


SIMBOLOGÍA			
Clasificación Geología	Hidrografía	Áreas y Localidades	División Política Administrativa
Esencialmente Sedimentaria	Ríos	Localidades	Comunas
Esencialmente Volcanica	Quebradas	Caminos	Límite Regional
Intrusiva		Área de estudio	Límite Intermunicipal
Metamórfica			
Volcánico - Sedimentaria			
Sedimentaria			
S/I			

Estudio: Caracterización de Humedales Altoandinos para una gestión sustentable de las actividades productivas del sector norte del país Proyecto Financiado Por Innova Chile Corfo.		Título: Geología del Área de Estudio de la XV Región de Arica Y Parinacota		
Escala: 1:200.000	Proyección Cartográfica: UTM Huso 19 WGS 1984	Fuente: - CIREN - SERNAGEOMIN	Fecha: 13/May/2013	Lámina: 01 de 01
La División Política Administrativa de CIREN se realiza de acuerdo a la descripción de los límites político administrativos de la ley DFL 18.715 en adelante. El trazado de límites administrativos construido con estas fuentes de información no compromete en modo alguno al Estado de Chile y es meramente referencial.				