

Evaluación de estimaciones satelitales de precipitación nívea en la cuenca superior del río San Juan, Argentina

Evaluation of satellite estimates for solid precipitation in the upper San Juan River basin, Argentina

Adriana Lorena Cardús Monserrat¹

Fecha de recibido: 13 de mayo de 2021

Fecha de aceptado: 15 de noviembre de 2021

Resumen

El oasis de Tulum, Ullum y Zonda concentra más del 90% de la población de la provincia de San Juan y depende casi exclusivamente del recurso hídrico superficial del río San Juan, cuyo origen es la fusión de nieve en Cordillera. Entre 2010 y 2019, con excepción de los años 2015 y 2016, el volumen de agua que escurrió por dicho río presentó valores anuales entre 675Hm³ y 1 120Hm³, categorizados como ciclos hidrológicos muy secos a secos con cantidades inferiores a los 1 200Hm³ necesarios para las actividades en el oasis. Debido a la falta de un registro histórico de precipitaciones níveas en la cuenca superior del río San Juan, se recurrió a las estimaciones en base a información satelital Final IMERG (*Integrated Multi-satellite Retrievals for GPM-Global Precipitation Measurement*); se compararon con las mediciones diarias de una estación meteorológica chilena cercana al límite internacional (2014-2020) y con el derrame anual del río San Juan (DJUA), considerado como índice nival por Poblete y Vera (2019). También se comparó la distribución

¹ Argentina. XLVII Curso Internacional de Geografía Aplicada 2020, Centro Panamericano de Estudios e Investigaciones Geográficas (CEPEIGE), Ecuador. correo electrónico: acardus123@gmail.com

espacial de la cobertura de nieve de datos raster Final IMERG GIS con imágenes MODIS (*Moderate Resolution Imaging Spectroradiometer*) en los eventos de precipitación nival del año 2020. La asociación entre los datos de precipitación observados, agrupados anualmente, con el DJUA presentó una muy fuerte correlación lineal positiva, con un nivel de significación del 95%. En base al modelo de regresión lineal se obtuvo el pronóstico para el año hidrológico 2020-2021 de 914 Hm³. Los datos diarios observados y estimados no tienen correlación; el total de precipitaciones estimadas acumuladas anualmente y el derrame del río San Juan muestran una baja correlación, sin significación estadística. Este resultado podría deberse a los datos puntuales, ya que en el análisis visual de datos raster se observó una concordancia en la distribución espacial entre las precipitaciones estimadas de GPM y la cobertura de nieve en imágenes MODIS para el período nival 2020.

Palabras clave: *precipitación nival, datos satelitales, observaciones meteorológicas, derrame del río San Juan.*

Abstract

The Tulum, Ullum and Zonda oasis concentrates more of 90 per cent of the population in the San Juan province and depend almost exclusively of surface water resource, whose origin is snow melting at Andes Mountain. Between 2010 and 2019, with the exception of the years 2015 and 2016, the volume of water that flowed through this river presented annual values between 675Hm³ and 1 120Hm³, categorized as very dry-to-dry hydrological cycles with amounts less than 1 200Hm³ necessary for activities in The oasis. Due to the lack of a historical record of snow precipitation in the upper basin of the San Juan River, estimates based on GPM Final IMERG (Integrated Multi-satellitE Retrievals for GPM - Global Precipitation Measurement) satellite information were used. These were compared with the daily measurements of a Chilean meteorological station close to the international limit (2014-2020) and with the annual water volume of the San Juan River (DJUA), considered as snow index by Poblete and Vera (2019). The spatial distribution of the snow cover of the Final IMERG GIS raster data was also compared with MODIS (*Moderate Resolution Imaging Spectroradiometer*) images in the snowfall events of the year 2020. The association between the observed precipitation data, grouped annually, with the DJUA presented a very strong positive linear correlation, with a significance level of 95%. Based on the linear regression model, the forecast for the hydrological year 2020-2021 of 882 Hm³ was obtained. The observed and estimated daily data have no correlation; the total estimated annual accumulated precipitation and the volume of water of the San Juan River show a low correlation, without statistical significance. This result could be due to the punctual data, since in a visual analysis of raster data a high

concordance was observed in the spatial distribution between the estimated GPM precipitation and the snow cover in MODIS images for the 2020 snow period.

Key words: snow precipitation, satellite data, meteorological observations, volume of water in the San Juan River.

Introducción

La provincia de San Juan, Argentina, se ubica en la diagonal árida de Sudamérica. Ésta se extiende sin interrupción desde las proximidades del Ecuador en el océano Pacífico (5° S) hasta el litoral Atlántico en su extremo meridional. Se caracteriza por la escasez de agua debido a una combinación de factores como la presencia de la corriente fría de Humboldt, el enfriamiento producido por la surgencia de aguas profundas y la inversión térmica del alisio, lo que inhibe las precipitaciones en el desierto costero del Pacífico. Por otra parte, en el sector patagónico argentino la aridez se atribuye a la barrera orográfica de la Cordillera de los Andes con respecto a los vientos del oeste (Bruniard, 1986). La provincia de San Juan recibe escasa humedad proveniente del océano Atlántico debido a la distancia; mientras que, en el sector occidental es la cordillera mencionada la que limita el ingreso de masas de aire húmedo provenientes del océano Pacífico.

El oasis de regadío de Tulum, Ullum y Zonda (Figura 1) se ubica en el centro sur de la provincia, caracterizado por un clima seco de desierto o árido con precipitaciones medias inferiores a 100 mm anuales (Poblete y Minetti, 1989), sin embargo presenta la mayor superficie cultivada, con 90.000 ha aproximadamente (Departamento de Hidráulica, 2007) y concentra más del 90% de la población provincial según el último censo poblacional del año 2010 realizado por el Instituto Nacional de Estadística y Censos de la República Argentina (INDEC).

El desarrollo del mayor oasis provincial fue posible debido al aprovechamiento del recurso hídrico disponible principalmente en el río San Juan, cuyo derrame anual presenta una media de 1 966Hm³ y una mediana de 1 640Hm³ para el período 1909 a 2019 y drena el agua de la fusión de nieve de Cordillera de los Andes donde las precipitaciones medias son de 400 mm anuales, en forma de nieve durante el invierno a una altitud de más de 3 300 msnm.

La variabilidad interanual de las precipitaciones niveas se evidencia en los derrames anuales del río San Juan, considerado por Poblete (2019) como un índice nival. Con la excepción del ciclo hidrológico 2016-2017, desde el año 2009 se registraron valores por debajo de la media, con mínimos en los períodos 2010-2011 (854Hm³), 2014-2015 (724Hm³), 2018-2019 (825Hm³) y 2019-2020 (650Hm³) (Figura 2). El pronóstico presentado por el Departamento

de Hidráulica (Gobierno de San Juan) para el período 2020-2021 es de 815Hm³, considerado de régimen “muy seco”.

Figura 1. Área de estudio. Imagen satelital que muestra con color cian la acumulación de nieve en cordillera en el mes de septiembre de 2020 (final del período nival). Fuente: elaboración propia en base a imagen MODIS. <https://wvs.earthdata.nasa.gov/>

Figura 2. Derrame anual del río San Juan entre los años 1909 y 2020. Fuente: Departamento de Hidráulica, Gobierno de San Juan (año).

En el caso particular de Cuyo, las tendencias de los caudales de algunos ríos en el norte de Mendoza y en San Juan a lo largo del siglo XX parecen indicar menores precipitaciones en sus altas cuencas. Si esta tendencia continúa se restringiría la disponibilidad de agua de riego necesaria para mantener los niveles actuales de la actividad vitivinícola y frutihortícola en los oasis de riego (Tercera Comunicación Nacional sobre Cambio Climático, Secretaría de Ambiente y Desarrollo Sustentable de la Nación, 2015).

En el informe de la Tercera Comunicación Nacional de la República Argentina a la Convención Marco de las Naciones Unidas sobre el Cambio Climático (2015), se presentaron las proyecciones realizadas en base al modelo climático *Coupled Model Intercomparison Project* (CMIP5) para un futuro cercano (2015-2039) y otro lejano (2075-2099) y para dos escenarios *Representative Concentration Pathways* (RCP) definidos por el *Intergovernmental Panel on Climate Change* (IPCC). En el RCP4.5 la temperatura global sería de por lo menos 2 °C; el RCP8.5 constituye el escenario más extremo con un incremento en la temperatura superior a 3 °C.

En dicho informe se menciona que la región Cordillerana, en la que se encuentra la provincia de San Juan, experimentaría un incremento de 1 °C en la temperatura media en el futuro cercano, independientemente del escenario; mientras que, en el clima futuro a largo plazo para un escenario RCP8.5, el aumento sería entre 3,5 °C y 7 °C.

Asimismo, se proyecta una disminución del 10% en las precipitaciones medias anuales en el oeste de la zona cordillerana (Altos Andes), aunque existe una incerteza al respecto ya que el valor que arroja el modelo se encuentra dentro del margen de error.

La escasez en las precipitaciones níveas por períodos prolongados son causantes de crisis hídricas, y afecta todos los aspectos de la relación hombre-medio en la provincia de San Juan; por lo tanto la disponibilidad de datos resulta de interés para abordar cualquier proyección y la consecuente planificación de ordenación territorial.

Debido a la situación antes mencionada se pretende analizar las diferentes fuentes de datos de las precipitaciones disponibles, ya se trate de observaciones en terreno o de estimaciones generadas con base a mediciones indirectas obtenidas de sensores remotos satelitales.

Una fuente de datos satelitales de interés por su resolución temporal (cada tres horas) y espacial (0.1° por pixel, 11 km a la latitud de 30° S) y por su cobertura global es la misión satelital *Global Precipitation Measurement* (GPM) que reúne información de una constelación de satélites. El producto recomendado para investigación, disponible tres a cuatro meses después de obtenida la información, aplica un algoritmo denominado *Integrated Multi-satellite Retrieval* (IMERG) y las estimaciones resultantes son calibradas

por datos auxiliares. Una mejora de GPM *Core Observatory* respecto de su antecesor *Tropical Rainfall Measuring Mission* (TRMM) es la incorporación de un radar que detecta frecuencias con mayor sensibilidad a precipitaciones leves, así como también el uso de canales de alta frecuencia en las microondas que permiten detectar la precipitación sólida (Huffman *et al.*, 2014).

Siguiendo a Poblete y Vera (2019), “Debido a la insuficiencia de mediciones nivales que abarquen un período mayor que 100 años en los Andes Áridos, se emplea como índice para estimarlas a los registros de los derrames anuales del río San Juan (DJUA)”, se considera el derrame anual del río San Juan como un dato certero, puesto que “representa lo sucedido en la temporada nival correspondiente”, y con esta base se pretende analizar la relación con los datos satelitales y las escasas observaciones meteorológicas del área de estudio.

El objetivo de este trabajo es evaluar la correspondencia entre datos diarios de precipitación observados en terreno y los estimados con base a información satelital en la cuenca superior del río San Juan (Cordillera de los Andes); así como su relación con el índice nival DJUA.

Metodología

Se dispone de observaciones diarias de la variable precipitación, correspondiente a la estación Tascadero (-31.263, -70.54, 3 427 msnm) desde el 1 de enero de 2014 hasta el 31 de agosto de 2020. Los datos son provistos por el Centro de Estudios Avanzados en Zonas Áridas (CEAZA) y presentan una completitud del 81.93 % de la serie temporal en el período analizado. El faltante de datos corresponde a los períodos de junio a diciembre de 2014 y de agosto de 2018 a abril de 2019; lo que comprende parte de la temporada nival de interés para este estudio (Figura 3).

Para la evaluación de los datos estimados de precipitación Final IMERG de GPM se delimitó un área de cuatro píxeles cercanos a la estación Tascadero entre las coordenadas: -70.4°, -31.2° y -70.6°, -31.4° y se descargó el promedio de dicha área correspondiente a precipitación acumulada por día (mm) para el período 2014-2020 (disponibles hasta el 31 de agosto de 2020) en formato .csv desde la Web <https://giovanni.gsfc.nasa.gov/giovanni/> (EarthDATA de la NASA) (Figura 4 y Figura 5).

Para evaluar la correlación entre los datos de precipitaciones diarias de las estimaciones obtenidas del algoritmo Final IMERG de GPM y las observaciones medidas en la estación meteorológica Tascadero, se utilizó el test de correlación de Pearson y gráfico de dispersión. Previamente se eliminaron los registros de las fechas sin datos de la serie de Tascadero y se redujo de 2 435 a 1 995 datos.

Figura 3. Serie temporal de la estación Tascadero.
Fuente: datos provistos por CEAZA. www.ceazamet.cl, 2019.

Figura 4. Ubicación de la estación Tascadero.
Fuente: elaboración propia en base a imagen MODIS (14 de julio de 2020).
<https://wvs.earthdata.nasa.gov/>

Figura 5. Serie temporal GPM.

Fuente: EarthDATA de la NASA. <https://giovanni.gsfc.nasa.gov/giovanni/>

Considerando que el derrame del río San Juan se utiliza como índice nival, se efectuó el agrupamiento de los datos de precipitación diaria y se obtuvo el total acumulado para cada año, con el fin de evaluar el grado de asociación de cada serie temporal con respecto al índice DJUA con el test de correlación de Pearson. Además se aplicó un modelo de regresión lineal para realizar un pronóstico del derrame anual del río San Juan para el período 2020-2021.

También se comparó visualmente la distribución espacial de la cobertura de nieve de datos raster Final IMERG GIS con imágenes MODIS en los eventos de precipitación nival del año 2020.

Resultados

Una primera aproximación al conocimiento de las series temporales se realizó mediante análisis exploratorio con medidas resumen y gráfico boxplot.

Las medidas que se presentan en la Tabla 1 caracterizan la ocurrencia de precipitaciones níveas en el área de estudio. De las 1 995 mediciones en terreno, más del 75% de los días no se registraron precipitaciones; mientras que, en las estimaciones derivadas de sensores remotos sucedió lo mismo pero en la mitad de los 2 435 días analizados. El valor del 3° *cuartil* difiere en ambas bases de datos, destacándose una sobreestimación de las precipitaciones en un 25% de los días.

De la comparación de los valores máximos se destaca que GPM subestima eventos de precipitaciones extremas máximas con respecto a las observaciones de la estación meteorológica.

En ambos casos, el coeficiente de variación evidencia una variabilidad de los datos respecto de la media extremadamente alta, con una distribución

muy asimétrica positiva, lo que se corresponde con la característica ocasional de las nevadas.

Tabla 1. Medidas resumen de la serie temporal anual

Medidas	Estación Tascadero	Final IMERG GPM
Mínimo	0.0	0.000000000
1° cuartil	0.0	0.000000000
Mediana	0.0	0.003856036
3° cuartil	0.0	0.268236175
Máximo	115.9	87.437492400
Media	0.9034085	1.015371
Desvío estándar	5.332994	4.453786
Coefficiente de variación	5.90	4.38
n	1 995	2 435

Las precipitaciones níveas en el área de estudio son eventos puntuales en el tiempo, lo que se visualiza en el gráfico boxplot de la estación Tascadero, con todos los puntos por encima del rango intercuartílico (0 mm), considerados estadísticamente como valores “atípicos”, mayormente en la temporada nival; aunque también se observan “outliers” fuera de la temporada por la ocurrencia de precipitaciones níveas tempranas o tardías como las de marzo y octubre de 2015, respectivamente (Figura 6).

Figura 6. Gráfico boxplot de precipitación diaria de la estación meteorológica Tascadero.

Si se considera sólo la temporada nival, el resultado de las medidas descriptivas es similar al anual (Tabla 2). La estación Tascadero registra el 75% de los 1 062 días analizados sin precipitaciones, por lo que éstas ocurrieron en eventos muy puntuales; no obstante el valor de la media aumentó a 1.415 mm. El 75% de las estimaciones de GPM tienen un valor debajo de 0.64067 mm, con una media de 1.64293 mm.

Tabla 2. Medidas resumen de la serie temporal de abril a septiembre

<i>Medidas</i>	<i>Estación Tascadero</i>	<i>Final IMERG GPM</i>
Mínimo	0.000	0.00000
1º <i>cuartil</i>	0.000	0.00000
Mediana	0.000	0.02037
3º <i>cuartil</i>	0.000	0.64067
Máximo	115.900	87.43749
Media	1.415	1.64293
n	1 062	1 251

El coeficiente de correlación de Pearson ($r= 0.2012687$) muestra que no existe una asociación lineal entre ambas bases de datos de precipitaciones diarias (observaciones en terreno y estimaciones por sensores remotos); lo que se verifica en el gráfico de dispersión que, además de la concentración de datos cercanos al valor 0 se observa una subestimación de valores elevados registrados en la estación meteorológica pero no detectados por los sensores y una sobreestimación en otras ocasiones. La prueba de hipótesis señala que esta falta de asociación es significativa en un 95% (Figura 7).

Figura 7. Gráfico de dispersión entre las precipitaciones diarias de las mediciones en la estación Tascadero y las estimaciones de GPM.

En la Tabla 3 se presentan los datos de precipitación acumulada anual de la estación Tascadero y de GPM (con datos faltantes en los años 2014, 2018, 2019 y 2020), así como también el derrame anual del río San Juan.

Tabla 3. Datos acumulados anuales

Año	Precipitación acumulada (mm)			Derrame anual del río San Juan (Hm ³) (365 días)
	Estación Tascadero	GPM	Días	
2014	45.3	28.36114	183	719
2015	479.5	397.80442	365	1 702
2016	776.7	423.68171	366	2 329
2017	129.7	742.75610	365	1 120
2018	162.2	223.79806	206	1 042
2019	80.7	137.16381	266	675
2020	128.2	223.89604	244	815

En las observaciones y estimaciones agrupadas anualmente se observa un aumento del coeficiente de correlación de Pearson ($r= 0.3487802$), aunque no es estadísticamente significativo. La mayor discrepancia se observa en la cantidad total de precipitaciones de los años 2016 y 2017; en el primer caso fueron subestimadas por la mitad y en el segundo caso fueron sobrestimadas casi seis veces (Figura 8).

Figura 8. Gráfico de dispersión de las precipitaciones acumuladas anuales de las mediciones en la estación Tascadero y las estimaciones de GPM.

La correlación de las estimaciones de precipitación anual acumulada con el derrame anual del río San Juan arrojó un $r = 0.4793928$ pero no es significativo estadísticamente, por lo que no se asegura una asociación lineal entre las precipitaciones estimadas desde sensores remotos (GPM) y el índice nival (DJUA) (Figura 9). Por otra parte, la correlación entre los totales anuales acumulados de las precipitaciones medidas en la estación Tascadero y DJUA es positiva y muy fuerte con un $r = 0.9835188$ y un nivel de significación del 95% (Figura 10).

Figura 9. Gráfico de dispersión entre las estimaciones de precipitación anual acumulada de GPM y el derrame anual del río San Juan.

Figura 10. Gráfico de dispersión entre las mediciones de precipitación anual acumulada de la estación Tascadero y el derrame anual del río San Juan.

En base a esta última correlación se obtuvo el modelo de regresión lineal; los parámetros de ajuste de la recta estimados con un 95% de significación estadística son la intersección con el eje $y= 630.6338$ y la pendiente de la recta $= 2.2124$. El coeficiente de determinación ($R^2= 0.96$) indica que el 96% de la variación del derrame del río San Juan se puede explicar por la variación de las precipitaciones en la estación Tascadero. Por último, dado que el test de Shapiro que se aplicó a los residuos del modelo ($W= 0.93567$) confirma la normalidad de los mismos, se calculó el derrame anual del río San Juan 2020-2021 obteniendo un pronóstico de 914 Hm^3 .

El análisis visual de las capas raster Final IMERG GIS en formato GeoTIFF de la misión GPM disponible en el Sistema de Procesamiento de Precipitación (PPS) de la Administración Nacional de Aeronáutica y el Espacio (NASA) para los eventos de precipitación nívea ocurridos el presente año muestra una concordancia con las imágenes MODIS que expone la cubierta de nieve anterior y posterior al evento considerado.

Las estimaciones GPM para el 30 de mayo de 2020 indican que las mayores precipitaciones níveas ocurrieron al norte de los 32° S ; mientras que, hacia el sur hasta los 33° S las precipitaciones fueron exiguas. Esto se verifica en la imagen en falso color MODIS que muestra en color cian una mayor acumulación de

Figura 11. Estimación de precipitaciones sólidas correspondientes al 30 de mayo de 2020. Imágenes MODIS muestran la cobertura de nieve antes y después.

nieve en el norte de la provincia y escasa cobertura de nieve al sur de los 32° S (Figura 11). Esta distribución espacial de la cobertura de nieve en la fecha indicada podría adjudicarse al ingreso de masas húmedas de origen tropical.

Otros eventos de precipitaciones níveas ocurrieron el 17, 23 y 29 de junio y el 1 de julio del 2020, siendo los tres últimos los que presentan mayor distribución en la cuenca del río San Juan. En la imagen del 2 de julio de 2020 se observa la extensión de la cobertura de nieve respecto de la imagen anterior (14 de junio de 2020) a la sucesión de nevadas mencionadas (Figura 12).

Figura 12. Estimación de precipitaciones sólidas correspondientes a cuatro días, entre el 17 de junio y el 1 de julio de 2020. Imágenes MODIS muestran la cobertura de nieve antes y después de las nevadas.

Conclusiones

Debido a la carencia de una base de datos completa con más de 30 años de registros de observaciones en el área de estudio en relación a la variable precipitación sólida como se recomienda para estudios climáticos, los resultados que se exponen en el presente trabajo deben considerarse sólo como un ejercicio de aplicación en una instancia previa que impulse sucesivos estudios hidro-climáticos relacionados con la variación espacial y temporal de la cubierta de nieve en cordillera.

En base al objetivo de este trabajo, fundamentado en la necesidad de disponer de datos sistemáticos de precipitaciones níveas en la cuenca alta del río San Juan, se evaluó la correlación de Pearson entre las fuentes analizadas.

Con un valor de $r = 0.2$ se afirma una falta de correlación significativa entre los datos diarios de precipitación observados en terreno en la estación meteorológica Tascadero y los estimados con base a información satelital en un área de 20×20 km conformada por los cuatro pixeles cercanos a dicha estación. En cuanto a la relación entre los datos de origen satelital, considerando los valores de precipitaciones anuales acumuladas, y el derrame del río San Juan se confirma que la correlación entre GPM y DJUA, con un $r = 0.4$, no es significativa, sino que se debe al agrupamiento anual de los datos diarios.

Por otra parte, el análisis de correlación realizado entre las mediciones de la estación Tascadero y el DJUA muestra una muy fuerte asociación lineal positiva, con un valor de $r = 0.98$ y un nivel de significación del 95%.

En este último caso se aplicó el modelo de regresión lineal cuyos parámetros de ajuste a la recta son estadísticamente significativos al 95%, con un $R^2 = 0.96$. Este modelo arrojó un pronóstico de derrame del río San Juan para el año 2020-2021 de 914Hm^3 , levemente superior a los 815Hm^3 pronosticados por el Departamento de Hidráulica (Gobierno de San Juan) para el mismo período.

Otra manera de evaluar la correspondencia entre datos diarios de precipitación observados en terreno y los estimados en base a información satelital en la cuenca superior del río San Juan se basó en la técnica de análisis visual.

Los eventos de precipitación nival más destacados del año 2020 corresponden a las fechas 30 de mayo, 17 de junio, 23 de junio, 29 de junio y 1 de julio, según los datos de la estación Tascadero, los que fueron registrados por los satélites y se representan en las capas raster de precipitación sólida diaria estimadas por GPM.

Al analizar visualmente la imagen MODIS del 1 de junio de 2020, se evidencia una mayor acumulación de nieve hacia el norte provincial. El raster de GPM correspondiente al día del evento nival (30 de mayo de 2020), muestra que las precipitaciones se concentraron principalmente al norte de los 32° de latitud sur.

En cuanto a la imagen MODIS del 2 de julio de 2020 presenta una mayor extensión de nieve acumulada en superficie respecto de la imagen anterior (14 de junio de 2020) como resultado de las nevadas sucesivas de junio y julio (17, 23, 29 de junio y 1 de julio). Éstas últimas fechas también se observan en las estimaciones raster de GPM.

A pesar de que el análisis puntual de los datos GPM en el entorno de la estación Tascadero no presentó una correlación significativa con el DJUA, el análisis visual entre las imágenes MODIS y los raster de GPM a escala provincial de los eventos nivales destacados en el año 2020 indica una buena correspondencia; por eso se propone continuar con la evaluación de los mismos a escala de cuenca o subcuenca.

Bibliografía

- Asurza Véliz, F. A., Ramos Taipe, C. L., y Lavado Casimiro, W. S. (2018). Evaluación de los productos Tropical Rainfall Measuring Mission (TRMM) y Global Precipitation Measurement (GPM) en el modelamiento hidrológico de la cuenca del río Huancané, Perú. *Scientia Agropecuaria*, 9 (1), 53-62.
- Bruniard, E. (1986). *Singularidades climáticas de América del Sur (Vol. 6)*. Asociación para la promoción de sistemas educativos no convencionales.
- Cantabria, C. T. I. (2020). *Guía para el análisis detallado de riesgo climático*.
- Departamento de Hidráulica, Gobierno de San Juan (2007). *Relevamiento agrícola en la provincia de San Juan, ciclo 2006-2007*. <http://www.hidraulica.sanjuan.gov.ar/datos%20y%20estadisticas/agricola.php>
- Eduardo, A. P. G., Luis, V. C. J. y Jácome Pablo, S. (2016). *Proyecciones climáticas de precipitación y temperatura para Ecuador, bajo distintos escenarios de Cambio Climático*.
- Hoyos, D. M. B. y Consultora, B. P. R. B. I. D. (2015). *Precipitación histórica mediante serie temporal de datos TRMM*.
- (INDEC) (2010). Censo Nacional de Población, Hogares y Viviendas. República Argentina. <https://www.indec.gov.ar/indec/web/Nivel4-CensoProvincia-999-999-70-000-2010>
- Huffman, G. J., Bolvin, D. T., Braithwaite, D., Hsu, K., Joyce, R., Kidd, C. and Xie, P. (2014). NASA Global Precipitation Measurement (GPM) Integrated Multi-Satellite Retrievals for GPM (IMERG). *Algorithm Theoretical Basis Document (ATBD) Version 4.4. Version, 4, 26*.
- (NASA) (2019). *The IMERG multi-satellite precipitation estimates reformatted as 2-byte GeoTIFF files for display in a Geographic Information System (GIS)*. <https://pps.gsfc.nasa.gov/Documents/README.GIS.pdf>
- Poblete, A. G. y Minetti, J. L. (1989). Los mesoclimas de San Juan. Primera y segunda parte. Informe Técnico, 11, 31-32.
- Poblete, A. G., Atencio, M. A., Vera, M. J. (2017). Cuantificación de la incidencia del ENSO en las nevadas de los Andes áridos de Sudamérica en el periodo 1909-2015. *Geográfica digital*, 14 (27), 1-15. <https://hum.unne.edu.ar/revistas/geoweb/Geo27/archivos/verapoblete27.pdf>
- Poblete, A., y Vera, M. J. (2019). Análisis climatológico dinámico de la transición entre el período nival seco 2010-2014 a uno normal 2015-2016, en los Andes Áridos. *Revista Geográfica*, (158), 107-129. <https://revistasipgh.org/index.php/regeo/article/view/205>
- Secretaría de Ambiente y Desarrollo Sustentable de la Nación (2015). Tercera Comunicación Nacional de la República Argentina a la Convención Marco de las Naciones Unidas sobre Cambio Climático. *Cambio climático en Argentina; tendencias y proyecciones*.