
Capítulo 8

SONDEO DE INVESTIGACIÓN

8.1. INTRODUCCIÓN
La perforación del sondeo de investigación geotérmica denominado Luis Moragues, se enmarca dentro de las actividades contempladas en el Convenio de Colaboración entre el Instituto Geológico y Minero de España y la Conselleria d’Innovació i Energia del Govern Balear en materia de investigación de recursos geotérmicos en la isla de Mallorca, representando la última actividad prevista en este primer proyecto de investigación.

Este sondeo de investigación tenía como objetivo la confirmación de las hipótesis de trabajo establecidas en el modelo estructural desarrollado a partir de los resultados de la campaña de prospección y de la investigación hidrogeoquímica. El estudio de los testigos de roca extraídos durante la perforación permite corroborar la presencia de determinados elementos estructurales previstos en el modelo (fallas) así como identificar las diferentes formaciones estratigráficas atravesadas durante la perforación, contribuyendo a la reconstrucción de la historia geológica de la zona.

Desde el punto de vista hidrogeológico, el sondeo ha permitido identificar las formaciones permeables atravesadas, definiendo el conjunto de acuíferos atravesados, así como algunas de las características hidrogeoquímicas de las aguas presentes en los mismos. Igualmente se ha analizado su naturaleza termal mediante diferentes ensayos y registros de evolución de la temperatura en profundidad.

8.2. LOCALIZACIÓN

El sondeo se ubica en el término municipal de Llucmajor, a sólo 500 m de esta población en la carretera que partiendo de ella se dirige hacia Sa Rápita (figura 8.1).

Hoja topográfica 1:25.000 (IGN): LLUCMAJOR – 724-I

Coordenadas x-utm: 489.905
y-utm: 4370.529

Cota topográfica (obtenida del mapa 1:25.000): 133 m

8.3. OBJETIVOS

Entre los objetivos que pretendía cubrir este sondeo de investigación, caben destacar los siguientes relacionados con el estudio geotérmico del área de Llucmajor:

· Calibración del modelo estructural propuesto a partir de los estudios magnetotelúricos.

[image: image1.wmf]03/11/02

Profundidad 160 m

Fin de la maniobra: ?

Comienza a circular el agua a las 10:10 am

Para la circulación de agua a las 10:50 am

Se comienza a medir temperatura a las 10:59 am (t=0)

t (minutos)

T ºC

t+t'/t'

log(t+t'/t')

0

39,2

6,56

0,82

5

39,4

4,57

0,66

10

39,6

3,63

0,56

15

40,0

3,08

0,49

20

40,6

2,72

0,44

25

40,8

2,47

0,39

33

41,2

2,19

0,34

35

41,2

2,14

0,33

40

41,8

2,02

0,31

45

42,2

1,93

0,28

53

42,5

1,81

0,26

55

42,5

1,78

0,25

60

42,6

1,72

0,24

65

42,8

1,68

0,22

70

43,0

1,63

0,21

75

43,2

1,60

0,20

80

43,2

1,56

0,19

85

43,3

1,53

0,19

90

43,6

1,51

0,18

95

43,7

1,48

0,17

100

43,9

1,46

0,16

105

1,44

0,16

110

44,1

1,42

0,15

115

44,1

1,40

0,15

120

44,3

1,39

0,14

[image: image10.png]

Reconocimiento de las litologías presentes en el sustrato de la zona e identificación de las principales unidades estratigráficas a las que pertenecen.

· Determinación de los principales niveles acuíferos.

· Localización del posible acuífero almacén del recurso geotérmico, supuesto en la investigación realizada.

· Identificación de las estructuras geológicas atravesadas.

· Determinación del gradiente geotérmico presente en la zona con anomalía geotérmica.

· Caracterización hidrogeoquímica de las aguas de los acuíferos atravesados.

8.4. CARACTERÍSTICAS DE LA PERFORACIÓN

El sondeo de investigación Luis Moragues ha sido llevado a cabo con una máquina de perforación LONGYEAR HIDRO 85 de la empresa Minas de Almadén y Arrayanes S.A., que trabaja a rotación con circulación directa de lodos y extracción de testigo continuo. Los diámetros de perforación utilizados han sido los siguientes:

Profundidad (m)
Diámetro (mm)

0 – 30
146 mm

30 – 139
122 mm (PQ)

139 – 533
96 mm (HQ)

533 – 700
76 mm (NQ)

Con posterioridad a la perforación del sondeo se procedió a la instalación de una tubería piezométrica de PVC de 63 mm de diámetro exterior y 58 mm interior, de 10 Atm de presión, desde la boca del mismo hasta los 533 m de profundidad quedando el resto, desde los 533 m hasta los 700 m, en pozo abierto.

La tubería piezométrica incorpora un packer exterior a la profundidad de 139 m, con el objeto de aislar entre sí los dos acuíferos atravesados durante la perforación. Sobre este packer se realizó una cementación entre los 124 y los 139 m de profundidad, rellenándose posteriormente el anular, entre los 124 m y los 3 m de profundidad, con gravas y detritus margoso.

Finalmente se procedió a la cementación del anular correspondiente a los 3 m iniciales de la perforación y a la realización de una arqueta de cemento, instalada a ras de suelo, cerrada con candado y con placa identificativa en la que consta el nombre del sondeo, organismo que lo ha llevado a cabo, profundidad alcanzada y fecha de terminación de la obra.

En la figura 8.2 se presenta la columna sintética del sondeo con los datos de acabado, litoestratigrafía, hidrogeología y demás información obtenida.

8.5. DESCRIPCIÓN LITOLÓGICA

A continuación se describen los distintos tramos litológicos atravesados en la perforación, que de forma gráfica quedan recogidos en la columna estratigráfica del sondeo (Anexo III):

Tramo
Prof. (m)
Descripción

1
0 – 12.2
Calcarenitas y arenas en ocasiones oolíticas, con fragmentos de calizas y microorganismos inidentificables
PL - Q

2
12.2 – 70
Calizas blancas, micríticas a recristalizadas, con tramos que presentan abundante porosidad móldica, principalmente por la disolución de caparazones de gasterópodos y bivalvos de pequeño tamaño. Ocasionalmente niveles de margocalizas o de limolitas. Es muy frecuente la presencia de cavidades cm a dm por disolución, con recristalizaciones de calcita blanca de aspecto botroidal y sacaroideo. Algunos tramos de lumaquelas de caparazones disueltos de gasterópodos, bivalvos, fragmentos de coral y dientes de peces.
MESSINIENSE

3
70 – 115
Limolitas carbonatadas blanco-amarillentas con porosidad móldica por disolución de bivalvos y gasterópodos de pequeño tamaño, así como fragmentos de coral. Son frecuentes los niveles de acumulación de foraminíferos del tipo Heterostegina, llegando a formar auténticas lumaquelas, alternando con tramos en los que apenas se reconocen. Algunos niveles de calizas y brechas calcáreas.
TORTONIENSE

4
115 – 131
Calizas mesocristalinas blancas, azoicas, muy compactas y con escasa porosidad. Abundantes cavidades por disolución en la base.

5
131 – 165
Limos arenosos grises a negros, generalmente poco cementados, con restos de materia orgánica (fragmentos carbonosos y bituminosos) y olor sulfuroso.
OLIGOCENO

6
165 – 243.5
Repetición de secuencias calcareníticas de grano grueso a muy fino con ocasionales niveles de conglomerados cm a la base y limos grises a techo. Los niveles calcareníticos más groseros presentan abundantes fragmentos de foraminíferos. Los niveles conglomeráticos presentan cantos de calizas blancas y grises que ocasionalmente engloban foraminíferos de pequeño tamaño y Nummulites de tamaño pequeño a medio. Ocasionalmente se encuentran niveles carbonosos y restos de materia orgánica en los niveles limosos más finos.

Figura 8.2 (A3)

7
243.5 – 254.25
Brecha tectónica calcárea con niveles de calcarenitas y calizas.

8
254.25 – 295.5
Calcarenitas de grano medio, bien cementadas, organizadas en secuencias de orden métrico que ocasionalmente incluyen niveles de microconglomerados a la base. Son frecuentes los cristales de glauconita y sulfuros de muy pequeño tamaño. Ocasionalmente aparecen restos carbonosos.

9
295.5 – 344
Calcarenitas bioclásticas masivas, fuertemente cementadas, con presencia abundante de microforaminíferos (planoperculinas?) y mineralización de sulfuros (piritas, calcopirita, arsenopirita). Ocasionalmente se reconoce algún pequeño Nummulites y fragmentos de miliólidos.

10
344 – 385
Conglomerados y brechas tectónicas de cantos de calizas blancas micríticas con nummulites. A techo el tránsito es gradual apareciendo calcarenitas con cantos de calizas y finalmente conglomerados.

11
385 – 591
Calizas micríticas blancas, bioclásticas (packstone-wakestone) con nummulites de pequeño porte, foraminíferos y colonias de corales y algas coralinas hacia el techo y abundantes miliólidos hacia la base. También se encuentran frecuentes mineralizaciones de sulfuros metálicos rellenando diaclasas y fisuras, así como sobre cristales de calcita desarrollados en cavidades centimétricas de disolución. Se intercalan periódicamente niveles de orden métrico brechificados, así como algún nivel calcarenítico de grano muy fino con restos de fauna inidentificable que podrían corresponder a equinodermos (grandes cristales de calcita).
EOCENO

12
591 – 645
Calizas detríticas grainstone, de grano muy fino, color gris, con abundantes fragmentos de miliólidos, pequeños nummulites y foraminíferos. El tránsito con el tramo anterior es gradual, encontrándose estos niveles más detríticos con frecuencia brechificados y/o fuertemente diaclasados y fracturados.

13
645 – 671
Alternancia de margas y margocalizas micríticas grises, con escasa fauna de foraminíferos piritizados.

14
671 – 675
Margocalizas fuertemente tectonizadas.

15
675 - 700
Margocalizas grises con foraminíferos dispersos, y ocasionalmente pequeños nummulites en los niveles más carbonatados, así como algunos cristales de glauconita y sulfuros metálicos. Margas a la base.

8.6. ESTRATIGRAFIA

El testigo continuo extraído del sondeo Luis Moragues ha puesto de manifiesto la presencia en el subsuelo del área de estudio de dos dominios geológicos claramente diferenciados, si bien dentro de cada uno de ellos existen ciertas reservas en la asignación a las diferentes unidades estratigráficas formalmente reconocidas en la isla de Mallorca.

De un lado se tiene la presencia de materiales postorogénicos del Mioceno superior, representados en los primeros 131 m del sondeo por las calizas de la Unidad Arrecifal y los limos de la unidad Calcisiltitas con Heterosteginas, así como los 12 metros iniciales que corresponden a calcarenitas del Plioceno superior - Pleistoceno.

A continuación, desde los 131 m y hasta la profundidad final del sondeo, se reconoce una sucesión, en primer lugar detrítica, y posteriormente carbonatada, de materiales asignados al Paleógeno, y por tanto preorogénicos, reconociéndose la presencia de al menos dos zonas de intensa fracturación y milonitización que pueden corresponder a la presencia de fallas normales. Los primeros 250 metros corresponden a las facies más detríticas, formadas por secuencias de arenas gruesas a limos, de color gris, con algunos niveles conglomeráticos formados por cantos de calizas que contienen nummulites. No se ha podido asignar aún con precisión a que unidad corresponden, si bien por su posición estratigráfica y sus características litológicas podrían asimilarse a la Formación Areniscas y Lutitas de Son Sastre (Oligoceno). Los siguientes 250 metros corresponden a calizas micríticas blancas con abundantes nummulites de pequeño tamaño, miliólidos, restos de corales, etc., y cuya variación en la vertical permite asignar este conjunto a la Formación Calizas de Galdent (Eoceno). Los metros finales vuelven a tornarse más detríticos, constituidos por una alternancia muy fracturada de calizas micríticas grises y margas, con restos de nummulites, que podrían asignarse a la Formación Margas del Calvari (Eoceno).

En la figura 8.3 se presenta la localización del sondeo en el corte magnetotelúrico 36 y su sección geológica interpretativa.

8.7. HIDROGEOLOGÍA

Desde el punto de vista hidrogeológico se han reconocido dos niveles acuíferos principales durante la realización del sondeo, identificados tanto por las pérdidas de agua producidas durante la perforación y por el seguimiento de los niveles piezométricos a lo largo de la misma, como por las características litológicas y de porosidad identificadas en el testigo continuo obtenido.

[image: image11.wmf]Anexo IV. Corte geológico (A) a lo largo de la traza del perfil magneto-telúrico 3b

Calcarenitas de Sant Jordi

PLIOCENO-PLEISTOCENO

Calizas Arrecifales

MESSINIENSE

Calcisiltitas con

Heterostegina. TORTONIENSE

Margas de Pina?

SERRAVALIENSE?

Lutitas y areniscas de

Son Sastre. OLIGOCENO

Calizas de Galdent

EOCENO

Margas del Calvari

EOCENO

NW

SE

Sondeo Luis Moragues

A

[image: image12.wmf]Figura 8.9. Evolución de temperatura durante ensayo. Profundidad 419 m.

40

42

44

46

48

50

52

54

56

58

60

62

64

66

68

70

0,00

0,05

0,10

0,15

0,20

0,25

0,30

log(t+t'/t')

TemperaturaºC

[image: image13.wmf]Figura 8.4. Evolución de temperatura durante ensayo. Profundidad 160 m.

30

35

40

45

50

55

60

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

log(t+t'/t')

TemperaturaºC

Así, el primer acuífero lo constituye el conjunto de calizas arrecifales y de calcisiltitas con Heterosteginas que se extienden hasta los 131 m de profundidad, siendo su base impermeable el techo del Paleógeno, formado por limos muy finos de color gris oscuro a negro en la zona de contacto con el acuífero superficial. Este acuífero, de carácter libre, es el explotado en toda la zona y presenta un nivel freático en el sondeo a 117,86 m de profundidad (12/11/2002).

El acuífero más profundo, confinado por los tramos limolíticos del Paleógeno, se extiende aproximadamente entre los 280 m y los 650 m de profundidad, siendo la parte más productiva y con mayores pasos de agua la que se localiza entre los 340 m y los 540 m de profundidad. El nivel piezométrico de este acuífero inferior parece situarse a menos profundidad que el anterior, quedando aislado durante la perforación del acuífero superficial mediante la entubación de los primeros 139 m, y estabilizándose varios meses después de finalizado el sondeo, alrededor de los 100 m de profundidad.

8.8. TERMOMETRÍAS

Durante la perforación del sondeo se ha realizado una serie de registros termométricos, del tipo denominado ensayo de recuperación de temperatura, mediante los cuales es posible estimar la temperatura virgen de la formación en el punto de registro.

Los datos medidos y su representación gráfica se presentan en las tablas 8.1 a 8.9 y figuras 8.4.a 8.12.

A partir de 500 m, límite de cable del registrador de temperatura, se han tomado temperaturas con termómetros de máxima, tras período de estabilización de 2-3 horas. Las temperaturas de estabilización medidas fueron las siguientes:

570 m
69,2 ºC

645 m
71,6 ºC

650 m
69,7 ºC

690 m
69,7 ºC

Como resultado de estos ensayos se puede concluir lo siguiente:

· Hasta los 200-220 metros la temperatura virgen de formación es del orden de 45-50 ºC, similar a la de las aguas de anomalía geotérmica investigadas y analizadas en este proyecto.

· Desde los 220 a los 380 metros esta temperatura sufre un incremento hasta los 55 ºC.

Tabla 8.1.

[image: image33.wmf]Figura 8.12. Evolución de temperatura durante ensayo. Profundidad 487 m.

40

42

44

46

48

50

52

54

56

58

60

62

64

66

68

70

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

log(t+t'/t')

TemperaturaºC

[image: image14.wmf]Figura 8.5. Evolución de temperatura durante ensayo. Profundidad 185 m.

30

35

40

45

50

55

60

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

log(t+t'/t')

TemperaturaºC

Tabla 8.2.

[image: image2.wmf]04/11/02

Profundidad 185 m

Fin maniobra a las 10:30 am

Comienza circulación agua a las 10:40 am

Para la circulación de agua a las 11:20

Se comienza a medir la temperatura a las 11:29 (t=0)

t (minutos)

T ºC

t+t'/t'

log(t+t'/t')

0

42,4

6,56

0,82

5

42,5

4,57

0,66

13

43,1

3,27

0,51

15

43,2

3,08

0,49

20

43,7

2,72

0,44

25

44,1

2,47

0,39

30

44,3

2,28

0,36

38

44,8

2,06

0,31

40

45

2,02

0,31

45

45,4

1,93

0,28

50

45,8

1,85

0,27

55

46,1

1,78

0,25

60

46,3

1,72

0,24

65

46,5

1,68

0,22

70

46,7

1,63

0,21

75

46,8

1,60

0,20

80

47,2

1,56

0,19

85

47,3

1,53

0,19

90

47,6

1,51

0,18

[image: image15.wmf]Figura 8.6. Evolución de temperatura durante ensayo. Profundidad 210 m.

30

35

40

45

50

55

60

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

log(t+t'/t')

TemperaturaºC

Tabla 8.3.

[image: image3.wmf]Profundidad 210 m

Fin maniobra a las 11:25 am

Comienza circulación agua a las 11:40 am

Para la circulación de agua a las 12:10 pm

Se comienza a medir la temperatura a las 12:22 (t=0)

t (minutos)

T ºC

t+t'/t'

log(t+t'/t')

0

44,4

4,75

0,68

5

44,9

3,65

0,56

10

45,3

3,05

0,48

15

45,8

2,67

0,43

20

46

2,41

0,38

25

46,3

2,22

0,35

30

46,6

2,07

0,32

35

46,7

1,96

0,29

40

46,9

1,87

0,27

45

46,9

1,79

0,25

50

47

1,73

0,24

55

47,2

1,67

0,22

60

47,3

1,63

0,21

65

47,3

1,58

0,20

70

47,5

1,55

0,19

75

47,6

1,52

0,18

80

47,7

1,49

0,17

85

47,8

1,46

0,17

90

47,8

1,44

0,16

[image: image16.wmf]Figura 8.7. Evolución de temperatura durante ensayo. Profundidad 282 m.

30

35

40

45

50

55

60

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

log(t+t'/t')

TemperaturaºC

Tabla 8.4.

[image: image4.wmf]14/11/02

Profundidad 286 m (sonda a 282 m)

Fin maniobra a las 10:00 am

Comienza circulación agua a las 10:20 am

Para la circulación de agua a las 10:50 pm

Se comienza a medir la temperatura a las 11:01 (t=0)

t (minutos)

T ºC

t+t'/t'

log(t+t'/t')

0

49,6

5,55

0,74

5

49,8

4,13

0,62

10

50,1

3,38

0,53

15

50,2

2,92

0,47

20

50,5

2,61

0,42

25

50,7

2,39

0,38

30

51

2,22

0,35

35

51,2

2,09

0,32

40

51,3

1,98

0,30

45

51,4

1,89

0,28

50

51,6

1,82

0,26

55

51,8

1,76

0,24

60

51,9

1,70

0,23

65

52,1

1,66

0,22

70

52,2

1,62

0,21

75

52,3

1,58

0,20

80

52,4

1,55

0,19

85

52,5

1,52

0,18

90

52,6

1,50

0,17

[image: image17.wmf]Figura 8.10. Evolución de temperatura durante ensayo. Profundidad 443 m.

40

42

44

46

48

50

52

54

56

58

60

62

64

66

68

70

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

log(t+t'/t')

TemperaturaºC

Tabla 8.5.

[image: image5.wmf]18/11/02

Profundidad 391.8 (sonda en 387 m) m

Fin maniobra a las 10:55 am

Comienza circulación agua a las 11:10 am

Para la circulación de agua a las 11:40 pm

Se comienza a medir la temperatura a las 11:55 (t=0)

t (minutos)

T ºC

t+t'/t'

log(t+t'/t')

0

45,4

4,00

0,60

5

46

3,25

0,51

11

46,5

2,73

0,44

15

47,1

2,50

0,40

20

47,4

2,29

0,36

25

47,7

2,13

0,33

30

48

2,00

0,30

35

48,5

1,90

0,28

40

48,7

1,82

0,26

45

49

1,75

0,24

50

49,2

1,69

0,23

55

49,5

1,64

0,22

60

49,8

1,60

0,20

65

50

1,56

0,19

70

50,5

1,53

0,18

75

50,8

1,50

0,18

80

51

1,47

0,17

85

51,1

1,45

0,16

97

51,4

1,40

0,15

[image: image18.wmf]Figura 8.11. Evolución de temperatura durante ensayo. Profundidad 465 m.

40

42

44

46

48

50

52

54

56

58

60

62

64

66

68

70

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

log(t+t'/t')

TemperaturaºC

Tabla 8.6.

[image: image6.wmf]Fin maniobra: 10:05

Inyección agua: 10:25

Fin inyección agua: 10:35

t=0 a las 11:13

Prof. Sondeo: 418.9 m

Prof. Sonda: 414 m

Al comenzar nivel de agua en la tubería a 33 m de profundidad y bajando rápidamente (agua de la perforación)

Tiempo

Temperatura

t+t'/t'

log(t+t'/t')

0

54,9

1,79

0,25

5

55,6

1,70

0,23

10

55,9

1,63

0,21

16

56,3

1,56

0,19

22

56,4

1,50

0,18

30

56,7

1,44

0,16

35

56,9

1,41

0,15

40

57

1,38

0,14

45

57,1

1,36

0,13

50

57,2

1,34

0,13

60

57,4

1,31

0,12

70

57,8

1,28

0,11

75

57,9

1,27

0,10

80

58

1,25

0,10

85

58,1

1,24

0,09

90

58,1

1,23

0,09

95

58,2

1,23

0,09

100

58,3

1,22

0,09

105

58,4

1,21

0,08

110

58,5

1,20

0,08

115

58,7

1,20

0,08

120

58,8

1,19

0,08

125

58,9

1,18

0,07

130

58,9

1,18

0,07

135

59,1

1,17

0,07

140

59,2

1,17

0,07

145

59,2

1,16

0,07

150

59,3

1,16

0,06

155

59,4

1,16

0,06

160

59,4

1,15

0,06

165

59,2

1,15

0,06

170

59,2

1,14

0,06

175

59,3

1,14

0,06

180

59,5

1,14

0,06

170

59,2

1,14

0,06

175

59,3

1,14

0,06

180

59,5

1,14

0,06

[image: image19.wmf]Figura 8.12. Evolución de temperatura durante ensayo. Profundidad 487 m.

40

42

44

46

48

50

52

54

56

58

60

62

64

66

68

70

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

log(t+t'/t')

TemperaturaºC

Tabla 8.7.

[image: image7.wmf]Registro día 20/11/2002

Prof. Sondeo: 443 m

Parada maniobra: 11:30

Inyectan agua: 11:50 (10 minutos)

Bajamos sonda a: 438 m

Se empieza a registrar a las 12:10

Tiempo

Temperatura

t+t'/t'

log(t+t'/t')

0

46

4,00

0,60

5

46,5

3,00

0,48

10

47,9

2,50

0,40

15

48,3

2,20

0,34

20

49

2,00

0,30

25

49,7

1,86

0,27

30

50,2

1,75

0,24

35

50,6

1,67

0,22

40

50,8

1,60

0,20

45

51,1

1,55

0,19

50

53,3

1,50

0,18

55

53,5

1,46

0,16

60

53,7

1,43

0,15

65

53,5

1,40

0,15

70

53,7

1,38

0,14

75

53,9

1,35

0,13

80

54

1,33

0,12

85

54,1

1,32

0,12

90

54,2

1,30

0,11

95

54,6

1,29

0,11

100

55

1,27

0,10

105

54,8

1,26

0,10

110

54,8

1,25

0,10

115

54,9

1,24

0,09

120

54,9

1,23

0,09

125

54,9

1,22

0,09

130

54,9

1,21

0,08

135

54,9

1,21

0,08

140

54,9

1,20

0,08

145

55

1,19

0,08

150

55,1

1,19

0,07

155

55,2

1,18

0,07

160

55,3

1,18

0,07

165

55,4

1,17

0,07

170

55,5

1,17

0,07

175

55,5

1,16

0,07

180

55,6

1,16

0,06

El nivel piezométrico a 59.24 m de profundidad, y subiendo

[image: image20.wmf]Figura 8,8. Evolución de temperatura durante ensayo. Profundidad 387 m.

30

35

40

45

50

55

60

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

log(t+t'/t')

TemperaturaºC

Tabla 8.8

[image: image8.wmf]Registro día 21/11/2002

Prof. Sondeo: 467 m

Parada maniobra: 10:50

Inyectan agua: 11:10 (10 minutos)

Bajamos sonda a: 465 m

Se empieza a registrar a las 11:30

Tiempo

Temperatura

t+t'/t'

log(t+t'/t')

0

49

4,00

0,60

5

49,5

3,00

0,48

10

49,9

2,50

0,40

15

50,1

2,20

0,34

20

50,8

2,00

0,30

25

51,5

1,86

0,27

30

52,3

1,75

0,24

35

52,9

1,67

0,22

40

53,6

1,60

0,20

45

54

1,55

0,19

50

54,2

1,50

0,18

55

54,2

1,46

0,16

60

54,3

1,43

0,15

65

54,3

1,40

0,15

70

54,4

1,38

0,14

75

54,8

1,35

0,13

80

55

1,33

0,12

85

55,2

1,32

0,12

90

55,2

1,30

0,11

95

55,2

1,29

0,11

100

55,3

1,27

0,10

105

55,4

1,26

0,10

110

55,5

1,25

0,10

115

55,5

1,24

0,09

120

55,5

1,23

0,09

125

55,6

1,22

0,09

130

55,6

1,21

0,08

135

55,7

1,21

0,08

140

55,8

1,20

0,08

145

55,9

1,19

0,08

150

55,9

1,19

0,07

155

56

1,18

0,07

160

56,1

1,18

0,07

165

56,1

1,17

0,07

170

56,2

1,17

0,07

175

56,3

1,16

0,07

180

56,3

1,16

0,06

El nivel piezométrico a 59.24 m de profundidad, y subiendo

.
[image: image21.wmf]PALMA

Llucmajor

Tabla 8.9.

[image: image9.wmf]Registro día 22/11/2002

Prof. Sondeo: 491 m

Parada maniobra: 11:00

Inyectan agua: 11:20 (10 minutos)

Bajamos sonda a: 487 m

Se empieza a registrar a las 11:45

Tiempo

Temperatura

t+t'/t'

log(t+t'/t')

0

47,8

4,00

0,60

5

48,5

3,00

0,48

10

48,9

2,50

0,40

15

49,9

2,20

0,34

20

50,5

2,00

0,30

25

51,1

1,86

0,27

30

51,9

1,75

0,24

35

52,4

1,67

0,22

40

53

1,60

0,20

45

53,3

1,55

0,19

50

53,5

1,50

0,18

55

54,2

1,46

0,16

60

54,7

1,43

0,15

65

55

1,40

0,15

70

55,2

1,38

0,14

75

55,4

1,35

0,13

80

55,7

1,33

0,12

85

55,9

1,32

0,12

90

56

1,30

0,11

95

56,4

1,29

0,11

100

56,4

1,27

0,10

105

56,5

1,26

0,10

110

56,7

1,25

0,10

115

56,8

1,24

0,09

120

56,9

1,23

0,09

125

57

1,22

0,09

130

57

1,21

0,08

135

57,1

1,21

0,08

140

57,1

1,20

0,08

145

57,2

1,19

0,08

150

57,3

1,19

0,07

155

57,5

1,18

0,07

160

57,5

1,18

0,07

165

57,6

1,17

0,07

170

57,6

1,17

0,07

175

57,6

1,16

0,07

180

57,9

1,16

0,06

El nivel piezométrico a 59.24 m de profundidad, y subiendo

[image: image22.png]

· A partir de 400 metros, es decir, dentro de la caliza con nummulites, donde la perforación reveló zonas permeables con pérdida de fluido, se detecta un importante incremento en la temperatura que supera los 60 ºC.

· Entre los 500 y 645 metros la temperatura vuelve a incrementarse alcanzando los 70 ºC.

Estos datos revelan que el sondeo ha alcanzado entre los 400 y 500 metros un primer yacimiento geotérmico, con fluido a temperatura del orden de 60 ºC. Sin embargo, el posterior aumento de la temperatura permite predecir la existencia de otro yacimiento más profundo a temperatura superior a los 80 ºC, lo que concuerda con las estimaciones llevadas a cabo mediante la aplicación de cálculos geotermométricos basados en la composición geoquímica de las aguas más calientes (capítulo 5).

� INCRUSTAR PhotoDeluxe.Image.2 \s ���

FIGURA 8.1

FIGURA 8.3

� INCRUSTAR CorelDraw.Graphic.8 ���

FIGURA 8.3

� INCRUSTAR Excel.Sheet.8 ���

� INCRUSTAR Excel.Sheet.8 ���

� INCRUSTAR Excel.Sheet.8 ���

� INCRUSTAR Excel.Sheet.8 ���

� INCRUSTAR Excel.Sheet.8 ���

� INCRUSTAR Excel.Sheet.8 ���

� INCRUSTAR Excel.Sheet.8 ���

� INCRUSTAR Excel.Sheet.8 ���

� INCRUSTAR Excel.Sheet.8 ���

[image: image23.wmf]488000

489000

490000

491000

492000

4

3

7

0

0

0

0

4

3

7

1

0

0

0

4

3

7

2

0

0

0

ÁREA DE LLUCMAJOR

SITUACIÓN DEL SONDEO DE INVESTIGACIÓN

GEOTÉRMICA LUIS MORAGUES

0

200

400

600

800

1000

[image: image24.wmf]Anexo IV. Corte geológico (A) a lo largo de la traza del perfil magneto-telúrico 3b

Calcarenitas de Sant Jordi

PLIOCENO-PLEISTOCENO

Calizas Arrecifales

MESSINIENSE

Calcisiltitas con

Heterostegina. TORTONIENSE

Margas de Pina?

SERRAVALIENSE?

Lutitas y areniscas de

Son Sastre. OLIGOCENO

Calizas de Galdent

EOCENO

Margas del Calvari

EOCENO

NW

SE

Sondeo Luis Moragues

A

[image: image25.wmf]Figura 8.4. Evolución de temperatura durante ensayo. Profundidad 160 m.

30

35

40

45

50

55

60

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

log(t+t'/t')

TemperaturaºC

[image: image26.wmf]Figura 8.5. Evolución de temperatura durante ensayo. Profundidad 185 m.

30

35

40

45

50

55

60

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

log(t+t'/t')

TemperaturaºC

[image: image27.wmf]Figura 8.6. Evolución de temperatura durante ensayo. Profundidad 210 m.

30

35

40

45

50

55

60

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

log(t+t'/t')

TemperaturaºC

[image: image28.wmf]Figura 8.7. Evolución de temperatura durante ensayo. Profundidad 282 m.

30

35

40

45

50

55

60

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

log(t+t'/t')

TemperaturaºC

[image: image29.wmf]Figura 8,8. Evolución de temperatura durante ensayo. Profundidad 387 m.

30

35

40

45

50

55

60

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

log(t+t'/t')

TemperaturaºC

[image: image30.wmf]Figura 8.9. Evolución de temperatura durante ensayo. Profundidad 419 m.

40

42

44

46

48

50

52

54

56

58

60

62

64

66

68

70

0,00

0,05

0,10

0,15

0,20

0,25

0,30

log(t+t'/t')

TemperaturaºC

[image: image31.wmf]Figura 8.10. Evolución de temperatura durante ensayo. Profundidad 443 m.

40

42

44

46

48

50

52

54

56

58

60

62

64

66

68

70

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

log(t+t'/t')

TemperaturaºC

[image: image32.wmf]Figura 8.11. Evolución de temperatura durante ensayo. Profundidad 465 m.

40

42

44

46

48

50

52

54

56

58

60

62

64

66

68

70

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

log(t+t'/t')

TemperaturaºC

_1117619212.xls
Hoja1

		11/14/02

		Profundidad 286 m (sonda a 282 m)

		Fin maniobra a las 10:00 am

		Comienza circulación agua a las 10:20 am

		Para la circulación de agua a las 10:50 pm

		Se comienza a medir la temperatura a las 11:01 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		49.6		5.55		0.74

		5		49.8		4.13		0.62

		10		50.1		3.38		0.53

		15		50.2		2.92		0.47

		20		50.5		2.61		0.42

		25		50.7		2.39		0.38

		30		51		2.22		0.35

		35		51.2		2.09		0.32

		40		51.3		1.98		0.30

		45		51.4		1.89		0.28

		50		51.6		1.82		0.26

		55		51.8		1.76		0.24

		60		51.9		1.70		0.23

		65		52.1		1.66		0.22

		70		52.2		1.62		0.21

		75		52.3		1.58		0.20

		80		52.4		1.55		0.19

		85		52.5		1.52		0.18

		90		52.6		1.50		0.17

				Tabla 8.4

_1117620023.xls
Hoja1

		Fin maniobra: 10:05

		Inyección agua: 10:25

		Fin inyección agua: 10:35

		t=0 a las 11:13

		Prof. Sondeo: 418.9 m

		Prof. Sonda: 414 m

		Al comenzar nivel de agua en la tubería a 33 m de profundidad y bajando rápidamente (agua de la perforación)

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		0		54.9		1.79		0.25

		5		55.6		1.70		0.23

		10		55.9		1.63		0.21

		16		56.3		1.56		0.19

		22		56.4		1.50		0.18

		30		56.7		1.44		0.16

		35		56.9		1.41		0.15

		40		57		1.38		0.14

		45		57.1		1.36		0.13

		50		57.2		1.34		0.13

		60		57.4		1.31		0.12

		70		57.8		1.28		0.11

		75		57.9		1.27		0.10

		80		58		1.25		0.10

		85		58.1		1.24		0.09

		90		58.1		1.23		0.09

		95		58.2		1.23		0.09

		100		58.3		1.22		0.09

		105		58.4		1.21		0.08

		110		58.5		1.20		0.08

		115		58.7		1.20		0.08

		120		58.8		1.19		0.08

		125		58.9		1.18		0.07

		130		58.9		1.18		0.07

		135		59.1		1.17		0.07

		140		59.2		1.17		0.07

		145		59.2		1.16		0.07

		150		59.3		1.16		0.06

		155		59.4		1.16		0.06

		160		59.4		1.15		0.06

		165		59.2		1.15		0.06

		170		59.2		1.14		0.06

		175		59.3		1.14		0.06

		180		59.5		1.14		0.06

		170		59.2		1.14		0.06

		175		59.3		1.14		0.06

		180		59.5		1.14		0.06

				Tabla 8.6

_1117620919.xls
Hoja1

		Registro día 21/11/2002

		Prof. Sondeo: 467 m

		Parada maniobra: 10:50

		Inyectan agua: 11:10 (10 minutos)

		Bajamos sonda a: 465 m

		Se empieza a registrar a las 11:30

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		0		49		4.00		0.60

		5		49.5		3.00		0.48

		10		49.9		2.50		0.40

		15		50.1		2.20		0.34

		20		50.8		2.00		0.30

		25		51.5		1.86		0.27

		30		52.3		1.75		0.24

		35		52.9		1.67		0.22

		40		53.6		1.60		0.20

		45		54		1.55		0.19

		50		54.2		1.50		0.18

		55		54.2		1.46		0.16

		60		54.3		1.43		0.15

		65		54.3		1.40		0.15

		70		54.4		1.38		0.14

		75		54.8		1.35		0.13

		80		55		1.33		0.12

		85		55.2		1.32		0.12

		90		55.2		1.30		0.11

		95		55.2		1.29		0.11

		100		55.3		1.27		0.10

		105		55.4		1.26		0.10

		110		55.5		1.25		0.10

		115		55.5		1.24		0.09

		120		55.5		1.23		0.09

		125		55.6		1.22		0.09

		130		55.6		1.21		0.08

		135		55.7		1.21		0.08

		140		55.8		1.20		0.08

		145		55.9		1.19		0.08

		150		55.9		1.19		0.07

		155		56		1.18		0.07

		160		56.1		1.18		0.07

		165		56.1		1.17		0.07

		170		56.2		1.17		0.07

		175		56.3		1.16		0.07

		180		56.3		1.16		0.06

		El nivel piezométrico a 59.24 m de profundidad, y subiendo

				Tabla 8.8

_1117621237.xls
Hoja1

		Registro día 22/11/2002

		Prof. Sondeo: 491 m

		Parada maniobra: 11:00

		Inyectan agua: 11:20 (10 minutos)

		Bajamos sonda a: 487 m

		Se empieza a registrar a las 11:45

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		0		47.8		4.00		0.60

		5		48.5		3.00		0.48

		10		48.9		2.50		0.40

		15		49.9		2.20		0.34

		20		50.5		2.00		0.30

		25		51.1		1.86		0.27

		30		51.9		1.75		0.24

		35		52.4		1.67		0.22

		40		53		1.60		0.20

		45		53.3		1.55		0.19

		50		53.5		1.50		0.18

		55		54.2		1.46		0.16

		60		54.7		1.43		0.15

		65		55		1.40		0.15

		70		55.2		1.38		0.14

		75		55.4		1.35		0.13

		80		55.7		1.33		0.12

		85		55.9		1.32		0.12

		90		56		1.30		0.11

		95		56.4		1.29		0.11

		100		56.4		1.27		0.10

		105		56.5		1.26		0.10

		110		56.7		1.25		0.10

		115		56.8		1.24		0.09

		120		56.9		1.23		0.09

		125		57		1.22		0.09

		130		57		1.21		0.08

		135		57.1		1.21		0.08

		140		57.1		1.20		0.08

		145		57.2		1.19		0.08

		150		57.3		1.19		0.07

		155		57.5		1.18		0.07

		160		57.5		1.18		0.07

		165		57.6		1.17		0.07

		170		57.6		1.17		0.07

		175		57.6		1.16		0.07

		180		57.9		1.16		0.06

		El nivel piezométrico a 59.24 m de profundidad, y subiendo

				Tabla 8.9

_1117621281.xls
Gráfico8

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.12. Evolución de temperatura durante ensayo. Profundidad 487 m.

47.8

48.5

48.9

49.9

50.5

51.1

51.9

52.4

53

53.3

53.5

54.2

54.7

55

55.2

55.4

55.7

55.9

56

56.4

56.4

56.5

56.7

56.8

56.9

57

57

57.1

57.1

57.2

57.3

57.5

57.5

57.6

57.6

57.6

57.9

Ensayos

		11/3/02										11/4/02										11/5/02										11/14/02										11/18/02

		Profundidad 160 m										Profundidad 185 m										Profundidad 210 m										Profundidad 286 m (sonda a 282 m)										Profundidad 391.8 (sonda en 387 m) m

		Fin de la maniobra: ?										Fin maniobra a las 10:30 am										Fin maniobra a las 11:25 am										Fin maniobra a las 10:00 am										Fin maniobra a las 10:55 am

		Comienza a circular el agua a las 10:10 am										Comienza circulación agua a las 10:40 am										Comienza circulación agua a las 11:40 am										Comienza circulación agua a las 10:20 am										Comienza circulación agua a las 11:10 am

		Para la circulación de agua a las 10:50 am										Para la circulación de agua a las 11:20										Para la circulación de agua a las 12:10 pm										Para la circulación de agua a las 10:50 pm										Para la circulación de agua a las 11:40 pm

		Se comienza a medir temperatura a las 10:59 am (t=0)										Se comienza a medir la temperatura a las 11:29 (t=0)										Se comienza a medir la temperatura a las 12:22 (t=0)										Se comienza a medir la temperatura a las 11:01 (t=0)										Se comienza a medir la temperatura a las 11:55 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		39.2		6.56		0.82				0		42.4		6.56		0.82				0		44.4		4.75		0.68				0		49.6		5.55		0.74				0		45.4		4.00		0.60

		5		39.4		4.57		0.66				5		42.5		4.57		0.66				5		44.9		3.65		0.56				5		49.8		4.13		0.62				5		46		3.25		0.51

		10		39.6		3.63		0.56				13		43.1		3.27		0.51				10		45.3		3.05		0.48				10		50.1		3.38		0.53				11		46.5		2.73		0.44

		15		40.0		3.08		0.49				15		43.2		3.08		0.49				15		45.8		2.67		0.43				15		50.2		2.92		0.47				15		47.1		2.50		0.40

		20		40.6		2.72		0.44				20		43.7		2.72		0.44				20		46		2.41		0.38				20		50.5		2.61		0.42				20		47.4		2.29		0.36

		25		40.8		2.47		0.39				25		44.1		2.47		0.39				25		46.3		2.22		0.35				25		50.7		2.39		0.38				25		47.7		2.13		0.33

		33		41.2		2.19		0.34				30		44.3		2.28		0.36				30		46.6		2.07		0.32				30		51		2.22		0.35				30		48		2.00		0.30

		35		41.2		2.14		0.33				38		44.8		2.06		0.31				35		46.7		1.96		0.29				35		51.2		2.09		0.32				35		48.5		1.90		0.28

		40		41.8		2.02		0.31				40		45		2.02		0.31				40		46.9		1.87		0.27				40		51.3		1.98		0.30				40		48.7		1.82		0.26

		45		42.2		1.93		0.28				45		45.4		1.93		0.28				45		46.9		1.79		0.25				45		51.4		1.89		0.28				45		49		1.75		0.24

		53		42.5		1.81		0.26				50		45.8		1.85		0.27				50		47		1.73		0.24				50		51.6		1.82		0.26				50		49.2		1.69		0.23

		55		42.5		1.78		0.25				55		46.1		1.78		0.25				55		47.2		1.67		0.22				55		51.8		1.76		0.24				55		49.5		1.64		0.22

		60		42.6		1.72		0.24				60		46.3		1.72		0.24				60		47.3		1.63		0.21				60		51.9		1.70		0.23				60		49.8		1.60		0.20

		65		42.8		1.68		0.22				65		46.5		1.68		0.22				65		47.3		1.58		0.20				65		52.1		1.66		0.22				65		50		1.56		0.19

		70		43.0		1.63		0.21				70		46.7		1.63		0.21				70		47.5		1.55		0.19				70		52.2		1.62		0.21				70		50.5		1.53		0.18

		75		43.2		1.60		0.20				75		46.8		1.60		0.20				75		47.6		1.52		0.18				75		52.3		1.58		0.20				75		50.8		1.50		0.18

		80		43.2		1.56		0.19				80		47.2		1.56		0.19				80		47.7		1.49		0.17				80		52.4		1.55		0.19				80		51		1.47		0.17

		85		43.3		1.53		0.19				85		47.3		1.53		0.19				85		47.8		1.46		0.17				85		52.5		1.52		0.18				85		51.1		1.45		0.16

		90		43.6		1.51		0.18				90		47.6		1.51		0.18				90		47.8		1.44		0.16				90		52.6		1.50		0.17				97		51.4		1.40		0.15

		95		43.7		1.48		0.17

		100		43.9		1.46		0.16						Tabla 8.2										Tabla 8.3										Tabla 8.4										Tabla 8.5

		105				1.44		0.16

		110		44.1		1.42		0.15

		115		44.1		1.40		0.15

		120		44.3		1.39		0.14

				Tabla 8.1

		Registro día 20/11/2002

		Prof. Sondeo: 443 m

		Parada maniobra: 11:30

		Inyectan agua: 11:50 (10 minutos)

		Bajamos sonda a: 438 m

		Se empieza a registrar a las 12:10

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																								Registro día 22/11/2002

		0		46		4.00		0.60																																								Prof. Sondeo: 491 m

		5		46.5		3.00		0.48																																								Parada maniobra: 11:00

		10		47.9		2.50		0.40																																								Inyectan agua: 11:20 (10 minutos)

		15		48.3		2.20		0.34																																								Bajamos sonda a: 487 m

		20		49		2.00		0.30																																								Se empieza a registrar a las 11:45

		25		49.7		1.86		0.27

		30		50.2		1.75		0.24																																								Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		35		50.6		1.67		0.22																																								0		47.8		4.00		0.60

		40		50.8		1.60		0.20																																								5		48.5		3.00		0.48

		45		51.1		1.55		0.19																																								10		48.9		2.50		0.40

		50		53.3		1.50		0.18																																								15		49.9		2.20		0.34

		55		53.5		1.46		0.16																																								20		50.5		2.00		0.30

		60		53.7		1.43		0.15																																								25		51.1		1.86		0.27

		65		53.5		1.40		0.15																																								30		51.9		1.75		0.24

		70		53.7		1.38		0.14																																								35		52.4		1.67		0.22

		75		53.9		1.35		0.13																																								40		53		1.60		0.20

		80		54		1.33		0.12																																								45		53.3		1.55		0.19

		85		54.1		1.32		0.12																																								50		53.5		1.50		0.18

		90		54.2		1.30		0.11																																								55		54.2		1.46		0.16

		95		54.6		1.29		0.11																																								60		54.7		1.43		0.15

		100		55		1.27		0.10																																								65		55		1.40		0.15

		105		54.8		1.26		0.10																																								70		55.2		1.38		0.14

		110		54.8		1.25		0.10																																								75		55.4		1.35		0.13

		115		54.9		1.24		0.09																																								80		55.7		1.33		0.12

		120		54.9		1.23		0.09																																								85		55.9		1.32		0.12

		125		54.9		1.22		0.09																																								90		56		1.30		0.11

		130		54.9		1.21		0.08																																								95		56.4		1.29		0.11

		135		54.9		1.21		0.08																																								100		56.4		1.27		0.10

		140		54.9		1.20		0.08																																								105		56.5		1.26		0.10

		145		55		1.19		0.08																																								110		56.7		1.25		0.10

		150		55.1		1.19		0.07																																								115		56.8		1.24		0.09

		155		55.2		1.18		0.07																																								120		56.9		1.23		0.09

		160		55.3		1.18		0.07																																								125		57		1.22		0.09

		165		55.4		1.17		0.07																																								130		57		1.21		0.08

		170		55.5		1.17		0.07																																								135		57.1		1.21		0.08

		175		55.5		1.16		0.07																																								140		57.1		1.20		0.08

		180		55.6		1.16		0.06																																								145		57.2		1.19		0.08

																																																150		57.3		1.19		0.07

		El nivel piezométrico a 59.24 m de profundidad, y subiendo																																														155		57.5		1.18		0.07

																																																160		57.5		1.18		0.07

				Tabla 8.7																																												165		57.6		1.17		0.07

																																																170		57.6		1.17		0.07

																																																175		57.6		1.16		0.07

																																																180		57.9		1.16		0.06

																																																El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																																		Tabla 8.9

		Fin maniobra: 10:05

		Inyección agua: 10:25

		Fin inyección agua: 10:35

		t=0 a las 11:13

		Prof. Sondeo: 418.9 m

		Prof. Sonda: 414 m

		Al comenzar nivel de agua en la tubería a 33 m de profundidad y bajando rápidamente (agua de la perforación)

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																		Registro día 21/11/2002

		0		54.9		1.79		0.25																																		Prof. Sondeo: 467 m

		5		55.6		1.70		0.23																																		Parada maniobra: 10:50

		10		55.9		1.63		0.21																																		Inyectan agua: 11:10 (10 minutos)

		16		56.3		1.56		0.19																																		Bajamos sonda a: 465 m

		22		56.4		1.50		0.18																																		Se empieza a registrar a las 11:30

		30		56.7		1.44		0.16

		35		56.9		1.41		0.15																																		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		40		57		1.38		0.14																																		0		49		4.00		0.60

		45		57.1		1.36		0.13																																		5		49.5		3.00		0.48

		50		57.2		1.34		0.13																																		10		49.9		2.50		0.40

		60		57.4		1.31		0.12																																		15		50.1		2.20		0.34

		70		57.8		1.28		0.11																																		20		50.8		2.00		0.30

		75		57.9		1.27		0.10																																		25		51.5		1.86		0.27

		80		58		1.25		0.10																																		30		52.3		1.75		0.24

		85		58.1		1.24		0.09																																		35		52.9		1.67		0.22

		90		58.1		1.23		0.09																																		40		53.6		1.60		0.20

		95		58.2		1.23		0.09																																		45		54		1.55		0.19

		100		58.3		1.22		0.09																																		50		54.2		1.50		0.18

		105		58.4		1.21		0.08																																		55		54.2		1.46		0.16

		110		58.5		1.20		0.08																																		60		54.3		1.43		0.15

		115		58.7		1.20		0.08																																		65		54.3		1.40		0.15

		120		58.8		1.19		0.08																																		70		54.4		1.38		0.14

		125		58.9		1.18		0.07																																		75		54.8		1.35		0.13

		130		58.9		1.18		0.07																																		80		55		1.33		0.12

		135		59.1		1.17		0.07																																		85		55.2		1.32		0.12

		140		59.2		1.17		0.07																																		90		55.2		1.30		0.11

		145		59.2		1.16		0.07																																		95		55.2		1.29		0.11

		150		59.3		1.16		0.06																																		100		55.3		1.27		0.10

		155		59.4		1.16		0.06																																		105		55.4		1.26		0.10

		160		59.4		1.15		0.06																																		110		55.5		1.25		0.10

		165		59.2		1.15		0.06																																		115		55.5		1.24		0.09

		170		59.2		1.14		0.06																																		120		55.5		1.23		0.09

		175		59.3		1.14		0.06																																		125		55.6		1.22		0.09

		180		59.5		1.14		0.06																																		130		55.6		1.21		0.08

		170		59.2		1.14		0.06																																		135		55.7		1.21		0.08

		175		59.3		1.14		0.06																																		140		55.8		1.20		0.08

		180		59.5		1.14		0.06																																		145		55.9		1.19		0.08

																																										150		55.9		1.19		0.07

				Tabla 8.6																																						155		56		1.18		0.07

																																										160		56.1		1.18		0.07

																																										165		56.1		1.17		0.07

																																										170		56.2		1.17		0.07

																																										175		56.3		1.16		0.07

																																										180		56.3		1.16		0.06

																																										El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																												Tabla 8.8

Ensayos

		

log(t+t'/t')

TemperaturaºC

Figura 8.4. Evolución de temperatura durante ensayo. Profundidad 160 m.

registro

		

log(t+t'/t')

TemperaturaºC

Figura 8.5. Evolución de temperatura durante ensayo. Profundidad 185 m.

Hoja3

		

log(t+t'/t')

TemperaturaºC

Figura 8.6. Evolución de temperatura durante ensayo. Profundidad 210 m.

		

log(t+t'/t')

TemperaturaºC

Figura 8,8. Evolución de temperatura durante ensayo. Profundidad 387 m.

		

log(t+t'/t')

TemperaturaºC

Figura 8.7. Evolución de temperatura durante ensayo. Profundidad 282 m.

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.10. Evolución de temperatura durante ensayo. Profundidad 443 m.

46

46.5

47.9

48.3

49

49.7

50.2

50.6

50.8

51.1

53.3

53.5

53.7

53.5

53.7

53.9

54

54.1

54.2

54.6

55

54.8

54.8

54.9

54.9

54.9

54.9

54.9

54.9

55

55.1

55.2

55.3

55.4

55.5

55.5

55.6

		0.2527253161

		0.2298544045

		0.2108533653

		0.1918855262

		0.1760912591

		0.158717163

		0.1495143646

		0.1413291528

		0.1340003511

		0.1273993352

		0.115983894

		0.1064553309

		0.102257594

		0.0983797081

		0.0947863194

		0.0914471173

		0.0883359634

		0.0854301953

		0.0827100657

		0.0801582869

		0.0777596589

		0.0755007623

		0.0733697046

		0.0713559085

		0.0694499348

		0.0676433327

		0.0659285137

		0.0642986443

		0.062747554

		0.0612696567

		0.0598598831

		0.0585136221

		0.0572266702

		0.0559951872

		0.0585136221

		0.0572266702

		0.0559951872

log(t+t'/t')

TemperaturaºC

Figura 8.9. Evolución de temperatura durante ensayo. Profundidad 419 m.

54.9

55.6

55.9

56.3

56.4

56.7

56.9

57

57.1

57.2

57.4

57.8

57.9

58

58.1

58.1

58.2

58.3

58.4

58.5

58.7

58.8

58.9

58.9

59.1

59.2

59.2

59.3

59.4

59.4

59.2

59.2

59.3

59.5

59.2

59.3

59.5

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.11. Evolución de temperatura durante ensayo. Profundidad 465 m.

49

49.5

49.9

50.1

50.8

51.5

52.3

52.9

53.6

54

54.2

54.2

54.3

54.3

54.4

54.8

55

55.2

55.2

55.2

55.3

55.4

55.5

55.5

55.5

55.6

55.6

55.7

55.8

55.9

55.9

56

56.1

56.1

56.2

56.3

56.3

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.12. Evolución de temperatura durante ensayo. Profundidad 487 m.

47.8

48.5

48.9

49.9

50.5

51.1

51.9

52.4

53

53.3

53.5

54.2

54.7

55

55.2

55.4

55.7

55.9

56

56.4

56.4

56.5

56.7

56.8

56.9

57

57

57.1

57.1

57.2

57.3

57.5

57.5

57.6

57.6

57.6

57.9

		11/12/02

		Profundidad de perforación: 226.55 m

		Parado desde el día 5/11/02

		Profundidad del nivel de agua: 117.86 m

		Profundidad (m)		Temperatura (ºC)		Gradiente(ºC/m)

		120		44.3

		125		46.8		0.50

		130		47.9		0.22

		135		48.6		0.14

		140		48.8		0.04

		145		49.3		0.10

		150		49.9		0.12

		155		50.2		0.06

		160		50.7		0.10

		165		51.3		0.12

		170		51.6		0.06

		175		52.2		0.12

		180		52.9		0.14

		185		53.2		0.06

		190		53.6		0.08

		195		54.2		0.12

		200		54.6		0.08

		205		54.9		0.06

		210		55.4		0.10

		215		55.7		0.06

		220		56.0		0.06

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		

_1117621022.xls
Gráfico7

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.11. Evolución de temperatura durante ensayo. Profundidad 465 m.

49

49.5

49.9

50.1

50.8

51.5

52.3

52.9

53.6

54

54.2

54.2

54.3

54.3

54.4

54.8

55

55.2

55.2

55.2

55.3

55.4

55.5

55.5

55.5

55.6

55.6

55.7

55.8

55.9

55.9

56

56.1

56.1

56.2

56.3

56.3

Ensayos

		11/3/02										11/4/02										11/5/02										11/14/02										11/18/02

		Profundidad 160 m										Profundidad 185 m										Profundidad 210 m										Profundidad 286 m (sonda a 282 m)										Profundidad 391.8 (sonda en 387 m) m

		Fin de la maniobra: ?										Fin maniobra a las 10:30 am										Fin maniobra a las 11:25 am										Fin maniobra a las 10:00 am										Fin maniobra a las 10:55 am

		Comienza a circular el agua a las 10:10 am										Comienza circulación agua a las 10:40 am										Comienza circulación agua a las 11:40 am										Comienza circulación agua a las 10:20 am										Comienza circulación agua a las 11:10 am

		Para la circulación de agua a las 10:50 am										Para la circulación de agua a las 11:20										Para la circulación de agua a las 12:10 pm										Para la circulación de agua a las 10:50 pm										Para la circulación de agua a las 11:40 pm

		Se comienza a medir temperatura a las 10:59 am (t=0)										Se comienza a medir la temperatura a las 11:29 (t=0)										Se comienza a medir la temperatura a las 12:22 (t=0)										Se comienza a medir la temperatura a las 11:01 (t=0)										Se comienza a medir la temperatura a las 11:55 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		39.2		6.56		0.82				0		42.4		6.56		0.82				0		44.4		4.75		0.68				0		49.6		5.55		0.74				0		45.4		4.00		0.60

		5		39.4		4.57		0.66				5		42.5		4.57		0.66				5		44.9		3.65		0.56				5		49.8		4.13		0.62				5		46		3.25		0.51

		10		39.6		3.63		0.56				13		43.1		3.27		0.51				10		45.3		3.05		0.48				10		50.1		3.38		0.53				11		46.5		2.73		0.44

		15		40.0		3.08		0.49				15		43.2		3.08		0.49				15		45.8		2.67		0.43				15		50.2		2.92		0.47				15		47.1		2.50		0.40

		20		40.6		2.72		0.44				20		43.7		2.72		0.44				20		46		2.41		0.38				20		50.5		2.61		0.42				20		47.4		2.29		0.36

		25		40.8		2.47		0.39				25		44.1		2.47		0.39				25		46.3		2.22		0.35				25		50.7		2.39		0.38				25		47.7		2.13		0.33

		33		41.2		2.19		0.34				30		44.3		2.28		0.36				30		46.6		2.07		0.32				30		51		2.22		0.35				30		48		2.00		0.30

		35		41.2		2.14		0.33				38		44.8		2.06		0.31				35		46.7		1.96		0.29				35		51.2		2.09		0.32				35		48.5		1.90		0.28

		40		41.8		2.02		0.31				40		45		2.02		0.31				40		46.9		1.87		0.27				40		51.3		1.98		0.30				40		48.7		1.82		0.26

		45		42.2		1.93		0.28				45		45.4		1.93		0.28				45		46.9		1.79		0.25				45		51.4		1.89		0.28				45		49		1.75		0.24

		53		42.5		1.81		0.26				50		45.8		1.85		0.27				50		47		1.73		0.24				50		51.6		1.82		0.26				50		49.2		1.69		0.23

		55		42.5		1.78		0.25				55		46.1		1.78		0.25				55		47.2		1.67		0.22				55		51.8		1.76		0.24				55		49.5		1.64		0.22

		60		42.6		1.72		0.24				60		46.3		1.72		0.24				60		47.3		1.63		0.21				60		51.9		1.70		0.23				60		49.8		1.60		0.20

		65		42.8		1.68		0.22				65		46.5		1.68		0.22				65		47.3		1.58		0.20				65		52.1		1.66		0.22				65		50		1.56		0.19

		70		43.0		1.63		0.21				70		46.7		1.63		0.21				70		47.5		1.55		0.19				70		52.2		1.62		0.21				70		50.5		1.53		0.18

		75		43.2		1.60		0.20				75		46.8		1.60		0.20				75		47.6		1.52		0.18				75		52.3		1.58		0.20				75		50.8		1.50		0.18

		80		43.2		1.56		0.19				80		47.2		1.56		0.19				80		47.7		1.49		0.17				80		52.4		1.55		0.19				80		51		1.47		0.17

		85		43.3		1.53		0.19				85		47.3		1.53		0.19				85		47.8		1.46		0.17				85		52.5		1.52		0.18				85		51.1		1.45		0.16

		90		43.6		1.51		0.18				90		47.6		1.51		0.18				90		47.8		1.44		0.16				90		52.6		1.50		0.17				97		51.4		1.40		0.15

		95		43.7		1.48		0.17

		100		43.9		1.46		0.16						Tabla 8.2										Tabla 8.3										Tabla 8.4										Tabla 8.5

		105				1.44		0.16

		110		44.1		1.42		0.15

		115		44.1		1.40		0.15

		120		44.3		1.39		0.14

				Tabla 8.1

		Registro día 20/11/2002

		Prof. Sondeo: 443 m

		Parada maniobra: 11:30

		Inyectan agua: 11:50 (10 minutos)

		Bajamos sonda a: 438 m

		Se empieza a registrar a las 12:10

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																								Registro día 22/11/2002

		0		46		4.00		0.60																																								Prof. Sondeo: 491 m

		5		46.5		3.00		0.48																																								Parada maniobra: 11:00

		10		47.9		2.50		0.40																																								Inyectan agua: 11:20 (10 minutos)

		15		48.3		2.20		0.34																																								Bajamos sonda a: 487 m

		20		49		2.00		0.30																																								Se empieza a registrar a las 11:45

		25		49.7		1.86		0.27

		30		50.2		1.75		0.24																																								Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		35		50.6		1.67		0.22																																								0		47.8		4.00		0.60

		40		50.8		1.60		0.20																																								5		48.5		3.00		0.48

		45		51.1		1.55		0.19																																								10		48.9		2.50		0.40

		50		53.3		1.50		0.18																																								15		49.9		2.20		0.34

		55		53.5		1.46		0.16																																								20		50.5		2.00		0.30

		60		53.7		1.43		0.15																																								25		51.1		1.86		0.27

		65		53.5		1.40		0.15																																								30		51.9		1.75		0.24

		70		53.7		1.38		0.14																																								35		52.4		1.67		0.22

		75		53.9		1.35		0.13																																								40		53		1.60		0.20

		80		54		1.33		0.12																																								45		53.3		1.55		0.19

		85		54.1		1.32		0.12																																								50		53.5		1.50		0.18

		90		54.2		1.30		0.11																																								55		54.2		1.46		0.16

		95		54.6		1.29		0.11																																								60		54.7		1.43		0.15

		100		55		1.27		0.10																																								65		55		1.40		0.15

		105		54.8		1.26		0.10																																								70		55.2		1.38		0.14

		110		54.8		1.25		0.10																																								75		55.4		1.35		0.13

		115		54.9		1.24		0.09																																								80		55.7		1.33		0.12

		120		54.9		1.23		0.09																																								85		55.9		1.32		0.12

		125		54.9		1.22		0.09																																								90		56		1.30		0.11

		130		54.9		1.21		0.08																																								95		56.4		1.29		0.11

		135		54.9		1.21		0.08																																								100		56.4		1.27		0.10

		140		54.9		1.20		0.08																																								105		56.5		1.26		0.10

		145		55		1.19		0.08																																								110		56.7		1.25		0.10

		150		55.1		1.19		0.07																																								115		56.8		1.24		0.09

		155		55.2		1.18		0.07																																								120		56.9		1.23		0.09

		160		55.3		1.18		0.07																																								125		57		1.22		0.09

		165		55.4		1.17		0.07																																								130		57		1.21		0.08

		170		55.5		1.17		0.07																																								135		57.1		1.21		0.08

		175		55.5		1.16		0.07																																								140		57.1		1.20		0.08

		180		55.6		1.16		0.06																																								145		57.2		1.19		0.08

																																																150		57.3		1.19		0.07

		El nivel piezométrico a 59.24 m de profundidad, y subiendo																																														155		57.5		1.18		0.07

																																																160		57.5		1.18		0.07

				Tabla 8.7																																												165		57.6		1.17		0.07

																																																170		57.6		1.17		0.07

																																																175		57.6		1.16		0.07

																																																180		57.9		1.16		0.06

																																																El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																																		Tabla 8.9

		Fin maniobra: 10:05

		Inyección agua: 10:25

		Fin inyección agua: 10:35

		t=0 a las 11:13

		Prof. Sondeo: 418.9 m

		Prof. Sonda: 414 m

		Al comenzar nivel de agua en la tubería a 33 m de profundidad y bajando rápidamente (agua de la perforación)

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																		Registro día 21/11/2002

		0		54.9		1.79		0.25																																		Prof. Sondeo: 467 m

		5		55.6		1.70		0.23																																		Parada maniobra: 10:50

		10		55.9		1.63		0.21																																		Inyectan agua: 11:10 (10 minutos)

		16		56.3		1.56		0.19																																		Bajamos sonda a: 465 m

		22		56.4		1.50		0.18																																		Se empieza a registrar a las 11:30

		30		56.7		1.44		0.16

		35		56.9		1.41		0.15																																		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		40		57		1.38		0.14																																		0		49		4.00		0.60

		45		57.1		1.36		0.13																																		5		49.5		3.00		0.48

		50		57.2		1.34		0.13																																		10		49.9		2.50		0.40

		60		57.4		1.31		0.12																																		15		50.1		2.20		0.34

		70		57.8		1.28		0.11																																		20		50.8		2.00		0.30

		75		57.9		1.27		0.10																																		25		51.5		1.86		0.27

		80		58		1.25		0.10																																		30		52.3		1.75		0.24

		85		58.1		1.24		0.09																																		35		52.9		1.67		0.22

		90		58.1		1.23		0.09																																		40		53.6		1.60		0.20

		95		58.2		1.23		0.09																																		45		54		1.55		0.19

		100		58.3		1.22		0.09																																		50		54.2		1.50		0.18

		105		58.4		1.21		0.08																																		55		54.2		1.46		0.16

		110		58.5		1.20		0.08																																		60		54.3		1.43		0.15

		115		58.7		1.20		0.08																																		65		54.3		1.40		0.15

		120		58.8		1.19		0.08																																		70		54.4		1.38		0.14

		125		58.9		1.18		0.07																																		75		54.8		1.35		0.13

		130		58.9		1.18		0.07																																		80		55		1.33		0.12

		135		59.1		1.17		0.07																																		85		55.2		1.32		0.12

		140		59.2		1.17		0.07																																		90		55.2		1.30		0.11

		145		59.2		1.16		0.07																																		95		55.2		1.29		0.11

		150		59.3		1.16		0.06																																		100		55.3		1.27		0.10

		155		59.4		1.16		0.06																																		105		55.4		1.26		0.10

		160		59.4		1.15		0.06																																		110		55.5		1.25		0.10

		165		59.2		1.15		0.06																																		115		55.5		1.24		0.09

		170		59.2		1.14		0.06																																		120		55.5		1.23		0.09

		175		59.3		1.14		0.06																																		125		55.6		1.22		0.09

		180		59.5		1.14		0.06																																		130		55.6		1.21		0.08

		170		59.2		1.14		0.06																																		135		55.7		1.21		0.08

		175		59.3		1.14		0.06																																		140		55.8		1.20		0.08

		180		59.5		1.14		0.06																																		145		55.9		1.19		0.08

																																										150		55.9		1.19		0.07

				Tabla 8.6																																						155		56		1.18		0.07

																																										160		56.1		1.18		0.07

																																										165		56.1		1.17		0.07

																																										170		56.2		1.17		0.07

																																										175		56.3		1.16		0.07

																																										180		56.3		1.16		0.06

																																										El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																												Tabla 8.8

Ensayos

		

log(t+t'/t')

TemperaturaºC

Figura 8.4. Evolución de temperatura durante ensayo. Profundidad 160 m.

registro

		

log(t+t'/t')

TemperaturaºC

Figura 8.5. Evolución de temperatura durante ensayo. Profundidad 185 m.

Hoja3

		

log(t+t'/t')

TemperaturaºC

Figura 8.6. Evolución de temperatura durante ensayo. Profundidad 210 m.

		

log(t+t'/t')

TemperaturaºC

Figura 8,8. Evolución de temperatura durante ensayo. Profundidad 387 m.

		

log(t+t'/t')

TemperaturaºC

Figura 8.7. Evolución de temperatura durante ensayo. Profundidad 282 m.

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.10. Evolución de temperatura durante ensayo. Profundidad 443 m.

46

46.5

47.9

48.3

49

49.7

50.2

50.6

50.8

51.1

53.3

53.5

53.7

53.5

53.7

53.9

54

54.1

54.2

54.6

55

54.8

54.8

54.9

54.9

54.9

54.9

54.9

54.9

55

55.1

55.2

55.3

55.4

55.5

55.5

55.6

		0.2527253161

		0.2298544045

		0.2108533653

		0.1918855262

		0.1760912591

		0.158717163

		0.1495143646

		0.1413291528

		0.1340003511

		0.1273993352

		0.115983894

		0.1064553309

		0.102257594

		0.0983797081

		0.0947863194

		0.0914471173

		0.0883359634

		0.0854301953

		0.0827100657

		0.0801582869

		0.0777596589

		0.0755007623

		0.0733697046

		0.0713559085

		0.0694499348

		0.0676433327

		0.0659285137

		0.0642986443

		0.062747554

		0.0612696567

		0.0598598831

		0.0585136221

		0.0572266702

		0.0559951872

		0.0585136221

		0.0572266702

		0.0559951872

log(t+t'/t')

TemperaturaºC

Figura 8.9. Evolución de temperatura durante ensayo. Profundidad 419 m.

54.9

55.6

55.9

56.3

56.4

56.7

56.9

57

57.1

57.2

57.4

57.8

57.9

58

58.1

58.1

58.2

58.3

58.4

58.5

58.7

58.8

58.9

58.9

59.1

59.2

59.2

59.3

59.4

59.4

59.2

59.2

59.3

59.5

59.2

59.3

59.5

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.11. Evolución de temperatura durante ensayo. Profundidad 465 m.

49

49.5

49.9

50.1

50.8

51.5

52.3

52.9

53.6

54

54.2

54.2

54.3

54.3

54.4

54.8

55

55.2

55.2

55.2

55.3

55.4

55.5

55.5

55.5

55.6

55.6

55.7

55.8

55.9

55.9

56

56.1

56.1

56.2

56.3

56.3

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.12. Evolución de temperatura durante ensayo. Profundidad 487 m.

47.8

48.5

48.9

49.9

50.5

51.1

51.9

52.4

53

53.3

53.5

54.2

54.7

55

55.2

55.4

55.7

55.9

56

56.4

56.4

56.5

56.7

56.8

56.9

57

57

57.1

57.1

57.2

57.3

57.5

57.5

57.6

57.6

57.6

57.9

		11/12/02

		Profundidad de perforación: 226.55 m

		Parado desde el día 5/11/02

		Profundidad del nivel de agua: 117.86 m

		Profundidad (m)		Temperatura (ºC)		Gradiente(ºC/m)

		120		44.3

		125		46.8		0.50

		130		47.9		0.22

		135		48.6		0.14

		140		48.8		0.04

		145		49.3		0.10

		150		49.9		0.12

		155		50.2		0.06

		160		50.7		0.10

		165		51.3		0.12

		170		51.6		0.06

		175		52.2		0.12

		180		52.9		0.14

		185		53.2		0.06

		190		53.6		0.08

		195		54.2		0.12

		200		54.6		0.08

		205		54.9		0.06

		210		55.4		0.10

		215		55.7		0.06

		220		56.0		0.06

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		

_1117620343.xls
Hoja1

		Registro día 20/11/2002

		Prof. Sondeo: 443 m

		Parada maniobra: 11:30

		Inyectan agua: 11:50 (10 minutos)

		Bajamos sonda a: 438 m

		Se empieza a registrar a las 12:10

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		0		46		4.00		0.60

		5		46.5		3.00		0.48

		10		47.9		2.50		0.40

		15		48.3		2.20		0.34

		20		49		2.00		0.30

		25		49.7		1.86		0.27

		30		50.2		1.75		0.24

		35		50.6		1.67		0.22

		40		50.8		1.60		0.20

		45		51.1		1.55		0.19

		50		53.3		1.50		0.18

		55		53.5		1.46		0.16

		60		53.7		1.43		0.15

		65		53.5		1.40		0.15

		70		53.7		1.38		0.14

		75		53.9		1.35		0.13

		80		54		1.33		0.12

		85		54.1		1.32		0.12

		90		54.2		1.30		0.11

		95		54.6		1.29		0.11

		100		55		1.27		0.10

		105		54.8		1.26		0.10

		110		54.8		1.25		0.10

		115		54.9		1.24		0.09

		120		54.9		1.23		0.09

		125		54.9		1.22		0.09

		130		54.9		1.21		0.08

		135		54.9		1.21		0.08

		140		54.9		1.20		0.08

		145		55		1.19		0.08

		150		55.1		1.19		0.07

		155		55.2		1.18		0.07

		160		55.3		1.18		0.07

		165		55.4		1.17		0.07

		170		55.5		1.17		0.07

		175		55.5		1.16		0.07

		180		55.6		1.16		0.06

		El nivel piezométrico a 59.24 m de profundidad, y subiendo

				Tabla 8.7

_1117620616.xls
Gráfico6

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.10. Evolución de temperatura durante ensayo. Profundidad 443 m.

46

46.5

47.9

48.3

49

49.7

50.2

50.6

50.8

51.1

53.3

53.5

53.7

53.5

53.7

53.9

54

54.1

54.2

54.6

55

54.8

54.8

54.9

54.9

54.9

54.9

54.9

54.9

55

55.1

55.2

55.3

55.4

55.5

55.5

55.6

Ensayos

		11/3/02										11/4/02										11/5/02										11/14/02										11/18/02

		Profundidad 160 m										Profundidad 185 m										Profundidad 210 m										Profundidad 286 m (sonda a 282 m)										Profundidad 391.8 (sonda en 387 m) m

		Fin de la maniobra: ?										Fin maniobra a las 10:30 am										Fin maniobra a las 11:25 am										Fin maniobra a las 10:00 am										Fin maniobra a las 10:55 am

		Comienza a circular el agua a las 10:10 am										Comienza circulación agua a las 10:40 am										Comienza circulación agua a las 11:40 am										Comienza circulación agua a las 10:20 am										Comienza circulación agua a las 11:10 am

		Para la circulación de agua a las 10:50 am										Para la circulación de agua a las 11:20										Para la circulación de agua a las 12:10 pm										Para la circulación de agua a las 10:50 pm										Para la circulación de agua a las 11:40 pm

		Se comienza a medir temperatura a las 10:59 am (t=0)										Se comienza a medir la temperatura a las 11:29 (t=0)										Se comienza a medir la temperatura a las 12:22 (t=0)										Se comienza a medir la temperatura a las 11:01 (t=0)										Se comienza a medir la temperatura a las 11:55 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		39.2		6.56		0.82				0		42.4		6.56		0.82				0		44.4		4.75		0.68				0		49.6		5.55		0.74				0		45.4		4.00		0.60

		5		39.4		4.57		0.66				5		42.5		4.57		0.66				5		44.9		3.65		0.56				5		49.8		4.13		0.62				5		46		3.25		0.51

		10		39.6		3.63		0.56				13		43.1		3.27		0.51				10		45.3		3.05		0.48				10		50.1		3.38		0.53				11		46.5		2.73		0.44

		15		40.0		3.08		0.49				15		43.2		3.08		0.49				15		45.8		2.67		0.43				15		50.2		2.92		0.47				15		47.1		2.50		0.40

		20		40.6		2.72		0.44				20		43.7		2.72		0.44				20		46		2.41		0.38				20		50.5		2.61		0.42				20		47.4		2.29		0.36

		25		40.8		2.47		0.39				25		44.1		2.47		0.39				25		46.3		2.22		0.35				25		50.7		2.39		0.38				25		47.7		2.13		0.33

		33		41.2		2.19		0.34				30		44.3		2.28		0.36				30		46.6		2.07		0.32				30		51		2.22		0.35				30		48		2.00		0.30

		35		41.2		2.14		0.33				38		44.8		2.06		0.31				35		46.7		1.96		0.29				35		51.2		2.09		0.32				35		48.5		1.90		0.28

		40		41.8		2.02		0.31				40		45		2.02		0.31				40		46.9		1.87		0.27				40		51.3		1.98		0.30				40		48.7		1.82		0.26

		45		42.2		1.93		0.28				45		45.4		1.93		0.28				45		46.9		1.79		0.25				45		51.4		1.89		0.28				45		49		1.75		0.24

		53		42.5		1.81		0.26				50		45.8		1.85		0.27				50		47		1.73		0.24				50		51.6		1.82		0.26				50		49.2		1.69		0.23

		55		42.5		1.78		0.25				55		46.1		1.78		0.25				55		47.2		1.67		0.22				55		51.8		1.76		0.24				55		49.5		1.64		0.22

		60		42.6		1.72		0.24				60		46.3		1.72		0.24				60		47.3		1.63		0.21				60		51.9		1.70		0.23				60		49.8		1.60		0.20

		65		42.8		1.68		0.22				65		46.5		1.68		0.22				65		47.3		1.58		0.20				65		52.1		1.66		0.22				65		50		1.56		0.19

		70		43.0		1.63		0.21				70		46.7		1.63		0.21				70		47.5		1.55		0.19				70		52.2		1.62		0.21				70		50.5		1.53		0.18

		75		43.2		1.60		0.20				75		46.8		1.60		0.20				75		47.6		1.52		0.18				75		52.3		1.58		0.20				75		50.8		1.50		0.18

		80		43.2		1.56		0.19				80		47.2		1.56		0.19				80		47.7		1.49		0.17				80		52.4		1.55		0.19				80		51		1.47		0.17

		85		43.3		1.53		0.19				85		47.3		1.53		0.19				85		47.8		1.46		0.17				85		52.5		1.52		0.18				85		51.1		1.45		0.16

		90		43.6		1.51		0.18				90		47.6		1.51		0.18				90		47.8		1.44		0.16				90		52.6		1.50		0.17				97		51.4		1.40		0.15

		95		43.7		1.48		0.17

		100		43.9		1.46		0.16						Tabla 8.2										Tabla 8.3										Tabla 8.4										Tabla 8.5

		105				1.44		0.16

		110		44.1		1.42		0.15

		115		44.1		1.40		0.15

		120		44.3		1.39		0.14

				Tabla 8.1

		Registro día 20/11/2002

		Prof. Sondeo: 443 m

		Parada maniobra: 11:30

		Inyectan agua: 11:50 (10 minutos)

		Bajamos sonda a: 438 m

		Se empieza a registrar a las 12:10

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																								Registro día 22/11/2002

		0		46		4.00		0.60																																								Prof. Sondeo: 491 m

		5		46.5		3.00		0.48																																								Parada maniobra: 11:00

		10		47.9		2.50		0.40																																								Inyectan agua: 11:20 (10 minutos)

		15		48.3		2.20		0.34																																								Bajamos sonda a: 487 m

		20		49		2.00		0.30																																								Se empieza a registrar a las 11:45

		25		49.7		1.86		0.27

		30		50.2		1.75		0.24																																								Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		35		50.6		1.67		0.22																																								0		47.8		4.00		0.60

		40		50.8		1.60		0.20																																								5		48.5		3.00		0.48

		45		51.1		1.55		0.19																																								10		48.9		2.50		0.40

		50		53.3		1.50		0.18																																								15		49.9		2.20		0.34

		55		53.5		1.46		0.16																																								20		50.5		2.00		0.30

		60		53.7		1.43		0.15																																								25		51.1		1.86		0.27

		65		53.5		1.40		0.15																																								30		51.9		1.75		0.24

		70		53.7		1.38		0.14																																								35		52.4		1.67		0.22

		75		53.9		1.35		0.13																																								40		53		1.60		0.20

		80		54		1.33		0.12																																								45		53.3		1.55		0.19

		85		54.1		1.32		0.12																																								50		53.5		1.50		0.18

		90		54.2		1.30		0.11																																								55		54.2		1.46		0.16

		95		54.6		1.29		0.11																																								60		54.7		1.43		0.15

		100		55		1.27		0.10																																								65		55		1.40		0.15

		105		54.8		1.26		0.10																																								70		55.2		1.38		0.14

		110		54.8		1.25		0.10																																								75		55.4		1.35		0.13

		115		54.9		1.24		0.09																																								80		55.7		1.33		0.12

		120		54.9		1.23		0.09																																								85		55.9		1.32		0.12

		125		54.9		1.22		0.09																																								90		56		1.30		0.11

		130		54.9		1.21		0.08																																								95		56.4		1.29		0.11

		135		54.9		1.21		0.08																																								100		56.4		1.27		0.10

		140		54.9		1.20		0.08																																								105		56.5		1.26		0.10

		145		55		1.19		0.08																																								110		56.7		1.25		0.10

		150		55.1		1.19		0.07																																								115		56.8		1.24		0.09

		155		55.2		1.18		0.07																																								120		56.9		1.23		0.09

		160		55.3		1.18		0.07																																								125		57		1.22		0.09

		165		55.4		1.17		0.07																																								130		57		1.21		0.08

		170		55.5		1.17		0.07																																								135		57.1		1.21		0.08

		175		55.5		1.16		0.07																																								140		57.1		1.20		0.08

		180		55.6		1.16		0.06																																								145		57.2		1.19		0.08

																																																150		57.3		1.19		0.07

		El nivel piezométrico a 59.24 m de profundidad, y subiendo																																														155		57.5		1.18		0.07

																																																160		57.5		1.18		0.07

				Tabla 8.7																																												165		57.6		1.17		0.07

																																																170		57.6		1.17		0.07

																																																175		57.6		1.16		0.07

																																																180		57.9		1.16		0.06

																																																El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																																		Tabla 8.9

		Fin maniobra: 10:05

		Inyección agua: 10:25

		Fin inyección agua: 10:35

		t=0 a las 11:13

		Prof. Sondeo: 418.9 m

		Prof. Sonda: 414 m

		Al comenzar nivel de agua en la tubería a 33 m de profundidad y bajando rápidamente (agua de la perforación)

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																		Registro día 21/11/2002

		0		54.9		1.79		0.25																																		Prof. Sondeo: 467 m

		5		55.6		1.70		0.23																																		Parada maniobra: 10:50

		10		55.9		1.63		0.21																																		Inyectan agua: 11:10 (10 minutos)

		16		56.3		1.56		0.19																																		Bajamos sonda a: 465 m

		22		56.4		1.50		0.18																																		Se empieza a registrar a las 11:30

		30		56.7		1.44		0.16

		35		56.9		1.41		0.15																																		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		40		57		1.38		0.14																																		0		49		4.00		0.60

		45		57.1		1.36		0.13																																		5		49.5		3.00		0.48

		50		57.2		1.34		0.13																																		10		49.9		2.50		0.40

		60		57.4		1.31		0.12																																		15		50.1		2.20		0.34

		70		57.8		1.28		0.11																																		20		50.8		2.00		0.30

		75		57.9		1.27		0.10																																		25		51.5		1.86		0.27

		80		58		1.25		0.10																																		30		52.3		1.75		0.24

		85		58.1		1.24		0.09																																		35		52.9		1.67		0.22

		90		58.1		1.23		0.09																																		40		53.6		1.60		0.20

		95		58.2		1.23		0.09																																		45		54		1.55		0.19

		100		58.3		1.22		0.09																																		50		54.2		1.50		0.18

		105		58.4		1.21		0.08																																		55		54.2		1.46		0.16

		110		58.5		1.20		0.08																																		60		54.3		1.43		0.15

		115		58.7		1.20		0.08																																		65		54.3		1.40		0.15

		120		58.8		1.19		0.08																																		70		54.4		1.38		0.14

		125		58.9		1.18		0.07																																		75		54.8		1.35		0.13

		130		58.9		1.18		0.07																																		80		55		1.33		0.12

		135		59.1		1.17		0.07																																		85		55.2		1.32		0.12

		140		59.2		1.17		0.07																																		90		55.2		1.30		0.11

		145		59.2		1.16		0.07																																		95		55.2		1.29		0.11

		150		59.3		1.16		0.06																																		100		55.3		1.27		0.10

		155		59.4		1.16		0.06																																		105		55.4		1.26		0.10

		160		59.4		1.15		0.06																																		110		55.5		1.25		0.10

		165		59.2		1.15		0.06																																		115		55.5		1.24		0.09

		170		59.2		1.14		0.06																																		120		55.5		1.23		0.09

		175		59.3		1.14		0.06																																		125		55.6		1.22		0.09

		180		59.5		1.14		0.06																																		130		55.6		1.21		0.08

		170		59.2		1.14		0.06																																		135		55.7		1.21		0.08

		175		59.3		1.14		0.06																																		140		55.8		1.20		0.08

		180		59.5		1.14		0.06																																		145		55.9		1.19		0.08

																																										150		55.9		1.19		0.07

				Tabla 8.6																																						155		56		1.18		0.07

																																										160		56.1		1.18		0.07

																																										165		56.1		1.17		0.07

																																										170		56.2		1.17		0.07

																																										175		56.3		1.16		0.07

																																										180		56.3		1.16		0.06

																																										El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																												Tabla 8.8

Ensayos

		

log(t+t'/t')

TemperaturaºC

Figura 8.4. Evolución de temperatura durante ensayo. Profundidad 160 m.

registro

		

log(t+t'/t')

TemperaturaºC

Figura 8.5. Evolución de temperatura durante ensayo. Profundidad 185 m.

Hoja3

		

log(t+t'/t')

TemperaturaºC

Figura 8.6. Evolución de temperatura durante ensayo. Profundidad 210 m.

		

log(t+t'/t')

TemperaturaºC

Figura 8,8. Evolución de temperatura durante ensayo. Profundidad 387 m.

		

log(t+t'/t')

TemperaturaºC

Figura 8.7. Evolución de temperatura durante ensayo. Profundidad 282 m.

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.10. Evolución de temperatura durante ensayo. Profundidad 443 m.

46

46.5

47.9

48.3

49

49.7

50.2

50.6

50.8

51.1

53.3

53.5

53.7

53.5

53.7

53.9

54

54.1

54.2

54.6

55

54.8

54.8

54.9

54.9

54.9

54.9

54.9

54.9

55

55.1

55.2

55.3

55.4

55.5

55.5

55.6

		0.2527253161

		0.2298544045

		0.2108533653

		0.1918855262

		0.1760912591

		0.158717163

		0.1495143646

		0.1413291528

		0.1340003511

		0.1273993352

		0.115983894

		0.1064553309

		0.102257594

		0.0983797081

		0.0947863194

		0.0914471173

		0.0883359634

		0.0854301953

		0.0827100657

		0.0801582869

		0.0777596589

		0.0755007623

		0.0733697046

		0.0713559085

		0.0694499348

		0.0676433327

		0.0659285137

		0.0642986443

		0.062747554

		0.0612696567

		0.0598598831

		0.0585136221

		0.0572266702

		0.0559951872

		0.0585136221

		0.0572266702

		0.0559951872

log(t+t'/t')

TemperaturaºC

Figura 8.9. Evolución de temperatura durante ensayo. Profundidad 419 m.

54.9

55.6

55.9

56.3

56.4

56.7

56.9

57

57.1

57.2

57.4

57.8

57.9

58

58.1

58.1

58.2

58.3

58.4

58.5

58.7

58.8

58.9

58.9

59.1

59.2

59.2

59.3

59.4

59.4

59.2

59.2

59.3

59.5

59.2

59.3

59.5

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.11. Evolución de temperatura durante ensayo. Profundidad 465 m.

49

49.5

49.9

50.1

50.8

51.5

52.3

52.9

53.6

54

54.2

54.2

54.3

54.3

54.4

54.8

55

55.2

55.2

55.2

55.3

55.4

55.5

55.5

55.5

55.6

55.6

55.7

55.8

55.9

55.9

56

56.1

56.1

56.2

56.3

56.3

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.12. Evolución de temperatura durante ensayo. Profundidad 487 m.

47.8

48.5

48.9

49.9

50.5

51.1

51.9

52.4

53

53.3

53.5

54.2

54.7

55

55.2

55.4

55.7

55.9

56

56.4

56.4

56.5

56.7

56.8

56.9

57

57

57.1

57.1

57.2

57.3

57.5

57.5

57.6

57.6

57.6

57.9

		11/12/02

		Profundidad de perforación: 226.55 m

		Parado desde el día 5/11/02

		Profundidad del nivel de agua: 117.86 m

		Profundidad (m)		Temperatura (ºC)		Gradiente(ºC/m)

		120		44.3

		125		46.8		0.50

		130		47.9		0.22

		135		48.6		0.14

		140		48.8		0.04

		145		49.3		0.10

		150		49.9		0.12

		155		50.2		0.06

		160		50.7		0.10

		165		51.3		0.12

		170		51.6		0.06

		175		52.2		0.12

		180		52.9		0.14

		185		53.2		0.06

		190		53.6		0.08

		195		54.2		0.12

		200		54.6		0.08

		205		54.9		0.06

		210		55.4		0.10

		215		55.7		0.06

		220		56.0		0.06

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		

_1117620132.xls
Gráfico5

		0.2527253161

		0.2298544045

		0.2108533653

		0.1918855262

		0.1760912591

		0.158717163

		0.1495143646

		0.1413291528

		0.1340003511

		0.1273993352

		0.115983894

		0.1064553309

		0.102257594

		0.0983797081

		0.0947863194

		0.0914471173

		0.0883359634

		0.0854301953

		0.0827100657

		0.0801582869

		0.0777596589

		0.0755007623

		0.0733697046

		0.0713559085

		0.0694499348

		0.0676433327

		0.0659285137

		0.0642986443

		0.062747554

		0.0612696567

		0.0598598831

		0.0585136221

		0.0572266702

		0.0559951872

		0.0585136221

		0.0572266702

		0.0559951872

log(t+t'/t')

TemperaturaºC

Figura 8.9. Evolución de temperatura durante ensayo. Profundidad 419 m.

54.9

55.6

55.9

56.3

56.4

56.7

56.9

57

57.1

57.2

57.4

57.8

57.9

58

58.1

58.1

58.2

58.3

58.4

58.5

58.7

58.8

58.9

58.9

59.1

59.2

59.2

59.3

59.4

59.4

59.2

59.2

59.3

59.5

59.2

59.3

59.5

Ensayos

		11/3/02										11/4/02										11/5/02										11/14/02										11/18/02

		Profundidad 160 m										Profundidad 185 m										Profundidad 210 m										Profundidad 286 m (sonda a 282 m)										Profundidad 391.8 (sonda en 387 m) m

		Fin de la maniobra: ?										Fin maniobra a las 10:30 am										Fin maniobra a las 11:25 am										Fin maniobra a las 10:00 am										Fin maniobra a las 10:55 am

		Comienza a circular el agua a las 10:10 am										Comienza circulación agua a las 10:40 am										Comienza circulación agua a las 11:40 am										Comienza circulación agua a las 10:20 am										Comienza circulación agua a las 11:10 am

		Para la circulación de agua a las 10:50 am										Para la circulación de agua a las 11:20										Para la circulación de agua a las 12:10 pm										Para la circulación de agua a las 10:50 pm										Para la circulación de agua a las 11:40 pm

		Se comienza a medir temperatura a las 10:59 am (t=0)										Se comienza a medir la temperatura a las 11:29 (t=0)										Se comienza a medir la temperatura a las 12:22 (t=0)										Se comienza a medir la temperatura a las 11:01 (t=0)										Se comienza a medir la temperatura a las 11:55 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		39.2		6.56		0.82				0		42.4		6.56		0.82				0		44.4		4.75		0.68				0		49.6		5.55		0.74				0		45.4		4.00		0.60

		5		39.4		4.57		0.66				5		42.5		4.57		0.66				5		44.9		3.65		0.56				5		49.8		4.13		0.62				5		46		3.25		0.51

		10		39.6		3.63		0.56				13		43.1		3.27		0.51				10		45.3		3.05		0.48				10		50.1		3.38		0.53				11		46.5		2.73		0.44

		15		40.0		3.08		0.49				15		43.2		3.08		0.49				15		45.8		2.67		0.43				15		50.2		2.92		0.47				15		47.1		2.50		0.40

		20		40.6		2.72		0.44				20		43.7		2.72		0.44				20		46		2.41		0.38				20		50.5		2.61		0.42				20		47.4		2.29		0.36

		25		40.8		2.47		0.39				25		44.1		2.47		0.39				25		46.3		2.22		0.35				25		50.7		2.39		0.38				25		47.7		2.13		0.33

		33		41.2		2.19		0.34				30		44.3		2.28		0.36				30		46.6		2.07		0.32				30		51		2.22		0.35				30		48		2.00		0.30

		35		41.2		2.14		0.33				38		44.8		2.06		0.31				35		46.7		1.96		0.29				35		51.2		2.09		0.32				35		48.5		1.90		0.28

		40		41.8		2.02		0.31				40		45		2.02		0.31				40		46.9		1.87		0.27				40		51.3		1.98		0.30				40		48.7		1.82		0.26

		45		42.2		1.93		0.28				45		45.4		1.93		0.28				45		46.9		1.79		0.25				45		51.4		1.89		0.28				45		49		1.75		0.24

		53		42.5		1.81		0.26				50		45.8		1.85		0.27				50		47		1.73		0.24				50		51.6		1.82		0.26				50		49.2		1.69		0.23

		55		42.5		1.78		0.25				55		46.1		1.78		0.25				55		47.2		1.67		0.22				55		51.8		1.76		0.24				55		49.5		1.64		0.22

		60		42.6		1.72		0.24				60		46.3		1.72		0.24				60		47.3		1.63		0.21				60		51.9		1.70		0.23				60		49.8		1.60		0.20

		65		42.8		1.68		0.22				65		46.5		1.68		0.22				65		47.3		1.58		0.20				65		52.1		1.66		0.22				65		50		1.56		0.19

		70		43.0		1.63		0.21				70		46.7		1.63		0.21				70		47.5		1.55		0.19				70		52.2		1.62		0.21				70		50.5		1.53		0.18

		75		43.2		1.60		0.20				75		46.8		1.60		0.20				75		47.6		1.52		0.18				75		52.3		1.58		0.20				75		50.8		1.50		0.18

		80		43.2		1.56		0.19				80		47.2		1.56		0.19				80		47.7		1.49		0.17				80		52.4		1.55		0.19				80		51		1.47		0.17

		85		43.3		1.53		0.19				85		47.3		1.53		0.19				85		47.8		1.46		0.17				85		52.5		1.52		0.18				85		51.1		1.45		0.16

		90		43.6		1.51		0.18				90		47.6		1.51		0.18				90		47.8		1.44		0.16				90		52.6		1.50		0.17				97		51.4		1.40		0.15

		95		43.7		1.48		0.17

		100		43.9		1.46		0.16						Tabla 8.2										Tabla 8.3										Tabla 8.4										Tabla 8.5

		105				1.44		0.16

		110		44.1		1.42		0.15

		115		44.1		1.40		0.15

		120		44.3		1.39		0.14

				Tabla 8.1

		Registro día 20/11/2002

		Prof. Sondeo: 443 m

		Parada maniobra: 11:30

		Inyectan agua: 11:50 (10 minutos)

		Bajamos sonda a: 438 m

		Se empieza a registrar a las 12:10

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																								Registro día 22/11/2002

		0		46		4.00		0.60																																								Prof. Sondeo: 491 m

		5		46.5		3.00		0.48																																								Parada maniobra: 11:00

		10		47.9		2.50		0.40																																								Inyectan agua: 11:20 (10 minutos)

		15		48.3		2.20		0.34																																								Bajamos sonda a: 487 m

		20		49		2.00		0.30																																								Se empieza a registrar a las 11:45

		25		49.7		1.86		0.27

		30		50.2		1.75		0.24																																								Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		35		50.6		1.67		0.22																																								0		47.8		4.00		0.60

		40		50.8		1.60		0.20																																								5		48.5		3.00		0.48

		45		51.1		1.55		0.19																																								10		48.9		2.50		0.40

		50		53.3		1.50		0.18																																								15		49.9		2.20		0.34

		55		53.5		1.46		0.16																																								20		50.5		2.00		0.30

		60		53.7		1.43		0.15																																								25		51.1		1.86		0.27

		65		53.5		1.40		0.15																																								30		51.9		1.75		0.24

		70		53.7		1.38		0.14																																								35		52.4		1.67		0.22

		75		53.9		1.35		0.13																																								40		53		1.60		0.20

		80		54		1.33		0.12																																								45		53.3		1.55		0.19

		85		54.1		1.32		0.12																																								50		53.5		1.50		0.18

		90		54.2		1.30		0.11																																								55		54.2		1.46		0.16

		95		54.6		1.29		0.11																																								60		54.7		1.43		0.15

		100		55		1.27		0.10																																								65		55		1.40		0.15

		105		54.8		1.26		0.10																																								70		55.2		1.38		0.14

		110		54.8		1.25		0.10																																								75		55.4		1.35		0.13

		115		54.9		1.24		0.09																																								80		55.7		1.33		0.12

		120		54.9		1.23		0.09																																								85		55.9		1.32		0.12

		125		54.9		1.22		0.09																																								90		56		1.30		0.11

		130		54.9		1.21		0.08																																								95		56.4		1.29		0.11

		135		54.9		1.21		0.08																																								100		56.4		1.27		0.10

		140		54.9		1.20		0.08																																								105		56.5		1.26		0.10

		145		55		1.19		0.08																																								110		56.7		1.25		0.10

		150		55.1		1.19		0.07																																								115		56.8		1.24		0.09

		155		55.2		1.18		0.07																																								120		56.9		1.23		0.09

		160		55.3		1.18		0.07																																								125		57		1.22		0.09

		165		55.4		1.17		0.07																																								130		57		1.21		0.08

		170		55.5		1.17		0.07																																								135		57.1		1.21		0.08

		175		55.5		1.16		0.07																																								140		57.1		1.20		0.08

		180		55.6		1.16		0.06																																								145		57.2		1.19		0.08

																																																150		57.3		1.19		0.07

		El nivel piezométrico a 59.24 m de profundidad, y subiendo																																														155		57.5		1.18		0.07

																																																160		57.5		1.18		0.07

				Tabla 8.7																																												165		57.6		1.17		0.07

																																																170		57.6		1.17		0.07

																																																175		57.6		1.16		0.07

																																																180		57.9		1.16		0.06

																																																El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																																		Tabla 8.9

		Fin maniobra: 10:05

		Inyección agua: 10:25

		Fin inyección agua: 10:35

		t=0 a las 11:13

		Prof. Sondeo: 418.9 m

		Prof. Sonda: 414 m

		Al comenzar nivel de agua en la tubería a 33 m de profundidad y bajando rápidamente (agua de la perforación)

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																		Registro día 21/11/2002

		0		54.9		1.79		0.25																																		Prof. Sondeo: 467 m

		5		55.6		1.70		0.23																																		Parada maniobra: 10:50

		10		55.9		1.63		0.21																																		Inyectan agua: 11:10 (10 minutos)

		16		56.3		1.56		0.19																																		Bajamos sonda a: 465 m

		22		56.4		1.50		0.18																																		Se empieza a registrar a las 11:30

		30		56.7		1.44		0.16

		35		56.9		1.41		0.15																																		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		40		57		1.38		0.14																																		0		49		4.00		0.60

		45		57.1		1.36		0.13																																		5		49.5		3.00		0.48

		50		57.2		1.34		0.13																																		10		49.9		2.50		0.40

		60		57.4		1.31		0.12																																		15		50.1		2.20		0.34

		70		57.8		1.28		0.11																																		20		50.8		2.00		0.30

		75		57.9		1.27		0.10																																		25		51.5		1.86		0.27

		80		58		1.25		0.10																																		30		52.3		1.75		0.24

		85		58.1		1.24		0.09																																		35		52.9		1.67		0.22

		90		58.1		1.23		0.09																																		40		53.6		1.60		0.20

		95		58.2		1.23		0.09																																		45		54		1.55		0.19

		100		58.3		1.22		0.09																																		50		54.2		1.50		0.18

		105		58.4		1.21		0.08																																		55		54.2		1.46		0.16

		110		58.5		1.20		0.08																																		60		54.3		1.43		0.15

		115		58.7		1.20		0.08																																		65		54.3		1.40		0.15

		120		58.8		1.19		0.08																																		70		54.4		1.38		0.14

		125		58.9		1.18		0.07																																		75		54.8		1.35		0.13

		130		58.9		1.18		0.07																																		80		55		1.33		0.12

		135		59.1		1.17		0.07																																		85		55.2		1.32		0.12

		140		59.2		1.17		0.07																																		90		55.2		1.30		0.11

		145		59.2		1.16		0.07																																		95		55.2		1.29		0.11

		150		59.3		1.16		0.06																																		100		55.3		1.27		0.10

		155		59.4		1.16		0.06																																		105		55.4		1.26		0.10

		160		59.4		1.15		0.06																																		110		55.5		1.25		0.10

		165		59.2		1.15		0.06																																		115		55.5		1.24		0.09

		170		59.2		1.14		0.06																																		120		55.5		1.23		0.09

		175		59.3		1.14		0.06																																		125		55.6		1.22		0.09

		180		59.5		1.14		0.06																																		130		55.6		1.21		0.08

		170		59.2		1.14		0.06																																		135		55.7		1.21		0.08

		175		59.3		1.14		0.06																																		140		55.8		1.20		0.08

		180		59.5		1.14		0.06																																		145		55.9		1.19		0.08

																																										150		55.9		1.19		0.07

				Tabla 8.6																																						155		56		1.18		0.07

																																										160		56.1		1.18		0.07

																																										165		56.1		1.17		0.07

																																										170		56.2		1.17		0.07

																																										175		56.3		1.16		0.07

																																										180		56.3		1.16		0.06

																																										El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																												Tabla 8.8

Ensayos

		

log(t+t'/t')

TemperaturaºC

Figura 8.4. Evolución de temperatura durante ensayo. Profundidad 160 m.

registro

		

log(t+t'/t')

TemperaturaºC

Figura 8.5. Evolución de temperatura durante ensayo. Profundidad 185 m.

Hoja3

		

log(t+t'/t')

TemperaturaºC

Figura 8.6. Evolución de temperatura durante ensayo. Profundidad 210 m.

		

log(t+t'/t')

TemperaturaºC

Figura 8,8. Evolución de temperatura durante ensayo. Profundidad 387 m.

		

log(t+t'/t')

TemperaturaºC

Figura 8.7. Evolución de temperatura durante ensayo. Profundidad 282 m.

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.10. Evolución de temperatura durante ensayo. Profundidad 443 m.

46

46.5

47.9

48.3

49

49.7

50.2

50.6

50.8

51.1

53.3

53.5

53.7

53.5

53.7

53.9

54

54.1

54.2

54.6

55

54.8

54.8

54.9

54.9

54.9

54.9

54.9

54.9

55

55.1

55.2

55.3

55.4

55.5

55.5

55.6

		0.2527253161

		0.2298544045

		0.2108533653

		0.1918855262

		0.1760912591

		0.158717163

		0.1495143646

		0.1413291528

		0.1340003511

		0.1273993352

		0.115983894

		0.1064553309

		0.102257594

		0.0983797081

		0.0947863194

		0.0914471173

		0.0883359634

		0.0854301953

		0.0827100657

		0.0801582869

		0.0777596589

		0.0755007623

		0.0733697046

		0.0713559085

		0.0694499348

		0.0676433327

		0.0659285137

		0.0642986443

		0.062747554

		0.0612696567

		0.0598598831

		0.0585136221

		0.0572266702

		0.0559951872

		0.0585136221

		0.0572266702

		0.0559951872

log(t+t'/t')

TemperaturaºC

Figura 8.9. Evolución de temperatura durante ensayo. Profundidad 419 m.

54.9

55.6

55.9

56.3

56.4

56.7

56.9

57

57.1

57.2

57.4

57.8

57.9

58

58.1

58.1

58.2

58.3

58.4

58.5

58.7

58.8

58.9

58.9

59.1

59.2

59.2

59.3

59.4

59.4

59.2

59.2

59.3

59.5

59.2

59.3

59.5

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.11. Evolución de temperatura durante ensayo. Profundidad 465 m.

49

49.5

49.9

50.1

50.8

51.5

52.3

52.9

53.6

54

54.2

54.2

54.3

54.3

54.4

54.8

55

55.2

55.2

55.2

55.3

55.4

55.5

55.5

55.5

55.6

55.6

55.7

55.8

55.9

55.9

56

56.1

56.1

56.2

56.3

56.3

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.12. Evolución de temperatura durante ensayo. Profundidad 487 m.

47.8

48.5

48.9

49.9

50.5

51.1

51.9

52.4

53

53.3

53.5

54.2

54.7

55

55.2

55.4

55.7

55.9

56

56.4

56.4

56.5

56.7

56.8

56.9

57

57

57.1

57.1

57.2

57.3

57.5

57.5

57.6

57.6

57.6

57.9

		11/12/02

		Profundidad de perforación: 226.55 m

		Parado desde el día 5/11/02

		Profundidad del nivel de agua: 117.86 m

		Profundidad (m)		Temperatura (ºC)		Gradiente(ºC/m)

		120		44.3

		125		46.8		0.50

		130		47.9		0.22

		135		48.6		0.14

		140		48.8		0.04

		145		49.3		0.10

		150		49.9		0.12

		155		50.2		0.06

		160		50.7		0.10

		165		51.3		0.12

		170		51.6		0.06

		175		52.2		0.12

		180		52.9		0.14

		185		53.2		0.06

		190		53.6		0.08

		195		54.2		0.12

		200		54.6		0.08

		205		54.9		0.06

		210		55.4		0.10

		215		55.7		0.06

		220		56.0		0.06

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		

_1117619652.xls
Hoja1

		11/18/02

		Profundidad 391.8 (sonda en 387 m) m

		Fin maniobra a las 10:55 am

		Comienza circulación agua a las 11:10 am

		Para la circulación de agua a las 11:40 pm

		Se comienza a medir la temperatura a las 11:55 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		45.4		4.00		0.60

		5		46		3.25		0.51

		11		46.5		2.73		0.44

		15		47.1		2.50		0.40

		20		47.4		2.29		0.36

		25		47.7		2.13		0.33

		30		48		2.00		0.30

		35		48.5		1.90		0.28

		40		48.7		1.82		0.26

		45		49		1.75		0.24

		50		49.2		1.69		0.23

		55		49.5		1.64		0.22

		60		49.8		1.60		0.20

		65		50		1.56		0.19

		70		50.5		1.53		0.18

		75		50.8		1.50		0.18

		80		51		1.47		0.17

		85		51.1		1.45		0.16

		97		51.4		1.40		0.15

				Tabla 8.5

_1117619735.xls
Gráfico4

		0.6020599913

		0.511883361

		0.4362850007

		0.3979400087

		0.3590219426

		0.3273589344

		0.3010299957

		0.278753601

		0.2596373105

		0.2430380487

		0.2284793285

		0.2155998003

		0.2041199827

		0.193820026

		0.1845244266

		0.1760912591

		0.1684044304

		0.1613680022

		0.1466816297

log(t+t'/t')

TemperaturaºC

Figura 8,8. Evolución de temperatura durante ensayo. Profundidad 387 m.

45.4

46

46.5

47.1

47.4

47.7

48

48.5

48.7

49

49.2

49.5

49.8

50

50.5

50.8

51

51.1

51.4

Ensayos

		11/3/02										11/4/02										11/5/02										11/14/02										11/18/02

		Profundidad 160 m										Profundidad 185 m										Profundidad 210 m										Profundidad 286 m (sonda a 282 m)										Profundidad 391.8 (sonda en 387 m) m

		Fin de la maniobra: ?										Fin maniobra a las 10:30 am										Fin maniobra a las 11:25 am										Fin maniobra a las 10:00 am										Fin maniobra a las 10:55 am

		Comienza a circular el agua a las 10:10 am										Comienza circulación agua a las 10:40 am										Comienza circulación agua a las 11:40 am										Comienza circulación agua a las 10:20 am										Comienza circulación agua a las 11:10 am

		Para la circulación de agua a las 10:50 am										Para la circulación de agua a las 11:20										Para la circulación de agua a las 12:10 pm										Para la circulación de agua a las 10:50 pm										Para la circulación de agua a las 11:40 pm

		Se comienza a medir temperatura a las 10:59 am (t=0)										Se comienza a medir la temperatura a las 11:29 (t=0)										Se comienza a medir la temperatura a las 12:22 (t=0)										Se comienza a medir la temperatura a las 11:01 (t=0)										Se comienza a medir la temperatura a las 11:55 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		39.2		6.56		0.82				0		42.4		6.56		0.82				0		44.4		4.75		0.68				0		49.6		5.55		0.74				0		45.4		4.00		0.60

		5		39.4		4.57		0.66				5		42.5		4.57		0.66				5		44.9		3.65		0.56				5		49.8		4.13		0.62				5		46		3.25		0.51

		10		39.6		3.63		0.56				13		43.1		3.27		0.51				10		45.3		3.05		0.48				10		50.1		3.38		0.53				11		46.5		2.73		0.44

		15		40.0		3.08		0.49				15		43.2		3.08		0.49				15		45.8		2.67		0.43				15		50.2		2.92		0.47				15		47.1		2.50		0.40

		20		40.6		2.72		0.44				20		43.7		2.72		0.44				20		46		2.41		0.38				20		50.5		2.61		0.42				20		47.4		2.29		0.36

		25		40.8		2.47		0.39				25		44.1		2.47		0.39				25		46.3		2.22		0.35				25		50.7		2.39		0.38				25		47.7		2.13		0.33

		33		41.2		2.19		0.34				30		44.3		2.28		0.36				30		46.6		2.07		0.32				30		51		2.22		0.35				30		48		2.00		0.30

		35		41.2		2.14		0.33				38		44.8		2.06		0.31				35		46.7		1.96		0.29				35		51.2		2.09		0.32				35		48.5		1.90		0.28

		40		41.8		2.02		0.31				40		45		2.02		0.31				40		46.9		1.87		0.27				40		51.3		1.98		0.30				40		48.7		1.82		0.26

		45		42.2		1.93		0.28				45		45.4		1.93		0.28				45		46.9		1.79		0.25				45		51.4		1.89		0.28				45		49		1.75		0.24

		53		42.5		1.81		0.26				50		45.8		1.85		0.27				50		47		1.73		0.24				50		51.6		1.82		0.26				50		49.2		1.69		0.23

		55		42.5		1.78		0.25				55		46.1		1.78		0.25				55		47.2		1.67		0.22				55		51.8		1.76		0.24				55		49.5		1.64		0.22

		60		42.6		1.72		0.24				60		46.3		1.72		0.24				60		47.3		1.63		0.21				60		51.9		1.70		0.23				60		49.8		1.60		0.20

		65		42.8		1.68		0.22				65		46.5		1.68		0.22				65		47.3		1.58		0.20				65		52.1		1.66		0.22				65		50		1.56		0.19

		70		43.0		1.63		0.21				70		46.7		1.63		0.21				70		47.5		1.55		0.19				70		52.2		1.62		0.21				70		50.5		1.53		0.18

		75		43.2		1.60		0.20				75		46.8		1.60		0.20				75		47.6		1.52		0.18				75		52.3		1.58		0.20				75		50.8		1.50		0.18

		80		43.2		1.56		0.19				80		47.2		1.56		0.19				80		47.7		1.49		0.17				80		52.4		1.55		0.19				80		51		1.47		0.17

		85		43.3		1.53		0.19				85		47.3		1.53		0.19				85		47.8		1.46		0.17				85		52.5		1.52		0.18				85		51.1		1.45		0.16

		90		43.6		1.51		0.18				90		47.6		1.51		0.18				90		47.8		1.44		0.16				90		52.6		1.50		0.17				97		51.4		1.40		0.15

		95		43.7		1.48		0.17

		100		43.9		1.46		0.16						Tabla 8.2										Tabla 8.3										Tabla 8.4										Tabla 8.5

		105				1.44		0.16

		110		44.1		1.42		0.15

		115		44.1		1.40		0.15

		120		44.3		1.39		0.14

				Tabla 8.1

		Registro día 20/11/2002

		Prof. Sondeo: 443 m

		Parada maniobra: 11:30

		Inyectan agua: 11:50 (10 minutos)

		Bajamos sonda a: 438 m

		Se empieza a registrar a las 12:10

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																								Registro día 22/11/2002

		0		46		4.00		0.60																																								Prof. Sondeo: 491 m

		5		46.5		3.00		0.48																																								Parada maniobra: 11:00

		10		47.9		2.50		0.40																																								Inyectan agua: 11:20 (10 minutos)

		15		48.3		2.20		0.34																																								Bajamos sonda a: 487 m

		20		49		2.00		0.30																																								Se empieza a registrar a las 11:45

		25		49.7		1.86		0.27

		30		50.2		1.75		0.24																																								Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		35		50.6		1.67		0.22																																								0		47.8		4.00		0.60

		40		50.8		1.60		0.20																																								5		48.5		3.00		0.48

		45		51.1		1.55		0.19																																								10		48.9		2.50		0.40

		50		53.3		1.50		0.18																																								15		49.9		2.20		0.34

		55		53.5		1.46		0.16																																								20		50.5		2.00		0.30

		60		53.7		1.43		0.15																																								25		51.1		1.86		0.27

		65		53.5		1.40		0.15																																								30		51.9		1.75		0.24

		70		53.7		1.38		0.14																																								35		52.4		1.67		0.22

		75		53.9		1.35		0.13																																								40		53		1.60		0.20

		80		54		1.33		0.12																																								45		53.3		1.55		0.19

		85		54.1		1.32		0.12																																								50		53.5		1.50		0.18

		90		54.2		1.30		0.11																																								55		54.2		1.46		0.16

		95		54.6		1.29		0.11																																								60		54.7		1.43		0.15

		100		55		1.27		0.10																																								65		55		1.40		0.15

		105		54.8		1.26		0.10																																								70		55.2		1.38		0.14

		110		54.8		1.25		0.10																																								75		55.4		1.35		0.13

		115		54.9		1.24		0.09																																								80		55.7		1.33		0.12

		120		54.9		1.23		0.09																																								85		55.9		1.32		0.12

		125		54.9		1.22		0.09																																								90		56		1.30		0.11

		130		54.9		1.21		0.08																																								95		56.4		1.29		0.11

		135		54.9		1.21		0.08																																								100		56.4		1.27		0.10

		140		54.9		1.20		0.08																																								105		56.5		1.26		0.10

		145		55		1.19		0.08																																								110		56.7		1.25		0.10

		150		55.1		1.19		0.07																																								115		56.8		1.24		0.09

		155		55.2		1.18		0.07																																								120		56.9		1.23		0.09

		160		55.3		1.18		0.07																																								125		57		1.22		0.09

		165		55.4		1.17		0.07																																								130		57		1.21		0.08

		170		55.5		1.17		0.07																																								135		57.1		1.21		0.08

		175		55.5		1.16		0.07																																								140		57.1		1.20		0.08

		180		55.6		1.16		0.06																																								145		57.2		1.19		0.08

																																																150		57.3		1.19		0.07

		El nivel piezométrico a 59.24 m de profundidad, y subiendo																																														155		57.5		1.18		0.07

																																																160		57.5		1.18		0.07

				Tabla 8.7																																												165		57.6		1.17		0.07

																																																170		57.6		1.17		0.07

																																																175		57.6		1.16		0.07

																																																180		57.9		1.16		0.06

																																																El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																																		Tabla 8.9

		Fin maniobra: 10:05

		Inyección agua: 10:25

		Fin inyección agua: 10:35

		t=0 a las 11:13

		Prof. Sondeo: 418.9 m

		Prof. Sonda: 414 m

		Al comenzar nivel de agua en la tubería a 33 m de profundidad y bajando rápidamente (agua de la perforación)

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																		Registro día 21/11/2002

		0		54.9		1.79		0.25																																		Prof. Sondeo: 467 m

		5		55.6		1.70		0.23																																		Parada maniobra: 10:50

		10		55.9		1.63		0.21																																		Inyectan agua: 11:10 (10 minutos)

		16		56.3		1.56		0.19																																		Bajamos sonda a: 465 m

		22		56.4		1.50		0.18																																		Se empieza a registrar a las 11:30

		30		56.7		1.44		0.16

		35		56.9		1.41		0.15																																		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		40		57		1.38		0.14																																		0		49		4.00		0.60

		45		57.1		1.36		0.13																																		5		49.5		3.00		0.48

		50		57.2		1.34		0.13																																		10		49.9		2.50		0.40

		60		57.4		1.31		0.12																																		15		50.1		2.20		0.34

		70		57.8		1.28		0.11																																		20		50.8		2.00		0.30

		75		57.9		1.27		0.10																																		25		51.5		1.86		0.27

		80		58		1.25		0.10																																		30		52.3		1.75		0.24

		85		58.1		1.24		0.09																																		35		52.9		1.67		0.22

		90		58.1		1.23		0.09																																		40		53.6		1.60		0.20

		95		58.2		1.23		0.09																																		45		54		1.55		0.19

		100		58.3		1.22		0.09																																		50		54.2		1.50		0.18

		105		58.4		1.21		0.08																																		55		54.2		1.46		0.16

		110		58.5		1.20		0.08																																		60		54.3		1.43		0.15

		115		58.7		1.20		0.08																																		65		54.3		1.40		0.15

		120		58.8		1.19		0.08																																		70		54.4		1.38		0.14

		125		58.9		1.18		0.07																																		75		54.8		1.35		0.13

		130		58.9		1.18		0.07																																		80		55		1.33		0.12

		135		59.1		1.17		0.07																																		85		55.2		1.32		0.12

		140		59.2		1.17		0.07																																		90		55.2		1.30		0.11

		145		59.2		1.16		0.07																																		95		55.2		1.29		0.11

		150		59.3		1.16		0.06																																		100		55.3		1.27		0.10

		155		59.4		1.16		0.06																																		105		55.4		1.26		0.10

		160		59.4		1.15		0.06																																		110		55.5		1.25		0.10

		165		59.2		1.15		0.06																																		115		55.5		1.24		0.09

		170		59.2		1.14		0.06																																		120		55.5		1.23		0.09

		175		59.3		1.14		0.06																																		125		55.6		1.22		0.09

		180		59.5		1.14		0.06																																		130		55.6		1.21		0.08

		170		59.2		1.14		0.06																																		135		55.7		1.21		0.08

		175		59.3		1.14		0.06																																		140		55.8		1.20		0.08

		180		59.5		1.14		0.06																																		145		55.9		1.19		0.08

																																										150		55.9		1.19		0.07

				Tabla 8.6																																						155		56		1.18		0.07

																																										160		56.1		1.18		0.07

																																										165		56.1		1.17		0.07

																																										170		56.2		1.17		0.07

																																										175		56.3		1.16		0.07

																																										180		56.3		1.16		0.06

																																										El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																												Tabla 8.8

Ensayos

		

log(t+t'/t')

TemperaturaºC

Figura 8.4. Evolución de temperatura durante ensayo. Profundidad 160 m.

registro

		

log(t+t'/t')

TemperaturaºC

Figura 8.5. Evolución de temperatura durante ensayo. Profundidad 185 m.

Hoja3

		

log(t+t'/t')

TemperaturaºC

Figura 8.6. Evolución de temperatura durante ensayo. Profundidad 210 m.

		

log(t+t'/t')

TemperaturaºC

Figura 8,8. Evolución de temperatura durante ensayo. Profundidad 387 m.

		

log(t+t'/t')

TemperaturaºC

Figura 8.7. Evolución de temperatura durante ensayo. Profundidad 282 m.

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.10. Evolución de temperatura durante ensayo. Profundidad 443 m.

46

46.5

47.9

48.3

49

49.7

50.2

50.6

50.8

51.1

53.3

53.5

53.7

53.5

53.7

53.9

54

54.1

54.2

54.6

55

54.8

54.8

54.9

54.9

54.9

54.9

54.9

54.9

55

55.1

55.2

55.3

55.4

55.5

55.5

55.6

		0.2527253161

		0.2298544045

		0.2108533653

		0.1918855262

		0.1760912591

		0.158717163

		0.1495143646

		0.1413291528

		0.1340003511

		0.1273993352

		0.115983894

		0.1064553309

		0.102257594

		0.0983797081

		0.0947863194

		0.0914471173

		0.0883359634

		0.0854301953

		0.0827100657

		0.0801582869

		0.0777596589

		0.0755007623

		0.0733697046

		0.0713559085

		0.0694499348

		0.0676433327

		0.0659285137

		0.0642986443

		0.062747554

		0.0612696567

		0.0598598831

		0.0585136221

		0.0572266702

		0.0559951872

		0.0585136221

		0.0572266702

		0.0559951872

log(t+t'/t')

TemperaturaºC

Figura 8,9. Evolución de temperatura durante ensayo. Profundidad 419 m.

54.9

55.6

55.9

56.3

56.4

56.7

56.9

57

57.1

57.2

57.4

57.8

57.9

58

58.1

58.1

58.2

58.3

58.4

58.5

58.7

58.8

58.9

58.9

59.1

59.2

59.2

59.3

59.4

59.4

59.2

59.2

59.3

59.5

59.2

59.3

59.5

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.11. Evolución de temperatura durante ensayo. Profundidad 465 m.

49

49.5

49.9

50.1

50.8

51.5

52.3

52.9

53.6

54

54.2

54.2

54.3

54.3

54.4

54.8

55

55.2

55.2

55.2

55.3

55.4

55.5

55.5

55.5

55.6

55.6

55.7

55.8

55.9

55.9

56

56.1

56.1

56.2

56.3

56.3

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.12. Evolución de temperatura durante ensayo. Profundidad 487 m.

47.8

48.5

48.9

49.9

50.5

51.1

51.9

52.4

53

53.3

53.5

54.2

54.7

55

55.2

55.4

55.7

55.9

56

56.4

56.4

56.5

56.7

56.8

56.9

57

57

57.1

57.1

57.2

57.3

57.5

57.5

57.6

57.6

57.6

57.9

		11/12/02

		Profundidad de perforación: 226.55 m

		Parado desde el día 5/11/02

		Profundidad del nivel de agua: 117.86 m

		Profundidad (m)		Temperatura (ºC)		Gradiente(ºC/m)

		120		44.3

		125		46.8		0.50

		130		47.9		0.22

		135		48.6		0.14

		140		48.8		0.04

		145		49.3		0.10

		150		49.9		0.12

		155		50.2		0.06

		160		50.7		0.10

		165		51.3		0.12

		170		51.6		0.06

		175		52.2		0.12

		180		52.9		0.14

		185		53.2		0.06

		190		53.6		0.08

		195		54.2		0.12

		200		54.6		0.08

		205		54.9		0.06

		210		55.4		0.10

		215		55.7		0.06

		220		56.0		0.06

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		

_1117619400.xls
Gráfico3

		0.7439371499

		0.6154239529

		0.529039054

		0.4658402443

		0.417123325

		0.3781959505

		0.3462575356

		0.3195134014

		0.2967511977

		0.2771178383

		0.2599931438

		0.2449140537

		0.2315270216

		0.2195569528

		0.2087862768

		0.1990404571

		0.1901777203

		0.1820816227

		0.1746555735

log(t+t'/t')

TemperaturaºC

Figura 8.7. Evolución de temperatura durante ensayo. Profundidad 282 m.

49.6

49.8

50.1

50.2

50.5

50.7

51

51.2

51.3

51.4

51.6

51.8

51.9

52.1

52.2

52.3

52.4

52.5

52.6

Ensayos

		11/3/02										11/4/02										11/5/02										11/14/02										11/18/02

		Profundidad 160 m										Profundidad 185 m										Profundidad 210 m										Profundidad 286 m (sonda a 282 m)										Profundidad 391.8 (sonda en 387 m) m

		Fin de la maniobra: ?										Fin maniobra a las 10:30 am										Fin maniobra a las 11:25 am										Fin maniobra a las 10:00 am										Fin maniobra a las 10:55 am

		Comienza a circular el agua a las 10:10 am										Comienza circulación agua a las 10:40 am										Comienza circulación agua a las 11:40 am										Comienza circulación agua a las 10:20 am										Comienza circulación agua a las 11:10 am

		Para la circulación de agua a las 10:50 am										Para la circulación de agua a las 11:20										Para la circulación de agua a las 12:10 pm										Para la circulación de agua a las 10:50 pm										Para la circulación de agua a las 11:40 pm

		Se comienza a medir temperatura a las 10:59 am (t=0)										Se comienza a medir la temperatura a las 11:29 (t=0)										Se comienza a medir la temperatura a las 12:22 (t=0)										Se comienza a medir la temperatura a las 11:01 (t=0)										Se comienza a medir la temperatura a las 11:55 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		39.2		6.56		0.82				0		42.4		6.56		0.82				0		44.4		4.75		0.68				0		49.6		5.55		0.74				0		45.4		4.00		0.60

		5		39.4		4.57		0.66				5		42.5		4.57		0.66				5		44.9		3.65		0.56				5		49.8		4.13		0.62				5		46		3.25		0.51

		10		39.6		3.63		0.56				13		43.1		3.27		0.51				10		45.3		3.05		0.48				10		50.1		3.38		0.53				11		46.5		2.73		0.44

		15		40.0		3.08		0.49				15		43.2		3.08		0.49				15		45.8		2.67		0.43				15		50.2		2.92		0.47				15		47.1		2.50		0.40

		20		40.6		2.72		0.44				20		43.7		2.72		0.44				20		46		2.41		0.38				20		50.5		2.61		0.42				20		47.4		2.29		0.36

		25		40.8		2.47		0.39				25		44.1		2.47		0.39				25		46.3		2.22		0.35				25		50.7		2.39		0.38				25		47.7		2.13		0.33

		33		41.2		2.19		0.34				30		44.3		2.28		0.36				30		46.6		2.07		0.32				30		51		2.22		0.35				30		48		2.00		0.30

		35		41.2		2.14		0.33				38		44.8		2.06		0.31				35		46.7		1.96		0.29				35		51.2		2.09		0.32				35		48.5		1.90		0.28

		40		41.8		2.02		0.31				40		45		2.02		0.31				40		46.9		1.87		0.27				40		51.3		1.98		0.30				40		48.7		1.82		0.26

		45		42.2		1.93		0.28				45		45.4		1.93		0.28				45		46.9		1.79		0.25				45		51.4		1.89		0.28				45		49		1.75		0.24

		53		42.5		1.81		0.26				50		45.8		1.85		0.27				50		47		1.73		0.24				50		51.6		1.82		0.26				50		49.2		1.69		0.23

		55		42.5		1.78		0.25				55		46.1		1.78		0.25				55		47.2		1.67		0.22				55		51.8		1.76		0.24				55		49.5		1.64		0.22

		60		42.6		1.72		0.24				60		46.3		1.72		0.24				60		47.3		1.63		0.21				60		51.9		1.70		0.23				60		49.8		1.60		0.20

		65		42.8		1.68		0.22				65		46.5		1.68		0.22				65		47.3		1.58		0.20				65		52.1		1.66		0.22				65		50		1.56		0.19

		70		43.0		1.63		0.21				70		46.7		1.63		0.21				70		47.5		1.55		0.19				70		52.2		1.62		0.21				70		50.5		1.53		0.18

		75		43.2		1.60		0.20				75		46.8		1.60		0.20				75		47.6		1.52		0.18				75		52.3		1.58		0.20				75		50.8		1.50		0.18

		80		43.2		1.56		0.19				80		47.2		1.56		0.19				80		47.7		1.49		0.17				80		52.4		1.55		0.19				80		51		1.47		0.17

		85		43.3		1.53		0.19				85		47.3		1.53		0.19				85		47.8		1.46		0.17				85		52.5		1.52		0.18				85		51.1		1.45		0.16

		90		43.6		1.51		0.18				90		47.6		1.51		0.18				90		47.8		1.44		0.16				90		52.6		1.50		0.17				97		51.4		1.40		0.15

		95		43.7		1.48		0.17

		100		43.9		1.46		0.16						Tabla 8.2										Tabla 8.3										Tabla 8.4										Tabla 8.5

		105				1.44		0.16

		110		44.1		1.42		0.15

		115		44.1		1.40		0.15

		120		44.3		1.39		0.14

				Tabla 8.1

		Registro día 20/11/2002

		Prof. Sondeo: 443 m

		Parada maniobra: 11:30

		Inyectan agua: 11:50 (10 minutos)

		Bajamos sonda a: 438 m

		Se empieza a registrar a las 12:10

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																								Registro día 22/11/2002

		0		46		4.00		0.60																																								Prof. Sondeo: 491 m

		5		46.5		3.00		0.48																																								Parada maniobra: 11:00

		10		47.9		2.50		0.40																																								Inyectan agua: 11:20 (10 minutos)

		15		48.3		2.20		0.34																																								Bajamos sonda a: 487 m

		20		49		2.00		0.30																																								Se empieza a registrar a las 11:45

		25		49.7		1.86		0.27

		30		50.2		1.75		0.24																																								Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		35		50.6		1.67		0.22																																								0		47.8		4.00		0.60

		40		50.8		1.60		0.20																																								5		48.5		3.00		0.48

		45		51.1		1.55		0.19																																								10		48.9		2.50		0.40

		50		53.3		1.50		0.18																																								15		49.9		2.20		0.34

		55		53.5		1.46		0.16																																								20		50.5		2.00		0.30

		60		53.7		1.43		0.15																																								25		51.1		1.86		0.27

		65		53.5		1.40		0.15																																								30		51.9		1.75		0.24

		70		53.7		1.38		0.14																																								35		52.4		1.67		0.22

		75		53.9		1.35		0.13																																								40		53		1.60		0.20

		80		54		1.33		0.12																																								45		53.3		1.55		0.19

		85		54.1		1.32		0.12																																								50		53.5		1.50		0.18

		90		54.2		1.30		0.11																																								55		54.2		1.46		0.16

		95		54.6		1.29		0.11																																								60		54.7		1.43		0.15

		100		55		1.27		0.10																																								65		55		1.40		0.15

		105		54.8		1.26		0.10																																								70		55.2		1.38		0.14

		110		54.8		1.25		0.10																																								75		55.4		1.35		0.13

		115		54.9		1.24		0.09																																								80		55.7		1.33		0.12

		120		54.9		1.23		0.09																																								85		55.9		1.32		0.12

		125		54.9		1.22		0.09																																								90		56		1.30		0.11

		130		54.9		1.21		0.08																																								95		56.4		1.29		0.11

		135		54.9		1.21		0.08																																								100		56.4		1.27		0.10

		140		54.9		1.20		0.08																																								105		56.5		1.26		0.10

		145		55		1.19		0.08																																								110		56.7		1.25		0.10

		150		55.1		1.19		0.07																																								115		56.8		1.24		0.09

		155		55.2		1.18		0.07																																								120		56.9		1.23		0.09

		160		55.3		1.18		0.07																																								125		57		1.22		0.09

		165		55.4		1.17		0.07																																								130		57		1.21		0.08

		170		55.5		1.17		0.07																																								135		57.1		1.21		0.08

		175		55.5		1.16		0.07																																								140		57.1		1.20		0.08

		180		55.6		1.16		0.06																																								145		57.2		1.19		0.08

																																																150		57.3		1.19		0.07

		El nivel piezométrico a 59.24 m de profundidad, y subiendo																																														155		57.5		1.18		0.07

																																																160		57.5		1.18		0.07

				Tabla 8.7																																												165		57.6		1.17		0.07

																																																170		57.6		1.17		0.07

																																																175		57.6		1.16		0.07

																																																180		57.9		1.16		0.06

																																																El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																																		Tabla 8.9

		Fin maniobra: 10:05

		Inyección agua: 10:25

		Fin inyección agua: 10:35

		t=0 a las 11:13

		Prof. Sondeo: 418.9 m

		Prof. Sonda: 414 m

		Al comenzar nivel de agua en la tubería a 33 m de profundidad y bajando rápidamente (agua de la perforación)

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																		Registro día 21/11/2002

		0		54.9		1.79		0.25																																		Prof. Sondeo: 467 m

		5		55.6		1.70		0.23																																		Parada maniobra: 10:50

		10		55.9		1.63		0.21																																		Inyectan agua: 11:10 (10 minutos)

		16		56.3		1.56		0.19																																		Bajamos sonda a: 465 m

		22		56.4		1.50		0.18																																		Se empieza a registrar a las 11:30

		30		56.7		1.44		0.16

		35		56.9		1.41		0.15																																		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		40		57		1.38		0.14																																		0		49		4.00		0.60

		45		57.1		1.36		0.13																																		5		49.5		3.00		0.48

		50		57.2		1.34		0.13																																		10		49.9		2.50		0.40

		60		57.4		1.31		0.12																																		15		50.1		2.20		0.34

		70		57.8		1.28		0.11																																		20		50.8		2.00		0.30

		75		57.9		1.27		0.10																																		25		51.5		1.86		0.27

		80		58		1.25		0.10																																		30		52.3		1.75		0.24

		85		58.1		1.24		0.09																																		35		52.9		1.67		0.22

		90		58.1		1.23		0.09																																		40		53.6		1.60		0.20

		95		58.2		1.23		0.09																																		45		54		1.55		0.19

		100		58.3		1.22		0.09																																		50		54.2		1.50		0.18

		105		58.4		1.21		0.08																																		55		54.2		1.46		0.16

		110		58.5		1.20		0.08																																		60		54.3		1.43		0.15

		115		58.7		1.20		0.08																																		65		54.3		1.40		0.15

		120		58.8		1.19		0.08																																		70		54.4		1.38		0.14

		125		58.9		1.18		0.07																																		75		54.8		1.35		0.13

		130		58.9		1.18		0.07																																		80		55		1.33		0.12

		135		59.1		1.17		0.07																																		85		55.2		1.32		0.12

		140		59.2		1.17		0.07																																		90		55.2		1.30		0.11

		145		59.2		1.16		0.07																																		95		55.2		1.29		0.11

		150		59.3		1.16		0.06																																		100		55.3		1.27		0.10

		155		59.4		1.16		0.06																																		105		55.4		1.26		0.10

		160		59.4		1.15		0.06																																		110		55.5		1.25		0.10

		165		59.2		1.15		0.06																																		115		55.5		1.24		0.09

		170		59.2		1.14		0.06																																		120		55.5		1.23		0.09

		175		59.3		1.14		0.06																																		125		55.6		1.22		0.09

		180		59.5		1.14		0.06																																		130		55.6		1.21		0.08

		170		59.2		1.14		0.06																																		135		55.7		1.21		0.08

		175		59.3		1.14		0.06																																		140		55.8		1.20		0.08

		180		59.5		1.14		0.06																																		145		55.9		1.19		0.08

																																										150		55.9		1.19		0.07

				Tabla 8.6																																						155		56		1.18		0.07

																																										160		56.1		1.18		0.07

																																										165		56.1		1.17		0.07

																																										170		56.2		1.17		0.07

																																										175		56.3		1.16		0.07

																																										180		56.3		1.16		0.06

																																										El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																												Tabla 8.8

Ensayos

		

log(t+t'/t')

TemperaturaºC

Figura 8.4. Evolución de temperatura durante ensayo. Profundidad 160 m.

registro

		

log(t+t'/t')

TemperaturaºC

Figura 8.5. Evolución de temperatura durante ensayo. Profundidad 185 m.

Hoja3

		

log(t+t'/t')

TemperaturaºC

Figura 8.6. Evolución de temperatura durante ensayo. Profundidad 210 m.

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

log(t+t'/t')

TemperaturaºC

Figura 8,8. Evolución de temperatura durante ensayo. Profundidad 387 m.

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		

log(t+t'/t')

TemperaturaºC

Figura 8.7. Evolución de temperatura durante ensayo. Profundidad 282 m.

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.10. Evolución de temperatura durante ensayo. Profundidad 443 m.

46

46.5

47.9

48.3

49

49.7

50.2

50.6

50.8

51.1

53.3

53.5

53.7

53.5

53.7

53.9

54

54.1

54.2

54.6

55

54.8

54.8

54.9

54.9

54.9

54.9

54.9

54.9

55

55.1

55.2

55.3

55.4

55.5

55.5

55.6

		0.2527253161

		0.2298544045

		0.2108533653

		0.1918855262

		0.1760912591

		0.158717163

		0.1495143646

		0.1413291528

		0.1340003511

		0.1273993352

		0.115983894

		0.1064553309

		0.102257594

		0.0983797081

		0.0947863194

		0.0914471173

		0.0883359634

		0.0854301953

		0.0827100657

		0.0801582869

		0.0777596589

		0.0755007623

		0.0733697046

		0.0713559085

		0.0694499348

		0.0676433327

		0.0659285137

		0.0642986443

		0.062747554

		0.0612696567

		0.0598598831

		0.0585136221

		0.0572266702

		0.0559951872

		0.0585136221

		0.0572266702

		0.0559951872

log(t+t'/t')

TemperaturaºC

Figura 8,9. Evolución de temperatura durante ensayo. Profundidad 419 m.

54.9

55.6

55.9

56.3

56.4

56.7

56.9

57

57.1

57.2

57.4

57.8

57.9

58

58.1

58.1

58.2

58.3

58.4

58.5

58.7

58.8

58.9

58.9

59.1

59.2

59.2

59.3

59.4

59.4

59.2

59.2

59.3

59.5

59.2

59.3

59.5

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.11. Evolución de temperatura durante ensayo. Profundidad 465 m.

49

49.5

49.9

50.1

50.8

51.5

52.3

52.9

53.6

54

54.2

54.2

54.3

54.3

54.4

54.8

55

55.2

55.2

55.2

55.3

55.4

55.5

55.5

55.5

55.6

55.6

55.7

55.8

55.9

55.9

56

56.1

56.1

56.2

56.3

56.3

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.12. Evolución de temperatura durante ensayo. Profundidad 487 m.

47.8

48.5

48.9

49.9

50.5

51.1

51.9

52.4

53

53.3

53.5

54.2

54.7

55

55.2

55.4

55.7

55.9

56

56.4

56.4

56.5

56.7

56.8

56.9

57

57

57.1

57.1

57.2

57.3

57.5

57.5

57.6

57.6

57.6

57.9

		11/12/02

		Profundidad de perforación: 226.55 m

		Parado desde el día 5/11/02

		Profundidad del nivel de agua: 117.86 m

		Profundidad (m)		Temperatura (ºC)		Gradiente(ºC/m)

		120		44.3

		125		46.8		0.50

		130		47.9		0.22

		135		48.6		0.14

		140		48.8		0.04

		145		49.3		0.10

		150		49.9		0.12

		155		50.2		0.06

		160		50.7		0.10

		165		51.3		0.12

		170		51.6		0.06

		175		52.2		0.12

		180		52.9		0.14

		185		53.2		0.06

		190		53.6		0.08

		195		54.2		0.12

		200		54.6		0.08

		205		54.9		0.06

		210		55.4		0.10

		215		55.7		0.06

		220		56.0		0.06

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		

_1117618658.xls
Hoja1

		11/4/02

		Profundidad 185 m

		Fin maniobra a las 10:30 am

		Comienza circulación agua a las 10:40 am

		Para la circulación de agua a las 11:20

		Se comienza a medir la temperatura a las 11:29 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		42.4		6.56		0.82

		5		42.5		4.57		0.66

		13		43.1		3.27		0.51

		15		43.2		3.08		0.49

		20		43.7		2.72		0.44

		25		44.1		2.47		0.39

		30		44.3		2.28		0.36

		38		44.8		2.06		0.31

		40		45		2.02		0.31

		45		45.4		1.93		0.28

		50		45.8		1.85		0.27

		55		46.1		1.78		0.25

		60		46.3		1.72		0.24

		65		46.5		1.68		0.22

		70		46.7		1.63		0.21

		75		46.8		1.60		0.20

		80		47.2		1.56		0.19

		85		47.3		1.53		0.19

		90		47.6		1.51		0.18

				Tabla 8.2

_1117619042.xls
Hoja1

		Profundidad 210 m

		Fin maniobra a las 11:25 am

		Comienza circulación agua a las 11:40 am

		Para la circulación de agua a las 12:10 pm

		Se comienza a medir la temperatura a las 12:22 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		44.4		4.75		0.68

		5		44.9		3.65		0.56

		10		45.3		3.05		0.48

		15		45.8		2.67		0.43

		20		46		2.41		0.38

		25		46.3		2.22		0.35

		30		46.6		2.07		0.32

		35		46.7		1.96		0.29

		40		46.9		1.87		0.27

		45		46.9		1.79		0.25

		50		47		1.73		0.24

		55		47.2		1.67		0.22

		60		47.3		1.63		0.21

		65		47.3		1.58		0.20

		70		47.5		1.55		0.19

		75		47.6		1.52		0.18

		80		47.7		1.49		0.17

		85		47.8		1.46		0.17

		90		47.8		1.44		0.16

				Tabla 8.3

_1117619107.xls
Gráfico2

		0.6766936096

		0.5619427681

		0.4836521219

		0.4259687323

		0.3813407469

		0.3456121283

		0.3162699622

		0.2916899694

		0.2707683906

		0.2527253161

		0.2369920882

		0.22314322

		0.2108533653

		0.1998691055

		0.1899898686

		0.1810546786

		0.1729327398

		0.1655166101

		0.158717163

log(t+t'/t')

TemperaturaºC

Figura 8.6. Evolución de temperatura durante ensayo. Profundidad 210 m.

44.4

44.9

45.3

45.8

46

46.3

46.6

46.7

46.9

46.9

47

47.2

47.3

47.3

47.5

47.6

47.7

47.8

47.8

Ensayos

		11/3/02										11/4/02										11/5/02										11/14/02										11/18/02

		Profundidad 160 m										Profundidad 185 m										Profundidad 210 m										Profundidad 286 m (sonda a 282 m)										Profundidad 391.8 (sonda en 387 m) m

		Fin de la maniobra: ?										Fin maniobra a las 10:30 am										Fin maniobra a las 11:25 am										Fin maniobra a las 10:00 am										Fin maniobra a las 10:55 am

		Comienza a circular el agua a las 10:10 am										Comienza circulación agua a las 10:40 am										Comienza circulación agua a las 11:40 am										Comienza circulación agua a las 10:20 am										Comienza circulación agua a las 11:10 am

		Para la circulación de agua a las 10:50 am										Para la circulación de agua a las 11:20										Para la circulación de agua a las 12:10 pm										Para la circulación de agua a las 10:50 pm										Para la circulación de agua a las 11:40 pm

		Se comienza a medir temperatura a las 10:59 am (t=0)										Se comienza a medir la temperatura a las 11:29 (t=0)										Se comienza a medir la temperatura a las 12:22 (t=0)										Se comienza a medir la temperatura a las 11:01 (t=0)										Se comienza a medir la temperatura a las 11:55 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		39.2		6.56		0.82				0		42.4		6.56		0.82				0		44.4		4.75		0.68				0		49.6		5.55		0.74				0		45.4		4.00		0.60

		5		39.4		4.57		0.66				5		42.5		4.57		0.66				5		44.9		3.65		0.56				5		49.8		4.13		0.62				5		46		3.25		0.51

		10		39.6		3.63		0.56				13		43.1		3.27		0.51				10		45.3		3.05		0.48				10		50.1		3.38		0.53				11		46.5		2.73		0.44

		15		40.0		3.08		0.49				15		43.2		3.08		0.49				15		45.8		2.67		0.43				15		50.2		2.92		0.47				15		47.1		2.50		0.40

		20		40.6		2.72		0.44				20		43.7		2.72		0.44				20		46		2.41		0.38				20		50.5		2.61		0.42				20		47.4		2.29		0.36

		25		40.8		2.47		0.39				25		44.1		2.47		0.39				25		46.3		2.22		0.35				25		50.7		2.39		0.38				25		47.7		2.13		0.33

		33		41.2		2.19		0.34				30		44.3		2.28		0.36				30		46.6		2.07		0.32				30		51		2.22		0.35				30		48		2.00		0.30

		35		41.2		2.14		0.33				38		44.8		2.06		0.31				35		46.7		1.96		0.29				35		51.2		2.09		0.32				35		48.5		1.90		0.28

		40		41.8		2.02		0.31				40		45		2.02		0.31				40		46.9		1.87		0.27				40		51.3		1.98		0.30				40		48.7		1.82		0.26

		45		42.2		1.93		0.28				45		45.4		1.93		0.28				45		46.9		1.79		0.25				45		51.4		1.89		0.28				45		49		1.75		0.24

		53		42.5		1.81		0.26				50		45.8		1.85		0.27				50		47		1.73		0.24				50		51.6		1.82		0.26				50		49.2		1.69		0.23

		55		42.5		1.78		0.25				55		46.1		1.78		0.25				55		47.2		1.67		0.22				55		51.8		1.76		0.24				55		49.5		1.64		0.22

		60		42.6		1.72		0.24				60		46.3		1.72		0.24				60		47.3		1.63		0.21				60		51.9		1.70		0.23				60		49.8		1.60		0.20

		65		42.8		1.68		0.22				65		46.5		1.68		0.22				65		47.3		1.58		0.20				65		52.1		1.66		0.22				65		50		1.56		0.19

		70		43.0		1.63		0.21				70		46.7		1.63		0.21				70		47.5		1.55		0.19				70		52.2		1.62		0.21				70		50.5		1.53		0.18

		75		43.2		1.60		0.20				75		46.8		1.60		0.20				75		47.6		1.52		0.18				75		52.3		1.58		0.20				75		50.8		1.50		0.18

		80		43.2		1.56		0.19				80		47.2		1.56		0.19				80		47.7		1.49		0.17				80		52.4		1.55		0.19				80		51		1.47		0.17

		85		43.3		1.53		0.19				85		47.3		1.53		0.19				85		47.8		1.46		0.17				85		52.5		1.52		0.18				85		51.1		1.45		0.16

		90		43.6		1.51		0.18				90		47.6		1.51		0.18				90		47.8		1.44		0.16				90		52.6		1.50		0.17				97		51.4		1.40		0.15

		95		43.7		1.48		0.17

		100		43.9		1.46		0.16						Tabla 8.2										Tabla 8.3										Tabla 8.4										Tabla 8.5

		105				1.44		0.16

		110		44.1		1.42		0.15

		115		44.1		1.40		0.15

		120		44.3		1.39		0.14

				Tabla 8.1

		Registro día 20/11/2002

		Prof. Sondeo: 443 m

		Parada maniobra: 11:30

		Inyectan agua: 11:50 (10 minutos)

		Bajamos sonda a: 438 m

		Se empieza a registrar a las 12:10

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																								Registro día 22/11/2002

		0		46		4.00		0.60																																								Prof. Sondeo: 491 m

		5		46.5		3.00		0.48																																								Parada maniobra: 11:00

		10		47.9		2.50		0.40																																								Inyectan agua: 11:20 (10 minutos)

		15		48.3		2.20		0.34																																								Bajamos sonda a: 487 m

		20		49		2.00		0.30																																								Se empieza a registrar a las 11:45

		25		49.7		1.86		0.27

		30		50.2		1.75		0.24																																								Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		35		50.6		1.67		0.22																																								0		47.8		4.00		0.60

		40		50.8		1.60		0.20																																								5		48.5		3.00		0.48

		45		51.1		1.55		0.19																																								10		48.9		2.50		0.40

		50		53.3		1.50		0.18																																								15		49.9		2.20		0.34

		55		53.5		1.46		0.16																																								20		50.5		2.00		0.30

		60		53.7		1.43		0.15																																								25		51.1		1.86		0.27

		65		53.5		1.40		0.15																																								30		51.9		1.75		0.24

		70		53.7		1.38		0.14																																								35		52.4		1.67		0.22

		75		53.9		1.35		0.13																																								40		53		1.60		0.20

		80		54		1.33		0.12																																								45		53.3		1.55		0.19

		85		54.1		1.32		0.12																																								50		53.5		1.50		0.18

		90		54.2		1.30		0.11																																								55		54.2		1.46		0.16

		95		54.6		1.29		0.11																																								60		54.7		1.43		0.15

		100		55		1.27		0.10																																								65		55		1.40		0.15

		105		54.8		1.26		0.10																																								70		55.2		1.38		0.14

		110		54.8		1.25		0.10																																								75		55.4		1.35		0.13

		115		54.9		1.24		0.09																																								80		55.7		1.33		0.12

		120		54.9		1.23		0.09																																								85		55.9		1.32		0.12

		125		54.9		1.22		0.09																																								90		56		1.30		0.11

		130		54.9		1.21		0.08																																								95		56.4		1.29		0.11

		135		54.9		1.21		0.08																																								100		56.4		1.27		0.10

		140		54.9		1.20		0.08																																								105		56.5		1.26		0.10

		145		55		1.19		0.08																																								110		56.7		1.25		0.10

		150		55.1		1.19		0.07																																								115		56.8		1.24		0.09

		155		55.2		1.18		0.07																																								120		56.9		1.23		0.09

		160		55.3		1.18		0.07																																								125		57		1.22		0.09

		165		55.4		1.17		0.07																																								130		57		1.21		0.08

		170		55.5		1.17		0.07																																								135		57.1		1.21		0.08

		175		55.5		1.16		0.07																																								140		57.1		1.20		0.08

		180		55.6		1.16		0.06																																								145		57.2		1.19		0.08

																																																150		57.3		1.19		0.07

		El nivel piezométrico a 59.24 m de profundidad, y subiendo																																														155		57.5		1.18		0.07

																																																160		57.5		1.18		0.07

				Tabla 8.7																																												165		57.6		1.17		0.07

																																																170		57.6		1.17		0.07

																																																175		57.6		1.16		0.07

																																																180		57.9		1.16		0.06

																																																El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																																		Tabla 8.9

		Fin maniobra: 10:05

		Inyección agua: 10:25

		Fin inyección agua: 10:35

		t=0 a las 11:13

		Prof. Sondeo: 418.9 m

		Prof. Sonda: 414 m

		Al comenzar nivel de agua en la tubería a 33 m de profundidad y bajando rápidamente (agua de la perforación)

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																		Registro día 21/11/2002

		0		54.9		1.79		0.25																																		Prof. Sondeo: 467 m

		5		55.6		1.70		0.23																																		Parada maniobra: 10:50

		10		55.9		1.63		0.21																																		Inyectan agua: 11:10 (10 minutos)

		16		56.3		1.56		0.19																																		Bajamos sonda a: 465 m

		22		56.4		1.50		0.18																																		Se empieza a registrar a las 11:30

		30		56.7		1.44		0.16

		35		56.9		1.41		0.15																																		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		40		57		1.38		0.14																																		0		49		4.00		0.60

		45		57.1		1.36		0.13																																		5		49.5		3.00		0.48

		50		57.2		1.34		0.13																																		10		49.9		2.50		0.40

		60		57.4		1.31		0.12																																		15		50.1		2.20		0.34

		70		57.8		1.28		0.11																																		20		50.8		2.00		0.30

		75		57.9		1.27		0.10																																		25		51.5		1.86		0.27

		80		58		1.25		0.10																																		30		52.3		1.75		0.24

		85		58.1		1.24		0.09																																		35		52.9		1.67		0.22

		90		58.1		1.23		0.09																																		40		53.6		1.60		0.20

		95		58.2		1.23		0.09																																		45		54		1.55		0.19

		100		58.3		1.22		0.09																																		50		54.2		1.50		0.18

		105		58.4		1.21		0.08																																		55		54.2		1.46		0.16

		110		58.5		1.20		0.08																																		60		54.3		1.43		0.15

		115		58.7		1.20		0.08																																		65		54.3		1.40		0.15

		120		58.8		1.19		0.08																																		70		54.4		1.38		0.14

		125		58.9		1.18		0.07																																		75		54.8		1.35		0.13

		130		58.9		1.18		0.07																																		80		55		1.33		0.12

		135		59.1		1.17		0.07																																		85		55.2		1.32		0.12

		140		59.2		1.17		0.07																																		90		55.2		1.30		0.11

		145		59.2		1.16		0.07																																		95		55.2		1.29		0.11

		150		59.3		1.16		0.06																																		100		55.3		1.27		0.10

		155		59.4		1.16		0.06																																		105		55.4		1.26		0.10

		160		59.4		1.15		0.06																																		110		55.5		1.25		0.10

		165		59.2		1.15		0.06																																		115		55.5		1.24		0.09

		170		59.2		1.14		0.06																																		120		55.5		1.23		0.09

		175		59.3		1.14		0.06																																		125		55.6		1.22		0.09

		180		59.5		1.14		0.06																																		130		55.6		1.21		0.08

		170		59.2		1.14		0.06																																		135		55.7		1.21		0.08

		175		59.3		1.14		0.06																																		140		55.8		1.20		0.08

		180		59.5		1.14		0.06																																		145		55.9		1.19		0.08

																																										150		55.9		1.19		0.07

				Tabla 8.6																																						155		56		1.18		0.07

																																										160		56.1		1.18		0.07

																																										165		56.1		1.17		0.07

																																										170		56.2		1.17		0.07

																																										175		56.3		1.16		0.07

																																										180		56.3		1.16		0.06

																																										El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																												Tabla 8.8

Ensayos

		

log(t+t'/t')

TemperaturaºC

Figura 8.4. Evolución de temperatura durante ensayo. Profundidad 160 m.

registro

		

log(t+t'/t')

TemperaturaºC

Figura 8.5. Evolución de temperatura durante ensayo. Profundidad 185 m.

Hoja3

		

log(t+t'/t')

TemperaturaºC

Figura 8.6. Evolución de temperatura durante ensayo. Profundidad 210 m.

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

log(t+t'/t')

TemperaturaºC

Figura 8,8. Evolución de temperatura durante ensayo. Profundidad 387 m.

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

log(t+t'/t')

TemperaturaºC

Figura 8,7. Evolución de temperatura durante ensayo. Profundidad 282 m.

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.10. Evolución de temperatura durante ensayo. Profundidad 443 m.

46

46.5

47.9

48.3

49

49.7

50.2

50.6

50.8

51.1

53.3

53.5

53.7

53.5

53.7

53.9

54

54.1

54.2

54.6

55

54.8

54.8

54.9

54.9

54.9

54.9

54.9

54.9

55

55.1

55.2

55.3

55.4

55.5

55.5

55.6

		0.2527253161

		0.2298544045

		0.2108533653

		0.1918855262

		0.1760912591

		0.158717163

		0.1495143646

		0.1413291528

		0.1340003511

		0.1273993352

		0.115983894

		0.1064553309

		0.102257594

		0.0983797081

		0.0947863194

		0.0914471173

		0.0883359634

		0.0854301953

		0.0827100657

		0.0801582869

		0.0777596589

		0.0755007623

		0.0733697046

		0.0713559085

		0.0694499348

		0.0676433327

		0.0659285137

		0.0642986443

		0.062747554

		0.0612696567

		0.0598598831

		0.0585136221

		0.0572266702

		0.0559951872

		0.0585136221

		0.0572266702

		0.0559951872

log(t+t'/t')

TemperaturaºC

Figura 8,9. Evolución de temperatura durante ensayo. Profundidad 419 m.

54.9

55.6

55.9

56.3

56.4

56.7

56.9

57

57.1

57.2

57.4

57.8

57.9

58

58.1

58.1

58.2

58.3

58.4

58.5

58.7

58.8

58.9

58.9

59.1

59.2

59.2

59.3

59.4

59.4

59.2

59.2

59.3

59.5

59.2

59.3

59.5

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.11. Evolución de temperatura durante ensayo. Profundidad 465 m.

49

49.5

49.9

50.1

50.8

51.5

52.3

52.9

53.6

54

54.2

54.2

54.3

54.3

54.4

54.8

55

55.2

55.2

55.2

55.3

55.4

55.5

55.5

55.5

55.6

55.6

55.7

55.8

55.9

55.9

56

56.1

56.1

56.2

56.3

56.3

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.12. Evolución de temperatura durante ensayo. Profundidad 487 m.

47.8

48.5

48.9

49.9

50.5

51.1

51.9

52.4

53

53.3

53.5

54.2

54.7

55

55.2

55.4

55.7

55.9

56

56.4

56.4

56.5

56.7

56.8

56.9

57

57

57.1

57.1

57.2

57.3

57.5

57.5

57.6

57.6

57.6

57.9

		11/12/02

		Profundidad de perforación: 226.55 m

		Parado desde el día 5/11/02

		Profundidad del nivel de agua: 117.86 m

		Profundidad (m)		Temperatura (ºC)		Gradiente(ºC/m)

		120		44.3

		125		46.8		0.50

		130		47.9		0.22

		135		48.6		0.14

		140		48.8		0.04

		145		49.3		0.10

		150		49.9		0.12

		155		50.2		0.06

		160		50.7		0.10

		165		51.3		0.12

		170		51.6		0.06

		175		52.2		0.12

		180		52.9		0.14

		185		53.2		0.06

		190		53.6		0.08

		195		54.2		0.12

		200		54.6		0.08

		205		54.9		0.06

		210		55.4		0.10

		215		55.7		0.06

		220		56.0		0.06

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		

_1117618789.xls
Gráfico1

		0.8166095022

		0.6600519383

		0.5149098156

		0.489020478

		0.4352290934

		0.392800369

		0.3583253996

		0.3146738763

		0.3054391146

		0.2846395795

		0.2665744863

		0.2507248774

		0.2366978707

		0.2241899654

		0.212962619

		0.2028255123

		0.1936247936

		0.1852346385

		0.1775510738

log(t+t'/t')

TemperaturaºC

Figura 8.5. Evolución de temperatura durante ensayo. Profundidad 185 m.

42.4

42.5

43.1

43.2

43.7

44.1

44.3

44.8

45

45.4

45.8

46.1

46.3

46.5

46.7

46.8

47.2

47.3

47.6

Ensayos

		11/3/02										11/4/02										11/5/02										11/14/02										11/18/02

		Profundidad 160 m										Profundidad 185 m										Profundidad 210 m										Profundidad 286 m (sonda a 282 m)										Profundidad 391.8 (sonda en 387 m) m

		Fin de la maniobra: ?										Fin maniobra a las 10:30 am										Fin maniobra a las 11:25 am										Fin maniobra a las 10:00 am										Fin maniobra a las 10:55 am

		Comienza a circular el agua a las 10:10 am										Comienza circulación agua a las 10:40 am										Comienza circulación agua a las 11:40 am										Comienza circulación agua a las 10:20 am										Comienza circulación agua a las 11:10 am

		Para la circulación de agua a las 10:50 am										Para la circulación de agua a las 11:20										Para la circulación de agua a las 12:10 pm										Para la circulación de agua a las 10:50 pm										Para la circulación de agua a las 11:40 pm

		Se comienza a medir temperatura a las 10:59 am (t=0)										Se comienza a medir la temperatura a las 11:29 (t=0)										Se comienza a medir la temperatura a las 12:22 (t=0)										Se comienza a medir la temperatura a las 11:01 (t=0)										Se comienza a medir la temperatura a las 11:55 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		39.2		6.56		0.82				0		42.4		6.56		0.82				0		44.4		4.75		0.68				0		49.6		5.55		0.74				0		45.4		4.00		0.60

		5		39.4		4.57		0.66				5		42.5		4.57		0.66				5		44.9		3.65		0.56				5		49.8		4.13		0.62				5		46		3.25		0.51

		10		39.6		3.63		0.56				13		43.1		3.27		0.51				10		45.3		3.05		0.48				10		50.1		3.38		0.53				11		46.5		2.73		0.44

		15		40.0		3.08		0.49				15		43.2		3.08		0.49				15		45.8		2.67		0.43				15		50.2		2.92		0.47				15		47.1		2.50		0.40

		20		40.6		2.72		0.44				20		43.7		2.72		0.44				20		46		2.41		0.38				20		50.5		2.61		0.42				20		47.4		2.29		0.36

		25		40.8		2.47		0.39				25		44.1		2.47		0.39				25		46.3		2.22		0.35				25		50.7		2.39		0.38				25		47.7		2.13		0.33

		33		41.2		2.19		0.34				30		44.3		2.28		0.36				30		46.6		2.07		0.32				30		51		2.22		0.35				30		48		2.00		0.30

		35		41.2		2.14		0.33				38		44.8		2.06		0.31				35		46.7		1.96		0.29				35		51.2		2.09		0.32				35		48.5		1.90		0.28

		40		41.8		2.02		0.31				40		45		2.02		0.31				40		46.9		1.87		0.27				40		51.3		1.98		0.30				40		48.7		1.82		0.26

		45		42.2		1.93		0.28				45		45.4		1.93		0.28				45		46.9		1.79		0.25				45		51.4		1.89		0.28				45		49		1.75		0.24

		53		42.5		1.81		0.26				50		45.8		1.85		0.27				50		47		1.73		0.24				50		51.6		1.82		0.26				50		49.2		1.69		0.23

		55		42.5		1.78		0.25				55		46.1		1.78		0.25				55		47.2		1.67		0.22				55		51.8		1.76		0.24				55		49.5		1.64		0.22

		60		42.6		1.72		0.24				60		46.3		1.72		0.24				60		47.3		1.63		0.21				60		51.9		1.70		0.23				60		49.8		1.60		0.20

		65		42.8		1.68		0.22				65		46.5		1.68		0.22				65		47.3		1.58		0.20				65		52.1		1.66		0.22				65		50		1.56		0.19

		70		43.0		1.63		0.21				70		46.7		1.63		0.21				70		47.5		1.55		0.19				70		52.2		1.62		0.21				70		50.5		1.53		0.18

		75		43.2		1.60		0.20				75		46.8		1.60		0.20				75		47.6		1.52		0.18				75		52.3		1.58		0.20				75		50.8		1.50		0.18

		80		43.2		1.56		0.19				80		47.2		1.56		0.19				80		47.7		1.49		0.17				80		52.4		1.55		0.19				80		51		1.47		0.17

		85		43.3		1.53		0.19				85		47.3		1.53		0.19				85		47.8		1.46		0.17				85		52.5		1.52		0.18				85		51.1		1.45		0.16

		90		43.6		1.51		0.18				90		47.6		1.51		0.18				90		47.8		1.44		0.16				90		52.6		1.50		0.17				97		51.4		1.40		0.15

		95		43.7		1.48		0.17

		100		43.9		1.46		0.16						Tabla 8.2										Tabla 8.3										Tabla 8.4										Tabla 8.5

		105				1.44		0.16

		110		44.1		1.42		0.15

		115		44.1		1.40		0.15

		120		44.3		1.39		0.14

				Tabla 8.1

		Registro día 20/11/2002

		Prof. Sondeo: 443 m

		Parada maniobra: 11:30

		Inyectan agua: 11:50 (10 minutos)

		Bajamos sonda a: 438 m

		Se empieza a registrar a las 12:10

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																								Registro día 22/11/2002

		0		46		4.00		0.60																																								Prof. Sondeo: 491 m

		5		46.5		3.00		0.48																																								Parada maniobra: 11:00

		10		47.9		2.50		0.40																																								Inyectan agua: 11:20 (10 minutos)

		15		48.3		2.20		0.34																																								Bajamos sonda a: 487 m

		20		49		2.00		0.30																																								Se empieza a registrar a las 11:45

		25		49.7		1.86		0.27

		30		50.2		1.75		0.24																																								Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		35		50.6		1.67		0.22																																								0		47.8		4.00		0.60

		40		50.8		1.60		0.20																																								5		48.5		3.00		0.48

		45		51.1		1.55		0.19																																								10		48.9		2.50		0.40

		50		53.3		1.50		0.18																																								15		49.9		2.20		0.34

		55		53.5		1.46		0.16																																								20		50.5		2.00		0.30

		60		53.7		1.43		0.15																																								25		51.1		1.86		0.27

		65		53.5		1.40		0.15																																								30		51.9		1.75		0.24

		70		53.7		1.38		0.14																																								35		52.4		1.67		0.22

		75		53.9		1.35		0.13																																								40		53		1.60		0.20

		80		54		1.33		0.12																																								45		53.3		1.55		0.19

		85		54.1		1.32		0.12																																								50		53.5		1.50		0.18

		90		54.2		1.30		0.11																																								55		54.2		1.46		0.16

		95		54.6		1.29		0.11																																								60		54.7		1.43		0.15

		100		55		1.27		0.10																																								65		55		1.40		0.15

		105		54.8		1.26		0.10																																								70		55.2		1.38		0.14

		110		54.8		1.25		0.10																																								75		55.4		1.35		0.13

		115		54.9		1.24		0.09																																								80		55.7		1.33		0.12

		120		54.9		1.23		0.09																																								85		55.9		1.32		0.12

		125		54.9		1.22		0.09																																								90		56		1.30		0.11

		130		54.9		1.21		0.08																																								95		56.4		1.29		0.11

		135		54.9		1.21		0.08																																								100		56.4		1.27		0.10

		140		54.9		1.20		0.08																																								105		56.5		1.26		0.10

		145		55		1.19		0.08																																								110		56.7		1.25		0.10

		150		55.1		1.19		0.07																																								115		56.8		1.24		0.09

		155		55.2		1.18		0.07																																								120		56.9		1.23		0.09

		160		55.3		1.18		0.07																																								125		57		1.22		0.09

		165		55.4		1.17		0.07																																								130		57		1.21		0.08

		170		55.5		1.17		0.07																																								135		57.1		1.21		0.08

		175		55.5		1.16		0.07																																								140		57.1		1.20		0.08

		180		55.6		1.16		0.06																																								145		57.2		1.19		0.08

																																																150		57.3		1.19		0.07

		El nivel piezométrico a 59.24 m de profundidad, y subiendo																																														155		57.5		1.18		0.07

																																																160		57.5		1.18		0.07

				Tabla 8.7																																												165		57.6		1.17		0.07

																																																170		57.6		1.17		0.07

																																																175		57.6		1.16		0.07

																																																180		57.9		1.16		0.06

																																																El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																																		Tabla 8.9

		Fin maniobra: 10:05

		Inyección agua: 10:25

		Fin inyección agua: 10:35

		t=0 a las 11:13

		Prof. Sondeo: 418.9 m

		Prof. Sonda: 414 m

		Al comenzar nivel de agua en la tubería a 33 m de profundidad y bajando rápidamente (agua de la perforación)

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																		Registro día 21/11/2002

		0		54.9		1.79		0.25																																		Prof. Sondeo: 467 m

		5		55.6		1.70		0.23																																		Parada maniobra: 10:50

		10		55.9		1.63		0.21																																		Inyectan agua: 11:10 (10 minutos)

		16		56.3		1.56		0.19																																		Bajamos sonda a: 465 m

		22		56.4		1.50		0.18																																		Se empieza a registrar a las 11:30

		30		56.7		1.44		0.16

		35		56.9		1.41		0.15																																		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		40		57		1.38		0.14																																		0		49		4.00		0.60

		45		57.1		1.36		0.13																																		5		49.5		3.00		0.48

		50		57.2		1.34		0.13																																		10		49.9		2.50		0.40

		60		57.4		1.31		0.12																																		15		50.1		2.20		0.34

		70		57.8		1.28		0.11																																		20		50.8		2.00		0.30

		75		57.9		1.27		0.10																																		25		51.5		1.86		0.27

		80		58		1.25		0.10																																		30		52.3		1.75		0.24

		85		58.1		1.24		0.09																																		35		52.9		1.67		0.22

		90		58.1		1.23		0.09																																		40		53.6		1.60		0.20

		95		58.2		1.23		0.09																																		45		54		1.55		0.19

		100		58.3		1.22		0.09																																		50		54.2		1.50		0.18

		105		58.4		1.21		0.08																																		55		54.2		1.46		0.16

		110		58.5		1.20		0.08																																		60		54.3		1.43		0.15

		115		58.7		1.20		0.08																																		65		54.3		1.40		0.15

		120		58.8		1.19		0.08																																		70		54.4		1.38		0.14

		125		58.9		1.18		0.07																																		75		54.8		1.35		0.13

		130		58.9		1.18		0.07																																		80		55		1.33		0.12

		135		59.1		1.17		0.07																																		85		55.2		1.32		0.12

		140		59.2		1.17		0.07																																		90		55.2		1.30		0.11

		145		59.2		1.16		0.07																																		95		55.2		1.29		0.11

		150		59.3		1.16		0.06																																		100		55.3		1.27		0.10

		155		59.4		1.16		0.06																																		105		55.4		1.26		0.10

		160		59.4		1.15		0.06																																		110		55.5		1.25		0.10

		165		59.2		1.15		0.06																																		115		55.5		1.24		0.09

		170		59.2		1.14		0.06																																		120		55.5		1.23		0.09

		175		59.3		1.14		0.06																																		125		55.6		1.22		0.09

		180		59.5		1.14		0.06																																		130		55.6		1.21		0.08

		170		59.2		1.14		0.06																																		135		55.7		1.21		0.08

		175		59.3		1.14		0.06																																		140		55.8		1.20		0.08

		180		59.5		1.14		0.06																																		145		55.9		1.19		0.08

																																										150		55.9		1.19		0.07

				Tabla 8.6																																						155		56		1.18		0.07

																																										160		56.1		1.18		0.07

																																										165		56.1		1.17		0.07

																																										170		56.2		1.17		0.07

																																										175		56.3		1.16		0.07

																																										180		56.3		1.16		0.06

																																										El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																												Tabla 8.8

Ensayos

		

log(t+t'/t')

TemperaturaºC

Figura 8.4. Evolución de temperatura durante ensayo. Profundidad 160 m.

registro

		

log(t+t'/t')

TemperaturaºC

Figura 8.5. Evolución de temperatura durante ensayo. Profundidad 185 m.

Hoja3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

log(t+t'/t')

TemperaturaºC

Figura 8,6. Evolución de temperatura durante ensayo. Profundidad 210 m.

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

log(t+t'/t')

TemperaturaºC

Figura 8,8. Evolución de temperatura durante ensayo. Profundidad 387 m.

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

log(t+t'/t')

TemperaturaºC

Figura 8,7. Evolución de temperatura durante ensayo. Profundidad 282 m.

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.10. Evolución de temperatura durante ensayo. Profundidad 443 m.

46

46.5

47.9

48.3

49

49.7

50.2

50.6

50.8

51.1

53.3

53.5

53.7

53.5

53.7

53.9

54

54.1

54.2

54.6

55

54.8

54.8

54.9

54.9

54.9

54.9

54.9

54.9

55

55.1

55.2

55.3

55.4

55.5

55.5

55.6

		0.2527253161

		0.2298544045

		0.2108533653

		0.1918855262

		0.1760912591

		0.158717163

		0.1495143646

		0.1413291528

		0.1340003511

		0.1273993352

		0.115983894

		0.1064553309

		0.102257594

		0.0983797081

		0.0947863194

		0.0914471173

		0.0883359634

		0.0854301953

		0.0827100657

		0.0801582869

		0.0777596589

		0.0755007623

		0.0733697046

		0.0713559085

		0.0694499348

		0.0676433327

		0.0659285137

		0.0642986443

		0.062747554

		0.0612696567

		0.0598598831

		0.0585136221

		0.0572266702

		0.0559951872

		0.0585136221

		0.0572266702

		0.0559951872

log(t+t'/t')

TemperaturaºC

Figura 8,9. Evolución de temperatura durante ensayo. Profundidad 419 m.

54.9

55.6

55.9

56.3

56.4

56.7

56.9

57

57.1

57.2

57.4

57.8

57.9

58

58.1

58.1

58.2

58.3

58.4

58.5

58.7

58.8

58.9

58.9

59.1

59.2

59.2

59.3

59.4

59.4

59.2

59.2

59.3

59.5

59.2

59.3

59.5

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.11. Evolución de temperatura durante ensayo. Profundidad 465 m.

49

49.5

49.9

50.1

50.8

51.5

52.3

52.9

53.6

54

54.2

54.2

54.3

54.3

54.4

54.8

55

55.2

55.2

55.2

55.3

55.4

55.5

55.5

55.5

55.6

55.6

55.7

55.8

55.9

55.9

56

56.1

56.1

56.2

56.3

56.3

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.12. Evolución de temperatura durante ensayo. Profundidad 487 m.

47.8

48.5

48.9

49.9

50.5

51.1

51.9

52.4

53

53.3

53.5

54.2

54.7

55

55.2

55.4

55.7

55.9

56

56.4

56.4

56.5

56.7

56.8

56.9

57

57

57.1

57.1

57.2

57.3

57.5

57.5

57.6

57.6

57.6

57.9

		11/12/02

		Profundidad de perforación: 226.55 m

		Parado desde el día 5/11/02

		Profundidad del nivel de agua: 117.86 m

		Profundidad (m)		Temperatura (ºC)		Gradiente(ºC/m)

		120		44.3

		125		46.8		0.50

		130		47.9		0.22

		135		48.6		0.14

		140		48.8		0.04

		145		49.3		0.10

		150		49.9		0.12

		155		50.2		0.06

		160		50.7		0.10

		165		51.3		0.12

		170		51.6		0.06

		175		52.2		0.12

		180		52.9		0.14

		185		53.2		0.06

		190		53.6		0.08

		195		54.2		0.12

		200		54.6		0.08

		205		54.9		0.06

		210		55.4		0.10

		215		55.7		0.06

		220		56.0		0.06

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		

_1116750664.unknown

_1117618157.xls
Hoja1

		11/3/02

		Profundidad 160 m

		Fin de la maniobra: ?

		Comienza a circular el agua a las 10:10 am

		Para la circulación de agua a las 10:50 am

		Se comienza a medir temperatura a las 10:59 am (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		39.2		6.56		0.82

		5		39.4		4.57		0.66

		10		39.6		3.63		0.56

		15		40.0		3.08		0.49

		20		40.6		2.72		0.44

		25		40.8		2.47		0.39

		33		41.2		2.19		0.34

		35		41.2		2.14		0.33

		40		41.8		2.02		0.31

		45		42.2		1.93		0.28

		53		42.5		1.81		0.26

		55		42.5		1.78		0.25

		60		42.6		1.72		0.24

		65		42.8		1.68		0.22

		70		43.0		1.63		0.21

		75		43.2		1.60		0.20

		80		43.2		1.56		0.19

		85		43.3		1.53		0.19

		90		43.6		1.51		0.18

		95		43.7		1.48		0.17

		100		43.9		1.46		0.16

		105				1.44		0.16

		110		44.1		1.42		0.15

		115		44.1		1.40		0.15

		120		44.3		1.39		0.14

				Tabla 8.1

_1117618378.xls
Gráfico2

		0.8166095022

		0.6600519383

		0.5600954898

		0.489020478

		0.4352290934

		0.392800369

		0.3405385369

		0.3296751771

		0.3054391146

		0.2846395795

		0.2568263332

		0.2507248774

		0.2366978707

		0.2241899654

		0.212962619

		0.2028255123

		0.1936247936

		0.1852346385

		0.1775510738

		0.1704873815

		0.1639706264

		0.1579389967

		0.1523397432

		0.1471275631

		0.1422633207

log(t+t'/t')

TemperaturaºC

Figura 8.4. Evolución de temperatura durante ensayo. Profundidad 160 m.

39.2

39.4

39.6

40

40.6

40.8

41.2

41.2

41.8

42.2

42.5

42.5

42.6

42.8

43

43.2

43.2

43.3

43.6

43.7

43.9

44.1

44.1

44.3

Ensayos

		11/3/02										11/4/02										11/5/02										11/14/02										11/18/02

		Profundidad 160 m										Profundidad 185 m										Profundidad 210 m										Profundidad 286 m (sonda a 282 m)										Profundidad 391.8 (sonda en 387 m) m

		Fin de la maniobra: ?										Fin maniobra a las 10:30 am										Fin maniobra a las 11:25 am										Fin maniobra a las 10:00 am										Fin maniobra a las 10:55 am

		Comienza a circular el agua a las 10:10 am										Comienza circulación agua a las 10:40 am										Comienza circulación agua a las 11:40 am										Comienza circulación agua a las 10:20 am										Comienza circulación agua a las 11:10 am

		Para la circulación de agua a las 10:50 am										Para la circulación de agua a las 11:20										Para la circulación de agua a las 12:10 pm										Para la circulación de agua a las 10:50 pm										Para la circulación de agua a las 11:40 pm

		Se comienza a medir temperatura a las 10:59 am (t=0)										Se comienza a medir la temperatura a las 11:29 (t=0)										Se comienza a medir la temperatura a las 12:22 (t=0)										Se comienza a medir la temperatura a las 11:01 (t=0)										Se comienza a medir la temperatura a las 11:55 (t=0)

		t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')				t (minutos)		T ºC		t+t'/t'		log(t+t'/t')

		0		39.2		6.56		0.82				0		42.4		6.56		0.82				0		44.4		4.75		0.68				0		49.6		5.55		0.74				0		45.4		4.00		0.60

		5		39.4		4.57		0.66				5		42.5		4.57		0.66				5		44.9		3.65		0.56				5		49.8		4.13		0.62				5		46		3.25		0.51

		10		39.6		3.63		0.56				13		43.1		3.27		0.51				10		45.3		3.05		0.48				10		50.1		3.38		0.53				11		46.5		2.73		0.44

		15		40.0		3.08		0.49				15		43.2		3.08		0.49				15		45.8		2.67		0.43				15		50.2		2.92		0.47				15		47.1		2.50		0.40

		20		40.6		2.72		0.44				20		43.7		2.72		0.44				20		46		2.41		0.38				20		50.5		2.61		0.42				20		47.4		2.29		0.36

		25		40.8		2.47		0.39				25		44.1		2.47		0.39				25		46.3		2.22		0.35				25		50.7		2.39		0.38				25		47.7		2.13		0.33

		33		41.2		2.19		0.34				30		44.3		2.28		0.36				30		46.6		2.07		0.32				30		51		2.22		0.35				30		48		2.00		0.30

		35		41.2		2.14		0.33				38		44.8		2.06		0.31				35		46.7		1.96		0.29				35		51.2		2.09		0.32				35		48.5		1.90		0.28

		40		41.8		2.02		0.31				40		45		2.02		0.31				40		46.9		1.87		0.27				40		51.3		1.98		0.30				40		48.7		1.82		0.26

		45		42.2		1.93		0.28				45		45.4		1.93		0.28				45		46.9		1.79		0.25				45		51.4		1.89		0.28				45		49		1.75		0.24

		53		42.5		1.81		0.26				50		45.8		1.85		0.27				50		47		1.73		0.24				50		51.6		1.82		0.26				50		49.2		1.69		0.23

		55		42.5		1.78		0.25				55		46.1		1.78		0.25				55		47.2		1.67		0.22				55		51.8		1.76		0.24				55		49.5		1.64		0.22

		60		42.6		1.72		0.24				60		46.3		1.72		0.24				60		47.3		1.63		0.21				60		51.9		1.70		0.23				60		49.8		1.60		0.20

		65		42.8		1.68		0.22				65		46.5		1.68		0.22				65		47.3		1.58		0.20				65		52.1		1.66		0.22				65		50		1.56		0.19

		70		43.0		1.63		0.21				70		46.7		1.63		0.21				70		47.5		1.55		0.19				70		52.2		1.62		0.21				70		50.5		1.53		0.18

		75		43.2		1.60		0.20				75		46.8		1.60		0.20				75		47.6		1.52		0.18				75		52.3		1.58		0.20				75		50.8		1.50		0.18

		80		43.2		1.56		0.19				80		47.2		1.56		0.19				80		47.7		1.49		0.17				80		52.4		1.55		0.19				80		51		1.47		0.17

		85		43.3		1.53		0.19				85		47.3		1.53		0.19				85		47.8		1.46		0.17				85		52.5		1.52		0.18				85		51.1		1.45		0.16

		90		43.6		1.51		0.18				90		47.6		1.51		0.18				90		47.8		1.44		0.16				90		52.6		1.50		0.17				97		51.4		1.40		0.15

		95		43.7		1.48		0.17

		100		43.9		1.46		0.16						Tabla 8.2										Tabla 8.3										Tabla 8.4										Tabla 8.5

		105				1.44		0.16

		110		44.1		1.42		0.15

		115		44.1		1.40		0.15

		120		44.3		1.39		0.14

				Tabla 8.1

		Registro día 20/11/2002

		Prof. Sondeo: 443 m

		Parada maniobra: 11:30

		Inyectan agua: 11:50 (10 minutos)

		Bajamos sonda a: 438 m

		Se empieza a registrar a las 12:10

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																								Registro día 22/11/2002

		0		46		4.00		0.60																																								Prof. Sondeo: 491 m

		5		46.5		3.00		0.48																																								Parada maniobra: 11:00

		10		47.9		2.50		0.40																																								Inyectan agua: 11:20 (10 minutos)

		15		48.3		2.20		0.34																																								Bajamos sonda a: 487 m

		20		49		2.00		0.30																																								Se empieza a registrar a las 11:45

		25		49.7		1.86		0.27

		30		50.2		1.75		0.24																																								Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		35		50.6		1.67		0.22																																								0		47.8		4.00		0.60

		40		50.8		1.60		0.20																																								5		48.5		3.00		0.48

		45		51.1		1.55		0.19																																								10		48.9		2.50		0.40

		50		53.3		1.50		0.18																																								15		49.9		2.20		0.34

		55		53.5		1.46		0.16																																								20		50.5		2.00		0.30

		60		53.7		1.43		0.15																																								25		51.1		1.86		0.27

		65		53.5		1.40		0.15																																								30		51.9		1.75		0.24

		70		53.7		1.38		0.14																																								35		52.4		1.67		0.22

		75		53.9		1.35		0.13																																								40		53		1.60		0.20

		80		54		1.33		0.12																																								45		53.3		1.55		0.19

		85		54.1		1.32		0.12																																								50		53.5		1.50		0.18

		90		54.2		1.30		0.11																																								55		54.2		1.46		0.16

		95		54.6		1.29		0.11																																								60		54.7		1.43		0.15

		100		55		1.27		0.10																																								65		55		1.40		0.15

		105		54.8		1.26		0.10																																								70		55.2		1.38		0.14

		110		54.8		1.25		0.10																																								75		55.4		1.35		0.13

		115		54.9		1.24		0.09																																								80		55.7		1.33		0.12

		120		54.9		1.23		0.09																																								85		55.9		1.32		0.12

		125		54.9		1.22		0.09																																								90		56		1.30		0.11

		130		54.9		1.21		0.08																																								95		56.4		1.29		0.11

		135		54.9		1.21		0.08																																								100		56.4		1.27		0.10

		140		54.9		1.20		0.08																																								105		56.5		1.26		0.10

		145		55		1.19		0.08																																								110		56.7		1.25		0.10

		150		55.1		1.19		0.07																																								115		56.8		1.24		0.09

		155		55.2		1.18		0.07																																								120		56.9		1.23		0.09

		160		55.3		1.18		0.07																																								125		57		1.22		0.09

		165		55.4		1.17		0.07																																								130		57		1.21		0.08

		170		55.5		1.17		0.07																																								135		57.1		1.21		0.08

		175		55.5		1.16		0.07																																								140		57.1		1.20		0.08

		180		55.6		1.16		0.06																																								145		57.2		1.19		0.08

																																																150		57.3		1.19		0.07

		El nivel piezométrico a 59.24 m de profundidad, y subiendo																																														155		57.5		1.18		0.07

																																																160		57.5		1.18		0.07

				Tabla 8.7																																												165		57.6		1.17		0.07

																																																170		57.6		1.17		0.07

																																																175		57.6		1.16		0.07

																																																180		57.9		1.16		0.06

																																																El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																																		Tabla 8.9

		Fin maniobra: 10:05

		Inyección agua: 10:25

		Fin inyección agua: 10:35

		t=0 a las 11:13

		Prof. Sondeo: 418.9 m

		Prof. Sonda: 414 m

		Al comenzar nivel de agua en la tubería a 33 m de profundidad y bajando rápidamente (agua de la perforación)

		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')																																		Registro día 21/11/2002

		0		54.9		1.79		0.25																																		Prof. Sondeo: 467 m

		5		55.6		1.70		0.23																																		Parada maniobra: 10:50

		10		55.9		1.63		0.21																																		Inyectan agua: 11:10 (10 minutos)

		16		56.3		1.56		0.19																																		Bajamos sonda a: 465 m

		22		56.4		1.50		0.18																																		Se empieza a registrar a las 11:30

		30		56.7		1.44		0.16

		35		56.9		1.41		0.15																																		Tiempo		Temperatura		t+t'/t'		log(t+t'/t')

		40		57		1.38		0.14																																		0		49		4.00		0.60

		45		57.1		1.36		0.13																																		5		49.5		3.00		0.48

		50		57.2		1.34		0.13																																		10		49.9		2.50		0.40

		60		57.4		1.31		0.12																																		15		50.1		2.20		0.34

		70		57.8		1.28		0.11																																		20		50.8		2.00		0.30

		75		57.9		1.27		0.10																																		25		51.5		1.86		0.27

		80		58		1.25		0.10																																		30		52.3		1.75		0.24

		85		58.1		1.24		0.09																																		35		52.9		1.67		0.22

		90		58.1		1.23		0.09																																		40		53.6		1.60		0.20

		95		58.2		1.23		0.09																																		45		54		1.55		0.19

		100		58.3		1.22		0.09																																		50		54.2		1.50		0.18

		105		58.4		1.21		0.08																																		55		54.2		1.46		0.16

		110		58.5		1.20		0.08																																		60		54.3		1.43		0.15

		115		58.7		1.20		0.08																																		65		54.3		1.40		0.15

		120		58.8		1.19		0.08																																		70		54.4		1.38		0.14

		125		58.9		1.18		0.07																																		75		54.8		1.35		0.13

		130		58.9		1.18		0.07																																		80		55		1.33		0.12

		135		59.1		1.17		0.07																																		85		55.2		1.32		0.12

		140		59.2		1.17		0.07																																		90		55.2		1.30		0.11

		145		59.2		1.16		0.07																																		95		55.2		1.29		0.11

		150		59.3		1.16		0.06																																		100		55.3		1.27		0.10

		155		59.4		1.16		0.06																																		105		55.4		1.26		0.10

		160		59.4		1.15		0.06																																		110		55.5		1.25		0.10

		165		59.2		1.15		0.06																																		115		55.5		1.24		0.09

		170		59.2		1.14		0.06																																		120		55.5		1.23		0.09

		175		59.3		1.14		0.06																																		125		55.6		1.22		0.09

		180		59.5		1.14		0.06																																		130		55.6		1.21		0.08

		170		59.2		1.14		0.06																																		135		55.7		1.21		0.08

		175		59.3		1.14		0.06																																		140		55.8		1.20		0.08

		180		59.5		1.14		0.06																																		145		55.9		1.19		0.08

																																										150		55.9		1.19		0.07

				Tabla 8.6																																						155		56		1.18		0.07

																																										160		56.1		1.18		0.07

																																										165		56.1		1.17		0.07

																																										170		56.2		1.17		0.07

																																										175		56.3		1.16		0.07

																																										180		56.3		1.16		0.06

																																										El nivel piezométrico a 59.24 m de profundidad, y subiendo

																																												Tabla 8.8

Ensayos

		

log(t+t'/t')

TemperaturaºC

Figura 8.4. Evolución de temperatura durante ensayo. Profundidad 160 m.

registro

		

log(t+t'/t')

TemperaturaºC

Figura 8,5. Evolución de temperatura durante ensayo. Profundidad 185 m.

Hoja3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

log(t+t'/t')

TemperaturaºC

Figura 8,6. Evolución de temperatura durante ensayo. Profundidad 210 m.

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

log(t+t'/t')

TemperaturaºC

Figura 8,8. Evolución de temperatura durante ensayo. Profundidad 387 m.

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

log(t+t'/t')

TemperaturaºC

Figura 8,7. Evolución de temperatura durante ensayo. Profundidad 282 m.

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.10. Evolución de temperatura durante ensayo. Profundidad 443 m.

46

46.5

47.9

48.3

49

49.7

50.2

50.6

50.8

51.1

53.3

53.5

53.7

53.5

53.7

53.9

54

54.1

54.2

54.6

55

54.8

54.8

54.9

54.9

54.9

54.9

54.9

54.9

55

55.1

55.2

55.3

55.4

55.5

55.5

55.6

		0.2527253161

		0.2298544045

		0.2108533653

		0.1918855262

		0.1760912591

		0.158717163

		0.1495143646

		0.1413291528

		0.1340003511

		0.1273993352

		0.115983894

		0.1064553309

		0.102257594

		0.0983797081

		0.0947863194

		0.0914471173

		0.0883359634

		0.0854301953

		0.0827100657

		0.0801582869

		0.0777596589

		0.0755007623

		0.0733697046

		0.0713559085

		0.0694499348

		0.0676433327

		0.0659285137

		0.0642986443

		0.062747554

		0.0612696567

		0.0598598831

		0.0585136221

		0.0572266702

		0.0559951872

		0.0585136221

		0.0572266702

		0.0559951872

log(t+t'/t')

TemperaturaºC

Figura 8,9. Evolución de temperatura durante ensayo. Profundidad 419 m.

54.9

55.6

55.9

56.3

56.4

56.7

56.9

57

57.1

57.2

57.4

57.8

57.9

58

58.1

58.1

58.2

58.3

58.4

58.5

58.7

58.8

58.9

58.9

59.1

59.2

59.2

59.3

59.4

59.4

59.2

59.2

59.3

59.5

59.2

59.3

59.5

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.11. Evolución de temperatura durante ensayo. Profundidad 465 m.

49

49.5

49.9

50.1

50.8

51.5

52.3

52.9

53.6

54

54.2

54.2

54.3

54.3

54.4

54.8

55

55.2

55.2

55.2

55.3

55.4

55.5

55.5

55.5

55.6

55.6

55.7

55.8

55.9

55.9

56

56.1

56.1

56.2

56.3

56.3

		0.6020599913

		0.4771212547

		0.3979400087

		0.3424226808

		0.3010299957

		0.2688453123

		0.2430380487

		0.2218487496

		0.2041199827

		0.1890562362

		0.1760912591

		0.1648102486

		0.15490196

		0.1461280357

		0.1383026982

		0.1312789146

		0.1249387366

		0.1191864077

		0.1139433523

		0.1091444694

		0.1047353505

		0.1006701619

		0.096910013

		0.0934216852

		0.0901766303

		0.0871501757

		0.0843208857

		0.0816700465

		0.079181246

		0.0768400302

		0.0746336183

		0.0725506671

		0.0705810743

		0.0687158124

		0.0669467896

		0.0652667315

		0.0636690799

log(t+t'/t')

TemperaturaºC

Figura 8.12. Evolución de temperatura durante ensayo. Profundidad 487 m.

47.8

48.5

48.9

49.9

50.5

51.1

51.9

52.4

53

53.3

53.5

54.2

54.7

55

55.2

55.4

55.7

55.9

56

56.4

56.4

56.5

56.7

56.8

56.9

57

57

57.1

57.1

57.2

57.3

57.5

57.5

57.6

57.6

57.6

57.9

		11/12/02

		Profundidad de perforación: 226.55 m

		Parado desde el día 5/11/02

		Profundidad del nivel de agua: 117.86 m

		Profundidad (m)		Temperatura (ºC)		Gradiente(ºC/m)

		120		44.3

		125		46.8		0.50

		130		47.9		0.22

		135		48.6		0.14

		140		48.8		0.04

		145		49.3		0.10

		150		49.9		0.12

		155		50.2		0.06

		160		50.7		0.10

		165		51.3		0.12

		170		51.6		0.06

		175		52.2		0.12

		180		52.9		0.14

		185		53.2		0.06

		190		53.6		0.08

		195		54.2		0.12

		200		54.6		0.08

		205		54.9		0.06

		210		55.4		0.10

		215		55.7		0.06

		220		56.0		0.06

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		44.3

		46.8

		47.9

		48.6

		48.8

		49.3

		49.9

		50.2

		50.7

		51.3

		51.6

		52.2

		52.9

		53.2

		53.6

		54.2

		54.6

		54.9

		55.4

		55.7

		56

Temp. ºC

Profundidad m

Figura x. Registro de temperatura con la profundidad. Profundidad 220 m.

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

205

210

215

220

		

_1116745890.psd

