

TEMPERATURA MES MÁS CALIDO (°C) ÁREA DE ESTUDIO II REGIÓN DE ANTOFAGASTA.

Esquicio

Area de Estudio

ciren InnovaChile
CORFO

Información Técnica

Escala Gráfica		
0 10.500 21.000 42.000 63.000 84.000 Mts.		
Escala Numérica	1:600.000	Fuente: - CIREN - DGA - www.worldclim.com
Datos Geodésicos	Elipsoide de Referencia y Datum: WGS 1984.	
Datos Cartográficos	Sistema de Coordenadas UTM, Huso 19 Sur.	
Lugar	Region de Antofagasta	Impreso: Enero 2014
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.		

Simbología

Red Vial

- Camino Asfalto
- Camino Ripio
- Camino Tierra
- Camino Tsd
- Caminos Troperos

División Política Administrativa

- Límite Regional
- Límite Internacional

Humedales

- Resolución N° 87 (2006)
- Visitados y Validados

Categoría Localidades

- ▲ Localidades
- ▲ Ayllus

Clasificación de Áreas

- Área de Estudio
- Cursos de Agua

Temperatura Mes más Calido

- Temperatura °C
- Alto : 25,9
 - Bajo : 0,0