

**Instituto Nicaragüense de Estudios Territoriales
Dirección General de Geología y Geofísica**


Boletín mensual Sismos y Volcanes de Nicaragua

Noviembre, 2016


Mapa epicentral de sismos localizados en Nicaragua. Noviembre, 2016

Instituto Nicaragüense de Estudios Territoriales (INETER)


Dirección General de Geología y Geofísica

Boletín Sismológico, Vulcanológico y Geológico **Noviembre, 2016**

Las observaciones rutinarias de sismicidad, vulcanismo y otros fenómenos geológicos en Nicaragua, resultan del sistema de monitoreo y vigilancia desarrollado y mantenido por INETER.

El contenido de este boletín se basa en el trabajo de las siguientes personas:

Monitoreo Sismológico – Turno Sismológico

Virginia Tenorio, Carlos Guzmán, Jacqueline Sánchez, Juan Carlos Guzmán, Antonio Acosta, Allan Morales, Emilio Talavera, Greyving Argüello, Martha Herrera. **Pasantes:** Francisco Mendoza.

Procesamiento Final de los Registros Sísmicos

Virginia Tenorio, Jacqueline Sánchez

Monitoreo Volcánico

Julio Álvarez, Armando Saballos, Martha Navarro, Martha Ibarra, David Chavarría, Teresita Olivares, Virginia Tenorio.

Mantenimiento de la Red Sísmica y Sistemas Electrónicos

Antonio Acosta, Allan Morales, Emilio Talavera, Wilfried Strauch, Fernando García, Elvis Mendoza, Ulbert Grillo,

Geología

Carmen Gutiérrez, Iveth Dávila, Giselle Bellorín.

Departamento Tecnología Información y Comunicación

Javier Ramírez, Wesly Sang

Sistema de Información Geográfica (SIG)

Norwing Acosta, Gabriela Zeas, Ana María Rodríguez, Milton Espinoza.

Preparación Final del Catálogo

Virginia Tenorio, Petronila Flores

Febrero, 2017

Algunos artículos particulares llevan los nombres de los autores respectivos, quienes son responsables por la veracidad de los datos presentados y las conclusiones alcanzadas.

INETER, Dirección General de Geología y Geofísica. Apdo.2110. Managua, Nicaragua
Tel: (505) 2492761, Fax: (505) 2491082, <http://www.ineter.gob.ni>

Resumen**Sismicidad en Nicaragua**

La Red Sísmica de Nicaragua, registró **185 eventos sísmicos**. La mayoría se localizaron en Océano Pacífico de Nicaragua y Cadena Volcánica Nicaragüense.

Siguieron registrándose sismos cercano a Puerto Morazán, cercano al volcán El Hoyo y Momotombo

Actividad Volcánica de Nicaragua

El lago de lava que continuó del cráter Santiago del volcán Masaya. Los volcanes San Cristóbal, Telica, Cerro Negro, Momotombo y Concepción mantuvieron relativa calma.

Desarrollo de la Red de Monitoreo y Alerta Temprana

Actualmente, la Red Sísmica Nacional cuenta con **89 estaciones sísmicas** que transmiten sus señales vía radio, Internet y fibra óptica a la Central Sísmica en Managua. Entre ellas, estaciones de período corto, acelerográficas y banda ancha. Además, se registran los datos de más de **500 estaciones sísmicas extranjeras** que entran vía INTERNET.

La red de monitoreo de gases cuenta con **5 MiniDoas**, que están instaladas en las faldas del volcán San Cristóbal, volcán Masaya y volcán Concepción.

Este boletín se puede obtener en la página Web de INETER

<http://webserver2.ineter.gob.ni/geofisica/sis/bolsis/bolsis.html>

Datos sísmicos como lecturas y formas de ondas pueden ser obtenidas escribiendo a: virginia.tenorio@gf.ineter.gob.ni


**Abstract****Seismicity in Nicaragua**

Nicaragua Seismic Network, recorded **185 seismic events**. Most were located in the Pacific Ocean of Nicaragua and Nicaraguan volcanic chain.

In this month of October earthquakes continued in Puerto Morazán, El Hoyo and Momotombo volcanoes.

Activity in the Volcanoes of Nicaragua

The lava lake formed in the Santiago crater of the Masaya volcano. The volcanoes San Cristobal, Telica, Cerro Negro, Momotombo and Concepcion remained relatively calm.

Development of the Monitoring and Early Warning Network

Currently, the National Seismic Network counts with **89 seismic stations** that transmit via radio, internet and optical fiber to the seismic center in Managua. Of these are short period, accelerographic stations and broad band stations. Furthermore, the data from **500 foreign seismic stations** are registered on line via INTERNET.

Other monitoring stations are **5 stations MiniDoas** register continually the degassing of San Cristóbal, Masaya and Concepción volcanoes.

This Monthly Bulletin is published in the Web page of INETER

<http://webserver2.ineter.gob.ni/geofisica/sis/bolsis/bolsis.html>

Seismic waveforms and phase data can be obtained writing to: virginia.tenorio@gf.ineter.gob.ni

1. Aspectos Generales de la Sismicidad de Noviembre, 2016

1.1 Sismicidad de Nicaragua

La Red Sísmica Nacional de Nicaragua registró **185 sismos**, de estos se localizaron **137** en Nicaragua, **42** en Centro América y **6** fuera de la Región Centroamericana (ver figura de la portada.).

La distribución epicentral de los sismos en Nicaragua, se concentró en la Zona de Subducción, frente a las costas del Golfo de Fonseca, Cosigüina y Masachapa con **65%**, en la Cadena Volcánica con el **32%** y **3%** en la zona Norte (Ver figura 2).


Figura 1. Distribución porcentual de la sismicidad en Nicaragua. Noviembre, 2016.

La colisión de las placas Cocos y Caribe de Nicaragua se refleja en un corte perpendicular a las costas del Pacífico


Figura 2. Corte perpendicular a la zona de subducción. Noviembre, 2016

Las figuras 3 y 4, reflejan una estadística de la distribución del número de los sismos, tanto en magnitud como en profundidad.


Figura 3. Número de sismos por rango de magnitud. Noviembre, 2016


Figura 4. Número de sismos por rango de profundidad. Noviembre, 2016

1.2. Histograma de sismos localizados y registrados por la Red Sísmica de Nicaragua.

Las figuras 5 y 6, presentan la distribución del número total de sismos registrados por mes y el número de sismos localizados en Nicaragua.


Figura 5. Número total de sismos registrados por la Red Sísmica de Nicaragua. 1996-2016/11


Figura 6. Número de sismos localizados por la Red Sísmica de Nicaragua. 1996-2016/11

1.3. Sismicidad en Centro América y otras Regiones

En este mes, la Red Sísmica de Nicaragua registró **42** eventos sísmicos con epicentros en la Región Centroamericana. La mayoría de los sismos se registraron en: Guatemala, El Salvador, Honduras, Costa Rica y fuera de la región centroamericana.


1.4. Sismos Sentidos en el mes de Noviembre, 2016.

Alejandro Morales

1.4.1. 2016 Nov. 15 / Mar.

05:06:48 pm (13.019 -86.123)

Sismo con epicentro 15 kilómetros al SO de Jinotepe. Ocurrió a 7.2 kilómetros de profundidad, con magnitud 4.2 grados en la escala Richter.

Sentido en Jinotepe, Matagalpa, Sébaco, Condega, Chaguitillo, La Trinidad, San Isidro.

Su máxima intensidad fue registrada en Jinotepe y sus alrededores, donde alcanzó III en la escala Mercalli. No se registraron daños.

1.4.2. 2016 Nov. 24 / Jue.

18:43:49 UTC. (11.824 -88.979)

Sismo con epicentro a 209.88 kilómetros al OSO de Corinto. Tuvo origen a 15 kilómetros de profundidad, siendo su magnitud de 7.2 grados en la escala Richter. Se sintió fuerte en los departamentos de León y Chinandega, lugares donde su intensidad fue de IV grados en la escala Mercalli. También se reportó sentido en los departamentos de Estelí, Matagalpa y algunos sectores de Jinotepe con intensidad II grados.

En el departamento de Managua fue reportado como una sacudida bastante fuerte. Intensidad III grados.

Se decretó alerta de tsunami. No se reportaron daños de ninguna naturaleza.

Se hizo el mapa de Intensidad Simulada, para obtener resultado sobre la intensidad obtenida en toda la costa del pacífico de Centroamérica, el cual se tuvo que la mayor intensidad obtenida fue de V (figura 1.4.2.1). Según la escala de Mercalli Modificada cita: *Sacudida sentida casi por todo el país o zona y algunas piezas de vajilla o cristales de ventanas se rompen; pocos casos de agrietamiento de aplanados; caen objetos inestables. Se observan perturbaciones en los árboles, postes y otros objetos altos. Se detienen los relojes de péndulo. Aceleración entre 10 y 20 Gal.*^{3 4}


Figura 1.4.2.1. Mapa de Intensidad simulada para el sismo de Mw=7.2

1.5. Inversión de Fase W, para el sismo del 24 de noviembre. 18:43:49.UTC

Greyving Argüello

Para el análisis del momento tensor se utilizó la inversión de fase W, la cual es una onda de largo periodo que arriba antes de la onda S, esta puede ser interpretada como una superposición de los primeros tres modos esferoidales de la Tierra u ondas de Rayleigh, poseen una velocidad de grupo entre los 4.5 a 9 km/s y un rango de periodo entre los 100 a los 1000s (Kanamori y Rivera, 2008). Para el proceso de inversión se utilizó un rango azimutal de 0 a 90°, el filtrado utilizado fue Butterworth de cuarto orden en un rango de frecuencias desde los 0.002 a 0.01 Hz. Se usaron los datos procedentes del IRIS (www.ds.iris.edu/wilber3) un total de 376 canales (LHZ) fueron usados debido a que se usa un factor de calidad para depurar estaciones ruidosas (radio de ruido de 0.03) solo 38 canales con calidad fueron posibles para realizar la inversión (ver figura 3).

Se llevó a cabo el proceso de inversión de fase W y se obtuvo un RMS de 0.00268mm (0.409) optimizando el centroide con el método de Malla de búsqueda 3D (Figura 1), el Gap azimutal fue de 181.2°, el evento tuvo una magnitud de 7.31 con un momento escalar de $6.43e+26$ dina-cm.

Moment mag. : 7.31
 PDE location : Lat= 11.82N; Lon= 88.97W; Dep= 15.0 km
 Centroid loc.: Lat= 11.22N; Lon= 89.68W; Dep= 25.5 km
 Tiempo de origen : 2016/11/24 18:43:49.00
 Tiempo de retraso : 7.0 sec
 Duración media : 7.0 sec

Momento Tensor: escale= 1.0E+27 dyn.cm
 Mrr= -0.2388 ; Mtt=0.2039 ; Mpp=0.0350
 Mrt= 0.3929 ; Mrp=-0.4262 ; Mtp= -0.1730

Ejes principales

- 1.(T) Val= 1.186 ; Plg= 38 ; Azm= 49
- 2.(N) -0.020 ; 5 ; 143
- 3.(P) -1.166 ; 52 ; 239

Mejor doble acople: M0=6.43E+26 dyn.cm
 NP1: Strike=101.8 ; Dip=14.7 ; Slip= -123.8
 NP2: Strike=316.4 ; Dip=77.8 ; Slip= -81.7

El mecanismo focal obtenido fue del tipo Normal con un 96.60% de doble acople y 3.4% de acoplamiento CLVD. (Ver Figura 2). Esto genera una amplitud de tsunami menor al mecanismo Inverso.


Figura 1: Concatenación de las ondas observado (negro) y calculado (rojo) obtenido de la inversión de fase W.


Figura 2: Mecanismo Focal por fase W


Figura 3: Distribución de las estaciones usada para la inversión de fase W y comparación entre forma de onda observada y calculada.

2. Actividad de los volcanes activos de Nicaragua. Noviembre, 2016

Julio Álvarez, Armando Saballos, Martha Navarro, Martha Ibarra,
David Chavarría, Teresita Olivares, Virginia Tenorio

Visitas a cráteres de los volcanes activos

Volcán	Fecha	Observadores	Actividades
San Cristóbal	29	David Chavarría, Elvis Mendoza	Observación, Mediciones de SO ₂
Telica			
Cerro Negro	24 al 28	Martha Ibarra	Observación, Mediciones de SO ₂
Momotombo			
Masaya	8 y 17	David Chavarría	Observación, Mediciones de SO ₂
Concepción	---	----	----
Mombacho			
Apoyo			
Tipitapa, Aguas Claras			
Hervideros de San Jacinto	--	----	----
Casita	--	----	----


2.1. Volcán San Cristóbal

Latitud: 12.70° N, Longitud: 87.02° O.

Elevación: 1745 msnm.

Tipo de Volcán: Estratovolcán

Es un estrato-volcán, localizado a 150 km al Norte de Managua. En su historia eruptiva ha tenido 9 erupciones desde el tiempo de La Conquista. El complejo volcánico San Cristóbal está compuesto por los volcanes: Volcán San Cristóbal, Volcán Casita, Cerro Mocintepe, los cráteres La Joya y Volcán El Chonco. El tipo de erupciones han sido mayormente estrombolianas a sub-plinianas.


Vigilancia del mes de Noviembre 2016


El día 29 de Noviembre del 2016, se realizó trabajo de campo de medición de temperaturas con la pistola infrarroja, en las principales fumarolas del cráter del volcán San Cristóbal. La temperatura máxima medida fue de 138°C en la parte Sureste, donde se considera emana la mayor cantidad de gases del cráter. No se obtuvo datos de temperaturas en la parte central del cráter, lo que hace presumir que el orificio del cráter principal puede encontrarse obstruido.

Entre las observaciones visuales se identificaron derrumbes internos y externos en los bordes del cráter, asociados a movimientos sísmicos de magnitud 7.2, registrado en la zona del Pacífico y sentido hasta el poblado de Chinandega. Durante la permanencia en el borde del cráter, no se escuchó ningún tipo de sonido de presión de gases (sonido de jet). Se observó poco ascenso de gases a la superficie, la mayor cantidad se reflejaba en la parte Sureste donde se localizan las principales fumarolas (Tabla 1).

# de Fumarola	Valor en °C
Fumarola 1	73°C
Fumarola 2	56°C
Fumarola 3	85°C
Fumarola 4	93°C

Tabla 1. Muestra valores de temperaturas, medidas en las distintas fumarolas del cráter del volcán San Cristóbal.

En este mes se registraron aproximadamente 56 eventos sísmicos tipo desgasificación. El tremor volcán se mantuvo fluctuando entre 25 y 35 unidades RSAM (figura 2.1.1).


Figura 2.1.2. Amplitud del tremor vs. Tiempo.

2.2. Volcán Telica

Latitud: 12.60° N, Longitud: 86.87° O

Elevación: 1010 msnm

Tipo de volcán: Estratovolcán

El volcán Telica está localizado a 100 km al Norte de Managua. Ha tenido una historia eruptiva desde 1527, con 12 erupciones reportadas. El complejo volcánico está compuesto por los cerros

Agüero, Santa Clara y Los Portillos-El Azucenal. Las explosiones estrombolianas y sub-plinianas se parecen a las del San Cristóbal.


No se realizó visita de campo

En el este mes de octubre, se contabilizaron aproximadamente, **3,551** eventos, la mayor parte fueron del tipo Híbridos, muy pocos sismos de largo período. El tremor sísmico sigue manteniéndose bajo en 8 unidades RSAM (figura 2.2.1).


2.3. Volcán Cerro Negro

Latitud: 12.50° N, Longitud: 86.70° O

Elevación: 675msnm.

Tipo de volcán: Cono de Escoria

Es el volcán más joven del lineamiento volcánico cuaternario nicaragüense. Nació en Abril de 1850.

Es un cono de escoria, localizado a 90 km al Norte de Managua. Ha tenido una vida eruptiva mayor que todas las estructuras activas del país, con 20 explosiones desde 1850 hasta 2010. El Cerro Negro se ubica sobre fracturas N-S, dentro del Complejo El Hoyo-Las Pilas-Cerro Negro. El tipo de erupciones han sido Estromboliana y Sub-pliniana. Última actividad eruptiva fue en Agosto de 2013, cuando nacieron tres conos parásitos al volcán.


Vigilancia del mes de Noviembre 2016

Del 24 al 28 de Noviembre del 2016, se realizó gira de campo al volcán Cerro Negro, para realizar mediciones de temperatura con un termómetro digital Termus y una sonda de 40 cm. Así mismo, se realizaron mediciones de Dióxido de Carbono (CO₂) en todo el cráter del volcán (Tabla 2).

Fecha	Fumarola 1	Fumarola 2	Fumarola 3	Fumarola 6
12/12/2013	102	76	110	84
03/02/2014	123	57	156	86
11/03/2014	118	60	150	90
27/04/2014	180	0	195	90
23/05/2014	157	72	147	82
23/06/2014	123	54	152	89
23/07/2014	174	62	131	73
21/08/2014	194	71	173	65
15/11/2014	150	73	148	95
06/02/2015	130	74	128	85
10/03/2015	149	74	155	70
25/05/2015	119	73	109	83
25/02/2016	103	56	106	86
24/11/2016	153	64	162	100

Tabla 2. Valores de temperaturas obtenidas en el cráter principal correspondientes al mes de Noviembre, los cuales fueron mayor respecto a los medidos en el mes Febrero del año 2015.

Los datos de las mediciones de Dióxido de Carbono (CO₂) para el mes de Noviembre de 2016 fueron de 63.3 ± 7 t/d, este dato es menor que el obtenido en el mes de Noviembre del 2012 de 65.3 ± 7 t/d.


Derecha: Personal de campo de la Dirección de Vulcanología y acompañamiento del Instituto de Energía Renovable de España, tomando mediciones de temperatura y Dióxido de Carbono (CO₂) en toda la estructura volcánica del Cerro Negro. Izquierda: Valores de emisión de CO₂.

En el mes, se mantuvo el registro de sismos entre el volcán El Hoyo y Cerro Negro, se localizaron 16. El tremor sísmico del volcán se mantuvo entre 15 y 25 unidades RSAM.


Figura 2.3.1. Amplitud sísmica en Tiempo Real.

2.4. Volcán Momotombo

Latitud: 12.42° N, Longitud: 86.55° O

Elevación: 1161msnm.

Tipo de volcán: Estratovolcán

Esta localizado al Norte del Lago de Managua a unos 40 km al NO de la ciudad de Managua. Ha tenido 9 erupciones desde tiempos históricos y ha mantenido una actividad fumarólica constante. La última erupción se produjo en 1905. El complejo volcánico está además compuesto por la Caldera Monte Galén y el Cerro Montoso. Los tipos de erupciones presentadas han sido Estrombolianas y Freatomagméticas.


No se realizó visita de campo.

El RSAM se mantuvo entre 25 y 30 unidades (figura 2.3.1). En este mes se localizaron 13 ubicados al Sur del volcán (figura 2.3.2)


Figura 2.3.1. Amplitud sísmica en Tiempo Real.


Figura 2.3.2. Mapa epicentral de los sismos localizados al Sur del volcán Momotombo. Noviembre, 2016

2.5. Volcán Masaya. (Santiago, cráter activo)
Latitud: 11.95°N, Longitud: 86.15°O
Elevación: 635 msnm.
Tipo de volcán: Caldérica

El volcán Masaya está dentro de una caldera con 6.5 km de ancho por 11.5 km de largo. Está localizado a 20 km al SE de la ciudad de Managua. La mayor parte de la caldera fue declarada Parque Nacional desde 1979. Tiene datos históricos desde tiempos de La Conquista; posiblemente es el volcán en Nicaragua con mayores descripciones de violentas erupciones desde 1670 hasta 1772. La caldera contiene los cráteres Masaya, Nindirí, San Pedro, San Fernando, Comalito, Santiago y otros conos parásitos. Los tipos de erupciones que ha presentado el volcán han sido del tipo Pliniano, Freato-Pliniana, Estromboliana y Hawaiana.


Los días 08 y 17 de Noviembre del 2016, se realizaron mediciones de Dióxido de Azufre (SO₂) en los alrededores del volcán Masaya, para comparar el flujo con los meses anteriores. Solamente en 7 travesías se pudo detectar la presencia de SO₂ (Tabla 3).

Los valores encontrados fueron mayores que los del mes de Febrero y Abril de este mismo año, lo cual corresponde con la mayor emisión de gases que se ha observado en el cráter activo Santiago a partir del mes de Abril, posiblemente debido al incremento de actividad del lago de lava del cráter Santiago volcán Masaya.

Fecha	Hora	Travesía	Flujo SO ₂ ton/día
08/11/2016	11:05	1	865
08/11/2016	11:19	2	1686
08/11/2016	11:29	3	1282
08/11/2016	13:10	4	2536
08/11/2016	13:21	5	1838
Promedio			1641
Desviación Estándar			627


La grafica muestra la evaluación y procesamiento de los datos recopilados en los alrededores del volcán Masaya con el programa móvil-DOAS.

Trayectoria del flujo de Dióxido de Azufre (SO₂), en el volcán Masaya mes de Noviembre 2016.

Vigilancia de anomalías térmicas con imágenes satelitales Landsat 7 de los volcanes Telica, Momotombo y Masaya.

Como parte del proyecto “Fortalecimiento de la Capacidad en el Uso de Sistemas de Información Geográfico” que mantiene el INETER con la Cooperación del Gobierno de Taiwán, se vigilan anomalías térmicas en los volcanes de Telica, Momotombo y cráter Santiago del volcán Masaya. Para este fin, se hace uso de las imágenes satelitales Landsat 7,

cuando presentan poca nubosidad y permiten observar el cráter de los mencionados volcanes, por lo que se logran obtener imágenes aptas para vigilancia de anomalías térmicas volcánicas mensual o bien cada un par de meses.

El procesamiento de las imágenes Landsat 7 lo llevan a cabo los expertos de la Universidad Nacional Central (NCU, por sus siglas en inglés) de Taiwán y el Centro de Investigación Espacial y Teledetección (CSRSR, por sus siglas en inglés) de Taiwán, quienes lo entregan a INETER. Luego, el personal del INETER lo analiza e interpreta. A continuación presentamos los resultados sintetizados.

Volcán Telica: la secuencia de las temperaturas derivadas con las imágenes satelitales Landsat procesadas por los expertos Taiwaneses para el volcán Telica, datan de los meses de Agosto, Septiembre, Octubre y Noviembre del 2016 y en ellas podemos observar que la amplitud de la variabilidad de la temperatura del cráter de Telica es de unos 30°C (Fig. 1).

Los meses de Septiembre y Octubre fueron en los que las temperaturas registradas fueron las más bajas, lo que podría estar relacionado con las lluvias, ya que es en estos meses donde la precipitación pluviométrica fue la mayor, lo que ocasiona una abundante evaporación que cubre por completo el cráter volcánico.

En el mes de Noviembre, se observan las temperaturas más bajas así como las más altas. En este mes hubo lluvias moderadas y en algunas ocasiones se observó incandescencia en la boca ubicada en la parte Suroeste del piso del cráter, lo que se refleja en los valores máximos de temperatura en esa parte del cráter (ver gráfica 3D del 13 de Noviembre en la Fig. 1). Desde entonces, cuando hay poca salida de gases, se logra observar la mencionada incandescencia.


Figura 1. Gráficas 3D de las temperaturas derivadas con las imágenes satelitales Landsat procesadas por los expertos Taiwaneses para el volcán Telica.

Volcán Momotombo: la secuencia de imágenes satelitales térmicas para el cráter del Momotombo corresponden a los meses de Agosto, Septiembre, Octubre y Noviembre (Fig. 2). La variabilidad máxima de temperatura es de casi 50°C.

Para los meses de Agosto y Septiembre, la forma de la anomalía térmica es prácticamente idéntica, en cuanto a intensidad y distribución espacial, ubicándose la mayor temperatura en la parte Sur del cráter. Mientras que en los meses de Octubre y Noviembre es un poco distinta, observándose la anomalía térmica en la parte central del cráter en Octubre y en la parte Suroeste en Noviembre. El área cubierta por la zona de máxima temperatura disminuye en los 2 últimos meses, lo cual es de esperarse por la ausencia de nuevas explosiones que depositen nuevo material incandescente en el cráter.


Figura 2. Secuencia de temperatura derivadas con las imágenes satelitales Landsat procesadas por los expertos Taiwaneses para el cráter del volcán Momotombo.

Volcán Masaya: para el cráter Santiago, la secuencia de las cuatro imágenes corresponde a los meses de Agosto (dos imágenes), Septiembre y Noviembre. En estas imágenes, vemos que la amplitud máxima de variabilidad de temperatura anda casi por los 120°C y la anomalía térmica mayor es muy uniforme y conspicua, la que se destaca muy por encima de sus alrededores, correspondiente al lago de lava (Fig. 3).

La anomalía térmica se mantiene estable en cuanto a intensidad y ubicación espacial, evidenciando que el lago de lava mantiene un comportamiento muy uniforme, a como lo confirman las observaciones visuales.


Figura 3. Secuencia de temperatura derivadas con las imágenes satelitales Landsat procesadas por los expertos Taiwaneses para el cráter Santiago del volcán Masaya.

Conclusiones

Las temperaturas derivadas de las imágenes satelitales Landsat proporcionadas por los expertos Taiwaneses nos dan información adicional, que contribuye a tener una visión más amplia y explicar mejor el comportamiento de los volcanes Telica, Momotombo y Masaya. Esto es de mucha importancia para complementar el programa de monitoreo volcánico que mantiene INETER en los mencionados volcanes.

2.6. Volcán Concepción

Latitud: 11°53' N, Longitud: 85°65' O

Elevación: 1610 msnm.

Tipo de volcán: Cono Perfecto

Conforma junto con el volcán Maderas la Isla de Ometepe, en el centro del Lago de Nicaragua. Está ubicado a 80 km en línea directa a Managua. Se conocen 20 erupciones. Un nuevo proceso eruptivo dio inicio en

Agosto del 2005, con procesos de intervalos de relativa calma con meses de duración. Siendo la última en marzo del 2010. Los tipos de erupciones han sido Pliniana, Estromboliana y Freatomagmética.


No se realizó gira de campo.

3. Avaluos de Estudios de Zonificación Geológica por Fallamiento Superficial. Noviembre, 2016*Carmen Gutiérrez y Gloria Pérez (Dirección de Geología Aplicada)*

El Instituto Nicaragüense de Estudios Territoriales (INETER), en uso de las facultades que le confiere su Ley Orgánica 311 y su Reglamento (decreto 120-99, artículo número 19), elaboró la “Guía Técnica de Estudios Geológicos y Obtención de Aval correspondiente a la ciudad de Managua y sus alrededores” (Febrero, 2014). Esta guía presenta la metodología a seguir en el proceso de elaboración de estudios geológicos avalados por INETER, si es que cumple con los procedimientos que dicha Guía establece.

A continuación, se presentan los avaluos de estudios geológicos entregados en el mes de Noviembre, para un total de 14 estudios avalados por el INETER (Fig. 1).

Código	Nombre del proyecto	Zonificación	Fecha de entrega
2016-11-170 AMG	Proyecto Antena Telefonía Celular, municipio de Nueva Guinea, Región Autónoma de la Costa Caribe Sur (RACCS).	Zona I Buena y Zona Indefinible	02/12/2016
2016-11-167 NRV	Proyecto Antena Telefonía Celular TNM02014, municipio de Ciudad Darío, departamento de Matagalpa.	Zona I Buena, Zona I Regular y Zona Indefinible	15/11/2016
2016-10-161 AMG	Proyecto Antena Telefonía Celular Valle de San Juan TNM02014, municipio de Ciudad Darío, departamento de Matagalpa.	Zona I Regular y Zona Indefinible	29/11/2016
2016-10-159 AMG	Proyecto Antena Telefonía Celular Barrio Santa Lucia TNC02004, municipio de Ciudad Darío, departamento de Matagalpa.	Zona I Buena y Zona Indefinible	29/11/2016
2016-11-168 GSV	Proyecto Condominio Harmony, km 10.9 carretera a Masaya, municipio de Managua.	Zona I Buena y Zona Indefinible	01/11/2016
2016-10-157 ODP	Proyecto Construcción Villas de Monte Bello, municipio de Ticuantepe, departamento de Masaya.	Zona I Buena y Zona Indefinible	08/11/2016
2016-10-162-GAT	Proyecto Edificio Corporativo FDL, ubicado de los semáforos de Ciudad Jardín 200 m al Oeste, distrito IV, departamento de Managua.	Zona I Buena y Zona Indefinible	01/11/2016
2016-10-163-GAT	Proyecto Edificio Corporativo FDL Sucursal Roberto Huembés, ubicado a 100 m al Oeste de los semáforos del Hospital La Mascota, distrito V, Departamento de Managua.	Zona I Buena y Zona Indefinible	02/11/2016
2016-11-166-GAT	Proyecto Urbanización de Cedro Galán, departamento de Managua.	Zona I Buena y Zona Indefinible	14/11/2016
2016-09-140-GAG	Proyecto Estación UNO-Santa Clara, ubicada en carretera Norte, distrito IV, departamento de Managua.	Zona I Buena y Zona Indefinible	16/11/2016
2016-09-140-GAG	Proyecto Rehabilitación de Estación de Servicio UNO-Excelsior, municipio de Diriamba, Carazo.	Zona I Buena y Zona Indefinible	16/11/2016
2016-11-154-AMG	Proyecto Antena Telefonía Celular TNM02015, municipio de Ciudad Darío, departamento de Matagalpa.	Zona I Buena y Zona Indefinible	29/11/2016
2016-11-145-FEM	Proyecto Construcción de Hospital Universitario Juan Pablo II, km 153 carretera Panamericana Estelí.	Zona I Buena y Zona Indefinible	01/11/2016
2016-11-171-ODP	Proyecto Construcción de Centro Comercial Plaza Romo, carretera Masaya-Managua.	Zona I Buena y Zona Indefinible	05/11/2016

Nota: En el mes de Noviembre se efectuaron 14 estudios geológicos para proyectos en diferentes sitios del país, entre estos: Antena de Telefonía Celular y Edificios para Oficinas y Urbanizaciones en los departamentos de Managua, Masaya, Carazo, Matagalpa y Nueva Guinea. Adjunto se encuentran mapas correspondientes. Los estudios geológicos presentados en el mes, se encuentran en el área de CEDOC-INETER.

Lista de Consultores (Código Asignado):

AMG: MSc. Angélica Muñoz.

NRV: Ing. Noel Rodríguez.

GSV: MSc. Gerardo Silva.

ODP: Ing. Oscar Danilo Perez.

GAT: Ing. Gustavo Altamirano.

GAG: MSc. Gustavo Gonzáles.

FEM: MSc. Francisco Espinoza.

Mapa No.1. Ubicación de estudios de zonificación geológica por fallamiento, Noviembre. 2016.


	<p>Mapa de Localización de Estudios de Zonificación Geológica por Fallamiento Superficial</p> <p>Noviembre, 2016</p>	<p>Legenda</p> <ul style="list-style-type: none"> ● Sitio de Estudios Geológicos — Fallas Geológicas — Lineamientos Fotogeológicos ■ Lagos <p>Proyección: Transversal de Mercator Datum: UTM, Zona 16 Esferoide: WGS84 Fuente: Mapa de Fallas Geológicas de Managua, INETER, (2012) y Geológico Minero, 1995</p>	<p>Código de Consultores</p> <p>No. Código</p> <ol style="list-style-type: none"> 1 2016-11-170-AMG 2 2016-11-187-NRV 3 2016-10-161-AMG 4 2016-10-159-AMG 5 2016-11-168-DSV 6 2016-10-187-ODP 7 2016-10-182-GAT 8 2016-10-183-GAT 9 2016-11-166-GAT 10 2016-09-140-GAG 11 2016-09-140-CAG 12 2016-11-154-AMG 13 2016-11-145-FEM 14 2016-11-171-ODP 	<p>Ing. Carmen Gutiérrez</p>	
				<p>Dibujo:</p>	<p>Dirección Geología Aplicada NETER</p>
				<p>Autor:</p>	<p>25/11/2016</p>

4. Red de Monitoreo y Alerta Temprana

Antonio Acosta, Allan Morales, Wilfried Strauch, Emilio Talavera,
Martha Herrera, Ulbert Grillo, Fernando García, Elvis Mendoza

La Central Sísmica en Managua cuenta con sismómetros de período corto, banda ancha y acelerógrafo, todos de tres componentes, para registrar el movimiento del suelo en las direcciones (componentes) Vertical, Este-Oeste y Norte-Sur. INETER mantiene un total de **89 estaciones sísmicas** que transmiten sus señales vía radio, Internet y fibra óptica a la Central en Managua (figura 4.1). Además se registran los datos de aproximadamente **500 estaciones sísmicas** extranjeras que entran por el INTERNET (figura 4.2).

Vigilancia las 24 horas. El Instituto Nicaragüense de Estudios Territoriales mantiene un turno permanente, integrado por personal de la Dirección de Sismología y el grupo de Electrónica de la Dirección General de Geofísica del INETER. Funciona las 24 horas del día, constituyendo esta labor un sistema de alerta ante fenómenos geológicos. El técnico de turno procesa, poco tiempo después de haber ocurrido cualquier sismo detectado por el sistema y da seguimiento a toda información actual importante para la prevención de desastres geológicos. En la Central de Monitoreo Sísmico se utilizan tres sistemas: **SEISLOG, EARTHWORM y SEISCOMP3-localización de sismos de forma automática**, el cual, sirven para el registro de sismos tectónicos, volcánicos y otros fenómenos geológicos. Una estación de trabajo (SUN) en red con varias computadoras (PC compatibles), sirven para el procesamiento de datos, con el sistema de programas de cómputo **SEISAN**.

En la Central Sísmica, estén instalados los servidores que reciben, almacenan y re-distribuyen otros datos importantes para el monitoreo de fenómenos geológicos, los servidores de INTERNET y el sitio Web.

Mensajes de alerta y publicación inmediata en el sitio Web. En caso de sismos fuertes, la computadora principal del sistema, emite una alarma acústica para su inmediato procesamiento. El técnico de turno, después de localizar el evento, inmediatamente lo reporta vía fax y correo electrónico a: **Sistema Nacional de Prevención, Mitigación y Atención de Desastres (SINAPRED y Defensa Civil), Presidencia, Vice-Presidencia, Dirección de Medios de Comunicación e Instituciones Sismológica de Centroamérica.**

Además, se informa cuando se detecta un comportamiento sísmico inusual en los volcánes, según información de campo, estaciones meteorológicas o de cámaras Web. Además, las localizaciones de los eventos sísmicos, fotos de las cámaras Web y otra información aparecen automáticamente en la página web de Geofísica (por ejemplo: el mapa epicentral de los sismos, lista de los sismos fuertes o sentidos por la población y en la ventana de última hora se presenta el comunicado del sismo sentido más reciente).

Procesamiento sísmico final y boletín. Para elaborar el boletín sismológico, vulcanológico y geológico mensual, se relocalizan todos los eventos sísmicos mejorando los resultados preliminares. También se incluye información relacionada con la sismicidad de Nicaragua, resultados de investigaciones sismológicas, vulcanológicas y geológicas del país o del resto del mundo.

Estaciones Mini-DOAS. 5 estaciones Mini-DOAS (mediciones de gases) ubicadas en los volcánes San Cristóbal, Masaya y Concepción. Los datos se graban en una memoria, luego se procesan en una PC de trabajo para obtener los resultados y publicarlo en este boletín (ver tabla 1).

Tabla 1. Lista de estaciones del Mini-DOAS

COORDENADAS		NOMBRE DE LA ESTACIÓN	ESTADO	UBICACIÓN
11.976633	-86.178166	Caracol	Funciona	Masaya
11.986233	-86.184350	Nancital	Funciona	Al S. del Volcán Masaya
12.724	-87.028800	Station Hill (Pedro marin)	Funciona	San Cristóbal
12.6846	-87.025900	Suiza	No Funciona, sufrió robo	San Cristóbal
11.5469	-85.625133	Morro	Funciona	Volcán Concepción
11.5286	-85.678767	Japon	Funciona	Volcán Concepción

Tabla 2. Lista de estaciones sísmicas

N°	CODIGO	NOMBRE	LATITUD	LONGITUD	ALTURA	ESTADO ACTUAL
ESTACIÓN VOLCÁN COSIGÜINA						
1	CSGN	Volcán Cosigüina	12.9763	-87.5587	746	NO FUNCIONA
ESTACIÓN VOLCÁN SAN CRISTÓBAL						
2	CRIN	Volcán San Cristóbal	12.6962	-87.0315	685	FUNCIONA
SAT- ESTACIONES VOLCÁN TELICA						
3	TELN	Volcán Telica	12.4167	-86.8313	850	FUNCIONA
4	HERN	V. Telica. Herminio	12.6093	-86.8311	750	FUNCIONA
5	QUEN	Quebrachal	12.5918	-86.8518	440	NO FUNCIONA
6	TEL3	Telica3	12.5722	-86.8448	300	FUNCIONA
7	PLRN	Polaris	12.5840	-86.7683	230	FUNCIONA
8	POLN	La Polvalera	12.6300	-86.8250	330	FUNCIONA
9	HOYN	La Joya	12.8600	-86.8448	775	FUNCIONA
SAT- ESTACIONES VOLCÁN CERRO NEGRO						
10	CNGN	Volcán Cerro Negro	12.5000	-86.6985	515	FUNCIONA
11	CNGA	Cerro Negro-Kiosko	12.4911	-86.6953	480	FUNCIONA
12	ILCN	Sn. Idelfonso, Cerro Negro	12.5759	-86.7	157	NO FUNCIONA
13	ROCN	Cerro Rota, Cerro Negro	12.5196	-86.7437	671	FUNCIONA
14	PACN	Palo de Lapa, Cerro Negro	12.5010	-86.7924	222	UNCIONA
15	MACN	El Madroño	12.4587	-86.4587	447	FUNCIONA
SAT- ESTACIONES VOLCÁN MOMOTOMBO						
16	BC84	Planta ORMAT	12.3935	-86.5411	87	FUNCIONA
17	MOMN	Volcán Momotombo	12.4083	-86.5400	410	FUNCIONA
18	MOM1	El Boquerón	12.4273	-86.5833	54	FUNCIONA
19	MOM2	El Cardón	12.4273	-86.5833	54	FUNCIONA
20	MOM3	Bella Vista	12.4372	-86.4843	127	FUNCIONA
21	LEVN	Puerto Momotombo	12.4013	-86.6166	55	FUNCIONA
SAT- ESTACIONES VOLCÁN APOYEQUE						
22	APYN	Volcán Apoyeque	12.23833	-86.355	300	NO FUNCIONA
23	APQN	Volcán Apoyeque	12.2217	-86.2992	300	FUNCIONA
24	APQ2	V. Apoyeque Sta. Anita	12.1975	-86.3253	48	NO FUNCIONA

25	APQ3	Volcán Apoyeque Copus Cristi	12.2733	-86.3686	82	FUNCIONA
26	APQ4	V.Apoyeque Albapequaria	12.2802	-86.3297	73	FUNCIONA
27	APQ5	V.Apoyeque Sta. Catalina	12.2387	-86.3827	68	NO FUNCIONA
SAT- ESTACIONES VOLCÁN MASAYA						
28	MASN	Volcán Masaya	11.9900	-86.1522	450	FUNCIONA
29	SANN	Cráter Santiago	11.8663	-86.169	500	NO FUNCIONA
30	MAS3	V.Masaya, Azucena	12.0243	-86.1757	300	FUNCIONA
31	NANN	Nandasmó	11.939	-86.1213	324	NO FUNCIONA
32	SABN	V.Masaya, Sabanita	11.95666	-86.162	355	NO FUNCIONA
SAT- ESTACIONES VOLCÁN CONCEPCIÓN						
33	ALTN	V. Concepción, Altagracia	11.5420	-85.6008	425	FUNCIONA
34	CONN	V. Concepción	11.5642	-85.6257	250	FUNCIONA
35	JAPN	V.Concepción, Japón	11.5286	-85.6788	154	FUNCIONA
36	MORN	V.Concepción, Morro	11.5469	-85.6251	350	FUNCIONA
37	OMEN	V.Concepción, Esperanza	11.5099	-85.6268	160	FUNCIONA
ESTACIONES DE PERÍODO CORTO						
38	PLMN	La Palama, El Sauce	12.928816	-86.571033	239	NO FUNCIONA
39	MSHP	Masachapa	11.83	-86.5355	8	NO FUNCIONA
40	BRAN	Los Brasiles	12.1618	-86.3437	83	FUNCIONA
41	COPN	Copaltepe	12.1800	-86.5917	150	FUNCIONA
42	WILN	América N°2	12.1607	-86.1875	20	FUNCIONA
43	TISN	Tiscapa	12.1425	-86.2693	200	NO FUNCIONA
44	XAVN	Gruta Xavier	12.1478	-86.3263	193	REUBICAR
45	CRUN	El Crucero	11.9937	-86.3077	930	NO FUNCIONA
46	PMON	Puerto Morazán	12.8488	-87.172	25	NO FUNCIONA
47	SJON	San José del Obraje	12.8122	-87.0015	11	FUNCIONA
48	NADN	Nandasmó	11.7488	-86.0323	155	FUNCIONA
49	RCFN	La Flor/San Juan de Río Coco	13.5314	-86.2123	1346	NO FUNCIONA
50	RCPN	Casa de Piedra/San Juan de Río Coco	13.5261	-86.0940	1069	FUNCIONA

51	RCVN	Barillal 2/San Juan de Río Coco	13.5836	-86.1936	1245	FUNCIONA
52	OCON	Ocotol	13.6309	-86.4778	622	NO FUNCIONA
53	SIUN	Siuna	13.7163	-84.7735	178	NO FUNCIONA
ESTACIONES DE BANDA ANCHA						
54	LIMN	El Limón, Estelí	13.062363	-86.366198	888	NO FUNCIONA
55	MATN	Matagalpa	12.9298	-85.9255	869	FUNCIONA
56	HUEN	Huete	12.337038	-86.1693	75	NO FUNCIONA
57	MGAN	Managua	12.1468	-86.2472	80	FUNCIONA
58	ACON	Acoyapa	11.9680	-85.1740	107	FUNCIONA
59	BLUN	Bluefields	12.0123	-83.7633	10	FUNCIONA
60	BOAB	Boaco	12.4818	-85.7178	550	FUNCIONA
61	ESPN	La Esperanza, ENATREL	12.1950	-84.3003	45	FUNCIONA
62	SOMN	Somoto	13.5111	-86.5325	1264	NO FUNCIONA
63	RCON	El Ojoche/San Juan de Río Coco	13.4842	-86.1563	1324	NO FUNCIONA
64	SAPN	San Andrés de las Palanca	12.1693	-86.4048	156	FUNCIONA
65	COFN	Cofradía	12.1533	-86.1130	82	REUBICAR
ESTACIONES ACELEROGRÁFICAS						
66	AESN	Alcaldía de El Sauce	12.8882	-86.5400	172	FUNCIONA
67	AAHN	Achuapa	13.0531	-86.5901	327	NO FUNCIONA
68	ALLN	TELCOR CENTRAL, Managua	12.1547	-86.2738	84	FUNCIONA
69	CPAN	Conchita Palacios, Managua	12.12616	-86.225833	132	NO FUNCIONA
70	GRNN	Alcaldía de Granada	11.9290	-85.9538	60	FUNCIONA
71	ENAN	ENATREL, Villa Fontana, Managua	12.1143	-86.2615	184	FUNCIONA
72	AERN	Aeropuerto	12.1448	-86.1693	61	FUNCIONA
73	USIN	UNAM, RURMA, Managua	12.2217	-86.2992	73	FUNCIONA
74	CHNN	Chinandega	12.6248	-87.1260	76	FUNCIONA
75	DECN	Defensa Civil	12.1465	-86.2740	73	FUNCIONA
76	ADRN	Diriamba, Carazo	11.8570	-86.2408	592	FUNCIONA
77	ACSN	Ciudad Sandino, Alcaldía Municipal	12.1648	-86.3571	121	NO FUNCIONA

78	BC86	Nagarote	12.2635	-86.5638	87	NO FUNCIONA
79	BC87	San Fco. Libre	12.5078	-86.2900	63	FUNCIONA
80	BC8A	INETER	12.1468	-86.2472	80	FUNCIONA
81	MAFN	MAGFOR, Managua	12.0945	-86.2390	247	FUNCIONA
82	TIPN	Tipitapa	12.1946	-86.0946	67	FUNCIONA
83	AMYN	CODE-Masaya	11.985	-86.1003	243	FUNCIONA
84	ABCN	Banco Central	12.1217	-86.3098	175	FUNCIONA
85	SBEN	San Benito, Managua	12.3148	-86.0673	68	FUNCIONA
86	ALEN	León	12.45766	-86.87066	132	NO FUNCIONA
87	ARIN	Rivas	11.4543	11.8350	82	FUNCIONA
88	AMTN	Mateare	12.2362	-86.4308	61	FUNCIONA
89	HUGN	San Francisco Libre	12.2942	-86.185325	67	FUNCIONA


Figura 4.1. Mapa de la Red Sísmica de INETER.


Figura 4.2. Mapa de estaciones sísmicas para localización automática de sismos, utilizando el programa SEISCOMOP3

5. Lista de sismos registrados en el mes de Noviembre, 2016

Parámetros de listas de sismos

Fecha : detalle año, mes, día, ocurrencia del sismo

Hora : hora, minutos, segundos (UTM)

Coordenadas : latitud y longitud (representada en grados y minutos)

Prof : profundidad en km

Mag : magnitud convertida en Richter

E : error estándar en km (en el plano horizontal)

Región : Nombre de la región donde se ubica el sismo.
Para los regionales y distantes, se da la región en mayúscula y en inglés según el sistema de Flinn-Engdahl;

Vp (Km/s)	Profundidad (Km)
2.10	0.0
3.60	1.0
5.10	2.0
6.40	6.0
7.40	20.0
8.10	30.0 Moho
8.26	200.0
8.58	300.0

Figura 6.1. Modelo de capas utilizado para la localización

6.1. Lista de sismos localizados por la Red Sísmica de Nicaragua. Noviembre, 2016

#	Fecha	Hora	Coordenadas	Prof	Mag	Región
1	2016/11/01	04:30:08	12.22N 87.42W	24.9	3.0	Frente a Corinto
2	2016/11/01	09:29:44	11.21N 85.87W	90.9	3.7	Frente a San Juan del Sur
3	2016/11/01	16:30:16	12.50N 87.97W	25.8	3.5	Frente al Cosigüina
4	2016/11/01	22:00:06	12.97N 89.22W	16.1	3.4	Frente a El Salvador
5	2016/11/02	08:23:53	12.72N 87.03W	9.8	2.6	Cerca del volcán San Cristóbal
6	2016/11/02	11:43:36	10.11N 84.15W	81.9	2.8	Costa Rica
7	2016/11/03	02:04:34	12.84N 87.09W	1.1	3.2	Nicaragua
8	2016/11/03	03:42:26	12.83N 86.94W	14.4	1.6	Nicaragua
9	2016/11/03	04:20:41	12.86N 87.09W	11.0	2.4	Nicaragua
10	2016/11/03	04:39:22	11.29N 87.35W	9.8	3.3	Frente a Masachapa
11	2016/11/03	04:59:13	12.26N 87.67W	15.0	4.9	Frente al Cosigüina
12	2016/11/03	06:06:46	12.20N 87.68W	15.0	3.1	Frente al Cosigüina
13	2016/11/03	06:24:24	12.17N 87.86W	2.9	3.5	Frente al Cosigüina
14	2016/11/03	07:40:52	12.10N 88.01W	30.3	3.1	Océano Pacífico de Nicaragua
15	2016/11/03	08:27:15	12.06N 88.02W	15.0	2.7	Océano Pacífico de Nicaragua
16	2016/11/03	14:22:07	12.12N 87.96W	15.0	4.1	Océano Pacífico de Nicaragua
17	2016/11/04	04:24:34	11.44N 85.84W	176.2	3.3	Rivas
18	2016/11/04	07:02:44	12.51N 87.65W	62.0	2.8	Frente al Cosigüina
19	2016/11/04	17:57:01	9.95N 84.23W	54.0	3.1	Costa Rica
20	2016/11/04	18:24:36	12.83N 88.92W	15.0	3.6	Frente a El Salvador
21	2016/11/04	18:47:19	11.99N 86.76W	72.3	2.7	Frente a Puerto Sandino
22	2016/11/04	21:31:29	12.18N 87.39W	15.4	2.7	Frente a Corinto
23	2016/11/05	08:28:53	12.35N 87.86W	24.5	3.4	Frente al Cosigüina
24	2016/11/05	10:56:01	11.89N 86.60W	82.1	3.9	Frente a Masachapa
25	2016/11/05	11:28:47	12.11N 87.92W	15.0	2.8	Océano Pacífico de Nicaragua
26	2016/11/05	13:23:51	12.18N 86.29W	7.7	1.9	Sur del Lago de Managua
27	2016/11/05	17:50:09	12.79N 88.26W	70.6	3.5	Frente al Golfo de Fonseca
28	2016/11/06	00:27:00	12.22N 88.02W	20.0	3.1	Frente al Cosigüina
29	2016/11/06	02:49:06	12.50N 87.73W	74.0	2.3	Frente al Cosigüina
30	2016/11/06	08:47:08	10.49N 86.09W	13.8	3.4	Océano Pacífico de Costa Rica
31	2016/11/06	09:13:08	9.45N 85.71W	20.0	3.0	Océano Pacífico de Costa Rica
32	2016/11/06	10:54:03	10.53N 86.53W	6.0	3.8	Océano Pacífico de Nicaragua
33	2016/11/06	12:03:52	12.18N 86.28W	9.4	2.1	Sur del Lago de Managua
34	2016/11/06	12:47:09	12.94N 87.04W	3.8	3.0	Nicaragua
35	2016/11/06	22:10:08	12.94N 87.15W	6.0	2.6	Nicaragua
36	2016/11/07	00:16:49	11.63N 86.32W	78.7	3.0	Carazo
37	2016/11/07	04:18:49	12.74N 88.19W	15.0	3.5	Frente al Golfo de Fonseca
38	2016/11/07	12:10:09	12.68N 86.85W	7.0	2.7	Cerca del volcán Telica
39	2016/11/07	12:26:53	12.91N 86.99W	15.3	2.5	Nicaragua
40	2016/11/07	12:53:11	12.66N 86.85W	4.4	2.0	Cerca del volcán Telica
41	2016/11/07	12:54:41	12.47N 86.65W	3.5	2.2	Cerca del volcán Cerro Negro

42	2016/11/07	13:07:54	12.66N	86.84W	2.0	2.8	Cerca del volcán Telica
43	2016/11/07	13:32:33	12.64N	86.84W	6.4	2.0	Cerca del volcán Telica
44	2016/11/07	13:41:29	12.66N	86.86W	2.3	1.9	Cerca del volcán Telica
45	2016/11/07	17:20:55	12.67N	86.86W	2.2	2.5	Cerca del volcán Telica
46	2016/11/07	21:08:41	9.58N	84.79W	15.0	3.2	Océano Pacífico de Costa Rica
47	2016/11/08	03:06:38	12.77N	87.11W	15.1	2.4	Cerca del volcán San Cristóbal
48	2016/11/08	08:37:00	12.46N	86.61W	7.7	2.2	Cerca del volcán Momotombo
49	2016/11/08	11:08:29	11.46N	87.08W	17.5	3.2	Frente a Masachapa
50	2016/11/08	20:57:46	10.70N	86.50W	14.5	3.9	Frente a San Juan del Sur
51	2016/11/08	21:01:51	10.54N	86.51W	30.2	3.7	Océano Pacífico de Nicaragua
52	2016/11/08	23:54:21	12.18N	87.04W	53.2	3.1	Frente a Poneloya
53	2016/11/09	05:43:51	10.66N	86.16W	10.0	3.8	Océano Pacífico de Nicaragua
54	2016/11/09	07:30:29	12.59N	89.06W	15.0	3.5	Frente a El Salvador
55	2016/11/09	08:58:47	12.96N	88.85W	23.9	3.4	Frente a El Salvador
56	2016/11/09	09:41:44	12.56N	86.97W	146.9	3.3	Cerca del volcán San Cristóbal
57	2016/11/09	12:09:04	12.24N	87.82W	15.0	2.9	Frente al Cosigüina
58	2016/11/09	14:56:19	11.92N	87.07W	15.0	2.4	Frente a Puerto Sandino
59	2016/11/10	00:00:34	12.67N	86.87W	5.8	2.4	Cerca del volcán Telica
60	2016/11/10	01:47:44	12.49N	86.65W	2.0	1.9	Cerca del volcán Cerro Negro
61	2016/11/10	07:17:02	12.47N	88.17W	22.8	3.5	Frente al Golfo de Fonseca
62	2016/11/10	11:15:25	11.79N	86.59W	59.4	2.2	Frente a Masachapa
63	2016/11/11	02:33:29	12.22N	86.28W	4.1	1.7	Sur del Lago de Managua
64	2016/11/11	15:46:31	11.10N	86.62W	15.0	4.1	Frente a El Astillero
65	2016/11/11	20:50:14	16.44N	84.71W	33.8	3.9	Sismo regional o lejano
66	2016/11/12	01:16:09	12.37N	86.51W	4.2	2.0	Cerca del volcán Momotombo
67	2016/11/12	03:32:59	12.23N	86.84W	86.7	2.6	Frente a Puerto Sandino
68	2016/11/12	05:19:06	12.24N	87.65W	18.4	2.4	Frente al Cosigüina
69	2016/11/12	05:40:25	12.37N	86.51W	5.7	2.4	Cerca del volcán Momotombo
70	2016/11/12	06:20:14	12.37N	86.50W	5.0	3.5	Cerca del volcán Momotombo
71	2016/11/12	20:08:48	6.30N	82.59W	5.0	5.0	Sismo regional o lejano
72	2016/11/13	12:40:02	12.16N	88.06W	24.0	3.5	Océano Pacífico de Nicaragua
73	2016/11/13	23:53:07	12.61N	87.94W	59.1	3.0	Frente al Cosigüina
74	2016/11/14	10:26:22	12.47N	86.64W	2.1	2.2	Cerca del volcán Cerro Negro
75	2016/11/14	11:01:46	12.18N	86.90W	98.9	3.4	Frente a Puerto Sandino
76	2016/11/14	11:23:13	12.15N	88.12W	15.0	2.9	Océano Pacífico de Nicaragua
77	2016/11/14	12:49:03	12.46N	87.80W	15.0	3.0	Frente al Cosigüina
78	2016/11/14	13:50:54	12.15N	87.57W	15.0	3.2	Frente a Corinto
79	2016/11/14	20:32:34	12.91N	88.78W	13.7	4.0	Frente a El Salvador
80	2016/11/15	00:05:24	12.83N	88.25W	15.0	3.3	Frente al Golfo de Fonseca
81	2016/11/15	03:53:52	12.02N	86.85W	62.6	3.0	Frente a Puerto Sandino
82	2016/11/15	07:36:37	12.89N	88.94W	15.0	3.5	Frente a El Salvador
83	2016/11/15	17:29:56	12.58N	87.71W	78.7	3.0	Frente al Cosigüina
84	2016/11/15	23:06:48	13.02N	86.12W	7.2	4.2	Nicaragua
85	2016/11/15	23:15:38	13.07N	86.08W	6.0	2.9	Nicaragua
86	2016/11/16	00:00:35	13.07N	86.09W	14.2	2.9	Nicaragua
87	2016/11/16	05:29:41	12.40N	86.50W	5.7	2.5	Cerca del volcán Momotombo
88	2016/11/16	10:03:30	12.18N	86.27W	8.6	1.7	Sur del Lago de Managua
89	2016/11/16	17:48:08	13.81N	92.78W	15.0	3.3	Sismo regional o lejano
90	2016/11/16	21:06:04	11.03N	86.52W	15.0	4.0	Frente a El Astillero
91	2016/11/17	08:07:39	12.75N	87.06W	151.7	3.2	Cerca del volcán San Cristóbal
92	2016/11/17	17:49:16	12.74N	87.16W	25.6	2.4	Cerca del volcán San Cristóbal
93	2016/11/18	00:23:43	13.98N	91.71W	6.0	3.9	Frente a Guatemala
94	2016/11/18	03:33:16	12.26N	87.34W	27.5	3.1	Frente a Corinto
95	2016/11/18	06:31:14	13.31N	87.85W	6.0	2.3	Golfo de Fonseca
96	2016/11/18	18:32:46	10.36N	85.86W	1.7	3.3	Costa Rica
97	2016/11/19	00:46:51	14.63N	92.27W	29.1	4.2	Sismo regional o lejano
98	2016/11/19	08:44:12	9.44N	84.70W	4.1	3.7	Océano Pacífico de Costa Rica
99	2016/11/19	13:06:56	12.47N	87.80W	24.1	3.6	Frente al Cosigüina
100	2016/11/19	15:12:12	12.39N	86.51W	5.8	1.3	Cerca del volcán Momotombo
101	2016/11/19	15:12:43	12.38N	86.50W	5.7	1.6	Cerca del volcán Momotombo
102	2016/11/19	16:19:25	12.38N	86.50W	5.7	1.3	Cerca del volcán Momotombo
103	2016/11/19	19:49:41	11.95N	86.08W	4.7	2.8	Masaya/Nindirí/Ticuantepe
104	2016/11/19	20:39:56	10.45N	85.41W	51.0	3.2	Costa Rica
105	2016/11/20	13:45:04	11.39N	85.77W	161.7	3.4	Rivas
106	2016/11/20	15:06:55	12.40N	88.19W	8.4	4.3	Frente al Cosigüina
107	2016/11/21	07:14:59	12.07N	87.53W	14.3	2.6	Frente a Corinto
108	2016/11/21	07:48:19	12.44N	87.15W	129.1	2.9	Frente a Corinto
109	2016/11/21	08:57:18	12.45N	86.65W	5.9	1.8	Cerca del volcán Cerro Negro
110	2016/11/21	10:54:58	12.90N	87.01W	3.2	2.5	Nicaragua
111	2016/11/21	12:09:06	12.49N	88.78W	15.0	3.8	Frente a El Salvador
112	2016/11/21	12:57:13	9.59N	84.01W	6.5	2.9	Costa Rica
113	2016/11/22	07:05:01	12.52N	86.69W	1.1	1.7	Cerca del volcán Cerro Negro
114	2016/11/22	09:26:59	11.94N	86.12W	5.8	2.3	Masaya/Nindirí/Ticuantepe
115	2016/11/22	14:22:28	10.60N	86.22W	15.0	3.9	Océano Pacífico de Nicaragua
116	2016/11/22	15:41:25	9.39N	84.55W	7.2	3.4	Océano Pacífico de Costa Rica
117	2016/11/22	20:10:39	12.28N	87.73W	15.5	3.7	Frente al Cosigüina
118	2016/11/22	23:39:04	10.59N	84.90W	123.7	3.4	Costa Rica
119	2016/11/23	02:17:12	13.31N	86.62W	6.1	1.7	Nicaragua
120	2016/11/23	07:31:27	14.72N	87.03W	10.0	2.8	Honduras

121	2016/11/23	07:55:38	11.97N	87.95W	15.0	3.9	Océano Pacífico de Nicaragua
122	2016/11/23	14:11:25	12.39N	86.52W	5.2	1.1	Cerca del volcán Momotombo
123	2016/11/23	22:55:48	11.68N	87.17W	15.0	2.8	Frente a Puerto Sandino
124	2016/11/24	04:41:10	13.65N	90.29W	33.7	3.4	Frente a El Salvador
125	2016/11/24	09:15:12	11.34N	85.86W	178.0	2.6	Rivas
126	2016/11/24	10:05:48	9.27N	84.27W	26.5	2.8	Océano Pacífico de Costa Rica
127	2016/11/24	18:43:49	11.82N	88.98W	15.0	7.2	Frente al Golfo de Fonseca
128	2016/11/24	19:04:11	11.98N	89.04W	11.2	3.8	Frente a El Salvador
129	2016/11/24	21:05:09	11.91N	89.18W	5.0	3.8	Frente a El Salvador
130	2016/11/24	21:44:54	11.96N	88.77W	15.0	4.2	Frente al Golfo de Fonseca
131	2016/11/24	23:22:36	11.99N	89.11W	5.0	4.2	Frente a El Salvador
132	2016/11/25	01:14:09	12.00N	88.95W	15.0	3.3	Frente a El Salvador
133	2016/11/25	01:19:56	11.79N	89.19W	20.0	3.2	Frente a El Salvador
134	2016/11/25	02:40:19	12.14N	89.06W	15.0	4.2	Frente a El Salvador
135	2016/11/25	05:41:41	11.98N	88.51W	15.0	4.1	Océano Pacífico de Nicaragua
136	2016/11/25	06:25:04	11.88N	86.39W	170.3	3.0	Carazo
137	2016/11/25	09:22:10	10.28N	86.99W	29.5	3.0	Océano Pacífico de Nicaragua
138	2016/11/25	10:08:59	10.35N	86.34W	10.1	3.9	Honduras
139	2016/11/25	11:01:47	11.56N	88.89W	15.0	3.1	Océano Pacífico de Nicaragua
140	2016/11/25	16:08:32	12.67N	89.40W	15.0	4.4	Frente a El Salvador
141	2016/11/25	21:22:07	12.48N	88.97W	14.1	3.8	Frente a El Salvador
142	2016/11/25	22:24:03	12.60N	88.48W	24.6	3.8	Frente a El Salvador
143	2016/11/25	23:01:10	12.15N	88.53W	14.5	3.6	Frente al Golfo de Fonseca
144	2016/11/26	01:51:36	10.46N	86.98W	72.2	3.2	Océano Pacífico de Nicaragua
145	2016/11/26	04:28:53	11.57N	88.77W	16.9	3.8	Océano Pacífico de Nicaragua
146	2016/11/26	04:37:39	11.93N	88.29W	10.6	4.2	Océano Pacífico de Nicaragua
147	2016/11/26	06:03:26	12.29N	87.67W	15.0	3.5	Frente al Cosigüina
148	2016/11/26	06:59:15	12.16N	87.95W	21.1	3.7	Océano Pacífico de Nicaragua
149	2016/11/26	07:11:30	12.66N	87.61W	10.3	3.4	Frente al Cosigüina
150	2016/11/26	07:35:19	11.48N	88.77W	15.0	2.9	Océano Pacífico de Nicaragua
151	2016/11/26	08:16:55	12.37N	86.50W	7.3	1.6	Cerca del volcán Momotombo
152	2016/11/26	09:12:51	12.38N	86.51W	5.6	1.4	Cerca del volcán Momotombo
153	2016/11/26	11:10:35	12.14N	88.94W	15.0	3.2	Frente a El Salvador
154	2016/11/26	16:12:56	12.28N	88.25W	15.0	3.4	Frente al Cosigüina
155	2016/11/26	16:34:51	11.71N	89.19W	18.2	3.3	Frente a El Salvador
156	2016/11/26	18:28:33	13.16N	89.30W	47.3	3.6	Frente a El Salvador
157	2016/11/26	20:19:58	11.89N	88.83W	15.0	4.0	Frente al Golfo de Fonseca
158	2016/11/26	20:30:00	13.79N	90.29W	2.6	4.8	Frente a Guatemala
159	2016/11/26	20:43:44	13.63N	90.83W	15.0	3.9	Frente a Guatemala
160	2016/11/27	03:33:58	12.35N	86.49W	1.6	2.2	Cerca del volcán Momotombo
161	2016/11/27	04:25:28	12.13N	88.43W	15.0	3.8	Océano Pacífico de Nicaragua
162	2016/11/27	04:41:08	10.26N	86.21W	17.0	3.7	Océano Pacífico de Costa Rica
163	2016/11/27	07:26:59	12.02N	88.95W	16.0	3.6	Frente a El Salvador
164	2016/11/27	10:37:21	11.35N	86.06W	97.0	3.1	Frente a San Juan del Sur
165	2016/11/27	11:49:59	10.72N	86.50W	15.5	3.7	Frente a San Juan del Sur
166	2016/11/27	11:55:05	11.11N	86.28W	41.7	3.4	Frente a San Juan del Sur
167	2016/11/27	20:43:40	11.10N	86.72W	22.6	3.1	Frente a El Astillero
168	2016/11/27	22:38:30	11.91N	88.70W	14.9	4.8	Frente al Golfo de Fonseca
169	2016/11/28	06:37:08	16.02N	88.85W	29.3	4.6	Sismo regional o lejano
170	2016/11/28	08:30:00	16.16N	88.86W	15.0	4.1	Sismo regional o lejano
171	2016/11/28	10:00:26	12.73N	86.73W	119.2	3.6	Nicaragua
172	2016/11/28	12:17:42	15.46N	88.86W	15.0	4.1	Guatemala
173	2016/11/28	14:42:32	11.75N	86.92W	15.0	3.1	Frente a Masachapa
174	2016/11/28	16:13:52	10.35N	86.22W	15.0	3.7	Océano Pacífico de Costa Rica
175	2016/11/28	16:29:41	11.23N	86.93W	6.5	3.0	Frente a Masachapa
176	2016/11/28	20:57:03	11.81N	88.96W	15.0	3.2	Frente al Golfo de Fonseca
177	2016/11/29	05:30:53	12.33N	89.30W	15.0	3.6	Frente a El Salvador
178	2016/11/29	07:24:52	11.64N	89.00W	15.0	3.5	Frente al Golfo de Fonseca
179	2016/11/29	15:18:06	12.33N	86.49W	9.1	1.4	Cerca del volcán Momotombo
180	2016/11/29	18:38:06	12.46N	87.68W	15.0	2.9	Frente al Cosigüina
181	2016/11/30	00:06:23	12.13N	87.81W	15.0	3.0	Frente al Cosigüina
182	2016/11/30	08:17:57	11.07N	87.03W	28.9	3.6	Frente a La Boquita y Casares
183	2016/11/30	08:21:30	12.84N	86.95W	12.1	2.7	Nicaragua
184	2016/11/30	08:31:04	11.65N	86.62W	60.9	4.2	Frente a Masachapa
185	2016/11/30	21:50:12	9.05N	84.05W	0.6	3.5	Océano Pacífico de Costa Rica