525125751][bookmark: _Toc525128428][bookmark: _Toc525220691][bookmark: _Toc525315391][bookmark: _Toc525323499][bookmark: _Toc525326562][bookmark: _Toc525329961][bookmark: _Toc525376371][bookmark: _Toc525731421][bookmark: _Toc525811246][bookmark: _Toc525826158][bookmark: _Toc525827304][bookmark: _Toc525829667][bookmark: _Toc525907807][bookmark: _Toc526238692][bookmark: _Toc526238845][bookmark: _Toc526247292][bookmark: _Toc526253497][bookmark: _Toc526256078][bookmark: _Toc526352985][bookmark: _Toc526427616][bookmark: _Toc526431833][bookmark: _Toc526437957][bookmark: _Toc526441194][bookmark: _Toc526497961][bookmark: _Toc526499431][bookmark: _Toc526500200][bookmark: _Toc526503565][bookmark: _Toc526606039][bookmark: _Toc526612586][bookmark: _Toc526939977][bookmark: _Toc526940309][bookmark: _Toc526940464][bookmark: _Toc526940988][bookmark: _Toc526941143][bookmark: _Toc526954725][bookmark: _Toc526955148][bookmark: _Toc527360360][bookmark: _Toc527360516][bookmark: _Toc527360672][bookmark: _Toc527381910][bookmark: _Toc527385492][bookmark: _Toc527462603][bookmark: _Toc527547521][bookmark: _Toc527639119][bookmark: _Toc527990723][bookmark: _Toc527991083][bookmark: _Toc528002595][bookmark: _Toc528060581][bookmark: _Toc528090475][bookmark: _Toc528095347][bookmark: _Toc528149171][bookmark: _Toc528154990][bookmark: _Toc528156931][bookmark: _Toc528157062][bookmark: _Toc528157193][bookmark: _Toc528159080][bookmark: _Toc528159212][bookmark: _Toc528159349][bookmark: _Toc528159540][bookmark: _Toc528159677][bookmark: _Toc528159997]
2.3. [bookmark: _Toc514441970][bookmark: _Toc514442130][bookmark: _Toc514768038][bookmark: _Toc514768534][bookmark: _Toc514769209][bookmark: _Toc514769370][bookmark: _Toc514769531][bookmark: _Toc514771076][bookmark: _Toc514923180][bookmark: _Toc514939116][bookmark: _Toc514943829][bookmark: _Toc515450960][bookmark: _Toc516133670][bookmark: _Toc516233339][bookmark: _Toc516240316][bookmark: _Toc516426823][bookmark: _Toc516516167][bookmark: _Toc517113998][bookmark: _Toc517117707][bookmark: _Toc517118866][bookmark: _Toc523139940][bookmark: _Toc523140057][bookmark: _Toc523140172][bookmark: _Toc523140280][bookmark: _Toc523140395][bookmark: _Toc523140510][bookmark: _Toc523140627][bookmark: _Toc523140742][bookmark: _Toc523140857][bookmark: _Toc523140974][bookmark: _Toc523141094][bookmark: _Toc523141230][bookmark: _Toc523203303][bookmark: _Toc523204153][bookmark: _Toc524079827][bookmark: _Toc524087430][bookmark: _Toc524090753][bookmark: _Toc524206598][bookmark: _Toc524777150][bookmark: _Toc524958566][bookmark: _Toc524978918][bookmark: _Toc525029828][bookmark: _Toc525125752][bookmark: _Toc525128429][bookmark: _Toc525220692][bookmark: _Toc525315392][bookmark: _Toc525323500][bookmark: _Toc525326563][bookmark: _Toc525329962][bookmark: _Toc525376372][bookmark: _Toc525731422][bookmark: _Toc525811247][bookmark: _Toc525826159][bookmark: _Toc525827305][bookmark: _Toc525829668][bookmark: _Toc525907808][bookmark: _Toc526238693][bookmark: _Toc526238846][bookmark: _Toc526247293][bookmark: _Toc526253498][bookmark: _Toc526256079][bookmark: _Toc526352986][bookmark: _Toc526427617][bookmark: _Toc526431834][bookmark: _Toc526437958][bookmark: _Toc526441195][bookmark: _Toc526497962][bookmark: _Toc526499432][bookmark: _Toc526500201][bookmark: _Toc526503566][bookmark: _Toc526606040][bookmark: _Toc526612587][bookmark: _Toc526939978][bookmark: _Toc526940310][bookmark: _Toc526940465][bookmark: _Toc526940989][bookmark: _Toc526941144][bookmark: _Toc526954726][bookmark: _Toc526955149][bookmark: _Toc527360361][bookmark: _Toc527360517][bookmark: _Toc527360673][bookmark: _Toc527381911][bookmark: _Toc527385493][bookmark: _Toc527462604][bookmark: _Toc527547522][bookmark: _Toc527639120][bookmark: _Toc527990724][bookmark: _Toc527991084][bookmark: _Toc528002596][bookmark: _Toc528060582][bookmark: _Toc528090476][bookmark: _Toc528095348][bookmark: _Toc528149172][bookmark: _Toc528154991][bookmark: _Toc528156932][bookmark: _Toc528157063][bookmark: _Toc528157194][bookmark: _Toc528159081][bookmark: _Toc528159213][bookmark: _Toc528159350][bookmark: _Toc528159541][bookmark: _Toc528159678][bookmark: _Toc528159998]
2.4. [bookmark: _Toc514441971][bookmark: _Toc514442131][bookmark: _Toc514768039][bookmark: _Toc514768535][bookmark: _Toc514769210][bookmark: _Toc514769371][bookmark: _Toc514769532][bookmark: _Toc514771077][bookmark: _Toc514923181][bookmark: _Toc514939117][bookmark: _Toc514943830][bookmark: _Toc515450961][bookmark: _Toc516133671][bookmark: _Toc516233340][bookmark: _Toc516240317][bookmark: _Toc516426824][bookmark: _Toc516516168][bookmark: _Toc517113999][bookmark: _Toc517117708][bookmark: _Toc517118867][bookmark: _Toc523139941][bookmark: _Toc523140058][bookmark: _Toc523140173][bookmark: _Toc523140281][bookmark: _Toc523140396][bookmark: _Toc523140511][bookmark: _Toc523140628][bookmark: _Toc523140743][bookmark: _Toc523140858][bookmark: _Toc523140975][bookmark: _Toc523141095][bookmark: _Toc523141231][bookmark: _Toc523203304][bookmark: _Toc523204154][bookmark: _Toc524079828][bookmark: _Toc524087431][bookmark: _Toc524090754][bookmark: _Toc524206599][bookmark: _Toc524777151][bookmark: _Toc524958567][bookmark: _Toc524978919][bookmark: _Toc525029829][bookmark: _Toc525125753][bookmark: _Toc525128430][bookmark: _Toc525220693][bookmark: _Toc525315393][bookmark: _Toc525323501][bookmark: _Toc525326564][bookmark: _Toc525329963][bookmark: _Toc525376373][bookmark: _Toc525731423][bookmark: _Toc525811248][bookmark: _Toc525826160][bookmark: _Toc525827306][bookmark: _Toc525829669][bookmark: _Toc525907809][bookmark: _Toc526238694][bookmark: _Toc526238847][bookmark: _Toc526247294][bookmark: _Toc526253499][bookmark: _Toc526256080][bookmark: _Toc526352987][bookmark: _Toc526427618][bookmark: _Toc526431835][bookmark: _Toc526437959][bookmark: _Toc526441196][bookmark: _Toc526497963][bookmark: _Toc526499433][bookmark: _Toc526500202][bookmark: _Toc526503567][bookmark: _Toc526606041][bookmark: _Toc526612588][bookmark: _Toc526939979][bookmark: _Toc526940311][bookmark: _Toc526940466][bookmark: _Toc526940990][bookmark: _Toc526941145][bookmark: _Toc526954727][bookmark: _Toc526955150][bookmark: _Toc527360362][bookmark: _Toc527360518][bookmark: _Toc527360674][bookmark: _Toc527381912][bookmark: _Toc527385494][bookmark: _Toc527462605][bookmark: _Toc527547523][bookmark: _Toc527639121][bookmark: _Toc527990725][bookmark: _Toc527991085][bookmark: _Toc528002597][bookmark: _Toc528060583][bookmark: _Toc528090477][bookmark: _Toc528095349][bookmark: _Toc528149173][bookmark: _Toc528154992][bookmark: _Toc528156933][bookmark: _Toc528157064][bookmark: _Toc528157195][bookmark: _Toc528159082][bookmark: _Toc528159214][bookmark: _Toc528159351][bookmark: _Toc528159542][bookmark: _Toc528159679][bookmark: _Toc528159999]
2.5. [bookmark: _Toc514441972][bookmark: _Toc514442132][bookmark: _Toc514768040][bookmark: _Toc514768536][bookmark: _Toc514769211][bookmark: _Toc514769372][bookmark: _Toc514769533][bookmark: _Toc514771078][bookmark: _Toc514923182][bookmark: _Toc514939118][bookmark: _Toc514943831][bookmark: _Toc515450962][bookmark: _Toc516133672][bookmark: _Toc516233341][bookmark: _Toc516240318][bookmark: _Toc516426825][bookmark: _Toc516516169][bookmark: _Toc517114000][bookmark: _Toc517117709][bookmark: _Toc517118868][bookmark: _Toc523139942][bookmark: _Toc523140059][bookmark: _Toc523140174][bookmark: _Toc523140282][bookmark: _Toc523140397][bookmark: _Toc523140512][bookmark: _Toc523140629][bookmark: _Toc523140744][bookmark: _Toc523140859][bookmark: _Toc523140976][bookmark: _Toc523141096][bookmark: _Toc523141232][bookmark: _Toc523203305][bookmark: _Toc523204155][bookmark: _Toc524079829][bookmark: _Toc524087432][bookmark: _Toc524090755][bookmark: _Toc524206600][bookmark: _Toc524777152][bookmark: _Toc524958568][bookmark: _Toc524978920][bookmark: _Toc525029830][bookmark: _Toc525125754][bookmark: _Toc525128431][bookmark: _Toc525220694][bookmark: _Toc525315394][bookmark: _Toc525323502][bookmark: _Toc525326565][bookmark: _Toc525329964][bookmark: _Toc525376374][bookmark: _Toc525731424][bookmark: _Toc525811249][bookmark: _Toc525826161][bookmark: _Toc525827307][bookmark: _Toc525829670][bookmark: _Toc525907810][bookmark: _Toc526238695][bookmark: _Toc526238848][bookmark: _Toc526247295][bookmark: _Toc526253500][bookmark: _Toc526256081][bookmark: _Toc526352988][bookmark: _Toc526427619][bookmark: _Toc526431836][bookmark: _Toc526437960][bookmark: _Toc526441197][bookmark: _Toc526497964][bookmark: _Toc526499434][bookmark: _Toc526500203][bookmark: _Toc526503568][bookmark: _Toc526606042][bookmark: _Toc526612589][bookmark: _Toc526939980][bookmark: _Toc526940312][bookmark: _Toc526940467][bookmark: _Toc526940991][bookmark: _Toc526941146][bookmark: _Toc526954728][bookmark: _Toc526955151][bookmark: _Toc527360363][bookmark: _Toc527360519][bookmark: _Toc527360675][bookmark: _Toc527381913][bookmark: _Toc527385495][bookmark: _Toc527462606][bookmark: _Toc527547524][bookmark: _Toc527639122][bookmark: _Toc527990726][bookmark: _Toc527991086][bookmark: _Toc528002598][bookmark: _Toc528060584][bookmark: _Toc528090478][bookmark: _Toc528095350][bookmark: _Toc528149174][bookmark: _Toc528154993][bookmark: _Toc528156934][bookmark: _Toc528157065][bookmark: _Toc528157196][bookmark: _Toc528159083][bookmark: _Toc528159215][bookmark: _Toc528159352][bookmark: _Toc528159543][bookmark: _Toc528159680][bookmark: _Toc528160000]
2.6. [bookmark: _Toc514441973][bookmark: _Toc514442133][bookmark: _Toc514768041][bookmark: _Toc514768537][bookmark: _Toc514769212][bookmark: _Toc514769373][bookmark: _Toc514769534][bookmark: _Toc514771079][bookmark: _Toc514923183][bookmark: _Toc514939119][bookmark: _Toc514943832][bookmark: _Toc515450963][bookmark: _Toc516133673][bookmark: _Toc516233342][bookmark: _Toc516240319][bookmark: _Toc516426826][bookmark: _Toc516516170][bookmark: _Toc517114001][bookmark: _Toc517117710][bookmark: _Toc517118869][bookmark: _Toc523139943][bookmark: _Toc523140060][bookmark: _Toc523140175][bookmark: _Toc523140283][bookmark: _Toc523140398][bookmark: _Toc523140513][bookmark: _Toc523140630][bookmark: _Toc523140745][bookmark: _Toc523140860][bookmark: _Toc523140977][bookmark: _Toc523141097][bookmark: _Toc523141233][bookmark: _Toc523203306][bookmark: _Toc523204156][bookmark: _Toc524079830][bookmark: _Toc524087433][bookmark: _Toc524090756][bookmark: _Toc524206601][bookmark: _Toc524777153][bookmark: _Toc524958569][bookmark: _Toc524978921][bookmark: _Toc525029831][bookmark: _Toc525125755][bookmark: _Toc525128432][bookmark: _Toc525220695][bookmark: _Toc525315395][bookmark: _Toc525323503][bookmark: _Toc525326566][bookmark: _Toc525329965][bookmark: _Toc525376375][bookmark: _Toc525731425][bookmark: _Toc525811250][bookmark: _Toc525826162][bookmark: _Toc525827308][bookmark: _Toc525829671][bookmark: _Toc525907811][bookmark: _Toc526238696][bookmark: _Toc526238849][bookmark: _Toc526247296][bookmark: _Toc526253501][bookmark: _Toc526256082][bookmark: _Toc526352989][bookmark: _Toc526427620][bookmark: _Toc526431837][bookmark: _Toc526437961][bookmark: _Toc526441198][bookmark: _Toc526497965][bookmark: _Toc526499435][bookmark: _Toc526500204][bookmark: _Toc526503569][bookmark: _Toc526606043][bookmark: _Toc526612590][bookmark: _Toc526939981][bookmark: _Toc526940313][bookmark: _Toc526940468][bookmark: _Toc526940992][bookmark: _Toc526941147][bookmark: _Toc526954729][bookmark: _Toc526955152][bookmark: _Toc527360364][bookmark: _Toc527360520][bookmark: _Toc527360676][bookmark: _Toc527381914][bookmark: _Toc527385496][bookmark: _Toc527462607][bookmark: _Toc527547525][bookmark: _Toc527639123][bookmark: _Toc527990727][bookmark: _Toc527991087][bookmark: _Toc528002599][bookmark: _Toc528060585][bookmark: _Toc528090479][bookmark: _Toc528095351][bookmark: _Toc528149175][bookmark: _Toc528154994][bookmark: _Toc528156935][bookmark: _Toc528157066][bookmark: _Toc528157197][bookmark: _Toc528159084][bookmark: _Toc528159216][bookmark: _Toc528159353][bookmark: _Toc528159544][bookmark: _Toc528159681][bookmark: _Toc528160001]
2.7. [bookmark: _Toc514441974][bookmark: _Toc514442134][bookmark: _Toc514768042][bookmark: _Toc514768538][bookmark: _Toc514769213][bookmark: _Toc514769374][bookmark: _Toc514769535][bookmark: _Toc514771080][bookmark: _Toc514923184][bookmark: _Toc514939120][bookmark: _Toc514943833][bookmark: _Toc515450964][bookmark: _Toc516133674][bookmark: _Toc516233343][bookmark: _Toc516240320][bookmark: _Toc516426827][bookmark: _Toc516516171][bookmark: _Toc517114002][bookmark: _Toc517117711][bookmark: _Toc517118870][bookmark: _Toc523139944][bookmark: _Toc523140061][bookmark: _Toc523140176][bookmark: _Toc523140284][bookmark: _Toc523140399][bookmark: _Toc523140514][bookmark: _Toc523140631][bookmark: _Toc523140746][bookmark: _Toc523140861][bookmark: _Toc523140978][bookmark: _Toc523141098][bookmark: _Toc523141234][bookmark: _Toc523203307][bookmark: _Toc523204157][bookmark: _Toc524079831][bookmark: _Toc524087434][bookmark: _Toc524090757][bookmark: _Toc524206602][bookmark: _Toc524777154][bookmark: _Toc524958570][bookmark: _Toc524978922][bookmark: _Toc525029832][bookmark: _Toc525125756][bookmark: _Toc525128433][bookmark: _Toc525220696][bookmark: _Toc525315396][bookmark: _Toc525323504][bookmark: _Toc525326567][bookmark: _Toc525329966][bookmark: _Toc525376376][bookmark: _Toc525731426][bookmark: _Toc525811251][bookmark: _Toc525826163][bookmark: _Toc525827309][bookmark: _Toc525829672][bookmark: _Toc525907812][bookmark: _Toc526238697][bookmark: _Toc526238850][bookmark: _Toc526247297][bookmark: _Toc526253502][bookmark: _Toc526256083][bookmark: _Toc526352990][bookmark: _Toc526427621][bookmark: _Toc526431838][bookmark: _Toc526437962][bookmark: _Toc526441199][bookmark: _Toc526497966][bookmark: _Toc526499436][bookmark: _Toc526500205][bookmark: _Toc526503570][bookmark: _Toc526606044][bookmark: _Toc526612591][bookmark: _Toc526939982][bookmark: _Toc526940314][bookmark: _Toc526940469][bookmark: _Toc526940993][bookmark: _Toc526941148][bookmark: _Toc526954730][bookmark: _Toc526955153][bookmark: _Toc527360365][bookmark: _Toc527360521][bookmark: _Toc527360677][bookmark: _Toc527381915][bookmark: _Toc527385497][bookmark: _Toc527462608][bookmark: _Toc527547526][bookmark: _Toc527639124][bookmark: _Toc527990728][bookmark: _Toc527991088][bookmark: _Toc528002600][bookmark: _Toc528060586][bookmark: _Toc528090480][bookmark: _Toc528095352][bookmark: _Toc528149176][bookmark: _Toc528154995][bookmark: _Toc528156936][bookmark: _Toc528157067][bookmark: _Toc528157198][bookmark: _Toc528159085][bookmark: _Toc528159217][bookmark: _Toc528159354][bookmark: _Toc528159545][bookmark: _Toc528159682][bookmark: _Toc528160002]
2.8. [bookmark: _Toc514441975][bookmark: _Toc514442135][bookmark: _Toc514768043][bookmark: _Toc514768539][bookmark: _Toc514769214][bookmark: _Toc514769375][bookmark: _Toc514769536][bookmark: _Toc514771081][bookmark: _Toc514923185][bookmark: _Toc514939121][bookmark: _Toc514943834][bookmark: _Toc515450965][bookmark: _Toc516133675][bookmark: _Toc516233344][bookmark: _Toc516240321][bookmark: _Toc516426828][bookmark: _Toc516516172][bookmark: _Toc517114003][bookmark: _Toc517117712][bookmark: _Toc517118871][bookmark: _Toc523139945][bookmark: _Toc523140062][bookmark: _Toc523140177][bookmark: _Toc523140285][bookmark: _Toc523140400][bookmark: _Toc523140515][bookmark: _Toc523140632][bookmark: _Toc523140747][bookmark: _Toc523140862][bookmark: _Toc523140979][bookmark: _Toc523141099][bookmark: _Toc523141235][bookmark: _Toc523203308][bookmark: _Toc523204158][bookmark: _Toc524079832][bookmark: _Toc524087435][bookmark: _Toc524090758][bookmark: _Toc524206603][bookmark: _Toc524777155][bookmark: _Toc524958571][bookmark: _Toc524978923][bookmark: _Toc525029833][bookmark: _Toc525125757][bookmark: _Toc525128434][bookmark: _Toc525220697][bookmark: _Toc525315397][bookmark: _Toc525323505][bookmark: _Toc525326568][bookmark: _Toc525329967][bookmark: _Toc525376377][bookmark: _Toc525731427][bookmark: _Toc525811252][bookmark: _Toc525826164][bookmark: _Toc525827310][bookmark: _Toc525829673][bookmark: _Toc525907813][bookmark: _Toc526238698][bookmark: _Toc526238851][bookmark: _Toc526247298][bookmark: _Toc526253503][bookmark: _Toc526256084][bookmark: _Toc526352991][bookmark: _Toc526427622][bookmark: _Toc526431839][bookmark: _Toc526437963][bookmark: _Toc526441200][bookmark: _Toc526497967][bookmark: _Toc526499437][bookmark: _Toc526500206][bookmark: _Toc526503571][bookmark: _Toc526606045][bookmark: _Toc526612592][bookmark: _Toc526939983][bookmark: _Toc526940315][bookmark: _Toc526940470][bookmark: _Toc526940994][bookmark: _Toc526941149][bookmark: _Toc526954731][bookmark: _Toc526955154][bookmark: _Toc527360366][bookmark: _Toc527360522][bookmark: _Toc527360678][bookmark: _Toc527381916][bookmark: _Toc527385498][bookmark: _Toc527462609][bookmark: _Toc527547527][bookmark: _Toc527639125][bookmark: _Toc527990729][bookmark: _Toc527991089][bookmark: _Toc528002601][bookmark: _Toc528060587][bookmark: _Toc528090481][bookmark: _Toc528095353][bookmark: _Toc528149177][bookmark: _Toc528154996][bookmark: _Toc528156937][bookmark: _Toc528157068][bookmark: _Toc528157199][bookmark: _Toc528159086][bookmark: _Toc528159218][bookmark: _Toc528159355][bookmark: _Toc528159546][bookmark: _Toc528159683][bookmark: _Toc528160003]
2.9. [bookmark: _Toc514441976][bookmark: _Toc514442136][bookmark: _Toc514768044][bookmark: _Toc514768540][bookmark: _Toc514769215][bookmark: _Toc514769376][bookmark: _Toc514769537][bookmark: _Toc514771082][bookmark: _Toc514923186][bookmark: _Toc514939122][bookmark: _Toc514943835][bookmark: _Toc515450966][bookmark: _Toc516133676][bookmark: _Toc516233345][bookmark: _Toc516240322][bookmark: _Toc516426829][bookmark: _Toc516516173][bookmark: _Toc517114004][bookmark: _Toc517117713][bookmark: _Toc517118872][bookmark: _Toc523139946][bookmark: _Toc523140063][bookmark: _Toc523140178][bookmark: _Toc523140286][bookmark: _Toc523140401][bookmark: _Toc523140516][bookmark: _Toc523140633][bookmark: _Toc523140748][bookmark: _Toc523140863][bookmark: _Toc523140980][bookmark: _Toc523141100][bookmark: _Toc523141236][bookmark: _Toc523203309][bookmark: _Toc523204159][bookmark: _Toc524079833][bookmark: _Toc524087436][bookmark: _Toc524090759][bookmark: _Toc524206604][bookmark: _Toc524777156][bookmark: _Toc524958572][bookmark: _Toc524978924][bookmark: _Toc525029834][bookmark: _Toc525125758][bookmark: _Toc525128435][bookmark: _Toc525220698][bookmark: _Toc525315398][bookmark: _Toc525323506][bookmark: _Toc525326569][bookmark: _Toc525329968][bookmark: _Toc525376378][bookmark: _Toc525731428][bookmark: _Toc525811253][bookmark: _Toc525826165][bookmark: _Toc525827311][bookmark: _Toc525829674][bookmark: _Toc525907814][bookmark: _Toc526238699][bookmark: _Toc526238852][bookmark: _Toc526247299][bookmark: _Toc526253504][bookmark: _Toc526256085][bookmark: _Toc526352992][bookmark: _Toc526427623][bookmark: _Toc526431840][bookmark: _Toc526437964][bookmark: _Toc526441201][bookmark: _Toc526497968][bookmark: _Toc526499438][bookmark: _Toc526500207][bookmark: _Toc526503572][bookmark: _Toc526606046][bookmark: _Toc526612593][bookmark: _Toc526939984][bookmark: _Toc526940316][bookmark: _Toc526940471][bookmark: _Toc526940995][bookmark: _Toc526941150][bookmark: _Toc526954732][bookmark: _Toc526955155][bookmark: _Toc527360367][bookmark: _Toc527360523][bookmark: _Toc527360679][bookmark: _Toc527381917][bookmark: _Toc527385499][bookmark: _Toc527462610][bookmark: _Toc527547528][bookmark: _Toc527639126][bookmark: _Toc527990730][bookmark: _Toc527991090][bookmark: _Toc528002602][bookmark: _Toc528060588][bookmark: _Toc528090482][bookmark: _Toc528095354][bookmark: _Toc528149178][bookmark: _Toc528154997][bookmark: _Toc528156938][bookmark: _Toc528157069][bookmark: _Toc528157200][bookmark: _Toc528159087][bookmark: _Toc528159219][bookmark: _Toc528159356][bookmark: _Toc528159547][bookmark: _Toc528159684][bookmark: _Toc528160004]
2.10. [bookmark: _Toc514441977][bookmark: _Toc514442137][bookmark: _Toc514768045][bookmark: _Toc514768541][bookmark: _Toc514769216][bookmark: _Toc514769377][bookmark: _Toc514769538][bookmark: _Toc514771083][bookmark: _Toc514923187][bookmark: _Toc514939123][bookmark: _Toc514943836][bookmark: _Toc515450967][bookmark: _Toc516133677][bookmark: _Toc516233346][bookmark: _Toc516240323][bookmark: _Toc516426830][bookmark: _Toc516516174][bookmark: _Toc517114005][bookmark: _Toc517117714][bookmark: _Toc517118873][bookmark: _Toc523139947][bookmark: _Toc523140064][bookmark: _Toc523140179][bookmark: _Toc523140287][bookmark: _Toc523140402][bookmark: _Toc523140517][bookmark: _Toc523140634][bookmark: _Toc523140749][bookmark: _Toc523140864][bookmark: _Toc523140981][bookmark: _Toc523141101][bookmark: _Toc523141237][bookmark: _Toc523203310][bookmark: _Toc523204160][bookmark: _Toc524079834][bookmark: _Toc524087437][bookmark: _Toc524090760][bookmark: _Toc524206605][bookmark: _Toc524777157][bookmark: _Toc524958573][bookmark: _Toc524978925][bookmark: _Toc525029835][bookmark: _Toc525125759][bookmark: _Toc525128436][bookmark: _Toc525220699][bookmark: _Toc525315399][bookmark: _Toc525323507][bookmark: _Toc525326570][bookmark: _Toc525329969][bookmark: _Toc525376379][bookmark: _Toc525731429][bookmark: _Toc525811254][bookmark: _Toc525826166][bookmark: _Toc525827312][bookmark: _Toc525829675][bookmark: _Toc525907815][bookmark: _Toc526238700][bookmark: _Toc526238853][bookmark: _Toc526247300][bookmark: _Toc526253505][bookmark: _Toc526256086][bookmark: _Toc526352993][bookmark: _Toc526427624][bookmark: _Toc526431841][bookmark: _Toc526437965][bookmark: _Toc526441202][bookmark: _Toc526497969][bookmark: _Toc526499439][bookmark: _Toc526500208][bookmark: _Toc526503573][bookmark: _Toc526606047][bookmark: _Toc526612594][bookmark: _Toc526939985][bookmark: _Toc526940317][bookmark: _Toc526940472][bookmark: _Toc526940996][bookmark: _Toc526941151][bookmark: _Toc526954733][bookmark: _Toc526955156][bookmark: _Toc527360368][bookmark: _Toc527360524][bookmark: _Toc527360680][bookmark: _Toc527381918][bookmark: _Toc527385500][bookmark: _Toc527462611][bookmark: _Toc527547529][bookmark: _Toc527639127][bookmark: _Toc527990731][bookmark: _Toc527991091][bookmark: _Toc528002603][bookmark: _Toc528060589][bookmark: _Toc528090483][bookmark: _Toc528095355][bookmark: _Toc528149179][bookmark: _Toc528154998][bookmark: _Toc528156939][bookmark: _Toc528157070][bookmark: _Toc528157201][bookmark: _Toc528159088][bookmark: _Toc528159220][bookmark: _Toc528159357][bookmark: _Toc528159548][bookmark: _Toc528159685][bookmark: _Toc528160005]
2.11. [bookmark: _Toc514441978][bookmark: _Toc514442138][bookmark: _Toc514768046][bookmark: _Toc514768542][bookmark: _Toc514769217][bookmark: _Toc514769378][bookmark: _Toc514769539][bookmark: _Toc514771084][bookmark: _Toc514923188][bookmark: _Toc514939124][bookmark: _Toc514943837][bookmark: _Toc515450968][bookmark: _Toc516133678][bookmark: _Toc516233347][bookmark: _Toc516240324][bookmark: _Toc516426831][bookmark: _Toc516516175][bookmark: _Toc517114006][bookmark: _Toc517117715][bookmark: _Toc517118874][bookmark: _Toc523139948][bookmark: _Toc523140065][bookmark: _Toc523140180][bookmark: _Toc523140288][bookmark: _Toc523140403][bookmark: _Toc523140518][bookmark: _Toc523140635][bookmark: _Toc523140750][bookmark: _Toc523140865][bookmark: _Toc523140982][bookmark: _Toc523141102][bookmark: _Toc523141238][bookmark: _Toc523203311][bookmark: _Toc523204161][bookmark: _Toc524079835][bookmark: _Toc524087438][bookmark: _Toc524090761][bookmark: _Toc524206606][bookmark: _Toc524777158][bookmark: _Toc524958574][bookmark: _Toc524978926][bookmark: _Toc525029836][bookmark: _Toc525125760][bookmark: _Toc525128437][bookmark: _Toc525220700][bookmark: _Toc525315400][bookmark: _Toc525323508][bookmark: _Toc525326571][bookmark: _Toc525329970][bookmark: _Toc525376380][bookmark: _Toc525731430][bookmark: _Toc525811255][bookmark: _Toc525826167][bookmark: _Toc525827313][bookmark: _Toc525829676][bookmark: _Toc525907816][bookmark: _Toc526238701][bookmark: _Toc526238854][bookmark: _Toc526247301][bookmark: _Toc526253506][bookmark: _Toc526256087][bookmark: _Toc526352994][bookmark: _Toc526427625][bookmark: _Toc526431842][bookmark: _Toc526437966][bookmark: _Toc526441203][bookmark: _Toc526497970][bookmark: _Toc526499440][bookmark: _Toc526500209][bookmark: _Toc526503574][bookmark: _Toc526606048][bookmark: _Toc526612595][bookmark: _Toc526939986][bookmark: _Toc526940318][bookmark: _Toc526940473][bookmark: _Toc526940997][bookmark: _Toc526941152][bookmark: _Toc526954734][bookmark: _Toc526955157][bookmark: _Toc527360369][bookmark: _Toc527360525][bookmark: _Toc527360681][bookmark: _Toc527381919][bookmark: _Toc527385501][bookmark: _Toc527462612][bookmark: _Toc527547530][bookmark: _Toc527639128][bookmark: _Toc527990732][bookmark: _Toc527991092][bookmark: _Toc528002604][bookmark: _Toc528060590][bookmark: _Toc528090484][bookmark: _Toc528095356][bookmark: _Toc528149180][bookmark: _Toc528154999][bookmark: _Toc528156940][bookmark: _Toc528157071][bookmark: _Toc528157202][bookmark: _Toc528159089][bookmark: _Toc528159221][bookmark: _Toc528159358][bookmark: _Toc528159549][bookmark: _Toc528159686][bookmark: _Toc528160006]
2.12. [bookmark: _Toc514441979][bookmark: _Toc514442139][bookmark: _Toc514768047][bookmark: _Toc514768543][bookmark: _Toc514769218][bookmark: _Toc514769379][bookmark: _Toc514769540][bookmark: _Toc514771085][bookmark: _Toc514923189][bookmark: _Toc514939125][bookmark: _Toc514943838][bookmark: _Toc515450969][bookmark: _Toc516133679][bookmark: _Toc516233348][bookmark: _Toc516240325][bookmark: _Toc516426832][bookmark: _Toc516516176][bookmark: _Toc517114007][bookmark: _Toc517117716][bookmark: _Toc517118875][bookmark: _Toc523139949][bookmark: _Toc523140066][bookmark: _Toc523140181][bookmark: _Toc523140289][bookmark: _Toc523140404][bookmark: _Toc523140519][bookmark: _Toc523140636][bookmark: _Toc523140751][bookmark: _Toc523140866][bookmark: _Toc523140983][bookmark: _Toc523141103][bookmark: _Toc523141239][bookmark: _Toc523203312][bookmark: _Toc523204162][bookmark: _Toc524079836][bookmark: _Toc524087439][bookmark: _Toc524090762][bookmark: _Toc524206607][bookmark: _Toc524777159][bookmark: _Toc524958575][bookmark: _Toc524978927][bookmark: _Toc525029837][bookmark: _Toc525125761][bookmark: _Toc525128438][bookmark: _Toc525220701][bookmark: _Toc525315401][bookmark: _Toc525323509][bookmark: _Toc525326572][bookmark: _Toc525329971][bookmark: _Toc525376381][bookmark: _Toc525731431][bookmark: _Toc525811256][bookmark: _Toc525826168][bookmark: _Toc525827314][bookmark: _Toc525829677][bookmark: _Toc525907817][bookmark: _Toc526238702][bookmark: _Toc526238855][bookmark: _Toc526247302][bookmark: _Toc526253507][bookmark: _Toc526256088][bookmark: _Toc526352995][bookmark: _Toc526427626][bookmark: _Toc526431843][bookmark: _Toc526437967][bookmark: _Toc526441204][bookmark: _Toc526497971][bookmark: _Toc526499441][bookmark: _Toc526500210][bookmark: _Toc526503575][bookmark: _Toc526606049][bookmark: _Toc526612596][bookmark: _Toc526939987][bookmark: _Toc526940319][bookmark: _Toc526940474][bookmark: _Toc526940998][bookmark: _Toc526941153][bookmark: _Toc526954735][bookmark: _Toc526955158][bookmark: _Toc527360370][bookmark: _Toc527360526][bookmark: _Toc527360682][bookmark: _Toc527381920][bookmark: _Toc527385502][bookmark: _Toc527462613][bookmark: _Toc527547531][bookmark: _Toc527639129][bookmark: _Toc527990733][bookmark: _Toc527991093][bookmark: _Toc528002605][bookmark: _Toc528060591][bookmark: _Toc528090485][bookmark: _Toc528095357][bookmark: _Toc528149181][bookmark: _Toc528155000][bookmark: _Toc528156941][bookmark: _Toc528157072][bookmark: _Toc528157203][bookmark: _Toc528159090][bookmark: _Toc528159222][bookmark: _Toc528159359][bookmark: _Toc528159550][bookmark: _Toc528159687][bookmark: _Toc528160007]
2.13. [bookmark: _Toc514441980][bookmark: _Toc514442140][bookmark: _Toc514768048][bookmark: _Toc514768544][bookmark: _Toc514769219][bookmark: _Toc514769380][bookmark: _Toc514769541][bookmark: _Toc514771086][bookmark: _Toc514923190][bookmark: _Toc514939126][bookmark: _Toc514943839][bookmark: _Toc515450970][bookmark: _Toc516133680][bookmark: _Toc516233349][bookmark: _Toc516240326][bookmark: _Toc516426833][bookmark: _Toc516516177][bookmark: _Toc517114008][bookmark: _Toc517117717][bookmark: _Toc517118876][bookmark: _Toc523139950][bookmark: _Toc523140067][bookmark: _Toc523140182][bookmark: _Toc523140290][bookmark: _Toc523140405][bookmark: _Toc523140520][bookmark: _Toc523140637][bookmark: _Toc523140752][bookmark: _Toc523140867][bookmark: _Toc523140984][bookmark: _Toc523141104][bookmark: _Toc523141240][bookmark: _Toc523203313][bookmark: _Toc523204163][bookmark: _Toc524079837][bookmark: _Toc524087440][bookmark: _Toc524090763][bookmark: _Toc524206608][bookmark: _Toc524777160][bookmark: _Toc524958576][bookmark: _Toc524978928][bookmark: _Toc525029838][bookmark: _Toc525125762][bookmark: _Toc525128439][bookmark: _Toc525220702][bookmark: _Toc525315402][bookmark: _Toc525323510][bookmark: _Toc525326573][bookmark: _Toc525329972][bookmark: _Toc525376382][bookmark: _Toc525731432][bookmark: _Toc525811257][bookmark: _Toc525826169][bookmark: _Toc525827315][bookmark: _Toc525829678][bookmark: _Toc525907818][bookmark: _Toc526238703][bookmark: _Toc526238856][bookmark: _Toc526247303][bookmark: _Toc526253508][bookmark: _Toc526256089][bookmark: _Toc526352996][bookmark: _Toc526427627][bookmark: _Toc526431844][bookmark: _Toc526437968][bookmark: _Toc526441205][bookmark: _Toc526497972][bookmark: _Toc526499442][bookmark: _Toc526500211][bookmark: _Toc526503576][bookmark: _Toc526606050][bookmark: _Toc526612597][bookmark: _Toc526939988][bookmark: _Toc526940320][bookmark: _Toc526940475][bookmark: _Toc526940999][bookmark: _Toc526941154][bookmark: _Toc526954736][bookmark: _Toc526955159][bookmark: _Toc527360371][bookmark: _Toc527360527][bookmark: _Toc527360683][bookmark: _Toc527381921][bookmark: _Toc527385503][bookmark: _Toc527462614][bookmark: _Toc527547532][bookmark: _Toc527639130][bookmark: _Toc527990734][bookmark: _Toc527991094][bookmark: _Toc528002606][bookmark: _Toc528060592][bookmark: _Toc528090486][bookmark: _Toc528095358][bookmark: _Toc528149182][bookmark: _Toc528155001][bookmark: _Toc528156942][bookmark: _Toc528157073][bookmark: _Toc528157204][bookmark: _Toc528159091][bookmark: _Toc528159223][bookmark: _Toc528159360][bookmark: _Toc528159551][bookmark: _Toc528159688][bookmark: _Toc528160008]
2.14. [bookmark: _Toc514441981][bookmark: _Toc514442141][bookmark: _Toc514768049][bookmark: _Toc514768545][bookmark: _Toc514769220][bookmark: _Toc514769381][bookmark: _Toc514769542][bookmark: _Toc514771087][bookmark: _Toc514923191][bookmark: _Toc514939127][bookmark: _Toc514943840][bookmark: _Toc515450971][bookmark: _Toc516133681][bookmark: _Toc516233350][bookmark: _Toc516240327][bookmark: _Toc516426834][bookmark: _Toc516516178][bookmark: _Toc517114009][bookmark: _Toc517117718][bookmark: _Toc517118877][bookmark: _Toc523139951][bookmark: _Toc523140068][bookmark: _Toc523140183][bookmark: _Toc523140291][bookmark: _Toc523140406][bookmark: _Toc523140521][bookmark: _Toc523140638][bookmark: _Toc523140753][bookmark: _Toc523140868][bookmark: _Toc523140985][bookmark: _Toc523141105][bookmark: _Toc523141241][bookmark: _Toc523203314][bookmark: _Toc523204164][bookmark: _Toc524079838][bookmark: _Toc524087441][bookmark: _Toc524090764][bookmark: _Toc524206609][bookmark: _Toc524777161][bookmark: _Toc524958577][bookmark: _Toc524978929][bookmark: _Toc525029839][bookmark: _Toc525125763][bookmark: _Toc525128440][bookmark: _Toc525220703][bookmark: _Toc525315403][bookmark: _Toc525323511][bookmark: _Toc525326574][bookmark: _Toc525329973][bookmark: _Toc525376383][bookmark: _Toc525731433][bookmark: _Toc525811258][bookmark: _Toc525826170][bookmark: _Toc525827316][bookmark: _Toc525829679][bookmark: _Toc525907819][bookmark: _Toc526238704][bookmark: _Toc526238857][bookmark: _Toc526247304][bookmark: _Toc526253509][bookmark: _Toc526256090][bookmark: _Toc526352997][bookmark: _Toc526427628][bookmark: _Toc526431845][bookmark: _Toc526437969][bookmark: _Toc526441206][bookmark: _Toc526497973][bookmark: _Toc526499443][bookmark: _Toc526500212][bookmark: _Toc526503577][bookmark: _Toc526606051][bookmark: _Toc526612598][bookmark: _Toc526939989][bookmark: _Toc526940321][bookmark: _Toc526940476][bookmark: _Toc526941000][bookmark: _Toc526941155][bookmark: _Toc526954737][bookmark: _Toc526955160][bookmark: _Toc527360372][bookmark: _Toc527360528][bookmark: _Toc527360684][bookmark: _Toc527381922][bookmark: _Toc527385504][bookmark: _Toc527462615][bookmark: _Toc527547533][bookmark: _Toc527639131][bookmark: _Toc527990735][bookmark: _Toc527991095][bookmark: _Toc528002607][bookmark: _Toc528060593][bookmark: _Toc528090487][bookmark: _Toc528095359][bookmark: _Toc528149183][bookmark: _Toc528155002][bookmark: _Toc528156943][bookmark: _Toc528157074][bookmark: _Toc528157205][bookmark: _Toc528159092][bookmark: _Toc528159224][bookmark: _Toc528159361][bookmark: _Toc528159552][bookmark: _Toc528159689][bookmark: _Toc528160009]
2.14.1. [bookmark: _Toc514441982][bookmark: _Toc514442142][bookmark: _Toc514768050][bookmark: _Toc514768546][bookmark: _Toc514769221][bookmark: _Toc514769382][bookmark: _Toc514769543][bookmark: _Toc514771088][bookmark: _Toc514923192][bookmark: _Toc514939128][bookmark: _Toc514943841][bookmark: _Toc515450972][bookmark: _Toc516133682][bookmark: _Toc516233351][bookmark: _Toc516240328][bookmark: _Toc516426835][bookmark: _Toc516516179][bookmark: _Toc517114010][bookmark: _Toc517117719][bookmark: _Toc517118878][bookmark: _Toc523139952][bookmark: _Toc523140069][bookmark: _Toc523140184][bookmark: _Toc523140292][bookmark: _Toc523140407][bookmark: _Toc523140522][bookmark: _Toc523140639][bookmark: _Toc523140754][bookmark: _Toc523140869][bookmark: _Toc523140986][bookmark: _Toc523141106][bookmark: _Toc523141242][bookmark: _Toc523203315][bookmark: _Toc523204165][bookmark: _Toc524079839][bookmark: _Toc524087442][bookmark: _Toc524090765][bookmark: _Toc524206610][bookmark: _Toc524777162][bookmark: _Toc524958578][bookmark: _Toc524978930][bookmark: _Toc525029840][bookmark: _Toc525125764][bookmark: _Toc525128441][bookmark: _Toc525220704][bookmark: _Toc525315404][bookmark: _Toc525323512][bookmark: _Toc525326575][bookmark: _Toc525329974][bookmark: _Toc525376384][bookmark: _Toc525731434][bookmark: _Toc525811259][bookmark: _Toc525826171][bookmark: _Toc525827317][bookmark: _Toc525829680][bookmark: _Toc525907820][bookmark: _Toc526238705][bookmark: _Toc526238858][bookmark: _Toc526247305][bookmark: _Toc526253510][bookmark: _Toc526256091][bookmark: _Toc526352998][bookmark: _Toc526427629][bookmark: _Toc526431846][bookmark: _Toc526437970][bookmark: _Toc526441207][bookmark: _Toc526497974][bookmark: _Toc526499444][bookmark: _Toc526500213][bookmark: _Toc526503578][bookmark: _Toc526606052][bookmark: _Toc526612599][bookmark: _Toc526939990][bookmark: _Toc526940322][bookmark: _Toc526940477][bookmark: _Toc526941001][bookmark: _Toc526941156][bookmark: _Toc526954738][bookmark: _Toc526955161][bookmark: _Toc527360373][bookmark: _Toc527360529][bookmark: _Toc527360685][bookmark: _Toc527381923][bookmark: _Toc527385505][bookmark: _Toc527462616][bookmark: _Toc527547534][bookmark: _Toc527639132][bookmark: _Toc527990736][bookmark: _Toc527991096][bookmark: _Toc528002608][bookmark: _Toc528060594][bookmark: _Toc528090488][bookmark: _Toc528095360][bookmark: _Toc528149184][bookmark: _Toc528155003][bookmark: _Toc528156944][bookmark: _Toc528157075][bookmark: _Toc528157206][bookmark: _Toc528159093][bookmark: _Toc528159225][bookmark: _Toc528159362][bookmark: _Toc528159553][bookmark: _Toc528159690][bookmark: _Toc528160010]
2.14.2. [bookmark: _Toc514441983][bookmark: _Toc514442143][bookmark: _Toc514768051][bookmark: _Toc514768547][bookmark: _Toc514769222][bookmark: _Toc514769383][bookmark: _Toc514769544][bookmark: _Toc514771089][bookmark: _Toc514923193][bookmark: _Toc514939129][bookmark: _Toc514943842][bookmark: _Toc515450973][bookmark: _Toc516133683][bookmark: _Toc516233352][bookmark: _Toc516240329][bookmark: _Toc516426836][bookmark: _Toc516516180][bookmark: _Toc517114011][bookmark: _Toc517117720][bookmark: _Toc517118879][bookmark: _Toc523139953][bookmark: _Toc523140070][bookmark: _Toc523140185][bookmark: _Toc523140293][bookmark: _Toc523140408][bookmark: _Toc523140523][bookmark: _Toc523140640][bookmark: _Toc523140755][bookmark: _Toc523140870][bookmark: _Toc523140987][bookmark: _Toc523141107][bookmark: _Toc523141243][bookmark: _Toc523203316][bookmark: _Toc523204166][bookmark: _Toc524079840][bookmark: _Toc524087443][bookmark: _Toc524090766][bookmark: _Toc524206611][bookmark: _Toc524777163][bookmark: _Toc524958579][bookmark: _Toc524978931][bookmark: _Toc525029841][bookmark: _Toc525125765][bookmark: _Toc525128442][bookmark: _Toc525220705][bookmark: _Toc525315405][bookmark: _Toc525323513][bookmark: _Toc525326576][bookmark: _Toc525329975][bookmark: _Toc525376385][bookmark: _Toc525731435][bookmark: _Toc525811260][bookmark: _Toc525826172][bookmark: _Toc525827318][bookmark: _Toc525829681][bookmark: _Toc525907821][bookmark: _Toc526238706][bookmark: _Toc526238859][bookmark: _Toc526247306][bookmark: _Toc526253511][bookmark: _Toc526256092][bookmark: _Toc526352999][bookmark: _Toc526427630][bookmark: _Toc526431847][bookmark: _Toc526437971][bookmark: _Toc526441208][bookmark: _Toc526497975][bookmark: _Toc526499445][bookmark: _Toc526500214][bookmark: _Toc526503579][bookmark: _Toc526606053][bookmark: _Toc526612600][bookmark: _Toc526939991][bookmark: _Toc526940323][bookmark: _Toc526940478][bookmark: _Toc526941002][bookmark: _Toc526941157][bookmark: _Toc526954739][bookmark: _Toc526955162][bookmark: _Toc527360374][bookmark: _Toc527360530][bookmark: _Toc527360686][bookmark: _Toc527381924][bookmark: _Toc527385506][bookmark: _Toc527462617][bookmark: _Toc527547535][bookmark: _Toc527639133][bookmark: _Toc527990737][bookmark: _Toc527991097][bookmark: _Toc528002609][bookmark: _Toc528060595][bookmark: _Toc528090489][bookmark: _Toc528095361][bookmark: _Toc528149185][bookmark: _Toc528155004][bookmark: _Toc528156945][bookmark: _Toc528157076][bookmark: _Toc528157207][bookmark: _Toc528159094][bookmark: _Toc528159226][bookmark: _Toc528159363][bookmark: _Toc528159554][bookmark: _Toc528159691][bookmark: _Toc528160011]
[bookmark: _Toc528160012]Interpretación: descripción de la flexibilidad espacial y temporal
Tal y como ya se ha mencionado, el SPI se concibió para cuantificar el déficit de precipitación para múltiples escalas temporales o “ventanas de promedios móviles”. Esas escalas temporales reflejan los efectos de la sequía en distintos recursos hídricos que necesitan conocer las diversas instancias decisorias. Las condiciones meteorológicas y de humedad del suelo (agricultura) responden a anomalías de precipitación en escalas temporales relativamente cortas, por ejemplo, de entre 1 y 6 meses, mientras que los caudales fluviales, el almacenamiento en reservorios y las aguas subterráneas responden a anomalías de precipitación a más largo plazo, del orden de 6 meses y hasta 24 meses o más. Así, por ejemplo, habría que estudiar el SPI de 1 ó 2 meses para la sequía meteorológica, de entre 1 y 6 meses para la sequía agrícola, y de entre unos 6 y 24 meses o más para los análisis y aplicaciones de sequía hidrológica (WILHITE, A y GLANTZ, H.1985).
Se puede calcular desde el SPI de 1 mes hasta el de 72 meses. Estadísticamente, la franja de aplicación más práctica es de entre 1 y 24 meses. Ese corte de 24 meses se basa en la recomendación de Guttman de disponer de entre 50 y 60 años de datos. A menos que se disponga de entre 80 y 100 años de datos, el tamaño de la muestra es demasiado pequeño y, por encima de los 24 meses, la confianza estadística en las estimaciones de probabilidad se debilita en los extremos (tanto el húmedo como el seco). Además, el hecho de disponer únicamente del mínimo de 30 años de datos (o menos) reduce el tamaño de la muestra y debilita la confianza. Técnicamente, se podría ejecutar el SPI con menos de 30 años de datos siempre que, no obstante, se tengan en cuenta las limitaciones estadísticas y el debilitamiento de la confianza señalado (GUTTMAN, N.1999).
A continuación, se describe las escalas de SPI según (SVOBODA, M et al. 2012).
· SPI de 1 mes
El SPI de escala de un mes refleja las condiciones de sequía inmediata, su aplicación puede relacionarse fuertemente con las sequías meteorológicas, en conjunto con la humedad del suelo y el estrés de los cultivos a corto plazo, especialmente durante la estación de crecimiento.
· SPI de 3 meses
El SPI de 3 meses compara la recipitación de forma trimestral de todos los años considerados en el registro histórico. El SPI de 3 meses refleja las condiciones de humedad en corto y mediano plazo y provee una estimación estacional de la precipitación.
· SPI de 6 meses
El SPI de escala de 6 meses en un mes determinado compara la precipitación en un período de 6 meses con el mismo período sobre el registro histórico.
A partir de la cantidad de meses considerados, el SPI de escala de 6 meses indica tendencias de precipitación entre períodos estacionales y de mediano plazo, y puede ser bastante eficaz en mostrar las condiciones de la precipitación en varias estaciones astronómicas, esta escala puede relacionarse con la escorrentía superficial y niveles de almacenamiento anómalos en función de la región y la época del año.

· SPI de 9 meses
El SPI de 9 meses da información de precipitación inter estacional a escalas temporales medias, las sequías en desarrollarse tardan una o más estaciones. Por lo que los valores de SPI por debajo de -1.5 para estas escalas generalmente se consideran un buen indicativo de que la sequedad está repercutiendo significativamente en la agricultura y que a su vez podría estar afectando a otros sectores (daños colaterales). Esta escala de tiempo es clave para el monitoreo de períodos secos que tuvieron una duración estacional y a largo plazo las sequías pueden ser de carácter hidrológicas o multianuales.
· SPI de 12 a 24 meses
El SPI en estas escalas temporales refleja patrones de precipitación a largo plazo. Un SPI de 12 meses es una comparación de la precipitación de 12 meses consecutivos con la registrada en los mismos 12 meses consecutivos de todos los años precedentes para los que se dispone de datos. Dado que estas escalas temporales son el resultado acumulado de períodos más cortos que pueden estar por encima o por debajo de lo normal, el SPI a más largo plazo tiende a situarse en torno a cero, a menos que se esté produciendo una tendencia húmeda o seca característica. Los SPI de estas escalas temporales generalmente se vinculan con cauces fluviales, niveles de los reservorios e incluso niveles de las aguas subterráneas a escalas temporales más largas.
[bookmark: _Toc528160013]Índice estandarizado de precipitación y evapotranspiración (SPEI)
El SPEI es un índice propuesto por (VICENTE, S et al. 2010).está basado en datos de precipitación y temperatura, y tiene la ventaja de combinar el carácter multiescalar, con la capacidad de incluir los efectos de la variabilidad de la temperatura en la evaluación de sequías. El procedimiento de cálculo es similar al del SPI, pero en lugar de precipitación, el SPEI utiliza el valor de la diferencia mensual entre la precipitación y evapotranspiración como dato de entrada, lo que representa un balance hídrico climático simple (THORNTHWAITE, W. 1948); esta diferencia es ajustada a una distribución log logística, que después es transformada a una distribución normal estándar con media 0 y varianza 1 la interpretación de los resultados se realiza en base a la tabla1.
Este balance simple para cierto mes esta dado mediante la siguiente ecuación:

Donde:
= balance hídrico
= precipitación (mm)
= evapotranspiración (mm)
Para el cálculo de la evapotranspiración se utilizará la ecuación (4), por otro lado Di es un indicador cuantitativo de la medida del agua en déficit o exceso y se puede agregar en diferentes escalas de tiempo (HAO, Z y SINGH, P.2015).
La distribución de probabilidades para el valor Di, fue ajustada a la función de distribución log-logística de tres parámetros.

Donde ,y son parámetro de escala, forma y origen respectivamente f(x), función de densidad de probabilidad y F(x) función acumulada (VICENTE, S et al. 2010), usó el procedimiento de L-Momentos para obtener los tres parámetros, cuyas relaciones son:
L-Momentos de la serie .

Parámetros:

Donde son los momentos ponderados de la probabilidad de orden s, s=0, 1,2

Y es el estimador de frecuencias calculado como:

Donde es el rango de observaciones en orden creciente y N es la cantidad o longitud de datos.
El SPEI se puede obtener fácilmente como los valores estandarizados de F (x). Por ejemplo, siguiendo la aproximación clásica de (ABRAMOWITZ, M y STGUN, I.1965).

Donde:

P es la probabilidad de exceder un valor Di determinado, y se calcula por P = 1-F (x), si P≤0.5, Si P > 0.5, P es reemplazado por 1- P y el signo de la SPEI resultante se invierte. Las constantes son:
 = 2.515517
 = 0.802853
 = 0.010328
 = 1.432788
 = 0.189269
 = 0.001308
El SPEI es una variable estandarizada y, por lo tanto, se puede comparar con otros valores de SPEI a lo largo del tiempo y el espacio. Un SPEI de 0 indica un valor correspondiente al 50% de la probabilidad acumulativa de Di, de acuerdo con una distribución Log-Logística.
[bookmark: _Toc528160014]Ventajas y desventajas
· Al incluir datos de la temperatura junto con datos de la precipitación, el SPEI tiene en cuenta el efecto de la temperatura en una situación de sequía. El resultado es aplicable a todos los regímenes climáticos, y los productos son comparables porque están normalizados. Dado que utiliza datos de la temperatura, el SPEI es idóneo para observar el efecto del cambio climático en los productos de los modelos de acuerdo con distintos supuestos futuros.
· La necesidad de disponer de un conjunto de datos completos en serie de la temperatura y la precipitación puede limitar su uso si no se dispone de datos suficientes.
[bookmark: _Toc528160015]DEFINICIÓN DE TÉRMINOS BÁSICOS
Cuenca: Área de terreno donde todas las aguas caídas por precipitación se unen para formar un solo curso de agua (CHEREQUE, W. 1991).
Evapotranspiración: Es el conjunto de los fenómenos de evaporación y traspiración. (MONSALVE, G.1999).
Índice de sequía: Es la razón de la intensidad a la duración, lo que representa la deficiencia promedio de abastecimiento de agua (YEVJEVICH, V. 1967).
Índice estandarizado de precipitación (SPI): Es un índice que se basa en la probabilidad de precipitación para cualquier escala temporal (MCKEE, T et al. 1993).
Índice estandarizado de precipitación y evapotranspiración (SPEI): Es un índice de sequía sensible al calentamiento global (VICENTE, S et al. 2010).
Precipitación mensual: Es la suma de las alturas diarias ocurridas en un mes.
(VILLON, M.2011).
Precipitación: Es toda forma de humedad, que, originándose en las nubes, llega hasta la superficie terrestre (CHEREQUE, W. 1991).
Sequía: Frecuencia de períodos de lluvia no efectiva (HOUNAM, C.1970).
Temperatura máxima: Es la mayor temperatura registrada en un día generalmente se presenta a las 13 horas.
Temperatura media: Es el promedio aritmético de la temperatura mínima y máxima registrada en un día.
Temperatura mínima: Es la menor temperatura registrada en un día generalmente se presenta a las 7 horas

[bookmark: _Toc528160016][bookmark: _Toc498459426][bookmark: _Toc498459511][bookmark: _Toc501794959][bookmark: _Toc501835571][bookmark: _Toc501838768][bookmark: _Toc501838876]CAPITULO III: MATERIALES Y MÉTODOS
2. [bookmark: _Toc502404622][bookmark: _Toc508534641][bookmark: _Toc508534782][bookmark: _Toc508567659][bookmark: _Toc509333484][bookmark: _Toc509333619][bookmark: _Toc509333754][bookmark: _Toc510382520][bookmark: _Toc510382647][bookmark: _Toc512249843][bookmark: _Toc512250055][bookmark: _Toc512251274][bookmark: _Toc512251432][bookmark: _Toc514335304][bookmark: _Toc514335464][bookmark: _Toc514335624][bookmark: _Toc514339033][bookmark: _Toc514339193][bookmark: _Toc514339474][bookmark: _Toc514441988][bookmark: _Toc514442148][bookmark: _Toc514768056][bookmark: _Toc514768552][bookmark: _Toc514769227][bookmark: _Toc514769388][bookmark: _Toc514769549][bookmark: _Toc514771094][bookmark: _Toc514923198][bookmark: _Toc514939134][bookmark: _Toc514943847][bookmark: _Toc510382521][bookmark: _Toc510382648][bookmark: _Toc512249844][bookmark: _Toc512250056][bookmark: _Toc512251275][bookmark: _Toc512251433][bookmark: _Toc514335305][bookmark: _Toc514335465][bookmark: _Toc514335625][bookmark: _Toc514339034][bookmark: _Toc514339194][bookmark: _Toc514339475][bookmark: _Toc514441989][bookmark: _Toc514442149][bookmark: _Toc514768057][bookmark: _Toc514768553][bookmark: _Toc514769228][bookmark: _Toc514769389][bookmark: _Toc514769550][bookmark: _Toc514771095][bookmark: _Toc514923199][bookmark: _Toc514939135][bookmark: _Toc514943848][bookmark: _Toc515450978][bookmark: _Toc516133688][bookmark: _Toc516233357][bookmark: _Toc516240334][bookmark: _Toc516426841][bookmark: _Toc516516185][bookmark: _Toc517114016][bookmark: _Toc517117725][bookmark: _Toc517118884][bookmark: _Toc523139955][bookmark: _Toc523140072][bookmark: _Toc523140187][bookmark: _Toc523140295][bookmark: _Toc523140410][bookmark: _Toc523140525][bookmark: _Toc523140642][bookmark: _Toc523140757][bookmark: _Toc523140872][bookmark: _Toc523140989][bookmark: _Toc523141109][bookmark: _Toc523141248][bookmark: _Toc523203321][bookmark: _Toc523204171][bookmark: _Toc524079845][bookmark: _Toc524087448][bookmark: _Toc524090771][bookmark: _Toc524206616][bookmark: _Toc524777168][bookmark: _Toc524958584][bookmark: _Toc524978936][bookmark: _Toc525029846][bookmark: _Toc525125770][bookmark: _Toc525128447][bookmark: _Toc525220710][bookmark: _Toc525315410][bookmark: _Toc525323518][bookmark: _Toc525326581][bookmark: _Toc525329980][bookmark: _Toc525376390][bookmark: _Toc525731440][bookmark: _Toc525811265][bookmark: _Toc525826177][bookmark: _Toc525827323][bookmark: _Toc525829686][bookmark: _Toc525907833][bookmark: _Toc526238712][bookmark: _Toc526238865][bookmark: _Toc526247312][bookmark: _Toc526253517][bookmark: _Toc526256098][bookmark: _Toc526353005][bookmark: _Toc526427636][bookmark: _Toc526431853][bookmark: _Toc526437977][bookmark: _Toc526441214][bookmark: _Toc526497981][bookmark: _Toc526499451][bookmark: _Toc526500220][bookmark: _Toc526503585][bookmark: _Toc526606059][bookmark: _Toc526612606][bookmark: _Toc526939997][bookmark: _Toc526940329][bookmark: _Toc526940484][bookmark: _Toc526941008][bookmark: _Toc526941163][bookmark: _Toc526954745][bookmark: _Toc526955168][bookmark: _Toc527360380][bookmark: _Toc527360536][bookmark: _Toc527360692][bookmark: _Toc527381930][bookmark: _Toc527385512][bookmark: _Toc527462623][bookmark: _Toc527547541][bookmark: _Toc527639139][bookmark: _Toc527990743][bookmark: _Toc527991103][bookmark: _Toc528002615][bookmark: _Toc528060601][bookmark: _Toc528090495][bookmark: _Toc528095367][bookmark: _Toc528149191][bookmark: _Toc528155010][bookmark: _Toc528156951][bookmark: _Toc528157082][bookmark: _Toc528157213][bookmark: _Toc528159100][bookmark: _Toc528159232][bookmark: _Toc528159369][bookmark: _Toc528159560][bookmark: _Toc528159697][bookmark: _Toc528160017]
3. [bookmark: _Toc515450979][bookmark: _Toc516133689][bookmark: _Toc516233358][bookmark: _Toc516240335][bookmark: _Toc516426842][bookmark: _Toc516516186][bookmark: _Toc517114017][bookmark: _Toc517117726][bookmark: _Toc517118885][bookmark: _Toc523139956][bookmark: _Toc523140073][bookmark: _Toc523140188][bookmark: _Toc523140296][bookmark: _Toc523140411][bookmark: _Toc523140526][bookmark: _Toc523140643][bookmark: _Toc523140758][bookmark: _Toc523140873][bookmark: _Toc523140990][bookmark: _Toc523141110][bookmark: _Toc523141249][bookmark: _Toc523203322][bookmark: _Toc523204172][bookmark: _Toc524079846][bookmark: _Toc524087449][bookmark: _Toc524090772][bookmark: _Toc524206617][bookmark: _Toc524777169][bookmark: _Toc524958585][bookmark: _Toc524978937][bookmark: _Toc525029847][bookmark: _Toc525125771][bookmark: _Toc525128448][bookmark: _Toc525220711][bookmark: _Toc525315411][bookmark: _Toc525323519][bookmark: _Toc525326582][bookmark: _Toc525329981][bookmark: _Toc525376391][bookmark: _Toc525731441][bookmark: _Toc525811266][bookmark: _Toc525826178][bookmark: _Toc525827324][bookmark: _Toc525829687][bookmark: _Toc525907834][bookmark: _Toc526238713][bookmark: _Toc526238866][bookmark: _Toc526247313][bookmark: _Toc526253518][bookmark: _Toc526256099][bookmark: _Toc526353006][bookmark: _Toc526427637][bookmark: _Toc526431854][bookmark: _Toc526437978][bookmark: _Toc526441215][bookmark: _Toc526497982][bookmark: _Toc526499452][bookmark: _Toc526500221][bookmark: _Toc526503586][bookmark: _Toc526606060][bookmark: _Toc526612607][bookmark: _Toc526939998][bookmark: _Toc526940330][bookmark: _Toc526940485][bookmark: _Toc526941009][bookmark: _Toc526941164][bookmark: _Toc526954746][bookmark: _Toc526955169][bookmark: _Toc527360381][bookmark: _Toc527360537][bookmark: _Toc527360693][bookmark: _Toc527381931][bookmark: _Toc527385513][bookmark: _Toc527462624][bookmark: _Toc527547542][bookmark: _Toc527639140][bookmark: _Toc527990744][bookmark: _Toc527991104][bookmark: _Toc528002616][bookmark: _Toc528060602][bookmark: _Toc528090496][bookmark: _Toc528095368][bookmark: _Toc528149192][bookmark: _Toc528155011][bookmark: _Toc528156952][bookmark: _Toc528157083][bookmark: _Toc528157214][bookmark: _Toc528159101][bookmark: _Toc528159233][bookmark: _Toc528159370][bookmark: _Toc528159561][bookmark: _Toc528159698][bookmark: _Toc528160018]
3.1. [bookmark: _Toc528160019]ÁMBITO DE ESTUDIO
La zona de estudio pertenece a la cuenca Alto Jequetepeque y está a la vertiente del pacifico, tiene una superficie de 1319.63 Km², representa el 33,4% del área total de la cuenca Jequetepeque y se extiende desde los 750 m.s.n.m hasta 4150 m.s.n.m con una altitud media de 2250 msnm, la cuenca presenta una pendiente de 34.39% y una longitud del cauce principal de 69.9 Km. Su principal afluente es el río Chilete, el cual recibe los aportes de los ríos Magdalena, Chanta, Catudén, Chetillano, Llaminchan y Huertas. (Ver figura 7).
Geográficamente se ubica en el norte del Perú entre los paralelos 7°13’22” y 7°20’23” de latitud Sur, y entre los meridianos 78°54’8” y 78°21’00” de longitud Oeste. Limita al Este con la cuenca Crisnejas, Oeste con la unidad hídrica de medio alto Jequetepeque, al Norte con la unidad hídrica de San Miguel y al Sur con la cuenca de Chicama. (Ver figura 7).
Políticamente, la cuenca Alto Jequetepeque comprende 3 provincias del departamento de Cajamarca, las provincias a su vez comprenden los siguientes distritos distribuidos de la siguiente manera.
Provincia de San Pablo con los distritos, San Pablo, San Bernardino y San Luis; Provincia de Cajamarca con los distritos de Magdalena, San Juan, Asunción, parcialmente Cajamarca - Jesús. Provincia de Contumazá con los distritos de Contumazá, Chilete y Santa Cruz de Toledo. (Ver figura 7).
[bookmark: _Toc503171245]Administrativamente los recursos hídricos en el ámbito territorial de la cuenca Alto Jequetepeque son gestionados por la ALA Jequetepeque, bajo la dirección de la AAA Jequetepeque - Zarumilla.
3.2. [bookmark: _Toc528160020]UBICACIÓN TEMPORAL
La presente investigación se plasma en la cuenca Alto Jequetepeque durante el periodo: 1/1/1969-31/12/2016. Haciendo un total de 48 años de registros de datos meteorológicos.

[bookmark: _Toc528175078]Figura 7: Delimitación de área de estudio.
3. [bookmark: _Toc524079848][bookmark: _Toc524087451][bookmark: _Toc524090774][bookmark: _Toc524206619][bookmark: _Toc524777171][bookmark: _Toc524958587][bookmark: _Toc524978939][bookmark: _Toc525029849][bookmark: _Toc525125773][bookmark: _Toc525128450][bookmark: _Toc525220713][bookmark: _Toc525315413][bookmark: _Toc525323521][bookmark: _Toc525326584][bookmark: _Toc525329983][bookmark: _Toc525376393][bookmark: _Toc525731443][bookmark: _Toc525811268][bookmark: _Toc525826180][bookmark: _Toc525827326][bookmark: _Toc525829689][bookmark: _Toc525907836][bookmark: _Toc526238715][bookmark: _Toc526238868][bookmark: _Toc526247315][bookmark: _Toc526253520][bookmark: _Toc526256102][bookmark: _Toc526353009][bookmark: _Toc526427640][bookmark: _Toc526431857][bookmark: _Toc526437981][bookmark: _Toc526441218][bookmark: _Toc526497985][bookmark: _Toc526499455][bookmark: _Toc526500224][bookmark: _Toc526503589][bookmark: _Toc526606063][bookmark: _Toc526612610][bookmark: _Toc526940001][bookmark: _Toc526940333][bookmark: _Toc526940488][bookmark: _Toc526941012][bookmark: _Toc526941167][bookmark: _Toc526954749][bookmark: _Toc526955172][bookmark: _Toc527360384][bookmark: _Toc527360540][bookmark: _Toc527360696][bookmark: _Toc527381934][bookmark: _Toc527385516][bookmark: _Toc527462627][bookmark: _Toc527547545][bookmark: _Toc527639143][bookmark: _Toc527990747][bookmark: _Toc527991107][bookmark: _Toc528002619][bookmark: _Toc528060605][bookmark: _Toc528090499][bookmark: _Toc528095371][bookmark: _Toc528149195][bookmark: _Toc528155014][bookmark: _Toc528156955][bookmark: _Toc528157086][bookmark: _Toc528157217][bookmark: _Toc528159104][bookmark: _Toc528159236][bookmark: _Toc528159373][bookmark: _Toc528159564][bookmark: _Toc528159701][bookmark: _Toc528160021]
3.1. [bookmark: _Toc524079849][bookmark: _Toc524087452][bookmark: _Toc524090775][bookmark: _Toc524206620][bookmark: _Toc524777172][bookmark: _Toc524958588][bookmark: _Toc524978940][bookmark: _Toc525029850][bookmark: _Toc525125774][bookmark: _Toc525128451][bookmark: _Toc525220714][bookmark: _Toc525315414][bookmark: _Toc525323522][bookmark: _Toc525326585][bookmark: _Toc525329984][bookmark: _Toc525376394][bookmark: _Toc525731444][bookmark: _Toc525811269][bookmark: _Toc525826181][bookmark: _Toc525827327][bookmark: _Toc525829690][bookmark: _Toc525907837][bookmark: _Toc526238716][bookmark: _Toc526238869][bookmark: _Toc526247316][bookmark: _Toc526253521][bookmark: _Toc526256103][bookmark: _Toc526353010][bookmark: _Toc526427641][bookmark: _Toc526431858][bookmark: _Toc526437982][bookmark: _Toc526441219][bookmark: _Toc526497986][bookmark: _Toc526499456][bookmark: _Toc526500225][bookmark: _Toc526503590][bookmark: _Toc526606064][bookmark: _Toc526612611][bookmark: _Toc526940002][bookmark: _Toc526940334][bookmark: _Toc526940489][bookmark: _Toc526941013][bookmark: _Toc526941168][bookmark: _Toc526954750][bookmark: _Toc526955173][bookmark: _Toc527360385][bookmark: _Toc527360541][bookmark: _Toc527360697][bookmark: _Toc527381935][bookmark: _Toc527385517][bookmark: _Toc527462628][bookmark: _Toc527547546][bookmark: _Toc527639144][bookmark: _Toc527990748][bookmark: _Toc527991108][bookmark: _Toc528002620][bookmark: _Toc528060606][bookmark: _Toc528090500][bookmark: _Toc528095372][bookmark: _Toc528149196][bookmark: _Toc528155015][bookmark: _Toc528156956][bookmark: _Toc528157087][bookmark: _Toc528157218][bookmark: _Toc528159105][bookmark: _Toc528159237][bookmark: _Toc528159374][bookmark: _Toc528159565][bookmark: _Toc528159702][bookmark: _Toc528160022]
3.3. [bookmark: _Toc528160023]MATERIALES
2. [bookmark: _Toc510382524][bookmark: _Toc510382651][bookmark: _Toc512249847][bookmark: _Toc512250059][bookmark: _Toc512251278][bookmark: _Toc512251436][bookmark: _Toc514335308][bookmark: _Toc514335468][bookmark: _Toc514335628][bookmark: _Toc514339037][bookmark: _Toc514339197][bookmark: _Toc514339478][bookmark: _Toc514441992][bookmark: _Toc514442152][bookmark: _Toc514768060][bookmark: _Toc514768556][bookmark: _Toc514769231][bookmark: _Toc514769392][bookmark: _Toc514769553][bookmark: _Toc514771098][bookmark: _Toc514923202][bookmark: _Toc514939138][bookmark: _Toc514943851][bookmark: _Toc512249848][bookmark: _Toc512250060][bookmark: _Toc512251279][bookmark: _Toc512251437][bookmark: _Toc514335309][bookmark: _Toc514335469][bookmark: _Toc514335629][bookmark: _Toc514339038][bookmark: _Toc514339198][bookmark: _Toc514339479][bookmark: _Toc514441993][bookmark: _Toc514442153][bookmark: _Toc514768061][bookmark: _Toc514768557][bookmark: _Toc514769232][bookmark: _Toc514769393][bookmark: _Toc514769554][bookmark: _Toc514771099][bookmark: _Toc514923203][bookmark: _Toc514939139][bookmark: _Toc514943852][bookmark: _Toc515450982][bookmark: _Toc516133692][bookmark: _Toc516233361][bookmark: _Toc516240338][bookmark: _Toc516426845][bookmark: _Toc516516189][bookmark: _Toc517114020][bookmark: _Toc517117729][bookmark: _Toc517118888][bookmark: _Toc523139959][bookmark: _Toc523140076][bookmark: _Toc523140191][bookmark: _Toc523140299][bookmark: _Toc523140414][bookmark: _Toc523140529][bookmark: _Toc523140646][bookmark: _Toc523140761][bookmark: _Toc523140876][bookmark: _Toc523140993][bookmark: _Toc523141113][bookmark: _Toc523141252][bookmark: _Toc523203325][bookmark: _Toc523204175][bookmark: _Toc524079851][bookmark: _Toc524087454][bookmark: _Toc524090777][bookmark: _Toc524206622][bookmark: _Toc524777174][bookmark: _Toc524958590][bookmark: _Toc524978942][bookmark: _Toc525029852][bookmark: _Toc525125776][bookmark: _Toc525128453][bookmark: _Toc525220716][bookmark: _Toc525315416][bookmark: _Toc525323524][bookmark: _Toc525326587][bookmark: _Toc525329986][bookmark: _Toc525376396][bookmark: _Toc525731446][bookmark: _Toc525811271][bookmark: _Toc525826183][bookmark: _Toc525827329][bookmark: _Toc525829692][bookmark: _Toc525907839][bookmark: _Toc526238718][bookmark: _Toc526238871][bookmark: _Toc526247318][bookmark: _Toc526253523][bookmark: _Toc526256105][bookmark: _Toc526353012][bookmark: _Toc526427643][bookmark: _Toc526431860][bookmark: _Toc526437984][bookmark: _Toc526441221][bookmark: _Toc526497988][bookmark: _Toc526499458][bookmark: _Toc526500227][bookmark: _Toc526503592][bookmark: _Toc526606066][bookmark: _Toc526612613][bookmark: _Toc526940004][bookmark: _Toc526940336][bookmark: _Toc526940491][bookmark: _Toc526941015][bookmark: _Toc526941170][bookmark: _Toc526954752][bookmark: _Toc526955175][bookmark: _Toc527360387][bookmark: _Toc527360543][bookmark: _Toc527360699][bookmark: _Toc527381937][bookmark: _Toc527385519][bookmark: _Toc527462630][bookmark: _Toc527547548][bookmark: _Toc527639146][bookmark: _Toc527990750][bookmark: _Toc527991110][bookmark: _Toc528002622][bookmark: _Toc528060608][bookmark: _Toc528090502][bookmark: _Toc528095374][bookmark: _Toc528149198][bookmark: _Toc528155017][bookmark: _Toc528156958][bookmark: _Toc528157089][bookmark: _Toc528157220][bookmark: _Toc528159107][bookmark: _Toc528159239][bookmark: _Toc528159376][bookmark: _Toc528159567][bookmark: _Toc528159704][bookmark: _Toc528160024]
2.1. [bookmark: _Toc512249849][bookmark: _Toc512250061][bookmark: _Toc512251280][bookmark: _Toc512251438][bookmark: _Toc514335310][bookmark: _Toc514335470][bookmark: _Toc514335630][bookmark: _Toc514339039][bookmark: _Toc514339199][bookmark: _Toc514339480][bookmark: _Toc514441994][bookmark: _Toc514442154][bookmark: _Toc514768062][bookmark: _Toc514768558][bookmark: _Toc514769233][bookmark: _Toc514769394][bookmark: _Toc514769555][bookmark: _Toc514771100][bookmark: _Toc514923204][bookmark: _Toc514939140][bookmark: _Toc514943853][bookmark: _Toc515450983][bookmark: _Toc516133693][bookmark: _Toc516233362][bookmark: _Toc516240339][bookmark: _Toc516426846][bookmark: _Toc516516190][bookmark: _Toc517114021][bookmark: _Toc517117730][bookmark: _Toc517118889][bookmark: _Toc523139960][bookmark: _Toc523140077][bookmark: _Toc523140192][bookmark: _Toc523140300][bookmark: _Toc523140415][bookmark: _Toc523140530][bookmark: _Toc523140647][bookmark: _Toc523140762][bookmark: _Toc523140877][bookmark: _Toc523140994][bookmark: _Toc523141114][bookmark: _Toc523141253][bookmark: _Toc523203326][bookmark: _Toc523204176][bookmark: _Toc524079852][bookmark: _Toc524087455][bookmark: _Toc524090778][bookmark: _Toc524206623][bookmark: _Toc524777175][bookmark: _Toc524958591][bookmark: _Toc524978943][bookmark: _Toc525029853][bookmark: _Toc525125777][bookmark: _Toc525128454][bookmark: _Toc525220717][bookmark: _Toc525315417][bookmark: _Toc525323525][bookmark: _Toc525326588][bookmark: _Toc525329987][bookmark: _Toc525376397][bookmark: _Toc525731447][bookmark: _Toc525811272][bookmark: _Toc525826184][bookmark: _Toc525827330][bookmark: _Toc525829693][bookmark: _Toc525907840][bookmark: _Toc526238719][bookmark: _Toc526238872][bookmark: _Toc526247319][bookmark: _Toc526253524][bookmark: _Toc526256106][bookmark: _Toc526353013][bookmark: _Toc526427644][bookmark: _Toc526431861][bookmark: _Toc526437985][bookmark: _Toc526441222][bookmark: _Toc526497989][bookmark: _Toc526499459][bookmark: _Toc526500228][bookmark: _Toc526503593][bookmark: _Toc526606067][bookmark: _Toc526612614][bookmark: _Toc526940005][bookmark: _Toc526940337][bookmark: _Toc526940492][bookmark: _Toc526941016][bookmark: _Toc526941171][bookmark: _Toc526954753][bookmark: _Toc526955176][bookmark: _Toc527360388][bookmark: _Toc527360544][bookmark: _Toc527360700][bookmark: _Toc527381938][bookmark: _Toc527385520][bookmark: _Toc527462631][bookmark: _Toc527547549][bookmark: _Toc527639147][bookmark: _Toc527990751][bookmark: _Toc527991111][bookmark: _Toc528002623][bookmark: _Toc528060609][bookmark: _Toc528090503][bookmark: _Toc528095375][bookmark: _Toc528149199][bookmark: _Toc528155018][bookmark: _Toc528156959][bookmark: _Toc528157090][bookmark: _Toc528157221][bookmark: _Toc528159108][bookmark: _Toc528159240][bookmark: _Toc528159377][bookmark: _Toc528159568][bookmark: _Toc528159705][bookmark: _Toc528160025]
2.2. [bookmark: _Toc512249850][bookmark: _Toc512250062][bookmark: _Toc512251281][bookmark: _Toc512251439][bookmark: _Toc514335311][bookmark: _Toc514335471][bookmark: _Toc514335631][bookmark: _Toc514339040][bookmark: _Toc514339200][bookmark: _Toc514339481][bookmark: _Toc514441995][bookmark: _Toc514442155][bookmark: _Toc514768063][bookmark: _Toc514768559][bookmark: _Toc514769234][bookmark: _Toc514769395][bookmark: _Toc514769556][bookmark: _Toc514771101][bookmark: _Toc514923205][bookmark: _Toc514939141][bookmark: _Toc514943854][bookmark: _Toc515450984][bookmark: _Toc516133694][bookmark: _Toc516233363][bookmark: _Toc516240340][bookmark: _Toc516426847][bookmark: _Toc516516191][bookmark: _Toc517114022][bookmark: _Toc517117731][bookmark: _Toc517118890][bookmark: _Toc523139961][bookmark: _Toc523140078][bookmark: _Toc523140193][bookmark: _Toc523140301][bookmark: _Toc523140416][bookmark: _Toc523140531][bookmark: _Toc523140648][bookmark: _Toc523140763][bookmark: _Toc523140878][bookmark: _Toc523140995][bookmark: _Toc523141115][bookmark: _Toc523141254][bookmark: _Toc523203327][bookmark: _Toc523204177][bookmark: _Toc524079853][bookmark: _Toc524087456][bookmark: _Toc524090779][bookmark: _Toc524206624][bookmark: _Toc524777176][bookmark: _Toc524958592][bookmark: _Toc524978944][bookmark: _Toc525029854][bookmark: _Toc525125778][bookmark: _Toc525128455][bookmark: _Toc525220718][bookmark: _Toc525315418][bookmark: _Toc525323526][bookmark: _Toc525326589][bookmark: _Toc525329988][bookmark: _Toc525376398][bookmark: _Toc525731448][bookmark: _Toc525811273][bookmark: _Toc525826185][bookmark: _Toc525827331][bookmark: _Toc525829694][bookmark: _Toc525907841][bookmark: _Toc526238720][bookmark: _Toc526238873][bookmark: _Toc526247320][bookmark: _Toc526253525][bookmark: _Toc526256107][bookmark: _Toc526353014][bookmark: _Toc526427645][bookmark: _Toc526431862][bookmark: _Toc526437986][bookmark: _Toc526441223][bookmark: _Toc526497990][bookmark: _Toc526499460][bookmark: _Toc526500229][bookmark: _Toc526503594][bookmark: _Toc526606068][bookmark: _Toc526612615][bookmark: _Toc526940006][bookmark: _Toc526940338][bookmark: _Toc526940493][bookmark: _Toc526941017][bookmark: _Toc526941172][bookmark: _Toc526954754][bookmark: _Toc526955177][bookmark: _Toc527360389][bookmark: _Toc527360545][bookmark: _Toc527360701][bookmark: _Toc527381939][bookmark: _Toc527385521][bookmark: _Toc527462632][bookmark: _Toc527547550][bookmark: _Toc527639148][bookmark: _Toc527990752][bookmark: _Toc527991112][bookmark: _Toc528002624][bookmark: _Toc528060610][bookmark: _Toc528090504][bookmark: _Toc528095376][bookmark: _Toc528149200][bookmark: _Toc528155019][bookmark: _Toc528156960][bookmark: _Toc528157091][bookmark: _Toc528157222][bookmark: _Toc528159109][bookmark: _Toc528159241][bookmark: _Toc528159378][bookmark: _Toc528159569][bookmark: _Toc528159706][bookmark: _Toc528160026]
1. [bookmark: _Toc528160027]Información meteorológica
· Precipitación mensual
· Temperatura mínima y máxima
[bookmark: _Toc528160028]Software
Microsoft Word, Excel, Access, ArcGis 10.3, HidroEsta 2, Power Point, SPI_SL_6.exe, Cropwat 8.0.
3.4. [bookmark: _Toc528160029]ASPECTOS SOCIOECONÓMICOS Y CARACTERÍSTICAS FÍSICAS
1. [bookmark: _Toc528160030]Demografía
En la cuenca Alto Jequetepeque se ubica las provincias de. San Pablo, Contumazá y Cajamarca, y a su vez los distritos de San Juan, Asunción, Magdalena y Chilete, asimismo se asientan las comunidades campesinas de Sunchubamba, San Juan de Cachilgon, Catache, Santa María de Magdalena y San Bernardino.
Mayormente la población está constituida por pobladores cuyas edades oscilan entre 15 y 29 años de edad con 45,256 habitantes de un total de 178,045 habitantes, siendo el sexo femenino ligeramente el más denso con 22,731 pobladores con el 25.42% del total. En la zona rural tenemos un total de 6,119 habitantes, siendo el sexo masculino ligeramente el más denso con 3,217 habitantes con el 52.57% del total y en la zona urbana siendo ligeramente el más denso la población de sexo femenino con el 50.6% del total de 39,137 habitantes. (INEI, 2007).
[bookmark: _Toc528160031]Ecología
Las características fisiográficas de la cuenca Alto Jequetepeque promueven condiciones ecológicas propias definidas, determinando diversas zonas de vida, con condiciones apropiadas para el desarrollo de diversas especies vegetales. Presentándose los siguientes pisos ecológicos según los estudios realizados por la ONERN en 1995, que emplea el Sistema de Clasificación de Zonas de Vida en el mundo del Dr. L.R Holdridge; así mismo de acuerdo al estudio ONERN en 1980 tenemos. Matorral desértico - Premontano tropical (md-PT), Bosque húmedo –Montano tropical (bh-MT), Bosque muy húmedo –Montano tropical (bmh-MT), Bosque seco - Montano bajo tropical (bs-MBT), Monte espinoso – Premontano tropical (mte-PT).
· Matorral desértico - Premontano tropical (md-PT)
La precipitación pluvial en esta zona se estima entre 125 y 250 mm, y la temperatura media anual oscila entre 19 y 23°C.esta zona se caracteriza por la gran variación temporal y espacial de lluvia, debiendo señalarse que solo en algunos años, de muy rara concurrencia, puede presentarse lluvias de alta intensidad. La baja precipitación y las altas temperaturas hace que la evapotranspiración potencial se ha de 4 a 8 veces mayor que la precipitación, por lo que en esta zona de la precipitación no es suficiente para cultivos temporales. Solo en algunas áreas planas bajo riego adyacentes al rio Chilete.
· Bosque húmedo –Montano tropical (bh-MT)
La precipitación pluvial en esta zona va desde los 500 a los 800 mm, de promedio total anual, estando al límite más seco cerca de la localidad de Contumazá y el más húmedo próximo a Asunción. La temperatura media anual varía entre 7 y 12°C encontrándose la evapotranspiración potencial entre 0.5 y 1 lo que determina la fisonomía húmeda del área.
· Bosque muy húmedo –Montano tropical (bmh-MT)
Las temperaturas medias anuales están comprendidas entre 6 y 12 °C y la precipitación total anual esta entre 1000 y 1600 mm la relación de evapotranspiración varía entre 0.25 y 0.5 lo cual significa que se evapotranspiración solo la mitad o la cuarta parte de lo que llueve determinando por lo tanto una fisonomía per húmeda.
· Bosque seco - Montano bajo tropical (bs-MBT)
La precipitación total anual promedio de varios años varía entre 500 y 1000 mm y la temperatura media anual entre 13 y 17°C, encontrándose la relación de evapotranspiración potencial entre 1 y 2, lo que determina una fisonomía sub húmeda, es una zona en el cual está concentrada la mayor parte de la población campesina, ya que las condiciones climáticas reinantes son propicias para la actividad agropecuaria.
· Monte espinoso –Premontano tropical (mte-PT)
Tiene un promedio de precipitación total anual que se estima entre 250 y 500 mm y una temperatura media anual entre 17 y 23°C. La relación de evapotranspiración potencial es alta, más de 2 lo que determina una fisonomía semiárida. La pendiente inclinada predominante y la incierta precipitación so factores limitantes para cualquier uso agropecuario y forestal. Solo puede ser aprovechada angostos terraplenes adyacentes al río Magdalena y escasos terrenos de pendiente moderada, en los cuales se emplea riego suplementario, observándose actualmente cultivos de caña de azúcar, maíz, uva y plátano.
3.5. [bookmark: _Toc528160032]METODOLOGÍA
La metodología, es el conjunto de pasos a seguir secuencialmente para lograr los objetivos planteados en un trabajo o investigación.

[bookmark: _Toc528175079]Figura 8: Secuencia de actividades del desarrollo de estudio.
2.3. [bookmark: _Toc508567667][bookmark: _Toc509333492][bookmark: _Toc509333627][bookmark: _Toc509333762][bookmark: _Toc512249856][bookmark: _Toc512250068][bookmark: _Toc512251287][bookmark: _Toc512251445][bookmark: _Toc514335317][bookmark: _Toc514335477][bookmark: _Toc514335637][bookmark: _Toc514339046][bookmark: _Toc514339206][bookmark: _Toc514339487][bookmark: _Toc514442001][bookmark: _Toc514442161][bookmark: _Toc514768069][bookmark: _Toc514768565][bookmark: _Toc514769240][bookmark: _Toc514769401][bookmark: _Toc514769562][bookmark: _Toc514771107][bookmark: _Toc514923211][bookmark: _Toc514939147][bookmark: _Toc514943860][bookmark: _Toc515450990][bookmark: _Toc516133700][bookmark: _Toc516233369][bookmark: _Toc516240346][bookmark: _Toc516426853][bookmark: _Toc516516197][bookmark: _Toc517114028][bookmark: _Toc517117737][bookmark: _Toc517118896][bookmark: _Toc523139964][bookmark: _Toc523140081][bookmark: _Toc523140196][bookmark: _Toc523140304][bookmark: _Toc523140419][bookmark: _Toc523140534][bookmark: _Toc523140651][bookmark: _Toc523140766][bookmark: _Toc523140881][bookmark: _Toc523140998][bookmark: _Toc523141118][bookmark: _Toc523141259][bookmark: _Toc523203332][bookmark: _Toc523204182][bookmark: _Toc524079860][bookmark: _Toc524087463][bookmark: _Toc524090786][bookmark: _Toc524206631][bookmark: _Toc524777183][bookmark: _Toc524958599][bookmark: _Toc524978951][bookmark: _Toc525029861][bookmark: _Toc525125785][bookmark: _Toc525128462][bookmark: _Toc525220725][bookmark: _Toc525315425][bookmark: _Toc525323533][bookmark: _Toc525326596][bookmark: _Toc525329995][bookmark: _Toc525376405][bookmark: _Toc525731455][bookmark: _Toc525811280][bookmark: _Toc525826192][bookmark: _Toc525827338][bookmark: _Toc525829701][bookmark: _Toc525907848][bookmark: _Toc526238728][bookmark: _Toc526238881][bookmark: _Toc526247328][bookmark: _Toc526253533][bookmark: _Toc526256115][bookmark: _Toc526353022][bookmark: _Toc526427653][bookmark: _Toc526431870][bookmark: _Toc526437994][bookmark: _Toc526441231][bookmark: _Toc526497998][bookmark: _Toc526499468][bookmark: _Toc526500237][bookmark: _Toc526503602][bookmark: _Toc526606076][bookmark: _Toc526612623][bookmark: _Toc526940014][bookmark: _Toc526940346][bookmark: _Toc526940501][bookmark: _Toc526941025][bookmark: _Toc526941180][bookmark: _Toc526954762][bookmark: _Toc526955185][bookmark: _Toc527360397][bookmark: _Toc527360553][bookmark: _Toc527360709][bookmark: _Toc527381947][bookmark: _Toc527385529][bookmark: _Toc527462640][bookmark: _Toc527547558][bookmark: _Toc527639155][bookmark: _Toc527990759][bookmark: _Toc527991119][bookmark: _Toc528002631][bookmark: _Toc528060617][bookmark: _Toc528090511][bookmark: _Toc528095383][bookmark: _Toc528149207][bookmark: _Toc528155026][bookmark: _Toc528156967][bookmark: _Toc528157098][bookmark: _Toc528157229][bookmark: _Toc528159116][bookmark: _Toc528159248][bookmark: _Toc528159385][bookmark: _Toc528159576][bookmark: _Toc528159713][bookmark: _Toc528160033]
2.4. [bookmark: _Toc523139965][bookmark: _Toc523140082][bookmark: _Toc523140197][bookmark: _Toc523140305][bookmark: _Toc523140420][bookmark: _Toc523140535][bookmark: _Toc523140652][bookmark: _Toc523140767][bookmark: _Toc523140882][bookmark: _Toc523140999][bookmark: _Toc523141119][bookmark: _Toc523141260][bookmark: _Toc523203333][bookmark: _Toc523204183][bookmark: _Toc524079861][bookmark: _Toc524087464][bookmark: _Toc524090787][bookmark: _Toc524206632][bookmark: _Toc524777184][bookmark: _Toc524958600][bookmark: _Toc524978952][bookmark: _Toc525029862][bookmark: _Toc525125786][bookmark: _Toc525128463][bookmark: _Toc525220726][bookmark: _Toc525315426][bookmark: _Toc525323534][bookmark: _Toc525326597][bookmark: _Toc525329996][bookmark: _Toc525376406][bookmark: _Toc525731456][bookmark: _Toc525811281][bookmark: _Toc525826193][bookmark: _Toc525827339][bookmark: _Toc525829702][bookmark: _Toc525907849][bookmark: _Toc526238729][bookmark: _Toc526238882][bookmark: _Toc526247329][bookmark: _Toc526253534][bookmark: _Toc526256116][bookmark: _Toc526353023][bookmark: _Toc526427654][bookmark: _Toc526431871][bookmark: _Toc526437995][bookmark: _Toc526441232][bookmark: _Toc526497999][bookmark: _Toc526499469][bookmark: _Toc526500238][bookmark: _Toc526503603][bookmark: _Toc526606077][bookmark: _Toc526612624][bookmark: _Toc526940015][bookmark: _Toc526940347][bookmark: _Toc526940502][bookmark: _Toc526941026][bookmark: _Toc526941181][bookmark: _Toc526954763][bookmark: _Toc526955186][bookmark: _Toc527360398][bookmark: _Toc527360554][bookmark: _Toc527360710][bookmark: _Toc527381948][bookmark: _Toc527385530][bookmark: _Toc527462641][bookmark: _Toc527547559][bookmark: _Toc527639156][bookmark: _Toc527990760][bookmark: _Toc527991120][bookmark: _Toc528002632][bookmark: _Toc528060618][bookmark: _Toc528090512][bookmark: _Toc528095384][bookmark: _Toc528149208][bookmark: _Toc528155027][bookmark: _Toc528156968][bookmark: _Toc528157099][bookmark: _Toc528157230][bookmark: _Toc528159117][bookmark: _Toc528159249][bookmark: _Toc528159386][bookmark: _Toc528159577][bookmark: _Toc528159714][bookmark: _Toc528160034]
2.5. [bookmark: _Toc523139966][bookmark: _Toc523140083][bookmark: _Toc523140198][bookmark: _Toc523140306][bookmark: _Toc523140421][bookmark: _Toc523140536][bookmark: _Toc523140653][bookmark: _Toc523140768][bookmark: _Toc523140883][bookmark: _Toc523141000][bookmark: _Toc523141120][bookmark: _Toc523141261][bookmark: _Toc523203334][bookmark: _Toc523204184][bookmark: _Toc524079862][bookmark: _Toc524087465][bookmark: _Toc524090788][bookmark: _Toc524206633][bookmark: _Toc524777185][bookmark: _Toc524958601][bookmark: _Toc524978953][bookmark: _Toc525029863][bookmark: _Toc525125787][bookmark: _Toc525128464][bookmark: _Toc525220727][bookmark: _Toc525315427][bookmark: _Toc525323535][bookmark: _Toc525326598][bookmark: _Toc525329997][bookmark: _Toc525376407][bookmark: _Toc525731457][bookmark: _Toc525811282][bookmark: _Toc525826194][bookmark: _Toc525827340][bookmark: _Toc525829703][bookmark: _Toc525907850][bookmark: _Toc526238730][bookmark: _Toc526238883][bookmark: _Toc526247330][bookmark: _Toc526253535][bookmark: _Toc526256117][bookmark: _Toc526353024][bookmark: _Toc526427655][bookmark: _Toc526431872][bookmark: _Toc526437996][bookmark: _Toc526441233][bookmark: _Toc526498000][bookmark: _Toc526499470][bookmark: _Toc526500239][bookmark: _Toc526503604][bookmark: _Toc526606078][bookmark: _Toc526612625][bookmark: _Toc526940016][bookmark: _Toc526940348][bookmark: _Toc526940503][bookmark: _Toc526941027][bookmark: _Toc526941182][bookmark: _Toc526954764][bookmark: _Toc526955187][bookmark: _Toc527360399][bookmark: _Toc527360555][bookmark: _Toc527360711][bookmark: _Toc527381949][bookmark: _Toc527385531][bookmark: _Toc527462642][bookmark: _Toc527547560][bookmark: _Toc527639157][bookmark: _Toc527990761][bookmark: _Toc527991121][bookmark: _Toc528002633][bookmark: _Toc528060619][bookmark: _Toc528090513][bookmark: _Toc528095385][bookmark: _Toc528149209][bookmark: _Toc528155028][bookmark: _Toc528156969][bookmark: _Toc528157100][bookmark: _Toc528157231][bookmark: _Toc528159118][bookmark: _Toc528159250][bookmark: _Toc528159387][bookmark: _Toc528159578][bookmark: _Toc528159715][bookmark: _Toc528160035]
1. [bookmark: _Toc528160036]Actividades preliminares
El objetivo de esta fase es la recopilación de información cartográfica y meteorológica de las estaciones dentro y próximas de la cuenca Alto Jequetepeque. Información necesaria para la realización de los trabajos en gabinete. La información meteorológica ha sido proporcionada por el SENAMHI (Servicio Nacional de Meteorología e Hidrología de Perú) y la información cartográfica ha sido obtenida de cartas nacionales en escala 1/100000. En el anexo 1se muestra las estaciones climatológicas tomadas en el estudio.
[bookmark: _Toc528160037]Fase de campo
En esta fase se realizará los recorridos de campo para verificar la información base que se requiere, en lo referente a las estaciones climatológicas dentro del ámbito de estudio, confirmando la información secundaria obtenida en la fase preliminar. En las visitas de campo se llevará consigo un instrumento de ubicación (GPS) y una cámara fotográfica con capacidad de registro de videos. Dicha información levantada se presenta en los anexos.
[bookmark: _Toc528160038]Fase de gabinete
En esta fase consiste en codificar toda la información obtenida en una base de datos que permita ser consultable por programas que se utilizan para el estudio. Esto supondrá el procesamiento de la información relevante de la cuenca para determinar los objetivos planteados en el presente trabajo de investigación.
[bookmark: _Toc528160039]Desarrollo del estudio
Cuyo objetivo final es evaluar, caracterizar, estimar los parámetros y preparar los modelos necesarios para la comprensión del estudio de las sequías meteorológicas en la cuenca. Esta fase de los trabajos se desarrollará en gabinete a partir de los datos de campo digitalizados en SIG y del apoyo de programas comerciales adecuados para determinar su magnitud, duración e intensidad de las sequías.
· Parámetros geomorfológicos de la cuenca
Los principales parámetros geomorfológicos de la cuenca se calcularan mediante software comercial como es el Arc GIS 10.3 y Excel. Los insumos necesarios para estos cálculos son las cartas nacionales 15g y 15f en escala 1/100000.
· Análisis de información termométrica
Para el análisis de la información climática se agruparan las estaciones en base a su proximidad y su altitud.
En las agrupaciones obtenidas, se procede a realizar el análisis de doble masa ploteando el promedio acumulado de todo el grupo de estaciones en el eje (x) frente a los acumulados de cada estación en estudio en el eje (y), la estación que presenta menor número de quiebres, será la estación base, que luego servirá para determinar los períodos dudosos en un nuevo gráfico con la estación en estudio.
Luego los períodos a ser corregidos se proceden con el análisis estadístico de saltos tanto en la media como en la desviación estándar.
Corregir la sub muestras si las medias son diferentes, si las medias de las sub muestras son iguales se deja los datos tal como están.
La consistencia en la desviación estándar se corrige si la desviación estándar de ambas sub muestras son diferentes, si son iguales no se corrigen.
De este modo quedaran las muestras libres de saltos, y se procederá con el análisis de tendencias.
Los análisis de tendencias tanto en la media y desviación estándar se corregirán si R es significativo, no se corrige si R no es significativo. De este modo la muestra quedara libre de saltos y tendencias apta para ser completada si es que es necesario.
El Procedimiento de cálculo para completar los datos en una serie histórica es como sigue
Obtener la serie histórica de longitud n, a completar
Seleccionar la estación que, tenga una buena correlación con la estación a ser rellenada, y cuyo número de datos de la serie sea mayor en caso que se vaya a extender.
Seleccionar el modelo de correlación, en este caso, la ecuación de regresión lineal simple (modelo matemático).
Se estima los parámetros mediante las ecuaciones 41,43 y 46
Luego se completa los datos con la ecuación 49 siempre y cuando haya una buena correlación entre las estaciones de no ser así se procederá por otros métodos.
· Calculo de la evapotranspiración
El cálculo de la evapotranspiración potencial se ha realizado por el método de Penman-Monteith, cuyo procedimiento de cálculo se ha desarrollado en el software CROPWAT 8.0. En comparación con los otros métodos este presenta valores más representativos en la cuenca en estudio, debido a que la ecuación empírica relaciona el efecto de las variables de temperatura (promedio mensual), humedad relativa (promedio mensual), velocidad de viento (promedio mensual), horas de insolación (promedio mensual).Para el cual se ha considerado las estaciones meteorológicas mencionadas en la tabla 43 (Ver anexo1) excepto la estación Chilete, por no tener información de las variables mencionadas.
· Análisis de información pluviométrica
El método a seguir es el mismo descrito anteriormente para el análisis de información termométrica.
· Precipitación areal en la cuenca
Para determinar la precipitación areal en la cuenca, es necesario, el establecimiento de una red de pluviómetros cada 250 km2 que registren la precipitación puntual en la cuenca.
Procedimiento de cálculo consiste en los siguientes pasos
Ubicar las estaciones dentro y fuera de la cuenca.
Trazar las isoyetas interpolando las alturas de precipitación entre las diversas estaciones. En este caso con la ayuda del programa SIG (sistema de información geográfica); se ha generado las isoyetas acorde con la topografía de la cuenca.
Hallar las áreas entre dos isoyetas continuas
Calcular la precipitación media utilizando la ecuación 5
· Índice estandarizado de precipitación
El cálculo del índice estandarizado de precipitación se ha realizado por el método propuesto por (MCKEE, T et al. 1993), cuyo procedimiento de cálculo se ha desarrollado en el software. SPI SL.6 exe. El procedimiento de cálculo de índice estandarizo de precipitación consta en primer lugar en realizar el ajuste a una distribución gamma de la serie acumulada de precipitaciones de cada una de las estaciones climatológicas, luego se determina los parámetros de la función alfa y gamma. Posteriormente los valores ajustados se transforman a una distribución normal estándar con media 0 y varianza 1 y finalmente la obtención del SPI. En la siguiente figura se muestra la metodología computacional para cálculo de SPI.
Abrir el programa
SPI SL.6 exe de la carpeta creada
Cálculo del índice estandarizado de precipitación mediante el software SPI SL.6 exe
Crear una carpeta guardar en ella las extensiones del programa y la data de datos completos de precipitación, en formato Excel y texto (cvs y txt)
Establecer un fichero de entrada con extensión cor por ejemplo Chilete.txt por (Chilete.cor)
Elegir el número de escalas temporales
Especifique las escalas temporales que se van a ejecutar (1, 3, 6, 9,12 meses)
Introduzca el nombre del fichero de entrada (Chilete.cor) y salida (Chilete.dat)
El fichero de salida (resultados) se guardara en el mismo directorio del fichero ejecutable en formato de texto (carpeta creada)
Los resultados se muestran a partir de la tercera columna en el orden de las escalas escogidas
Procesamiento de datos de salidas
Caracterización de sequia

[bookmark: _Toc528175080]Figura 9: Método computacional para el cálculo de SPI.
· Índice estandarizado de precipitación y evapotranspiración
El procedimiento de cálculo es similar al SPI, pero en lugar de precipitación, el índice estandarizado de precipitación y evapotranspiración utiliza el valor acumulado de la diferencia mensual entre la precipitación y evapotranspiración, lo que representa un balance hídrico simple; los valores de esta diferencia se ajusta a una distribución log logística de tres parámetros para cada estación climatológica, que luego es transformada a una distribución normal estándar con media 0 y varianza 1 obteniéndose finalmente el SPEI. Para el cálculo del SPEI se realizó en el programa Excel, a las mismas escalas temporales que el SPI. En la siguiente figura se muestra los pasos de cálculo para el SPEI (VICENTE, S et al. 2010).
Índice estandarizado de precipitación evapotranspiración
Datos completos de evapotranspiración y precipitación
Diferencia mensual de la precipitación y evapotranspiración
Ajustar a una distribución log logística de tres parámetros
f (α,β,ϒ)
Probabilidad log logística
F(x, α, β; ϒ)
Haciendo a F(x, α, β; ϒ) media 0 y S=1
Se transforma a una distribución estandarizada normal
Obtención del índice estandarizado de precipitación y evapotranspiración en diferentes escalas
Caracterización de sequia
Acumulación mensual
Cálculo de Ws:

Cálculo de β:

Cálculo de α:

Cálculo de ϒ:

[bookmark: _Toc528175081]Figura 10: Pasos para el cálculo de SPEI.

[bookmark: _Toc528160040][bookmark: _Toc498459434][bookmark: _Toc498459519][bookmark: _Toc501794967][bookmark: _Toc501835579][bookmark: _Toc501838776][bookmark: _Toc501838884][bookmark: _Toc501839884][bookmark: _Toc501845213][bookmark: _Toc502179377][bookmark: _Toc502179717][bookmark: _Toc502404633][bookmark: _Toc508534654][bookmark: _Toc508534795][bookmark: _Toc508567679][bookmark: _Toc509333504][bookmark: _Toc509333639][bookmark: _Toc509333774]CAPITULO IV: RESULTADOS Y DISCUSIONES
En el presente capítulo se muestran los resultados y los análisis de acuerdo a la metodología propuesta en el capítulo anterior. Inicia mediante el análisis de los parámetros geomorfológicos de la cuenca, el análisis previo de los datos meteorológicos y finalmente la obtención de SPI y SPEI que permiten determinar las características de la sequía en la cuenca de estudio. Todos los resultados son tabulares y gráficos construidos mediante software como Arc GIS 10.3, SPI_SL_6.exe, Word, CROWAPT 8.0 y Excel.
4. [bookmark: _Toc524079868][bookmark: _Toc524087471][bookmark: _Toc524090794][bookmark: _Toc524206639][bookmark: _Toc524777191][bookmark: _Toc524958607][bookmark: _Toc524978959][bookmark: _Toc525029869][bookmark: _Toc525125793][bookmark: _Toc525128470][bookmark: _Toc525220733][bookmark: _Toc525315433][bookmark: _Toc525323541][bookmark: _Toc525326604][bookmark: _Toc525330003][bookmark: _Toc525376413][bookmark: _Toc525731463][bookmark: _Toc525811288][bookmark: _Toc525826200][bookmark: _Toc525827346][bookmark: _Toc525829709][bookmark: _Toc525907856][bookmark: _Toc526238736][bookmark: _Toc526238889][bookmark: _Toc526247336][bookmark: _Toc526253541][bookmark: _Toc526256123][bookmark: _Toc526353030][bookmark: _Toc526427661][bookmark: _Toc526431878][bookmark: _Toc526438002][bookmark: _Toc526441239][bookmark: _Toc526498006][bookmark: _Toc526499476][bookmark: _Toc526500245][bookmark: _Toc526503610][bookmark: _Toc526606084][bookmark: _Toc526612631][bookmark: _Toc526940022][bookmark: _Toc526940354][bookmark: _Toc526940509][bookmark: _Toc526941033][bookmark: _Toc526941188][bookmark: _Toc526954770][bookmark: _Toc526955193][bookmark: _Toc527360405][bookmark: _Toc527360561][bookmark: _Toc527360717][bookmark: _Toc527381955][bookmark: _Toc527385537][bookmark: _Toc527462648][bookmark: _Toc527547566][bookmark: _Toc527639163][bookmark: _Toc527990767][bookmark: _Toc527991127][bookmark: _Toc528002639][bookmark: _Toc528060625][bookmark: _Toc528090519][bookmark: _Toc528095391][bookmark: _Toc528149215][bookmark: _Toc528155034][bookmark: _Toc528156975][bookmark: _Toc528157106][bookmark: _Toc528157237][bookmark: _Toc528159124][bookmark: _Toc528159256][bookmark: _Toc528159393][bookmark: _Toc528159584][bookmark: _Toc528159721][bookmark: _Toc528160041]
[bookmark: _Toc528160042]PARÁMETROS GEOMORFOLÓGICOS DE LA CUENCA
1. [bookmark: _Toc528160043]Parámetros de forma
En la tabla 2 se observa un índice de Compacidad de 1.52 lo que indica una cuenca de forma oblonga a rectangular oblonga, por lo que la peligrosidad de la cuenca a las crecidas es menor, porque las distancias relativas de los puntos de la divisoria con respecto a uno central presentan diferencias mayores y el tiempo de concentración se hace mayor por lo tanto menor será la posibilidad de que las ondas de crecidas sean continuas.
Por otro lado tenemos un factor de forma de 0.27 lo que indica una cuenca alargada y menos propensa a tener lluvias intensas y simultáneas sobre la superficie por lo que estará sujeta a crecientes de menor magnitud.
[bookmark: _Toc528176095]Tabla 2: Parámetros Geomorfológicos principales de la cuenca.
	Parámetros físicos de la cuenca

	Área de la cuenca Alto Jequetepeque
	1319.63
	Km^2

	Perímetro de la cuenca Alto Jequetepeque
	197.17
	Km

	Longitud del cauce Principal
	69.9
	Km

	Cota máxima
	4150
	m.s.n.m

	Cota mínima
	750
	m.s.n.m

	Parámetros de Forma

	Índice de Compacidad o Coeficiente de Gravelius
	1.52
	

	Factor de forma.
	0.27
	

[bookmark: _Toc528160044]Parámetros de relieve
Según la clasificación de (HERAS, R. 1976) la cuenca presenta terrenos escarpados por presentar una pendiente de 34.39%. Sin embargo, las máximas pendientes se localizan en la cabecera de cuenca representando terrenos muy escarpados, tramos de valles encañonados. Así mismo existen pendientes alrededor de 2% terrenos prácticamente llanos, terrazas, abanicos aluviales, planicies.

[bookmark: _Toc528175082]Figura 11: Curva hipsométrica y frecuencia de altitudes.
Según el gráfico mostrado tenemos:
Altitud más frecuente: 2733 m.s.n.m
Altitud media 50%: 2250 m.s.n.m
La curva hipsométrica que se aprecia en la figura 11, evidencia una cuenca en equilibrio (fase de madurez) y por causas geológicas en el tiempo es posible que cambie su morfología externa e interna.
El coeficiente orográfico calculado según la ecuación 3 arroja un valor de 3.83, por lo que la cuenca representa un relieve poco accidentado propio de cuencas extensas y de baja pendiente.

[bookmark: _Toc510382535][bookmark: _Toc510382662][bookmark: _Toc512249865][bookmark: _Toc512250077][bookmark: _Toc512251296][bookmark: _Toc512251454][bookmark: _Toc514335326][bookmark: _Toc514335486][bookmark: _Toc514335646][bookmark: _Toc514339055][bookmark: _Toc514339215][bookmark: _Toc514339496][bookmark: _Toc514442010][bookmark: _Toc514442170][bookmark: _Toc514768078][bookmark: _Toc514768574][bookmark: _Toc514769249][bookmark: _Toc514769410][bookmark: _Toc514769571][bookmark: _Toc514771116][bookmark: _Toc510382536][bookmark: _Toc510382663][bookmark: _Toc512249866][bookmark: _Toc512250078][bookmark: _Toc512251297][bookmark: _Toc512251455][bookmark: _Toc514335327][bookmark: _Toc514335487][bookmark: _Toc514335647][bookmark: _Toc514339056][bookmark: _Toc514339216][bookmark: _Toc514339497][bookmark: _Toc514442011][bookmark: _Toc514442171][bookmark: _Toc514768079][bookmark: _Toc514768575][bookmark: _Toc514769250][bookmark: _Toc514769411][bookmark: _Toc514769572][bookmark: _Toc514771117][bookmark: _Toc512249867][bookmark: _Toc512250079][bookmark: _Toc512251298][bookmark: _Toc512251456][bookmark: _Toc514335328][bookmark: _Toc514335488][bookmark: _Toc514335648][bookmark: _Toc514339057][bookmark: _Toc514339217][bookmark: _Toc514339498][bookmark: _Toc514442012][bookmark: _Toc514442172][bookmark: _Toc514768080][bookmark: _Toc514768576][bookmark: _Toc514769251][bookmark: _Toc514769412][bookmark: _Toc514769573][bookmark: _Toc514771118][bookmark: _Toc514923220][bookmark: _Toc514939156][bookmark: _Toc514943869][bookmark: _Toc515450999][bookmark: _Toc516133709][bookmark: _Toc516233378][bookmark: _Toc516240355][bookmark: _Toc516426862][bookmark: _Toc516516206][bookmark: _Toc517114037][bookmark: _Toc517117746][bookmark: _Toc517118905][bookmark: _Toc523139968][bookmark: _Toc523140085][bookmark: _Toc523140200][bookmark: _Toc523140308][bookmark: _Toc523140423][bookmark: _Toc523140538][bookmark: _Toc523140655][bookmark: _Toc523140770][bookmark: _Toc523140885][bookmark: _Toc523141002][bookmark: _Toc523141122][bookmark: _Toc523141267][bookmark: _Toc523203340][bookmark: _Toc523204190][bookmark: _Toc528160045]ANÁLISIS DE VARIABLES HIDROLÓGICAS
1. [bookmark: _Toc528160046]Análisis termométrico
[bookmark: _Toc528176096]Tabla 3: Grupo de estaciones en el análisis de temperaturas.
	Grupo
	Estación
	Estado inicial
	Correlación-Tmax
	Correlación-Tmin

	1
	CO. Magdalena
	completa
	
	

	
	CO. San Juan
	completa(base)
	
	

	
	CO. Asunción
	incompleta
	0.973
	0.116

	
	CO. Contumaza
	incompleta
	0.922
	0.983 (*)

	
	CO. San Pablo
	incompleta
	0.626 (*)
	0.291

	2
	CO. Granja Porcón
	incompleta
	0.970
	0.863

	
	MAP. A Weberbauer(*)
	completa(base)
	
	

	
	CO. Contumaza
	incompleta
	
	0.983

Luego de los análisis de consistencia del grupo 1, se observa en la figura 12 (Ver anexo 2), en donde todos los datos aparecen sobre una línea recta y su desviación de la misma es insignificante, lo que determina la homogeneidad y consistencia de la información. Se concluye, en consecuencia, que los datos iniciales de las estaciones son fiables y válidos para tales fines. En el grupo 2, según la figura 13 (Ver anexo 2), se observa que los datos presentan una tendencia uniforme de los análisis de doble masa realizados con las series de temperatura máxima, por lo que se concluye que las 7 estaciones seleccionadas para realizar el estudio son consistentes y susceptibles de ser rellenadas. Del mismo modo se realizó para las series de temperaturas mínimas. Luego de completar las series históricas de temperaturas máximas y mínimas se determinó que la temperatura media en la cuenca oscila entre los 10.2°C en estación climatológica ordinaria de Granja Porcón y 22.3°C en la estación climatológica ordinaria de Magdalena. Observándose que la temperatura es inversamente proporcional a la altitud. En la tabla 4 se muestra los valores medios mensuales de temperatura de cada estación.

[bookmark: _Toc528176097]Tabla 4: Temperatura media mensual en la cuenca.
	Estación
	Magdalena
	San Juan
	San Pablo
	Asunción
	Contumaza
	Porcón
	Weberbauer

	Ene
	22.2
	16.4
	13.7
	16.1
	14.5
	10.4
	15.1

	Feb
	22.1
	16.2
	13.6
	15.9
	14.6
	10.6
	15.2

	Mar
	22.1
	16.4
	13.7
	16.1
	14.6
	10.7
	15.2

	Abr
	22.2
	16.5
	13.8
	16.3
	14.7
	10.6
	15.0

	May
	22.2
	16.9
	14.0
	16.8
	14.8
	10.2
	14.3

	Jun
	22.1
	17.2
	14.2
	17.3
	14.7
	9.8
	13.6

	Jul
	22.1
	17.4
	14.3
	17.6
	14.7
	9.5
	13.2

	Ago
	22.3
	17.8
	14.4
	17.8
	14.9
	9.8
	13.7

	Set
	22.5
	17.7
	14.4
	17.7
	15.1
	10.1
	14.5

	Oct
	22.5
	17.2
	14.2
	17.0
	15.1
	10.3
	15.0

	Nov
	22.4
	17.0
	14.2
	16.8
	14.8
	10.1
	14.9

	Dic
	22.4
	16.8
	14.0
	16.6
	14.7
	10.3
	15.1

	Media
	22.3
	17.0
	14.0
	16.8
	14.8
	10.2
	14.6

En la figura 14 (Ver anexo 2) se muestra la variación mensual de la temperatura media de cada estación tomada en el estudio.
[bookmark: _Toc528160047]Análisis de la evapotranspiración
En la tabla 5, se muestra la evapotranspiración media mensual de las estaciones tomadas para el estudio. Suscitándose en la estación climatológica ordinaria de Magdalena la mayor evapotranspiración de 156.2 mm/mes a una altura de 1260 m.s.n.m y 119 mm/mes a una altura de 3050 m.s.n.m en la estación climatológica ordinaria de Granja Porcón en el mes de octubre, lo que indica que los suelos perderán más rápidamente su contenido de humedad en estos lapsos de tiempo. En la figura 15 (Ver anexo 2) se detalla la variación mensual de la evapotranspiración mensual en la cuenca.
[bookmark: _Toc528176098]Tabla 5: Evapotranspiración media mensual en la cuenca.
	Estación
	Magdalena
	San Juan
	San Pablo
	Asunción
	Contumazá
	Porcón
	Weberbauer

	Ene
	150.5
	109.8
	116.3
	110.3
	111.5
	118.0
	131.0

	Feb
	132.9
	96.0
	103.0
	96.5
	97.2
	105.0
	116.0

	Mar
	143.2
	105.0
	112.4
	106.2
	104.6
	112.5
	124.8

	Abr
	132.3
	97.0
	102.8
	99.0
	99.9
	103.4
	116.9

	May
	129.7
	98.1
	100.4
	102.5
	103.2
	100.5
	117.5

	Jun
	122.0
	95.8
	94.7
	99.7
	99.8
	92.8
	109.8

	Jul
	130.3
	105.8
	102.3
	111.3
	108.6
	100.4
	116.8

	Ago
	142.2
	117.6
	111.7
	122.2
	115.7
	110.2
	126.6

	Set
	147.3
	121.8
	116.5
	125.3
	117.2
	113.7
	130.8

	Oct
	156.2
	124.0
	122.7
	125.6
	120.4
	119.0
	135.9

	Nov
	152.8
	117.1
	119.4
	120.5
	116.8
	117.4
	133.6

	Dic
	153.2
	116.9
	120.3
	118.6
	115.5
	118.6
	133.4

[bookmark: _Toc528160048]Análisis de información pluviométrica
Se obtuvieron 3 grupos según sus características similares en su altitud, clima y relievé en la cuenca, en la tabla 6 se detalla las agrupaciones.
[bookmark: _Toc528176099]Tabla 6: Grupo de estaciones pluviométricas en el análisis de precipitación.
	Grupo
	Estado inicial
	Estación.CO
	Período

	1
	completa
	Magdalena
	1969-2016

	
	incompleta
	Chilete
	1969-2016

	2
	completa
	San Juan(*)
	1969-2016

	
	incompleta
	Asunción
	1969-2016

	3
	incompleta
	Contumaza(*)
	1969-2016

	
	incompleta
	San Pablo
	1969-2016

	
	incompleta
	Granja Porcón
	1969-2016

	
	completa
	Augusto Weberbauer
	1969-2016

Luego del análisis doble masa y estadístico del grupo 1 se obtuvo la figura 16 (Ver anexo 2) donde se observa que los puntos se alinean en una misma recta, estando así la serie libre de saltos y tendencias, del mismo modo del análisis doble masa y estadístico del grupo 2 se obtuvo la figura 18 (Ver anexo 2) donde no se observa quiebres, alineándose los datos sobre una misma recta. De igual forma de los análisis respectivos del grupo 3 se obtuvo la figura 20 (Ver anexo 2) observándose que la desviación de los puntos es insignificante, estando así la serie libre de saltos y tendencias por lo que son susceptibles a ser rellenados.
Para completar las series históricas se determinó el coeficiente de determinación de todas las estaciones encontrándose en el grupo 1 un coeficiente aceptable de 0.979, en el grupo 2 de 0.992 y en el grupo 3 un coeficiente de correlación de 0,806 en promedio hay que recalcar que la estación San Juan se correlaciono con la estación Contumaza con un coeficiente de 0.956. En el anexo 2, se observa la variación mensual de las series completas y corregidas.
En el grupo 3 se tomó en cuenta la estación meteorológica agrícola principal Augusto Weberbauer por presentar buena correlación con las estaciones tomadas en el estudio, por tener serie de datos completos en el período de estudio 1969-2016, por presentar similitud en altura , clima y por tener influencia con el área de estudio.
(*) Indica la correlación de estaciones entre grupos diferentes.
· Precipitación areal en la cuenca
En la tabla 7 se muestra la precipitación media mensual obtenida tras el proceso de completado de las series originales de las estaciones tomadas en el estudios.
[bookmark: _Toc528176100]Tabla 7: Precipitación media mensual en la cuenca.
	Estación
	Ene
	Feb
	Mar
	Abr
	May
	Jun
	Jul
	Ago
	Set
	Oct
	Nov
	Dic
	Media

	Chilete
	31
	54
	69
	30
	6
	2
	1
	2
	4
	10
	10
	16
	233.6

	Magdalena
	50
	80
	107
	51
	15
	3
	0
	1
	8
	21
	21
	39
	395.6

	San Juan
	140
	188
	227
	106
	28
	11
	3
	5
	22
	58
	63
	101
	950.8

	San Pablo
	82
	103
	145
	124
	77
	71
	64
	71
	92
	125
	117
	97
	1167

	Asunción
	154
	190
	259
	124
	33
	13
	6
	9
	23
	62
	68
	98
	1039

	Contumaza
	96
	150
	196
	103
	19
	4
	2
	4
	14
	35
	30
	48
	700.6

	Granja P
	188
	198
	254
	180
	98
	33
	20
	33
	76
	143
	155
	167
	1544

	Weberbauer
	77
	96
	117
	66
	27
	10
	6
	9
	30
	64
	63
	70
	634.5

Utilizando el método de Isoyetas la precipitación media en la cuenca alto Jequetepeque arroja un resultado de 734.50 mm tal como se muestra en la tabla 8.
[bookmark: _Toc528176101]Tabla 8: Precipitación media de la cuenca.
	Área(km2)
	Isoyeta(i)
	Isoyeta(i+1)
	Isoyeta promedio
	Ipi*Ai/At

	237.72
	700
	800
	750
	135.11

	28.85
	800
	900
	850
	18.58

	46.96
	400
	500
	450
	16.01

	45.42
	300
	400
	350
	12.05

	23.2
	0
	300
	150
	2.64

	165.54
	500
	600
	550
	69.00

	48.48
	400
	500
	450
	16.53

	1.65
	0
	400
	200
	0.25

	216.81
	600
	700
	650
	106.79

	0.56
	0
	700
	350
	0.15

	188.29
	900
	1000
	950
	135.55

	78.47
	1000
	1100
	1050
	62.44

	75.51
	800
	900
	850
	48.64

	11.52
	0
	900
	450
	3.93

	47.48
	800
	900
	850
	30.58

	28.11
	900
	1000
	950
	20.24

	19.8
	1000
	1100
	1050
	15.76

	12.9
	1100
	1200
	1150
	11.24

	8.86
	1200
	1300
	1250
	8.39

	10.23
	1300
	1400
	1350
	10.47

	4.14
	0
	1400
	700
	2.19

	19.13
	0
	1100
	550
	7.97

	Pmed
	734.50 mm

[bookmark: _Toc528160049]CARACTERIZACIÓN DE SEQUIAS MEDIANTE SPI
Los resultados de SPI se detallan en el anexo 3 y en el anexo 5 se muestra la evolución a escala gráfica de los SPI y la frecuencia de ocurrencia de sequías suscitadas en cada estación. A continuación se muestran los resultados de intensidades y magnitudes máximas y a la vez la frecuencia de ocurrencia de sequías suscitadas en la cuenca.
Estación climatológica ordinaria Asunción
SPI 1
[bookmark: _Toc528176102]Tabla 9: Intensidades y magnitudes máximas de sequías en la estación.CO Asunción.
	Eventos
	Inicio
(año)
	Final
(año)
	Inicio
(mes)
	Final
(mes)
	D
(mes)
	I
(max)
	M
	Caracterización

	47
	2006
	2006
	10
	10
	1
	-2.25
	2.25
	extremadamente seco

	46
	1969
	1969
	1
	2
	2
	-2.32
	4.34
	extremadamente seco

	33
	2007
	2007
	5
	7
	3
	-1.53
	2.88
	severamente seco

	36
	1990
	1990
	7
	10
	4
	-2.04
	2.96
	extremadamente seco

	40
	1982
	1982
	1
	5
	5
	-2.22
	6.90
	extremadamente seco

	36
	1988
	1988
	5
	10
	6
	-2.65
	5.10
	extremadamente seco

	7
	2016
	2016
	5
	11
	7
	-1.67
	5.70
	severamente seco

	8
	1977
	1978
	10
	5
	8
	-1.58
	7.92
	severamente seco

	9
	1979
	1980
	9
	5
	9
	-2.85
	12.42
	extremadamente seco

	22
	1984
	1985
	9
	7
	11
	-3.38
	8.37
	extremadamente seco

En la tabla 9 se observa las 10 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio siendo la más intensa en el período 1984 - 1985 con 11 meses de duración. También se aprecia las mayores magnitudes que no necesariamente presenta las duraciones más largas.
[bookmark: _Toc528176103]Tabla 10: Frecuencia de sequías según su intensidad en la estación.CO Asunción.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPI1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Eventos
	416
	46
	19
	14

	%
	84.0%
	9.3%
	3.8%
	2.8%

En la tabla 10 se observa las sequías normales con el 84.0% del total de eventos, moderadas con el 9.3%, severas con el 3.8% y el 2.8% de los casos de sequías extremas.

Estación pluviométrica Chilete
SPI 1
[bookmark: _Toc528176104]Tabla 11: Intensidades y magnitudes máximas de sequías en la estación Plu Chilete.
	Eventos
	Inicio
(año)
	Final
(año)
	Inicio
(mes)
	Final
(mes)
	D
(mes)
	I
(max)
	M
	Caracterización

	50
	2013
	2013
	4
	4
	1
	-1.73
	1.73
	severamente seco

	52
	1979
	1979
	4
	5
	2
	-1.54
	2.15
	severamente seco

	48
	1970
	1970
	2
	4
	3
	-1.91
	2.61
	severamente seco

	32
	1981
	1982
	12
	3
	4
	-2.04
	3.67
	extremadamente seco

	15
	1996
	1997
	9
	1
	5
	-1.38
	2.98
	moderadamente seco

	6
	1984
	1985
	11
	4
	6
	-2.87
	7.5
	extremadamente seco

	9
	1979
	1980
	9
	5
	9
	-1.78
	8.21
	severamente seco

En la tabla 11 se observa las 7 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio siendo la más intensa en el periodo 1984 - 1985 y en el período 1979 - 1980 se presenta la sequía más severa con 9 meses de duración.
[bookmark: _Toc528176105]Tabla 12: Frecuencia de sequías según su intensidad en la estación. Plu Chilete.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPI1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Eventos
	450
	26
	7
	2

	%
	92.78%
	5.36%
	1.44%
	0.41%

En la tabla 12 se observa las sequías normales con el 92.78% del total de eventos, moderadas con el 5.36%, severas con el 1.44% y el 0.41% de los casos de sequías extremas.
Estación climatológica ordinaria Contumaza
SPI 1
[bookmark: _Toc528176106]Tabla 13: Intensidades y magnitudes máximas de sequías en la estación.CO Contumaza.
	Eventos
	Inicio
(año)
	Final
(año)
	Inicio
(mes)
	Final
(mes)
	D
(mes)
	I
(max)
	M
	Caracterización

	67
	1986
	1986
	2
	2
	1
	-2.15
	2.15
	extremadamente seco

	38
	1975
	1975
	11
	12
	2
	-1.53
	2.79
	severamente seco

	45
	1980
	1980
	2
	4
	3
	-2.03
	4.46
	extremadamente seco

	48
	2004
	2004
	1
	4
	4
	-2.14
	3.07
	extremadamente seco

	10
	1998
	1999
	9
	1
	5
	-0.71
	1.85
	normal

	6
	2010
	2011
	10
	3
	6
	-1.61
	2.89
	severamente seco

	7
	1989
	1990
	11
	5
	7
	-1.53
	5.6
	severamente seco

	16
	1981
	1982
	11
	6
	8
	-3.19
	6.25
	extremadamente seco

En la tabla 13 se observa las 8 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio. Siendo la de mayor magnitud en el período 1981-1982 con 8 meses de duración.
[bookmark: _Toc528176107]Tabla 14: Frecuencia de sequías según su intensidad en la estación.CO Contumaza.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPI1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Evento
	451
	35
	10
	6

	%
	89.8%
	7.0%
	2.0%
	1.2%

En la tabla 14 se observa las sequías normales con el 89.8% del total de eventos, moderadas con el 7.0%, severas con el 2.0% y el 1.2% de los casos de sequías extremas.
Estación climatológica ordinaria Magdalena
SPI1
[bookmark: _Toc528176108]Tabla 15: Intensidades y magnitudes máximas de sequías en la estación.CO Magdalena.
	Eventos
	Inicio
(año)
	Final
(año)
	Inicio
(mes)
	Final
(mes)
	D
(mes)
	I
(max)
	M
	Caracterización

	63
	2007
	2007
	2
	2
	1
	-1.69
	1.69
	severamente seco

	44
	1969
	1969
	1
	2
	2
	-1.59
	1.88
	severamente seco

	33
	1979
	1979
	4
	6
	3
	-1.53
	2.84
	severamente seco

	32
	1981
	1981
	3
	6
	4
	-3.13
	3.93
	extremadamente seco

	6
	1987
	1987
	1
	6
	6
	-2.3
	5.13
	extremadamente seco

	14
	1990
	1991
	9
	3
	7
	-1.76
	7.87
	severamente seco

	16
	1984
	1985
	11
	6
	8
	-2.25
	10.43
	extremadamente seco

	18
	1979
	1980
	9
	5
	9
	-2.13
	9.14
	extremadamente seco

En la tabla 15 se observa las 8 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio. Siendo la de mayor intensidad en el año de 1981 con 4 meses de duración.
[bookmark: _Toc528176109]Tabla 16: Frecuencia de sequías según su intensidad en la estación.CO Magdalena.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPI1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Eventos
	387
	41
	14
	6

	%
	86.4%
	9.2%
	3.1%
	1.3%

En la tabla 16 se observa las sequías normales con el 86.4% del total de eventos, moderadas con el 9.2%, severas con el 3.1% y el 1.3% de los casos de sequías extremas.
Estación climatológica ordinaria Granja Porcón
SPI1
[bookmark: _Toc528176110]Tabla 17: Intensidades y magnitudes máximas de sequías en la estación.CO Porcón.
	Eventos
	Inicio
(año)
	Final
(año)
	Inicio
(mes)
	Final
(mes)
	D
(mes)
	I
(max)
	M
	Caracterización

	62
	1980
	1980
	9
	9
	1
	-1.88
	1.88
	severamente seco

	62
	1984
	1984
	5
	6
	2
	-2.31
	3.18
	extremadamente seco

	42
	1986
	1986
	2
	4
	3
	-2.89
	5.61
	extremadamente seco

	32
	1983
	1984
	12
	3
	4
	-3.08
	10.77
	extremadamente seco

	20
	1984
	1985
	10
	2
	5
	-2.1
	6.45
	extremadamente seco

	12
	2016
	2016
	7
	12
	6
	-2.36
	7.84
	extremadamente seco

	28
	1985
	1985
	6
	12
	7
	-2.74
	10.21
	extremadamente seco

	15
	1989
	1990
	3
	5
	15
	-2.12
	18.66
	extremadamente seco

En la tabla 17 se observa las 8 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio. Siendo en el período 1989 - 1990 la de mayor magnitud con 15 meses de duración.
[bookmark: _Toc528176111]Tabla 18: Frecuencia de sequías según su intensidad en la estación.CO Porcón.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPI1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Eventos
	403
	46
	20
	16

	%
	83.1%
	9.5%
	4.1%
	3.3%

En la tabla 18 se observa las sequías normales con el 83.1% del total de eventos, moderadas con el 9.5%, severas con el 4.1% y el 3.3% de los casos de sequías extremas.
Estación climatológica ordinaria San Juan
SPI1
[bookmark: _Toc528176112]Tabla 19: Frecuencia de sequías según su intensidad en la estación.CO San Juan.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPI1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Eventos
	401
	48
	24
	7

	%
	83.5%
	10.0%
	5.0%
	1.5%

En la tabla 19 se observa las sequías normales con el 83.5% del total de eventos, moderadas con el 10.0%, severas con el 5.0% y el 1.5% de los casos de sequías extremas.
[bookmark: _Toc528176113]Tabla 20: Intensidades y magnitudes máximas de sequías en la estación.CO San Juan.
	Eventos
	Inicio
(año)
	Final
(año)
	Inicio
(mes)
	Final
(mes)
	D
(mes)
	I
(max.)
	M
	Caracterización

	66
	1988
	1988
	3
	3
	1
	-2.05
	2.05
	extremadamente seco

	62
	1989
	1989
	11
	12
	2
	-2.04
	3.66
	extremadamente seco

	42
	1985
	1985
	10
	12
	3
	-1.71
	2.91
	severamente seco

	12
	1979
	1979
	4
	7
	4
	-1.89
	3.8
	severamente seco

	35
	1977
	1978
	12
	4
	5
	-2.38
	5.13
	extremadamente seco

	18
	2003
	2004
	8
	1
	6
	-1.64
	3.04
	severamente seco

	14
	1983
	1983
	5
	11
	7
	-1.73
	6.08
	severamente seco

	18
	1982
	1982
	1
	9
	9
	-2.04
	6.87
	extremadamente seco

	10
	1979
	1980
	10
	7
	10
	-1.93
	11.23
	severamente seco

	13
	1984
	1985
	8
	8
	13
	-3.15
	15.44
	extremadamente seco

En la tabla 20 se observa las 10 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio. Siendo la intensidad máxima en el período de 1984 - 1985 la sequía más intensa con 13 meses de duración.
Estación climatológica ordinaria San Pablo
SPI1
[bookmark: _Toc528176114]Tabla 21: Frecuencia de sequías según su intensidad en la estación.CO San Pablo.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPI1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Eventos
	395
	47
	22
	16

	%
	82.3%
	9.8%
	4.6%
	3.3%

En la tabla 21 se observa las sequías normales con el 82.3% del total de eventos, moderadas con el 9.8%, severas con el 4.6% y el 3.3% de los casos de sequías extremas.

[bookmark: _Toc528176115]Tabla 22: Intensidades y magnitudes máximas de sequías en la estación.CO San Pablo.
	Eventos
	Inicio
(año)
	Final
(año)
	Inicio
(mes)
	Final
(mes)
	D
(mes)
	I
(max.)
	M
	Caracterización

	59
	1973
	1973
	5
	5
	1
	-2.86
	2.86
	extremadamente seco

	68
	1976
	1976
	3
	4
	2
	-2.74
	4.01
	extremadamente seco

	45
	1970
	1970
	6
	8
	3
	-2.54
	4.36
	extremadamente seco

	20
	2002
	2002
	1
	4
	4
	-1.64
	4.7
	severamente seco

	30
	1987
	1988
	12
	4
	5
	-1.72
	4.92
	severamente seco

	24
	1989
	1990
	10
	3
	6
	-1.98
	6.06
	severamente seco

	7
	1989
	1989
	1
	7
	7
	-1.4
	4.51
	moderadamente seco

	8
	1991
	1992
	11
	6
	8
	-2.15
	6.06
	extremadamente seco

	9
	1995
	1995
	4
	12
	9
	-1.85
	6.64
	severamente seco

	11
	1980
	1980
	1
	11
	11
	-3.14
	16.51
	extremadamente seco

En la tabla 22 se observa las 10 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio. Siendo la de mayor magnitud en el año de 1980 con 11 meses de duración.
Estación meteorológica agrícola principal Augusto Weberbauer
SPI1
[bookmark: _Toc528176116]Tabla 23: Intensidades y magnitudes máximas de sequías en la estación. A Weberbauer.
	Eventos
	Inicio
(año)
	Final
(año)
	Inicio
(mes)
	Final
(mes)
	D
(mes)
	I
(max.)
	M
	Caracterización

	56
	1975
	1975
	12
	12
	1
	-4.01
	4.01
	extremadamente seco

	46
	1989
	1989
	11
	12
	2
	-3.25
	3.63
	extremadamente seco

	63
	1980
	1980
	7
	9
	3
	-2.3
	2.79
	extremadamente seco

	40
	1978
	1978
	1
	4
	4
	-2.32
	6.4
	extremadamente seco

	20
	2004
	2004
	1
	5
	5
	-2.29
	6.47
	extremadamente seco

	6
	2013
	2014
	11
	4
	6
	-1.92
	5.97
	severamente seco

	7
	1978
	1978
	6
	12
	7
	-1.32
	3.12
	moderadamente seco

	16
	1979
	1980
	10
	5
	8
	-1.72
	9.26
	severamente seco

	9
	2012
	2013
	6
	2
	9
	-2.23
	8.99
	extremadamente seco

	14
	2010
	2011
	5
	6
	14
	-2.3
	14.88
	extremadamente seco

En la tabla 23 se observa las 10 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio. Siendo la de mayor magnitud en el período 2010-2011con 14 meses de duración.

[bookmark: _Toc528176117]Tabla 24: Frecuencia de sequías según su intensidad en la estación .A Weberbauer.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPI1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Eventos
	386
	64
	15
	16

	%
	80.2%
	13.3%
	3.1%
	3.3%

En la tabla 24 se observa las sequías normales con el 80.2% del total de eventos, moderadas con el 13.3%, severas con el 3.1% y el 3.3% de los casos de las sequías extremas.
[bookmark: _Toc528160050]CARACTERIZACIÓN DE SEQUÍAS MEDIANTE EL SPEI
Los resultados de SPEI se detallan en el anexo 4 y en el anexo 5 se muestra la evolución a escala gráfica de todos los SPEI y la frecuencia de ocurrencia de sequías suscitadas en la cuenca. A continuación se muestran los resultados de intensidades y magnitudes máximas, y a la vez la frecuencia de ocurrencia de sequías.
Estación climatológica ordinaria Asunción
SPEI1
[bookmark: _Toc528176118]Tabla 25: Intensidades y magnitudes máximas de sequías en la estación.CO Asunción.
	Eventos
	Inicio (año)
	Final (año)
	Inicio (mes)
	Final (mes)
	D (mes)
	I (max)
	M
	Caracterización

	16
	2013
	2013
	11.0
	11
	1.0
	-1.5
	1.5
	moderadamente seco

	12
	1989
	1989
	11.0
	12
	2.0
	-1.6
	2.7
	severamente seco

	6
	1970
	1970
	7.0
	9
	3.0
	-0.7
	0.9
	normal

	20
	2009
	2009
	6.0
	9
	4.0
	-2.0
	4.5
	severamente seco

	45
	1989
	1989
	5.0
	9
	5.0
	-1.6
	5.5
	severamente seco

	60
	1994
	1994
	5.0
	10
	6.0
	-2.1
	7.7
	extremadamente seco

	63
	1990
	1990
	4.0
	10
	7.0
	-2.3
	7.1
	extremadamente seco

	48
	1992
	1992
	5.0
	12
	8.0
	-1.4
	5.7
	moderadamente seco

	27
	1985
	1985
	3.0
	11
	9.0
	-1.5
	8.9
	severamente seco

	18
	1979
	1980
	4.0
	2
	11.0
	-1.1
	7.7
	moderadamente seco

En la tabla 25 se observa las 10 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio. Siendo la mayor magnitud en el año de 1985 con 9 meses de duración.

[bookmark: _Toc528176119]Tabla 26: Frecuencia de sequías según su intensidad en la estación.CO Asunción.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPEI 1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Eventos
	375
	68
	15
	2

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	%
	81.5%
	14.8%
	3.3%
	0.4%

En la tabla 26 se observa las sequías normales con el 81.5% del total de eventos, moderadas con el 14.8%, severas con el 3.3% y el 0.4% de los casos de sequías extremas.
Estación climatológica ordinaria Contumaza
SPEI 1
[bookmark: _Toc528176120]Tabla 27: Intensidades y magnitudes máximas de sequías en la estación.CO Contumaza.
	Evento
	Inicio (año)
	Final (año)
	Inicio (mes)
	Final (mes)
	D (mes)
	I (max)
	M
	Caracterización

	17
	2013
	2013
	11
	11
	1
	-1.1
	1.06
	moderadamente seco

	16
	1975
	1975
	11
	12
	2
	-1.5
	2.73
	moderadamente seco

	15
	1979
	1979
	10
	12
	3
	-1.8
	3.62
	severamente seco

	28
	1974
	1974
	5
	8
	4
	-1.3
	3.45
	moderadamente seco

	55
	2015
	2015
	6
	10
	5
	-1.4
	5.06
	moderadamente seco

	55
	1986
	1986
	6
	11
	6
	-3.2
	7.68
	extremadamente seco

	56
	1980
	1980
	3
	9
	7
	-1.4
	4.68
	moderadamente seco

	48
	1992
	1992
	5
	12
	8
	-2.6
	9.76
	extremadamente seco

	27
	1987
	1987
	4
	12
	9
	-2.6
	10.8
	extremadamente seco

	10
	1990
	1991
	4
	1
	10
	-1.6
	8.16
	severamente seco

En la tabla 27 se observa las 10 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio. Siendo la de mayor magnitud en el año 1987 con 9 meses de duración.
[bookmark: _Toc528176121]Tabla 28: Frecuencia de sequías según su intensidad en la estación.CO Contumaza.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPEI 1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Eventos
	386
	69
	11
	5

	%
	82%
	15%
	2.3%
	1.1%

En la tabla 28 se observa las sequías normales con el 82% del total de eventos, moderadas con el 15%, severas con el 2.3% y el 1.1% de los casos de sequías extremas.
Estación climatológica ordinaria Magdalena
SPEI.1
[bookmark: _Toc528176122]Tabla 29: Frecuencia de sequías según su intensidad en la estación.CO Magdalena.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPEI 1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Eventos
	377
	61
	22
	12

	%
	79.9%
	17.3%
	4.7%
	2.5%

En la tabla 29 se observa las sequías normales con el 79.9% del total de eventos, moderadas con el 17.3%, severas con el 4.7% y el 2.5% de los casos de sequías extremas.
[bookmark: _Toc528176123]Tabla 30: Intensidades y magnitudes máximas de sequías en la estación.CO Magdalena.
	Eventos
	Inicio (año)
	Final (año)
	Inicio (mes)
	Final (mes)
	D (mes)
	I (max)
	M
	Caracterización

	31
	2008
	2008
	12
	12
	1
	-2.61
	2.61
	extremadamente seco

	12
	1999
	1999
	10
	11
	2
	-1.79
	2.22
	severamente seco

	21
	1984
	1985
	11
	1
	3
	-1.72
	4.25
	severamente seco

	16
	1969
	1969
	7
	10
	4
	-1.06
	2.48
	moderadamente seco

	70
	2003
	2003
	7
	11
	5
	-2.11
	4.83
	extremadamente seco

	36
	1992
	1992
	7
	12
	6
	-1.82
	6.12
	severamente seco

	28
	1994
	1994
	5
	11
	7
	-4.15
	8.98
	extremadamente seco

	40
	2016
	2016
	5
	12
	8
	-2.27
	7.44
	extremadamente seco

	27
	1996
	1997
	5
	1
	9
	-4.01
	12.4
	extremadamente seco

	10
	1987
	1987
	3
	12
	10
	-2.05
	9.48
	extremadamente seco

	11
	1979
	1980
	4
	2
	11
	-2.13
	9.00
	extremadamente seco

En la tabla 30 se observa las 11 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio. Siendo la mayor intensidad en período 1979-1980 con 11 meses de duración.

Estación climatológica ordinaria Granja Porcón
SPEI 1
[bookmark: _Toc528176124]Tabla 31: Intensidades y magnitudes máximas de sequías en la estación.CO Porcón.
	Eventos
	Inicio (año)
	Final (año)
	Inicio (mes)
	Final (mes)
	D (mes)
	I (max)
	M
	Caracterización

	32
	1984
	1984
	10
	10
	1
	-1.4
	1.4
	moderadamente seco

	12
	2000
	2000
	10
	11
	2
	-1.5
	2.3
	moderadamente seco

	21
	1999
	1999
	6
	8
	3
	-1.5
	3.0
	severamente seco

	56
	1983
	1984
	12
	3
	4
	-1.6
	5.1
	severamente seco

	70
	2015
	2015
	6
	10
	5
	-1.8
	6.5
	severamente seco

	42
	2005
	2005
	4
	9
	6
	-1.5
	4.4
	moderadamente seco

	21
	1985
	1985
	6
	12
	7
	-1.7
	9.8
	severamente seco

	8
	2014
	2014
	4
	11
	8
	-1.4
	5.3
	moderadamente seco

	10
	2003
	2004
	4
	1
	10
	-1.3
	5.2
	moderadamente seco

	13
	1989
	1990
	3
	3
	13
	-1.9
	11.8
	severamente seco

En la tabla 31 se observa las 10 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio. Siendo la mayor magnitud en el período 1989-1990 con 13 meses de duración.
[bookmark: _Toc528176125]Tabla 32: Frecuencia de sequías según su intensidad en la estación.CO Porcón.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPEI 1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Eventos
	337
	108
	15
	No

	%
	73.3%
	23.5%
	3.3%
	No

En la tabla 32 se observa las sequías normales con el 73.3% del total de eventos, moderadas con el 23.5% y el 3.3% de los casos de sequías severas, no se registraron extremas.
Estación climatológica ordinaria San Juan
SPEI 1
[bookmark: _Toc528176126]Tabla 33: Frecuencia de sequías según su intensidad en la estación.CO San Juan.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPEI 1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Eventos
	371
	86
	13
	2

	%
	78.6%
	18.2%
	2.8%
	0.4%

En la tabla 33 se observa las sequías normales con el 78.6% del total de eventos, moderadas con el 18.2%, severas con el 2.8% y el 0.4% de los casos de sequías extremas.
[bookmark: _Toc528176127]Tabla 34: Intensidades y magnitudes máximas de sequías en la estación.CO San Juan.
	Eventos
	Inicio (año)
	Final (año)
	Inicio (mes)
	Final (mes)
	D (mes)
	I (max)
	M
	Caracterización

	20
	2013
	2013
	11
	11
	1
	-1.31
	1.31
	moderadamente seco

	16
	1989
	1989
	11
	12
	2
	-1.7
	2.99
	severamente seco

	16
	2012
	2012
	6
	9
	4
	-2.17
	6.08
	extremadamente seco

	90
	2015
	2015
	6
	10
	5
	-1.57
	6.49
	severamente seco

	54
	1976
	1976
	6
	11
	6
	-1.38
	5.71
	moderadamente seco

	77
	2016
	2016
	5
	12
	7
	-1.75
	9.09
	severamente seco

	9
	1985
	1985
	3
	11
	9
	-1.74
	9.19
	severamente seco

	11
	1979
	1980
	4
	2
	11
	-1.7
	8.62
	severamente seco

En la tabla 34 se observan las 8 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio. Siendo la mayor magnitud en el año de 1985 con 9 meses de duración.
Estación climatológica ordinaria San Pablo
SPEI 1
[bookmark: _Toc528176128]Tabla 35: Intensidades y magnitudes máximas de sequías en la estación.CO San Pablo.
	Eventos
	Inicio (año)
	Final (año)
	Inicio (mes)
	Final (mes)
	D (mes)
	I (max)
	M
	Caracterización

	52
	1972
	1972
	12
	12
	1
	-2.25
	2.25
	extremadamente seco

	48
	1991
	1991
	1
	2
	2
	-2.03
	2.25
	extremadamente seco

	20
	2012
	2012
	7
	9
	3
	-2.28
	5.49
	extremadamente seco

	44
	2015
	2015
	5
	8
	4
	-1.78
	3.99
	severamente seco

	25
	1989
	1990
	10
	2
	5
	-2.17
	6.24
	extremadamente seco

	12
	1974
	1975
	8
	1
	6
	-1.32
	5.09
	moderadamente seco

	9
	1995
	1995
	4
	12
	9
	-1.67
	6.71
	severamente seco

	20
	1987
	1988
	12
	9
	10
	-1.86
	8.19
	severamente seco

	11
	1980
	1980
	1
	11
	11
	-2.16
	13.63
	extremadamente seco

En la tabla 35 se observa las 9 intensidades y magnitudes máximas de las sequías detectadas en la estación de estudio. Siendo la sequía más extrema en el año de 1980 con 11 meses de duración.
[bookmark: _Toc528176129]Tabla 36: Frecuencia de sequías según su intensidad en la estación.CO San Pablo.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPEI 1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Eventos
	358
	81
	29
	5

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	%
	75.7%
	15.6%
	6.1%
	1.1%

En la tabla 36 se observa las sequías normales con el 75.7% del total de eventos, moderadas con el 15.6%, severas con el 6.1% y el 1.1% de los casos de sequías extremas.
Estación meteorológica agrícola principal Augusto Weberbauer.
SPEI 1
[bookmark: _Toc528176130]Tabla 37: Frecuencia de sequías según su intensidad en la estación. A Weberbauer.
	Frecuencia de ocurrencia de sequías según su intensidad

	SPEI 1
	-0.99 a 0.99
	-1.0 a -1.49
	-1.5 a-1.99
	-2 y menos

	Categoría
	normal
	moderadamente seco
	severamente seco
	extremadamente seco

	Eventos
	357
	81
	21
	2

	%
	77.4%
	17.6%
	4.6%
	0.4%

En la tabla 37 se observa las sequías normales con el 77.4% del total de eventos, moderadas con el 17.6%, severas con el 4.6% y el 0.4% de los casos de sequías extremas.
[bookmark: _Toc528176131]Tabla 38: Intensidades y magnitudes máximas de sequías en la estación. A Weberbauer.
	Eventos
	Inicio (año)
	Final (año)
	Inicio (mes)
	Final (mes)
	D (mes)
	I (max)
	M
	Caracterización

	29
	1975
	1975
	12
	12
	1
	-2.3
	2.3
	extremadamente seco

	20
	1989
	1989
	11
	12
	2
	-3.1
	3.7
	extremadamente seco

	6
	2000
	2000
	6
	8
	3
	-1.0
	2.2
	moderadamente seco

	44
	2013
	2013
	6
	9
	4
	-1.7
	4.1
	severamente seco

	95
	1983
	1983
	5
	9
	5
	-1.7
	4.7
	severamente seco

	60
	1986
	1986
	5
	10
	6
	-1.9
	6.4
	severamente seco

	28
	2010
	2010
	5
	11
	7
	-1.7
	7.8
	severamente seco

	10
	1979
	1980
	5
	2
	9
	-1.5
	7.6
	severamente seco

En la tabla 38 se observa las 8 intensidades y magnitudes máximas de sequías ocurridas en la estación de estudio. Siendo la sequía más severa en el año 2010 con 7 meses de duración.
[bookmark: _Toc528160051]EVENTOS HISTÓRICOS REGISTRADOS EN LA CUENCA
La mayor cantidad de eventos reportados corresponden a los ocurridos entre 2000 y 2010 se reportaron a nivel nacional 163 eventos de sequías, siendo mayor en la vertiente del Pacífico (con 127 eventos), seguidos por la vertiente del Titicaca (25 eventos) y la vertiente del Atlántico (11 eventos). El reporte detalla que, en el 2011 varios eventos de sequía afectaron a los departamentos de Arequipa, Cajamarca, Lambayeque, Piura, La Libertad, Lima, Moquegua, Tacna, Amazonas, Huánuco, San Martín, Junín y Puno. En la costa (vertiente del Pacífico), los efectos de la sequía se manifiestan por la reducción del área sembrada con respecto al área agrícola total disponible (SENAMHI, 2015).
A continuación, se muestran los eventos históricos producidos en la cuenca:
[bookmark: _Toc528176132]Tabla 39: Eventos de sequía registrados en la cuenca Alto Jequetepeque.
	Fecha
	Sitio
	Efectos observados
	Causa

	Ene.72
	Cajamarca
	Sequía prolongada de 50 día, serios daños a la agricultura.
	Ausencia de
lluvias

	Nov.72
	Valle
Jequetepeque
	Declarado en emergencia, bajó caudal del río Jequetepeque descargas los 2 últimos días han sido 909 y 998 lt/seg.
	Ausencia de
lluvias

	Dic.77
	Valle
Jequetepeque
	sequías prolongadas de 103 días

	Ausencia de
lluvias

	Abr.78
	Valle
Jequetepeque
	Sequia total en zonas de Jequetepeque
	Ausencia de
lluvias

	Ene. 80
	Valle
Jequetepeque.
	Prolongada sequía afecta la zona por 3er vez. Afecto 18 500 Has. A la producción de arroz.
	Ausencia de
lluvias

	Mar.85
	Valle
Jequetepeque
	La prolongada sequía de 65 días ha sido desastrosa sólo se sembraron 8000 has de 27000 has que se sembraron en campaña, perdida de 120 millones de soles.
	Escaso caudal del río

	Ene.90
	Cajamarca
	Fue la sequía más aguda en 20 años. Provocó hambrunas en la Población por las grandes pérdidas agrícolas.
	Ausencia de
lluvias

	Ene.90
	Alto Jequetepeque, Alto Chicama y Contumaza
	Sequía más aguda últimos 20 años: afectó 13 Dptos., 70, Prov., 2 158 468 hab.
	Ausencia de
lluvias

Fuente: Inventario histórico de desastres de Perú 1970-2016.
Según la tabla 39 se observa los máximos episodios de sequias que han ocurrido en la cuenca Alto Jequetepeque, que ha consecuencia de ello han traído grandes pérdidas económicas en el sector agrario.
Del comunicado oficial N° 10 – 2012 por el Comité encargado del Estudio Nacional del Fenómeno El Niño (ENFEN), se obtiene la lista de eventos del Niño y la Niña en la costa peruana durante el período 1965-2012.
[bookmark: _Toc528176133]Tabla 40: Cronología del ENOS y LNOS de magnitudes fuertes y extraordinarias.
	Año inicial
	Efecto

	1967
	Fuerte(exceso)

	1970
	Fuerte(déficit)

	1972
	Fuerte(exceso)

	1975
	Fuerte(déficit)

	1982
	Extraordinario(déficit)

	1988
	Fuerte(déficit)

	1997
	Extraordinario(exceso)

	2007
	Fuerte(exceso)

Fuente: ENFEN, 2012.
Según la tabla 40 se puede observar los años de máximos eventos extremos sucedidos en la en la vertiente del océano pacifico por ende en la cuenca Alto Jequetepeque.
[bookmark: _Toc528160052]TENDENCIA DE SEQUÍAS EN LA CUENCA ALTO JEQUETEPEQUE
Según los resultados, las sequías han venido suscitándose más de una vez en cada estación de estudio es decir en toda la cuenca Alto Jequetepeque, siendo estas de normales a extremas con duraciones de 1 hasta 15 meses consecutivos. El período de retorno de las sequías en la cuenca está a tiempos muy cortos por lo que las probabilidades de que ocurra este fenómeno son altas en los próximos años.
En los años venideros se presentaran las sequías con más frecuencia por los efectos del cambio climático que cada vez repercute en las variables climáticas y meteorológicas, esto hará que su intensidad, magnitud y frecuencia de ocurrencia de las sequías sean más prolongadas provocando fuertes impactos en la agricultura y ganadería. En las tablas 41y 42 se detalla los períodos de retorno en el análisis de ambos métodos.

SPI
[bookmark: _Toc528176134]Tabla 41: Período de retorno con nivel de significancia de R=5% en el análisis de SPI, de varios meses consecutivos sin precipitación.
	Asunción
	extrema
	severa

	Evento (meses)
	1
	2
	4
	5
	6
	9
	11
	3
	7
	8

	Tr
	2.2
	3.8
	7.0
	8.6
	10.3
	15.1
	18.4
	5.4
	11.9
	13.5

	Chilete
	extrema
	severa
	moderada

	Evento (meses)
	4
	6
	1
	2
	3
	9
	5

	Tr
	7.0
	10.3
	2.2
	3.8
	5.4
	15.1
	8.6

	Contumaza
	extrema
	severa
	normal

	Evento (meses)
	1
	3
	4
	8
	2
	6
	7
	5

	Tr
	2.2
	5.4
	7.0
	13.5
	3.8
	10.3
	11.9
	8.6

	Magdalena
	extrema
	severa

	Evento (meses)
	4
	6
	8
	9
	1
	2
	3
	7

	Tr
	7.0
	10.3
	13.5
	15.1
	2.2
	3.8
	5.4
	11.9

	Granja Porcón
	extrema
	severa

	Evento (meses)
	2
	3
	4
	5
	6
	7
	15
	1

	Tr
	3.8
	5.4
	7.0
	8.6
	10.3
	11.9
	24.9
	2.2

	San Juan
	extrema
	severa

	Evento (meses)
	1
	2
	5
	9
	13
	3
	4
	6
	7
	10

	Tr
	2.2
	3.8
	8.6
	15.1
	21.6
	5.4
	7.0
	10.3
	11.9
	16.8

	San Pablo
	extrema
	severa
	moderada

	Evento (meses)
	1
	2
	3
	8
	11
	4
	5
	6
	9
	7

	Tr
	2.2
	3.8
	5.4
	13.5
	18.4
	7.0
	8.6
	10.3
	15.1
	11.9

	Weberbauer
	extrema
	severa
	moderada

	Evento (meses)
	1
	2
	3
	4
	5
	9
	14
	6
	8
	7

	Tr
	2.2
	3.8
	5.4
	7.0
	8.6
	15.1
	23.2
	10.3
	13.5
	11.9

En la tabla 41 se presenta los períodos de retorno para diferentes meses consecutivos sin precipitación en la cuenca, donde las sequías extremas, severas y moderadas son las más frecuentes a presentante en los próximos años.
El análisis de sequías mediante el índice estandarizado de precipitación es netamente meteorológico por el hecho de utilizar solo la variable de precipitación, por lo que las sequías a presentarse en los próximos años serán causadas por precipitaciones menos frecuentes y de menor intensidad.

SPEI
[bookmark: _Toc528176135]Tabla 42: Período de retorno con nivel de significancia de R=5% en el análisis de SPEI, de varios meses consecutivos sin precipitación.
	Asunción
	extrema
	severa
	moderada
	normal

	Eventos (meses)
	6
	7
	2
	4
	5
	9
	1
	8
	11
	3

	Tr
	10.3
	11.9
	3.8
	7.0
	8.6
	15.1
	2.2
	13.5
	18.4
	5.4

	Contumaza
	extrema
	severa
	moderada

	Eventos (meses)
	6
	8
	9
	3
	1
	2
	4
	5
	7

	Tr
	10.3
	13.5
	15.1
	5.4
	2.2
	3.8
	7.0
	8.6
	11.9

	Magdalena
	extrema
	moderada
	severa

	Eventos (meses)
	1
	5
	7
	8
	9
	10
	11
	4
	2
	3
	6

	Tr
	2.2
	8.6
	11.9
	13.5
	15.1
	16.8
	18.4
	7.0
	3.8
	5.4
	10.3

	Granja Porcón
	severa
	moderada

	Eventos (meses)
	3
	4
	5
	7
	13
	1
	2
	6
	8
	10

	Tr
	5.4
	7.0
	8.6
	11.9
	21.6
	2.2
	3.8
	10.3
	13.5
	16.8

	San Juan
	extrema
	severa
	moderada

	Eventos (meses)
	4
	2
	5
	7
	9
	11
	1
	6

	Tr
	7.0
	3.8
	8.6
	11.9
	15.1
	18.4
	2.2
	10.3

	San Pablo
	extrema
	severa
	moderada

	Eventos (meses)
	1
	2
	3
	5
	11
	4
	9
	10
	6

	Tr
	2.2
	3.8
	5.4
	8.6
	18.4
	7.0
	15.1
	16.8
	10.3

	Weberbauer
	extrema
	severa
	moderada

	Eventos (meses)
	1
	2
	4
	5
	6
	7
	9
	3

	Tr
	2.2
	3.8
	7.0
	8.6
	10.3
	11.9
	15.1
	5.4

En la tabla 42 se presenta los períodos de retorno para diferentes meses consecutivos sin precipitación en la cuenca, donde las sequías extremas, severas, moderada son las más frecuentes a presentante en los años venideros.
El Índice estandarizado de precipitación y evapotranspiración utiliza la precipitación y la temperatura por lo que hace un balance hídrico simple, aportando mejores resultados en el análisis de las sequías. En consecuencia, la cuenca Alto Jequetepeque en los próximos años estará siendo vulnerable a sequías meteorológicas como ha venido siendo desde décadas atrás teniendo como consecuencia daños en la agricultura y ganadería. Como se observa en las tablas 41 y 42, los períodos de retorno en ambos índices son muy próximos y estos vendrán acompañados con los efectos del cambio climático haciendo que las áreas destinadas al sector agrario sean más vulnerables a este fenómeno.
[bookmark: _Toc528160053]SOLUCIONES FRENTE A LAS SEQUÍAS
Esencialmente corresponde a desarrollos de derivación de caudales desde los ríos, para poder atender al riego suplementario y a la prevención de heladas (técnica esta última que aplicaron las viejas culturas indias locales y sobre todo en el Cuzco). Es inevitable contar con reservorios de regulación de descargas plurianuales, en los grandes proyectos, y para regu1ación estacional en los de menor envergadura. Son proyectos de relativamente elevado costo y de beneficio/costo (juzgado desde el punto de vista, estrictamente, económico) más bien pesimista. Consideraciones de orden social y de desarrollo múltiple (energía, industria, etc.) concretarían proyecciones económicas muy halagadoras. Son desarrollos de largo alcance, de ejecución lenta y por etapas y que, por lo mismo, exigen cuidadosa elaboración y persistente voluntad de acción a lo largo de muchos años (CHEREQUE, W. 1991).
Frente a esto hay una serie de actuaciones que se pueden realizar, a continuación, deslindamos en dos partes:
1. [bookmark: _Toc528160054]Evaluación de recursos hídricos en la cuenca
Primero se debe de realizar una evaluación de los recursos hídricos a nivel de la cuenca, de esa forma determinaremos la oferta y la demanda de dicho recurso, si la oferta resulta menor que la demanda requerida estaríamos en un escenario conflictivo en donde las medidas a tomar tienen que ser inmediatas. Entre ellas se incluye la construcción de presas, proyectar el trasporte de agua mediante trasvases de una cuenca con excedentes de este recurso o desde un almacenamiento en cantidades conocidas al área seca y cosechas de agua de lluvia mediante la construcción de reservorios en lugares estratégicos dentro de la cuenca.
1. [bookmark: _Toc528160055]Optimización de la oferta.
Por otro lado se tiene que optimizar el recurso hídrico que nos ofrece la cuenca (oferta), es decir aprovechar racionalmente el agua como es planteando sistemas de riego tecnificado principalmente en el sector agrícola tal como el riego por: Goteo, aspersión, micro-aspersión y por tuberías emisoras. Se trata de un conjunto de medidas a tomar para tener un uso sostenible del recurso hídrico a nivel de cuenca.
[bookmark: _Toc528160056]CAPÍTULO V: CONCLUSIONES Y RECOMENDACIONES
5. [bookmark: _Toc524079879][bookmark: _Toc524087482][bookmark: _Toc524090805][bookmark: _Toc524206650][bookmark: _Toc524777206][bookmark: _Toc524958623][bookmark: _Toc524978975][bookmark: _Toc525029885][bookmark: _Toc525125809][bookmark: _Toc525128486][bookmark: _Toc525220749][bookmark: _Toc525315449][bookmark: _Toc525323557][bookmark: _Toc525326620][bookmark: _Toc525330019][bookmark: _Toc525376429][bookmark: _Toc525731479][bookmark: _Toc525811304][bookmark: _Toc525826216][bookmark: _Toc525827362][bookmark: _Toc525829725][bookmark: _Toc525907872][bookmark: _Toc526238752][bookmark: _Toc526238905][bookmark: _Toc526247352][bookmark: _Toc526253557][bookmark: _Toc526256139][bookmark: _Toc526353046][bookmark: _Toc526427677][bookmark: _Toc526431894][bookmark: _Toc526438018][bookmark: _Toc526441255][bookmark: _Toc526498022][bookmark: _Toc526499492][bookmark: _Toc526500261][bookmark: _Toc526503626][bookmark: _Toc526606100][bookmark: _Toc526612647][bookmark: _Toc526940038][bookmark: _Toc526940370][bookmark: _Toc526940525][bookmark: _Toc526941049][bookmark: _Toc526941204][bookmark: _Toc526954786][bookmark: _Toc526955209][bookmark: _Toc527360421][bookmark: _Toc527360577][bookmark: _Toc527360733][bookmark: _Toc527381971][bookmark: _Toc527385553][bookmark: _Toc527462664][bookmark: _Toc527547582][bookmark: _Toc527639179][bookmark: _Toc527990783][bookmark: _Toc527991143][bookmark: _Toc528002655][bookmark: _Toc528060641][bookmark: _Toc528090535][bookmark: _Toc528095407][bookmark: _Toc528149231][bookmark: _Toc528155050][bookmark: _Toc528156991][bookmark: _Toc528157122][bookmark: _Toc528157253][bookmark: _Toc528159140][bookmark: _Toc528159272][bookmark: _Toc528159409][bookmark: _Toc528159600][bookmark: _Toc528159737][bookmark: _Toc528160057]
[bookmark: _Toc528160058]CONCLUSIONES
· Se delimitó y se calculó los principales parámetros de la cuenca Alto Jequetepeque, obteniendo un área de 1319.63 km2 y los parámetros de forma indican una cuenca oblonga a rectangular oblonga.
· La aplicación del análisis de consistencia en los registros de las series climáticas y meteorológicas resulta adecuado para obtener información confiable y representativa en los índices de SPI y SPEI.
· Los resultados según el índice estandarizado de precipitación, arrojan sequías de leves a extremas en todas las estaciones, teniendo mayor impacto este fenómeno en el período de 1975 a 1985; la mayor sequía que se suscitó fue de 13 meses y 15.44 de déficit de agua en la estación de San Juan en los años 1984-1985, en una área de influencia de 178.99 Km2, definitivamente hubo pérdidas en la agricultura y en la ganadería ya que esta zona es netamente agraria como es el caso de la hacienda de Huacraruco.
· De los análisis mediante el índice estandarizado de precipitación y evapotranspiración, se comprobó que las sequías con mayor intensidad fueron extremas, severas y moderadas en la década de los 80 y 90, suscitándose la sequía más extrema en la estación de Magdalena con 9 meses de duración y 12.4 de déficit de agua en los años de 1996-1997, en un área de influencia de 420.02 Km2. Definitivamente hubo pérdidas en la producción de arroz, mango, maíz amarillo, vid; y cosechas de año como es el trigo, cebada, entre otros.
· La frecuencia de ocurrencia de las sequías meteorológicas, evaluadas por ambos índices los tenemos en promedio de 81.8% de sequías normales, 13.31% de moderadas, 3.63% de severas y 1.56% de extremas.
· Otro importante indicador de sequías en la zona son los resultados del análisis de las escalas de SPI 9 y SPEI 9 donde obtuvimos valores por debajo de -1.5, lo que indica que la sequedad está repercutiendo significativamente en la agricultura.
· La cuenca Alto Jequetepeque en los próximos años será vulnerable a sequías meteorológicas, como ha venido suscitándose desde décadas atrás, repercutiendo en los sistemas hídricos de la cuenca. Los períodos de retorno en ambos índices son muy próximos y estos vendrán acompañados con los efectos del cambio climático haciendo que las sequías sean aún más dañinas para la sociedad.
· Por otro lado, las sequías registradas en la cuenca Alto Jequetepeque en la bibliografía consultada coinciden con los períodos secos que han resultado del cálculo del índice estandarizado de precipitación y evapotranspiración.
[bookmark: _Toc528160059]RECOMENDACIONES
· La necesidad de disponer de un conjunto de datos completos en series históricas puede limitar el uso de los índices SPI y SPEI. Es por ello que, para explicar mejor los impactos de sequías, se recomienda trabajar con datos históricos de 30 años como mínimo.
· Se recomienda realizar estudios más exhaustivos acerca de los eventos extremos en la cuenca Alto Jequetepeque.
· Se recomienda, para en investigaciones futuras, utilizar el índice estandarizado de precipitación y evapotranspiración, por su flexibilidad de cálculo y por arrojar valiosos resultados que es un insumo importante para el monitoreo de sequías.
· Se recomienda, asimismo, promover proyectos de producción en el sector agrario y ganadero que ayuden a garantizar la seguridad alimentaria y mejorar la economía doméstica de la población.

[bookmark: _Toc528160060]CAPÍTULO VI: REFERENCIAS BIBLIOGRÁFICAS
Abramowitz M, Stegun IA (eds). 1965. Handbook of Mathematical
Abramowitz M, Stegun IA (eds). 1965. Handbook of Mathematical
BIBLIOGRAFÍA
ABROMOWITZ, M. y STGUN, I. (1965).Handbook of Mathematical formulas.Graphs.and Mathematical Tables. Dover Publications. 1ªed. Editorial McGraw-Hill. New York, pp.1046.
ALIAGA ARAUJO, S. (1985). Hidrología estadista.1ªed.Editorial Horizonte Latinoamericana, Lima-Perú, pp.185-187.
ALLEN, G, PEREIRA, L, RAES, D y SMITH, M. (2006).Evapotranspiración del cultivo: Guías para la determinación de los requerimientos de agua de los cultivos. 2ªed.Editorial. Roma, Italia. FAO, p. 298.
APARICIO MIJARES, F.J. (1989). Fundamentos de hidrología de superficie, 1ªed. Editorial Limusa S.A. México, pp.19-17.
CHEREQUE MORÁN, W. (1991).Hidrología para estudiantes de ingeniería civil, 2ªed. Editorial. CONCYTEC, Lima- Perú, p.4.
COLOTTI, E, CEDEÑO, M. y MONTAÑEZ, C. (2013). La sequía meteorológica y la variación de la superficie agrícola en la Isla de Margarita. 1ªed. Editorial Terra Nueva Etapa, XXIX (A5). Universidad Central de Venezuela Caracas, Venezuela, p.11-53.
DRACUP, J.A, LEE, K.S y PAULSON J.R. (1980).On the statistical characteristics of drought events, 2ªed. Editorial an Agu Journal, pp.297-302.
EDWARDS, D. C y MCKEE, T. B. (1997).Characteristics of 20th century drought in the United States at multiple time scales, Climatology Report Number 97-2, 1ªed. Editorial Colorado State University, Fort Collins, pp.179-184.
FERNÁNDEZ, B. (1997). Identificación y caracterización de sequíashidrológicas en Chile. 1ªed. Editorial Ingeniería del Agua, pp.37-46.
Formulas, Graphs, and Mathematical Tables. Dover Publications:
Formulas, Graphs, and Mathematical Tables. Dover Publications:
GUERRERO, P y YEVJEVICH, V. (1975). Analysis of Drought Characteristics by the theory of Runs,Hydrology, 1ªed. Editorial. Colorado State University,fort Collins, Colorado U.S.A,pp.53.
GUTTMAN, N. B. (1999).Accepting the Standardized Precipitation Index. A calculation algorithm. 1ªed. Editorial. Water Resources Assoc, pp.311-322.
HAO, Z y SINGH, V. P. (2015). Drought characterization from a multivariate perspective: A review. 1ªed. Editorial. ELSEVIER, pp.527, 668- 678.
HAYES, M.J, SVODOVA, M.D, WHILHITE, D.A y VANYARKHO, O.V. (1999). Drought using the standardized precipitation index. 1ªed. Editorial. Bulletin of the American Meteorological Society. 1999, pp. 429-438.
HERAS, R. R. (1976). Estadísticas aplicadas a la Hidrología. 1ªed.editorial Centro de estudios hidrográficos. Madrid. España, pp. 65-98.
HOUNAM, C. E. (1970), Definiciones de sequía. Seminario Regional sobre la Hidrología de las Sequías. Decenio Hidrológico Internacional, Facultad de Ingeniería Agrícola, Universidad Agraria de la Molina. 1ªed. Editorial. Biblioteca UNESCO Library parís.
MARTÍNEZ, P.E, MARTÍNEZ, P y CASTAÑO. (2005). Fundamentos de hidrogeología. , 1ªed.Editorial .Aedos, s.a. España, p.22.
MCKEE, T.B, DOESKEN, N.J y KLEIST, J, (1993). The relationship of drought frequency and duration to time scales. In Proceeding of the Eight Conference on Applied Climatology. American Meteorological Society. 1ªed.Editorial. Colorado State University.pp.179-184.
MEJÍA, J. (2012).Hidrología Aplicada.2ªed.Editorial &P Impresores S.R.L.Lima-Perú.p.39.
MILLAN, J. (1972). Droght impacto on Regional Economy, Hydrology paper N° 55, 1ªed.Editorial. Colorado State University U.S.A, pp.1-55.
MISHRA, A.K y SINGH, V. P. (2011).Drought modeling.1ªed.Editorial. Elsevier, p.157.
MONSALVE SÁENZ, G. (1999). Hidrología en la ingeniería, 2ªed, Editorial Escuela Colombiana de Ingeniería, Colombia, pp.37-160.
New York.
New York.
SALAS, J.D. (1978). Statistical properties of Droughts,United States Argentina Work Shop on Drought. 1ªed, Editorial Mar de la plata Argentina, pp.1-33.
SVOBODA. M, HAYES, M y WOOD D. (2012). Guía del usuario sobre el Índice normalizado de precipitación. . 1ªed, Editorial. Universidad de Nebraska-Lincoln (OMM-Nº 1090), Ginebra, pp.23.
TALLAKSEN, L.M y VAN LANEN, H. A. J. (2004).Hidrological drought processes and estimation methods for streamflow and groundwater, 1ªed.editorial Elsevier, pp.119-150.
THORNTHWAITE, C.W. (1948). An approach toward a rational classification of climate. 1ªed.editorial. American Geographical Society, pp. 55–94.
ULISES, B. F, REYES T. A y CARVAJAL, E. (2011). Guía básica para la caracterización morfométrica de Cuencas Hidrográficas. 1ªed.editorial. Departamental del Valle del Cauca Colombia, pp.1-17.
VALIENTE, O. (2001).Sequıa: Definiciones, tipologías y métodos de cuantificación. 1ªed.Editorial. Instituto Interuniversitario de Geografía de Alicante, pp. 59–80.
VAN LANEN, H. A. J y PETERS, E. (2000). Definition, Effects and Assessment of Groundwater Droughts. 1ªed. Editorial información science reference U.S.A, p.124.
VEN TE CHOW, DAVID R. MAIDMENT y LARRY W. MAYS. (1994).Hidrología Aplicada, 1ªed. Editorial. McGraw-Hill, Santa fe de Bogotá D.C. Colombia, pp.65-66.
VICENTE SERRANO, S. (2012). Análisis Comparativo de Diferentes Índices de Sequía para Aplicaciones Ecológicas, Agrícolas e Hidrológicas. 1ªed. Editorial.Asociación Española de Climatología, p.12.
VICENTE SERRANO, S.M, BEGUERÍA, S y LÓPEZ MORENO, J.I. (2010). A Multi-scalar drought index sensitive to global warming: The standardized Precipitation Evapotranspiration Index-SPEI. 1ªed. Editorial A.M.S, pp.1696-1718.
VILLÓN BÉJAR, M. (2011). Hidrología estadística. 4ªed. Editorial Villon Lima-Perú.p.21
VILLÓN BÉJAR, M. (2011). Hidrología. 3ªed.editorial Villon Lima-Perú, pp.73-81.
WILHITE, D.A. (2006). Vigilancia y alerta temprana de la sequía. Organización Mundial de Meteorología (OMM-N°1006). 1ªed. Editorial. Escuela de Recursos Naturales de la Universidad de Nebraska Estados Unidos de América, pp.8-11.
WILHITE, D.A. y GLANTZ, M.H. (1985). Understanding the drought phenomenon: the role of definitions.1ªed. Editorial Water International-Elsevier, pp.11-120.
WILHITE, DONALD. A. (2000).Chapter 1 Drought as a Natural Hazard: Concepts and Definitions. Drought Mitigation, Center Faculty Publications. 69. 1ªed. Editorial matter, University of Nebraska – Lincoln, pp.1-69.
YEVJEVICH, V. (1967). An objetive approach to Definition and Investigations of Continental Hydrology Drought, 1ªed. Editorial. Elviser.Colorado State Univeesity, Fort Collins, Colorado, U.S.A, pp.1-23.
ZARGAR, A, SADIQ, R, NASER, B y KHAN, F. I. (2011). A review of drought indices. 1ªed. Editorial.Environmental Reviews, pp.333-349.
LINKOGRAFÍA
Comité Técnico del Estudio Nacional del Fenómeno El Niño (ENFEN). (2012). Definición operacional de los eventos el niño y la niña y sus magnitudes en la costa del Perú disponible en:
http://www.imarpe.pe/imarpe/archivos/informes/imarpe_comenf_not_tecni_enfen_09abr12pdf.
Inventario histórico de desastres de Perú 1970-2018 disponible en:
https://online.desinventar.org/desinventar/?lang=spa
Resultados Definitivos de los Censos Nacional: XI de Población y VI de Vivienda, disponible en:
http://www.inei.gob.pe
Software. SPI SL.6 exe disponible en:
http://drought.unl.edu/MonitoringTools/Downloadable SPIProgram.aspx.
Inventario y Evaluación Nacional de las Aguas Superficiales. Lima. Oficina Nacional de Recursos Naturales ONERN Lima 1980 disponible en:
http://repositorio.ana.gob.pe/handle/ANA/1063
Seminario internacional sobre sequía y agricultura, disponible en:
http://www.fao.org/3/a-bs902s.pdf
Regionalización y caracterización de sequias en el Perú, disponible en:
https://www.senamhi.gob.pe/load/file/01401SENA-69.pdf
Decenio internacional para la acción “El agua fuente de vida” 2005-2015, disponible en:
http://www.un.org/spanish/waterforlifedecade/scarcity.shtml
Plan de gestión de riesgo y adaptación al cambio climático en el sector agrario periodo 2012-2021-PLANGRACC-A, disponible en:
http://www.observatoriocambioclimatico.org/system/files/publicaciones/archivos/MINAG_2013_PlanGRACC2012-2021_diagnostico_region_Cajamarca.pdf

ANEXOS
[bookmark: _Toc528865248]ANEXO 1: Estaciones climatológicas ordinarias en la cuenca Alto Jequetepeque.
[bookmark: _Toc528176136]Tabla 43: Estaciones climatológicas ordinarias tomadas en el estudio.
	Nombre
	Cuenca
	Departamento
	Este
	Norte
	Altitud
	Período

	Magdalena
	Jequetepeque
	Cajamarca
	759203
	9197562
	1260
	1969-2016

	San Juan
	Jequetepeque
	Cajamarca
	777024
	9192589
	2286
	1969-2016

	Asunción
	Jequetepeque
	Cajamarca
	774269
	9189447
	2260
	1969-2016

	Chilete
	Jequetepeque
	Cajamarca
	738736
	9201402
	852
	1969-2016

	Contumaza
	Jequetepeque
	Cajamarca
	740345
	9185288
	2498
	1969-2016

	San Pablo
	Jequetepeque
	Cajamarca
	739582
	9212669
	2340
	1969-2016

	G Porcón
	Jequetepeque
	Cajamarca
	761442
	9221441
	3050
	1969-2016

	Weberbauer
	Crisnejas
	Cajamarca
	776881
	9206978
	2536
	1969-2016

[bookmark: _Toc528865249]ANEXO 2: Resultados del análisis estadístico de variables climáticas y meteorológicas.
Grupo 1. Análisis de doble masa de temperaturas máximas y mínimas.

[bookmark: _Toc528175083]Figura 12: Análisis de doble masa del grupo1.

Grupo 2. Análisis de doble masa de temperaturas máximas y mínimas.

[bookmark: _Toc528175084]Figura 13: Análisis de doble masa del grupo 2.

[bookmark: _Toc528175085]Figura 14: Variación mensual de temperatura media en la cuenca.

[bookmark: _Toc528175086]Figura 15: Variabilidad de la evapotranspiración mensual en la cuenca.

Grupo 1: Análisis de doble masa de precipitaciones mensuales.

[bookmark: _Toc528175087]Figura 16: Análisis de doble masa del grupo 1.

[bookmark: _Toc528175088]Figura 17: Serie histórica de precipitación mensual corregida y completa del grupo 1.

Grupo 2:.Análisis de doble masa de precipitaciones mensuales.

[bookmark: _Toc528175089]Figura 18: Análisis de doble masa del Grupo 2.

[bookmark: _Toc528175090]Figura 19: Serie histórica de precipitación mensual corregida y completa del grupo 2.

Grupo 3:.Análisis de doble masa de precipitaciones mensuales.

[bookmark: _Toc528175091]Figura 20: Análisis de doble masa del Grupo 3.

[bookmark: _Toc517119049][bookmark: _Toc528175092]Figura 21: Serie histórica de precipitación mensual corregida y completa del grupo 3.

[bookmark: _Toc517119050][bookmark: _Toc528175093]Figura 22: Serie histórica de precipitación mensual corregida y completa del grupo 3.

[bookmark: _Toc528865250]ANEXO 3: Resultados de SPI en escala mensual, período 1969-2016.
[bookmark: _Toc528176137]Tabla 44: Valores de SPI 1 de la estación climatológica ordinaria Asunción
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1

	1969
	-2.02
	1972
	-1.58
	1976
	-1.26
	1980
	1.24
	1984
	-0.46
	1988
	-0.54

	1969
	-2.32
	1973
	1.69
	1976
	-0.58
	1980
	1.38
	1984
	-0.12
	1988
	-0.03

	1969
	1
	1973
	-1.01
	1977
	1.1
	1980
	-0.03
	1984
	-1.42
	1988
	0.52

	1969
	1.38
	1973
	-0.29
	1977
	0.89
	1981
	-1.1
	1984
	-1.01
	1988
	-0.33

	1969
	-0.78
	1973
	2.63
	1977
	-0.58
	1981
	-0.7
	1985
	-1.75
	1989
	0.48

	1969
	0.31
	1973
	-0.5
	1977
	0.38
	1981
	-0.1
	1985
	-1.11
	1989
	1.03

	1969
	0.94
	1973
	0.31
	1977
	-0.78
	1981
	-1.73
	1985
	-3.38
	1989
	0.21

	1969
	0.64
	1973
	0.94
	1977
	0.31
	1981
	-0.78
	1985
	-2.1
	1989
	-0.27

	1969
	-0.24
	1973
	0.64
	1977
	0.94
	1981
	0.31
	1985
	-0.12
	1989
	-0.7

	1969
	2.46
	1973
	2.13
	1977
	0.64
	1981
	0.94
	1985
	-0.53
	1989
	0.14

	1969
	2.18
	1973
	0.21
	1977
	0.22
	1981
	0.64
	1985
	-0.43
	1989
	-0.43

	1969
	3.03
	1973
	-0.35
	1977
	-1.12
	1981
	-0.24
	1985
	0.02
	1989
	-0.07

	1970
	0.69
	1973
	1.06
	1977
	-0.63
	1981
	0.29
	1985
	0.22
	1989
	0.17

	1970
	-0.54
	1974
	0.32
	1977
	-1.29
	1981
	0.1
	1985
	-1.31
	1989
	0.77

	1970
	-0.79
	1974
	1.04
	1978
	-1.58
	1981
	0.16
	1985
	-0.63
	1989
	-1.16

	1970
	0.54
	1974
	-0.29
	1978
	-1.45
	1982
	-1.04
	1985
	0.04
	1989
	-2.04

	1970
	0.69
	1974
	-0.3
	1978
	-0.57
	1982
	-0.74
	1986
	0.26
	1990
	-0.4

	1970
	2.72
	1974
	0.99
	1978
	-0.5
	1982
	-2.12
	1986
	-0.55
	1990
	-0.25

	1970
	0.94
	1974
	0.31
	1978
	-0.78
	1982
	-2.22
	1986
	-0.14
	1990
	-0.51

	1970
	2.29
	1974
	0.94
	1978
	0.31
	1982
	-0.78
	1986
	1.46
	1990
	-0.99

	1970
	1.53
	1974
	0.64
	1978
	0.94
	1982
	0.31
	1986
	-0.03
	1990
	0.27

	1970
	1.94
	1974
	-0.24
	1978
	0.64
	1982
	0.94
	1986
	0.31
	1990
	1.03

	1970
	1.12
	1974
	-0.08
	1978
	-0.17
	1982
	0.64
	1986
	1.03
	1990
	-0.43

	1970
	-1.16
	1974
	-1.26
	1978
	0.23
	1982
	1.74
	1986
	2.26
	1990
	-0.43

	1971
	-0.69
	1974
	-0.93
	1978
	-0.32
	1982
	1.77
	1986
	-0.05
	1990
	-2.04

	1971
	-0.16
	1975
	-0.25
	1978
	-1.29
	1982
	2.53
	1986
	-0.06
	1990
	-0.06

	1971
	1.77
	1975
	-0.07
	1979
	-0.47
	1982
	0.5
	1986
	1.16
	1990
	0.36

	1971
	0.76
	1975
	1.53
	1979
	-1.08
	1983
	0.27
	1986
	2.02
	1990
	-0.48

	1971
	-0.08
	1975
	-0.9
	1979
	0.18
	1983
	-0.81
	1987
	1.99
	1991
	-1.14

	1971
	0.31
	1975
	0.15
	1979
	-1.51
	1983
	0
	1987
	0.55
	1991
	-0.91

	1971
	0.94
	1975
	1.7
	1979
	-0.39
	1983
	0.5
	1987
	0.16
	1991
	0.33

	1971
	2.46
	1975
	0.94
	1979
	0.31
	1983
	2.26
	1987
	0.78
	1991
	-0.35

	1971
	1.9
	1975
	1.37
	1979
	0.94
	1983
	0.31
	1987
	0.02
	1991
	-0.08

	1971
	0.54
	1975
	1.72
	1979
	0.64
	1983
	0.94
	1987
	0.53
	1991
	-0.85

	1971
	-0.35
	1975
	2.44
	1979
	-0.24
	1983
	0.64
	1987
	2.1
	1991
	-0.43

	1971
	0.19
	1975
	-1.26
	1979
	-1.12
	1983
	-0.24
	1987
	1.73
	1991
	-0.43

	1972
	0.55
	1975
	-0.29
	1979
	-1.07
	1983
	-0.92
	1987
	1.67
	1991
	-1.45

	1972
	0.64
	1976
	0.93
	1979
	-1.58
	1983
	-0.57
	1987
	-0.25
	1991
	0.12

	1972
	0.62
	1976
	1.16
	1980
	-1.51
	1983
	-0.19
	1987
	1.48
	1991
	0.02

	1972
	-0.08
	1976
	-1.06
	1980
	-2.85
	1984
	-1.64
	1987
	0.35
	1991
	0.23

	1972
	0.42
	1976
	0.23
	1980
	-1.55
	1984
	0.84
	1988
	0.69
	1992
	0.15

	1972
	0.31
	1976
	0.1
	1980
	-2.22
	1984
	0.02
	1988
	-0.23
	1992
	-1.19

	1972
	0.94
	1976
	0.31
	1980
	-0.28
	1984
	0.58
	1988
	-1.73
	1992
	-0.78

	1972
	0.64
	1976
	0.94
	1980
	0.31
	1984
	1.35
	1988
	0.15
	1992
	1.04

Continuación
	1972
	0.72
	1976
	0.64
	1980
	0.94
	1984
	1.98
	1988
	-2.65
	1992
	0.62

	1972
	-1.12
	1976
	-0.24
	1980
	0.64
	1984
	1.46
	1988
	-1.29
	1992
	1.09

	1972
	0.39
	1976
	-1.12
	1980
	-0.24
	1984
	0.02
	1988
	-0.43
	1992
	-0.39

	1988
	-0.16
	1992
	0.11
	1996
	-0.16
	2000
	-0.07
	2004
	0.02
	2012
	-0.43

	1992
	0.01
	1996
	0.86
	2000
	0.64
	2004
	-0.24
	2008
	0.99
	2008
	-0.07

	1992
	0.31
	1996
	0.05
	2000
	-0.75
	2004
	0.21
	2008
	0.68
	2012
	-0.96

	1992
	-1.42
	1996
	-0.87
	2000
	-0.37
	2004
	0.39
	2008
	0.66
	2012
	0.98

	1992
	-0.93
	1996
	-1.29
	2000
	0.72
	2004
	0.74
	2008
	-1.71
	2012
	1.05

	1993
	-0.45
	1997
	-0.89
	2001
	1.3
	2005
	0.23
	2009
	1.68
	2012
	0.02

	1993
	0.62
	1997
	0.16
	2001
	0
	2005
	-0.03
	2009
	0.67
	2013
	-0.41

	1993
	0.73
	1997
	-1.41
	2001
	1.75
	2005
	0.82
	2009
	1.18
	2013
	0.67

	1993
	0.85
	1997
	-0.18
	2001
	-0.21
	2005
	-1.39
	2009
	0.28
	2013
	1.02

	1993
	0.96
	1997
	-0.5
	2001
	1.25
	2005
	-2.65
	2009
	0.56
	2013
	-0.02

	1993
	-1.29
	1997
	0.04
	2001
	-1.53
	2005
	-1.53
	2009
	-0.16
	2013
	1.1

	1993
	-0.06
	1997
	-0.43
	2001
	-0.29
	2005
	-0.43
	2009
	0.74
	2013
	-0.39

	1993
	-0.35
	1997
	-0.43
	2001
	-0.43
	2005
	-0.43
	2009
	-0.43
	2013
	-0.43

	1993
	0.57
	1997
	0.72
	2001
	-0.24
	2005
	-1.09
	2009
	-1.45
	2013
	-0.07

	1993
	0.68
	1997
	0.21
	2001
	-0.51
	2005
	0.07
	2009
	0.48
	2013
	-1.7

	1993
	0.46
	1997
	1.06
	2001
	0.87
	2005
	-1.03
	2009
	1.1
	2013
	0.89

	1993
	0.82
	1997
	1.89
	2001
	-0.26
	2005
	0.35
	2009
	0.75
	2013
	-2.04

	1994
	0.83
	1998
	1.88
	2002
	-1.64
	2006
	0.24
	2010
	-0.69
	2013
	0

	1994
	0.42
	1998
	1.99
	2002
	0.53
	2006
	0.41
	2010
	0.52
	2014
	0.15

	1994
	0.42
	1998
	1.24
	2002
	0.51
	2006
	1.26
	2010
	-0.06
	2014
	-0.65

	1994
	1.07
	1998
	0.82
	2002
	1
	2006
	0.72
	2010
	0.54
	2014
	-0.08

	1994
	0.34
	1998
	0.87
	2002
	-0.63
	2006
	-1.6
	2010
	0.31
	2014
	-0.9

	1994
	-0.85
	1998
	-0.53
	2002
	-0.27
	2006
	1.34
	2010
	-0.53
	2014
	1.56

	1994
	-0.43
	1998
	-0.43
	2002
	-0.06
	2006
	-0.18
	2010
	-0.06
	2014
	-0.68

	1994
	-0.43
	1998
	-0.16
	2002
	-0.43
	2006
	-0.26
	2010
	-0.43
	2014
	-0.39

	1994
	-0.54
	1998
	-0.73
	2002
	0.17
	2006
	0.26
	2010
	0.36
	2014
	-0.43

	1994
	-1.88
	1998
	0.07
	2002
	0.96
	2006
	-2.25
	2010
	-0.97
	2014
	-0.05

	1994
	0
	1998
	-0.79
	2002
	0.42
	2006
	0.23
	2010
	-0.09
	2014
	-0.44

	1994
	0.98
	1998
	-0.2
	2002
	0.68
	2006
	0.97
	2010
	-0.42
	2014
	0.69

	1995
	-0.06
	1999
	-0.01
	2003
	-0.13
	2007
	0.48
	2011
	0.06
	2014
	0.5

	1995
	0.34
	1999
	2.32
	2003
	-0.27
	2007
	-1.19
	2011
	-0.28
	2015
	0.33

	1995
	-0.81
	1999
	0.08
	2003
	-0.54
	2007
	0.64
	2011
	-0.3
	2015
	-0.58

	1995
	-0.68
	1999
	0.17
	2003
	-0.9
	2007
	0.29
	2011
	1.2
	2015
	1.39

	1995
	-0.03
	1999
	1.35
	2003
	0.02
	2007
	-0.94
	2011
	-1.33
	2015
	-0.55

	1995
	-0.68
	1999
	1.62
	2003
	0.98
	2007
	-1.53
	2011
	-0.68
	2015
	0.66

	1995
	-0.18
	1999
	0.64
	2003
	-0.29
	2007
	-0.43
	2011
	0.18
	2015
	-1.29

	1995
	-0.43
	1999
	-0.43
	2003
	-0.07
	2007
	0.02
	2011
	-0.43
	2015
	-0.43

	1995
	-1.09
	1999
	1.5
	2003
	-1.45
	2007
	-1.45
	2011
	0.49
	2015
	-0.43

	1995
	-0.36
	1999
	-0.28
	2003
	-0.68
	2007
	0.49
	2011
	-1.07
	2015
	-0.31

	1995
	-0.32
	1999
	0.37
	2003
	-0.06
	2007
	0.34
	2011
	-0.79
	2015
	-0.88

	1995
	0.2
	1999
	0.52
	2003
	0.3
	2007
	-0.36
	2011
	0.93
	2015
	0.69

	1996
	0.24
	2000
	-0.05
	2004
	-1.18
	2008
	1.1
	2012
	1.47
	2015
	-0.34

	1996
	0.33
	2000
	1.27
	2004
	0.38
	2008
	1.58
	2012
	0.58
	2016
	-0.05

	1996
	0.35
	2000
	0.61
	2004
	-0.42
	2008
	0.37
	2012
	0.1
	2016
	0.23

	1996
	-0.41
	2000
	0.39
	2004
	-0.4
	2008
	1.02
	2012
	0.09
	2016
	-0.26

	1996
	-0.94
	2000
	1.47
	2004
	-0.28
	2008
	0.1
	2012
	1.33
	2016
	0.11

	1996
	0.04
	2000
	1.14
	2004
	-1.29
	2008
	-0.85
	2012
	-1.05
	2016
	-0.85

	1996
	-0.43
	2000
	-0.39
	2004
	0.3
	2008
	-0.43
	2012
	-0.43
	2016
	-0.05

	2016
	-0.43
	2016
	-0.43
	2016
	-1.09
	2016
	-1.18
	2016
	-1.67
	2016
	0.27

[bookmark: _Toc528176138]Tabla 45: Valores de SPI1 de la estación pluviométrica Chilete
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1

	1969
	-1.03
	1972
	0.37
	1976
	-0.55
	1980
	1.08
	1984
	0.27
	1988
	0.55

	1969
	-0.09
	1973
	1.65
	1976
	0.31
	1980
	-0.55
	1984
	1.21
	1988
	-0.16

	1969
	0.6
	1973
	-0.45
	1977
	0.83
	1980
	0.89
	1984
	-0.55
	1988
	-0.19

	1969
	1.25
	1973
	0.09
	1977
	1.85
	1981
	0.63
	1984
	-0.44
	1988
	-0.17

	1969
	-0.48
	1973
	2.25
	1977
	0.27
	1981
	0.81
	1985
	-1.3
	1988
	-0.89

	1969
	0.49
	1973
	0.36
	1977
	0.48
	1981
	-0.5
	1985
	-1
	1989
	0.73

	1969
	0.74
	1973
	0.49
	1977
	0.5
	1981
	-1.15
	1985
	-2.87
	1989
	1.19

	1969
	0.55
	1973
	0.74
	1977
	0.49
	1981
	-0.61
	1985
	-1.34
	1989
	-0.14

	1969
	-0.05
	1973
	0.55
	1977
	0.74
	1981
	0.49
	1985
	0.99
	1989
	0.96

	1969
	0.24
	1973
	1.2
	1977
	0.55
	1981
	0.74
	1985
	0.49
	1989
	0.99

	1969
	0.62
	1973
	-0.31
	1977
	0.42
	1981
	0.55
	1985
	0.74
	1989
	0.49

	1969
	-0.36
	1973
	-0.55
	1977
	-0.87
	1981
	-0.16
	1985
	1.3
	1989
	0.74

	1970
	0.1
	1973
	0.24
	1977
	0.62
	1981
	0.5
	1985
	0.96
	1989
	0.55

	1970
	-1.91
	1974
	0.24
	1977
	0.1
	1981
	0.02
	1985
	-0.73
	1989
	0.71

	1970
	-0.62
	1974
	-0.06
	1978
	-1.38
	1981
	-0.04
	1985
	-0.55
	1989
	1.44

	1970
	-0.08
	1974
	-0.86
	1978
	0.17
	1982
	-0.06
	1985
	-0.04
	1989
	-0.45

	1970
	1.1
	1974
	-0.54
	1978
	-0.31
	1982
	-2.04
	1986
	1.31
	1989
	-0.89

	1970
	0.84
	1974
	-0.61
	1978
	-1.34
	1982
	-1.53
	1986
	-1.27
	1990
	0.4

	1970
	0.74
	1974
	0.49
	1978
	0.63
	1982
	0.32
	1986
	-0.56
	1990
	-0.28

	1970
	0.73
	1974
	0.74
	1978
	0.49
	1982
	-0.13
	1986
	1.69
	1990
	-0.59

	1970
	0.71
	1974
	0.63
	1978
	0.74
	1982
	0.49
	1986
	-0.13
	1990
	-1.34

	1970
	2.46
	1974
	0.42
	1978
	0.55
	1982
	0.74
	1986
	0.49
	1990
	-0.48

	1970
	0.46
	1974
	-0.19
	1978
	0.71
	1982
	0.55
	1986
	0.74
	1990
	1.2

	1970
	-0.12
	1974
	0.46
	1978
	-0.97
	1982
	1.08
	1986
	0.85
	1990
	0.74

	1971
	-0.79
	1974
	-0.2
	1978
	-0.55
	1982
	0.58
	1986
	-0.16
	1990
	0.55

	1971
	-0.34
	1975
	0.4
	1978
	-0.04
	1982
	0.84
	1986
	-0.31
	1990
	-0.16

	1971
	1.3
	1975
	0.35
	1979
	-0.73
	1982
	1.45
	1986
	0.02
	1990
	1.08

	1971
	0.28
	1975
	1.1
	1979
	-0.09
	1983
	1.72
	1986
	0.31
	1990
	1.17

	1971
	-0.13
	1975
	0.56
	1979
	0.81
	1983
	-1.51
	1987
	0.86
	1990
	-0.87

	1971
	0.49
	1975
	-0.48
	1979
	-1.54
	1983
	0.43
	1987
	0.67
	1991
	-1.38

	1971
	0.74
	1975
	1.2
	1979
	-0.61
	1983
	1.41
	1987
	-1.39
	1991
	-0.31

	1971
	0.73
	1975
	0.74
	1979
	0.49
	1983
	0.05
	1987
	0.2
	1991
	0.22

	1971
	0.11
	1975
	0.55
	1979
	0.84
	1983
	1.2
	1987
	-0.61
	1991
	0.32

	1971
	-0.44
	1975
	0.96
	1979
	0.55
	1983
	0.74
	1987
	0.49
	1991
	-0.31

	1971
	-0.17
	1975
	1.33
	1979
	-0.16
	1983
	0.55
	1987
	1.06
	1991
	0.49

	1971
	-0.28
	1975
	0.37
	1979
	-0.97
	1983
	-0.05
	1987
	1.69
	1991
	0.74

	1972
	0.2
	1975
	-0.89
	1979
	-0.55
	1983
	-0.87
	1987
	-0.16
	1991
	0.55

	1972
	-0.21
	1976
	0.93
	1979
	-0.76
	1983
	-0.55
	1987
	-0.97
	1991
	-0.16

	1972
	0.57
	1976
	0.3
	1980
	-1.21
	1983
	-0.12
	1987
	0.37
	1991
	0.66

	1972
	-0.9
	1976
	-1.33
	1980
	-1.78
	1984
	-1.12
	1987
	-0.89
	1991
	1.47

	1972
	-0.13
	1976
	-0.24
	1980
	-0.44
	1984
	1.21
	1988
	0.71
	1991
	0.43

	1972
	0.49
	1976
	0.21
	1980
	-1.73
	1984
	-0.56
	1988
	-0.77
	1992
	-0.06

	1972
	0.84
	1976
	0.84
	1980
	-0.61
	1984
	1.23
	1988
	-1.46
	1992
	-1.32

	1972
	0.55
	1976
	0.74
	1980
	0.49
	1984
	0.99
	1988
	0.9
	1992
	-0.42

	1972
	0.11
	1976
	0.55
	1980
	0.74
	1984
	0.49
	1988
	-0.48
	1992
	0.06

	1972
	0.04
	1976
	-0.16
	1980
	0.55
	1984
	0.74
	1988
	0.49
	1992
	1.3

Continuación
	1972
	0.46
	1976
	-0.73
	1980
	-0.16
	1984
	0.63
	1988
	0.74
	1992
	1.2

	1992
	0.74
	1996
	0.74
	2000
	1.27
	2004
	1.27
	2008
	0.74
	2012
	0.74

	1992
	0.55
	1996
	0.55
	2000
	1.08
	2004
	1.08
	2008
	0.55
	2012
	0.55

	1992
	-0.16
	1996
	-0.05
	2000
	0.57
	2004
	0.57
	2008
	0.96
	2012
	-0.16

	1992
	-0.07
	1996
	-0.31
	2000
	-0.31
	2004
	-0.19
	2008
	0.5
	2012
	1.7

	1992
	-0.55
	1996
	-0.55
	2000
	-0.17
	2004
	-0.17
	2008
	1.53
	2012
	0.37

	1992
	-0.89
	1996
	-0.69
	2000
	0.49
	2004
	-0.2
	2008
	-0.89
	2012
	-0.76

	1993
	0.17
	1997
	-1.38
	2001
	1.04
	2005
	0.6
	2009
	1.58
	2013
	-0.23

	1993
	1.04
	1997
	0.11
	2001
	0.17
	2005
	-0.9
	2009
	0.83
	2013
	0.25

	1993
	1.43
	1997
	-1.07
	2001
	2.12
	2005
	0.8
	2009
	-0.14
	2013
	1.13

	1993
	0.96
	1997
	-1.25
	2001
	0.01
	2005
	-0.08
	2009
	-0.98
	2013
	-1.73

	1993
	0.05
	1997
	-0.61
	2001
	0.21
	2005
	0.21
	2009
	1.3
	2013
	2.28

	1993
	0.49
	1997
	0.49
	2001
	0.96
	2005
	0.96
	2009
	0.49
	2013
	0.49

	1993
	0.74
	1997
	0.74
	2001
	1.27
	2005
	1.27
	2009
	0.74
	2013
	0.74

	1993
	0.55
	1997
	0.55
	2001
	1.08
	2005
	1.08
	2009
	0.55
	2013
	0.55

	1993
	0.27
	1997
	1.62
	2001
	1.89
	2005
	1.31
	2009
	-0.16
	2013
	-0.16

	1993
	1.21
	1997
	0.42
	2001
	-0.31
	2005
	0.33
	2009
	0.14
	2013
	1.27

	1993
	0.11
	1997
	1.84
	2001
	0.46
	2005
	0.37
	2009
	-0.27
	2013
	-0.55

	1993
	1.23
	1997
	2.24
	2001
	0.1
	2005
	0.1
	2009
	-0.89
	2013
	1.73

	1994
	-0.1
	1998
	1.27
	2002
	-0.66
	2006
	0.63
	2010
	-1.38
	2014
	-1.03

	1994
	0.19
	1998
	1.36
	2002
	-0.03
	2006
	0.75
	2010
	1.26
	2014
	0.14

	1994
	0.6
	1998
	1.28
	2002
	0.29
	2006
	1.8
	2010
	-1.22
	2014
	0.24

	1994
	-0.19
	1998
	0.2
	2002
	0.24
	2006
	0.32
	2010
	-0.41
	2014
	-0.35

	1994
	0.05
	1998
	-0.61
	2002
	0.21
	2006
	-0.61
	2010
	0.36
	2014
	-0.61

	1994
	0.53
	1998
	0.49
	2002
	0.96
	2006
	0.49
	2010
	0.49
	2014
	0.49

	1994
	0.74
	1998
	0.74
	2002
	1.27
	2006
	0.74
	2010
	0.74
	2014
	0.74

	1994
	0.55
	1998
	0.55
	2002
	1.08
	2006
	0.55
	2010
	0.55
	2014
	0.55

	1994
	-0.05
	1998
	-0.16
	2002
	0.57
	2006
	-0.16
	2010
	-0.16
	2014
	-0.05

	1994
	-0.97
	1998
	-0.97
	2002
	0.81
	2006
	-0.97
	2010
	-0.73
	2014
	-0.44

	1994
	0.02
	1998
	-0.55
	2002
	2.09
	2006
	0.29
	2010
	0.54
	2014
	-0.55

	1994
	0.55
	1998
	-0.89
	2002
	0.31
	2006
	0.73
	2010
	-0.89
	2014
	0.31

	1995
	0.24
	1999
	0.27
	2003
	-0.38
	2007
	0.3
	2011
	-1.3
	2015
	0.57

	1995
	1.01
	1999
	-0.52
	2003
	-0.95
	2007
	-1.1
	2011
	-0.31
	2015
	-0.56

	1995
	-0.5
	1999
	-0.62
	2003
	-0.62
	2007
	0.41
	2011
	0.07
	2015
	-0.34

	1995
	-0.47
	1999
	0.24
	2003
	-1.06
	2007
	0.32
	2011
	2.15
	2015
	1.47

	1995
	0.5
	1999
	2.55
	2003
	0.21
	2007
	-0.61
	2011
	-0.61
	2015
	0.87

	1995
	0.49
	1999
	3.29
	2003
	0.96
	2007
	0.49
	2011
	0.49
	2015
	0.49

	1995
	0.84
	1999
	3.07
	2003
	1.27
	2007
	0.74
	2011
	0.74
	2015
	0.74

	1995
	0.55
	1999
	3.12
	2003
	1.08
	2007
	0.55
	2011
	0.55
	2015
	0.55

	1995
	-0.16
	1999
	2.87
	2003
	0.57
	2007
	-0.16
	2011
	-0.16
	2015
	-0.16

	1995
	-0.58
	1999
	1.6
	2003
	-0.31
	2007
	0.66
	2011
	-0.97
	2015
	0.24

	1995
	-0.45
	1999
	1.64
	2003
	-0.17
	2007
	0.37
	2011
	-0.52
	2015
	2.27

	1995
	1.09
	1999
	1.04
	2003
	0.49
	2007
	-0.61
	2011
	2.17
	2015
	1.61

	1996
	0.65
	2000
	-0.95
	2004
	-0.95
	2008
	0.65
	2012
	1.08
	2016
	0.52

	1996
	0.03
	2000
	0.95
	2004
	-0.68
	2008
	1.7
	2012
	2.08
	2016
	0.64

	1996
	0.66
	2000
	0.63
	2004
	-1.39
	2008
	0.46
	2012
	1.9
	2016
	0.46

	1996
	0.24
	2000
	-0.13
	2004
	-0.98
	2008
	-0.08
	2012
	0.56
	2016
	-0.08

	1996
	-0.61
	2000
	1.58
	2004
	0.21
	2008
	-0.48
	2012
	1.1
	2016
	-0.61

	1996
	0.49
	2000
	0.96
	2004
	0.96
	2008
	0.49
	2012
	0.49
	2016
	0.53

	2016
	0.74
	2016
	0.55
	2016
	-0.16
	2016
	-0.97
	2016
	-0.55
	2016
	0.17

[bookmark: _Toc528176139]Tabla 46: Valores de SPI 1 de la estación climatológica ordinaria Contumaza
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1

	1969
	-0.86
	1972
	0.19
	1976
	-1.26
	1980
	3.2
	1984
	0.44
	1988
	0.43

	1969
	-0.27
	1973
	1.56
	1976
	-0.19
	1980
	2.55
	1984
	1.34
	1988
	-0.46

	1969
	0.19
	1973
	-0.41
	1977
	1.17
	1980
	-0.31
	1984
	0.31
	1988
	-0.15

	1969
	-0.19
	1973
	-0.2
	1977
	0.65
	1981
	0.14
	1984
	0.42
	1988
	0.34

	1969
	-0.49
	1973
	0.75
	1977
	0.34
	1981
	0.53
	1985
	-0.44
	1988
	-1.06

	1969
	0.83
	1973
	0.36
	1977
	-0.11
	1981
	-0.33
	1985
	-0.38
	1989
	0.41

	1969
	0.49
	1973
	1.1
	1977
	-0.97
	1981
	-1.29
	1985
	-1.16
	1989
	0.97

	1969
	0.43
	1973
	1.46
	1977
	-0.21
	1981
	-0.97
	1985
	-1.06
	1989
	0.11

	1969
	-0.37
	1973
	0.43
	1977
	0.49
	1981
	-0.21
	1985
	0.31
	1989
	0.9

	1969
	0.16
	1973
	1.26
	1977
	0.43
	1981
	0.49
	1985
	-0.21
	1989
	-0.41

	1969
	1.16
	1973
	-0.31
	1977
	-0.67
	1981
	0.79
	1985
	2.21
	1989
	0.83

	1969
	0.79
	1973
	-1.26
	1977
	-0.97
	1981
	-0.67
	1985
	1.78
	1989
	0.49

	1970
	-0.15
	1973
	-0.56
	1977
	2.05
	1981
	0.46
	1985
	1.89
	1989
	0.43

	1970
	-1.33
	1974
	-0.21
	1977
	2.44
	1981
	-0.27
	1985
	-0.23
	1989
	0.39

	1970
	-0.62
	1974
	0.64
	1978
	-2
	1981
	-0.28
	1985
	-0.64
	1989
	0.65

	1970
	0.06
	1974
	-1.7
	1978
	-1.72
	1982
	-0.4
	1985
	-0.56
	1989
	-0.02

	1970
	0.93
	1974
	-0.19
	1978
	-1.26
	1982
	-1.04
	1986
	0.29
	1989
	-1.53

	1970
	0.38
	1974
	-0.97
	1978
	0.26
	1982
	-3.19
	1986
	-2.15
	1990
	-0.46

	1970
	0.49
	1974
	-0.06
	1978
	2.23
	1982
	-0.29
	1986
	0.13
	1990
	-0.68

	1970
	0.95
	1974
	0.49
	1978
	-0.21
	1982
	-0.57
	1986
	1.16
	1990
	-0.57

	1970
	0.39
	1974
	0.43
	1978
	0.78
	1982
	-0.21
	1986
	1.29
	1990
	-1.43

	1970
	1.02
	1974
	2.07
	1978
	0.43
	1982
	0.49
	1986
	-0.21
	1990
	-0.91

	1970
	-0.32
	1974
	-1.15
	1978
	2.6
	1982
	0.43
	1986
	1.09
	1990
	1.71

	1970
	-0.68
	1974
	-1.26
	1978
	1.03
	1982
	0.07
	1986
	0.43
	1990
	0.49

	1971
	-0.95
	1974
	-0.16
	1978
	1.16
	1982
	-0.15
	1986
	-0.67
	1990
	0.43

	1971
	-0.6
	1975
	-0.06
	1978
	0.68
	1982
	-0.06
	1986
	-1.15
	1990
	-0.67

	1971
	0.83
	1975
	0.57
	1979
	-0.48
	1982
	1.64
	1986
	-1.26
	1990
	0.16

	1971
	-0.4
	1975
	-0.38
	1979
	1.72
	1983
	2.25
	1986
	1.09
	1990
	0.4

	1971
	-0.65
	1975
	-2.04
	1979
	0.55
	1983
	-0.87
	1987
	2.55
	1990
	-1.12

	1971
	-0.21
	1975
	-0.97
	1979
	0.43
	1983
	2.19
	1987
	1.22
	1991
	-1.88

	1971
	0.49
	1975
	-0.21
	1979
	0.26
	1983
	2.84
	1987
	0.53
	1991
	-0.41

	1971
	1
	1975
	0.49
	1979
	-0.21
	1983
	-0.97
	1987
	-1.53
	1991
	0.08

	1971
	0.86
	1975
	2.82
	1979
	1.09
	1983
	0.07
	1987
	-0.97
	1991
	0.52

	1971
	0.91
	1975
	0.49
	1979
	2.11
	1983
	0.49
	1987
	-0.21
	1991
	0.62

	1971
	0.49
	1975
	2.37
	1979
	1.52
	1983
	0.43
	1987
	0.57
	1991
	-0.21

	1971
	0.14
	1975
	-1.26
	1979
	-1.15
	1983
	-0.67
	1987
	0.79
	1991
	0.49

	1972
	0.37
	1975
	-1.53
	1979
	-0.71
	1983
	0.77
	1987
	0
	1991
	0.43

	1972
	0.15
	1976
	1.41
	1979
	-0.52
	1983
	0.06
	1987
	-0.97
	1991
	-0.46

	1972
	1.9
	1976
	0.41
	1980
	0.23
	1983
	0.77
	1987
	0.27
	1991
	0.34

	1972
	-0.36
	1976
	-0.95
	1980
	-0.93
	1984
	-0.29
	1987
	-1.12
	1991
	0.82

	1972
	-0.74
	1976
	0.37
	1980
	-1.5
	1984
	1.83
	1988
	0.12
	1991
	-0.28

	1972
	-0.06
	1976
	-0.01
	1980
	-2.03
	1984
	-1.11
	1988
	-0.6
	1992
	-0.38

	1972
	0.78
	1976
	0.38
	1980
	0.1
	1984
	0.14
	1988
	-1.41
	1992
	-1.19

	1972
	0.43
	1976
	0.49
	1980
	-0.21
	1984
	-0.57
	1988
	0.05
	1992
	0.21

	1972
	-0.21
	1976
	0.43
	1980
	0.49
	1984
	0.83
	1988
	0.1
	1992
	1.16

	1972
	-0.44
	1976
	-0.67
	1980
	0.43
	1984
	2.08
	1988
	-0.21
	1992
	-0.14

Continuación
	1972
	0.02
	1976
	-1.15
	1980
	-0.67
	1984
	0.43
	1988
	0.49
	1992
	0.97

	1992
	0.49
	1996
	0.49
	2000
	0.49
	2004
	0.78
	2008
	0.49
	2012
	0.49

	1992
	0.43
	1996
	0.58
	2000
	0.9
	2004
	0.43
	2008
	1.08
	2012
	0.43

	1992
	0.66
	1996
	-0.13
	2000
	0.78
	2004
	0.18
	2008
	0.07
	2012
	-0.57

	1992
	-0.9
	1996
	0.01
	2000
	-0.64
	2004
	0.16
	2008
	0.53
	2012
	0.93

	1992
	-0.98
	1996
	-1.2
	2000
	0.43
	2004
	-0.14
	2008
	0.82
	2012
	0.49

	1992
	-1.53
	1996
	-1.41
	2000
	0.88
	2004
	-0.02
	2008
	-1.41
	2012
	0.37

	1993
	-0.29
	1997
	-1.7
	2001
	1.16
	2005
	-0.61
	2009
	1.28
	2013
	-0.8

	1993
	1.23
	1997
	0.44
	2001
	0.27
	2005
	-1.21
	2009
	0.49
	2013
	0.26

	1993
	1.08
	1997
	-1.03
	2001
	1.58
	2005
	-0.53
	2009
	0.66
	2013
	0.79

	1993
	0.72
	1997
	0.5
	2001
	0.85
	2005
	-0.78
	2009
	-0.19
	2013
	-1.46

	1993
	0.36
	1997
	0.04
	2001
	0.54
	2005
	-0.97
	2009
	0.78
	2013
	0.97

	1993
	-0.21
	1997
	0.68
	2001
	0.97
	2005
	-0.21
	2009
	0.07
	2013
	0.07

	1993
	0.49
	1997
	0.49
	2001
	0.49
	2005
	0.49
	2009
	0.99
	2013
	0.49

	1993
	0.73
	1997
	0.43
	2001
	0.43
	2005
	0.43
	2009
	0.43
	2013
	0.58

	1993
	1.1
	1997
	0.97
	2001
	0.53
	2005
	-0.46
	2009
	-0.13
	2013
	-0.67

	1993
	0.79
	1997
	-0.23
	2001
	-0.09
	2005
	-0.27
	2009
	0.95
	2013
	0.81

	1993
	0.27
	1997
	1.59
	2001
	0.63
	2005
	-0.53
	2009
	0.79
	2013
	-1.2

	1993
	0.31
	1997
	3.15
	2001
	0.14
	2005
	-0.52
	2009
	-0.6
	2013
	0.7

	1994
	0.46
	1998
	2.21
	2002
	-1.12
	2006
	0.1
	2010
	-0.86
	2014
	-0.38

	1994
	-0.1
	1998
	2.4
	2002
	0.53
	2006
	0.59
	2010
	0.42
	2014
	-1.46

	1994
	0.19
	1998
	1.5
	2002
	0.22
	2006
	1.37
	2010
	0.03
	2014
	0.11

	1994
	-0.55
	1998
	0.73
	2002
	1.72
	2006
	-0.36
	2010
	-0.1
	2014
	-0.33

	1994
	0.45
	1998
	0.49
	2002
	0.36
	2006
	-0.65
	2010
	0.62
	2014
	1.29

	1994
	-0.21
	1998
	1.1
	2002
	0.97
	2006
	1.71
	2010
	0.38
	2014
	-0.17

	1994
	0.57
	1998
	0.49
	2002
	0.57
	2006
	0.49
	2010
	0.49
	2014
	0.49

	1994
	0.43
	1998
	0.66
	2002
	0.43
	2006
	0.58
	2010
	0.43
	2014
	0.43

	1994
	-0.13
	1998
	-0.21
	2002
	-0.21
	2006
	0.07
	2010
	0.13
	2014
	0.49

	1994
	-1.15
	1998
	-0.27
	2002
	0.29
	2006
	-1.15
	2010
	-0.44
	2014
	0.48

	1994
	0.17
	1998
	-0.71
	2002
	1.5
	2006
	0.31
	2010
	-0.23
	2014
	0.1

	1994
	-0.22
	1998
	-0.64
	2002
	0.14
	2006
	0.75
	2010
	-0.1
	2014
	1.03

	1995
	0.42
	1999
	-0.02
	2003
	0.08
	2007
	0.17
	2011
	-0.03
	2015
	0.25

	1995
	-0.33
	1999
	1.29
	2003
	-0.38
	2007
	-1.28
	2011
	-1.61
	2015
	-0.71

	1995
	-0.49
	1999
	0.11
	2003
	-0.79
	2007
	0.63
	2011
	-0.48
	2015
	0.92

	1995
	-0.42
	1999
	0.08
	2003
	-0.51
	2007
	0.26
	2011
	0.99
	2015
	-0.05

	1995
	-0.49
	1999
	2.26
	2003
	0.26
	2007
	-0.2
	2011
	-0.57
	2015
	1.41

	1995
	-0.06
	1999
	2.59
	2003
	0.68
	2007
	-0.21
	2011
	-0.17
	2015
	-0.21

	1995
	0.99
	1999
	2.14
	2003
	0.49
	2007
	0.49
	2011
	0.49
	2015
	0.78

	1995
	0.43
	1999
	0.43
	2003
	0.58
	2007
	0.79
	2011
	0.43
	2015
	0.43

	1995
	-0.67
	1999
	1.38
	2003
	-0.57
	2007
	-0.67
	2011
	0
	2015
	-0.67

	1995
	-0.23
	1999
	-0.31
	2003
	-0.97
	2007
	0.77
	2011
	-0.9
	2015
	-0.48

	1995
	0.46
	1999
	-0.14
	2003
	-0.64
	2007
	0.24
	2011
	-0.58
	2015
	1.05

	1995
	0.5
	1999
	0.09
	2003
	0.9
	2007
	-0.49
	2011
	0.06
	2015
	0.64

	1996
	0.24
	2000
	-0.92
	2004
	-2.14
	2008
	0.17
	2012
	-0.02
	2016
	-0.03

	1996
	0.34
	2000
	0.78
	2004
	-0.27
	2008
	1.56
	2012
	0.53
	2016
	0.03

	1996
	0.34
	2000
	1.25
	2004
	-0.4
	2008
	0.36
	2012
	0.59
	2016
	-0.36

	1996
	-0.31
	2000
	0.73
	2004
	-0.26
	2008
	1.18
	2012
	0.79
	2016
	0.64

	1996
	-0.49
	2000
	1.84
	2004
	0.4
	2008
	-0.82
	2012
	1.04
	2016
	-0.97

	1996
	0.83
	2000
	0.83
	2004
	-0.21
	2008
	0.38
	2012
	-0.21
	2016
	0.97

	2016
	0.49
	2016
	0.43
	2016
	-0.67
	2016
	-0.48
	2016
	-1.13
	2016
	-0.35

[bookmark: _Toc528176140]Tabla 47: Valores de SPI 1 de la estación climatológica ordinaria Magdalena.
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1

	1969
	-1.59
	1972
	0.07
	1976
	0.12
	1980
	1.85
	1984
	0.64
	1988
	0.61

	1969
	-0.29
	1973
	1.39
	1976
	0.44
	1980
	0.39
	1984
	1.29
	1988
	-0.33

	1969
	0.36
	1973
	-0.29
	1977
	1.73
	1980
	0.41
	1984
	-1.29
	1988
	-0.19

	1969
	1.05
	1973
	0
	1977
	1.43
	1981
	0.06
	1984
	-1.15
	1988
	0.06

	1969
	-0.97
	1973
	1.49
	1977
	-0.94
	1981
	1.26
	1985
	-1.59
	1988
	-0.46

	1969
	0.13
	1973
	0.27
	1977
	0.17
	1981
	-0.51
	1985
	-1.16
	1989
	-0.24

	1969
	1.15
	1973
	1.3
	1977
	-0.97
	1981
	-3.13
	1985
	-2.07
	1989
	-0.07

	1969
	0.61
	1973
	1.15
	1977
	-0.1
	1981
	-0.19
	1985
	-2.25
	1989
	-1.46

	1969
	-0.74
	1973
	0.61
	1977
	1.15
	1981
	-0.1
	1985
	-0.82
	1989
	-0.13

	1969
	0.07
	1973
	1.59
	1977
	0.61
	1981
	1.15
	1985
	-0.1
	1989
	-0.69

	1969
	0.87
	1973
	0.24
	1977
	0.21
	1981
	0.61
	1985
	1.15
	1989
	-0.1

	1969
	0.82
	1973
	-0.34
	1977
	-0.94
	1981
	-0.74
	1985
	0.88
	1989
	1.15

	1970
	-0.21
	1973
	-0.03
	1977
	0.06
	1981
	0.44
	1985
	0.33
	1989
	0.61

	1970
	-1.16
	1974
	0.17
	1977
	0.54
	1981
	-1.15
	1985
	-1.15
	1989
	-0.74

	1970
	-0.77
	1974
	0.26
	1978
	-2.04
	1981
	-0.8
	1985
	-1.43
	1989
	-1.38

	1970
	0.56
	1974
	-1.04
	1978
	-0.05
	1982
	-0.17
	1985
	-0.8
	1989
	-1.53

	1970
	1.1
	1974
	-0.46
	1978
	-0.86
	1982
	-0.94
	1986
	0.62
	1989
	-1.15

	1970
	1.58
	1974
	-0.82
	1978
	-1.53
	1982
	-1.35
	1986
	-1.04
	1990
	-1.1

	1970
	1.15
	1974
	1
	1978
	0.92
	1982
	-0.27
	1986
	-0.09
	1990
	-1.53

	1970
	0.88
	1974
	1.15
	1978
	-0.1
	1982
	-0.97
	1986
	2.46
	1990
	-1.22

	1970
	0.44
	1974
	0.61
	1978
	1.15
	1982
	-0.1
	1986
	2.08
	1990
	-1.44

	1970
	2.32
	1974
	1
	1978
	0.61
	1982
	1.15
	1986
	-0.1
	1990
	-0.19

	1970
	-0.34
	1974
	0.01
	1978
	0.64
	1982
	0.61
	1986
	1.15
	1990
	0.31

	1970
	-0.09
	1974
	0.23
	1978
	-1.38
	1982
	1.31
	1986
	0.61
	1990
	1.15

	1971
	-0.53
	1974
	-0.75
	1978
	-0.69
	1982
	0.24
	1986
	-0.74
	1990
	0.61

	1971
	-0.15
	1975
	0.35
	1978
	-0.84
	1982
	1.16
	1986
	-0.57
	1990
	-0.74

	1971
	1.24
	1975
	0.33
	1979
	-0.57
	1982
	-0.03
	1986
	-1.53
	1990
	-1.04

	1971
	0.14
	1975
	0.93
	1979
	0.64
	1983
	-0.88
	1986
	1.51
	1990
	-0.27

	1971
	-0.28
	1975
	0.58
	1979
	0.42
	1983
	-0.52
	1987
	-0.49
	1990
	-0.8

	1971
	0.67
	1975
	-0.28
	1979
	-1.53
	1983
	1.04
	1987
	-0.24
	1991
	-1.76

	1971
	1.22
	1975
	0.67
	1979
	-0.04
	1983
	1.95
	1987
	-2.3
	1991
	-1.76

	1971
	1.45
	1975
	1.15
	1979
	-0.1
	1983
	1.13
	1987
	-1.03
	1991
	-1.5

	1971
	0.33
	1975
	1.45
	1979
	1.57
	1983
	2.18
	1987
	-0.97
	1991
	0.08

	1971
	0.24
	1975
	1.72
	1979
	1.26
	1983
	1.15
	1987
	-0.1
	1991
	-0.69

	1971
	0.48
	1975
	1.39
	1979
	-0.18
	1983
	0.61
	1987
	1.15
	1991
	-0.1

	1971
	0.46
	1975
	-0.13
	1979
	-1.38
	1983
	0.54
	1987
	2.45
	1991
	1.15

	1972
	0.01
	1975
	-1.09
	1979
	-1.02
	1983
	-0.65
	1987
	-0.18
	1991
	0.61

	1972
	-0.36
	1976
	0.82
	1979
	-1.15
	1983
	-0.34
	1987
	-0.94
	1991
	-0.63

	1972
	0.27
	1976
	-0.49
	1980
	-1.59
	1983
	1.88
	1987
	-0.42
	1991
	-0.19

	1972
	-0.5
	1976
	-0.46
	1980
	-2.13
	1984
	-1.04
	1987
	-1.15
	1991
	0.83

	1972
	0.09
	1976
	-0.77
	1980
	-0.28
	1984
	2.62
	1988
	0.46
	1991
	-0.2

	1972
	-0.1
	1976
	0.33
	1980
	-1.22
	1984
	-1.13
	1988
	-1.16
	1992
	0.15

	1972
	1.15
	1976
	1
	1980
	-0.19
	1984
	0.58
	1988
	-1.07
	1992
	-1.12

	1972
	0.61
	1976
	1.15
	1980
	0.13
	1984
	2.76
	1988
	0.72
	1992
	-0.26

	1972
	0.21
	1976
	0.61
	1980
	1.15
	1984
	-0.1
	1988
	-0.97
	1992
	-0.27

	1972
	-0.06
	1976
	-0.74
	1980
	0.61
	1984
	1.15
	1988
	-0.1
	1992
	0.84

Continuación
	1972
	0.58
	1976
	-0.57
	1980
	-0.74
	1984
	2.14
	1988
	1.15
	1992
	0.84

	1992
	1.15
	1996
	1.15
	2000
	1.15
	2004
	1.57
	2008
	1.22
	2012
	1.15

	1992
	0.61
	1996
	0.71
	2000
	0.88
	2004
	0.71
	2008
	0.61
	2012
	0.61

	1992
	0.44
	1996
	0.09
	2000
	0.21
	2004
	-0.33
	2008
	0.92
	2012
	-0.63

	1992
	0.29
	1996
	0.01
	2000
	-0.65
	2004
	0.34
	2008
	0.34
	2012
	1.19

	1992
	-1.29
	1996
	-0.51
	2000
	0.95
	2004
	0.06
	2008
	1.39
	2012
	1.36

	1992
	-1.12
	1996
	-1.15
	2000
	1.97
	2004
	0.07
	2008
	-1.15
	2012
	0.41

	1993
	0.3
	1997
	-1.1
	2001
	1.68
	2005
	0.49
	2009
	2.16
	2013
	-0.24

	1993
	0.43
	1997
	0.31
	2001
	-0.27
	2005
	-1.01
	2009
	0.71
	2013
	0.91

	1993
	1.28
	1997
	-1.25
	2001
	1.68
	2005
	0.57
	2009
	0.59
	2013
	1.27

	1993
	0.97
	1997
	-0.01
	2001
	0.41
	2005
	-0.98
	2009
	-0.24
	2013
	-0.54

	1993
	0.58
	1997
	-0.97
	2001
	0.75
	2005
	-0.82
	2009
	0.48
	2013
	0.99

	1993
	-0.1
	1997
	-0.1
	2001
	-0.1
	2005
	-0.02
	2009
	1.15
	2013
	-0.02

	1993
	1.15
	1997
	1.15
	2001
	1.15
	2005
	1.15
	2009
	2.37
	2013
	1.15

	1993
	0.61
	1997
	0.61
	2001
	0.61
	2005
	0.61
	2009
	0.71
	2013
	0.61

	1993
	0.33
	1997
	2.91
	2001
	0.83
	2005
	0.09
	2009
	-0.74
	2013
	-0.74

	1993
	1.29
	1997
	0.85
	2001
	-0.26
	2005
	-0.19
	2009
	1
	2013
	1.71

	1993
	0.44
	1997
	2.24
	2001
	1.16
	2005
	-0.79
	2009
	0.62
	2013
	-1.53

	1993
	0.41
	1997
	2.2
	2001
	0.19
	2005
	-0.06
	2009
	0.13
	2013
	0.84

	1994
	0.51
	1998
	1.62
	2002
	-0.41
	2006
	0.97
	2010
	-0.41
	2014
	-0.17

	1994
	0.64
	1998
	1.73
	2002
	0.17
	2006
	0.74
	2010
	0.81
	2014
	-0.13

	1994
	0.5
	1998
	1.84
	2002
	0.79
	2006
	1.43
	2010
	0.43
	2014
	0.48

	1994
	0.31
	1998
	0.6
	2002
	0.14
	2006
	0.63
	2010
	0.14
	2014
	-0.38

	1994
	-0.28
	1998
	0.27
	2002
	-0.97
	2006
	-0.97
	2010
	-0.04
	2014
	0.67

	1994
	-0.1
	1998
	-0.1
	2002
	0.49
	2006
	1.3
	2010
	-0.1
	2014
	0.31

	1994
	1.15
	1998
	1.15
	2002
	1.15
	2006
	1.15
	2010
	1.15
	2014
	1.15

	1994
	0.61
	1998
	0.61
	2002
	0.61
	2006
	1.45
	2010
	0.61
	2014
	0.61

	1994
	0.21
	1998
	0.21
	2002
	0.33
	2006
	0.33
	2010
	-0.48
	2014
	-0.04

	1994
	-1.15
	1998
	0.13
	2002
	1.12
	2006
	-1.38
	2010
	-0.65
	2014
	1.29

	1994
	0.18
	1998
	-0.42
	2002
	2.08
	2006
	0.34
	2010
	0.18
	2014
	0.53

	1994
	0.56
	1998
	-0.93
	2002
	0.9
	2006
	1.16
	2010
	-0.2
	2014
	1.03

	1995
	-0.41
	1999
	0.82
	2003
	-0.45
	2007
	0.72
	2011
	0.4
	2015
	1.01

	1995
	0.26
	1999
	1.64
	2003
	-0.27
	2007
	-1.69
	2011
	-0.63
	2015
	-0.74

	1995
	0.07
	1999
	-0.91
	2003
	-0.03
	2007
	1.35
	2011
	-0.12
	2015
	1.09

	1995
	0.17
	1999
	0.41
	2003
	-0.67
	2007
	0.46
	2011
	1.68
	2015
	0.2

	1995
	0.21
	1999
	1.36
	2003
	0.71
	2007
	0.03
	2011
	0.03
	2015
	0.48

	1995
	0.13
	1999
	2.7
	2003
	0.49
	2007
	0.49
	2011
	-0.1
	2015
	-0.1

	1995
	1.15
	1999
	1.97
	2003
	1.15
	2007
	1.15
	2011
	1.15
	2015
	1.15

	1995
	0.61
	1999
	0.61
	2003
	0.61
	2007
	0.88
	2011
	0.61
	2015
	0.61

	1995
	-0.33
	1999
	2.08
	2003
	-0.63
	2007
	-0.74
	2011
	0.54
	2015
	-0.74

	1995
	0.07
	1999
	-0.74
	2003
	-1.25
	2007
	1.08
	2011
	-0.48
	2015
	0.29

	1995
	-0.27
	1999
	0.34
	2003
	0.18
	2007
	0.34
	2011
	-0.51
	2015
	1.69

	1995
	0.41
	1999
	0.22
	2003
	0.27
	2007
	0.13
	2011
	1.07
	2015
	0.66

	1996
	0.6
	2000
	-0.24
	2004
	-1.51
	2008
	1.18
	2012
	1.15
	2016
	-0.24

	1996
	0.61
	2000
	0.76
	2004
	0.07
	2008
	1.21
	2012
	1.53
	2016
	-0.01

	1996
	0.43
	2000
	0.64
	2004
	-0.53
	2008
	0.36
	2012
	0.65
	2016
	0.54

	1996
	0.51
	2000
	0.63
	2004
	-0.13
	2008
	-0.1
	2012
	0.6
	2016
	0.33

	1996
	-0.69
	2000
	1.91
	2004
	0.15
	2008
	0.03
	2012
	0.03
	2016
	-0.82

	1996
	0.49
	2000
	0.67
	2004
	-0.1
	2008
	0.13
	2012
	-0.02
	2016
	0.67

	2016
	1.15
	2016
	0.61
	2016
	-0.63
	2016
	-0.48
	2016
	-1.43
	2016
	-0.27

[bookmark: _Toc528176141]Tabla 48: Valores de SPI 1 de la estación climatológica ordinaria Granja Porcón
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1

	1969
	-1.03
	1972
	0.37
	1976
	-1.35
	1980
	2.03
	1984
	1.84
	1988
	-0.75

	1969
	0.03
	1973
	0.92
	1976
	-0.31
	1980
	1.61
	1984
	-2.1
	1988
	-0.98

	1969
	-0.32
	1973
	-0.17
	1977
	1.02
	1980
	0.92
	1984
	-0.16
	1988
	0.14

	1969
	0.01
	1973
	0.53
	1977
	1.24
	1981
	-0.18
	1984
	-0.9
	1988
	-0.26

	1969
	-1.74
	1973
	1.35
	1977
	0.28
	1981
	1.4
	1985
	-1.36
	1988
	-0.27

	1969
	1.14
	1973
	0.25
	1977
	-0.13
	1981
	0.41
	1985
	-1.93
	1989
	0.21

	1969
	-0.48
	1973
	2.1
	1977
	-0.62
	1981
	0.74
	1985
	0.62
	1989
	0.35

	1969
	-0.22
	1973
	1.56
	1977
	0.11
	1981
	0.34
	1985
	2.11
	1989
	-1.34

	1969
	-0.61
	1973
	2.52
	1977
	0.25
	1981
	-0.87
	1985
	1.34
	1989
	-1.18

	1969
	-0.22
	1973
	2.11
	1977
	-0.3
	1981
	-0.22
	1985
	-0.54
	1989
	-1.74

	1969
	0.71
	1973
	-1.36
	1977
	0.67
	1981
	-0.45
	1985
	-0.22
	1989
	-1.73

	1969
	0.35
	1973
	1.14
	1977
	0.33
	1981
	-1.51
	1985
	-0.45
	1989
	-0.89

	1970
	-0.64
	1973
	0.39
	1977
	0.87
	1981
	1.17
	1985
	-2.03
	1989
	-1.26

	1970
	-0.49
	1974
	0.5
	1977
	-0.2
	1981
	-0.46
	1985
	-2.2
	1989
	-0.46

	1970
	-0.69
	1974
	-0.04
	1978
	-1.23
	1981
	-0.1
	1985
	-2.74
	1989
	-0.64

	1970
	-0.56
	1974
	0.13
	1978
	-0.09
	1982
	-0.83
	1985
	-2.03
	1989
	-1.25

	1970
	0.11
	1974
	1.43
	1978
	-1.34
	1982
	-1.9
	1986
	0.59
	1989
	-2.04

	1970
	0.29
	1974
	0
	1978
	-0.38
	1982
	-0.96
	1986
	-1.21
	1990
	-2.12

	1970
	0.43
	1974
	1.82
	1978
	0.79
	1982
	-1.9
	1986
	-2.89
	1990
	-0.98

	1970
	0.13
	1974
	0.9
	1978
	-0.87
	1982
	-0.48
	1986
	-1.51
	1990
	-1.29

	1970
	0.17
	1974
	1.48
	1978
	1.24
	1982
	1.43
	1986
	1.1
	1990
	-0.56

	1970
	0.01
	1974
	0.19
	1978
	-0.45
	1982
	-0.22
	1986
	-0.87
	1990
	-1.18

	1970
	0.7
	1974
	0.06
	1978
	0.77
	1982
	-0.22
	1986
	-0.22
	1990
	0.36

	1970
	-0.4
	1974
	-0.42
	1978
	-0.11
	1982
	-0.58
	1986
	1.3
	1990
	-0.84

	1971
	-0.26
	1974
	0.13
	1978
	1.32
	1982
	1.64
	1986
	-1.17
	1990
	-1.11

	1971
	-0.41
	1975
	0.02
	1978
	1.25
	1982
	1.69
	1986
	-0.99
	1990
	1.25

	1971
	1.37
	1975
	-1.72
	1979
	0.03
	1982
	0.79
	1986
	-0.64
	1990
	1.31

	1971
	-0.17
	1975
	0.28
	1979
	0.38
	1983
	1.15
	1986
	0.55
	1990
	1.04

	1971
	0.51
	1975
	1.67
	1979
	1.68
	1983
	0.97
	1987
	1.98
	1990
	-0.59

	1971
	1.16
	1975
	0.25
	1979
	-1
	1983
	-0.86
	1987
	0.08
	1991
	-0.86

	1971
	1.86
	1975
	0.97
	1979
	0.08
	1983
	1.99
	1987
	-0.22
	1991
	1.24

	1971
	0.47
	1975
	0.01
	1979
	-0.05
	1983
	-2.02
	1987
	-0.45
	1991
	1.51

	1971
	0.21
	1975
	1.37
	1979
	1.56
	1983
	-0.38
	1987
	0.4
	1991
	0.89

	1971
	0.98
	1975
	-0.9
	1979
	1.08
	1983
	-0.16
	1987
	-0.87
	1991
	2.21

	1971
	0.3
	1975
	0.63
	1979
	1.76
	1983
	0.79
	1987
	0.97
	1991
	-1.19

	1971
	0.17
	1975
	0.09
	1979
	-0.59
	1983
	-0.77
	1987
	-0.45
	1991
	-0.89

	1972
	-0.03
	1975
	-1.7
	1979
	-1.3
	1983
	1.12
	1987
	0.62
	1991
	-1.26

	1972
	0.44
	1976
	0.94
	1979
	0.19
	1983
	0.36
	1987
	0.71
	1991
	0.27

	1972
	0.94
	1976
	0.28
	1980
	-0.58
	1983
	-1.79
	1987
	1.01
	1991
	0.4

	1972
	0.69
	1976
	0.37
	1980
	-1.32
	1984
	-3.08
	1987
	-0.25
	1991
	0.73

	1972
	0.1
	1976
	-1.02
	1980
	0.2
	1984
	-2.96
	1988
	1.07
	1991
	0.96

	1972
	0.22
	1976
	0.16
	1980
	-0.81
	1984
	-2.94
	1988
	0.03
	1992
	0.04

	1972
	0.16
	1976
	0.87
	1980
	0.5
	1984
	0.45
	1988
	-1.67
	1992
	-1.15

	1972
	1.22
	1976
	-0.22
	1980
	0.03
	1984
	-2.31
	1988
	-0.01
	1992
	-0.73

	1972
	0.42
	1976
	0.19
	1980
	-0.22
	1984
	-0.87
	1988
	-1.74
	1992
	-0.68

	1972
	-1.1
	1976
	-0.41
	1980
	-0.1
	1984
	2.37
	1988
	-0.49
	1992
	0.37

Continuación
	1972
	1.14
	1976
	-0.29
	1980
	-1.88
	1984
	3.54
	1988
	-0.48
	1992
	1.09

	1992
	-0.89
	1996
	-0.89
	2000
	-0.77
	2004
	1.06
	2008
	0.11
	2012
	-0.89

	1992
	0.1
	1996
	-0.03
	2000
	-0.18
	2004
	-0.07
	2008
	-0.4
	2012
	0.65

	1992
	1.2
	1996
	-0.41
	2000
	1.01
	2004
	0.39
	2008
	0.83
	2012
	-0.87

	1992
	-0.04
	1996
	1.08
	2000
	-2.15
	2004
	0.29
	2008
	0.65
	2012
	0.19

	1992
	-0.8
	1996
	-0.71
	2000
	-1.03
	2004
	0.35
	2008
	-0.02
	2012
	0.66

	1992
	0.26
	1996
	-1.33
	2000
	0.85
	2004
	0.88
	2008
	-1.2
	2012
	-1.17

	1993
	0.04
	1997
	0.19
	2001
	1.29
	2005
	-0.07
	2009
	1.31
	2013
	-0.25

	1993
	-1.15
	1997
	0.14
	2001
	0.44
	2005
	0.46
	2009
	0.2
	2013
	0.79

	1993
	0.89
	1997
	-0.88
	2001
	1.11
	2005
	0.73
	2009
	0.53
	2013
	0.77

	1993
	2.4
	1997
	0.99
	2001
	-1.13
	2005
	-1.13
	2009
	-0.23
	2013
	0.34

	1993
	0.3
	1997
	-0.06
	2001
	0.08
	2005
	0.13
	2009
	0.64
	2013
	1.38

	1993
	-0.28
	1997
	-0.33
	2001
	-0.38
	2005
	0.89
	2009
	0.18
	2013
	0.26

	1993
	-0.89
	1997
	1
	2001
	0.06
	2005
	-0.89
	2009
	0.2
	2013
	0.2

	1993
	-0.1
	1997
	-0.45
	2001
	-1.26
	2005
	-0.61
	2009
	-0.55
	2013
	0.38

	1993
	0.35
	1997
	0.31
	2001
	1.32
	2005
	-0.28
	2009
	-1.13
	2013
	-1.01

	1993
	0.19
	1997
	0.51
	2001
	0.52
	2005
	0.35
	2009
	0.66
	2013
	0.57

	1993
	0.69
	1997
	1.41
	2001
	0.23
	2005
	-1.88
	2009
	0.53
	2013
	-1.75

	1993
	2.34
	1997
	1.39
	2001
	0.23
	2005
	0.16
	2009
	0.83
	2013
	0.87

	1994
	2
	1998
	0.03
	2002
	-1.09
	2006
	-0.19
	2010
	-0.63
	2014
	-0.29

	1994
	1.34
	1998
	1.38
	2002
	0.13
	2006
	0.12
	2010
	-0.03
	2014
	0.14

	1994
	1.6
	1998
	0.48
	2002
	0.97
	2006
	0.74
	2010
	0.34
	2014
	0.02

	1994
	1.08
	1998
	0.83
	2002
	-0.11
	2006
	0.21
	2010
	-0.04
	2014
	-0.95

	1994
	2.52
	1998
	0.01
	2002
	-1.02
	2006
	-0.4
	2010
	-0.02
	2014
	-0.09

	1994
	-0.33
	1998
	-1.73
	2002
	0.07
	2006
	1.09
	2010
	0.46
	2014
	-1.28

	1994
	-0.89
	1998
	-0.89
	2002
	0.06
	2006
	-0.55
	2010
	1.15
	2014
	-0.22

	1994
	0.04
	1998
	-0.22
	2002
	-0.91
	2006
	-0.18
	2010
	0.38
	2014
	-0.4

	1994
	0.73
	1998
	0.05
	2002
	-0.3
	2006
	0.92
	2010
	-0.98
	2014
	0

	1994
	1.24
	1998
	1.02
	2002
	0.82
	2006
	-1.42
	2010
	-0.54
	2014
	-0.33

	1994
	0.73
	1998
	0.26
	2002
	0.86
	2006
	0.26
	2010
	-0.47
	2014
	-0.56

	1994
	-0.09
	1998
	-0.67
	2002
	0.9
	2006
	0.36
	2010
	0.35
	2014
	0.6

	1995
	-0.26
	1999
	0.39
	2003
	-0.68
	2007
	0.67
	2011
	0.74
	2015
	1.46

	1995
	0.44
	1999
	1.93
	2003
	-0.38
	2007
	-1.3
	2011
	-0.23
	2015
	-0.12

	1995
	-0.05
	1999
	0.2
	2003
	-0.86
	2007
	0.77
	2011
	0.4
	2015
	0.4

	1995
	-0.54
	1999
	-0.57
	2003
	-1.36
	2007
	0.66
	2011
	1.08
	2015
	-0.84

	1995
	0.45
	1999
	1.11
	2003
	-0.15
	2007
	-0.51
	2011
	-1.64
	2015
	1.01

	1995
	-0.67
	1999
	0.89
	2003
	0.89
	2007
	-1.68
	2011
	-0.94
	2015
	-1.58

	1995
	1.38
	1999
	0.3
	2003
	0.66
	2007
	1.12
	2011
	0.01
	2015
	-0.22

	1995
	0.71
	1999
	-0.68
	2003
	-0.18
	2007
	-0.03
	2011
	-0.75
	2015
	-1.26

	1995
	-0.25
	1999
	2.26
	2003
	-0.46
	2007
	-0.9
	2011
	-0.25
	2015
	-1.22

	1995
	-0.33
	1999
	-0.85
	2003
	-0.26
	2007
	0.54
	2011
	-0.51
	2015
	-0.46

	1995
	-0.1
	1999
	0.05
	2003
	-0.26
	2007
	0.73
	2011
	-0.53
	2015
	-0.1

	1995
	0.91
	1999
	0.17
	2003
	-0.65
	2007
	0.21
	2011
	1.08
	2015
	-0.54

	1996
	0.3
	2000
	-1.28
	2004
	-1.19
	2008
	0.23
	2012
	1.2
	2016
	0.01

	1996
	1.52
	2000
	0.5
	2004
	0.45
	2008
	0.86
	2012
	1.04
	2016
	-0.39

	1996
	0.56
	2000
	-0.02
	2004
	-0.44
	2008
	0.19
	2012
	-0.55
	2016
	-0.48

	1996
	-0.35
	2000
	0.02
	2004
	-1.34
	2008
	-0.23
	2012
	0.5
	2016
	-0.41

	1996
	-0.46
	2000
	1.05
	2004
	-0.16
	2008
	-0.15
	2012
	0.4
	2016
	-1.05

	1996
	0.79
	2000
	0.52
	2004
	-0.73
	2008
	1.35
	2012
	0.22
	2016
	0.64

	2016
	-0.84
	2016
	-1.26
	2016
	-0.49
	2016
	-2.36
	2016
	-2.32
	2016
	-0.57

[bookmark: _Toc528176142]Tabla 49: Valores de SPI 1 de la estación climatológica ordinaria San Juan.
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1

	1969
	-1.58
	1972
	0.06
	1976
	-0.5
	1980
	1.31
	1984
	-1.26
	1988
	0.54

	1969
	-0.19
	1973
	0.97
	1976
	-0.25
	1980
	0.42
	1984
	-0.25
	1988
	-0.11

	1969
	-0.07
	1973
	-0.08
	1977
	1.4
	1980
	-0.19
	1984
	-1.73
	1988
	0.22

	1969
	0.17
	1973
	0.73
	1977
	2
	1981
	0.12
	1984
	-1.17
	1988
	0.94

	1969
	-1.66
	1973
	1.91
	1977
	-0.12
	1981
	1.25
	1985
	-1.64
	1988
	-0.54

	1969
	0.87
	1973
	0.34
	1977
	-0.54
	1981
	-0.25
	1985
	-1.58
	1989
	0.4

	1969
	0.75
	1973
	1.53
	1977
	-1.21
	1981
	-2.34
	1985
	-3.15
	1989
	1.08

	1969
	0.88
	1973
	0.13
	1977
	-0.63
	1981
	-0.8
	1985
	-2.4
	1989
	0.32

	1969
	-0.88
	1973
	0.28
	1977
	-0.1
	1981
	-1.05
	1985
	-0.37
	1989
	-0.17

	1969
	0.26
	1973
	1.68
	1977
	-0.37
	1981
	-0.1
	1985
	-1.05
	1989
	-0.37

	1969
	1.43
	1973
	0.42
	1977
	0.11
	1981
	0.42
	1985
	-0.1
	1989
	-1.05

	1969
	1.06
	1973
	0.23
	1977
	-0.81
	1981
	-1.26
	1985
	-0.37
	1989
	-0.1

	1970
	0.43
	1973
	0.58
	1977
	0.03
	1981
	0.8
	1985
	0.2
	1989
	-0.03

	1970
	-1.02
	1974
	0.26
	1977
	-0.29
	1981
	0.51
	1985
	-1.71
	1989
	1

	1970
	-0.98
	1974
	0.69
	1978
	-2.38
	1981
	0.13
	1985
	-1.16
	1989
	1.31

	1970
	0.5
	1974
	-0.84
	1978
	-0.5
	1982
	-0.32
	1985
	-0.04
	1989
	-1.62

	1970
	0.3
	1974
	-0.44
	1978
	-1.01
	1982
	-0.78
	1986
	0.23
	1989
	-2.04

	1970
	1.18
	1974
	-1.21
	1978
	-0.95
	1982
	-1.05
	1986
	-0.83
	1990
	0.04

	1970
	0.13
	1974
	1.32
	1978
	1.23
	1982
	-1.11
	1986
	-0.24
	1990
	-0.72

	1970
	1.07
	1974
	0.55
	1978
	-1.05
	1982
	-2.04
	1986
	1.77
	1990
	-0.51

	1970
	0.61
	1974
	1.42
	1978
	0.75
	1982
	-1.05
	1986
	-0.31
	1990
	-1.24

	1970
	1.2
	1974
	1
	1978
	-0.37
	1982
	-0.1
	1986
	-1.05
	1990
	0.38

	1970
	0.13
	1974
	-0.09
	1978
	0.68
	1982
	-0.37
	1986
	-0.1
	1990
	1.27

	1970
	-0.13
	1974
	0.23
	1978
	-0.66
	1982
	-0.05
	1986
	0.98
	1990
	0.34

	1971
	-0.34
	1974
	-0.5
	1978
	-0.7
	1982
	0.64
	1986
	-1.26
	1990
	-0.2

	1971
	-0.42
	1975
	-0.27
	1978
	-0.56
	1982
	-0.53
	1986
	-0.31
	1990
	-1.13

	1971
	1.12
	1975
	0.9
	1979
	-0.31
	1982
	0.26
	1986
	1.05
	1990
	0.58

	1971
	0.94
	1975
	0.72
	1979
	-0.57
	1983
	0
	1986
	2.25
	1990
	1.57

	1971
	-0.44
	1975
	0.59
	1979
	0.61
	1983
	-1.45
	1987
	1.12
	1990
	0.08

	1971
	0.69
	1975
	0.52
	1979
	-1.89
	1983
	0.57
	1987
	0.1
	1991
	-1.88

	1971
	0.75
	1975
	1.69
	1979
	-0.99
	1983
	1.22
	1987
	-1.51
	1991
	-1.08

	1971
	2.23
	1975
	1.95
	1979
	-0.82
	1983
	-0.8
	1987
	-0.04
	1991
	-0.12

	1971
	0.94
	1975
	3.45
	1979
	-0.1
	1983
	-0.09
	1987
	-1.49
	1991
	-0.39

	1971
	0.64
	1975
	1.7
	1979
	0.42
	1983
	-0.1
	1987
	-1.05
	1991
	-0.89

	1971
	-0.63
	1975
	1.5
	1979
	0.42
	1983
	-0.37
	1987
	-0.1
	1991
	-0.63

	1971
	0.8
	1975
	0.16
	1979
	-1.73
	1983
	-1.26
	1987
	0.88
	1991
	-0.1

	1972
	-0.6
	1975
	-1.92
	1979
	-1.2
	1983
	-1.73
	1987
	-0.11
	1991
	-0.37

	1972
	-0.32
	1976
	1.49
	1979
	-1.64
	1983
	-1.73
	1987
	-1.22
	1991
	-0.78

	1972
	0.7
	1976
	-0.1
	1980
	-1.55
	1983
	0.12
	1987
	0.21
	1991
	0.09

	1972
	0.25
	1976
	-0.26
	1980
	-1.93
	1984
	-1.14
	1987
	-0.59
	1991
	-0.53

	1972
	0.63
	1976
	-0.02
	1980
	-0.74
	1984
	1.3
	1988
	0.66
	1991
	-0.06

	1972
	-0.82
	1976
	0.96
	1980
	-0.59
	1984
	-0.23
	1988
	0
	1992
	0.19

	1972
	0.13
	1976
	-0.21
	1980
	-1.66
	1984
	-1.11
	1988
	-2.05
	1992
	-1.81

	1972
	-0.37
	1976
	-0.1
	1980
	-0.09
	1984
	1.23
	1988
	0.5
	1992
	-0.67

	1972
	0.85
	1976
	-0.37
	1980
	-0.1
	1984
	0.69
	1988
	-1.34
	1992
	1.39

	1972
	-0.62
	1976
	-1.26
	1980
	0.13
	1984
	1.49
	1988
	-0.33
	1992
	0.91

Continuación
	1972
	-0.25
	1976
	-0.81
	1980
	-0.88
	1984
	-0.37
	1988
	-0.1
	1992
	1.41

	1992
	-0.03
	1996
	-0.1
	2000
	0.13
	2004
	0.95
	2008
	-0.03
	2012
	-0.1

	1992
	-0.03
	1996
	0.54
	2000
	0.54
	2004
	-0.2
	2008
	1.07
	2012
	-0.03

	1992
	2.16
	1996
	-0.17
	2000
	1.57
	2004
	-0.05
	2008
	0.75
	2012
	-0.78

	1992
	1.72
	1996
	0.38
	2000
	-1.07
	2004
	0.57
	2008
	0.48
	2012
	1.37

	1992
	-0.25
	1996
	-0.7
	2000
	-0.16
	2004
	0.4
	2008
	1.01
	2012
	1.46

	1992
	-1.38
	1996
	-1.35
	2000
	0.97
	2004
	0.61
	2008
	-1.84
	2012
	0.01

	1993
	-0.25
	1997
	-0.8
	2001
	1.77
	2005
	0.15
	2009
	1.83
	2013
	-0.38

	1993
	0.29
	1997
	0.1
	2001
	-0.53
	2005
	-0.74
	2009
	0.91
	2013
	0.8

	1993
	0.64
	1997
	-1.79
	2001
	1.73
	2005
	0.63
	2009
	1.33
	2013
	1.29

	1993
	0.8
	1997
	0.17
	2001
	-0.75
	2005
	-1.45
	2009
	0.41
	2013
	-0.31

	1993
	0.26
	1997
	-0.05
	2001
	0.79
	2005
	-0.8
	2009
	1.02
	2013
	1.2

	1993
	-0.82
	1997
	0.43
	2001
	-0.82
	2005
	-0.33
	2009
	0.27
	2013
	-0.21

	1993
	0.75
	1997
	-0.1
	2001
	-0.1
	2005
	-0.1
	2009
	1.8
	2013
	0.55

	1993
	-0.03
	1997
	-0.37
	2001
	-0.37
	2005
	-0.03
	2009
	-0.03
	2013
	0.98

	1993
	0.78
	1997
	1.22
	2001
	-0.05
	2005
	-0.23
	2009
	-1
	2013
	-1.13

	1993
	1.11
	1997
	0.67
	2001
	0.05
	2005
	0.53
	2009
	1.04
	2013
	0.91

	1993
	0.58
	1997
	1.59
	2001
	1.43
	2005
	-1.04
	2009
	1.23
	2013
	-1.7

	1993
	1.2
	1997
	2.18
	2001
	-0.41
	2005
	0.31
	2009
	0.55
	2013
	0.05

	1994
	0.76
	1998
	1.61
	2002
	-1.64
	2006
	0.39
	2010
	-0.6
	2014
	-0.12

	1994
	0.29
	1998
	1.99
	2002
	0.4
	2006
	0.24
	2010
	0.17
	2014
	-0.9

	1994
	0.52
	1998
	1.13
	2002
	0.99
	2006
	1.65
	2010
	0.11
	2014
	0.2

	1994
	1.03
	1998
	1
	2002
	0.19
	2006
	0.63
	2010
	0.07
	2014
	-1.14

	1994
	0.66
	1998
	0.91
	2002
	-0.5
	2006
	-1.21
	2010
	0.76
	2014
	1.71

	1994
	-0.33
	1998
	0.43
	2002
	0.19
	2006
	1.13
	2010
	0.27
	2014
	-0.09

	1994
	-0.1
	1998
	-0.1
	2002
	1.65
	2006
	0.75
	2010
	0.75
	2014
	-0.1

	1994
	-0.37
	1998
	0.42
	2002
	-0.37
	2006
	0.54
	2010
	-0.37
	2014
	-0.03

	1994
	-0.05
	1998
	-0.17
	2002
	-0.51
	2006
	0.91
	2010
	0.5
	2014
	0.38

	1994
	-1.22
	1998
	0.24
	2002
	1.36
	2006
	-1.38
	2010
	-0.69
	2014
	-0.36

	1994
	0.23
	1998
	-1.2
	2002
	1.11
	2006
	0.51
	2010
	0.21
	2014
	0.68

	1994
	1.65
	1998
	-0.7
	2002
	1.29
	2006
	0.95
	2010
	-0.48
	2014
	0.44

	1995
	-0.03
	1999
	-0.05
	2003
	-0.24
	2007
	0.54
	2011
	0.16
	2015
	0.39

	1995
	0.4
	1999
	2.56
	2003
	-0.68
	2007
	-1.45
	2011
	-0.68
	2015
	-0.92

	1995
	-0.86
	1999
	-0.55
	2003
	-0.33
	2007
	1.18
	2011
	-0.02
	2015
	1.38

	1995
	-0.46
	1999
	-0.08
	2003
	-0.44
	2007
	0.63
	2011
	1.81
	2015
	-0.13

	1995
	0.18
	1999
	1.45
	2003
	0.63
	2007
	-0.44
	2011
	-0.89
	2015
	1.4

	1995
	-0.47
	1999
	2.08
	2003
	1.41
	2007
	-0.63
	2011
	-0.09
	2015
	-0.82

	1995
	0.34
	1999
	2.1
	2003
	0.75
	2007
	0.13
	2011
	1.49
	2015
	-0.03

	1995
	-0.37
	1999
	-0.2
	2003
	-0.03
	2007
	0.54
	2011
	-0.37
	2015
	-0.03

	1995
	-0.51
	1999
	1.5
	2003
	-0.68
	2007
	-1
	2011
	0.5
	2015
	0.06

	1995
	0.2
	1999
	-0.73
	2003
	-0.49
	2007
	0.89
	2011
	-1.02
	2015
	-1.12

	1995
	-0.1
	1999
	0.44
	2003
	-0.19
	2007
	0.7
	2011
	-0.67
	2015
	1

	1995
	0.48
	1999
	0.76
	2003
	-0.01
	2007
	-0.68
	2011
	1.13
	2015
	-0.75

	1996
	0.46
	2000
	-0.12
	2004
	-1.64
	2008
	1.4
	2012
	1.6
	2016
	-0.38

	1996
	0.34
	2000
	1.18
	2004
	0.55
	2008
	1.18
	2012
	0.61
	2016
	-0.19

	1996
	0.74
	2000
	0.68
	2004
	-1.18
	2008
	0.19
	2012
	-0.44
	2016
	0.05

	1996
	-0.54
	2000
	0.87
	2004
	-0.2
	2008
	1.64
	2012
	0.09
	2016
	0.21

	1996
	-0.72
	2000
	1.54
	2004
	0.56
	2008
	0.34
	2012
	1.33
	2016
	-0.8

	1996
	0.5
	2000
	1.91
	2004
	-0.47
	2008
	-0.21
	2012
	-0.47
	2016
	0.19

	2016
	-0.1
	2016
	-0.37
	2016
	-0.68
	2016
	-0.98
	2016
	-1.28
	2016
	0.26

[bookmark: _Toc528176143]Tabla 50: Valores de SPI 1 de la estación climatológica ordinaria San Pablo
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1

	1969
	-0.62
	1972
	-2.04
	1976
	-0.49
	1980
	-3.11
	1984
	0.85
	1988
	-0.3

	1969
	0.75
	1973
	1.89
	1976
	-1.39
	1980
	-2.4
	1984
	1.46
	1988
	-0.2

	1969
	-0.34
	1973
	1.39
	1977
	-1.35
	1980
	1.27
	1984
	0.51
	1988
	-0.13

	1969
	-0.51
	1973
	-0.64
	1977
	0.31
	1981
	-0.16
	1984
	0.77
	1988
	0.98

	1969
	-1.56
	1973
	0.52
	1977
	-1.37
	1981
	1.59
	1985
	0.68
	1988
	1.02

	1969
	0.04
	1973
	-2.86
	1977
	-1.85
	1981
	-1.74
	1985
	1.67
	1989
	-1.4

	1969
	-0.17
	1973
	1.05
	1977
	0.63
	1981
	-0.89
	1985
	0.93
	1989
	-0.96

	1969
	0.34
	1973
	-0.14
	1977
	0.95
	1981
	-1.05
	1985
	0.26
	1989
	-0.24

	1969
	0.79
	1973
	-0.69
	1977
	0.98
	1981
	0.57
	1985
	1.04
	1989
	-0.28

	1969
	-0.42
	1973
	-0.18
	1977
	1.03
	1981
	0.74
	1985
	0.34
	1989
	-0.29

	1969
	-0.72
	1973
	0.83
	1977
	0.45
	1981
	0.22
	1985
	0.9
	1989
	-0.45

	1969
	1
	1973
	-2.3
	1977
	0.19
	1981
	-1.03
	1985
	1.52
	1989
	-0.89

	1970
	1.51
	1973
	0.28
	1977
	0.33
	1981
	-1.96
	1985
	0.4
	1989
	0.12

	1970
	-1.17
	1974
	-1.22
	1977
	0.32
	1981
	0.49
	1985
	1.06
	1989
	0.35

	1970
	0.47
	1974
	-2.04
	1978
	1.34
	1981
	0.59
	1985
	1.08
	1989
	-0.94

	1970
	0.17
	1974
	-1.01
	1978
	-0.4
	1982
	1.42
	1985
	-0.84
	1989
	-0.7

	1970
	1.02
	1974
	0.41
	1978
	1.43
	1982
	-0.19
	1986
	0.48
	1989
	-1.87

	1970
	-1.46
	1974
	-0.47
	1978
	2.49
	1982
	-0.82
	1986
	-0.17
	1990
	-0.43

	1970
	-0.36
	1974
	-0.25
	1978
	0.14
	1982
	-0.91
	1986
	-0.78
	1990
	-1.98

	1970
	-2.54
	1974
	1.49
	1978
	0.76
	1982
	1.26
	1986
	1.41
	1990
	-0.14

	1970
	1.48
	1974
	-0.8
	1978
	1.36
	1982
	-0.25
	1986
	0.66
	1990
	0.19

	1970
	-0.89
	1974
	-0.65
	1978
	0.32
	1982
	0.31
	1986
	-1.46
	1990
	-0.15

	1970
	1.79
	1974
	-0.94
	1978
	-1.13
	1982
	0.41
	1986
	-0.36
	1990
	1.87

	1970
	-1.49
	1974
	-1.82
	1978
	-0.44
	1982
	-0.57
	1986
	1.66
	1990
	0.54

	1971
	-2.02
	1974
	-0.22
	1978
	0.36
	1982
	0.32
	1986
	0.75
	1990
	0.96

	1971
	-0.78
	1975
	-0.26
	1978
	0.08
	1982
	0.15
	1986
	0.34
	1990
	-0.2

	1971
	0.68
	1975
	0.66
	1979
	-0.59
	1982
	-0.57
	1986
	-1.56
	1990
	0.82

	1971
	0.7
	1975
	0.68
	1979
	-0.32
	1983
	-1.44
	1986
	1.12
	1990
	1.3

	1971
	-0.15
	1975
	-0.84
	1979
	-1.22
	1983
	-1.29
	1987
	1.08
	1990
	1.8

	1971
	-0.77
	1975
	-0.32
	1979
	-0.21
	1983
	1.23
	1987
	0.69
	1991
	-1.76

	1971
	-0.97
	1975
	-0.84
	1979
	-0.87
	1983
	0.48
	1987
	-1.04
	1991
	-0.17

	1971
	0.04
	1975
	1.81
	1979
	1.12
	1983
	1.61
	1987
	0.43
	1991
	0.82

	1971
	-1.17
	1975
	1.65
	1979
	1.62
	1983
	-0.05
	1987
	-0.77
	1991
	-1.38

	1971
	0.27
	1975
	-0.48
	1979
	-0.55
	1983
	0.16
	1987
	0.58
	1991
	-1.35

	1971
	1.16
	1975
	-1.63
	1979
	0.06
	1983
	-0.3
	1987
	0.57
	1991
	-0.08

	1971
	-1.36
	1975
	-0.56
	1979
	-0.68
	1983
	0.61
	1987
	-0.59
	1991
	-0.89

	1972
	0.76
	1975
	-0.3
	1979
	0.44
	1983
	0.83
	1987
	-0.79
	1991
	1.57

	1972
	0.35
	1976
	0.86
	1979
	0.47
	1983
	0.31
	1987
	-0.94
	1991
	-0.06

	1972
	0.94
	1976
	1.06
	1980
	-0.33
	1983
	0.03
	1987
	0.22
	1991
	0.42

	1972
	-2.3
	1976
	-1.37
	1980
	-0.93
	1984
	0.91
	1987
	-1.72
	1991
	-0.17

	1972
	-1.01
	1976
	-0.21
	1980
	-0.99
	1984
	0.25
	1988
	-0.51
	1991
	-0.64

	1972
	0.67
	1976
	0.75
	1980
	-1.32
	1984
	-0.62
	1988
	-0.34
	1992
	-0.48

	1972
	-0.68
	1976
	-0.42
	1980
	-0.83
	1984
	1.41
	1988
	-0.97
	1992
	-0.71

	1972
	-2.54
	1976
	-2.74
	1980
	-0.36
	1984
	1.19
	1988
	-1.38
	1992
	-0.7

	1972
	0.73
	1976
	0.8
	1980
	-1.77
	1984
	1.22
	1988
	0.2
	1992
	-2.15

	1972
	1.42
	1976
	0.81
	1980
	-1.33
	1984
	-0.61
	1988
	-1.12
	1992
	-0.37

Continuación
	1972
	0.11
	1976
	0.45
	1980
	-3.14
	1984
	1.76
	1988
	-1.32
	1992
	-0.84

	1992
	0.68
	1996
	0.54
	2000
	1.32
	2004
	0.05
	2008
	-0.8
	2012
	-1.16

	1992
	0.12
	1996
	0.82
	2000
	-0.15
	2004
	0.44
	2008
	0.68
	2012
	-1.28

	1992
	0.89
	1996
	0.25
	2000
	0.73
	2004
	-0.94
	2008
	0.45
	2012
	-2.22

	1992
	0.02
	1996
	1.54
	2000
	-0.09
	2004
	1.41
	2008
	-0.05
	2012
	0.98

	1992
	-0.82
	1996
	-0.72
	2000
	-1.67
	2004
	0.76
	2008
	-0.23
	2012
	0.79

	1992
	0.4
	1996
	1.03
	2000
	0.79
	2004
	0.17
	2008
	1.24
	2012
	1.3

	1993
	0.68
	1997
	-1.22
	2001
	0.15
	2005
	0.71
	2009
	1.38
	2013
	1.45

	1993
	2.1
	1997
	1.26
	2001
	0.34
	2005
	-0.11
	2009
	-0.2
	2013
	1.08

	1993
	1.82
	1997
	-0.4
	2001
	1.18
	2005
	-0.82
	2009
	0.44
	2013
	1.7

	1993
	-0.26
	1997
	-0.34
	2001
	1.18
	2005
	1.16
	2009
	2.09
	2013
	0.23

	1993
	0.55
	1997
	0.75
	2001
	-0.47
	2005
	-0.67
	2009
	1.08
	2013
	0.8

	1993
	0.57
	1997
	-2.74
	2001
	-1.46
	2005
	-0.31
	2009
	0.45
	2013
	0.77

	1993
	0
	1997
	-1.27
	2001
	0.48
	2005
	-0.64
	2009
	-0.76
	2013
	-1.02

	1993
	-0.3
	1997
	0.12
	2001
	0.25
	2005
	-0.8
	2009
	-0.8
	2013
	0.32

	1993
	-1.52
	1997
	1.43
	2001
	-0.55
	2005
	-1.65
	2009
	0.93
	2013
	1.02

	1993
	0.72
	1997
	-2
	2001
	1.04
	2005
	-0.05
	2009
	-0.2
	2013
	0.68

	1993
	-0.61
	1997
	0.13
	2001
	0.11
	2005
	1.93
	2009
	-0.49
	2013
	-0.17

	1993
	0.46
	1997
	-0.71
	2001
	0.93
	2005
	1.11
	2009
	-1.03
	2013
	-0.32

	1994
	-0.07
	1998
	-0.21
	2002
	-1.64
	2006
	-0.01
	2010
	-1.44
	2014
	-0.28

	1994
	-0.38
	1998
	0.66
	2002
	-1.5
	2006
	0.23
	2010
	0.31
	2014
	0.74

	1994
	1.02
	1998
	1.62
	2002
	-1.45
	2006
	0.39
	2010
	-0.38
	2014
	0.24

	1994
	0.88
	1998
	-0.75
	2002
	-0.11
	2006
	0
	2010
	-0.28
	2014
	0.78

	1994
	-0.24
	1998
	0.69
	2002
	0.02
	2006
	-0.77
	2010
	-0.42
	2014
	-1.56

	1994
	2.62
	1998
	0.02
	2002
	0.44
	2006
	1.09
	2010
	-0.25
	2014
	-1.64

	1994
	2.26
	1998
	0.11
	2002
	1.34
	2006
	0.26
	2010
	-0.72
	2014
	0.63

	1994
	0.76
	1998
	1
	2002
	-0.04
	2006
	-0.66
	2010
	-0.69
	2014
	-0.15

	1994
	0.89
	1998
	0.64
	2002
	-0.14
	2006
	0.81
	2010
	0.95
	2014
	0.85

	1994
	-0.05
	1998
	0.72
	2002
	-0.7
	2006
	0.23
	2010
	-1.29
	2014
	1.09

	1994
	1.74
	1998
	-1.52
	2002
	-0.95
	2006
	-0.15
	2010
	0.82
	2014
	0.31

	1994
	0.7
	1998
	-0.84
	2002
	-0.84
	2006
	-0.84
	2010
	0.28
	2014
	-0.89

	1995
	-0.51
	1999
	0.95
	2003
	0.27
	2007
	0.79
	2011
	-0.33
	2015
	1.16

	1995
	-0.83
	1999
	0.59
	2003
	0.28
	2007
	-1.71
	2011
	-1.26
	2015
	1.01

	1995
	1.88
	1999
	-0.56
	2003
	-0.31
	2007
	1.78
	2011
	0.71
	2015
	-0.26

	1995
	-0.89
	1999
	0.33
	2003
	0.29
	2007
	-0.69
	2011
	0.7
	2015
	1.48

	1995
	-0.06
	1999
	2.38
	2003
	0.22
	2007
	1.74
	2011
	1.44
	2015
	1.01

	1995
	-1.12
	1999
	0.49
	2003
	1.31
	2007
	-0.91
	2011
	0.51
	2015
	0.04

	1995
	-0.3
	1999
	0.94
	2003
	-0.64
	2007
	-0.97
	2011
	-0.4
	2015
	0.05

	1995
	-1.85
	1999
	1.02
	2003
	0.74
	2007
	-0.33
	2011
	-1.43
	2015
	-0.8

	1995
	-0.38
	1999
	-0.63
	2003
	0.12
	2007
	0.23
	2011
	1.95
	2015
	-1.47

	1995
	-0.79
	1999
	-0.68
	2003
	0.27
	2007
	1.06
	2011
	-0.82
	2015
	1.1

	1995
	-0.68
	1999
	0.76
	2003
	0.64
	2007
	0.73
	2011
	0.51
	2015
	0.99

	1995
	-0.57
	1999
	-0.84
	2003
	1.92
	2007
	-0.45
	2011
	1.04
	2015
	-0.12

	1996
	0.77
	2000
	-0.74
	2004
	-0.62
	2008
	0.28
	2012
	1.06
	2016
	-0.93

	1996
	-0.32
	2000
	1.52
	2004
	-0.53
	2008
	-0.22
	2012
	0.15
	2016
	0.31

	1996
	-1.15
	2000
	-0.19
	2004
	-1.22
	2008
	0.11
	2012
	0.71
	2016
	-0.14

	1996
	-0.21
	2000
	0.2
	2004
	-0.53
	2008
	-0.18
	2012
	0.87
	2016
	-0.2

	1996
	-0.27
	2000
	-1.26
	2004
	-0.7
	2008
	-0.06
	2012
	-0.8
	2016
	0.24

	1996
	-1.31
	2000
	0.19
	2004
	0.65
	2008
	-1.03
	2012
	0.62
	2016
	0.3

	2016
	0.48
	2016
	0.44
	2016
	0.06
	2016
	-0.28
	2016
	-0.58
	2016
	0.27

[bookmark: _Toc528176144]Tabla 51: Valores de SPI 1 de la estación. MAP Augusto Weberbauer.
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1

	1969
	-0.82
	1972
	-0.33
	1976
	0.43
	1980
	1.64
	1984
	0.56
	1988
	2.22

	1969
	-0.31
	1973
	0.57
	1976
	-0.51
	1980
	1.38
	1984
	0.33
	1988
	1.58

	1969
	-0.44
	1973
	-0.38
	1977
	1.22
	1980
	0.94
	1984
	1.09
	1988
	0.22

	1969
	0.84
	1973
	-0.28
	1977
	1.06
	1981
	0.2
	1984
	0.89
	1988
	0.17

	1969
	-2.29
	1973
	1.22
	1977
	0.56
	1981
	1.64
	1985
	-1.54
	1988
	0.29

	1969
	1.08
	1973
	0.24
	1977
	-0.89
	1981
	-0.01
	1985
	-1.24
	1989
	0.41

	1969
	-1.05
	1973
	1.64
	1977
	0.19
	1981
	-1.4
	1985
	-1.71
	1989
	1.25

	1969
	0.65
	1973
	0.58
	1977
	0.01
	1981
	-0.5
	1985
	-0.95
	1989
	-1.46

	1969
	-0.37
	1973
	1.13
	1977
	0.58
	1981
	-0.11
	1985
	1.28
	1989
	0.81

	1969
	-0.07
	1973
	2.02
	1977
	-1.05
	1981
	0.44
	1985
	-1.73
	1989
	-0.22

	1969
	1.27
	1973
	0.25
	1977
	-0.5
	1981
	0.65
	1985
	0.12
	1989
	0.87

	1969
	1.79
	1973
	0.32
	1977
	-0.14
	1981
	-0.13
	1985
	1.13
	1989
	-0.27

	1970
	0.04
	1973
	0.24
	1977
	-0.09
	1981
	1.3
	1985
	0.56
	1989
	-0.22

	1970
	-1.24
	1974
	-0.14
	1977
	0.15
	1981
	-0.41
	1985
	-0.23
	1989
	1.15

	1970
	-0.52
	1974
	0.77
	1978
	-2.32
	1981
	1.01
	1985
	-1.45
	1989
	1.2

	1970
	-0.32
	1974
	-0.22
	1978
	-1.55
	1982
	0.06
	1985
	-0.64
	1989
	-0.38

	1970
	0.57
	1974
	-0.15
	1978
	-1.31
	1982
	0.32
	1986
	0.34
	1989
	-3.25

	1970
	1.08
	1974
	-1.58
	1978
	-1.22
	1982
	-0.61
	1986
	-1.04
	1990
	0.71

	1970
	-0.27
	1974
	0.87
	1978
	1.68
	1982
	0.94
	1986
	-0.18
	1990
	-0.43

	1970
	-0.7
	1974
	0.44
	1978
	-0.58
	1982
	0.74
	1986
	1.83
	1990
	-1.05

	1970
	-0.37
	1974
	1.61
	1978
	-0.06
	1982
	0.01
	1986
	-0.42
	1990
	-1.87

	1970
	1.12
	1974
	0.64
	1978
	-0.53
	1982
	-0.51
	1986
	-1.36
	1990
	0.82

	1970
	-0.23
	1974
	0.38
	1978
	-0.02
	1982
	-0.07
	1986
	-0.79
	1990
	1.41

	1970
	-0.21
	1974
	-0.13
	1978
	-1.32
	1982
	0.82
	1986
	0.86
	1990
	-0.79

	1971
	-0.31
	1974
	0.33
	1978
	-0.13
	1982
	1.55
	1986
	-2.74
	1990
	-0.07

	1971
	0.22
	1975
	0.51
	1978
	-0.48
	1982
	0.29
	1986
	-0.44
	1990
	-0.25

	1971
	2.12
	1975
	1.24
	1979
	0.34
	1982
	0.57
	1986
	0.26
	1990
	0.8

	1971
	-0.32
	1975
	1.31
	1979
	-0.12
	1983
	1
	1986
	-0.27
	1990
	1.11

	1971
	-1.15
	1975
	0.32
	1979
	0.82
	1983
	-0.29
	1987
	0.64
	1990
	0.24

	1971
	0.44
	1975
	1.71
	1979
	-1.22
	1983
	0.71
	1987
	0.16
	1991
	-0.75

	1971
	1.64
	1975
	0.24
	1979
	-0.42
	1983
	1.45
	1987
	-1.64
	1991
	0.05

	1971
	1.04
	1975
	0.44
	1979
	-1.04
	1983
	0.43
	1987
	-0.46
	1991
	0.44

	1971
	0.17
	1975
	1.22
	1979
	0.58
	1983
	0.24
	1987
	-0.84
	1991
	-0.32

	1971
	0.84
	1975
	0.86
	1979
	0.95
	1983
	0.84
	1987
	-0.58
	1991
	-0.28

	1971
	-0.41
	1975
	0.61
	1979
	0.44
	1983
	-0.7
	1987
	0.96
	1991
	-1.36

	1971
	0.12
	1975
	0.23
	1979
	-1.32
	1983
	-0.31
	1987
	0.55
	1991
	-1.05

	1972
	-0.37
	1975
	-4.01
	1979
	-1.33
	1983
	0.77
	1987
	0.68
	1991
	-1.05

	1972
	-0.46
	1976
	1.22
	1979
	-0.42
	1983
	-1.22
	1987
	-0.71
	1991
	-0.99

	1972
	0.12
	1976
	-0.59
	1980
	-1.08
	1983
	1.13
	1987
	0.49
	1991
	-1.11

	1972
	0.5
	1976
	-0.5
	1980
	-1.24
	1984
	-1.54
	1987
	-0.02
	1991
	-0.09

	1972
	-0.28
	1976
	-0.32
	1980
	-0.87
	1984
	2.22
	1988
	0.87
	1991
	0.24

	1972
	-0.58
	1976
	0.93
	1980
	-1.72
	1984
	0.29
	1988
	0.37
	1992
	-0.46

	1972
	-0.27
	1976
	1.28
	1980
	-1.28
	1984
	0.64
	1988
	-1.43
	1992
	-1.64

	1972
	1.38
	1976
	-1.05
	1980
	0.71
	1984
	1.79
	1988
	1.16
	1992
	-0.82

	1972
	0.22
	1976
	-0.53
	1980
	-0.27
	1984
	1.41
	1988
	-0.84
	1992
	-0.69

	1972
	-0.97
	1976
	-0.81
	1980
	-0.22
	1984
	2.04
	1988
	-0.41
	1992
	-0.22

Continuación
	1972
	0.29
	1976
	-0.92
	1980
	-2.3
	1984
	1.22
	1988
	-1.05
	1992
	1.15

	1992
	0.12
	1996
	-0.79
	2000
	-0.51
	2004
	2.46
	2008
	-0.51
	2012
	-1.05

	1992
	0.32
	1996
	0.95
	2000
	0.65
	2004
	1.22
	2008
	0.55
	2012
	-1.05

	1992
	0.71
	1996
	-0.65
	2000
	1.24
	2004
	1.41
	2008
	0.48
	2012
	-0.31

	1992
	0.19
	1996
	0.51
	2000
	-2.37
	2004
	0.91
	2008
	0.99
	2012
	-0.27

	1992
	-1.01
	1996
	0.34
	2000
	-0.45
	2004
	1.65
	2008
	0.43
	2012
	-0.45

	1992
	-0.86
	1996
	-0.86
	2000
	1.2
	2004
	0.85
	2008
	-0.86
	2012
	-1.45

	1993
	-0.23
	1997
	-0.14
	2001
	2.12
	2005
	0.36
	2009
	1.98
	2013
	-2.23

	1993
	0.49
	1997
	1.17
	2001
	0.28
	2005
	0.61
	2009
	-0.29
	2013
	-0.82

	1993
	1.82
	1997
	-2.13
	2001
	1.66
	2005
	0.47
	2009
	0.07
	2013
	0.12

	1993
	1.36
	1997
	-1.05
	2001
	-0.24
	2005
	-0.37
	2009
	0.61
	2013
	-1.05

	1993
	0.39
	1997
	-0.35
	2001
	1.11
	2005
	-1.28
	2009
	0.89
	2013
	0.48

	1993
	-1.04
	1997
	0.71
	2001
	-1.04
	2005
	-0.41
	2009
	0.87
	2013
	0.01

	1993
	-0.27
	1997
	-1.05
	2001
	1.27
	2005
	-0.79
	2009
	1.07
	2013
	-1.05

	1993
	-0.7
	1997
	-1.05
	2001
	-1.05
	2005
	-0.53
	2009
	-0.53
	2013
	-0.53

	1993
	1.06
	1997
	0.13
	2001
	0.44
	2005
	0.31
	2009
	-0.81
	2013
	-2.01

	1993
	1.18
	1997
	-0.2
	2001
	-0.37
	2005
	0.89
	2009
	0.58
	2013
	0.58

	1993
	0.4
	1997
	1.4
	2001
	0.97
	2005
	-1.12
	2009
	1.34
	2013
	-1.92

	1993
	0.5
	1997
	1.31
	2001
	0.65
	2005
	0.59
	2009
	0.29
	2013
	-0.79

	1994
	1
	1998
	0.77
	2002
	-1.44
	2006
	0.32
	2010
	-0.55
	2014
	-0.31

	1994
	0.32
	1998
	0.58
	2002
	-0.65
	2006
	0.3
	2010
	0.5
	2014
	-1.47

	1994
	0.95
	1998
	1.94
	2002
	0.43
	2006
	1.31
	2010
	0.73
	2014
	-0.2

	1994
	2.45
	1998
	0.77
	2002
	0.54
	2006
	0.57
	2010
	0.91
	2014
	-1.28

	1994
	0.39
	1998
	-0.15
	2002
	0.02
	2006
	-1.15
	2010
	-0.28
	2014
	0.34

	1994
	0.35
	1998
	-0.41
	2002
	0.13
	2006
	1.34
	2010
	-0.41
	2014
	-0.41

	1994
	0.29
	1998
	-0.79
	2002
	0.96
	2006
	-0.51
	2010
	-0.51
	2014
	-0.51

	1994
	0.32
	1998
	-0.37
	2002
	-0.7
	2006
	-0.22
	2010
	-0.99
	2014
	-0.53

	1994
	0.35
	1998
	-0.37
	2002
	-0.58
	2006
	0.44
	2010
	-2.3
	2014
	0.22

	1994
	0.36
	1998
	0.61
	2002
	0.84
	2006
	-2.08
	2010
	-1.06
	2014
	-1.16

	1994
	0.1
	1998
	-1.17
	2002
	1.14
	2006
	0.07
	2010
	-1.45
	2014
	-0.41

	1994
	0.1
	1998
	-0.39
	2002
	0.54
	2006
	0.46
	2010
	-0.08
	2014
	1.12

	1995
	-0.71
	1999
	0.57
	2003
	-0.52
	2007
	0.57
	2011
	-1.76
	2015
	1.94

	1995
	0.41
	1999
	2.32
	2003
	-0.65
	2007
	-2.39
	2011
	-1.21
	2015
	-0.65

	1995
	-0.61
	1999
	-0.75
	2003
	-0.05
	2007
	1.1
	2011
	-0.84
	2015
	1.26

	1995
	-0.55
	1999
	0.05
	2003
	-0.95
	2007
	1.62
	2011
	-0.84
	2015
	0.17

	1995
	-0.09
	1999
	1.31
	2003
	0.43
	2007
	0.08
	2011
	-1.42
	2015
	1.95

	1995
	-1.04
	1999
	1.28
	2003
	1.22
	2007
	-1.36
	2011
	-1.73
	2015
	-0.79

	1995
	1.17
	1999
	1.97
	2003
	-0.51
	2007
	0.96
	2011
	0.58
	2015
	-0.06

	1995
	0.44
	1999
	-0.99
	2003
	0.44
	2007
	-0.22
	2011
	-1.05
	2015
	-1.05

	1995
	-0.81
	1999
	1.88
	2003
	-0.58
	2007
	-0.81
	2011
	0.08
	2015
	0.13

	1995
	-0.17
	1999
	-1.44
	2003
	-0.37
	2007
	1.43
	2011
	-1.56
	2015
	-1.76

	1995
	-0.23
	1999
	0.57
	2003
	0.2
	2007
	1.09
	2011
	-2.58
	2015
	1.89

	1995
	0.33
	1999
	0.17
	2003
	0.44
	2007
	0.17
	2011
	0.42
	2015
	-0.61

	1996
	-0.12
	2000
	-0.68
	2004
	-1.04
	2008
	0.25
	2012
	0.79
	2016
	0.32

	1996
	0.7
	2000
	1.28
	2004
	-0.76
	2008
	0.85
	2012
	0.35
	2016
	-0.06

	1996
	0.24
	2000
	0.32
	2004
	-1.43
	2008
	0.19
	2012
	-0.2
	2016
	0.21

	1996
	-0.55
	2000
	0.54
	2004
	-0.95
	2008
	1.25
	2012
	-0.74
	2016
	-0.15

	1996
	-0.57
	2000
	0.85
	2004
	-2.29
	2008
	0.02
	2012
	0.65
	2016
	-1.28

	1996
	-1.36
	2000
	0.79
	2004
	1.01
	2008
	0.71
	2012
	-1.36
	2016
	-1.04

	2016
	-0.51
	2016
	0.95
	2016
	-0.08
	2016
	0.14
	2016
	-2.09
	2016
	0.05

[bookmark: _Toc528865251]ANEXO 4: Resultados de SPEI en escala mensual, período 1969-2016.
[bookmark: _Toc528176145]Tabla 52: Valores de SPEI 1 de la estación climatológica ordinaria Asunción
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1

	1969
	-0.93
	1972
	-0.79
	1976
	-1.10
	1980
	0.76
	1984
	-1.05
	1988
	-1.62

	1969
	-0.23
	1973
	1.95
	1976
	-0.38
	1980
	0.92
	1984
	-0.52
	1988
	-1.26

	1969
	2.02
	1973
	0.56
	1977
	1.63
	1980
	0.20
	1984
	-1.40
	1988
	-0.34

	1969
	1.57
	1973
	1.24
	1977
	1.68
	1981
	-0.23
	1984
	-0.64
	1988
	0.31

	1969
	-0.45
	1973
	2.10
	1977
	0.93
	1981
	0.77
	1985
	-0.61
	1988
	0.04

	1969
	-0.28
	1973
	-0.22
	1977
	0.97
	1981
	1.32
	1985
	0.18
	1989
	1.21

	1969
	-0.61
	1973
	-0.24
	1977
	-0.51
	1981
	-0.33
	1985
	-1.35
	1989
	1.76

	1969
	-0.64
	1973
	-0.44
	1977
	-0.39
	1981
	-0.59
	1985
	-0.57
	1989
	1.59

	1969
	-0.89
	1973
	-0.65
	1977
	-0.62
	1981
	-0.47
	1985
	-0.52
	1989
	0.60

	1969
	1.50
	1973
	0.43
	1977
	-0.86
	1981
	-0.56
	1985
	-0.82
	1989
	-0.75

	1969
	1.40
	1973
	0.11
	1977
	-0.81
	1981
	-0.93
	1985
	-1.10
	1989
	-0.45

	1969
	2.11
	1973
	-0.13
	1977
	-1.29
	1981
	-1.02
	1985
	-1.10
	1989
	-1.50

	1970
	1.37
	1973
	1.15
	1977
	-0.54
	1981
	-0.14
	1985
	-0.92
	1989
	-1.62

	1970
	0.77
	1974
	1.08
	1977
	-0.83
	1981
	-0.17
	1985
	-1.51
	1989
	-1.15

	1970
	0.78
	1974
	1.76
	1978
	-0.44
	1981
	0.33
	1985
	-0.98
	1989
	0.28

	1970
	1.08
	1974
	1.20
	1978
	0.30
	1982
	-0.26
	1985
	0.14
	1989
	-1.11

	1970
	0.19
	1974
	0.52
	1978
	1.00
	1982
	0.56
	1986
	0.99
	1989
	-1.55

	1970
	0.40
	1974
	0.18
	1978
	0.41
	1982
	-0.46
	1986
	0.74
	1990
	0.36

	1970
	-0.72
	1974
	-0.24
	1978
	-0.54
	1982
	-0.66
	1986
	1.21
	1990
	0.92

	1970
	-0.07
	1974
	-0.47
	1978
	-0.45
	1982
	-0.52
	1986
	1.56
	1990
	0.95

	1970
	-0.09
	1974
	-0.64
	1978
	-0.67
	1982
	-0.55
	1986
	-0.29
	1990
	-0.01

	1970
	1.23
	1974
	-0.79
	1978
	-0.85
	1982
	-0.74
	1986
	-0.61
	1990
	-0.37

	1970
	0.82
	1974
	-0.28
	1978
	-1.06
	1982
	-1.06
	1986
	-0.78
	1990
	-0.66

	1970
	-0.38
	1974
	-0.96
	1978
	-0.08
	1982
	0.00
	1986
	-0.10
	1990
	-1.68

	1971
	0.16
	1974
	-0.53
	1978
	-0.50
	1982
	1.09
	1986
	-0.87
	1990
	-1.47

	1971
	1.06
	1975
	0.56
	1978
	-0.96
	1982
	1.55
	1986
	-0.56
	1990
	-2.33

	1971
	2.38
	1975
	1.15
	1979
	0.38
	1982
	0.66
	1986
	0.69
	1990
	-0.53

	1971
	1.25
	1975
	2.25
	1979
	0.50
	1983
	0.95
	1986
	1.65
	1990
	0.04

	1971
	-0.10
	1975
	0.20
	1979
	1.53
	1983
	0.51
	1987
	2.09
	1990
	-0.81

	1971
	-0.22
	1975
	-0.04
	1979
	-0.16
	1983
	1.36
	1987
	1.48
	1991
	-0.59

	1971
	-0.50
	1975
	0.08
	1979
	-0.41
	1983
	1.00
	1987
	1.47
	1991
	0.31

	1971
	0.11
	1975
	-0.51
	1979
	-0.42
	1983
	0.75
	1987
	1.17
	1991
	1.56

	1971
	0.35
	1975
	-0.41
	1979
	-0.62
	1983
	-0.50
	1987
	-0.46
	1991
	0.36

	1971
	0.30
	1975
	0.21
	1979
	-0.89
	1983
	-0.66
	1987
	-0.60
	1991
	-0.40

	1971
	-0.29
	1975
	1.53
	1979
	-1.08
	1983
	-0.88
	1987
	-0.46
	1991
	-0.84

	1971
	0.47
	1975
	-0.85
	1979
	-0.96
	1983
	-0.87
	1987
	-0.74
	1991
	-1.23

	1972
	1.23
	1975
	-0.04
	1979
	-0.97
	1983
	-0.93
	1987
	-0.16
	1991
	-1.54

	1972
	1.53
	1976
	1.52
	1979
	-1.14
	1983
	-0.70
	1987
	-0.81
	1991
	-1.66

	1972
	1.82
	1976
	1.81
	1980
	-0.77
	1983
	0.15
	1987
	0.97
	1991
	-0.38

	1972
	0.71
	1976
	0.59
	1980
	-0.74
	1984
	-0.74
	1987
	0.48
	1991
	-0.30

	1972
	0.03
	1976
	0.83
	1980
	-0.03
	1984
	1.64
	1988
	1.34
	1991
	0.34

	1972
	-0.31
	1976
	-0.18
	1980
	-0.74
	1984
	1.39
	1988
	1.07
	1992
	0.79

	1972
	-0.56
	1976
	-0.35
	1980
	-0.46
	1984
	1.06
	1988
	-0.10
	1992
	0.15

	1972
	-0.70
	1976
	-0.62
	1980
	-0.55
	1984
	0.35
	1988
	0.86
	1992
	0.61

	1972
	-0.38
	1976
	-0.91
	1980
	-0.67
	1984
	0.13
	1988
	-0.91
	1992
	1.29

	1972
	-1.12
	1976
	-1.05
	1980
	-0.92
	1984
	-0.52
	1988
	-0.92
	1992
	-0.07

	1972
	0.20
	1976
	-1.21
	1980
	-1.09
	1984
	-1.13
	1988
	-1.28
	1992
	-0.37

Continuación
	1992
	-1.17
	1996
	-1.13
	2000
	-0.84
	2004
	-0.65
	2008
	-0.79
	2012
	-1.30

	1992
	-1.35
	1996
	-1.28
	2000
	-1.11
	2004
	-1.31
	2008
	-0.75
	2012
	-1.40

	1992
	-0.86
	1996
	-0.58
	2000
	-0.38
	2004
	-1.03
	2008
	-0.37
	2012
	-1.68

	1992
	-0.14
	1996
	-0.31
	2000
	-0.97
	2004
	-0.01
	2008
	0.26
	2012
	0.55

	1992
	-1.08
	1996
	-1.12
	2000
	-0.42
	2004
	0.28
	2008
	0.49
	2012
	0.77

	1992
	-0.70
	1996
	-1.01
	2000
	0.92
	2004
	0.92
	2008
	-1.08
	2012
	0.29

	1993
	0.22
	1997
	-0.18
	2001
	1.78
	2005
	1.01
	2009
	1.96
	2013
	0.48

	1993
	1.46
	1997
	1.25
	2001
	1.21
	2005
	1.16
	2009
	1.58
	2013
	1.55

	1993
	1.82
	1997
	0.11
	2001
	2.36
	2005
	1.92
	2009
	2.11
	2013
	2.01

	1993
	1.21
	1997
	0.53
	2001
	0.59
	2005
	-0.12
	2009
	0.95
	2013
	0.66

	1993
	0.09
	1997
	-0.61
	2001
	0.40
	2005
	-1.00
	2009
	0.06
	2013
	0.26

	1993
	-0.75
	1997
	-0.49
	2001
	-0.70
	2005
	-0.74
	2009
	-0.50
	2013
	-0.67

	1993
	-0.97
	1997
	-1.24
	2001
	-0.73
	2005
	-1.12
	2009
	-0.67
	2013
	-1.05

	1993
	-1.40
	1997
	-1.55
	2001
	-1.49
	2005
	-1.23
	2009
	-1.36
	2013
	-1.22

	1993
	-0.51
	1997
	-0.53
	2001
	-0.75
	2005
	-1.15
	2009
	-1.96
	2013
	-1.57

	1993
	0.25
	1997
	-0.20
	2001
	-0.69
	2005
	-0.07
	2009
	0.23
	2013
	0.47

	1993
	0.24
	1997
	0.77
	2001
	0.68
	2005
	-0.76
	2009
	0.79
	2013
	-1.48

	1993
	0.98
	1997
	1.59
	2001
	0.12
	2005
	0.65
	2009
	0.94
	2013
	0.21

	1994
	1.44
	1998
	2.02
	2002
	-0.70
	2006
	1.01
	2010
	0.18
	2014
	0.89

	1994
	1.41
	1998
	2.14
	2002
	1.52
	2006
	1.50
	2010
	1.43
	2014
	0.67

	1994
	1.65
	1998
	2.11
	2002
	1.76
	2006
	2.16
	2010
	1.36
	2014
	1.33

	1994
	1.37
	1998
	1.25
	2002
	1.37
	2006
	1.23
	2010
	1.02
	2014
	-0.06

	1994
	-0.21
	1998
	0.09
	2002
	-0.54
	2006
	-0.67
	2010
	-0.36
	2014
	0.43

	1994
	-0.81
	1998
	-0.64
	2002
	-0.63
	2006
	-0.04
	2010
	-0.78
	2014
	-0.81

	1994
	-1.22
	1998
	-0.93
	2002
	-0.75
	2006
	-1.00
	2010
	-0.64
	2014
	-1.30

	1994
	-1.68
	1998
	-1.05
	2002
	-1.50
	2006
	-1.23
	2010
	-1.24
	2014
	-1.45

	1994
	-1.69
	1998
	-0.96
	2002
	-0.77
	2006
	-0.70
	2010
	-0.78
	2014
	-0.98

	1994
	-2.07
	1998
	-0.18
	2002
	0.57
	2006
	-1.18
	2010
	-0.98
	2014
	-0.95

	1994
	-0.43
	1998
	-0.72
	2002
	0.33
	2006
	0.15
	2010
	-0.09
	2014
	0.39

	1994
	0.91
	1998
	-0.06
	2002
	0.87
	2006
	1.09
	2010
	0.08
	2014
	0.68

	1995
	0.51
	1999
	0.77
	2003
	0.70
	2007
	1.24
	2011
	0.85
	2015
	1.06

	1995
	1.30
	1999
	2.29
	2003
	1.00
	2007
	0.42
	2011
	0.98
	2015
	0.75

	1995
	0.60
	1999
	1.47
	2003
	1.05
	2007
	1.83
	2011
	1.16
	2015
	2.20

	1995
	-0.05
	1999
	0.88
	2003
	0.17
	2007
	0.96
	2011
	1.47
	2015
	0.37

	1995
	-0.64
	1999
	0.40
	2003
	-0.27
	2007
	-0.45
	2011
	-0.82
	2015
	0.10

	1995
	-0.72
	1999
	0.08
	2003
	-0.19
	2007
	-0.80
	2011
	-0.76
	2015
	-0.86

	1995
	-0.85
	1999
	-0.67
	2003
	-0.92
	2007
	-0.93
	2011
	-0.84
	2015
	-0.96

	1995
	-1.28
	1999
	-1.19
	2003
	-1.17
	2007
	-0.88
	2011
	-1.36
	2015
	-1.40

	1995
	-1.28
	1999
	0.08
	2003
	-1.22
	2007
	-1.37
	2011
	-0.69
	2015
	-1.26

	1995
	-0.64
	1999
	-0.57
	2003
	-0.81
	2007
	0.18
	2011
	-0.90
	2015
	-0.94

	1995
	-0.38
	1999
	0.10
	2003
	-0.15
	2007
	0.30
	2011
	-0.61
	2015
	0.46

	1995
	0.42
	1999
	0.78
	2003
	0.62
	2007
	0.00
	2011
	1.08
	2015
	-0.14

	1996
	0.98
	2000
	0.72
	2004
	-0.34
	2008
	1.66
	2012
	1.86
	2016
	0.64

	1996
	1.35
	2000
	1.85
	2004
	1.41
	2008
	2.01
	2012
	1.52
	2016
	1.28

	1996
	1.64
	2000
	1.80
	2004
	1.08
	2008
	1.67
	2012
	1.44
	2016
	1.19

	1996
	0.45
	2000
	1.02
	2004
	0.44
	2008
	1.38
	2012
	0.76
	2016
	0.76

	1996
	-0.62
	2000
	0.48
	2004
	-0.36
	2008
	-0.14
	2012
	0.22
	2016
	-0.67

	1996
	-0.61
	2000
	-0.08
	2004
	-0.92
	2008
	-0.59
	2012
	-0.91
	2016
	-0.60

	2016
	-0.97
	2016
	-1.32
	2016
	-1.35
	2016
	-1.18
	2016
	-1.39
	2016
	0.51

[bookmark: _Toc528176146]Tabla 53: Valores de SPEI 1de la estación climatológica ordinaria Contumaza.
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1

	1969
	-0.31
	1972
	0.12
	1976
	-1.22
	1980
	1.85
	1984
	-0.97
	1988
	-1.10

	1969
	1.01
	1973
	1.77
	1976
	0.02
	1980
	1.29
	1984
	0.50
	1988
	-1.16

	1969
	1.53
	1973
	0.94
	1977
	1.62
	1980
	-0.32
	1984
	-0.65
	1988
	-0.64

	1969
	0.82
	1973
	1.29
	1977
	1.71
	1981
	0.71
	1984
	0.00
	1988
	-0.08

	1969
	-0.63
	1973
	1.40
	1977
	1.70
	1981
	1.58
	1985
	-0.17
	1988
	-0.68

	1969
	-0.28
	1973
	0.02
	1977
	0.87
	1981
	1.12
	1985
	0.78
	1989
	1.05

	1969
	-0.88
	1973
	-0.13
	1977
	-0.57
	1981
	-0.09
	1985
	0.17
	1989
	1.83

	1969
	-0.82
	1973
	-0.68
	1977
	-0.45
	1981
	-0.77
	1985
	-0.24
	1989
	1.53

	1969
	-1.37
	1973
	-1.43
	1977
	-0.70
	1981
	-0.53
	1985
	-0.41
	1989
	1.49

	1969
	-0.17
	1973
	-0.14
	1977
	-0.96
	1981
	-0.71
	1985
	-0.74
	1989
	-0.43

	1969
	0.54
	1973
	-1.04
	1977
	-1.06
	1981
	-1.05
	1985
	-0.28
	1989
	-0.13

	1969
	0.73
	1973
	-1.36
	1977
	-1.23
	1981
	-1.51
	1985
	-0.27
	1989
	-0.77

	1970
	0.59
	1973
	-0.48
	1977
	1.06
	1981
	-0.25
	1985
	0.32
	1989
	-0.90

	1970
	0.32
	1974
	0.49
	1977
	1.57
	1981
	-0.79
	1985
	-0.56
	1989
	-0.40

	1970
	0.97
	1974
	1.65
	1978
	-0.77
	1981
	-0.32
	1985
	-0.78
	1989
	0.31

	1970
	1.01
	1974
	0.18
	1978
	0.00
	1982
	0.16
	1985
	-0.33
	1989
	-0.52

	1970
	0.44
	1974
	0.73
	1978
	0.31
	1982
	0.37
	1986
	0.92
	1989
	-1.32

	1970
	-0.17
	1974
	-0.87
	1978
	1.11
	1982
	-0.89
	1986
	-0.09
	1990
	0.17

	1970
	-0.51
	1974
	-0.44
	1978
	0.85
	1982
	0.71
	1986
	1.48
	1990
	0.82

	1970
	-0.66
	1974
	-0.82
	1978
	-0.58
	1982
	-0.32
	1986
	1.63
	1990
	0.95

	1970
	-0.33
	1974
	-1.32
	1978
	-1.22
	1982
	-0.45
	1986
	0.56
	1990
	-0.14

	1970
	0.68
	1974
	0.41
	1978
	-1.72
	1982
	-0.52
	1986
	-0.22
	1990
	-0.68

	1970
	-0.07
	1974
	-1.30
	1978
	0.74
	1982
	-0.91
	1986
	-0.28
	1990
	-0.14

	1970
	-0.22
	1974
	-1.01
	1978
	0.51
	1982
	-0.64
	1986
	-0.47
	1990
	-0.89

	1971
	0.03
	1974
	-0.27
	1978
	0.53
	1982
	-0.46
	1986
	-0.70
	1990
	-1.31

	1971
	0.88
	1975
	0.51
	1978
	0.56
	1982
	-0.35
	1986
	-2.82
	1990
	-1.45

	1971
	1.97
	1975
	1.57
	1979
	0.18
	1982
	1.16
	1986
	-3.19
	1990
	-0.41

	1971
	0.78
	1975
	1.13
	1979
	2.13
	1983
	2.12
	1986
	0.47
	1990
	-0.15

	1971
	-0.26
	1975
	-0.71
	1979
	1.80
	1983
	0.56
	1987
	2.20
	1990
	-1.43

	1971
	-0.17
	1975
	-0.59
	1979
	1.19
	1983
	2.52
	1987
	1.85
	1991
	-1.56

	1971
	-0.63
	1975
	-0.36
	1979
	-0.02
	1983
	2.28
	1987
	1.71
	1991
	0.79

	1971
	-0.44
	1975
	-0.89
	1979
	-0.45
	1983
	-0.43
	1987
	-0.38
	1991
	1.42

	1971
	-0.01
	1975
	0.73
	1979
	-0.47
	1983
	-0.22
	1987
	-1.24
	1991
	1.18

	1971
	0.57
	1975
	-0.57
	1979
	0.27
	1983
	-1.09
	1987
	-0.87
	1991
	-0.09

	1971
	0.11
	1975
	1.43
	1979
	0.23
	1983
	-0.92
	1987
	-1.17
	1991
	-0.70

	1971
	0.26
	1975
	-1.49
	1979
	-1.75
	1983
	-1.02
	1987
	-1.50
	1991
	-1.23

	1972
	1.07
	1975
	-1.24
	1979
	-1.11
	1983
	0.33
	1987
	-1.60
	1991
	-1.49

	1972
	1.38
	1976
	1.74
	1979
	-0.76
	1983
	-0.41
	1987
	-2.57
	1991
	-1.71

	1972
	2.42
	1976
	1.56
	1980
	0.69
	1983
	0.62
	1987
	-0.26
	1991
	-0.37

	1972
	0.74
	1976
	0.70
	1980
	0.40
	1984
	0.34
	1987
	-1.21
	1991
	0.11

	1972
	-0.34
	1976
	1.16
	1980
	-0.02
	1984
	2.19
	1988
	0.64
	1991
	-0.40

	1972
	-0.40
	1976
	-0.15
	1980
	-0.77
	1984
	0.44
	1988
	0.74
	1992
	-0.07

	1972
	-0.91
	1976
	-0.23
	1980
	-0.20
	1984
	1.02
	1988
	-0.08
	1992
	0.10

	1972
	-0.90
	1976
	-0.85
	1980
	-0.53
	1984
	-0.41
	1988
	0.82
	1992
	1.51

	1972
	-0.64
	1976
	-0.79
	1980
	-0.70
	1984
	-0.32
	1988
	-0.65
	1992
	1.55

	1972
	-0.98
	1976
	-1.00
	1980
	-1.09
	1984
	-0.15
	1988
	-0.89
	1992
	-0.69

Continuación
	1972
	-0.47
	1976
	-1.27
	1980
	-1.37
	1984
	-1.33
	1988
	-0.83
	1992
	-0.55

	1992
	-1.01
	1996
	-1.04
	2000
	-0.53
	2004
	-0.38
	2008
	-0.59
	2012
	-0.91

	1992
	-1.38
	1996
	-1.22
	2000
	-0.71
	2004
	-1.06
	2008
	-0.38
	2012
	-0.90

	1992
	-0.48
	1996
	-1.10
	2000
	0.03
	2004
	-0.51
	2008
	-0.56
	2012
	-1.12

	1992
	-1.72
	1996
	-0.59
	2000
	-0.92
	2004
	-0.07
	2008
	0.26
	2012
	0.61

	1992
	-1.38
	1996
	-1.80
	2000
	-0.15
	2004
	-0.25
	2008
	0.44
	2012
	0.22

	1992
	-2.55
	1996
	-1.37
	2000
	0.82
	2004
	0.25
	2008
	-0.84
	2012
	0.42

	1993
	0.13
	1997
	-1.03
	2001
	1.62
	2005
	0.19
	2009
	1.67
	2013
	-0.05

	1993
	1.92
	1997
	1.51
	2001
	1.46
	2005
	0.45
	2009
	1.58
	2013
	1.43

	1993
	2.06
	1997
	0.52
	2001
	2.30
	2005
	1.09
	2009
	1.87
	2013
	1.93

	1993
	1.36
	1997
	1.20
	2001
	1.44
	2005
	0.39
	2009
	0.85
	2013
	0.03

	1993
	-0.13
	1997
	-0.52
	2001
	0.09
	2005
	-0.89
	2009
	0.21
	2013
	0.34

	1993
	-0.79
	1997
	-0.65
	2001
	-0.19
	2005
	-0.49
	2009
	-0.42
	2013
	-0.42

	1993
	-1.10
	1997
	-1.28
	2001
	-0.63
	2005
	-0.85
	2009
	-0.52
	2013
	-0.73

	1993
	-1.16
	1997
	-1.43
	2001
	-1.14
	2005
	-0.99
	2009
	-0.93
	2013
	-0.87

	1993
	-0.07
	1997
	-0.20
	2001
	-0.21
	2005
	-0.99
	2009
	-1.01
	2013
	-1.05

	1993
	0.24
	1997
	-0.87
	2001
	-0.40
	2005
	-0.39
	2009
	0.53
	2013
	0.55

	1993
	-0.26
	1997
	0.81
	2001
	0.30
	2005
	-0.67
	2009
	0.26
	2013
	-1.06

	1993
	0.27
	1997
	1.88
	2001
	0.23
	2005
	-0.21
	2009
	-0.26
	2013
	0.68

	1994
	1.07
	1998
	2.09
	2002
	-0.37
	2006
	0.79
	2010
	-0.32
	2014
	0.43

	1994
	1.17
	1998
	2.38
	2002
	1.60
	2006
	1.67
	2010
	1.49
	2014
	0.26

	1994
	1.55
	1998
	2.23
	2002
	1.59
	2006
	2.20
	2010
	1.45
	2014
	1.54

	1994
	0.52
	1998
	1.34
	2002
	1.87
	2006
	0.73
	2010
	0.87
	2014
	0.64

	1994
	-0.14
	1998
	-0.14
	2002
	-0.14
	2006
	-0.48
	2010
	0.12
	2014
	0.46

	1994
	-0.73
	1998
	-0.29
	2002
	-0.30
	2006
	-0.06
	2010
	-0.26
	2014
	-0.55

	1994
	-1.05
	1998
	-0.76
	2002
	-0.57
	2006
	-0.76
	2010
	-0.58
	2014
	-1.01

	1994
	-1.56
	1998
	-0.97
	2002
	-1.14
	2006
	-1.03
	2010
	-0.98
	2014
	-1.06

	1994
	-1.35
	1998
	-0.85
	2002
	-0.72
	2006
	-0.69
	2010
	-0.58
	2014
	-0.46

	1994
	-2.18
	1998
	-0.81
	2002
	0.10
	2006
	-1.27
	2010
	-0.89
	2014
	0.07

	1994
	-0.34
	1998
	-1.08
	2002
	0.84
	2006
	-0.18
	2010
	-0.32
	2014
	-0.23

	1994
	-0.21
	1998
	-0.68
	2002
	0.29
	2006
	0.71
	2010
	0.16
	2014
	0.79

	1995
	0.92
	1999
	0.64
	2003
	0.74
	2007
	0.85
	2011
	0.70
	2015
	0.91

	1995
	0.95
	1999
	1.98
	2003
	1.01
	2007
	0.36
	2011
	0.16
	2015
	0.80

	1995
	1.03
	1999
	1.48
	2003
	0.86
	2007
	1.84
	2011
	1.10
	2015
	1.99

	1995
	0.51
	1999
	0.97
	2003
	0.58
	2007
	1.12
	2011
	1.53
	2015
	0.88

	1995
	-0.68
	1999
	0.91
	2003
	-0.09
	2007
	-0.19
	2011
	-0.34
	2015
	0.47

	1995
	-0.68
	1999
	0.17
	2003
	-0.23
	2007
	-0.52
	2011
	-0.30
	2015
	-0.70

	1995
	-0.62
	1999
	-0.30
	2003
	-0.74
	2007
	-0.73
	2011
	-0.42
	2015
	-0.74

	1995
	-1.36
	1999
	-1.06
	2003
	-0.90
	2007
	-0.70
	2011
	-0.73
	2015
	-1.35

	1995
	-1.73
	1999
	0.25
	2003
	-0.98
	2007
	-1.21
	2011
	-0.64
	2015
	-1.38

	1995
	-0.81
	1999
	-0.68
	2003
	-1.06
	2007
	0.41
	2011
	-0.85
	2015
	-0.89

	1995
	0.03
	1999
	-0.30
	2003
	-0.66
	2007
	-0.05
	2011
	-0.55
	2015
	0.40

	1995
	0.43
	1999
	0.39
	2003
	0.80
	2007
	-0.12
	2011
	0.20
	2015
	0.34

	1996
	0.83
	2000
	-0.12
	2004
	-0.86
	2008
	0.95
	2012
	0.70
	2016
	0.52

	1996
	1.46
	2000
	1.74
	2004
	1.13
	2008
	2.10
	2012
	1.58
	2016
	1.25

	1996
	1.65
	2000
	2.15
	2004
	1.12
	2008
	1.71
	2012
	1.76
	2016
	1.11

	1996
	0.64
	2000
	1.44
	2004
	0.76
	2008
	1.64
	2012
	1.40
	2016
	1.27

	1996
	-0.74
	2000
	0.78
	2004
	-0.04
	2008
	-0.36
	2012
	0.25
	2016
	-0.85

	1996
	-0.53
	2000
	-0.08
	2004
	-0.66
	2008
	-0.29
	2012
	-0.52
	2016
	-0.34

	2016
	-0.79
	2016
	-1.24
	2016
	-1.13
	2016
	-1.02
	2016
	-1.48
	2016
	-0.13

[bookmark: _Toc528176147]Tabla 54: Valores de SPEI 1 de la estación climatológica ordinaria Magdalena.
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1

	1969
	-1.23
	1972
	0.13
	1976
	-0.53
	1980
	0.87
	1984
	-0.58
	1988
	-0.93

	1969
	0.99
	1973
	1.52
	1976
	0.31
	1980
	-0.12
	1984
	0.33
	1988
	-1.03

	1969
	1.62
	1973
	1.02
	1977
	1.73
	1980
	0.40
	1984
	-1.49
	1988
	-0.76

	1969
	1.47
	1973
	1.36
	1977
	2.02
	1981
	0.37
	1984
	-1.72
	1988
	-0.37

	1969
	-0.26
	1973
	1.68
	1977
	0.40
	1981
	1.94
	1985
	-1.04
	1988
	-0.60

	1969
	0.20
	1973
	0.31
	1977
	0.91
	1981
	0.84
	1985
	0.10
	1989
	0.15

	1969
	-0.27
	1973
	0.42
	1977
	-0.30
	1981
	-0.47
	1985
	-1.10
	1989
	1.15

	1969
	-0.59
	1973
	-0.13
	1977
	0.06
	1981
	-0.11
	1985
	-0.44
	1989
	-0.11

	1969
	-1.06
	1973
	-0.63
	1977
	-0.30
	1981
	-0.03
	1985
	-0.48
	1989
	0.68

	1969
	-0.56
	1973
	0.15
	1977
	-0.81
	1981
	-0.26
	1985
	-0.16
	1989
	-0.48

	1969
	0.25
	1973
	-0.17
	1977
	-0.78
	1981
	-0.86
	1985
	-0.48
	1989
	-0.01

	1969
	0.88
	1973
	-0.54
	1977
	-1.65
	1981
	-1.20
	1985
	-0.75
	1989
	-0.36

	1970
	0.31
	1973
	0.18
	1977
	-0.41
	1981
	-0.35
	1985
	-0.86
	1989
	-0.78

	1970
	0.34
	1974
	0.57
	1977
	0.45
	1981
	-1.41
	1985
	-2.05
	1989
	-1.05

	1970
	0.60
	1974
	1.40
	1978
	-1.31
	1981
	-1.02
	1985
	-1.96
	1989
	-1.74

	1970
	1.15
	1974
	0.40
	1978
	1.19
	1982
	0.08
	1985
	-1.20
	1989
	-1.72

	1970
	0.79
	1974
	0.49
	1978
	0.56
	1982
	0.39
	1986
	0.91
	1989
	-2.27

	1970
	0.39
	1974
	-0.26
	1978
	-0.05
	1982
	-0.15
	1986
	0.38
	1990
	-0.92

	1970
	-0.19
	1974
	0.37
	1978
	0.54
	1982
	0.51
	1986
	1.15
	1990
	-0.03

	1970
	-0.60
	1974
	-0.16
	1978
	0.00
	1982
	-0.32
	1986
	2.08
	1990
	-0.06

	1970
	-0.46
	1974
	-0.57
	1978
	-0.32
	1982
	-0.07
	1986
	1.24
	1990
	-0.14

	1970
	1.15
	1974
	-0.24
	1978
	-0.79
	1982
	-0.40
	1986
	-0.14
	1990
	-0.17

	1970
	-0.46
	1974
	-0.55
	1978
	-0.67
	1982
	-1.01
	1986
	-0.44
	1990
	0.05

	1970
	0.07
	1974
	-0.38
	1978
	-1.56
	1982
	-0.24
	1986
	-0.69
	1990
	-0.39

	1971
	-0.15
	1974
	-0.96
	1978
	-1.08
	1982
	-0.40
	1986
	-1.12
	1990
	-1.06

	1971
	1.08
	1975
	0.70
	1978
	-1.27
	1982
	0.39
	1986
	-1.37
	1990
	-1.40

	1971
	2.17
	1975
	1.43
	1979
	-0.27
	1982
	-0.01
	1986
	-1.54
	1990
	-1.44

	1971
	0.95
	1975
	1.97
	1979
	1.58
	1983
	-0.56
	1986
	1.35
	1990
	-0.81

	1971
	0.10
	1975
	1.17
	1979
	1.65
	1983
	0.72
	1987
	-0.04
	1990
	-1.32

	1971
	0.31
	1975
	0.06
	1979
	-0.15
	1983
	2.02
	1987
	0.95
	1991
	-1.81

	1971
	-0.13
	1975
	0.26
	1979
	-0.04
	1983
	1.85
	1987
	-1.02
	1991
	-0.39

	1971
	-0.29
	1975
	-0.23
	1979
	-0.03
	1983
	0.69
	1987
	0.01
	1991
	-0.33

	1971
	-0.35
	1975
	-0.38
	1979
	-0.13
	1983
	0.46
	1987
	-0.60
	1991
	0.75

	1971
	-0.23
	1975
	0.22
	1979
	-0.63
	1983
	-0.34
	1987
	-0.09
	1991
	-0.34

	1971
	-0.05
	1975
	0.58
	1979
	-0.81
	1983
	-0.82
	1987
	-0.32
	1991
	-0.16

	1971
	0.53
	1975
	-0.56
	1979
	-2.13
	1983
	-0.53
	1987
	-0.36
	1991
	-0.58

	1972
	0.41
	1975
	-1.52
	1979
	-1.28
	1983
	-1.12
	1987
	-1.01
	1991
	-1.19

	1972
	0.94
	1976
	1.13
	1979
	-2.00
	1983
	-0.86
	1987
	-1.64
	1991
	-1.52

	1972
	1.57
	1976
	0.89
	1980
	-1.44
	1983
	1.56
	1987
	-0.78
	1991
	-1.06

	1972
	0.51
	1976
	0.92
	1980
	-0.36
	1984
	-0.85
	1987
	-1.67
	1991
	-0.03

	1972
	0.22
	1976
	0.24
	1980
	0.99
	1984
	2.50
	1988
	0.80
	1991
	-0.35

	1972
	0.13
	1976
	0.24
	1980
	-0.13
	1984
	0.23
	1988
	0.37
	1992
	0.34

	1972
	-0.22
	1976
	0.27
	1980
	-0.14
	1984
	1.13
	1988
	0.15
	1992
	0.19

	1972
	-0.65
	1976
	-0.27
	1980
	0.01
	1984
	1.60
	1988
	1.21
	1992
	0.93

	1972
	-0.54
	1976
	-0.76
	1980
	-0.34
	1984
	0.08
	1988
	-0.37
	1992
	0.49

	1972
	-0.82
	1976
	-1.21
	1980
	-0.88
	1984
	-0.33
	1988
	-0.06
	1992
	0.46

Continuación
	1972
	-0.03
	1976
	-1.24
	1980
	-1.24
	1984
	-0.50
	1988
	-0.40
	1992
	0.08

	1992
	-0.55
	1996
	-0.48
	2000
	-0.06
	2004
	0.13
	2008
	0.00
	2012
	-0.69

	1992
	-1.19
	1996
	-1.04
	2000
	-0.77
	2004
	-0.83
	2008
	-0.42
	2012
	-1.56

	1992
	-0.67
	1996
	-1.26
	2000
	-0.79
	2004
	-0.76
	2008
	-0.46
	2012
	-1.72

	1992
	-0.51
	1996
	-1.41
	2000
	-2.07
	2004
	-0.21
	2008
	-0.29
	2012
	0.46

	1992
	-1.38
	1996
	-2.27
	2000
	-0.26
	2004
	-0.40
	2008
	0.55
	2012
	0.63

	1992
	-1.82
	1996
	-4.01
	2000
	1.69
	2004
	-0.08
	2008
	-2.61
	2012
	0.44

	1993
	0.51
	1997
	-1.02
	2001
	1.80
	2005
	0.85
	2009
	1.97
	2013
	0.36

	1993
	1.44
	1997
	1.39
	2001
	1.10
	2005
	0.57
	2009
	1.76
	2013
	1.77

	1993
	2.17
	1997
	-0.50
	2001
	2.43
	2005
	1.82
	2009
	1.87
	2013
	2.23

	1993
	1.33
	1997
	0.60
	2001
	1.14
	2005
	0.19
	2009
	0.81
	2013
	0.42

	1993
	0.37
	1997
	-0.57
	2001
	0.62
	2005
	-0.29
	2009
	0.33
	2013
	0.76

	1993
	-0.05
	1997
	-0.06
	2001
	-0.05
	2005
	-0.10
	2009
	0.22
	2013
	0.09

	1993
	-0.31
	1997
	-0.45
	2001
	-0.11
	2005
	-0.52
	2009
	-0.18
	2013
	-0.63

	1993
	-0.84
	1997
	-1.03
	2001
	-1.48
	2005
	-1.10
	2009
	-1.15
	2013
	-1.13

	1993
	-0.59
	1997
	0.53
	2001
	-0.40
	2005
	-0.95
	2009
	-1.46
	2013
	-1.34

	1993
	0.49
	1997
	-0.17
	2001
	-1.29
	2005
	-0.54
	2009
	-0.01
	2013
	0.82

	1993
	-0.16
	1997
	1.13
	2001
	0.50
	2005
	-0.95
	2009
	-0.26
	2013
	-1.49

	1993
	0.51
	1997
	1.79
	2001
	0.16
	2005
	-0.04
	2009
	0.05
	2013
	0.86

	1994
	0.90
	1998
	1.59
	2002
	-0.43
	2006
	1.17
	2010
	-0.37
	2014
	0.29

	1994
	1.61
	1998
	2.11
	2002
	1.42
	2006
	1.73
	2010
	1.64
	2014
	1.18

	1994
	1.70
	1998
	2.44
	2002
	1.99
	2006
	2.33
	2010
	1.68
	2014
	1.81

	1994
	0.99
	1998
	1.15
	2002
	1.12
	2006
	1.38
	2010
	0.82
	2014
	0.43

	1994
	-0.27
	1998
	0.04
	2002
	-0.20
	2006
	-0.26
	2010
	-0.04
	2014
	0.62

	1994
	-0.08
	1998
	-0.24
	2002
	0.21
	2006
	0.31
	2010
	0.05
	2014
	-0.01

	1994
	-0.54
	1998
	-0.49
	2002
	-0.01
	2006
	-0.38
	2010
	-0.34
	2014
	-0.81

	1994
	-1.17
	1998
	-0.94
	2002
	-0.72
	2006
	-1.06
	2010
	-1.13
	2014
	-0.84

	1994
	-1.35
	1998
	-0.88
	2002
	-0.57
	2006
	-0.76
	2010
	-0.93
	2014
	-0.86

	1994
	-4.15
	1998
	-0.65
	2002
	0.43
	2006
	-1.99
	2010
	-1.56
	2014
	0.35

	1994
	-1.42
	1998
	-1.62
	2002
	1.09
	2006
	-0.60
	2010
	-0.69
	2014
	-0.08

	1994
	0.26
	1998
	-2.11
	2002
	0.91
	2006
	1.10
	2010
	0.14
	2014
	1.01

	1995
	-1.15
	1999
	0.88
	2003
	-0.21
	2007
	1.03
	2011
	0.86
	2015
	1.27

	1995
	1.36
	1999
	2.10
	2003
	1.02
	2007
	0.09
	2011
	0.88
	2015
	0.82

	1995
	1.29
	1999
	0.31
	2003
	1.32
	2007
	2.26
	2011
	1.28
	2015
	2.14

	1995
	0.61
	1999
	1.04
	2003
	0.39
	2007
	1.24
	2011
	1.82
	2015
	1.12

	1995
	-0.19
	1999
	0.88
	2003
	0.43
	2007
	0.20
	2011
	0.01
	2015
	0.36

	1995
	-0.15
	1999
	0.61
	2003
	0.30
	2007
	0.23
	2011
	-0.20
	2015
	-0.35

	1995
	-0.44
	1999
	0.02
	2003
	-0.35
	2007
	-0.32
	2011
	-0.36
	2015
	-0.48

	1995
	-1.28
	1999
	-0.83
	2003
	-0.63
	2007
	-0.36
	2011
	-1.40
	2015
	-1.23

	1995
	-1.62
	1999
	0.24
	2003
	-1.35
	2007
	-0.89
	2011
	-0.65
	2015
	-1.55

	1995
	-1.49
	1999
	-1.79
	2003
	-2.11
	2007
	0.33
	2011
	-0.92
	2015
	-0.64

	1995
	-1.75
	1999
	-0.43
	2003
	-0.39
	2007
	0.06
	2011
	-1.02
	2015
	0.70

	1995
	0.14
	1999
	0.27
	2003
	0.34
	2007
	0.60
	2011
	1.28
	2015
	0.41

	1996
	0.72
	2000
	-0.10
	2004
	-1.49
	2008
	1.69
	2012
	1.53
	2016
	-0.24

	1996
	1.52
	2000
	1.73
	2004
	1.29
	2008
	2.03
	2012
	2.15
	2016
	1.25

	1996
	1.66
	2000
	1.83
	2004
	0.74
	2008
	1.80
	2012
	1.87
	2016
	1.71

	1996
	1.00
	2000
	1.29
	2004
	0.54
	2008
	1.14
	2012
	1.25
	2016
	0.91

	1996
	-0.72
	2000
	1.29
	2004
	0.10
	2008
	0.27
	2012
	-0.14
	2016
	-0.76

	1996
	-0.20
	2000
	0.28
	2004
	0.11
	2008
	0.28
	2012
	-0.24
	2016
	-0.19

	2016
	-0.45
	2016
	-0.95
	2016
	-1.40
	2016
	-1.25
	2016
	-2.27
	2016
	-0.17

[bookmark: _Toc528176148]Tabla 55: Valores de SPEI 1 de la estación climatológica ordinaria Granja Porcón.
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1

	1969
	-0.42
	1972
	0.73
	1976
	-0.87
	1980
	1.77
	1984
	0.74
	1988
	-1.48

	1969
	0.78
	1973
	1.45
	1976
	0.15
	1980
	1.65
	1984
	-1.39
	1988
	-1.19

	1969
	0.75
	1973
	0.61
	1977
	1.48
	1980
	1.15
	1984
	0.01
	1988
	0.09

	1969
	0.73
	1973
	1.57
	1977
	1.79
	1981
	0.31
	1984
	-0.42
	1988
	-0.13

	1969
	-1.10
	1973
	1.60
	1977
	1.30
	1981
	1.90
	1985
	-0.73
	1988
	0.01

	1969
	-0.32
	1973
	0.12
	1977
	0.54
	1981
	1.41
	1985
	-0.94
	1989
	0.63

	1969
	-1.18
	1973
	0.31
	1977
	-0.58
	1981
	1.13
	1985
	1.53
	1989
	0.95

	1969
	-1.19
	1973
	-0.33
	1977
	-0.76
	1981
	0.03
	1985
	1.91
	1989
	-0.34

	1969
	-0.91
	1973
	0.91
	1977
	-1.06
	1981
	-1.16
	1985
	0.83
	1989
	-0.13

	1969
	-0.10
	1973
	1.06
	1977
	-1.31
	1981
	-1.21
	1985
	-1.00
	1989
	-1.01

	1969
	0.92
	1973
	-0.87
	1977
	-0.09
	1981
	-1.47
	1985
	-1.30
	1989
	-1.18

	1969
	0.71
	1973
	1.30
	1977
	0.38
	1981
	-1.33
	1985
	-1.34
	1989
	-1.46

	1970
	-0.05
	1973
	0.77
	1977
	1.04
	1981
	1.12
	1985
	-1.44
	1989
	-1.41

	1970
	0.20
	1974
	1.10
	1977
	0.20
	1981
	-0.18
	1985
	-1.51
	1989
	-0.90

	1970
	0.34
	1974
	0.75
	1978
	-0.62
	1981
	0.23
	1985
	-1.53
	1989
	-0.50

	1970
	0.25
	1974
	1.24
	1978
	0.59
	1982
	-0.34
	1985
	-1.72
	1989
	-0.86

	1970
	-0.06
	1974
	1.63
	1978
	-0.32
	1982
	-1.01
	1986
	1.04
	1989
	-1.86

	1970
	-0.72
	1974
	-0.06
	1978
	0.47
	1982
	-0.09
	1986
	-0.55
	1990
	-1.44

	1970
	-0.96
	1974
	0.15
	1978
	0.44
	1982
	-0.69
	1986
	-1.47
	1990
	-0.34

	1970
	-1.13
	1974
	-0.66
	1978
	-1.11
	1982
	-0.51
	1986
	-0.48
	1990
	-0.36

	1970
	-0.42
	1974
	-0.02
	1978
	-0.56
	1982
	-0.24
	1986
	0.68
	1990
	0.26

	1970
	0.10
	1974
	-0.28
	1978
	-1.28
	1982
	-1.27
	1986
	-1.17
	1990
	-0.90

	1970
	0.90
	1974
	0.34
	1978
	0.04
	1982
	-1.31
	1986
	-1.24
	1990
	-0.73

	1970
	0.01
	1974
	-0.06
	1978
	0.00
	1982
	-0.94
	1986
	-0.34
	1990
	-1.44

	1971
	0.28
	1974
	0.53
	1978
	1.42
	1982
	1.52
	1986
	-1.27
	1990
	-1.56

	1971
	0.37
	1975
	0.68
	1978
	1.41
	1982
	1.68
	1986
	-0.92
	1990
	0.22

	1971
	2.18
	1975
	-0.81
	1979
	0.52
	1982
	1.03
	1986
	-0.47
	1990
	1.21

	1971
	0.60
	1975
	1.32
	1979
	1.08
	1983
	1.53
	1986
	0.75
	1990
	1.17

	1971
	0.25
	1975
	1.77
	1979
	2.35
	1983
	1.52
	1987
	2.08
	1990
	-0.29

	1971
	-0.25
	1975
	0.19
	1979
	-0.07
	1983
	0.09
	1987
	0.63
	1991
	-0.37

	1971
	-0.21
	1975
	-0.28
	1979
	-0.22
	1983
	1.86
	1987
	0.67
	1991
	1.74

	1971
	-0.75
	1975
	-0.99
	1979
	-0.21
	1983
	-1.20
	1987
	0.20
	1991
	2.23

	1971
	-0.36
	1975
	-0.09
	1979
	-0.46
	1983
	-1.07
	1987
	0.08
	1991
	1.20

	1971
	0.98
	1975
	-0.89
	1979
	-0.51
	1983
	-1.29
	1987
	-1.28
	1991
	1.45

	1971
	0.50
	1975
	0.76
	1979
	0.72
	1983
	-0.77
	1987
	-0.82
	1991
	-1.33

	1971
	0.53
	1975
	0.43
	1979
	-0.56
	1983
	-1.02
	1987
	-1.30
	1991
	-1.40

	1972
	0.48
	1975
	-0.95
	1979
	-0.95
	1983
	1.07
	1987
	-0.20
	1991
	-1.51

	1972
	1.10
	1976
	1.46
	1979
	0.46
	1983
	0.50
	1987
	0.69
	1991
	-0.38

	1972
	1.85
	1976
	1.06
	1980
	-0.13
	1983
	-1.09
	1987
	1.14
	1991
	0.39

	1972
	1.14
	1976
	1.41
	1980
	-0.66
	1984
	-1.56
	1987
	0.10
	1991
	0.84

	1972
	-0.06
	1976
	0.06
	1980
	1.15
	1984
	-1.20
	1988
	1.43
	1991
	1.10

	1972
	-0.73
	1976
	0.02
	1980
	0.03
	1984
	-1.21
	1988
	0.72
	1992
	0.49

	1972
	-1.10
	1976
	-0.38
	1980
	0.15
	1984
	1.02
	1988
	-0.73
	1992
	-0.47

	1972
	-0.35
	1976
	-1.10
	1980
	-0.94
	1984
	-1.00
	1988
	0.59
	1992
	0.17

	1972
	-0.30
	1976
	-0.96
	1980
	-1.29
	1984
	-0.79
	1988
	-1.25
	1992
	0.09

	1972
	-0.75
	1976
	-0.75
	1980
	-1.33
	1984
	0.15
	1988
	-1.15
	1992
	0.02

Continuación
	1972
	1.29
	1976
	-0.21
	1980
	-1.44
	1984
	1.60
	1988
	-1.38
	1992
	-0.35

	1992
	-1.34
	1996
	-1.49
	2000
	-1.31
	2004
	-0.64
	2008
	-1.12
	2012
	-1.44

	1992
	-1.20
	1996
	-1.28
	2000
	-1.20
	2004
	-1.22
	2008
	-1.31
	2012
	-0.82

	1992
	0.23
	1996
	-0.91
	2000
	0.23
	2004
	-0.29
	2008
	0.01
	2012
	-1.08

	1992
	-0.05
	1996
	0.99
	2000
	-1.48
	2004
	0.39
	2008
	0.75
	2012
	0.29

	1992
	-0.61
	1996
	-0.67
	2000
	-0.80
	2004
	0.63
	2008
	0.26
	2012
	0.91

	1992
	0.46
	1996
	-0.84
	2000
	1.14
	2004
	1.17
	2008
	-0.69
	2012
	-0.64

	1993
	0.40
	1997
	0.64
	2001
	1.74
	2005
	0.47
	2009
	1.69
	2013
	0.25

	1993
	-0.51
	1997
	0.83
	2001
	1.17
	2005
	1.16
	2009
	0.91
	2013
	1.41

	1993
	1.78
	1997
	-0.08
	2001
	2.03
	2005
	1.74
	2009
	1.53
	2013
	1.75

	1993
	2.04
	1997
	1.31
	2001
	-0.09
	2005
	-0.10
	2009
	0.53
	2013
	0.87

	1993
	-0.04
	1997
	-0.24
	2001
	-0.05
	2005
	-0.12
	2009
	0.30
	2013
	0.91

	1993
	-1.05
	1997
	-1.07
	2001
	-0.96
	2005
	-0.52
	2009
	-0.80
	2013
	-0.77

	1993
	-1.54
	1997
	-0.82
	2001
	-1.07
	2005
	-1.43
	2009
	-1.08
	2013
	-1.08

	1993
	-1.39
	1997
	-1.37
	2001
	-1.54
	2005
	-1.47
	2009
	-1.41
	2013
	-0.98

	1993
	-0.42
	1997
	-0.45
	2001
	0.44
	2005
	-0.74
	2009
	-1.30
	2013
	-1.24

	1993
	0.13
	1997
	0.51
	2001
	0.57
	2005
	0.47
	2009
	0.69
	2013
	0.62

	1993
	0.75
	1997
	1.47
	2001
	0.55
	2005
	-1.27
	2009
	0.71
	2013
	-1.22

	1993
	2.04
	1997
	1.49
	2001
	0.59
	2005
	0.58
	2009
	1.09
	2013
	1.10

	1994
	2.10
	1998
	0.52
	2002
	-0.49
	2006
	0.34
	2010
	-0.12
	2014
	0.21

	1994
	1.79
	1998
	1.85
	2002
	0.91
	2006
	0.91
	2010
	0.64
	2014
	0.85

	1994
	2.27
	1998
	1.46
	2002
	1.90
	2006
	1.75
	2010
	1.33
	2014
	1.09

	1994
	1.30
	1998
	1.20
	2002
	0.63
	2006
	0.80
	2010
	0.57
	2014
	-0.06

	1994
	1.64
	1998
	-0.23
	2002
	-0.73
	2006
	-0.52
	2010
	-0.27
	2014
	-0.19

	1994
	-1.13
	1998
	-1.37
	2002
	-0.84
	2006
	-0.31
	2010
	-0.77
	2014
	-1.28

	1994
	-1.54
	1998
	-1.52
	2002
	-1.08
	2006
	-1.29
	2010
	-0.78
	2014
	-1.28

	1994
	-1.32
	1998
	-1.38
	2002
	-1.48
	2006
	-1.23
	2010
	-1.10
	2014
	-1.35

	1994
	-0.23
	1998
	-0.64
	2002
	-0.83
	2006
	0.05
	2010
	-1.12
	2014
	-0.57

	1994
	1.09
	1998
	0.95
	2002
	0.89
	2006
	-1.07
	2010
	-0.54
	2014
	-0.23

	1994
	0.80
	1998
	0.34
	2002
	1.08
	2006
	0.50
	2010
	-0.24
	2014
	-0.29

	1994
	0.11
	1998
	-0.46
	2002
	1.18
	2006
	0.75
	2010
	0.75
	2014
	0.92

	1995
	0.04
	1999
	0.87
	2003
	-0.11
	2007
	1.19
	2011
	1.21
	2015
	1.80

	1995
	1.00
	1999
	2.25
	2003
	0.37
	2007
	-0.49
	2011
	0.45
	2015
	0.54

	1995
	0.92
	1999
	1.24
	2003
	0.15
	2007
	1.75
	2011
	1.41
	2015
	1.44

	1995
	0.18
	1999
	0.31
	2003
	-0.25
	2007
	1.14
	2011
	1.38
	2015
	0.09

	1995
	0.06
	1999
	0.73
	2003
	-0.26
	2007
	-0.57
	2011
	-1.05
	2015
	0.58

	1995
	-1.16
	1999
	-0.43
	2003
	-0.49
	2007
	-1.30
	2011
	-1.13
	2015
	-1.28

	1995
	-0.64
	1999
	-1.05
	2003
	-0.90
	2007
	-0.70
	2011
	-1.05
	2015
	-1.40

	1995
	-0.89
	1999
	-1.52
	2003
	-1.30
	2007
	-1.20
	2011
	-1.38
	2015
	-1.80

	1995
	-0.84
	1999
	1.09
	2003
	-0.85
	2007
	-1.07
	2011
	-0.64
	2015
	-1.47

	1995
	-0.42
	1999
	-0.67
	2003
	-0.22
	2007
	0.57
	2011
	-0.34
	2015
	-0.60

	1995
	-0.01
	1999
	0.30
	2003
	-0.01
	2007
	1.00
	2011
	-0.23
	2015
	-0.03

	1995
	1.08
	1999
	0.63
	2003
	-0.17
	2007
	0.59
	2011
	1.29
	2015
	-0.36

	1996
	0.77
	2000
	-0.61
	2004
	-0.71
	2008
	0.87
	2012
	1.61
	2016
	0.36

	1996
	1.95
	2000
	1.25
	2004
	1.18
	2008
	1.53
	2012
	1.62
	2016
	0.20

	1996
	1.54
	2000
	1.11
	2004
	0.59
	2008
	1.28
	2012
	0.38
	2016
	0.38

	1996
	0.42
	2000
	0.76
	2004
	-0.25
	2008
	0.59
	2012
	0.97
	2016
	0.26

	1996
	-0.50
	2000
	0.68
	2004
	-0.31
	2008
	-0.25
	2012
	0.10
	2016
	-1.09

	1996
	-0.58
	2000
	-0.59
	2004
	-1.04
	2008
	-0.23
	2012
	-0.85
	2016
	-0.81

	2016
	-1.61
	2016
	-1.77
	2016
	-1.04
	2016
	0.18
	2016
	-1.31
	2016
	0.53

[bookmark: _Toc528176149]Tabla 56: Valores de SPEI 1 de la estación climatológica ordinaria San Juan.
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1

	1969
	-0.47
	1972
	0.48
	1976
	-0.54
	1980
	0.77
	1984
	-1.32
	1988
	-1.13

	1969
	1.18
	1973
	1.50
	1976
	0.08
	1980
	0.19
	1984
	-0.72
	1988
	-1.02

	1969
	1.43
	1973
	1.27
	1977
	1.75
	1980
	0.21
	1984
	0.09
	1988
	-0.12

	1969
	0.88
	1973
	1.86
	1977
	2.22
	1981
	0.87
	1984
	-0.47
	1988
	0.51

	1969
	-0.71
	1973
	1.55
	1977
	1.33
	1981
	1.92
	1985
	-0.35
	1988
	-0.01

	1969
	-0.22
	1973
	-0.04
	1977
	0.46
	1981
	1.27
	1985
	0.07
	1989
	1.12

	1969
	-0.83
	1973
	0.06
	1977
	-0.69
	1981
	-0.30
	1985
	-0.98
	1989
	1.83

	1969
	-0.74
	1973
	-0.60
	1977
	-0.63
	1981
	-0.69
	1985
	-0.40
	1989
	1.56

	1969
	-1.14
	1973
	-0.81
	1977
	-0.89
	1981
	-0.76
	1985
	-0.64
	1989
	0.60

	1969
	-0.12
	1973
	0.24
	1977
	-1.15
	1981
	-0.87
	1985
	-0.99
	1989
	-0.73

	1969
	0.81
	1973
	0.23
	1977
	-0.89
	1981
	-1.14
	1985
	-1.10
	1989
	-0.75

	1969
	1.15
	1973
	0.23
	1977
	-1.13
	1981
	-1.36
	1985
	-1.23
	1989
	-1.00

	1970
	1.19
	1973
	0.93
	1977
	-0.08
	1981
	0.23
	1985
	-0.93
	1989
	-1.13

	1970
	0.64
	1974
	1.05
	1977
	0.11
	1981
	0.09
	1985
	-1.74
	1989
	-0.33

	1970
	0.78
	1974
	1.68
	1978
	-0.98
	1981
	0.44
	1985
	-1.18
	1989
	0.68

	1970
	0.95
	1974
	0.94
	1978
	0.92
	1982
	0.47
	1985
	0.22
	1989
	-1.29

	1970
	-0.04
	1974
	0.50
	1978
	0.69
	1982
	0.71
	1986
	0.97
	1989
	-1.70

	1970
	-0.17
	1974
	-0.69
	1978
	0.29
	1982
	0.63
	1986
	0.73
	1990
	0.73

	1970
	-0.76
	1974
	-0.02
	1978
	0.24
	1982
	0.06
	1986
	1.20
	1990
	0.77

	1970
	-0.79
	1974
	-0.68
	1978
	-0.80
	1982
	-0.81
	1986
	1.46
	1990
	0.99

	1970
	-0.66
	1974
	-0.63
	1978
	-0.74
	1982
	-0.86
	1986
	-0.49
	1990
	0.06

	1970
	0.69
	1974
	-0.25
	1978
	-1.19
	1982
	-1.05
	1986
	-0.93
	1990
	-0.35

	1970
	0.19
	1974
	-0.34
	1978
	-0.48
	1982
	-1.38
	1986
	-1.11
	1990
	-0.29

	1970
	0.45
	1974
	0.01
	1978
	-0.99
	1982
	-1.04
	1986
	-0.84
	1990
	-0.95

	1971
	0.56
	1974
	-0.01
	1978
	-0.66
	1982
	0.19
	1986
	-1.30
	1990
	-1.38

	1971
	1.05
	1975
	0.63
	1978
	-0.09
	1982
	-0.47
	1986
	-0.77
	1990
	-1.52

	1971
	2.07
	1975
	1.76
	1979
	0.52
	1982
	0.58
	1986
	0.46
	1990
	0.10

	1971
	1.20
	1975
	1.83
	1979
	0.95
	1983
	0.75
	1986
	1.72
	1990
	0.80

	1971
	-0.32
	1975
	0.99
	1979
	1.78
	1983
	0.26
	1987
	1.57
	1990
	0.29

	1971
	-0.20
	1975
	0.02
	1979
	-0.22
	1983
	1.71
	1987
	1.28
	1991
	-0.87

	1971
	-0.68
	1975
	0.07
	1979
	-0.70
	1983
	1.20
	1987
	0.24
	1991
	0.38

	1971
	-0.30
	1975
	-0.57
	1979
	-0.78
	1983
	-0.63
	1987
	0.57
	1991
	1.29

	1971
	-0.14
	1975
	0.00
	1979
	-0.89
	1983
	-0.67
	1987
	-1.04
	1991
	0.40

	1971
	0.34
	1975
	0.26
	1979
	-1.06
	1983
	-0.98
	1987
	-0.89
	1991
	-0.77

	1971
	-0.37
	1975
	0.94
	1979
	-0.64
	1983
	-1.21
	1987
	-0.98
	1991
	-0.87

	1971
	0.97
	1975
	0.04
	1979
	-1.70
	1983
	-1.20
	1987
	-1.05
	1991
	-1.22

	1972
	0.42
	1975
	-0.98
	1979
	-0.96
	1983
	-1.39
	1987
	-1.04
	1991
	-1.50

	1972
	1.10
	1976
	1.79
	1979
	-1.00
	1983
	-1.44
	1987
	-1.38
	1991
	-1.57

	1972
	1.84
	1976
	1.27
	1980
	-0.59
	1983
	0.45
	1987
	0.02
	1991
	-0.47

	1972
	0.86
	1976
	1.29
	1980
	-0.08
	1984
	-0.19
	1987
	-0.06
	1991
	-0.63

	1972
	0.04
	1976
	0.64
	1980
	0.83
	1984
	1.93
	1988
	1.28
	1991
	0.23

	1972
	-0.56
	1976
	0.10
	1980
	0.25
	1984
	1.27
	1988
	1.28
	1992
	0.85

	1972
	-0.82
	1976
	-0.55
	1980
	-0.89
	1984
	0.17
	1988
	-0.10
	1992
	-0.05

	1972
	-1.02
	1976
	-0.93
	1980
	-0.72
	1984
	0.25
	1988
	0.90
	1992
	0.83

	1972
	-0.37
	1976
	-1.25
	1980
	-1.00
	1984
	-0.32
	1988
	-0.77
	1992
	1.23

	1972
	-0.89
	1976
	-1.38
	1980
	-1.18
	1984
	-0.74
	1988
	-0.75
	1992
	-0.02

Continuación
	1972
	-0.21
	1976
	-1.06
	1980
	-1.34
	1984
	-1.27
	1988
	-1.04
	1992
	-0.29

	1992
	-1.19
	1996
	-0.98
	2000
	-0.84
	2004
	-0.66
	2008
	-0.79
	2012
	-1.39

	1992
	-1.44
	1996
	-1.06
	2000
	-1.08
	2004
	-1.23
	2008
	-0.73
	2012
	-1.63

	1992
	0.38
	1996
	-1.12
	2000
	0.10
	2004
	-0.97
	2008
	-0.62
	2012
	-2.17

	1992
	0.96
	1996
	0.02
	2000
	-1.35
	2004
	0.16
	2008
	0.01
	2012
	0.72

	1992
	-0.35
	1996
	-0.71
	2000
	-0.46
	2004
	0.19
	2008
	0.60
	2012
	0.85

	1992
	-0.80
	1996
	-0.72
	2000
	1.06
	2004
	0.82
	2008
	-1.04
	2012
	0.39

	1993
	0.48
	1997
	0.12
	2001
	1.94
	2005
	0.90
	2009
	1.96
	2013
	0.56

	1993
	1.41
	1997
	1.33
	2001
	0.98
	2005
	0.85
	2009
	1.79
	2013
	1.69

	1993
	1.78
	1997
	0.06
	2001
	2.28
	2005
	1.81
	2009
	2.12
	2013
	2.11

	1993
	0.98
	1997
	0.75
	2001
	0.26
	2005
	0.00
	2009
	0.90
	2013
	0.50

	1993
	-0.24
	1997
	-0.51
	2001
	0.07
	2005
	-0.77
	2009
	0.11
	2013
	0.32

	1993
	-0.79
	1997
	-0.47
	2001
	-0.70
	2005
	-0.70
	2009
	-0.64
	2013
	-0.79

	1993
	-0.83
	1997
	-1.06
	2001
	-0.85
	2005
	-0.99
	2009
	-0.84
	2013
	-1.11

	1993
	-1.20
	1997
	-1.32
	2001
	-1.31
	2005
	-1.21
	2009
	-1.40
	2013
	-1.24

	1993
	-0.47
	1997
	-0.30
	2001
	-0.80
	2005
	-1.09
	2009
	-2.04
	2013
	-1.88

	1993
	0.64
	1997
	0.12
	2001
	-0.42
	2005
	0.16
	2009
	0.39
	2013
	0.44

	1993
	0.26
	1997
	0.92
	2001
	0.83
	2005
	-0.79
	2009
	0.65
	2013
	-1.31

	1993
	1.22
	1997
	1.71
	2001
	0.11
	2005
	0.61
	2009
	0.80
	2013
	0.39

	1994
	1.39
	1998
	1.80
	2002
	-0.61
	2006
	1.07
	2010
	0.28
	2014
	0.73

	1994
	1.47
	1998
	2.20
	2002
	1.52
	2006
	1.48
	2010
	1.31
	2014
	0.70

	1994
	1.72
	1998
	2.02
	2002
	1.95
	2006
	2.26
	2010
	1.49
	2014
	1.58

	1994
	1.18
	1998
	1.17
	2002
	0.83
	2006
	1.03
	2010
	0.73
	2014
	0.02

	1994
	-0.06
	1998
	0.02
	2002
	-0.61
	2006
	-0.73
	2010
	-0.07
	2014
	0.55

	1994
	-0.66
	1998
	-0.48
	2002
	-0.56
	2006
	-0.16
	2010
	-0.65
	2014
	-0.76

	1994
	-1.00
	1998
	-0.90
	2002
	-0.63
	2006
	-0.82
	2010
	-0.80
	2014
	-1.41

	1994
	-1.31
	1998
	-0.99
	2002
	-1.31
	2006
	-1.06
	2010
	-1.43
	2014
	-1.50

	1994
	-1.16
	1998
	-0.89
	2002
	-1.14
	2006
	-0.47
	2010
	-0.85
	2014
	-0.92

	1994
	-1.36
	1998
	-0.13
	2002
	0.80
	2006
	-1.28
	2010
	-1.14
	2014
	-0.89

	1994
	-0.01
	1998
	-0.91
	2002
	0.64
	2006
	0.24
	2010
	-0.01
	2014
	0.27

	1994
	1.41
	1998
	-0.25
	2002
	1.28
	2006
	1.06
	2010
	0.11
	2014
	0.66

	1995
	0.72
	1999
	0.73
	2003
	0.65
	2007
	1.24
	2011
	0.95
	2015
	1.07

	1995
	1.49
	1999
	2.42
	2003
	0.84
	2007
	0.34
	2011
	0.87
	2015
	0.70

	1995
	0.86
	1999
	1.07
	2003
	1.26
	2007
	2.06
	2011
	1.40
	2015
	2.14

	1995
	0.44
	1999
	0.71
	2003
	0.51
	2007
	1.01
	2011
	1.50
	2015
	0.65

	1995
	-0.33
	1999
	0.42
	2003
	-0.11
	2007
	-0.45
	2011
	-0.74
	2015
	0.46

	1995
	-0.66
	1999
	0.24
	2003
	-0.10
	2007
	-0.75
	2011
	-0.66
	2015
	-0.95

	1995
	-0.76
	1999
	-0.56
	2003
	-0.81
	2007
	-0.82
	2011
	-0.77
	2015
	-1.06

	1995
	-1.17
	1999
	-1.13
	2003
	-1.18
	2007
	-0.89
	2011
	-1.54
	2015
	-1.57

	1995
	-1.12
	1999
	0.09
	2003
	-1.15
	2007
	-1.36
	2011
	-1.07
	2015
	-1.47

	1995
	-0.19
	1999
	-1.01
	2003
	-0.81
	2007
	0.41
	2011
	-1.06
	2015
	-1.44

	1995
	-0.16
	1999
	0.14
	2003
	-0.25
	2007
	0.47
	2011
	-0.59
	2015
	0.47

	1995
	0.74
	1999
	0.97
	2003
	0.42
	2007
	-0.11
	2011
	1.18
	2015
	-0.48

	1996
	1.15
	2000
	0.67
	2004
	-0.59
	2008
	1.76
	2012
	1.85
	2016
	0.33

	1996
	1.47
	2000
	1.89
	2004
	1.58
	2008
	1.89
	2012
	1.63
	2016
	1.12

	1996
	1.85
	2000
	1.81
	2004
	0.61
	2008
	1.57
	2012
	1.05
	2016
	1.43

	1996
	0.45
	2000
	1.14
	2004
	0.58
	2008
	1.45
	2012
	0.76
	2016
	0.74

	1996
	-0.62
	2000
	0.49
	2004
	-0.12
	2008
	-0.14
	2012
	0.24
	2016
	-0.93

	1996
	-0.46
	2000
	0.14
	2004
	-0.74
	2008
	-0.53
	2012
	-0.89
	2016
	-0.79

	2016
	-1.32
	2016
	-1.75
	2016
	-1.60
	2016
	-1.32
	2016
	-1.38
	2016
	0.55

[bookmark: _Toc528176150]Tabla 57: Valores de SPEI 1 de la estación climatológica ordinaria San Pablo.
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1
	Año
	SPEI1

	1969
	-1.21
	1972
	-2.25
	1976
	-0.34
	1980
	-1.87
	1984
	0.69
	1988
	-0.86

	1969
	1.01
	1973
	1.62
	1976
	-1.70
	1980
	-1.57
	1984
	1.64
	1988
	-0.52

	1969
	0.49
	1973
	1.65
	1977
	-1.47
	1980
	1.22
	1984
	0.69
	1988
	0.22

	1969
	0.14
	1973
	0.22
	1977
	0.59
	1981
	-0.72
	1984
	0.63
	1988
	1.21

	1969
	-1.43
	1973
	1.16
	1977
	-0.65
	1981
	1.83
	1985
	0.28
	1988
	0.96

	1969
	-0.14
	1973
	-1.61
	1977
	-1.10
	1981
	-0.89
	1985
	1.79
	1989
	-1.60

	1969
	-0.68
	1973
	0.89
	1977
	0.40
	1981
	-0.41
	1985
	1.51
	1989
	-0.74

	1969
	-0.17
	1973
	-0.55
	1977
	0.74
	1981
	-1.23
	1985
	0.80
	1989
	0.52

	1969
	0.64
	1973
	-1.00
	1977
	0.34
	1981
	0.29
	1985
	0.78
	1989
	0.24

	1969
	-0.13
	1973
	-0.32
	1977
	0.39
	1981
	0.15
	1985
	-0.04
	1989
	-0.73

	1969
	-0.42
	1973
	1.25
	1977
	0.22
	1981
	-0.42
	1985
	0.21
	1989
	-0.64

	1969
	1.03
	1973
	-1.45
	1977
	0.41
	1981
	-1.28
	1985
	0.84
	1989
	-1.17

	1970
	1.29
	1973
	0.27
	1977
	0.58
	1981
	-1.47
	1985
	0.13
	1989
	-0.46

	1970
	-1.04
	1974
	-1.43
	1977
	0.07
	1981
	0.67
	1985
	1.26
	1989
	0.16

	1970
	1.22
	1974
	-1.76
	1978
	1.16
	1981
	0.44
	1985
	1.16
	1989
	-0.66

	1970
	0.77
	1974
	-0.17
	1978
	-0.03
	1982
	1.06
	1985
	-1.26
	1989
	-0.56

	1970
	0.94
	1974
	1.00
	1978
	2.08
	1982
	-0.14
	1986
	0.04
	1989
	-2.17

	1970
	-1.21
	1974
	-0.75
	1978
	2.69
	1982
	-0.19
	1986
	-0.06
	1990
	-1.07

	1970
	-0.75
	1974
	-0.35
	1978
	-0.04
	1982
	-0.48
	1986
	-0.15
	1990
	-1.78

	1970
	-1.79
	1974
	0.90
	1978
	0.60
	1982
	1.10
	1986
	1.91
	1990
	0.51

	1970
	1.41
	1974
	-1.06
	1978
	0.79
	1982
	-0.55
	1986
	0.43
	1990
	0.73

	1970
	-0.51
	1974
	-0.86
	1978
	-0.16
	1982
	-0.32
	1986
	-1.37
	1990
	-0.54

	1970
	1.91
	1974
	-0.57
	1978
	-1.21
	1982
	-0.30
	1986
	-0.92
	1990
	1.56

	1970
	-1.51
	1974
	-1.32
	1978
	0.04
	1982
	-0.90
	1986
	1.02
	1990
	-0.10

	1971
	-1.89
	1974
	-0.54
	1978
	0.68
	1982
	0.65
	1986
	0.58
	1990
	0.24

	1971
	-0.60
	1975
	-0.74
	1978
	-0.09
	1982
	0.37
	1986
	0.56
	1990
	-0.60

	1971
	1.51
	1975
	0.96
	1979
	-1.13
	1982
	-0.88
	1986
	-1.22
	1990
	1.11

	1971
	1.36
	1975
	1.43
	1979
	-0.17
	1983
	-1.72
	1986
	1.11
	1990
	1.45

	1971
	-0.34
	1975
	-0.28
	1979
	-0.37
	1983
	-1.23
	1987
	0.77
	1990
	1.69

	1971
	-0.73
	1975
	-0.50
	1979
	0.28
	1983
	1.82
	1987
	0.86
	1991
	-2.03

	1971
	-1.10
	1975
	-0.83
	1979
	-1.10
	1983
	1.04
	1987
	-0.43
	1991
	-0.22

	1971
	-0.37
	1975
	1.18
	1979
	0.85
	1983
	1.45
	1987
	0.94
	1991
	1.47

	1971
	-1.14
	1975
	1.03
	1979
	0.97
	1983
	-0.35
	1987
	-1.15
	1991
	-0.91

	1971
	0.70
	1975
	-0.60
	1979
	-1.01
	1983
	-0.42
	1987
	0.24
	1991
	-1.43

	1971
	1.39
	1975
	-1.06
	1979
	-0.14
	1983
	-0.85
	1987
	-0.05
	1991
	-0.43

	1971
	-1.46
	1975
	-0.28
	1979
	-0.55
	1983
	0.45
	1987
	-1.07
	1991
	-1.28

	1972
	0.41
	1975
	-0.63
	1979
	0.62
	1983
	1.12
	1987
	-1.08
	1991
	0.79

	1972
	0.61
	1976
	0.60
	1979
	0.20
	1983
	0.48
	1987
	-0.78
	1991
	-0.50

	1972
	1.68
	1976
	1.36
	1980
	-1.04
	1983
	-0.24
	1987
	0.47
	1991
	0.66

	1972
	-1.30
	1976
	-0.56
	1980
	-0.93
	1984
	0.45
	1987
	-1.86
	1991
	-0.06

	1972
	-1.05
	1976
	0.29
	1980
	-0.38
	1984
	0.51
	1988
	-0.99
	1991
	-1.04

	1972
	0.48
	1976
	0.55
	1980
	-0.88
	1984
	0.12
	1988
	-0.17
	1992
	-1.12

	1972
	-0.98
	1976
	-0.55
	1980
	-1.11
	1984
	1.90
	1988
	-0.32
	1992
	-0.76

	1972
	-1.80
	1976
	-1.74
	1980
	-0.64
	1984
	1.05
	1988
	-0.81
	1992
	-0.15

	1972
	0.61
	1976
	0.16
	1980
	-1.55
	1984
	1.01
	1988
	-0.12
	1992
	-1.41

	1972
	1.63
	1976
	0.62
	1980
	-1.50
	1984
	-0.98
	1988
	-1.12
	1992
	-0.71

Continuación
	1972
	0.37
	1976
	0.71
	1980
	-2.16
	1984
	1.04
	1988
	-1.42
	1992
	-1.01

	1992
	-0.04
	1996
	-0.11
	2000
	0.71
	2004
	-0.44
	2008
	-1.02
	2012
	-1.52

	1992
	-0.62
	1996
	0.13
	2000
	-0.72
	2004
	-0.31
	2008
	0.14
	2012
	-1.69

	1992
	0.73
	1996
	-0.07
	2000
	0.67
	2004
	-1.18
	2008
	0.22
	2012
	-2.28

	1992
	0.27
	1996
	1.74
	2000
	0.11
	2004
	1.64
	2008
	0.24
	2012
	1.26

	1992
	-0.63
	1996
	-0.61
	2000
	-1.37
	2004
	0.96
	2008
	-0.01
	2012
	1.07

	1992
	0.11
	1996
	0.91
	2000
	0.83
	2004
	-0.05
	2008
	1.13
	2012
	1.18

	1993
	0.15
	1997
	-1.62
	2001
	-0.08
	2005
	0.28
	2009
	1.18
	2013
	1.16

	1993
	2.19
	1997
	1.56
	2001
	0.65
	2005
	0.10
	2009
	0.12
	2013
	1.30

	1993
	2.28
	1997
	0.31
	2001
	1.88
	2005
	0.05
	2009
	1.25
	2013
	2.20

	1993
	0.18
	1997
	0.25
	2001
	1.73
	2005
	1.67
	2009
	2.42
	2013
	0.72

	1993
	0.32
	1997
	0.54
	2001
	-0.65
	2005
	-1.07
	2009
	0.90
	2013
	0.64

	1993
	0.26
	1997
	-1.55
	2001
	-1.22
	2005
	-0.60
	2009
	0.18
	2013
	0.47

	1993
	-0.55
	1997
	-1.44
	2001
	-0.02
	2005
	-1.07
	2009
	-1.07
	2013
	-1.26

	1993
	-0.85
	1997
	-0.47
	2001
	-0.38
	2005
	-1.24
	2009
	-1.16
	2013
	-0.34

	1993
	-1.51
	1997
	1.36
	2001
	-0.66
	2005
	-1.71
	2009
	0.76
	2013
	0.75

	1993
	1.08
	1997
	-1.46
	2001
	1.31
	2005
	0.29
	2009
	0.02
	2013
	0.97

	1993
	-0.34
	1997
	0.44
	2001
	0.43
	2005
	1.88
	2009
	-0.31
	2013
	-0.17

	1993
	0.39
	1997
	-0.84
	2001
	0.84
	2005
	0.97
	2009
	-1.41
	2013
	-0.76

	1994
	-0.46
	1998
	-0.71
	2002
	-1.91
	2006
	-0.67
	2010
	-1.76
	2014
	-0.84

	1994
	-0.15
	1998
	0.93
	2002
	-1.05
	2006
	0.61
	2010
	0.44
	2014
	0.92

	1994
	1.71
	1998
	2.14
	2002
	-0.53
	2006
	1.21
	2010
	0.37
	2014
	1.04

	1994
	1.47
	1998
	-0.24
	2002
	0.58
	2006
	0.60
	2010
	0.21
	2014
	1.27

	1994
	-0.53
	1998
	0.45
	2002
	-0.25
	2006
	-1.05
	2010
	-0.81
	2014
	-1.38

	1994
	2.17
	1998
	-0.38
	2002
	0.21
	2006
	0.86
	2010
	-0.54
	2014
	-1.43

	1994
	1.49
	1998
	-0.43
	2002
	0.75
	2006
	-0.32
	2010
	-1.01
	2014
	-0.15

	1994
	0.06
	1998
	0.41
	2002
	-0.62
	2006
	-1.05
	2010
	-1.18
	2014
	-0.77

	1994
	0.67
	1998
	0.51
	2002
	-0.45
	2006
	0.67
	2010
	0.82
	2014
	0.64

	1994
	0.14
	1998
	1.07
	2002
	-0.37
	2006
	0.45
	2010
	-1.11
	2014
	1.27

	1994
	1.79
	1998
	-1.27
	2002
	-0.56
	2006
	0.06
	2010
	0.98
	2014
	0.38

	1994
	0.58
	1998
	-1.26
	2002
	-1.03
	2006
	-1.11
	2010
	0.16
	2014
	-1.39

	1995
	-1.09
	1999
	0.57
	2003
	-0.19
	2007
	0.31
	2011
	-0.79
	2015
	0.76

	1995
	-0.68
	1999
	1.03
	2003
	0.53
	2007
	-1.65
	2011
	-1.06
	2015
	1.24

	1995
	2.30
	1999
	0.31
	2003
	0.48
	2007
	2.22
	2011
	1.43
	2015
	0.55

	1995
	-0.40
	1999
	1.00
	2003
	0.88
	2007
	-0.27
	2011
	1.33
	2015
	1.97

	1995
	-0.38
	1999
	2.18
	2003
	-0.07
	2007
	1.52
	2011
	1.25
	2015
	0.80

	1995
	-1.08
	1999
	0.35
	2003
	1.10
	2007
	-1.10
	2011
	0.22
	2015
	-0.30

	1995
	-0.71
	1999
	0.39
	2003
	-0.96
	2007
	-1.24
	2011
	-0.87
	2015
	-0.57

	1995
	-1.67
	1999
	0.43
	2003
	0.10
	2007
	-0.85
	2011
	-1.67
	2015
	-1.34

	1995
	-0.69
	1999
	-0.80
	2003
	-0.18
	2007
	-0.14
	2011
	1.72
	2015
	-1.78

	1995
	-0.49
	1999
	-0.45
	2003
	0.52
	2007
	1.28
	2011
	-0.55
	2015
	1.24

	1995
	-0.43
	1999
	0.95
	2003
	0.80
	2007
	0.95
	2011
	0.72
	2015
	1.06

	1995
	-0.86
	1999
	-1.03
	2003
	1.83
	2007
	-0.82
	2011
	1.06
	2015
	-0.71

	1996
	0.40
	2000
	-1.23
	2004
	-1.32
	2008
	0.05
	2012
	0.82
	2016
	-1.72

	1996
	-0.14
	2000
	1.83
	2004
	-0.30
	2008
	0.11
	2012
	0.41
	2016
	0.41

	1996
	-0.28
	2000
	0.73
	2004
	-0.49
	2008
	0.97
	2012
	1.35
	2016
	0.51

	1996
	0.34
	2000
	0.90
	2004
	-0.07
	2008
	0.50
	2012
	1.45
	2016
	0.24

	1996
	-0.60
	2000
	-1.14
	2004
	-0.96
	2008
	-0.27
	2012
	-1.07
	2016
	-0.08

	1996
	-1.03
	2000
	0.00
	2004
	0.35
	2008
	-0.98
	2012
	0.26
	2016
	-0.11

	2016
	-0.21
	2016
	-0.27
	2016
	-0.46
	2016
	-0.31
	2016
	-0.81
	2016
	-0.11

[bookmark: _Toc528176151]Tabla 58: Valores de SPEI 1 de la estación. MAP Augusto Weberbauer.
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1
	Año
	SPI1

	1969
	-0.44
	1972
	-0.21
	1976
	0.33
	1980
	1.52
	1984
	-0.39
	1988
	-0.67

	1969
	0.87
	1973
	1.10
	1976
	-0.45
	1980
	1.31
	1984
	0.33
	1988
	0.48

	1969
	0.89
	1973
	0.77
	1977
	1.48
	1980
	1.13
	1984
	0.90
	1988
	0.20

	1969
	1.06
	1973
	1.01
	1977
	1.83
	1981
	0.62
	1984
	1.08
	1988
	0.36

	1969
	-1.16
	1973
	1.27
	1977
	1.65
	1981
	2.11
	1985
	-0.79
	1988
	0.51

	1969
	-0.05
	1973
	-0.26
	1977
	0.17
	1981
	1.20
	1985
	0.33
	1989
	0.89

	1969
	-1.03
	1973
	0.01
	1977
	-0.33
	1981
	-0.08
	1985
	-0.69
	1989
	1.90

	1969
	-0.60
	1973
	-0.72
	1977
	-0.51
	1981
	-0.78
	1985
	-0.01
	1989
	0.02

	1969
	-0.99
	1973
	-0.78
	1977
	-0.83
	1981
	-0.89
	1985
	0.37
	1989
	1.07

	1969
	0.22
	1973
	0.94
	1977
	-1.59
	1981
	-1.03
	1985
	-0.99
	1989
	-0.79

	1969
	1.25
	1973
	0.48
	1977
	-1.03
	1981
	-1.18
	1985
	-1.00
	1989
	-0.30

	1969
	1.79
	1973
	0.51
	1977
	-0.16
	1981
	-1.06
	1985
	-0.80
	1989
	-1.24

	1970
	0.76
	1973
	0.64
	1977
	0.20
	1981
	1.17
	1985
	-0.37
	1989
	-1.38

	1970
	0.13
	1974
	0.47
	1977
	0.34
	1981
	-0.15
	1985
	-0.50
	1989
	0.24

	1970
	0.80
	1974
	1.64
	1978
	-1.55
	1981
	1.12
	1985
	-1.43
	1989
	1.14

	1970
	0.52
	1974
	1.03
	1978
	-0.48
	1982
	0.38
	1985
	-0.58
	1989
	-0.56

	1970
	0.23
	1974
	0.43
	1978
	-0.34
	1982
	1.11
	1986
	0.71
	1989
	-3.11

	1970
	-0.07
	1974
	-1.14
	1978
	-0.04
	1982
	0.61
	1986
	0.14
	1990
	1.04

	1970
	-0.80
	1974
	-0.15
	1978
	0.67
	1982
	1.01
	1986
	0.93
	1990
	0.57

	1970
	-1.38
	1974
	-0.88
	1978
	-0.89
	1982
	-0.04
	1986
	1.51
	1990
	0.17

	1970
	-0.78
	1974
	-0.48
	1978
	-0.95
	1982
	-0.78
	1986
	-0.73
	1990
	-0.40

	1970
	1.13
	1974
	-0.09
	1978
	-1.39
	1982
	-1.22
	1986
	-1.13
	1990
	-0.02

	1970
	0.37
	1974
	0.54
	1978
	-0.70
	1982
	-1.40
	1986
	-1.16
	1990
	0.03

	1970
	0.25
	1974
	0.04
	1978
	-1.45
	1982
	-0.17
	1986
	-0.78
	1990
	-1.26

	1971
	0.28
	1974
	0.54
	1978
	0.03
	1982
	1.40
	1986
	-1.93
	1990
	-1.51

	1971
	1.32
	1975
	0.88
	1978
	-0.39
	1982
	0.44
	1986
	-0.66
	1990
	-1.19

	1971
	2.55
	1975
	1.82
	1979
	0.60
	1982
	0.87
	1986
	0.24
	1990
	0.77

	1971
	0.74
	1975
	2.07
	1979
	1.09
	1983
	1.24
	1986
	-0.14
	1990
	1.08

	1971
	-0.47
	1975
	0.77
	1979
	1.87
	1983
	0.67
	1987
	1.09
	1990
	0.27

	1971
	-0.12
	1975
	0.80
	1979
	0.02
	1983
	1.68
	1987
	1.14
	1991
	-0.38

	1971
	-0.35
	1975
	-0.43
	1979
	-0.73
	1983
	1.33
	1987
	-0.64
	1991
	1.02

	1971
	-0.48
	1975
	-0.86
	1979
	-1.08
	1983
	-0.14
	1987
	0.25
	1991
	1.52

	1971
	-0.25
	1975
	-0.73
	1979
	-0.86
	1983
	-0.77
	1987
	-1.07
	1991
	0.33

	1971
	1.02
	1975
	-0.02
	1979
	-1.04
	1983
	-1.12
	1987
	-1.16
	1991
	-0.73

	1971
	0.00
	1975
	0.62
	1979
	-0.44
	1983
	-1.74
	1987
	-0.95
	1991
	-1.38

	1971
	0.57
	1975
	0.38
	1979
	-1.52
	1983
	-0.97
	1987
	-1.32
	1991
	-1.74

	1972
	0.26
	1975
	-2.25
	1979
	-1.21
	1983
	0.76
	1987
	-0.41
	1991
	-1.71

	1972
	0.71
	1976
	1.60
	1979
	-0.64
	1983
	-1.05
	1987
	-0.93
	1991
	-1.69

	1972
	1.44
	1976
	0.70
	1980
	-0.67
	1983
	1.34
	1987
	0.56
	1991
	-0.99

	1972
	1.06
	1976
	0.83
	1980
	-0.20
	1984
	-0.98
	1987
	0.05
	1991
	-0.22

	1972
	-0.26
	1976
	0.45
	1980
	0.45
	1984
	2.38
	1988
	1.24
	1991
	0.15

	1972
	-0.58
	1976
	0.33
	1980
	-0.36
	1984
	1.49
	1988
	1.28
	1992
	-0.12

	1972
	-0.94
	1976
	-0.01
	1980
	-1.28
	1984
	0.98
	1988
	-0.13
	1992
	-0.50

	1972
	-0.73
	1976
	-0.96
	1980
	-0.55
	1984
	0.86
	1988
	1.18
	1992
	0.25

	1972
	-0.61
	1976
	-1.15
	1980
	-1.12
	1984
	0.08
	1988
	-0.90
	1992
	0.15

	1972
	-0.89
	1976
	-1.30
	1980
	-1.44
	1984
	-0.22
	1988
	-1.04
	1992
	-0.92

Continuación
	1972
	0.22
	1976
	-1.13
	1980
	-1.87
	1984
	-0.80
	1988
	-1.51
	1992
	-0.32

	1992
	-1.07
	1996
	-1.20
	2000
	-1.01
	2004
	0.02
	2008
	-0.95
	2012
	-0.93

	1992
	-1.32
	1996
	-0.81
	2000
	-0.97
	2004
	-0.79
	2008
	-0.96
	2012
	-1.25

	1992
	-0.43
	1996
	-1.10
	2000
	0.31
	2004
	0.24
	2008
	-0.28
	2012
	-0.76

	1992
	0.24
	1996
	0.58
	2000
	-1.98
	2004
	0.89
	2008
	1.06
	2012
	0.05

	1992
	-0.98
	1996
	0.15
	2000
	-0.72
	2004
	1.39
	2008
	0.57
	2012
	0.03

	1992
	-1.12
	1996
	-0.59
	2000
	1.39
	2004
	1.12
	2008
	-0.59
	2012
	-0.97

	1993
	0.16
	1997
	0.19
	2001
	2.09
	2005
	0.71
	2009
	1.98
	2013
	-1.21

	1993
	1.38
	1997
	1.87
	2001
	1.37
	2005
	1.46
	2009
	0.94
	2013
	0.39

	1993
	2.38
	1997
	-1.09
	2001
	2.31
	2005
	1.59
	2009
	1.36
	2013
	1.47

	1993
	1.38
	1997
	0.01
	2001
	0.55
	2005
	0.41
	2009
	1.03
	2013
	0.16

	1993
	-0.16
	1997
	-0.69
	2001
	0.35
	2005
	-1.20
	2009
	0.21
	2013
	0.10

	1993
	-0.96
	1997
	-0.61
	2001
	-0.71
	2005
	-0.73
	2009
	-0.33
	2013
	-0.42

	1993
	-1.19
	1997
	-1.17
	2001
	-0.61
	2005
	-1.40
	2009
	-0.47
	2013
	-0.88

	1993
	-1.45
	1997
	-1.40
	2001
	-1.70
	2005
	-1.56
	2009
	-1.34
	2013
	-1.09

	1993
	0.15
	1997
	-0.73
	2001
	-0.42
	2005
	-0.59
	2009
	-1.23
	2013
	-1.67

	1993
	1.17
	1997
	-0.24
	2001
	-0.31
	2005
	0.98
	2009
	0.61
	2013
	0.83

	1993
	0.56
	1997
	1.30
	2001
	1.03
	2005
	-0.96
	2009
	1.20
	2013
	-1.24

	1993
	0.95
	1997
	1.53
	2001
	0.80
	2005
	0.86
	2009
	0.65
	2013
	-0.27

	1994
	1.38
	1998
	1.21
	2002
	-0.95
	2006
	0.77
	2010
	0.02
	2014
	0.31

	1994
	1.36
	1998
	1.45
	2002
	0.71
	2006
	1.36
	2010
	1.36
	2014
	0.04

	1994
	1.89
	1998
	2.43
	2002
	1.56
	2006
	2.12
	2010
	1.71
	2014
	1.23

	1994
	1.77
	1998
	1.01
	2002
	0.93
	2006
	0.87
	2010
	0.96
	2014
	0.10

	1994
	-0.04
	1998
	-0.75
	2002
	-0.34
	2006
	-1.06
	2010
	-0.55
	2014
	0.11

	1994
	-0.37
	1998
	-0.79
	2002
	-0.58
	2006
	0.06
	2010
	-0.66
	2014
	-0.68

	1994
	-0.86
	1998
	-1.21
	2002
	-0.60
	2006
	-1.27
	2010
	-1.28
	2014
	-0.94

	1994
	-1.08
	1998
	-1.36
	2002
	-1.46
	2006
	-1.19
	2010
	-1.75
	2014
	-1.09

	1994
	-0.57
	1998
	-1.18
	2002
	-1.35
	2006
	-0.51
	2010
	-1.63
	2014
	-0.58

	1994
	0.22
	1998
	0.64
	2002
	0.93
	2006
	-1.51
	2010
	-0.96
	2014
	-0.73

	1994
	0.27
	1998
	-0.95
	2002
	1.19
	2006
	0.29
	2010
	-0.96
	2014
	0.00

	1994
	0.59
	1998
	-0.48
	2002
	0.88
	2006
	0.85
	2010
	0.44
	2014
	1.39

	1995
	-0.35
	1999
	0.96
	2003
	0.09
	2007
	1.01
	2011
	-0.96
	2015
	2.00

	1995
	1.36
	1999
	2.43
	2003
	0.55
	2007
	-0.63
	2011
	0.10
	2015
	0.65

	1995
	0.78
	1999
	0.63
	2003
	1.17
	2007
	2.00
	2011
	0.47
	2015
	2.12

	1995
	0.21
	1999
	0.78
	2003
	0.24
	2007
	1.42
	2011
	0.25
	2015
	0.89

	1995
	-0.52
	1999
	0.60
	2003
	-0.14
	2007
	-0.29
	2011
	-0.72
	2015
	1.08

	1995
	-1.01
	1999
	0.01
	2003
	-0.15
	2007
	-0.88
	2011
	-0.62
	2015
	-0.54

	1995
	-0.62
	1999
	-0.21
	2003
	-1.12
	2007
	-0.75
	2011
	-0.50
	2015
	-0.87

	1995
	-1.31
	1999
	-1.58
	2003
	-1.26
	2007
	-1.28
	2011
	-1.18
	2015
	-1.57

	1995
	-1.22
	1999
	0.86
	2003
	-1.34
	2007
	-1.10
	2011
	-0.42
	2015
	-0.69

	1995
	-0.11
	1999
	-1.12
	2003
	-0.51
	2007
	1.30
	2011
	-0.92
	2015
	-1.14

	1995
	0.08
	1999
	0.58
	2003
	0.27
	2007
	1.19
	2011
	-1.28
	2015
	1.52

	1995
	0.55
	1999
	0.60
	2003
	0.74
	2007
	0.46
	2011
	0.71
	2015
	-0.31

	1996
	0.53
	2000
	-0.23
	2004
	-0.92
	2008
	0.91
	2012
	1.11
	2016
	0.63

	1996
	1.57
	2000
	1.93
	2004
	0.60
	2008
	1.69
	2012
	1.25
	2016
	1.23

	1996
	1.48
	2000
	1.53
	2004
	-0.09
	2008
	1.46
	2012
	0.98
	2016
	1.32

	1996
	0.47
	2000
	0.99
	2004
	-0.01
	2008
	1.31
	2012
	0.21
	2016
	0.51

	1996
	-0.66
	2000
	0.26
	2004
	-1.35
	2008
	-0.30
	2012
	0.15
	2016
	-1.04

	1996
	-0.99
	2000
	-0.22
	2004
	-0.24
	2008
	-0.37
	2012
	-0.67
	2016
	-0.77

	2016
	-1.11
	2016
	-0.92
	2016
	-0.72
	2016
	0.13
	2016
	-1.83
	2016
	0.53

[bookmark: _Toc528865252]ANEXO 5: Evolución temporal y frecuencia de ocurrencia de SPI y SPEI.
SPI

Estación climatológica ordinaria Asunción.
[image:]
[bookmark: _Toc528175094]Figura 23: Evolución de SPI en escalas de 1 y 9 meses de la estación.CO Asunción.

[bookmark: _Toc528175095]Figura 24: Frecuencia de sequías según su intensidad de la estación.CO Asunción.
Estación pluviométrica Chilete.
[image:]
[bookmark: _Toc528175096]Figura 25: Evolución de SPI en escalas de 1 y 9 meses de la estación. Plu Chilete.

[bookmark: _Toc528175097]Figura 26: Frecuencia de sequías según su intensidad de la estación. Plu Chilete.

Estación climatológica ordinaria Contumaza.
[image:]
[bookmark: _Toc528175098]Figura 27: Evolución de SPI en escalas de 1 y 9 meses de la estación.CO Contumaza.

[bookmark: _Toc528175099]Figura 28: Frecuencia de sequías según su intensidad de la estación.CO Contumaza.

Estación climatológica ordinaria Magdalena.
[image:]
[bookmark: _Toc528175100]Figura 29: Evolución de SPI en escalas de 1 y 9 meses de la estación.CO Magdalena.

[bookmark: _Toc528175101]Figura 30: Frecuencia de sequías según su intensidad de la estación.CO Magadalena.

Estación climatológica ordinaria Granja Porcón.
[image:]
[bookmark: _Toc528175102]Figura 31: Evolución de SPI en escalas de 1 y 9 meses de la estación.CO Porcón.

[bookmark: _Toc528175103]Figura 32: Frecuencia de sequías según su intensidad de la estación.CO Porcón.

Estación climatológica ordinaria San Juan.
[image:]
[bookmark: _Toc528175104]Figura 33: Evolución de SPI en escalas de 1 y 9 meses de la estación.CO San Juan.

[bookmark: _Toc528175105]Figura 34: Frecuencia de sequías según su intensidad de la estación.CO San Juan.

Estación climatológica ordinaria San Pablo.
[image:]
[bookmark: _Toc528175106]Figura 35: Evolución de SPI en escalas de1 y 9 meses de la estación.CO San Pablo.

[bookmark: _Toc528175107]Figura 36: Frecuencia de sequías según su intensidad de la estación.CO San Pablo.

Estación meteorológica agrícola principal Augusto Weberbauer.
[image:]
[bookmark: _Toc528175108]Figura 37: Evolución de SPI en escalas de 1 y 9 meses de la estación. Augusto W.

[bookmark: _Toc528175109]Figura 38: Frecuencia de sequías según su intensidad de la estación. Augusto W.

SPEI
Estación climatológica ordinaria Asunción.
[image:]
[bookmark: _Toc528175110]Figura 39: Evolución de SPI en escalas de 1 y 9 meses de estación.CO Asunción.

[bookmark: _Toc528175111]Figura 40: Frecuencia de sequías según su intensidad de la estación.CO Asunción.
Estación climatológica ordinaria Contumaza.
[image:]
[bookmark: _Toc528175112]Figura 41: Evolución de SPEI en escalas de 1 y 9 meses de la estación.CO Contumaza.

[bookmark: _Toc528175113]Figura 42: Frecuencia de sequías según su intensidad de la estación.CO Contumaza.

Estación climatológica ordinaria Magdalena.
[image:]
[bookmark: _Toc528175114]Figura 43: Evolución de SPEI en escalas 1 y 9 meses de la estación.CO Magdalena.

[bookmark: _Toc528175115]Figura 44: Frecuencia de sequías según su intensidad de la estación.CO Magdalena.

Estación climatológica ordinaria Granja Porcón.
[image:]
[bookmark: _Toc528175116]Figura 45: Evolución de SPEI en escalas de 1 y 9 meses de la estación.CO Porcón.

[bookmark: _Toc528175117]Figura 46: Frecuencia de sequías según su intensidad de la estación.CO Porcón.

Estación climatológica ordinaria San Juan.
[image:]
[bookmark: _Toc528175118]Figura 47: Evolución de SPEI en escalas de 1 y 9 meses de la estación.CO San Juan.

[bookmark: _Toc528175119]Figura 48: Frecuencia de sequías según su intensidad de la estación.CO San Juan.

Estación climatológica ordinaria San pablo.
[image:]
[bookmark: _Toc528175120]Figura 49: Evolución de SPEI en escalas de 1 y 9 meses de la estación.CO San Pablo.

[bookmark: _Toc528175121]Figura 50: Frecuencia de sequías según su intensidad de la estación.CO San Pablo.

Estación meteorológica agrícola principal Augusto Weberbauer.
[image:]
[bookmark: _Toc528175122]Figura 51: Evolución de SPEI en escalas de 1 y 9 meses de la estación. Augusto W.

[bookmark: _Toc528175123]Figura 52: Frecuencia de sequías según su intensidad de la estación. Augusto W.
[bookmark: _Toc528865253]ANEXO 6: Inventario de estación climatológica ordinaria Magdalena.

CARACTERIZACIÓN DE SEQUÍAS METEOROLÓGICAS EN LA CUENCA ALTO JEQUETEPEQUE MEDIANTE ÍNDICE ESTANDARIZADO DE PRECIPITACIÓN Y EVAPOTRASPIRACIÓN

	Nombre:

	Magdalena

	Cuenca:
	Río/quebrada:
	ALA:

	Jequetepeque
	
	Jequetepeque

	Departamento:
	Provincia:
	Distrito:

	Cajamarca
	Cajamarca
	Magdalena

	Código de estación:
	Tipo de estación:
	Altitud (msnm):

	107017
	CO
	1260

	Instrumentación:
	Entidad responsable:

	Termómetro de máxima (mercurio) y mínima (alcohol), pluviómetro, heliógrafo, anemómetro, tanque tipo A, veleta Wild.
	Senamhi

	Inicio de operación:
	Año final:
	Estado:

	1963
	2018
	Bueno

	Telecomunicaciones:
	Fuente de energía:
	Frecuencia de mediciones:

	Celular
	No
	Tres registros diarios

	Precipitación
	Temperatura
	Humedad Relativa
	Evaporación

	Radiación solar
	 Horas de sol
	Dirección del viento

	X (UTM):
	Y (UTM):
	Zonificación UTM:

	759203
	9197562
	UTM WGS84 17S

	Observaciones:

	El operador de la estación es la señora Elita Narro Valdivia (Teléf.: 989064215) quien realiza tres registros diarios a las: 7 am, 13pm y 19 pm.

	Accesibilidad:
	Fecha visita:

	Carretera asfaltada
	15/10/2017

	
[image:]

ANEXO 7: Inventario de estación climatológica ordinaria San Juan.

CARACTERIZACIÓN DE SEQUÍAS METEOROLÓGICAS EN LA CUENCA ALTO JEQUETEPEQUE MEDIANTE ÍNDICE ESTANDARIZADO DE PRECIPITACIÓN Y EVAPOTRASPIRACIÓN

	Nombre:

	San Juan

	Cuenca:
	Río/quebrada:
	ALA:

	Jequetepeque
	
	Jequetepeque

	Departamento:
	Provincia:
	Distrito:

	Cajamarca
	Cajamarca
	San Juan

	Código de estación:
	Tipo de estación:
	Altitud (msnm):

	107005
	CO
	2286

	Instrumentación:
	Entidad responsable:

	Tanque tipo A, pluviómetro, termómetros de bulbo seco y húmedo, termómetro de máximas y mínima.
	Senamhi

	Inicio de operación:
	Año final:
	Estado:

	1964
	2018
	Bueno

	Telecomunicaciones:
	Fuente de energía:
	Frecuencia de mediciones:

	Celular	
	No
	Tres registros diarios

	Precipitación
	Temperatura
	Humedad Relativa
	Evaporación

	Velocidad del Viento
	Dirección del viento

	X (UTM):
	Y (UTM):
	Zonificación UTM:

	777024
	9192589
	UTM WGS84 17S

	Observaciones:

	Cuenta con una estación automática, en el año 2005 se cambió de ubicación, el señor Francisco Huamán León (teléf.: 996471564) está a cargo de los registros diarios: 7am, 13 pm, 19pm.

	Accesibilidad:
	Fecha visita:

	Carretera ripiada
	24/10/2017

	
[image:]

ANEXO 8: Inventario de estación climatológica ordinaria Asunción.

CARACTERIZACIÓN DE SEQUÍAS METEOROLÓGICAS EN LA CUENCA ALTO JEQUETEPEQUE MEDIANTE ÍNDICE ESTANDARIZADO DE PRECIPITACIÓN Y EVAPOTRASPIRACIÓN

	Nombre:

	Asunción

	Cuenca:
	Río/quebrada:
	ALA:

	Jequetepeque
	
	Jequetepeque

	Departamento:
	Provincia:
	Distrito:

	Cajamarca
	Cajamarca
	Asunción

	Código de estación:
	Tipo de estación:
	Altitud (msnm):

	107018
	CO
	2260

	Instrumentación:
	Entidad responsable:

	Termómetro de máxima (mercurio) y mínima (alcohol), pluviómetro, heliógrafo, tensiómetros a 30cm y 60cm, Piche.
	Senamhi

	Inicio de operación:
	Año final:
	Estado:

	1963
	2018
	Bueno

	Telecomunicaciones:
	Fuente de energía:
	Frecuencia de mediciones:

	Celular
	No
	Tres registros diarios

	Precipitación
	Temperatura
	Humedad Relativa
	Evaporación

	radiación solar
	 Horas de sol
	Dirección del viento

	X (UTM):
	Y (UTM):
	Zonificación UTM:

	774269
	9189447
	UTM WGS84 17S

	Observaciones:

	El operador de la estación es la señora Mirian Violeta Chávez Muñoz quien realiza tres registros diarios a las: 7,13 y 19 horas.

	Accesibilidad:
	Fecha visita:

	Carretera ripiada
	18/10/2017

	
[image:]

ANEXO 9: Inventario de estación pluviométrica Chilete.

CARACTERIZACIÓN DE SEQUÍAS METEOROLÓGICAS EN LA CUENCA ALTO JEQUETEPEQUE MEDIANTE ÍNDICE ESTANDARIZADO DE PRECIPITACIÓN Y EVAPOTRASPIRACIÓN

	Nombre:

	Chilete

	Cuenca:
	Río/quebrada:
	ALA:

	Jequetepeque
	Jequetepeque
	Jequetepeque

	Departamento:
	Provincia:
	Distrito:

	Cajamarca
	Contumaza
	Chilete

	Código de estación:
	Tipo de estación:
	Altitud (msnm):

	201707
	Plu
	852

	Instrumentación:
	Entidad responsable:

	Pluviómetro.
	Senamhi

	Inicio de operación:
	Año final:
	Estado:

	1963
	2018
	Bueno

	Telecomunicaciones:
	Fuente de energía:
	Frecuencia de mediciones:

	Celular
	No
	Tres registros diarios

	Precipitación

	X (UTM):
	Y (UTM):
	Zonificación UTM:

	738736
	9201402
	UTM WGS84 17S

	Observaciones:

	Se registran tres mediciones diarias: 7,13 y 19 horas.

	Accesibilidad:
	Fecha visita:

	Carretera asfaltada
	26/10/2017

	
[image:]

ANEXO 10: Inventario de estación climatológica ordinaria Contumaza.

CARACTERIZACIÓN DE SEQUÍAS METEOROLÓGICAS EN LA CUENCA ALTO JEQUETEPEQUE MEDIANTE ÍNDICE ESTANDARIZADO DE PRECIPITACIÓN Y EVAPOTRASPIRACIÓN

	Nombre:

	Contumaza

	Cuenca:
	Río/quebrada:
	ALA:

	Jequetepeque
	
	Jequetepeque

	Departamento:
	Provincia:
	Distrito:

	Cajamarca
	Contumaza
	Contumaza

	Código de estación:
	Tipo de estación:
	Altitud (msnm):

	306006
	CO
	2498

	Instrumentación:
	Entidad responsable:

	Tanque tipo A, pluviómetro, termómetros, veleta Wild, tensiómetros 15cm,30cm.
	Senamhi

	Inicio de operación:
	Año final:
	Estado:

	1964
	2018
	Bueno

	Telecomunicaciones:
	Fuente de energía:
	Frecuencia de mediciones:

	Celular
	No
	Tres registros diarios

	Precipitación
	Temperatura
	Humedad Relativa
	Evaporación

	Velocidad del Viento
	Dirección del viento

	X (UTM):
	Y (UTM):
	Zonificación UTM:

	740345
	9185288
	UTM WGS84 17S

	Observaciones:

	EL operador realiza los registros diarios a las 7,13 y 19 horas es el señor: Nain Quiroz Díaz (teléf.: 986608529), en el año 1998 se cambió de ubicación.

	Accesibilidad:
	Fecha visita:

	Carretera ripiada
	02/01/2018

	
[image:]

ANEXO 11: Inventario de estación climatológica ordinaria San Pablo.

CARACTERIZACIÓN DE SEQUÍAS METEOROLÓGICAS EN LA CUENCA ALTO JEQUETEPEQUE MEDIANTE ÍNDICE ESTANDARIZADO DE PRECIPITACIÓN Y EVAPOTRASPIRACIÓN

	Nombre:

	San Pablo

	Cuenca:
	Río/quebrada:
	ALA:

	Jequetepeque
	
	Jequetepeque

	Departamento:
	Provincia:
	Distrito:

	Cajamarca
	San Pablo
	San Pablo

	Código de estación:
	Tipo de estación:
	Altitud (msnm):

	SN
	CO
	2340

	Instrumentación:
	Entidad responsable:

	Tanque de evaporación tipo A, termómetros de Bulbo Seco y húmedo, pluviómetro, heliógrafo, veleta Wild.
	Senamhi

	Inicio de operación:
	Año final:
	Estado:

	1967
	2018
	Bueno

	Telecomunicaciones:
	Fuente de energía:
	Frecuencia de mediciones:

	Celular
	No
	Tres registros diarios

	Precipitación
	Temperatura
	Humedad Relativa
	Evaporación

	Radiación solar
	Horas de sol
	Velocidad del Viento
	Dirección del viento

	X (UTM):
	Y (UTM):
	Zonificación UTM:

	739582
	9212669
	UTM WGS84 17S

	Observaciones:

	Operador Soriano Palomino Víctor (Teléf.: 994539609) realiza los registros diarios a las 7,13 y 19 horas, desde el 2013 dejo de funcionar el evaporímetro Piche.

	Accesibilidad:
	Fecha visita:

	Carretera asfaltada
	02/01/2018

	
[image:]

ANEXO 12: Inventario de estación climatológica ordinaria Granja Porcón.

CARACTERIZACIÓN DE SEQUÍAS METEOROLÓGICAS EN LA CUENCA ALTO JEQUETEPEQUE MEDIANTE ÍNDICE ESTANDARIZADO DE PRECIPITACIÓN Y EVAPOTRASPIRACIÓN

	Nombre:

	Granja Porcón

	Cuenca:
	Río/quebrada:
	ALA:

	Jequetepeque
	
	Jequetepeque

	Departamento:
	Provincia:
	Distrito:

	Cajamarca
	Cajamarca
	Cajamarca

	Código de estación:
	Tipo de estación:
	Altitud (msnm):

	107002
	CO
	3050

	Instrumentación:
	Entidad responsable:

	Termómetros de bulbo seco y húmedo, de máximas y mínimas, pluviómetro 1.20m, anemómetro a 0.70 heliógrafo.
	Senamhi

	Inicio de operación:
	Año final:
	Estado:

	1966
	2018
	Bueno

	Telecomunicaciones:
	Fuente de energía:
	Frecuencia de mediciones:

	Celular
	No
	Tres registros diarios

	Precipitación
	Temperatura
	Humedad Relativa
	Evaporación

	Radiación solar
	Horas de sol
	Velocidad del Viento
	Dirección del viento

	X (UTM):
	Y (UTM):
	Zonificación UTM:

	761442
	9221441
	UTM WGS84 17S

	Observaciones:

	El operador realiza los registros diarios a las 7,13 y 19 horas de la estación es la Señora Clara Quispe (teléf. 941526516).

	Accesibilidad:
	Fecha visita:

	Carretera asfaltada
	07/01/2018

	
[image:]

ANEXO 13: Inventario de estación meteorológica Augusto Weberbauer.

CARACTERIZACIÓN DE SEQUIAS METEOROLOGICAS EN LA CUENCA ALTO JEQUETEPEQUE MEDIANTE ÍNDICE ESTANDARIZADO DE PRECIPITACIÓN Y EVAPOTRASPIRACIÓN

	Nombre:

	Augusto Weberbauer

	Cuenca:
	Río/quebrada:
	ALA:

	Crisnejas
	
	Cajamarca

	Departamento:
	Provincia:
	Distrito:

	Cajamarca
	Cajamarca
	Cajamarca

	Código de estación:
	Tipo de estación:
	Altitud (msnm):

	107028
	MAP
	2536

	Instrumentación:
	Entidad responsable:

	Tanque tipo A, termómetro de bulbo seco y húmedo, pluviómetro, pluviografo, veleta Wild, etc.
	Senamhi

	Inicio de operación:
	Año final:
	Estado:

	1970
	2018
	Bueno

	Telecomunicaciones:
	Fuente de energía:
	Frecuencia de mediciones:

	Celular
	No
	Tres registros diarios

	Precipitación
	 Temperatura
	Humedad Relativa
	Evaporación

	Radiación solar
	Velocidad del Viento
	horas de sol
	Dirección del viento

	X (UTM):
	Y (UTM):
	Zonificación UTM:

	776880.86
	9206978.38
	UTM WGS84 17S

	Observaciones:

	Desde el año 2013 cuenta con una estación automática quien está a cargo es el señor Luis Barboza Carrión (teléf.954054499, #054850).

	Accesibilidad:
	Fecha visita:

	Carretera asfaltada
	23/02/2018

	
[image:]

[bookmark: _Toc528865261]ANEXO 14: Plano de ubicación política de la cuenca Alto Jequetepeque.

[bookmark: _Toc528865262]ANEXO 15: Plano de ubicación de las estaciones climatológicas.

[bookmark: _Toc528865263]ANEXO 16: Plano de isoyetas.

[bookmark: _Toc528865264]ANEXO 17: Plano de isotermas.

[bookmark: _Toc528865265]ANEXO 18: Plano de intensidades máximas de SPI 1.

[bookmark: _Toc528865266]ANEXO 19: Plano de magnitudes máximas de SPI 1.

[bookmark: _Toc528865267]ANEXO 20: Plano de intensidades máximas de SPEI 1.

[bookmark: _Toc528865268]ANEXO 21: Plano de magnitudes máximas de SPEI 1.

Actividades preliminares

Recopilacion y revisión de información

Fase de campo

Reconocimiento de la cuenca y visita a estaciones meteorológicas

Fase de gabinete

Evaluacion de información

Caracterización de sequias

Desarrollo del estudio

Frecuencia de ocurrencia de diferentes tipos de sequias

SPEI1	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.79872881355932202	0.17299999999999999	4.6610169491525424E-2	2.5423728813559324E-2	Chilete	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84967051070840194	8.7314662273476118E-2	3.6243822075782535E-2	2.6771004942339374E-2	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84814216478190629	9.9353796445880452E-2	3.9176090468497578E-2	1.332794830371567E-2	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8325102880658436	8.7654320987654327E-2	3.4567901234567898E-2	4.5267489711934158E-2	Porcon	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8411669367909238	8.3468395461912481E-2	3.2414910858995137E-2	4.2949756888168558E-2	San Juan	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.83913764510779432	8.9966832504145944E-2	3.6069651741293535E-2	3.482587064676617E-2	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.81643721318314555	0.10054234459741343	5.4234459741343347E-2	2.8785982478097622E-2	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.80715789473684207	8.8842105263157889E-2	6.5263157894736842E-2	3.873684210526316E-2	

Frecuencia de ocurrencia de diferentes tipos de sequias

normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	0.7326086956521739	0.23478260869565218	3.2608695652173912E-2	Chilete	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	0.84967051070840194	8.7314662273476118E-2	3.6243822075782535E-2	2.6771004942339374E-2	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	0.84814216478190629	9.9353796445880452E-2	3.9176090468497578E-2	1.332794830371567E-2	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	0.8325102880658436	8.7654320987654327E-2	3.4567901234567898E-2	4.5267489711934158E-2	Porcon	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	0.8411669367909238	8.3468395461912481E-2	3.2414910858995137E-2	4.2949756888168558E-2	San Juan	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	0.83913764510779432	8.9966832504145944E-2	3.6069651741293535E-2	3.482587064676617E-2	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	0.81643721318314555	0.10054234459741343	5.4234459741343347E-2	2.8785982478097622E-2	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	0.80715789473684207	8.8842105263157889E-2	6.5263157894736842E-2	3.873684210526316E-2	

Frecuencia de ocurrencia de diferentes tipos de sequias

normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.78601694915254239	0.18220338983050846	2.7542372881355932E-2	4.2372881355932203E-3	Chilete	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84967051070840194	8.7314662273476118E-2	3.6243822075782535E-2	2.6771004942339374E-2	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84814216478190629	9.9353796445880452E-2	3.9176090468497578E-2	1.332794830371567E-2	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8325102880658436	8.7654320987654327E-2	3.4567901234567898E-2	4.5267489711934158E-2	Porcon	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8411669367909238	8.3468395461912481E-2	3.2414910858995137E-2	4.2949756888168558E-2	San Juan	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.83913764510779432	8.9966832504145944E-2	3.6069651741293535E-2	3.482587064676617E-2	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.81643721318314555	0.10054234459741343	5.4234459741343347E-2	2.8785982478097622E-2	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.80715789473684207	8.8842105263157889E-2	6.5263157894736842E-2	3.873684210526316E-2	

Frecuencia de ocurrencia de diferentes tipos de sequias

SPEI1	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.7568710359408034	0.156	6.13107822410148E-2	1.0570824524312896E-2	Chilete	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84967051070840194	8.7314662273476118E-2	3.6243822075782535E-2	2.6771004942339374E-2	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84814216478190629	9.9353796445880452E-2	3.9176090468497578E-2	1.332794830371567E-2	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8325102880658436	8.7654320987654327E-2	3.4567901234567898E-2	4.5267489711934158E-2	Porcon	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8411669367909238	8.3468395461912481E-2	3.2414910858995137E-2	4.2949756888168558E-2	San Juan	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.83913764510779432	8.9966832504145944E-2	3.6069651741293535E-2	3.482587064676617E-2	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.81643721318314555	0.10054234459741343	5.4234459741343347E-2	2.8785982478097622E-2	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.80715789473684207	8.8842105263157889E-2	6.5263157894736842E-2	3.873684210526316E-2	SPEI3	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.72246696035242286	0.2687224669603524	8.8105726872246704E-3	0	

Frecuencia de ocurrencia de diferentes tipos de sequias

normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.77440347071583515	0.175704989154013	4.5553145336225599E-2	4.3383947939262474E-3	Chilete	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84967051070840194	8.7314662273476118E-2	3.6243822075782535E-2	2.6771004942339374E-2	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84814216478190629	9.9353796445880452E-2	3.9176090468497578E-2	1.332794830371567E-2	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8325102880658436	8.7654320987654327E-2	3.4567901234567898E-2	4.5267489711934158E-2	Porcon	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8411669367909238	8.3468395461912481E-2	3.2414910858995137E-2	4.2949756888168558E-2	San Juan	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.83913764510779432	8.9966832504145944E-2	3.6069651741293535E-2	3.482587064676617E-2	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.81643721318314555	0.10054234459741343	5.4234459741343347E-2	2.8785982478097622E-2	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.80715789473684207	8.8842105263157889E-2	6.5263157894736842E-2	3.873684210526316E-2	SPEI3	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.72246696035242286	0.2687224669603524	8.8105726872246704E-3	0	

Curva hipsométrica y fecuencia de altitudes

1.9582454191884611	5.0262135755860644	6.6121819453566451	8.1579072586574082	9.0772075762126452	10.818042424576303	12.374017914693681	13.753444758748245	11.287317366293138	11.613862886790322	6.5083265735289153	2.8132323003681714	1.9582454191884612E-2	5.0262135755860644E-2	6.6121819453566447E-2	8.1579072586574083E-2	9.0772075762126453E-2	0.10818042424576303	0.1237401791469368	0.13753444758748246	0.11287317366293137	0.11613862886790322	6.508326573528915E-2	2.8132323003681712E-2	Area en km2	1293.7884059747635	1227.4609837672569	1140.2046471617471	1032.5504556043263	912.76490126635144	770.00676801891507	606.7155154112429	425.22093234137344	276.2701061805592	123.01008736760809	37.124257405348544	0	750	1033.333333	1316.666667	1600	1883.333333	2166.666667	2450	2733.333333	3016.666667	3300	3583.333333	3866.666667	Área Km2

Altura m.s.n.m

Análisis de doble masa de temperaturas °C

CO. Asunción Tmax	256.96003025253412	506.17537622151099	746.16019834661597	1000.5149208769548	1242.7793872589807	1490.8345571329173	1736.7729144825703	1996.3891373737488	2257.7676161351501	2523.3077003386088	2791.1297636334525	3065.2528993235583	3329.3696470257119	3600.5509250062364	3873.3914514527187	4133.5585770395865	4405.1368531193275	4670.5362100651046	4943.9479466434168	5203.1179466434169	5466.372946643417	5740.2579466434172	6013.8721104114502	6286.0509733592371	6549.0237527879217	6813.0487527879213	7077.4137527879211	7341.3287527879211	7614.7387527879209	7886.2787527879209	8140.4687527879205	8396.7072169416988	8656.4072169416995	8922.2822169416995	9190.3622169416994	9458.7344675589757	9727.7294675589765	9990.1294675589761	10252.474467558975	10507.410280468615	10774.541338177145	11047.036238621062	11312.391238621061	11582.416238621061	11852.191238621061	12126.584625717835	12406.674625717835	12693.654625717834	257.86006050506819	507.84075244302187	748.43039669323196	1003.6398417539094	1246.5487745179614	1495.3491142658349	1741.9958289651411	2002.5582747474982	2264.9652322703009	2529.4854006772184	2798.449527266906	3073.8257986471172	3339.0192940514239	3611.401850012473	3885.472902905437	4146.6471540791727	4419.4337062386558	4685.9324201302097	4961.1858932868345	5222.7958932868341	5488.6958932868338	5770.995893286834	6045.8542208228992	6319.2519467184738	6582.527505575842	6849.3375055758424	7116.277505575842	7381.8075055758418	7658.1875055758419	7931.8875055758417	8187.1775055758417	8443.8044338833988	8702.934433883398	8969.7644338833979	9239.9744338833971	9512.3789351179494	9783.7089351179493	10047.55893511795	10312.798935117949	10570.280560937228	10836.832676354288	11111.062477242123	11375.342477242124	11643.222477242123	11912.112477242123	12183.989251435671	12460.169251435671	12743.109251435671	CO. San Pablo Tmin	146.15395656216828	285.65116509853431	419.57732256882537	562.38645516415727	702.53069522197688	835.25052273701544	966.84078674849945	1102.9054382303743	1243.9978355298833	1384.0222174113367	1525.5463305853975	1669.2578786478414	1807.5961774387995	1947.7427213707808	2096.1591392099908	2227.0694574368558	2349.6507120091323	2484.9967102654036	2625.0847403489693	2751.2795129001238	2881.2549654806849	3005.0251410929286	3125.5109884736535	3251.7707610248081	3386.4618584054515	3513.2418584054517	3640.9218584054515	3775.3718584054513	3925.1718584054515	4079.7718584054514	4220.6218584054513	4361.4281228505506	4511.2281228505508	4665.0781228505512	4818.778122850551	4970.6781228505506	5122.9781228505508	5277.8781228505504	5429.3781228505504	5576.3281228505502	5729.8027340796098	5878.9527340796094	6021.6426571112524	6162.2932954598291	6306.9374897546422	6450.4336725503408	6608.9455043475755	6765.9202308242875	143.94791312433657	280.65233019706864	411.29464513765072	551.60291032831458	689.01139044395381	818.34104547403092	946.4415734969989	1079.4108764607488	1217.135671059767	1354.5544348226736	1493.5926611707951	1635.1757572956828	1770.5123548775989	1907.8154427415616	2054.4882784199817	2181.9589148737114	2299.4814240182641	2431.4634205308066	2568.4194806979376	2690.5690258002469	2817.2299309613691	2936.9502821858564	3052.6219769473064	3174.7715220496157	3300.3737168109028	3411.4737168109027	3523.2737168109029	3649.5737168109031	3796.3737168109033	3950.0737168109031	4090.4737168109032	4231.9862457011022	4382.2862457011024	4536.2862457011024	4692.1862457011021	4846.7862457011024	5001.8862457011028	5159.4862457011031	5313.9862457011031	5463.8862457011028	5620.9354681592222	5772.135468159222	5912.4296019446729	6050.5502017897415	6191.5950266312875	6325.3282063547895	6480.1561095805955	6638.0410538206343	Acumulado de estación.CO San Juan

Acumulado de estación
en estudio

Análisis de doble masa de temperaturas °C

CO. San Pablo Tmax	233.53642812077851	461.04004851732202	681.31257171363006	911.5148309198787	1140.4419022896998	1368.7428042282393	1594.6381876098383	1822.4583600325159	2052.6207371995461	2288.8456022733908	2526.2532216922637	2767.4804432073588	3003.4010605695421	3241.603670238952	3483.3462001661333	3719.2043680040797	3965.6733749663099	4207.8665113890684	4455.6350720435785	4696.0075441994959	4930.045287472296	5170.9301568462579	5414.5393101284217	5660.9098964578552	5901.007848107145	6141.8312861746972	6383.1370371583025	6620.279660118611	6863.382160118611	7109.8621601186114	7337.9846601186118	7563.6946601186119	7792.9921601186115	8026.4696601186115	8263.4646601186123	8498.7871601186125	8736.4696601186133	8970.3612966951132	9202.7337966951127	9429.5522880662866	9663.7572880662865	9904.3972880662859	10136.350658691255	10371.076177327735	10606.374371987717	10844.035656549928	11090.265512540711	11343.134229633777	235.18127766773	466.22396319182633	692.33405597705837	926.12311342301416	1153.4513989022987	1383.8741113588862	1613.1656448852823	1849.7663345759931	2087.3358432441132	2326.0153035394915	2567.0289268157217	2811.4104915491716	3050.4436129022547	3293.2527461637555	3536.9487525391933	3773.8707894247459	4016.8921193208698	4256.6107990319651	4500.285041650006	4735.8849302736771	4973.5959033648787	5213.9511729798432	5458.0606907458287	5701.4030360635616	5940.2348426607205	6178.2885949309284	6416.641598865348	6655.2720907065823	6894.5720907065825	7138.8720907065826	7367.0720907065825	7596.6720907065828	7828.3720907065826	8064.7720907065823	8305.6720907065828	8548.3720907065835	8792.4720907065839	9031.9986370125862	9271.6986370125869	9504.8986370125876	9743.998637012588	9988.8986370125876	10229.776236805084	10474.826136379883	10720.884423630267	10970.733240834568	11222.735345289253	11480.849472096817	CO. Contumaza Tmax	233.53642812077851	461.04004851732202	681.31257171363006	911.5148309198787	1140.4419022896998	1368.7428042282393	1594.6381876098383	1822.4583600325159	2052.6207371995461	2288.8456022733908	2526.2532216922637	2767.4804432073588	3003.4010605695421	3241.603670238952	3483.3462001661333	3719.2043680040797	3965.6733749663099	4207.8665113890684	4455.6350720435785	4696.0075441994959	4930.045287472296	5170.9301568462579	5414.5393101284217	5660.9098964578552	5901.007848107145	6141.8312861746972	6383.1370371583025	6620.279660118611	6863.382160118611	7109.8621601186114	7337.9846601186118	7563.6946601186119	7792.9921601186115	8026.4696601186115	8263.4646601186123	8498.7871601186125	8736.4696601186133	8970.3612966951132	9202.7337966951127	9429.5522880662866	9663.7572880662865	9904.3972880662859	10136.350658691255	10371.076177327735	10606.374371987717	10844.035656549928	11090.265512540711	11343.134229633777	245.25	473.69000000000005	698.96	934.5	1181.08	1424.1508952975705	1665.6808952975705	1899.3408952975706	2133.0308952975706	2379.3308952975708	2622.5777496968331	2872.0650710237642	3115.7144191194143	3360.9499769389286	3607.3499769389286	3868.4499769389286	4142.734040425491	4401.1879064054301	4670.9879064054303	4921.9779064054301	5158.4179064054297	5405.2579064054298	5656.1679064054297	5916.2379064054294	6164.7479064054296	6414.8879064054299	6665.55790640543	6913.76790640543	7168.9579064054296	7425.59790640543	7661.9279064054299	7889.1979064054303	8124.4779064054301	8364.4079064054295	8605.7579064054298	8844.9879064054294	9086.7379064054294	9325.3579064054302	9561.1579064054295	9788.9679064054289	10026.57790640543	10266.33790640543	10499.82790640543	10738.067906405429	10975.057906405429	11218.34790640543	11469.10790640543	11721.457906405431	CO. Granja Porcon Tmax	233.53642812077851	461.04004851732202	681.31257171363006	911.5148309198787	1140.4419022896998	1368.7428042282393	1594.6381876098383	1822.4583600325159	2052.6207371995461	2288.8456022733908	2526.2532216922637	2767.4804432073588	3003.4010605695421	3241.603670238952	3483.3462001661333	3719.2043680040797	3965.6733749663099	4207.8665113890684	4455.6350720435785	4696.0075441994959	4930.045287472296	5170.9301568462579	5414.5393101284217	5660.9098964578552	5901.007848107145	6141.8312861746972	6383.1370371583025	6620.279660118611	6863.382160118611	7109.8621601186114	7337.9846601186118	7563.6946601186119	7792.9921601186115	8026.4696601186115	8263.4646601186123	8498.7871601186125	8736.4696601186133	8970.3612966951132	9202.7337966951127	9429.5522880662866	9663.7572880662865	9904.3972880662859	10136.350658691255	10371.076177327735	10606.374371987717	10844.035656549928	11090.265512540711	11343.134229633777	200.35	403.65	596.16999999999996	797.11870788094723	988.9187078809473	1181.4287078809473	1368.7887078809472	1557.9087078809471	1752.698707880947	1950.3187078809469	2152.2887078809467	2359.3287078809467	2559.6287078809469	2762.7944554775704	2972.3685688108576	3166.079203277091	3371.3498377433243	3576.3498377433243	3781.1498377433245	3991.5498377433246	4194.2498377433249	4404.2940456242095	4612.4111409868801	4823.4811409868798	5039.03114098688	5258.7311409868798	5472.4311409868797	5676.6611409868801	5889.5811409868802	6107.6611409868801	6304.7211409868805	6496.5911409868804	6691.0011409868803	6889.6811409868806	7091.7111409868803	7290.2711409868807	7492.0511409868805	7691.3711409868802	7890.7611409868805	8085.2311409868807	8287.9411409868808	8500.3411409868804	8699.9111409868801	8902.9811409868798	9109.2311409868798	9314.3711409868793	9541.57114098688	9778.4311409868806	CO. San Pablo Tmin	90.505173973435859	178.21806465373896	262.81627799174947	347.22211357089009	436.56444549085666	521.7928179398873	600.16882212550104	682.15098122691404	764.73795819837164	845.57302291702081	926.24260944164575	1008.6942838774714	1086.4674983889477	1167.472732213269	1256.3120721119544	1342.8242969838825	1425.7315641179507	1510.5809863759082	1589.7021747364865	1665.8828670648309	1745.367202329287	1824.2101197761326	1896.5534601627055	1975.7596238457147	2058.1421057030439	2138.8102468030352	2218.7099923574292	2296.2640758076177	2386.1390758076177	2479.7140758076175	2564.7390758076176	2647.0640758076174	2737.9890758076176	2831.0890758076175	2919.6890758076174	3009.4390758076174	3095.9659277577639	3186.9718165725608	3271.5471483943679	3359.8559402765195	3451.5082697058097	3541.4006720408784	3630.6016290599005	3714.7436478400923	3804.0765721215307	3895.3492172031183	3992.4962992729406	4085.0989089881141	100.13038820457231	197.06521330644392	291.32566269798281	389.85037257253254	487.09580430217898	580.77715659108674	673.91626341116728	769.20329403009771	866.58760063833279	963.83673216534214	1061.801186988788	1160.8897212780626	1257.2191514239394	1354.4171884297746	1455.7538816507065	1548.6088843567491	1637.0697582418247	1731.9174472736545	1828.9622007159676	1919.4668554480045	2011.9641965058288	2101.3958662932109	2189.039227839502	2279.5438825715391	2377.7638100008553	2474.7063744008206	2572.4153566183963	2670.0316904191509	2773.6316904191508	2880.6316904191508	2974.7316904191507	3068.9316904191505	3168.4316904191505	3272.6316904191503	3376.1316904191503	3477.7316904191503	3578.4316904191501	3681.3552456783368	3766.6565729655654	3867.3476934437963	3970.7570111609575	4073.7266205012329	4172.245814814366	4269.9707303596015	4372.2201322555602	4475.9769645020333	4581.3483265754858	4686.5010412452793	CO. Contumaza Tmin	90.505173973435859	178.21806465373896	262.81627799174947	347.22211357089009	436.56444549085666	521.7928179398873	600.16882212550104	682.15098122691404	764.73795819837164	845.57302291702081	926.24260944164575	1008.6942838774714	1086.4674983889477	1167.472732213269	1256.3120721119544	1342.8242969838825	1425.7315641179507	1510.5809863759082	1589.7021747364865	1665.8828670648309	1745.367202329287	1824.2101197761326	1896.5534601627055	1975.7596238457147	2058.1421057030439	2138.8102468030352	2218.7099923574292	2296.2640758076177	2386.1390758076177	2479.7140758076175	2564.7390758076176	2647.0640758076174	2737.9890758076176	2831.0890758076175	2919.6890758076174	3009.4390758076174	3095.9659277577639	3186.9718165725608	3271.5471483943679	3359.8559402765195	3451.5082697058097	3541.4006720408784	3630.6016290599005	3714.7436478400923	3804.0765721215307	3895.3492172031183	3992.4962992729406	4085.0989089881141	112.16768332870652	222.94819138218571	332.07059534268888	439.00931409303791	547.33321004325762	650.43534755047244	748.81902863328537	854.8006344200071	963.7919168382416	1064.6919168382417	1173.5919168382418	1280.7919168382418	1376.1477058080302	1491.044579181159	1611.6445791811589	1734.1445791811589	1869.044579181159	2005.6445791811589	2113.2445791811588	2214.1445791811589	2323.944579181159	2425.7445791811592	2512.7445791811592	2614.1445791811593	2721.4445791811595	2825.1445791811593	2929.9445791811595	3028.4445791811595	3138.2445791811597	3260.6445791811598	3370.44457918116	3478.2445791811601	3593.6445791811602	3711.34457918116	3827.0445791811599	3941.84457918116	4054.4519869817454	4170.7519869817452	4282.7519869817452	4394.0519869817454	4509.7519869817452	4621.8519869817455	4735.6212863033115	4845.1175414308891	4959.057848650551	5074.1472188502439	5193.0001374370331	5306.7609123721459	CO. Granja Porcon Tmin	90.505173973435859	178.21806465373896	262.81627799174947	347.22211357089009	436.56444549085666	521.7928179398873	600.16882212550104	682.15098122691404	764.73795819837164	845.57302291702081	926.24260944164575	1008.6942838774714	1086.4674983889477	1167.472732213269	1256.3120721119544	1342.8242969838825	1425.7315641179507	1510.5809863759082	1589.7021747364865	1665.8828670648309	1745.367202329287	1824.2101197761326	1896.5534601627055	1975.7596238457147	2058.1421057030439	2138.8102468030352	2218.7099923574292	2296.2640758076177	2386.1390758076177	2479.7140758076175	2564.7390758076176	2647.0640758076174	2737.9890758076176	2831.0890758076175	2919.6890758076174	3009.4390758076174	3095.9659277577639	3186.9718165725608	3271.5471483943679	3359.8559402765195	3451.5082697058097	3541.4006720408784	3630.6016290599005	3714.7436478400923	3804.0765721215307	3895.3492172031183	3992.4962992729406	4085.0989089881141	55.04	106.36	152.98000000000002	201.26217975581434	266.32217975581432	334.50217975581432	390.28340859537593	435.04340859537592	470.33572745473663	516.23685480232416	546.59074607737818	578.86890953140653	609.22654846164596	634.54257337996671	673.64323975377658	718.16713653544605	744.85533118664341	763.75533118664339	779.45533118664343	803.61344576798331	835.61344576798331	865.51344576798328	896.61344576798331	930.81344576798335	958.11344576798331	984.91344576798326	1008.8134457679832	1031.5134457679833	1078.5134457679833	1123.7134457679833	1167.6134457679834	1208.1134457679834	1259.6134457679834	1310.2134457679833	1351.3134457679832	1399.1134457679832	1442.2134457679831	1489.7134457679831	1536.7134457679831	1582.813445767983	1626.813445767983	1672.813445767983	1719.3530021286738	1758.3797232665099	1804.9319582895514	1850.626075033023	1910.3187939270322	1962.0718269266613	Acumulado de estación.MAP Augusto Weberbauer

Acumulado de estación
en estudio

Variación mensual de temperatura media de las estaciones (C°)

CO.Magdalena 	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	22.215484639883623	22.110541493722902	22.082472768899873	22.220216114170359	22.189753933084464	22.128561506460581	22.078170889455667	22.28932221540239	22.480754648982469	22.45595136498979	22.44003267067454	22.395045224100087	CO.San Juan 	16.402034270283423	16.234895881329152	16.359053690748517	16.514834299823065	16.864190179855079	17.160693289759632	17.436557755795032	17.795050015755791	17.720910781022809	17.241168771763324	16.990183808689562	16.801254420049045	CO.San Pablo	13.671277930669881	13.569349640523866	13.676954486701995	13.787394958089427	14.005094552706518	14.199107189217314	14.262134664392335	14.431889450272131	14.410599853449071	14.201076499657143	14.158852193602044	14.036169761365093	CO.Asunción	16.066343991807301	15.922801543703805	16.08610817040779	16.323890330676331	16.792851121549667	17.253059722130619	17.603790189378458	17.831775129086864	17.665191176025779	17.032215736541946	16.750083315320111	16.558871919791169	CO.Contumaza	14.537533222014872	14.5571392357921	14.607357859130362	14.749071847317659	14.835730955933862	14.694724673771248	14.71292929182758	14.9161038856369	15.113583804803648	15.071113341424613	14.839193887997892	14.742797356615677	CO.Granja Porcón	10.422547085676712	10.558036899667743	10.696060986986796	10.565708853405784	10.179872770379225	9.8227664982668053	9.5147978670692819	9.8174181228870019	10.070653273483925	10.293566630255441	10.081804393223528	10.273672534463813	MAP.A Weberbauer	15.139630876027285	15.177964705334007	15.232216849137842	15.011666792002373	14.29650106463987	13.561998251586557	13.155396104733946	13.731192480656302	14.475739174576169	14.962086643909416	14.899301333598393	15.11526670769743	Mes

Temperatura

Variación histórica de Evapotranspiracion mensual (mm)

CO.Magdalena 	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	154.19999999999999	133.97999999999999	142.13999999999999	128.28	128.38999999999999	117.42	128.69999999999999	136.06	145.05000000000001	153.87	147.56	147.66999999999999	145.83000000000001	136.59	146.63	131.79	124.2	119.14	126.68	137.72999999999999	142.68	150.79	144.30000000000001	147.16	150.56	134.38999999999999	138.37	128.9	124.72	115.92	126.04	133.71	138.88	148.97999999999999	147.94	149.83000000000001	148.26	134.21	141.55000000000001	131.16999999999999	125.28	117.67	127.54	137.43	142.34	156.44999999999999	148.75	150.5	146.57	132.58000000000001	141.72999999999999	129.63999999999999	124.95	116.08	124.89	136.80000000000001	140.22999999999999	147.36000000000001	145.41999999999999	146.07	147.54	131.01	144.28	133.1	129.35	116.14	125.8	135.58000000000001	143.12	152.44	151.38	154.26	149.08000000000001	132.33000000000001	144.94	131.94999999999999	125.21	117.77	127.65	136.65	139.76	149.86000000000001	149.22	154.72999999999999	146.08000000000001	132.29	145.35	135.75	128.58000000000001	119.32	128.66	139.57	147.55000000000001	157.33000000000001	153.24	157.16999999999999	145.05000000000001	131.63	147.85	132.28	129.59	119.76	129.47999999999999	140.44999999999999	146.51	159.36000000000001	149.09	155.63	149.13999999999999	131.65	144.88999999999999	132.96	130.31	121.41	129.97	140.12	148.44999999999999	153.24	152.77000000000001	157.44999999999999	153	134.84	143.36000000000001	135.52000000000001	130.97	122.32	127.59	140.66999999999999	143.96	159.44999999999999	152.96	158.13	156.78	140.31	151.84	138.91	132.04	123.46	130.47	141.77000000000001	148.09	151.05000000000001	148.21	153.36000000000001	152.58000000000001	131.63	146.55000000000001	134.6	131.29	122.12	128.30000000000001	141.43	147.41999999999999	155.79	153.4	154.19	153.72999999999999	140.06	151.15	137.54	129.78	123.3	131.84	144.08000000000001	147.34	152.84	150.77000000000001	151.47999999999999	152.02000000000001	139.88	149.06	134.99	129.44	122.08	130.28	140.63	144.5	154.36000000000001	152.63	153.76	155.61000000000001	133.37	147.13999999999999	134.11000000000001	128.28	118.91	130.12	142.54	146.82	156.54	153.65	154.76	150.65	144.4	156.80000000000001	136.74	134.72999999999999	125.77	133.63	141.28	149.41999999999999	161.61000000000001	158.72999999999999	157.44	150.07	137.66999999999999	152.91999999999999	133.56	130	125.25	132.68	138.11000000000001	146.13	158.97	152.36000000000001	150.82	148.31	138.65	152.35	137.72999999999999	136.26	123.78	129.96	141.88999999999999	148.18	158.77000000000001	149.78	154.16999999999999	149.22999999999999	134.46	151.85	134.16	131.1	123.46	131.66999999999999	142.84	147.62	153.09	148.44999999999999	154.22999999999999	149.27000000000001	133.83000000000001	147.49	134.38999999999999	135.30000000000001	121.7	130.88999999999999	139.91999999999999	144.84	155.05000000000001	154.76	160.77000000000001	155.47	139.82	152.85	135.91	132.65	122.83	131.6	145	150.51	155.44999999999999	152.29	159.06	159.49	145.06	151.82	138.30000000000001	132.66	125.87	135.93	147.31	152.88	159.30000000000001	155.28	156.05000000000001	155.78	142.65	155.86000000000001	138.65	131.5	125.17	135.26	147.15	146.28	155.9	151.72999999999999	157.99	155.35	136.38999999999999	145.11000000000001	137.44	128.93	122.75	129.63999999999999	141.01	144.26	150.43	149.47999999999999	148.38999999999999	146.21	132.03	145.22	132.52000000000001	134.4	123.58	135.01	146.88999999999999	156.75	171.81	169.52	163.59	174.63	134.79	153.34	147.33000000000001	139.06	127.66	132.77000000000001	148.59	156.43	169.95	167.35	161.81	159.38999999999999	140.63	144.08000000000001	140.63	140.41999999999999	130.47999999999999	133.57	145.19	154.63	167.87	169.62	168.9	157.63	134.03	162.68	141.58000000000001	135.63	123.16	132.94999999999999	144.44999999999999	150.91	159.75	151.4	148.06	154.94	141.76	144.77000000000001	134.18	133.88	127.88	133.80000000000001	143.03	149.21	156.61000000000001	163.77000000000001	165.84	161.72	136.12	151.81	133.75	126.88	119.86	126.13	140.79	145.12	162.80000000000001	154.11000000000001	150.86000000000001	156.81	125.11	138.99	123.8	118.99	117.21	123	141.96	147.11000000000001	166.96	164.56	144.88999999999999	131.21	128.34	127.67	126.16	122.47	122.81	124.54	151.6	145.22	162.13999999999999	145.81	153.19	160.16999999999999	124.15	127.04	118.6	126.86	118.64	121.59	138.80000000000001	143.56	147.93	147.16999999999999	150.24	154.47	133.46	142.94999999999999	132.55000000000001	129.69999999999999	115.97	130.63	137.03	150.41	161.01	150.9	149.99	158.82	129.6	151.08000000000001	139.87	130.69999999999999	118.02	120.09	141.53	142.52000000000001	149.61000000000001	148.19	156.62	147.55000000000001	131	134.94999999999999	133.6	129.86000000000001	125.03	134.53	145.71	149.41999999999999	149.16999999999999	149.34	151.71	151.51	123.66	124.41	116.46	128.29	120.06	131.35	149.94999999999999	147.71	158.03	158.65	151.81	148.31	134.02000000000001	131.97999999999999	120.87	124.78	118.33	130.01	133.01	142.13	150.94999999999999	141.78	134.93	113.29	111.22	119.26	108.46	122.39	114.03	122.2	132.33000000000001	146.88999999999999	151.81	150.69999999999999	163.49	141.19	117.33	129.12	124.21	128.34	122.67	133.72	147.38	151.28	160.02000000000001	155.86000000000001	155.13999999999999	159.13	140.01	141.47999999999999	136.15	131.36000000000001	120.24	130.46	146.28	144.99	160.75	156.94	142.21	142.41999999999999	128.09	141.28	123.52	130.99	126.88	130.93	150.53	147.68	152.94999999999999	152.87	133	129.25	115.26	133.08000000000001	126.51	135.59	128.71	138.12	152.72999999999999	155.38	148.72999999999999	146	152.1	142.72999999999999	130.38999999999999	128.37	133.93	122.55	119.67	136.88999999999999	146.26	149.54	147.97999999999999	151.69	149.55000000000001	147.22999999999999	128.26	128.03	138.13999999999999	120.66	124.89	140.47	141.30000000000001	146.79	155.6	150	150.41	145.77000000000001	127.81	129.91999999999999	119.85	127.1	130.69	133.71	147.91999999999999	152.61000000000001	159.13	153.79	162.74	161.01	129.18	146.85	138.56	140.61000000000001	131.56	133.03	143.08000000000001	151.19	158.62	161.38999999999999	149.19	CO.San Juan 	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987
1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	117.95	94	95.05	84.18	95.71	86.81	104.25	104.81	116.69	119.72	111.13	104.87	97.24	99.23	105.69	92.78	85.49	89.92	98.88	108.65	120.52	113.49	102.22	103.4	108.68	93.42	83.72	84.25	87.82	82.32	97.47	99.64	102.28	107.78	111.37	109.05	104	93.36	93.32	90.22	89.42	87.25	101.78	108.26	112.14	126.38	114.91	112	100.04	88.32	93.55	86.68	86.6	83.11	90.22	103.24	105.83	104.22	102.85	98.69	101.07	83.59	98.58	96.37	97.58	83.99	96.62	104.85	111.06	116.45	118.98	119.71	106.78	88.67	100.78	92.53	88.53	86.9	98.78	106.52	104.71	110.21	113.75	119.77	97.67	87.42	100.67	101.03	96.59	90.52	104.21	117.73	123.02	129.05000000000001	125.15	125.75	95.44	87.65	107.84	95.45	98.16	91.93	102.45	113.92	119.44	132.09	116.35	121.29	122.9	104.3	112.93	94.76	95.99	98.48	100.73	115.6	113.64	129.94	124.51	122.48	114.01	94.88	99.68	102.77	100.92	98.6	102.47	115.22	114.44	134.35	125.21	130.49	125.19	109.73	118.87	110.01	104.8	100.99	107.31	117.84	124.56	113.37	113.95	118.79	111.92	88.67	103.99	99.21	101.94	96.51	101.76	118.4	122.34	126.16	125.04	119.52	117.31	106.31	115.26	105.66	99.01	101.08	109.67	122.87	123.09	119.07	120.2	114.54	115.15	108.35	111.45	100.84	99.35	98.17	106.38	116.16	115.75	123.26	125.19	117.28	119.11	90.54	106.48	99.05	96.08	90.05	104.33	118.77	120.83	130.51	48	120.21	109.02	114.97	127.08	103.29	106.02	106.91	111.85	116.85	123.58	136.58000000000001	135.66999999999999	127.05	107.78	101.01	116.74	95.07	99.28	104.57	112.31	109.72	119.8	131.58000000000001	123.48	111.58	102.86	103.66	119.32	106.88	111.69	102.74	106.64	118.63	122.36	132.58000000000001	117.52	119.37	106.08	92.76	115.23	98.74	100.93	99.55	109.03	119.07	121.56	118.09	113.52	118.05	105.21	91.57	113.73	97.76	110.37	95.91	107.25	114.57	115.69	123.58	128.71	134.61000000000001	120.36	105.44	119.47	101.89	105.98	98.8	108.62	123.28	128.84	122.57	121.02	128.30000000000001	128.18	118.03	115.26	107	104.86	103.85	116.61	127.56	133.94999999999999	131.82	128.38	124.8	120.35	113.13	124.78	107.57	102.01	102.15	116.31	127.39	118.78	126.59	122.23	129.03	121.7	98.18	101.87	106.45	96.86	99.41	105.29	117.88	116.01	112.41	116.05	106.72	97.77	87.89	101.49	92.12	97.01	95.74	107.52	120.19	128.06	131.91999999999999	119.85	115.32	115.92	95.18	106.38	99.7	100.55	94.71	99.78	115.15	119.81	120.93	116.11	113.05	106.6	92.29	96.78	96.14	99.93	94.51	106.46	115.96	124.69	116.77	126.84	126.46	116.24	95.95	116.55	98.75	105.15	93.6	109.9	120.62	121.61	125.99	108.27	106.06	112.43	95.89	103.81	92.66	99.6	95.01	103.14	112.5	114.63	119.47	123.59	125.64	112.57	88.65	105.13	91.12	90.47	84.97	99.94	113.63	107.59	128.27000000000001	119.13	106.65	113.69	88.77	99.86	88.01	88.78	87.52	101.9	116.54	110.08	134.61000000000001	131.29	110.64	93.07	93.98	97.66	103.6	92.2	94.39	100.78	120.14	112.26	127.6	108.54	115.42	123.77	89.04	103.23	90.86	102.22	95.44	99.9	120.34	120.89	114.67	109.2	104.89	106.31	100.11	98.85	95.1	98.96	90.82	103.92	116.56	118.64	126.72	119.2	113.56	122.12	91.15	108.81	98.37	97.5	98.27	97.83	117.87	119.88	116.8	112.63	113.35	110.08	94.49	94.46	100.11	105.93	97.86	107.24	117.72	121.93	115.45	122.39	115.4	110.43	81.53	93.28	90.31	100.41	88.08	103.65	115.96	119.81	125.71	113.9	108.05	98.92	102.06	96.92	91.51	94.66	97.46	100.8	109.03	123.81	117.27	105.35	118.36	92.29	86.67	95.72	87.01	92.86	90.16	98.57	105.82	122.42	122.74	108.63	125.22	96.58	83.63	96.33	93.16	97.22	100.39	110.75	125.91	147.16999999999999	129.33000000000001	116.41	111.16	115.27	105.17	104.05	96.35	100.75	100.78	103.51	124.75	126.43	135.16999999999999	119.03	112.74	104.78	96.24	104.79	89.51	103.66	97.14	105.98	128.97	136.43	123.9	121.98	106.82	94.58	88.68	117.68	93.51	100.37	105.65	123.4	134.28	152.54	123.54	107.91	115.88	106.4	93.1	97.06	100.58	88.78	102.77	116.17	127.47	140.91999999999999	116.85	125.13	118.36	107.67	100.57	93.82	108.43	91.45	102.17	124.18	129.04	126.66	135.13	120.14	117.86	110.36	98.39	98.73	94.8	86.05	106	110.44	131.74	142.47	136.99	119.49	136.1	126.04	102.48	107.76	101.75	112.93	106.83	120.82	136.22	136.35	136.12	140.56	118.04	CO.San Pablo	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	120.59	103.71	109.02	97.06	99.47	90.14	101.7	105.72	115.03	120.67	114.75	113.54	110.4	105.9	112.9	101.08	94.15	92.18	98.3	108.08	111.67	116.9	109.5	113.16	116.06	102.18	102.86	96.63	94.6	87.78	98.26	103.13	107.06	114.52	114.02	115.49	113.37	102.6	107.04	99.87	95.65	90.34	100.13	107.82	112.62	124.31	116.48	117.53	112.45	101.15	107.86	98.57	94.79	88.2	96.73	106.34	108.59	112.47	112.23	110.09	112.07	97.48	109.35	102.78	99.84	88.58	97.49	106.21	112.05	118.25	118.37	120.87	114.79	100.31	110.67	100.59	94.99	90.19	98.3	106.24	108.52	115.67	115.78	120.49	110.11	99.57	110.95	104.73	99.43	91.54	101.63	110.9	117.82	124.64	121.41	124.2	109.83	100.22	115.32	101.53	99.98	92.71	101.8	111.02	116.9	126.5	116.77	122.75	106.47	93.15	102.05	95.61	94.82	88.82	96.88	104.54	111.38	111.74	113.07	116.18	118.6	103.84	109.26	105.5	101.74	95.99	100.2	110.92	113.04	128.27000000000001	121.5	126.3	124.42	110.6	119.52	109.03	103.67	97.33	103.07	112.63	118.99	117.57	116.04	120.06	117.53	100.33	112.72	104.7	102.61	95.06	100.25	112.45	117.71	123.33	121.88	121.09	120.21	109.29	118.25	107.33	100.69	97.31	104.11	115.11	117.4	120.47	118.88	119.06	119.41	110.19	116.81	105.06	100.99	95.8	102.5	111.81	114.55	122.4	121.93	120.36	121.23	100.85	113.28	103.71	98.9	91.45	101.46	112.54	116.53	125.06	121.42	121.94	115.42	113.3	123.49	105.72	105.5	99.78	105.47	111.45
118.81	128.66999999999999	126.85	124.39	115.61	106.21	118.69	102.29	100.85	98.99	105.78	108.45	115.91	126.42	120.66	117.16	114.01	108.99	119.97	108.07	107.17	98.36	102	112.92	116.75	127	117.4	120.72	114.92	102.76	118.11	103.13	100.94	96.15	103.99	112.86	116.36	119.29	115.46	119.68	114.3	101.21	113.23	103.3	106.07	94.39	102.74	110.63	113.19	121.93	123.04	127.97	121.41	107.77	120.03	105.32	103.76	95.66	103.63	115.26	120.44	121.68	119.52	124.55	125.21	114.31	117.78	107.62	103.5	98.79	107.65	117.89	123.12	126.4	123.19	123.08	121.65	112.53	122.69	107.41	102.22	97.63	107.07	117.2	116.11	123.77	120.4	125.44	122.34	104.85	110.44	107.17	99.67	96.36	101.96	112.14	114.38	117.64	117.09	114.88	110.53	99.99	110.95	100.61	99.42	94.3	103.21	113.6	120.29	126.99	118.92	119.27	119.75	103.37	113.61	103.95	100.79	94.29	99.02	111.11	116.13	120.93	117.53	117.95	114.79	102.19	108.53	102.69	100.58	87.6	104.34	112.73	118.92	121.09	123.62	124.55	119.72	98.78	116.01	99.74	99.9	93.04	106.51	110.66	112.23	121.9	113.63	111.62	114.78	103.22	111.47	102.67	101.61	100.19	100.25	108.25	113.4	118.91	123.59	125.04	117.4	90.9	106.61	97.03	94.05	87.82	97.27	107.62	111.05	123.87	119.48	114.68	102.7	86.73	101.99	99.83	104.42	105.2	114.38	120.98	111.27	119.17	110.02	96.31	104.04	98.82	105.7	100.31	95.08	92.71	96.3	111.59	108.32	122.31	113.33	120.86	122.59	95.05	107.31	95.05	98.47	92.78	98.56	111.16	116.22	118.88	112.44	115.05	114.76	101.93	111.52	102.16	99.7	91.07	99.9	110.23	116.76	124.96	121.87	121.6	125.2	100.11	114.62	105.89	100.98	96.69	98.75	115.78	115.97	121.48	119.59	119.12	118.01	101.54	107.53	106.09	106.75	97.21	104.45	113.44	119.4	119.42	124.58	125.92	121.83	93.88	107.44	100.35	102.39	93.49	101.9	109.13	114.74	126.41	118.86	118	120.9	113.77	116.45	107.56	106.01	99.21	103.75	111.02	121.17	126.95	118.12	122.19	104.79	95.13	107.45	95.47	95.65	91.76	98.56	105.3	116.54	121.58	118	125.22	108.39	95.97	107.96	99.69	99.87	94.24	101.28	110.26	118.23	124.38	120.06	123.37	120.83	108.81	113.76	104.74	104.29	96.32	99.25	114.41	115.51	127.83	121.92	115.98	114.01	104.07	112.68	99.23	102.83	95.39	102.43	117.97	124.55	122.48	120.05	114.43	109.18	100.52	119.2	102.1	102.16	99.39	111.05	121.31	132.96	122.56	113.08	125.64	115.41	107.25	111.48	107.91	97.16	96.58	103.06	112.73	123.98	122.11	129.19	125.39	117.63	109.59	110.91	109.59	98.2	98.43	110.03	113.88	118.86	130.08000000000001	127	128.25	121.38	106.82	109.95	101.76	102.4	97.52	104.91	117.3	126.04	132.76	128.16	133.13	131.66999999999999	110.88	120.18	108.23	102.34	101.05	106.29	114.84	126.52	136.74	138.19	128.26	CO.Asunción	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	121.69	96.82	96.96	86.37	97.84	88.33	106.45	107.94	119.58	123.35	114.82	107.6	99.64	101.72	108.3	94.84	88.17	92.24	112.07	112.08	123.64	116.05	105.61	106.52	111.82	96.03	86.78	87.68	89.69	84.55	100.68	102.89	105.37	111.27	114.93	112.07	107.27	95.62	95.81	92.59	91.61	90.02	103.95	110.98	114.7	129.56	118.07	115.05	101.28	90.59	95.45	89.3	88.87	86.02	98.03	108.68	108.99	107.28	105.53	102.72	103.55	86.46	102.11	99	99.93	86.25	99.11	107.96	115.04	119.98	122.89	123.03	109.95	91.43	103.45	95.36	91.13	89.79	101.49	109.6	109.65	113.92	117.99	123.65	100.8	90.1	103.27	103.62	99	92.59	107.03	121.27	126.47	132.81	128.51	129.44999999999999	98.36	89.35	111.02	97.32	101.25	94.82	107.2	118.23	124.06	136.13999999999999	119.59	125.19	108.91	89.63	101.98	97.92	102.68	98.13	109.3	118.08	128.9	122.69	127.7	130.94999999999999	109.63	93.04	99.76	97.59	102.58	96.37	106.98	119.63	127.72	122.77	127.65	130.13	128.03	112.72	120.46	112.83	107.35	103.55	109.46	121.51	128.07	117.26	116.78	121.17	115.8	89.03	106.76	102.42	105.59	99.43	103.9	121.57	125.46	129.22	128.44	123.29	121.05	109.32	119.36	108.87	101.98	103.58	112.68	126.8	125.87	122.66	123.29	118.03	116.86	109.76	114.08	103.2	101.32	100.54	109.41	119.5	118.66	125.94	128.74	115.83	122.77	93.05	109.53	101.69	98.81	92.49	107.81	121.83	123.85	131.21	137.16999999999999	125.5	113.07	119.06	131.08000000000001	107.47	112.85	108.9	116.11	120.46	129.37	141.01	139.74	130.88999999999999	110.53	104.18	121.07	98.98	102.4	106.69	115.65	112.75	122.63	136.11000000000001	126.51	114.23	106.81	97.16	112.47	102.47	112.73	109.95	113.36	134.06	134.69	141.05000000000001	118.89	125.34	105.81	87.69	116.12	92.61	108.45	108.76	122.98	137.66999999999999	130.91999999999999	125.08	116.21	116.12	101.53	85.81	91.46	92.87	114.37	96.69	131.03	138.54	138.12	128.44999999999999	131.87	132.38999999999999	116.45	107.36	116.2	106.66	113.81	120.48	136.49	129.57	152.97999999999999	134.94999999999999	127.4	156.22999999999999	133.16	121.38	119.22	110.89	107.97	107.73	121.13	131.96	137.88999999999999	135.04	132.36000000000001	128.4	124.53	116.38	128.63999999999999	111.02	105.63	106.17	119.96	131.61000000000001	122.81	129.56	124.84	131.83000000000001	125.17	108.56	117.7	105.38	105.11	101.6	114.87	127.79	117.99	124.62	119.03	107.38	104.2	95.31	110.39	98.16	106.84	106.66	120.74	136.59	145.19	151.11000000000001	138.69999999999999	132.85	133.84	110.41	126.61	124.14	120.97	103.56	108.79	123	127.06	128.11000000000001	121.11	118.13	108.68	97.03	101.06	99.06	104.88	104.11	117.38	125.49	129.24	127.34	138.63	133.13999999999999	123.1	96.99	119.56	105.65	111.09	98.04	121.64	132.25	122.91	128.34	107.77	111.93	112.51	101.21	108.79	92.05	101.99	99.99	108.71	116.56	117.42	120.95	123.46	129.72	109.39	83.22	99.89	92.03	94.98	87.65	106.66	119.55	110.64	127.38	123.78	106.18	111.67	91.25	100.54	90.66	92.1	89.21	105.47	120.79	112.25	131.63999999999999	121.8	104.94	88.5	87.06	94.11	96.58	90.5	98.15	101.47	130.41999999999999	114.1	125.48	103.69	113.17	119.89	82.81	94.43	87.92	105.69	102.02	104.57	130.61000000000001	121.64	113.89	108.85	107.71	105.94	95.65	96.94	96.66	102.59	93.29	110.43	123.26	123.08	126.91	118.51	106.79	118.53	90.12	107.17	100.91	101.43	108.85	102.95	128.44999999999999	125.89	116.46	110.81	107.21	103.48	92.36	95.78	98.78	113.03	100.37	116.95	121.15	121.27	113.81	119.6	106.83	104.13	72.680000000000007	88.1	87.02	101.7	90.84	115.05	123.01	119.76	121.47	112.56	105.18	95.47	93.36	94.32	89.63	96.56	103.03	108.74	111.56	128.66999999999999	117.86	106.31	116.93	89.49	84.73	95.12	88.29	96.17	95.84	102.46	105.02	121.73	123.4	108.57	124.62	96.16	86.38	95.1	90.73	94.58	96.58	107.18	125.81	146.56	112.88	107.99	106.42	110.71	103.47	103.19	104.79	114.11	107.22	99.13	121.52	126.29	127.07	113.74	108.07	105.82	96.95	108.17	89.63	111.57	105.43	110.75	125.93	124.61	121.5	117.79	102.3	92.64	90.66	111.79	100.6	108.76	109.81	123.63	127.71	141.1	118.69	107.58	117.02	105.44	94.17	101.54	104.42	96.7	103.32	114.54	124.29	134.13999999999999	119.79	130.52000000000001	122.22	111.31	105.15	106.18	113.69	100.54	107.62	124.75	129.02000000000001	126.7	139.44999999999999	120.78	115.6	107.71	101.08	100.39	98.32	94.58	106.36	110.2	127.22	133.80000000000001	127.77	114.1	126.68	120.74	99.13	109.06	101.88	108.99	102.89	110.71	124.44	129	130.76	132.97	114.18	CO.Contumaza	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973
1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	118.08	103.4	108.78	96.41	109.38	98.78	110.79	109.17	125.2	115.29	111.04	105.87	104.64	97.69	103.49	93.23	88.09	91.83	99.68	110.76	108.26	105.77	97.33	106.14	100.64	92.94	87.86	88.46	94.42	86.83	103.77	104.81	105.6	108.6	110.72	107.9	97.96	91.12	89.53	94.12	96.87	97.86	114.63	111.17	108.89	124.46	121.19	117.85	112.23	100.41	104.56	95.06	98.5	95.09	114.9	123.42	123.46	128.91	121.87	118.56	107.8	92.47	99.61	104.92	110.64	99.46	109.02	121.13	126.46	120.65	114.23	123.15	116.73	101.56	106.65	106.01	102.14	94.41	111.09	116.72	118.24	122.57	124.52	119.36	98.93	85.07	103.72	99.47	98.56	94.73	109.76	108.19	113.75	120.08	119	109.23	94.79	79.22	90.58	97.99	101.69	97.38	105.46	112.76	115.35	120.74	111.85	115.21	111.16	102.63	112.32	96.64	102.96	101.93	122.25	128.51	127.71	119.99	112.06	113.67	112.48	99.87	96.57	100.33	98.49	97.44	104.93	110.65	113.78	129.02000000000001	124.07	128.43	124.69	112.2	118.14	108.61	103.34	100.36	105.47	115.95	122.21	117.51	116.41	119.91	115.9	92.6	114.38	105.86	107.58	100.3	105.91	119.29	124.83	129.63	124.33	121.22	117.65	107.59	114.11	100.53	97.97	97.73	100.04	111.63	112.51	115.52	114.61	115.75	115.59	104.21	97.08	92.42	96.82	91.77	116.02	111.67	114.35	116.8	120.31	114.5	112.73	92.04	113.56	98.8	101.12	101.1	104.08	121.38	129.19999999999999	140.11000000000001	135	134.19999999999999	130.6	119.25	126.85	120.92	114.63	106.67	111.39	122.76	124.34	117.46	116.48	113.67	107.61	95.93	110.61	89.83	90.71	89.1	97.34	98.42	105.62	150.63	141.81	144.1	137.88	122.86	119.45	110.63	119.42	110.61	118.92	128.71	134.16	139.9	120.25	126.49	118.95	105.8	124.58	112.56	118.91	111.13	109.54	116.41	119.45	121.78	115.54	114.04	103.94	86.2	96.57	93.26	103.69	93.09	107.59	111.26	110.39	111.93	122.45	121.22	113.41	94.41	110.39	104.64	105.57	100.26	110.99	120.93	123.83	124.57	120.59	130.91	130.4	115.66	117.41	107.47	109.71	105.45	119.28	124.53	129.82	129.51	122.76	123.56	129.43	116.54	115.93	108.75	116.68	109.59	113.97	122.36	119.92	131.74	125.92	138.16999999999999	124.46	98.57	102.14	98.45	104.46	108.2	116.44	120.78	115.27	122.51	120.4	115.16	106.75	99.04	105.78	101.56	107.7	106.6	116.09	125.8	127.55	134.69	120.55	117.82	119.84	105.9	109.45	109.45	110.53	107.43	108.27	121.92	128.6	124.48	113.66	114.14	112.82	97.74	103.57	106.25	112.5	108.34	114.77	119.85	122.11	125.2	130.31	124.56	121.16	98	113.55	105.11	114.03	111.47	120.44	123.38	116.49	126.05	110.98	112.63	116.2	102.53	110.15	104.01	108.19	102.14	107.48	114.99	115	123.39	123.54	122.74	109.68	86.93	106.93	99.3	98.31	94.97	110.4	115.43	108.2	118.97	111.13	99.11	108.6	85.35	93.65	85.36	92.52	90.92	100.74	111.56	101.71	118.38	120.53	102.88	93.37	89.3	91.17	97.68	98.72	96.24	103.62	117.21	106.56	115.59	104.89	110.43	112.77	90.31	100.28	93.04	105.99	101.14	102.2	117.31	111.01	107.93	102.78	106.38	108.07	95.63	101.21	99.09	101.91	95.73	106.77	111.93	114.51	117.22	113.53	105.89	113.04	89.6	106.23	98.82	101.8	104.32	98.14	115.39	110.17	110.27	109.07	103.02	105.7	94.56	97.88	99.69	111.08	98.86	109.9	113.47	115.16	111.01	115.84	109.67	105.62	79.13	94.96	94.75	102.18	96.68	107.29	115.17	113.98	120.24	118.12	105.71	105.34	97.51	96.23	95.78	97.29	99.96	106.44	109.69	118.84	111.26	111.06	107.18	94.82	85.07	91.88	89.67	96.31	96.56	102.31	104.85	110.33	108.66	103.06	112.16	97.21	88.24	94.63	94.2	98.76	99.54	105.22	112.04	119.57	112.33	113.1	109.77	118.24	100.01	103.44	97.52	99.1	95.22	101.95	113.35	111.91	122.07	109.82	105.43	103.82	96.78	101.65	92.36	98.11	92.6	96.76	106.6	112.09	112.46	110.6	109.18	104.3	93.81	114.02	99.58	102.84	99.99	111.5	111.35	117.22	106.33	104.68	109.31	109.2	91.89	97.21	95.48	96.28	98.94	106.6	111.09	115.08	103.85	116	105.65	102.6	96.66	95.61	104.94	97.53	101.46	114.03	115.36	114.77	117.09	114.21	114.96	106.19	93.91	97.45	99.5	101.3	105.73	109.18	121.78	122.72	120.78	116.42	126.14	117.81	99.67	110.99	106.62	109.84	102.2	108.15	119.44	117.13	124.15	126.5	111.29	CO.Granja Porcón	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	114.56	97.43	107.94	95.15	101.48	90.9	93.3	104.04	112.32	114.65	111.15	111.98	112.1	106.78	110.61	105.55	96.95	90.46	96.09	110.09	108.71	114.53	112.87	117.33	116.05	97.38	101.77	96.44	95.58	86.92	90.71	96.3	105.88	115.19	116.18	115.82	117.63	106.51	111.92	100.04	96.46	88.76	100.04	107.82	113.04	112.23	109.73	112.52	100.05	96.4	99.24	87.95	90.37	85.87	87.28	95.87	96.9	108.79	108.84	110.11	101.9	93.94	98.84	88.77	90.02	84.95	88.29	98.15	99.18	96.63	107.18	111.45	100.94	106.87	107.28	85.05	83.76	81.040000000000006	89.12	96.79	101.54	104.84	103.5	111.2	101.94	90.97	105.72	94.27	93.34	84.82	92.58	100.64
108.13	118.5	114.68	113.1	109.14	98.79	110.9	105.57	99.58	89.01	98.96	108.92	109.57	116.46	114.38	116.86	117.34	107.18	112.44	95.4	97.78	93.12	92.55	104.27	104.92	113.11	113.09	113.21	119.5	101.95	111.07	106.44	107.56	43.84	97.07	110.08	109.81	124.94	122.32	124.92	123.84	116.68	123	109.95	105.33	98.62	105.03	115.7	117.64	118.61	109.62	114.42	120.09	100.32	113.41	106.73	103.72	96.08	99.86	116.26	117.18	119.77	113.54	122.69	121.93	114.06	123.58	112.48	101.17	97.37	103.44	111.7	115.06	113.43	116.53	118.45	120.34	112.59	116.75	105.44	103.2	99.06	106.03	113.95	114.75	120.41	122.59	116.42	122.06	100.38	107.2	94.45	85.72	71.62	85.05	110.17	114.62	121.36	120.44	119.28	118.19	107.71	123.81	108.93	104.21	91.87	105.76	107.92	115.51	127.21	121.41	131.38999999999999	122.17	113.75	125.05	113.44	98.79	97.04	101.56	111.15	119.39	128.47	124.16	128.69999999999999	129.86000000000001	121.47	129.47	117.84	103.78	104.18	101.69	105.27	115.37	120.71	116.92	121.49	128.22	105.68	121.03	110.66	111.13	101.41	107.5	112.7	119.57	127.01	124.3	127.89	127.3	116.29	113.9	101.56	94.96	87.79	106.06	103.03	115.74	117.85	117.87	130.19	134.57	114.17	119.12	104.39	102.46	92.94	105.36	112.9	121.02	122.85	117.49	128.71	122.18	110.86	118.57	109.93	105.13	104.24	102.26	109.06	110.63	121.91	124.22	127.65	124.69	112.74	122.67	112.25	107.13	92.01	98.35	113.48	115.71	124.67	124.74	131.41999999999999	134.31	115.91	120.76	110.34	107.41	99.28	111.25	120.02	117.3	126.68	131.04	125.88	128.38	116.96	125.82	113.84	108.33	103.67	110.75	119.2	125.11	132.59	129.6	133.69	136.99	120.63	121.36	112.44	108.5	99.3	103.04	117.49	119.79	130.97	127.74	123.8	120.88	106.77	113.41	103.31	100.53	96.5	107.82	114.88	118.59	126.46	133.66999999999999	124.06	124.49	105.58	130.71	103.91	102.03	99.44	102.86	110.28	117.3	121.56	116.57	115.74	119.37	106.7	114.55	104.79	105.38	100.39	110.02	115.81	118.76	123.77	128.62	137.15	119.76	95.95	108.62	98.75	93.96	89.13	99.74	116.15	106.72	118.51	112.48	105.77	113.86	90.42	97.55	92.51	94.33	87.87	98.07	105.95	103.86	126.77	124.95	107.94	96.89	94.63	96.55	100.9	94.06	90.7	95.73	111.26	104.86	114.93	104.54	115.53	116.41	93.55	105	98.2	95.87	93.22	96.62	110.22	118.06	109.91	106.44	108.85	114.35	101.1	112.35	102.67	98.84	94.44	98.01	111.16	113.02	121.39	114.71	114.95	126.31	95.63	111.78	104.01	102.06	90.57	92.24	109.52	109.49	111.87	106.73	107.93	114.8	98.9	99.47	102.76	102.42	95.91	104.11	113.52	112.35	108.76	122.8	109.91	115.63	93.27	97.78	102.97	104.82	88.71	100.36	107.16	113.04	120.64	111.43	108.7	109.76	104.8	103.92	98.39	103.47	96.88	98.34	109.67	113.68	117.74	103.7	113.91	100.35	92.59	101.79	94.1	97.4	93.54	99.99	107.65	111.18	106.97	110.62	120.99	111.5	102.04	109.63	100.25	100.68	93.44	99.57	110.74	123.05	115.95	117.79	113.42	118.82	107.81	116.14	108.87	106.38	99.58	105.13	116.57	115.63	126.52	117.47	107.97	117.12	107.89	109.69	101.37	100.95	93.05	93.23	105.92	106.2	113.26	113.26	112.03	111.4	103.66	121.73	107.64	101.9	98.27	105.12	109.76	115.43	111.98	106.79	118.34	119.77	105.89	104.82	106.63	98.27	93.31	99.31	108.81	122.51	114.59	124.08	115.63	119.51	102.14	106.95	109.14	96.51	99.55	104.21	109.74	112.08	117.35	116.49	112.92	111.97	108.66	106	102.05	102.47	96.27	111.76	127.04	131.35	136.65	129.88999999999999	137.75	134.04	116.49	129.61000000000001	114.69	119.07	107.98	116.55	124.75	124.83	131.38	137.66	122.58	MAP.A Weberbauer	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	138.47999999999999	115.5	123.93	115.98	118.89	103.26	114.21	114.88	131.19999999999999	128.47	122.88	126.53	118.97	118.65	125.81	114.77	106.63	104.02	110.5	125.43	125.11	128.5	118.51	126.09	129.28	108.62	106.75	103.85	105.49	98.25	111.17	115.2	118.59	122.61	127.47	124.33	126.9	118.3	114.25	106.27	108.76	105.35	114.68	126.09	130.97	141.34	139.86000000000001	139.4	122.94	118.06	124.61	113.14	118.15	110.82	113.49	125.2	124.88	127.35	128.80000000000001	126.43	126.73	110.29	127.14	122.62	121.38	104.25	116.28	121.48	123.73	129.74	134.32	135.55000000000001	132.79	118.81	125.84	118.35	112.39	106.2	116.17	124.58	127.63	135.53	131.65	143.56	115.76	114.28	125.5	118.69	111.51	104.99	111.9	121.47	133.27000000000001	148.59	140.38999999999999	141.38	127.06	105.87	122.08	117.77	118.58	106.78	115.91	128.16999999999999	129.79	140.80000000000001	128.84	136.28	139.88	132.33000000000001	141.81	120.22	118.64	113.86	115.86	126.87	128.37	149.07	134.54	139.69	140.57	109.67	115.11	117.88	121.67	116.99	116.47	129.74	130.19999999999999	150.75	144.94999999999999	149.41	138.51	131.25	128.29	123.39	127.29	115.09	119.37	129.96	136.91	123.61	122.85	132.12	133.69999999999999	106.68	125.78	118.34	121.37	116.52	120.98	130.4	136.66	134.35	132.63	137	138.37	129.41	131.51	121.71	121.29	114.53	120.99	130.04	131.53	129.47	131.1	129.1	133.82	128.19	128.46	116.04	117.92	116.69	125.68	134.25	131.36000000000001	135.24	142.41999999999999	127.9	137.22	103.96	120.49	115.14	111.9	103.95	112.79	126.07	131.91	137.06	137.79	132.97	131.58000000000001	110.95	141.26	123.87	119.94	113.03	117.94	125.69	131.72	148.47	148.16	141.07	135.24	124.15	135.25	115.02	121.63	117.2	118.35	121.42	137.24	147.02000000000001	138.59	138.41	126.09	119.5	141.91	124.12	125.91	121.16	122.38	133.75	135.05000000000001	148.31	132.49	140.46	127.31	119.51	131.06	117.28	120.94	119.55	126.05	136.5	131.59	139.11000000000001	130.88999999999999	134.16999999999999	127.77	109.31	124.28	114.56	125.98	108.77	122.46	128.87	125.98	130.93	147.31	159.65	133.16999999999999	126.35	133.41999999999999	122.79	122.39	105.25	120.6	133.19999999999999	138.08000000000001	134.97999999999999	127.66	143.28	138.59	122.8	127.2	123.99	123.44	123.7	132.13999999999999	131.22999999999999	140.55000000000001	140.78	144.57	148.09	138.49	130.15	138.72	122.57	129.63	113.9	119.48	131.41	137.02000000000001	136.25	144.52000000000001	150.22	136.54	117.94	116.28	109.06	117.06	113.85	121.53	127.74	127.64	128.79	129.62	121.06	122.59	110.49	123.14	111.64	112.9	105.62	114.56	124.8	132.41999999999999	143.09	131.88	122.69	138.54	116.29	122.91	123.16	119.68	114.97	115.31	132	130.32	137.5	129.28	135.22	124.99	112.63	118.5	113.07	117.05	113.36	118.94	123.43	129.47	133.33000000000001	144.76	135.34	138.34	107.36	141.9	121.91	121.3	117.44	117.73	123.46	132.80000000000001	140.94999999999999	124.59	122.34	124.4	116.9	118	117.1	125.53	111.82	119.96	127.21	135.53	133.84	140.68	145.86000000000001	131.53	103.39	124.14	111.25	110.22	104.21	111.15	128.99	123.91	137.87	134.41	124.9	135.68	107.88	119.17	111.7	112.29	104.95	115.3	125.48	126.13	147.03	149.52000000000001	127.35	114.57	107.83	114.27	115.81	115.68	107.19	115.67	130.76	130.49	138.55000000000001	125.22	136.53	138.57	111.56	122.78	115.16	116.5	109.88	112.23	128.34	136.72	128.32	121.07	127.5	129.37	120.22	125.93	114.52	117.3	109.43	117.94	130.54	136.76	144.81	134.96	129.76	146.96	113.12	129.63	124.57	124.33	109.02	110.5	126.13	135.87	133.05000000000001	128.56	127.84	135.47999999999999	118.71	122.27	119.3	125.58	109.8	124	130.75	132.5	127.19	141.82	130.47	130.78	109.69	118.5	119.28	122.44	103.21	122.02	124.23	132.53	138.82	130.65	124.5	128.68	119.88	118.97	114.51	115.88	111	116.6	126.88	127.29	131.47999999999999	118.68	131.9	119.8	110.01	117.29	111.32	114.76	109.92	113.84	123.61
126.32	126.27	129.78	135.72	121.28	112.34	118.18	110.93	116.03	110.41	109.85	125.82	131	134.47999999999999	129.86000000000001	128.13	130.61000000000001	120.8	128.46	125.03	118.03	107.88	122.6	133.13	130.76	140.6	135.36000000000001	123.19	133.1	121.25	127.87	116.16	111.19	102.74	106.81	117.84	121.97	130.99	130.91999999999999	130.85	132.46	121.59	131.61000000000001	119.8	112.02	104.35	111.01	119.67	125.5	129.08000000000001	125.64	133.35	132.91999999999999	121.63	111.91	115.8	110.13	103.36	109.84	119.54	133.01	123.26	136.34	127.64	126.98	115.67	114.13	113.73	106.83	109.18	113.28	119.31	129.38	132	127.46	122.36	115.9	114.73	113.25	107.93	104.76	102.62	113.92	127.75	130.94999999999999	133.47999999999999	130.1	133.96	137.91999999999999	103.28	130.15	118.96	121.15	108.24	118.08	126.95	128.36000000000001	138.38	148.1	123.27	Años

Evapotraspiración

Análisis de doble masa en presipitación
período 1969-2016

Plu.Chilete	609.29999999999995	1131.54	1828.1399999999999	2361.14	3155.4399999999996	3564.8399999999997	4356.9399999999996	4830.04	5632.44	5930.6399999999994	6375.74	6710.84	7204.84	7586.54	8445.24	9256.34	9394.5400000000009	10157.94	10484.661280444752	10866.270844115299	11316.690841815254	11581.799402178329	11938.123790113594	12309.195850934953	13281.126673209848	13931.626673209848	14489.326673209849	15102.326673209849	15771.626673209848	16846.426673209848	17726.626673209848	18600.755107811277	19668.282003062908	20422.664395344396	20835.706839069149	21200.79808417891	21758.452799831175	22750.052799831174	23413.152799831172	24235.363563704272	25068.96356370427	25603.96356370427	26273.087552696543	27416.762822906479	28257.746123097408	28848.625888961869	29646.292258844565	30202.71826372634	228.69999999999996	405.19999999999993	647.29999999999995	856.39999999999986	1178.3	1323	1634.2	1805.8	2142.6	2266	2427.6999999999998	2519.1999999999998	2714.2999999999997	2858.2	3131.2	3371.2	3437.3999999999996	3666.8999999999996	3856.5212804447515	3996.7308441152977	4287.3508418152542	4445.9594021783287	4642.4837901135943	4768.1558509349534	5163.2866732098491	5380.8866732098495	5592.8866732098495	5814.3866732098495	6008.7866732098491	6360.0866732098493	6716.486673209849	6990.9151078112791	7427.242003062911	7681.1243953444	7810.5668390691544	7911.2580841789159	8168.3127998311793	8546.51279983118	8732.7127998311807	9059.8235637042799	9310.8235637042799	9467.5235637042806	9720.1475526965532	10240.82282290649	10537.606123097419	10699.585888961879	10983.352258844576	11211.578263726349	Acumulado de estación.CO Magdalena

 Acumulado
 estación Chilete

Variación histórica de precipitación mensual

Plu.Chilete	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	4	42.8	88.9	60.2	1.2	0	0	0	0.6	9.6	13.9	7.5	24.5	3.8	30.1	23.1	11.8	3.8	0	2.2000000000000002	5.9	48.8	11.6	10.9	6.9	34.799999999999997	143.80000000000001	31.1	3	0	0	2.4	1.8	4.0999999999999996	4.8	9.4	28.1	39.200000000000003	87.2	10.199999999999999	3.2	0	0.8	0	2.2000000000000002	7.8	12.2	18.2	91	31.5	59.1	102.8	6.3	0	0	0	10.1	5.0999999999999996	0	16	28.9	44.4	23	14.6	0	0	0	0.8	4.4000000000000004	6.2	12	10.4	34.1	59.3	127.4	38.299999999999997	1.3	7.3	0	0	8.1	24.7	10.7	0	54.1	57.2	12.6	19.600000000000001	5.2	4	0	0	0	1.6	0	17.3	50	142	69	36	6.7	0	0	0	3.5	0.8	14.4	14.4	0.3	51.5	40.799999999999997	5.0999999999999996	8	0	0	0	6	0	0	11.7	8.1	43.1	104	3.2	0	0	0.8	0	0	0	0	2.5	2	6.1	35.700000000000003	0	0	0	0	0	0	20.9	0	26.8	41.6	80.2	34	6.5	0	0	0	0	0	13.4	7	12.4	20.5	0	10.1	31.7	2.7	0	0	0	8.6	14.2	16.899999999999999	39.200000000000003	95	10	78	66	4	7	0	0	1	1	0	11	3	101	32	59	11	0	0	1	3	23	0	7	0.6	18.8	0.9	5.4	10.7	0	0	7.2	8	2.2000000000000002	0.3	12.1	71.8	13.6	32	77.3	3	0	0	2.6	0	5	6.8	17.399999999999999	50.981464736217177	72.538537250453828	11.742748474348225	29.061070775111375	0	0	3.2652480474012293	11.137212729566297	0	0	10.894998431653526	0	45.168321586310668	23.732356221030404	10.773891282697141	48.43821460813308	0.72199791931712909	0	0	0	0	6.2929267713108707	5.0818552817470142	0	46.258285926918141	100.15096721250976	48.43821460813308	49.770393246653327	11.016105580609912	0	0	0	6.0507124733981001	27.244463540765587	1.6908551109682151	0	33.905356733366801	36.811928308320049	30.877678009457156	5.3240695796597866	1.2064265151426738	6.8984625160927973	0	0	0	21.06799894398992	21.552427539815461	0.96421221722990147	0	35.600856818756199	66.119858355765388	32.330963796933787	1.8119622599246021	0	0	0	0	14.528212900345096	27.486677838678364	18.645855964862211	21.189106092946304	13.438248559737625	37.41746405310198	25.791177753288963	13.922677155563168	6.6562482181800284	0	0	0	6.7773553671364137	0	0.47978362140436204	26.638927795983662	91.79457393451915	155.6180414345344	50.133714693522478	3.9918909411395429	0	0	0	2.7808194515756863	22.763499029379318	7.6251054098311108	33.784249584410418	20.3	53.3	88.9	21	3.6	1.4	0	0	1.2	0	7	20.9	28.9	89.8	34.4	15.8	6.8	0	0.5	0	0	2.9	2.2000000000000002	30.7	42.9	46.7	92.8	29.6	0	0	0	0	0.7	5.2	0	3.6	0	50.2	18.399999999999999	6.2	0	0	0	0	13.8	12	34.1	59.7	70.3	109.9	142.19999999999999	28.9	0	0	0	0	0	0	0	0	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	5.3800049737085427	86.867359337057763	91.479851093473755	21.523726121164518	17.06498408996239	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	19.832479143811987	58.577409897706332	51.812421988296208	231.23835131287836	24.906220075869577	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	16.911234364748523	5.3800049737085427	11.837493432690932	14.14373931089893	8.6087492031997357	44.739934628458357	69.954889563532447	29.826211282713306	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	17.428904399107303	39.204944520759156	17.218733815176257	13.836239860471196	20.139978594239718	30.441210183568771	7.5325011267026731	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	19.832479143811987	5.3800049737085427	26.44371732800824	11.837493432690932	8.6087492031997357	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.8412541493501422	5.3800049737085427	10.299996180552267	41.357440673753288	21.216226670736788	102.85733075929987	22.907473648089315	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	11.0687448066216	11.376244257049333	11.0687448066216	13.68249013525733	42.4	76.5	194.3	31.6	0	0	0	0	0	0	9.5	23.9	31.1	16.7	76.5	31.5	0	0	0	0	0	14.6	10.9	4.9000000000000004	42.8	131.5	79.900000000000006	23.210763873099932	1.4	0	0	0	7.7	12.5	28.1	0	86.5	80.5	48.4	8.6999999999999993	14.2	0	0	0	0	8.6999999999999993	4	0	0	104.1	14.7	16.7	5.5	0	0	0	0	2.2999999999999998	13.4	0	0.72908344465902175	36.309476939135379	57.86102957007536	98.321019886651357	0	0	0	0	0	0	0.93239997891317117	58.470979172837808	61.114094118141772	159.11266362864239	205.26551690433456	37.777830600069336	11.504859760129005	0	0	0	0	32.24314625405237	11.098226691620704	2.5589322529463736	16.791089650736925	54.811281556263104	129.46807289304249	0	25.737017157919549	0	0	0	0	23.703851815378044	0	46.271987117588765	3.5755149242171278	50.541634336925931	67.21359014576629	17.604355787753523	0.32245037615071936	0	0	0	1.1357165131673206	4.3887810612337326	0	17.197722719245224	40.375807624218396	29.396714774494264	40.172491089964254	68.026856282782887	10.284960554604099	0	0	0	0	9.6750109518416494	43.01892256952236	42.81560603526821	37.936009213168589	71.686553899357591	80.022531803777781	22.68726914410729	0	1.33903304742147	0	0	0	0	0	14.554607773941264	CO.Magdalena 	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004
2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	6.4	54.5	116.8	86.4	0	2.2999999999999998	0	0	0	18.399999999999999	34	61.8	34.4	26.2	46.6	62.7	33.44	10.7	0	1.5	9.4	81.900000000000006	11	27.9	25.1	60.8	204.1	46.8	6.2	4.5	0.9	4.5	8.1999999999999993	21.4	25	47	40.6	51.7	109.8	27.5	10.8	0.4	0.2	0	7.4	15.8	26.5	33.200000000000003	109.3	55.2	89.6	110.7	13.5	8.6999999999999993	0	0	23.3	21.2	10.5	30.4	46.5	82.1	36.299999999999997	28.5	1	7	0	0	15.1	17.2	20	11	53.9	86.3	169.8	64.400000000000006	5.7	4.7	0	5.4	25.3	49.1	13.8	2.5	76	47.1	61.7	22	14.8	6.6	0	0	0	9.1999999999999993	18.399999999999999	45.7	132.6	166.1	40	48	0.2	0.2	0	0	6.5	5.4	17	49.6	0	66	43.3	10.1	27.8	0	0	0	10.8	0.4	7.4	9	24.4	104.8	121.5	10	8.5	0	2.5	3.9	3.5	0	4.3	0	5.8	9.4	72.3	14	6.7	2.4	0	0	0	64.3	23.4	45.3	43.4	151.4	58.5	1.2	6.7	0	0	0	0	25.1	2.8	9.8000000000000007	34.6	31.5	25.6	33.6	0	0	0	0	19.3	21.1	42.3	29.8	16.5	45.7	182.2	140.5	33.700000000000003	16.399999999999999	0	0	9.6999999999999993	8.3000000000000007	11.1	121.6	14.3	291.60000000000002	33	63.9	100.8	0	0	8.5	11	46	2	0	6	26	11	4	1	0	0	2	8	3	1	10	66	29	84	180	68	0	0	0	0	9	0	97.9	25.7	57	8	16.600000000000001	0	0	0	11	4	5	9.8000000000000007	0	59	25.5	35	69.5	0	0.4	0	0	3	13.6	17.399999999999999	18	32.5	64.599999999999994	23	38	1.7	0	0	0	0	0	0	0	13	17.600000000000001	29.7	10.6	6.6	3	0	0	0	4.4000000000000004	11.8	9.8000000000000007	3.6	13.6	21.6	45.4	2.2000000000000002	0	0	0	0.7	14.3	33	25.4	45.5	27.3	72.900000000000006	34.200000000000003	25.9	6.2	0	0	8.5	21.5	1.5	1.9	51.6	91.7	208.9	82.4	19.600000000000001	0	0	0	8.3000000000000007	45.9	23.7	44.7	61.1	104.9	129	53.1	5.7	0	0	0	7.1	2.7	18.7	50.6	28.1	82.2	94.9	47.7	12.6	2.2000000000000002	0	0	2.9	18.2	12.2	44.7	65.3	103.4	123.2	61.4	1.6	3.7	0	0.5	6.3	17.3	8.8000000000000007	0	13.3	84.8	28.6	41.9	0	0	0	0	47.9	33.6	80.8	144	125.4	192.7	283.10000000000002	65.3	13.6	0	0	0	7.4	19.2	10.3	6.5	76	185.4	40.5	57.1	40.9	20.6	5.3	0	31.2	7.1	21.5	38.200000000000003	32.6	112.5	141	66	60.9	4.8	0	2.2000000000000002	7	8.1999999999999993	36.299999999999997	128.19999999999999	128.80000000000001	56.1	261.10000000000002	56.7	23.5	0	0	0	13.4	13.3	41.7	36.6	27.8	77.400000000000006	155.5	47.4	0	3.7	0	0	7.9	40.9	74.099999999999994	65.8	27.3	56.1	87.6	24.2	22.8	4.2	0	0	0.7	1.7	19.3	39.700000000000003	7.1	71.7	57.8	37.5	12.2	0	2.7	0.6	2.9	22.5	16.5	32.9	59.9	29.7	135.19999999999999	18.100000000000001	0.8	0.8	0	0	6.3	14.3	6.2	29.3	83.9	111.6	228.4	66.400000000000006	0	8.6	0	4.9000000000000004	8.1	0	22.4	79.099999999999994	71.3	15.3	217.7	59.1	9.8000000000000007	4.0999999999999996	0	2.2000000000000002	0	40.299999999999997	22.2	34.9	96	146.5	116.6	38.799999999999997	9.8000000000000007	1.7	0.9	0	13.6	22.7	48.5	0	166	109.9	136.9	34.6	17.5	8.1999999999999993	7.4	0.9	0	38.4	27.6	35.200000000000003	28	117	122.7	47.2	8.9	0.3	0	0	2.2999999999999998	8	18.8	25.1	55.5	42.3	82.1	123.4	10	0	0	0	10.3	10.4	8.5	74	93.9	174.6	141.9	64.8	10.4	0.7	0	0	0.6	43	47.7	45.4	33.200000000000003	123.9	207.6	26.7	30.3	1	0	0	0	59	0	62.5	35	61.6	126.6	31.2	21.7	3.1	0	0.3	5.4	45.7	26.3	72	86	38.4	187	49.2	17.7	0	0	0	0	21.9	58.6	55.1	33.200000000000003	67.7	132.30000000000001	54.1	1	4.9000000000000004	0	0	0.8	10.4	0.6	23.2	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	35.9	156.19999999999999	199.6	107.4	1.6	18.7	4.5999999999999996	9	3.3	58	126	163	161	96.4	117	124.4	28.8	25.1	2.2000000000000002	10.8	28.6	115.6	61.4	82.8	97.7	137.1	357.5	148.9	14	15.5	4.9000000000000004	27.2	39.299999999999997	78.2	34.799999999999997	142.9	81.099999999999994	144.6	294.60000000000002	111	37.6	0.5	2.2999999999999998	0	35.700000000000003	23.9	47.3	93.9	218.4	165.3	298.60000000000002	216	29.8	32.6	1.5	4.4000000000000004	68.400000000000006	65.900000000000006	64.5	126.9	144.6	242.6	128	80	4.5	28.4	3.8	14.7	41.4	41.8	65.2	65.099999999999994	103.3	266.8	298.3	128.80000000000001	35.299999999999997	37.299999999999997	11.5	52	69.099999999999994	140.4	62.4	13.1	283.7	163.1	179.7	98.1	49.2	4.5	0	0	0	19	39.299999999999997	76.900000000000006	272	423.4	194.4	75.7	4.8	1.6	0	0	16.600000000000001	19.100000000000001	56.8	74.7	16.3	131.1	115.2	61.1	58.5	0	5.3	0	31.1	22.7	32.6	62.4	99.5	125.8	282.7	35	7.4	1	0	5.2	23.8	0	19.600000000000001	23	36.799999999999997	50.5	135.6	73.599999999999994	2	6.4	0	2.6	3.3	123.9	73.099999999999994	79.5	133.30000000000001	311.5	180.9	26.3	8.5	0	0	4.8	0	87.9	77.2	98.2	98.5	110.8	111.7	55.7	0	0	0	0	13.9	78.2	38	106.2	123	72.400000000000006	276.89999999999998	166.6	9.1999999999999993	5.8	0	0	0	0	0	96.8	52.6	318.5	182.8	56.4	59.3	16.2	8.5	0	0	35.9	0	38.4	33.6	65.5	20.7	25	15.1	0	0	0	19	0.8	20.8	88.1	141.69999999999999	107.6	181.8	204.8	16	0	0	9.6	0	34.4	103.8	279.89999999999998	234.9	182.2	82.1	96.9	2.7	0	0	9	13.3	9.5	64.3	61	183.7	171.7	54.8	123.5	4.0999999999999996	3.7	0	6.2	13.1	56.2	98.2	62.9	158.30000000000001	289.60000000000002	245.3	90.9	15.2	0	0	1.5	41.3	124.1	9.4	0	126.4	115.3	155.69999999999999	51.7	30.5	26.9	3.3	0.5	0.7	75.099999999999994	134.69999999999999	94.8	26.7	91.8	194.3	82.3	8.1	2	0	0	3.9	50	38.200000000000003	87.1	139.30000000000001	55.9	141.5	177.6	46.6	30.3	0.9	2.2999999999999998	92.3	158.9	46.6	30.5	103.9	199.6	286.5	141.1	27.6	1.2	5.3	2	33.799999999999997	109.4	80.2	174.6	194.4	199.9	270.7	154.80000000000001	38.6	4.2	0	0	13.9	9.6	65.3	215.7	120.5	211.3	126.2	78.5	26	2.9	3.4	0.4	7.4	54.9	52	119.8	164.3	204.7	301.39999999999998	75.5	10.1	13	0	6	12.1	64.099999999999994	32.6	31.7	70	182.2	66.5	107.4	21.2	11.7	0	0	49.1	80.2	136.1	272.39999999999998	300.8	421.4	359.5	153	47	12.3	0	5.4	12.1	56.8	20	56.1	118.6	520.29999999999995	151.5	94.6	67.7	48	13.1	0.5	59.8	20.6	74.3	139.6	113.8	302.39999999999998	293.10000000000002	144.9	71.900000000000006	42.7	1.8	5.6	62.6	12.7	49.6	155.5	323.3	128.9	461.8	68.099999999999994	42.8	0.6	0	0	14	48.1	125.5	68.900000000000006	34.4	211	337.3	108	13.1	8.6	9.6999999999999993	0	7.4	128	106.6	182.8	104.5	118.4	173.1	80.099999999999994	37.9	30.2	5	1.6	4.5999999999999996	28	49.3	90.4	33.9	226.5	102.5	89.5	35.799999999999997	2.5	6	1	13.7	73.5	71.599999999999994	128.80000000000001	135.1	114.1	285.5	46.1	9.1	4	0	1.5	10.6	72.2	24.3	109.1	156.6	195	448.6	131.30000000000001	5.4	23.9	4.5	5.8	37.6	6.6	76.7	153.80000000000001	171	72.3	366.8	130.80000000000001	13.9	1.5	1.5	6.2	1.6	93.9	86.4	57.4	271	301.5	229.4	195.5	30	5.2	0.6	10.6	32.700000000000003	69.400000000000006	101.9	16.100000000000001	333.2	268.7	391.8	118.7	50.7	9.6	10.7	2	2	103.6	114.4	124.5	81.099999999999994	188.3	220.4	101.9	42.2	9.6	5.2	0	25.8	21.7	64.3	65.7	136.30000000000001	117.6
204.7	207.9	8.3000000000000007	5.5	9.1999999999999993	0	26	13.7	34	168.7	298.60000000000002	234.4	161.6	102.5	63.3	3.2	0	2.2000000000000002	3.8	128.5	127.6	90.6	95.4	254.5	386.2	85	57.7	4.7	4.2	10	0.7	95.4	4.7	93.2	113.5	103.4	230	55.3	79.8	5.5	0	1.6	22.6	32.4	85.1	116.6	157.19999999999999	101.5	401.1	92.7	66.2	0.9	0.5	1.6	16.2	11.9	100.7	53.8	95.4	155.9	213.2	109.3	8.6	8.9	0	0	5.4	15.3	17.7	106.3	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	46.1	141.5	113.8	83.3	15.6	62.8	49.8	76.7	128.9	93.6	74.7	152.9	170.35639528687557	38.691990823757777	167.11791646841303	122.79123764070695	127.04174108993905	17.641878503751229	43.549709051451586	9.1408716052870602	181.99467854072532	72.594815954537523	233.00071993151042	26.142885402215413	13.087767665288283	53.669955359147039	182.70309578226403	162.36140070379616	57.920458808379124	33.935475059140906	28.47054205298538	65.207036149919844	35.655916931449141	131.89945931763285	182.39948839303315	30.494591314524456	113.5818135007041	114.39143320531974	203.55080317611666	21.689977026829411	27.9645297376006	94.85935783146752	35.352309542218272	8.8372642160561838	124.5116795130152	215.49269381919731	114.89744552070451	0	203.14599332380882	195.25220120380641	97.996634186853115	147.99065094686864	3.4735336729775952	118.13592433916705	50.836286392992307	40.614837622219909	72.797220880691441	169.14196572995212	27.762124811446682	103.15795980377779	28.369339589908421	0	80.488608074539982	139.79325143763532	45.067745997605911	51.241096245300128	127.64895586840078	37.983573582219087	52.556728265300535	71.279183934537116	39.19800313914255	75.023675068384435	60.45052038530298	134.63192582071065	183.10790563457186	66.522668169920252	51.139893782223183	32.012628260678767	149.10387804071513	145.56179183302172	60.146912996072125	47.496605111452816	81.80424009454039	71.076779008383212	121.37440315762962	165.80228444841259	64.59982137145812	98.705051428391798	107.50966571608683	45.371353386836773	5.0927730822088932	98.199039113007018	130.0778149822477	142.62692040379005	84.94151644992597	29.280161757601007	24.624848456061102	110.84934699762634	64.701023834535079	31.709020871447912	100.12188591146915	112.46858640685761	98.705051428391798	110.24213221916462	107.20605832685597	126.94053862686211	126.94053862686211	105.48561645454774	156.18805045610193	71.177981471460171	247.87748200382273	349.07994508077724	71.987601176075799	100.32429083762307	119.75516374839832	76.238104625307898	37.072751414526508	93.037713496082333	129.1669928145551	91.114866697620215	47.395402648375864	74.92247260530749	71.177981471460171	98.705051428391798	32.113830723755733	122.89244010378393	135.54274798840322	45.067745997605911	85.44752876531075	82.411454873002114	134.32831843147977	115.40345783608929	57.313244029917399	48.002617426837588	80.792215463770845	48.407427279145409	33.227057817602237	47.192997722221946	14.40339968528869	25.940480476061509	4.9915706191319344	15.617829242212153	26.244087865292371	174.50569627303071	63.891404129919444	213.67104948381208	52.050715949915769	64.802226297612037	27.357314959138876	88.888412509927207	87.066768174542034	72.392411028383634	40.412432696065991	37.983573582219087	137.36439232378842	123.39845241916871	161.85538838841143	81.703037631463431	88.686007583773289	64.195011519150313	145.46058936994476	51.241096245300128	68.344312505305453	80.387405611463024	56.301219399147854	134.83433074686454	117.32630463455143	58.730078512994773	23.410418899137653	34.947499689910458	229.15502633458615	144.95457705455999	174.80930366226156	58.628876049917807	62.373367183765126	52.556728265300535	116.9214947822436	168.73715587764428	126.02971645916951	88.382400194542441	123.8032622714765	106.80124847454816	98.705051428391798	225.61294012689274	139.5908465114814	129.57180266686291	36.769144025295631	152.64596424840852	133.11388887455632	217.71914800689029	137.87040463917316	134.93553320994147	108.9265001991642	221.8684489930454	202.94358839765493	129.47060020378598	127.95256325763165	77.250129256077443	95.466572609929244	137.97160710225012	104.37238936070125	185.63796721149572	175.92253075610807	47.901414963760637	96.579799703775748	82.512657336079073	90.71005684531238	225.61294012689274	102.2471376360852	17.844283429905147	43.752113977605497	146.97862631609908	125.82731153301559	135.64395045148018	45.978568165298498	162.46260316687312	135.54274798840322	136.95958247148059	79.375380980693478	141.21008592071269	35.04870215298741	89.698032214542835	78.565761276077836	44.258126292990269	47.800212500683671	71.076779008383212	120.96959330532178	19.159915449905554	49.6	74.099999999999994	82.2	45.5	74.599999999999994	25.4	20.7	53.4	71.8	109.4	169	153.9	23.5	46.7	119.7	94.6	52.3	44.3	29.8	68.3	100.6	71	76.400000000000006	13.6	52.9	9.6	125.8	124.3	58.1	180.5	78.099999999999994	106.4	72	167.5	193	222.5	16.5	83.1	193.5	45.7	19.899999999999999	57.9	30.3	140.69999999999999	79.099999999999994	141.4	99.7	55.9	51.1	57.1	94.7	24.7	49.3	31.5	84.4	68.099999999999994	135.5	116.9	70.599999999999994	110	108.8	267.3	287.2	95.5	95.3	89	55.9	52.8	27.2	160.6	80.400000000000006	114	68.400000000000006	72.099999999999994	211	176.6	54.2	253.1	181.3	95.9	136.1	113.1	227.7	129.6	50.4	51.6	293.2	64.7	62.3	25.4	46.1	17.2	63.8	77.3	76.900000000000006	58.5	114.9	74.599999999999994	74.400000000000006	99.3	52.5	20.8	78.099999999999994	98.5	94.8	224.6	75	155.4	28	183.1	111	91.8	107.8	4.2	22.2	68.099999999999994	177.8	36.9	115.6	52.9	61.7	135.4	266.3	70.5	104.3	61.9	59.5	108.4	119.2	161.19999999999999	46.6	48.4	126.7	130.19999999999999	101.8	134.19999999999999	254.2	85	96.6	109.3	54.2	82.2	153.6	47.9	41.7	207.2	122.6	124.5	21.5	70.2	118.3	58.1	125.2	111	42.7	137.1	79.400000000000006	113	225.3	203.1	44.8	17.8	74.8	73.2	57.4	183.9	114.95062840623139	147	18.7	27.6	61.9	104.9	65.900000000000006	82.4	118.9	61.9	74.5	80.7	65.8	48.3	85.1	109.1	115.7	131.30000000000001	75.599999999999994	136.1	36.200000000000003	94.5	87.7	131.5	145.69999999999999	235.7	46.1	65.2	71.2	81.599999999999994	37.200000000000003	94.1	57.6	80.599999999999994	42.7	213.7	153.9	95.9	111.26537207304932	85.9	89.2	201.9	38.299999999999997	48.9	36	37.5	24	113.3	244.9	161.1	70.5	106	160.86458672199393	111.9	34.700000000000003	121	66.099999999999994	41.5	130.30000000000001	128.80000000000001	101.2	47.7	115.81774754345071	20.8	283.10000000000002	74	186.9	29.5	28.1	51.7	93.6	185.5	151.6	64.2	86.4	79.8	142.4	101.1	62	27.2	32.299999999999997	91.7	106.8	113.1	96.8	172.1	159.4	81.400000000000006	164.9	299.2	130.6	82.6	32.700000000000003	37.9	139.19999999999999	104.8	84.7	40.700000000000003	23.3	110.7	112.3	94.5	46.8	50.6	33.5	41.1	140.4	57.8	157.5	103.3	57.4	36	184.8	162.1	159.69999999999999	85.9	42.5	24.1	225.4	76.400000000000006	138.4	156.30000000000001	134.5	100.8	184.6	175.9	33.700000000000003	92	23.5	26.6	14	179.7	155.6	176.8	165	168.1	274.60000000000002	126.6	111.1	100.5	26.6	76.23375892938914	144.80000000000001	157.6	100.4	70	58.9	141.1	151.1	168	16.399999999999999	14.7	81.900000000000006	58.2	132.6	188	125.8	46.3	142.4	162.1	118.5	232.8	126.4	62.7	58	37.5	27.7	188.7	169.9	79.900000000000006	36	111.43879590049318	126.04975336263857	99.819399461754415	77.491081678357148	75.149860007865001
75.366639792169835	81.436473752705012	84.6014586035555	101.2067900813053	80.742778442929563	102.11726517538557	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	12.604972977508808	24.077189907130517	416.66034212588056	248.27153092160239	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	265.96596720288341	235.04931479932657	475.38253725716459	212.10488094008309	115.85492534410427	122.85492211472092	153.18824145405969	44.688291509501738	67.049392304527117	12.604972977508808	49.354956023246167	60.243839888649838	201.02155271994008	126.54936485476858	24.854967326087923	66.271614885569718	150.85490919718745	621.99358073063524	175.35489789434573	25.049411680827269	12.604972977508808	12.604972977508808	53.632731827511897	75.604943913058577	77.160498750973389	38.66051651258185	93.688268903818241	191.29933498297254	246.32708737420887	334.79926878061366	99.910488255477475	36.521628610448992	12.604972977508808	12.604972977508808	12.604972977508808	33.410518934619375	12.604972977508808	75.410499558319216	12.604972977508808	393.5214639118978	80.854941491021066	181.57711724600495	448.35477194839478	17.07719313651387	12.604972977508808	13.188306041726847	12.604972977508808	86.688272133201593	57.716063277038273	39.438293931539263	173.21600999221286	160.96601564363374	305.8270599244504	180.60489547230821	84.938272940547435	55.382731020166055	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	44.104958445283692	12.604972977508808	33.410518934619375	100.68826567443487	160.3826825794157	551.41027996025093	52.466065699075791	30.493853613529105	37.688294738885098	12.604972977508808	26.216077809263382	68.021614078223877	263.82707930075048	12.604972977508808	63.160505209740101	248.85486398582049	325.66038410786422	96.799378579647851	124.60492130737506	29.327187485092999	12.604972977508808	12.604972977508808	13.382750396466207	12.604972977508808	12.604972977508808	12.604972977508808	47.604956830592009	277.24373977776571	281.71595993677084	146.38268903818238	138.41047049386901	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	20.771635876561547	12.604972977508808	29.327187485092999	20.577191521822201	23.882745552391157	55.771619729644755	146.7715777476611	73.271611656186366	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	14.354972170162952	59.466062469692432	39.827182641017963	20.771635876561547	82.410496328935864	76.966054396234043	251.57708495217139	28.986253458553207	19.216081038646735	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	17.07719313651387	12.604972977508808	26.216077809263382	12.604972977508808	60.632728598128537	12.604972977508808	21.3549689407796	12.604972977508808	12.604972977508808	12.993861686987501	12.604972977508808	130.0493632400769	149.88268742349072	78.910497943627547	42.93829231684758	103.21604228604645	208.21599384529605	23.493856842912464	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	61.993839081303989	59.271618114953078	91.743825356424722	46.243846347416557	99.716043900738114	33.216074579880022	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	68.604947142441929	182.35489466496236	278.99373897041988	118.96603501993388	154.74379629197449	95.049379386993692	224.35487528866224	148.71602129505462	112.54937131353529	12.604972977508808	12.993861686987501	12.604972977508808	12.604972977508808	17.07719313651387	30.688297968268451	68.993835851920636	22.327190714476359	275.1048518756329	227.07709625501309	156.88268419410736	69.188280206659996	44.688291509501738	18.632747974428682	4.5370034839905502	9.958158350828441	42.229717615419688	9.9587390766584392	30.115583475987108	19.164725227728582	75.054374923023218	5.5155223813846987	15.467937640902946	23.583478511591721	5.0101965131742734	0	4.5370034839905502	20.892373085487282	9.969764251102724	28.630069308425284	83.787482070801786	153.93507771268366	114.56275149093287	201.73303818117807	258.52725604225463	26.216077809263382	12.604972977508808	13.771639105944899	48.382734249549408	16.493860072295817	44.882735864241099	130.43825194955559	298.04928573487632	464.29920903702163	234.27153738036913	248.66041963108114	176.52156402278183	26.799410873481435	16.493860072295817	27.577188292438834	33.799407644098075	66.077170530830372	37.493850384145752	159.41046080571891	107.29937373557283	212.3	143.5	51.4	117.6	0.6	0.5	0	3	8.6	45.6	82.5	61.2	182.4	303.7	257.8	87	13.6	11.4	0.2	3.9	20	92.3	15.3	0	87.7	141.80000000000001	154.4	48.2	32.799999999999997	24.3	0	0	0	45.3	73	52.7	40.6	88.3	278.60000000000002	81.7	25.2	3	0	0	2.2000000000000002	53.2	55.4	97.3	140.9	69.8	124.4	206.3	43.2	25.1	1.1000000000000001	6.2	17	62.5	9.8000000000000007	33.299999999999997	84.4	242.7	357.1	185.3	53.8	0.7	4.2	0.5	29.3	86.3	79.400000000000006	149.19999999999999	232.6	217.4	295	210.4	35.4	3	0	0	8.5	4	54.4	165.2	119.3	207.4	121.2	63.3	25.8	4.0999999999999996	3.3	0	4.3	32.5	39.5	94.7	151.1	205.7	283.10000000000002	78.2	10.5	10.1	0	2.5	37	49.7	21.8	20.6	53.6	184.6	70.099999999999994	92.9	17.100000000000001	10.3	0	0	33.1	57.6	121.5	279.2	436.5	481	474.4	180.7	51.3	4.8	0	2.6	7.4	51.4	24	68.099999999999994	123.7	554.9	236.4	120.1	69.400000000000006	36.200000000000003	9.6	0	58.7	35.700000000000003	73.7	121.3	119.9	343	331.5	138.69999999999999	74	26	0.5	4.3	31	21.1	38.200000000000003	139.30000000000001	314.39999999999998	166.7	615.1	90.5	65.099999999999994	0	1.9	0	13.3	27.5	107.1	64.7	21.7	231.3	311.60000000000002	201	15.3	7	3.7	0	20	105.6	77.3	134.69999999999999	112	140.30000000000001	149.80000000000001	51.7	27.3	23	2.1	4.4000000000000004	2.2999999999999998	23.4	50.7	103	39.1	211.8	165.4	78.900000000000006	20.8	0.6	6.9	4.5	12.8	58.3	75.099999999999994	141.19999999999999	150.19999999999999	164.4	375.5	33	1.1000000000000001	0.2	0	0	3.5	51.2	18.399999999999999	107.1	151.4	216.1	480.8	170.7	4.7	30.4	3.1	1.8	21.5	2.4	66.3	164.3	182.1	69.8	338.6	129.69999999999999	11.2	0	0	5	2.4	74	72.3	59.2	277.89999999999998	399.6	286.2	204	29.2	3.2	0	4.0999999999999996	40.700000000000003	85.9	92.1	9.5	390.6	251.2	460.7	128.6	41.4	8.4	10.5	0	2.2999999999999998	72.8	125	142.30000000000001	66.2	230.3	213.6	152.9	33.700000000000003	5.3	3.8	0	24.2	15.9	50.2	56.3	130.5	138.80000000000001	179.9	224.7	7.4	4.0999999999999996	5.9	0	26.8	13.8	23.9	160.4	347.4	237.7	240.2	113.3	67.900000000000006	1.7	0	0.3	4.7	108.1	121.2	81.7	87.3	249.6	420.5	105.2	59	6.2	0.4	3.5	1.2	101.2	0.3	80.8	141.19999999999999	107.4	210.6	51.8	77.7	4.3	1	0	15.6	29.6	94.1	118.8	162.19999999999999	112.9	513.20000000000005	70.3	44.3	0.5	0	0	11.6	18.3	94.1	59.9	119.9	192.9	185.6	114.6	12.3	9.3000000000000007	0	0	3.5	11.5	6.1	99.8	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975
1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	25.5	99.9	186.9	72.5	6	7.5	0	0	3	28.4	63.9	73.7	60.7	35.799999999999997	95.1	89.5	33.6	5	0	6.5	15.2	68.900000000000006	14.9	17.2	22.7	75.099999999999994	292.60000000000002	61.1	3.9	0	0.4	7.7	25.9	63.4	36.799999999999997	42.5	101	140.4	541	62.9	3.2	2	3	0	5.2	11.2	23	44.8	251.5	88.9	138.4	147.80000000000001	20.399999999999999	10	10	0	38	14	0	20	56.523999378083744	198.28082972077391	29.694854306514205	72.697597470873887	0	2.2948763610814709	0	0	70.033710726179052	0	0	32.377944102933469	67.30867777151856	188.0058379912366	117.98367213068632	0	0	0	0	84.114254948137528	16.755975832282083	180.77528825563633	0	0	227.96413916165932	169.16835315375158	69.272600227694809	114.1781196382651	12.760145715239808	5.3393183550184489	0	0	0	0	0	30.836520054240566	193.52388910524735	199.42249546850024	210.07804244727964	78.405926209505708	0	0	0	0	0	1.5337658625972352	113.79756438902298	202.65721508705826	3.5460901825267825	23.224570625925956	49.747739919203113	105.41431095610133	81.885693034645797	0	3.2787195243284231	0	96.537605103915837	70.228332337197358	64.239229593554143	67.982418808331161	42.314835621288751	375.4586757364433	242.90405799907586	119.4245334456953	18.25147638343649	0	6.4871674227087226	45.52328351966905	46.592766152462481	0	7.5566500555021605	20.925182965420078	89.10470080600146	55.148627214809956	37.823008563556328	1.0328059954622049	15.14997674833554	0	0	0	0	281.87894536701788	150.33258153342553	27.235130498901331	82.3	182.9	123.5	22.7	0	0	0	4.0999999999999996	0	39.5	16.100000000000001	28.2	46.3	48.9	3.2	66.5	5.3	0	0	0	8.8000000000000007	17.7	20.6	130.6	383.2	58.408249700750943	624.79999999999995	448.2	0	3	0	0	0	55.2	24	73	52	395.5	59	96.2	5	8.4	18	0	16.2	90.1	30.9	55.1	43.8	91.4	56.2	31.2	18.600000000000001	0	20	31.8	62.1	16.2	8.6	20.399999999999999	93.8	12.6	179.3	191	45	0	6	0	0	0	0	91.8	448	284.3	240.1	15.6	0	0	1	4	7.7	1.6	29.8	7.7	79.599999999999994	74.599999999999994	41.6	89	14.9	0	0	0	1.9	18	32.4	9	105.1	243.6	175.9	163.19999999999999	6.8	7.8	0	0	14.6	49.1	22.4	0	42.9	70.3	100.1	19.2	0.5	14.9	0	0	0	28.4	34.4	7.6	4.5999999999999996	89.2	173.2	125.8	26.2	0	0	0	1.5	34.799999999999997	48.8	27.8	46.7	42.4	189.9	190.7	11.4	8.6	0	0	21.4	3.2	3.6	0	51.6	286.3	342.1	144.69999999999999	19.5	0	0	3.2	33	55.5	29.9	50.3	110.2	115	188.1	52.6	22.1	0	1	0	5.8	0	27	29.5	105.8	94.8	107.3	59.8	5.5	2.2999999999999998	5	0	0	15.7	35.799999999999997	58.8	90.2	161.1	209.6	66.3	5.8	8.1	0	0.9	5.9	23.1	0.6	2.5	6.6	172.1	64.400000000000006	125.3	14	7.4	0	0	28.6	15.7	86.2	284	373.1	524.1	438	145.9	22.5	10.3	0	1.8	5	14.6	7.6	17.8	69.900000000000006	296.2	175.7	90.8	83	24.2	18.5	0	41.7	14.1	19.100000000000001	41.4	23.8	215.9	378.3	146.19999999999999	65	7.8	0.3	5.7	23.8	6.7	34.700000000000003	78.8	191.8	152.5	457.3	157.5	23.9	8.6999999999999993	0	0	18.100000000000001	19.7	41.7	43	18	183.3	192.1	262.8	20.399999999999999	9.1	0.7	0	4.7	33.4	80.7	42.7	76.8	91.4	80.7	54.5	18.3	6.5	0	0.7	1.2	1.9	9.1999999999999993	79.8	2.7	100.2	116.2	69.099999999999994	20.8	0	3.1	0	10.6	27.7	18.8	36.700000000000003	35.9	40.799999999999997	104.1	41.8	0	0	0	0	1.6	15.4	11.1	21.1	78.599999999999994	190.7	405.9	63	3.6	14.6	0	0.6	8.6	0	30.9	71.5	84.4	37.9	256.5	104.8	9.7618882645842842	0	0	4.0999999999999996	0	54.6	29.3	22.3	84.2	343.1	213	194.4	2.1	4.9000000000000004	0	9.6999999999999993	9.1	42.9	48.7	2.6	208.9	178.3	262.39999999999998	72.900000000000006	30.4	2.9	5.2	0	5.6	64.5	47.6	19.2	25.5	169.6	165.7	78.7	25.6	4.8	0	0	10.1	11.2	16.8	34	68.7	25.8	108.4	171.6	4.7	0.6	0.3	0	8.3000000000000007	2.5	9.6999999999999993	40.299999999999997	69.900000000000006	183.4	248.9	151.6	36.700000000000003	0	0	0	0.5	64.099999999999994	36.6	53.3	27.8	151.1	286.39999999999998	17.8	35.299999999999997	2.5	0	0.5	0	57.3	0.6	69.400000000000006	47.2	30.8	175.8	64.900000000000006	44.6	0.6	0	0	16.8	41.2	24.7	88.4	91.1	67.7	310	81.900000000000006	48.8	0	2.5	0	0.3	9.8000000000000007	59.4	65.5	69.2	127.4	119.6	137.1	0	8.6999999999999993	0	0	0	9.9	2.2000000000000002	26	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	79.5	176.5	183	167.5	18.5	64	5.5	15	42	105	208	182.5	107	123.5	140.5	127	91	33.5	22.5	25	74	122.5	207	117.5	140	130.5	476.5	153.5	117.5	65	72	37.5	76	220.5	163	166	161.69953113053785	228.98355722557301	385.49205270750264	228.98355722557301	90.027416377130805	31.519567598839359	16.89260540426649	78.325846621472522	87.102023938216234	53.460010890698655	262.6255702730906	185.10267064185442	282.07942999187253	155.11739814298005	306.50645685680922	299.63178462535996	100.26628991333182	112.84547740066446	59.164526146582062	191.5385340074665	213.47897729932578	41.758441135040357	263.94199687060217	187.00417572714889	224.30292932330968	168.57420336198709	243.17171055430867	308.55423156404936
84.176631499301664	97.340897474417233	35.907656257211215	95.878201254959947	75.400454182557951	126.74109148550869	100.99763802306046	161.69953113053785	167.69658563031271	43.659946220334831	265.84350195589661	338.24696481903226	100.12002029138608	57.116751439341868	13.967212965351919	87.833372047944877	32.982263818296644	180.71458198348256	142.68448027759311	38.833048696125786	286.02870978440717	207.0431139337137	280.17792490657803	98.803593693874518	94.415505035502662	53.460010890698655	9.5791243069800629	27.131478940467503	49.071922232326784	100.26628991333182	47.609226012869513	125.13212564410568	297.73027954006545	354.77543209889961	265.55096271200517	156.58009436243734	52.728662780970012	29.325523269653431	19.086649733452433	12.50451674589462	100.99763802306046	150.72930948460819	228.25220911584438	133.9083029608494	68.086973085271524	163.89357545972376	84.907979609030306	139.02773972894991	138.58893086311272	9.5791243069800629	47.316686768978045	9.5791243069800629	107.43350138867252	112.55293815677302	288.95410222332174	286.7600578941358	168.57420336198709	221.37753688439514	551.06926475006742	99.534941803603175	88.56472015767352	25.376243477118749	59.310795768527797	68.672051573054432	181.15339084931975	80.081082084821276	49.510731098163973	167.69658563031271	111.9678596689901	64.137693292736841	253.70312333440114	111.38278118120718	117.23356605903632	26.838939696576034	9.5791243069800629	17.916492757886601	12.797055989786088	371.15762975682122	332.98125842898605	245.07321563960315	147.21883855791069	385.93086157333983	287.49140600386443	233.51791550589058	105.53199630337804	9.5791243069800629	9.5791243069800629	9.5791243069800629	19.086649733452433	244.48813715182024	97.779706340254421	142.39194103370164	92.952808816045376	37.370352476668515	114.89325210790467	57.848099549070511	59.310795768527797	76.863150402015236	9.5791243069800629	15.429909184809219	43.221137354497642	309.43184929572374	347.46195100161322	230.44625344503029	318.20802661246751	307.96915307626648	123.6694294246484	379.64126782967355	13.967212965351919	18.35530162372379	11.041820526437348	53.460010890698655	37.370352476668515	237.75973454231672	169.01301222782428	34.44496003775393	9.5791243069800629	11.041820526437348	16.89260540426649	205.58041771425641	9.5791243069800629	9.5791243069800629	97.340897474417233	322.59611527083928	188.02806308076899	19.817997843181075	120.74403698573383	84.176631499301664	60.773491987985082	35.907656257211215	322.59611527083928	397.19362246316086	189.49075930022627	15.429909184809219	9.5791243069800629	9.5791243069800629	11.041820526437348	18.35530162372379	11.041820526437348	9.5791243069800629	236.29703832285944	69.549669304728795	18.35530162372379	73.937757963100665	166.08761978890971	9.5791243069800629	9.5791243069800629	82.713935279844378	25.668782721010217	57.848099549070511	85.639327718758949	204.11772149479913	471.35232078964532	182.9086263126685	194.61019606832679	134.34711182668659	109.92008496174989	9.5791243069800629	38.101700586397143	9.5791243069800629	98.07224558414589	189.05195043438908	245.95083337127753	129.52021430247754	305.5	176.9	63.6	167.3	18.600000000000001	15.6	6.4	5.3	30.6	133.69999999999999	112.6	127.6	188.7	216.8	85	89.9	18.5	0	0	0	46.5	77	51.5	0	29.7	85.4	88.6	127.2	33.1	35.6	0.9	0.6	139.69999999999999	262	250.2	103.6	91	355.5	509.6	248.6	287	6.3	0	0	78.7	157.6	211.1	250.1	170.1	74.099999999999994	137.1	119.1	107.7	62.4	0	24	135.5	119.2	75.7	174.1	170.1	74.099999999999994	374.3	437.8	102.7	19.8	0	18.399999999999999	82.6	137.5	206.2	452.6	475.4	373.5	531.9	268.5	329.1	18.600000000000001	0	22.2	104.8	252.8	210.7	142.5	139.69999999999999	228.8	217.7	127.8	112.7	12.6	51.8	48.9	54.9	96.5	125.9	243.9	198.8	407.5	312.7	141.30000000000001	59.7	49.7	0	20.3	48.5	232.9	80.599999999999994	58.6	186.9	190.3	123.2	260	81	18.5	39	9.9	80.5	169.2	301.60000000000002	305.10000000000002	168.5	380.5	298.7	243.2	85.4	0	0	14.8	67.599999999999994	224.9	158.80000000000001	99	210.3	494.2	253.5	126	166.7	53.9	20.3	6.4	228.3	65.3	138.6	166.4	64.8	237	221.1	168.6	160.69999999999999	40.700000000000003	1.6	16.3	123.2	19.3	62.8	236.5	341.1	227.7	419.2	92.6	88.7	17.600000000000001	15.2	0.4	145.19999999999999	169.5	156.1	171.8	76.2	188.8	390.1	159	38.1	27.8	15.2	2.6	53.3	202.1	226.5	243	103.8	134.4	124.3	81.2	76	54.4	28.9	15.6	47.2	101.8	112.6	100	70.3	230.4	168.2	82.4	75.400000000000006	11.7	41	19.100000000000001	84.8	147	168	240.9	157.80000000000001	231.2	343.3	93.1	91.6	53.7	0	7.1	54.4	152.80000000000001	28.6	164.8	145.5	188.1	345.7	184.7	62.8	62	5.0999999999999996	15.7	116.6	39.799999999999997	158.5	183.6	246.6	64.5	352.3	226.3	57.7	1.1000000000000001	42.6	20.100000000000001	32.799999999999997	171.8	211.1	170.4	190.6	291.2	252.4	150.30000000000001	76	73.3	16	11	110.9	182.6	133.19999999999999	66.400000000000006	344.8	197.5	307.3	149.6	127.4	31.3	18.100000000000001	8	27	184	187.9	234.8	108	169.7	275.7	163.5	83.1	39.4	44.3	33.6	31.2	82.7	96.5	182.6	257	148.9	284.60000000000002	269.39999999999998	21.2	8.5	13.7	4.8	55.4	84.5	93	265.39999999999998	325.89999999999998	320	155.69999999999999	210.7	109.6	32.4	0	45.8	33.700000000000003	137.69999999999999	202.5	67.599999999999994	141	279.89999999999998	352.4	196.2	193.4	32.799999999999997	17.7	33.799999999999997	30.4	174.5	33.200000000000003	238.5	137.4	189.9	227.4	103.4	79.3	5.0999999999999996	9.6	10.5	65.8	97.4	91.4	209.3	370.6	159.6	286.39999999999998	108.9	158.4	1.7	9.6999999999999993	0.4	24.6	88.4	126.3	107.8	166.5	133.4	163.5	137.1	36.799999999999997	44.9	1.1000000000000001	0	45.7	146.9	41.4	172.9	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	42	73.7	83.5	85.7	1.5	19.600000000000001	0.3	13.2	18.399999999999999	55.4	106.4	162	71	41.8	79.900000000000006	54.5	33.799999999999997	19.899999999999999	3.2	2.5	18.2	103	51.4	54.1	58.4	97.8	275.7	54.7	8	12.2	17.600000000000001	17.2	28.1	89.8	45.8	66.5	55.5	67.599999999999994	113.8	76.2	18.100000000000001	4.4000000000000004	3.4	20.6	29	31.4	66.5	50.2	95.3	70.7	91.6	98.4	27.4	29.3	8.4	18.3	87.2	65.5	68.2	72.3	64.099999999999994	128.19999999999999	95.2	58.5	4.5999999999999996	17.3	6.5	23.6	38.700000000000003	70.5	53.9	76.400000000000006	91.6	158.1	199.4	70.7	66.8	10	7.2	19.3	45.1	80.2	65.099999999999994	0.9	130.4	62.9	81.3	55.2	43	23	0.1	4.4000000000000004	12.3	32.200000000000003	71.599999999999994	44.4	129.9	146.4	141.9	42.6	25.5	8	7.5	0.1	16.100000000000001	53.4	54.8	68.2	12.7	34.4	48.5	37	65.599999999999994	3.9	4.4000000000000004	3.8	23.8	24.4	54	44.8	84.1	81.599999999999994	159.69999999999999	37.1	16.3	1.8	7.5	15.7	33.6	24.4	26.3	46.6	34.9	42.4	65	29.3	6.9	15.1	3.2	5.6	2.2999999999999998	130.4	111	106.7	78.2	186.5	105.7	33.700000000000003	14.7	6.6	7.2	12.7	22	111.9	45.6	111.3	71.7	102.9	75.7	88.7	38.200000000000003	7.8	2.1	6.6	43.9	124.8	67.3	87.4	116.6	75.400000000000006	151.6	105.7	31.1	10.1	9.6	2.7	19.2	86.9	28.1	118.4	24.7	233.6	123.8	80	69.5	25.1	23.4	18.7	36.700000000000003	68.599999999999994	97.6	104.1	24.6	42.4	37.200000000000003	41.9	53	0.4	4.8	18.3	37.299999999999997	50	23.9	40.299999999999997	84.4	47.7	96.8	120.2	16.2	0.6	1.2	14.6	1.2	43.6	66.2	51.8	98.2	95.2	39.200000000000003	52.2	11.1	4	10.8	12.3	39.5	37.200000000000003	74.3
60.5	109.7	105.5	44.8	95.6	10.6	5.4	0	32.9	69.400000000000006	65.2	63.4	73.599999999999994	87	158.80000000000001	43.5	85.4	18.8	16.7	3.2	5.9	53.5	106.6	47.1	2.7	101.8	68.5	58.3	27.4	39.799999999999997	24.6	0.8	7.1	20.100000000000001	87.6	99.1	72.3	43.8	90	133.69999999999999	55.2	17.899999999999999	0.7	0.4	0.3	10.199999999999999	28.2	55.1	71.900000000000006	52.6	31.8	66.599999999999994	46.5	18.899999999999999	21.2	4.5999999999999996	10	40.799999999999997	64	32	34.1	61	112.2	245	102.9	29.6	1.9	3.3	2.9	51.4	106.3	71.400000000000006	84.1	116.9	103.1	170.2	144.9	29.8	11.1	5.5	9.6999999999999993	31.8	69.8	60.8	65.900000000000006	44.7	108.3	75.7	49.7	20.6	1.7	13.2	10.8	11.5	51.8	50.5	76.400000000000006	65.2	124	121	50.4	13.7	0.8	0.5	15.8	13.9	76.2	68.8	34.1	63.8	152.9	26.5	40.4	17	15.4	0.2	0	27.4	50.8	111.9	129.4	105	116.5	257	83.9	19.600000000000001	4.8	1.3	4.7	17.8	79.599999999999994	29.1	47.9	94.8	242.7	69.5	64.400000000000006	53.7	22.8	22.1	1.2	81.400000000000006	21.7	77	68.5	46	161.1	126.3	77.3	40.5	15.6	2.1	13.4	56.6	9.9	44.5	122.3	191.2	100.8	230.2	57.2	48.1	2.2999999999999998	13.9	0	34.4	46.2	93.4	90.9	27	60.8	133.1	77.2	23	8.8000000000000007	10.7	3.4	14.6	90.3	99.9	86.1	51.1	61.4	103.6	42.1	30.7	22.3	1.8	10.6	14.8	46	63.8	80.7	36.1	56.9	44.5	42.4	2.1	18.8	29.4	19	63.4	92.6	123.7	102	84.9	119.3	136	54	7.2	4.5	0.6	3.5	31.2	92.3	30	87.8	83.2	101.6	199.3	77.599999999999994	7.7	23.9	1.8	6.1	33.6	12.7	60.4	81.7	95.4	17.5	182.4	111.5	24	1.4	10.7	6.4	11.6	118.9	97.6	68.8	80.2	133.30000000000001	118.4	99.1	22.7	15.4	2.2999999999999998	11.7	34.700000000000003	96.5	72.2	34.4	180.7	74.599999999999994	110.5	78.8	42.2	17.399999999999999	12.3	3.9	11.8	78.5	109.4	74.2	49.5	112.9	154	88.4	17.899999999999999	4.5999999999999996	2.2000000000000002	1.3	1.8	28.7	23.5	59.2	21.2	43.2	65.5	44.3	6	0.4	8.3000000000000007	0	26	20.3	10.4	80.3	105.5	104.9	96.1	46.3	35.799999999999997	0.7	0	0	19.100000000000001	49.2	44.9	21.2	14.2	55.4	113.6	40	32.1	7.5	0	4.0999999999999996	3.1	79.3	17	36.4	57.6	35.6	95.9	35.9	29.2	5.3	1.9	3.8	28.5	26.6	45.9	116.8	178.20000000000002	60.8	194.7	67.199999999999989	75.800000000000011	3	4.3999999999999995	0.1	26.900000000000002	16.799999999999997	136.70000000000002	41.400000000000006	83.3	85.3	119	58.500000000000007	6.9999999999999991	1.6	2.1	16.100000000000001	23.4	61.699999999999996	14.499999999999998	63.79999999999999	Años

Precipitacón

Análisis de doble masa en presipitacion
periodo 1969-2016

CO.Asunción	1312.1683600395206	2334.4035137681199	3585.1441738938834	4561.7460195859858	5966.3172091182705	6860.4968677525467	8159.4292000618407	9090.8088538520424	10149.085723360848	10659.504373237525	11246.93587382558	11812.118399090528	12603.367565456192	13355.427788212861	14182.268563789079	15021.91873615543	15312.025199854237	16511.62404044938	17688.925766654298	18441.375766654299	19422.975766654297	20160.875766654299	20815.8257666543	21646.975766654301	22866.0257666543	24062.5257666543	24821.875766654299	25714.7757666543	26673.175766654302	28286.475766654301	29660.625766654302	30922.675766654302	32296.825766654303	33434.875766654302	34141.425766654305	34941.775766654304	35799.875766654302	37079.525766654304	38053.325766654307	39401.475766654308	40983.325766654307	41822.62576665431	42746.675766654313	44016.925766654313	45120.37576665431	45969.325766654307	47015.12576665431	47760.87576665431	1741.0367200790411	2931.4070275362392	4334.8883477877662	5415.5920391719701	6932.4344182365385	7860.6937355050914	9240.2584001236792	10189.517707704083	11166.971446721691	11651.508746475045	12203.371747651154	12746.436798181052	13400.335130912381	14291.455576425718	15194.437127578156	16105.13747231086	16396.750399708475	17716.348080898759	19315.051533308593	20041.851533308592	21029.451533308591	21689.651533308592	22415.151533308592	23154.75153330859	24427.651533308592	25653.551533308593	26368.951533308595	27239.251533308594	28159.251533308594	29941.451533308595	31381.151533308595	32648.651533308595	34114.951533308595	35244.151533308592	35934.151533308592	36749.551533308593	37654.151533308592	38967.651533308592	39911.951533308595	41344.351533308596	42978.151533308599	43830.5515333086	44746.751533308598	46070.951533308595	47186.151533308592	48038.25153330859	49125.551533308593	49881.051533308593	Acumulado de estación.CO.San Juan

 Acumulado
estación Asunción

Variación histórica de precipitación mensual

CO.San Juan 	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	35.9	156.19999999999999	199.6	107.4	1.6	18.7	4.5999999999999996	9	3.3	58	126	163	161	96.4	117	124.4	28.8	25.1	2.2000000000000002	10.8	28.6	115.6	61.4	82.8	97.7	137.1	357.5	148.9	14	15.5	4.9000000000000004	27.2	39.299999999999997	78.2	34.799999999999997	142.9	81.099999999999994	144.6	294.60000000000002	111	37.6	0.5	2.2999999999999998	0	35.700000000000003	23.9	47.3	93.9	218.4	165.3	298.60000000000002	216	29.8	32.6	1.5	4.4000000000000004	68.400000000000006	65.900000000000006	64.5	126.9	144.6	242.6	128	80	4.5	28.4	3.8	14.7	41.4	41.8	65.2	65.099999999999994	103.3	266.8	298.3	128.80000000000001	35.299999999999997	37.299999999999997	11.5	52	69.099999999999994	140.4	62.4	13.1	283.7	163.1	179.7	98.1	49.2	4.5	0	0	0	19	39.299999999999997	76.900000000000006	272	423.4	194.4	75.7	4.8	1.6	0	0	16.600000000000001	19.100000000000001	56.8	74.7	16.3	131.1	115.2	61.1	58.5	0	5.3	0	31.1	22.7	32.6	62.4	99.5	125.8	282.7	35	7.4	1	0	5.2	23.8	0	19.600000000000001	23	36.799999999999997	50.5	135.6	73.599999999999994	2	6.4	0	2.6	3.3	123.9	73.099999999999994	79.5	133.30000000000001	311.5	180.9	26.3	8.5	0	0	4.8	0	87.9	77.2	98.2	98.5	110.8	111.7	55.7	0	0	0	0	13.9	78.2	38	106.2	123	72.400000000000006	276.89999999999998	166.6	9.1999999999999993	5.8	0	0	0	0	0	96.8	52.6	318.5	182.8	56.4	59.3	16.2	8.5	0	0	35.9	0	38.4	33.6	65.5	20.7	25	15.1	0	0	0	19	0.8	20.8	88.1	141.69999999999999	107.6	181.8	204.8	16	0	0	9.6	0	34.4	103.8	279.89999999999998	234.9	182.2	82.1	96.9	2.7	0	0	9	13.3	9.5	64.3	61	183.7	171.7	54.8	123.5	4.0999999999999996	3.7	0	6.2	13.1	56.2	98.2	62.9	158.30000000000001	289.60000000000002	245.3	90.9	15.2	0	0	1.5	41.3	124.1	9.4	0	126.4	115.3	155.69999999999999	51.7	30.5	26.9	3.3	0.5	0.7	75.099999999999994	134.69999999999999	94.8	26.7	91.8	194.3	82.3	8.1	2	0	0	3.9	50	38.200000000000003	87.1	139.30000000000001	55.9	141.5	177.6	46.6	30.3	0.9	2.2999999999999998	92.3	158.9	46.6	30.5	103.9	199.6	286.5	141.1	27.6	1.2	5.3	2	33.799999999999997	109.4	80.2	174.6	194.4	199.9	270.7	154.80000000000001	38.6	4.2	0	0	13.9	9.6	65.3	215.7	120.5	211.3	126.2	78.5	26	2.9	3.4	0.4	7.4	54.9	52	119.8	164.3	204.7	301.39999999999998	75.5	10.1	13	0	6	12.1	64.099999999999994	32.6	31.7	70	182.2	66.5	107.4	21.2	11.7	0	0	49.1	80.2	136.1	272.39999999999998	300.8	421.4	359.5	153	47	12.3	0	5.4	12.1	56.8	20	56.1	118.6	520.29999999999995	151.5	94.6	67.7	48	13.1	0.5	59.8	20.6	74.3	139.6	113.8	302.39999999999998	293.10000000000002	144.9	71.900000000000006	42.7	1.8	5.6	62.6	12.7	49.6	155.5	323.3	128.9	461.8	68.099999999999994	42.8	0.6	0	0	14	48.1	125.5	68.900000000000006	34.4	211	337.3	108	13.1	8.6	9.6999999999999993	0	7.4	128	106.6	182.8	104.5	118.4	173.1	80.099999999999994	37.9	30.2	5	1.6	4.5999999999999996	28	49.3	90.4	33.9	226.5	102.5	89.5	35.799999999999997	2.5	6	1	13.7	73.5	71.599999999999994	128.80000000000001	135.1	114.1	285.5	46.1	9.1	4	0	1.5	10.6	72.2	24.3	109.1	156.6	195	448.6	131.30000000000001	5.4	23.9	4.5	5.8	37.6	6.6	76.7	153.80000000000001	171	72.3	366.8	130.80000000000001	13.9	1.5	1.5	6.2	1.6	93.9	86.4	57.4	271	301.5	229.4	195.5	30	5.2	0.6	10.6	32.700000000000003	69.400000000000006	101.9	16.100000000000001	333.2	268.7	391.8	118.7	50.7	9.6	10.7	2	2	103.6	114.4	124.5	81.099999999999994	188.3	220.4	101.9	42.2	9.6	5.2	0	25.8	21.7	64.3	65.7	136.30000000000001	117.6	204.7	207.9	8.3000000000000007	5.5	9.1999999999999993	0	26	13.7	34	168.7	298.60000000000002	234.4	161.6	102.5	63.3	3.2	0	2.2000000000000002	3.8	128.5	127.6	90.6	95.4	254.5	386.2	85	57.7	4.7	4.2	10	0.7	95.4	4.7	93.2	113.5	103.4	230	55.3	79.8	5.5	0	1.6	22.6	32.4	85.1	116.6	157.19999999999999	101.5	401.1	92.7	66.2	0.9	0.5	1.6	16.2	11.9	100.7	53.8	95.4	155.9	213.2	109.3	8.6	8.9	0	0	5.4	15.3	17.7	106.3	CO.Asunción	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	12.604972977508808	24.077189907130517	416.66034212588056	248.27153092160239	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	265.96596720288341	235.04931479932657	475.38253725716459	212.10488094008309	115.85492534410427	122.85492211472092	153.18824145405969	44.688291509501738	67.049392304527117	12.604972977508808	49.354956023246167	60.243839888649838	201.02155271994008	126.54936485476858	24.854967326087923	66.271614885569718	150.85490919718745	621.99358073063524	175.35489789434573
25.049411680827269	12.604972977508808	12.604972977508808	53.632731827511897	75.604943913058577	77.160498750973389	38.66051651258185	93.688268903818241	191.29933498297254	246.32708737420887	334.79926878061366	99.910488255477475	36.521628610448992	12.604972977508808	12.604972977508808	12.604972977508808	33.410518934619375	12.604972977508808	75.410499558319216	12.604972977508808	393.5214639118978	80.854941491021066	181.57711724600495	448.35477194839478	17.07719313651387	12.604972977508808	13.188306041726847	12.604972977508808	86.688272133201593	57.716063277038273	39.438293931539263	173.21600999221286	160.96601564363374	305.8270599244504	180.60489547230821	84.938272940547435	55.382731020166055	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	44.104958445283692	12.604972977508808	33.410518934619375	100.68826567443487	160.3826825794157	551.41027996025093	52.466065699075791	30.493853613529105	37.688294738885098	12.604972977508808	26.216077809263382	68.021614078223877	263.82707930075048	12.604972977508808	63.160505209740101	248.85486398582049	325.66038410786422	96.799378579647851	124.60492130737506	29.327187485092999	12.604972977508808	12.604972977508808	13.382750396466207	12.604972977508808	12.604972977508808	12.604972977508808	47.604956830592009	277.24373977776571	281.71595993677084	146.38268903818238	138.41047049386901	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	20.771635876561547	12.604972977508808	29.327187485092999	20.577191521822201	23.882745552391157	55.771619729644755	146.7715777476611	73.271611656186366	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	14.354972170162952	59.466062469692432	39.827182641017963	20.771635876561547	82.410496328935864	76.966054396234043	251.57708495217139	28.986253458553207	19.216081038646735	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	17.07719313651387	12.604972977508808	26.216077809263382	12.604972977508808	60.632728598128537	12.604972977508808	21.3549689407796	12.604972977508808	12.604972977508808	12.993861686987501	12.604972977508808	130.0493632400769	149.88268742349072	78.910497943627547	42.93829231684758	103.21604228604645	208.21599384529605	23.493856842912464	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	61.993839081303989	59.271618114953078	91.743825356424722	46.243846347416557	99.716043900738114	33.216074579880022	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	68.604947142441929	182.35489466496236	278.99373897041988	118.96603501993388	154.74379629197449	95.049379386993692	224.35487528866224	148.71602129505462	112.54937131353529	12.604972977508808	12.993861686987501	12.604972977508808	12.604972977508808	17.07719313651387	30.688297968268451	68.993835851920636	22.327190714476359	275.1048518756329	227.07709625501309	156.88268419410736	69.188280206659996	44.688291509501738	18.632747974428682	4.5370034839905502	9.958158350828441	42.229717615419688	9.9587390766584392	30.115583475987108	19.164725227728582	75.054374923023218	5.5155223813846987	15.467937640902946	23.583478511591721	5.0101965131742734	0	4.5370034839905502	20.892373085487282	9.969764251102724	28.630069308425284	83.787482070801786	153.93507771268366	114.56275149093287	201.73303818117807	258.52725604225463	26.216077809263382	12.604972977508808	13.771639105944899	48.382734249549408	16.493860072295817	44.882735864241099	130.43825194955559	298.04928573487632	464.29920903702163	234.27153738036913	248.66041963108114	176.52156402278183	26.799410873481435	16.493860072295817	27.577188292438834	33.799407644098075	66.077170530830372	37.493850384145752	159.41046080571891	107.29937373557283	212.3	143.5	51.4	117.6	0.6	0.5	0	3	8.6	45.6	82.5	61.2	182.4	303.7	257.8	87	13.6	11.4	0.2	3.9	20	92.3	15.3	0	87.7	141.80000000000001	154.4	48.2	32.799999999999997	24.3	0	0	0	45.3	73	52.7	40.6	88.3	278.60000000000002	81.7	25.2	3	0	0	2.2000000000000002	53.2	55.4	97.3	140.9	69.8	124.4	206.3	43.2	25.1	1.1000000000000001	6.2	17	62.5	9.8000000000000007	33.299999999999997	84.4	242.7	357.1	185.3	53.8	0.7	4.2	0.5	29.3	86.3	79.400000000000006	149.19999999999999	232.6	217.4	295	210.4	35.4	3	0	0	8.5	4	54.4	165.2	119.3	207.4	121.2	63.3	25.8	4.0999999999999996	3.3	0	4.3	32.5	39.5	94.7	151.1	205.7	283.10000000000002	78.2	10.5	10.1	0	2.5	37	49.7	21.8	20.6	53.6	184.6	70.099999999999994	92.9	17.100000000000001	10.3	0	0	33.1	57.6	121.5	279.2	436.5	481	474.4	180.7	51.3	4.8	0	2.6	7.4	51.4	24	68.099999999999994	123.7	554.9	236.4	120.1	69.400000000000006	36.200000000000003	9.6	0	58.7	35.700000000000003	73.7	121.3	119.9	343	331.5	138.69999999999999	74	26	0.5	4.3	31	21.1	38.200000000000003	139.30000000000001	314.39999999999998	166.7	615.1	90.5	65.099999999999994	0	1.9	0	13.3	27.5	107.1	64.7	21.7	231.3	311.60000000000002	201	15.3	7	3.7	0	20	105.6	77.3	134.69999999999999	112	140.30000000000001	149.80000000000001	51.7	27.3	23	2.1	4.4000000000000004	2.2999999999999998	23.4	50.7	103	39.1	211.8	165.4	78.900000000000006	20.8	0.6	6.9	4.5	12.8	58.3	75.099999999999994	141.19999999999999	150.19999999999999	164.4	375.5	33	1.1000000000000001	0.2	0	0	3.5	51.2	18.399999999999999	107.1	151.4	216.1	480.8	170.7	4.7	30.4	3.1	1.8	21.5	2.4	66.3	164.3	182.1	69.8	338.6	129.69999999999999	11.2	0	0	5	2.4	74	72.3	59.2	277.89999999999998	399.6	286.2	204	29.2	3.2	0	4.0999999999999996	40.700000000000003	85.9	92.1	9.5	390.6	251.2	460.7	128.6	41.4	8.4	10.5	0	2.2999999999999998	72.8	125	142.30000000000001	66.2	230.3	213.6	152.9	33.700000000000003	5.3	3.8	0	24.2	15.9	50.2	56.3	130.5	138.80000000000001	179.9	224.7	7.4	4.0999999999999996	5.9	0	26.8	13.8	23.9	160.4	347.4	237.7	240.2	113.3	67.900000000000006	1.7	0	0.3	4.7	108.1	121.2	81.7	87.3	249.6	420.5	105.2	59	6.2	0.4	3.5	1.2	101.2	0.3	80.8	141.19999999999999	107.4	210.6	51.8	77.7	4.3	1	0	15.6	29.6	94.1	118.8	162.19999999999999	112.9	513.20000000000005	70.3	44.3	0.5	0	0	11.6	18.3	94.1	59.9	119.9	192.9	185.6	114.6	12.3	9.3000000000000007	0	0	3.5	11.5	6.1	99.8	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	Plu.Chilete	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986
1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	4	42.8	88.9	60.2	1.2	0	0	0	0.6	9.6	13.9	7.5	24.5	3.8	30.1	23.1	11.8	3.8	0	2.2000000000000002	5.9	48.8	11.6	10.9	6.9	34.799999999999997	143.80000000000001	31.1	3	0	0	2.4	1.8	4.0999999999999996	4.8	9.4	28.1	39.200000000000003	87.2	10.199999999999999	3.2	0	0.8	0	2.2000000000000002	7.8	12.2	18.2	91	31.5	59.1	102.8	6.3	0	0	0	10.1	5.0999999999999996	0	16	28.9	44.4	23	14.6	0	0	0	0.8	4.4000000000000004	6.2	12	10.4	34.1	59.3	127.4	38.299999999999997	1.3	7.3	0	0	8.1	24.7	10.7	0	54.1	57.2	12.6	19.600000000000001	5.2	4	0	0	0	1.6	0	17.3	50	142	69	36	6.7	0	0	0	3.5	0.8	14.4	14.4	0.3	51.5	40.799999999999997	5.0999999999999996	8	0	0	0	6	0	0	11.7	8.1	43.1	104	3.2	0	0	0.8	0	0	0	0	2.5	2	6.1	35.700000000000003	0	0	0	0	0	0	20.9	0	26.8	41.6	80.2	34	6.5	0	0	0	0	0	13.4	7	12.4	20.5	0	10.1	31.7	2.7	0	0	0	8.6	14.2	16.899999999999999	39.200000000000003	95	10	78	66	4	7	0	0	1	1	0	11	3	101	32	59	11	0	0	1	3	23	0	7	0.6	18.8	0.9	5.4	10.7	0	0	7.2	8	2.2000000000000002	0.3	12.1	71.8	13.6	32	77.3	3	0	0	2.6	0	5	6.8	17.399999999999999	50.981464736217177	72.538537250453828	11.742748474348225	29.061070775111375	0	0	3.2652480474012293	11.137212729566297	0	0	10.894998431653526	0	45.168321586310668	23.732356221030404	10.773891282697141	48.43821460813308	0.72199791931712909	0	0	0	0	6.2929267713108707	5.0818552817470142	0	46.258285926918141	100.15096721250976	48.43821460813308	49.770393246653327	11.016105580609912	0	0	0	6.0507124733981001	27.244463540765587	1.6908551109682151	0	33.905356733366801	36.811928308320049	30.877678009457156	5.3240695796597866	1.2064265151426738	6.8984625160927973	0	0	0	21.06799894398992	21.552427539815461	0.96421221722990147	0	35.600856818756199	66.119858355765388	32.330963796933787	1.8119622599246021	0	0	0	0	14.528212900345096	27.486677838678364	18.645855964862211	21.189106092946304	13.438248559737625	37.41746405310198	25.791177753288963	13.922677155563168	6.6562482181800284	0	0	0	6.7773553671364137	0	0.47978362140436204	26.638927795983662	91.79457393451915	155.6180414345344	50.133714693522478	3.9918909411395429	0	0	0	2.7808194515756863	22.763499029379318	7.6251054098311108	33.784249584410418	20.3	53.3	88.9	21	3.6	1.4	0	0	1.2	0	7	20.9	28.9	89.8	34.4	15.8	6.8	0	0.5	0	0	2.9	2.2000000000000002	30.7	42.9	46.7	92.8	29.6	0	0	0	0	0.7	5.2	0	3.6	0	50.2	18.399999999999999	6.2	0	0	0	0	13.8	12	34.1	59.7	70.3	109.9	142.19999999999999	28.9	0	0	0	0	0	0	0	0	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	5.3800049737085427	86.867359337057763	91.479851093473755	21.523726121164518	17.06498408996239	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	19.832479143811987	58.577409897706332	51.812421988296208	231.23835131287836	24.906220075869577	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	16.911234364748523	5.3800049737085427	11.837493432690932	14.14373931089893	8.6087492031997357	44.739934628458357	69.954889563532447	29.826211282713306	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	17.428904399107303	39.204944520759156	17.218733815176257	13.836239860471196	20.139978594239718	30.441210183568771	7.5325011267026731	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	19.832479143811987	5.3800049737085427	26.44371732800824	11.837493432690932	8.6087492031997357	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.8412541493501422	5.3800049737085427	10.299996180552267	41.357440673753288	21.216226670736788	102.85733075929987	22.907473648089315	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	11.0687448066216	11.376244257049333	11.0687448066216	13.68249013525733	42.4	76.5	194.3	31.6	0	0	0	0	0	0	9.5	23.9	31.1	16.7	76.5	31.5	0	0	0	0	0	14.6	10.9	4.9000000000000004	42.8	131.5	79.900000000000006	23.210763873099932	1.4	0	0	0	7.7	12.5	28.1	0	86.5	80.5	48.4	8.6999999999999993	14.2	0	0	0	0	8.6999999999999993	4	0	0	104.1	14.7	16.7	5.5	0	0	0	0	2.2999999999999998	13.4	0	0.72908344465902175	36.309476939135379	57.86102957007536	98.321019886651357	0	0	0	0	0	0	0.93239997891317117	58.470979172837808	61.114094118141772	159.11266362864239	205.26551690433456	37.777830600069336	11.504859760129005	0	0	0	0	32.24314625405237	11.098226691620704	2.5589322529463736	16.791089650736925	54.811281556263104	129.46807289304249	0	25.737017157919549	0	0	0	0	23.703851815378044	0	46.271987117588765	3.5755149242171278	50.541634336925931	67.21359014576629	17.604355787753523	0.32245037615071936	0	0	0	1.1357165131673206	4.3887810612337326	0	17.197722719245224	40.375807624218396	29.396714774494264	40.172491089964254	68.026856282782887	10.284960554604099	0	0	0	0	9.6750109518416494	43.01892256952236	42.81560603526821	37.936009213168589	71.686553899357591	80.022531803777781	22.68726914410729	0	1.33903304742147	0	0	0	0	0	14.554607773941264	CO.Magdalena 	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	6.4	54.5	116.8	86.4	0	2.2999999999999998	0	0	0	18.399999999999999	34	61.8	34.4	26.2	46.6	62.7	33.44	10.7	0	1.5	9.4	81.900000000000006	11	27.9	25.1	60.8	204.1	46.8	6.2	4.5	0.9	4.5	8.1999999999999993	21.4	25	47	40.6	51.7	109.8	27.5	10.8	0.4	0.2	0	7.4	15.8	26.5	33.200000000000003	109.3	55.2	89.6	110.7	13.5	8.6999999999999993	0	0
23.3	21.2	10.5	30.4	46.5	82.1	36.299999999999997	28.5	1	7	0	0	15.1	17.2	20	11	53.9	86.3	169.8	64.400000000000006	5.7	4.7	0	5.4	25.3	49.1	13.8	2.5	76	47.1	61.7	22	14.8	6.6	0	0	0	9.1999999999999993	18.399999999999999	45.7	132.6	166.1	40	48	0.2	0.2	0	0	6.5	5.4	17	49.6	0	66	43.3	10.1	27.8	0	0	0	10.8	0.4	7.4	9	24.4	104.8	121.5	10	8.5	0	2.5	3.9	3.5	0	4.3	0	5.8	9.4	72.3	14	6.7	2.4	0	0	0	64.3	23.4	45.3	43.4	151.4	58.5	1.2	6.7	0	0	0	0	25.1	2.8	9.8000000000000007	34.6	31.5	25.6	33.6	0	0	0	0	19.3	21.1	42.3	29.8	16.5	45.7	182.2	140.5	33.700000000000003	16.399999999999999	0	0	9.6999999999999993	8.3000000000000007	11.1	121.6	14.3	291.60000000000002	33	63.9	100.8	0	0	8.5	11	46	2	0	6	26	11	4	1	0	0	2	8	3	1	10	66	29	84	180	68	0	0	0	0	9	0	97.9	25.7	57	8	16.600000000000001	0	0	0	11	4	5	9.8000000000000007	0	59	25.5	35	69.5	0	0.4	0	0	3	13.6	17.399999999999999	18	32.5	64.599999999999994	23	38	1.7	0	0	0	0	0	0	0	13	17.600000000000001	29.7	10.6	6.6	3	0	0	0	4.4000000000000004	11.8	9.8000000000000007	3.6	13.6	21.6	45.4	2.2000000000000002	0	0	0	0.7	14.3	33	25.4	45.5	27.3	72.900000000000006	34.200000000000003	25.9	6.2	0	0	8.5	21.5	1.5	1.9	51.6	91.7	208.9	82.4	19.600000000000001	0	0	0	8.3000000000000007	45.9	23.7	44.7	61.1	104.9	129	53.1	5.7	0	0	0	7.1	2.7	18.7	50.6	28.1	82.2	94.9	47.7	12.6	2.2000000000000002	0	0	2.9	18.2	12.2	44.7	65.3	103.4	123.2	61.4	1.6	3.7	0	0.5	6.3	17.3	8.8000000000000007	0	13.3	84.8	28.6	41.9	0	0	0	0	47.9	33.6	80.8	144	125.4	192.7	283.10000000000002	65.3	13.6	0	0	0	7.4	19.2	10.3	6.5	76	185.4	40.5	57.1	40.9	20.6	5.3	0	31.2	7.1	21.5	38.200000000000003	32.6	112.5	141	66	60.9	4.8	0	2.2000000000000002	7	8.1999999999999993	36.299999999999997	128.19999999999999	128.80000000000001	56.1	261.10000000000002	56.7	23.5	0	0	0	13.4	13.3	41.7	36.6	27.8	77.400000000000006	155.5	47.4	0	3.7	0	0	7.9	40.9	74.099999999999994	65.8	27.3	56.1	87.6	24.2	22.8	4.2	0	0	0.7	1.7	19.3	39.700000000000003	7.1	71.7	57.8	37.5	12.2	0	2.7	0.6	2.9	22.5	16.5	32.9	59.9	29.7	135.19999999999999	18.100000000000001	0.8	0.8	0	0	6.3	14.3	6.2	29.3	83.9	111.6	228.4	66.400000000000006	0	8.6	0	4.9000000000000004	8.1	0	22.4	79.099999999999994	71.3	15.3	217.7	59.1	9.8000000000000007	4.0999999999999996	0	2.2000000000000002	0	40.299999999999997	22.2	34.9	96	146.5	116.6	38.799999999999997	9.8000000000000007	1.7	0.9	0	13.6	22.7	48.5	0	166	109.9	136.9	34.6	17.5	8.1999999999999993	7.4	0.9	0	38.4	27.6	35.200000000000003	28	117	122.7	47.2	8.9	0.3	0	0	2.2999999999999998	8	18.8	25.1	55.5	42.3	82.1	123.4	10	0	0	0	10.3	10.4	8.5	74	93.9	174.6	141.9	64.8	10.4	0.7	0	0	0.6	43	47.7	45.4	33.200000000000003	123.9	207.6	26.7	30.3	1	0	0	0	59	0	62.5	35	61.6	126.6	31.2	21.7	3.1	0	0.3	5.4	45.7	26.3	72	86	38.4	187	49.2	17.7	0	0	0	0	21.9	58.6	55.1	33.200000000000003	67.7	132.30000000000001	54.1	1	4.9000000000000004	0	0	0.8	10.4	0.6	23.2	CO.San Pablo	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	46.1	141.5	113.8	83.3	15.6	62.8	49.8	76.7	128.9	93.6	74.7	152.9	170.35639528687557	38.691990823757777	167.11791646841303	122.79123764070695	127.04174108993905	17.641878503751229	43.549709051451586	9.1408716052870602	181.99467854072532	72.594815954537523	233.00071993151042	26.142885402215413	13.087767665288283	53.669955359147039	182.70309578226403	162.36140070379616	57.920458808379124	33.935475059140906	28.47054205298538	65.207036149919844	35.655916931449141	131.89945931763285	182.39948839303315	30.494591314524456	113.5818135007041	114.39143320531974	203.55080317611666	21.689977026829411	27.9645297376006	94.85935783146752	35.352309542218272	8.8372642160561838	124.5116795130152	215.49269381919731	114.89744552070451	0	203.14599332380882	195.25220120380641	97.996634186853115	147.99065094686864	3.4735336729775952	118.13592433916705	50.836286392992307	40.614837622219909	72.797220880691441	169.14196572995212	27.762124811446682	103.15795980377779	28.369339589908421	0	80.488608074539982	139.79325143763532	45.067745997605911	51.241096245300128	127.64895586840078	37.983573582219087	52.556728265300535	71.279183934537116	39.19800313914255	75.023675068384435	60.45052038530298	134.63192582071065	183.10790563457186	66.522668169920252	51.139893782223183	32.012628260678767	149.10387804071513	145.56179183302172	60.146912996072125	47.496605111452816	81.80424009454039	71.076779008383212	121.37440315762962	165.80228444841259	64.59982137145812	98.705051428391798	107.50966571608683	45.371353386836773	5.0927730822088932	98.199039113007018	130.0778149822477	142.62692040379005	84.94151644992597	29.280161757601007	24.624848456061102	110.84934699762634	64.701023834535079	31.709020871447912	100.12188591146915	112.46858640685761	98.705051428391798	110.24213221916462	107.20605832685597	126.94053862686211	126.94053862686211	105.48561645454774	156.18805045610193	71.177981471460171	247.87748200382273	349.07994508077724	71.987601176075799	100.32429083762307	119.75516374839832	76.238104625307898	37.072751414526508	93.037713496082333	129.1669928145551	91.114866697620215	47.395402648375864	74.92247260530749	71.177981471460171	98.705051428391798	32.113830723755733	122.89244010378393	135.54274798840322	45.067745997605911	85.44752876531075	82.411454873002114	134.32831843147977	115.40345783608929	57.313244029917399	48.002617426837588	80.792215463770845	48.407427279145409	33.227057817602237	47.192997722221946	14.40339968528869	25.940480476061509	4.9915706191319344	15.617829242212153	26.244087865292371	174.50569627303071	63.891404129919444	213.67104948381208	52.050715949915769	64.802226297612037	27.357314959138876	88.888412509927207	87.066768174542034	72.392411028383634	40.412432696065991	37.983573582219087	137.36439232378842	123.39845241916871	161.85538838841143	81.703037631463431	88.686007583773289	64.195011519150313	145.46058936994476	51.241096245300128	68.344312505305453	80.387405611463024	56.301219399147854	134.83433074686454	117.32630463455143	58.730078512994773	23.410418899137653	34.947499689910458	229.15502633458615	144.95457705455999	174.80930366226156	58.628876049917807	62.373367183765126	52.556728265300535	116.9214947822436	168.73715587764428	126.02971645916951	88.382400194542441	123.8032622714765	106.80124847454816	98.705051428391798	225.61294012689274	139.5908465114814	129.57180266686291	36.769144025295631	152.64596424840852	133.11388887455632	217.71914800689029	137.87040463917316	134.93553320994147	108.9265001991642	221.8684489930454	202.94358839765493	129.47060020378598	127.95256325763165	77.250129256077443	95.466572609929244	137.97160710225012	104.37238936070125	185.63796721149572	175.92253075610807	47.901414963760637	96.579799703775748	82.512657336079073	90.71005684531238	225.61294012689274	102.2471376360852	17.844283429905147	43.752113977605497	146.97862631609908	125.82731153301559	135.64395045148018	45.978568165298498	162.46260316687312	135.54274798840322	136.95958247148059	79.375380980693478	141.21008592071269	35.04870215298741	89.698032214542835	78.565761276077836	44.258126292990269	47.800212500683671	71.076779008383212	120.96959330532178	19.159915449905554	49.6	74.099999999999994	82.2	45.5	74.599999999999994	25.4	20.7	53.4	71.8	109.4	169	153.9	23.5	46.7	119.7	94.6	52.3	44.3	29.8	68.3	100.6	71	76.400000000000006	13.6	52.9	9.6	125.8	124.3	58.1	180.5
78.099999999999994	106.4	72	167.5	193	222.5	16.5	83.1	193.5	45.7	19.899999999999999	57.9	30.3	140.69999999999999	79.099999999999994	141.4	99.7	55.9	51.1	57.1	94.7	24.7	49.3	31.5	84.4	68.099999999999994	135.5	116.9	70.599999999999994	110	108.8	267.3	287.2	95.5	95.3	89	55.9	52.8	27.2	160.6	80.400000000000006	114	68.400000000000006	72.099999999999994	211	176.6	54.2	253.1	181.3	95.9	136.1	113.1	227.7	129.6	50.4	51.6	293.2	64.7	62.3	25.4	46.1	17.2	63.8	77.3	76.900000000000006	58.5	114.9	74.599999999999994	74.400000000000006	99.3	52.5	20.8	78.099999999999994	98.5	94.8	224.6	75	155.4	28	183.1	111	91.8	107.8	4.2	22.2	68.099999999999994	177.8	36.9	115.6	52.9	61.7	135.4	266.3	70.5	104.3	61.9	59.5	108.4	119.2	161.19999999999999	46.6	48.4	126.7	130.19999999999999	101.8	134.19999999999999	254.2	85	96.6	109.3	54.2	82.2	153.6	47.9	41.7	207.2	122.6	124.5	21.5	70.2	118.3	58.1	125.2	111	42.7	137.1	79.400000000000006	113	225.3	203.1	44.8	17.8	74.8	73.2	57.4	183.9	114.95062840623139	147	18.7	27.6	61.9	104.9	65.900000000000006	82.4	118.9	61.9	74.5	80.7	65.8	48.3	85.1	109.1	115.7	131.30000000000001	75.599999999999994	136.1	36.200000000000003	94.5	87.7	131.5	145.69999999999999	235.7	46.1	65.2	71.2	81.599999999999994	37.200000000000003	94.1	57.6	80.599999999999994	42.7	213.7	153.9	95.9	111.26537207304932	85.9	89.2	201.9	38.299999999999997	48.9	36	37.5	24	113.3	244.9	161.1	70.5	106	160.86458672199393	111.9	34.700000000000003	121	66.099999999999994	41.5	130.30000000000001	128.80000000000001	101.2	47.7	115.81774754345071	20.8	283.10000000000002	74	186.9	29.5	28.1	51.7	93.6	185.5	151.6	64.2	86.4	79.8	142.4	101.1	62	27.2	32.299999999999997	91.7	106.8	113.1	96.8	172.1	159.4	81.400000000000006	164.9	299.2	130.6	82.6	32.700000000000003	37.9	139.19999999999999	104.8	84.7	40.700000000000003	23.3	110.7	112.3	94.5	46.8	50.6	33.5	41.1	140.4	57.8	157.5	103.3	57.4	36	184.8	162.1	159.69999999999999	85.9	42.5	24.1	225.4	76.400000000000006	138.4	156.30000000000001	134.5	100.8	184.6	175.9	33.700000000000003	92	23.5	26.6	14	179.7	155.6	176.8	165	168.1	274.60000000000002	126.6	111.1	100.5	26.6	76.23375892938914	144.80000000000001	157.6	100.4	70	58.9	141.1	151.1	168	16.399999999999999	14.7	81.900000000000006	58.2	132.6	188	125.8	46.3	142.4	162.1	118.5	232.8	126.4	62.7	58	37.5	27.7	188.7	169.9	79.900000000000006	36	111.43879590049318	126.04975336263857	99.819399461754415	77.491081678357148	75.149860007865001	75.366639792169835	81.436473752705012	84.6014586035555	101.2067900813053	80.742778442929563	102.11726517538557	CO.Contumaza	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	25.5	99.9	186.9	72.5	6	7.5	0	0	3	28.4	63.9	73.7	60.7	35.799999999999997	95.1	89.5	33.6	5	0	6.5	15.2	68.900000000000006	14.9	17.2	22.7	75.099999999999994	292.60000000000002	61.1	3.9	0	0.4	7.7	25.9	63.4	36.799999999999997	42.5	101	140.4	541	62.9	3.2	2	3	0	5.2	11.2	23	44.8	251.5	88.9	138.4	147.80000000000001	20.399999999999999	10	10	0	38	14	0	20	56.523999378083744	198.28082972077391	29.694854306514205	72.697597470873887	0	2.2948763610814709	0	0	70.033710726179052	0	0	32.377944102933469	67.30867777151856	188.0058379912366	117.98367213068632	0	0	0	0	84.114254948137528	16.755975832282083	180.77528825563633	0	0	227.96413916165932	169.16835315375158	69.272600227694809	114.1781196382651	12.760145715239808	5.3393183550184489	0	0	0	0	0	30.836520054240566	193.52388910524735	199.42249546850024	210.07804244727964	78.405926209505708	0	0	0	0	0	1.5337658625972352	113.79756438902298	202.65721508705826	3.5460901825267825	23.224570625925956	49.747739919203113	105.41431095610133	81.885693034645797	0	3.2787195243284231	0	96.537605103915837	70.228332337197358	64.239229593554143	67.982418808331161	42.314835621288751	375.4586757364433	242.90405799907586	119.4245334456953	18.25147638343649	0	6.4871674227087226	45.52328351966905	46.592766152462481	0	7.5566500555021605	20.925182965420078	89.10470080600146	55.148627214809956	37.823008563556328	1.0328059954622049	15.14997674833554	0	0	0	0	281.87894536701788	150.33258153342553	27.235130498901331	82.3	182.9	123.5	22.7	0	0	0	4.0999999999999996	0	39.5	16.100000000000001	28.2	46.3	48.9	3.2	66.5	5.3	0	0	0	8.8000000000000007	17.7	20.6	130.6	383.2	58.408249700750943	624.79999999999995	448.2	0	3	0	0	0	55.2	24	73	52	395.5	59	96.2	5	8.4	18	0	16.2	90.1	30.9	55.1	43.8	91.4	56.2	31.2	18.600000000000001	0	20	31.8	62.1	16.2	8.6	20.399999999999999	93.8	12.6	179.3	191	45	0	6	0	0	0	0	91.8	448	284.3	240.1	15.6	0	0	1	4	7.7	1.6	29.8	7.7	79.599999999999994	74.599999999999994	41.6	89	14.9	0	0	0	1.9	18	32.4	9	105.1	243.6	175.9	163.19999999999999	6.8	7.8	0	0	14.6	49.1	22.4	0	42.9	70.3	100.1	19.2	0.5	14.9	0	0	0	28.4	34.4	7.6	4.5999999999999996	89.2	173.2	125.8	26.2	0	0	0	1.5	34.799999999999997	48.8	27.8	46.7	42.4	189.9	190.7	11.4	8.6	0	0	21.4	3.2	3.6	0	51.6	286.3	342.1	144.69999999999999	19.5	0	0	3.2	33	55.5	29.9	50.3	110.2	115	188.1	52.6	22.1	0	1	0	5.8	0	27	29.5	105.8	94.8	107.3	59.8	5.5	2.2999999999999998	5	0	0	15.7	35.799999999999997	58.8	90.2	161.1	209.6	66.3	5.8	8.1	0	0.9	5.9	23.1	0.6	2.5	6.6	172.1	64.400000000000006	125.3	14	7.4	0	0	28.6	15.7	86.2	284	373.1	524.1	438	145.9	22.5	10.3	0	1.8	5	14.6	7.6	17.8	69.900000000000006	296.2	175.7	90.8	83	24.2	18.5	0	41.7	14.1	19.100000000000001	41.4	23.8	215.9	378.3	146.19999999999999	65	7.8	0.3	5.7	23.8	6.7	34.700000000000003	78.8	191.8	152.5	457.3	157.5	23.9	8.6999999999999993	0	0	18.100000000000001	19.7	41.7	43	18	183.3	192.1	262.8	20.399999999999999	9.1	0.7	0	4.7	33.4	80.7	42.7	76.8	91.4	80.7	54.5	18.3	6.5	0	0.7	1.2	1.9	9.1999999999999993	79.8	2.7	100.2	116.2	69.099999999999994	20.8	0	3.1	0	10.6	27.7	18.8	36.700000000000003	35.9	40.799999999999997	104.1	41.8	0	0	0	0	1.6	15.4	11.1	21.1	78.599999999999994	190.7	405.9	63	3.6	14.6	0	0.6	8.6	0	30.9	71.5	84.4	37.9	256.5	104.8	9.7618882645842842	0	0	4.0999999999999996	0	54.6	29.3	22.3	84.2	343.1	213	194.4	2.1	4.9000000000000004	0	9.6999999999999993	9.1	42.9	48.7	2.6	208.9	178.3	262.39999999999998	72.900000000000006	30.4	2.9	5.2	0	5.6	64.5	47.6	19.2	25.5	169.6	165.7	78.7	25.6	4.8	0	0	10.1	11.2	16.8	34	68.7	25.8	108.4	171.6	4.7	0.6	0.3	0	8.3000000000000007	2.5	9.6999999999999993	40.299999999999997	69.900000000000006	183.4	248.9	151.6	36.700000000000003	0	0	0	0.5	64.099999999999994	36.6	53.3	27.8	151.1	286.39999999999998	17.8	35.299999999999997	2.5	0	0.5	0	57.3	0.6	69.400000000000006	47.2	30.8	175.8	64.900000000000006	44.6	0.6	0	0	16.8	41.2	24.7	88.4	91.1	67.7	310	81.900000000000006	48.8	0	2.5	0	0.3	9.8000000000000007	59.4	65.5	69.2	127.4	119.6	137.1	0	8.6999999999999993	0	0	0	9.9	2.2000000000000002	26	CO.Granja Porcón	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979
1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	79.5	176.5	183	167.5	18.5	64	5.5	15	42	105	208	182.5	107	123.5	140.5	127	91	33.5	22.5	25	74	122.5	207	117.5	140	130.5	476.5	153.5	117.5	65	72	37.5	76	220.5	163	166	161.69953113053785	228.98355722557301	385.49205270750264	228.98355722557301	90.027416377130805	31.519567598839359	16.89260540426649	78.325846621472522	87.102023938216234	53.460010890698655	262.6255702730906	185.10267064185442	282.07942999187253	155.11739814298005	306.50645685680922	299.63178462535996	100.26628991333182	112.84547740066446	59.164526146582062	191.5385340074665	213.47897729932578	41.758441135040357	263.94199687060217	187.00417572714889	224.30292932330968	168.57420336198709	243.17171055430867	308.55423156404936	84.176631499301664	97.340897474417233	35.907656257211215	95.878201254959947	75.400454182557951	126.74109148550869	100.99763802306046	161.69953113053785	167.69658563031271	43.659946220334831	265.84350195589661	338.24696481903226	100.12002029138608	57.116751439341868	13.967212965351919	87.833372047944877	32.982263818296644	180.71458198348256	142.68448027759311	38.833048696125786	286.02870978440717	207.0431139337137	280.17792490657803	98.803593693874518	94.415505035502662	53.460010890698655	9.5791243069800629	27.131478940467503	49.071922232326784	100.26628991333182	47.609226012869513	125.13212564410568	297.73027954006545	354.77543209889961	265.55096271200517	156.58009436243734	52.728662780970012	29.325523269653431	19.086649733452433	12.50451674589462	100.99763802306046	150.72930948460819	228.25220911584438	133.9083029608494	68.086973085271524	163.89357545972376	84.907979609030306	139.02773972894991	138.58893086311272	9.5791243069800629	47.316686768978045	9.5791243069800629	107.43350138867252	112.55293815677302	288.95410222332174	286.7600578941358	168.57420336198709	221.37753688439514	551.06926475006742	99.534941803603175	88.56472015767352	25.376243477118749	59.310795768527797	68.672051573054432	181.15339084931975	80.081082084821276	49.510731098163973	167.69658563031271	111.9678596689901	64.137693292736841	253.70312333440114	111.38278118120718	117.23356605903632	26.838939696576034	9.5791243069800629	17.916492757886601	12.797055989786088	371.15762975682122	332.98125842898605	245.07321563960315	147.21883855791069	385.93086157333983	287.49140600386443	233.51791550589058	105.53199630337804	9.5791243069800629	9.5791243069800629	9.5791243069800629	19.086649733452433	244.48813715182024	97.779706340254421	142.39194103370164	92.952808816045376	37.370352476668515	114.89325210790467	57.848099549070511	59.310795768527797	76.863150402015236	9.5791243069800629	15.429909184809219	43.221137354497642	309.43184929572374	347.46195100161322	230.44625344503029	318.20802661246751	307.96915307626648	123.6694294246484	379.64126782967355	13.967212965351919	18.35530162372379	11.041820526437348	53.460010890698655	37.370352476668515	237.75973454231672	169.01301222782428	34.44496003775393	9.5791243069800629	11.041820526437348	16.89260540426649	205.58041771425641	9.5791243069800629	9.5791243069800629	97.340897474417233	322.59611527083928	188.02806308076899	19.817997843181075	120.74403698573383	84.176631499301664	60.773491987985082	35.907656257211215	322.59611527083928	397.19362246316086	189.49075930022627	15.429909184809219	9.5791243069800629	9.5791243069800629	11.041820526437348	18.35530162372379	11.041820526437348	9.5791243069800629	236.29703832285944	69.549669304728795	18.35530162372379	73.937757963100665	166.08761978890971	9.5791243069800629	9.5791243069800629	82.713935279844378	25.668782721010217	57.848099549070511	85.639327718758949	204.11772149479913	471.35232078964532	182.9086263126685	194.61019606832679	134.34711182668659	109.92008496174989	9.5791243069800629	38.101700586397143	9.5791243069800629	98.07224558414589	189.05195043438908	245.95083337127753	129.52021430247754	305.5	176.9	63.6	167.3	18.600000000000001	15.6	6.4	5.3	30.6	133.69999999999999	112.6	127.6	188.7	216.8	85	89.9	18.5	0	0	0	46.5	77	51.5	0	29.7	85.4	88.6	127.2	33.1	35.6	0.9	0.6	139.69999999999999	262	250.2	103.6	91	355.5	509.6	248.6	287	6.3	0	0	78.7	157.6	211.1	250.1	170.1	74.099999999999994	137.1	119.1	107.7	62.4	0	24	135.5	119.2	75.7	174.1	170.1	74.099999999999994	374.3	437.8	102.7	19.8	0	18.399999999999999	82.6	137.5	206.2	452.6	475.4	373.5	531.9	268.5	329.1	18.600000000000001	0	22.2	104.8	252.8	210.7	142.5	139.69999999999999	228.8	217.7	127.8	112.7	12.6	51.8	48.9	54.9	96.5	125.9	243.9	198.8	407.5	312.7	141.30000000000001	59.7	49.7	0	20.3	48.5	232.9	80.599999999999994	58.6	186.9	190.3	123.2	260	81	18.5	39	9.9	80.5	169.2	301.60000000000002	305.10000000000002	168.5	380.5	298.7	243.2	85.4	0	0	14.8	67.599999999999994	224.9	158.80000000000001	99	210.3	494.2	253.5	126	166.7	53.9	20.3	6.4	228.3	65.3	138.6	166.4	64.8	237	221.1	168.6	160.69999999999999	40.700000000000003	1.6	16.3	123.2	19.3	62.8	236.5	341.1	227.7	419.2	92.6	88.7	17.600000000000001	15.2	0.4	145.19999999999999	169.5	156.1	171.8	76.2	188.8	390.1	159	38.1	27.8	15.2	2.6	53.3	202.1	226.5	243	103.8	134.4	124.3	81.2	76	54.4	28.9	15.6	47.2	101.8	112.6	100	70.3	230.4	168.2	82.4	75.400000000000006	11.7	41	19.100000000000001	84.8	147	168	240.9	157.80000000000001	231.2	343.3	93.1	91.6	53.7	0	7.1	54.4	152.80000000000001	28.6	164.8	145.5	188.1	345.7	184.7	62.8	62	5.0999999999999996	15.7	116.6	39.799999999999997	158.5	183.6	246.6	64.5	352.3	226.3	57.7	1.1000000000000001	42.6	20.100000000000001	32.799999999999997	171.8	211.1	170.4	190.6	291.2	252.4	150.30000000000001	76	73.3	16	11	110.9	182.6	133.19999999999999	66.400000000000006	344.8	197.5	307.3	149.6	127.4	31.3	18.100000000000001	8	27	184	187.9	234.8	108	169.7	275.7	163.5	83.1	39.4	44.3	33.6	31.2	82.7	96.5	182.6	257	148.9	284.60000000000002	269.39999999999998	21.2	8.5	13.7	4.8	55.4	84.5	93	265.39999999999998	325.89999999999998	320	155.69999999999999	210.7	109.6	32.4	0	45.8	33.700000000000003	137.69999999999999	202.5	67.599999999999994	141	279.89999999999998	352.4	196.2	193.4	32.799999999999997	17.7	33.799999999999997	30.4	174.5	33.200000000000003	238.5	137.4	189.9	227.4	103.4	79.3	5.0999999999999996	9.6	10.5	65.8	97.4	91.4	209.3	370.6	159.6	286.39999999999998	108.9	158.4	1.7	9.6999999999999993	0.4	24.6	88.4	126.3	107.8	166.5	133.4	163.5	137.1	36.799999999999997	44.9	1.1000000000000001	0	45.7	146.9	41.4	172.9	Años

Precipitacón

Análisis de doble masa en presipitación
periodo 1969-2016

CO.San Pablo	878.92499999999995	1723.1162100747927	2773.0425069591829	3862.9784362401792	5091.7881414981157	5984.4879288432712	6990.0124753963191	7905.6672321208998	9059.663014010308	10040.43461093531	11107.051763338739	11972.530048523997	12956.743543193757	13848.961909658072	15201.715683754977	16317.789482055992	17187.952527649337	18057.833415416633	19154.57302852011	19937.173028520108	20670.273028520107	21538.523028520107	22588.148028520107	23346.623028520105	24696.173028520105	26151.148028520103	26989.723028520104	27972.723028520104	29023.873028520105	30352.048028520105	31602.098028520104	32660.923028520105	33961.560685621662	34940.810685621662	35769.385685621659	36623.335685621656	37496.777028639917	38543.343175320413	39601.338084272422	40686.638084272425	41903.638084272425	42745.663084272426	43651.213084272429	44728.213084272429	45802.396524004776	46659.271524004776	47757.371524004775	48551.876598069568	1039.7	2249.7648402991708	3227.5700278367312	4302.699334925961	5533.0046678405233	6281.6548290434976	7364.7105781810906	8458.2913834786868	9578.286031639369	11121.306975461721	12166.715408334687	12743.3540322352	13752.633185789693	14861.697967938064	16142.604532391102	17779.743766875021	19395.428079186626	20671.578127875047	21671.24304743723	22600.843047437229	23341.643047437228	24732.343047437229	25696.04304743723	26589.943047437231	28023.943047437231	29743.04304743723	30630.443047437231	31793.343047437233	32792.74304743723	34036.143047437232	35412.043047437233	36592.143047437232	37926.793675843466	38738.293675843466	40122.493675843463	41162.293675843466	42354.559047916518	43475.123634638512	44759.941382181962	45871.641382181959	47229.741382181957	48201.54138218196	49550.54138218196	50848.241382181957	52369.77514111135	53552.77514111135	54959.375141111348	56010.795437370507	CO.Contumaza	878.92499999999995	1723.1162100747927	2773.0425069591829	3862.9784362401792	5091.7881414981157	5984.4879288432712	6990.0124753963191	7905.6672321208998	9059.663014010308	10040.43461093531	11107.051763338739	11972.530048523997	12956.743543193757	13848.961909658072	15201.715683754977	16317.789482055992	17187.952527649337	18057.833415416633	19154.57302852011	19937.173028520108	20670.273028520107	21538.523028520107	22588.148028520107	23346.623028520105	24696.173028520105	26151.148028520103	26989.723028520104	27972.723028520104	29023.873028520105	30352.048028520105	31602.098028520104	32660.923028520105	33961.560685621662	34940.810685621662	35769.385685621659	36623.335685621656	37496.777028639917	38543.343175320413	39601.338084272422	40686.638084272425	41903.638084272425	42745.663084272426	43651.213084272429	44728.213084272429	45802.396524004776	46659.271524004776	47757.371524004775	48551.876598069568	567.29999999999995	1009.7	1641.8	2579.5	3318.5	3780.40381206644	4435.3475189959372	5064.8667153018068	6064.2856138710185	6630.3703239567485	7555.8089532584509	8213.5147299859618	8712.8147299859611	9060.7147299859607	10730.522979686712	11556.922979686711	11957.22297968671	12576.72297968671	13616.52297968671	13977.52297968671	14766.02297968671	15084.322979686709	15616.222979686709	16134.122979686708	17150.222979686707	17701.522979686706	18192.322979686705	18766.422979686704	19570.722979686703	21131.422979686704	22006.022979686702	22993.022979686702	24107.222979686703	24955.122979686705	25376.122979686705	25782.022979686706	26053.822979686705	26921.822979686705	27525.484867951291	28480.184867951291	29378.084867951293	29920.084867951293	30360.984867951294	31205.984867951294	31854.684867951295	32389.684867951295	33126.684867951291	33626.78486795129	.CO.Granja Porcón	878.92499999999995	1723.1162100747927	2773.0425069591829	3862.9784362401792	5091.7881414981157	5984.4879288432712	6990.0124753963191	7905.6672321208998	9059.663014010308	10040.43461093531	11107.051763338739	11972.530048523997	12956.743543193757	13848.961909658072	15201.715683754977	16317.789482055992	17187.952527649337	18057.833415416633	19154.57302852011	19937.173028520108	20670.273028520107	21538.523028520107	22588.148028520107	23346.623028520105	24696.173028520105	26151.148028520103	26989.723028520104	27972.723028520104	29023.873028520105	30352.048028520105	31602.098028520104	32660.923028520105	33961.560685621662	34940.810685621662	35769.385685621659	36623.335685621656	37496.777028639917	38543.343175320413	39601.338084272422	40686.638084272425	41903.638084272425	42745.663084272426	43651.213084272429	44728.213084272429	45802.396524004776	46659.271524004776	47757.371524004775	48551.876598069568	1247	2438	4256	6066.2144100347559	8279.5478981519409	10002.293074263151	11471.99180440825	12850.710829703106	14652.880410530846	16109.561144322775	17870.482691761819	19545.251431874829	21237.426256999381	22632.234940708266	24337.135222942095	25432.091181662239	26522.659051724011	27562.032554104775	29375.026086956499	30538.7260869565	31312.626086956501	32469.2260869565	34664.7260869565	35863.7260869565	37939.826086956498	40669.826086956498	42131.026086956495	43741.626086956494	45506.826086956491	47248.226086956493	49178.126086956494	50530.726086956493	52375.826086956491	53998.526086956488	54978.726086956485	56317.926086956482	57696.326086956484	59204.426086956482	60801.726086956485	62355.626086956487	64173.326086956484	65483.626086956487	66990.026086956481	68631.626086956487	70355.42608695649	71581.92608695649	73024.726086956493	74114.92608695649	Acumulado de estación.MAP.Augusto Weberbauer

 Acumulado
 estaciones enestudio

Variacion historica de precipitacion mensual

CO.Granja Porcón	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	79.5	176.5	183	167.5	18.5	64	5.5	15	42	105	208	182.5	107	123.5	140.5	127	91	33.5	22.5	25	74	122.5	207	117.5	140	130.5	476.5	153.5	117.5	65	72	37.5	76	220.5	163	166	161.69953113053785	228.98355722557301	385.49205270750264	228.98355722557301	90.027416377130805	31.519567598839359	16.89260540426649	78.325846621472522	87.102023938216234	53.460010890698655	262.6255702730906	185.10267064185442	282.07942999187253	155.11739814298005	306.50645685680922	299.63178462535996	100.26628991333182	112.84547740066446	59.164526146582062	191.5385340074665	213.47897729932578	41.758441135040357	263.94199687060217	187.00417572714889	224.30292932330968	168.57420336198709	243.17171055430867	308.55423156404936	84.176631499301664	97.340897474417233	35.907656257211215	95.878201254959947	75.400454182557951	126.74109148550869	100.99763802306046	161.69953113053785	167.69658563031271	43.659946220334831	265.84350195589661	338.24696481903226	100.12002029138608	57.116751439341868	13.967212965351919	87.833372047944877	32.982263818296644	180.71458198348256	142.68448027759311	38.833048696125786	286.02870978440717	207.0431139337137	280.17792490657803	98.803593693874518	94.415505035502662	53.460010890698655	9.5791243069800629	27.131478940467503	49.071922232326784	100.26628991333182	47.609226012869513	125.13212564410568	297.73027954006545	354.77543209889961	265.55096271200517	156.58009436243734	52.728662780970012	29.325523269653431	19.086649733452433	12.50451674589462	100.99763802306046	150.72930948460819	228.25220911584438	133.9083029608494	68.086973085271524	163.89357545972376	84.907979609030306	139.02773972894991	138.58893086311272	9.5791243069800629	47.316686768978045	9.5791243069800629	107.43350138867252	112.55293815677302	288.95410222332174	286.7600578941358	168.57420336198709	221.37753688439514	551.06926475006742	99.534941803603175	88.56472015767352	25.376243477118749	59.310795768527797	68.672051573054432	181.15339084931975	80.081082084821276	49.510731098163973	167.69658563031271	111.9678596689901	64.137693292736841	253.70312333440114	111.38278118120718	117.23356605903632	26.838939696576034	9.5791243069800629	17.916492757886601	12.797055989786088	371.15762975682122	332.98125842898605	245.07321563960315	147.21883855791069	385.93086157333983	287.49140600386443	233.51791550589058	105.53199630337804	9.5791243069800629	9.5791243069800629	9.5791243069800629	19.086649733452433	244.48813715182024	97.779706340254421	142.39194103370164	92.952808816045376	37.370352476668515	114.89325210790467	57.848099549070511	59.310795768527797	76.863150402015236	9.5791243069800629	15.429909184809219	43.221137354497642	309.43184929572374	347.46195100161322	230.44625344503029	318.20802661246751	307.96915307626648	123.6694294246484	379.64126782967355	13.967212965351919	18.35530162372379	11.041820526437348	53.460010890698655	37.370352476668515	237.75973454231672	169.01301222782428	34.44496003775393	9.5791243069800629	11.041820526437348	16.89260540426649	205.58041771425641	9.5791243069800629	9.5791243069800629	97.340897474417233	322.59611527083928	188.02806308076899	19.817997843181075	120.74403698573383	84.176631499301664	60.773491987985082	35.907656257211215	322.59611527083928	397.19362246316086	189.49075930022627	15.429909184809219	9.5791243069800629	9.5791243069800629	11.041820526437348	18.35530162372379	11.041820526437348	9.5791243069800629	236.29703832285944	69.549669304728795	18.35530162372379	73.937757963100665	166.08761978890971	9.5791243069800629	9.5791243069800629	82.713935279844378	25.668782721010217	57.848099549070511	85.639327718758949	204.11772149479913	471.35232078964532	182.9086263126685	194.61019606832679	134.34711182668659	109.92008496174989	9.5791243069800629	38.101700586397143	9.5791243069800629	98.07224558414589	189.05195043438908	245.95083337127753	129.52021430247754	305.5	176.9	63.6	167.3	18.600000000000001	15.6	6.4	5.3	30.6	133.69999999999999	112.6	127.6	188.7	216.8	85	89.9	18.5	0	0	0	46.5	77	51.5	0	29.7	85.4	88.6	127.2	33.1	35.6	0.9	0.6	139.69999999999999	262	250.2	103.6	91	355.5	509.6	248.6	287	6.3	0	0	78.7	157.6	211.1	250.1	170.1	74.099999999999994	137.1	119.1	107.7	62.4	0	24	135.5	119.2	75.7	174.1	170.1	74.099999999999994	374.3	437.8	102.7	19.8	0	18.399999999999999	82.6	137.5	206.2	452.6	475.4	373.5	531.9	268.5	329.1	18.600000000000001	0	22.2	104.8	252.8	210.7	142.5	139.69999999999999	228.8	217.7	127.8	112.7	12.6	51.8	48.9	54.9	96.5	125.9	243.9	198.8	407.5	312.7	141.30000000000001	59.7	49.7	0	20.3	48.5	232.9	80.599999999999994	58.6	186.9	190.3	123.2	260	81	18.5	39	9.9	80.5	169.2	301.60000000000002	305.10000000000002	168.5	380.5	298.7	243.2	85.4	0	0	14.8	67.599999999999994	224.9	158.80000000000001	99	210.3	494.2	253.5	126	166.7	53.9	20.3	6.4	228.3	65.3	138.6	166.4	64.8	237	221.1	168.6	160.69999999999999	40.700000000000003	1.6	16.3	123.2	19.3	62.8	236.5	341.1	227.7	419.2	92.6	88.7	17.600000000000001	15.2	0.4	145.19999999999999	169.5	156.1	171.8	76.2	188.8	390.1	159	38.1	27.8	15.2	2.6	53.3	202.1	226.5	243	103.8	134.4	124.3	81.2	76	54.4	28.9	15.6	47.2	101.8	112.6	100	70.3	230.4	168.2	82.4	75.400000000000006	11.7	41	19.100000000000001	84.8	147	168	240.9	157.80000000000001	231.2	343.3	93.1	91.6	53.7	0	7.1	54.4	152.80000000000001	28.6	164.8	145.5	188.1	345.7	184.7	62.8	62	5.0999999999999996	15.7	116.6	39.799999999999997	158.5	183.6	246.6	64.5	352.3	226.3	57.7	1.1000000000000001	42.6	20.100000000000001	32.799999999999997	171.8	211.1	170.4	190.6	291.2	252.4	150.30000000000001	76	73.3	16	11	110.9	182.6	133.19999999999999	66.400000000000006	344.8	197.5	307.3	149.6	127.4	31.3	18.100000000000001	8	27	184	187.9	234.8	108	169.7	275.7	163.5	83.1	39.4	44.3	33.6	31.2	82.7	96.5	182.6	257	148.9	284.60000000000002	269.39999999999998	21.2	8.5	13.7	4.8	55.4	84.5	93	265.39999999999998	325.89999999999998	320	155.69999999999999	210.7	109.6	32.4	0	45.8	33.700000000000003	137.69999999999999	202.5	67.599999999999994	141	279.89999999999998	352.4	196.2	193.4	32.799999999999997	17.7	33.799999999999997	30.4	174.5	33.200000000000003	238.5	137.4	189.9	227.4	103.4	79.3	5.0999999999999996	9.6	10.5	65.8	97.4	91.4	209.3	370.6	159.6	286.39999999999998	108.9	158.4	1.7	9.6999999999999993	0.4	24.6	88.4	126.3	107.8	166.5	133.4	163.5	137.1	36.799999999999997	44.9	1.1000000000000001	0	45.7	146.9	41.4	172.9	MAP.A Weberbauer	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982
1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	42	73.7	83.5	85.7	1.5	19.600000000000001	0.3	13.2	18.399999999999999	55.4	106.4	162	71	41.8	79.900000000000006	54.5	33.799999999999997	19.899999999999999	3.2	2.5	18.2	103	51.4	54.1	58.4	97.8	275.7	54.7	8	12.2	17.600000000000001	17.2	28.1	89.8	45.8	66.5	55.5	67.599999999999994	113.8	76.2	18.100000000000001	4.4000000000000004	3.4	20.6	29	31.4	66.5	50.2	95.3	70.7	91.6	98.4	27.4	29.3	8.4	18.3	87.2	65.5	68.2	72.3	64.099999999999994	128.19999999999999	95.2	58.5	4.5999999999999996	17.3	6.5	23.6	38.700000000000003	70.5	53.9	76.400000000000006	91.6	158.1	199.4	70.7	66.8	10	7.2	19.3	45.1	80.2	65.099999999999994	0.9	130.4	62.9	81.3	55.2	43	23	0.1	4.4000000000000004	12.3	32.200000000000003	71.599999999999994	44.4	129.9	146.4	141.9	42.6	25.5	8	7.5	0.1	16.100000000000001	53.4	54.8	68.2	12.7	34.4	48.5	37	65.599999999999994	3.9	4.4000000000000004	3.8	23.8	24.4	54	44.8	84.1	81.599999999999994	159.69999999999999	37.1	16.3	1.8	7.5	15.7	33.6	24.4	26.3	46.6	34.9	42.4	65	29.3	6.9	15.1	3.2	5.6	2.2999999999999998	130.4	111	106.7	78.2	186.5	105.7	33.700000000000003	14.7	6.6	7.2	12.7	22	111.9	45.6	111.3	71.7	102.9	75.7	88.7	38.200000000000003	7.8	2.1	6.6	43.9	124.8	67.3	87.4	116.6	75.400000000000006	151.6	105.7	31.1	10.1	9.6	2.7	19.2	86.9	28.1	118.4	24.7	233.6	123.8	80	69.5	25.1	23.4	18.7	36.700000000000003	68.599999999999994	97.6	104.1	24.6	42.4	37.200000000000003	41.9	53	0.4	4.8	18.3	37.299999999999997	50	23.9	40.299999999999997	84.4	47.7	96.8	120.2	16.2	0.6	1.2	14.6	1.2	43.6	66.2	51.8	98.2	95.2	39.200000000000003	52.2	11.1	4	10.8	12.3	39.5	37.200000000000003	74.3	60.5	109.7	105.5	44.8	95.6	10.6	5.4	0	32.9	69.400000000000006	65.2	63.4	73.599999999999994	87	158.80000000000001	43.5	85.4	18.8	16.7	3.2	5.9	53.5	106.6	47.1	2.7	101.8	68.5	58.3	27.4	39.799999999999997	24.6	0.8	7.1	20.100000000000001	87.6	99.1	72.3	43.8	90	133.69999999999999	55.2	17.899999999999999	0.7	0.4	0.3	10.199999999999999	28.2	55.1	71.900000000000006	52.6	31.8	66.599999999999994	46.5	18.899999999999999	21.2	4.5999999999999996	10	40.799999999999997	64	32	34.1	61	112.2	245	102.9	29.6	1.9	3.3	2.9	51.4	106.3	71.400000000000006	84.1	116.9	103.1	170.2	144.9	29.8	11.1	5.5	9.6999999999999993	31.8	69.8	60.8	65.900000000000006	44.7	108.3	75.7	49.7	20.6	1.7	13.2	10.8	11.5	51.8	50.5	76.400000000000006	65.2	124	121	50.4	13.7	0.8	0.5	15.8	13.9	76.2	68.8	34.1	63.8	152.9	26.5	40.4	17	15.4	0.2	0	27.4	50.8	111.9	129.4	105	116.5	257	83.9	19.600000000000001	4.8	1.3	4.7	17.8	79.599999999999994	29.1	47.9	94.8	242.7	69.5	64.400000000000006	53.7	22.8	22.1	1.2	81.400000000000006	21.7	77	68.5	46	161.1	126.3	77.3	40.5	15.6	2.1	13.4	56.6	9.9	44.5	122.3	191.2	100.8	230.2	57.2	48.1	2.2999999999999998	13.9	0	34.4	46.2	93.4	90.9	27	60.8	133.1	77.2	23	8.8000000000000007	10.7	3.4	14.6	90.3	99.9	86.1	51.1	61.4	103.6	42.1	30.7	22.3	1.8	10.6	14.8	46	63.8	80.7	36.1	56.9	44.5	42.4	2.1	18.8	29.4	19	63.4	92.6	123.7	102	84.9	119.3	136	54	7.2	4.5	0.6	3.5	31.2	92.3	30	87.8	83.2	101.6	199.3	77.599999999999994	7.7	23.9	1.8	6.1	33.6	12.7	60.4	81.7	95.4	17.5	182.4	111.5	24	1.4	10.7	6.4	11.6	118.9	97.6	68.8	80.2	133.30000000000001	118.4	99.1	22.7	15.4	2.2999999999999998	11.7	34.700000000000003	96.5	72.2	34.4	180.7	74.599999999999994	110.5	78.8	42.2	17.399999999999999	12.3	3.9	11.8	78.5	109.4	74.2	49.5	112.9	154	88.4	17.899999999999999	4.5999999999999996	2.2000000000000002	1.3	1.8	28.7	23.5	59.2	21.2	43.2	65.5	44.3	6	0.4	8.3000000000000007	0	26	20.3	10.4	80.3	105.5	104.9	96.1	46.3	35.799999999999997	0.7	0	0	19.100000000000001	49.2	44.9	21.2	14.2	55.4	113.6	40	32.1	7.5	0	4.0999999999999996	3.1	79.3	17	36.4	57.6	35.6	95.9	35.9	29.2	5.3	1.9	3.8	28.5	26.6	45.9	116.8	178.20000000000002	60.8	194.7	67.199999999999989	75.800000000000011	3	4.3999999999999995	0.1	26.900000000000002	16.799999999999997	136.70000000000002	41.400000000000006	83.3	85.3	119	58.500000000000007	6.9999999999999991	1.6	2.1	16.100000000000001	23.4	61.699999999999996	14.499999999999998	63.79999999999999	Plu.Chilete	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	4	42.8	88.9	60.2	1.2	0	0	0	0.6	9.6	13.9	7.5	24.5	3.8	30.1	23.1	11.8	3.8	0	2.2000000000000002	5.9	48.8	11.6	10.9	6.9	34.799999999999997	143.80000000000001	31.1	3	0	0	2.4	1.8	4.0999999999999996	4.8	9.4	28.1	39.200000000000003	87.2	10.199999999999999	3.2	0	0.8	0	2.2000000000000002	7.8	12.2	18.2	91	31.5	59.1	102.8	6.3	0	0	0	10.1	5.0999999999999996	0	16	28.9	44.4	23	14.6	0	0	0	0.8	4.4000000000000004	6.2	12	10.4	34.1	59.3	127.4	38.299999999999997	1.3	7.3	0	0	8.1	24.7	10.7	0	54.1	57.2	12.6	19.600000000000001	5.2	4	0	0	0	1.6	0	17.3	50	142	69	36	6.7	0	0	0	3.5	0.8	14.4	14.4	0.3	51.5	40.799999999999997	5.0999999999999996	8	0	0	0	6	0	0	11.7	8.1	43.1	104	3.2	0	0	0.8	0	0	0	0	2.5	2	6.1	35.700000000000003	0	0	0	0	0	0	20.9	0	26.8	41.6	80.2	34	6.5	0	0	0	0	0	13.4	7	12.4	20.5	0	10.1	31.7	2.7	0	0	0	8.6	14.2	16.899999999999999	39.200000000000003	95	10	78	66	4	7	0	0	1	1	0	11	3	101	32	59	11	0	0	1	3	23	0	7	0.6	18.8	0.9	5.4	10.7	0	0	7.2	8	2.2000000000000002	0.3	12.1	71.8	13.6	32	77.3	3	0	0	2.6	0	5	6.8	17.399999999999999	50.981464736217177	72.538537250453828	11.742748474348225	29.061070775111375	0	0	3.2652480474012293	11.137212729566297	0	0
10.894998431653526	0	45.168321586310668	23.732356221030404	10.773891282697141	48.43821460813308	0.72199791931712909	0	0	0	0	6.2929267713108707	5.0818552817470142	0	46.258285926918141	100.15096721250976	48.43821460813308	49.770393246653327	11.016105580609912	0	0	0	6.0507124733981001	27.244463540765587	1.6908551109682151	0	33.905356733366801	36.811928308320049	30.877678009457156	5.3240695796597866	1.2064265151426738	6.8984625160927973	0	0	0	21.06799894398992	21.552427539815461	0.96421221722990147	0	35.600856818756199	66.119858355765388	32.330963796933787	1.8119622599246021	0	0	0	0	14.528212900345096	27.486677838678364	18.645855964862211	21.189106092946304	13.438248559737625	37.41746405310198	25.791177753288963	13.922677155563168	6.6562482181800284	0	0	0	6.7773553671364137	0	0.47978362140436204	26.638927795983662	91.79457393451915	155.6180414345344	50.133714693522478	3.9918909411395429	0	0	0	2.7808194515756863	22.763499029379318	7.6251054098311108	33.784249584410418	20.3	53.3	88.9	21	3.6	1.4	0	0	1.2	0	7	20.9	28.9	89.8	34.4	15.8	6.8	0	0.5	0	0	2.9	2.2000000000000002	30.7	42.9	46.7	92.8	29.6	0	0	0	0	0.7	5.2	0	3.6	0	50.2	18.399999999999999	6.2	0	0	0	0	13.8	12	34.1	59.7	70.3	109.9	142.19999999999999	28.9	0	0	0	0	0	0	0	0	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	5.3800049737085427	86.867359337057763	91.479851093473755	21.523726121164518	17.06498408996239	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	19.832479143811987	58.577409897706332	51.812421988296208	231.23835131287836	24.906220075869577	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	16.911234364748523	5.3800049737085427	11.837493432690932	14.14373931089893	8.6087492031997357	44.739934628458357	69.954889563532447	29.826211282713306	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	17.428904399107303	39.204944520759156	17.218733815176257	13.836239860471196	20.139978594239718	30.441210183568771	7.5325011267026731	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	19.832479143811987	5.3800049737085427	26.44371732800824	11.837493432690932	8.6087492031997357	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.8412541493501422	5.3800049737085427	10.299996180552267	41.357440673753288	21.216226670736788	102.85733075929987	22.907473648089315	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	11.0687448066216	11.376244257049333	11.0687448066216	13.68249013525733	42.4	76.5	194.3	31.6	0	0	0	0	0	0	9.5	23.9	31.1	16.7	76.5	31.5	0	0	0	0	0	14.6	10.9	4.9000000000000004	42.8	131.5	79.900000000000006	23.210763873099932	1.4	0	0	0	7.7	12.5	28.1	0	86.5	80.5	48.4	8.6999999999999993	14.2	0	0	0	0	8.6999999999999993	4	0	0	104.1	14.7	16.7	5.5	0	0	0	0	2.2999999999999998	13.4	0	0.72908344465902175	36.309476939135379	57.86102957007536	98.321019886651357	0	0	0	0	0	0	0.93239997891317117	58.470979172837808	61.114094118141772	159.11266362864239	205.26551690433456	37.777830600069336	11.504859760129005	0	0	0	0	32.24314625405237	11.098226691620704	2.5589322529463736	16.791089650736925	54.811281556263104	129.46807289304249	0	25.737017157919549	0	0	0	0	23.703851815378044	0	46.271987117588765	3.5755149242171278	50.541634336925931	67.21359014576629	17.604355787753523	0.32245037615071936	0	0	0	1.1357165131673206	4.3887810612337326	0	17.197722719245224	40.375807624218396	29.396714774494264	40.172491089964254	68.026856282782887	10.284960554604099	0	0	0	0	9.6750109518416494	43.01892256952236	42.81560603526821	37.936009213168589	71.686553899357591	80.022531803777781	22.68726914410729	0	1.33903304742147	0	0	0	0	0	14.554607773941264	CO.Magdalena 	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	6.4	54.5	116.8	86.4	0	2.2999999999999998	0	0	0	18.399999999999999	34	61.8	34.4	26.2	46.6	62.7	33.44	10.7	0	1.5	9.4	81.900000000000006	11	27.9	25.1	60.8	204.1	46.8	6.2	4.5	0.9	4.5	8.1999999999999993	21.4	25	47	40.6	51.7	109.8	27.5	10.8	0.4	0.2	0	7.4	15.8	26.5	33.200000000000003	109.3	55.2	89.6	110.7	13.5	8.6999999999999993	0	0	23.3	21.2	10.5	30.4	46.5	82.1	36.299999999999997	28.5	1	7	0	0	15.1	17.2	20	11	53.9	86.3	169.8	64.400000000000006	5.7	4.7	0	5.4	25.3	49.1	13.8	2.5	76	47.1	61.7	22	14.8	6.6	0	0	0	9.1999999999999993	18.399999999999999	45.7	132.6	166.1	40	48	0.2	0.2	0	0	6.5	5.4	17	49.6	0	66	43.3	10.1	27.8	0	0	0	10.8	0.4	7.4	9	24.4	104.8	121.5	10	8.5	0	2.5	3.9	3.5	0	4.3	0	5.8	9.4	72.3	14	6.7	2.4	0	0	0	64.3	23.4	45.3	43.4	151.4	58.5	1.2	6.7	0	0	0	0	25.1	2.8	9.8000000000000007	34.6	31.5	25.6	33.6	0	0	0	0	19.3	21.1	42.3	29.8	16.5	45.7	182.2	140.5	33.700000000000003	16.399999999999999	0	0	9.6999999999999993	8.3000000000000007	11.1	121.6	14.3	291.60000000000002	33	63.9	100.8	0	0	8.5	11	46	2	0	6	26	11	4	1	0	0	2	8	3	1	10	66	29	84	180	68	0	0	0	0	9	0	97.9	25.7	57	8	16.600000000000001	0	0	0	11	4	5	9.8000000000000007	0	59	25.5	35	69.5	0	0.4	0	0	3	13.6	17.399999999999999	18	32.5	64.599999999999994	23	38	1.7	0	0	0	0	0	0	0	13	17.600000000000001	29.7	10.6	6.6	3	0	0	0	4.4000000000000004	11.8	9.8000000000000007	3.6	13.6	21.6	45.4	2.2000000000000002	0	0	0	0.7	14.3	33	25.4	45.5	27.3	72.900000000000006	34.200000000000003	25.9	6.2	0	0	8.5	21.5	1.5	1.9	51.6	91.7	208.9	82.4	19.600000000000001	0	0	0	8.3000000000000007	45.9	23.7	44.7	61.1	104.9	129	53.1	5.7	0	0	0	7.1	2.7	18.7	50.6	28.1	82.2	94.9	47.7	12.6	2.2000000000000002	0	0	2.9	18.2	12.2	44.7	65.3	103.4	123.2	61.4	1.6	3.7	0	0.5	6.3	17.3	8.8000000000000007	0	13.3	84.8	28.6	41.9	0	0	0	0	47.9	33.6	80.8	144	125.4	192.7	283.10000000000002	65.3	13.6	0	0	0	7.4	19.2	10.3	6.5	76	185.4	40.5	57.1	40.9	20.6	5.3	0	31.2	7.1	21.5	38.200000000000003	32.6	112.5	141	66	60.9	4.8	0	2.2000000000000002	7	8.1999999999999993	36.299999999999997	128.19999999999999	128.80000000000001	56.1	261.10000000000002	56.7	23.5	0	0	0	13.4	13.3	41.7	36.6	27.8	77.400000000000006	155.5	47.4	0	3.7	0	0	7.9	40.9	74.099999999999994	65.8	27.3	56.1	87.6	24.2	22.8	4.2	0	0	0.7	1.7	19.3	39.700000000000003	7.1	71.7	57.8	37.5	12.2	0	2.7	0.6	2.9	22.5	16.5	32.9	59.9	29.7	135.19999999999999	18.100000000000001	0.8	0.8	0	0	6.3	14.3	6.2	29.3	83.9	111.6	228.4	66.400000000000006	0	8.6	0	4.9000000000000004	8.1	0	22.4	79.099999999999994	71.3	15.3	217.7	59.1	9.8000000000000007	4.0999999999999996	0	2.2000000000000002	0	40.299999999999997	22.2	34.9	96	146.5	116.6	38.799999999999997	9.8000000000000007	1.7	0.9	0	13.6	22.7	48.5	0	166	109.9	136.9	34.6	17.5	8.1999999999999993	7.4	0.9	0	38.4	27.6	35.200000000000003	28	117	122.7	47.2	8.9	0.3	0	0	2.2999999999999998	8	18.8	25.1	55.5	42.3	82.1	123.4	10	0	0	0	10.3	10.4	8.5	74	93.9	174.6	141.9	64.8	10.4	0.7	0	0	0.6	43	47.7	45.4	33.200000000000003	123.9	207.6	26.7	30.3	1	0	0	0	59	0	62.5	35	61.6	126.6	31.2	21.7	3.1	0	0.3	5.4	45.7	26.3	72	86	38.4	187	49.2	17.7	0	0	0	0	21.9	58.6	55.1	33.200000000000003	67.7	132.30000000000001	54.1	1	4.9000000000000004	0	0	0.8	10.4	0.6	23.2	CO.San Juan 	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971
1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	35.9	156.19999999999999	199.6	107.4	1.6	18.7	4.5999999999999996	9	3.3	58	126	163	161	96.4	117	124.4	28.8	25.1	2.2000000000000002	10.8	28.6	115.6	61.4	82.8	97.7	137.1	357.5	148.9	14	15.5	4.9000000000000004	27.2	39.299999999999997	78.2	34.799999999999997	142.9	81.099999999999994	144.6	294.60000000000002	111	37.6	0.5	2.2999999999999998	0	35.700000000000003	23.9	47.3	93.9	218.4	165.3	298.60000000000002	216	29.8	32.6	1.5	4.4000000000000004	68.400000000000006	65.900000000000006	64.5	126.9	144.6	242.6	128	80	4.5	28.4	3.8	14.7	41.4	41.8	65.2	65.099999999999994	103.3	266.8	298.3	128.80000000000001	35.299999999999997	37.299999999999997	11.5	52	69.099999999999994	140.4	62.4	13.1	283.7	163.1	179.7	98.1	49.2	4.5	0	0	0	19	39.299999999999997	76.900000000000006	272	423.4	194.4	75.7	4.8	1.6	0	0	16.600000000000001	19.100000000000001	56.8	74.7	16.3	131.1	115.2	61.1	58.5	0	5.3	0	31.1	22.7	32.6	62.4	99.5	125.8	282.7	35	7.4	1	0	5.2	23.8	0	19.600000000000001	23	36.799999999999997	50.5	135.6	73.599999999999994	2	6.4	0	2.6	3.3	123.9	73.099999999999994	79.5	133.30000000000001	311.5	180.9	26.3	8.5	0	0	4.8	0	87.9	77.2	98.2	98.5	110.8	111.7	55.7	0	0	0	0	13.9	78.2	38	106.2	123	72.400000000000006	276.89999999999998	166.6	9.1999999999999993	5.8	0	0	0	0	0	96.8	52.6	318.5	182.8	56.4	59.3	16.2	8.5	0	0	35.9	0	38.4	33.6	65.5	20.7	25	15.1	0	0	0	19	0.8	20.8	88.1	141.69999999999999	107.6	181.8	204.8	16	0	0	9.6	0	34.4	103.8	279.89999999999998	234.9	182.2	82.1	96.9	2.7	0	0	9	13.3	9.5	64.3	61	183.7	171.7	54.8	123.5	4.0999999999999996	3.7	0	6.2	13.1	56.2	98.2	62.9	158.30000000000001	289.60000000000002	245.3	90.9	15.2	0	0	1.5	41.3	124.1	9.4	0	126.4	115.3	155.69999999999999	51.7	30.5	26.9	3.3	0.5	0.7	75.099999999999994	134.69999999999999	94.8	26.7	91.8	194.3	82.3	8.1	2	0	0	3.9	50	38.200000000000003	87.1	139.30000000000001	55.9	141.5	177.6	46.6	30.3	0.9	2.2999999999999998	92.3	158.9	46.6	30.5	103.9	199.6	286.5	141.1	27.6	1.2	5.3	2	33.799999999999997	109.4	80.2	174.6	194.4	199.9	270.7	154.80000000000001	38.6	4.2	0	0	13.9	9.6	65.3	215.7	120.5	211.3	126.2	78.5	26	2.9	3.4	0.4	7.4	54.9	52	119.8	164.3	204.7	301.39999999999998	75.5	10.1	13	0	6	12.1	64.099999999999994	32.6	31.7	70	182.2	66.5	107.4	21.2	11.7	0	0	49.1	80.2	136.1	272.39999999999998	300.8	421.4	359.5	153	47	12.3	0	5.4	12.1	56.8	20	56.1	118.6	520.29999999999995	151.5	94.6	67.7	48	13.1	0.5	59.8	20.6	74.3	139.6	113.8	302.39999999999998	293.10000000000002	144.9	71.900000000000006	42.7	1.8	5.6	62.6	12.7	49.6	155.5	323.3	128.9	461.8	68.099999999999994	42.8	0.6	0	0	14	48.1	125.5	68.900000000000006	34.4	211	337.3	108	13.1	8.6	9.6999999999999993	0	7.4	128	106.6	182.8	104.5	118.4	173.1	80.099999999999994	37.9	30.2	5	1.6	4.5999999999999996	28	49.3	90.4	33.9	226.5	102.5	89.5	35.799999999999997	2.5	6	1	13.7	73.5	71.599999999999994	128.80000000000001	135.1	114.1	285.5	46.1	9.1	4	0	1.5	10.6	72.2	24.3	109.1	156.6	195	448.6	131.30000000000001	5.4	23.9	4.5	5.8	37.6	6.6	76.7	153.80000000000001	171	72.3	366.8	130.80000000000001	13.9	1.5	1.5	6.2	1.6	93.9	86.4	57.4	271	301.5	229.4	195.5	30	5.2	0.6	10.6	32.700000000000003	69.400000000000006	101.9	16.100000000000001	333.2	268.7	391.8	118.7	50.7	9.6	10.7	2	2	103.6	114.4	124.5	81.099999999999994	188.3	220.4	101.9	42.2	9.6	5.2	0	25.8	21.7	64.3	65.7	136.30000000000001	117.6	204.7	207.9	8.3000000000000007	5.5	9.1999999999999993	0	26	13.7	34	168.7	298.60000000000002	234.4	161.6	102.5	63.3	3.2	0	2.2000000000000002	3.8	128.5	127.6	90.6	95.4	254.5	386.2	85	57.7	4.7	4.2	10	0.7	95.4	4.7	93.2	113.5	103.4	230	55.3	79.8	5.5	0	1.6	22.6	32.4	85.1	116.6	157.19999999999999	101.5	401.1	92.7	66.2	0.9	0.5	1.6	16.2	11.9	100.7	53.8	95.4	155.9	213.2	109.3	8.6	8.9	0	0	5.4	15.3	17.7	106.3	CO.San Pablo	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	46.1	141.5	113.8	83.3	15.6	62.8	49.8	76.7	128.9	93.6	74.7	152.9	170.35639528687557	38.691990823757777	167.11791646841303	122.79123764070695	127.04174108993905	17.641878503751229	43.549709051451586	9.1408716052870602	181.99467854072532	72.594815954537523	233.00071993151042	26.142885402215413	13.087767665288283	53.669955359147039	182.70309578226403	162.36140070379616	57.920458808379124	33.935475059140906	28.47054205298538	65.207036149919844	35.655916931449141	131.89945931763285	182.39948839303315	30.494591314524456	113.5818135007041	114.39143320531974	203.55080317611666	21.689977026829411	27.9645297376006	94.85935783146752	35.352309542218272	8.8372642160561838	124.5116795130152	215.49269381919731
114.89744552070451	0	203.14599332380882	195.25220120380641	97.996634186853115	147.99065094686864	3.4735336729775952	118.13592433916705	50.836286392992307	40.614837622219909	72.797220880691441	169.14196572995212	27.762124811446682	103.15795980377779	28.369339589908421	0	80.488608074539982	139.79325143763532	45.067745997605911	51.241096245300128	127.64895586840078	37.983573582219087	52.556728265300535	71.279183934537116	39.19800313914255	75.023675068384435	60.45052038530298	134.63192582071065	183.10790563457186	66.522668169920252	51.139893782223183	32.012628260678767	149.10387804071513	145.56179183302172	60.146912996072125	47.496605111452816	81.80424009454039	71.076779008383212	121.37440315762962	165.80228444841259	64.59982137145812	98.705051428391798	107.50966571608683	45.371353386836773	5.0927730822088932	98.199039113007018	130.0778149822477	142.62692040379005	84.94151644992597	29.280161757601007	24.624848456061102	110.84934699762634	64.701023834535079	31.709020871447912	100.12188591146915	112.46858640685761	98.705051428391798	110.24213221916462	107.20605832685597	126.94053862686211	126.94053862686211	105.48561645454774	156.18805045610193	71.177981471460171	247.87748200382273	349.07994508077724	71.987601176075799	100.32429083762307	119.75516374839832	76.238104625307898	37.072751414526508	93.037713496082333	129.1669928145551	91.114866697620215	47.395402648375864	74.92247260530749	71.177981471460171	98.705051428391798	32.113830723755733	122.89244010378393	135.54274798840322	45.067745997605911	85.44752876531075	82.411454873002114	134.32831843147977	115.40345783608929	57.313244029917399	48.002617426837588	80.792215463770845	48.407427279145409	33.227057817602237	47.192997722221946	14.40339968528869	25.940480476061509	4.9915706191319344	15.617829242212153	26.244087865292371	174.50569627303071	63.891404129919444	213.67104948381208	52.050715949915769	64.802226297612037	27.357314959138876	88.888412509927207	87.066768174542034	72.392411028383634	40.412432696065991	37.983573582219087	137.36439232378842	123.39845241916871	161.85538838841143	81.703037631463431	88.686007583773289	64.195011519150313	145.46058936994476	51.241096245300128	68.344312505305453	80.387405611463024	56.301219399147854	134.83433074686454	117.32630463455143	58.730078512994773	23.410418899137653	34.947499689910458	229.15502633458615	144.95457705455999	174.80930366226156	58.628876049917807	62.373367183765126	52.556728265300535	116.9214947822436	168.73715587764428	126.02971645916951	88.382400194542441	123.8032622714765	106.80124847454816	98.705051428391798	225.61294012689274	139.5908465114814	129.57180266686291	36.769144025295631	152.64596424840852	133.11388887455632	217.71914800689029	137.87040463917316	134.93553320994147	108.9265001991642	221.8684489930454	202.94358839765493	129.47060020378598	127.95256325763165	77.250129256077443	95.466572609929244	137.97160710225012	104.37238936070125	185.63796721149572	175.92253075610807	47.901414963760637	96.579799703775748	82.512657336079073	90.71005684531238	225.61294012689274	102.2471376360852	17.844283429905147	43.752113977605497	146.97862631609908	125.82731153301559	135.64395045148018	45.978568165298498	162.46260316687312	135.54274798840322	136.95958247148059	79.375380980693478	141.21008592071269	35.04870215298741	89.698032214542835	78.565761276077836	44.258126292990269	47.800212500683671	71.076779008383212	120.96959330532178	19.159915449905554	49.6	74.099999999999994	82.2	45.5	74.599999999999994	25.4	20.7	53.4	71.8	109.4	169	153.9	23.5	46.7	119.7	94.6	52.3	44.3	29.8	68.3	100.6	71	76.400000000000006	13.6	52.9	9.6	125.8	124.3	58.1	180.5	78.099999999999994	106.4	72	167.5	193	222.5	16.5	83.1	193.5	45.7	19.899999999999999	57.9	30.3	140.69999999999999	79.099999999999994	141.4	99.7	55.9	51.1	57.1	94.7	24.7	49.3	31.5	84.4	68.099999999999994	135.5	116.9	70.599999999999994	110	108.8	267.3	287.2	95.5	95.3	89	55.9	52.8	27.2	160.6	80.400000000000006	114	68.400000000000006	72.099999999999994	211	176.6	54.2	253.1	181.3	95.9	136.1	113.1	227.7	129.6	50.4	51.6	293.2	64.7	62.3	25.4	46.1	17.2	63.8	77.3	76.900000000000006	58.5	114.9	74.599999999999994	74.400000000000006	99.3	52.5	20.8	78.099999999999994	98.5	94.8	224.6	75	155.4	28	183.1	111	91.8	107.8	4.2	22.2	68.099999999999994	177.8	36.9	115.6	52.9	61.7	135.4	266.3	70.5	104.3	61.9	59.5	108.4	119.2	161.19999999999999	46.6	48.4	126.7	130.19999999999999	101.8	134.19999999999999	254.2	85	96.6	109.3	54.2	82.2	153.6	47.9	41.7	207.2	122.6	124.5	21.5	70.2	118.3	58.1	125.2	111	42.7	137.1	79.400000000000006	113	225.3	203.1	44.8	17.8	74.8	73.2	57.4	183.9	114.95062840623139	147	18.7	27.6	61.9	104.9	65.900000000000006	82.4	118.9	61.9	74.5	80.7	65.8	48.3	85.1	109.1	115.7	131.30000000000001	75.599999999999994	136.1	36.200000000000003	94.5	87.7	131.5	145.69999999999999	235.7	46.1	65.2	71.2	81.599999999999994	37.200000000000003	94.1	57.6	80.599999999999994	42.7	213.7	153.9	95.9	111.26537207304932	85.9	89.2	201.9	38.299999999999997	48.9	36	37.5	24	113.3	244.9	161.1	70.5	106	160.86458672199393	111.9	34.700000000000003	121	66.099999999999994	41.5	130.30000000000001	128.80000000000001	101.2	47.7	115.81774754345071	20.8	283.10000000000002	74	186.9	29.5	28.1	51.7	93.6	185.5	151.6	64.2	86.4	79.8	142.4	101.1	62	27.2	32.299999999999997	91.7	106.8	113.1	96.8	172.1	159.4	81.400000000000006	164.9	299.2	130.6	82.6	32.700000000000003	37.9	139.19999999999999	104.8	84.7	40.700000000000003	23.3	110.7	112.3	94.5	46.8	50.6	33.5	41.1	140.4	57.8	157.5	103.3	57.4	36	184.8	162.1	159.69999999999999	85.9	42.5	24.1	225.4	76.400000000000006	138.4	156.30000000000001	134.5	100.8	184.6	175.9	33.700000000000003	92	23.5	26.6	14	179.7	155.6	176.8	165	168.1	274.60000000000002	126.6	111.1	100.5	26.6	76.23375892938914	144.80000000000001	157.6	100.4	70	58.9	141.1	151.1	168	16.399999999999999	14.7	81.900000000000006	58.2	132.6	188	125.8	46.3	142.4	162.1	118.5	232.8	126.4	62.7	58	37.5	27.7	188.7	169.9	79.900000000000006	36	111.43879590049318	126.04975336263857	99.819399461754415	77.491081678357148	75.149860007865001	75.366639792169835	81.436473752705012	84.6014586035555	101.2067900813053	80.742778442929563	102.11726517538557	CO.Asunción	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	12.604972977508808	24.077189907130517	416.66034212588056	248.27153092160239	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	265.96596720288341	235.04931479932657	475.38253725716459	212.10488094008309	115.85492534410427	122.85492211472092	153.18824145405969	44.688291509501738	67.049392304527117	12.604972977508808	49.354956023246167	60.243839888649838	201.02155271994008	126.54936485476858	24.854967326087923	66.271614885569718	150.85490919718745	621.99358073063524	175.35489789434573	25.049411680827269	12.604972977508808	12.604972977508808	53.632731827511897	75.604943913058577	77.160498750973389	38.66051651258185	93.688268903818241	191.29933498297254	246.32708737420887	334.79926878061366	99.910488255477475	36.521628610448992	12.604972977508808	12.604972977508808	12.604972977508808	33.410518934619375	12.604972977508808	75.410499558319216	12.604972977508808	393.5214639118978	80.854941491021066	181.57711724600495	448.35477194839478
17.07719313651387	12.604972977508808	13.188306041726847	12.604972977508808	86.688272133201593	57.716063277038273	39.438293931539263	173.21600999221286	160.96601564363374	305.8270599244504	180.60489547230821	84.938272940547435	55.382731020166055	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	44.104958445283692	12.604972977508808	33.410518934619375	100.68826567443487	160.3826825794157	551.41027996025093	52.466065699075791	30.493853613529105	37.688294738885098	12.604972977508808	26.216077809263382	68.021614078223877	263.82707930075048	12.604972977508808	63.160505209740101	248.85486398582049	325.66038410786422	96.799378579647851	124.60492130737506	29.327187485092999	12.604972977508808	12.604972977508808	13.382750396466207	12.604972977508808	12.604972977508808	12.604972977508808	47.604956830592009	277.24373977776571	281.71595993677084	146.38268903818238	138.41047049386901	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	20.771635876561547	12.604972977508808	29.327187485092999	20.577191521822201	23.882745552391157	55.771619729644755	146.7715777476611	73.271611656186366	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	14.354972170162952	59.466062469692432	39.827182641017963	20.771635876561547	82.410496328935864	76.966054396234043	251.57708495217139	28.986253458553207	19.216081038646735	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	17.07719313651387	12.604972977508808	26.216077809263382	12.604972977508808	60.632728598128537	12.604972977508808	21.3549689407796	12.604972977508808	12.604972977508808	12.993861686987501	12.604972977508808	130.0493632400769	149.88268742349072	78.910497943627547	42.93829231684758	103.21604228604645	208.21599384529605	23.493856842912464	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	61.993839081303989	59.271618114953078	91.743825356424722	46.243846347416557	99.716043900738114	33.216074579880022	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	68.604947142441929	182.35489466496236	278.99373897041988	118.96603501993388	154.74379629197449	95.049379386993692	224.35487528866224	148.71602129505462	112.54937131353529	12.604972977508808	12.993861686987501	12.604972977508808	12.604972977508808	17.07719313651387	30.688297968268451	68.993835851920636	22.327190714476359	275.1048518756329	227.07709625501309	156.88268419410736	69.188280206659996	44.688291509501738	18.632747974428682	4.5370034839905502	9.958158350828441	42.229717615419688	9.9587390766584392	30.115583475987108	19.164725227728582	75.054374923023218	5.5155223813846987	15.467937640902946	23.583478511591721	5.0101965131742734	0	4.5370034839905502	20.892373085487282	9.969764251102724	28.630069308425284	83.787482070801786	153.93507771268366	114.56275149093287	201.73303818117807	258.52725604225463	26.216077809263382	12.604972977508808	13.771639105944899	48.382734249549408	16.493860072295817	44.882735864241099	130.43825194955559	298.04928573487632	464.29920903702163	234.27153738036913	248.66041963108114	176.52156402278183	26.799410873481435	16.493860072295817	27.577188292438834	33.799407644098075	66.077170530830372	37.493850384145752	159.41046080571891	107.29937373557283	212.3	143.5	51.4	117.6	0.6	0.5	0	3	8.6	45.6	82.5	61.2	182.4	303.7	257.8	87	13.6	11.4	0.2	3.9	20	92.3	15.3	0	87.7	141.80000000000001	154.4	48.2	32.799999999999997	24.3	0	0	0	45.3	73	52.7	40.6	88.3	278.60000000000002	81.7	25.2	3	0	0	2.2000000000000002	53.2	55.4	97.3	140.9	69.8	124.4	206.3	43.2	25.1	1.1000000000000001	6.2	17	62.5	9.8000000000000007	33.299999999999997	84.4	242.7	357.1	185.3	53.8	0.7	4.2	0.5	29.3	86.3	79.400000000000006	149.19999999999999	232.6	217.4	295	210.4	35.4	3	0	0	8.5	4	54.4	165.2	119.3	207.4	121.2	63.3	25.8	4.0999999999999996	3.3	0	4.3	32.5	39.5	94.7	151.1	205.7	283.10000000000002	78.2	10.5	10.1	0	2.5	37	49.7	21.8	20.6	53.6	184.6	70.099999999999994	92.9	17.100000000000001	10.3	0	0	33.1	57.6	121.5	279.2	436.5	481	474.4	180.7	51.3	4.8	0	2.6	7.4	51.4	24	68.099999999999994	123.7	554.9	236.4	120.1	69.400000000000006	36.200000000000003	9.6	0	58.7	35.700000000000003	73.7	121.3	119.9	343	331.5	138.69999999999999	74	26	0.5	4.3	31	21.1	38.200000000000003	139.30000000000001	314.39999999999998	166.7	615.1	90.5	65.099999999999994	0	1.9	0	13.3	27.5	107.1	64.7	21.7	231.3	311.60000000000002	201	15.3	7	3.7	0	20	105.6	77.3	134.69999999999999	112	140.30000000000001	149.80000000000001	51.7	27.3	23	2.1	4.4000000000000004	2.2999999999999998	23.4	50.7	103	39.1	211.8	165.4	78.900000000000006	20.8	0.6	6.9	4.5	12.8	58.3	75.099999999999994	141.19999999999999	150.19999999999999	164.4	375.5	33	1.1000000000000001	0.2	0	0	3.5	51.2	18.399999999999999	107.1	151.4	216.1	480.8	170.7	4.7	30.4	3.1	1.8	21.5	2.4	66.3	164.3	182.1	69.8	338.6	129.69999999999999	11.2	0	0	5	2.4	74	72.3	59.2	277.89999999999998	399.6	286.2	204	29.2	3.2	0	4.0999999999999996	40.700000000000003	85.9	92.1	9.5	390.6	251.2	460.7	128.6	41.4	8.4	10.5	0	2.2999999999999998	72.8	125	142.30000000000001	66.2	230.3	213.6	152.9	33.700000000000003	5.3	3.8	0	24.2	15.9	50.2	56.3	130.5	138.80000000000001	179.9	224.7	7.4	4.0999999999999996	5.9	0	26.8	13.8	23.9	160.4	347.4	237.7	240.2	113.3	67.900000000000006	1.7	0	0.3	4.7	108.1	121.2	81.7	87.3	249.6	420.5	105.2	59	6.2	0.4	3.5	1.2	101.2	0.3	80.8	141.19999999999999	107.4	210.6	51.8	77.7	4.3	1	0	15.6	29.6	94.1	118.8	162.19999999999999	112.9	513.20000000000005	70.3	44.3	0.5	0	0	11.6	18.3	94.1	59.9	119.9	192.9	185.6	114.6	12.3	9.3000000000000007	0	0	3.5	11.5	6.1	99.8	CO.Contumaza	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	25.5	99.9	186.9	72.5	6	7.5	0	0	3	28.4	63.9	73.7	60.7	35.799999999999997	95.1	89.5	33.6	5	0	6.5	15.2	68.900000000000006	14.9	17.2	22.7	75.099999999999994	292.60000000000002	61.1	3.9	0	0.4	7.7	25.9	63.4	36.799999999999997	42.5	101	140.4	541	62.9	3.2	2	3	0	5.2	11.2	23	44.8	251.5	88.9	138.4	147.80000000000001	20.399999999999999	10	10	0	38	14	0	20	56.523999378083744	198.28082972077391	29.694854306514205	72.697597470873887	0	2.2948763610814709	0	0	70.033710726179052	0	0	32.377944102933469	67.30867777151856	188.0058379912366	117.98367213068632	0	0	0	0	84.114254948137528	16.755975832282083	180.77528825563633	0	0	227.96413916165932	169.16835315375158	69.272600227694809	114.1781196382651	12.760145715239808	5.3393183550184489	0	0	0	0	0	30.836520054240566	193.52388910524735	199.42249546850024	210.07804244727964	78.405926209505708	0	0	0	0	0	1.5337658625972352	113.79756438902298	202.65721508705826	3.5460901825267825	23.224570625925956	49.747739919203113	105.41431095610133	81.885693034645797	0	3.2787195243284231	0	96.537605103915837	70.228332337197358	64.239229593554143	67.982418808331161	42.314835621288751	375.4586757364433	242.90405799907586	119.4245334456953	18.25147638343649	0	6.4871674227087226	45.52328351966905	46.592766152462481	0	7.5566500555021605	20.925182965420078	89.10470080600146	55.148627214809956	37.823008563556328	1.0328059954622049	15.14997674833554	0	0	0	0	281.87894536701788	150.33258153342553	27.235130498901331	82.3	182.9	123.5	22.7	0	0	0	4.0999999999999996	0	39.5
16.100000000000001	28.2	46.3	48.9	3.2	66.5	5.3	0	0	0	8.8000000000000007	17.7	20.6	130.6	383.2	58.408249700750943	624.79999999999995	448.2	0	3	0	0	0	55.2	24	73	52	395.5	59	96.2	5	8.4	18	0	16.2	90.1	30.9	55.1	43.8	91.4	56.2	31.2	18.600000000000001	0	20	31.8	62.1	16.2	8.6	20.399999999999999	93.8	12.6	179.3	191	45	0	6	0	0	0	0	91.8	448	284.3	240.1	15.6	0	0	1	4	7.7	1.6	29.8	7.7	79.599999999999994	74.599999999999994	41.6	89	14.9	0	0	0	1.9	18	32.4	9	105.1	243.6	175.9	163.19999999999999	6.8	7.8	0	0	14.6	49.1	22.4	0	42.9	70.3	100.1	19.2	0.5	14.9	0	0	0	28.4	34.4	7.6	4.5999999999999996	89.2	173.2	125.8	26.2	0	0	0	1.5	34.799999999999997	48.8	27.8	46.7	42.4	189.9	190.7	11.4	8.6	0	0	21.4	3.2	3.6	0	51.6	286.3	342.1	144.69999999999999	19.5	0	0	3.2	33	55.5	29.9	50.3	110.2	115	188.1	52.6	22.1	0	1	0	5.8	0	27	29.5	105.8	94.8	107.3	59.8	5.5	2.2999999999999998	5	0	0	15.7	35.799999999999997	58.8	90.2	161.1	209.6	66.3	5.8	8.1	0	0.9	5.9	23.1	0.6	2.5	6.6	172.1	64.400000000000006	125.3	14	7.4	0	0	28.6	15.7	86.2	284	373.1	524.1	438	145.9	22.5	10.3	0	1.8	5	14.6	7.6	17.8	69.900000000000006	296.2	175.7	90.8	83	24.2	18.5	0	41.7	14.1	19.100000000000001	41.4	23.8	215.9	378.3	146.19999999999999	65	7.8	0.3	5.7	23.8	6.7	34.700000000000003	78.8	191.8	152.5	457.3	157.5	23.9	8.6999999999999993	0	0	18.100000000000001	19.7	41.7	43	18	183.3	192.1	262.8	20.399999999999999	9.1	0.7	0	4.7	33.4	80.7	42.7	76.8	91.4	80.7	54.5	18.3	6.5	0	0.7	1.2	1.9	9.1999999999999993	79.8	2.7	100.2	116.2	69.099999999999994	20.8	0	3.1	0	10.6	27.7	18.8	36.700000000000003	35.9	40.799999999999997	104.1	41.8	0	0	0	0	1.6	15.4	11.1	21.1	78.599999999999994	190.7	405.9	63	3.6	14.6	0	0.6	8.6	0	30.9	71.5	84.4	37.9	256.5	104.8	9.7618882645842842	0	0	4.0999999999999996	0	54.6	29.3	22.3	84.2	343.1	213	194.4	2.1	4.9000000000000004	0	9.6999999999999993	9.1	42.9	48.7	2.6	208.9	178.3	262.39999999999998	72.900000000000006	30.4	2.9	5.2	0	5.6	64.5	47.6	19.2	25.5	169.6	165.7	78.7	25.6	4.8	0	0	10.1	11.2	16.8	34	68.7	25.8	108.4	171.6	4.7	0.6	0.3	0	8.3000000000000007	2.5	9.6999999999999993	40.299999999999997	69.900000000000006	183.4	248.9	151.6	36.700000000000003	0	0	0	0.5	64.099999999999994	36.6	53.3	27.8	151.1	286.39999999999998	17.8	35.299999999999997	2.5	0	0.5	0	57.3	0.6	69.400000000000006	47.2	30.8	175.8	64.900000000000006	44.6	0.6	0	0	16.8	41.2	24.7	88.4	91.1	67.7	310	81.900000000000006	48.8	0	2.5	0	0.3	9.8000000000000007	59.4	65.5	69.2	127.4	119.6	137.1	0	8.6999999999999993	0	0	0	9.9	2.2000000000000002	26	Años

Precipitación

Variacion historica de precipitacion mensual

CO.San Pablo	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	46.1	141.5	113.8	83.3	15.6	62.8	49.8	76.7	128.9	93.6	74.7	152.9	170.35639528687557	38.691990823757777	167.11791646841303	122.79123764070695	127.04174108993905	17.641878503751229	43.549709051451586	9.1408716052870602	181.99467854072532	72.594815954537523	233.00071993151042	26.142885402215413	13.087767665288283	53.669955359147039	182.70309578226403	162.36140070379616	57.920458808379124	33.935475059140906	28.47054205298538	65.207036149919844	35.655916931449141	131.89945931763285	182.39948839303315	30.494591314524456	113.5818135007041	114.39143320531974	203.55080317611666	21.689977026829411	27.9645297376006	94.85935783146752	35.352309542218272	8.8372642160561838	124.5116795130152	215.49269381919731	114.89744552070451	0	203.14599332380882	195.25220120380641	97.996634186853115	147.99065094686864	3.4735336729775952	118.13592433916705	50.836286392992307	40.614837622219909	72.797220880691441	169.14196572995212	27.762124811446682	103.15795980377779	28.369339589908421	0	80.488608074539982	139.79325143763532	45.067745997605911	51.241096245300128	127.64895586840078	37.983573582219087	52.556728265300535	71.279183934537116	39.19800313914255	75.023675068384435	60.45052038530298	134.63192582071065	183.10790563457186	66.522668169920252	51.139893782223183	32.012628260678767	149.10387804071513	145.56179183302172	60.146912996072125	47.496605111452816	81.80424009454039	71.076779008383212	121.37440315762962	165.80228444841259	64.59982137145812	98.705051428391798	107.50966571608683	45.371353386836773	5.0927730822088932	98.199039113007018	130.0778149822477	142.62692040379005	84.94151644992597	29.280161757601007	24.624848456061102	110.84934699762634	64.701023834535079	31.709020871447912	100.12188591146915	112.46858640685761	98.705051428391798	110.24213221916462	107.20605832685597	126.94053862686211	126.94053862686211	105.48561645454774	156.18805045610193	71.177981471460171	247.87748200382273	349.07994508077724	71.987601176075799	100.32429083762307	119.75516374839832	76.238104625307898	37.072751414526508	93.037713496082333	129.1669928145551	91.114866697620215	47.395402648375864	74.92247260530749	71.177981471460171	98.705051428391798	32.113830723755733	122.89244010378393	135.54274798840322	45.067745997605911	85.44752876531075	82.411454873002114	134.32831843147977	115.40345783608929	57.313244029917399	48.002617426837588	80.792215463770845	48.407427279145409	33.227057817602237	47.192997722221946	14.40339968528869	25.940480476061509	4.9915706191319344	15.617829242212153	26.244087865292371	174.50569627303071	63.891404129919444	213.67104948381208	52.050715949915769	64.802226297612037	27.357314959138876	88.888412509927207	87.066768174542034	72.392411028383634	40.412432696065991	37.983573582219087	137.36439232378842	123.39845241916871	161.85538838841143	81.703037631463431	88.686007583773289	64.195011519150313	145.46058936994476	51.241096245300128	68.344312505305453	80.387405611463024	56.301219399147854	134.83433074686454	117.32630463455143	58.730078512994773	23.410418899137653	34.947499689910458	229.15502633458615	144.95457705455999	174.80930366226156	58.628876049917807	62.373367183765126	52.556728265300535	116.9214947822436	168.73715587764428	126.02971645916951	88.382400194542441	123.8032622714765	106.80124847454816	98.705051428391798	225.61294012689274	139.5908465114814	129.57180266686291	36.769144025295631	152.64596424840852	133.11388887455632	217.71914800689029	137.87040463917316	134.93553320994147	108.9265001991642	221.8684489930454	202.94358839765493	129.47060020378598	127.95256325763165	77.250129256077443	95.466572609929244	137.97160710225012	104.37238936070125	185.63796721149572	175.92253075610807	47.901414963760637	96.579799703775748	82.512657336079073	90.71005684531238	225.61294012689274	102.2471376360852	17.844283429905147	43.752113977605497	146.97862631609908	125.82731153301559	135.64395045148018	45.978568165298498	162.46260316687312	135.54274798840322	136.95958247148059	79.375380980693478	141.21008592071269	35.04870215298741	89.698032214542835	78.565761276077836	44.258126292990269	47.800212500683671	71.076779008383212	120.96959330532178	19.159915449905554	49.6	74.099999999999994	82.2	45.5	74.599999999999994	25.4	20.7	53.4	71.8	109.4	169	153.9	23.5	46.7	119.7	94.6	52.3	44.3	29.8	68.3	100.6	71	76.400000000000006	13.6	52.9	9.6	125.8	124.3	58.1	180.5	78.099999999999994	106.4	72	167.5	193	222.5	16.5	83.1	193.5	45.7	19.899999999999999	57.9	30.3	140.69999999999999	79.099999999999994	141.4	99.7	55.9	51.1	57.1	94.7	24.7	49.3	31.5	84.4	68.099999999999994	135.5	116.9	70.599999999999994	110	108.8	267.3	287.2	95.5	95.3	89	55.9	52.8	27.2	160.6	80.400000000000006	114	68.400000000000006	72.099999999999994	211	176.6	54.2	253.1	181.3	95.9	136.1	113.1	227.7	129.6	50.4	51.6	293.2	64.7	62.3	25.4	46.1	17.2	63.8	77.3	76.900000000000006	58.5	114.9	74.599999999999994	74.400000000000006	99.3	52.5	20.8	78.099999999999994	98.5	94.8	224.6	75	155.4	28	183.1	111	91.8	107.8	4.2	22.2	68.099999999999994	177.8	36.9	115.6	52.9	61.7	135.4	266.3	70.5	104.3	61.9	59.5	108.4	119.2	161.19999999999999	46.6	48.4	126.7	130.19999999999999	101.8	134.19999999999999	254.2	85	96.6	109.3	54.2	82.2	153.6	47.9	41.7	207.2	122.6	124.5	21.5	70.2	118.3	58.1	125.2	111	42.7	137.1	79.400000000000006	113	225.3	203.1	44.8	17.8	74.8	73.2	57.4	183.9	114.95062840623139	147	18.7	27.6	61.9	104.9	65.900000000000006	82.4	118.9	61.9	74.5	80.7	65.8	48.3	85.1	109.1	115.7	131.30000000000001	75.599999999999994	136.1	36.200000000000003	94.5	87.7	131.5	145.69999999999999	235.7	46.1	65.2	71.2	81.599999999999994	37.200000000000003	94.1	57.6	80.599999999999994	42.7	213.7	153.9	95.9	111.26537207304932	85.9	89.2	201.9	38.299999999999997	48.9	36	37.5	24	113.3	244.9	161.1	70.5	106	160.86458672199393	111.9	34.700000000000003	121	66.099999999999994	41.5	130.30000000000001	128.80000000000001	101.2	47.7	115.81774754345071	20.8	283.10000000000002	74	186.9	29.5	28.1	51.7	93.6	185.5	151.6	64.2	86.4	79.8	142.4	101.1	62	27.2	32.299999999999997	91.7	106.8	113.1	96.8	172.1	159.4	81.400000000000006	164.9	299.2	130.6	82.6	32.700000000000003	37.9	139.19999999999999	104.8	84.7	40.700000000000003	23.3	110.7	112.3	94.5	46.8	50.6	33.5	41.1	140.4	57.8	157.5	103.3	57.4	36	184.8	162.1	159.69999999999999	85.9	42.5	24.1	225.4	76.400000000000006	138.4	156.30000000000001	134.5	100.8	184.6	175.9	33.700000000000003	92	23.5	26.6	14	179.7	155.6	176.8	165	168.1	274.60000000000002	126.6	111.1	100.5	26.6	76.23375892938914	144.80000000000001	157.6	100.4	70	58.9	141.1	151.1	168	16.399999999999999	14.7	81.900000000000006	58.2	132.6	188	125.8	46.3	142.4	162.1	118.5	232.8	126.4	62.7	58	37.5	27.7	188.7	169.9	79.900000000000006	36	111.43879590049318	126.04975336263857	99.819399461754415	77.491081678357148	75.149860007865001	75.366639792169835	81.436473752705012	84.6014586035555	101.2067900813053	80.742778442929563	102.11726517538557	CO.Contumaza	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973
1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	25.5	99.9	186.9	72.5	6	7.5	0	0	3	28.4	63.9	73.7	60.7	35.799999999999997	95.1	89.5	33.6	5	0	6.5	15.2	68.900000000000006	14.9	17.2	22.7	75.099999999999994	292.60000000000002	61.1	3.9	0	0.4	7.7	25.9	63.4	36.799999999999997	42.5	101	140.4	541	62.9	3.2	2	3	0	5.2	11.2	23	44.8	251.5	88.9	138.4	147.80000000000001	20.399999999999999	10	10	0	38	14	0	20	56.523999378083744	198.28082972077391	29.694854306514205	72.697597470873887	0	2.2948763610814709	0	0	70.033710726179052	0	0	32.377944102933469	67.30867777151856	188.0058379912366	117.98367213068632	0	0	0	0	84.114254948137528	16.755975832282083	180.77528825563633	0	0	227.96413916165932	169.16835315375158	69.272600227694809	114.1781196382651	12.760145715239808	5.3393183550184489	0	0	0	0	0	30.836520054240566	193.52388910524735	199.42249546850024	210.07804244727964	78.405926209505708	0	0	0	0	0	1.5337658625972352	113.79756438902298	202.65721508705826	3.5460901825267825	23.224570625925956	49.747739919203113	105.41431095610133	81.885693034645797	0	3.2787195243284231	0	96.537605103915837	70.228332337197358	64.239229593554143	67.982418808331161	42.314835621288751	375.4586757364433	242.90405799907586	119.4245334456953	18.25147638343649	0	6.4871674227087226	45.52328351966905	46.592766152462481	0	7.5566500555021605	20.925182965420078	89.10470080600146	55.148627214809956	37.823008563556328	1.0328059954622049	15.14997674833554	0	0	0	0	281.87894536701788	150.33258153342553	27.235130498901331	82.3	182.9	123.5	22.7	0	0	0	4.0999999999999996	0	39.5	16.100000000000001	28.2	46.3	48.9	3.2	66.5	5.3	0	0	0	8.8000000000000007	17.7	20.6	130.6	383.2	58.408249700750943	624.79999999999995	448.2	0	3	0	0	0	55.2	24	73	52	395.5	59	96.2	5	8.4	18	0	16.2	90.1	30.9	55.1	43.8	91.4	56.2	31.2	18.600000000000001	0	20	31.8	62.1	16.2	8.6	20.399999999999999	93.8	12.6	179.3	191	45	0	6	0	0	0	0	91.8	448	284.3	240.1	15.6	0	0	1	4	7.7	1.6	29.8	7.7	79.599999999999994	74.599999999999994	41.6	89	14.9	0	0	0	1.9	18	32.4	9	105.1	243.6	175.9	163.19999999999999	6.8	7.8	0	0	14.6	49.1	22.4	0	42.9	70.3	100.1	19.2	0.5	14.9	0	0	0	28.4	34.4	7.6	4.5999999999999996	89.2	173.2	125.8	26.2	0	0	0	1.5	34.799999999999997	48.8	27.8	46.7	42.4	189.9	190.7	11.4	8.6	0	0	21.4	3.2	3.6	0	51.6	286.3	342.1	144.69999999999999	19.5	0	0	3.2	33	55.5	29.9	50.3	110.2	115	188.1	52.6	22.1	0	1	0	5.8	0	27	29.5	105.8	94.8	107.3	59.8	5.5	2.2999999999999998	5	0	0	15.7	35.799999999999997	58.8	90.2	161.1	209.6	66.3	5.8	8.1	0	0.9	5.9	23.1	0.6	2.5	6.6	172.1	64.400000000000006	125.3	14	7.4	0	0	28.6	15.7	86.2	284	373.1	524.1	438	145.9	22.5	10.3	0	1.8	5	14.6	7.6	17.8	69.900000000000006	296.2	175.7	90.8	83	24.2	18.5	0	41.7	14.1	19.100000000000001	41.4	23.8	215.9	378.3	146.19999999999999	65	7.8	0.3	5.7	23.8	6.7	34.700000000000003	78.8	191.8	152.5	457.3	157.5	23.9	8.6999999999999993	0	0	18.100000000000001	19.7	41.7	43	18	183.3	192.1	262.8	20.399999999999999	9.1	0.7	0	4.7	33.4	80.7	42.7	76.8	91.4	80.7	54.5	18.3	6.5	0	0.7	1.2	1.9	9.1999999999999993	79.8	2.7	100.2	116.2	69.099999999999994	20.8	0	3.1	0	10.6	27.7	18.8	36.700000000000003	35.9	40.799999999999997	104.1	41.8	0	0	0	0	1.6	15.4	11.1	21.1	78.599999999999994	190.7	405.9	63	3.6	14.6	0	0.6	8.6	0	30.9	71.5	84.4	37.9	256.5	104.8	9.7618882645842842	0	0	4.0999999999999996	0	54.6	29.3	22.3	84.2	343.1	213	194.4	2.1	4.9000000000000004	0	9.6999999999999993	9.1	42.9	48.7	2.6	208.9	178.3	262.39999999999998	72.900000000000006	30.4	2.9	5.2	0	5.6	64.5	47.6	19.2	25.5	169.6	165.7	78.7	25.6	4.8	0	0	10.1	11.2	16.8	34	68.7	25.8	108.4	171.6	4.7	0.6	0.3	0	8.3000000000000007	2.5	9.6999999999999993	40.299999999999997	69.900000000000006	183.4	248.9	151.6	36.700000000000003	0	0	0	0.5	64.099999999999994	36.6	53.3	27.8	151.1	286.39999999999998	17.8	35.299999999999997	2.5	0	0.5	0	57.3	0.6	69.400000000000006	47.2	30.8	175.8	64.900000000000006	44.6	0.6	0	0	16.8	41.2	24.7	88.4	91.1	67.7	310	81.900000000000006	48.8	0	2.5	0	0.3	9.8000000000000007	59.4	65.5	69.2	127.4	119.6	137.1	0	8.6999999999999993	0	0	0	9.9	2.2000000000000002	26	Plu.Chilete	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	4	42.8	88.9	60.2	1.2	0	0	0	0.6	9.6	13.9	7.5	24.5	3.8	30.1	23.1	11.8	3.8	0	2.2000000000000002	5.9	48.8	11.6	10.9	6.9	34.799999999999997	143.80000000000001	31.1	3	0	0	2.4	1.8	4.0999999999999996	4.8	9.4	28.1	39.200000000000003	87.2	10.199999999999999	3.2	0	0.8	0	2.2000000000000002	7.8	12.2	18.2	91	31.5	59.1	102.8	6.3	0	0	0	10.1	5.0999999999999996	0	16	28.9	44.4	23	14.6	0	0	0	0.8	4.4000000000000004	6.2	12	10.4	34.1	59.3	127.4	38.299999999999997	1.3	7.3	0	0	8.1	24.7	10.7	0	54.1	57.2	12.6	19.600000000000001	5.2	4	0	0	0	1.6	0	17.3	50	142	69
36	6.7	0	0	0	3.5	0.8	14.4	14.4	0.3	51.5	40.799999999999997	5.0999999999999996	8	0	0	0	6	0	0	11.7	8.1	43.1	104	3.2	0	0	0.8	0	0	0	0	2.5	2	6.1	35.700000000000003	0	0	0	0	0	0	20.9	0	26.8	41.6	80.2	34	6.5	0	0	0	0	0	13.4	7	12.4	20.5	0	10.1	31.7	2.7	0	0	0	8.6	14.2	16.899999999999999	39.200000000000003	95	10	78	66	4	7	0	0	1	1	0	11	3	101	32	59	11	0	0	1	3	23	0	7	0.6	18.8	0.9	5.4	10.7	0	0	7.2	8	2.2000000000000002	0.3	12.1	71.8	13.6	32	77.3	3	0	0	2.6	0	5	6.8	17.399999999999999	50.981464736217177	72.538537250453828	11.742748474348225	29.061070775111375	0	0	3.2652480474012293	11.137212729566297	0	0	10.894998431653526	0	45.168321586310668	23.732356221030404	10.773891282697141	48.43821460813308	0.72199791931712909	0	0	0	0	6.2929267713108707	5.0818552817470142	0	46.258285926918141	100.15096721250976	48.43821460813308	49.770393246653327	11.016105580609912	0	0	0	6.0507124733981001	27.244463540765587	1.6908551109682151	0	33.905356733366801	36.811928308320049	30.877678009457156	5.3240695796597866	1.2064265151426738	6.8984625160927973	0	0	0	21.06799894398992	21.552427539815461	0.96421221722990147	0	35.600856818756199	66.119858355765388	32.330963796933787	1.8119622599246021	0	0	0	0	14.528212900345096	27.486677838678364	18.645855964862211	21.189106092946304	13.438248559737625	37.41746405310198	25.791177753288963	13.922677155563168	6.6562482181800284	0	0	0	6.7773553671364137	0	0.47978362140436204	26.638927795983662	91.79457393451915	155.6180414345344	50.133714693522478	3.9918909411395429	0	0	0	2.7808194515756863	22.763499029379318	7.6251054098311108	33.784249584410418	20.3	53.3	88.9	21	3.6	1.4	0	0	1.2	0	7	20.9	28.9	89.8	34.4	15.8	6.8	0	0.5	0	0	2.9	2.2000000000000002	30.7	42.9	46.7	92.8	29.6	0	0	0	0	0.7	5.2	0	3.6	0	50.2	18.399999999999999	6.2	0	0	0	0	13.8	12	34.1	59.7	70.3	109.9	142.19999999999999	28.9	0	0	0	0	0	0	0	0	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	29.7	5.3800049737085427	86.867359337057763	91.479851093473755	21.523726121164518	17.06498408996239	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	19.832479143811987	58.577409897706332	51.812421988296208	231.23835131287836	24.906220075869577	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	16.911234364748523	5.3800049737085427	11.837493432690932	14.14373931089893	8.6087492031997357	44.739934628458357	69.954889563532447	29.826211282713306	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	17.428904399107303	39.204944520759156	17.218733815176257	13.836239860471196	20.139978594239718	30.441210183568771	7.5325011267026731	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	19.832479143811987	5.3800049737085427	26.44371732800824	11.837493432690932	8.6087492031997357	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.8412541493501422	5.3800049737085427	10.299996180552267	41.357440673753288	21.216226670736788	102.85733075929987	22.907473648089315	5.3800049737085427	5.3800049737085427	5.3800049737085427	5.3800049737085427	11.0687448066216	11.376244257049333	11.0687448066216	13.68249013525733	42.4	76.5	194.3	31.6	0	0	0	0	0	0	9.5	23.9	31.1	16.7	76.5	31.5	0	0	0	0	0	14.6	10.9	4.9000000000000004	42.8	131.5	79.900000000000006	23.210763873099932	1.4	0	0	0	7.7	12.5	28.1	0	86.5	80.5	48.4	8.6999999999999993	14.2	0	0	0	0	8.6999999999999993	4	0	0	104.1	14.7	16.7	5.5	0	0	0	0	2.2999999999999998	13.4	0	0.72908344465902175	36.309476939135379	57.86102957007536	98.321019886651357	0	0	0	0	0	0	0.93239997891317117	58.470979172837808	61.114094118141772	159.11266362864239	205.26551690433456	37.777830600069336	11.504859760129005	0	0	0	0	32.24314625405237	11.098226691620704	2.5589322529463736	16.791089650736925	54.811281556263104	129.46807289304249	0	25.737017157919549	0	0	0	0	23.703851815378044	0	46.271987117588765	3.5755149242171278	50.541634336925931	67.21359014576629	17.604355787753523	0.32245037615071936	0	0	0	1.1357165131673206	4.3887810612337326	0	17.197722719245224	40.375807624218396	29.396714774494264	40.172491089964254	68.026856282782887	10.284960554604099	0	0	0	0	9.6750109518416494	43.01892256952236	42.81560603526821	37.936009213168589	71.686553899357591	80.022531803777781	22.68726914410729	0	1.33903304742147	0	0	0	0	0	14.554607773941264	CO.Magdalena 	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	6.4	54.5	116.8	86.4	0	2.2999999999999998	0	0	0	18.399999999999999	34	61.8	34.4	26.2	46.6	62.7	33.44	10.7	0	1.5	9.4	81.900000000000006	11	27.9	25.1	60.8	204.1	46.8	6.2	4.5	0.9	4.5	8.1999999999999993	21.4	25	47	40.6	51.7	109.8	27.5	10.8	0.4	0.2	0	7.4	15.8	26.5	33.200000000000003	109.3	55.2	89.6	110.7	13.5	8.6999999999999993	0	0	23.3	21.2	10.5	30.4	46.5	82.1	36.299999999999997	28.5	1	7	0	0	15.1	17.2	20	11	53.9	86.3	169.8	64.400000000000006	5.7	4.7	0	5.4	25.3	49.1	13.8	2.5	76	47.1	61.7	22	14.8	6.6	0	0	0	9.1999999999999993	18.399999999999999	45.7	132.6	166.1	40	48	0.2	0.2	0	0	6.5	5.4	17	49.6	0	66	43.3	10.1	27.8	0	0	0	10.8	0.4	7.4	9	24.4	104.8	121.5	10	8.5	0	2.5	3.9	3.5	0	4.3	0	5.8	9.4	72.3	14	6.7	2.4	0	0	0	64.3	23.4	45.3	43.4	151.4	58.5	1.2	6.7	0	0	0	0	25.1	2.8	9.8000000000000007	34.6	31.5	25.6	33.6	0	0	0	0	19.3	21.1	42.3	29.8	16.5	45.7	182.2	140.5	33.700000000000003	16.399999999999999	0	0	9.6999999999999993	8.3000000000000007	11.1	121.6	14.3	291.60000000000002	33	63.9	100.8	0	0	8.5	11	46	2	0	6	26	11	4	1	0	0	2	8	3	1	10	66	29	84	180	68	0	0	0	0	9	0	97.9	25.7	57	8	16.600000000000001	0	0	0	11	4	5	9.8000000000000007	0	59	25.5	35	69.5	0	0.4	0	0	3	13.6	17.399999999999999	18	32.5	64.599999999999994	23	38	1.7	0	0	0	0	0	0	0	13	17.600000000000001	29.7	10.6	6.6	3	0	0	0	4.4000000000000004	11.8	9.8000000000000007	3.6	13.6	21.6	45.4	2.2000000000000002	0	0	0	0.7	14.3	33	25.4	45.5	27.3	72.900000000000006	34.200000000000003	25.9	6.2	0	0	8.5	21.5	1.5	1.9	51.6	91.7	208.9	82.4	19.600000000000001	0	0	0	8.3000000000000007	45.9	23.7	44.7	61.1	104.9	129	53.1	5.7	0	0	0	7.1	2.7	18.7	50.6	28.1	82.2	94.9	47.7	12.6	2.2000000000000002	0	0	2.9	18.2	12.2	44.7	65.3	103.4	123.2	61.4	1.6	3.7	0	0.5	6.3	17.3	8.8000000000000007	0	13.3	84.8	28.6	41.9	0	0	0	0	47.9	33.6	80.8	144	125.4	192.7	283.10000000000002	65.3	13.6	0	0	0	7.4	19.2	10.3	6.5	76	185.4	40.5	57.1	40.9	20.6	5.3	0	31.2	7.1	21.5	38.200000000000003	32.6	112.5	141	66	60.9	4.8	0	2.2000000000000002	7	8.1999999999999993	36.299999999999997	128.19999999999999	128.80000000000001	56.1	261.10000000000002	56.7	23.5	0	0	0	13.4	13.3	41.7	36.6	27.8	77.400000000000006	155.5	47.4	0	3.7	0	0	7.9	40.9	74.099999999999994	65.8	27.3	56.1	87.6	24.2	22.8	4.2	0	0	0.7	1.7	19.3	39.700000000000003	7.1	71.7	57.8	37.5	12.2	0	2.7	0.6	2.9	22.5	16.5	32.9	59.9	29.7	135.19999999999999	18.100000000000001	0.8	0.8	0	0	6.3	14.3	6.2	29.3	83.9	111.6	228.4	66.400000000000006	0	8.6	0	4.9000000000000004	8.1	0	22.4	79.099999999999994	71.3	15.3	217.7	59.1	9.8000000000000007	4.0999999999999996	0	2.2000000000000002	0	40.299999999999997	22.2	34.9	96	146.5	116.6	38.799999999999997	9.8000000000000007	1.7	0.9	0	13.6	22.7	48.5	0	166	109.9	136.9	34.6	17.5	8.1999999999999993	7.4	0.9	0	38.4	27.6
35.200000000000003	28	117	122.7	47.2	8.9	0.3	0	0	2.2999999999999998	8	18.8	25.1	55.5	42.3	82.1	123.4	10	0	0	0	10.3	10.4	8.5	74	93.9	174.6	141.9	64.8	10.4	0.7	0	0	0.6	43	47.7	45.4	33.200000000000003	123.9	207.6	26.7	30.3	1	0	0	0	59	0	62.5	35	61.6	126.6	31.2	21.7	3.1	0	0.3	5.4	45.7	26.3	72	86	38.4	187	49.2	17.7	0	0	0	0	21.9	58.6	55.1	33.200000000000003	67.7	132.30000000000001	54.1	1	4.9000000000000004	0	0	0.8	10.4	0.6	23.2	CO.San Juan 	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	35.9	156.19999999999999	199.6	107.4	1.6	18.7	4.5999999999999996	9	3.3	58	126	163	161	96.4	117	124.4	28.8	25.1	2.2000000000000002	10.8	28.6	115.6	61.4	82.8	97.7	137.1	357.5	148.9	14	15.5	4.9000000000000004	27.2	39.299999999999997	78.2	34.799999999999997	142.9	81.099999999999994	144.6	294.60000000000002	111	37.6	0.5	2.2999999999999998	0	35.700000000000003	23.9	47.3	93.9	218.4	165.3	298.60000000000002	216	29.8	32.6	1.5	4.4000000000000004	68.400000000000006	65.900000000000006	64.5	126.9	144.6	242.6	128	80	4.5	28.4	3.8	14.7	41.4	41.8	65.2	65.099999999999994	103.3	266.8	298.3	128.80000000000001	35.299999999999997	37.299999999999997	11.5	52	69.099999999999994	140.4	62.4	13.1	283.7	163.1	179.7	98.1	49.2	4.5	0	0	0	19	39.299999999999997	76.900000000000006	272	423.4	194.4	75.7	4.8	1.6	0	0	16.600000000000001	19.100000000000001	56.8	74.7	16.3	131.1	115.2	61.1	58.5	0	5.3	0	31.1	22.7	32.6	62.4	99.5	125.8	282.7	35	7.4	1	0	5.2	23.8	0	19.600000000000001	23	36.799999999999997	50.5	135.6	73.599999999999994	2	6.4	0	2.6	3.3	123.9	73.099999999999994	79.5	133.30000000000001	311.5	180.9	26.3	8.5	0	0	4.8	0	87.9	77.2	98.2	98.5	110.8	111.7	55.7	0	0	0	0	13.9	78.2	38	106.2	123	72.400000000000006	276.89999999999998	166.6	9.1999999999999993	5.8	0	0	0	0	0	96.8	52.6	318.5	182.8	56.4	59.3	16.2	8.5	0	0	35.9	0	38.4	33.6	65.5	20.7	25	15.1	0	0	0	19	0.8	20.8	88.1	141.69999999999999	107.6	181.8	204.8	16	0	0	9.6	0	34.4	103.8	279.89999999999998	234.9	182.2	82.1	96.9	2.7	0	0	9	13.3	9.5	64.3	61	183.7	171.7	54.8	123.5	4.0999999999999996	3.7	0	6.2	13.1	56.2	98.2	62.9	158.30000000000001	289.60000000000002	245.3	90.9	15.2	0	0	1.5	41.3	124.1	9.4	0	126.4	115.3	155.69999999999999	51.7	30.5	26.9	3.3	0.5	0.7	75.099999999999994	134.69999999999999	94.8	26.7	91.8	194.3	82.3	8.1	2	0	0	3.9	50	38.200000000000003	87.1	139.30000000000001	55.9	141.5	177.6	46.6	30.3	0.9	2.2999999999999998	92.3	158.9	46.6	30.5	103.9	199.6	286.5	141.1	27.6	1.2	5.3	2	33.799999999999997	109.4	80.2	174.6	194.4	199.9	270.7	154.80000000000001	38.6	4.2	0	0	13.9	9.6	65.3	215.7	120.5	211.3	126.2	78.5	26	2.9	3.4	0.4	7.4	54.9	52	119.8	164.3	204.7	301.39999999999998	75.5	10.1	13	0	6	12.1	64.099999999999994	32.6	31.7	70	182.2	66.5	107.4	21.2	11.7	0	0	49.1	80.2	136.1	272.39999999999998	300.8	421.4	359.5	153	47	12.3	0	5.4	12.1	56.8	20	56.1	118.6	520.29999999999995	151.5	94.6	67.7	48	13.1	0.5	59.8	20.6	74.3	139.6	113.8	302.39999999999998	293.10000000000002	144.9	71.900000000000006	42.7	1.8	5.6	62.6	12.7	49.6	155.5	323.3	128.9	461.8	68.099999999999994	42.8	0.6	0	0	14	48.1	125.5	68.900000000000006	34.4	211	337.3	108	13.1	8.6	9.6999999999999993	0	7.4	128	106.6	182.8	104.5	118.4	173.1	80.099999999999994	37.9	30.2	5	1.6	4.5999999999999996	28	49.3	90.4	33.9	226.5	102.5	89.5	35.799999999999997	2.5	6	1	13.7	73.5	71.599999999999994	128.80000000000001	135.1	114.1	285.5	46.1	9.1	4	0	1.5	10.6	72.2	24.3	109.1	156.6	195	448.6	131.30000000000001	5.4	23.9	4.5	5.8	37.6	6.6	76.7	153.80000000000001	171	72.3	366.8	130.80000000000001	13.9	1.5	1.5	6.2	1.6	93.9	86.4	57.4	271	301.5	229.4	195.5	30	5.2	0.6	10.6	32.700000000000003	69.400000000000006	101.9	16.100000000000001	333.2	268.7	391.8	118.7	50.7	9.6	10.7	2	2	103.6	114.4	124.5	81.099999999999994	188.3	220.4	101.9	42.2	9.6	5.2	0	25.8	21.7	64.3	65.7	136.30000000000001	117.6	204.7	207.9	8.3000000000000007	5.5	9.1999999999999993	0	26	13.7	34	168.7	298.60000000000002	234.4	161.6	102.5	63.3	3.2	0	2.2000000000000002	3.8	128.5	127.6	90.6	95.4	254.5	386.2	85	57.7	4.7	4.2	10	0.7	95.4	4.7	93.2	113.5	103.4	230	55.3	79.8	5.5	0	1.6	22.6	32.4	85.1	116.6	157.19999999999999	101.5	401.1	92.7	66.2	0.9	0.5	1.6	16.2	11.9	100.7	53.8	95.4	155.9	213.2	109.3	8.6	8.9	0	0	5.4	15.3	17.7	106.3	CO.Asunción	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	12.604972977508808	24.077189907130517	416.66034212588056	248.27153092160239	12.604972977508808	12.604972977508808
12.604972977508808	12.604972977508808	12.604972977508808	265.96596720288341	235.04931479932657	475.38253725716459	212.10488094008309	115.85492534410427	122.85492211472092	153.18824145405969	44.688291509501738	67.049392304527117	12.604972977508808	49.354956023246167	60.243839888649838	201.02155271994008	126.54936485476858	24.854967326087923	66.271614885569718	150.85490919718745	621.99358073063524	175.35489789434573	25.049411680827269	12.604972977508808	12.604972977508808	53.632731827511897	75.604943913058577	77.160498750973389	38.66051651258185	93.688268903818241	191.29933498297254	246.32708737420887	334.79926878061366	99.910488255477475	36.521628610448992	12.604972977508808	12.604972977508808	12.604972977508808	33.410518934619375	12.604972977508808	75.410499558319216	12.604972977508808	393.5214639118978	80.854941491021066	181.57711724600495	448.35477194839478	17.07719313651387	12.604972977508808	13.188306041726847	12.604972977508808	86.688272133201593	57.716063277038273	39.438293931539263	173.21600999221286	160.96601564363374	305.8270599244504	180.60489547230821	84.938272940547435	55.382731020166055	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	44.104958445283692	12.604972977508808	33.410518934619375	100.68826567443487	160.3826825794157	551.41027996025093	52.466065699075791	30.493853613529105	37.688294738885098	12.604972977508808	26.216077809263382	68.021614078223877	263.82707930075048	12.604972977508808	63.160505209740101	248.85486398582049	325.66038410786422	96.799378579647851	124.60492130737506	29.327187485092999	12.604972977508808	12.604972977508808	13.382750396466207	12.604972977508808	12.604972977508808	12.604972977508808	47.604956830592009	277.24373977776571	281.71595993677084	146.38268903818238	138.41047049386901	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	20.771635876561547	12.604972977508808	29.327187485092999	20.577191521822201	23.882745552391157	55.771619729644755	146.7715777476611	73.271611656186366	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	14.354972170162952	59.466062469692432	39.827182641017963	20.771635876561547	82.410496328935864	76.966054396234043	251.57708495217139	28.986253458553207	19.216081038646735	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	17.07719313651387	12.604972977508808	26.216077809263382	12.604972977508808	60.632728598128537	12.604972977508808	21.3549689407796	12.604972977508808	12.604972977508808	12.993861686987501	12.604972977508808	130.0493632400769	149.88268742349072	78.910497943627547	42.93829231684758	103.21604228604645	208.21599384529605	23.493856842912464	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	61.993839081303989	59.271618114953078	91.743825356424722	46.243846347416557	99.716043900738114	33.216074579880022	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	12.604972977508808	68.604947142441929	182.35489466496236	278.99373897041988	118.96603501993388	154.74379629197449	95.049379386993692	224.35487528866224	148.71602129505462	112.54937131353529	12.604972977508808	12.993861686987501	12.604972977508808	12.604972977508808	17.07719313651387	30.688297968268451	68.993835851920636	22.327190714476359	275.1048518756329	227.07709625501309	156.88268419410736	69.188280206659996	44.688291509501738	18.632747974428682	4.5370034839905502	9.958158350828441	42.229717615419688	9.9587390766584392	30.115583475987108	19.164725227728582	75.054374923023218	5.5155223813846987	15.467937640902946	23.583478511591721	5.0101965131742734	0	4.5370034839905502	20.892373085487282	9.969764251102724	28.630069308425284	83.787482070801786	153.93507771268366	114.56275149093287	201.73303818117807	258.52725604225463	26.216077809263382	12.604972977508808	13.771639105944899	48.382734249549408	16.493860072295817	44.882735864241099	130.43825194955559	298.04928573487632	464.29920903702163	234.27153738036913	248.66041963108114	176.52156402278183	26.799410873481435	16.493860072295817	27.577188292438834	33.799407644098075	66.077170530830372	37.493850384145752	159.41046080571891	107.29937373557283	212.3	143.5	51.4	117.6	0.6	0.5	0	3	8.6	45.6	82.5	61.2	182.4	303.7	257.8	87	13.6	11.4	0.2	3.9	20	92.3	15.3	0	87.7	141.80000000000001	154.4	48.2	32.799999999999997	24.3	0	0	0	45.3	73	52.7	40.6	88.3	278.60000000000002	81.7	25.2	3	0	0	2.2000000000000002	53.2	55.4	97.3	140.9	69.8	124.4	206.3	43.2	25.1	1.1000000000000001	6.2	17	62.5	9.8000000000000007	33.299999999999997	84.4	242.7	357.1	185.3	53.8	0.7	4.2	0.5	29.3	86.3	79.400000000000006	149.19999999999999	232.6	217.4	295	210.4	35.4	3	0	0	8.5	4	54.4	165.2	119.3	207.4	121.2	63.3	25.8	4.0999999999999996	3.3	0	4.3	32.5	39.5	94.7	151.1	205.7	283.10000000000002	78.2	10.5	10.1	0	2.5	37	49.7	21.8	20.6	53.6	184.6	70.099999999999994	92.9	17.100000000000001	10.3	0	0	33.1	57.6	121.5	279.2	436.5	481	474.4	180.7	51.3	4.8	0	2.6	7.4	51.4	24	68.099999999999994	123.7	554.9	236.4	120.1	69.400000000000006	36.200000000000003	9.6	0	58.7	35.700000000000003	73.7	121.3	119.9	343	331.5	138.69999999999999	74	26	0.5	4.3	31	21.1	38.200000000000003	139.30000000000001	314.39999999999998	166.7	615.1	90.5	65.099999999999994	0	1.9	0	13.3	27.5	107.1	64.7	21.7	231.3	311.60000000000002	201	15.3	7	3.7	0	20	105.6	77.3	134.69999999999999	112	140.30000000000001	149.80000000000001	51.7	27.3	23	2.1	4.4000000000000004	2.2999999999999998	23.4	50.7	103	39.1	211.8	165.4	78.900000000000006	20.8	0.6	6.9	4.5	12.8	58.3	75.099999999999994	141.19999999999999	150.19999999999999	164.4	375.5	33	1.1000000000000001	0.2	0	0	3.5	51.2	18.399999999999999	107.1	151.4	216.1	480.8	170.7	4.7	30.4	3.1	1.8	21.5	2.4	66.3	164.3	182.1	69.8	338.6	129.69999999999999	11.2	0	0	5	2.4	74	72.3	59.2	277.89999999999998	399.6	286.2	204	29.2	3.2	0	4.0999999999999996	40.700000000000003	85.9	92.1	9.5	390.6	251.2	460.7	128.6	41.4	8.4	10.5	0	2.2999999999999998	72.8	125	142.30000000000001	66.2	230.3	213.6	152.9	33.700000000000003	5.3	3.8	0	24.2	15.9	50.2	56.3	130.5	138.80000000000001	179.9	224.7	7.4	4.0999999999999996	5.9	0	26.8	13.8	23.9	160.4	347.4	237.7	240.2	113.3	67.900000000000006	1.7	0	0.3	4.7	108.1	121.2	81.7	87.3	249.6	420.5	105.2	59	6.2	0.4	3.5	1.2	101.2	0.3	80.8	141.19999999999999	107.4	210.6	51.8	77.7	4.3	1	0	15.6	29.6	94.1	118.8	162.19999999999999	112.9	513.20000000000005	70.3	44.3	0.5	0	0	11.6	18.3	94.1	59.9	119.9	192.9	185.6	114.6	12.3	9.3000000000000007	0	0	3.5	11.5	6.1	99.8	CO.Granja Porcón	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	79.5	176.5	183	167.5	18.5	64	5.5	15	42	105	208	182.5	107	123.5	140.5	127	91	33.5	22.5	25	74	122.5	207	117.5	140	130.5	476.5	153.5	117.5	65	72	37.5	76	220.5	163	166	161.69953113053785	228.98355722557301	385.49205270750264	228.98355722557301	90.027416377130805	31.519567598839359	16.89260540426649	78.325846621472522	87.102023938216234	53.460010890698655	262.6255702730906	185.10267064185442	282.07942999187253	155.11739814298005	306.50645685680922	299.63178462535996	100.26628991333182	112.84547740066446	59.164526146582062	191.5385340074665	213.47897729932578	41.758441135040357	263.94199687060217	187.00417572714889
224.30292932330968	168.57420336198709	243.17171055430867	308.55423156404936	84.176631499301664	97.340897474417233	35.907656257211215	95.878201254959947	75.400454182557951	126.74109148550869	100.99763802306046	161.69953113053785	167.69658563031271	43.659946220334831	265.84350195589661	338.24696481903226	100.12002029138608	57.116751439341868	13.967212965351919	87.833372047944877	32.982263818296644	180.71458198348256	142.68448027759311	38.833048696125786	286.02870978440717	207.0431139337137	280.17792490657803	98.803593693874518	94.415505035502662	53.460010890698655	9.5791243069800629	27.131478940467503	49.071922232326784	100.26628991333182	47.609226012869513	125.13212564410568	297.73027954006545	354.77543209889961	265.55096271200517	156.58009436243734	52.728662780970012	29.325523269653431	19.086649733452433	12.50451674589462	100.99763802306046	150.72930948460819	228.25220911584438	133.9083029608494	68.086973085271524	163.89357545972376	84.907979609030306	139.02773972894991	138.58893086311272	9.5791243069800629	47.316686768978045	9.5791243069800629	107.43350138867252	112.55293815677302	288.95410222332174	286.7600578941358	168.57420336198709	221.37753688439514	551.06926475006742	99.534941803603175	88.56472015767352	25.376243477118749	59.310795768527797	68.672051573054432	181.15339084931975	80.081082084821276	49.510731098163973	167.69658563031271	111.9678596689901	64.137693292736841	253.70312333440114	111.38278118120718	117.23356605903632	26.838939696576034	9.5791243069800629	17.916492757886601	12.797055989786088	371.15762975682122	332.98125842898605	245.07321563960315	147.21883855791069	385.93086157333983	287.49140600386443	233.51791550589058	105.53199630337804	9.5791243069800629	9.5791243069800629	9.5791243069800629	19.086649733452433	244.48813715182024	97.779706340254421	142.39194103370164	92.952808816045376	37.370352476668515	114.89325210790467	57.848099549070511	59.310795768527797	76.863150402015236	9.5791243069800629	15.429909184809219	43.221137354497642	309.43184929572374	347.46195100161322	230.44625344503029	318.20802661246751	307.96915307626648	123.6694294246484	379.64126782967355	13.967212965351919	18.35530162372379	11.041820526437348	53.460010890698655	37.370352476668515	237.75973454231672	169.01301222782428	34.44496003775393	9.5791243069800629	11.041820526437348	16.89260540426649	205.58041771425641	9.5791243069800629	9.5791243069800629	97.340897474417233	322.59611527083928	188.02806308076899	19.817997843181075	120.74403698573383	84.176631499301664	60.773491987985082	35.907656257211215	322.59611527083928	397.19362246316086	189.49075930022627	15.429909184809219	9.5791243069800629	9.5791243069800629	11.041820526437348	18.35530162372379	11.041820526437348	9.5791243069800629	236.29703832285944	69.549669304728795	18.35530162372379	73.937757963100665	166.08761978890971	9.5791243069800629	9.5791243069800629	82.713935279844378	25.668782721010217	57.848099549070511	85.639327718758949	204.11772149479913	471.35232078964532	182.9086263126685	194.61019606832679	134.34711182668659	109.92008496174989	9.5791243069800629	38.101700586397143	9.5791243069800629	98.07224558414589	189.05195043438908	245.95083337127753	129.52021430247754	305.5	176.9	63.6	167.3	18.600000000000001	15.6	6.4	5.3	30.6	133.69999999999999	112.6	127.6	188.7	216.8	85	89.9	18.5	0	0	0	46.5	77	51.5	0	29.7	85.4	88.6	127.2	33.1	35.6	0.9	0.6	139.69999999999999	262	250.2	103.6	91	355.5	509.6	248.6	287	6.3	0	0	78.7	157.6	211.1	250.1	170.1	74.099999999999994	137.1	119.1	107.7	62.4	0	24	135.5	119.2	75.7	174.1	170.1	74.099999999999994	374.3	437.8	102.7	19.8	0	18.399999999999999	82.6	137.5	206.2	452.6	475.4	373.5	531.9	268.5	329.1	18.600000000000001	0	22.2	104.8	252.8	210.7	142.5	139.69999999999999	228.8	217.7	127.8	112.7	12.6	51.8	48.9	54.9	96.5	125.9	243.9	198.8	407.5	312.7	141.30000000000001	59.7	49.7	0	20.3	48.5	232.9	80.599999999999994	58.6	186.9	190.3	123.2	260	81	18.5	39	9.9	80.5	169.2	301.60000000000002	305.10000000000002	168.5	380.5	298.7	243.2	85.4	0	0	14.8	67.599999999999994	224.9	158.80000000000001	99	210.3	494.2	253.5	126	166.7	53.9	20.3	6.4	228.3	65.3	138.6	166.4	64.8	237	221.1	168.6	160.69999999999999	40.700000000000003	1.6	16.3	123.2	19.3	62.8	236.5	341.1	227.7	419.2	92.6	88.7	17.600000000000001	15.2	0.4	145.19999999999999	169.5	156.1	171.8	76.2	188.8	390.1	159	38.1	27.8	15.2	2.6	53.3	202.1	226.5	243	103.8	134.4	124.3	81.2	76	54.4	28.9	15.6	47.2	101.8	112.6	100	70.3	230.4	168.2	82.4	75.400000000000006	11.7	41	19.100000000000001	84.8	147	168	240.9	157.80000000000001	231.2	343.3	93.1	91.6	53.7	0	7.1	54.4	152.80000000000001	28.6	164.8	145.5	188.1	345.7	184.7	62.8	62	5.0999999999999996	15.7	116.6	39.799999999999997	158.5	183.6	246.6	64.5	352.3	226.3	57.7	1.1000000000000001	42.6	20.100000000000001	32.799999999999997	171.8	211.1	170.4	190.6	291.2	252.4	150.30000000000001	76	73.3	16	11	110.9	182.6	133.19999999999999	66.400000000000006	344.8	197.5	307.3	149.6	127.4	31.3	18.100000000000001	8	27	184	187.9	234.8	108	169.7	275.7	163.5	83.1	39.4	44.3	33.6	31.2	82.7	96.5	182.6	257	148.9	284.60000000000002	269.39999999999998	21.2	8.5	13.7	4.8	55.4	84.5	93	265.39999999999998	325.89999999999998	320	155.69999999999999	210.7	109.6	32.4	0	45.8	33.700000000000003	137.69999999999999	202.5	67.599999999999994	141	279.89999999999998	352.4	196.2	193.4	32.799999999999997	17.7	33.799999999999997	30.4	174.5	33.200000000000003	238.5	137.4	189.9	227.4	103.4	79.3	5.0999999999999996	9.6	10.5	65.8	97.4	91.4	209.3	370.6	159.6	286.39999999999998	108.9	158.4	1.7	9.6999999999999993	0.4	24.6	88.4	126.3	107.8	166.5	133.4	163.5	137.1	36.799999999999997	44.9	1.1000000000000001	0	45.7	146.9	41.4	172.9	MAP.A Weberbauer	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1969	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1970	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1971	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1972	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1973	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1974	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1975	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1976	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1977	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1978	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1979	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1980	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1981	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1982	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1983	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1984	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1985	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1986	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1987	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1988	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1989	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1990	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1991	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1992	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1993	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1994	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1995	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1996	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1997	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1998	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	1999	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2001	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2002	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2003	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2004	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2008	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2009	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2012	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2013	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2014	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2015	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	2016	42	73.7	83.5	85.7	1.5	19.600000000000001	0.3	13.2	18.399999999999999	55.4	106.4	162	71	41.8	79.900000000000006	54.5	33.799999999999997	19.899999999999999	3.2	2.5	18.2	103	51.4	54.1	58.4	97.8	275.7	54.7	8	12.2	17.600000000000001	17.2	28.1	89.8	45.8	66.5	55.5	67.599999999999994	113.8	76.2	18.100000000000001	4.4000000000000004	3.4	20.6	29	31.4	66.5	50.2	95.3	70.7	91.6	98.4	27.4	29.3	8.4	18.3	87.2	65.5	68.2	72.3	64.099999999999994	128.19999999999999	95.2	58.5	4.5999999999999996	17.3	6.5	23.6	38.700000000000003	70.5	53.9	76.400000000000006	91.6	158.1	199.4	70.7	66.8	10	7.2	19.3	45.1	80.2	65.099999999999994	0.9	130.4	62.9	81.3	55.2	43	23	0.1	4.4000000000000004	12.3	32.200000000000003	71.599999999999994	44.4	129.9	146.4	141.9	42.6	25.5	8	7.5	0.1	16.100000000000001	53.4	54.8	68.2	12.7	34.4	48.5	37	65.599999999999994	3.9	4.4000000000000004	3.8	23.8	24.4	54	44.8	84.1	81.599999999999994	159.69999999999999	37.1	16.3	1.8	7.5	15.7	33.6	24.4	26.3	46.6	34.9	42.4	65	29.3	6.9	15.1	3.2	5.6	2.2999999999999998	130.4	111	106.7	78.2	186.5	105.7	33.700000000000003	14.7	6.6	7.2	12.7	22	111.9	45.6	111.3	71.7	102.9	75.7	88.7	38.200000000000003	7.8	2.1	6.6	43.9	124.8	67.3	87.4	116.6	75.400000000000006	151.6	105.7	31.1	10.1	9.6	2.7	19.2	86.9	28.1	118.4	24.7	233.6	123.8	80	69.5	25.1	23.4	18.7	36.700000000000003	68.599999999999994	97.6	104.1	24.6	42.4	37.200000000000003	41.9	53	0.4	4.8	18.3	37.299999999999997	50	23.9	40.299999999999997	84.4	47.7	96.8	120.2	16.2	0.6	1.2	14.6	1.2	43.6
66.2	51.8	98.2	95.2	39.200000000000003	52.2	11.1	4	10.8	12.3	39.5	37.200000000000003	74.3	60.5	109.7	105.5	44.8	95.6	10.6	5.4	0	32.9	69.400000000000006	65.2	63.4	73.599999999999994	87	158.80000000000001	43.5	85.4	18.8	16.7	3.2	5.9	53.5	106.6	47.1	2.7	101.8	68.5	58.3	27.4	39.799999999999997	24.6	0.8	7.1	20.100000000000001	87.6	99.1	72.3	43.8	90	133.69999999999999	55.2	17.899999999999999	0.7	0.4	0.3	10.199999999999999	28.2	55.1	71.900000000000006	52.6	31.8	66.599999999999994	46.5	18.899999999999999	21.2	4.5999999999999996	10	40.799999999999997	64	32	34.1	61	112.2	245	102.9	29.6	1.9	3.3	2.9	51.4	106.3	71.400000000000006	84.1	116.9	103.1	170.2	144.9	29.8	11.1	5.5	9.6999999999999993	31.8	69.8	60.8	65.900000000000006	44.7	108.3	75.7	49.7	20.6	1.7	13.2	10.8	11.5	51.8	50.5	76.400000000000006	65.2	124	121	50.4	13.7	0.8	0.5	15.8	13.9	76.2	68.8	34.1	63.8	152.9	26.5	40.4	17	15.4	0.2	0	27.4	50.8	111.9	129.4	105	116.5	257	83.9	19.600000000000001	4.8	1.3	4.7	17.8	79.599999999999994	29.1	47.9	94.8	242.7	69.5	64.400000000000006	53.7	22.8	22.1	1.2	81.400000000000006	21.7	77	68.5	46	161.1	126.3	77.3	40.5	15.6	2.1	13.4	56.6	9.9	44.5	122.3	191.2	100.8	230.2	57.2	48.1	2.2999999999999998	13.9	0	34.4	46.2	93.4	90.9	27	60.8	133.1	77.2	23	8.8000000000000007	10.7	3.4	14.6	90.3	99.9	86.1	51.1	61.4	103.6	42.1	30.7	22.3	1.8	10.6	14.8	46	63.8	80.7	36.1	56.9	44.5	42.4	2.1	18.8	29.4	19	63.4	92.6	123.7	102	84.9	119.3	136	54	7.2	4.5	0.6	3.5	31.2	92.3	30	87.8	83.2	101.6	199.3	77.599999999999994	7.7	23.9	1.8	6.1	33.6	12.7	60.4	81.7	95.4	17.5	182.4	111.5	24	1.4	10.7	6.4	11.6	118.9	97.6	68.8	80.2	133.30000000000001	118.4	99.1	22.7	15.4	2.2999999999999998	11.7	34.700000000000003	96.5	72.2	34.4	180.7	74.599999999999994	110.5	78.8	42.2	17.399999999999999	12.3	3.9	11.8	78.5	109.4	74.2	49.5	112.9	154	88.4	17.899999999999999	4.5999999999999996	2.2000000000000002	1.3	1.8	28.7	23.5	59.2	21.2	43.2	65.5	44.3	6	0.4	8.3000000000000007	0	26	20.3	10.4	80.3	105.5	104.9	96.1	46.3	35.799999999999997	0.7	0	0	19.100000000000001	49.2	44.9	21.2	14.2	55.4	113.6	40	32.1	7.5	0	4.0999999999999996	3.1	79.3	17	36.4	57.6	35.6	95.9	35.9	29.2	5.3	1.9	3.8	28.5	26.6	45.9	116.8	178.20000000000002	60.8	194.7	67.199999999999989	75.800000000000011	3	4.3999999999999995	0.1	26.900000000000002	16.799999999999997	136.70000000000002	41.400000000000006	83.3	85.3	119	58.500000000000007	6.9999999999999991	1.6	2.1	16.100000000000001	23.4	61.699999999999996	14.499999999999998	63.79999999999999	Años

Precipitación

Frecuencia de ocurrencia de diferentes tipos de sequias

ASUNCION	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84040404040404038	9.2929292929292931E-2	3.8383838383838381E-2	2.8282828282828285E-2	Chilete	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84967051070840194	8.7314662273476118E-2	3.6243822075782535E-2	2.6771004942339374E-2	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84814216478190629	9.9353796445880452E-2	3.9176090468497578E-2	1.332794830371567E-2	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8325102880658436	8.7654320987654327E-2	3.4567901234567898E-2	4.5267489711934158E-2	Porcon	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8411669367909238	8.3468395461912481E-2	3.2414910858995137E-2	4.2949756888168558E-2	San Juan	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.83913764510779432	8.9966832504145944E-2	3.6069651741293535E-2	3.482587064676617E-2	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.81643721318314555	0.10054234459741343	5.4234459741343347E-2	2.8785982478097622E-2	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.80715789473684207	8.8842105263157889E-2	6.5263157894736842E-2	3.873684210526316E-2	

Frecuencia de ocurrencia de diferentes tipos de sequias

Chilete	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.92783505154639179	5.3608247422680409E-2	1.443298969072165E-2	4.1237113402061857E-3	ASUNCION	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Porcon	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	San Juan	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	

Frecuencia de ocurrencia de diferentes tipos de sequias

Contumaza	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.89840637450199201	6.9721115537848599E-2	1.9920318725099601E-2	1.1952191235059761E-2	ASUNCION	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Chilete	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Porcon	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	San Juan	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	

Frecuencia de ocurrencia de diferentes tipos de sequias

Magadalena	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8638392857142857	9.1517857142857137E-2	3.125E-2	1.3392857142857142E-2	ASUNCION	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Chilete	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Porcon	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	San Juan	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	

Frecuencia de ocurrencia de diferentes tipos de sequias

Porcon	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.83092783505154644	9.4845360824742264E-2	4.1237113402061855E-2	3.2989690721649485E-2	ASUNCION	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Chilete	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	San Juan	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	

Frecuencia de ocurrencia de diferentes tipos de sequias

San Juan	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8354166666666667	0.1	0.05	1.4583333333333334E-2	ASUNCION	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Chilete	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Porcon	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	

Frecuencia de ocurrencia de diferentes tipos de sequias

San Pablo	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.82291666666666663	9.7916666666666666E-2	4.583333333333333E-2	3.3333333333333333E-2	ASUNCION	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Chilete	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Porcon	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	San Juan	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0	0	0	0	

Frecuencia de ocurrencia de diferentes tipos de sequias

Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.80249480249480254	0.13305613305613306	3.1185031185031187E-2	3.3264033264033266E-2	ASUNCION	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84040404040404038	9.2929292929292931E-2	3.8383838383838381E-2	2.8282828282828285E-2	Chilete	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84804928131416835	9.4455852156057493E-2	3.6960985626283367E-2	2.0533880903490759E-2	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.82341269841269837	0.13690476190476192	2.7777777777777776E-2	1.1904761904761904E-2	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84156378600823045	8.8477366255144033E-2	3.0864197530864196E-2	3.9094650205761319E-2	Porcon	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.83092783505154644	9.4845360824742264E-2	4.1237113402061855E-2	3.2989690721649485E-2	San Juan	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.82045929018789143	0.1022964509394572	4.5929018789144051E-2	3.1315240083507306E-2	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco(-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.79374999999999996	0.125	5.4166666666666669E-2	2.7083333333333334E-2	

Frecuencia de ocurrencia de diferentes tipos de sequias

normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.81521739130434778	0.14782608695652175	3.2599999999999997E-2	4.3478260869565218E-3	Chilete	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84967051070840194	8.7314662273476118E-2	3.6243822075782535E-2	2.6771004942339374E-2	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84814216478190629	9.9353796445880452E-2	3.9176090468497578E-2	1.332794830371567E-2	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8325102880658436	8.7654320987654327E-2	3.4567901234567898E-2	4.5267489711934158E-2	Porcon	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8411669367909238	8.3468395461912481E-2	3.2414910858995137E-2	4.2949756888168558E-2	San Juan	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.83913764510779432	8.9966832504145944E-2	3.6069651741293535E-2	3.482587064676617E-2	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.81643721318314555	0.10054234459741343	5.4234459741343347E-2	2.8785982478097622E-2	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.80715789473684207	8.8842105263157889E-2	6.5263157894736842E-2	3.873684210526316E-2	

Frecuencia de ocurrencia de diferentes tipos de sequias

SPEI1	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.81953290870488327	0.1464968152866242	2.3354564755838639E-2	1.0615711252653927E-2	Chilete	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84967051070840194	8.7314662273476118E-2	3.6243822075782535E-2	2.6771004942339374E-2	Contumaza	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.84814216478190629	9.9353796445880452E-2	3.9176090468497578E-2	1.332794830371567E-2	Magadalena	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8325102880658436	8.7654320987654327E-2	3.4567901234567898E-2	4.5267489711934158E-2	Porcon	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.8411669367909238	8.3468395461912481E-2	3.2414910858995137E-2	4.2949756888168558E-2	San Juan	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.83913764510779432	8.9966832504145944E-2	3.6069651741293535E-2	3.482587064676617E-2	San Pablo	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.81643721318314555	0.10054234459741343	5.4234459741343347E-2	2.8785982478097622E-2	Weberbauer	
normal(-0.99 a 0.99)	moderadamente seco (-1 a -1.49)	severamente seco(-1.5 a -1.99)	extremadamente seco (>	-2)	0.80715789473684207	8.8842105263157889E-2	6.5263157894736842E-2	3.873684210526316E-2	

image36.png
SPEIL

Lbbhbornua bbbtoruu

i

Imm l 1 l | 4 ‘ J‘l‘ ““l oibhiodd)
n]"”"‘ "/l U'Urlvmmwuq“

1969 1973 1976 1979 1983 1986 1989 1993 1996 1999 2003 2006 2009 2013 2016
Aiios

:

image37.png
spEL

sWWWWWWWW

i mhm T] lhﬂu Jilliaba
L U

3
1969 1973 1976 1979 1983 1986 1989 1993 1596 1599 2003 2006 2009 2013 2016

Aiios

image38.png
SPEIL

SPELS

At

bbbk e e

S Wi ..,‘ T “ sl A.JLml M,l.ln
:;vuww'yw "Nl""ﬂmﬂmvmnu"

1969 1973 1976 1979 1983 1956 1989 1993 1996 1999 2003 2006 2009 2013 2016
Aiios.

image39.png
SPEIL

Lhtorwuw htbbornua

an

Alulh bl lnl.,. Ty
”luL\ m'n“ L A W‘ i

217

é

1969 1973 1976 1979 1983 1986 1989 1993 1596 1599 2003 2006 2009 2013 2016
Aiios.

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image47.jpeg

image2.png
el
Condensacion
oty Lkt

W

Escorrentia
Superficial

Escorrentia

Subterrénea

S

o .:'.;
il iy

\ Transpiracion
&?’?';éﬂ%

Mar

image3.png

image4.png
Las gotas se vuelven
lo suficientemente
pesadas para caer

Las gotas incrementan Muchas gotas Algunas gotas
su tamafio por decrecen debido incrementan su
condensacion aevaporacion amang por impacto

y agregacion

Las gotas Las gotas grandes

se forman por se parten

nucleacion - condensaciony G =5 mm)
de vapor sobre pequefias PO Y

particulas solidas llamadas

aerosoles (0.001 — 10pm)

+

Vapor de agua Gotas de lluvia
(0.1-3 mm)

image5.wmf
025

.

0

2

=

a

oleObject1.bin

image6.wmf
F

oleObject2.bin

image7.wmf
05

.

0

=

a

oleObject3.bin

image8.wmf
C

F

oleObject4.bin

image9.wmf
t

F

oleObject5.bin

image10.wmf
c

t

oleObject6.bin

image11.png
T
5
H
H

3
2
g
§

£

Variabilidad natural del clima

Déficit e precipitacion Altas temperaturas, vientos
(cantidad, intensidad, duracion| | fuertes, humedad relativa baia,
insolacion mas intensa,
Disminucion de la iniltracion, menos nubosidad
escorrentia, infltracion profunda Aamonto de Ia evaporacion
¥ tecarga de las aguas
subterraneas

'y de la transpiracion

Carencia de agua del suelo

Falta de agua para las plantas,
biomasa y rendimiento reducidos

Disminucion del flujo fluvial,
caudal afluente a embalses, lagos
v estanques; disminucion de los
humedales y el habitat faunico

meteorolégica

agricola

hidrolégica

image12.png
Enfasis cada vez menor en el fenémeno natural en

cada vez mayor en la gestion del agua como recurso natural
Complejidad cada vez mayor de los efectos y conflictos.

Meteorélogica Hidrolégica

Socioeconémica
y politica

Tiempo/Duracién del fenémeno

image13.png
Oferta - demanda

Exceso

Déficit (sequias)

Intensidad

Inicio

Duracién

Fin

Magnitud

Tiempo (intervalos)

image14.wmf
0

>

a

oleObject7.bin

image15.wmf
b

oleObject8.bin

image16.wmf
a

oleObject9.bin

image17.wmf
g

oleObject10.bin

image18.wmf
i

oleObject11.bin

image19.png

image20.wmf
(

)

i

D

s

N

i

i

F

N

s

w

å

=

-

=

1

1

1

oleObject12.bin

image21.wmf
2

6

0

1

6

0

1

2

w

w

w

w

w

-

-

-

=

b

oleObject13.bin

image22.wmf
(

)

÷

÷

ø

ö

ç

ç

è

æ

-

G

÷

÷

ø

ö

ç

ç

è

æ

+

G

-

=

b

b

b

a

1

1

1

1

1

2

0

w

w

oleObject14.bin

image23.wmf
÷

÷

ø

ö

ç

ç

è

æ

-

G

÷

÷

ø

ö

ç

ç

è

æ

+

G

-

=

b

b

a

g

1

1

1

1

0

w

oleObject15.bin

image24.wmf
N

i

i

F

35

.

0

-

=

oleObject16.bin

oleObject17.bin

oleObject18.bin

oleObject19.bin

oleObject20.bin

oleObject21.bin

image25.png
SPIL
hbbloruuwa

P19

2 SPI=317
3

I
1969 1973 1976 1979 1983 1986 1959 1993 1996 1999 2003 2006 2009 2013 2016
Aiios

image1.jpeg
-\

image26.png
SPI1

B:4
Lbbhombun Lbbiornuwasa

i W i Ahw.‘[m“.'._iul J.lh‘ L
LR B i L e

1969 1973 1976 1979 1983 1986 1989 1993 1996 1999 2003 2006 2009 2013 2016
Aiios

image27.png
SPI1

P19
bhberbuwa bbbhomuua

¥
1

&

it

Il‘h u]“l 'Lﬂ ld ‘ IMJ u Ayl
m,n“ w&vﬂmr\ Hr e

1969 1973 1976 1979 1983 1986 1989 1993 1996 1999 2003 2006 2009 2013 2016

Aiios

image28.png
SPIL

P19
bbbbormbu Liubborbua

il d e xﬂl 'M.L MLMH.

mn" 'w g A

1969 1973 1976 1979 1983 1986 1989 1993 1996 1599 2003 2006 2009 2013 2016

Aiios.

image29.png
SPIL

P19

]
B

3 -3.08 —a!

3

.

H

1 WM., Lo i, o
3 " 1
3

3

1

1969 1973 1976 1979 1983 1986 1989 1993 1596 1599 2003 2006 2009 2013 2016
Aiios

image30.png
P19

Lbbborbnua Libboruwsa

£
1

3

MIW“N (i \‘ | \\MIH |IAMIMA ‘Ih I\ ”“u‘\u Mv n H‘WH\JA“\
w I YT A

31

SPIL

1965 1971 1974 197 197 1951 1954 195 1959 1951 1994 1996 1599 2001 2004 2006 2009 2011 2014 2016
Aiios.

image31.png
SPIL

%

sp1o
Lbblhormnu

34

,,,nh A Hlm,.,n “mm
M wl !'T/M “n' Al

1969 1973 1976 1979 1983 1986 1989 1593 1596 1999 2003 2006 2009 2013 2016
Aiios

image32.png
SPIL

L ho e hbhbbleorbwa
§

P19

L’i ﬂ”‘ Ll i ™ IL
VIW " Mwwl e

27—
1969 1973 1976 1979 1983 1986 1989 1993 1996 1999 2003 2006 2009 2013 2016
Aiios

image33.png
“)Tll l“‘lr"‘ffmgl AW’U‘]""I""!"‘.IV‘H

1976 1979 1983 1986 1989 1993 1996 1999 2003 2006 2009 2013 2016

image34.png
1
0
1

3

ll Jlllli l'l lAll‘IIl I.llA [T W
m""l'm Fm nr[‘ rmir |

1969 1973 1976 1979 1983 1986 1989 1593 1996 1999
Aiios

2003

2006

2000

2013

2006

image35.png
SPEIL

bbb loruvuwhbbouwnu

TRV T bl T TR
R L

1969 1973 1976 1979 1983 1986 1989 1993 1996 1999 2003 2006 2009 2013 2016
Aiios

é

