

Estación climatológica (CNA/SMN)
Los Barriles, B.C.S.
 (23°40'45.6"N, 109°42'39.7", 140 m)
 Localizada cerca al sitio de entrada a tierra

Junio 21, 2006
 (Antes de John y la temporada de lluvias)

49 m/s; 109 mph; 176 km/h

Septiembre 13, 2006
 (Después de John; 196.5 mm)

El Servicio Met. Nacional cuenta con 100 de estas estaciones (tradicionales) en el estado y más de 3,000 en el país.
 Una observación (8AM) se toma diariamente


La Heroica Mulegé Devastada
 A causa del Huracán John


Necesita tu ayuda


ROPA, MEDICINA, ALIMENTOS NO PERECEDEROS, PAÑALES, AGUA ENBOTELLADA,

Centros de acopio:
 H. Cuerpo de Bomberos (Frente al Palacio Municipal)
 Biblioteca UNIPAZ,
 Sociedad de Alumnos UABCS,
 IDN: Bravo e/ México y Baja California
 Informes: 123-37-62

Miércoles 20 de septiembre, 2006
Transporte de la ayuda a Mulegé


ESTADO DE BAJA CALIFORNIA SUR (Reportes CNA/SMN)

Precipitación (mm) acumulada 25, 26 y 27 de julio 2006

Estación	25	26	27	25+26+27
1 GUERRERO NEGRO	0.00	0.00	1.0	1.0
2 GUSTAVO DÍAZ ORDAZ	0.00	0.01	0.0	0.01
3 CIUDAD CONSTITUCIÓN	0.00	29.8	0.0	29.8
4 TODOS SANTOS	12.0	59.0	0.0	71.0
6 CABO SAN LUCAS	55.0	82.5	0.0	137.5
7 LA PAZ	15.4	29.2	0.0	44.6
8 LA RIBERA	106.0	38.4	0.0	144.4 ← Max. 3
9 LORETO	0.0	3.3	0.01	3.3
11 SAN ANTONIO	51.6	27.4	0.0	79.0
12 SAN JOSÉ DEL CABO	76.0	25.0	0.0	101.0
18 LOS PLANES	38.5	64.5	12.0	115.0
13 EL SARGENTO	50.0	3.0	3.0	56.0
14 SANTIAGO	127.3	63.2	0.0	190.5 ← Max. 1
15 SAN BARTOLO	85.0	58.0	17.0	160.0 ← Max. 2

