

1

ILHA DE CALOR URBANA, METODOLOGIA PARA
MENSURAÇÃO:

Belo Horizonte, uma análise exploratória

Tese de doutoramento apresentada ao Programa de Pós-graduação

em Geografia – Tratamento da Informação Espacial, como requisito

 parcial à obtenção do Título de Doutor.

Área de Concentração: Análise Espacial

Orientador: João Alberto Pratini de Moraes PhD

Co-Orientador: João Francisco de Abreu PhD

Doutorando: Luiz Cláudio de Almeida Magalhães Filho

PUC-MG

Belo Horizonte

2006

2

 FICHA CATALOGRÁFICA
 Elaborada pela Biblioteca da Pontifícia Universidade Católica de Minas Gerais

 Magalhães Filho, Luiz Cláudio de Almeida
 M188i Ilha de calor urbana, metodologia para mensuração: Belo Horizonte,
 uma análise exploratória / Luiz Cláudio de Almeida Magalhães Filho. –
 Belo Horizonte, 2006.
 145f. : il.; mapas.

 Orientador: Prof. Dr. João Alberto Pratini de Moraes
 Co-Orientador: Prof. Dr. João Francisco de Abreu
 Tese (doutorado) – Pontifícia Universidade Católica de Minas
 Gerais, Programa de Pós-Graduação em Geografia, Tratamento da
 Informação Espacial.
 Bibliografia.

 1. Ilha de calor urbana. 2. Sistemas de Informação Geográfica. 3.
 Difusividade térmica. I. Moraes, João Alberto Pratini de. II. Pontifícia
 Universidade Católica de Minas Gerais. Tratamento da Informação
 Espacial. III. Título.
 CDU: 91:681.3

Bibliotecária – Eunice dos Santos – CRB 6/1515

3

LUIZ CLÁUDIO DE ALMEIDA MAGALHÃES FILHO

Ilha de calor urbana, Metodologia para Mensuração: Belo Horizonte, uma análise

exploratória

Trabalho apresentado à disciplina Geografia – Tratamento da Informação Espacial da

Pontifícia Universidade Católica de Minas Gerais, Belo Horizonte, 2006.

Comissão Examinadora:

Prof. Dr. João Alberto Pratini de Moraes – PUC Minas

Prof. Dr. João Francisco de Abreu – PUC Minas

Profª. Drª. Cláudia de Vilhena Schayer Sabino – PUC Minas

Prof. Dr. José Luiz Acebal – CEFET/MG

Prof. Dr. Leônidas Conceição Barroso – PUC Minas

Prof. Dr. Eduardo Fleury Mortimer - UFMG

4

Dedico este trabalho ao Engenheiro

Luiz Cláudio de Almeida Magalhães (in memorian)

5

AGRADECIMENTOS

À Pontifícia Universidade Católica de Minas Gerais, por acreditar em nosso trabalho

e em especial ao Fundo de Incentivo à Pesquisa - FIP, desta mesma PUC, que viabilizou

todo o trabalho ao financiar o equipamento e incentivar esta pesquisa.

Ao Programa de Pós-Graduação em Geografia - Tratamento da Informação Espacial

da PUC Minas, núcleo gerador de novos conhecimentos, pelo acolhimento, paciência e

orientação com que fui agraciado mesmo sem merecê-lo.

À Cemig, em especial à Enga Maria Inês Café, e toda sua equipe, pela atenção e

solicitude no fornecimento dos dados da estação meteorológica - COA-CEMIG,

fundamental para a evolução desta Tese.

Aos professores doutores João Alberto Pratini de Morais, João Francisco de Abreu,

orientador e co-orientador, referências de capacidade técnica e proficiência acadêmica,

responsáveis diretos pelo estímulo força maior que propiciou o andamento e avanço deste

trabalho.

Não posso deixar de lembrar e agradecer as colaborações dos professores doutores

Leônidas Barroso, Oswaldo Bueno Amorim Filho, Heinz Charles Kohler, Aurélio

Muzzarelli, Dimas Felipe de Miranda, Ruibran Januário dos Reis e José Luiz Acebal.

Devo também um especial agradecimento aos geógrafos Eduardo Andrade e

Wagner Batella que colaboraram de forma decisiva com esse trabalho. Além desses,

6

agradeço também o apoio e as colaborações sempre pertinentes do engenheiro Manuel

Emílio Lima Torres. Às secretárias e aos funcionários do Programa de Pós-Graduação em

Geografia – Tratamento da Informação Espacial, Elizabeth Nunes Lima, uma mão sempre

amiga sempre apoiando, Fátima Rosa Santos Nogueira, Francisco Martins, e Maicon dos

Santos. A todos, meu agradecimento.

A minha família meu especial agradecimento: à minha companheira Márcia Andréa,

geógrafa e mestra, cujo incentivo, simplesmente, sustentou este percurso.

A minha mãe, D. Mirza, cuja força incomparável, sempre me amparou ao longo do

caminho, devo um agradecimento especial.

Aos meus filhos Letícia, Felipe, Pedro e Ayla meu obrigado, meu muito obrigado

por acreditarem em minha capacidade, e no resultado deste esforço.

Vocês me fazem muito melhor do que realmente sou.

7

RESUMO

Ilha de calor urbana, fenômeno já identificado por diversos pesquisadores, surge na

área das metrópoles e se caracteriza pela elevação da temperatura na superfície dessas áreas

quando comparada com a temperatura reinante nas vizinhanças desses sítios urbanos.

Trabalhos, teses, dissertações, etc, sobre esse assunto, foram desenvolvidos e publicados.

Belo Horizonte, enquanto metrópole, já foi objeto de estudo desse tema, ao lado de outras

grandes cidades brasileiras. Embora esse fenômeno esteja, de uma vez por todas, claramente

identificado, há uma questão que ainda gostaríamos que viesse a ser objeto de atenção

especial. Sem embargo, seria possível quantificar este fenômeno, ou seja, estaria a ilha de

calor igualmente distribuída pela superfície urbana de uma metrópole? Se não estiver, e

podemos aqui acrescentar, julgamos de antemão que não está, há alguma metodologia

disponível que nos possibilite desenvolver um mapa para definir essas diferenças de

intensidade desse fenômeno ao longo da superfície urbana? Tal método deverá ser capaz de

quantificar a intensidade da ilha de calor em função apenas do local. Assim, a partir do

resultado obtido com essa metodologia, poderemos elaborar um mapa no qual uma

superfície representará a intensidade da ilha de calor. Quanto mais elevadas forem as cotas

maior intensidade da ilha de calor estará representada, e inversamente, cotas menos

elevadas representarão valores menores, ou mesmo a ausência, naquele local, desse

fenômeno. Este é o objetivo principal do presente trabalho.

Palavra-chave: Ilha de calor; Coeficiente “Z”; HOBO - Miniestação metereológica;

Difusividade térmica; Integral numérica; Inércia do fluxo constante.

8

ABSTRACT

Researchers, and other autors have already identified the “Urban Heat Island”

phenomenon, that shows itself up in metropolitan areas and may be caracterized by a sort of

temperature elevation in those áreas as compared with temperatures in surrounding

countryside. Theses, and other kind of works about the issue, had been developed and

published. Belo Horizonte, as a metropolis, had been focused too. Although this phenomena

had been thoroughly studied, there is a specific question which deserves special attention.

Would it be possible to someone to quantifie it, in other words, is that phenomenon evenly

distributed over urban superficies? If not, and we may here advance our guess: it isn’ t; is

there any methodology capable to quantify it, and make it possible to draw a map that

shows those differences up? Such methodology, neverthless, should bears its figures only

as a function of the place and nothing else. Therefore, we should be able to draw a map

where higher surface quota represents higher intensity of the heat island, and, conversely,

lower one will mean lower value or even the abscense of the heat island. This is the main

objective of the present work.

Key-words: Heat island; Coeficient “Z”; HOBO – Meteorological mini-station; Thermal

Diffusivity; Numeric Integral; Constant flux inertia

9

LISTA DE FIGURAS

FIGURA 1 – Localização do Município de Belo Horizonte no Estado de Minas

Gerais – Brasil ... 22

FIGURA 2 – Grandes Unidades do Relevo de Belo Horizonte .. 24

FIGURA 3 – Representação Gráfica do Balanço Energético Global.................................. 57

FIGURA 4 – Condução de Calor .. 63

FIGURA 5 – População Total – Região Metropolitana de Belo Horizonte....................... 82

FIGURA 6 – Mapa do Município de Belo Horizonte – Bairros e Regionais – 2002......... 83

FIGURA 7 – Mapa de Densidade Demográfica.. 87

FIGURA 8 – Mapa de Hierarquização do Sistema Viário de Belo Horizonte.................... 88

FIGURA 9 – Mapa de Localização dos Pontos de Coleta ... 89

FIGURA 10 – Mapa das Ilhas de Calor .. 90

FIGURA 11 – Mapa das Ilhas de Calor 3D..91

10

LISTA DE TABELAS

TABELA 1 – Quantidade de Vapor d'água, em Grama por m3, Presente

 Numa Certa Quantidade de Ar Saturado, de Acordo com a

 Temperatura em °c .. 55

TABELA 2 – Tabela de Valores de Umidade Relativa em Função da Temperatura

 do Termômetro Seco e da Diferença de Leitura dos Dois Termômetros 56

LISTA DE FOTOGRAFIAS

FOTOGRAFIA 01 – Mini-estação meteorológica HOBO e o autor.....................................30

FOTOGRAFIA 02 – Detalhe: Mini-estação HOBO...30

11

LISTA DE ABREVIATURAS E SIGLAS

CEMIG - Companhia Energética de Minas Gerais.

COA - Centro de Observações Atmosféricas.

COEFICIENTE “Z” - valor encontrado através da metodologia proposta, que representa,

para o lugar, o “quanto” da ilha de calor.

Erf(ξ) representa uma série de Fourier, da função f(ξ).

HOBO - miniestação meteorológica, digital, programável, fabricada nos E.U.A.

Hum. Rel. – Umidade relativa do ar.

ProdCOA – Produto do valor da temperatura em graus centígrados pelo valor da umidade

relativa na estação COA em um dado instante.

ProdHOBO – Produto do valor da temperatura em graus centígrados pelo valor da umidade

relativa na miniestação HOBO em um dado instante.

rô (ρ) – Relação entre temperatura na miniestação HOBO e a temperatura na estação COA

em um dado instante.

Umi. COA – Umidade relativa do ar na estação COA.

12

SUMÁRIO

1 INTRODUÇÃO ... 12
1.1 Considerações iniciais ... 12

2 APRESENTAÇÃO.. 14
2.1 Justificativa e Objetivo .. 14
2.2 A visão dos sistemas complexos, não lineares, longe do equilíbrio .. 17
2.3 - A análise espacial... 19
2.4 - Belo Horizonte: seu sítio e sua evolução.. 22
2.4.1 Belo Horizonte, a metrópole de Minas .. 27

3 REVISÃO BIBLIOGRÁFICA .. 31
3.1 Conceitos de ilha de calor.. 31
3.1.2 - Para J.O Ayoade, o fenômeno Ilha de calor urbana ... 32
3.1.3 - Para Demétrio MAGNOLI e Regina ARAÚJO, a Ilha de Calor... 32
3.2 Autores pesquisados ... 33

4 FUNDAMENTAÇÃO TEÓRICA.. 48
4.1 A determinação do Clima.. 48
4.1.1 Tempo e clima .. 48
4.1.2 Distinções de Tempo e clima.. 48
4.1.3 A atmosfera terrestre .. 50
4.2 O estado da atmosfera. .. 51
4.3 A medida da temperatura... 51
4.4 O ar e a pressão atmosférica .. 53
4.5 Velocidade do vento ... 54
4.6 Precipitação .. 54
4.7 Umidade do ar .. 54
4.8 - Fatores e Processos que Determinam os Fluxos de Energia na Atmosfera e na Superfície Terrestres 57
4.9 O Albedo .. 60
4.10 O Efeito Estufa ... 61
4.11 Conceitos e definições ... 62

5 MÉTODOS E TÉCNICAS ... 67
5.1 A metrópole e a ilha de calor.. 67
5.2 A integral numérica .. 70
5.3 Corridas e resultados .. 71
5.4 Evitando “Paralaxe” .. 73
5.5 A seleção dos pontos ... 75
5.5.2 Obtendo uma leitura correta da temperatura... 75

6 RESULTADOS E CONCLUSÃO.. 80
6.1 Resultados encontrados .. 80
6.2 – Figuras de Conclusão .. 90
6.3 - Considerações Finais ... 92

REFERÊNCIAS ... 94

ANEXOS ... 97

13

1 INTRODUÇÃO

1.1 Considerações iniciais

Os dados demográficos do Secretariado das Nações Unidas para Assuntos Sociais e

Demográficos indicam que, no ano 2000, mais de 47% da população mundial habitava um

espaço urbano. Apontava ainda o documento que as grandes metrópoles continuavam a

crescer a taxas que superavam aquelas das outras cidades consideradas pequenas bem como a

taxa de crescimento do meio rural.

Não fosse isso, a simples a consideração do número impressionante de habitantes das

metrópoles em todo o planeta, já seria o suficiente para indicar a importância de qualquer tipo

de análise ambiental que tenha como objeto as condições encontradas nesse ambiente. Tais

condições não se apresentam satisfatórias. Pelo contrário, a degradação ambiental que ocorre

de diversas maneiras e em vários níveis, especialmente no contexto territorial nas grandes

metrópoles brasileiras, apontam que fenômenos inter-relacionados tais como ilha de calor,

poluição do ar, inundações, desmoronamentos, interferem diretamente na qualidade de vida

dos habitantes no sentido de comprometê-la e degradá-la. A urbanização desordenada, sabe-

se, causa problemas ecológicos e desequilíbrio crescentes, produz uma qualidade de vida

sofrível, induz o ser humano ao desgaste psicológico, a uma vida estressada, ao desconforto.

A contaminação ambiental resulta, em última análise, na criação de um lugar desagradável

para se viver e se trabalhar. Essas têm sido as condições que estão sendo criadas,

majoritariamente, nas metrópoles dos países em desenvolvimento e, em especial, no Brasil.

Esta análise exploratória, na qual apresentamos um modelo para mensuração do

fenômeno dito ilha de calor urbana, modelo este que pode ser considerado, pretende-se, como

uma ferramenta adicional para o estudo e análise das condições urbanas visando um melhor

14

manejo do planejamento, se constitui em um momento de reflexão sobre tais condições na

busca de uma intervenção que possa garantir um futuro mais limpo e harmonioso para as

metrópoles.

Evidencia-se, ao final, a importância da questão da conscientização e educação, em

todos níveis, e da formação de pessoal preparado para valorizar a preservação e o manejo

adequado dos recursos naturais renováveis das áreas urbanas brasileiras..

Ilha de calor urbana é sem dúvida um dos fenômenos causados pela ação do homem e

que tem como palco os grandes espaços urbanos. Belo Horizonte, Minas Gerais já

considerada Cidade Jardim constitui-se em um típico exemplo. A isso está relacionado o

presente trabalho.

15

2 APRESENTAÇÃO

2.1 Justificativa e Objetivo

Diversos autores e pesquisadores atribuem a causa da ilha de calor urbana a diferentes

fatores. Cada um deles enfatiza este ou aquele fator, sem que exista um consenso, ou mesmo

uma convergência, para um fator único; nem mesmo podemos afirmar, que tal fator exista.

Entretanto, podemos apontar um conjunto destes fatores, que de uma forma ou de outra,

repetem-se de forma independente.

Podemos enumerá-los como sendo: o uso do solo (no espaço urbano), a ausência de

áreas verdes, a verticalização, a contaminação ou poluição do ar, a baixa umidade relativa,

devido à baixa evaporação a partir do solo, a concentração de geração de calor pelas

atividades que têm lugar na área urbana, etc.

A temática Ilha de calor urbana requer, na sua abordagem, a incorporação de

conceitos e informações provenientes de diversas áreas de conhecimento em virtude da

complexidade e da amplitude do tema.

O fato é que as metrópoles são capazes de gerar um gradiente de temperatura, isto é,

as cidades são geralmente mais quentes do que as respectivas áreas em torno. Esse “ganho”

de temperatura é conhecido por se constituir na essência da ilha de calor urbana.

As razões para isso são enumeradas de diversas maneiras, pode-se citar: a reduzida

vegetação das cidades implicando uma evaporação inferior às áreas rurais do seu em torno;

a estrutura das edificações que, elevadas, formam corredores, impedindo a livre circulação

do ar; as propriedades térmicas do asfalto ou do concreto, etc.

As fotografias aéreas e imagens de satélite, especialmente as imagens de infra-

vermelho (térmicas) mostram consistentemente durante os instantes fotografados, a maior

16

temperatura reinante, das superfícies urbanas quando comparadas com as outras superfícies

do seu em torno.

Mas as fotografias representam o momento, o instante. A rigor, nada nos garante

que o que está acontecendo no instante no qual a fotografia foi tirada continuará a acontecer

da mesma forma, nos instantes seguintes, sem que haja qualquer possibilidade de ocorrer

uma reversão. Possuímos também evidências de que a intensidade desse diferencial de

temperatura (seja ele chamado de delta-temperatura), isto é, esse gradiente que está

presente na superfície urbana, não está uniformemente distribuído pela respectiva

superfície. Pelo contrario, tal distribuição se faz de maneira desigual, podendo apresentar

variações significativas de um lugar para o outro, caracterizando-se como um fenômeno

eminentemente espacial que desafia nossa capacidade de mapeá-lo.

Lançar uma metodologia que seja capaz de medir e mapear essa distribuição

desigual de diferencial de temperatura ao longo da superfície urbana, na qual cada ponto

estará associado a um valor que possa representar a melhor probabilidade de ocorrência

deste gradiente, sempre em função do onde, independentemente (no máximo possível) do

quando, é a tarefa sobre a qual nos atiramos.

Vamos também tentar refletir, e lançar hipóteses, algumas já conhecidas, algumas

nem tanto, sobre as causas determinantes desse fenômeno dito ilha de calor urbana.

Estaremos usando Belo Horizonte, a metrópole dos mineiros, como o lugar no qual

haveremos de experimentar, pela primeira vez, a metodologia, na crença de que se for

válido para essa capital será também válido para as outras cidades de mesmo porte ou

mesmo de porte ainda maior.

De início, vamos buscar uma definição do que possa ser considerado como uma
explicação causal de um dado acontecimento. Para Karl Popper ...oferecer uma
explicação causal de certo acontecimento significa deduzir um enunciado que o

17

descreva, utilizando, como premissas da dedução uma ou mais leis universais,
combinadas com certos enunciados singulares, as condições iniciais. ...Temos
assim duas diferentes espécies de enunciados, colocando-se ambas como
ingredientes necessários de uma explicação causal completa. Trata-se de (1)
enunciados universais, isto é, hipóteses com caráter de leis naturais; e (2) de
enunciados singulares, os que se aplicam ao evento específico em pauta, e que
chamarei de "Condições iniciais". Da conjunção de enunciados universais e
condições iniciais deduzimos o enunciado singular. A este enunciado denominamos
predição específica ou singular. (POPPER, 1975. p 62)

Portanto vamos abordar a questão da ilha de calor urbana a partir de certas premissas

universais quais sejam: as leis que regem a transferência de calor, ou as leis, ou regras, que

ajudam a determinar a temperatura de um lugar num determinado instante. A Termodinâmica

diz que o calor se propaga por meio de radiação, convecção e condução, ou mesmo por uma

combinação desses três modos.

A climatologia propõe que os fatores que definem ou determinam o clima de um dado

local são, primordialmente, a latitude deste local, a altitude, o regime dos ventos e a umidade

relativa, com a participação da presença ou não das chamadas frentes frias, ou de ar seco,

etc...

Como condições iniciais, ou melhor, na qualidade de condições iniciais conforme a

fórmula de Popper (1975) vamos tomar a temperatura simultaneamente, a cada dez minutos,

de dois lugares diferentes. O primeiro ponto será fixo, o mesmo para todas as medições,

funcionando dessa forma como uma base, uma referência; o segundo, o referenciado, será

sempre um ponto dentro da malha urbana, ou em apenas um caso particular, para efeito de

comparação, um ponto fora desta malha urbana, não obstante, com algumas características

especiais significativas para o nosso processo.

Combinando os dados coletados com as premissas que assumimos vamos procurar

observar os resultados através de diferentes pontos de vista a fim de poder adiantar algumas

conclusões e, ao mesmo tempo, rejeitar outras que, eventualmente, vierem a ser superadas.

18

2.2 A visão dos sistemas complexos, não lineares, longe do equilíbrio

Certas características a respeito dos sistemas nas proximidades dos ditos “pontos de

bifurcação”nos são apresentadas por Ilya Prigogine e Isabelle Stengers: onde o sistema tem

escolha entre dois regimes de funcionamento e não está por assim dizer nem um nem outro, o desvio em relação

à lei geral é total: as flutuações podem atingir a mesma ordem de grandeza que os valores macroscópicos

médios, isto é, (a idéia) de uma distinção um entre flutuações e leis médias desmorona-se. Podem aparecer

correlações entre acontecimentos normalmente independentes. Assim foi possível mostrar no Brusselator (1) que

o sistema, no ponto de bifurcação, se comporta como um todo. Regiões separadas por distâncias macroscópicas

estão em correlação: as velocidades das reações que se produzem regulam-se umas pelas outras, os

acontecimentos locais repercutem-se, portanto, através de todo o sistema (PRIGOGINE; STENGERS, 1984. p

131)

 Mais adiante: Quanto mais rápida é a comunicação dentro do sistema, maior a proporção das

flutuações insignificantes, incapazes de transformar o estado do sistema: mais estável é este estado... Assim ,

a rapidez da comunicação é que determinaria a complexidade máxima que a organização do sistema pode

atingir sem se tornar demasiado instável. (PRIGOGINE; STENGERS, 1984. p 132)

Por outro lado, segundo a autora Prof.a Maria Célia Nunes Coelho As perspectivas

dos sistemas complexos não lineares longe do equilíbrio e as discussões de tempo podem

fazer evoluir a investigação sobre os processos ambientais e, conseqüentemente, a

compreensão dos impactos ambientais. Argumentaremos que a abordagem dos sistemas

 (1)Por Brusselator o autor se refere a um conhecido modelo de reações químicas que são oscilantes.
Fazendo-se variar as concentrações dos reagentes químicos e alterando-se alguns parâmetros obtêm-se
comportamentos diferentes e inesperados.

19

dinâmicos não lineares, longe do equilíbrio, oferece uma nova possibilidade de

interpretação mais coerente dos impactos ambientais quando acrescida da noção de auto-

organização.(COELHO, 2001, p. 19).

Ilya Prigogine e Isabelle Stengers trabalham dois conceitos: 1) a ruptura de simetria

e 2) a ampliação de pequenas diferenças, os quais queremos retomar por julgá-los relevantes

para aquilo que queremos apresentar.

Em ecologia, como nas sociedades humanas, muitas inovações se impõem sem
"nicho" prévio, transformando o meio onde aparecem e criando, à medida que se
amplificam , as condições de sua multiplicação, o seu “nicho”. Foi assim que,
seguindo esse tipo de raciocínio, um cenário foi construído em Bruxelas, o qual
apresentava uma dinâmica de urbanização regional na base de hipóteses de
racionalidade econômica, correspondentes ao modelo do geógrafo Christaller,
para a distribuição hierárquica ótima dos centros de atividade econômica (rede
hexagonal de cidades de importância semelhante, cada qual envolvida por uma
coroa hexagonal de cidades de categoria imediatamente inferior, etc). No caso, o
sistema de equações, de tipo logístico, liga o teto de crescimento de uma população
numa dada região à importância das empresas que aí estão instaladas; as
empresas, por sua vez, crescem segundo a demanda de seu produto, que é função
das concentrações locais de populações que constituem a clientela potencial, da
concorrência das outras empresas similares, dos custos de transporte até clientela
e, por intermédio do preço do produto, o porte da empresa. Populações e empresas
vêem, pois, seus respectivos crescimentos ligados por fortes não-linearidades.
Cada empresa que tenta desenvolver-se numa região entra em competição com
outras do mesmo tipo situadas em outras regiões, para satisfazer uma demanda já
de si variável. Esse cenário faz da localização dos centros urbanos o produto de
um jogo de "Leis", neste caso puramente econômicas, e do "acaso" da
implantação de tal tipo de empresa, em tal local, em tal momento. Enquanto a
distribuição simétrica de Christaller reflete uma otimização estática, esse cenário
que permite seguir os crescimentos, coexistências, destruições de empresas,
descreve rupturas de simetria, a ampliação de pequenas diferenças, a
multiplicidade das histórias possíveis no estabelecimento de diferenciações
geográficas.De uma maneira geral, pode dizer-se que a inovação é certamente
selecionada, mas por um meio que ela contribui para criar. O processo evolutivo
não tem, pois, por motor, a pressão seletiva; sua lógica não é pura e simplesmente
a das exigências do meio. (PRIGOGINE; STENGERS, 1984. p 137)

Mais adiante os autores propõem:

Ninguém se admirará de nos ver, ao longo deste capítulo, propor aproximações
que não tem em grande conta os redutos acadêmicos mais famosos e singularmente
os que separam as ciências do animado e do inanimado. Pensamos, a exemplo de
Leibniz e de muitos outros, que o gesto de compartimentar é tão vão quanto o de
dividir as águas dos oceanos, mesmo que esse gesto não tenha conseqüências
intelectuais nem institucionais. Entretanto, façamos algumas considerações sobre a
comunicação entre a físico-química e as ciências das populações vivas e das
sociedades. Primeiro assinalemos que não se trata de uma comunicação de sentido
único.
Assim, no que concerne às estruturas dissipativas com as noções de crise e de
instabilidade que as acompanham, pode-se avançar que as ressonâncias que

20

despertam na própria física não são independentes do interesse que essas noções
suscitam na cultura contemporânea. (PRIGOGINE; STENGERS, 1984. p 138)

2. 3 - A análise espacial

A análise espacial incluiu um amplo grupo de técnicas e de modelos nos quais se

aplica uma estruturação quantitativa a sistemas cujo interesse principal é lidar com variáveis

que sofrem mudanças ao longo do espaço.

 Tradicionalmente esse é o domínio da Geografia, particularmente da corrente

Teorético-Quantitativa, embora uma série de outras disciplinas correlatas também participam

no desenvolvimento desse campo de conhecimento e investigação.

 Por outro lado, os Sistemas de Informação Geográfica, SIG, surgiram nos últimos

vinte anos a partir de contribuições de outras origens: seu desenvolvimento é parte de um

movimento mais amplo no sentido de um mundo digital no qual os computadores estão no

centro de uma verdadeira revolução e são considerados máquinas de aplicação universal,

para qualquer meio ou finalidade. O desenvolvimento de memórias cada vez mais poderosas

e econômicas, através de uma miniaturização, é responsável pelo avanço da capacidade dos

computadores de manipular palavras e figuras além do seu papel tradicional como

processadores científicos e comerciais. O surgimento de dados digitalizados através de

modos avançados de captura e comunicação combinado com computação gráfica,

responsável por viabilizar a confecção de mapas digitais, ampliou e ainda vai ampliar muito

mais os domínios e as possibilidades dos SIGs.

 Brian Berry e Duane Marble, no final dos anos 60, publicaram sua obra com o título

“A Análise espacial”: (subtítulo) “uma leitura em geografia e estatística”, e colocaram,

naquela ocasião ênfase na incorporação de variáveis espaciais aos estudos estatísticos e à

21

teoria estatística convencional, que àquela época representavam uma base importante para a

Geografia. Hoje as preocupações estatísticas ainda subsistem. Entretanto novas preocupações

foram incorporadas, nomeadamente, a questão da representação gráfica que atualmente é

central no domínio dos SIGs.

 Assim podemos inferir que a origem da Análise Espacial (bem como dos SIGs) está

fortemente baseada no desenvolvimento da Geografia (corrente Teorético-Quantitativa) e da

Estatística.

Segundo Longley e Batty (1996) a diferença fundamental da Geografia para as outras

disciplinas científicas é que, dificilmente, a definição do objeto de estudo dessas outras

disciplinas precede as tentativas da Geografia de medir as características de tais objetos. Para

a análise quantitativa, os objetos de estudo da Geografia são geralmente agregações de

variáveis, haja vista que os espaços que os objetos ocupam são geograficamente únicos e os

métodos de coleta de dados, normalmente, determinam que aquele dado que é

especificamente atribuído ao objeto constitui-se em uma forma de agregação.

 Essa agregação de variáveis que corresponde a uma área é, na realidade, a

“Indivídualidade Geográfica”, não obstante, sua delimitação e a própria extensão dessa área,

dificilmente, são determinadas automaticamente com a definição do propósito do estudo em

questão.

Como conseqüência, muitas vezes, não se pode atribuir nem mesmo a característica

dominante dos dados relativos a uma determinada área a ela própria. Este problema é

conhecido como o sendo “falácia ecológica”. O problema oposto denomina-se falácia

atomística e consiste em considerar os dados de forma individual sem relacioná-los com o

ambiente. Outra questão é que podemos combinar de muitas formas unidades de área,

amalgamando-as em unidades maiores (ou subdividindo-as em unidades menores), criando

22

regiões, regionalizando, de uma forma ou de outra, sem que as restrições para esta

regionalização sejam claramente definidas, deixando assim um vasto número de

possibilidades de combinações possíveis sem que se possa eliminar esta ou aquela

combinação a partir de um determinado critério. Este problema de combinações é geralmente

conhecido como o “Problema da unidade de área modificável”. Conseqüentemente, a questão

da escala assume uma dimensão da maior relevância, porque é possível se obter diferentes

resultados quando os dados de um conjunto de uma determinada área são combinados e

agregados aos dados de outra área, formando áreas cada vez maiores (ou menores). Essa

questão é também conhecida como problema de configuração e representa um desafio que

desperta o interesse acadêmico na resolução e no aprofundamento das metodologias de

estudo da análise espacial. De qualquer forma, a grande quantidade de dados que estaremos

manipulando torna necessário buscar os recursos da análise quantitativa para permitir

estabelecer uma relação entre o fenômeno que estamos estudando e sua distribuição espacial.

23

2.4 - Belo Horizonte: sua localização no espaço brasileiro.

Vamos procurar caracterizar, em primeiro lugar, o sítio no qual estudaremos a ilha de

calor urbana: Belo Horizonte. (fonte de informações utilizada: dados contidos no site da

PBH).

24

Registros antigos, a exemplo da carta de 1829 escrita pelo padre Francisco de Paula

Arantes, então pároco da Boa Viagem, falam de forma premonitória a respeito do local: "A

matriz da Nossa Senhora da Boa Viagem de Curral del Rey está situada em campos amenos, na extensa planície

de uma serra, de onde emanam inúmeras fontes de cristalinas e saborosas águas; a atmosfera é salutífera; o

clima da região é temperado; e está circulada de pedras e mais materiais de que se podem fazer soberbos

edifícios: a natureza criou o lugar para uma famosa e linda cidade, se algum dia for auxiliada esta lembrança"

[Arantes] apud Barreto,1995, p.177

O município de Belo Horizonte é delimitado pelas latitudes 19° 46´ 35´´ e 20° 3´ 34´´,

sul e pelas longitudes 43° 51´ 27´´ e 44° 3´ 47´´ oeste de G., posicionando-se ao sudeste do

centro geográfico do estado de Minas Gerais.

Situa-se na bacia do rio das Velhas, afluente da margem direita do São Francisco,

abrigando terrenos que abraçam as bacias dos ribeirões Arruda e Pampulha/Onça e apresenta

altitudes que vão de 680 m na foz do ribeirão do Onça na região Nordeste até 1.500 m no pico

do Rola Moça no seu limite sul.

Com uma superfície equivalente a 335 km2 o município está, dessa forma, instalado na

base da Serra do Curral. Para o norte, numa estreita faixa na margem direita do Arrudas e por

todo o restante do município, estendem-se as colinas e cristas esparsas que caracterizam o

modelado topográfico do município.

Chuvas por vezes torrenciais associadas ao modelado do sítio urbano ou provocou

enxurradas que, decorrente mente atinge a cidade do levando o transbordamento dos cursos

d'água e a ocorrência de deslizamento das encostas em especial nos terrenos da margem

direita do ribeirão Arrudas (FERREIRA, 1997, p 58).

25

Quanto às unidades de relevo, Belo Horizonte possui duas grandes unidades

Na primeira unidade de relevo encontramos seis subdivisões:

1. escarpa superior da Serra do Curral - escarpa superior retilínea do alinhamento

montanhoso que, em Belo Horizonte, é conhecida por esse nome ;

26

2. superfícies do Jatobá e do Belvedere - superfícies elevadas, moderadamente

onduladas, situadas na base da escarpa superior da Serra do Curral;

3. cristas da zona Sul - relevo composto de longas cristas com vertentes

predominantemente retilíneas e ravinadas, e vales encaixados de seção em forma

de "V";

4. Colinas do Barreiro/Nova Granada - relevo caracterizado por um conjunto de

colinas alongadas, modeladas longitudinalmente na direção predominante

noroeste-sudeste, apresentando seções dissimétricas com as vertentes mais

íngremes - pequenas escarpas- e vales encaixados em forma de "V " raso;

5. Vertente do Cruzeiro - plano dissecado, inclinado em direção ao ribeirão Arrudas;

6. Vertentes do Milionários e Vera Cruz - planos conservados, muito suavemente

inclinados em direção ao ribeirão Arrudas ou ao seu afluente córrego Barreiro.

Na depressão de Belo Horizonte são os seguintes os compartimento identificados:

1. vertente do Calafate/São Lucas - plano conservado, muito suavemente inclinado

em direção ao Arrudas;

2. colinas do Arrudas/Pampulha - relevo suavemente ondulado, constituído de

amplas colinas de topo achatados e vales abertos de fundo chato com suas seções

em forma de " U" raso, freqüentemente embrejados;

3. colinas do Caiçara/União - relevo colinoso, moderadamente ondulado, com topos

abaulados e vales de fundo chato;

4. colinas do Califórnia, do Ribeiro de Abreu e do Jaqueline - relevo dissecado, com

colinas de topo abaulados, espigões esparsos e vales freqüentemente encaixados de

seções em forma de “V” ;

27

5. colinas do rio das Velhas - relevo muito dissecado, com colinas de topos aguçados

espigões, presença de ravinas, e vales quase sempre encaixados com suas sessões

em forma de “V”;

6. espigões do Engenho Nogueira e de Venda Nova - elevações com vertentes muito

íngremes que se destacam em meio às colinas da depressão de Belo Horizonte,

encimadas por cristas bem definidas com vertentes afinadas, cercadas de vales

encaixados;

7. várzeas do Arrudas , do Pampulha/Onça, e do Velhas- várzeas e dois níveis de

terraços do ribeirão Arrudas e seus principais afluentes; várzeas do conjunto

hidrográfico formado pelos ribeirões Pampulha, Onça e seus afluentes; várzeas do

rio das Velhas, no pequeno trecho em que ele banha diretamente o município de

Belo Horizonte ;

8. terraço do Arrudas - superfície plana a semiplana, correspondente ao terceiro nível

de terraços do ribeirão Arrudas.

É na porção integrante do Quadrilátero Ferrífero que estão as mais altas cotas bem

como as maiores declividades e as mais fortes pendentes. Na transição entre unidades da serra

do Quadrilátero Ferrífero e da depressão de Belo Horizonte estão as vertentes inclinadas em

direção ao Arrudas.

28

2.4.1 Belo Horizonte, a metrópole de Minas

A partir da Proclamação da República firma-se a idéia de mudança da capital de Minas

Gerais e tomam-se as primeiras medidas para a escolha da localidade. O vale do rio das

Velhas era lembrado como a melhor localização para a capital já a partir de fim dos anos 60

do século 19. Quando foi escolhida a localidade para a nova capital, Nova Lima era o núcleo

mais desenvolvido da região, polarizando uma área que ia de Sabará aos atuais municípios de

Rio Acima, Raposos, Ibirité, Contagem e Betim.

Do outro lado, Santa Luzia era o pólo agrícola de uma zona que envolvia os atuais

municípios de Ribeirão das Neves, Pedro Leopoldo, Vespasiano e Lagoa Santa.

Assim, em 1894, Olavo Bilac comenta na edição de 30 de Janeiro daquele ano a
paisagem que observa a partir do alto da Serra do Curral, e que viria ser o sítio da
futura capital dos mineiros: "Dous panoramas diversos se desenrolam. De um
lado, é a natureza selvagem da serra, grandes massas brutas de arvoredos que lhe
galgam a lombada e se acumulam em baixo, numa floresta emaranhada e pujante.
De outro lado é a vista de todo o chapadão longuíssimo; a povoação do Bello
Horizonte, primeiro alvejando no fundo verde do valle; todo valle depois, que se
estende a perder de vista , as serras que o fecham esbatidas na luz intensa do dia,
succedidas por outras e outras serras azuladas que ondulam no horizonte infinito ,
dando aos olhos a perfeita e nítida impressão de vagalhões de um oceano sem
termo."(BILAC, 1894).

Em 12 de Dezembro de 1897, Belo Horizonte foi oficialmente inaugurada como a

nova capital do Estado de Minas Gerais, de uma República recém-proclamada: República dos

Estados Unidos do Brasil. A cidade paulatinamente ia se expandindo, ampliavam-se o

fornecimento de energia elétrica e as linhas urbanas de bonde. O número de empregos crescia

e a capital passava a atrair mais e mais habitantes. Freqüentar as salas dos cine-teatros

Colosso, Comércio, Progresso e Paris tornou-se um pretexto para encontros e conversas. É

dessa época o gosto dos belo-horizontinos pela moda.

29

Nos anos 20, a cidade, conhecida pelo nome de Cidade Vergel, ou Cidade Jardim,

ganhou impulso e os serviços urbanos foram ampliados para atender uma população sempre

crescente. Em 1927 era criada a Universidade de Minas Gerais, em 1929 fundava-se o

Automóvel Club, ponto de encontro da elite de Belo Horizonte.

Inauguravam-se grandes obras: o viaduto Santa Tereza, a matriz da Boa Viagem, o

mercado municipal. A praça da Liberdade foi reformulada, adquirindo seu aspecto atual, em

1920, da visita dos reis da Bélgica. Em 1922, para comemorar o centenário da independência

brasileira, a praça 12 de Outubro passou a se chamar praça 7 de Setembro e ganhou o famoso

pirulito.

No ano de 1936, Belo Horizonte acolheu dois acontecimentos de repercussão nacional:

o 2º Congresso Eucarístico Nacional e a Exposição de Arte Moderna. Surgem nessa época as

duas primeiras estações de rádio difusão, com seus programas de auditório que eram

transmitidos ao vivo: a rádio Mineira (PRC-7) em 1931, e a rádio Inconfidência (PRI-3) em

1936. A capital estava amadurecendo.

Nos anos 40 a modernidade chega definitivamente a Belo Horizonte. O responsável

direto por esta grande transformação foi, sem dúvida, o prefeito Juscelino Kubitschek. Com o

objetivo de renovar a capital, promovendo um surto de desenvolvimento e modernização, que

iria marcar o seu estilo, JK realizou diversas obras que projetaram internacionalmente o nome

da cidade. A mais importante delas foi o complexo arquitetônico da Pampulha, inaugurado em

1943. Levava a assinatura do jovem arquiteto Oscar Niemeyer e era formado por quatro obras

principais: a igreja de São Francisco de Assis, a Casa do Baile, o Cassino, e o Iatch Golf Club,

todas elas instaladas às margens do lago artificial construído mediante uma barragem: a lagoa

da Pampulha. Se a marca dos anos 40 foi a modernização da arquitetura da cidade, os anos 50

ficariam conhecidos como a década da indústria, em razão do surto de desenvolvimento

30

alcançado, principalmente pela criação da Cemig, em 1952 e do desenvolvimento da Cidade

Industrial nas proximidades de Belo Horizonte (Município de Contagem). Em meados da

década de 50 inaugurava-se a TV Itacolomi, canal 4, uma das primeiras emissoras de TV do

País.

A década de 60 vai marcar um crescimento que avança sem remorsos pela memória da

cidade. Casas eram demolidas para dar lugar aos arranha-céus, derrubavam-se árvores, cobria-

se tudo de asfalto. Já não se reconhecia mais a antiga Cidade Jardim. Os espaços verdes

desapareciam. O surgimento de inúmeras favelas comprovava o desequilíbrio causado pela

concentração de renda. Na década de 70: um milhão de habitantes; a cidade era o próprio

retrato do caos, e continuava crescendo desordenadamente.

Nos anos 80, a degradação ambiental e as desigualdades sociais foram paulatinamente

tornando-se algumas das maiores preocupações do cidadão de Belo Horizonte. Em 1984 uma

multidão lotou a praça da Rodoviária para dar o máximo impulso possível à campanha

Diretas-Já, comandada por Tancredo Neves, Ulysses Guimarães e Teotônio Vilela.

A memória da cidade começava a ser valorizada, com o tombamento de vários

edifícios de importância histórica. A população ganhava diversos espaços de lazer, tais como

o parque das Mangabeiras, inaugurado em 1982, e o estádio coberto do Mineirinho. A partir

de 1996, o plano diretor da cidade de uso e ocupação do solo passa a regular e ordenar o

crescimento da capital.

Hoje, já madura e centenária, a capital dos mineiros vive, ao lado de outras metrópoles

do Brasil, problemas típicos da sua época e entre eles, não podemos deixar de citar, a

formação e sustentação de uma potente ilha de calor, perceptível, principalmente para aqueles

que conheceram a cidade em outras épocas.

31

FOTOGRAFIA 01: Mini-estação meteorológica HOBO e o autor

Fotografia do autor

FOTOGRAFIA 02: Detalhe: Mini-estação HOBO

Fotografia do autor

32

3 REVISÃO BIBLIOGRÁFICA

A questão da ilha de calor urbana, ou de forma mais ampla, a questão das alterações

climáticas e ambientais que ocorrem no meio urbano, em função da existência desse próprio

meio, tem suscitado reflexão e provocado a produção de trabalhos por diversos autores no

Brasil e no exterior.

Algumas produções, dentre várias, serão destacadas de forma a constituir um campo

de conhecimento do assunto no qual poderemos adicionar e inserir o presente trabalho.

Podemos ainda garantir que, com base no raciocínio e nas premissas desenvolvidas por esses

autores, estaremos desenvolvendo o nosso próprio caminho de forma a complementar o

trabalho por eles desenvolvido. Fica claro que não temos a intenção de trazer para este

trabalho uma lista exaustiva que viesse a contemplar todos os pontos de vista relativos ao

assunto.

3.1 Conceitos de ilha de calor

Vamos iniciar nossa revisão com conceituações de ilha de calor urbana, dadas por

autores que se dedicaram ao tema e que, de uma forma ou de outra, influíram em nossa visão

e percepção desse fenômeno.

Para João Carlos Moreira e Eustáquio Sene, Ilha de calor
pode ser definido como:
é fenômeno climático típico de grandes aglomerações urbanas, que também
colabora para aumentar os índices de poluição nas zonas centrais da mancha
urbana. Enquanto a inversão térmica é um fenômeno natural agravado pela ação
humana, este é claramente antrópico, ou seja, produzido pelo homem.
A ilha de calor é uma das mais evidentes conseqüências da ação humana como
fator climático. Resulta da elevação das temperaturas médias nas áreas
urbanizadas das grandes cidades, em comparação com as zonas rurais. As
variações térmicas entre elas podem chegar até 7ºC e ocorrem basicamente por
causa das diferenças de irradiação de calor entre as áreas impermeabilizadas e as
áreas verdes e por causa da concentração de poluentes (que bloqueiam a
irradiação de calor da superfície), maior nas zonas centrais.
A substituição da vegetação por grande quantidade de casas e prédios, viadutos,
ruas e calçadas pavimentadas faz aumentar significativamente a irradiação de
calor para a atmosfera, em comparação com as zonas rurais, onde, em geral, é

33

maior a cobertura vegetal. Além disso, nas zonas centrais das grandes cidades é
muito maior a concentração de gases e materiais particulados lançados por veículos.
Esses materiais são responsáveis por um efeito estufa localizado, que colabora para
aumentar a retenção de calor. A isso se soma o calor desprendido pelos próprios
motores dos milhares de veículos ou, dependendo da cidade, milhões, acentuando o
fenômeno da ilha de calor”. (Moreira, Sene 2004, p XXX).

3.1.2 - Para J.O Ayoade, o fenômeno Ilha de calor urbana pode ser assim definido:

O fenômeno ilha de calor urbana (o aumento da temperatura em áreas urbanas,
onde as áreas urbanas são mais quentes do que a zona rural circundante,
particularmente à noite) é causado pelos seguintes fatores:
1. o aumento da temperatura em áreas urbanas. As áreas urbanas são mais

quentes do que a zona rural circundante, particularmente à noite.
2. a capacidade térmica de calor e a condutividade das superfícies urbanas

que acarretam absorção da radiação durante o dia e sua liberação na
atmosfera, á noite;

3. o acréscimo de calor por combustão, aquecimento do espaço e
metabolismo do corpo humano;

4. a secura das superfícies urbanas implica que não será usada muita
energia para evaporação. A maior parte da energia será usada para
aquecer o ar. A secura das superfícies urbanas deve-se à remoção do
escoamento superficial por sistemas de esgotos urbanos, por falta de
extensa cobertura vegetal e ausência de lagoas ou reservatórios de água,
nos quais possa ocorrer a evaporação/transpiração;

5. a diminuição no fluxo dos ventos por causa do efeito de fricção das
estruturas urbanas reduz a troca de ar da cidade com o ar mais frio da
zona rural circundante, afetando os processos evaporativos que podem
contribuir para os resfriamentos;

6. o efeito estufa da camada da poluição sobre as cidades também ajuda no
desenvolvimento do fenômeno da ilha de calor urbana. Há redução na
radiação terrestre infravermelha para o espaço à noite, de modo que a
energia fica conservada dentro da atmosfera urbana, abaixo da camada
de poluição.

Os estudos dos fenômenos da ilha de calor urbana têm sido desenvolvidos
principalmente nas cidades de regiões temperadas. Tais estudos indicam que o
efeito da ilha de calor é maior durante o verão e início do inverno nas noites
claras, quando a velocidade do vento é menor que 5 a 6 metros por segundo. O
fenômeno ilha de calor urbana é mais difícil de ocorrer em cidades das baixas
latitudes. (Ayoade – 1996, p XXX)

3.1.3 - Para Demétrio MAGNOLI e Regina ARAÚJO, a Ilha de Calor

é conceituada como: as grandes cidades apresentam temperaturas médias
maiores do que as zonas rurais dominadas pelo mesmo clima. Na mancha urbana,
as temperaturas aumentam da periferia em direção ao centro. Em casos extremos, a
diferença de temperatura entre as zonas periféricas e o centro pode atingir até 10ºC.
Esse fenômeno, conhecido como ilha de calor, também resulta de alterações
humanas sobre o meio ambiente. O consumo intensivo de combustíveis fósseis em
aquecedores, automóveis e indústrias transforma a cidade em uma fonte inesgotável
de calor. Os materiais usados na construção, como o asfalto e o concreto, elevam o
índice de albedo, pois servem de refletores para o calor produzido na cidade e para
o calor solar. De dia, os edifícios funcionam como um labirinto de reflexão nas
camadas mais altas de ar aquecido. À noite, a poluição do ar impede a dispersão de
calor.

As áreas centrais de uma cidade concentram maior densidade de construções, bem
como de atividades emissoras de poluentes. A massa de ar quente carregada de

34

material particulado que se forma sobre essas áreas tende a subir até se resfriar.
Quando se resfria, retorna à superfície dando origem a intensos nevoeiros na
periferia da mancha urbana. Dai, volta à região central. E um verdadeiro circuito
de fuligem e poeira.
O fenômeno da ilha de calor está diretamente associado à estrutura urbana. O
tecido urbano das metrópoles costuma apresentar vários “picos” de temperatura.
As atividades que causam o efeito de aquecimento distribuem-se pelos eixos de
tráfego, pelas zonas industriais e pelos bairros pouco arborizados.” (Magnoli,
Araújo, 2005, p XXX)
Para Jurandyr L. Sanches ROSS a Ilha de Calor deve ser entendida desta forma :
As grandes cidades, como São Paulo, Rio de Janeiro, Recife, Salvador, Belo
Horizonte, Belém, entre inúmeras outras no Brasil e nos países subdesenvolvidos,
apresentam problemas ambientais muito sérios que afetam a qualidade de vida de
seus habitantes. As concentrações urbanas com alta densidade de edificações, a
elevada impermeabilização do solo causada pela pavimentação das ruas e do
calçamento e a colocação de pisos nos quintais, associada a poucas e pequenas
extensões de áreas verdes, contribuem para acentuar o escoamento das águas
pluviais e causar inundações nas partes baixas das cidades, como nos fundos de
vale, durante os períodos de chuvas prolongadas. E também decorrente desses
mesmos fatores a elevação da temperatura média anual de algumas grandes
cidades, como São Paulo, e o aparecimento das chamadas “Ilhas de calor” ou
“Ilhas térmicas”, que correspondem ao aquecimento ou ao esfriamento
diferenciado entre as diversas partes das cidades que tenham maior ou menor
concentração de superfícies edificadas ou de cobertura de vegetação. O uso
inadequado do espaço urbano provoca acentuados desequilíbrios, que se
manifestam pelos deslizamentos de encostas instáveis, desconforto térmico e
aumento da torrencialidade das chuvas e, portanto, do escoamento.” (ROSS, 2005,
pXXX)
Para Bertello, Ilha de calor é:
fenômeno típico das cidades, onde a falta de circulação atmosférica e de
vegetação, somada a grandes extensões de concreto, provoca um aumento da
temperatura no meio urbano.
Em algumas cidades brasileiras o fenômeno pode ser observado com um
agravante: a concentração de poluentes pode intensificar as chuvas ácidas e os
efeitos da inversão térmica”. (BERTELLO, 2004, pXXX.)

Em adição aos textos que nos proporcionaram as definições e as conceituações

procuramos refletir sobre determinados autores e determinadas obras particularmente

interessantes pelo aspecto da quantificação ou da mensuração deste fenômeno, ou por algum

aspecto que carregasse a possibilidade de nos auxiliar nesta mesma tarefa de mensurar o

fenômeno. Assim sendo, destacamos :

3.2 Autores pesquisados

Autora: Maria Célia Nunes Coelho

35

No texto “Impactos ambientais em áreas urbanas” (COELHO, 2001), a autora

demonstra que os impactos ambientais tornaram se, nos últimos tempos, assuntos de constante

discussão e estudo dentro do meio acadêmico. O próprio meio causa empecilhos ao processo

de estudo das questões ambientais, pois os geógrafos são separados em duas áreas

estritamente distintas: geografia humana e geografia física. Esse fato torna muito difícil uma

proposta mais integrada, que relacione as mudanças do meio físico com a ação antrópica. Tal

ramificação é responsável ainda, pelo determinismo geográfico, posição adotada por muitos

cientistas que não relacionam a causa e o efeito dos problemas ambientais. Compreender a

singularidade dos processos locais requer interpretação articulada dos processos de mudanças

micro e macro geográficas.

A sociedade tem grande importância e envolvimento nos processos de constituição do

espaço que afinal, é ela própria que dinamiza e intensifica notadamente no que se refere aos

problemas ambientais. Difícil é unir as causas sociais com as leis físicas, e só assim analisar

todo o processo, ultrapassando o fato de que sejam estes apenas apontados ou enunciados e

descritos.

Além do problema de integração das ciências, há que se considerar, segundo a autora,

que, malgrado as leis físicas e químicas não mudarem, o espaço urbano, a cada período, tem

novas relações, e novas configurações. Um exemplo que poderíamos apontar é a entropia

dentro de cada cidade. “A cidade é ainda, para a ecologia humana, um sistema aberto e

complexo, em que ordem e desordem (a desintegração antrópica do sistema) acham se

dialeticamente relacionadas. (COELHO. 2001, pág 34).

Uma luz (no sentido de fornecer um possível paradigma) nos problemas poderia ser o

processo de auto-recuperação da natureza, por se tratar de um meio aberto e capaz de renovar

energia, auto-organizando o meio.

36

Mesmo com todos os processos de comparação (histórica) dialética entre a

complexidade e simplicidade, o homem chega a esse novo século com a certeza de que o

modelo de sustentabilidade deve ser aplicado para que os problemas ambientais sejam

mitigados.

Para Maria Célia Nunes Coelho, “se visamos uma correta intervenção ou manutenção

do meio, a análise dos problemas deve percorrer desde o processo histórico, passando pela

relação entre sociedade e natureza até chegar no modelo correto de intervenção.” Uma teoria

unificadora na qual natureza e sociedade apresentam-se como inseparáveis, é o desejo

expresso da autora para que as intervenções e medidas de mitigação ambientais possam fazer

face ao crescente desafio representado pela compatibilização de crescimento econômico e

preservação ambiental.

Os autores Costa e Cintra (1999), no artigo Enviromental Analysis of Metropolitan

Areas in Brazil, a partir das imagens geradas pelo sistema do satélite “SPOT HRV”, associam

uma situação geo-referenciada (mapa da RMBH), gerada pelo referido satélite, com o efetivo

uso do solo ou ainda com a real situação do solo na metrópole. Assim, no mapa que daí

resulta, podemos identificar superfícies, sempre geo-referenciadas, como sendo água,

edificações (tetos), vegetação, arruamento (asfalto), concreto e outros, que correspondem à

exata situação empírica da metrópole no momento em que o satélite registrou suas imagens,

durante seu percurso orbital.

Isso reflete fielmente uma situação instantânea, que mediante interpretação

especializada, pode indicar áreas onde não se pode mais construir, nem edificar; áreas que

devem sofrer ações para revitalização, etc. Um mapa topográfico também foi elaborado

segundo outras técnicas de GIS, usando-se o produto do IBGE 1965 em escala 1:50.000,

explicitando-se as inclinações e altitudes dos terrenos.

37

A erodibilidade do solo, uma vez mapeada, conjugada com outros fatores igualmente

mapeados e geo-referenciados, pode fornecer uma sólida base para um processo de

mapeamento do potencial físico do solo para toda a área, o que como legenda poderá

apresentar categorias de solo tais como: áreas adequadas; adequadas-com-restrições;

favoráveis-com-severas-restrições; severas-restrições em diferentes-setores; inadequadas e

rocha exposta. Isso nos dá uma boa idéia da qualidade em potencial e da importância do

produto. O uso de tecnologias de sensoriamento remoto, associadas ao GIS, pode, como no

caso em questão, servir de uma poderosa ferramenta para aprimorar a qualidade do

planejamento e uso de solos urbanos.

A metodologia exposta requer certo equipamento mínimo, para possibilitar a execução

de determinados programas (softwares). (COSTA; CINTRA. 1999. p 41, 49)

Já no estudo proposto por Abreu, Moreira et al (1998), deve ser levada em

consideração a localização geográfica de BH, as latitudes médias, o clima tropical, que se

caracteriza por duas estações bem definidas (seca/chuvosa) e as massas de ar que atuam na

cidade. Tais fatores são extremamente importantes para o estudo de caso proposto. Um fator

importante para ser mencionado é a ligação proposta pelos autores para Temperatura mínima

(MIN –BH) com LA NINA e Temperatura máxima (MÁX- -BH) com EL NINO.

Os dados são propostos de 1960 a 1989, e se destacam os anos 1963, 1966, 1968,

1972, 1977 e 1983, 1987, que se caracterizam por apresentarem T-MÁX ou T-MIN

excepcionais, amplitude térmica alterando, além de outras variáveis. A temperatura mínima (e

máxima) está diretamente relacionada com a precipitação, como no caso do ano 1963 (seco)

sob a ação do EL NIÑO e dos anos de 1983 e 1985 (úmidos) sob a ação da LA NIÑA. Todos

esses fatos podem ser associados à temperatura.

38

O estudo está nitidamente apoiado nos grandes desvios da temperatura, precipitação e

umidade, que no caso de BH foi observado claramente e associado à sua localização, além de

fenômenos maiores com EL NIÑO e LA NIÑA que são globais, e começaram a ser estudados

com mais ênfase no último século.

Entre todas as variáveis analisadas, (NÚMERO DE DIAS CHUVOSOS –NDCBH;

PRECIPITAÇÃO - PRECBH; UMIDADE RELATIVA DO AR-URABH; MÉDIA DAS

TEMPERATURAS MÍNIMAS, MÉDIAS E MÁXIMAS-TMINBH, TMEDBHE TMAXBH

aquelas que apresentam a maior variabilidade são: TMINBH e PRECBH.

Os autores justificam esse fato como... “indicando a possibilidade de oscilações para

níveis inferiores, no caso da temperatura, e reafirmando a característica do clima de BH como

de transição entre latitudes baixas e médias.”

Quanto à variabilidade de PRECBH nada teríamos a acrescentar, entretanto quanto a

possibilidade de oscilações para níveis inferiores de TMINBH gostaríamos de aqui aduzir

dois pontos que julgamos pertinentes: Moraes (2002) já apontava para uma evidente

tendência de aquecimento, em toda a região sudeste do Brasil. O autor destacou no mesmo

artigo que, enquanto a média das temperaturas médias se eleva, a média das mínimas, ou seja

a estação fria, vem perdendo sua característica original com uma taxa de elevação ainda mais

acentuada a partir dos anos 70. Isso significa que, não estamos esperando que a média das

mínimas possa, em futuro previsível, oscilar no rumo de seus valores originais (mais baixos)

sem que algum fenômeno novo e ainda desconhecido surja no horizonte. Os dados coletados a

partir do ano de publicação desse artigo vem, até o momento, corroborando a hipótese de

Moraes (2002).

Os dados primários que Abreu et al (1998) consideraram foram coletados na estação

do 5o Distrito INMET, situado na área urbana de Belo Horizonte, plenamente sujeitos,

39

portanto, ao efeito da própria Ilha de calor urbana que é o objeto de nossa investigação. Nesse

aspecto também podemos acompanhar as conclusões anteriores de Moraes (2002), e suspeitar

que a temperatura média mínima deverá continuar apresentando tendência à elevação com

taxas superiores às outras médias, principalmente se o ponto de tomada de temperatura estiver

“dentro” da própria Ilha de calor urbana, a exemplo do 5o Distrito INMET BH.

A autora Ana Maria de Paiva Macedo Brandão no artigo Clima Urbano e Enchentes na

Cidade do Rio de Janeiro (2001) discorre sobre os problemas sócios ambientais que hoje

afetam e matam milhares de pessoas no mundo todo. Os fenômenos atmosféricos, desde os

primórdios, encantam e despertam curiosidades sobre suas causas. Nos últimos anos vêm

acontecendo “eventos naturais extremos”, que fazem com que reflitamos um pouco mais

sobre as suas possíveis causas. Já é sabido que no último século as catástrofes ambientais têm

ocorrido num ritmo acelerado e, com mais violência a cada década, causando muitos óbitos.

As causas principais dessas catástrofes são a expansão populacional, a utilização

indiscriminada dos recursos naturais e a industrialização, fatos característicos do nosso século,

e que ressaltam a rapidez do progresso.

 Tamanha é a preocupação com problemas ambientais que desde a 1a Revolução

Industrial ocorrida na Inglaterra na segunda metade do séc. XVIII, os estudiosos se dedicam a

estudos sobre a climatologia urbana. Esse trabalho intensificou-se no último século com

pesquisadores como Landsberg (1956), Chandler (1965), Monteiro (1984) e outros tantos.

A partir do estudo de vários teóricos são propostos modelos para explicar o maior

aquecimento global e, em particular, o aquecimento das cidades ou núcleos urbanos.

A proposta de ilha de calor para aquecimento urbano é sugerida por vários autores que

concordam em muitos aspectos: desenho da cidade, densidade em função das construções,

40

características dos materiais utilizados nas construções e a própria configuração das cidades

são alguns deles. Todos altamente modificadores do clima urbano.

Ressalta-se que é necessário o levantamento dos problemas ambientais, mas não

podemos esquecer de que as atuais condições de vida da população dos países periféricos

fazem com que tenhamos um agravamento das conseqüências causadas pelos fenômenos

atmosféricos. Isso devido à situação sócio-econômica da população instalada. Para uma

abordagem mais específica sobre os problemas sócio-ambientais é importante nos atermos ao

estudo de caso sobre a cidade do Rio de Janeiro proposto pela autora. O sítio urbano dessa

cidade localiza-se à latitude 22º 54, fato que já contribui em muito para a sua caracterização

climática. Outra informação importante é que a cidade é marcada por baixadas e maciços,

sendo que estes últimos funcionam como divisores de águas. Outro dato importante para a

caracterização climática é a proximidade do mar (maritimidade) que contribui para a troca de

calor com a cidade, caracterizando-se como um sistema único.

Nessa cidade foram feitos vários estudos, como o proposto por Brandão (1987),

Sangilo (1990) Silva (1979) cujos resultados podem se traduzir em um aumento das

temperaturas máximas e mínimas em cerca de 1ºC. Esses fatos foram observados,

principalmente, a partir da década de 50 na qual o processo de urbanização brasileiro foi

intensificado, até nos depararmos com uma completa transformação do meio rural para o

urbano, o que pode ser facilmente comprovado nos gráficos apresentados por Brandão.

A respeito da qualidade do ar foram feitos estudos por Brandão (1993 e 1995) e

Gallego (1972) que afirmam que a qualidade do ar não é boa, principalmente perto das áreas

industriais, com exceção do bairro Santa Tereza, privilegiado pela topografia. Esse problema

já vem ocorrendo há décadas, mas as autoridades dificilmente se interessaram pela tomada de

atitudes que possam amenizar-lhe os impactos.

41

Contextualizando o problema das enchentes no Rio de Janeiro, é preciso considerar

que o processo de ocupação do espaço urbano e a alta densidade demográfica são fatores

correlatos. A autora assim resume a situação: “Portanto em todos os problemas gerados pelo

contínuo processo de urbanização, não devemos deixar de ressaltar o descaso das autoridades

competentes, que sequer conseguem manter uma coerência na coleta de dados, esses

essenciais para uma correta prevenção de problemas futuros.”

Em Bustos (2001), no capítulo VI "Processo Formal de Materialização da Forma. Base

Tecnológica" a autora propõe que há cinco fatores diferentes e independentes que contribuem

para o desenvolvimento da ilha de calor:

1. "Diferenças na média da radiação entre área urbana e as imediações; em

particular, a baixa taxa de esfriamento radiante durante as noites"

2. "A estocagem de energia solar da massa dos edifícios da cidade durante o dia

cedida à atmosfera durante a noite."

3. "Concentração de geração de calor pelas atividades que têm lugar na área

urbana."

4. "Baixa evaporação a partir do solo e pouca vegetação da área urbana

construída, quando comparada com a área rural aberta."

5. "Fontes de calor estacionais: calefação no inverno e ar-condicionado no verão.”

A autora analisa também o impacto da incidência da radiação solar no clima próximo à

superfície da terra que, segundo ela, é proporcional à elevação dos edifícios e inversamente

proporcional aos espaços entre eles, isto é, a proporção da W/H, onde W vale para distância

entre as edificações e H vale para a altura das edificações.

42

Em uma área de alta densidade, (W/H) > 4, a maior parte da absorção da radiação

toma lugar muito acima do nível do solo. A autora enumera, também, efeitos da

organização nos elementos climático e ambientais a saber: o vento que sofre alterações

com as edificações que representam um aumento na rugosidade, e, portanto, alterações no

fluxo do ar.

As áreas verdes criam microclima diferente em relação às áreas não plantadas. As

principais diferenças entre as duas áreas são relativas à temperatura, velocidade do vento,

turbulência, umidade do ar, e temperatura radiante:

1. A vegetação tem menor capacidade calorífica e condutibilidade térmica que os

materiais dos edifícios.

2. A radiação solar é, em grande parte, absorvida pelas folhas e a reflexão é pequena

(albedo baixo).

3. A taxa de evaporação é muito mais alta nas áreas verdes do que nas outras.

4. As folhas podem filtrar a poeira e a contaminação do ar.

5. A vegetação reduz a velocidade do vento e as flutuações próximas ao solo.

A autora conclui que, por várias razões, "As pessoas nas áreas verdes estão mais

sujeitas à menor pressão do calor radiante. Como resultado da evapotranspiração, o ar

próximo do solo, nas áreas verdes, é mais frio do que o das áreas construídas”.

De fato, vamos concordar com a autora, mas apresentaremos as nossas próprias

razões.

Moraes (2002) caracteriza o clima da região como sendo tropical de altitude tendo

como condições limítrofes o clima quente, de baixa latitude, e o clima mesotérmico de

43

latitudes médias, é determinado por parâmetros geográficos naturais e diversos e atributos

planetários que influenciam nas variações climáticas: são os chamados controles do clima: a

elevação e o sistema de circulação predominante.

Estudos desenvolvidos pelo próprio Moraes, a partir de 1988 (1988, 1991, 1997, 1998)

com dados da temperatura do ar em diversas cidades do estado de Minas Gerais evidencia

esse aumento médio da temperatura média anual de 1,7 °C ao longo do século 20 (dados

fornecidos pelo Inmet, cobrindo o período de 1910 ao ano 2000).

Belo Horizonte, não foge a esse padrão, de 1910 a 2000 a temperatura média anual da

cidade é de 21° C. Entretanto considerando-se o período mais recente, ou seja, de 1980 a 2000

a temperatura média anual é maior: 21,5° C. Por meio de uma tabela o autor mostra que de

uma lista de dez temperaturas médias anuais mais elevadas dos últimos 100 anos, seis foram

registradas a partir de 1990. Enquanto a temperatura média anual predominante no início do

século passado ou seja entre 1910 e 1930 oscilava entre 19,5° C e 20,5° C, no final do século,

ou seja, entre 1980 e 2000 o, a temperatura média anual oscilou em torno de 22° C, ou seja,

entre 21,5° C e 22,5° C. Ainda mais, observando seus valores médios de temperatura para o

verão e inverno o autor registrou que enquanto o verão apresenta uma variação de 1,8° C a

cada 100 anos, na média, esse mesmo valor, para o inverno, atinge a figura de 2,6° C a cada

100 anos.

Moraes (2002) aborda ainda o fenômeno Enso-El Niño e sua influência no clima de

Belo Horizonte através dos dados de temperatura média anual dos anos 1965/66, 1972/73 e

1972/83, 1986/87 e finalmente 1997/98, anos de ocorrência desse fenômeno. Assim Belo

Horizonte juntamente com o aquecimento do ar ao longo do século passado (tendência

ascendente de temperatura) sofre também influência de uma variação de padrão de

44

temperatura média anual decorrente do efeito do el Niño, provocando uma elevação a

interanual de temperatura que se superpõem ao efeito de aquecimento global já observado.

A ilha de calor de Belo Horizonte

O autor propõe o valor de 4,7° C para o aumento de temperatura do centro da cidade

em relação ao seu entorno rural, conforme constatado em medições realizadas entre 16 e 18h

do dia 23 de agosto de 1999.

Além de criar impacto ambiental de natureza térmica na área urbana, a ilha de calor de

Belo Horizonte gera também uma pluma de contaminação térmica que se estende

preferencialmente de acordo com a direção predominante dos ventos na região metropolitana,

na direção dos municípios de Contagem e Betim. Dessa forma, Moraes (2002) resume a

natureza da ilha de calor de Belo Horizonte e sua forma de ação.

Ilha de Calor nas Metrópoles

A autora, Magda A. de Lombardo traz, inicialmente, em sua obra uma exaustiva

revisão bibliográfica da qual queremos destacar três obras. A primeira delas é Kratzer (1956)

"... atribuía a ilha de calor primariamente ao efeito da poluição atmosférica urbana. A nuvem

de poluição à noite deveria absorver e emitir radiação térmica para a cidade, ocasionando o

excesso de temperatura noturna observada." A segunda obra é de Bergstron (1973). E.

Bergstrom estudou os efeitos de poluentes gasosos em particular na atmosfera urbana em

relação à distribuição da temperatura da camada limite. Isso foi conseguido através da

construção de um módulo para relacionar a transferência de radiação na atmosfera, transporte

de massa, momento e energia na camada limite. A atmosfera com seus gases e partículas foi

considerada como absorvendo, espalhando e remetendo energia radiante, anisotropicamente."

45

A terceira obra que destacamos entre aquelas que foram analisadas por Lombardo foi

uma obra produzida no México, e seu autor é Jauregui (1979). Este autor determina os

contrastes térmicos cidade e campo, em uma cidade de tamanho médio: Toluca, no México, e

discute essas diferenças térmicas que se acentuam à noite, especialmente durante o inverno.

Segundo ele, o manto de impureza que cobre a cidade absorve a radiação de onda longa da

área urbana e devolve a radiação até o solo. Quanto maior é a cidade, mais acentuado será o

efeito do contraste térmico entre cidade e campo. Como objetivo de determinar o padrão

horizontal de temperatura, foram realizadas medidas com um automóvel dotado de um

psicrometro e um anemômetro. Como resultado observou-se que as temperaturas mais

elevadas encontram-se em áreas de maior concentração de edifícios, e as mais baixas no

subúrbio, ao sul da cidade. A magnitude dos contrastes cidade/campo está relacionada com

seu tamanho. “Quanto maior a quantidade de fontes de calor e de contaminação mais

acentuada será a ilha de calor.”

Em termos metodológicos, a autora lançou mão de dados obtidos por sensoriamento

remoto a partir de satélites meteorológicos: NIMBUS-G, ANDSAT, TIROS-N e outros, cada

qual em sua especialidade. Em especial o instrumento do satélite de nome AUHRR, através

do seu canal 5 forneceu dados essenciais para caracterizar a ilha de calor em São Paulo,

mediante um algoritmo capaz de estabelecer relações entre níveis de cinza das imagens do

satélite meteorológico no infravermelho e a temperatura. Esse procedimento determinou a

implementação de programa de computador destinado a construir imagens termográficas e a

partir de imagens rádiométricas.

Ao mesmo tempo, a autora desenvolveu um trabalho de campo que serviu como

“verdade terrestre”, isto é, de apoio aos dados obtidos por satélite e à compreensão da

dinâmica do fenômeno ilha de calor e suas relações com os diferentes usos do solo e

46

topografia. Foram instalados 45 postos fixos de medidas de temperatura em diferentes locais

na cidade de São Paulo nas entradas de agências bancárias. As medidas foram registradas às

9h, 15h e 21h (horário local) tendo sido efetuadas de 29 a 31 de julho e de 1º a 18 de agosto

de 1982 e no verão de 6 a 18 de dezembro do mesmo ano. Para esse fim medidas são tomadas

com termômetros situados a 1,50 m do solo, todos na sombra com orientação norte evitando-

se o efeito de contato direto com raios solares ou com paredes. Dados associados com essas

medidas foram plotados no mapa-base do uso do solo de São Paulo na escala 1/50.000.

Concomitantemente, foi feito um transcepto no sentido oeste e leste com 15 pontos

fixos, em aproximadamente 28 quilômetros, saindo da Cidade Universitária em direção ao

centro de São Paulo e, depois, estendendo-se para o leste até alcançar a Rodovia dos

Trabalhadores, cobrindo uma faixa bem diversificada do uso do solo. Esse transcepto foi feito

às 9h, 15h e 21h. Parâmetros de temperatura do ar, temperatura radiométrica, umidade relativa

e velocidade do vento foram obtidos através dos instrumentos: psicrômetro de funda,

anemômetro e radiômetro.

A autora utilizou uma técnica elaborada para incluir a análise do uso do solo da capital

paulista no seu estudo. Foram usadas oito chaves para interpretação: edifícios, área

construída, ruas pavimentadas, estacionamento, grama, vegetação arbórea e corpos d'água.

Essas chaves para a interpretação deram origem a oito classes, a saber:

1. Ocupação vertical

2. Ocupação horizontal e vertical

3. Ocupação horizontal densa

4. Ocupação horizontal rala

5. Solo exposto

47

6. Indústria

7. Vegetação

8. Água

Usando uma amostra constituída por onze elementos, cada um compreendendo 4 km2,

a autora conclui que "Na paisagem urbana a ausência de espaços ocupados com áreas verdes,

principalmente no centro da cidade, nos bairros operários da zona leste e sudeste e nas áreas

industriais localizados na periferia, e na marginal do rio Tietê e no ABCD, contribuem para o

contraste no balanço de energia entre o centro e a periferia da metrópole. Essa organização

espacial da atividade urbana cria condições espaciais propícias à formação da ilha de calor e

concentração de poluentes."

A partir das medidas de campo, sempre às 9h da manhã, 3h da tarde e 9h da noite, a

autora procurou caracterizar a ilha de calor nas situações de inverno e de verão.

No inverno algumas datas foram selecionadas para realizar as medidas: de 29 de julho,

até 18 de agosto. Ou seja, os 3 últimos dias de julho e os 18 primeiros do mês de agosto,

formaram uma seqüência de datas para as observações de campo.

A seqüência de dias de observação para o verão foi constituída dos dias 6 de dezembro

ao dia 18 de dezembro.

A autora produziu também gráficos onde procurou mostrar a relação entre temperatura

do ar, umidade relativa, velocidade do vento e uso do solo, para os dias nos quais as medidas

de campo foram tomadas.

No capítulo denominado "A Ilha de Calor: Realidade Permanente?" Lombardo,

(1985) observa "As maiores variações do Gradiente horizontal de temperatura ocorreram

48

durante a tarde, intensificando-se até o período noturno. Entretanto a análise de algumas

imagens termais de satélite confirmam que, durante a madrugada, a ilha de calor tende a

diminuir, coincidindo com o declínio da atividade urbana, associada às diferenças do balanço

de radiação. É importante ressaltar que aos domingos a intensidade da ilha de calor bem

como a concentração de poluentes diminuem em São Paulo, independente das condições

sinóticas predominantes o que vem confirmar o grau de significância da atividade urbana no

processo de alteração climática"

Uma das principais, senão a preocupação principal da autora foi analisar a distribuição

espacial dos diferentes usos do solo e sua contribuição nas variações da temperatura, ou seja,

a formação da ilha de calor na metrópole paulistana, em função do uso do solo.

49

4 FUNDAMENTAÇÃO TEÓRICA

4.1 A determinação do Clima

4.1.1 Tempo e clima

Na ciência da atmosfera, usualmente é feita uma distinção entre tempo e clima. Por

tempo (weather em inglês, ou Wetter em alemão) nós entendemos o estado médio da

atmosfera numa dada porção de tempo e em determinado lugar. Por outro lado, clima é a

síntese do tempo num dado lugar durante um período de aproximadamente 30-35 anos. O

clima, portanto, refere-se às características da atmosfera, inferidas de observações contínuas

durante um longo período. O clima abrange um maior número de dados do que as condições

médias do tempo numa determinada área. Ele inclui considerações dos desvios em relação às

médias (isto é, variabilidade), condições extremas, e as probabilidades de freqüência de

ocorrência de determinadas condições de tempo. Desta forma, o clima apresenta uma

generalização, enquanto o tempo lida com eventos específicos. (AYOADE, 1986)

4.1.2 Distinções de Tempo e clima

As precipitações (chuvas, neve, geada, granizo), os ventos, as temperaturas, a umidade

e a pressão do ar são responsáveis por dois elementos fundamentais para a vida humana: o

tempo e o clima.

Tempo é o estado da atmosfera de um lugar num determinado momento. Ele muda

constantemente. Por exemplo, num mesmo dia pode fazer calor, chover e esfriar com o pôr-

do-sol. Ou seja, num mesmo dia pode fazer vários tipos de tempo.

50

Clima é o conjunto de variações do tempo de um determinado lugar da superfície

terrestre. Ele é classificado de acordo com a média do que se observou sobre o

comportamento da atmosfera durante um longo período.

Assim, o conhecimento do clima de qualquer lugar da Terra depende do estudo,

durante anos seguidos, das variações apresentadas pelos vários elementos que constituem o

tempo.

Clima

Sucessão dos diversos tipos de tempos atmosféricos registrados em uma região ao

longo de pelo menos 30 anos. Na caracterização de um clima considera-se temperatura,

pressão, umidade, regime de ventos, atuação das massas de ar, relevo, correntes marítimas,

vegetação e a ação do homem.

O clima pode ser dividido em cinco grupos conforme Blair, T. (1964), pag 327:

tropicais chuvosos, secos, úmidos mesotermais, úmidos microtermais e polares.

De acordo com Foucault (1992) o clima de um determinado lugar, por um lado,

depende da latitude, da altitude e da atmosfera no seu conjunto, por outro, define-se com base

em medidas de observações locais, efetuadas na parte baixa da atmosfera, aquela em que os

seres vivos se desenvolvem.

Além disso, qualquer tipo de clima, numa classificação, tem de corresponder a um

conjunto de regiões que possuem algumas condições meteorológicas suficientemente

semelhantes para poderem ser tratadas juntamente, sem inconvenientes. Em parte, as

classificações são, portanto, subjetivas.

Ao mesmo tempo, uma definição de clima tem de abranger um período

suficientemente longo, para que as variações anuais isto é, aquelas que não constituam em

51

variações climáticas propriamente ditas, não interfiram na observação. O período mínimo

corresponde a um ano e depende das variações temporais que se pretende valorizar.

4.1.3 A atmosfera terrestre

De que é constituída a atmosfera terrestre?

Sabe-se que a atmosfera é constituída essencialmente por uma mistura gasosa: o ar.

Nitrogênio e oxigênio constituem, respectivamente, 78% e 21% sendo que o restante 1 %

contém gás carbônico, argônio, e ínfimos restos de outros gases.

Essa composição mantém-se constante até a altura de 85 km, aproximadamente.

O ar contém ainda vapor d'água, em quantidades variáveis, raramente ultrapassando 5

a 6% do total. Estão presentes também na atmosfera partículas, ou material particulado,

resultantes quer de processos naturais, a exemplo das cinzas oriundas de erupções vulcânicas

ou da poeira arrancada pelo vento aos desertos, quer de processos antrópicos, a exemplo dos

resíduos de combustão, cuja emissão vem aumentando consideravelmente, ano a ano, a partir

da revolução industrial.

As propriedades da atmosfera variam segundo a altitude. Por um lado o ar é tanto mais

denso quanto mais próximo da superfície, porque as moléculas dos gases também são atraídas

e retidas pela gravidade terrestre. Por outro lado as variações nas proporções relativas de

determinados gases dão origem a diferentes fases de equilíbrio físico-químicos em níveis

distintos. Basicamente, a energia tem como fonte principal o sol, mas devemos incluir

também aquela irradiada pela superfície da terra e considerar que a absorção dessa energia

varia consideravelmente segundo a abundância relativa desses gases, portanto, segundo a

altitude.

52

Desta forma a atmosfera se compõe de quatro camadas principais: troposfera,

estratosfera, mesosfera e ionosfera.

Haveremos de considerar, para este estudo, apenas a primeira camada, ou seja, a

troposfera.

Ela se inicia na parte inferior, junto da superfície terrestre, e tem seu limite superior, a

cerca de 8 km acima dos pólos e 16 km acima do Equador. Em condições normais, a sua

temperatura decresce lentamente a uma razão de 0,65 °C por 100 m de altitude, e chega a

atingir 60 °C negativos na sua parte superior. Esta é a região da atmosfera na qual a vida se

desenvolve. Esta camada contém 80% da massa total do ar atmosférico e, praticamente, todo

seu vapor d'água. É ai que se formam as nuvens e que os principais fenômenos

meteorológicos se manifestam.

Se considerarmos o planeta Terra, em seu conjunto, poderemos ver que a espessura da

atmosfera é muito pequena; se fosse uma bola de bilhar com 10 cm de diâmetro, a atmosfera

corresponderia a qualquer coisa como uma capa de 1 mm.

4.2 O estado da atmosfera.

O estado da atmosfera caracteriza-se pelos valores das grandezas físicas que

designamos por parâmetros climáticos. Trata-se, principalmente, da temperatura, da pressão

atmosférica, da velocidade e direção do vento, da precipitação e da umidade do ar.

4.3 A medida da temperatura

Em princípio para se medir a temperatura de um fluido é necessário usar um aparelho

que fique em equilíbrio com a temperatura desse fluido, por condução térmica. Esse aparelho,

um termômetro, é normalmente constituído por um tubo que contém uma substancia líquida

53

(álcool, mercúrio, etc), que se dilatará em função da temperatura. Para se determinar a

temperatura de um fluido, do ar, por exemplo, não basta apenas que se tenha um bom

termômetro; é importante ter-se certeza de que a leitura realizada no termômetro estará

representando realmente a temperatura do ar.

Assim, torna-se necessário garantir um bom contato entre o fluido (ou ar) e o

termômetro e, ainda, proteger o aparelho das influências exteriores, principalmente das

radiações do sol, que poderiam aquecê-lo, razão pela qual os termômetros são colocados

normalmente em abrigos, os quais devem por sua vez, garantir uma boa circulação de ar

através de um bom espaço para ventilação. O abrigo deve, ser montado sobre uma superfície

de preferência gramada a uma altura de aproximadamente 1,50m. Portanto, obter uma medida

correta não é um procedimento tão fácil como pode parecer.

Para se ter uma idéia da variação da temperatura ao longo de um período de um dia,

por exemplo, podemos utilizar o que chamamos de marcha diária da temperatura. Segundo

Thomas Blair (1964) consiste tal procedimento no registro da temperatura tomada em

intervalos regulares, ou seja, de dez em dez minutos, ou de quinze em quinze, ou mesmo de

hora em hora, quando poderemos verificar que a temperatura mais elevada do dia ocorre, em

média, não ao meio-dia mas entre 14 e 17h. Isso porque, malgrado uma quantidade maior de

calor é recebida do sol ao meio-dia, durante uma parte da tarde a terra e o ar próximo à

superfície continuam a receber mais calor do que aquele que perdem e, conseqüentemente, a

temperatura continua a elevar-se, até que se atinja um equilíbrio entre o calor recebido e o

calor eliminado. Tal demora se dá até poucas horas após o meio-dia e é reconhecida como

retardamento ou espaçamento do máximo. Depois de atingir este máximo a temperatura

usualmente começa a cair com rapidez até cerca das 20 ou 22h. A seguir, a queda se dá mais

lentamente, até que calor adicional venha a ser novamente recebido do sol. Essas são as

54

condições normais. Entretanto, em qualquer dia, elas podem ser alteradas por flutuações

irregulares que perturbam a marcha da temperatura.

4.4 O ar e a pressão atmosférica.

A pressão atmosférica é o resultado do peso de uma coluna de ar de 1 Newton sobre

uma seção unitária de superfície (1 m2). Adota-se como unidade de pressão o Pascal

(abreviatura: Pa), a partir do nome do sábio e filósofo francês. (Blaise Pascal, 1623-1662). Por

definição, 1 Pa = 1 Newton/m2 e a pressão atmosférica que, ao nível do mar se considera

normal, é de 1013 hectopascal.

O hectopascal (1 hectopascal, símbolo hPa = 100.Pa) tem o mesmo valor que o

milibar, outra unidade de utilização corrente. Assim, trata-se do mesmo que dizer que, em

cada centímetro quadrado de superfície situada ao nível do mar, a atmosfera exerce a mesma

pressão que uma massa de 1,033 kg.

A pressão atmosférica começou a ser medida através do aparelho de Torricelli cujo

princípio é o mesmo que se usa em aparelhos que vem sendo fabricados até os dias atuais.

Toma-se de um tubo de vidro, de pequena seção, com uma das extremidades fechada,

o qual enchemos de mercúrio; em seguida mergulhamos a extremidade aberta do referido tubo

em uma tina, que também contém mercúrio e, uma vez cheios, colocamos o tubo em posição

vertical. Logo se restabelece o equilíbrio entre a pressão na tina e a pressão no tubo, que em

condições normais, ao nível do mar, apresenta uma diferença de 760 mm aproximadamente

no nível de mercúrio. Portanto, a pressão que se exerce de um lado sobre o mercúrio da tina, e

do outro pelo mercúrio do tubo é igual. Compreende-se, dessa forma, que a pressão do ar

venha a ser designada, simplesmente, pela altura que o mercúrio atinge no tubo que

contrabalança a pressão atmosférica.

55

4.5 Velocidade do vento

A velocidade do vento é geralmente medida através de pequenos moinhos ou hélices

que rodam tanto mais depressa quanto maior for a velocidade do vento. Outro dispositivo para

medir essa velocidade é composto por dois tubos, um com abertura dirigida para o vento e

outro colocado na sua perpendicular. A diferença de pressão aumenta com a velocidade do

vento, o que permite avaliá-la.

4.6 Precipitação

A intensidade da precipitação é geralmente medida por pluviômetros, recipientes

graduados destinados a receber a chuva , a neve e o granizo. Auxiliam, a fim de aumentar a

sensibilidade, uma espécie de funil que permite recolher toda a precipitação que cair numa

superfície maior do que a secção original do próprio reservatório.

4.7 Umidade do ar

A umidade específica do ar é definida como sendo a quantidade de vapor d'água que

um determinado volume de ar contém. Essa relação exprime-se, geralmente, em gramas por

metro cúbico.

O ar só pode conter uma certa quantidade de vapor d'água quando atinge determinado

limite que é variável em função da temperatura. Diz-se, então, que o ar está saturado.

A quantidade máxima de vapor d'água que o ar pode conter aumenta com a

temperatura, como podemos ver no quadro a seguir.

56

TABELA 01

QUANTIDADE DE VAPOR D'ÁGUA, EM GRAMA POR M3, PRESENTE NUMA
CERTA QUANTIDADE DE AR SATURADO, DE ACORDO COM A

TEMPERATURA EM °C

Temperatura em ° C (Max.) vapor d'água em gramas por m 3

30 30,39

20 17,31

10 9,41

0 4,85

-10 2,36
 FONTE: http://www.etec.com.br/muda3.html

É, entretanto, freqüente expressar-se a umidade do ar em percentagem, relativamente à

umidade específica e à saturação: temos aí a umidade relativa. Assim, a 10° C, uma umidade

relativa de 50% indica a presença de 4,7 g de vapor d'água por metro cúbico de ar. Vamos

analisar com especial interesse um processo que se utiliza de um aparelho chamado

Psicrômetro, para se obter a umidade relativa do ar.

O dispositivo consiste num artefato composto por dois termômetros, que são lidos

simultaneamente, estando o reservatório de um deles envolvido por um tecido umedecido.

Dessa forma, a evaporação, que absorve calor, vai arrefecer o termômetro úmido. Esse

arrefecimento será tanto mais intenso quanto mais seco estiver o ar, e será nulo, logicamente,

quando o ar estiver totalmente saturado; portanto, a umidade do ar será uma função simples

da diferença de temperatura obtida pelos dois termômetros - o primeiro seco (Ts), o outro

úmido (Th). Em função da temperatura indicada pelo termômetro seco, e da diferença das

temperaturas indicadas pelos dois termômetros (Ts-Th) podemos obter a umidade relativa do

ar, em percentual. Por exemplo, se o termômetro seco marcar 30° C e o termômetro úmido

marcar 20° C, [(Ts- Th)= 10] a umidade relativa do ar será 39%.

57

A tabela abaixo demonstra esse processo.

TABELA 2

TABELA DE VALORES DE UMIDADE RELATIVA EM FUNÇÃO DA
TEMPERATURA DO TERMÔMETRO SECO E DA DIFERENÇA DE LEITURA

DOS DOIS TERMÔMETROS

Ts °C Ts-Th°C Ts-Th°C Ts-Th°C Ts-Th°C

 0 °C 2 °C 5 °C 10 °C

0 °C 100% 65% 15% -

12,5°C 100% 78% 48% 4%-

20 °C 100% 82% 58% 24%

30 ° C 100% 86% 67% 39%
FONTE: http://ar.geocities.com/experimet/Exp12.htm#

Este processo será usado como modelo, para o desenvolvimento de uma metodologia

que apresentaremos mais adiante.

58

4.8 - Fatores e Processos que Determinam os Fluxos de Energia na Atmosfera e na Superfície

Terrestres.

A energia mais aparente e importante que recebemos é aquela que nos vem do sol. O

sol constitui uma fonte de radiação cuja energia, para nossa escala, pode ser considerada

constante. No limite superior da atmosfera, uma área de 1m2 recebe do sol 1,368 kW de

energia desde que esteja colocada de forma perpendicular aos raios solares.

Considerando-se que a superfície da terra é quatro vezes a do disco correspondente a

seu respectivo raio, cada m2 recebe, em média, 1368: 4 kW, ou seja, 342 W/m2.

Isto nos leva a concluir que ao longo de um ano, o planeta Terra recebe do sol a

energia equivalente àquela que seria produzida, durante o mesmo período, por 180 milhões de

centrais nucleares de 1.000 MW cada uma.

59

A radiação solar, ao longo de sua trajetória na atmosfera, terá uma parte que será

imediatamente reenviada para o espaço, sem alteração alguma e outra que, após

transformações diversas, finalmente sofrerá destino semelhante, ou será, de alguma forma,

absorvida.

Dessa forma podemos sistematizar os fenômenos que intervém nesse processo como

sendo:

1) Absorção

 os gases constitutivos da atmosfera, especialmente o nitrogênio, o oxigênio, o

dióxido de carbono, o ozônio, e o vapor d'água vão absorver as emissões de raios

de diferentes comprimentos de onda, seletivamente.

Assim sendo, 19% da energia incidente é absorvida. Essa energia não se perde, uma

vez que se transforma em calor e contribui para elevar a temperatura dos gases que porventura

a tiverem absorvido.

Entretanto, a radiação solar de comprimento de onda compreendido entre 0,30 e 0,75

µm (microns) consegue chegar à superfície da Terra de forma quase intacta. Esse é, grosso

modo, o comprimento de onda que corresponde à banda da luz visível e tem seu ponto

máximo no valor relativo à máxima absorção da clorofila.

Não se trata de um acaso. Foi a vida terrestre que se adaptou a essas condições, e não a

radiação solar e a absorção dos gases atmosféricos que se adaptaram à existência da vida

terrestre.

2) Difusão

Os gases que constituem a atmosfera não se limitam a absorver os raios solares,

também os difundem. Isto significa que os reenviam em todas as direções, sem mudança de

comprimento de onda. Assim, 34% da radiação incidente perde-se do ponto de vista do

sistema climático da Terra, pois é reenviado de volta ao espaço.

60

3) Reflexão

As nuvens, quando são vistas de cima, possuem uma brancura imaculada, apesar de

poderem ser bastante sombrias, quando vistas de baixo. Elas têm uma enorme capacidade de

reflexão e sua superfície superior reenvia para o espaço 20% da radiação incidente. Levando

em conta todos os aspectos pertinentes ao processo veremos que, efetivamente, apenas 47%

da radiação solar incidente vai atingir a superfície terrestre (continentes e oceanos) e

contribuir, dessa forma, para seu aquecimento.

Assim, ao final, 70% da radiação é, de uma maneira ou de outra, absorvida pela

atmosfera, pelos oceanos e pelos continentes, para se transformar em energia calorífica, o que

acarreta, em última análise, uma elevação da temperatura desses meios .

A atmosfera, que por sua vez já havia absorvido uma parte da radiação solar em

função do comprimento de onda e de seus gases constitutivos, vai, no contato com a

superfície terrestre aquecida, aquecer-se, da mesma forma, por meio da chamada condução

térmica, ou seja, através do calor sensível. Entretanto, grande parte dessa energia calorífica

será, por sua vez, utilizada no processo de evaporação da água; uma mudança de estado físico

que consome, relativamente, muita energia.

Segundo Godoy e Walker (1996) devemos distinguir, em princípio, a forma do

espectro da radiação enviada pelo sol- cujo pico está na região do visível, de pequeno

comprimento de onda, por causa de sua temperatura média muito mais elevada (6.0000 K)- da

forma do espectro da radiação emitida pela terra, cujo pico está na região do infravermelho,

de maior comprimento de onda, por causa de sua temperatura média mais baixa (2530K). Isto

está de acordo com a lei de Wien, que prevê que o comprimento de onda correspondente ao

pico da emissão, em torno da qual se distribuem os outros valores de comprimento de onda, é

inversamente proporcional à temperatura.

61

Assim pelo lado dos comprimentos de onda curta teremos: a energia solar que atinge o

planeta Terra possui um valor médio de 8,36 J/m2 ano ou 2.0 Langley/minuto, onde 1 Langley

= 1 cal/ cm2.

A energia solar que incide na Terra sofre o seguinte destino (fig.3):

a) para 47% da radiação incidente a atmosfera é praticamente transparente, mas deste

total devemos descontar 9% que são devolvidos para o espaço, e outros 9% que são

absorvidos pela própria atmosfera. Contudo, 6% são espalhados e atingem a superfície da

Terra, sem modificação aparente, ao lado de outros 24% que também chegam ao mesmo

destino sem modificações.

b) os 52% restantes esbarram em nuvens que absorvem 10% e devolvem 25% ao

espaço deixando passar apenas 17%, que encontram o solo.

Assim, 19% (10 + 9), em média, são absorvidos pela atmosfera; 34% (9+25) são

devolvidos ao espaço e 47% (6+24+17) encontram o solo como destino final, para aquecer

continentes e oceanos. O equilíbrio entre a energia recebida e a energia perdida deve-se

estabelecer porque de outro modo, a superfície da Terra e sua atmosfera estariam sofrendo um

processo de contínuo aquecimento. Dessa forma registra-se uma perda líquida de energia de

14% devido à circulação dessa mesma energia entre a superfície e a atmosfera; 23% são

absorvidos como calor latente pela evaporação da água e 10% são perdidos por condução.

Assim 14% + 23% + 10% = 47% - exatamente o valor que corresponde ao ingresso líquido

total.

4.9 O Albedo

Define-se como sendo o albedo (do latim: albus = branco) a relação entre a quantidade

de energia radiante reenviada por uma superfície de um corpo e quantidade de energia

radiante incidente nessa mesma superfície.

O valor representativo considerado, em geral, para o planeta Terra é de 0,30.

62

É a superfície terrestre que, aquecida, vai emitir uma certa radiação que, em função da

sua temperatura, situa-se, em termos de comprimento de onda, em torno do intervalo de 1�m-

30�m, ou seja, radiação infravermelha.

Esse tipo de radiação terá dificuldade em deixar a atmosfera porque alguns gases

atmosféricos, a exemplo do gás carbônico, do metano e do vapor d'água, entre outros,

enquanto são bastante transparentes à passagem da radiação solar (luz visível,

principalmente), não permitem a passagem da radiação infravermelha. Assim a Terra torna-se

a maior fonte de calor para a atmosfera. Isso dá lugar ao efeito estufa.

4.10 O Efeito Estufa

O efeito estufa é, como vimos, causado por gases presentes na atmosfera terrestre.

Sabe-se que a temperatura da terra depende do equilíbrio entre a energia que chega do sol e da

energia que é irradiada de volta para o espaço pelo planeta. Em conta aproximada, metade da

energia que entra na atmosfera é absorvida pelas nuvens, pelas partículas, ou é refletida de

volta ao espaço. A metade restante é absorvida pela superfície terrestre (oceanos e

continentes) que por seu intermédio é aquecida. As superfícies irradiam novamente essa

energia sob a forma de determinados comprimentos de onda que correspondem à radiação

infravermelha emitida pela terra. Ocorre que o gás carbônico, o metano e o vapor d'água, alem

de outros gases presentes na atmosfera, absorvem certos comprimentos de onda desse tipo de

radiação. Parte do calor absorvido é, então, enviado de volta à superfície terrestre. Tal

processo mantém a temperatura da Terra 30° C mais quente do que seria sem a presença

desses gases em nossa atmosfera. Portanto, o aumento das concentrações de gás carbônico e

de outros gases semelhantes faz com que maior quantidade de calor fique retido dentro da

atmosfera do planeta.

63

4.11 Conceitos e definições

Calor específico (C)

É a quantidade de calor necessária para elevar a temperatura de 1 grama de uma

substância em 1º C

 Unidades: cal.g -1.0C -1, ou J.kg -1. 0C -1

Capacidade volumétrica de calor, ou Capacidade térmica (Cv)

Capacidade volumétrica de calor de uma substância é a quantidade de calor necessária

para elevar a temperatura em 1 ºC. de 1 cm3 desta substância.

Unidades: cal.cm-3. 0C -1, ou J.m-3. 0C -1

Condutividade térmica (k)

Indica a taxa de transferência de calor.

Fisicamente representa a taxa em que o calor flui, através de uma área unitária de

determinada substância, quando existe um gradiente de 10C/cm.

Unidade: cal/cm.s.0C, ou W.m-1.0C -1 . Pode-se dizer também que é a quantidade de

calor que flui por unidade de tempo através de uma seção transversal de 1cm2, responsável

por um gradiente de temperatura de 1º C.

Densidade ou massa específica (ρ): é a quantidade de massa de uma substância contida

em uma unidade de volume.

Unidade: g.cm-3 , ou kg.m-3

Difusividade térmica (α): indica a penetração ou perda de calor em uma substância e

pode ser definida pela razão entre a condutividade térmica e a capacidade volumétrica de

calor.

Fisicamente é a resposta térmica de um material às condições transientes de um fluxo

de calor. Assim, uma substância com um (α) mais elevado é capaz de ajustar sua temperatura

de forma mais rápida às condições do seu em torno.

64

Condução

Advecção

Advecção

Unidade: cm2.0C-1, ou m2.0C-1

Pelas definições, então temos:

1) Cv = C.ρ

2)
Cv
k

=α

3)k = ρ.α.C

Dedução do fluxo de calor na unidade de tempo

(lei de Newton do resfriamento)

FIGURA 4: CONDUÇÃO DE CALOR
Fonte: Dados do autor

Condução de calor é a transferência de calor de áreas quentes para áreas mais frias e,

efetivamente, ocorre por difusão.

O fluxo de calor pode ser descrito por:

65

ΦQ =
escape de tempo

unitária áreapor calor

ΦQ =

α

ρ
2

.d.C
d

T∆

 onde:

ρ = densidade em kg.m-3

C= calor específico em J.kg-1. 0C -1

d = distancia em m

α = difusividade térmica em m² .s-1

Cv = capacidade volumétrica de calor em J.m-3. 0C-1

Logo ΦQ = ρ.C.α
d
T∆ , mas se ρ.C = Cv, então

ΦQ= Cv.α
d
T∆ ...(1)

Seja a condutividade térmica “k” dada por

k = α . Cv ...(2)

 logo α =
Cv
k ..(3)

Se,
d
T∆

 for o gradiente de temperatura, então a lei de Fourier nos dará:

ΦQ = - k . T∇ ..(4)

onde: T∇ =
x
T

∂
∂ ..(4´)

E vejamos então como a temperatura (T) varia no espaço (r) e no tempo (t) em

decorrência da lei de Fourier :

66

t)T(r,
t

t)T(r, 2∇=
∂

∂ α(5)

Reconhecemos aqui a equação de difusão, que é uma equação de derivadas parciais,

que pode ser resolvida através da separação das variáveis, onde 2∇ deve ser expressa nas

dimensões e sistemas de coordenadas convenientes.

A equação da condução de calor ao longo do tempo é dada por:

(taxa de variação de calor/área) = (produção de calor/volume por tempo) – (perda de

calor)

ρ. C =
∂
∂ dx.

t
T Qdx - dx.

dx
d QΦ

... (6)

Onde Q tem a dimensão de J. m-3. s-1; ou seja calor por metro por cúbico por segundo

 Mas de (4) temos:  ΦQ = -k. T∇ ...e ... T∇ =
x
T

∂
∂

⇒

ρC =
∂
∂ .

t
T Q +)

x
Tk(

x ∂
∂

∂
∂ ...(9)

então a forma genérica da equação de difusão de calor é:

ρC =
∂
∂ .

t
T H.ρ.+. T),k.(∇∇ . (10)

...⇒ =
∂
∂ .

t
T T)k..(

C
1

C
H

∇∇+
ρ

.. (11)

levando em (3), temos: =
∂
∂ .

t
T T.

C
H 2∇+α (12)

Onde H representa a produção de calor/unidade de massa em Joule por quilograma por

segundo, e α é a difusividade térmica. Considera-se, então, dentro de determinados limites, a

condutividade térmica como não sendo variável com a posição (constante em relação a x).

Considerando que Q = H = 0 ..(13)

67

(isto é, na ausência de fonte de calor) então: =
∂
∂ .

t
T T. 2∇α (14)

Ou seja, na ausência de produção de calor, a lei do resfriamento ao longo do espaço

fica dada pela equação da condução de calor: =
∂
∂ .

t
T

α
2

2T
z∂

∂(15),

Seja, então, T (z,t) = f(ξ) (16)

Onde ξ =
t.2

z
α

, por conveniência (17)

' .f
2tt

T ξ
−=

∂
∂ (18)

f.'.
t2

1
z
T

.
=

∂
∂

α
 (19)

'' f.
t4

1T
2

2

.
=

∂
∂

αz
 (20)

Seja
ξ∂

∂
=

f' f , e levando (18) e (20) em (15), teremos:

=− ' .f
2t
ξ

.α '' f.
t4

1
.α

 (21)

' f2'' f .−= ξ (22)

2-A.e f´' ξ= (23)

∫ +=)⇒ BdeAf(2- ξξ ξ

⇒ B)'.erf(A f(+=) ξξ (24)

Ou seja, esta f(ξ) indica que os parâmetros que governam o valor da solução são: z, t

(distancia, e tempo) e o parâmetro α que depende unicamente da substância em questão. No

caso essa substância é o ar atmosférico existente no local da coleta de dados.

68

5 MÉTODOS E TÉCNICAS

5.1 A metrópole e a ilha de calor

"Como média a temperatura do ar numa densa área urbana é mais alta que a dos

arredores rurais dando lugar ao chamado fenômeno da ilha de calor" (Romero, 2001).

Se assim é, vamos propor um método que possa, ao longo de todo um período,

realmente, comparar as temperaturas de dois pontos. Um deles, que seria tomado como

referência, situado nos arredores rurais, e o outro situado dentro do perímetro urbano. À

maneira do psicrômetro, estaremos aqui comparando temperaturas lidas simultaneamente, por

exemplo, a cada 10 minutos, cada uma delas tomada por um aparelho, sob a condição de que

tais aparelhos sejam rigorosamente equivalentes.

Poderemos, na verdade, propor que, enquanto apenas um aparelho sirva como

referência, justamente aquele situado nos arredores rurais, tantos outros aparelhos quanto

sejam os pontos de observação poderão trabalhar dentro da malha urbana, desde que

sincronizados entre si, formando um conjunto que pulsa de forma diacrônica, ao mesmo

tempo em que o conjunto, como um todo, pulse guiado pelo padrão rural.

Se pudermos ainda ter um arranjo tal que esses aparelhos permaneçam trabalhando ao

longo de um período, por exemplo, ao longo do dia, da semana e do mês, ao final de cada

período poderemos fazer as comparações e tirar as conclusões correspondentes.

Sabemos, agora, que a relação entre a temperatura colhida em um ponto (dentro da

malha urbana) e o ponto de referência (pt. Zero, nos arredores rurais) pode representar, na

realidade, a relação entre gradientes, ou seja, se a equação da difusão é: =
∂
∂ .

t
T T. 2∇α , um

quociente das duas temperaturas corresponderá verdadeiramente à relação entre a situação da

69

difusividade térmica de um lugar com o outro, desde que os valores sejam tomados,

diacronicamente, conforme o previsto, de acordo com a fórmula:

Se cada par de dados de temperatura, e de outros parâmetros climáticos, são captados

dessa maneira, ao longo de um período de 24h, por exemplo, ao fim desse período,

poderemos, analisando os dados colhidos, propor algumas conclusões.

A série de dados representará a situação predominante durante todo o período (24 h

isso é, um dia, ou 30 dias, por exemplo). Para esta série haverá um valor que possa representar

a situação encontrada, especificamente, ao longo do tempo que lhe é correspondente. Uma

área que represente a média desses quocientes, ao longo do período considerado, poderá

resumir eficazmente, aquilo que se passou, a este respeito, durante o período.

Sendo assim, o que poderemos encontrar?

Em primeiro lugar, devemos considerar a altitude de cada um dos pontos onde

estaremos coletando os dados.

Estamos trabalhando sob a hipótese de que é essencialmente ao longo do eixo da

altitude (z) que poderemos esperar uma variação de temperatura, principalmente, sabendo-se

que estamos realmente bem próximos da superfície da terra. Ao longo dos outros dois eixos,

qualquer variação nas vizinhanças, (advecção), se houver, não será significativa e poderá ser

desprezada. Vamos supor, de início, para simplificar, que os dois aparelhos coletores estejam

situados em uma mesma cota altimétrica, ou seja, na mesma altitude. Assim, como esperar

que a razão entre as duas medidas (Ti/T0) seja ≠ 1, isso é “diferente da unidade,” ou ainda, se

houver algum desvio ou fuga do valor unitário, em um determinado momento, como esse

desvio poderia se sustentar ao longo de todo o período?

1
00

0 −=
−

T
T

T
TT ii

70

Qual poderia ser o fenômeno que se apresenta sustentável ao longo do tempo e ainda

tenha a força ou a energia que garanta a sustentação dessa diferença, sem nenhuma forma de

“compensação”? Então, se diferença houver, em que sentido ela se apresenta? Poderemos ver

aí uma lei de formação?

Vamos imaginar então que os nossos dois pontos de coleta de dados simultâneos

situam-se, razoavelmente afastados (10 km, por exemplo), ambos entretanto, nos arredores

rurais. Se a altitude dos dois pontos for a mesma, o gráfico que tem no eixo vertical os valores

do quociente entre as duas temperaturas medidas (cada par obtido exatamente no mesmo

instante), e no eixo horizontal o instante, no tempo, no qual os dados foram registrados, irá

exibir uma oscilação em torno do valor unitário, ora se posicionando acima, ora abaixo da

linha unitária. Contudo, não deverá permitir que se estabeleça uma predominância de uma ou

de outra tendência, ao longo de cada ciclo de 24 horas .

Isso corresponde a uma flutuação que, aleatória, não deixa de representar um estado

que vamos classificar como sendo estável.

O sistema formado pelos valores do quociente obtido a partir dos dados dos dois

aparelhos, assim dispostos, tende a permanecer constante nesse estado estável, pois segundo

Ludwig (1968) há algo que podemos entender como “ Peso ou Inércia do Fluxo Constante que

atrai os valores desse quociente para a unidade.

Ludwig (1968) afirma, ainda, que “...Para derivar as condições e as características dos

estados estáveis podemos usar uma equação geral do transporte. Sejam Qi a medida do i-

ésimo elemento do sistema, por exemplo a concentração ou a energia em um sistema de

equações simultâneas. Sua variação pode ser expressa da seguinte maneira: =
∂
∂

t
Q Ti + Pi .

Ti representa a velocidade do transporte do elemento Qi, num elemento de volume em

certo ponto do espaço, enquanto Pi é a velocidade da produção.”

71

 “Se Pi desaparece temos a equação da difusão simples , na qual Ti tem a forma :

Ti=Di. i
2Q∇ , na qual o símbolo laplaceano 2∇ representa as derivadas parciais em x, y, e z e

os Di são os coeficientes de difusão.”

Esta é em essencia a nossa equação (14), da página 66.

(Ludwig von Bertalanffy, 1968)

Dessa maneira, quando posicionamos o segundo aparelho no interior da malha urbana

começamos a verificar que o gráfico formado com a razão das mesmas variáveis pelos

períodos (ciclos) sucessivos apresenta, sistematicamente, uma nítida tendência a formar

valores positivos para a área (valores do referido quociente, em sucessão contínua, maiores do

que a unidade), e ainda , tal discrepância tende a se acentuar por volta das 21h.

Nessa condição podemos julgar que estamos diante de um resultado que, com efeito,

refere-se à ilha de calor urbana.

Tal coleta de dados poderá ser realizada, simultaneamente, ao longo de dias, semanas,

ou meses, em pontos no interior da malha urbana, os quais possuirão, cada um a seu turno, a

propriedade de representar a própria área em torno. Para isso, deveremos possuir tantos

aparelhos coletores de dados quantos forem os pontos que simultaneamente estaremos a

analisar, além de mais um na sobra para o ponto zero, ou melhor, para ser a referência. Dessa

forma teremos um conjunto de "n-1" pontos sendo levantados, ao longo de uma semana, ou de

um mês, ou mesmo de um ano, onde “n” é o número de aparelhos.

5.2 A integral numérica

A cada período de dados coletados (24h) corresponderá um vetor formado pelos

sucessivos valores das razões encontradas (Ti/T0 = ρ); cada valor de razão corresponderá ao

72

valor no tempo, em minutos, no qual os dados foram coletados. O intervalo de tempo foi

definido em 10 (dez) minutos. Uma integral numérica, por se tratar de uma função

discretizada, deverá ser calculada para o período completo (24h, ou seja, 1440’). O valor

encontrado para esta integral deverá ser subtraído do valor de uma integral calculada pelo

mesmo processo, porém tomando-se a unidade como valor constante para as ordenadas (ρ). O

valor encontrado deverá ser dividido por 1440, conforme a fórmula:

%100
1440

1440)(
xx

dttf
=












 −∫ , onde f(t) corresponde a ρ(t). Cada valor obtido corresponderá a

uma posição geográfica definida dentro do perímetro urbano para o referido período. Quando

houver um período de observação maior do que 24h, por exemplo, 3 dias , ou mesmo 10 dias,

tomaremos a média dos valores encontrados para cada período como valor representativo para

aquele local. Se esse valor for, a média de um mês, poderá corresponder à expectativa do que

poderemos encontrar, em termos de ilha de calor, para aquele lugar, ao longo desse período. A

integral numérica utilizada corresponde à 2a regra de Simpson (quantidade de intervalos

correspondendo a 144, múltiplo de 3), cujo erro de truncamento se estima como da ordem de

h4 para todo h / 0<h<1., conforme Barroso, L. et alii (1983).

Poderemos formular, assim, um mapa temático, no qual estará espacializada a

expectativa da ocorrência de ilha de calor para uma determinada malha urbana.

5.3 Corridas e resultados

Em primeiro lugar, era necessário encontrar uma estação meteorológica confiável

situada nos arredores de Belo Horizonte, na área rural ou nos arredores rurais, e que estivesse

disposta a cooperar com a nossa pesquisa, fornecendo-nos os dados de temperatura e de

73

umidade relativa do ar. Importava ainda, que tais dados estivessem sendo coletados com uma

freqüência regular (intervalos de 10´) ao longo dos dias.

Tal dispositivo existia e pertencia à CEMIG – Companhia Energética de Minas Gerais

e situava-se bem próximo da área do município de Belo Horizonte, no vizinho município de

Contagem, não muito distante da CEASA, Central de Abastecimento, escondido por uma

pequena mata preservada, e atrás de um pequeno lago. Chamava-se Centro de Observações

Atmosféricas – (COA – CEMIG) e realizava a cada dez minutos, ao longo do dia, da semana

e dos meses, a sua coleta de dados: a temperatura, a umidade relativa do ar e a velocidade dos

ventos. Na outra ponta, de início, passamos, nós mesmos, com o auxílio de um termômetro

um cronômetro e uma mesinha com cadeira, a realizar a coleta da temperatura, da umidade

relativa, a cada dez minutos e de forma sincronizada com o horário do Centro de Observações

da Cemig, que passaremos a chamar de : COA- Cemig ou simplesmente COA.

Esse método manual trouxe logo os primeiros resultados, mas apresentava o

inconveniente de termos de permanecer coletando dados 24h a fio, o que evidentemente nos

trouxe problemas operacionais e de segurança, insuperáveis. Como permanecer na rua, nas

praças, ou nos quintais dos colaboradores, tomando nota, ao longo de 24h a fio ? Em função

disso, entramos em contato com um representante de fabricantes de Miniestações

meteorológicas digitais as quais poderiam realizar automaticamente a coleta que desejávamos,

desde que corretamente programadas. Encontrou-se a solução em HOBO, uma miniestação

meteorológica da Onset Computer Corporation, 470 Mac Arthur Blvd. Bourne, MA, EUA,

capaz de coletar dados de temperatura e umidade relativa ao longo de um período em

intervalos regulares, até durante três meses seguidos, e armazená-los corretamente em sua

memória digital. Para que o elemento sensor localizado no interior de HOBO se situasse

sempre em um altura adequada (1,65m) providenciamos um suporte conveniente (um pedestal

para suportar microfone de músicos) que, com algumas adaptações, garantia-nos uma posição

74

fixa para HOBO ao longo de suas jornadas. Uma vez coletados os dados relativos ao local

previamente selecionado pudemos transferi-los, com facilidade, para nossa estação pessoal de

trabalho mediante o uso de um cabo conector e de softwares conhecidos a exemplo do Excel.

Dessa forma, nossa tarefa tornou-se operacionalmente viável. Podíamos, uma vez selecionado

o local, implantar nossa miniestação durante, pelo menos, 24 horas, e, então, coletar os dados

necessários para preencher um ciclo completo. Assim procedemos para realizar o

levantamento correspondente a diversos pontos, dentro da malha urbana de Belo Horizonte.

5.4 Evitando “Paralaxe”

Levantava-se então uma dúvida: como garantir que não haveria qualquer interferência

provocada por um eventual desajuste entre os dois aparelhos medidores de dados, o nosso a

que chamamos de HOBO, móvel, portátil, que estaríamos deslocando a cada momento dentro

da malha urbana, e o outro, fixo, pertencente à Cemig, a nossa referência, a que chamamos de

COA- CEMIG ? Tomamos a nossa providência fundamental: deslocamos HOBO até o lugar

onde estava COA e colocamos os dois para trabalhar, por um bom período, lado a lado. Se os

dois aparelhos estivessem coletando a mesma série de dados (dados idênticos) ou séries

compatíveis estatisticamente, nosso trabalho, daí por diante, poderia ser considerado como

confiável uma vez que não estaria comprometido por um erro que viesse a ter sua origem na

incompatibilidade dos dois aparelhos, básicos para o experimento. E assim foi feito. Os dados

que coletamos nos deram confiança para poder prosseguir com o nosso método. Senão

vejamos o gráfico a seguir que representa as duas séries de dados obtidos a partir da situação

prevista durante um período suficiente de tempo. Obtivemos coeficiente de correlação

expressivo entre as duas séries: r = 0,999- praticamente a correlação positiva perfeita.

75

y = 0,9983x - 0,0569
R2 = 0,999

15

17

19

21

23

25

27

29

15,0 20,0 25,0 30,0 35,0
Temp HOBO

Te
m

p
C

O
A

Gráfico da Correlação entre as temperaturas medidas através do aparelho “COA” e do

aparelho “HOBO”.

Ficamos dessa forma comprometidos a procurar, em cada local dentro da malha

urbana, onde colocamos o nosso aparelho HOBO para fazer das suas medições, reproduzir, da

melhor forma possível, as mesmas condições da situação específica do sistema de referência,

o COA - Cemig. Nessas condições, ficam excluídas as sombras de grandes árvores, mais

ainda, a condição sob telhas e mesmo as proximidades de qualquer outra grande construção

lateral. Quanto à altitude, o valor altimétrico da posição COA - Cemig tornou-se,

naturalmente, a referência para qualquer comparação relativa ao valor altimétrico das outras

locações, no interior da malha urbana.

GRÁFICO 1: CORRELAÇÃO HOBO/COA
FONTE: Dados do autor

76

Obs.: A série de dados relativos ao gráfico imediatamente anterior encontra-se no

anexo - “ Tabela de Comparação COA X HOBO” (páginas de 109 a 122, anexo B).

5.5 A seleção dos pontos

5.5.1 Considerações conceituais e metodologia empregada

“Uma vez que a água se evapora em parte desta tira de tecido, nota-se
imediatamente a redução da temperatura provocada pela evaporação sobre o
bulbo do termômetro, tornando deste modo mais fiável a respectiva observação.
Com este instrumento, para o qual proponho o nome de psicrometro, pode da
diferença dos dois termômetros determinar-se, facilmente, a umidade do ar."
(August, 1825).

Vamos partir com as nossas considerações de uma posição que considera o fenômeno

ilha de calor urbana como sendo algo que aponta para uma relação, uma comparação entre

duas situações dadas; de um lado uma posição que podemos considerar como sendo a

referência, de outro, aquilo que iremos, pelo mesmo modo, considerar como sendo a

referenciada.

Nisso não haverá nenhuma novidade. Como vimos, um grande número de estudiosos

do assunto, no Brasil e no estrangeiro, tem como pano de fundo justamente algum tipo de

comparação para que se possa caracterizar o fenômeno ilha de calor urbana.

5.5.2 - Obtendo uma leitura correta da temperatura

Para se obter a leitura correta da temperatura, segundo, por
exemplo, as recomendações de Thomaz Blair (1964) "Se o termômetro
ficar exposto diretamente à radiação solar, ao calor refletido pelo chão ou
edifícios, ele tornar-se-á mais aquecido que o ar circulante; da mesma forma que
se ele ficar perto de uma boa superfície de radiação a noite ele se tornará mais frio
do que o ar. Se ficar exposto em local onde o ar não se possa mover livremente, ele
poderá indicar a temperatura do ar imediatamente próximo a ele, mas, não da
massa geral de ar ambiente. São essas algumas razões das quais mesmos bons
termômetros discordam nas suas indicações. Há, com freqüência, diferenças reais
na temperatura do ar em distâncias pequenas, e os termômetros numa mesma

77

cidade não tem, necessariamente, que indicar temperaturas iguais, mas em muitos
dos casos o contraste das indicações, decorre da falha ao se procurar obter a
temperatura da massa livre do ar.
Para se obter a leitura correta da temperatura, os termômetros devem ser expostos
ao movimento livre no ar, de modo que fiquem protegidos ou obrigados de outras
influências. O abrigo deve ser, de preferência, montado sobre terreno gramado,
cerca de 1,20 m acima do chão, para ficar livre da influência da temperatura da
superfície e dentro da camada de ar que se move livremente."

Mais adiante este autor, define o que ele chama de marcha diária da temperatura, ou

seja: Obtém-se a chamada marcha diária da temperatura pelas leituras horária ou
pelo registro termográfico e, por meio dela, nós podemos verificar o progresso
regular da temperatura entre os limites baixo e alto atingidos no decorrer do dia.
As temperaturas mais elevadas do dia ocorrem, em média, não ao meio-dia, mas
entre 14 e 17h. Uma quantidade maior de calor é recebida do sol ao meio-dia
porem durante uma parte da tarde a terra e o ar próximo à superfície continuam a
receber mais calor do que perdem e, conseqüentemente, a temperatura continua a
elevar-se, até que seja atingido um equilíbrio entre o calor recebido e o calor
eliminado. Tal demora na ocorrência deste máximo, até poucas horas após o meio-
dia, é conhecida como retardamento ou espaçamento do máximo . Depois de atingir
o máximo a temperatura usualmente começa a cair com rapidez até cerca das vinte
ou 22h, e a seguir, mais lentamente, até que o calor adicional vem a ser novamente
recebido do sol. A hora da temperatura mínima ocorre, por isso, pouco antes do
nascer do sol. Estas são as condições normais; entretanto, em qualquer dia, podem
ocorrer flutuações, etc. (Blair, 1964, p 98)

Vamos aqui depreender que uma marcha normal de temperatura apresenta,

caracteristicamente, um acentuado declínio logo após o valor máximo a ser atingido. Assim, o

autor assinala, que, por volta das 20 / 22h essa queda torna-se menos acentuada, indicando

uma tendência a estabilização. Tendo em mente essa característica vamos analisar os dados

obtidos conforme o processo que descreveremos em seguida.

Entretanto, para o presente estudo, as duas posições - a posição de referência e a

posição referenciada, deverão possuir características diferentes. Para a posição ou localização

de referência as características deverão ser, o mais possível, próximas daquelas que

caracterizariam o sítio urbano quando, ou se, cidade alguma houvesse por ali, representando

assim as características originais da atmosfera, principalmente no que se refere à temperatura

local. Entretanto, na presença de grandes aglomerados, como é o caso da região metropolitana

de Belo Horizonte, isso fica muito difícil de se encontrar. Contentamo-nos com uma

aproximação, e nossa referência localizou-se em uma região que possui em volta do ponto

78

específico da coleta de dados uma vegetação natural de uma extensão considerável e, ao

mesmo tempo, uma ausência, no seu em torno, de construções, arruamentos, trânsito de

pessoas e veículos.

Efetivamente, utilizamos o Centro de Observações Atmosféricas da Cemig (COA)

situado no município limítrofe Contagem, ao lado das instalações do Clube Recreativo dos

Empregados da Cemig-GREMIG, cujas características de localização atendiam às nossas

necessidades.

Quanto ao outro pólo, isto é, o referenciado, localizou-se no interior da malha urbana,

sofrendo todas as influências que podem ser atribuídas a sua localização específica.

Então, idealmente, tivemos: enquanto uma medida representou aquilo que deveria

haver e possivelmente havia, no sítio em si, considerando-se suas condições atmosféricas

naturais de latitude, altitude, etc, sem qualquer efeito da ação antrópica, a outra medida, no

outro pólo, ou seja, o pólo referenciado iria representar, como diferencial, o resultado da ação

antrópica, isso é, algum tipo de efeito indesejado, que de alguma forma foi obtido, em função

da ocupação humana, da urbanização.

E ainda, vamos conceber um método tal que cada região constitutiva da malha urbana

deverá ser representada por pelo menos um ponto. Assim poderemos observar que há algum

tipo de fenômeno (que iremos definir como ilha de calor urbana) e ainda, que este fenômeno

se distribui de forma diferenciada pela superfície urbana.

Estabelecemos uma metodologia que nos permitiu mensurar o fenômeno ilha de calor

urbana, de acordo com sua distribuição espacial pela superfície da malha urbana, de forma

que não estaria representando apenas um momento ou uma seção desse mesmo fenômeno. A

nossa atenção volta-se para a capacidade e possibilidade que tal metodologia deveria possuir

de traduzir, em valores numéricos, ou quantitativos, o fenômeno todo, ou seja, de poder

79

captar, ao longo de todo o ciclo, as variações específicas e de distribuir correspondentemente

essas variações pela superfície estudada.

Sendo assim, o sistema dos transceptos não seria capaz de nos atender, haja vista o

fato de trabalhar, considerando concomitantemente, as variáveis tempo e espaço.

Nosso objetivo era chegar a um resultado que poderia ser atribuído ao lugar, ao ponto,

à região, enfim, o resultado seria exclusivamente uma função espacial, e não temporo-

espacial, malgrado tal característica possa sofrer mudanças com o passar do tempo, em função

de uma série de propriedades, que podem variar, tal como acontece freqüentemente com

inúmeras características variáveis, dentro da malha urbana.

Assim a metodologia seria capaz de levantar, mediante um valor próprio,

característico, a intensidade da ilha de calor urbana para cada lugar da cidade, em função do

que ocorreu em uma determinada semana, ou em um determinado mês, ou ano, etc.

Se nada for realizado para modificar as circunstâncias significativas para a formação e

intensificação da ilha de calor, poderemos presumir que aquilo que se deu no passado

provavelmente ocorrerá no futuro.

Ao mesmo tempo estaremos em condições de poder definir quais seriam essas

circunstâncias significativas intensamente formadoras da ilha de calor, porque buscamos

encontrar, e é possível que tenhamos encontrado, a origem radical da própria ilha de calor

urbana.

Se o que queríamos representar, através de um mapa temático, era a ilha de calor em

Belo Horizonte deveríamos selecionar previamente alguns pontos nos quais faríamos nossa

coleta de dados. Evidentemente cada um desses pontos estaria representando toda uma região

em torno, e interpolando, poderemos construir uma superfície que represente o fenômeno, em

sua totalidade.

80

Deveríamos nos deter aí e sobrepor ao mapa de Belo Horizonte uma malha que

discrimine um número de espaços ou áreas aproximadamente regulares e equivalentes; cada

uma delas representada pelo próprio ponto de coleta correspondente.

Dentro de cada área em que subdividimos o município deveríamos determinar esse

ponto, tal que sua altitude fosse a mais próxima possível da altitude do ponto básico, que é

aquela que encontramos na estação referência, e que, ainda assim, estivesse dentro da unidade

de área correspondente.

Além disso, só poderíamos deixar a nossa estação montada pelo período de 24h se

estivéssemos seguros de que no momento em que buscássemos o aparelho, ele lá se

encontraria. Isso, infelizmente, elimina as praças e outros lugares públicos ideais em função

do seu piso (grama ou terra) e por outras características.

Dessa forma, iremos, no capítulo seguinte, apresentar os resultados encontrados

notadamente o mapeamento resultante da aplicação dessa metodologia relativa à Ilha de Calor

em Belo Horizonte, usando os softwares Contour, Spatial e Surfer (para interpolações, linhas

de contorno e 3D, respectivamente).

81

6 RESULTADOS E CONCLUSÃO

6.1 Resultados encontrados

Entre a segurança possível, já que não dispomos de uma equipe de guardas, e uma

distribuição de pontos que poderíamos considerar como sendo ideal, em termos efetivos de

divisão de espaço, no primeiro momento, procuramos encontrar uma solução de compromisso

que, sobretudo, preservasse a segurança do aparelho, mas que pudesse realizar, da melhor

maneira possível, sua função de representar sua região em torno.

As variáveis mais importantes para esta análise exploratória são: temperatura e

umidade relativa do ar. Ambas, em cada ponto, correspondem a verdadeiras agregações e

podem ser consideradas como o resultado de inúmeros fatores. As alterações no meio

ambiente urbano produzidas pela ação do homem, irão influir nessas duas grandezas

conforme apontado pela quase totalidade dos autores, como visto no capítulo 3. A Tabela que

apresentamos em seqüência sintetiza os resultados obtidos com o uso da metodologia ora

proposta e com os dados que tivemos a oportunidade de levantar ao longo de meses seguidos,

quando fizemos a coleta de dados de campo para nosso ensaio. Ao todo foram

aproximadamente 30.000 dados coletados, correspondendo a valores que determinam a

localização, temperatura, umidade relativa, horário, dia mês e ano da coleta. Em alguns

pontos HOBO ficou estacionado por períodos superiores ao período mínimo-(24 h), em

outros, por razões de segurança, apenas durante o mínimo necessário. De qualquer maneira os

dados estão explicitados na tabela e, de forma bruta, em meio digital, disponíveis para

qualquer consulta.

82

COEFICIENTE DE ILHA DE CALOR
NOME ENDEREÇO "Z" LONGITUD

E OESTE
LATITUDE

SUL
ALTITUD

E
DATA

retiro do chalé retiro do chalé -6 -43,991333 -20,198306 940m 07/08 - SET - 2001
parque municipal rua parque municipal -2 -43,933667 -19,927639 860m 16/17 - jul - 2002
rua caravelas rua caravelas, 811 0 -43,893889 -19,912500 840m 02/03 - out - 2001
venda-nova rua candida mendes barbosa 208 1 -43,981389 -19,791389 830m 11 a 13 - out - 2001
rua rovigo rua rovigo 1070 1 -43,984222 -19,865000 850m 13/14 - mai - 2002
**manacás rua kennedy maro campos 50 2 -43,997222 -19,886111 870m 16/17 - maio - 2002
subs sta. efig. rua cardoso 960 2 -43,912500 -19,926667 880m 06/07 - nov - 2001
rua engenho do sol rua engenho do sol 1019 2 -43,986139 -19,892861 990m 15/16 - jul - 2002
green puc-mg-bh1-green 2 -43,993611 -19,920556 930m 29/30 - ago - 2001
puc-bh2 rua walter iannini 255 2 -43,967222 -19,858611 820m 13/14 - set - 2001
renascença rua afonso claudio 181 3 -43,939167 -19,885556 830m 25/26 - set - 2001
subst adelaide. rua nadir 690 3 -43,977778 -19,903056 940m 14 a 19 - nov - 2001
savassi rua lavras 400 4 -43,936333 -19,942889 960m 25 a 29 - out - 2001
palácio da liberdade praça da liberdade s/n 4 -43,938750 -19,936611 940m 18/19 - set - 2002
**./caiçara rua barão de coromandel 115 4 -43,967222 -19,899722 920m 27/28 - set - 2001
xisto rua josé raimundo braga 21 5 -43,979167 -19,835833 810m 02/03 - set - 2001
barreiro 2 rua américo magalhães 780 5 -44,022500 -19,981389 1010m 16/17 - out - 2001
alípio de melo rua gramado 69 5 -44,004167 -19,901389 880m 26/27 - set - 2001
**floresta rua alvaro costa 44 6 -43,935278 -19,909167 930m 31 de out / 01 de nov - 2001
lourdes rua tomaz gonzaga 6 -43,946333 -19,930861 940m 18/19 - set - 2001
22 bat.pmmg av arthur bernardes 1337 6 -43,945833 -19,953611 940m 01/02 e 04/05 - out - 2001
prado av do contorno 9437 6 -43,958611 -19,925000 990m 11/12 - set - 2001
**centrão rua alagoas 65 7 -43,933056 -19,927222 880m 01/02 e 05/06 - nov - 2001
bat-barreiro-pmmg rua joaquim anacleto da conceição 7 -44,013611 -19,990000 960m 17/18 - out - 2001
rua valério rua valério 520 8 -43,915222 -19,865194 850m 20/21 - set - 2001
subst. barro preto rua ouro preto 150 8 -43,949722 -19,918889 880m 08 a 13 - nov - 2001
cefet-1 rua osvaldo cruz 612 9 -43,981667 -19,931111 910m 24/25 - out - 2001
rua puc barreiro sindtude/mannesman 11 -44,011889 -19,968056 930m 16/17 - jun - 2003

Tabela 03 – Coeficiente de Ilha de calor

83

84

FIGURA 6: MAPA DO MUNICÍPIO DE BELO HORIZONTE – BAIRROS E
REGIONAIS – 2002
FONTE: PBH

85

A figura 6 é complementada pela lista dos bairros de Belo Horizonte e seus

respectivos códigos, no Anexo, parte 1.

A figura 7 apresenta a densidade demográfica, por bairro, de Belo Horizonte e

veremos que os valores de maior densidade vão corresponder, aproximadamente, aos maiores

coeficientes do nosso mapa de distribuição da Ilha de Calor .

Em seqüência apresentamos as figuras 8 e 9 que apresentam o mapa viário (fig. 8), no

qual podemos observar a demarcação dos eixos principais ao longo dos quais se desenvolverá

os maiores valores para os coeficientes da Ilha de Calor. Em seqüência a figura 9 que

representa a localização dos pontos na superfície urbana onde coletamos nossos dados para a

determinação dos valores do coeficiente “Z” da Ilha de Calor

Em seqüência, as Figuras de conclusão – 6.2 onde exibimos os dois mapas de

resultado: Fig 10 e Fig 11 correspondendo à representação gráfica desses valores de “Z”.

Qual seria então a causa para este fenômeno?

Simplesmente, é a alteração da qualidade do ar, da composição química do ar, dentro

da malha urbana das metrópoles e conseqüentemente a alteração do parâmetro da difusividade

do ar, sustentada ao longo do tempo pela contínua atividade humana nas metrópoles, o vai-e-

vem do dia a dia, da rotina de trabalho e lazer dos habitantes. Com essa hipótese em mente

encontraremos validade no que já foi dito relativamente à formação do fenômeno ilha de

calor. Os nossos mapas-síntese, Figura 10 e Figura 11, nos mostram que, em Belo Horizonte a

ilha de calor se intensifica exatamente na área que corresponde ao centro urbano e evolui de

forma robusta na região pericentral que vai na direção do município de Contagem, invadindo

essa área, exatamente ao longo do eixo da Avenida Amazonas. É precisamente essa a região

que possui a maior densidade de habitantes por quilômetro quadrado, a maior densidade de

veículos em circulação, a menor área verde por área total, corroborando as hipóteses

anteriormente levantadas pelos pesquisadores que consultamos. Caminhando pela região

86

pericentral, mas no sentido oposto à Avenida Amazonas, observa-se o valor do coeficiente

“Z” se elevar, sem, entretanto, atingir a intensidade observada quando se vai na direção oeste,

rumo a Contagem, indicando a existência de algumas atividades urbanas intensificadas. Trata-

se do eixo da Av.Cristiano Machado; porém essa mancha logo se dilui e perde o seu vigor,

desaparecendo à medida que se caminha para a fronteira do município, no seu limite leste e

norte (Sabará).

Cumpre notar uma grande depressão no mapa que corresponde à intensidade da ilha de

calor; são as áreas verdes contínuas que correspondem às matas do Engenho Nogueira, do

campus da UFMG, do Museu de História Natural e respectivo Horto Florestal, além de outras

áreas verdes menores que formam um braço único, contínuo, e que se reflete nessa referida

depressão, visível no mapa, comprovando a inexistência, ou um valor pouco significativo,

para caracterizar o fenômeno ilha de calor urbana nessa região.

Paralelamente, se observarmos os valores encontrados para cada ciclo de 24h

conforme demonstram os gráficos, durante os fins de semana, feriados, principalmente

quando o feriado se emenda ao fim de semana, notaremos uma tendência decrescente para os

valores “Z”, representativos da ilha de calor nessa época, demonstrando com isso que não

seria errado supor que a ilha de calor se intensifica com a atividade econômica do dia-a-dia da

metrópole e diminui durante os dias de descanso.

Não nos foi possível fazer a coleta de dados em todos os pontos nos quais tivemos

oportunidade de trabalhar, isto em função de nossas limitações logísticas alem de outras.

Contudo podemos afiançar que onde isso ocorreu, invariavelmente, os valores que

encontrávamos para os sábados, domingos e feriados mostravam tendência ao decréscimo.

Idealmente gostaríamos de dispor de tantos aparelhos do tipo HOBO quanto os locais

escolhidos para a coleta de dados, mais um. No entanto isso demandaria recursos além da

nossa capacidade de mobilização no momento. Mas com esses aparelhos, digamos 30 + 1,

87

poderíamos fechar o cerco a determinadas questões que ainda levantamos, a exemplo da

intensidade da flutuação dia de semana/fim de semana, e outras questões.

Tais questões ficam para serem respondidas mediante novos levantamentos; não

obstante acreditarmos que a metodologia poderá significar uma contribuição, um ponto de

vista alternativo, para quantificar e ajudar a esclarecer a complexa questão do fenômeno dito

ilha de calor urbana.

88

FIGURA 7:
FONTE: PBH

89

90

91

6.2 – Figuras de Conclusão

FIGURA 10: MAPA DAS ILHAS DE CALOR
FONTE: dados do autor

92

FIGURA 11: MAPA DAS ILHAS DE CALOR – 3D
Fonte: dados do autor

6.3 - Considerações Finais

Este trabalho propõe uma metodologia de mensuração de um fenômeno que

chamamos de ilha de calor urbana.

E por que uma proposta para mensuração? Em outras palavras, que importância

atribuímos a uma metodologia voltada para a medir alguma coisa? Nesse momento lançamos

mão de um conceito que nos é dado pelo idioma hebraico em Bonder, (1992). Nesse idioma a

mesma palavra utilizada para expressar "lição" é usada para expressar "medida". Isso significa

que deve haver uma ligação muito estreita entre esses dois conceitos; com efeito, realmente

não será preciso ir muito longe para encontrá-la.

O conteúdo de uma “lição” (“shiur”) é a matéria dessa lição, que é pautada, embora

poucas vezes podemos percebê-lo, exatamente, pela “medida” (“shiur”) com que esta matéria

é ministrada.

Levando em conta essas considerações buscamos desenvolver a metodologia que ora

apresentamos, como uma alternativa ou mesmo uma possibilidade a mais para se poder medir,

traduzir em valores numéricos, o fenômeno ilha de calor urbana e poder relacionar cada valor

encontrado a um determinado lugar ou mesmo a uma determinada área.

Mas devemos também raciocinar, conforme nos recomenda Popper, (1975)

desconfiando. Conforme coletávamos nossas medidas de temperatura, de um lugar e de outro,

um fora da malha urbana (a referência), e outro dentro da malha urbana, uma das condições

que poderia perfeitamente explicar a diferença de valores encontrada seria o vapor d'água.

Sabe-se que vapor d'água tem um significativo efeito estufa e, por isso mesmo, retém

calor elevando, assim, a temperatura. Nesse ponto uma dúvida poderia nos assaltar; não

poderíamos, ao medir a diferença de temperatura, estar apenas confirmando a diferença

instantânea dos conteúdos de vapor d'água no ar? Mas se assim é, e se pudermos medir esse

1

conteúdo de vapor d'água, a cada instante que tomarmos a temperatura, haveremos de

encontrar duas séries com altíssima correlação. Quais seriam essas duas séries? Uma poderia

ser aquela formada pela relação entre os dois valores de temperatura de um e de outro lugar.

Isso nós já temos e denominamos rô. Poderemos calcular a outra série a partir de dados que

recolhemos, de temperatura e umidade do ar (relativa). A partir desses dois dados,

temperatura e umidade relativa, poderemos encontrar um valor que corresponda ao conteúdo

de vapor d'água a cada instante. Esse valor pode ser representado pelo produto da umidade

relativa pela temperatura. Podemos dividir, a cada instante, o valor encontrado, ou melhor o

produto encontrado, representando o conteúdo de vapor correspondente a um lugar, pelo

correspondente ao outro lugar, e isso a cada instante. Com efeito, se a causa predominante

para determinar os valores de temperatura encontrados for presença do vapor d'água, a

correlação entre as duas séries de valores deverá ser alta, ou no mínimo significativa.

Fizemos o levantamento desses valores, calculamos as correlações e apresentamos os

resultados na forma de gráficos correspondentes a cada lugar onde e foram realizadas as

medições. Não encontramos correlação que fosse digna de ser considerada significativa ou

que pudesse mostrar que há alguma correlação, de fato, entre o valor do quociente das

temperaturas e do quociente das quantidades de vapor d'água existente a cada momento.

Logo, não poderia ser a variação do vapor d'água ou da umidade relativa do ar a cada instante

o fator principal que determinaria as variações desse quociente que chamamos de “rô”.

A hipótese que resta indica que é a difusividade do ar o fator responsável (principal)

pela formação, e sustentação ao longo do tempo, do fenômeno que procuramos medir: a ilha

(ou ilhas) de calor urbana.

2

REFERÊNCIAS

ABREU, Magda. Luzimar. ; MOREIRA, Alecir Antônio Maciel. ; LUCIO, P. S.; TOSCANO,
E. M. M. . Comportamento térmico do Oceano Pacífico e correlações entre variáveis
climatológicas selecionadas de Belo Horizonte - MG (Brasil). In: X Congresso Brasileiro de
Meteorologia, 1998, Brasília. X Congresso Brasileiro de Meteorologia. Brasília: INMET /
SBMET, 1998.

ABREU, Magda. Luzimar. ; ASSIS, Wellington. A ilha de calor em Belo Horizonte: Um
estudo de caso. In: X Congresso Brasileiro de Meteorologia, 1998, Brasília. Anais do X
Congresso Brasileiro de Meteorologia. Brasília: Instituto Nacional de Meteorologia /
Sociedade Brasileira de Meteorologia, 1998.

AYOADE, J. O. Introdução à Climatologia para os Trópicos. Ed. DIFEL, SP, Brasil, 1986.

BARRETO, Abílio. Belo Horizonte; memória histórica e descritiva”. Belo.Horizonte:
Fundação João Pinheiro.1995.

BARROSO, Leônidas, et al. Cálculo Numérico. Ed. Harper& Row do Brasil, São Paulo,
Brasil, 1983.

BATJES, N. H. and Bridges,E. M. A review of soil factors and processes that control
fluxes of heat, moisture and greenhouse gases. Technical Paper 23, International Soil
Reference and Information Centre: Wageningen, Holanda.

BERTELLO, Edélzia. Minimanual de Pesquisa em Geografia: Uberlândia, Minas Gerais,
Editora Claranto, 2004.

BERRY, Brian. J. L. Approaches to regional analysis: a synthesis. In: BERRY, Brian J. L.;
MARBLE, Duane F. (Ed.) Spatial analysis: a reader in statistical geography. Englewood
Cliffs: Prentice-Hall, 1968, p. 24-34.

BLAIR, T. Meteorologia, Ed. Livro Técnico, RJ, Brasil, 1964 - Fonte:
http://www.etec.com.br/muda3.html.

BONDER, Newton. A Cabala da Inveja, Rio de Janeiro: Ed. Imago, 1992.

BRANDÃO, Ana Maria de Paiva Macedo. Clima Urbano e Enchentes na Cidade do Rio
de Janeiro. 2001. Rio de Janeiro: Bertrand Brasil.

3

BOYCE, W. E. e DI PRIMA, R. Equações Diferenciais Elementares e Problemas de
Valores de Contorno. Rio de Janeiro: Editora Guanabara Koogan, 1994.

COELHO, Maria Célia Nunes. Impactos Ambientais em Áreas Urbanas. In: Antônio José
Teixeira Guerra e Sandra Baptista da Cunha. (Org.). Impactos Ambientais Urbanos no Brasil.
1ª ed. Rio de Janeiro, 2001, v. 1, p. 19-45.

COSTA, Antônio Carlos Lôla da. Estudo da Ilha de Calor Urbana em Cidade de Grande
Porte na Região Equatorial. Edição do Autor, 2000.

DA COSTA, S. M. F. CINTRA, J. P. Environmental analysis of metropolitan areas in Brazil.
In: ISPRS Journal of Photogrammetry and Remote Sensing. vol. 54, Feb. 1999, pp.41-49.

FERREIRA, Maria das Graças. O Sitio e a Formação da Paisagem Urbana: um estudo do
município de Belo Horizonte. 1997. Dissertação (Mestrado em Geografia – IGC)- UFMG,
Belo Horizonte.

FIGUEIREDO, C. A. M. e MENDONÇA, F. Clima Urbano. São Paulo: Editora Contexto,
2003.

FOUCAULT. Alain. O Clima: história e devir do meio terrestre. Lisboa: Editora Instituto
Piaget, 1996.

GERARDI, Lucia Helena de Oliveira; SILVA, Barbara-Christine Nentwig. Quantificação
em geografia. São Paulo: DIFEL, 1981. 161 p.

GOODY, M. R.; WALKER, J.C.G. Atmosferas Planetárias. São Paulo: Editora Edgar
Blucher Ltda, 1996.

HINRICHS, R.A; KLEINBACH, M. Energia e Meio Ambiente. São Paulo: Editora
Thomson, 2003.

KREITH, F; BOHN, M. S. Princípios de transferência de Calor. São Paulo: Editora
Thomson, 2003.

LEFF, E. (Coord.). A Complexidade Ambiental. São Paulo: CORTEZ EDITORA, 2003.

4

LOMBARDO, Magda Adelaide. A Ilha de Calor nas Metrópoles. São Paulo: Editora
Hucitec, 1985.

MAGNOLI, Demétrio; ARAÚJO, Regina. Geografia a Construção do Mundo. São Paulo:
Editora Moderna, 2005.

MOREIRA, João Carlos; SENE, Eustáquio. Geografia Geral e do Brasil. São Paulo: Editora
Scipione, 2004.

PREFEITURA DE BELO HORIZONTE. Uma lição de história. Disponível em:
http://portal1.pbh.gov.br/pbh/index.html; Acesso em 09 set. 2006.

POPPER, Karl. A Lógica da Pesquisa Científica. São Paulo: Editora Cultrix, 1975.

MORAES, J. A Pratini de. A mudança climática de Belo Horizonte em perspectiva global.
Caderno de Geografia. PUCMINAS, volume 12. nº 18 2002.

PRIGOGINE, Ylya; STENGERS, Isabelle. A Nova Aliança. Brasília: Editora Universidade
de Brasília, 1984.

ROMERO, Maria Adriana Bustos. Arquitetura Bioclimática do Espaço Urbano. Brasília:
Editora UNB, 2001.

ROSS, Jurandyr L. Sanches. Geografia do Brasil. São Paulo: Editora da Universidade de São
Paulo, 2005.

GUERRA, J.A. Teixeira; CUNHA S.Batista (org.). Impactos Ambientais Urbanos do
Brasil. São Paulo: Editora Bertrand, 2001.

VON BERTALANFFY, Ludwig von. Teoria Geral dos Sistemas. Petrópolis: Editora Vozes,
1968.

5

ANEXOS

ANEXO A - Lista de Bairros e Respectivos Códigos de Belo Horizonte

ANEXO B - Gráficos de Correlação

ANEXO C – Gráficos Rô x Tempo

6

ANEXO A - LISTA DE BAIRROS E RESPECTIVOS CÓDIGOS DE BELO HORIZONTE

CÓDIGO DE
BAIRROS

NOME DO BAIRRO

600 AARÃO REIS

602 ALÍPIO DE MELO

603 ALTO DOS CAICARAS

604 ALTO DOS PINHEIROS

605 ÁLVARO CAMARGOS

607 ANCHIETA

608 APARECIDA

609 DA GRACA

610 DAS INDÚSTRIAS

611 DAS MANSÕES

612 BALEIA

613 BARREIRO DE BAIXO

614 BARREIRO DE CIMA

615 FREI LEOPOLDO

616 BARROCA

617 BARRO PRETO

618 BELVEDERE

619 BETÂNIA

620 BOA VISTA

621 BOM JESUS

622 BONFIM

623 BURITIS

624 CABANA PAI TOMAZ

7

CÓDIGO DE
BAIRROS

NOME DO BAIRRO

625 CACHOEIRINHA

627 CAIÇARA ADELAIDE

628 CAIÇARAS

629 CALAFATE

630 CALIFÓRNIA

631 CAMARGOS

632 CAMPO ALEGRE

633 UFMG CAMPUS

634 CANÃA

635 CARDOSO

636 CARLOS PRATES

637 CARMO

638 CASA BRANCA

639 CASTELO

640 SÃO JOSÉ - PAMPULHA

641 SÃO LUIZ

642 CENTRO

643 CÉU AZUL

644 CIDADE JARDIM

645 CIDADE NOVA

646 COLÉGIO BATISTA

647 CONCÓRDIA

648 CONJUNTO CALIFÓRNIA

649 CONJUNTO CALIFÓRNIA DOIS

650 CONJUNTO CELSO MACHADO

651 CONJUNTO ITACOLOMI

652 BRAÚNAS

8

CÓDIGO DE
BAIRROS

NOME DO BAIRRO

653 JARDIM ATLÂNTICO

654 COQUEIROS

655 CORAÇÃO DE JESUS

656 CORAÇÃO EUCARÍSTICO

657 CRUZEIRO

658 DOM BOSCO

659 DOM CABRAL

660 DOM JOAQUIM

661 DOM SILVÉRIO

662 DONA CLARA

663 DURVAL DE BARROS

664 ENGENHO NOGUEIRA

665 ERMELINDA

666 ESPLANADA

667 ESTORIL

668 ESTRELA DALVA

669 ETELVINA CARNEIRO

670 EUROPA

671 EYMARD

672 MORRO DAS PEDRAS

673 CEMIG

674 SUMARÉ

675 MARIZE

676 FILADÉLFIA

677 FLÁVIO MARQUES LISBOA

678 FLORAMAR

679 FLORESTA

9

CÓDIGO DE
BAIRROS

NOME DO BAIRRO

680 FREI EUSTÁQUIO

681 FUNCIONÁRIOS

682 GAMELEIRA

683 GLALIJA

684 GLÓRIA

685 SÃO JOSÉ

686 GRAJAU

687 GUARANI

688 JULIANA

689 BAIRRO GUTIERREZ

690 HAVAI

691 HELIOPÓLIS

692 HORTO

693 INCONFIDÊNCIA

694 INDEPENDÊNCIA

695 INDUSTRIAL RODRIGUES DA CUNHA

696 INSTITUTO AGRONÔMICO

697 IPANEMA

698 IPIRANGA

699 ITAPOA

700 JAQUELINE

701 JARAGUÁ

702 JARDIM AMÉRICA

703 JARDIM DOS COMERCIARIOS

704 JARDIM MONTANHEZ

705 JARDINÓPOLIS

706 JATOBÁ

10

CÓDIGO DE
BAIRROS

NOME DO BAIRRO

707 JOÃO PINHEIRO

708 LAGOA

709 LAGOINHA - VENDA NOVA

710 LAGOINHA

711 LEBLON

712 LETÍCIA

713 LIBERDADE

714 LINDEIA

715 LOURDES

716 LUXEMBURGO

717 MADRE GERTRUDES

718 MANGABEIRAS

719 MANTIQUEIRA

720 MARAJÓ

721 MARIA HELENA

722 MILIONÁRIOS

723 MINAS BRASIL

724 MINAS CAIXA

725 MINASLÂNDIA

726 MONSENHOR MESSIAS

727 NOVA BARROCA

728 NOVA CINTRA

729 NOVA ESPERANÇA

730 NOVA FLORESTA

731 NOVA GAMELEIRA

732 NOVA GRANADA

733 NOVA PAMPULHA

11

CÓDIGO DE
BAIRROS

NOME DO BAIRRO

734 NOVA SUÍSSA

735 BAIRRO NOVA VISTA

736 NOVO SÃO LUCAS

737 OLHOS D’ÁGUA

738 OURO PRETO

739 PADRE EUSTÁQUIO

740 PALMARES

741 PALMEIRAS

742 BANDEIRANTES

743 PAQUETÁ

744 PARAÍSO

745 PATROCÍNIO

746 PEDREIRA PRADO LOPES

747 PEDRO II

748 PINDORAMA

749 PIRAJÁ

750 PLANALTO

751 POMPÉIA

752 PRADO

753 PRIMAVERA

754 PRIMEIRO DE MAIO

755 WASHINGTON PIRES

756 PROVIDÊNCIA

757 REGINA

758 RENASCENÇA

759 RIBEIRO DE ABREU

760 SAGRADA FAMÍLIA

12

CÓDIGO DE
BAIRROS

NOME DO BAIRRO

761 SALGADO FILHO

762 SANTA AMÉLIA

763 SANTA CRUZ

765 SANTA EFIGÊNIA

766 SANTA HELENA

767 SANTA INÊS

768 SANTA LÚCIA

769 CONJUNTO SANTA MARIA

770 SANTA MARIA

771 MARIA GORETTI

772 SANTA MÔNICA

773 SANTA ROSA

774 SANTA TEREZA

775 SANTA TEREZINHA

776 SANTO AGOSTINHO

777 SANTO ANDRÉ

778 SANTO ANTONIO

779 SÃO BENTO

780 SÃO BERNARDO

781 SÃO CRISTOVÃO

782 SÃO FRANCISCO

783 SÃO GABRIEL

784 SÃO GERALDO

785 SÃO JOAO BATISTA - VENDA NOVA

786 SÃO JOAO BATISTA

787 SÃO JOSÉ

788 SÃO LUCAS

13

CÓDIGO DE
BAIRROS

NOME DO BAIRRO

789 SÃO MARCOS

790 SÃO PAULO - VENDA NOVA

791 SÃO PAULO

792 SÃO PEDRO

793 SÃO SALVADOR

794 SÃO TOMAZ

795 SARANDI

796 SAUDADE

797 SERRA

798 SERRANO

799 SERRA VERDE

801 SION

802 SOLIMÕES

803 TAQUARIL

804 TEIXEIRA DIAS

805 TIROL

806 TUPI

807 GARÇAS

808 UNIÃO

809 UNIVERSITÁRIO

810 VENDA NOVA

811 VERA CRUZ

812 GOIÂNIA

813 VILA CLÓRIS

814 VILA OESTE

815 VILA PARIS

816 VILA MARIA VIRGÍNIA

14

CÓDIGO DE
BAIRROS

NOME DO BAIRRO

818 RIO BRANCO

819 VISTA ALEGRE

820 XANGRILÁ

821 APARECIDA SETIMA SEÇAO

822 ALTO BARROCA

823 PONGELUPE

824 NOVA CACHOEIRINHA

825 MORRO DO PAPAGAIO

826 CAFEZAL

827 TREVO

828 COPACABANA

829 SANTA BRANCA

830 AEROPORTO

831 JARDIM VITÓRIA

832 VALE DO JATOBÁ

833 OLARIA

834 JARDIM FELICIDADE

835 CONJUNTO HABITACIONAL CONFISCO

905 PAULO VI

906 CAPITÃO EDUARDO

907 SUZANA

926 FERNÃO DIAS

967 NOVA AMÉRICA

996 ESPLENDOR

1043 IPÊ

1065 JARDIM GUANABARA

1114 BETÂNIA

15

CÓDIGO DE
BAIRROS

NOME DO BAIRRO

1133 REGIÃO DA SAVASSI

1138 NOVO DAS INDÚSTRIAS

1139 CONJUNTO BONSUCESSO

1140 BONSUCESSO

1141 ARAGUAIA

1142 SÃO JOSÉ

1143 FLÁVIO DE OLIVEIRA

1144 SANTA MARGARIDA

1145 ÁTILA DE PAIVA

1146 JOÃO PAULO II

1147 MALDONADO

1148 DIAMANTE

1150 BRASIL INDUSTRIAL

1151 URUCUIA

1153 PINHO

1154 CASTANHEIRA

1155 TÚNEL DE IBIRITÉ

1156 REGIÃO DA NOSSA SENHORA DA BOA

1157 ITAIPU

1158 MARILÂNDIA

1159 SANTA CECÍLIA

1160 JATOBÁ IV

1161 CINQÜENTENÁRIO

1162 ERNESTO DO NASCIMENTO

1163 SANTA RITA

1164 MANGUEIRAS

1165 PETRÓPOLIS

16

CÓDIGO DE
BAIRROS

NOME DO BAIRRO

1166 MINEIRÃO

1167 SOLAR

1168 PILAR

1170 NOVO AARÃO REIS

1171 JATOBÁ DISTRITO INDUSTRIAL

1172 JARDIM ALVORADA

1173 POUSADA SANTO ANTÔNIO

1174 CAMPUS DA PUC

1175 CAPITÃO EDUARDO

1176 GRANJA WERNECK

1177 PARQUE DAS MANGABEIRAS

1178 SERRA DO JOSÉ VIEIRA

1202 VISTA DO SOL

1238 OURO MINAS

1239 BELMONTE

1240 NAZARÉ

1241 BEIJA FLOR

1245 DE FREITAS

1246 ALTO VERA CRUZ

17

ANEXO B - GRÁFICOS DE CORRELAÇÃO

Retiro do Chalé
ProdHOBO/ProdCOA

R2 = 0,4081

0,8

0,85

0,9

0,95

1

1,05

1,1

1,15

1,2

1,25

0,6 0,7 0,8 0,9 1 1,1 1,2

temperatura no HOBO/temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

Parque Municipal
ProdHOBO/ProdCOA

R2 = 0,0878

0,8

0,85

0,9

0,95

1

1,05

1,1

1,15

0,8 0,85 0,9 0,95 1 1,05 1,1

temperatura no HOBO/ temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

18

Rua Caravelas
ProdHOBO/ProdCOA

R2 = 0,0611

0,94
0,96
0,98

1
1,02
1,04
1,06
1,08

1,1
1,12

0,9 0,95 1 1,05 1,1

temperatura no HOBO/temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

Rua Candida M. Barbosa
ProdHOBO/ProdCOA

R2 = 0,0248
0

0,5
1

1,5
2

2,5
3

0,9 0,95 1 1,05 1,1

temperatura no HOBO/temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

19

Rua Rovigo
ProdHOBO/ProdCOA

R2 = 0,0253

0,92

0,94

0,96

0,98

1

1,02

1,04

1,06

1,08

0,96 0,98 1 1,02 1,04 1,06

temperatura no HOBO/Temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

Rua Kennedi M. Campos
ProdHOBO/ProdCOA

R2 = 0,2453

0,7

0,75

0,8

0,85

0,9

0,95

1

1,05

0,9 0,95 1 1,05 1,1 1,15 1,2
temperatura no HOBO/temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

20

Rua Cardoso
ProdHOBO/ProdCOA

R2 = 0,5496
0,8

0,9

1

1,1

1,2

1,3

1,4

1,5

0,9 0,95 1 1,05 1,1

temperatura no HOBO/ temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

Rua Engenho do Sol
ProdHOBO/ProdCOA

R2 = 0,0002
0,85

0,9

0,95

1

1,05

1,1

1,15

1,2

1,25

0,95 1 1,05 1,1

temperatura no HOBO/temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

21

Rua Afonso Cláudio
ProdHOBO/ProdCOA

R2 = 0,0136
0,8

0,85

0,9

0,95

1

1,05

1,1

1,15

0,96 0,98 1 1,02 1,04 1,06 1,08 1,1 1,12

temperatura no HOBO/temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

Rua Lavras
ProdHOBO/ProdCOA

R2 = 0,0027
0,8

0,85

0,9

0,95

1

1,05

1,1

1,15

1,2

1,25

0,95 1 1,05 1,1 1,15

temperatura no HOBO/Temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

22

Palácio da Liberdade
ProdHobo/ProdCoa

R2 = 0,0156
0,92

0,94

0,96

0,98

1

1,02

1,04

1,06

0,96 0,98 1 1,02 1,04 1,06 1,08 1,1

temperatura no HOBO/ temperatura no COA

 P
ro

dH
ob

o/
P

ro
dC

oa

Rua Barão de Coromandel
ProdHOBO/ProdCOA

R2 = 0,1076
0,8

0,85

0,9

0,95

1

1,05

1,1

0,98 1 1,02 1,04 1,06 1,08 1,1

temperatura no HOBO/temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

23

Rua Walter Ianini
ProdHOBO/ProdCOA

R2 = 0,02550,95
0,96
0,97
0,98
0,99

1
1,01
1,02
1,03
1,04
1,05

0,94 0,96 0,98 1 1,02 1,04 1,06

temperatura no HOBO/ temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

Rua Alvaro Costa
ProdHOBO/ProdCOA

R2 = 0,039
0,8

0,85

0,9

0,95

1

1,05

1,1

1,15

1,2

0,98 1 1,02 1,04 1,06 1,08 1,1 1,12 1,14
temperatura no HOBO/temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

24

Rua José Raimundo Braga
ProdHOBO/ProdCOA

R2 = 0,1499

0,8

0,9

1,0

1,1

1,2

0,95 1 1,05 1,1 1,15 1,2

temperatura no HOBO/temperatura no COA

P
ro

dH
O

B
O

/P
ro

dC
O

A

Rua Tomaz Gonzaga
ProdHOBO/ProdCOA

R2 = 8E-07
0,8

0,85

0,9

0,95

1

1,05

1,1

1,15

1,2

1,25

0,95 1 1,05 1,1 1,15 1,2

temperatura no HOBO/temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

25

Rua Américo Magalhães
ProdHOBO/ProdCOA

R2 = 0,0967

0,8

0,85

0,9

0,95

1

1,05

1,1

1,15

0,95 1 1,05 1,1 1,15

temperatura no HOBO/temperatura no COA

Pr
od

H
ob

o/
Pr

od
C

oa

Rua Alagoas
ProdHOBO/ProdCOA

R2 = 0,0589

0,8

0,85

0,9

0,95

1

1,05

1,1

1,15

1,2

0,95 1 1,05 1,1 1,15 1,2

temperatura no HOBO/ temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

26

Rua Gramado
ProdHOBO/ProdCOA

R2 = 0,0890,9
0,92
0,94
0,96
0,98

1
1,02
1,04
1,06
1,08
1,1

0,95 1 1,05 1,1 1,15

temperatura no HOBO/ temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

Rua Joaquim Anacleto da Conceição
ProdHOBO/ProdCOA

R2 = 0,0457
0,8

0,85

0,9

0,95

1

1,05

1,1

1,15

1,2

0,9 0,95 1 1,05 1,1 1,15 1,2 1,25

temperatura no HOBO/temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

27

Rua Arthur Bernardes
ProdHOBO/ProdCOA

R2 = 0,3793

0,6

0,7

0,8

0,9

1

1,1

1,2

1,3

0,9 0,95 1 1,05 1,1 1,15

temperatura no HOBO/temperatura no COA

Pr
od

H
ob

o/
Pr

od
C

oa

PUC Barreiro
ProdHOBO/ProdCOA

R2 = 0,0912

0,6
0,65
0,7

0,75
0,8

0,85
0,9

0,95
1

1,05

0,9 1 1,1 1,2 1,3

temperatura no HOBO/Temperatura no COA

Pr
od

H
ob

o/
Pr

od
C

oa

28

Rua Oswaldo Cruz
ProdHOBO/ProdCOA

R2 = 0,5217
0,6

0,7

0,8

0,9

1

1,1

1,2

1,3

0,95 1 1,05 1,1 1,15 1,2 1,25

temperatura no HOBO/ temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

Avenida do Contorno
ProdHOBO/ProdCOA

R2 = 0,0003
0,8

0,85

0,9

0,95

1

1,05

1,1

1,15

1,2

1 1,05 1,1 1,15

temperatura no HOBO/ temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

29

Rua Nadir
ProdHOBO/ProdCOA

R2 = 0,1680,95
0,96
0,97
0,98
0,99

1
1,01
1,02
1,03
1,04
1,05

0,99 1 1,01 1,02 1,03 1,04 1,05 1,06

temperatura no HOBO/temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

Rua Ouro Preto
ProdHOBO/ProdCOA

R2 = 0,0195
0,9

0,92

0,94

0,96

0,98

1

1,02

1,04

1 1,05 1,1 1,15 1,2

temperatura no HOBO/temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

30

Rua Ouro Preto BIS
ProdHOBO/ProdCOA

R2 = 0,1005
0,88

0,9

0,92

0,94

0,96

0,98

1

1,02

1,04

0,95 1 1,05 1,1 1,15 1,2 1,25

temperatura no HOBO/Temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

Rua Valério
ProdHOBO/ProdCOA

R2 = 0,2053
0,94
0,96
0,98

1
1,02
1,04
1,06
1,08
1,1

1,12

0,95 1 1,05 1,1 1,15 1,2

temperatura no HOBO/ temperatura no COA

P
ro

dH
ob

o/
P

ro
dC

oa

ANEXO – TABELA DE DADOS

Retiro do Chalé - Altitude 940 m
Data Horário Temp.Hobo-

C*
um.

Rel.Hobo
temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

7/9/2001 12:00 22,1 54,9 22,3 53 1,01 21,9 0 1215 1182
7/9/2001 12:10 22,1 58,0 22,3 53 1,01 21,9 10 1280 1182
7/9/2001 12:20 22,2 55,5 23,4 49 0,96 23,0 20 1230 1147
7/9/2001 12:30 22,5 54,4 23,8 48 0,96 23,4 30 1225 1142
7/9/2001 12:40 22,9 53,4 23,9 48 0,97 23,5 40 1222 1147
7/9/2001 12:50 22,8 55,5 23,3 48 1,00 22,9 50 1266 1118
7/9/2001 13:00 22,9 52,9 23,5 48 0,99 23,1 60 1213 1128
7/9/2001 13:10 23,8 48,2 24,2 46 1,00 23,8 70 1149 1113
7/9/2001 13:20 23,7 49,3 24,5 44 0,98 24,1 80 1168 1078
7/9/2001 13:30 23,8 48,7 23,9 46 1,01 23,5 90 1158 1099
7/9/2001 13:40 23,7 48,7 23,8 45 1,01 23,4 100 1152 1071
7/9/2001 13:50 23,9 49,3 24,6 43 0,99 24,2 110 1179 1058
7/9/2001 14:00 24,3 47,2 25,2 42 0,98 24,8 120 1147 1058
7/9/2001 14:10 24,5 47,2 24,7 44 1,01 24,3 130 1156 1087
7/9/2001 14:20 24,7 44,6 24,3 45 1,03 23,9 140 1100 1094
7/9/2001 14:30 24,8 43,6 24,5 44 1,03 24,1 150 1080 1078
7/9/2001 14:40 25,3 41,6 24,0 45 1,07 23,6 160 1053 1080
7/9/2001 14:50 25,4 42,1 24,1 45 1,07 23,7 170 1069 1085
7/9/2001 15:00 25,5 41,6 25,0 43 1,04 24,6 180 1060 1075
7/9/2001 15:10 25,0 43,6 24,9 42 1,02 24,5 190 1090 1046
7/9/2001 15:20 24,7 45,1 24,6 43 1,02 24,2 200 1112 1058
7/9/2001 15:30 24,9 44,6 24,6 42 1,03 24,2 210 1111 1033
7/9/2001 15:40 24,9 42,1 24,7 41 1,02 24,3 220 1047 1013
7/9/2001 15:50 25,2 41,1 24,4 42 1,05 24,0 230 1036 1025
7/9/2001 16:00 25,2 43,6 24,3 41 1,05 23,9 240 1100 996
7/9/2001 16:10 24,7 44,1 23,9 43 1,05 23,5 250 1089 1028
7/9/2001 16:20 24,0 45,1 23,8 43 1,03 23,4 260 1083 1023
7/9/2001 16:30 24,0 48,2 24,1 42 1,01 23,7 270 1157 1012
7/9/2001 16:40 23,8 47,7 24,7 39 0,98 24,3 280 1137 963

7/9/2001 16:50 24,0 48,2 24,3 40 1,00 23,9 290 1157 972
7/9/2001 17:00 23,8 47,7 24,0 44 1,01 23,6 300 1137 1056
7/9/2001 17:10 23,4 49,3 23,7 44 1,00 23,3 310 1154 1043
7/9/2001 17:20 22,9 51,3 23,5 45 0,99 23,1 320 1175 1058
7/9/2001 17:30 22,2 52,9 23,5 45 0,96 23,1 330 1175 1058
7/9/2001 17:40 21,7 56,0 23,2 46 0,95 22,8 340 1215 1067
7/9/2001 17:50 21,2 57,0 23,0 46 0,94 22,6 350 1210 1058
7/9/2001 18:00 20,9 58,6 22,8 47 0,93 22,4 360 1222 1072
7/9/2001 18:10 20,5 59,1 22,6 47 0,92 22,2 370 1214 1062
7/9/2001 18:20 20,3 60,1 22,3 49 0,93 21,9 380 1220 1093
7/9/2001 18:30 20,1 60,6 22,0 50 0,93 21,6 390 1217 1100
7/9/2001 18:40 19,9 61,6 21,7 51 0,93 21,3 400 1225 1107
7/9/2001 18:50 19,7 62,7 21,6 52 0,93 21,2 410 1234 1123
7/9/2001 19:00 19,5 63,7 21,5 53 0,92 21,1 420 1240 1140
7/9/2001 19:10 19,3 64,2 21,2 54 0,93 20,8 430 1238 1145
7/9/2001 19:20 19,1 65,2 20,8 55 0,94 20,4 440 1245 1144
7/9/2001 19:30 19,0 64,2 20,6 56 0,94 20,2 450 1219 1154
7/9/2001 19:40 19,0 64,2 20,3 57 0,95 19,9 460 1217 1157
7/9/2001 19:50 18,9 63,7 20,1 58 0,96 19,7 470 1203 1166
7/9/2001 20:00 18,7 65,2 19,9 59 0,96 19,5 480 1219 1174
7/9/2001 20:10 18,5 65,7 19,8 59 0,95 19,4 490 1212 1168
7/9/2001 20:20 18,3 65,7 19,7 60 0,95 19,3 500 1201 1182
7/9/2001 20:30 18,2 65,7 19,6 61 0,95 19,2 510 1198 1196
7/9/2001 20:40 18,2 64,7 19,4 61 0,96 19,0 520 1179 1183
7/9/2001 20:50 18,2 65,2 19,2 62 0,97 18,8 530 1186 1190
7/9/2001 21:00 18,1 65,2 19,1 62 0,97 18,7 540 1181 1184
7/9/2001 21:10 18,1 65,7 18,9 63 0,98 18,5 550 1187 1191
7/9/2001 21:20 18,0 65,7 18,7 63 0,98 18,3 560 1184 1178
7/9/2001 21:30 18,0 65,7 18,5 64 0,99 18,1 570 1183 1184
7/9/2001 21:40 18,0 65,7 18,4 64 1,00 18,0 580 1179 1178
7/9/2001 21:50 18,0 63,7 18,5 64 0,99 18,1 590 1143 1184
7/9/2001 22:00 18,0 62,7 18,3 64 1,00 17,9 600 1125 1171

7/9/2001 22:10 18,0 62,2 18,3 64 1,00 17,9 610 1116 1171
7/9/2001 22:20 17,9 63,7 18,4 64 0,99 18,0 620 1137 1178
7/9/2001 22:30 17,8 63,7 18,4 63 0,99 18,0 630 1133 1159
7/9/2001 22:40 17,7 63,7 18,3 63 0,99 17,9 640 1129 1153
7/9/2001 22:50 17,7 63,2 18,1 64 1,00 17,7 650 1116 1158
7/9/2001 23:00 17,6 64,2 17,9 65 1,01 17,5 660 1131 1164
7/9/2001 23:10 17,6 64,7 17,7 65 1,02 17,3 670 1137 1151
7/9/2001 23:20 17,5 65,2 17,6 65 1,01 17,2 680 1138 1144
7/9/2001 23:30 17,3 65,7 17,5 65 1,01 17,1 690 1139 1138
7/9/2001 23:40 17,3 66,7 17,3 66 1,02 16,9 700 1151 1142
7/9/2001 23:50 17,1 67,8 17,2 66 1,02 16,8 710 1161 1135
8/9/2001 0:00 16,9 68,8 17,1 66 1,01 16,7 720 1163 1129
8/9/2001 0:10 16,6 70,3 17,1 66 0,99 16,7 730 1168 1129
8/9/2001 0:20 16,4 71,3 17,1 65 0,98 16,7 740 1166 1112
8/9/2001 0:30 16,2 72,3 17,1 65 0,97 16,7 750 1168 1112
8/9/2001 0:40 16,0 72,3 17,1 65 0,96 16,7 760 1160 1112
8/9/2001 0:50 15,9 72,8 17,0 65 0,96 16,6 770 1160 1105
8/9/2001 1:00 15,8 72,8 16,9 66 0,96 16,5 780 1152 1115
8/9/2001 1:10 15,8 72,3 16,9 66 0,96 16,5 790 1141 1115
8/9/2001 1:20 15,7 72,3 16,8 66 0,96 16,4 800 1136 1109
8/9/2001 1:30 15,6 73,2 16,7 67 0,96 16,3 810 1145 1119
8/9/2001 1:40 15,6 73,7 16,6 67 0,96 16,2 820 1149 1112
8/9/2001 1:50 15,5 73,7 16,6 68 0,95 16,2 830 1140 1129
8/9/2001 2:00 15,4 73,7 16,5 68 0,96 16,1 840 1136 1122
8/9/2001 2:10 15,5 73,2 16,4 68 0,97 16,0 850 1131 1115
8/9/2001 2:20 15,4 74,2 16,3 68 0,97 15,9 860 1143 1108
8/9/2001 2:30 15,4 73,7 16,2 68 0,97 15,8 870 1131 1102
8/9/2001 2:40 15,3 74,7 16,2 69 0,97 15,8 880 1140 1118
8/9/2001 2:50 15,2 74,7 16,1 69 0,97 15,7 890 1138 1111
8/9/2001 3:00 15,2 74,7 16,0 70 0,97 15,6 900 1135 1120
8/9/2001 3:10 15,0 76,2 15,9 70 0,97 15,5 910 1146 1113
8/9/2001 3:20 14,9 76,2 15,8 71 0,96 15,4 920 1133 1122

8/9/2001 3:30 14,9 76,2 15,6 71 0,98 15,2 930 1133 1108
8/9/2001 3:40 14,7 78,1 15,4 72 0,98 15,0 940 1150 1109
8/9/2001 3:50 14,6 77,1 15,2 73 0,99 14,8 950 1126 1110
8/9/2001 4:00 14,7 77,6 15,2 74 0,99 14,8 960 1138 1125
8/9/2001 4:10 14,1 81,4 15,4 74 0,94 15,0 970 1150 1140
8/9/2001 4:20 13,5 84,1 15,3 74 0,90 14,9 980 1132 1132
8/9/2001 4:30 13,1 85,9 15,2 75 0,89 14,8 990 1127 1140
8/9/2001 4:40 12,8 87,6 15,3 75 0,86 14,9 1000 1122 1148
8/9/2001 4:50 12,5 89,3 15,3 75 0,84 14,9 1010 1118 1148
8/9/2001 5:00 12,3 89,8 15,2 76 0,83 14,8 1020 1107 1155
8/9/2001 5:10 12,1 90,2 15,2 77 0,82 14,8 1030 1094 1170
8/9/2001 5:20 12,0 91,0 15,5 76 0,79 15,1 1040 1091 1178
8/9/2001 5:30 11,8 91,4 15,6 76 0,78 15,2 1050 1080 1186
8/9/2001 5:40 11,7 92,6 15,6 76 0,77 15,2 1060 1079 1186
8/9/2001 5:50 11,6 92,6 15,6 77 0,76 15,2 1070 1070 1201
8/9/2001 6:00 11,4 93,4 15,6 77 0,75 15,2 1080 1066 1201
8/9/2001 6:10 11,3 94,2 15,8 77 0,73 15,4 1090 1065 1217
8/9/2001 6:20 11,3 94,6 15,9 77 0,73 15,5 1100 1070 1224
8/9/2001 6:30 11,3 94,2 16,1 76 0,72 15,7 1110 1067 1224
8/9/2001 6:40 11,3 94,2 16,3 75 0,71 15,9 1120 1067 1223
8/9/2001 6:50 11,4 94,6 16,5 74 0,71 16,1 1130 1077 1221
8/9/2001 7:00 11,4 94,6 16,8 74 0,70 16,4 1140 1079 1243
8/9/2001 7:10 11,4 94,6 16,9 73 0,69 16,5 1150 1081 1234
8/9/2001 7:20 11,6 95,0 17,0 73 0,70 16,6 1160 1097 1241
8/9/2001 7:30 11,7 94,2 17,2 72 0,70 16,8 1170 1102 1238
8/9/2001 7:40 12,0 94,6 17,4 72 0,71 17,0 1180 1136 1253
8/9/2001 7:50 12,9 92,2 17,6 71 0,75 17,2 1190 1186 1250
8/9/2001 8:00 13,6 88,1 18,0 70 0,77 17,6 1200 1196 1260
8/9/2001 8:10 14,2 85,9 18,2 69 0,80 17,8 1210 1222 1256
8/9/2001 8:20 14,9 81,4 18,2 68 0,84 17,8 1220 1213 1238
8/9/2001 8:30 15,5 80,0 18,4 67 0,86 18,0 1230 1236 1233
8/9/2001 8:40 16,1 79,5 18,7 67 0,88 18,3 1240 1278 1253

8/9/2001 8:50 16,6 76,6 18,9 66 0,90 18,5 1250 1273 1247
8/9/2001 9:00 17,3 72,8 19,3 64 0,91 18,9 1260 1257 1235
8/9/2001 9:10 17,9 70,3 19,4 64 0,94 19,0 1270 1257 1242
8/9/2001 9:20 18,4 68,8 19,5 63 0,96 19,1 1280 1265 1229
8/9/2001 9:30 19,1 67,8 20,0 62 0,97 19,6 1290 1296 1240
8/9/2001 9:40 19,6 63,7 20,0 62 1,00 19,6 1300 1247 1240
8/9/2001 9:50 20,0 65,2 20,3 61 1,00 19,9 1310 1303 1238
8/9/2001 10:00 20,6 62,7 20,8 60 1,01 20,4 1320 1292 1248
8/9/2001 10:10 21,0 59,6 21,1 58 1,01 20,7 1330 1250 1224
8/9/2001 10:20 21,2 60,1 21,5 57 1,00 21,1 1340 1274 1226
8/9/2001 10:30 21,9 56,5 21,8 56 1,02 21,4 1350 1235 1221
8/9/2001 10:40 21,9 56,5 21,8 56 1,02 21,4 1360 1235 1221
8/9/2001 10:50 21,7 59,6 21,4 58 1,03 21,0 1370 1293 1241
8/9/2001 11:00 21,0 59,6 21,7 56 0,99 21,3 1380 1254 1215
8/9/2001 11:10 21,0 61,1 22,0 55 0,97 21,6 1390 1281 1210
8/9/2001 11:20 20,9 60,1 22,7 52 0,94 22,3 1400 1255 1180
8/9/2001 11:30 20,9 60,1 23,2 50 0,92 22,8 1410 1256 1160
8/9/2001 11:40 20,9 59,6 22,8 51 0,93 22,4 1420 1244 1163
8/9/2001 11:50 21,3 56,5 22,3 53 0,97 21,9 1430 1201 1182
8/9/2001 12:00 22,0 54,9 22,3 53 1,00 21,9 1440 1208 1182

Parque Municipal - Altitude 860 m
Data Horário Temp.Hobo-

C*
um.

Rel.Hobo
temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

16/7/2002 12:00 24,4 51,3 22,5 60 1,06 23,0 0 1252 1350
16/7/2002 12:10 24,4 51,3 22,6 59 1,06 23,1 10 1252 1333
16/7/2002 12:20 24,4 51,3 22,5 60 1,06 23,0 20 1252 1350
16/7/2002 12:30 24,4 51,3 23,1 58 1,04 23,6 30 1252 1340
16/7/2002 12:40 24,4 51,3 23,3 57 1,03 23,8 40 1252 1328
16/7/2002 12:50 24,0 53,9 22,4 60 1,05 22,9 50 1294 1344
16/7/2002 13:00 23,6 53,4 22,4 59 1,03 22,9 60 1262 1322
16/7/2002 13:10 23,6 53,9 22,5 59 1,03 23,0 70 1274 1328
16/7/2002 13:20 23,2 54,9 22,2 60 1,03 22,7 80 1276 1332
16/7/2002 13:30 23,2 54,4 22,5 59 1,01 23,0 90 1264 1328
16/7/2002 13:40 23,2 55,5 22,7 58 1,00 23,2 100 1290 1317
16/7/2002 13:50 22,9 56,5 23,5 55 0,95 24,0 110 1292 1293
16/7/2002 14:00 23,2 56,0 23,6 54 0,97 24,1 120 1301 1274
16/7/2002 14:10 23,2 53,4 23,3 55 0,98 23,8 130 1241 1282
16/7/2002 14:20 23,6 50,8 24,0 52 0,97 24,5 140 1200 1248
16/7/2002 14:30 24,0 51,8 24,3 51 0,97 24,8 150 1244 1239
16/7/2002 14:40 23,6 54,9 23,9 52 0,97 24,4 160 1297 1243
16/7/2002 14:50 23,6 55,5 23,0 55 1,01 23,5 170 1311 1265
16/7/2002 15:00 23,6 56,5 22,4 59 1,03 22,9 180 1335 1322
16/7/2002 15:10 23,2 55,5 22,4 59 1,02 22,9 190 1290 1322
16/7/2002 15:20 23,6 54,4 23,1 56 1,00 23,6 200 1285 1294
16/7/2002 15:30 23,6 54,9 23,4 54 0,99 23,9 210 1297 1264
16/7/2002 15:40 23,6 54,9 23,5 52 0,99 24,0 220 1297 1222
16/7/2002 15:50 23,2 53,4 23,6 51 0,97 24,1 230 1241 1204
16/7/2002 16:00 23,2 53,9 23,7 51 0,96 24,2 240 1253 1209
16/7/2002 16:10 23,2 54,9 23,6 50 0,97 24,1 250 1276 1180
16/7/2002 16:20 22,9 56,5 23,5 50 0,95 24,0 260 1292 1175
16/7/2002 16:30 22,9 58,6 23,3 51 0,96 23,8 270 1340 1188
16/7/2002 16:40 22,9 58,6 23,0 52 0,97 23,5 280 1340 1196

16/7/2002 16:50 22,5 61,1 22,8 55 0,97 23,3 290 1374 1254
16/7/2002 17:00 22,1 60,6 22,5 57 0,96 23,0 300 1339 1283
16/7/2002 17:10 22,1 62,2 22,0 59 0,98 22,5 310 1374 1298
16/7/2002 17:20 21,7 61,6 21,5 62 0,99 22,0 320 1337 1333
16/7/2002 17:30 21,3 64,7 21,0 65 0,99 21,5 330 1380 1365
16/7/2002 17:40 21,0 63,7 20,7 68 0,99 21,2 340 1335 1408
16/7/2002 17:50 21,0 64,7 20,4 71 1,00 20,9 350 1355 1448
16/7/2002 18:00 20,6 67,8 20,1 73 1,00 20,6 360 1395 1467
16/7/2002 18:10 20,6 67,8 19,8 74 1,02 20,3 370 1395 1465
16/7/2002 18:20 20,2 65,2 19,6 74 1,01 20,1 380 1316 1450
16/7/2002 18:30 20,2 66,7 19,4 75 1,02 19,9 390 1347 1455
16/7/2002 18:40 20,2 68,8 19,0 77 1,04 19,5 400 1389 1463
16/7/2002 18:50 20,6 66,7 19,1 77 1,05 19,6 410 1372 1471
16/7/2002 19:00 20,2 67,3 19,2 77 1,03 19,7 420 1359 1478
16/7/2002 19:10 20,2 71,3 19,0 77 1,04 19,5 430 1440 1463
16/7/2002 19:20 20,2 72,8 19,2 75 1,03 19,7 440 1470 1440
16/7/2002 19:30 19,8 71,3 18,9 77 1,02 19,4 450 1412 1455
16/7/2002 19:40 19,4 72,3 18,7 79 1,01 19,2 460 1404 1477
16/7/2002 19:50 19,0 73,2 18,4 80 1,01 18,9 470 1394 1472
16/7/2002 20:00 19,0 73,2 18,3 80 1,02 18,8 480 1394 1464
16/7/2002 20:10 18,7 74,2 18,5 77 0,98 19,0 490 1385 1425
16/7/2002 20:20 18,7 74,2 18,6 75 0,98 19,1 500 1385 1395
16/7/2002 20:30 18,3 77,1 18,6 74 0,96 19,1 510 1409 1376
16/7/2002 20:40 18,3 75,2 18,5 73 0,96 19,0 520 1375 1351
16/7/2002 20:50 18,3 75,7 18,6 71 0,96 19,1 530 1384 1321
16/7/2002 21:00 18,3 77,6 18,8 70 0,95 19,3 540 1419 1316
16/7/2002 21:10 18,3 76,6 18,8 69 0,95 19,3 550 1400 1297
16/7/2002 21:20 17,9 75,7 18,6 71 0,94 19,1 560 1355 1321
16/7/2002 21:30 17,9 77,1 18,4 74 0,95 18,9 570 1380 1362
16/7/2002 21:40 17,9 77,6 18,1 76 0,96 18,6 580 1389 1376
16/7/2002 21:50 17,9 80,4 17,7 77 0,99 18,2 590 1439 1363
16/7/2002 22:00 17,9 79,0 17,6 78 0,99 18,1 600 1414 1373

16/7/2002 22:10 17,5 78,6 17,4 79 0,98 17,9 610 1377 1375
16/7/2002 22:20 17,5 78,6 17,2 79 0,99 17,7 620 1377 1359
16/7/2002 22:30 17,5 80,4 17,0 80 1,00 17,5 630 1409 1360
16/7/2002 22:40 17,5 80,0 17,0 81 1,00 17,5 640 1402 1377
16/7/2002 22:50 17,1 80,0 16,8 82 0,99 17,3 650 1371 1378
16/7/2002 23:00 17,1 80,0 17,0 80 0,98 17,5 660 1371 1360
16/7/2002 23:10 17,1 80,9 17,3 79 0,97 17,8 670 1387 1367
16/7/2002 23:20 17,1 83,2 17,5 78 0,95 18,0 680 1426 1365
16/7/2002 23:30 17,1 80,9 17,1 80 0,98 17,6 690 1387 1368
16/7/2002 23:40 17,1 81,4 16,7 83 1,00 17,2 700 1395 1386
16/7/2002 23:50 17,1 81,4 16,6 84 1,00 17,1 710 1395 1394
17/7/2002 0:00 17,1 82,8 16,6 84 1,00 17,1 720 1419 1394
17/7/2002 0:10 17,1 80,4 16,6 85 1,00 17,1 730 1378 1411
17/7/2002 0:20 17,5 79,0 16,6 84 1,03 17,1 740 1384 1394
17/7/2002 0:30 17,5 79,5 16,9 83 1,01 17,4 750 1393 1403
17/7/2002 0:40 17,9 79,5 17,7 78 0,99 18,2 760 1423 1381
17/7/2002 0:50 17,9 79,0 18,3 74 0,95 18,8 770 1414 1354
17/7/2002 1:00 17,9 79,5 18,0 76 0,97 18,5 780 1423 1368
17/7/2002 1:10 17,9 80,0 18,0 76 0,97 18,5 790 1432 1368
17/7/2002 1:20 17,9 80,4 17,7 78 0,99 18,2 800 1439 1381
17/7/2002 1:30 17,9 80,9 17,2 80 1,01 17,7 810 1448 1376
17/7/2002 1:40 17,5 80,4 16,9 81 1,01 17,4 820 1409 1369
17/7/2002 1:50 17,5 80,9 16,7 82 1,02 17,2 830 1417 1369
17/7/2002 2:00 17,5 82,3 16,7 83 1,02 17,2 840 1442 1386
17/7/2002 2:10 17,5 82,8 16,7 82 1,02 17,2 850 1451 1369
17/7/2002 2:20 17,5 82,8 16,8 82 1,02 17,3 860 1451 1378
17/7/2002 2:30 17,1 84,1 16,7 82 1,00 17,2 870 1441 1369
17/7/2002 2:40 17,1 83,7 16,6 83 1,00 17,1 880 1435 1378
17/7/2002 2:50 16,8 84,6 16,6 83 0,98 17,1 890 1418 1378
17/7/2002 3:00 16,8 85,0 16,2 84 1,01 16,7 900 1425 1361
17/7/2002 3:10 16,8 85,0 16,0 85 1,02 16,5 910 1425 1360
17/7/2002 3:20 16,4 86,8 15,9 86 1,00 16,4 920 1422 1367

17/7/2002 3:30 16,4 86,3 15,9 87 1,00 16,4 930 1414 1383
17/7/2002 3:40 16,4 86,8 15,7 87 1,01 16,2 940 1422 1366
17/7/2002 3:50 16,0 87,2 15,6 88 1,00 16,1 950 1395 1373
17/7/2002 4:00 16,0 88,1 15,6 88 1,00 16,1 960 1410 1373
17/7/2002 4:10 15,6 88,9 15,5 88 0,98 16,0 970 1389 1364
17/7/2002 4:20 15,6 89,3 15,4 89 0,99 15,9 980 1395 1371
17/7/2002 4:30 15,6 89,3 15,1 89 1,00 15,6 990 1395 1344
17/7/2002 4:40 15,6 90,6 14,9 91 1,02 15,4 1000 1415 1356
17/7/2002 4:50 15,2 90,6 15,1 92 0,98 15,6 1010 1380 1389
17/7/2002 5:00 15,2 90,6 15,3 91 0,97 15,8 1020 1380 1392
17/7/2002 5:10 15,2 91,0 15,4 91 0,96 15,9 1030 1386 1401
17/7/2002 5:20 15,2 91,4 15,3 91 0,97 15,8 1040 1392 1392
17/7/2002 5:30 15,2 91,8 15,2 91 0,97 15,7 1050 1398 1383
17/7/2002 5:40 15,2 92,2 15,2 91 0,97 15,7 1060 1404 1383
17/7/2002 5:50 15,2 92,2 15,2 92 0,97 15,7 1070 1404 1398
17/7/2002 6:00 15,2 92,2 15,2 92 0,97 15,7 1080 1404 1398
17/7/2002 6:10 15,2 92,2 15,0 92 0,99 15,5 1090 1404 1380
17/7/2002 6:20 14,9 92,6 14,9 93 0,97 15,4 1100 1375 1386
17/7/2002 6:30 14,9 93,4 15,2 92 0,95 15,7 1110 1387 1398
17/7/2002 6:40 14,9 93,4 15,4 91 0,94 15,9 1120 1387 1401
17/7/2002 6:50 14,9 93,4 15,5 91 0,93 16,0 1130 1387 1411
17/7/2002 7:00 14,9 93,4 15,6 90 0,92 16,1 1140 1387 1404
17/7/2002 7:10 15,2 93,8 15,9 89 0,93 16,4 1150 1429 1415
17/7/2002 7:20 15,2 93,4 15,8 90 0,94 16,3 1160 1422 1422
17/7/2002 7:30 15,2 93,4 16,2 90 0,91 16,7 1170 1422 1458
17/7/2002 7:40 15,6 92,6 17,6 83 0,87 18,1 1180 1446 1461
17/7/2002 7:50 15,6 91,8 18,3 80 0,83 18,8 1190 1434 1464
17/7/2002 8:00 16,0 91,4 18,6 79 0,84 19,1 1200 1462 1469
17/7/2002 8:10 16,4 91,4 18,6 79 0,86 19,1 1210 1497 1469
17/7/2002 8:20 16,8 88,1 19,0 77 0,86 19,5 1220 1477 1463
17/7/2002 8:30 17,5 85,0 19,3 75 0,89 19,8 1230 1489 1448
17/7/2002 8:40 18,3 81,8 19,6 73 0,91 20,1 1240 1495 1431

17/7/2002 8:50 18,7 77,6 19,8 71 0,92 20,3 1250 1448 1406
17/7/2002 9:00 19,4 74,2 19,9 70 0,95 20,4 1260 1441 1393
17/7/2002 9:10 19,8 73,2 20,3 68 0,95 20,8 1270 1450 1380
17/7/2002 9:20 20,2 71,3 20,8 67 0,95 21,3 1280 1440 1394
17/7/2002 9:30 20,6 70,8 21,0 66 0,96 21,5 1290 1456 1386
17/7/2002 9:40 21,0 66,2 21,0 64 0,98 21,5 1300 1387 1344
17/7/2002 9:50 21,0 65,2 21,3 63 0,96 21,8 1310 1366 1342
17/7/2002 10:00 21,3 64,2 21,6 62 0,97 22,1 1320 1369 1339
17/7/2002 10:10 21,3 65,2 22,0 62 0,95 22,5 1330 1391 1364
17/7/2002 10:20 22,1 59,1 22,2 59 0,98 22,7 1340 1306 1310
17/7/2002 10:30 22,5 57,5 22,1 59 1,00 22,6 1350 1293 1304
17/7/2002 10:40 22,5 57,5 22,2 59 0,99 22,7 1360 1293 1310
17/7/2002 10:50 22,9 57,5 22,4 58 1,00 22,9 1370 1314 1299
17/7/2002 11:00 22,9 56,5 22,5 57 1,00 23,0 1380 1292 1283
17/7/2002 11:10 23,2 52,9 22,7 57 1,00 23,2 1390 1229 1294
17/7/2002 11:20 23,2 52,9 22,9 56 1,00 23,4 1400 1229 1282
17/7/2002 11:30 23,2 53,4 23,5 54 0,97 24,0 1410 1241 1269
17/7/2002 11:40 23,6 53,4 23,9 53 0,97 24,4 1420 1262 1267
17/7/2002 11:50 23,6 52,4 24,2 52 0,96 24,7 1430 1238 1258
17/7/2002 12:00 23,6 51,3 24,2 52 0,96 24,7 1440 1212 1258

Rua Caravelas - Altitude 840 m
Data Horário Temp.Hobo-

C*
um.

Rel.Hobo
temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

2/10/2001 12:00 21,9 78,0 21,6 78 0,97 22,3 0 1708 1685
2/10/2001 12:10 21,9 77,0 21,6 77 0,97 22,3 10 1686 1663
2/10/2001 12:20 21,6 80,0 21,4 80 0,97 22,1 20 1728 1712
2/10/2001 12:30 20,9 85,0 20,9 85 0,97 21,6 30 1777 1777
2/10/2001 12:40 20,9 86,0 20,9 86 0,97 21,6 40 1797 1797
2/10/2001 12:50 21,6 83,0 21,6 83 0,97 22,3 50 1793 1793
2/10/2001 13:00 21,3 82,0 21,8 82 0,97 22,5 60 1747 1788
2/10/2001 13:10 21,3 85,0 21,1 85 0,97 21,8 70 1811 1794
2/10/2001 13:20 21,3 84,0 21,1 84 0,97 21,8 80 1789 1772
2/10/2001 13:30 21,2 85,0 21,2 85 0,97 21,9 90 1802 1802
2/10/2001 13:40 21,3 84,0 21,3 84 0,97 22,0 100 1789 1789
2/10/2001 13:50 21,3 83,0 21,9 83 0,97 22,6 110 1768 1818
2/10/2001 14:00 21,5 83,0 21,3 83 0,97 22,0 120 1785 1768
2/10/2001 14:10 21,5 83,0 21,3 83 0,97 22,0 130 1785 1768
2/10/2001 14:20 21,6 82,0 21,3 82 0,97 22,0 140 1771 1747
2/10/2001 14:30 22,1 82,8 21,7 81 0,99 22,4 150 1829 1758
2/10/2001 14:40 20,6 85,9 21,6 80 0,92 22,3 160 1767 1728
2/10/2001 14:50 20,2 86,3 21,2 81 0,92 21,9 170 1742 1717
2/10/2001 15:00 20,6 85,9 21,1 82 0,95 21,8 180 1767 1730
2/10/2001 15:10 20,6 86,3 21,0 82 0,95 21,7 190 1775 1722
2/10/2001 15:20 20,2 85,5 20,9 82 0,94 21,6 200 1726 1714
2/10/2001 15:30 20,2 84,6 20,7 83 0,95 21,4 210 1708 1718
2/10/2001 15:40 20,6 83,7 20,6 84 0,97 21,3 220 1722 1730
2/10/2001 15:50 20,6 85,0 20,4 85 0,98 21,1 230 1748 1734
2/10/2001 16:00 20,2 87,6 19,7 90 0,99 20,4 240 1769 1773
2/10/2001 16:10 19,8 88,9 19,2 93 1,00 19,9 250 1761 1786
2/10/2001 16:20 19,8 90,2 19,1 93 1,00 19,8 260 1787 1776
2/10/2001 16:30 19,8 90,6 19,1 95 1,00 19,8 270 1795 1815
2/10/2001 16:40 19,4 91,0 19,0 96 0,99 19,7 280 1767 1824

2/10/2001 16:50 19,4 92,6 19,1 97 0,98 19,8 290 1798 1853
2/10/2001 17:00 19,8 92,2 19,1 97 1,00 19,8 300 1826 1853
2/10/2001 17:10 19,4 92,2 19,1 97 0,98 19,8 310 1791 1853
2/10/2001 17:20 19,4 91,4 19,1 96 0,98 19,8 320 1775 1834
2/10/2001 17:30 19,4 91,0 19,1 94 0,98 19,8 330 1767 1795
2/10/2001 17:40 19,4 91,4 19,2 93 0,98 19,9 340 1775 1786
2/10/2001 17:50 19,4 89,8 19,3 92 0,97 20,0 350 1744 1776
2/10/2001 18:00 19,4 88,5 19,3 92 0,97 20,0 360 1719 1776
2/10/2001 18:10 19,8 88,1 19,5 91 0,98 20,2 370 1745 1775
2/10/2001 18:20 19,8 87,2 19,6 91 0,98 20,3 380 1727 1784
2/10/2001 18:30 20,2 87,2 19,6 93 1,00 20,3 390 1761 1823
2/10/2001 18:40 20,2 86,3 19,3 94 1,01 20,0 400 1742 1814
2/10/2001 18:50 20,2 85,9 18,9 94 1,03 19,6 410 1734 1777
2/10/2001 19:00 20,2 85,9 18,6 95 1,05 19,3 420 1734 1767
2/10/2001 19:10 20,2 86,3 18,4 95 1,06 19,1 430 1742 1748
2/10/2001 19:20 20,2 88,1 18,3 95 1,07 19,0 440 1779 1739
2/10/2001 19:30 20,2 88,1 18,2 95 1,07 18,9 450 1779 1729
2/10/2001 19:40 20,2 87,6 18,1 95 1,08 18,8 460 1769 1720
2/10/2001 19:50 20,2 87,2 18,1 96 1,08 18,8 470 1761 1738
2/10/2001 20:00 20,2 89,3 18,1 96 1,08 18,8 480 1803 1738
2/10/2001 20:10 19,8 89,3 18,1 96 1,06 18,8 490 1769 1738
2/10/2001 20:20 19,8 88,9 18,1 95 1,06 18,8 500 1761 1720
2/10/2001 20:30 19,8 89,3 18,3 95 1,05 19,0 510 1769 1739
2/10/2001 20:40 19,8 90,2 18,2 96 1,05 18,9 520 1787 1747
2/10/2001 20:50 19,4 93,4 17,9 97 1,05 18,6 530 1814 1736
2/10/2001 21:00 19,4 95,0 17,6 97 1,06 18,3 540 1845 1707
2/10/2001 21:10 19,0 95,3 17,5 98 1,05 18,2 550 1815 1715
2/10/2001 21:20 19,0 93,4 17,4 98 1,05 18,1 560 1778 1705
2/10/2001 21:30 18,7 93,0 17,3 98 1,04 18,0 570 1735 1695
2/10/2001 21:40 18,3 93,4 17,3 98 1,02 18,0 580 1707 1695
2/10/2001 21:50 18,3 95,0 17,3 98 1,02 18,0 590 1737 1695
2/10/2001 22:00 18,3 95,7 17,3 98 1,02 18,0 600 1749 1695

2/10/2001 22:10 18,3 96,8 17,3 98 1,02 18,0 610 1770 1695
2/10/2001 22:20 18,3 97,2 17,3 98 1,02 18,0 620 1777 1695
2/10/2001 22:30 17,9 97,2 17,3 98 1,00 18,0 630 1740 1695
2/10/2001 22:40 17,9 97,2 17,3 98 1,00 18,0 640 1740 1695
2/10/2001 22:50 17,9 97,2 17,3 98 1,00 18,0 650 1740 1695
2/10/2001 23:00 17,9 97,2 17,3 98 1,00 18,0 660 1740 1695
2/10/2001 23:10 17,9 97,2 17,3 98 1,00 18,0 670 1740 1695
2/10/2001 23:20 17,9 97,2 17,2 98 1,00 17,9 680 1740 1686
2/10/2001 23:30 17,9 97,2 17,1 98 1,01 17,8 690 1740 1676
2/10/2001 23:40 17,9 97,2 17,1 98 1,01 17,8 700 1740 1676
2/10/2001 23:50 17,9 97,2 17,0 98 1,01 17,7 710 1740 1666
3/10/2001 00:00 17,9 97,5 17,0 98 1,01 17,7 720 1745 1666
3/10/2001 00:10 17,9 97,9 17,0 99 1,01 17,7 730 1752 1683
3/10/2001 00:20 17,9 97,5 17,0 99 1,01 17,7 740 1745 1683
3/10/2001 00:30 17,9 97,5 17,0 99 1,01 17,7 750 1745 1683
3/10/2001 00:40 17,9 97,5 17,0 99 1,01 17,7 760 1745 1683
3/10/2001 00:50 17,9 97,5 17,1 99 1,01 17,8 770 1745 1693
3/10/2001 01:00 17,9 97,2 17,1 99 1,01 17,8 780 1740 1693
3/10/2001 01:10 17,5 97,5 17,1 99 0,99 17,8 790 1708 1693
3/10/2001 01:20 17,5 97,5 17,1 99 0,99 17,8 800 1708 1693
3/10/2001 01:30 17,5 97,5 17,2 99 0,98 17,9 810 1708 1703
3/10/2001 01:40 17,9 97,9 17,2 99 1,00 17,9 820 1752 1703
3/10/2001 01:50 17,9 97,9 17,2 99 1,00 17,9 830 1752 1703
3/10/2001 02:00 17,5 97,9 17,1 99 0,99 17,8 840 1715 1693
3/10/2001 02:10 17,5 97,9 17,1 99 0,99 17,8 850 1715 1693
3/10/2001 02:20 17,9 97,9 17,1 99 1,01 17,8 860 1752 1693
3/10/2001 02:30 17,9 97,9 17,1 99 1,01 17,8 870 1752 1693
3/10/2001 02:40 17,5 97,9 17,1 99 0,99 17,8 880 1715 1693
3/10/2001 02:50 17,5 97,5 17,1 99 0,99 17,8 890 1708 1693
3/10/2001 03:00 17,5 97,5 17,1 100 0,99 17,8 900 1708 1710
3/10/2001 03:10 17,5 97,5 17,1 100 0,99 17,8 910 1708 1710
3/10/2001 03:20 17,5 97,5 17,1 100 0,99 17,8 920 1708 1710

3/10/2001 03:30 17,5 97,9 17,1 100 0,99 17,8 930 1715 1710
3/10/2001 03:40 17,5 97,9 17,1 100 0,99 17,8 940 1715 1710
3/10/2001 03:50 17,9 97,9 17,1 100 1,01 17,8 950 1752 1710
3/10/2001 04:00 17,9 97,9 17,1 100 1,01 17,8 960 1752 1710
3/10/2001 04:10 17,9 97,5 17,1 100 1,01 17,8 970 1745 1710
3/10/2001 04:20 17,9 96,8 17,1 100 1,01 17,8 980 1733 1710
3/10/2001 04:30 17,9 96,8 17,1 100 1,01 17,8 990 1733 1710
3/10/2001 04:40 17,5 96,8 17,2 100 0,98 17,9 1000 1696 1720
3/10/2001 04:50 17,5 96,8 17,1 100 0,99 17,8 1010 1696 1710
3/10/2001 05:00 17,5 97,2 17,1 100 0,99 17,8 1020 1703 1710
3/10/2001 05:10 17,5 96,5 17,1 100 0,99 17,8 1030 1691 1710
3/10/2001 05:20 17,5 96,8 17,2 100 0,98 17,9 1040 1696 1720
3/10/2001 05:30 17,9 96,8 17,2 100 1,00 17,9 1050 1733 1720
3/10/2001 05:40 17,5 97,2 17,2 100 0,98 17,9 1060 1703 1720
3/10/2001 05:50 17,5 97,5 17,2 100 0,98 17,9 1070 1708 1720
3/10/2001 06:00 17,9 97,5 17,2 100 1,00 17,9 1080 1745 1720
3/10/2001 06:10 17,9 97,2 17,2 100 1,00 17,9 1090 1740 1720
3/10/2001 06:20 17,9 97,2 17,2 100 1,00 17,9 1100 1740 1720
3/10/2001 06:30 17,9 97,5 17,2 100 1,00 17,9 1110 1745 1720
3/10/2001 06:40 17,9 97,5 17,2 100 1,00 17,9 1120 1745 1720
3/10/2001 06:50 17,9 97,2 17,2 100 1,00 17,9 1130 1740 1720
3/10/2001 07:00 17,9 96,8 17,3 100 1,00 18,0 1140 1733 1730
3/10/2001 07:10 17,9 95,7 17,3 100 1,00 18,0 1150 1713 1730
3/10/2001 07:20 18,3 95,7 17,4 100 1,01 18,1 1160 1749 1740
3/10/2001 07:30 18,3 96,5 17,5 100 1,01 18,2 1170 1764 1750
3/10/2001 07:40 18,7 93,8 17,6 99 1,02 18,3 1180 1750 1742
3/10/2001 07:50 19,0 92,2 17,7 99 1,04 18,4 1190 1755 1752
3/10/2001 08:00 19,0 92,6 17,8 99 1,03 18,5 1200 1763 1762
3/10/2001 08:10 19,0 92,6 17,8 99 1,03 18,5 1210 1763 1762
3/10/2001 08:20 19,0 92,2 17,8 99 1,03 18,5 1220 1755 1762
3/10/2001 08:30 19,0 93,4 17,8 98 1,03 18,5 1230 1778 1744
3/10/2001 08:40 19,0 91,0 17,9 98 1,03 18,6 1240 1733 1754

3/10/2001 08:50 19,0 91,8 18,1 98 1,02 18,8 1250 1748 1774
3/10/2001 09:00 19,0 92,2 18,5 97 0,99 19,2 1260 1755 1795
3/10/2001 09:10 19,0 91,8 18,7 96 0,98 19,4 1270 1748 1795
3/10/2001 09:20 19,4 90,2 18,8 95 1,00 19,5 1280 1752 1786
3/10/2001 09:30 19,8 89,3 19,2 93 1,00 19,9 1290 1769 1786
3/10/2001 09:40 20,2 88,9 19,5 92 1,00 20,2 1300 1795 1794
3/10/2001 09:50 20,6 85,5 19,8 90 1,01 20,5 1310 1759 1782
3/10/2001 10:00 21,0 85,5 20,1 89 1,01 20,8 1320 1791 1789
3/10/2001 10:10 21,3 85,0 20,4 88 1,01 21,1 1330 1813 1795
3/10/2001 10:20 21,3 84,1 20,9 86 0,99 21,6 1340 1794 1797
3/10/2001 10:30 21,7 82,8 21,6 83 0,98 22,3 1350 1798 1793
3/10/2001 10:40 22,1 80,9 22,2 80 0,97 22,9 1360 1787 1776
3/10/2001 10:50 22,1 82,8 22,2 79 0,97 22,9 1370 1829 1754
3/10/2001 11:00 22,5 80,4 22,5 79 0,97 23,2 1380 1807 1778
3/10/2001 11:10 22,5 79,5 22,5 80 0,97 23,2 1390 1787 1800
3/10/2001 11:20 23,2 76,2 23,6 72 0,96 24,3 1400 1771 1699
3/10/2001 11:30 23,6 76,2 23,7 71 0,97 24,4 1410 1801 1683
3/10/2001 11:40 23,6 74,7 23,9 71 0,96 24,6 1420 1765 1697
3/10/2001 11:50 24,0 73,2 24,4 71 0,96 25,1 1430 1758 1732
3/10/2001 12:00 24,8 72,8 24,6 67 0,98 25,3 1440 1805 1648

Venda Nova (rua Candida M.Barbosa 208) - Altitude 830 m
Data Horário Temp.Hobo-

C*
um.

Rel.Hobo
temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

11/10/2001 12:00 24,0 65,2 21,9 67 1,06 22,6 0 1565 1467
11/10/2001 12:10 24,0 64,2 22,0 67 1,06 22,7 10 1541 1474
11/10/2001 12:20 24,0 65,2 21,7 67 1,07 22,4 20 1565 1454
11/10/2001 12:30 24,0 64,7 21,8 67 1,07 22,5 30 1553 1461
11/10/2001 12:40 23,6 66,2 21,6 68 1,06 22,3 40 1564 1469
11/10/2001 12:50 23,6 67,3 21,5 69 1,06 22,2 50 1590 1484
11/10/2001 13:00 23,6 66,2 21,8 68 1,05 22,5 60 1564 1482
11/10/2001 13:10 23,6 66,7 21,9 67 1,04 22,6 70 1576 1467
11/10/2001 13:20 23,6 66,2 21,6 68 1,06 22,3 80 1564 1469
11/10/2001 13:30 23,2 67,8 21,5 69 1,05 22,2 90 1576 1484
11/10/2001 13:40 23,2 67,8 21,4 69 1,05 22,1 100 1576 1477
11/10/2001 13:50 23,2 67,3 21,3 70 1,06 22,0 110 1564 1491
11/10/2001 14:00 23,2 68,8 21,2 70 1,06 21,9 120 1599 1484
11/10/2001 14:10 23,2 67,8 21,0 71 1,07 21,7 130 1576 1491
11/10/2001 14:20 23,2 68,3 21,1 71 1,07 21,8 140 1587 1498
11/10/2001 14:30 23,2 67,8 21,4 69 1,05 22,1 150 1576 1477
11/10/2001 14:40 22,9 69,8 21,4 69 1,03 22,1 160 1596 1477
11/10/2001 14:50 22,9 69,3 21,2 70 1,04 21,9 170 1584 1484
11/10/2001 15:00 22,9 70,8 21,3 69 1,04 22,0 180 1618 1470
11/10/2001 15:10 22,5 69,8 21,5 69 1,01 22,2 190 1569 1484
11/10/2001 15:20 22,9 70,3 22,2 67 1,00 22,9 200 1607 1487
11/10/2001 15:30 22,9 72,3 22,2 67 1,00 22,9 210 1653 1487
11/10/2001 15:40 22,9 71,3 21,6 67 1,02 22,3 220 1630 1447
11/10/2001 15:50 22,5 72,3 21,8 67 1,00 22,5 230 1625 1461
11/10/2001 16:00 22,5 72,8 22,1 67 0,99 22,8 240 1637 1481
11/10/2001 16:10 22,5 73,7 21,8 67 1,00 22,5 250 1657 1461
11/10/2001 16:20 22,1 73,7 21,5 68 0,99 22,2 260 1628 1462
11/10/2001 16:30 22,1 74,2 21,4 68 1,00 22,1 270 1639 1455
11/10/2001 16:40 22,1 74,7 21,0 70 1,02 21,7 280 1650 1470

11/10/2001 16:50 21,7 75,2 20,7 71 1,01 21,4 290 1633 1470
11/10/2001 17:00 21,7 74,7 20,7 71 1,01 21,4 300 1622 1470
11/10/2001 17:10 21,7 74,7 20,8 71 1,01 21,5 310 1622 1477
11/10/2001 17:20 21,3 77,1 20,5 73 1,01 21,2 320 1645 1497
11/10/2001 17:30 21,0 77,1 20,0 75 1,01 20,7 330 1615 1500
11/10/2001 17:40 20,6 79,0 19,7 77 1,01 20,4 340 1625 1517
11/10/2001 17:50 20,2 80,4 19,4 79 1,00 20,1 350 1623 1533
11/10/2001 18:00 19,8 80,9 19,1 79 1,00 19,8 360 1603 1509
11/10/2001 18:10 19,8 81,4 18,9 80 1,01 19,6 370 1613 1512
11/10/2001 18:20 19,4 82,8 18,7 81 1,00 19,4 380 1608 1515
11/10/2001 18:30 19,4 82,8 18,5 82 1,01 19,2 390 1608 1517
11/10/2001 18:40 19,0 82,8 18,4 82 1,00 19,1 400 1577 1509
11/10/2001 18:50 19,0 83,7 18,1 83 1,01 18,8 410 1594 1502
11/10/2001 19:00 19,0 83,7 18,0 84 1,02 18,7 420 1594 1512
11/10/2001 19:10 18,7 84,6 17,9 84 1,00 18,6 430 1579 1504
11/10/2001 19:20 18,7 85,5 17,9 85 1,00 18,6 440 1595 1522
11/10/2001 19:30 18,7 85,0 17,8 86 1,01 18,5 450 1586 1531
11/10/2001 19:40 18,7 85,5 17,7 86 1,01 18,4 460 1595 1522
11/10/2001 19:50 18,3 85,5 17,6 87 1,00 18,3 470 1563 1531
11/10/2001 20:00 18,3 86,3 17,6 87 1,00 18,3 480 1578 1531
11/10/2001 20:10 18,3 85,9 17,5 88 1,00 18,2 490 1570 1540
11/10/2001 20:20 18,3 86,3 17,4 88 1,01 18,1 500 1578 1531
11/10/2001 20:30 18,3 86,3 17,3 89 1,01 18,0 510 1578 1540
11/10/2001 20:40 18,3 86,3 17,3 88 1,01 18,0 520 1578 1522
11/10/2001 20:50 18,3 86,3 17,4 87 1,01 18,1 530 1578 1514
11/10/2001 21:00 18,3 85,9 17,4 87 1,01 18,1 540 1570 1514
11/10/2001 21:10 18,3 85,9 17,5 87 1,00 18,2 550 1570 1523
11/10/2001 21:20 17,9 86,3 17,4 87 0,99 18,1 560 1545 1514
11/10/2001 21:30 17,9 87,6 17,4 87 0,99 18,1 570 1568 1514
11/10/2001 21:40 17,9 88,1 17,3 88 0,99 18,0 580 1577 1522
11/10/2001 21:50 17,9 88,5 17,3 88 0,99 18,0 590 1584 1522
11/10/2001 22:00 17,9 88,9 17,3 88 0,99 18,0 600 1591 1522

11/10/2001 22:10 17,9 88,9 17,2 88 1,00 17,9 610 1591 1514
11/10/2001 22:20 17,9 89,3 17,2 89 1,00 17,9 620 1598 1531
11/10/2001 22:30 17,9 89,3 17,2 89 1,00 17,9 630 1598 1531
11/10/2001 22:40 17,5 89,3 17,1 89 0,98 17,8 640 1565 1522
11/10/2001 22:50 17,5 88,9 17,0 89 0,99 17,7 650 1558 1513
11/10/2001 23:00 17,9 88,1 17,0 90 1,01 17,7 660 1577 1530
11/10/2001 23:10 17,9 88,9 17,0 90 1,01 17,7 670 1591 1530
11/10/2001 23:20 17,9 88,5 16,9 90 1,02 17,6 680 1584 1521
11/10/2001 23:30 17,9 88,1 16,9 91 1,02 17,6 690 1577 1538
11/10/2001 23:40 17,9 86,8 16,9 91 1,02 17,6 700 1554 1538
11/10/2001 23:50 17,9 85,9 16,9 90 1,02 17,6 710 1538 1521
12/10/2001 0:00 17,9 86,3 17,0 90 1,01 17,7 720 1545 1530
12/10/2001 0:10 17,9 87,2 17,0 89 1,01 17,7 730 1561 1513
12/10/2001 0:20 17,5 86,3 16,9 90 0,99 17,6 740 1512 1521
12/10/2001 0:30 17,5 87,6 17,0 89 0,99 17,7 750 1535 1513
12/10/2001 0:40 17,5 87,6 16,9 89 0,99 17,6 760 1535 1504
12/10/2001 0:50 17,5 87,6 16,9 89 0,99 17,6 770 1535 1504
12/10/2001 1:00 17,1 88,1 16,8 90 0,98 17,5 780 1510 1512
12/10/2001 1:10 17,1 88,5 16,8 90 0,98 17,5 790 1517 1512
12/10/2001 1:20 17,1 86,8 16,7 90 0,98 17,4 800 1488 1503
12/10/2001 1:30 17,1 86,8 16,6 91 0,99 17,3 810 1488 1511
12/10/2001 1:40 17,1 86,3 16,5 91 1,00 17,2 820 1479 1502
12/10/2001 1:50 17,1 86,3 16,5 91 1,00 17,2 830 1479 1502
12/10/2001 2:00 17,1 87,2 16,5 91 1,00 17,2 840 1495 1502
12/10/2001 2:10 17,1 87,6 16,4 91 1,00 17,1 850 1501 1492
12/10/2001 2:20 17,1 87,6 16,4 91 1,00 17,1 860 1501 1492
12/10/2001 2:30 17,1 88,1 16,3 92 1,01 17,0 870 1510 1500
12/10/2001 2:40 16,8 88,5 16,2 91 0,99 16,9 880 1483 1474
12/10/2001 2:50 16,8 88,9 16,3 90 0,99 17,0 890 1490 1467
12/10/2001 3:00 16,8 89,8 16,4 89 0,98 17,1 900 1505 1460
12/10/2001 3:10 16,8 88,5 16,4 89 0,98 17,1 910 1483 1460
12/10/2001 3:20 16,8 86,8 16,5 89 0,97 17,2 920 1455 1469

12/10/2001 3:30 16,8 87,2 16,5 89 0,97 17,2 930 1461 1469
12/10/2001 3:40 16,8 87,2 16,4 90 0,98 17,1 940 1461 1476
12/10/2001 3:50 16,8 88,1 16,5 89 0,97 17,2 950 1477 1469
12/10/2001 4:00 16,8 88,5 16,5 90 0,97 17,2 960 1483 1485
12/10/2001 4:10 16,8 88,9 16,5 90 0,97 17,2 970 1490 1485
12/10/2001 4:20 16,8 88,9 16,5 90 0,97 17,2 980 1490 1485
12/10/2001 4:30 16,8 88,9 16,4 90 0,98 17,1 990 1490 1476
12/10/2001 4:40 16,8 88,9 16,4 90 0,98 17,1 1000 1490 1476
12/10/2001 4:50 16,8 88,5 16,4 89 0,98 17,1 1010 1483 1460
12/10/2001 5:00 16,8 88,5 16,4 89 0,98 17,1 1020 1483 1460
12/10/2001 5:10 16,8 88,1 16,4 90 0,98 17,1 1030 1477 1476
12/10/2001 5:20 16,8 88,5 16,3 90 0,99 17,0 1040 1483 1467
12/10/2001 5:30 16,8 88,9 16,3 89 0,99 17,0 1050 1490 1451
12/10/2001 5:40 16,4 89,3 16,3 89 0,96 17,0 1060 1463 1451
12/10/2001 5:50 16,4 89,8 16,3 90 0,96 17,0 1070 1471 1467
12/10/2001 6:00 16,4 89,3 16,3 90 0,96 17,0 1080 1463 1467
12/10/2001 6:10 16,8 88,5 16,4 88 0,98 17,1 1090 1483 1443
12/10/2001 6:20 16,8 88,5 16,9 85 0,95 17,6 1100 1483 1437
12/10/2001 6:30 16,8 88,1 17,2 82 0,94 17,9 1110 1477 1410
12/10/2001 6:40 16,8 88,1 17,3 80 0,93 18,0 1120 1477 1384
12/10/2001 6:50 17,1 88,5 17,4 78 0,95 18,1 1130 1517 1357
12/10/2001 7:00 17,1 87,2 17,6 77 0,94 18,3 1140 1495 1355
12/10/2001 7:10 17,5 85,5 17,8 77 0,95 18,5 1150 1498 1371
12/10/2001 7:20 17,5 82,8 17,6 76 0,96 18,3 1160 1451 1338
12/10/2001 7:30 17,9 80,9 17,7 76 0,97 18,4 1170 1448 1345
12/10/2001 7:40 17,9 79,5 18,1 74 0,95 18,8 1180 1423 1339
12/10/2001 7:50 18,3 79,5 18,3 73 0,96 19,0 1190 1453 1336
12/10/2001 8:00 18,7 76,6 18,6 71 0,97 19,3 1200 1429 1321
12/10/2001 8:10 18,7 74,7 18,8 70 0,96 19,5 1210 1394 1316
12/10/2001 8:20 19,0 72,3 19,0 69 0,97 19,7 1220 1377 1311
12/10/2001 8:30 19,4 73,7 19,2 68 0,98 19,9 1230 1431 1306
12/10/2001 8:40 19,4 73,2 19,6 66 0,96 20,3 1240 1422 1294

12/10/2001 8:50 19,8 73,2 19,4 68 0,98 20,1 1250 1450 1319
12/10/2001 9:00 20,2 71,3 19,3 69 1,01 20,0 1260 1440 1332
12/10/2001 9:10 20,2 71,8 19,6 67 0,99 20,3 1270 1450 1313
12/10/2001 9:20 20,2 70,8 20,5 63 0,95 21,2 1280 1429 1292
12/10/2001 9:30 20,6 71,3 20,7 62 0,96 21,4 1290 1467 1283
12/10/2001 9:40 20,6 69,8 21,0 62 0,95 21,7 1300 1436 1302
12/10/2001 9:50 21,0 68,8 20,8 62 0,97 21,5 1310 1441 1290
12/10/2001 10:00 21,0 67,8 21,0 61 0,96 21,7 1320 1420 1281
12/10/2001 10:10 21,3 65,7 21,2 60 0,97 21,9 1330 1401 1272
12/10/2001 10:20 21,7 63,7 21,6 59 0,97 22,3 1340 1383 1274
12/10/2001 10:30 22,1 64,7 21,8 58 0,98 22,5 1350 1429 1264
12/10/2001 10:40 22,5 63,7 22,0 58 0,99 22,7 1360 1432 1276
12/10/2001 10:50 22,9 63,2 21,9 57 1,01 22,6 1370 1445 1248
12/10/2001 11:00 23,2 61,6 22,6 56 1,00 23,3 1380 1432 1266
12/10/2001 11:10 23,6 60,1 22,6 56 1,01 23,3 1390 1420 1266
12/10/2001 11:20 23,6 62,2 22,5 56 1,02 23,2 1400 1470 1260
12/10/2001 11:30 24,0 58,0 22,8 55 1,02 23,5 1410 1393 1254
12/10/2001 11:40 24,4 58,6 22,8 55 1,04 23,5 1420 1430 1254
12/10/2001 11:50 24,0 60,6 23,1 54 1,01 23,8 1430 1455 1247
12/10/2001 12:00 24,4 59,6 23,4 54 1,01 24,1 1440 1454 1264

Venda Nova (rua Candida M.Barbosa 208) - Altitude 830 m
Data Horário Temp.Hobo-

C*
um.

Rel.Hobo
temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

12/10/2001 12:00 24,4 59,6 23,4 54 1,01 24,1 0 1454 1264
12/10/2001 12:10 24,8 54,4 23,2 55 1,04 23,9 10 1349 1276
12/10/2001 12:20 24,8 53,9 23,2 56 1,04 23,9 20 1336 1299
12/10/2001 12:30 25,2 52,4 23,5 55 1,04 24,2 30 1319 1293
12/10/2001 12:40 25,6 54,4 23,3 56 1,06 24,0 40 1390 1305
12/10/2001 12:50 25,6 53,4 23,4 56 1,06 24,1 50 1365 1310
12/10/2001 13:00 25,6 53,4 23,8 54 1,04 24,5 60 1365 1285
12/10/2001 13:10 26,0 52,9 23,8 54 1,06 24,5 70 1373 1285
12/10/2001 13:20 26,0 51,3 24,0 52 1,05 24,7 80 1331 1248
12/10/2001 13:30 26,0 49,8 23,8 54 1,06 24,5 90 1292 1285
12/10/2001 13:40 26,0 53,9 23,9 53 1,05 24,6 100 1399 1267
12/10/2001 13:50 26,0 51,3 24,0 53 1,05 24,7 110 1331 1272
12/10/2001 14:00 26,3 51,3 24,1 52 1,06 24,8 120 1351 1253
12/10/2001 14:10 26,3 49,8 24,0 53 1,07 24,7 130 1312 1272
12/10/2001 14:20 26,3 50,3 24,0 52 1,07 24,7 140 1325 1248
12/10/2001 14:30 26,3 49,3 23,9 52 1,07 24,6 150 1299 1243
12/10/2001 14:40 26,7 48,2 23,9 52 1,09 24,6 160 1288 1243
12/10/2001 14:50 26,7 47,7 24,3 52 1,07 25,0 170 1275 1264
12/10/2001 15:00 27,1 48,2 24,2 50 1,09 24,9 180 1307 1210
12/10/2001 15:10 26,7 47,2 24,2 50 1,07 24,9 190 1262 1210
12/10/2001 15:20 26,7 47,2 24,2 50 1,07 24,9 200 1262 1210
12/10/2001 15:30 27,1 44,6 24,3 50 1,08 25,0 210 1210 1215
12/10/2001 15:40 26,7 45,7 24,1 50 1,08 24,8 220 1222 1205
12/10/2001 15:50 26,7 46,7 23,9 50 1,09 24,6 230 1248 1195
12/10/2001 16:00 26,7 45,7 24,0 50 1,08 24,7 240 1222 1200
12/10/2001 16:10 26,7 45,1 23,8 50 1,09 24,5 250 1206 1190
12/10/2001 16:20 26,7 48,2 23,7 51 1,09 24,4 260 1288 1209
12/10/2001 16:30 26,3 45,1 23,6 51 1,08 24,3 270 1188 1204
12/10/2001 16:40 26,0 48,2 23,5 51 1,07 24,2 280 1251 1199

12/10/2001 16:50 26,3 46,2 23,4 51 1,09 24,1 290 1217 1193
12/10/2001 17:00 26,0 47,7 23,1 51 1,09 23,8 300 1238 1178
12/10/2001 17:10 25,6 49,8 23,0 51 1,08 23,7 310 1273 1173
12/10/2001 17:20 25,2 49,8 22,8 52 1,07 23,5 320 1253 1186
12/10/2001 17:30 24,4 50,3 22,6 53 1,05 23,3 330 1227 1198
12/10/2001 17:40 24,0 50,8 22,4 53 1,04 23,1 340 1220 1187
12/10/2001 17:50 23,6 51,8 22,2 53 1,03 22,9 350 1224 1177
12/10/2001 18:00 23,2 52,4 22,0 53 1,02 22,7 360 1218 1166
12/10/2001 18:10 22,9 53,4 21,8 54 1,02 22,5 370 1221 1177
12/10/2001 18:20 22,5 54,9 21,4 56 1,02 22,1 380 1234 1198
12/10/2001 18:30 22,5 56,5 21,2 56 1,03 21,9 390 1270 1187
12/10/2001 18:40 22,1 57,0 21,1 57 1,01 21,8 400 1259 1203
12/10/2001 18:50 22,1 57,0 20,9 57 1,02 21,6 410 1259 1191
12/10/2001 19:00 21,7 57,5 20,8 58 1,01 21,5 420 1248 1206
12/10/2001 19:10 21,3 58,0 20,7 58 1,00 21,4 430 1237 1201
12/10/2001 19:20 21,3 59,6 20,5 58 1,01 21,2 440 1271 1189
12/10/2001 19:30 21,0 61,1 20,4 59 0,99 21,1 450 1280 1204
12/10/2001 19:40 21,0 61,1 20,2 59 1,00 20,9 460 1280 1192
12/10/2001 19:50 20,6 62,2 20,0 60 0,99 20,7 470 1279 1200
12/10/2001 20:00 20,6 63,2 19,8 61 1,00 20,5 480 1300 1208
12/10/2001 20:10 20,2 63,7 19,6 62 0,99 20,3 490 1286 1215
12/10/2001 20:20 20,2 65,2 19,5 62 1,00 20,2 500 1316 1209
12/10/2001 20:30 19,8 65,7 19,1 64 1,00 19,8 510 1302 1222
12/10/2001 20:40 19,8 66,7 19,0 64 1,00 19,7 520 1321 1216
12/10/2001 20:50 19,4 66,7 18,9 65 0,99 19,6 530 1295 1229
12/10/2001 21:00 19,4 66,7 18,7 65 1,00 19,4 540 1295 1216
12/10/2001 21:10 19,4 69,3 18,6 66 1,01 19,3 550 1346 1228
12/10/2001 21:20 19,0 68,8 18,5 67 0,99 19,2 560 1310 1240
12/10/2001 21:30 19,0 68,3 18,5 67 0,99 19,2 570 1300 1240
12/10/2001 21:40 19,0 68,8 18,5 67 0,99 19,2 580 1310 1240
12/10/2001 21:50 19,0 69,3 18,4 67 1,00 19,1 590 1319 1233
12/10/2001 22:00 18,7 69,8 18,3 66 0,98 19,0 600 1302 1208

12/10/2001 22:10 18,7 70,8 18,1 68 0,99 18,8 610 1321 1231
12/10/2001 22:20 18,7 70,8 17,9 68 1,00 18,6 620 1321 1217
12/10/2001 22:30 18,3 71,3 17,8 69 0,99 18,5 630 1303 1228
12/10/2001 22:40 18,3 71,3 17,7 70 0,99 18,4 640 1303 1239
12/10/2001 22:50 18,3 72,3 17,6 70 1,00 18,3 650 1322 1232
12/10/2001 23:00 17,9 72,3 17,5 70 0,98 18,2 660 1294 1225
12/10/2001 23:10 17,9 73,2 17,4 71 0,99 18,1 670 1310 1235
12/10/2001 23:20 17,9 73,7 17,2 72 1,00 17,9 680 1319 1238
12/10/2001 23:30 17,5 74,7 17,2 71 0,98 17,9 690 1309 1221
12/10/2001 23:40 17,5 75,2 17,2 71 0,98 17,9 700 1318 1221
12/10/2001 23:50 17,5 75,2 17,2 71 0,98 17,9 710 1318 1221
13/10/2001 0:00 17,1 76,2 17,1 71 0,96 17,8 720 1306 1214
13/10/2001 0:10 17,1 79,0 17,0 71 0,97 17,7 730 1354 1207
13/10/2001 0:20 16,8 79,5 16,9 72 0,95 17,6 740 1332 1217
13/10/2001 0:30 16,8 80,0 16,8 72 0,96 17,5 750 1341 1210
13/10/2001 0:40 16,4 81,8 16,8 71 0,94 17,5 760 1340 1193
13/10/2001 0:50 16,4 81,4 16,7 71 0,94 17,4 770 1333 1186
13/10/2001 1:00 16,4 80,0 16,7 71 0,94 17,4 780 1310 1186
13/10/2001 1:10 16,8 78,6 16,8 70 0,96 17,5 790 1317 1176
13/10/2001 1:20 16,4 79,0 16,8 69 0,94 17,5 800 1294 1159
13/10/2001 1:30 16,4 79,0 16,9 68 0,93 17,6 810 1294 1149
13/10/2001 1:40 16,4 80,0 16,8 69 0,94 17,5 820 1310 1159
13/10/2001 1:50 16,4 79,5 16,7 69 0,94 17,4 830 1302 1152
13/10/2001 2:00 16,4 79,5 16,7 70 0,94 17,4 840 1302 1169
13/10/2001 2:10 16,4 79,0 16,6 70 0,95 17,3 850 1294 1162
13/10/2001 2:20 16,4 78,6 16,6 70 0,95 17,3 860 1287 1162
13/10/2001 2:30 16,4 77,1 16,5 70 0,95 17,2 870 1263 1155
13/10/2001 2:40 16,4 76,6 16,4 71 0,96 17,1 880 1255 1164
13/10/2001 2:50 16,8 76,2 16,3 71 0,99 17,0 890 1277 1157
13/10/2001 3:00 16,8 75,2 16,2 72 0,99 16,9 900 1260 1166
13/10/2001 3:10 16,8 76,6 16,1 73 1,00 16,8 910 1284 1175
13/10/2001 3:20 16,4 76,2 16,0 73 0,98 16,7 920 1248 1168

13/10/2001 3:30 16,4 77,6 16,1 73 0,97 16,8 930 1271 1175
13/10/2001 3:40 16,4 77,6 16,0 73 0,98 16,7 940 1271 1168
13/10/2001 3:50 16,4 78,6 15,9 73 0,99 16,6 950 1287 1161
13/10/2001 4:00 16,0 79,0 15,9 74 0,96 16,6 960 1264 1177
13/10/2001 4:10 16,0 79,5 15,8 75 0,97 16,5 970 1272 1185
13/10/2001 4:20 16,0 81,4 15,8 75 0,97 16,5 980 1302 1185
13/10/2001 4:30 15,6 82,3 15,8 76 0,95 16,5 990 1286 1201
13/10/2001 4:40 15,6 83,2 15,7 78 0,95 16,4 1000 1300 1225
13/10/2001 4:50 15,6 84,1 15,6 79 0,96 16,3 1010 1314 1232
13/10/2001 5:00 15,6 85,0 15,5 80 0,96 16,2 1020 1328 1240
13/10/2001 5:10 15,2 85,5 15,4 80 0,95 16,1 1030 1302 1232
13/10/2001 5:20 15,2 86,3 15,3 81 0,95 16,0 1040 1314 1239
13/10/2001 5:30 15,2 87,6 15,3 82 0,95 16,0 1050 1334 1255
13/10/2001 5:40 15,2 88,5 15,2 83 0,96 15,9 1060 1348 1262
13/10/2001 5:50 15,2 88,9 15,2 83 0,96 15,9 1070 1354 1262
13/10/2001 6:00 15,2 88,1 15,5 83 0,94 16,2 1080 1342 1287
13/10/2001 6:10 15,2 87,6 15,6 82 0,93 16,3 1090 1334 1279
13/10/2001 6:20 15,6 86,8 15,8 82 0,95 16,5 1100 1356 1296
13/10/2001 6:30 16,0 85,5 15,9 82 0,96 16,6 1110 1368 1304
13/10/2001 6:40 16,0 85,0 16,0 82 0,96 16,7 1120 1360 1312
13/10/2001 6:50 16,4 85,0 16,1 81 0,97 16,8 1130 1392 1304
13/10/2001 7:00 16,4 84,1 16,2 81 0,97 16,9 1140 1378 1312
13/10/2001 7:10 16,8 82,3 16,4 80 0,98 17,1 1150 1379 1312
13/10/2001 7:20 17,1 81,8 16,7 79 0,98 17,4 1160 1402 1319
13/10/2001 7:30 17,1 80,9 16,8 77 0,98 17,5 1170 1387 1294
13/10/2001 7:40 17,5 80,0 16,7 76 1,01 17,4 1180 1402 1269
13/10/2001 7:50 17,5 79,0 16,7 76 1,01 17,4 1190 1384 1269
13/10/2001 8:00 17,9 79,5 16,8 76 1,02 17,5 1200 1423 1277
13/10/2001 8:10 17,9 76,6 17,0 76 1,01 17,7 1210 1371 1292
13/10/2001 8:20 18,3 76,2 17,1 75 1,03 17,8 1220 1393 1283
13/10/2001 8:30 18,7 73,7 17,3 75 1,04 18,0 1230 1375 1298
13/10/2001 8:40 18,7 72,8 17,6 73 1,02 18,3 1240 1358 1285

13/10/2001 8:50 19,0 71,8 17,6 73 1,04 18,3 1250 1367 1285
13/10/2001 9:00 19,0 72,3 17,7 72 1,03 18,4 1260 1377 1274
13/10/2001 9:10 19,4 69,8 18,0 71 1,04 18,7 1270 1356 1278
13/10/2001 9:20 19,8 68,8 18,2 69 1,05 18,9 1280 1363 1256
13/10/2001 9:30 19,8 67,8 18,2 70 1,05 18,9 1290 1343 1274
13/10/2001 9:40 20,2 66,7 18,0 73 1,08 18,7 1300 1347 1314
13/10/2001 9:50 20,6 66,2 18,3 71 1,08 19,0 1310 1362 1299
13/10/2001 10:00 20,6 64,2 18,7 69 1,06 19,4 1320 1321 1290
13/10/2001 10:10 21,0 62,7 18,9 67 1,07 19,6 1330 1314 1266
13/10/2001 10:20 21,0 63,2 19,0 67 1,06 19,7 1340 1324 1273
13/10/2001 10:30 21,3 60,1 19,6 64 1,05 20,3 1350 1282 1254
13/10/2001 10:40 22,1 56,5 20,5 59 1,04 21,2 1360 1248 1210
13/10/2001 10:50 22,9 54,4 20,3 59 1,09 21,0 1370 1244 1198
13/10/2001 11:00 22,9 54,4 20,1 58 1,10 20,8 1380 1244 1166
13/10/2001 11:10 23,2 51,3 21,1 55 1,07 21,8 1390 1192 1161
13/10/2001 11:20 24,0 51,8 21,0 55 1,11 21,7 1400 1244 1155
13/10/2001 11:30 24,0 47,2 21,6 54 1,08 22,3 1410 1133 1166
13/10/2001 11:40 24,4 48,2 21,8 53 1,08 22,5 1420 1176 1155
13/10/2001 11:50 24,4 48,2 22,1 51 1,07 22,8 1430 1176 1127
13/10/2001 12:00 24,8 45,7 22,6 48 1,06 23,3 1440 1133 1085

Rua Rovigo - Altitude 850 m

Data Horário Temp.Hobo-
C*

um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

13/5/2002 12:00 25,2 59,6 24,1 60 1,02 24,8 0 1500 1446
13/5/2002 12:10 25,2 58,0 24,6 59 1,00 25,3 10 1460 1451
13/5/2002 12:20 25,6 58,0 24,9 57 1,00 25,6 20 1482 1419
13/5/2002 12:30 25,6 56,5 24,1 59 1,03 24,8 30 1444 1422
13/5/2002 12:40 25,2 57,5 24,1 60 1,02 24,8 40 1447 1446
13/5/2002 12:50 25,2 56,5 24,6 57 1,00 25,3 50 1422 1402
13/5/2002 13:00 25,6 56,0 24,5 58 1,02 25,2 60 1431 1421
13/5/2002 13:10 25,6 54,4 24,9 57 1,00 25,6 70 1390 1419
13/5/2002 13:20 26,0 53,4 25,7 54 0,98 26,4 80 1386 1388
13/5/2002 13:30 26,0 52,4 24,9 55 1,02 25,6 90 1360 1370
13/5/2002 13:40 26,3 50,3 24,3 56 1,06 25,0 100 1325 1361
13/5/2002 13:50 26,0 53,4 25,1 55 1,01 25,8 110 1386 1381
13/5/2002 14:00 26,0 52,4 25,3 54 1,00 26,0 120 1360 1366
13/5/2002 14:10 26,3 51,8 25,2 53 1,02 25,9 130 1364 1336
13/5/2002 14:20 26,3 51,3 25,2 55 1,02 25,9 140 1351 1386
13/5/2002 14:30 26,0 49,8 25,2 55 1,00 25,9 150 1292 1386
13/5/2002 14:40 26,3 50,3 25,6 52 1,00 26,3 160 1325 1331
13/5/2002 14:50 26,3 50,3 25,7 53 1,00 26,4 170 1325 1362
13/5/2002 15:00 26,3 49,3 25,5 53 1,01 26,2 180 1299 1352
13/5/2002 15:10 26,3 50,3 25,4 52 1,01 26,1 190 1325 1321
13/5/2002 15:20 26,0 50,3 25,3 52 1,00 26,0 200 1305 1316
13/5/2002 15:30 26,0 50,8 25,4 51 1,00 26,1 210 1318 1295
13/5/2002 15:40 26,0 52,4 25,3 52 1,00 26,0 220 1360 1316
13/5/2002 15:50 26,0 52,4 25,3 51 1,00 26,0 230 1360 1290
13/5/2002 16:00 26,0 52,4 25,2 52 1,00 25,9 240 1360 1310
13/5/2002 16:10 26,0 52,9 25,1 53 1,01 25,8 250 1373 1330
13/5/2002 16:20 25,6 56,0 25,0 55 1,00 25,7 260 1431 1375
13/5/2002 16:30 25,2 58,0 24,6 56 1,00 25,3 270 1460 1378
13/5/2002 16:40 24,8 58,6 24,2 59 1,00 24,9 280 1453 1428
13/5/2002 16:50 24,8 60,1 23,9 61 1,01 24,6 290 1490 1458

13/5/2002 17:00 24,4 61,6 23,6 62 1,01 24,3 300 1503 1463
13/5/2002 17:10 24,4 62,7 23,2 64 1,02 23,9 310 1530 1485
13/5/2002 17:20 24,0 64,2 23,0 64 1,02 23,7 320 1541 1472
13/5/2002 17:30 24,0 65,2 22,7 67 1,03 23,4 330 1565 1521
13/5/2002 17:40 23,6 65,2 22,5 69 1,02 23,2 340 1541 1553
13/5/2002 17:50 23,6 65,7 22,3 70 1,03 23,0 350 1552 1561
13/5/2002 18:00 23,2 66,7 22,1 70 1,02 22,8 360 1550 1547
13/5/2002 18:10 23,2 67,8 22,0 71 1,03 22,7 370 1576 1562
13/5/2002 18:20 22,9 68,8 21,9 72 1,01 22,6 380 1573 1577
13/5/2002 18:30 22,9 70,3 21,6 74 1,03 22,3 390 1607 1598
13/5/2002 18:40 22,5 70,8 21,5 75 1,01 22,2 400 1592 1613
13/5/2002 18:50 22,5 71,3 21,4 75 1,02 22,1 410 1603 1605
13/5/2002 19:00 22,5 72,3 21,2 76 1,03 21,9 420 1625 1611
13/5/2002 19:10 22,5 72,8 21,2 76 1,03 21,9 430 1637 1611
13/5/2002 19:20 22,1 73,2 21,1 76 1,02 21,8 440 1617 1604
13/5/2002 19:30 22,1 73,2 21,0 77 1,02 21,7 450 1617 1617
13/5/2002 19:40 22,1 73,7 20,9 77 1,03 21,6 460 1628 1609
13/5/2002 19:50 22,1 74,2 20,8 78 1,03 21,5 470 1639 1622
13/5/2002 20:00 21,7 74,2 20,7 78 1,02 21,4 480 1611 1615
13/5/2002 20:10 21,7 74,2 20,6 79 1,02 21,3 490 1611 1627
13/5/2002 20:20 21,7 74,7 20,6 79 1,02 21,3 500 1622 1627
13/5/2002 20:30 21,7 75,2 20,6 79 1,02 21,3 510 1633 1627
13/5/2002 20:40 21,3 76,2 20,5 79 1,01 21,2 520 1625 1620
13/5/2002 20:50 21,3 76,2 20,4 80 1,01 21,1 530 1625 1632
13/5/2002 21:00 21,3 76,6 20,2 81 1,02 20,9 540 1634 1636
13/5/2002 21:10 21,0 77,6 20,1 81 1,01 20,8 550 1626 1628
13/5/2002 21:20 21,0 78,1 20,2 80 1,00 20,9 560 1636 1616
13/5/2002 21:30 21,0 78,6 20,2 80 1,00 20,9 570 1647 1616
13/5/2002 21:40 21,0 78,1 20,1 80 1,01 20,8 580 1636 1608
13/5/2002 21:50 21,0 78,6 20,1 80 1,01 20,8 590 1647 1608
13/5/2002 22:00 20,6 79,5 20,0 80 1,00 20,7 600 1635 1600
13/5/2002 22:10 20,6 80,0 19,9 82 1,00 20,6 610 1646 1632
13/5/2002 22:20 20,6 80,0 19,8 82 1,01 20,5 620 1646 1624
13/5/2002 22:30 20,6 80,0 19,8 83 1,01 20,5 630 1646 1643

13/5/2002 22:40 20,6 80,4 19,6 84 1,02 20,3 640 1654 1646
13/5/2002 22:50 20,6 80,9 19,3 85 1,03 20,0 650 1664 1641
13/5/2002 23:00 20,2 81,4 19,2 86 1,02 19,9 660 1643 1651
13/5/2002 23:10 20,2 81,8 19,1 86 1,02 19,8 670 1652 1643
13/5/2002 23:20 20,2 82,3 19,1 87 1,02 19,8 680 1662 1662
13/5/2002 23:30 19,8 82,3 19,1 87 1,00 19,8 690 1630 1662
13/5/2002 23:40 19,8 82,3 19,1 87 1,00 19,8 700 1630 1662
13/5/2002 23:50 19,8 82,8 19,0 87 1,01 19,7 710 1640 1653
14/5/2002 00:00 19,8 82,8 19,0 87 1,01 19,7 720 1640 1653
14/5/2002 00:10 19,8 82,8 19,0 86 1,01 19,7 730 1640 1634
14/5/2002 00:20 19,8 83,2 18,9 86 1,01 19,6 740 1648 1625
14/5/2002 00:30 19,8 83,7 18,9 87 1,01 19,6 750 1658 1644
14/5/2002 00:40 19,4 83,7 18,9 86 0,99 19,6 760 1625 1625
14/5/2002 00:50 19,4 84,1 18,8 86 1,00 19,5 770 1633 1617
14/5/2002 01:00 19,4 83,7 18,8 86 1,00 19,5 780 1625 1617
14/5/2002 01:10 19,4 83,7 18,8 85 1,00 19,5 790 1625 1598
14/5/2002 01:20 19,4 83,7 18,9 85 0,99 19,6 800 1625 1607
14/5/2002 01:30 19,4 83,7 18,9 85 0,99 19,6 810 1625 1607
14/5/2002 01:40 19,4 83,7 18,9 84 0,99 19,6 820 1625 1588
14/5/2002 01:50 19,0 83,7 18,8 84 0,98 19,5 830 1594 1579
14/5/2002 02:00 19,0 83,2 18,8 84 0,98 19,5 840 1584 1579
14/5/2002 02:10 19,0 83,2 18,8 83 0,98 19,5 850 1584 1560
14/5/2002 02:20 19,0 82,8 18,7 83 0,98 19,4 860 1577 1552
14/5/2002 02:30 19,0 82,3 18,6 83 0,99 19,3 870 1567 1544
14/5/2002 02:40 19,0 82,3 18,6 83 0,99 19,3 880 1567 1544
14/5/2002 02:50 19,0 82,8 18,5 83 0,99 19,2 890 1577 1536
14/5/2002 03:00 19,0 82,3 18,5 83 0,99 19,2 900 1567 1536
14/5/2002 03:10 19,0 82,3 18,3 83 1,00 19,0 910 1567 1519
14/5/2002 03:20 19,0 83,2 18,3 84 1,00 19,0 920 1584 1537
14/5/2002 03:30 19,0 83,2 18,3 84 1,00 19,0 930 1584 1537
14/5/2002 03:40 19,0 83,7 18,3 84 1,00 19,0 940 1594 1537
14/5/2002 03:50 19,0 84,1 18,3 85 1,00 19,0 950 1601 1556
14/5/2002 04:00 19,0 83,7 18,2 85 1,01 18,9 960 1594 1547
14/5/2002 04:10 19,0 83,7 18,1 85 1,02 18,8 970 1594 1539

14/5/2002 04:20 19,0 83,7 18,0 86 1,02 18,7 980 1594 1548
14/5/2002 04:30 18,7 83,7 18,0 86 1,00 18,7 990 1562 1548
14/5/2002 04:40 18,7 82,8 17,9 86 1,01 18,6 1000 1545 1539
14/5/2002 04:50 18,7 82,8 17,8 86 1,01 18,5 1010 1545 1531
14/5/2002 05:00 18,7 83,2 17,8 86 1,01 18,5 1020 1553 1531
14/5/2002 05:10 18,7 83,7 17,8 86 1,01 18,5 1030 1562 1531
14/5/2002 05:20 18,7 83,2 17,7 86 1,02 18,4 1040 1553 1522
14/5/2002 05:30 18,7 83,2 17,7 87 1,02 18,4 1050 1553 1540
14/5/2002 05:40 18,7 83,7 17,5 87 1,03 18,2 1060 1562 1523
14/5/2002 05:50 18,3 84,1 17,4 88 1,01 18,1 1070 1537 1531
14/5/2002 06:00 18,3 84,1 17,3 89 1,02 18,0 1080 1537 1540
14/5/2002 06:10 18,3 84,6 17,4 89 1,01 18,1 1090 1546 1549
14/5/2002 06:20 18,3 85,9 17,5 89 1,01 18,2 1100 1570 1558
14/5/2002 06:30 18,3 85,9 17,4 89 1,01 18,1 1110 1570 1549
14/5/2002 06:40 18,3 84,1 17,4 89 1,01 18,1 1120 1537 1549
14/5/2002 06:50 19,0 81,8 17,6 88 1,04 18,3 1130 1557 1549
14/5/2002 07:00 19,4 80,0 18,0 86 1,04 18,7 1140 1554 1548
14/5/2002 07:10 19,8 78,6 18,3 85 1,05 19,0 1150 1557 1556
14/5/2002 07:20 20,2 77,6 18,6 83 1,05 19,3 1160 1567 1544
14/5/2002 07:30 20,2 78,1 18,9 82 1,03 19,6 1170 1577 1550
14/5/2002 07:40 20,2 76,6 19,1 81 1,02 19,8 1180 1547 1547
14/5/2002 07:50 20,6 76,2 19,2 80 1,04 19,9 1190 1567 1536
14/5/2002 08:00 20,6 74,7 19,3 80 1,03 20,0 1200 1537 1544
14/5/2002 08:10 21,0 73,2 19,4 79 1,04 20,1 1210 1534 1533
14/5/2002 08:20 21,0 73,7 19,6 78 1,03 20,3 1220 1544 1529
14/5/2002 08:30 21,3 72,3 19,8 77 1,04 20,5 1230 1542 1525
14/5/2002 08:40 21,3 69,8 19,9 75 1,04 20,6 1240 1489 1493
14/5/2002 08:50 21,7 69,3 20,2 75 1,04 20,9 1250 1505 1515
14/5/2002 09:00 21,7 69,3 20,3 73 1,04 21,0 1260 1505 1482
14/5/2002 09:10 21,7 68,3 20,7 72 1,02 21,4 1270 1483 1490
14/5/2002 09:20 21,7 68,3 20,8 70 1,01 21,5 1280 1483 1456
14/5/2002 09:30 21,7 68,3 21,3 69 0,99 22,0 1290 1483 1470
14/5/2002 09:40 22,1 63,7 21,4 67 1,00 22,1 1300 1407 1434
14/5/2002 09:50 22,9 61,6 21,5 66 1,03 22,2 1310 1408 1419

14/5/2002 10:00 23,2 59,6 21,8 65 1,04 22,5 1320 1385 1417
14/5/2002 10:10 23,2 60,6 21,9 64 1,03 22,6 1330 1408 1402
14/5/2002 10:20 23,6 58,6 22,2 63 1,03 22,9 1340 1385 1399
14/5/2002 10:30 24,0 58,6 22,6 61 1,03 23,3 1350 1407 1379
14/5/2002 10:40 24,0 58,6 22,5 61 1,04 23,2 1360 1407 1373
14/5/2002 10:50 24,0 58,6 22,5 62 1,04 23,2 1370 1407 1395
14/5/2002 11:00 24,0 58,6 22,8 61 1,02 23,5 1380 1407 1391
14/5/2002 11:10 23,6 59,1 23,0 60 1,00 23,7 1390 1397 1380
14/5/2002 11:20 23,6 60,1 23,0 60 1,00 23,7 1400 1420 1380
14/5/2002 11:30 24,4 57,0 23,1 60 1,03 23,8 1410 1391 1386
14/5/2002 11:40 24,4 54,4 23,2 60 1,02 23,9 1420 1327 1392
14/5/2002 11:50 24,4 56,0 23,4 59 1,01 24,1 1430 1366 1381
14/5/2002 12:00 24,8 54,4 23,4 56 1,03 24,1 1440 1349 1310

Manacás (rua Kennedy Maro Campos nº 50) - Altitude 870 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

16/5/2002 12:00 25,6 53,9 23,2 61 1,10 23,2 0 1378 1415
16/5/2002 12:10 25,6 55,5 22,8 62 1,12 22,8 10 1419 1414
16/5/2002 12:20 25,2 54,9 23,8 58 1,06 23,8 20 1382 1380
16/5/2002 12:30 24,8 55,5 24,2 56 1,02 24,2 30 1376 1355
16/5/2002 12:40 24,8 54,4 24,6 54 1,01 24,6 40 1349 1328
16/5/2002 12:50 24,8 54,9 24,5 55 1,01 24,5 50 1361 1348
16/5/2002 13:00 25,6 48,2 24,8 55 1,03 24,8 60 1232 1364
16/5/2002 13:10 26,0 43,1 24,6 55 1,05 24,6 70 1118 1353
16/5/2002 13:20 26,3 44,1 24,3 56 1,08 24,3 80 1162 1361
16/5/2002 13:30 26,7 43,1 25,1 53 1,06 25,1 90 1152 1330
16/5/2002 13:40 27,1 42,1 25,2 53 1,08 25,2 100 1142 1336
16/5/2002 13:50 27,1 42,1 24,7 54 1,10 24,7 110 1142 1334
16/5/2002 14:00 27,1 39,1 24,4 54 1,11 24,4 120 1060 1318
16/5/2002 14:10 27,1 41,1 24,6 54 1,10 24,6 130 1115 1328
16/5/2002 14:20 26,7 42,6 24,8 53 1,08 24,8 140 1139 1314
16/5/2002 14:30 27,1 41,6 25,1 52 1,08 25,1 150 1128 1305
16/5/2002 14:40 27,1 41,1 24,0 56 1,13 24,0 160 1115 1344
16/5/2002 14:50 27,1 41,1 24,2 56 1,12 24,2 170 1115 1355
16/5/2002 15:00 26,7 42,6 24,3 55 1,10 24,3 180 1139 1337
16/5/2002 15:10 26,7 42,6 24,6 54 1,09 24,6 190 1139 1328
16/5/2002 15:20 26,7 42,6 24,7 54 1,08 24,7 200 1139 1334
16/5/2002 15:30 26,7 43,1 24,6 54 1,09 24,6 210 1152 1328
16/5/2002 15:40 26,7 44,6 24,7 54 1,08 24,7 220 1192 1334
16/5/2002 15:50 27,1 43,6 24,6 54 1,10 24,6 230 1182 1328
16/5/2002 16:00 26,7 44,1 24,6 54 1,09 24,6 240 1179 1328
16/5/2002 16:10 26,7 41,6 24,3 54 1,10 24,3 250 1112 1312
16/5/2002 16:20 26,3 41,6 24,3 54 1,08 24,3 260 1096 1312
16/5/2002 16:30 26,3 42,1 24,1 54 1,09 24,1 270 1109 1301
16/5/2002 16:40 26,0 42,6 24,0 56 1,08 24,0 280 1105 1344
16/5/2002 16:50 25,6 43,6 23,8 56 1,07 23,8 290 1114 1333
16/5/2002 17:00 25,2 48,7 23,6 57 1,07 23,6 300 1226 1345
16/5/2002 17:10 24,8 47,2 23,3 58 1,06 23,3 310 1170 1351

16/5/2002 17:20 24,0 49,8 23,0 59 1,04 23,0 320 1196 1357
16/5/2002 17:30 23,6 52,9 22,6 60 1,05 22,6 330 1250 1356
16/5/2002 17:40 22,9 55,5 22,3 61 1,03 22,3 340 1269 1360
16/5/2002 17:50 22,5 57,0 21,9 63 1,03 21,9 350 1281 1380
16/5/2002 18:00 22,1 58,6 21,8 63 1,01 21,8 360 1294 1373
16/5/2002 18:10 21,7 60,6 21,5 66 1,01 21,5 370 1316 1419
16/5/2002 18:20 21,0 62,2 21,2 68 0,99 21,2 380 1303 1442
16/5/2002 18:30 20,6 64,2 21,0 69 0,98 21,0 390 1321 1449
16/5/2002 18:40 20,6 64,7 20,6 70 1,00 20,6 400 1331 1442
16/5/2002 18:50 20,2 65,2 20,5 71 0,98 20,5 410 1316 1456
16/5/2002 19:00 20,2 65,2 20,7 69 0,98 20,7 420 1316 1428
16/5/2002 19:10 20,2 66,2 20,6 70 0,98 20,6 430 1337 1442
16/5/2002 19:20 19,8 67,3 20,2 71 0,98 20,2 440 1333 1434
16/5/2002 19:30 19,8 66,7 20,1 71 0,99 20,1 450 1321 1427
16/5/2002 19:40 19,8 67,3 19,8 72 1,00 19,8 460 1333 1426
16/5/2002 19:50 19,8 66,7 19,6 73 1,01 19,6 470 1321 1431
16/5/2002 20:00 19,4 68,8 19,5 73 1,00 19,5 480 1336 1424
16/5/2002 20:10 19,4 69,8 19,5 73 1,00 19,5 490 1356 1424
16/5/2002 20:20 19,4 70,8 19,5 72 1,00 19,5 500 1375 1404
16/5/2002 20:30 19,4 70,8 19,3 72 1,01 19,3 510 1375 1390
16/5/2002 20:40 19,4 70,8 19,2 73 1,01 19,2 520 1375 1402
16/5/2002 20:50 19,4 70,3 19,0 74 1,02 19,0 530 1365 1406
16/5/2002 21:00 19,0 71,3 18,9 74 1,01 18,9 540 1358 1399
16/5/2002 21:10 19,0 71,8 18,9 75 1,01 18,9 550 1367 1418
16/5/2002 21:20 19,0 72,8 18,8 75 1,01 18,8 560 1386 1410
16/5/2002 21:30 19,0 73,7 18,7 75 1,02 18,7 570 1403 1403
16/5/2002 21:40 18,7 73,2 18,7 75 1,00 18,7 580 1366 1403
16/5/2002 21:50 18,7 74,7 18,7 75 1,00 18,7 590 1394 1403
16/5/2002 22:00 18,7 75,2 18,7 75 1,00 18,7 600 1403 1403
16/5/2002 22:10 18,3 75,2 18,7 75 0,98 18,7 610 1375 1403
16/5/2002 22:20 18,3 76,2 18,5 76 0,99 18,5 620 1393 1406
16/5/2002 22:30 18,3 76,6 18,5 77 0,99 18,5 630 1400 1425
16/5/2002 22:40 18,3 77,6 18,5 77 0,99 18,5 640 1419 1425
16/5/2002 22:50 17,9 78,1 18,3 78 0,98 18,3 650 1398 1427

16/5/2002 23:00 17,9 78,1 18,2 79 0,98 18,2 660 1398 1438
16/5/2002 23:10 17,9 78,6 18,4 78 0,97 18,4 670 1407 1435
16/5/2002 23:20 17,9 79,0 18,4 78 0,97 18,4 680 1414 1435
16/5/2002 23:30 17,9 82,3 18,3 79 0,98 18,3 690 1473 1446
16/5/2002 23:40 17,9 82,8 18,2 80 0,98 18,2 700 1482 1456
16/5/2002 23:50 17,9 80,4 18,2 80 0,98 18,2 710 1439 1456
17/5/2002 0:00 18,3 81,4 18,1 81 1,01 18,1 720 1488 1466
17/5/2002 0:10 17,5 83,7 18,0 82 0,97 18,0 730 1466 1476
17/5/2002 0:20 17,1 85,0 18,0 82 0,95 18,0 740 1457 1476
17/5/2002 0:30 17,1 86,3 17,9 82 0,96 17,9 750 1479 1468
17/5/2002 0:40 16,8 87,6 17,9 83 0,94 17,9 760 1468 1486
17/5/2002 0:50 16,8 88,1 17,9 84 0,94 17,9 770 1477 1504
17/5/2002 1:00 16,8 87,6 17,8 84 0,94 17,8 780 1468 1495
17/5/2002 1:10 16,8 87,2 17,6 85 0,95 17,6 790 1461 1496
17/5/2002 1:20 16,8 87,6 17,5 86 0,96 17,5 800 1468 1505
17/5/2002 1:30 16,8 87,6 17,5 86 0,96 17,5 810 1468 1505
17/5/2002 1:40 16,8 88,5 17,4 86 0,96 17,4 820 1483 1496
17/5/2002 1:50 16,8 88,5 17,2 87 0,97 17,2 830 1483 1496
17/5/2002 2:00 16,8 88,9 17,0 88 0,99 17,0 840 1490 1496
17/5/2002 2:10 16,8 88,5 17,0 89 0,99 17,0 850 1483 1513
17/5/2002 2:20 16,8 88,5 17,0 89 0,99 17,0 860 1483 1513
17/5/2002 2:30 16,4 88,9 17,1 89 0,96 17,1 870 1456 1522
17/5/2002 2:40 16,4 88,5 17,0 89 0,96 17,0 880 1450 1513
17/5/2002 2:50 16,4 90,2 16,7 91 0,98 16,7 890 1477 1520
17/5/2002 3:00 16,8 86,8 16,5 92 1,02 16,5 900 1455 1518
17/5/2002 3:10 17,1 87,6 16,4 93 1,05 16,4 910 1501 1525
17/5/2002 3:20 16,8 88,5 16,4 94 1,02 16,4 920 1483 1542
17/5/2002 3:30 16,4 89,3 16,4 94 1,00 16,4 930 1463 1542
17/5/2002 3:40 16,4 90,6 16,6 93 0,99 16,6 940 1484 1544
17/5/2002 3:50 16,4 90,6 16,7 93 0,98 16,7 950 1484 1553
17/5/2002 4:00 16,0 91,4 16,6 93 0,96 16,6 960 1462 1544
17/5/2002 4:10 16,0 91,4 16,5 94 0,97 16,5 970 1462 1551
17/5/2002 4:20 15,6 91,8 16,6 94 0,94 16,6 980 1434 1560
17/5/2002 4:30 15,6 92,2 16,6 94 0,94 16,6 990 1440 1560

17/5/2002 4:40 15,6 92,2 16,6 94 0,94 16,6 1000 1440 1560
17/5/2002 4:50 15,6 93,0 16,4 93 0,95 16,4 1010 1453 1525
17/5/2002 5:00 15,6 93,0 16,4 94 0,95 16,4 1020 1453 1542
17/5/2002 5:10 15,2 93,8 16,2 94 0,94 16,2 1030 1429 1523
17/5/2002 5:20 15,2 93,8 16,2 95 0,94 16,2 1040 1429 1539
17/5/2002 5:30 15,2 93,8 16,2 96 0,94 16,2 1050 1429 1555
17/5/2002 5:40 15,2 93,8 16,1 96 0,95 16,1 1060 1429 1546
17/5/2002 5:50 15,2 93,8 15,8 96 0,96 15,8 1070 1429 1517
17/5/2002 6:00 15,2 94,2 15,7 97 0,97 15,7 1080 1435 1523
17/5/2002 6:10 15,2 94,6 15,7 97 0,97 15,7 1090 1441 1523
17/5/2002 6:20 15,2 95,0 15,6 97 0,98 15,6 1100 1447 1513
17/5/2002 6:30 15,2 94,6 15,5 98 0,98 15,5 1110 1441 1519
17/5/2002 6:40 15,2 94,6 15,6 98 0,98 15,6 1120 1441 1529
17/5/2002 6:50 15,2 94,6 15,7 98 0,97 15,7 1130 1441 1539
17/5/2002 7:00 15,6 94,2 16,2 97 0,96 16,2 1140 1471 1571
17/5/2002 7:10 16,4 88,9 16,9 96 0,97 16,9 1150 1456 1622
17/5/2002 7:20 16,8 86,8 17,8 92 0,94 17,8 1160 1455 1638
17/5/2002 7:30 16,8 88,5 18,4 88 0,91 18,4 1170 1483 1619
17/5/2002 7:40 17,1 86,3 18,7 86 0,92 18,7 1180 1479 1608
17/5/2002 7:50 18,3 81,8 19,4 83 0,94 19,4 1190 1495 1610
17/5/2002 8:00 18,7 84,1 19,6 82 0,95 19,6 1200 1569 1607
17/5/2002 8:10 19,4 78,6 20,0 79 0,97 20,0 1210 1526 1580
17/5/2002 8:20 20,2 74,2 20,3 78 0,99 20,3 1220 1498 1583
17/5/2002 8:30 21,3 68,3 20,4 76 1,05 20,4 1230 1457 1550
17/5/2002 8:40 22,1 65,7 20,6 75 1,07 20,6 1240 1451 1545
17/5/2002 8:50 22,9 64,7 20,8 73 1,10 20,8 1250 1479 1518
17/5/2002 9:00 23,2 65,2 20,8 73 1,12 20,8 1260 1515 1518
17/5/2002 9:10 23,2 58,6 21,1 71 1,10 21,1 1270 1362 1498
17/5/2002 9:20 24,0 53,9 21,7 68 1,11 21,7 1280 1294 1476
17/5/2002 9:30 24,4 53,9 21,7 68 1,12 21,7 1290 1315 1476
17/5/2002 9:40 24,8 54,4 21,8 67 1,14 21,8 1300 1349 1461
17/5/2002 9:50 25,2 52,9 22,1 65 1,14 22,1 1310 1331 1437
17/5/2002 10:00 25,2 49,3 22,4 65 1,12 22,4 1320 1241 1456
17/5/2002 10:10 25,2 52,4 22,5 64 1,12 22,5 1330 1319 1440

17/5/2002 10:20 25,2 51,3 22,8 63 1,10 22,8 1340 1291 1436
17/5/2002 10:30 25,6 51,3 23,0 63 1,11 23,0 1350 1311 1449
17/5/2002 10:40 26,0 51,3 23,8 61 1,09 23,8 1360 1331 1452
17/5/2002 10:50 26,3 51,8 24,1 58 1,09 24,1 1370 1364 1398
17/5/2002 11:00 26,3 48,7 24,2 57 1,09 24,2 1380 1283 1379
17/5/2002 11:10 26,7 50,3 23,7 59 1,13 23,7 1390 1345 1398
17/5/2002 11:20 26,3 48,7 24,5 57 1,08 24,5 1400 1283 1397
17/5/2002 11:30 26,3 50,3 24,5 58 1,08 24,5 1410 1325 1421
17/5/2002 11:40 26,7 51,3 24,6 57 1,09 24,6 1420 1371 1402
17/5/2002 11:50 26,7 47,7 25,0 55 1,07 25,0 1430 1275 1375
17/5/2002 12:00 27,1 47,7 25,1 54 1,08 25,1 1440 1294 1355

Substação Santa Efigênia (rua Cardoso nº 960) - Altitude 880 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
6/11/2001 12:00 28,7 52,4 27,9 52 1,02 28,3 0 1504 1451
6/11/2001 12:10 28,7 52,4 28,2 50 1,00 28,6 10 1504 1410
6/11/2001 12:20 28,7 48,2 27,3 52 1,04 27,7 20 1383 1420
6/11/2001 12:30 29,1 49,8 28,0 51 1,03 28,4 30 1449 1428
6/11/2001 12:40 29,5 47,2 27,9 50 1,04 28,3 40 1392 1395
6/11/2001 12:50 29,5 49,8 28,0 50 1,04 28,4 50 1469 1400
6/11/2001 13:00 28,7 50,8 28,7 44 0,99 29,1 60 1458 1263
6/11/2001 13:10 28,7 51,3 28,4 46 1,00 28,8 70 1472 1306
6/11/2001 13:20 28,7 51,8 29,2 43 0,97 29,6 80 1487 1256
6/11/2001 13:30 28,3 52,9 29,5 39 0,95 29,9 90 1498 1151
6/11/2001 13:40 29,1 50,3 29,5 39 0,97 29,9 100 1464 1151
6/11/2001 13:50 29,9 47,7 30,3 35 0,98 30,7 110 1426 1061
6/11/2001 14:00 30,3 46,7 29,9 33 1,00 30,3 120 1415 987
6/11/2001 14:10 29,9 48,7 29,9 34 0,99 30,3 130 1456 1017
6/11/2001 14:20 29,9 47,2 30,1 35 0,98 30,5 140 1411 1054
6/11/2001 14:30 29,9 52,4 29,9 36 0,99 30,3 150 1567 1076
6/11/2001 14:40 29,9 52,4 29,9 36 0,99 30,3 160 1567 1076
6/11/2001 14:50 29,1 54,4 30,1 36 0,96 30,5 170 1583 1084
6/11/2001 15:00 28,7 53,9 29,8 37 0,95 30,2 180 1547 1103
6/11/2001 15:10 28,7 54,9 29,8 37 0,95 30,2 190 1576 1103
6/11/2001 15:20 28,3 56,5 30,0 37 0,93 30,4 200 1600 1110
6/11/2001 15:30 28,7 56,0 30,0 37 0,95 30,4 210 1607 1110
6/11/2001 15:40 28,3 54,4 29,5 38 0,95 29,9 220 1540 1121
6/11/2001 15:50 28,7 53,9 29,3 39 0,97 29,7 230 1547 1143
6/11/2001 16:00 29,1 53,4 30,2 38 0,95 30,6 240 1554 1148
6/11/2001 16:10 28,7 54,4 29,9 38 0,95 30,3 250 1561 1136
6/11/2001 16:20 28,7 54,9 30,2 37 0,94 30,6 260 1576 1117
6/11/2001 16:30 28,7 54,9 29,7 37 0,95 30,1 270 1576 1099
6/11/2001 16:40 28,7 54,4 29,6 36 0,96 30,0 280 1561 1066
6/11/2001 16:50 28,7 55,5 29,8 38 0,95 30,2 290 1593 1132
6/11/2001 17:00 27,9 57,0 29,0 51 0,95 29,4 300 1591 1479

6/11/2001 17:10 27,5 57,5 28,9 47 0,94 29,3 310 1582 1358
6/11/2001 17:20 27,1 62,2 28,9 47 0,93 29,3 320 1687 1358
6/11/2001 17:30 26,0 66,2 27,9 55 0,92 28,3 330 1718 1535
6/11/2001 17:40 25,6 67,3 27,2 57 0,93 27,6 340 1720 1550
6/11/2001 17:50 25,6 65,7 27,2 57 0,93 27,6 350 1679 1550
6/11/2001 18:00 25,6 64,7 25,4 65 0,99 25,8 360 1654 1651
6/11/2001 18:10 25,6 65,7 24,9 67 1,01 25,3 370 1679 1668
6/11/2001 18:20 25,2 67,3 24,5 68 1,01 24,9 380 1694 1666
6/11/2001 18:30 25,2 67,8 24,4 68 1,02 24,8 390 1707 1659
6/11/2001 18:40 24,8 68,3 24,1 70 1,01 24,5 400 1693 1687
6/11/2001 18:50 24,8 69,8 23,9 70 1,02 24,3 410 1730 1673
6/11/2001 19:00 24,4 68,8 23,8 71 1,01 24,2 420 1679 1690
6/11/2001 19:10 24,4 68,8 23,6 71 1,02 24,0 430 1679 1676
6/11/2001 19:20 24,4 68,3 23,5 71 1,02 23,9 440 1667 1669
6/11/2001 19:30 24,4 68,8 23,4 70 1,03 23,8 450 1679 1638
6/11/2001 19:40 24,4 69,3 23,3 71 1,03 23,7 460 1691 1654
6/11/2001 19:50 24,0 68,8 23,2 72 1,02 23,6 470 1652 1670
6/11/2001 20:00 24,0 68,3 23,0 73 1,03 23,4 480 1640 1679
6/11/2001 20:10 24,0 68,3 22,8 74 1,04 23,2 490 1640 1687
6/11/2001 20:20 24,0 68,3 22,8 73 1,04 23,2 500 1640 1664
6/11/2001 20:30 24,0 67,8 22,7 72 1,04 23,1 510 1628 1634
6/11/2001 20:40 24,0 67,3 22,6 72 1,05 23,0 520 1616 1627
6/11/2001 20:50 24,0 67,3 22,5 72 1,05 22,9 530 1616 1620
6/11/2001 21:00 23,6 66,2 22,5 72 1,03 22,9 540 1564 1620
6/11/2001 21:10 23,6 65,2 22,4 72 1,04 22,8 550 1541 1613
6/11/2001 21:20 24,0 65,2 22,4 72 1,05 22,8 560 1565 1613
6/11/2001 21:30 24,0 66,2 22,1 74 1,07 22,5 570 1589 1635
6/11/2001 21:40 23,6 67,3 22,0 76 1,06 22,4 580 1590 1672
6/11/2001 21:50 23,6 69,3 21,8 78 1,07 22,2 590 1638 1700
6/11/2001 22:00 23,2 70,8 21,7 79 1,05 22,1 600 1645 1714
6/11/2001 22:10 23,2 71,8 21,7 79 1,05 22,1 610 1669 1714
6/11/2001 22:20 23,2 72,8 21,7 79 1,05 22,1 620 1692 1714
6/11/2001 22:30 23,2 73,7 21,7 79 1,05 22,1 630 1713 1714
6/11/2001 22:40 22,9 74,7 21,6 79 1,04 22,0 640 1708 1706

6/11/2001 22:50 22,9 75,2 21,5 80 1,05 21,9 650 1719 1720
6/11/2001 23:00 22,9 75,7 21,5 80 1,05 21,9 660 1731 1720
6/11/2001 23:10 22,9 76,2 21,4 81 1,05 21,8 670 1742 1733
6/11/2001 23:20 22,5 77,1 21,3 81 1,04 21,7 680 1733 1725
6/11/2001 23:30 22,5 77,6 21,2 82 1,04 21,6 690 1744 1738
6/11/2001 23:40 22,5 78,1 21,1 83 1,05 21,5 700 1756 1751
6/11/2001 23:50 22,1 79,0 21,1 83 1,03 21,5 710 1745 1751
7/11/2001 0:00 22,1 79,0 21,0 84 1,03 21,4 720 1745 1764
7/11/2001 0:10 22,1 80,0 21,0 84 1,03 21,4 730 1767 1764
7/11/2001 0:20 22,1 80,4 20,8 85 1,04 21,2 740 1776 1768
7/11/2001 0:30 21,7 81,8 20,8 86 1,03 21,2 750 1776 1789
7/11/2001 0:40 21,7 82,3 20,7 86 1,03 21,1 760 1787 1780
7/11/2001 0:50 21,7 82,3 20,6 87 1,04 21,0 770 1787 1792
7/11/2001 1:00 21,7 82,3 20,5 88 1,04 20,9 780 1787 1804
7/11/2001 1:10 21,7 82,3 20,4 88 1,05 20,8 790 1787 1795
7/11/2001 1:20 21,7 82,8 20,3 89 1,05 20,7 800 1798 1807
7/11/2001 1:30 21,3 83,2 20,2 89 1,04 20,6 810 1775 1798
7/11/2001 1:40 21,3 83,7 20,1 90 1,04 20,5 820 1785 1809
7/11/2001 1:50 21,3 83,2 20,0 90 1,05 20,4 830 1775 1800
7/11/2001 2:00 21,3 83,2 19,9 91 1,05 20,3 840 1775 1811
7/11/2001 2:10 21,3 82,8 19,9 91 1,05 20,3 850 1766 1811
7/11/2001 2:20 21,3 83,2 19,9 91 1,05 20,3 860 1775 1811
7/11/2001 2:30 21,3 83,7 19,9 91 1,05 20,3 870 1785 1811
7/11/2001 2:40 21,3 83,2 19,8 91 1,06 20,2 880 1775 1802
7/11/2001 2:50 21,3 83,2 19,8 91 1,06 20,2 890 1775 1802
7/11/2001 3:00 21,3 83,2 19,8 91 1,06 20,2 900 1775 1802
7/11/2001 3:10 21,3 82,8 19,6 91 1,07 20,0 910 1766 1784
7/11/2001 3:20 21,3 82,8 19,6 91 1,07 20,0 920 1766 1784
7/11/2001 3:30 21,3 82,8 19,6 91 1,07 20,0 930 1766 1784
7/11/2001 3:40 21,3 81,8 19,6 91 1,07 20,0 940 1745 1784
7/11/2001 3:50 21,3 81,8 19,5 91 1,07 19,9 950 1745 1775
7/11/2001 4:00 21,3 82,3 19,5 90 1,07 19,9 960 1755 1755
7/11/2001 4:10 21,0 83,2 19,6 90 1,05 20,0 970 1743 1764
7/11/2001 4:20 21,0 83,2 19,5 90 1,05 19,9 980 1743 1755

7/11/2001 4:30 21,0 83,2 19,5 90 1,05 19,9 990 1743 1755
7/11/2001 4:40 21,0 82,8 19,5 90 1,05 19,9 1000 1735 1755
7/11/2001 4:50 21,0 82,8 19,5 90 1,05 19,9 1010 1735 1755
7/11/2001 5:00 21,0 82,8 19,4 90 1,06 19,8 1020 1735 1746
7/11/2001 5:10 21,0 82,3 19,3 90 1,07 19,7 1030 1724 1737
7/11/2001 5:20 21,0 81,8 19,2 91 1,07 19,6 1040 1714 1747
7/11/2001 5:30 21,0 81,8 19,2 91 1,07 19,6 1050 1714 1747
7/11/2001 5:40 21,0 81,8 19,4 91 1,06 19,8 1060 1714 1765
7/11/2001 5:50 21,0 81,4 19,6 90 1,05 20,0 1070 1705 1764
7/11/2001 6:00 21,0 80,9 20,2 87 1,02 20,6 1080 1695 1757
7/11/2001 6:10 21,0 80,9 20,8 84 0,99 21,2 1090 1695 1747
7/11/2001 6:20 21,3 79,5 21,1 82 0,99 21,5 1100 1696 1730
7/11/2001 6:30 21,3 79,0 21,1 81 0,99 21,5 1110 1685 1709
7/11/2001 6:40 21,7 77,6 21,1 81 1,01 21,5 1120 1685 1709
7/11/2001 6:50 22,1 77,1 21,3 80 1,02 21,7 1130 1703 1704
7/11/2001 7:00 22,1 74,2 21,9 77 0,99 22,3 1140 1639 1686
7/11/2001 7:10 22,9 71,3 22,0 76 1,02 22,4 1150 1630 1672
7/11/2001 7:20 23,2 69,8 22,2 75 1,03 22,6 1160 1622 1665
7/11/2001 7:30 23,2 70,3 22,1 75 1,03 22,5 1170 1634 1658
7/11/2001 7:40 23,6 68,3 22,7 73 1,02 23,1 1180 1614 1657
7/11/2001 7:50 24,0 67,8 22,9 72 1,03 23,3 1190 1628 1649
7/11/2001 8:00 24,0 68,8 22,9 72 1,03 23,3 1200 1652 1649
7/11/2001 8:10 24,4 66,7 23,4 69 1,03 23,8 1210 1627 1615
7/11/2001 8:20 24,4 66,7 23,3 69 1,03 23,7 1220 1627 1608
7/11/2001 8:30 24,4 66,2 23,5 68 1,02 23,9 1230 1615 1598
7/11/2001 8:40 24,8 67,3 24,0 67 1,02 24,4 1240 1668 1608
7/11/2001 8:50 24,8 65,2 24,0 66 1,02 24,4 1250 1616 1584
7/11/2001 9:00 25,2 63,2 23,7 68 1,05 24,1 1260 1591 1612
7/11/2001 9:10 24,8 63,2 24,0 67 1,02 24,4 1270 1567 1608
7/11/2001 9:20 25,6 61,6 24,0 68 1,05 24,4 1280 1574 1632
7/11/2001 9:30 26,0 60,1 24,8 64 1,03 25,2 1290 1560 1587
7/11/2001 9:40 25,6 62,2 24,4 65 1,03 24,8 1300 1590 1586
7/11/2001 9:50 25,6 59,1 24,5 64 1,03 24,9 1310 1511 1568
7/11/2001 10:00 25,6 59,6 24,7 64 1,02 25,1 1320 1523 1581

7/11/2001 10:10 26,7 55,5 24,9 64 1,06 25,3 1330 1484 1594
7/11/2001 10:20 26,7 54,9 25,1 63 1,05 25,5 1340 1467 1581
7/11/2001 10:30 26,7 54,4 24,8 64 1,06 25,2 1350 1454 1587
7/11/2001 10:40 26,7 54,9 25,4 61 1,04 25,8 1360 1467 1549
7/11/2001 10:50 26,7 54,9 25,7 60 1,03 26,1 1370 1467 1542
7/11/2001 11:00 26,7 54,4 26,2 58 1,01 26,6 1380 1454 1520
7/11/2001 11:10 26,3 56,0 26,1 58 1,00 26,5 1390 1475 1514
7/11/2001 11:20 26,7 54,4 26,9 55 0,98 27,3 1400 1454 1480
7/11/2001 11:30 27,1 56,0 26,5 55 1,01 26,9 1410 1519 1458
7/11/2001 11:40 27,1 53,4 26,5 55 1,01 26,9 1420 1448 1458
7/11/2001 11:50 27,5 53,4 27,2 53 1,00 27,6 1430 1470 1442
7/11/2001 12:00 27,1 52,4 27,2 52 0,98 27,6 1440 1421 1414

Rua Engenho do Sol - Altitude 990 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

15/7/2002 12:00 23,6 53,9 22,1 63 1,05 22,4 0 1274 1392
15/7/2002 12:10 23,6 54,4 22,0 63 1,06 22,3 10 1285 1386
15/7/2002 12:20 24,0 52,4 22,2 63 1,07 22,5 20 1258 1399
15/7/2002 12:30 24,4 50,8 22,4 61 1,07 22,7 30 1240 1366
15/7/2002 12:40 24,4 50,3 22,8 60 1,06 23,1 40 1227 1368
15/7/2002 12:50 24,4 50,8 22,7 59 1,06 23,0 50 1240 1339
15/7/2002 13:00 24,4 49,8 23,1 55 1,04 23,4 60 1215 1271
15/7/2002 13:10 24,4 49,8 23,7 52 1,02 24,0 70 1215 1232
15/7/2002 13:20 24,8 47,7 23,9 52 1,02 24,2 80 1182 1243
15/7/2002 13:30 24,8 46,7 23,8 53 1,03 24,1 90 1158 1261
15/7/2002 13:40 25,2 45,1 23,3 54 1,07 23,6 100 1135 1258
15/7/2002 13:50 25,2 44,1 23,9 51 1,04 24,2 110 1110 1219
15/7/2002 14:00 24,8 46,2 24,3 45 1,01 24,6 120 1145 1094
15/7/2002 14:10 24,8 45,1 24,0 46 1,02 24,3 130 1118 1104
15/7/2002 14:20 24,4 45,7 24,4 45 0,99 24,7 140 1115 1098
15/7/2002 14:30 25,2 43,6 24,5 44 1,01 24,8 150 1097 1078
15/7/2002 14:40 25,2 43,6 24,5 45 1,01 24,8 160 1097 1103
15/7/2002 14:50 24,4 45,1 25,2 40 0,96 25,5 170 1100 1008
15/7/2002 15:00 24,4 44,6 25,0 40 0,96 25,3 180 1088 1000
15/7/2002 15:10 24,4 45,7 24,2 42 0,99 24,5 190 1115 1016
15/7/2002 15:20 24,8 43,1 24,6 42 0,99 24,9 200 1068 1033
15/7/2002 15:30 24,8 41,1 24,8 42 0,99 25,1 210 1019 1042
15/7/2002 15:40 24,8 42,6 24,9 41 0,98 25,2 220 1056 1021
15/7/2002 15:50 24,8 43,1 25,2 40 0,97 25,5 230 1068 1008
15/7/2002 16:00 24,8 42,6 25,5 39 0,96 25,8 240 1056 995
15/7/2002 16:10 24,8 42,1 24,8 38 0,99 25,1 250 1044 942
15/7/2002 16:20 24,4 40,6 24,7 37 0,98 25,0 260 991 914
15/7/2002 16:30 24,4 39,6 24,8 37 0,97 25,1 270 966 918
15/7/2002 16:40 24,4 39,6 24,7 37 0,98 25,0 280 966 914
15/7/2002 16:50 24,4 40,1 24,8 37 0,97 25,1 290 978 918
15/7/2002 17:00 24,0 38,6 24,6 38 0,96 24,9 300 927 935
15/7/2002 17:10 24,0 38,6 24,5 38 0,97 24,8 310 927 931

15/7/2002 17:20 23,6 39,1 24,1 39 0,97 24,4 320 924 940
15/7/2002 17:30 23,6 38,6 23,6 40 0,99 23,9 330 912 944
15/7/2002 17:40 23,2 39,6 22,9 42 1,00 23,2 340 920 962
15/7/2002 17:50 23,2 40,1 22,5 43 1,02 22,8 350 932 968
15/7/2002 18:00 22,9 41,1 22,4 42 1,01 22,7 360 940 941
15/7/2002 18:10 22,9 41,1 21,9 43 1,03 22,2 370 940 942
15/7/2002 18:20 22,5 43,1 21,8 46 1,02 22,1 380 969 1003
15/7/2002 18:30 22,5 43,1 21,2 46 1,04 21,5 390 969 975
15/7/2002 18:40 22,1 42,6 21,0 50 1,04 21,3 400 941 1050
15/7/2002 18:50 22,1 43,1 20,7 51 1,05 21,0 410 952 1056
15/7/2002 19:00 21,7 44,6 21,2 45 1,01 21,5 420 968 954
15/7/2002 19:10 21,7 45,1 20,7 48 1,03 21,0 430 979 994
15/7/2002 19:20 21,7 44,1 20,0 52 1,07 20,3 440 957 1040
15/7/2002 19:30 21,7 45,7 19,8 55 1,08 20,1 450 992 1089
15/7/2002 19:40 21,3 54,9 19,4 59 1,08 19,7 460 1171 1145
15/7/2002 19:50 21,0 59,1 19,0 60 1,08 19,3 470 1238 1140
15/7/2002 20:00 20,6 62,2 19,1 56 1,06 19,4 480 1279 1070
15/7/2002 20:10 20,2 64,2 19,1 57 1,04 19,4 490 1296 1089
15/7/2002 20:20 20,2 66,2 18,4 62 1,08 18,7 500 1337 1141
15/7/2002 20:30 19,8 67,8 18,6 62 1,05 18,9 510 1343 1153
15/7/2002 20:40 19,8 69,3 18,5 65 1,05 18,8 520 1373 1203
15/7/2002 20:50 19,4 69,8 18,3 69 1,04 18,6 530 1356 1263
15/7/2002 21:00 19,4 70,8 18,3 72 1,04 18,6 540 1375 1318
15/7/2002 21:10 19,4 72,3 17,9 74 1,07 18,2 550 1404 1325
15/7/2002 21:20 19,0 74,7 17,6 75 1,06 17,9 560 1422 1320
15/7/2002 21:30 18,7 77,1 17,5 77 1,05 17,8 570 1439 1348
15/7/2002 21:40 18,7 77,1 17,3 78 1,06 17,6 580 1439 1349
15/7/2002 21:50 18,7 77,1 17,0 80 1,08 17,3 590 1439 1360
15/7/2002 22:00 18,7 77,6 16,9 82 1,08 17,2 600 1448 1386
15/7/2002 22:10 18,7 77,6 17,3 83 1,06 17,6 610 1448 1436
15/7/2002 22:20 18,7 77,6 17,6 82 1,04 17,9 620 1448 1443
15/7/2002 22:30 18,3 78,1 17,7 82 1,01 18,0 630 1428 1451
15/7/2002 22:40 18,3 78,6 17,7 82 1,01 18,0 640 1437 1451
15/7/2002 22:50 18,3 79,0 17,6 83 1,02 17,9 650 1444 1461

15/7/2002 23:00 18,3 79,5 17,5 84 1,03 17,8 660 1453 1470
15/7/2002 23:10 18,3 79,5 17,3 85 1,04 17,6 670 1453 1471
15/7/2002 23:20 18,3 80,0 17,1 86 1,05 17,4 680 1462 1471
15/7/2002 23:30 18,3 80,4 16,9 87 1,06 17,2 690 1470 1470
15/7/2002 23:40 17,9 80,4 16,9 87 1,04 17,2 700 1439 1470
15/7/2002 23:50 17,9 80,9 16,8 88 1,05 17,1 710 1448 1478
16/7/2002 0:00 17,9 81,8 16,7 88 1,05 17,0 720 1464 1470
16/7/2002 0:10 17,9 82,3 16,6 89 1,06 16,9 730 1473 1477
16/7/2002 0:20 17,9 82,8 16,6 89 1,06 16,9 740 1482 1477
16/7/2002 0:30 17,9 83,2 16,5 89 1,06 16,8 750 1489 1469
16/7/2002 0:40 17,5 83,2 16,4 90 1,05 16,7 760 1458 1476
16/7/2002 0:50 17,5 83,7 16,6 89 1,04 16,9 770 1466 1477
16/7/2002 1:00 17,5 84,1 16,6 89 1,04 16,9 780 1473 1477
16/7/2002 1:10 17,5 84,1 16,6 90 1,04 16,9 790 1473 1494
16/7/2002 1:20 17,5 84,1 16,6 90 1,04 16,9 800 1473 1494
16/7/2002 1:30 17,5 84,1 16,5 90 1,04 16,8 810 1473 1485
16/7/2002 1:40 17,1 84,1 16,6 90 1,01 16,9 820 1441 1494
16/7/2002 1:50 17,1 84,6 16,6 90 1,01 16,9 830 1450 1494
16/7/2002 2:00 17,1 84,6 16,5 90 1,02 16,8 840 1450 1485
16/7/2002 2:10 17,1 84,6 16,5 90 1,02 16,8 850 1450 1485
16/7/2002 2:20 17,1 84,1 16,6 90 1,01 16,9 860 1441 1494
16/7/2002 2:30 17,1 84,1 16,7 89 1,01 17,0 870 1441 1486
16/7/2002 2:40 17,1 84,6 16,8 88 1,00 17,1 880 1450 1478
16/7/2002 2:50 16,8 85,5 16,8 88 0,98 17,1 890 1433 1478
16/7/2002 3:00 16,8 85,9 16,7 88 0,98 17,0 900 1440 1470
16/7/2002 3:10 16,8 85,9 16,5 89 1,00 16,8 910 1440 1469
16/7/2002 3:20 16,8 85,9 16,2 90 1,01 16,5 920 1440 1458
16/7/2002 3:30 16,4 86,3 16,2 91 0,99 16,5 930 1414 1474
16/7/2002 3:40 16,4 86,3 16,2 90 0,99 16,5 940 1414 1458
16/7/2002 3:50 16,4 85,9 16,3 90 0,99 16,6 950 1407 1467
16/7/2002 4:00 16,4 85,9 16,3 90 0,99 16,6 960 1407 1467
16/7/2002 4:10 16,4 86,3 16,3 90 0,99 16,6 970 1414 1467
16/7/2002 4:20 16,4 86,8 16,2 90 0,99 16,5 980 1422 1458
16/7/2002 4:30 16,4 86,3 16,2 90 0,99 16,5 990 1414 1458

16/7/2002 4:40 16,4 85,5 16,1 90 1,00 16,4 1000 1400 1449
16/7/2002 4:50 16,4 85,5 16,0 91 1,00 16,3 1010 1400 1456
16/7/2002 5:00 16,4 85,9 16,1 90 1,00 16,4 1020 1407 1449
16/7/2002 5:10 16,4 86,8 16,1 90 1,00 16,4 1030 1422 1449
16/7/2002 5:20 16,4 87,2 16,1 90 1,00 16,4 1040 1428 1449
16/7/2002 5:30 16,0 87,2 16,0 90 0,98 16,3 1050 1395 1440
16/7/2002 5:40 16,0 87,6 16,0 91 0,98 16,3 1060 1402 1456
16/7/2002 5:50 16,0 88,1 16,0 91 0,98 16,3 1070 1410 1456
16/7/2002 6:00 16,0 88,1 15,8 91 0,99 16,1 1080 1410 1438
16/7/2002 6:10 16,0 88,5 15,8 91 0,99 16,1 1090 1416 1438
16/7/2002 6:20 16,0 88,5 15,8 91 0,99 16,1 1100 1416 1438
16/7/2002 6:30 16,0 88,9 15,7 92 1,00 16,0 1110 1422 1444
16/7/2002 6:40 16,0 88,9 15,7 92 1,00 16,0 1120 1422 1444
16/7/2002 6:50 16,0 88,5 15,7 92 1,00 16,0 1130 1416 1444
16/7/2002 7:00 16,0 88,1 15,8 91 0,99 16,1 1140 1410 1438
16/7/2002 7:10 16,4 86,3 16,1 90 1,00 16,4 1150 1414 1449
16/7/2002 7:20 16,8 85,5 16,3 89 1,01 16,6 1160 1433 1451
16/7/2002 7:30 17,1 83,2 16,5 88 1,02 16,8 1170 1426 1452
16/7/2002 7:40 17,5 81,4 16,9 87 1,02 17,2 1180 1426 1470
16/7/2002 7:50 17,9 80,0 17,3 85 1,02 17,6 1190 1432 1471
16/7/2002 8:00 18,3 78,6 17,5 84 1,03 17,8 1200 1437 1470
16/7/2002 8:10 18,3 78,6 17,7 82 1,01 18,0 1210 1437 1451
16/7/2002 8:20 18,3 78,1 17,9 82 1,00 18,2 1220 1428 1468
16/7/2002 8:30 18,7 77,6 18,2 80 1,01 18,5 1230 1448 1456
16/7/2002 8:40 19,0 75,7 18,4 80 1,02 18,7 1240 1441 1472
16/7/2002 8:50 19,0 75,2 18,8 77 1,00 19,1 1250 1432 1448
16/7/2002 9:00 19,4 73,2 19,0 77 1,00 19,3 1260 1422 1463
16/7/2002 9:10 19,8 71,3 19,2 75 1,01 19,5 1270 1412 1440
16/7/2002 9:20 19,8 69,8 19,4 74 1,00 19,7 1280 1383 1436
16/7/2002 9:30 20,2 69,3 19,5 73 1,02 19,8 1290 1399 1424
16/7/2002 9:40 20,6 66,2 19,8 72 1,02 20,1 1300 1362 1426
16/7/2002 9:50 20,6 66,2 20,1 71 1,01 20,4 1310 1362 1427
16/7/2002 10:00 21,0 64,7 20,3 69 1,02 20,6 1320 1355 1401
16/7/2002 10:10 21,3 63,2 20,4 69 1,03 20,7 1330 1348 1408

16/7/2002 10:20 21,3 62,7 20,7 66 1,01 21,0 1340 1337 1366
16/7/2002 10:30 21,7 60,6 20,6 66 1,04 20,9 1350 1316 1360
16/7/2002 10:40 21,7 60,6 20,8 66 1,03 21,1 1360 1316 1373
16/7/2002 10:50 22,5 58,6 21,1 66 1,05 21,4 1370 1317 1393
16/7/2002 11:00 22,5 57,5 21,3 65 1,04 21,6 1380 1293 1385
16/7/2002 11:10 22,9 58,0 21,4 65 1,05 21,7 1390 1326 1391
16/7/2002 11:20 22,9 58,0 21,7 64 1,04 22,0 1400 1326 1389
16/7/2002 11:30 22,9 57,5 22,0 63 1,02 22,3 1410 1314 1386
16/7/2002 11:40 22,9 55,5 22,3 61 1,01 22,6 1420 1269 1360
16/7/2002 11:50 22,9 56,0 22,4 61 1,01 22,7 1430 1280 1366
16/7/2002 12:00 22,9 56,0 22,5 60 1,00 22,8 1440 1280 1350

Green (PUC Minas) - Altitude 930 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
29/8/2001 12:00 23,3 56,5 23,7 55 0,98 23,7 0 1315 1304
29/8/2001 12:10 23,0 58,0 23,4 56 0,98 23,4 10 1333 1310

29/8/2001 12:20 23,3 56,5 23,7 55 0,98 23,7 20 1315 1304
29/8/2001 12:30 23,2 57,5 23,7 55 0,98 23,7 30 1335 1304
29/8/2001 12:40 23,2 57,5 23,7 56 0,98 23,7 40 1332 1327
29/8/2001 12:50 23,5 56,5 24,1 55 0,98 24,1 50 1328 1326
29/8/2001 13:00 23,9 54,9 23,9 55 1,00 23,9 60 1310 1315
29/8/2001 13:10 24,0 53,9 24,3 54 0,99 24,3 70 1291 1312
29/8/2001 13:20 23,7 54,9 23,7 55 1,00 23,7 80 1302 1304
29/8/2001 13:30 23,9 54,4 24,0 54 0,99 24,0 90 1299 1296
29/8/2001 13:40 24,1 53,9 23,5 55 1,02 23,5 100 1298 1293
29/8/2001 13:50 24,0 54,4 23,8 55 1,01 23,8 110 1303 1309
29/8/2001 14:00 23,8 53,4 23,7 55 1,01 23,7 120 1272 1304
29/8/2001 14:10 24,1 54,4 23,7 54 1,02 23,7 130 1309 1280
29/8/2001 14:20 23,8 54,9 23,4 55 1,02 23,4 140 1308 1287
29/8/2001 14:30 23,8 53,9 23,8 54 1,00 23,8 150 1280 1285
29/8/2001 14:40 23,7 54,4 23,9 54 0,99 23,9 160 1288 1291
29/8/2001 14:50 23,6 53,4 23,7 54 1,00 23,7 170 1260 1280
29/8/2001 15:00 23,8 53,4 23,7 53 1,00 23,7 180 1268 1256
29/8/2001 15:10 23,8 53,4 23,8 53 1,00 23,8 190 1273 1261
29/8/2001 15:20 23,8 52,9 24,0 52 0,99 24,0 200 1261 1248
29/8/2001 15:30 23,8 52,9 24,1 52 0,99 24,1 210 1257 1253
29/8/2001 15:40 23,8 52,9 23,7 53 1,00 23,7 220 1259 1256
29/8/2001 15:50 23,8 52,9 23,4 54 1,02 23,4 230 1260 1264
29/8/2001 16:00 23,7 52,4 23,3 54 1,02 23,3 240 1241 1258
29/8/2001 16:10 23,6 53,9 23,3 54 1,01 23,3 250 1270 1258
29/8/2001 16:20 23,4 54,9 23,2 54 1,01 23,2 260 1285 1253
29/8/2001 16:30 23,2 54,9 23,0 56 1,01 23,0 270 1273 1288
29/8/2001 16:40 23,2 54,9 22,9 56 1,01 22,9 280 1272 1282
29/8/2001 16:50 22,9 56,0 22,7 56 1,01 22,7 290 1284 1271
29/8/2001 17:00 22,7 56,5 22,3 57 1,02 22,3 300 1285 1271

29/8/2001 17:10 22,6 57,5 22,2 58 1,02 22,2 310 1300 1288
29/8/2001 17:20 22,3 57,5 22,0 59 1,01 22,0 320 1281 1298
29/8/2001 17:30 22,1 59,1 21,7 59 1,02 21,7 330 1306 1280
29/8/2001 17:40 22,0 59,1 21,5 60 1,02 21,5 340 1297 1290
29/8/2001 17:50 21,7 60,6 21,3 61 1,02 21,3 350 1317 1299
29/8/2001 18:00 21,5 61,6 21,1 61 1,02 21,1 360 1321 1287
29/8/2001 18:10 21,3 61,6 20,9 62 1,02 20,9 370 1312 1296
29/8/2001 18:20 21,2 63,2 20,7 63 1,02 20,7 380 1337 1304
29/8/2001 18:30 21,0 63,2 20,5 63 1,03 20,5 390 1328 1292
29/8/2001 18:40 20,9 62,7 20,4 64 1,03 20,4 400 1312 1306
29/8/2001 18:50 20,9 62,7 20,3 64 1,03 20,3 410 1309 1299
29/8/2001 19:00 20,8 62,7 20,2 65 1,03 20,2 420 1303 1313
29/8/2001 19:10 20,7 63,2 20,0 65 1,04 20,0 430 1310 1300
29/8/2001 19:20 20,6 63,2 20,0 65 1,03 20,0 440 1304 1300
29/8/2001 19:30 20,5 63,2 20,0 65 1,03 20,0 450 1298 1300
29/8/2001 19:40 20,5 63,2 20,0 65 1,02 20,0 460 1294 1300
29/8/2001 19:50 20,4 64,2 19,9 65 1,03 19,9 470 1311 1294
29/8/2001 20:00 20,4 64,2 19,9 65 1,03 19,9 480 1310 1294
29/8/2001 20:10 20,4 64,2 19,9 65 1,03 19,9 490 1310 1294
29/8/2001 20:20 20,4 64,2 19,8 65 1,03 19,8 500 1311 1287
29/8/2001 20:30 20,4 64,2 19,8 65 1,03 19,8 510 1311 1287
29/8/2001 20:40 20,5 64,2 19,8 65 1,03 19,8 520 1313 1287
29/8/2001 20:50 20,4 63,7 19,7 66 1,04 19,7 530 1301 1300
29/8/2001 21:00 20,4 64,2 19,6 66 1,04 19,6 540 1306 1294
29/8/2001 21:10 20,2 65,2 19,4 67 1,04 19,4 550 1319 1300
29/8/2001 21:20 20,1 65,2 19,4 68 1,04 19,4 560 1311 1319
29/8/2001 21:30 20,0 66,2 19,3 68 1,04 19,3 570 1325 1312
29/8/2001 21:40 19,9 66,7 19,1 69 1,04 19,1 580 1329 1318
29/8/2001 21:50 19,9 67,3 19,1 69 1,04 19,1 590 1336 1318
29/8/2001 22:00 19,8 67,3 19,0 69 1,04 19,0 600 1333 1311
29/8/2001 22:10 19,8 67,3 19,0 69 1,04 19,0 610 1330 1311
29/8/2001 22:20 19,8 67,3 19,0 69 1,04 19,0 620 1330 1311
29/8/2001 22:30 19,8 67,3 18,9 70 1,05 18,9 630 1330 1323
29/8/2001 22:40 19,8 67,3 18,9 70 1,05 18,9 640 1330 1323

29/8/2001 22:50 19,8 66,7 19,0 70 1,04 19,0 650 1319 1330
29/8/2001 23:00 19,8 66,7 19,0 70 1,04 19,0 660 1319 1330
29/8/2001 23:10 19,8 66,7 19,0 70 1,04 19,0 670 1323 1330
29/8/2001 23:20 19,9 66,2 19,0 70 1,04 19,0 680 1314 1330
29/8/2001 23:30 19,9 66,2 19,0 70 1,04 19,0 690 1314 1330
29/8/2001 23:40 19,8 66,2 19,0 69 1,04 19,0 700 1313 1311
29/8/2001 23:50 19,8 66,2 19,0 69 1,04 19,0 710 1313 1311
30/8/2001 0:00 19,8 66,2 19,1 69 1,04 19,1 720 1313 1318
30/8/2001 0:10 19,8 66,7 19,1 69 1,04 19,1 730 1323 1318
30/8/2001 0:20 19,8 66,2 19,2 69 1,03 19,2 740 1313 1325
30/8/2001 0:30 19,8 67,3 19,2 68 1,03 19,2 750 1331 1306
30/8/2001 0:40 19,8 67,3 19,1 69 1,03 19,1 760 1330 1318
30/8/2001 0:50 19,8 67,3 19,1 69 1,03 19,1 770 1330 1318
30/8/2001 1:00 19,7 68,3 19,0 69 1,04 19,0 780 1344 1311
30/8/2001 1:10 19,6 68,8 19,0 70 1,03 19,0 790 1351 1330
30/8/2001 1:20 19,6 68,3 19,0 70 1,03 19,0 800 1339 1330
30/8/2001 1:30 19,6 68,8 18,9 70 1,04 18,9 810 1346 1323
30/8/2001 1:40 19,5 69,3 18,9 71 1,03 18,9 820 1353 1342
30/8/2001 1:50 19,5 69,3 18,8 71 1,04 18,8 830 1351 1335
30/8/2001 2:00 19,4 69,8 18,8 71 1,03 18,8 840 1356 1335
30/8/2001 2:10 19,4 69,3 18,7 71 1,04 18,7 850 1344 1328
30/8/2001 2:20 19,4 69,8 18,7 71 1,03 18,7 860 1351 1328
30/8/2001 2:30 19,3 69,8 18,6 71 1,04 18,6 870 1346 1321
30/8/2001 2:40 19,2 69,8 18,6 70 1,03 18,6 880 1342 1302
30/8/2001 2:50 19,2 70,3 18,5 71 1,04 18,5 890 1347 1314
30/8/2001 3:00 19,1 70,8 18,4 72 1,04 18,4 900 1352 1325
30/8/2001 3:10 19,0 69,8 18,1 73 1,05 18,1 910 1326 1321
30/8/2001 3:20 18,9 69,8 18,0 74 1,05 18,0 920 1321 1332
30/8/2001 3:30 18,8 69,8 18,0 74 1,05 18,0 930 1314 1332
30/8/2001 3:40 18,8 70,3 18,0 73 1,04 18,0 940 1319 1314
30/8/2001 3:50 18,7 70,8 17,9 73 1,04 17,9 950 1321 1307
30/8/2001 4:00 18,6 70,8 17,8 74 1,04 17,8 960 1315 1317
30/8/2001 4:10 18,5 70,8 17,7 74 1,05 17,7 970 1311 1310
30/8/2001 4:20 18,5 70,8 17,7 73 1,04 17,7 980 1306 1292

30/8/2001 4:30 18,4 71,8 17,6 74 1,04 17,6 990 1320 1302
30/8/2001 4:40 18,3 72,3 17,5 74 1,04 17,5 1000 1322 1295
30/8/2001 4:50 18,2 72,3 17,4 75 1,05 17,4 1010 1317 1305
30/8/2001 5:00 18,1 72,8 17,2 76 1,05 17,2 1020 1321 1307
30/8/2001 5:10 18,1 73,2 17,3 76 1,04 17,3 1030 1323 1315
30/8/2001 5:20 18,0 74,2 17,3 76 1,04 17,3 1040 1336 1315
30/8/2001 5:30 17,9 74,7 17,2 76 1,04 17,2 1050 1337 1307
30/8/2001 5:40 17,8 75,2 17,2 77 1,04 17,2 1060 1339 1324
30/8/2001 5:50 17,8 75,2 17,0 77 1,04 17,0 1070 1336 1309
30/8/2001 6:00 17,7 75,7 17,0 78 1,04 17,0 1080 1339 1326
30/8/2001 6:10 17,6 76,2 17,0 78 1,04 17,0 1090 1344 1326
30/8/2001 6:20 17,6 76,6 17,0 78 1,03 17,0 1100 1347 1326
30/8/2001 6:30 17,6 76,6 17,0 78 1,03 17,0 1110 1347 1326
30/8/2001 6:40 17,6 77,1 17,1 78 1,03 17,1 1120 1356 1334
30/8/2001 6:50 17,6 77,6 17,1 78 1,03 17,1 1130 1365 1334
30/8/2001 7:00 17,6 77,6 17,1 78 1,03 17,1 1140 1365 1334
30/8/2001 7:10 17,6 78,1 17,2 78 1,02 17,2 1150 1376 1342
30/8/2001 7:20 17,7 78,1 17,2 78 1,03 17,2 1160 1383 1342
30/8/2001 7:30 17,7 77,1 17,3 78 1,02 17,3 1170 1367 1349
30/8/2001 7:40 17,8 77,6 17,3 78 1,03 17,3 1180 1380 1349
30/8/2001 7:50 17,8 77,6 17,4 78 1,02 17,4 1190 1384 1357
30/8/2001 8:00 17,9 77,1 17,6 77 1,02 17,6 1200 1380 1355
30/8/2001 8:10 18,1 77,1 17,9 76 1,01 17,9 1210 1399 1360
30/8/2001 8:20 18,4 76,2 18,1 76 1,02 18,1 1220 1402 1376
30/8/2001 8:30 18,7 73,2 18,1 76 1,03 18,1 1230 1371 1376
30/8/2001 8:40 18,9 72,8 18,1 76 1,05 18,1 1240 1377 1376
30/8/2001 8:50 19,0 71,8 18,4 75 1,03 18,4 1250 1363 1380
30/8/2001 9:00 19,0 72,3 18,6 74 1,02 18,6 1260 1375 1376
30/8/2001 9:10 19,1 70,8 19,0 72 1,01 19,0 1270 1355 1368
30/8/2001 9:20 19,5 68,3 19,2 71 1,02 19,2 1280 1331 1363
30/8/2001 9:30 19,7 68,3 19,2 71 1,03 19,2 1290 1344 1363
30/8/2001 9:40 19,7 68,3 19,2 71 1,03 19,2 1300 1344 1363
30/8/2001 9:50 19,9 67,3 19,4 70 1,03 19,4 1310 1339 1358
30/8/2001 10:00 20,3 66,7 19,6 69 1,03 19,6 1320 1351 1352

30/8/2001 10:10 20,2 65,7 19,7 68 1,03 19,7 1330 1328 1340
30/8/2001 10:20 20,2 65,2 20,2 67 1,00 20,2 1340 1318 1353
30/8/2001 10:30 20,5 64,7 20,8 64 0,99 20,8 1350 1328 1331
30/8/2001 10:40 20,8 63,7 20,7 64 1,00 20,7 1360 1322 1325
30/8/2001 10:50 20,8 63,2 21,0 62 0,99 21,0 1370 1316 1302
30/8/2001 11:00 21,1 61,6 21,2 61 0,99 21,2 1380 1298 1293
30/8/2001 11:10 21,4 60,6 21,3 60 1,00 21,3 1390 1294 1278
30/8/2001 11:20 21,5 59,6 21,4 59 1,00 21,4 1400 1280 1263
30/8/2001 11:30 21,6 59,1 22,0 57 0,98 22,0 1410 1279 1254
30/8/2001 11:40 22,1 58,6 22,2 55 1,00 22,2 1420 1296 1221
30/8/2001 11:50 22,5 56,0 21,8 57 1,03 21,8 1430 1259 1243
30/8/2001 12:00 22,8 54,4 21,9 56 1,04 21,9 1440 1240 1226

PUC bh 2 (Valter Ianini 255) - Altitude 820 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

13/9/2001 12:00 24,7 56,5 23,5 59 1,02 24,3 0 1393 1387
13/9/2001 12:10 24,6 57,5 24,1 57 0,99 24,9 10 1416 1374
13/9/2001 12:20 24,5 58,0 24,1 57 0,98 24,9 20 1420 1374
13/9/2001 12:30 25,0 55,5 24,3 56 1,00 25,1 30 1388 1361
13/9/2001 12:40 24,8 56,5 24,1 57 1,00 24,9 40 1399 1374
13/9/2001 12:50 25,1 54,9 24,3 57 1,00 25,1 50 1378 1385
13/9/2001 13:00 25,4 53,9 24,9 55 0,99 25,7 60 1369 1370
13/9/2001 13:10 25,9 52,4 25,3 54 0,99 26,1 70 1355 1366
13/9/2001 13:20 26,2 51,8 25,1 54 1,01 25,9 80 1357 1355
13/9/2001 13:30 26,4 51,3 25,7 52 1,00 26,5 90 1354 1336
13/9/2001 13:40 26,6 51,3 26,1 51 0,99 26,9 100 1363 1331
13/9/2001 13:50 26,9 49,3 25,6 53 1,02 26,4 110 1325 1357
13/9/2001 14:00 27,0 49,3 25,4 54 1,03 26,2 120 1330 1372
13/9/2001 14:10 27,3 48,2 25,4 53 1,04 26,2 130 1314 1346
13/9/2001 14:20 27,2 48,7 25,7 53 1,03 26,5 140 1326 1362
13/9/2001 14:30 26,9 49,3 25,3 53 1,03 26,1 150 1325 1341
13/9/2001 14:40 26,9 49,3 25,4 54 1,03 26,2 160 1325 1372
13/9/2001 14:50 27,1 48,2 25,6 53 1,03 26,4 170 1307 1357
13/9/2001 15:00 27,1 48,7 25,8 52 1,02 26,6 180 1318 1342
13/9/2001 15:10 27,3 47,7 25,9 52 1,02 26,7 190 1304 1347
13/9/2001 15:20 27,4 47,7 25,9 52 1,03 26,7 200 1309 1347
13/9/2001 15:30 27,3 48,7 25,9 52 1,02 26,7 210 1331 1347
13/9/2001 15:40 27,4 47,7 25,7 52 1,04 26,5 220 1309 1336
13/9/2001 15:50 27,5 47,2 25,7 52 1,04 26,5 230 1299 1336
13/9/2001 16:00 27,4 47,7 25,7 52 1,04 26,5 240 1308 1336
13/9/2001 16:10 27,3 48,7 25,6 53 1,04 26,4 250 1331 1357
13/9/2001 16:20 24,2 53,9 23,5 56 1,00 24,3 260 1302 1316
13/9/2001 16:30 24,1 54,4 23,2 57 1,01 24,0 270 1313 1322
13/9/2001 16:40 23,7 55,5 22,9 58 1,00 23,7 280 1316 1328
13/9/2001 16:50 23,5 56,0 22,6 59 1,01 23,4 290 1318 1333
13/9/2001 17:00 23,5 56,5 22,4 59 1,01 23,2 300 1325 1322
13/9/2001 17:10 23,2 57,5 22,1 60 1,01 22,9 310 1333 1326

13/9/2001 17:20 23,0 58,6 21,8 61 1,02 22,6 320 1345 1330
13/9/2001 17:30 22,6 59,1 21,4 63 1,02 22,2 330 1334 1348
13/9/2001 17:40 22,1 61,1 21,0 64 1,01 21,8 340 1348 1344
13/9/2001 17:50 21,7 62,2 20,6 65 1,01 21,4 350 1349 1339
13/9/2001 18:00 21,5 62,7 20,4 66 1,01 21,2 360 1346 1346
13/9/2001 18:10 21,3 63,2 20,1 67 1,02 20,9 370 1345 1347
13/9/2001 18:20 21,2 63,7 19,8 68 1,03 20,6 380 1351 1346
13/9/2001 18:30 21,1 64,2 19,6 69 1,03 20,4 390 1354 1352
13/9/2001 18:40 21,0 64,2 19,4 69 1,04 20,2 400 1348 1339
13/9/2001 18:50 21,0 64,7 19,2 69 1,05 20,0 410 1357 1325
13/9/2001 19:00 20,9 65,2 19,1 70 1,05 19,9 420 1359 1337
13/9/2001 19:10 20,8 65,7 19,0 70 1,05 19,8 430 1364 1330
13/9/2001 19:20 20,6 66,2 18,9 71 1,05 19,7 440 1364 1342
13/9/2001 19:30 20,4 66,7 18,8 71 1,04 19,6 450 1362 1335
13/9/2001 19:40 20,4 66,7 18,7 72 1,05 19,5 460 1359 1346
13/9/2001 19:50 20,4 66,7 18,7 72 1,05 19,5 470 1359 1346
13/9/2001 20:00 20,4 67,3 18,7 72 1,04 19,5 480 1370 1346
13/9/2001 20:10 20,3 66,7 18,6 72 1,05 19,4 490 1354 1339
13/9/2001 20:20 20,2 67,3 18,6 72 1,04 19,4 500 1361 1339
13/9/2001 20:30 20,2 67,3 18,5 73 1,05 19,3 510 1361 1351
13/9/2001 20:40 20,1 68,3 18,4 73 1,05 19,2 520 1372 1343
13/9/2001 20:50 20,0 68,3 18,3 73 1,05 19,1 530 1365 1336
13/9/2001 21:00 19,9 68,8 18,3 73 1,04 19,1 540 1368 1336
13/9/2001 21:10 19,9 68,8 18,2 74 1,05 19,0 550 1368 1347
13/9/2001 21:20 19,8 68,8 18,2 74 1,04 19,0 560 1364 1347
13/9/2001 21:30 19,7 69,8 18,2 74 1,04 19,0 570 1377 1347
13/9/2001 21:40 19,7 69,3 18,1 74 1,04 18,9 580 1364 1339
13/9/2001 21:50 19,7 69,8 18,1 75 1,04 18,9 590 1374 1358
13/9/2001 22:00 19,6 70,3 18,0 75 1,04 18,8 600 1379 1350
13/9/2001 22:10 19,5 70,3 18,0 75 1,04 18,8 610 1374 1350
13/9/2001 22:20 19,5 70,3 17,9 75 1,04 18,7 620 1370 1343
13/9/2001 22:30 19,5 70,8 17,9 75 1,04 18,7 630 1377 1343
13/9/2001 22:40 19,5 70,8 17,8 76 1,05 18,6 640 1377 1353
13/9/2001 22:50 19,4 70,8 17,8 76 1,04 18,6 650 1374 1353

13/9/2001 23:00 19,3 71,3 17,8 76 1,04 18,6 660 1375 1353
13/9/2001 23:10 19,3 71,8 17,8 76 1,04 18,6 670 1384 1353
13/9/2001 23:20 19,2 72,3 17,7 76 1,04 18,5 680 1389 1345
13/9/2001 23:30 19,1 72,8 17,7 77 1,03 18,5 690 1391 1363
13/9/2001 23:40 19,1 72,8 17,7 77 1,03 18,5 700 1388 1363
13/9/2001 23:50 19,0 72,8 17,6 77 1,03 18,4 710 1385 1355
14/9/2001 0:00 19,0 72,8 17,6 77 1,03 18,4 720 1385 1355
14/9/2001 0:10 19,0 73,2 17,6 77 1,03 18,4 730 1387 1355
14/9/2001 0:20 18,9 73,7 17,6 77 1,03 18,4 740 1391 1355
14/9/2001 0:30 18,8 74,2 17,5 77 1,03 18,3 750 1393 1348
14/9/2001 0:40 18,7 74,7 17,4 78 1,03 18,2 760 1398 1357
14/9/2001 0:50 18,7 74,7 17,3 78 1,03 18,1 770 1394 1349
14/9/2001 1:00 18,7 74,7 17,2 79 1,04 18,0 780 1394 1359
14/9/2001 1:10 18,6 75,2 17,2 79 1,04 18,0 790 1402 1359
14/9/2001 1:20 18,5 75,7 17,1 80 1,04 17,9 800 1403 1368
14/9/2001 1:30 18,5 76,2 17,1 80 1,03 17,9 810 1410 1368
14/9/2001 1:40 18,5 76,2 17,0 80 1,04 17,8 820 1406 1360
14/9/2001 1:50 18,4 76,6 17,0 81 1,03 17,8 830 1408 1377
14/9/2001 2:00 18,3 76,6 16,9 81 1,04 17,7 840 1404 1369
14/9/2001 2:10 18,3 77,1 16,9 81 1,03 17,7 850 1409 1369
14/9/2001 2:20 18,2 77,1 16,9 81 1,03 17,7 860 1406 1369
14/9/2001 2:30 18,2 77,6 16,8 81 1,03 17,6 870 1412 1361
14/9/2001 2:40 18,1 77,6 16,8 82 1,03 17,6 880 1408 1378
14/9/2001 2:50 18,1 78,1 16,7 82 1,04 17,5 890 1415 1369
14/9/2001 3:00 18,1 78,1 16,7 82 1,04 17,5 900 1417 1369
14/9/2001 3:10 18,1 79,0 16,7 83 1,04 17,5 910 1431 1386
14/9/2001 3:20 18,1 79,0 16,5 83 1,05 17,3 920 1431 1370
14/9/2001 3:30 18,0 79,5 16,5 84 1,04 17,3 930 1433 1386
14/9/2001 3:40 18,0 79,5 16,5 84 1,04 17,3 940 1431 1386
14/9/2001 3:50 18,0 79,5 16,5 84 1,04 17,3 950 1433 1386
14/9/2001 4:00 18,0 80,0 16,5 84 1,04 17,3 960 1440 1386
14/9/2001 4:10 18,0 80,0 16,6 84 1,03 17,4 970 1438 1394
14/9/2001 4:20 18,0 80,0 16,6 84 1,03 17,4 980 1436 1394
14/9/2001 4:30 18,0 80,4 16,6 84 1,03 17,4 990 1443 1394

14/9/2001 4:40 18,0 80,4 16,6 85 1,03 17,4 1000 1443 1411
14/9/2001 4:50 18,0 80,4 16,6 85 1,03 17,4 1010 1445 1411
14/9/2001 5:00 18,0 80,9 16,6 85 1,03 17,4 1020 1452 1411
14/9/2001 5:10 18,0 80,9 16,6 85 1,03 17,4 1030 1452 1411
14/9/2001 5:20 18,0 80,9 16,7 85 1,03 17,5 1040 1452 1420
14/9/2001 5:30 18,0 80,9 16,7 85 1,03 17,5 1050 1454 1420
14/9/2001 5:40 18,0 80,9 16,6 85 1,04 17,4 1060 1456 1411
14/9/2001 5:50 18,0 81,4 16,6 85 1,04 17,4 1070 1467 1411
14/9/2001 6:00 18,0 80,9 16,7 85 1,03 17,5 1080 1459 1420
14/9/2001 6:10 18,0 81,4 16,7 85 1,03 17,5 1090 1467 1420
14/9/2001 6:20 18,0 81,4 16,8 84 1,02 17,6 1100 1465 1411
14/9/2001 6:30 18,0 81,4 17,0 84 1,01 17,8 1110 1468 1428
14/9/2001 6:40 18,1 80,9 17,2 83 1,01 18,0 1120 1463 1428
14/9/2001 6:50 18,2 80,9 17,4 83 1,00 18,2 1130 1473 1444
14/9/2001 7:00 18,4 80,4 17,5 82 1,01 18,3 1140 1479 1435
14/9/2001 7:10 18,5 80,4 17,6 82 1,00 18,4 1150 1485 1443
14/9/2001 7:20 18,6 79,5 17,6 82 1,01 18,4 1160 1479 1443
14/9/2001 7:30 18,8 79,0 17,7 82 1,02 18,5 1170 1485 1451
14/9/2001 7:40 18,9 78,6 17,8 81 1,02 18,6 1180 1486 1442
14/9/2001 7:50 19,0 78,1 18,0 80 1,01 18,8 1190 1485 1440
14/9/2001 8:00 19,2 77,6 18,4 79 1,00 19,2 1200 1491 1454
14/9/2001 8:10 19,5 75,7 18,6 78 1,01 19,4 1210 1478 1451
14/9/2001 8:20 19,8 75,2 19,3 75 0,98 20,1 1220 1486 1448
14/9/2001 8:30 20,1 73,7 19,5 74 0,99 20,3 1230 1479 1443
14/9/2001 8:40 20,7 71,8 19,5 73 1,02 20,3 1240 1483 1424
14/9/2001 8:50 21,0 70,3 19,8 73 1,02 20,6 1250 1479 1445
14/9/2001 9:00 21,2 69,3 20,1 71 1,01 20,9 1260 1466 1427
14/9/2001 9:10 21,6 67,8 20,4 70 1,02 21,2 1270 1462 1428
14/9/2001 9:20 21,9 67,3 20,7 69 1,02 21,5 1280 1473 1428
14/9/2001 9:30 22,0 66,7 20,9 68 1,01 21,7 1290 1465 1421
14/9/2001 9:40 22,1 65,7 20,7 69 1,03 21,5 1300 1453 1428
14/9/2001 9:50 22,3 64,2 20,9 68 1,03 21,7 1310 1434 1421
14/9/2001 10:00 22,5 64,2 21,0 68 1,03 21,8 1320 1441 1428
14/9/2001 10:10 22,7 62,2 21,7 65 1,01 22,5 1330 1413 1411

14/9/2001 10:20 22,8 62,7 22,0 64 1,00 22,8 1340 1427 1408
14/9/2001 10:30 22,9 61,1 22,2 63 1,00 23,0 1350 1400 1399
14/9/2001 10:40 23,0 62,2 23,0 61 0,97 23,8 1360 1431 1403
14/9/2001 10:50 23,3 60,6 22,7 62 0,99 23,5 1370 1410 1407
14/9/2001 11:00 23,5 60,1 22,6 62 1,01 23,4 1380 1413 1401
14/9/2001 11:10 23,6 59,6 22,9 61 0,99 23,7 1390 1404 1397
14/9/2001 11:20 23,9 59,1 22,8 61 1,02 23,6 1400 1415 1391
14/9/2001 11:30 24,0 58,6 23,4 59 0,99 24,2 1410 1404 1381
14/9/2001 11:40 24,1 57,0 24,3 57 0,96 25,1 1420 1375 1385
14/9/2001 11:50 24,7 56,0 23,8 58 1,00 24,6 1430 1381 1380
14/9/2001 12:00 24,7 56,5 23,5 59 1,02 24,3 1440 1393 1387

Renascença (rua Afonso Claudio 181) - Altitude 830 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
25/9/2001 12:00 26,3 44,6 25,6 52 1,00 26,3 0 1173 1331
25/9/2001 12:10 26,3 44,6 25,6 52 1,00 26,3 10 1173 1331
25/9/2001 12:20 26,3 44,6 25,6 52 1,00 26,3 20 1173 1331
25/9/2001 12:30 26,3 44,6 25,6 52 1,00 26,3 30 1173 1331
25/9/2001 12:40 26,3 44,6 25,6 52 1,00 26,3 40 1173 1331
25/9/2001 12:50 26,3 44,6 25,6 52 1,00 26,3 50 1173 1331
25/9/2001 13:00 26,3 44,6 25,6 52 1,00 26,3 60 1173 1331
25/9/2001 13:10 26,3 44,6 25,6 52 1,00 26,3 70 1173 1331
25/9/2001 13:20 26,3 44,6 25,6 52 1,00 26,3 80 1173 1331
25/9/2001 13:30 26,3 44,6 25,6 52 1,00 26,3 90 1173 1331
25/9/2001 13:40 26,3 44,6 25,6 52 1,00 26,3 100 1173 1331
25/9/2001 13:50 26,3 44,6 25,6 52 1,00 26,3 110 1173 1331
25/9/2001 14:00 26,3 44,6 25,6 52 1,00 26,3 120 1173 1331
25/9/2001 14:10 28,3 44,6 25,6 52 1,08 26,3 130 1263 1331
25/9/2001 14:20 28,3 46,2 25,4 53 1,08 26,1 140 1308 1346
25/9/2001 14:30 27,9 46,2 25,3 53 1,07 26,0 150 1289 1341
25/9/2001 14:40 27,5 46,7 25,0 54 1,07 25,7 160 1285 1350
25/9/2001 14:50 27,5 48,2 24,8 55 1,08 25,5 170 1326 1364
25/9/2001 15:00 27,1 48,2 24,5 56 1,08 25,2 180 1307 1372
25/9/2001 15:10 26,7 48,7 23,9 61 1,09 24,6 190 1302 1458
25/9/2001 15:20 26,7 52,9 23,4 66 1,11 24,1 200 1414 1544
25/9/2001 15:30 26,3 51,8 23,3 68 1,10 24,0 210 1364 1584
25/9/2001 15:40 26,3 51,3 23,7 67 1,08 24,4 220 1351 1588
25/9/2001 15:50 26,0 56,5 23,8 65 1,06 24,5 230 1466 1547
25/9/2001 16:00 25,6 59,6 23,5 65 1,06 24,2 240 1523 1528
25/9/2001 16:10 25,2 67,8 22,6 70 1,08 23,3 250 1707 1582
25/9/2001 16:20 24,4 75,2 22,1 74 1,07 22,8 260 1835 1635
25/9/2001 16:30 23,6 78,1 21,7 76 1,05 22,4 270 1846 1649
25/9/2001 16:40 23,2 79,5 21,7 76 1,04 22,4 280 1848 1649
25/9/2001 16:50 22,5 79,5 21,7 75 1,00 22,4 290 1787 1628
25/9/2001 17:00 22,5 79,5 21,8 75 1,00 22,5 300 1787 1635

25/9/2001 17:10 22,5 79,0 21,8 74 1,00 22,5 310 1776 1613
25/9/2001 17:20 22,1 79,5 21,7 76 0,99 22,4 320 1756 1649
25/9/2001 17:30 22,1 80,4 21,6 77 0,99 22,3 330 1776 1663
25/9/2001 17:40 22,1 77,6 21,4 79 1,00 22,1 340 1714 1691
25/9/2001 17:50 22,1 79,5 21,3 79 1,00 22,0 350 1756 1683
25/9/2001 18:00 21,7 78,6 21,2 77 0,99 21,9 360 1706 1632
25/9/2001 18:10 21,7 78,6 21,1 77 1,00 21,8 370 1706 1625
25/9/2001 18:20 21,7 79,0 21,0 78 1,00 21,7 380 1715 1638
25/9/2001 18:30 21,7 78,1 20,9 79 1,00 21,6 390 1696 1651
25/9/2001 18:40 21,7 79,0 20,9 79 1,00 21,6 400 1715 1651
25/9/2001 18:50 21,7 79,5 20,8 79 1,01 21,5 410 1726 1643
25/9/2001 19:00 21,7 78,6 20,7 80 1,01 21,4 420 1706 1656
25/9/2001 19:10 21,7 77,1 20,7 79 1,01 21,4 430 1674 1635
25/9/2001 19:20 21,7 77,6 20,8 78 1,01 21,5 440 1685 1622
25/9/2001 19:30 21,7 76,6 20,8 76 1,01 21,5 450 1663 1581
25/9/2001 19:40 21,7 77,6 20,8 75 1,01 21,5 460 1685 1560
25/9/2001 19:50 21,7 76,2 20,8 76 1,01 21,5 470 1654 1581
25/9/2001 20:00 21,7 77,1 20,8 76 1,01 21,5 480 1674 1581
25/9/2001 20:10 21,7 77,6 20,6 77 1,02 21,3 490 1685 1586
25/9/2001 20:20 21,7 76,6 20,3 80 1,03 21,0 500 1663 1624
25/9/2001 20:30 21,7 82,8 20,1 82 1,04 20,8 510 1798 1648
25/9/2001 20:40 21,3 86,3 19,5 85 1,06 20,2 520 1841 1658
25/9/2001 20:50 21,0 87,6 19,1 87 1,06 19,8 530 1835 1662
25/9/2001 21:00 20,6 88,5 19,1 88 1,04 19,8 540 1820 1681
25/9/2001 21:10 20,6 89,8 19,1 89 1,04 19,8 550 1847 1700
25/9/2001 21:20 20,6 88,9 19,1 88 1,04 19,8 560 1829 1681
25/9/2001 21:30 20,6 89,8 19,2 88 1,03 19,9 570 1847 1690
25/9/2001 21:40 20,6 89,3 19,3 87 1,03 20,0 580 1837 1679
25/9/2001 21:50 20,6 88,5 19,4 87 1,02 20,1 590 1820 1688
25/9/2001 22:00 20,6 88,9 19,4 87 1,02 20,1 600 1829 1688
25/9/2001 22:10 20,6 87,6 19,4 87 1,02 20,1 610 1802 1688
25/9/2001 22:20 20,6 86,3 19,4 88 1,02 20,1 620 1775 1707
25/9/2001 22:30 20,6 85,9 19,4 88 1,02 20,1 630 1767 1707
25/9/2001 22:40 20,6 85,5 19,4 89 1,02 20,1 640 1759 1727

25/9/2001 22:50 20,6 85,9 19,3 89 1,03 20,0 650 1767 1718
25/9/2001 23:00 20,6 85,5 19,1 92 1,04 19,8 660 1759 1757
25/9/2001 23:10 20,6 84,6 18,9 93 1,05 19,6 670 1740 1758
25/9/2001 23:20 20,6 85,9 18,9 93 1,05 19,6 680 1767 1758
25/9/2001 23:30 20,6 85,9 18,9 93 1,05 19,6 690 1767 1758
25/9/2001 23:40 20,2 85,5 18,9 93 1,03 19,6 700 1726 1758
25/9/2001 23:50 20,2 85,9 18,9 93 1,03 19,6 710 1734 1758
26/9/2001 0:00 20,2 85,5 18,9 93 1,03 19,6 720 1726 1758
26/9/2001 0:10 20,2 85,5 18,8 94 1,03 19,5 730 1726 1767
26/9/2001 0:20 20,2 85,0 18,7 93 1,04 19,4 740 1716 1739
26/9/2001 0:30 20,2 85,5 18,7 93 1,04 19,4 750 1726 1739
26/9/2001 0:40 20,2 84,6 18,6 93 1,05 19,3 760 1708 1730
26/9/2001 0:50 20,2 83,2 18,6 93 1,05 19,3 770 1680 1730
26/9/2001 1:00 20,2 83,2 18,6 92 1,05 19,3 780 1680 1711
26/9/2001 1:10 20,2 84,1 18,6 91 1,05 19,3 790 1698 1693
26/9/2001 1:20 20,2 83,2 18,7 90 1,04 19,4 800 1680 1683
26/9/2001 1:30 20,2 83,2 18,8 89 1,03 19,5 810 1680 1673
26/9/2001 1:40 20,2 83,7 18,9 89 1,03 19,6 820 1690 1682
26/9/2001 1:50 20,2 83,2 18,9 89 1,03 19,6 830 1680 1682
26/9/2001 2:00 20,2 83,7 18,9 88 1,03 19,6 840 1690 1663
26/9/2001 2:10 20,2 82,8 18,9 88 1,03 19,6 850 1672 1663
26/9/2001 2:20 20,2 82,3 18,9 86 1,03 19,6 860 1662 1625
26/9/2001 2:30 20,2 83,2 18,9 86 1,03 19,6 870 1680 1625
26/9/2001 2:40 20,2 84,1 18,9 86 1,03 19,6 880 1698 1625
26/9/2001 2:50 20,2 84,6 18,9 86 1,03 19,6 890 1708 1625
26/9/2001 3:00 20,2 84,6 18,9 86 1,03 19,6 900 1708 1625
26/9/2001 3:10 19,8 85,9 18,7 87 1,02 19,4 910 1702 1627
26/9/2001 3:20 19,8 87,2 18,5 88 1,03 19,2 920 1727 1628
26/9/2001 3:30 19,8 87,2 18,4 89 1,04 19,1 930 1727 1638
26/9/2001 3:40 19,8 87,2 18,5 89 1,03 19,2 940 1727 1647
26/9/2001 3:50 19,8 88,1 18,6 88 1,03 19,3 950 1745 1637
26/9/2001 4:00 19,8 88,1 18,6 89 1,03 19,3 960 1745 1655
26/9/2001 4:10 19,4 88,9 18,4 91 1,02 19,1 970 1726 1674
26/9/2001 4:20 19,4 89,3 18,6 89 1,01 19,3 980 1734 1655

26/9/2001 4:30 19,8 89,3 18,9 86 1,01 19,6 990 1769 1625
26/9/2001 4:40 19,8 88,9 18,9 85 1,01 19,6 1000 1761 1607
26/9/2001 4:50 19,8 88,1 19,2 83 0,99 19,9 1010 1745 1594
26/9/2001 5:00 19,8 88,9 19,0 84 1,00 19,7 1020 1761 1596
26/9/2001 5:10 19,8 88,9 18,9 85 1,01 19,6 1030 1761 1607
26/9/2001 5:20 19,8 88,5 19,2 82 0,99 19,9 1040 1753 1574
26/9/2001 5:30 19,8 88,5 19,0 86 1,00 19,7 1050 1753 1634
26/9/2001 5:40 19,8 84,6 18,6 91 1,03 19,3 1060 1676 1693
26/9/2001 5:50 19,8 86,8 18,6 91 1,03 19,3 1070 1720 1693
26/9/2001 6:00 19,8 86,3 18,7 90 1,02 19,4 1080 1710 1683
26/9/2001 6:10 20,2 85,0 18,9 88 1,03 19,6 1090 1716 1663
26/9/2001 6:20 20,2 82,8 18,9 88 1,03 19,6 1100 1672 1663
26/9/2001 6:30 20,2 80,9 19,0 88 1,02 19,7 1110 1633 1672
26/9/2001 6:40 20,2 78,6 19,0 89 1,02 19,7 1120 1587 1691
26/9/2001 6:50 20,2 78,6 19,1 89 1,02 19,8 1130 1587 1700
26/9/2001 7:00 20,6 77,1 19,1 88 1,04 19,8 1140 1586 1681
26/9/2001 7:10 20,6 76,6 19,1 88 1,04 19,8 1150 1576 1681
26/9/2001 7:20 20,6 74,7 19,2 88 1,03 19,9 1160 1537 1690
26/9/2001 7:30 20,6 76,2 19,2 89 1,03 19,9 1170 1567 1709
26/9/2001 7:40 20,6 76,2 19,1 90 1,04 19,8 1180 1567 1719
26/9/2001 7:50 20,6 75,2 19,1 88 1,04 19,8 1190 1547 1681
26/9/2001 8:00 20,6 76,6 19,4 85 1,02 20,1 1200 1576 1649
26/9/2001 8:10 20,6 76,6 19,6 81 1,01 20,3 1210 1576 1588
26/9/2001 8:20 20,6 77,1 19,7 80 1,01 20,4 1220 1586 1576
26/9/2001 8:30 20,6 77,6 19,8 79 1,00 20,5 1230 1596 1564
26/9/2001 8:40 21,0 77,1 20,0 77 1,01 20,7 1240 1615 1540
26/9/2001 8:50 21,0 76,2 20,1 76 1,01 20,8 1250 1596 1528
26/9/2001 9:00 21,3 73,7 20,2 77 1,02 20,9 1260 1572 1555
26/9/2001 9:10 21,7 73,2 20,2 77 1,04 20,9 1270 1589 1555
26/9/2001 9:20 22,1 72,3 20,2 77 1,06 20,9 1280 1597 1555
26/9/2001 9:30 22,1 73,2 20,2 77 1,06 20,9 1290 1617 1555
26/9/2001 9:40 22,1 71,3 20,4 79 1,05 21,1 1300 1575 1612
26/9/2001 9:50 22,1 71,8 20,5 78 1,04 21,2 1310 1586 1599
26/9/2001 10:00 22,5 72,3 20,4 77 1,06 21,1 1320 1625 1571

26/9/2001 10:10 22,5 71,8 20,5 77 1,06 21,2 1330 1614 1579
26/9/2001 10:20 22,5 72,3 20,7 77 1,05 21,4 1340 1625 1594
26/9/2001 10:30 22,5 71,3 20,7 76 1,05 21,4 1350 1603 1573
26/9/2001 10:40 22,5 71,3 21,0 76 1,04 21,7 1360 1603 1596
26/9/2001 10:50 22,5 74,2 21,2 75 1,03 21,9 1370 1668 1590
26/9/2001 11:00 22,5 70,8 21,4 74 1,02 22,1 1380 1592 1584
26/9/2001 11:10 22,9 68,8 21,7 73 1,02 22,4 1390 1573 1584
26/9/2001 11:20 22,9 69,8 21,9 71 1,01 22,6 1400 1596 1555
26/9/2001 11:30 23,2 68,3 22,2 71 1,01 22,9 1410 1587 1576
26/9/2001 11:40 23,6 67,3 22,3 69 1,03 23,0 1420 1590 1539
26/9/2001 11:50 23,6 65,2 22,2 70 1,03 22,9 1430 1541 1554
26/9/2001 12:00 23,6 63,7 22,4 70 1,02 23,1 1440 1505 1568

Substação Adelaide (rua Nadir 690) - Altitude 940 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

14/11/2001 12:00 21,3 86,3 20,9 90 1,02 20,9 0 1841 1881
14/11/2001 12:10 21,3 86,8 21,3 88 1,00 21,3 10 1851 1874
14/11/2001 12:20 21,3 85,9 21,9 85 0,97 21,9 20 1832 1862
14/11/2001 12:30 21,7 83,7 21,6 85 1,01 21,6 30 1817 1836
14/11/2001 12:40 22,1 83,7 21,8 85 1,01 21,8 40 1849 1853
14/11/2001 12:50 21,7 84,1 22,4 83 0,97 22,4 50 1826 1859
14/11/2001 13:00 22,1 81,8 22,0 84 1,00 22,0 60 1807 1848
14/11/2001 13:10 22,9 81,4 22,4 84 1,02 22,4 70 1861 1882
14/11/2001 13:20 22,9 80,0 22,5 82 1,02 22,5 80 1829 1845
14/11/2001 13:30 22,9 78,6 22,2 84 1,03 22,2 90 1797 1865
14/11/2001 13:40 23,2 78,6 22,4 83 1,04 22,4 100 1827 1859
14/11/2001 13:50 23,2 76,6 22,5 81 1,03 22,5 110 1780 1823
14/11/2001 14:00 23,2 77,1 22,5 82 1,03 22,5 120 1792 1845
14/11/2001 14:10 23,2 76,6 22,5 82 1,03 22,5 130 1780 1845
14/11/2001 14:20 23,2 77,1 22,5 82 1,03 22,5 140 1792 1845
14/11/2001 14:30 23,2 77,1 22,8 81 1,02 22,8 150 1792 1847
14/11/2001 14:40 23,6 76,6 23,2 80 1,02 23,2 160 1810 1856
14/11/2001 14:50 23,6 75,2 23,5 77 1,01 23,5 170 1777 1810
14/11/2001 15:00 24,0 74,7 24,0 76 1,00 24,0 180 1794 1824
14/11/2001 15:10 24,4 74,2 23,9 75 1,02 23,9 190 1810 1793
14/11/2001 15:20 24,4 71,8 24,0 75 1,02 24,0 200 1752 1800
14/11/2001 15:30 24,4 70,8 24,1 75 1,01 24,1 210 1728 1808
14/11/2001 15:40 24,8 71,8 23,8 76 1,04 23,8 220 1780 1809
14/11/2001 15:50 24,4 71,8 23,8 77 1,03 23,8 230 1752 1833
14/11/2001 16:00 24,8 71,8 23,9 76 1,04 23,9 240 1780 1816
14/11/2001 16:10 24,8 71,8 23,6 76 1,05 23,6 250 1780 1794
14/11/2001 16:20 24,4 72,3 23,5 77 1,04 23,5 260 1764 1810
14/11/2001 16:30 24,4 73,2 23,6 78 1,03 23,6 270 1786 1841
14/11/2001 16:40 24,4 73,7 23,5 78 1,04 23,5 280 1798 1833
14/11/2001 16:50 24,0 73,7 23,4 79 1,03 23,4 290 1770 1849
14/11/2001 17:00 24,0 74,7 23,3 79 1,03 23,3 300 1794 1841
14/11/2001 17:10 24,0 74,7 23,2 80 1,03 23,2 310 1794 1856

14/11/2001 17:20 24,0 75,2 23,1 81 1,04 23,1 320 1806 1871
14/11/2001 17:30 24,0 76,2 23,1 82 1,04 23,1 330 1830 1894
14/11/2001 17:40 24,0 76,2 23,1 82 1,04 23,1 340 1830 1894
14/11/2001 17:50 23,6 76,6 23,0 82 1,03 23,0 350 1810 1886
14/11/2001 18:00 23,6 77,6 22,8 83 1,04 22,8 360 1834 1892
14/11/2001 18:10 23,6 77,6 22,7 84 1,04 22,7 370 1834 1907
14/11/2001 18:20 23,6 78,1 22,6 84 1,05 22,6 380 1846 1898
14/11/2001 18:30 23,6 78,1 22,7 84 1,04 22,7 390 1846 1907
14/11/2001 18:40 23,6 78,1 22,6 85 1,05 22,6 400 1846 1921
14/11/2001 18:50 23,6 79,0 22,5 85 1,05 22,5 410 1867 1913
14/11/2001 19:00 23,2 80,0 22,5 86 1,03 22,5 420 1859 1935
14/11/2001 19:10 23,2 80,0 22,5 85 1,03 22,5 430 1859 1913
14/11/2001 19:20 23,2 80,4 22,5 85 1,03 22,5 440 1868 1913
14/11/2001 19:30 23,2 80,9 22,4 86 1,04 22,4 450 1880 1926
14/11/2001 19:40 23,2 80,9 22,5 86 1,03 22,5 460 1880 1935
14/11/2001 19:50 23,2 80,4 22,5 86 1,03 22,5 470 1868 1935
14/11/2001 20:00 23,2 80,0 22,4 88 1,04 22,4 480 1859 1971
14/11/2001 20:10 23,2 80,0 22,0 90 1,06 22,0 490 1859 1980
14/11/2001 20:20 22,9 85,5 21,8 92 1,05 21,8 500 1955 2006
14/11/2001 20:30 22,5 88,5 21,6 94 1,04 21,6 510 1989 2030
14/11/2001 20:40 22,1 91,4 21,4 94 1,03 21,4 520 2019 2012
14/11/2001 20:50 21,7 92,2 21,2 94 1,02 21,2 530 2002 1993
14/11/2001 21:00 21,7 92,2 21,2 95 1,02 21,2 540 2002 2014
14/11/2001 21:10 21,7 92,6 21,2 95 1,02 21,2 550 2010 2014
14/11/2001 21:20 21,3 93,0 21,1 96 1,01 21,1 560 1984 2026
14/11/2001 21:30 21,3 93,0 21,0 96 1,02 21,0 570 1984 2016
14/11/2001 21:40 21,3 93,0 20,7 96 1,03 20,7 580 1984 1987
14/11/2001 21:50 21,3 93,4 20,6 96 1,04 20,6 590 1992 1978
14/11/2001 22:00 21,7 94,2 20,7 96 1,05 20,7 600 2045 1987
14/11/2001 22:10 21,7 92,2 20,9 95 1,04 20,9 610 2002 1986
14/11/2001 22:20 21,7 93,0 20,9 95 1,04 20,9 620 2019 1986
14/11/2001 22:30 21,7 92,6 20,9 95 1,04 20,9 630 2010 1986
14/11/2001 22:40 21,7 89,3 21,0 94 1,03 21,0 640 1939 1974
14/11/2001 22:50 22,1 86,3 21,0 94 1,05 21,0 650 1906 1974

14/11/2001 23:00 22,1 87,2 21,0 93 1,05 21,0 660 1926 1953
14/11/2001 23:10 22,1 89,3 21,2 92 1,04 21,2 670 1973 1950
14/11/2001 23:20 21,7 88,5 21,2 91 1,02 21,2 680 1921 1929
14/11/2001 23:30 21,7 89,8 21,1 91 1,03 21,1 690 1950 1920
14/11/2001 23:40 21,7 90,2 20,7 94 1,05 20,7 700 1958 1946
14/11/2001 23:50 21,7 91,0 20,3 97 1,07 20,3 710 1976 1969
15/11/2001 0:00 21,0 93,8 20,5 97 1,02 20,5 720 1965 1989
15/11/2001 0:10 21,0 95,0 20,4 97 1,03 20,4 730 1990 1979
15/11/2001 0:20 20,6 95,7 20,3 98 1,01 20,3 740 1969 1989
15/11/2001 0:30 20,6 96,1 20,3 97 1,01 20,3 750 1977 1969
15/11/2001 0:40 20,6 96,1 20,3 96 1,01 20,3 760 1977 1949
15/11/2001 0:50 20,6 96,1 20,2 96 1,02 20,2 770 1977 1939
15/11/2001 1:00 20,6 96,5 20,0 96 1,03 20,0 780 1985 1920
15/11/2001 1:10 20,6 96,5 19,8 96 1,04 19,8 790 1985 1901
15/11/2001 1:20 20,6 96,5 19,6 95 1,05 19,6 800 1985 1862
15/11/2001 1:30 20,2 95,0 19,6 94 1,03 19,6 810 1918 1842
15/11/2001 1:40 20,2 94,6 19,7 95 1,02 19,7 820 1910 1872
15/11/2001 1:50 20,2 95,3 19,8 96 1,02 19,8 830 1924 1901
15/11/2001 2:00 20,2 95,0 19,7 97 1,02 19,7 840 1918 1911
15/11/2001 2:10 20,2 95,3 19,7 97 1,02 19,7 850 1924 1911
15/11/2001 2:20 20,2 95,7 19,7 97 1,02 19,7 860 1932 1911
15/11/2001 2:30 20,2 95,3 19,7 97 1,02 19,7 870 1924 1911
15/11/2001 2:40 20,2 96,1 19,6 97 1,03 19,6 880 1940 1901
15/11/2001 2:50 20,6 96,1 19,6 97 1,05 19,6 890 1977 1901
15/11/2001 3:00 20,6 96,5 19,6 97 1,05 19,6 900 1985 1901
15/11/2001 3:10 20,6 96,8 19,6 98 1,05 19,6 910 1991 1921
15/11/2001 3:20 20,6 96,8 19,6 98 1,05 19,6 920 1991 1921
15/11/2001 3:30 20,6 96,8 19,6 98 1,05 19,6 930 1991 1921
15/11/2001 3:40 20,6 96,8 19,7 98 1,04 19,7 940 1991 1931
15/11/2001 3:50 20,6 97,2 19,9 98 1,03 19,9 950 1999 1950
15/11/2001 4:00 20,6 97,2 20,0 98 1,03 20,0 960 1999 1960
15/11/2001 4:10 20,6 97,2 20,1 97 1,02 20,1 970 1999 1950
15/11/2001 4:20 20,6 96,5 20,1 97 1,02 20,1 980 1985 1950
15/11/2001 4:30 20,6 95,7 20,2 96 1,02 20,2 990 1969 1939

15/11/2001 4:40 20,6 95,3 20,2 96 1,02 20,2 1000 1960 1939
15/11/2001 4:50 20,6 95,3 20,2 96 1,02 20,2 1010 1960 1939
15/11/2001 5:00 20,6 95,0 20,1 96 1,02 20,1 1020 1954 1930
15/11/2001 5:10 20,6 93,8 20,1 96 1,02 20,1 1030 1929 1930
15/11/2001 5:20 20,6 93,8 20,1 96 1,02 20,1 1040 1929 1930
15/11/2001 5:30 20,2 93,8 20,1 96 1,00 20,1 1050 1894 1930
15/11/2001 5:40 20,2 94,2 20,1 97 1,00 20,1 1060 1902 1950
15/11/2001 5:50 20,2 94,6 20,0 97 1,01 20,0 1070 1910 1940
15/11/2001 6:00 20,2 94,2 20,0 97 1,01 20,0 1080 1902 1940
15/11/2001 6:10 20,2 94,6 20,0 97 1,01 20,0 1090 1910 1940
15/11/2001 6:20 20,2 94,2 20,1 97 1,00 20,1 1100 1902 1950
15/11/2001 6:30 20,6 94,2 20,1 97 1,02 20,1 1110 1938 1950
15/11/2001 6:40 20,6 93,8 20,2 96 1,02 20,2 1120 1929 1939
15/11/2001 6:50 20,6 92,2 20,2 96 1,02 20,2 1130 1897 1939
15/11/2001 7:00 20,6 93,0 20,3 95 1,01 20,3 1140 1913 1929
15/11/2001 7:10 20,6 92,6 20,4 95 1,01 20,4 1150 1905 1938
15/11/2001 7:20 21,0 91,8 20,5 94 1,02 20,5 1160 1923 1927
15/11/2001 7:30 21,0 91,8 20,7 93 1,01 20,7 1170 1923 1925
15/11/2001 7:40 21,0 91,4 21,0 91 1,00 21,0 1180 1915 1911
15/11/2001 7:50 21,3 90,6 21,1 90 1,01 21,1 1190 1932 1899
15/11/2001 8:00 21,7 86,8 21,4 89 1,01 21,4 1200 1884 1905
15/11/2001 8:10 22,1 86,8 21,2 88 1,04 21,2 1210 1917 1866
15/11/2001 8:20 22,1 85,0 21,4 88 1,03 21,4 1220 1878 1883
15/11/2001 8:30 22,1 85,0 21,7 86 1,02 21,7 1230 1878 1866
15/11/2001 8:40 22,5 83,7 22,2 84 1,01 22,2 1240 1882 1865
15/11/2001 8:50 22,5 82,8 22,5 81 1,00 22,5 1250 1861 1823
15/11/2001 9:00 22,9 81,4 22,8 80 1,00 22,8 1260 1861 1824
15/11/2001 9:10 23,2 80,4 23,3 78 1,00 23,3 1270 1868 1817
15/11/2001 9:20 23,6 78,1 23,3 77 1,01 23,3 1280 1846 1794
15/11/2001 9:30 24,0 79,0 23,7 75 1,01 23,7 1290 1897 1778
15/11/2001 9:40 24,4 75,7 24,2 75 1,01 24,2 1300 1847 1815
15/11/2001 9:50 24,8 75,7 24,4 73 1,02 24,4 1310 1877 1781
15/11/2001 10:00 25,2 72,8 24,5 68 1,03 24,5 1320 1832 1666
15/11/2001 10:10 25,2 69,3 24,7 67 1,02 24,7 1330 1744 1655

15/11/2001 10:20 25,6 68,3 24,9 66 1,03 24,9 1340 1746 1643
15/11/2001 10:30 25,6 65,7 24,8 65 1,03 24,8 1350 1679 1612
15/11/2001 10:40 26,0 62,7 24,9 66 1,04 24,9 1360 1627 1643
15/11/2001 10:50 26,3 61,1 25,2 64 1,05 25,2 1370 1609 1613
15/11/2001 11:00 26,0 61,1 25,3 63 1,03 25,3 1380 1586 1594
15/11/2001 11:10 26,0 62,7 25,4 62 1,02 25,4 1390 1627 1575
15/11/2001 11:20 26,3 61,1 25,4 62 1,04 25,4 1400 1609 1575
15/11/2001 11:30 26,7 58,0 25,6 62 1,04 25,6 1410 1550 1587
15/11/2001 11:40 26,7 57,5 25,8 61 1,04 25,8 1420 1537 1574
15/11/2001 11:50 27,1 56,5 26,0 61 1,04 26,0 1430 1532 1586
15/11/2001 12:00 27,1 55,5 25,8 62 1,05 25,8 1440 1505 1600

Substação Adelaide (rua Nadir 690) - Altitude 940 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
15/11/2001 12:00 27,1 55,5 25,8 62 1,05 25,8 0 1505 1600
15/11/2001 12:10 27,1 57,5 26,1 61 1,04 26,1 10 1559 1592
15/11/2001 12:20 27,1 56,5 26,1 62 1,04 26,1 20 1532 1618
15/11/2001 12:30 27,5 55,5 26,2 61 1,05 26,2 30 1527 1598
15/11/2001 12:40 27,5 57,0 25,6 64 1,08 25,6 40 1569 1638
15/11/2001 12:50 27,1 57,0 25,9 62 1,05 25,9 50 1546 1606
15/11/2001 13:00 27,1 57,5 26,6 61 1,02 26,6 60 1559 1623
15/11/2001 13:10 27,9 54,9 26,5 60 1,05 26,5 70 1532 1590
15/11/2001 13:20 27,9 55,5 26,7 61 1,05 26,7 80 1549 1629
15/11/2001 13:30 27,9 57,0 26,9 62 1,04 26,9 90 1591 1668
15/11/2001 13:40 27,9 57,5 26,6 61 1,05 26,6 100 1605 1623
15/11/2001 13:50 28,3 56,5 26,8 60 1,06 26,8 110 1600 1608
15/11/2001 14:00 27,9 57,5 26,8 61 1,04 26,8 120 1605 1635
15/11/2001 14:10 28,3 58,0 27,0 60 1,05 27,0 130 1642 1620
15/11/2001 14:20 27,9 59,6 27,8 57 1,00 27,8 140 1663 1585
15/11/2001 14:30 27,9 59,6 27,7 57 1,01 27,7 150 1663 1579
15/11/2001 14:40 27,9 58,6 27,3 58 1,02 27,3 160 1636 1583
15/11/2001 14:50 27,9 59,6 27,7 57 1,01 27,7 170 1663 1579
15/11/2001 15:00 27,9 58,6 27,3 59 1,02 27,3 180 1636 1611
15/11/2001 15:10 27,9 58,0 27,4 58 1,02 27,4 190 1619 1589
15/11/2001 15:20 28,3 56,5 27,2 58 1,04 27,2 200 1600 1578
15/11/2001 15:30 28,3 57,5 27,2 59 1,04 27,2 210 1628 1605
15/11/2001 15:40 27,9 56,0 27,7 58 1,01 27,7 220 1563 1607
15/11/2001 15:50 27,9 56,0 27,5 59 1,01 27,5 230 1563 1623
15/11/2001 16:00 28,3 54,9 27,6 57 1,03 27,6 240 1554 1573
15/11/2001 16:10 28,3 56,0 27,5 58 1,03 27,5 250 1585 1595
15/11/2001 16:20 28,3 55,5 27,1 59 1,04 27,1 260 1571 1599
15/11/2001 16:30 28,3 56,0 26,9 60 1,05 26,9 270 1585 1614
15/11/2001 16:40 27,9 58,0 26,7 61 1,05 26,7 280 1619 1629
15/11/2001 16:50 27,9 57,5 26,5 62 1,05 26,5 290 1605 1643
15/11/2001 17:00 27,9 58,0 26,3 63 1,06 26,3 300 1619 1657

15/11/2001 17:10 27,5 58,0 26,2 63 1,05 26,2 310 1596 1651
15/11/2001 17:20 27,1 58,6 25,9 64 1,05 25,9 320 1589 1658
15/11/2001 17:30 27,1 60,6 25,8 65 1,05 25,8 330 1643 1677
15/11/2001 17:40 26,7 61,6 25,7 66 1,04 25,7 340 1647 1696
15/11/2001 17:50 26,7 62,7 25,5 68 1,05 25,5 350 1676 1734
15/11/2001 18:00 26,3 62,7 24,9 72 1,06 24,9 360 1652 1793
15/11/2001 18:10 26,3 65,2 24,4 76 1,08 24,4 370 1717 1854
15/11/2001 18:20 26,0 70,8 23,7 80 1,09 23,7 380 1837 1896
15/11/2001 18:30 25,6 76,2 23,1 84 1,11 23,1 390 1948 1940
15/11/2001 18:40 24,4 82,3 22,5 89 1,08 22,5 400 2008 2003
15/11/2001 18:50 23,6 84,6 22,1 91 1,07 22,1 410 1999 2011
15/11/2001 19:00 23,2 87,2 22,0 91 1,06 22,0 420 2027 2002
15/11/2001 19:10 22,9 88,9 21,9 91 1,04 21,9 430 2032 1993
15/11/2001 19:20 22,5 88,1 22,0 89 1,02 22,0 440 1980 1958
15/11/2001 19:30 22,5 88,5 22,0 88 1,02 22,0 450 1989 1936
15/11/2001 19:40 22,5 87,6 21,8 89 1,03 21,8 460 1969 1940
15/11/2001 19:50 22,5 85,0 21,6 88 1,04 21,6 470 1911 1901
15/11/2001 20:00 22,5 85,5 21,4 89 1,05 21,4 480 1922 1905
15/11/2001 20:10 22,1 85,5 21,3 89 1,04 21,3 490 1889 1896
15/11/2001 20:20 22,1 85,9 21,0 90 1,05 21,0 500 1898 1890
15/11/2001 20:30 21,7 85,0 21,1 89 1,03 21,1 510 1845 1878
15/11/2001 20:40 21,7 83,7 21,1 89 1,03 21,1 520 1817 1878
15/11/2001 20:50 21,7 84,1 21,0 89 1,03 21,0 530 1826 1869
15/11/2001 21:00 21,7 85,0 21,1 89 1,03 21,1 540 1845 1878
15/11/2001 21:10 21,7 85,5 21,0 90 1,03 21,0 550 1856 1890
15/11/2001 21:20 21,7 85,5 21,0 90 1,03 21,0 560 1856 1890
15/11/2001 21:30 21,7 86,3 20,9 91 1,04 20,9 570 1874 1902
15/11/2001 21:40 21,7 84,6 21,0 90 1,03 21,0 580 1837 1890
15/11/2001 21:50 22,1 87,2 20,7 91 1,07 20,7 590 1926 1884
15/11/2001 22:00 22,1 85,5 20,5 91 1,08 20,5 600 1889 1866
15/11/2001 22:10 21,7 86,8 20,7 89 1,05 20,7 610 1884 1842
15/11/2001 22:20 21,7 86,8 20,4 91 1,06 20,4 620 1884 1856
15/11/2001 22:30 21,7 86,8 20,1 94 1,08 20,1 630 1884 1889
15/11/2001 22:40 21,7 87,2 20,0 95 1,09 20,0 640 1893 1900

15/11/2001 22:50 21,7 88,1 19,9 96 1,09 19,9 650 1913 1910
15/11/2001 23:00 21,7 89,3 20,0 95 1,09 20,0 660 1939 1900
15/11/2001 23:10 21,3 90,2 20,3 94 1,05 20,3 670 1924 1908
15/11/2001 23:20 21,3 89,8 20,3 94 1,05 20,3 680 1915 1908
15/11/2001 23:30 21,3 90,2 20,3 95 1,05 20,3 690 1924 1929
15/11/2001 23:40 21,3 91,4 20,2 95 1,06 20,2 700 1950 1919
15/11/2001 23:50 21,0 92,2 20,0 96 1,05 20,0 710 1932 1920
16/11/2001 0:00 21,0 91,8 19,9 97 1,05 19,9 720 1923 1930
16/11/2001 0:10 21,0 91,8 20,0 98 1,05 20,0 730 1923 1960
16/11/2001 0:20 20,6 92,2 20,0 98 1,03 20,0 740 1897 1960
16/11/2001 0:30 20,6 91,8 20,0 98 1,03 20,0 750 1888 1960
16/11/2001 0:40 21,0 92,2 19,9 98 1,05 19,9 760 1932 1950
16/11/2001 0:50 21,0 92,2 20,0 98 1,05 20,0 770 1932 1960
16/11/2001 1:00 21,0 92,6 20,0 98 1,05 20,0 780 1940 1960
16/11/2001 1:10 21,0 93,0 20,0 98 1,05 20,0 790 1948 1960
16/11/2001 1:20 20,6 93,8 19,9 98 1,03 19,9 800 1929 1950
16/11/2001 1:30 20,6 93,4 19,8 98 1,04 19,8 810 1921 1940
16/11/2001 1:40 20,6 94,2 19,8 99 1,04 19,8 820 1938 1960
16/11/2001 1:50 20,2 95,7 19,9 99 1,01 19,9 830 1932 1970
16/11/2001 2:00 20,2 96,5 19,8 99 1,02 19,8 840 1948 1960
16/11/2001 2:10 20,2 96,8 19,8 99 1,02 19,8 850 1954 1960
16/11/2001 2:20 20,2 96,8 19,8 99 1,02 19,8 860 1954 1960
16/11/2001 2:30 20,2 96,8 19,8 99 1,02 19,8 870 1954 1960
16/11/2001 2:40 20,2 96,8 19,8 99 1,02 19,8 880 1954 1960
16/11/2001 2:50 19,8 96,8 19,7 99 1,01 19,7 890 1918 1950
16/11/2001 3:00 19,8 96,5 19,8 99 1,00 19,8 900 1912 1960
16/11/2001 3:10 20,2 96,5 19,8 99 1,02 19,8 910 1948 1960
16/11/2001 3:20 20,2 97,2 19,8 99 1,02 19,8 920 1962 1960
16/11/2001 3:30 20,2 97,2 19,8 99 1,02 19,8 930 1962 1960
16/11/2001 3:40 19,8 97,5 19,7 99 1,01 19,7 940 1931 1950
16/11/2001 3:50 19,8 97,2 19,7 99 1,01 19,7 950 1926 1950
16/11/2001 4:00 19,8 97,5 19,8 99 1,00 19,8 960 1931 1960
16/11/2001 4:10 19,8 97,5 19,8 99 1,00 19,8 970 1931 1960
16/11/2001 4:20 19,8 97,9 19,8 99 1,00 19,8 980 1939 1960

16/11/2001 4:30 19,8 97,9 19,7 99 1,01 19,7 990 1939 1950
16/11/2001 4:40 19,8 97,9 19,6 100 1,01 19,6 1000 1939 1960
16/11/2001 4:50 19,8 97,9 19,6 100 1,01 19,6 1010 1939 1960
16/11/2001 5:00 19,8 97,9 19,6 100 1,01 19,6 1020 1939 1960
16/11/2001 5:10 19,8 97,9 19,6 100 1,01 19,6 1030 1939 1960
16/11/2001 5:20 19,8 97,5 19,6 100 1,01 19,6 1040 1931 1960
16/11/2001 5:30 19,8 97,9 19,6 100 1,01 19,6 1050 1939 1960
16/11/2001 5:40 20,2 97,5 19,6 100 1,03 19,6 1060 1969 1960
16/11/2001 5:50 20,2 97,5 19,6 100 1,03 19,6 1070 1969 1960
16/11/2001 6:00 20,2 97,5 19,7 100 1,02 19,7 1080 1969 1970
16/11/2001 6:10 20,2 97,5 19,7 100 1,02 19,7 1090 1969 1970
16/11/2001 6:20 20,2 97,5 19,7 100 1,02 19,7 1100 1969 1970
16/11/2001 6:30 20,2 97,2 19,8 100 1,02 19,8 1110 1962 1980
16/11/2001 6:40 20,2 97,5 19,9 100 1,01 19,9 1120 1969 1990
16/11/2001 6:50 20,2 97,5 19,9 100 1,01 19,9 1130 1969 1990
16/11/2001 7:00 20,2 97,5 20,0 99 1,01 20,0 1140 1969 1980
16/11/2001 7:10 20,2 97,2 20,1 99 1,00 20,1 1150 1962 1990
16/11/2001 7:20 20,6 96,1 20,2 99 1,02 20,2 1160 1977 2000
16/11/2001 7:30 20,6 96,1 20,2 99 1,02 20,2 1170 1977 2000
16/11/2001 7:40 20,6 96,1 20,3 98 1,01 20,3 1180 1977 1989
16/11/2001 7:50 20,6 95,7 20,5 98 1,00 20,5 1190 1969 2009
16/11/2001 8:00 20,6 95,7 20,6 98 1,00 20,6 1200 1969 2019
16/11/2001 8:10 20,6 96,1 20,6 98 1,00 20,6 1210 1977 2019
16/11/2001 8:20 21,0 95,3 20,6 98 1,02 20,6 1220 1997 2019
16/11/2001 8:30 21,0 95,0 20,9 97 1,00 20,9 1230 1990 2027
16/11/2001 8:40 21,0 95,3 21,0 97 1,00 21,0 1240 1997 2037
16/11/2001 8:50 21,0 95,7 21,0 96 1,00 21,0 1250 2005 2016
16/11/2001 9:00 21,3 94,6 21,1 95 1,01 21,1 1260 2018 2005
16/11/2001 9:10 21,3 92,2 21,3 94 1,00 21,3 1270 1967 2002
16/11/2001 9:20 21,7 91,4 21,4 93 1,01 21,4 1280 1984 1990
16/11/2001 9:30 21,7 93,0 21,6 92 1,01 21,6 1290 2019 1987
16/11/2001 9:40 21,7 91,8 21,6 92 1,01 21,6 1300 1993 1987
16/11/2001 9:50 21,3 91,8 21,4 93 1,00 21,4 1310 1958 1990
16/11/2001 10:00 21,7 93,4 21,1 95 1,03 21,1 1320 2028 2005

16/11/2001 10:10 21,7 93,4 20,9 97 1,04 20,9 1330 2028 2027
16/11/2001 10:20 21,3 94,2 20,6 97 1,04 20,6 1340 2009 1998
16/11/2001 10:30 21,3 95,3 20,4 98 1,05 20,4 1350 2033 1999
16/11/2001 10:40 21,3 95,7 20,3 98 1,05 20,3 1360 2041 1989
16/11/2001 10:50 21,0 96,1 20,7 99 1,01 20,7 1370 2013 2049
16/11/2001 11:00 21,0 96,5 20,8 98 1,01 20,8 1380 2022 2038
16/11/2001 11:10 20,6 95,3 21,1 92 0,97 21,1 1390 1960 1941
16/11/2001 11:20 21,0 96,8 22,0 88 0,95 22,0 1400 2028 1936
16/11/2001 11:30 21,0 95,7 22,7 88 0,92 22,7 1410 2005 1998
16/11/2001 11:40 21,3 95,7 23,1 85 0,92 23,1 1420 2041 1964
16/11/2001 11:50 21,7 93,8 23,4 81 0,93 23,4 1430 2036 1895
16/11/2001 12:00 22,1 93,0 23,3 82 0,95 23,3 1440 2054 1911

Substação Adelaide (rua Nadir 690) - Altitude 940 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

16/11/2001 12:00 22,1 93,0 23,3 82 0,95 23,3 0 2054 1911
16/11/2001 12:10 22,5 86,8 23,6 80 0,95 23,6 10 1951 1888
16/11/2001 12:20 23,2 84,1 24,3 78 0,96 24,3 20 1954 1895
16/11/2001 12:30 23,6 84,6 24,5 78 0,96 24,5 30 1999 1911
16/11/2001 12:40 24,4 77,6 25,2 75 0,97 25,2 40 1893 1890
16/11/2001 12:50 24,4 78,1 25,2 74 0,97 25,2 50 1906 1865
16/11/2001 13:00 24,8 77,1 25,3 73 0,98 25,3 60 1911 1847
16/11/2001 13:10 25,2 70,8 26,1 70 0,96 26,1 70 1782 1827
16/11/2001 13:20 25,6 71,3 25,9 69 0,99 25,9 80 1822 1787
16/11/2001 13:30 26,0 69,8 25,9 68 1,00 25,9 90 1811 1761
16/11/2001 13:40 26,3 66,2 25,9 67 1,02 25,9 100 1744 1735
16/11/2001 13:50 26,7 64,2 25,6 68 1,04 25,6 110 1716 1741
16/11/2001 14:00 26,7 67,3 25,6 68 1,04 25,6 120 1799 1741
16/11/2001 14:10 26,7 64,2 26,8 65 1,00 26,8 130 1716 1742
16/11/2001 14:20 26,3 65,2 27,0 64 0,98 27,0 140 1717 1728
16/11/2001 14:30 26,7 63,7 26,9 63 0,99 26,9 150 1703 1695
16/11/2001 14:40 27,1 63,7 26,9 63 1,01 26,9 160 1728 1695
16/11/2001 14:50 27,1 64,7 26,8 62 1,01 26,8 170 1755 1662
16/11/2001 15:00 27,5 63,2 26,7 65 1,03 26,7 180 1739 1736
16/11/2001 15:10 27,1 63,7 26,4 64 1,03 26,4 190 1728 1690
16/11/2001 15:20 27,1 62,7 26,5 63 1,02 26,5 200 1700 1670
16/11/2001 15:30 27,1 63,2 26,5 63 1,02 26,5 210 1714 1670
16/11/2001 15:40 27,9 58,0 27,5 59 1,01 27,5 220 1619 1623
16/11/2001 15:50 28,3 56,5 27,5 58 1,03 27,5 230 1600 1595
16/11/2001 16:00 28,3 54,9 27,7 56 1,02 27,7 240 1554 1551
16/11/2001 16:10 28,3 54,4 28,0 54 1,01 28,0 250 1540 1512
16/11/2001 16:20 28,3 56,0 27,8 54 1,02 27,8 260 1585 1501
16/11/2001 16:30 28,3 53,9 27,7 55 1,02 27,7 270 1526 1524
16/11/2001 16:40 28,3 56,0 27,5 56 1,03 27,5 280 1585 1540
16/11/2001 16:50 28,3 55,5 27,3 55 1,04 27,3 290 1571 1502
16/11/2001 17:00 27,9 56,0 27,0 59 1,03 27,0 300 1563 1593
16/11/2001 17:10 27,5 58,0 27,0 59 1,02 27,0 310 1596 1593

16/11/2001 17:20 27,5 59,1 26,8 59 1,03 26,8 320 1626 1581
16/11/2001 17:30 27,5 59,1 26,3 63 1,05 26,3 330 1626 1657
16/11/2001 17:40 27,1 59,6 25,8 66 1,05 25,8 340 1616 1703
16/11/2001 17:50 27,1 60,6 25,7 64 1,06 25,7 350 1643 1645
16/11/2001 18:00 26,7 62,7 25,7 64 1,04 25,7 360 1676 1645
16/11/2001 18:10 26,7 62,7 25,6 64 1,04 25,6 370 1676 1638
16/11/2001 18:20 26,3 62,7 25,5 63 1,03 25,5 380 1652 1607
16/11/2001 18:30 26,3 64,2 25,3 66 1,04 25,3 390 1691 1670
16/11/2001 18:40 26,3 66,7 24,9 69 1,06 24,9 400 1757 1718
16/11/2001 18:50 26,0 68,8 25,0 69 1,04 25,0 410 1785 1725
16/11/2001 19:00 26,0 69,8 24,7 71 1,05 24,7 420 1811 1754
16/11/2001 19:10 26,0 70,3 23,9 77 1,09 23,9 430 1824 1840
16/11/2001 19:20 25,6 71,8 23,4 82 1,09 23,4 440 1835 1919
16/11/2001 19:30 25,6 71,8 23,4 82 1,09 23,4 450 1835 1919
16/11/2001 19:40 25,6 71,8 23,4 82 1,09 23,4 460 1835 1919
16/11/2001 19:50 25,2 73,2 23,4 83 1,08 23,4 470 1842 1942
16/11/2001 20:00 24,8 74,2 23,3 84 1,06 23,3 480 1839 1957
16/11/2001 20:10 24,8 75,2 23,1 86 1,07 23,1 490 1864 1987
16/11/2001 20:20 24,4 76,2 22,7 88 1,07 22,7 500 1859 1998
16/11/2001 20:30 24,4 76,6 23,0 85 1,06 23,0 510 1869 1955
16/11/2001 20:40 24,0 78,1 22,8 85 1,05 22,8 520 1875 1938
16/11/2001 20:50 24,0 78,1 22,6 86 1,06 22,6 530 1875 1944
16/11/2001 21:00 24,0 78,1 22,4 88 1,07 22,4 540 1875 1971
16/11/2001 21:10 24,0 80,0 22,4 88 1,07 22,4 550 1921 1971
16/11/2001 21:20 23,6 79,5 22,3 88 1,06 22,3 560 1879 1962
16/11/2001 21:30 23,6 79,0 22,3 88 1,06 22,3 570 1867 1962
16/11/2001 21:40 23,6 79,5 22,2 89 1,06 22,2 580 1879 1976
16/11/2001 21:50 23,6 79,5 22,2 89 1,06 22,2 590 1879 1976
16/11/2001 22:00 23,2 79,0 22,2 89 1,05 22,2 600 1836 1976
16/11/2001 22:10 23,2 79,5 22,2 89 1,05 22,2 610 1848 1976
16/11/2001 22:20 23,2 79,5 22,1 90 1,05 22,1 620 1848 1989
16/11/2001 22:30 23,2 79,5 21,9 91 1,06 21,9 630 1848 1993
16/11/2001 22:40 22,9 80,4 21,7 92 1,05 21,7 640 1838 1996
16/11/2001 22:50 22,9 81,8 21,6 92 1,06 21,6 650 1870 1987

16/11/2001 23:00 22,5 83,2 21,4 92 1,05 21,4 660 1870 1969
16/11/2001 23:10 22,5 83,2 21,2 93 1,06 21,2 670 1870 1972
16/11/2001 23:20 22,5 84,1 21,1 93 1,07 21,1 680 1891 1962
16/11/2001 23:30 22,5 84,6 21,0 94 1,07 21,0 690 1902 1974
16/11/2001 23:40 22,5 85,5 21,0 95 1,07 21,0 700 1922 1995
16/11/2001 23:50 22,5 85,9 21,0 96 1,07 21,0 710 1931 2016
17/11/2001 0:00 22,5 87,2 21,0 96 1,07 21,0 720 1960 2016
17/11/2001 0:10 22,5 88,5 21,0 96 1,07 21,0 730 1989 2016
17/11/2001 0:20 22,1 88,5 21,0 96 1,05 21,0 740 1955 2016
17/11/2001 0:30 22,1 88,5 21,0 96 1,05 21,0 750 1955 2016
17/11/2001 0:40 22,1 87,6 21,0 96 1,05 21,0 760 1935 2016
17/11/2001 0:50 22,1 88,1 21,1 95 1,05 21,1 770 1946 2005
17/11/2001 1:00 22,1 88,9 21,0 95 1,05 21,0 780 1964 1995
17/11/2001 1:10 21,7 89,8 20,8 96 1,04 20,8 790 1950 1997
17/11/2001 1:20 21,7 89,8 20,8 96 1,04 20,8 800 1950 1997
17/11/2001 1:30 21,7 89,3 20,8 96 1,04 20,8 810 1939 1997
17/11/2001 1:40 21,7 89,3 20,8 96 1,04 20,8 820 1939 1997
17/11/2001 1:50 21,7 88,5 20,8 95 1,04 20,8 830 1921 1976
17/11/2001 2:00 21,7 88,5 20,3 94 1,07 20,3 840 1921 1908
17/11/2001 2:10 21,7 87,6 20,0 93 1,09 20,0 850 1902 1860
17/11/2001 2:20 21,7 86,8 19,4 95 1,12 19,4 860 1884 1843
17/11/2001 2:30 21,7 90,6 19,2 97 1,13 19,2 870 1967 1862
17/11/2001 2:40 20,6 93,8 19,3 98 1,07 19,3 880 1929 1891
17/11/2001 2:50 20,2 95,3 19,4 98 1,04 19,4 890 1924 1901
17/11/2001 3:00 20,2 95,3 19,4 98 1,04 19,4 900 1924 1901
17/11/2001 3:10 19,8 96,1 19,4 98 1,02 19,4 910 1904 1901
17/11/2001 3:20 19,8 96,5 19,5 98 1,02 19,5 920 1912 1911
17/11/2001 3:30 19,8 96,1 19,5 98 1,02 19,5 930 1904 1911
17/11/2001 3:40 19,8 96,5 19,5 99 1,02 19,5 940 1912 1931
17/11/2001 3:50 20,2 96,1 19,5 99 1,04 19,5 950 1940 1931
17/11/2001 4:00 20,2 96,5 19,5 99 1,04 19,5 960 1948 1931
17/11/2001 4:10 20,2 96,5 19,5 99 1,04 19,5 970 1948 1931
17/11/2001 4:20 20,2 96,8 19,6 99 1,03 19,6 980 1954 1940
17/11/2001 4:30 20,2 96,8 19,5 99 1,04 19,5 990 1954 1931

17/11/2001 4:40 20,2 97,2 19,5 99 1,04 19,5 1000 1962 1931
17/11/2001 4:50 19,8 97,2 19,5 99 1,02 19,5 1010 1926 1931
17/11/2001 5:00 19,8 97,2 19,5 99 1,02 19,5 1020 1926 1931
17/11/2001 5:10 20,2 96,8 19,5 99 1,04 19,5 1030 1954 1931
17/11/2001 5:20 20,2 97,2 19,5 99 1,04 19,5 1040 1962 1931
17/11/2001 5:30 20,2 96,8 19,5 99 1,04 19,5 1050 1954 1931
17/11/2001 5:40 20,2 97,2 19,5 99 1,04 19,5 1060 1962 1931
17/11/2001 5:50 20,2 96,8 19,6 99 1,03 19,6 1070 1954 1940
17/11/2001 6:00 20,2 96,1 19,8 99 1,02 19,8 1080 1940 1960
17/11/2001 6:10 20,2 95,0 19,9 99 1,01 19,9 1090 1918 1970
17/11/2001 6:20 20,6 95,3 20,1 99 1,02 20,1 1100 1960 1990
17/11/2001 6:30 20,6 96,1 20,3 98 1,01 20,3 1110 1977 1989
17/11/2001 6:40 20,6 94,6 20,3 98 1,01 20,3 1120 1946 1989
17/11/2001 6:50 20,6 95,7 20,4 98 1,01 20,4 1130 1969 1999
17/11/2001 7:00 21,0 96,1 20,4 98 1,03 20,4 1140 2013 1999
17/11/2001 7:10 21,0 96,1 20,4 98 1,03 20,4 1150 2013 1999
17/11/2001 7:20 21,0 95,3 20,4 97 1,03 20,4 1160 1997 1979
17/11/2001 7:30 21,0 95,3 20,5 97 1,02 20,5 1170 1997 1989
17/11/2001 7:40 21,0 93,8 20,6 97 1,02 20,6 1180 1965 1998
17/11/2001 7:50 21,0 94,2 20,8 96 1,01 20,8 1190 1973 1997
17/11/2001 8:00 21,3 93,4 20,9 96 1,02 20,9 1200 1992 2006
17/11/2001 8:10 21,3 91,4 20,9 95 1,02 20,9 1210 1950 1986
17/11/2001 8:20 21,7 90,2 21,1 95 1,03 21,1 1220 1958 2005
17/11/2001 8:30 22,1 90,2 21,2 94 1,04 21,2 1230 1993 1993
17/11/2001 8:40 22,5 86,8 21,3 93 1,06 21,3 1240 1951 1981
17/11/2001 8:50 22,9 84,1 21,7 91 1,05 21,7 1250 1923 1975
17/11/2001 9:00 22,5 85,5 21,8 91 1,03 21,8 1260 1922 1984
17/11/2001 9:10 22,5 85,9 22,1 89 1,02 22,1 1270 1931 1967
17/11/2001 9:20 22,9 84,1 22,5 87 1,02 22,5 1280 1923 1958
17/11/2001 9:30 22,9 84,1 22,9 84 1,00 22,9 1290 1923 1924
17/11/2001 9:40 23,6 80,0 23,3 82 1,01 23,3 1300 1890 1911
17/11/2001 9:50 24,0 78,6 23,7 80 1,01 23,7 1310 1887 1896
17/11/2001 10:00 24,4 76,2 23,8 81 1,03 23,8 1320 1859 1928
17/11/2001 10:10 24,8 75,2 23,6 80 1,05 23,6 1330 1864 1888

17/11/2001 10:20 25,2 75,7 23,4 82 1,08 23,4 1340 1905 1919
17/11/2001 10:30 24,8 75,7 24,1 78 1,03 24,1 1350 1877 1880
17/11/2001 10:40 24,4 76,6 24,5 78 1,00 24,5 1360 1869 1911
17/11/2001 10:50 24,8 77,1 24,8 75 1,00 24,8 1370 1911 1860
17/11/2001 11:00 25,2 71,3 24,7 75 1,02 24,7 1380 1795 1853
17/11/2001 11:10 25,6 68,8 25,0 73 1,02 25,0 1390 1759 1825
17/11/2001 11:20 26,0 68,3 25,4 69 1,02 25,4 1400 1772 1753
17/11/2001 11:30 26,0 69,3 26,0 63 1,00 26,0 1410 1798 1638
17/11/2001 11:40 26,0 66,7 26,6 62 0,98 26,6 1420 1731 1649
17/11/2001 11:50 26,3 65,7 26,6 63 0,99 26,6 1430 1731 1676
17/11/2001 12:00 26,3 64,7 26,3 64 1,00 26,3 1440 1704 1683

Substação Adelaide (rua Nadir 690) - Altitude 940 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
17/11/2001 12:00 26,3 64,7 26,3 64 1,00 26,3 0 1704 1683
17/11/2001 12:10 26,7 62,2 26,2 65 1,02 26,2 10 1663 1703
17/11/2001 12:20 27,1 59,1 26,3 67 1,03 26,3 20 1603 1762
17/11/2001 12:30 27,1 63,2 26,5 67 1,02 26,5 30 1714 1776
17/11/2001 12:40 27,9 59,6 26,6 68 1,05 26,6 40 1663 1809
17/11/2001 12:50 28,3 58,6 26,9 67 1,05 26,9 50 1659 1802
17/11/2001 13:00 28,3 56,5 27,1 66 1,04 27,1 60 1600 1789
17/11/2001 13:10 28,3 55,5 27,0 67 1,05 27 70 1571 1809
17/11/2001 13:20 28,3 57,0 26,9 65 1,05 26,9 80 1614 1749
17/11/2001 13:30 27,9 59,1 27,3 64 1,02 27,3 90 1649 1747
17/11/2001 13:40 28,7 59,1 27,3 61 1,05 27,3 100 1696 1665
17/11/2001 13:50 28,7 57,0 27,4 59 1,05 27,4 110 1636 1617
17/11/2001 14:00 29,1 53,9 27,6 56 1,05 27,6 120 1568 1546
17/11/2001 14:10 29,1 52,9 28,5 53 1,02 28,5 130 1539 1511
17/11/2001 14:20 29,1 55,5 28,4 53 1,02 28,4 140 1615 1505
17/11/2001 14:30 28,7 51,8 28,3 53 1,01 28,3 150 1487 1500
17/11/2001 14:40 29,1 51,3 28,6 50 1,02 28,6 160 1493 1430
17/11/2001 14:50 29,1 51,8 28,9 50 1,01 28,9 170 1507 1445
17/11/2001 15:00 29,1 51,3 29,3 50 0,99 29,3 180 1493 1465
17/11/2001 15:10 29,1 50,3 29,3 51 0,99 29,3 190 1464 1494
17/11/2001 15:20 29,5 49,3 28,9 51 1,02 28,9 200 1454 1474
17/11/2001 15:30 29,1 50,3 28,9 51 1,01 28,9 210 1464 1474
17/11/2001 15:40 28,3 62,7 29,1 51 0,97 29,1 220 1775 1484
17/11/2001 15:50 26,0 76,2 28,7 52 0,90 28,7 230 1977 1492
17/11/2001 16:00 23,6 85,9 26,8 65 0,88 26,8 240 2030 1742
17/11/2001 16:10 22,1 88,5 24,0 75 0,92 24 250 1955 1800
17/11/2001 16:20 21,3 90,2 23,0 78 0,93 23 260 1924 1794
17/11/2001 16:30 21,0 91,4 22,1 81 0,95 22,1 270 1915 1790
17/11/2001 16:40 20,6 85,9 21,7 81 0,95 21,7 280 1767 1758
17/11/2001 16:50 20,2 90,6 21,9 79 0,92 21,9 290 1829 1730
17/11/2001 17:00 20,2 92,2 22,1 77 0,91 22,1 300 1862 1702

17/11/2001 17:10 20,6 92,6 22,2 74 0,93 22,2 310 1905 1643
17/11/2001 17:20 20,6 92,6 21,9 77 0,94 21,9 320 1905 1686
17/11/2001 17:30 21,0 92,6 21,7 83 0,97 21,7 330 1940 1801
17/11/2001 17:40 21,3 93,0 21,7 86 0,98 21,7 340 1984 1866
17/11/2001 17:50 21,3 92,2 21,6 87 0,99 21,6 350 1967 1879
17/11/2001 18:00 21,7 90,6 21,6 87 1,01 21,6 360 1967 1879
17/11/2001 18:10 22,1 89,3 21,8 85 1,01 21,8 370 1973 1853
17/11/2001 18:20 22,1 90,6 22,0 84 1,00 22 380 2001 1848
17/11/2001 18:30 22,1 86,8 21,8 86 1,01 21,8 390 1917 1875
17/11/2001 18:40 22,5 86,3 21,9 86 1,03 21,9 400 1940 1883
17/11/2001 18:50 22,5 85,5 21,7 90 1,04 21,7 410 1922 1953
17/11/2001 19:00 22,5 85,9 21,6 91 1,04 21,6 420 1931 1966
17/11/2001 19:10 22,5 84,1 21,6 92 1,04 21,6 430 1891 1987
17/11/2001 19:20 22,9 82,3 21,7 92 1,05 21,7 440 1881 1996
17/11/2001 19:30 22,9 82,3 21,7 92 1,05 21,7 450 1881 1996
17/11/2001 19:40 22,9 83,2 21,9 90 1,04 21,9 460 1902 1971
17/11/2001 19:50 22,9 82,8 22,1 88 1,03 22,1 470 1893 1945
17/11/2001 20:00 22,9 82,3 22,1 88 1,03 22,1 480 1881 1945
17/11/2001 20:10 22,9 82,8 22,1 88 1,03 22,1 490 1893 1945
17/11/2001 20:20 22,9 81,8 22,1 90 1,03 22,1 500 1870 1989
17/11/2001 20:30 22,9 83,7 22,1 88 1,03 22,1 510 1913 1945
17/11/2001 20:40 22,5 82,3 22,0 89 1,02 22 520 1850 1958
17/11/2001 20:50 22,5 82,8 22,0 87 1,02 22 530 1861 1914
17/11/2001 21:00 22,5 83,7 21,9 88 1,03 21,9 540 1882 1927
17/11/2001 21:10 22,5 84,6 21,7 92 1,04 21,7 550 1902 1996
17/11/2001 21:20 22,5 85,5 21,4 94 1,05 21,4 560 1922 2012
17/11/2001 21:30 22,5 85,5 20,9 95 1,08 20,9 570 1922 1986
17/11/2001 21:40 22,1 87,2 20,8 96 1,06 20,8 580 1926 1997
17/11/2001 21:50 22,1 88,9 20,8 96 1,06 20,8 590 1964 1997
17/11/2001 22:00 21,7 89,8 20,8 97 1,04 20,8 600 1950 2018
17/11/2001 22:10 21,7 88,9 20,7 97 1,05 20,7 610 1930 2008
17/11/2001 22:20 21,7 90,2 20,6 97 1,05 20,6 620 1958 1998
17/11/2001 22:30 21,3 91,0 20,4 97 1,05 20,4 630 1941 1979
17/11/2001 22:40 21,3 91,4 20,3 98 1,05 20,3 640 1950 1989

17/11/2001 22:50 21,3 92,2 20,3 96 1,05 20,3 650 1967 1949
17/11/2001 23:00 21,3 92,2 20,3 95 1,05 20,3 660 1967 1929
17/11/2001 23:10 21,0 92,6 20,3 95 1,03 20,3 670 1940 1929
17/11/2001 23:20 21,0 92,6 20,3 95 1,03 20,3 680 1940 1929
17/11/2001 23:30 21,0 91,8 20,3 95 1,03 20,3 690 1923 1929
17/11/2001 23:40 21,0 88,9 20,3 95 1,03 20,3 700 1862 1929
17/11/2001 23:50 21,3 88,5 20,2 95 1,06 20,2 710 1888 1919
18/11/2001 0:00 21,3 90,2 20,1 96 1,06 20,1 720 1924 1930
18/11/2001 0:10 21,0 91,0 20,1 97 1,04 20,1 730 1906 1950
18/11/2001 0:20 21,0 92,2 20,2 97 1,04 20,2 740 1932 1959
18/11/2001 0:30 21,0 91,4 20,2 97 1,04 20,2 750 1915 1959
18/11/2001 0:40 21,0 91,0 20,2 96 1,04 20,2 760 1906 1939
18/11/2001 0:50 21,0 90,6 20,3 94 1,03 20,3 770 1898 1908
18/11/2001 1:00 21,0 90,2 20,3 94 1,03 20,3 780 1890 1908
18/11/2001 1:10 21,0 90,2 20,3 95 1,03 20,3 790 1890 1929
18/11/2001 1:20 21,0 89,3 20,2 96 1,04 20,2 800 1871 1939
18/11/2001 1:30 21,0 90,2 20,1 96 1,04 20,1 810 1890 1930
18/11/2001 1:40 21,0 91,0 20,2 96 1,04 20,2 820 1906 1939
18/11/2001 1:50 21,0 91,4 20,2 96 1,04 20,2 830 1915 1939
18/11/2001 2:00 21,0 89,8 20,2 96 1,04 20,2 840 1881 1939
18/11/2001 2:10 21,0 89,8 20,2 96 1,04 20,2 850 1881 1939
18/11/2001 2:20 21,0 90,2 20,3 94 1,03 20,3 860 1890 1908
18/11/2001 2:30 21,0 89,3 20,2 93 1,04 20,2 870 1871 1879
18/11/2001 2:40 21,0 89,3 20,1 93 1,04 20,1 880 1871 1869
18/11/2001 2:50 21,0 88,9 20,1 94 1,04 20,1 890 1862 1889
18/11/2001 3:00 21,0 89,8 20,1 94 1,04 20,1 900 1881 1889
18/11/2001 3:10 21,0 89,3 20,1 94 1,04 20,1 910 1871 1889
18/11/2001 3:20 21,0 90,6 20,0 95 1,05 20 920 1898 1900
18/11/2001 3:30 21,0 91,4 20,0 95 1,05 20 930 1915 1900
18/11/2001 3:40 20,6 91,4 20,0 95 1,03 20 940 1880 1900
18/11/2001 3:50 20,6 89,3 19,9 93 1,03 19,9 950 1837 1851
18/11/2001 4:00 20,6 89,8 19,9 92 1,03 19,9 960 1847 1831
18/11/2001 4:10 20,6 89,8 19,9 92 1,03 19,9 970 1847 1831
18/11/2001 4:20 20,6 88,1 19,8 92 1,04 19,8 980 1812 1822

18/11/2001 4:30 20,6 87,6 19,8 92 1,04 19,8 990 1802 1822
18/11/2001 4:40 20,6 87,6 19,7 93 1,04 19,7 1000 1802 1832
18/11/2001 4:50 20,6 88,1 19,7 94 1,04 19,7 1010 1812 1852
18/11/2001 5:00 20,6 87,6 19,7 94 1,04 19,7 1020 1802 1852
18/11/2001 5:10 20,6 88,5 19,7 93 1,04 19,7 1030 1820 1832
18/11/2001 5:20 20,6 88,1 19,7 92 1,04 19,7 1040 1812 1812
18/11/2001 5:30 20,2 90,2 19,7 92 1,02 19,7 1050 1821 1812
18/11/2001 5:40 19,8 91,4 19,5 93 1,02 19,5 1060 1811 1814
18/11/2001 5:50 19,4 92,2 19,3 94 1,01 19,3 1070 1791 1814
18/11/2001 6:00 19,4 93,0 19,1 94 1,02 19,1 1080 1806 1795
18/11/2001 6:10 19,4 92,6 19,1 94 1,02 19,1 1090 1798 1795
18/11/2001 6:20 19,4 91,8 19,2 93 1,01 19,2 1100 1783 1786
18/11/2001 6:30 19,4 91,4 19,2 93 1,01 19,2 1110 1775 1786
18/11/2001 6:40 19,4 91,8 19,1 93 1,02 19,1 1120 1783 1776
18/11/2001 6:50 19,4 90,6 19,0 94 1,02 19 1130 1759 1786
18/11/2001 7:00 19,8 91,0 19,1 94 1,04 19,1 1140 1803 1795
18/11/2001 7:10 19,8 90,2 19,1 94 1,04 19,1 1150 1787 1795
18/11/2001 7:20 19,8 90,6 19,1 94 1,04 19,1 1160 1795 1795
18/11/2001 7:30 19,8 90,6 19,2 95 1,03 19,2 1170 1795 1824
18/11/2001 7:40 19,8 91,0 19,4 95 1,02 19,4 1180 1803 1843
18/11/2001 7:50 19,8 91,4 19,6 94 1,01 19,6 1190 1811 1842
18/11/2001 8:00 19,8 90,6 19,8 93 1,00 19,8 1200 1795 1841
18/11/2001 8:10 20,2 90,2 19,8 93 1,02 19,8 1210 1821 1841
18/11/2001 8:20 20,2 91,8 19,7 94 1,02 19,7 1220 1853 1852
18/11/2001 8:30 20,2 92,2 19,7 94 1,02 19,7 1230 1862 1852
18/11/2001 8:40 19,8 91,0 19,8 92 1,00 19,8 1240 1803 1822
18/11/2001 8:50 20,2 89,8 20,0 92 1,01 20 1250 1813 1840
18/11/2001 9:00 20,2 89,8 20,0 91 1,01 20 1260 1813 1820
18/11/2001 9:10 20,6 89,8 20,0 90 1,03 20 1270 1847 1800
18/11/2001 9:20 20,6 87,6 20,0 90 1,03 20 1280 1802 1800
18/11/2001 9:30 20,6 86,3 20,2 89 1,02 20,2 1290 1775 1798
18/11/2001 9:40 20,6 85,0 20,3 87 1,01 20,3 1300 1748 1766
18/11/2001 9:50 21,0 85,0 20,4 86 1,03 20,4 1310 1781 1754
18/11/2001 10:00 21,0 85,9 20,5 85 1,02 20,5 1320 1800 1743

18/11/2001 10:10 21,0 84,1 20,8 84 1,01 20,8 1330 1762 1747
18/11/2001 10:20 21,3 83,7 21,1 83 1,01 21,1 1340 1785 1751
18/11/2001 10:30 21,7 80,4 21,2 82 1,02 21,2 1350 1745 1738
18/11/2001 10:40 21,7 80,9 21,2 80 1,02 21,2 1360 1756 1696
18/11/2001 10:50 21,7 80,0 21,4 80 1,01 21,4 1370 1737 1712
18/11/2001 11:00 21,7 79,5 21,4 80 1,01 21,4 1380 1726 1712
18/11/2001 11:10 21,7 80,4 21,4 80 1,01 21,4 1390 1745 1712
18/11/2001 11:20 22,1 80,4 21,5 80 1,03 21,5 1400 1776 1720
18/11/2001 11:30 22,1 79,0 21,7 79 1,02 21,7 1410 1745 1714
18/11/2001 11:40 22,5 77,1 21,8 79 1,03 21,8 1420 1733 1722
18/11/2001 11:50 22,9 76,6 22,0 79 1,04 22 1430 1751 1738
18/11/2001 12:00 22,9 75,2 22,3 79 1,03 22,3 1440 1719 1762

Substação Adelaide (rua Nadir 690) - Altitude 940 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

18/11/2001 12:00 22,9 75,2 22,3 79 1,03 22,3 0 1719 1762
18/11/2001 12:10 23,2 74,7 22,5 78 1,03 22,5 10 1736 1755
18/11/2001 12:20 23,2 73,7 22,5 78 1,03 22,5 20 1713 1755
18/11/2001 12:30 23,2 75,2 22,3 78 1,04 22,3 30 1748 1739
18/11/2001 12:40 23,2 74,2 22,2 77 1,05 22,2 40 1724 1709
18/11/2001 12:50 23,2 73,7 22,3 77 1,04 22,3 50 1713 1717
18/11/2001 13:00 23,2 73,2 22,8 76 1,02 22,8 60 1701 1733
18/11/2001 13:10 23,2 74,2 23,2 74 1,00 23,2 70 1724 1717
18/11/2001 13:20 23,2 74,2 22,9 76 1,01 22,9 80 1724 1740
18/11/2001 13:30 23,2 75,2 22,8 76 1,02 22,8 90 1748 1733
18/11/2001 13:40 23,2 74,2 22,9 76 1,01 22,9 100 1724 1740
18/11/2001 13:50 23,2 72,8 22,8 76 1,02 22,8 110 1692 1733
18/11/2001 14:00 23,2 72,3 22,8 76 1,02 22,8 120 1680 1733
18/11/2001 14:10 23,2 73,2 22,7 75 1,02 22,7 130 1701 1703
18/11/2001 14:20 23,2 72,8 22,8 75 1,02 22,8 140 1692 1710
18/11/2001 14:30 23,2 71,8 23,2 73 1,00 23,2 150 1669 1694
18/11/2001 14:40 23,6 71,8 23,7 71 1,00 23,7 160 1697 1683
18/11/2001 14:50 24,0 68,8 23,4 71 1,03 23,4 170 1652 1661
18/11/2001 15:00 24,0 69,8 23,3 72 1,03 23,3 180 1676 1678
18/11/2001 15:10 24,0 69,3 23,5 70 1,02 23,5 190 1664 1645
18/11/2001 15:20 24,0 68,3 23,6 70 1,02 23,6 200 1640 1652
18/11/2001 15:30 24,0 67,8 23,6 71 1,02 23,6 210 1628 1676
18/11/2001 15:40 24,0 68,8 23,2 71 1,03 23,2 220 1652 1647
18/11/2001 15:50 24,0 67,8 23,7 70 1,01 23,7 230 1628 1659
18/11/2001 16:00 24,0 67,8 24,0 69 1,00 24 240 1628 1656
18/11/2001 16:10 24,4 67,3 23,3 70 1,05 23,3 250 1642 1631
18/11/2001 16:20 24,4 66,7 23,4 70 1,04 23,4 260 1627 1638
18/11/2001 16:30 24,4 67,8 23,6 70 1,03 23,6 270 1654 1652
18/11/2001 16:40 24,4 67,3 23,6 68 1,03 23,6 280 1642 1605
18/11/2001 16:50 24,4 66,7 23,4 70 1,04 23,4 290 1627 1638
18/11/2001 17:00 24,0 68,8 23,1 71 1,04 23,1 300 1652 1640
18/11/2001 17:10 24,0 68,8 23,0 72 1,04 23 310 1652 1656

18/11/2001 17:20 23,6 69,3 23,0 71 1,03 23 320 1638 1633
18/11/2001 17:30 23,6 69,8 23,0 71 1,03 23 330 1649 1633
18/11/2001 17:40 23,6 70,3 22,8 72 1,04 22,8 340 1661 1642
18/11/2001 17:50 23,6 70,3 22,5 74 1,05 22,5 350 1661 1665
18/11/2001 18:00 23,2 71,3 22,3 74 1,04 22,3 360 1657 1650
18/11/2001 18:10 23,2 72,3 22,2 74 1,05 22,2 370 1680 1643
18/11/2001 18:20 22,9 72,8 22,1 75 1,03 22,1 380 1664 1658
18/11/2001 18:30 22,9 73,7 21,9 75 1,04 21,9 390 1685 1643
18/11/2001 18:40 22,9 74,7 21,8 76 1,05 21,8 400 1708 1657
18/11/2001 18:50 22,5 75,2 21,8 76 1,03 21,8 410 1690 1657
18/11/2001 19:00 22,5 75,2 21,7 77 1,04 21,7 420 1690 1671
18/11/2001 19:10 22,1 75,7 21,5 78 1,03 21,5 430 1672 1677
18/11/2001 19:20 22,1 76,2 21,4 77 1,03 21,4 440 1683 1648
18/11/2001 19:30 21,7 78,1 21,2 78 1,02 21,2 450 1696 1654
18/11/2001 19:40 21,3 79,5 20,8 82 1,03 20,8 460 1696 1706
18/11/2001 19:50 21,3 80,4 20,6 83 1,04 20,6 470 1715 1710
18/11/2001 20:00 21,3 80,9 20,5 82 1,04 20,5 480 1726 1681
18/11/2001 20:10 21,0 81,8 20,4 83 1,03 20,4 490 1714 1693
18/11/2001 20:20 21,0 82,3 20,4 84 1,03 20,4 500 1724 1714
18/11/2001 20:30 21,0 82,3 20,2 85 1,04 20,2 510 1724 1717
18/11/2001 20:40 21,0 82,8 20,0 86 1,05 20 520 1735 1720
18/11/2001 20:50 21,0 82,8 20,0 87 1,05 20 530 1735 1740
18/11/2001 21:00 21,0 82,8 20,0 87 1,05 20 540 1735 1740
18/11/2001 21:10 21,0 82,3 20,0 87 1,05 20 550 1724 1740
18/11/2001 21:20 21,3 82,3 20,0 87 1,07 20 560 1755 1740
18/11/2001 21:30 21,3 80,9 20,1 87 1,06 20,1 570 1726 1749
18/11/2001 21:40 21,3 81,4 20,2 86 1,06 20,2 580 1736 1737
18/11/2001 21:50 21,0 81,4 20,3 85 1,03 20,3 590 1705 1726
18/11/2001 22:00 21,0 82,3 20,3 84 1,03 20,3 600 1724 1705
18/11/2001 22:10 21,0 83,2 20,4 84 1,03 20,4 610 1743 1714
18/11/2001 22:20 21,0 83,2 20,3 84 1,03 20,3 620 1743 1705
18/11/2001 22:30 21,0 83,2 20,3 85 1,03 20,3 630 1743 1726
18/11/2001 22:40 21,0 83,2 20,3 85 1,03 20,3 640 1743 1726
18/11/2001 22:50 21,0 83,7 20,3 85 1,03 20,3 650 1754 1726

18/11/2001 23:00 21,0 83,7 20,3 85 1,03 20,3 660 1754 1726
18/11/2001 23:10 21,0 83,7 20,2 85 1,04 20,2 670 1754 1717
18/11/2001 23:20 20,6 83,2 20,1 86 1,02 20,1 680 1711 1729
18/11/2001 23:30 20,6 84,1 20,2 86 1,02 20,2 690 1730 1737
18/11/2001 23:40 20,6 84,1 20,1 85 1,02 20,1 700 1730 1709
18/11/2001 23:50 20,6 84,1 20,1 86 1,02 20,1 710 1730 1729
19/11/2001 0:00 20,6 84,1 20,0 87 1,03 20 720 1730 1740
19/11/2001 0:10 20,6 84,1 20,0 87 1,03 20 730 1730 1740
19/11/2001 0:20 20,6 84,6 20,0 88 1,03 20 740 1740 1760
19/11/2001 0:30 20,6 85,0 19,9 88 1,03 19,9 750 1748 1751
19/11/2001 0:40 20,6 84,6 19,8 89 1,04 19,8 760 1740 1762
19/11/2001 0:50 20,6 84,6 19,7 89 1,04 19,7 770 1740 1753
19/11/2001 1:00 20,6 84,6 19,7 88 1,04 19,7 780 1740 1734
19/11/2001 1:10 20,6 84,1 19,7 88 1,04 19,7 790 1730 1734
19/11/2001 1:20 20,6 84,1 19,6 89 1,05 19,6 800 1730 1744
19/11/2001 1:30 20,2 87,6 19,5 89 1,04 19,5 810 1769 1736
19/11/2001 1:40 19,8 88,5 19,7 89 1,01 19,7 820 1753 1753
19/11/2001 1:50 19,8 87,6 19,5 91 1,02 19,5 830 1735 1775
19/11/2001 2:00 19,8 88,1 19,3 92 1,03 19,3 840 1745 1776
19/11/2001 2:10 19,8 88,1 19,3 92 1,03 19,3 850 1745 1776
19/11/2001 2:20 19,8 87,6 19,3 92 1,03 19,3 860 1735 1776
19/11/2001 2:30 19,8 87,6 19,4 91 1,02 19,4 870 1735 1765
19/11/2001 2:40 19,8 86,3 19,4 91 1,02 19,4 880 1710 1765
19/11/2001 2:50 20,2 85,9 19,3 91 1,05 19,3 890 1734 1756
19/11/2001 3:00 20,2 85,5 19,3 91 1,05 19,3 900 1726 1756
19/11/2001 3:10 20,2 85,0 19,2 91 1,05 19,2 910 1716 1747
19/11/2001 3:20 20,2 85,5 19,2 92 1,05 19,2 920 1726 1766
19/11/2001 3:30 20,2 85,9 19,2 92 1,05 19,2 930 1734 1766
19/11/2001 3:40 20,2 86,3 19,3 91 1,05 19,3 940 1742 1756
19/11/2001 3:50 20,2 87,2 19,4 90 1,04 19,4 950 1761 1746
19/11/2001 4:00 19,8 87,2 19,4 90 1,02 19,4 960 1727 1746
19/11/2001 4:10 20,2 86,8 19,4 90 1,04 19,4 970 1752 1746
19/11/2001 4:20 20,2 86,8 19,4 91 1,04 19,4 980 1752 1765
19/11/2001 4:30 19,8 86,8 19,4 91 1,02 19,4 990 1720 1765

19/11/2001 4:40 19,8 86,8 19,4 90 1,02 19,4 1000 1720 1746
19/11/2001 4:50 19,8 87,2 19,5 90 1,02 19,5 1010 1727 1755
19/11/2001 5:00 19,8 87,6 19,5 90 1,02 19,5 1020 1735 1755
19/11/2001 5:10 19,8 88,1 19,4 90 1,02 19,4 1030 1745 1746
19/11/2001 5:20 19,8 87,6 19,4 91 1,02 19,4 1040 1735 1765
19/11/2001 5:30 19,8 87,6 19,4 91 1,02 19,4 1050 1735 1765
19/11/2001 5:40 19,8 87,6 19,4 90 1,02 19,4 1060 1735 1746
19/11/2001 5:50 19,8 87,6 19,5 90 1,02 19,5 1070 1735 1755
19/11/2001 6:00 19,8 87,6 19,5 89 1,02 19,5 1080 1735 1736
19/11/2001 6:10 19,8 87,6 19,6 88 1,01 19,6 1090 1735 1725
19/11/2001 6:20 19,8 88,1 19,6 88 1,01 19,6 1100 1745 1725
19/11/2001 6:30 19,8 88,1 19,7 89 1,01 19,7 1110 1745 1753
19/11/2001 6:40 20,2 86,8 19,9 88 1,01 19,9 1120 1752 1751
19/11/2001 6:50 20,2 86,8 20,1 87 1,00 20,1 1130 1752 1749
19/11/2001 7:00 20,6 84,6 20,4 86 1,01 20,4 1140 1740 1754
19/11/2001 7:10 20,6 83,7 20,9 83 0,98 20,9 1150 1722 1735
19/11/2001 7:20 21,0 81,4 21,1 82 0,99 21,1 1160 1705 1730
19/11/2001 7:30 21,3 79,5 21,0 81 1,02 21 1170 1696 1701
19/11/2001 7:40 21,7 77,6 21,0 80 1,03 21 1180 1685 1680
19/11/2001 7:50 22,1 77,6 21,1 80 1,05 21,1 1190 1714 1688
19/11/2001 8:00 22,1 76,6 21,3 80 1,04 21,3 1200 1692 1704
19/11/2001 8:10 22,1 77,1 21,4 80 1,03 21,4 1210 1703 1712
19/11/2001 8:20 21,7 78,6 21,2 80 1,02 21,2 1220 1706 1696
19/11/2001 8:30 22,1 78,1 21,1 80 1,05 21,1 1230 1725 1688
19/11/2001 8:40 22,1 79,5 21,2 80 1,04 21,2 1240 1756 1696
19/11/2001 8:50 22,1 78,1 21,5 80 1,03 21,5 1250 1725 1720
19/11/2001 9:00 22,1 76,2 21,6 79 1,02 21,6 1260 1683 1706
19/11/2001 9:10 22,5 75,7 21,7 79 1,04 21,7 1270 1702 1714
19/11/2001 9:20 22,9 74,2 21,6 78 1,06 21,6 1280 1696 1685
19/11/2001 9:30 22,5 75,7 21,5 79 1,05 21,5 1290 1702 1699
19/11/2001 9:40 22,5 74,7 21,6 79 1,04 21,6 1300 1679 1706
19/11/2001 9:50 22,5 76,2 21,6 80 1,04 21,6 1310 1713 1728
19/11/2001 10:00 22,1 80,0 21,5 82 1,03 21,5 1320 1767 1763
19/11/2001 10:10 22,1 81,8 21,2 84 1,04 21,2 1330 1807 1781

19/11/2001 10:20 21,7 84,6 21,0 86 1,03 21 1340 1837 1806
19/11/2001 10:30 21,3 84,6 20,8 89 1,03 20,8 1350 1805 1851
19/11/2001 10:40 21,3 85,0 20,6 90 1,04 20,6 1360 1813 1854
19/11/2001 10:50 21,3 86,8 20,5 92 1,04 20,5 1370 1851 1886
19/11/2001 11:00 21,3 85,0 20,4 92 1,05 20,4 1380 1813 1877
19/11/2001 11:10 21,3 86,3 20,4 92 1,05 20,4 1390 1841 1877
19/11/2001 11:20 21,3 87,2 20,3 93 1,05 20,3 1400 1860 1888
19/11/2001 11:30 21,3 87,2 20,3 94 1,05 20,3 1410 1860 1908
19/11/2001 11:40 21,0 89,3 20,1 94 1,04 20,1 1420 1871 1889
19/11/2001 11:50 20,6 89,8 19,9 96 1,03 19,9 1430 1847 1910
19/11/2001 12:00 20,6 92,2 20,0 97 1,03 20 1440 1897 1940

Savassi (rua Lavras 400) - Altitude 960 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
25/10/2001 12:00 23,6 52,9 23,1 56 1,02 23,1 0 1250 1294
25/10/2001 12:10 24,0 55,5 23,2 55 1,03 23,2 10 1333 1276
25/10/2001 12:20 24,4 53,9 23,6 55 1,03 23,6 20 1315 1298
25/10/2001 12:30 24,4 52,9 23,5 54 1,04 23,5 30 1291 1269
25/10/2001 12:40 24,0 55,5 23,8 53 1,01 23,8 40 1333 1261
25/10/2001 12:50 24,4 52,9 23,3 54 1,05 23,3 50 1291 1258
25/10/2001 13:00 24,0 53,9 23,4 55 1,03 23,4 60 1294 1287
25/10/2001 13:10 24,4 53,9 23,9 53 1,02 23,9 70 1315 1267
25/10/2001 13:20 24,8 52,4 24,3 52 1,02 24,3 80 1299 1264
25/10/2001 13:30 24,8 51,3 24,4 52 1,02 24,4 90 1272 1269
25/10/2001 13:40 25,2 51,3 24,2 52 1,04 24,2 100 1291 1258
25/10/2001 13:50 25,2 50,3 24,6 52 1,02 24,6 110 1266 1279
25/10/2001 14:00 25,2 50,8 24,8 51 1,01 24,8 120 1279 1265
25/10/2001 14:10 24,8 49,3 24,6 52 1,01 24,6 130 1222 1279
25/10/2001 14:20 25,2 48,7 24,9 50 1,01 24,9 140 1226 1245
25/10/2001 14:30 25,2 47,7 24,9 49 1,01 24,9 150 1201 1220
25/10/2001 14:40 25,2 45,1 25,0 50 1,01 25,0 160 1135 1250
25/10/2001 14:50 25,2 45,1 24,8 49 1,01 24,8 170 1135 1215
25/10/2001 15:00 25,6 44,1 25,1 47 1,02 25,1 180 1127 1180
25/10/2001 15:10 25,6 44,1 25,3 50 1,01 25,3 190 1127 1265
25/10/2001 15:20 25,6 44,1 24,7 47 1,03 24,7 200 1127 1161
25/10/2001 15:30 26,3 46,2 24,7 48 1,07 24,7 210 1217 1186
25/10/2001 15:40 26,0 45,7 24,8 49 1,05 24,8 220 1186 1215
25/10/2001 15:50 25,6 47,2 24,6 49 1,04 24,6 230 1206 1205
25/10/2001 16:00 25,2 47,7 24,6 50 1,02 24,6 240 1201 1230
25/10/2001 16:10 24,8 49,3 24,8 51 1,00 24,8 250 1222 1265
25/10/2001 16:20 24,8 49,8 24,4 50 1,02 24,4 260 1235 1220
25/10/2001 16:30 24,4 50,3 24,1 50 1,01 24,1 270 1227 1205
25/10/2001 16:40 24,4 50,8 24,1 50 1,01 24,1 280 1240 1205
25/10/2001 16:50 24,0 51,3 24,2 49 0,99 24,2 290 1232 1186
25/10/2001 17:00 24,0 51,3 24,1 50 1,00 24,1 300 1232 1205

25/10/2001 17:10 24,0 51,8 24,3 51 0,99 24,3 310 1244 1239
25/10/2001 17:20 24,0 51,8 23,9 52 1,00 23,9 320 1244 1243
25/10/2001 17:30 23,6 52,4 23,5 54 1,01 23,5 330 1238 1269
25/10/2001 17:40 23,6 51,8 23,3 54 1,01 23,3 340 1224 1258
25/10/2001 17:50 23,2 51,8 23,0 54 1,01 23,0 350 1204 1242
25/10/2001 18:00 23,2 53,9 22,8 54 1,02 22,8 360 1253 1231
25/10/2001 18:10 23,2 53,9 22,7 54 1,02 22,7 370 1253 1226
25/10/2001 18:20 22,9 53,9 22,5 54 1,02 22,5 380 1232 1215
25/10/2001 18:30 22,9 54,4 22,3 55 1,03 22,3 390 1244 1227
25/10/2001 18:40 22,5 53,9 22,2 57 1,01 22,2 400 1212 1265
25/10/2001 18:50 22,5 55,5 22,0 58 1,02 22,0 410 1248 1276
25/10/2001 19:00 22,5 55,5 21,7 59 1,04 21,7 420 1248 1280
25/10/2001 19:10 22,1 55,5 21,4 59 1,03 21,4 430 1226 1263
25/10/2001 19:20 22,1 55,5 21,3 58 1,04 21,3 440 1226 1235
25/10/2001 19:30 22,1 54,4 21,2 59 1,04 21,2 450 1202 1251
25/10/2001 19:40 22,1 54,4 21,3 60 1,04 21,3 460 1202 1278
25/10/2001 19:50 22,1 56,5 21,2 61 1,04 21,2 470 1248 1293
25/10/2001 20:00 22,1 56,0 20,9 61 1,06 20,9 480 1237 1275
25/10/2001 20:10 22,1 57,0 20,5 59 1,08 20,5 490 1259 1210
25/10/2001 20:20 21,7 57,0 20,6 59 1,05 20,6 500 1237 1215
25/10/2001 20:30 21,7 57,0 20,9 59 1,04 20,9 510 1237 1233
25/10/2001 20:40 21,3 57,5 20,7 57 1,03 20,7 520 1226 1180
25/10/2001 20:50 21,3 56,5 20,6 57 1,04 20,6 530 1205 1174
25/10/2001 21:00 21,0 56,5 20,5 57 1,02 20,5 540 1184 1169
25/10/2001 21:10 21,0 56,5 20,4 57 1,03 20,4 550 1184 1163
25/10/2001 21:20 21,0 56,5 20,3 58 1,03 20,3 560 1184 1177
25/10/2001 21:30 20,6 57,0 20,1 58 1,02 20,1 570 1172 1166
25/10/2001 21:40 20,6 57,0 20,0 58 1,03 20,0 580 1172 1160
25/10/2001 21:50 20,6 57,5 19,9 58 1,03 19,9 590 1183 1154
25/10/2001 22:00 20,6 57,0 19,8 59 1,04 19,8 600 1172 1168
25/10/2001 22:10 20,2 58,0 19,8 59 1,02 19,8 610 1171 1168
25/10/2001 22:20 20,2 57,5 19,5 60 1,04 19,5 620 1161 1170
25/10/2001 22:30 20,2 58,6 19,6 60 1,03 19,6 630 1183 1176
25/10/2001 22:40 20,2 59,1 19,4 60 1,04 19,4 640 1193 1164

25/10/2001 22:50 19,8 60,1 19,3 61 1,03 19,3 650 1191 1177
25/10/2001 23:00 19,8 59,6 19,3 64 1,03 19,3 660 1181 1235
25/10/2001 23:10 19,8 60,1 19,0 64 1,04 19,0 670 1191 1216
25/10/2001 23:20 19,4 60,6 18,6 61 1,04 18,6 680 1177 1135
25/10/2001 23:30 19,4 61,1 18,4 62 1,06 18,4 690 1187 1141
25/10/2001 23:40 19,4 60,6 18,8 63 1,03 18,8 700 1177 1184
25/10/2001 23:50 19,4 60,6 18,6 64 1,04 18,6 710 1177 1190
26/10/2001 0:00 19,0 61,1 18,5 66 1,03 18,5 720 1163 1221
26/10/2001 0:10 19,0 61,1 18,4 68 1,03 18,4 730 1163 1251
26/10/2001 0:20 19,0 61,1 18,0 69 1,06 18,0 740 1163 1242
26/10/2001 0:30 19,0 61,6 17,8 69 1,07 17,8 750 1173 1228
26/10/2001 0:40 19,0 62,7 17,7 70 1,08 17,7 760 1194 1239
26/10/2001 0:50 19,0 62,7 17,7 69 1,08 17,7 770 1194 1221
26/10/2001 1:00 18,7 64,2 17,4 70 1,07 17,4 780 1198 1218
26/10/2001 1:10 18,7 64,7 17,5 73 1,07 17,5 790 1207 1278
26/10/2001 1:20 18,7 66,2 17,4 76 1,07 17,4 800 1235 1322
26/10/2001 1:30 18,7 66,7 16,9 77 1,10 16,9 810 1245 1301
26/10/2001 1:40 18,3 68,3 16,5 78 1,11 16,5 820 1249 1287
26/10/2001 1:50 18,3 69,3 16,3 78 1,12 16,3 830 1267 1271
26/10/2001 2:00 18,3 69,3 16,2 79 1,13 16,2 840 1267 1280
26/10/2001 2:10 18,3 69,8 16,2 77 1,13 16,2 850 1276 1247
26/10/2001 2:20 18,3 70,3 16,2 76 1,13 16,2 860 1285 1231
26/10/2001 2:30 18,3 70,8 16,7 76 1,09 16,7 870 1294 1269
26/10/2001 2:40 18,3 71,8 17,1 77 1,07 17,1 880 1313 1317
26/10/2001 2:50 18,3 72,3 17,3 78 1,06 17,3 890 1322 1349
26/10/2001 3:00 18,3 72,8 17,1 78 1,07 17,1 900 1331 1334
26/10/2001 3:10 17,9 73,2 17,1 79 1,05 17,1 910 1310 1351
26/10/2001 3:20 17,9 73,7 17,1 80 1,05 17,1 920 1319 1368
26/10/2001 3:30 17,9 74,2 17,1 81 1,05 17,1 930 1328 1385
26/10/2001 3:40 17,9 75,2 17,0 82 1,05 17,0 940 1346 1394
26/10/2001 3:50 17,9 75,7 16,8 82 1,07 16,8 950 1355 1378
26/10/2001 4:00 17,5 75,2 16,7 82 1,05 16,7 960 1318 1369
26/10/2001 4:10 17,5 75,7 16,6 83 1,06 16,6 970 1326 1378
26/10/2001 4:20 17,5 76,2 16,5 83 1,06 16,5 980 1335 1370

26/10/2001 4:30 17,5 76,6 16,4 82 1,07 16,4 990 1342 1345
26/10/2001 4:40 17,1 77,1 16,5 83 1,04 16,5 1000 1321 1370
26/10/2001 4:50 17,1 77,1 16,5 84 1,04 16,5 1010 1321 1386
26/10/2001 5:00 17,1 77,1 16,3 84 1,05 16,3 1020 1321 1369
26/10/2001 5:10 17,1 78,1 16,2 83 1,06 16,2 1030 1339 1345
26/10/2001 5:20 17,1 78,6 16,1 83 1,06 16,1 1040 1347 1336
26/10/2001 5:30 17,1 79,0 16,1 83 1,06 16,1 1050 1354 1336
26/10/2001 5:40 17,1 79,5 16,2 84 1,06 16,2 1060 1363 1361
26/10/2001 5:50 17,1 79,0 16,2 83 1,06 16,2 1070 1354 1345
26/10/2001 6:00 17,1 79,0 16,3 81 1,05 16,3 1080 1354 1320
26/10/2001 6:10 16,8 79,5 16,6 79 1,01 16,6 1090 1332 1311
26/10/2001 6:20 16,8 80,0 17,0 79 0,99 17,0 1100 1341 1343
26/10/2001 6:30 17,1 80,0 17,3 78 0,99 17,3 1110 1371 1349
26/10/2001 6:40 17,1 78,6 17,3 78 0,99 17,3 1120 1347 1349
26/10/2001 6:50 17,5 78,1 17,5 76 1,00 17,5 1130 1368 1330
26/10/2001 7:00 17,5 76,2 17,6 74 1,00 17,6 1140 1335 1302
26/10/2001 7:10 17,9 76,6 17,8 73 1,01 17,8 1150 1371 1299
26/10/2001 7:20 17,9 75,7 18,3 72 0,98 18,3 1160 1355 1318
26/10/2001 7:30 18,7 72,3 18,2 72 1,03 18,2 1170 1349 1310
26/10/2001 7:40 19,4 69,8 18,4 70 1,06 18,4 1180 1356 1288
26/10/2001 7:50 19,8 67,8 18,5 67 1,07 18,5 1190 1343 1240
26/10/2001 8:00 20,2 67,8 18,7 67 1,08 18,7 1200 1369 1253
26/10/2001 8:10 20,6 62,7 19,2 66 1,07 19,2 1210 1290 1267
26/10/2001 8:20 21,0 62,2 19,2 64 1,09 19,2 1220 1303 1229
26/10/2001 8:30 21,0 61,6 19,5 62 1,07 19,5 1230 1291 1209
26/10/2001 8:40 20,2 64,2 19,8 60 1,02 19,8 1240 1296 1188
26/10/2001 8:50 20,6 63,2 20,1 60 1,02 20,1 1250 1300 1206
26/10/2001 9:00 21,0 58,6 20,4 58 1,03 20,4 1260 1228 1183
26/10/2001 9:10 21,0 58,6 20,6 56 1,02 20,6 1270 1228 1154
26/10/2001 9:20 21,3 59,1 20,8 54 1,03 20,8 1280 1261 1123
26/10/2001 9:30 22,1 54,4 21,0 51 1,05 21,0 1290 1202 1071
26/10/2001 9:40 22,5 54,4 21,1 52 1,07 21,1 1300 1223 1097
26/10/2001 9:50 22,9 51,3 21,4 52 1,07 21,4 1310 1173 1113
26/10/2001 10:00 23,2 52,4 21,6 47 1,08 21,6 1320 1218 1015

26/10/2001 10:10 23,6 48,2 21,6 47 1,09 21,6 1330 1139 1015
26/10/2001 10:20 23,2 49,8 22,0 44 1,06 22,0 1340 1157 968
26/10/2001 10:30 23,2 46,2 22,3 44 1,04 22,3 1350 1074 981
26/10/2001 10:40 22,9 47,7 22,7 43 1,01 22,7 1360 1090 976
26/10/2001 10:50 23,6 47,7 23,0 42 1,03 23,0 1370 1127 966
26/10/2001 11:00 24,0 48,2 23,1 41 1,04 23,1 1380 1157 947
26/10/2001 11:10 24,4 47,2 23,0 41 1,06 23,0 1390 1152 943
26/10/2001 11:20 24,0 44,6 23,2 38 1,03 23,2 1400 1071 882
26/10/2001 11:30 24,0 41,6 24,2 39 0,99 24,2 1410 999 944
26/10/2001 11:40 24,4 43,6 23,9 39 1,02 23,9 1420 1064 932
26/10/2001 11:50 24,0 41,1 23,8 40 1,01 23,8 1430 987 952
26/10/2001 12:00 24,0 40,6 23,6 38 1,02 23,6 1440 975 897

Savassi (rua Lavras 400) - Altitude 940 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

26/10/2001 12:00 24,0 40,6 23,6 38 1,02 23,6 0 975 897
26/10/2001 12:10 24,8 43,6 23,2 39 1,07 23,2 10 1081 905
26/10/2001 12:20 25,2 37,1 23,7 38 1,06 23,7 20 934 901
26/10/2001 12:30 25,2 40,6 24,2 38 1,04 24,2 30 1022 920
26/10/2001 12:40 25,2 38,6 24,3 38 1,04 24,3 40 972 923
26/10/2001 12:50 25,2 37,6 24,1 38 1,04 24,1 50 946 916
26/10/2001 13:00 24,8 37,1 24,2 36 1,02 24,2 60 920 871
26/10/2001 13:10 24,4 37,6 24,3 39 1,00 24,3 70 917 948
26/10/2001 13:20 24,4 39,1 24,5 37 1,00 24,5 80 954 907
26/10/2001 13:30 25,2 37,6 24,5 37 1,03 24,5 90 946 907
26/10/2001 13:40 25,6 36,1 24,4 37 1,05 24,4 100 923 903
26/10/2001 13:50 26,0 36,1 24,5 36 1,06 24,5 110 937 882
26/10/2001 14:00 26,0 37,1 24,9 35 1,04 24,9 120 963 872
26/10/2001 14:10 25,6 36,6 24,9 34 1,03 24,9 130 935 847
26/10/2001 14:20 25,6 36,1 25,3 35 1,01 25,3 140 923 886
26/10/2001 14:30 25,6 37,1 25,6 37 1,00 25,6 150 948 947
26/10/2001 14:40 24,8 37,1 25,6 37 0,97 25,6 160 920 947
26/10/2001 14:50 25,2 38,6 25,4 36 0,99 25,4 170 972 914
26/10/2001 15:00 25,6 36,6 24,4 33 1,05 24,4 180 935 805
26/10/2001 15:10 26,0 36,1 24,3 35 1,07 24,3 190 937 851
26/10/2001 15:20 26,0 34,6 24,7 37 1,05 24,7 200 898 914
26/10/2001 15:30 25,6 36,1 26,1 38 0,98 26,1 210 923 992
26/10/2001 15:40 25,2 36,1 25,6 39 0,98 25,6 220 909 998
26/10/2001 15:50 26,0 36,1 24,5 39 1,06 24,5 230 937 956
26/10/2001 16:00 26,3 34,6 24,2 39 1,09 24,2 240 911 944
26/10/2001 16:10 26,0 36,1 24,1 39 1,08 24,1 250 937 940
26/10/2001 16:20 25,2 36,6 24,3 38 1,04 24,3 260 921 923
26/10/2001 16:30 24,8 38,1 24,4 38 1,02 24,4 270 944 927
26/10/2001 16:40 24,4 38,1 24,4 40 1,00 24,4 280 930 976
26/10/2001 16:50 24,4 39,1 24,8 41 0,98 24,8 290 954 1017
26/10/2001 17:00 24,0 39,6 24,5 42 0,98 24,5 300 951 1029
26/10/2001 17:10 24,0 40,1 24,1 43 1,00 24,1 310 963 1036

26/10/2001 17:20 24,0 39,6 24,0 44 1,00 24,0 320 951 1056
26/10/2001 17:30 24,0 40,1 23,8 45 1,01 23,8 330 963 1071
26/10/2001 17:40 23,6 40,6 23,4 47 1,01 23,4 340 959 1100
26/10/2001 17:50 23,6 41,1 23,1 46 1,02 23,1 350 971 1063
26/10/2001 18:00 23,6 42,6 22,9 48 1,03 22,9 360 1007 1099
26/10/2001 18:10 23,2 43,1 22,6 49 1,03 22,6 370 1002 1107
26/10/2001 18:20 23,2 43,6 22,4 51 1,04 22,4 380 1013 1142
26/10/2001 18:30 22,9 43,6 21,9 52 1,04 21,9 390 997 1139
26/10/2001 18:40 22,5 44,6 21,7 53 1,04 21,7 400 1003 1150
26/10/2001 18:50 22,5 44,6 21,3 53 1,06 21,3 410 1003 1129
26/10/2001 19:00 22,5 45,1 21,1 54 1,07 21,1 420 1014 1139
26/10/2001 19:10 22,1 44,1 20,9 55 1,06 20,9 430 974 1150
26/10/2001 19:20 22,1 44,1 20,9 54 1,06 20,9 440 974 1129
26/10/2001 19:30 22,1 44,1 20,6 53 1,07 20,6 450 974 1092
26/10/2001 19:40 22,1 44,1 20,6 52 1,07 20,6 460 974 1071
26/10/2001 19:50 22,1 44,1 20,6 50 1,07 20,6 470 974 1030
26/10/2001 20:00 22,1 44,6 20,5 49 1,08 20,5 480 985 1005
26/10/2001 20:10 21,7 44,6 20,6 48 1,05 20,6 490 968 989
26/10/2001 20:20 21,7 45,1 20,8 49 1,04 20,8 500 979 1019
26/10/2001 20:30 21,7 45,7 20,9 49 1,04 20,9 510 992 1024
26/10/2001 20:40 21,7 47,2 21,0 50 1,03 21,0 520 1025 1050
26/10/2001 20:50 21,3 48,2 20,9 49 1,02 20,9 530 1028 1024
26/10/2001 21:00 21,3 49,3 20,7 50 1,03 20,7 540 1052 1035
26/10/2001 21:10 21,0 49,8 20,6 51 1,02 20,6 550 1043 1051
26/10/2001 21:20 20,6 50,8 20,4 52 1,01 20,4 560 1045 1061
26/10/2001 21:30 20,6 51,3 20,2 52 1,02 20,2 570 1055 1050
26/10/2001 21:40 20,2 52,4 20,1 53 1,00 20,1 580 1058 1065
26/10/2001 21:50 20,2 52,4 19,9 53 1,01 19,9 590 1058 1055
26/10/2001 22:00 19,8 52,9 19,7 54 1,01 19,7 600 1048 1064
26/10/2001 22:10 19,8 53,4 19,5 53 1,02 19,5 610 1058 1034
26/10/2001 22:20 19,4 54,4 19,3 54 1,01 19,3 620 1056 1042
26/10/2001 22:30 19,4 54,4 19,2 53 1,01 19,2 630 1056 1018
26/10/2001 22:40 19,4 54,4 19,2 54 1,01 19,2 640 1056 1037
26/10/2001 22:50 19,4 54,9 19,0 54 1,02 19,0 650 1066 1026

26/10/2001 23:00 19,0 54,9 19,0 54 1,00 19,0 660 1045 1026
26/10/2001 23:10 19,0 54,9 18,9 55 1,01 18,9 670 1045 1040
26/10/2001 23:20 19,0 54,9 18,8 55 1,01 18,8 680 1045 1034
26/10/2001 23:30 19,0 54,9 18,8 58 1,01 18,8 690 1045 1090
26/10/2001 23:40 19,0 54,4 18,5 59 1,03 18,5 700 1036 1092
26/10/2001 23:50 19,0 54,4 18,4 59 1,03 18,4 710 1036 1086
27/10/2001 0:00 19,0 54,4 18,1 63 1,05 18,1 720 1036 1140
27/10/2001 0:10 19,0 54,9 17,7 67 1,08 17,7 730 1045 1186
27/10/2001 0:20 19,0 54,9 17,7 69 1,08 17,7 740 1045 1221
27/10/2001 0:30 18,7 56,0 17,2 71 1,08 17,2 750 1045 1221
27/10/2001 0:40 18,7 56,5 16,7 72 1,12 16,7 760 1054 1202
27/10/2001 0:50 18,7 56,5 16,3 72 1,14 16,3 770 1054 1174
27/10/2001 1:00 18,3 57,0 16,0 74 1,14 16,0 780 1042 1184
27/10/2001 1:10 18,3 58,0 15,9 74 1,15 15,9 790 1060 1177
27/10/2001 1:20 18,3 57,0 15,7 74 1,16 15,7 800 1042 1162
27/10/2001 1:30 18,3 56,5 15,4 74 1,19 15,4 810 1033 1140
27/10/2001 1:40 18,3 56,5 15,4 75 1,19 15,4 820 1033 1155
27/10/2001 1:50 17,9 58,0 15,2 73 1,18 15,2 830 1038 1110
27/10/2001 2:00 17,9 59,6 15,3 72 1,17 15,3 840 1067 1102
27/10/2001 2:10 17,5 60,1 15,1 71 1,16 15,1 850 1053 1072
27/10/2001 2:20 17,5 59,1 15,2 69 1,15 15,2 860 1035 1049
27/10/2001 2:30 17,5 60,1 15,4 67 1,14 15,4 870 1053 1032
27/10/2001 2:40 17,5 60,1 15,5 66 1,13 15,5 880 1053 1023
27/10/2001 2:50 17,1 59,6 15,6 65 1,10 15,6 890 1022 1014
27/10/2001 3:00 17,1 60,6 15,8 65 1,08 15,8 900 1039 1027
27/10/2001 3:10 17,1 61,1 16,0 67 1,07 16,0 910 1047 1072
27/10/2001 3:20 17,1 62,2 16,2 68 1,06 16,2 920 1066 1102
27/10/2001 3:30 17,1 64,2 16,2 68 1,06 16,2 930 1100 1102
27/10/2001 3:40 17,1 64,7 16,0 69 1,07 16,0 940 1109 1104
27/10/2001 3:50 17,1 64,7 15,9 69 1,08 15,9 950 1109 1097
27/10/2001 4:00 16,8 65,2 15,8 70 1,06 15,8 960 1093 1106
27/10/2001 4:10 16,8 65,2 15,9 71 1,05 15,9 970 1093 1129
27/10/2001 4:20 16,8 65,7 15,8 71 1,06 15,8 980 1101 1122
27/10/2001 4:30 16,8 66,7 15,8 72 1,06 15,8 990 1118 1138

27/10/2001 4:40 16,4 67,8 15,6 73 1,05 15,6 1000 1111 1139
27/10/2001 4:50 16,4 68,8 15,7 74 1,04 15,7 1010 1127 1162
27/10/2001 5:00 16,4 69,3 15,7 75 1,04 15,7 1020 1135 1178
27/10/2001 5:10 16,4 69,8 15,6 76 1,05 15,6 1030 1143 1186
27/10/2001 5:20 16,0 70,8 15,4 76 1,04 15,4 1040 1133 1170
27/10/2001 5:30 16,0 71,3 15,3 75 1,05 15,3 1050 1141 1148
27/10/2001 5:40 16,0 72,3 15,2 75 1,05 15,2 1060 1157 1140
27/10/2001 5:50 16,0 72,3 15,3 74 1,05 15,3 1070 1157 1132
27/10/2001 6:00 16,0 72,8 15,5 74 1,03 15,5 1080 1165 1147
27/10/2001 6:10 16,0 74,2 15,8 73 1,01 15,8 1090 1187 1153
27/10/2001 6:20 16,4 74,2 16,0 73 1,02 16,0 1100 1215 1168
27/10/2001 6:30 16,4 75,2 16,2 73 1,01 16,2 1110 1232 1183
27/10/2001 6:40 16,4 74,2 16,5 72 0,99 16,5 1120 1215 1188
27/10/2001 6:50 16,8 73,7 16,8 72 1,00 16,8 1130 1235 1210
27/10/2001 7:00 17,1 72,8 16,9 71 1,01 16,9 1140 1248 1200
27/10/2001 7:10 17,1 72,8 17,3 71 0,99 17,3 1150 1248 1228
27/10/2001 7:20 17,5 71,8 17,4 69 1,01 17,4 1160 1258 1201
27/10/2001 7:30 18,3 67,8 17,6 69 1,04 17,6 1170 1239 1214
27/10/2001 7:40 19,0 67,3 17,8 68 1,07 17,8 1180 1281 1210
27/10/2001 7:50 19,8 63,7 18,1 68 1,09 18,1 1190 1262 1231
27/10/2001 8:00 20,2 63,2 18,1 67 1,12 18,1 1200 1276 1213
27/10/2001 8:10 20,2 64,7 18,3 66 1,10 18,3 1210 1306 1208
27/10/2001 8:20 20,2 62,2 18,6 65 1,09 18,6 1220 1256 1209
27/10/2001 8:30 20,6 61,1 18,7 63 1,10 18,7 1230 1257 1178
27/10/2001 8:40 21,0 60,1 19,0 62 1,10 19,0 1240 1259 1178
27/10/2001 8:50 21,3 61,1 19,4 61 1,10 19,4 1250 1303 1183
27/10/2001 9:00 21,3 59,1 19,8 61 1,08 19,8 1260 1261 1208
27/10/2001 9:10 22,1 60,1 19,9 59 1,11 19,9 1270 1328 1174
27/10/2001 9:20 22,1 58,0 20,2 60 1,09 20,2 1280 1281 1212
27/10/2001 9:30 22,1 56,5 20,3 60 1,09 20,3 1290 1248 1218
27/10/2001 9:40 22,9 53,9 20,8 59 1,10 20,8 1300 1232 1227
27/10/2001 9:50 22,9 53,4 20,9 58 1,09 20,9 1310 1221 1212
27/10/2001 10:00 22,9 57,0 20,9 57 1,09 20,9 1320 1303 1191
27/10/2001 10:10 23,2 53,4 21,1 57 1,10 21,1 1330 1241 1203

27/10/2001 10:20 22,5 54,9 21,4 56 1,05 21,4 1340 1234 1198
27/10/2001 10:30 22,1 57,5 21,6 54 1,02 21,6 1350 1270 1166
27/10/2001 10:40 22,5 54,9 21,5 54 1,05 21,5 1360 1234 1161
27/10/2001 10:50 22,5 58,0 22,0 53 1,02 22,0 1370 1304 1166
27/10/2001 11:00 22,5 56,0 22,3 52 1,01 22,3 1380 1259 1160
27/10/2001 11:10 22,9 56,5 21,9 51 1,04 21,9 1390 1292 1117
27/10/2001 11:20 23,2 54,4 22,2 49 1,05 22,2 1400 1264 1088
27/10/2001 11:30 23,6 48,7 22,6 51 1,05 22,6 1410 1151 1153
27/10/2001 11:40 23,6 49,8 22,6 51 1,05 22,6 1420 1177 1153
27/10/2001 11:50 23,2 50,3 22,9 49 1,01 22,9 1430 1169 1122
27/10/2001 12:00 22,9 53,9 22,8 47 1,00 22,8 1440 1232 1072

Savassi (rua Lavras 400) - Altitude 940 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
27/10/2001 12:00 22,9 53,9 22,8 47 1,00 22,8 0 1232 1072
27/10/2001 12:10 23,2 50,3 22,8 47 1,02 22,8 10 1169 1072
27/10/2001 12:20 22,9 50,8 23,0 48 0,99 23,0 20 1161 1104
27/10/2001 12:30 22,9 52,4 23,5 47 0,97 23,5 30 1198 1105
27/10/2001 12:40 23,2 50,8 23,9 47 0,97 23,9 40 1181 1123
27/10/2001 12:50 23,6 50,8 23,5 46 1,01 23,5 50 1200 1081
27/10/2001 13:00 24,0 48,7 23,5 47 1,02 23,5 60 1169 1105
27/10/2001 13:10 24,0 47,7 23,7 46 1,01 23,7 70 1145 1090
27/10/2001 13:20 24,0 47,2 24,0 44 1,00 24,0 80 1133 1056
27/10/2001 13:30 24,4 45,1 23,5 43 1,04 23,5 90 1100 1011
27/10/2001 13:40 24,8 44,6 23,6 41 1,05 23,6 100 1106 968
27/10/2001 13:50 25,2 46,7 24,5 41 1,03 24,5 110 1175 1005
27/10/2001 14:00 24,8 43,6 24,8 42 1,00 24,8 120 1081 1042
27/10/2001 14:10 24,4 44,6 25,7 44 0,95 25,7 130 1088 1131
27/10/2001 14:20 24,4 46,2 25,6 45 0,95 25,6 140 1127 1152
27/10/2001 14:30 24,8 44,6 25,1 43 0,99 25,1 150 1106 1079
27/10/2001 14:40 25,2 43,6 24,7 43 1,02 24,7 160 1097 1062
27/10/2001 14:50 25,6 44,6 23,9 43 1,07 23,9 170 1140 1028
27/10/2001 15:00 26,0 42,1 24,6 42 1,05 24,6 180 1092 1033
27/10/2001 15:10 26,3 39,6 24,9 41 1,06 24,9 190 1043 1021
27/10/2001 15:20 26,3 39,1 24,5 40 1,08 24,5 200 1030 980
27/10/2001 15:30 26,0 40,1 25,1 40 1,03 25,1 210 1041 1004
27/10/2001 15:40 25,6 41,1 25,2 41 1,01 25,2 220 1051 1033
27/10/2001 15:50 25,2 42,1 25,3 41 0,99 25,3 230 1060 1037
27/10/2001 16:00 24,8 42,6 25,2 41 0,98 25,2 240 1056 1033
27/10/2001 16:10 24,4 43,1 25,2 42 0,97 25,2 250 1052 1058
27/10/2001 16:20 24,4 44,1 25,3 43 0,96 25,3 260 1076 1088
27/10/2001 16:30 24,4 44,1 25,1 44 0,97 25,1 270 1076 1104
27/10/2001 16:40 24,0 45,1 24,7 44 0,97 24,7 280 1083 1087
27/10/2001 16:50 24,0 45,1 24,9 44 0,96 24,9 290 1083 1096
27/10/2001 17:00 24,0 45,7 24,6 45 0,98 24,6 300 1097 1107

27/10/2001 17:10 23,6 46,7 24,4 45 0,97 24,4 310 1104 1098
27/10/2001 17:20 23,6 47,2 24,4 47 0,97 24,4 320 1115 1147
27/10/2001 17:30 23,6 47,2 24,3 48 0,97 24,3 330 1115 1166
27/10/2001 17:40 23,6 47,7 23,9 47 0,99 23,9 340 1127 1123
27/10/2001 17:50 23,6 47,7 23,9 48 0,99 23,9 350 1127 1147
27/10/2001 18:00 23,2 47,7 23,2 49 1,00 23,2 360 1109 1137
27/10/2001 18:10 23,2 48,2 22,9 49 1,01 22,9 370 1120 1122
27/10/2001 18:20 22,9 48,2 22,8 50 1,00 22,8 380 1102 1140
27/10/2001 18:30 22,9 49,3 22,6 50 1,01 22,6 390 1127 1130
27/10/2001 18:40 22,5 50,3 22,4 50 1,00 22,4 400 1131 1120
27/10/2001 18:50 22,1 51,3 22,1 51 1,00 22,1 410 1133 1127
27/10/2001 19:00 22,1 50,8 21,8 51 1,01 21,8 420 1122 1112
27/10/2001 19:10 21,7 51,8 21,6 51 1,01 21,6 430 1125 1102
27/10/2001 19:20 21,7 51,8 21,5 52 1,01 21,5 440 1125 1118
27/10/2001 19:30 21,3 52,4 21,3 52 1,00 21,3 450 1118 1108
27/10/2001 19:40 21,3 52,9 21,2 52 1,01 21,2 460 1128 1102
27/10/2001 19:50 21,0 53,4 21,0 53 1,00 21,0 470 1119 1113
27/10/2001 20:00 21,0 52,9 20,8 53 1,01 20,8 480 1108 1102
27/10/2001 20:10 21,0 53,4 20,7 53 1,01 20,7 490 1119 1097
27/10/2001 20:20 20,6 53,9 20,6 53 1,00 20,6 500 1109 1092
27/10/2001 20:30 20,6 53,4 20,4 54 1,01 20,4 510 1098 1102
27/10/2001 20:40 20,6 52,9 20,3 54 1,01 20,3 520 1088 1096
27/10/2001 20:50 20,6 52,9 20,2 54 1,02 20,2 530 1088 1091
27/10/2001 21:00 20,2 52,4 20,1 55 1,00 20,1 540 1058 1106
27/10/2001 21:10 20,2 51,3 19,9 54 1,01 19,9 550 1036 1075
27/10/2001 21:20 20,2 50,8 19,8 54 1,02 19,8 560 1026 1069
27/10/2001 21:30 20,2 49,8 19,7 54 1,02 19,7 570 1005 1064
27/10/2001 21:40 20,2 50,3 19,4 54 1,04 19,4 580 1016 1048
27/10/2001 21:50 19,8 49,8 19,3 53 1,03 19,3 590 987 1023
27/10/2001 22:00 19,8 49,8 19,1 54 1,04 19,1 600 987 1031
27/10/2001 22:10 19,8 49,3 19,0 54 1,04 19,0 610 977 1026
27/10/2001 22:20 19,8 50,3 19,0 55 1,04 19,0 620 996 1045
27/10/2001 22:30 19,8 50,3 19,0 56 1,04 19,0 630 996 1064
27/10/2001 22:40 19,8 50,8 18,8 55 1,05 18,8 640 1006 1034

27/10/2001 22:50 19,4 50,3 18,7 55 1,04 18,7 650 977 1029
27/10/2001 23:00 19,4 50,3 18,5 55 1,05 18,5 660 977 1018
27/10/2001 23:10 19,4 50,8 18,3 56 1,06 18,3 670 987 1025
27/10/2001 23:20 19,4 51,3 18,3 56 1,06 18,3 680 996 1025
27/10/2001 23:30 19,4 51,8 18,3 57 1,06 18,3 690 1006 1043
27/10/2001 23:40 19,0 52,4 18,4 57 1,03 18,4 700 998 1049
27/10/2001 23:50 19,0 52,9 18,3 58 1,04 18,3 710 1007 1061
28/10/2001 0:00 19,0 52,9 18,2 58 1,05 18,2 720 1007 1056
28/10/2001 0:10 19,0 53,4 18,0 58 1,06 18,0 730 1017 1044
28/10/2001 0:20 18,7 54,9 18,0 58 1,04 18,0 740 1024 1044
28/10/2001 0:30 18,7 55,5 17,9 58 1,04 17,9 750 1036 1038
28/10/2001 0:40 18,7 56,0 17,8 58 1,05 17,8 760 1045 1032
28/10/2001 0:50 18,7 56,5 17,7 59 1,05 17,7 770 1054 1044
28/10/2001 1:00 18,7 56,5 17,7 60 1,05 17,7 780 1054 1062
28/10/2001 1:10 18,3 57,0 17,7 59 1,03 17,7 790 1042 1044
28/10/2001 1:20 18,3 58,0 17,6 60 1,04 17,6 800 1060 1056
28/10/2001 1:30 18,3 57,5 17,4 59 1,05 17,4 810 1051 1027
28/10/2001 1:40 18,3 58,0 17,3 59 1,06 17,3 820 1060 1021
28/10/2001 1:50 18,3 58,0 17,3 59 1,06 17,3 830 1060 1021
28/10/2001 2:00 17,9 58,6 17,2 60 1,04 17,2 840 1049 1032
28/10/2001 2:10 17,9 59,6 17,2 60 1,04 17,2 850 1067 1032
28/10/2001 2:20 17,9 59,6 17,3 61 1,03 17,3 860 1067 1055
28/10/2001 2:30 17,9 59,1 17,2 61 1,04 17,2 870 1058 1049
28/10/2001 2:40 17,9 59,1 17,0 61 1,05 17,0 880 1058 1037
28/10/2001 2:50 17,9 59,1 17,0 61 1,05 17,0 890 1058 1037
28/10/2001 3:00 17,9 59,1 16,9 62 1,06 16,9 900 1058 1048
28/10/2001 3:10 17,5 58,6 16,8 62 1,04 16,8 910 1027 1042
28/10/2001 3:20 17,5 58,6 16,9 61 1,04 16,9 920 1027 1031
28/10/2001 3:30 17,5 59,1 16,7 61 1,05 16,7 930 1035 1019
28/10/2001 3:40 17,5 59,1 16,6 62 1,06 16,6 940 1035 1029
28/10/2001 3:50 17,5 58,6 16,6 62 1,06 16,6 950 1027 1029
28/10/2001 4:00 17,5 58,6 16,7 63 1,05 16,7 960 1027 1052
28/10/2001 4:10 17,5 59,1 16,6 63 1,06 16,6 970 1035 1046
28/10/2001 4:20 17,5 58,6 16,5 63 1,06 16,5 980 1027 1040

28/10/2001 4:30 17,5 59,1 16,3 62 1,07 16,3 990 1035 1011
28/10/2001 4:40 17,5 59,1 16,3 62 1,07 16,3 1000 1035 1011
28/10/2001 4:50 17,5 59,1 16,1 62 1,09 16,1 1010 1035 998
28/10/2001 5:00 17,1 59,6 16,2 62 1,06 16,2 1020 1022 1004
28/10/2001 5:10 17,1 60,1 16,4 61 1,05 16,4 1030 1030 1000
28/10/2001 5:20 17,1 61,1 16,4 60 1,05 16,4 1040 1047 984
28/10/2001 5:30 17,1 60,6 16,3 60 1,05 16,3 1050 1039 978
28/10/2001 5:40 17,1 61,1 16,3 59 1,05 16,3 1060 1047 962
28/10/2001 5:50 17,1 61,1 16,6 59 1,03 16,6 1070 1047 979
28/10/2001 6:00 17,1 61,1 16,9 59 1,01 16,9 1080 1047 997
28/10/2001 6:10 17,1 61,1 17,1 57 1,00 17,1 1090 1047 975
28/10/2001 6:20 17,1 61,6 17,2 57 1,00 17,2 1100 1056 980
28/10/2001 6:30 17,1 61,1 17,4 57 0,99 17,4 1110 1047 992
28/10/2001 6:40 17,5 60,6 17,7 56 0,99 17,7 1120 1062 991
28/10/2001 6:50 17,5 60,6 17,9 56 0,98 17,9 1130 1062 1002
28/10/2001 7:00 17,9 61,6 18,1 56 0,99 18,1 1140 1103 1014
28/10/2001 7:10 18,3 59,1 18,3 55 1,00 18,3 1150 1080 1007
28/10/2001 7:20 18,7 60,6 18,5 55 1,01 18,5 1160 1131 1018
28/10/2001 7:30 19,0 56,5 18,7 54 1,02 18,7 1170 1076 1010
28/10/2001 7:40 19,8 54,4 18,6 53 1,07 18,6 1180 1078 986
28/10/2001 7:50 20,2 53,4 18,9 53 1,07 18,9 1190 1078 1002
28/10/2001 8:00 21,0 51,8 19,1 54 1,10 19,1 1200 1085 1031
28/10/2001 8:10 21,0 51,3 19,4 53 1,08 19,4 1210 1075 1028
28/10/2001 8:20 21,3 50,8 19,8 52 1,08 19,8 1220 1084 1030
28/10/2001 8:30 21,7 49,3 19,7 52 1,10 19,7 1230 1070 1024
28/10/2001 8:40 22,5 52,9 19,8 51 1,14 19,8 1240 1189 1010
28/10/2001 8:50 22,9 50,3 20,3 49 1,13 20,3 1250 1150 995
28/10/2001 9:00 22,9 48,7 20,5 48 1,12 20,5 1260 1113 984
28/10/2001 9:10 22,9 53,4 20,8 46 1,10 20,8 1270 1221 957
28/10/2001 9:20 23,6 48,7 21,2 46 1,11 21,2 1280 1151 975
28/10/2001 9:30 23,6 46,2 21,7 45 1,09 21,7 1290 1092 977
28/10/2001 9:40 24,4 49,3 22,3 45 1,09 22,3 1300 1203 1004
28/10/2001 9:50 24,8 46,2 22,3 44 1,11 22,3 1310 1145 981
28/10/2001 10:00 25,2 44,6 22,6 44 1,11 22,6 1320 1123 994

28/10/2001 10:10 25,2 43,1 22,9 42 1,10 22,9 1330 1085 962
28/10/2001 10:20 25,6 42,1 23,1 42 1,11 23,1 1340 1076 970
28/10/2001 10:30 25,6 48,2 23,5 42 1,09 23,5 1350 1232 987
28/10/2001 10:40 26,0 40,6 23,8 42 1,09 23,8 1360 1054 1000
28/10/2001 10:50 26,0 38,1 23,9 40 1,09 23,9 1370 989 956
28/10/2001 11:00 26,3 38,6 24,3 41 1,08 24,3 1380 1017 996
28/10/2001 11:10 26,3 38,1 24,2 40 1,09 24,2 1390 1004 968
28/10/2001 11:20 26,3 37,6 24,8 40 1,06 24,8 1400 990 992
28/10/2001 11:30 26,7 38,1 24,7 39 1,08 24,7 1410 1018 963
28/10/2001 11:40 26,7 36,6 24,7 39 1,08 24,7 1420 978 963
28/10/2001 11:50 26,7 35,1 25,1 38 1,06 25,1 1430 938 954
28/10/2001 12:00 27,1 36,6 25,1 39 1,08 25,1 1440 993 979

Savassi (rua Lavras 400) - Altitude 940 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

28/10/2001 12:00 27,1 36,6 25,1 39 1,08 25,1 0 993 979
28/10/2001 12:10 27,5 33,6 25,2 38 1,09 25,2 10 925 958
28/10/2001 12:20 27,5 35,1 25,2 38 1,09 25,2 20 966 958
28/10/2001 12:30 27,5 33,6 25,8 38 1,07 25,8 30 925 980
28/10/2001 12:40 27,5 33,1 25,8 37 1,07 25,8 40 911 955
28/10/2001 12:50 27,5 35,1 26,0 36 1,06 26,0 50 966 936
28/10/2001 13:00 27,1 33,6 25,9 36 1,05 25,9 60 911 932
28/10/2001 13:10 26,7 35,6 26,5 37 1,01 26,5 70 952 981
28/10/2001 13:20 27,1 36,6 26,4 37 1,03 26,4 80 993 977
28/10/2001 13:30 27,5 34,6 26,9 38 1,02 26,9 90 952 1022
28/10/2001 13:40 27,5 34,6 26,9 37 1,02 26,9 100 952 995
28/10/2001 13:50 27,9 35,1 26,7 36 1,05 26,7 110 980 961
28/10/2001 14:00 27,9 34,6 26,4 36 1,06 26,4 120 966 950
28/10/2001 14:10 27,5 33,6 26,6 35 1,03 26,6 130 925 931
28/10/2001 14:20 27,1 35,6 27,1 35 1,00 27,1 140 965 949
28/10/2001 14:30 26,7 35,6 27,4 35 0,98 27,4 150 952 959
28/10/2001 14:40 26,7 36,1 27,2 35 0,98 27,2 160 965 952
28/10/2001 14:50 27,1 35,1 27,2 35 1,00 27,2 170 952 952
28/10/2001 15:00 27,1 35,6 27,2 36 1,00 27,2 180 965 979
28/10/2001 15:10 27,5 34,1 27,3 36 1,01 27,3 190 938 983
28/10/2001 15:20 27,9 34,1 27,4 36 1,02 27,4 200 952 986
28/10/2001 15:30 28,3 32,2 27,5 36 1,03 27,5 210 912 990
28/10/2001 15:40 27,5 33,1 27,5 36 1,00 27,5 220 911 990
28/10/2001 15:50 27,9 31,7 27,5 37 1,01 27,5 230 885 1018
28/10/2001 16:00 27,5 32,6 27,2 36 1,01 27,2 240 897 979
28/10/2001 16:10 27,1 33,6 27,0 36 1,00 27,0 250 911 972
28/10/2001 16:20 26,3 34,6 26,8 37 0,98 26,8 260 911 992
28/10/2001 16:30 26,0 35,6 26,8 38 0,97 26,8 270 924 1018
28/10/2001 16:40 26,0 36,1 26,6 38 0,98 26,6 280 937 1011
28/10/2001 16:50 25,6 36,6 26,3 38 0,97 26,3 290 935 999
28/10/2001 17:00 25,6 36,6 26,0 38 0,98 26,0 300 935 988
28/10/2001 17:10 25,6 37,6 25,6 40 1,00 25,6 310 961 1024

28/10/2001 17:20 25,2 37,6 25,2 41 1,00 25,2 320 946 1033
28/10/2001 17:30 25,2 37,6 25,0 42 1,01 25,0 330 946 1050
28/10/2001 17:40 25,2 38,1 24,8 42 1,01 24,8 340 959 1042
28/10/2001 17:50 24,8 38,6 24,6 43 1,01 24,6 350 957 1058
28/10/2001 18:00 24,8 38,6 24,4 43 1,02 24,4 360 957 1049
28/10/2001 18:10 24,8 39,1 24,1 43 1,03 24,1 370 969 1036
28/10/2001 18:20 24,4 40,1 23,6 43 1,03 23,6 380 978 1015
28/10/2001 18:30 24,4 40,6 23,4 43 1,04 23,4 390 991 1006
28/10/2001 18:40 24,0 39,1 23,4 44 1,03 23,4 400 939 1030
28/10/2001 18:50 24,0 39,1 23,2 45 1,03 23,2 410 939 1044
28/10/2001 19:00 23,6 39,6 23,1 44 1,02 23,1 420 936 1016
28/10/2001 19:10 23,6 39,6 22,9 44 1,03 22,9 430 936 1008
28/10/2001 19:20 23,2 40,1 22,9 45 1,01 22,9 440 932 1031
28/10/2001 19:30 23,2 42,1 22,7 46 1,02 22,7 450 978 1044
28/10/2001 19:40 23,2 43,6 22,5 48 1,03 22,5 460 1013 1080
28/10/2001 19:50 22,9 44,1 22,2 50 1,03 22,2 470 1008 1110
28/10/2001 20:00 22,9 44,6 22,4 50 1,02 22,4 480 1020 1120
28/10/2001 20:10 22,9 45,1 22,5 49 1,02 22,5 490 1031 1103
28/10/2001 20:20 22,5 45,1 22,2 49 1,01 22,2 500 1014 1088
28/10/2001 20:30 22,5 46,2 21,8 49 1,03 21,8 510 1039 1068
28/10/2001 20:40 22,5 46,2 21,6 49 1,04 21,6 520 1039 1058
28/10/2001 20:50 22,1 46,2 21,1 49 1,05 21,1 530 1021 1034
28/10/2001 21:00 22,1 46,2 21,0 49 1,05 21,0 540 1021 1029
28/10/2001 21:10 22,1 45,7 21,1 50 1,05 21,1 550 1010 1055
28/10/2001 21:20 22,1 45,7 21,2 50 1,04 21,2 560 1010 1060
28/10/2001 21:30 22,1 45,7 21,0 50 1,05 21,0 570 1010 1050
28/10/2001 21:40 22,1 45,1 21,1 50 1,05 21,1 580 996 1055
28/10/2001 21:50 21,7 46,2 20,9 50 1,04 20,9 590 1003 1045
28/10/2001 22:00 21,7 46,7 20,8 49 1,04 20,8 600 1014 1019
28/10/2001 22:10 21,7 47,7 20,6 49 1,05 20,6 610 1036 1009
28/10/2001 22:20 21,3 47,2 20,3 49 1,05 20,3 620 1007 995
28/10/2001 22:30 21,3 47,7 20,1 49 1,06 20,1 630 1017 985
28/10/2001 22:40 21,3 48,7 20,0 50 1,07 20,0 640 1039 1000
28/10/2001 22:50 21,0 48,7 19,8 50 1,06 19,8 650 1020 990

28/10/2001 23:00 21,0 49,3 19,8 49 1,06 19,8 660 1033 970
28/10/2001 23:10 20,6 49,3 19,7 49 1,04 19,7 670 1014 965
28/10/2001 23:20 20,6 49,8 19,7 49 1,04 19,7 680 1024 965
28/10/2001 23:30 20,2 50,8 19,7 51 1,02 19,7 690 1026 1005
28/10/2001 23:40 20,2 50,3 19,4 53 1,04 19,4 700 1016 1028
28/10/2001 23:50 20,2 49,8 19,4 54 1,04 19,4 710 1005 1048
29/10/2001 0:00 20,2 49,3 19,6 55 1,03 19,6 720 995 1078
29/10/2001 0:10 20,2 46,7 19,7 53 1,02 19,7 730 943 1044
29/10/2001 0:20 20,2 46,2 19,7 52 1,02 19,7 740 933 1024
29/10/2001 0:30 20,2 45,7 19,3 51 1,05 19,3 750 923 984
29/10/2001 0:40 20,2 46,2 19,0 52 1,06 19,0 760 933 988
29/10/2001 0:50 20,2 46,7 18,7 52 1,08 18,7 770 943 972
29/10/2001 1:00 20,2 47,7 18,5 52 1,09 18,5 780 963 962
29/10/2001 1:10 20,2 47,7 18,6 53 1,09 18,6 790 963 986
29/10/2001 1:20 20,2 48,2 18,8 54 1,07 18,8 800 973 1015
29/10/2001 1:30 20,2 49,8 18,9 54 1,07 18,9 810 1005 1021
29/10/2001 1:40 19,8 49,8 18,8 55 1,05 18,8 820 987 1034
29/10/2001 1:50 19,8 50,3 18,9 56 1,05 18,9 830 996 1058
29/10/2001 2:00 19,8 50,3 18,9 56 1,05 18,9 840 996 1058
29/10/2001 2:10 19,8 51,8 18,8 56 1,05 18,8 850 1026 1053
29/10/2001 2:20 19,4 51,8 18,7 57 1,04 18,7 860 1006 1066
29/10/2001 2:30 19,4 52,9 18,7 57 1,04 18,7 870 1027 1066
29/10/2001 2:40 19,0 53,4 18,5 58 1,03 18,5 880 1017 1073
29/10/2001 2:50 19,0 53,4 18,5 59 1,03 18,5 890 1017 1092
29/10/2001 3:00 19,0 54,4 18,3 59 1,04 18,3 900 1036 1080
29/10/2001 3:10 19,0 54,9 18,2 61 1,05 18,2 910 1045 1110
29/10/2001 3:20 18,7 55,5 18,0 62 1,04 18,0 920 1036 1116
29/10/2001 3:30 18,7 57,0 17,9 63 1,04 17,9 930 1064 1128
29/10/2001 3:40 18,3 58,0 17,8 64 1,03 17,8 940 1060 1139
29/10/2001 3:50 18,3 59,1 17,7 65 1,03 17,7 950 1080 1151
29/10/2001 4:00 18,3 60,1 17,6 67 1,04 17,6 960 1099 1179
29/10/2001 4:10 17,9 61,1 17,4 69 1,03 17,4 970 1094 1201
29/10/2001 4:20 17,9 62,2 17,3 71 1,03 17,3 980 1113 1228
29/10/2001 4:30 17,9 63,7 17,3 72 1,03 17,3 990 1140 1246

29/10/2001 4:40 17,9 65,2 17,1 73 1,05 17,1 1000 1167 1248
29/10/2001 4:50 17,5 66,2 16,9 72 1,04 16,9 1010 1160 1217
29/10/2001 5:00 17,5 66,7 16,8 72 1,04 16,8 1020 1169 1210
29/10/2001 5:10 17,5 68,8 16,6 72 1,06 16,6 1030 1205 1195
29/10/2001 5:20 17,1 69,8 16,4 72 1,05 16,4 1040 1196 1181
29/10/2001 5:30 17,1 70,8 16,3 73 1,05 16,3 1050 1214 1190
29/10/2001 5:40 17,1 71,3 16,3 73 1,05 16,3 1060 1222 1190
29/10/2001 5:50 17,1 72,3 16,4 72 1,05 16,4 1070 1239 1181
29/10/2001 6:00 17,1 72,8 16,6 71 1,03 16,6 1080 1248 1179
29/10/2001 6:10 17,1 73,7 16,7 71 1,03 16,7 1090 1263 1186
29/10/2001 6:20 17,1 73,7 16,8 70 1,02 16,8 1100 1263 1176
29/10/2001 6:30 17,1 74,2 16,9 70 1,01 16,9 1110 1272 1183
29/10/2001 6:40 17,5 73,7 17,1 70 1,02 17,1 1120 1291 1197
29/10/2001 6:50 17,5 73,7 17,4 69 1,01 17,4 1130 1291 1201
29/10/2001 7:00 17,9 72,8 17,6 67 1,02 17,6 1140 1303 1179
29/10/2001 7:10 17,9 72,8 17,8 67 1,01 17,8 1150 1303 1193
29/10/2001 7:20 17,9 71,8 18,2 67 0,98 18,2 1160 1285 1219
29/10/2001 7:30 18,7 71,3 18,1 66 1,03 18,1 1170 1330 1195
29/10/2001 7:40 19,4 67,8 18,3 65 1,06 18,3 1180 1317 1190
29/10/2001 7:50 20,2 66,2 18,5 62 1,09 18,5 1190 1337 1147
29/10/2001 8:00 20,6 64,2 19,0 61 1,08 19,0 1200 1321 1159
29/10/2001 8:10 21,0 62,7 19,0 61 1,10 19,0 1210 1314 1159
29/10/2001 8:20 21,3 60,6 19,2 59 1,11 19,2 1220 1293 1133
29/10/2001 8:30 22,1 58,0 19,4 59 1,14 19,4 1230 1281 1145
29/10/2001 8:40 22,1 56,0 19,8 56 1,12 19,8 1240 1237 1109
29/10/2001 8:50 22,5 56,0 20,4 54 1,10 20,4 1250 1259 1102
29/10/2001 9:00 22,9 54,9 20,5 53 1,12 20,5 1260 1255 1087
29/10/2001 9:10 22,9 54,4 20,8 51 1,10 20,8 1270 1244 1061
29/10/2001 9:20 23,2 53,4 21,0 51 1,11 21,0 1280 1241 1071
29/10/2001 9:30 23,6 50,8 21,0 50 1,13 21,0 1290 1200 1050
29/10/2001 9:40 23,6 52,9 22,0 50 1,07 22,0 1300 1250 1100
29/10/2001 9:50 24,0 52,4 22,2 51 1,08 22,2 1310 1258 1132
29/10/2001 10:00 24,4 50,3 22,5 50 1,08 22,5 1320 1227 1125
29/10/2001 10:10 25,2 50,8 22,5 50 1,12 22,5 1330 1279 1125

29/10/2001 10:20 25,2 49,8 22,8 51 1,10 22,8 1340 1253 1163
29/10/2001 10:30 25,2 49,8 23,0 50 1,09 23,0 1350 1253 1150
29/10/2001 10:40 25,2 49,8 23,4 50 1,08 23,4 1360 1253 1170
29/10/2001 10:50 25,2 49,8 23,6 50 1,07 23,6 1370 1253 1180
29/10/2001 11:00 25,2 49,8 23,8 51 1,06 23,8 1380 1253 1214
29/10/2001 11:10 25,2 49,8 24,2 52 1,04 24,2 1390 1253 1258
29/10/2001 11:20 25,2 49,8 24,4 53 1,03 24,4 1400 1253 1293
29/10/2001 11:30 25,2 49,8 24,7 50 1,02 24,7 1410 1253 1235
29/10/2001 11:40 25,2 49,8 24,7 51 1,02 24,7 1420 1253 1260
29/10/2001 11:50 25,2 49,8 25,4 52 0,99 25,4 1430 1253 1321
29/10/2001 12:00 25,2 49,8 25,4 50 0,99 25,4 1440 1253 1270

Palácio da Liberdade - Altitude 940 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
18/9/2002 12:00 24,0 54,9 23,9 56 1,00 23,9 0 1318 1338
18/9/2002 12:10 24,4 53,9 24,0 55 1,02 24,0 10 1315 1320
18/9/2002 12:20 24,4 53,4 23,9 56 1,02 23,9 20 1303 1338
18/9/2002 12:30 24,8 52,9 24,3 54 1,02 24,3 30 1311 1312
18/9/2002 12:40 25,2 52,4 24,9 53 1,01 24,9 40 1319 1320
18/9/2002 12:50 25,2 52,4 24,5 53 1,03 24,5 50 1319 1299
18/9/2002 13:00 24,8 52,9 24,9 52 1,00 24,9 60 1311 1295
18/9/2002 13:10 25,6 49,3 24,5 53 1,04 24,5 70 1260 1299
18/9/2002 13:20 25,2 49,8 25,0 51 1,01 25,0 80 1253 1275
18/9/2002 13:30 25,6 49,3 24,9 51 1,03 24,9 90 1260 1270
18/9/2002 13:40 26,0 49,3 24,9 51 1,04 24,9 100 1279 1270
18/9/2002 13:50 26,0 48,7 25,1 50 1,03 25,1 110 1264 1255
18/9/2002 14:00 26,0 48,2 25,3 50 1,03 25,3 120 1251 1265
18/9/2002 14:10 26,0 49,3 25,8 49 1,01 25,8 130 1279 1264
18/9/2002 14:20 26,3 46,7 25,2 50 1,05 25,2 140 1230 1260
18/9/2002 14:30 26,3 45,7 25,8 48 1,02 25,8 150 1204 1238
18/9/2002 14:40 26,0 46,2 25,5 49 1,02 25,5 160 1199 1250
18/9/2002 14:50 26,3 45,7 25,5 49 1,03 25,5 170 1204 1250
18/9/2002 15:00 26,3 45,7 25,4 49 1,04 25,4 180 1204 1245
18/9/2002 15:10 26,3 47,2 25,1 49 1,05 25,1 190 1243 1230
18/9/2002 15:20 26,3 43,6 25,1 49 1,05 25,1 200 1148 1230
18/9/2002 15:30 26,3 47,2 25,5 48 1,03 25,5 210 1243 1224
18/9/2002 15:40 26,7 46,2 25,5 48 1,05 25,5 220 1235 1224
18/9/2002 15:50 26,7 44,1 25,5 48 1,05 25,5 230 1179 1224
18/9/2002 16:00 26,7 46,2 25,0 49 1,07 25,0 240 1235 1225
18/9/2002 16:10 26,7 46,7 24,7 50 1,08 24,7 250 1248 1235
18/9/2002 16:20 26,3 46,2 24,3 51 1,08 24,3 260 1217 1239
18/9/2002 16:30 25,6 49,3 24,2 52 1,06 24,2 270 1260 1258
18/9/2002 16:40 24,8 51,3 24,1 52 1,03 24,1 280 1272 1253
18/9/2002 16:50 24,8 50,8 24,1 53 1,03 24,1 290 1259 1277
18/9/2002 17:00 24,8 51,3 23,8 54 1,04 23,8 300 1272 1285

18/9/2002 17:10 24,4 52,9 23,6 55 1,03 23,6 310 1291 1298
18/9/2002 17:20 24,0 52,9 23,4 56 1,03 23,4 320 1270 1310
18/9/2002 17:30 23,6 54,4 23,1 57 1,02 23,1 330 1285 1317
18/9/2002 17:40 23,2 56,5 22,7 58 1,02 22,7 340 1313 1317
18/9/2002 17:50 23,2 57,5 22,5 58 1,03 22,5 350 1336 1305
18/9/2002 18:00 22,9 59,1 22,2 60 1,03 22,2 360 1351 1332
18/9/2002 18:10 22,5 60,1 22,0 61 1,02 22,0 370 1351 1342
18/9/2002 18:20 22,5 61,1 21,7 63 1,04 21,7 380 1374 1367
18/9/2002 18:30 22,1 63,2 21,4 64 1,03 21,4 390 1396 1370
18/9/2002 18:40 22,1 63,7 21,2 66 1,04 21,2 400 1407 1399
18/9/2002 18:50 21,7 65,7 20,9 67 1,04 20,9 410 1426 1400
18/9/2002 19:00 21,3 66,2 20,6 68 1,04 20,6 420 1412 1401
18/9/2002 19:10 21,3 67,3 20,4 69 1,05 20,4 430 1436 1408
18/9/2002 19:20 21,3 67,8 20,2 70 1,06 20,2 440 1446 1414
18/9/2002 19:30 21,0 69,3 20,0 72 1,05 20,0 450 1452 1440
18/9/2002 19:40 20,6 69,8 19,8 73 1,04 19,8 460 1436 1445
18/9/2002 19:50 20,6 70,8 19,6 74 1,05 19,6 470 1456 1450
18/9/2002 20:00 20,6 70,3 19,5 75 1,05 19,5 480 1446 1463
18/9/2002 20:10 20,6 70,8 19,4 76 1,06 19,4 490 1456 1474
18/9/2002 20:20 20,2 70,8 19,3 76 1,05 19,3 500 1429 1467
18/9/2002 20:30 20,2 71,3 19,2 76 1,05 19,2 510 1440 1459
18/9/2002 20:40 20,2 71,8 19,1 77 1,06 19,1 520 1450 1471
18/9/2002 20:50 20,2 71,8 19,0 77 1,06 19,0 530 1450 1463
18/9/2002 21:00 20,2 71,8 18,9 78 1,07 18,9 540 1450 1474
18/9/2002 21:10 19,8 71,8 18,8 79 1,05 18,8 550 1422 1485
18/9/2002 21:20 19,8 70,8 18,7 79 1,06 18,7 560 1403 1477
18/9/2002 21:30 19,8 72,8 18,7 79 1,06 18,7 570 1442 1477
18/9/2002 21:40 19,8 72,8 18,7 79 1,06 18,7 580 1442 1477
18/9/2002 21:50 19,8 72,8 18,7 79 1,06 18,7 590 1442 1477
18/9/2002 22:00 19,8 72,3 18,7 78 1,06 18,7 600 1432 1459
18/9/2002 22:10 19,8 72,8 18,6 79 1,07 18,6 610 1442 1469
18/9/2002 22:20 19,8 73,2 18,6 79 1,07 18,6 620 1450 1469
18/9/2002 22:30 19,8 73,2 18,5 80 1,07 18,5 630 1450 1480
18/9/2002 22:40 19,8 73,2 18,4 80 1,08 18,4 640 1450 1472

18/9/2002 22:50 19,4 73,2 18,3 81 1,06 18,3 650 1422 1482
18/9/2002 23:00 19,4 73,2 18,3 81 1,06 18,3 660 1422 1482
18/9/2002 23:10 19,4 74,2 18,3 80 1,06 18,3 670 1441 1464
18/9/2002 23:20 19,4 74,2 18,3 80 1,06 18,3 680 1441 1464
18/9/2002 23:30 19,4 76,6 18,3 80 1,06 18,3 690 1488 1464
18/9/2002 23:40 19,0 80,4 18,3 80 1,04 18,3 700 1531 1464
18/9/2002 23:50 18,7 80,9 18,2 81 1,03 18,2 710 1510 1474
19/9/2002 0:00 18,7 80,9 18,1 81 1,03 18,1 720 1510 1466
19/9/2002 0:10 18,3 80,4 18,0 82 1,02 18,0 730 1470 1476
19/9/2002 0:20 18,3 80,0 17,9 83 1,02 17,9 740 1462 1486
19/9/2002 0:30 18,3 80,0 17,8 84 1,03 17,8 750 1462 1495
19/9/2002 0:40 18,3 79,5 17,7 84 1,03 17,7 760 1453 1487
19/9/2002 0:50 18,3 79,5 17,6 84 1,04 17,6 770 1453 1478
19/9/2002 1:00 18,3 79,5 17,5 85 1,04 17,5 780 1453 1488
19/9/2002 1:10 18,3 79,0 17,5 85 1,04 17,5 790 1444 1488
19/9/2002 1:20 18,3 79,5 17,5 85 1,04 17,5 800 1453 1488
19/9/2002 1:30 18,3 79,5 17,5 85 1,04 17,5 810 1453 1488
19/9/2002 1:40 18,3 80,0 17,4 85 1,05 17,4 820 1462 1479
19/9/2002 1:50 18,3 79,5 17,4 85 1,05 17,4 830 1453 1479
19/9/2002 2:00 18,3 79,0 17,4 85 1,05 17,4 840 1444 1479
19/9/2002 2:10 18,3 80,0 17,4 84 1,05 17,4 850 1462 1462
19/9/2002 2:20 18,3 79,5 17,4 84 1,05 17,4 860 1453 1462
19/9/2002 2:30 18,3 79,5 17,3 84 1,06 17,3 870 1453 1453
19/9/2002 2:40 18,3 79,0 17,3 84 1,06 17,3 880 1444 1453
19/9/2002 2:50 18,3 79,0 17,3 84 1,06 17,3 890 1444 1453
19/9/2002 3:00 18,3 79,0 17,3 85 1,06 17,3 900 1444 1471
19/9/2002 3:10 18,3 79,5 17,2 85 1,06 17,2 910 1453 1462
19/9/2002 3:20 18,3 79,0 17,2 85 1,06 17,2 920 1444 1462
19/9/2002 3:30 18,3 79,5 17,1 86 1,07 17,1 930 1453 1471
19/9/2002 3:40 17,9 83,7 17,1 86 1,05 17,1 940 1498 1471
19/9/2002 3:50 17,9 83,2 17,1 86 1,05 17,1 950 1489 1471
19/9/2002 4:00 17,5 82,8 17,1 86 1,02 17,1 960 1451 1471
19/9/2002 4:10 17,5 81,8 17,0 86 1,03 17,0 970 1433 1462
19/9/2002 4:20 17,5 81,4 16,9 87 1,04 16,9 980 1426 1470

19/9/2002 4:30 17,5 82,8 16,8 87 1,04 16,8 990 1451 1462
19/9/2002 4:40 17,5 80,9 16,8 86 1,04 16,8 1000 1417 1445
19/9/2002 4:50 17,5 80,4 16,7 86 1,05 16,7 1010 1409 1436
19/9/2002 5:00 17,5 80,0 16,7 86 1,05 16,7 1020 1402 1436
19/9/2002 5:10 17,5 80,0 16,6 86 1,06 16,6 1030 1402 1428
19/9/2002 5:20 17,5 79,5 16,6 86 1,06 16,6 1040 1393 1428
19/9/2002 5:30 17,5 79,5 16,5 87 1,06 16,5 1050 1393 1436
19/9/2002 5:40 17,5 80,0 16,5 86 1,06 16,5 1060 1402 1419
19/9/2002 5:50 17,5 80,9 16,5 87 1,06 16,5 1070 1417 1436
19/9/2002 6:00 17,5 81,4 16,5 87 1,06 16,5 1080 1426 1436
19/9/2002 6:10 17,5 81,4 16,5 87 1,06 16,5 1090 1426 1436
19/9/2002 6:20 17,1 80,9 16,5 86 1,04 16,5 1100 1387 1419
19/9/2002 6:30 17,1 80,4 16,7 84 1,03 16,7 1110 1378 1403
19/9/2002 6:40 17,5 79,5 17,0 83 1,03 17,0 1120 1393 1411
19/9/2002 6:50 17,5 78,1 17,2 82 1,02 17,2 1130 1368 1410
19/9/2002 7:00 17,9 77,6 17,4 80 1,03 17,4 1140 1389 1392
19/9/2002 7:10 18,3 76,2 17,5 79 1,04 17,5 1150 1393 1383
19/9/2002 7:20 18,7 73,7 17,9 78 1,04 17,9 1160 1375 1396
19/9/2002 7:30 19,0 72,3 17,9 78 1,06 17,9 1170 1377 1396
19/9/2002 7:40 19,0 71,8 18,4 75 1,03 18,4 1180 1367 1380
19/9/2002 7:50 19,0 71,8 18,4 75 1,03 18,4 1190 1367 1380
19/9/2002 8:00 19,0 71,8 18,3 75 1,04 18,3 1200 1367 1373
19/9/2002 8:10 19,0 72,3 18,3 75 1,04 18,3 1210 1377 1373
19/9/2002 8:20 19,4 69,8 18,4 74 1,06 18,4 1220 1356 1362
19/9/2002 8:30 19,8 68,8 18,4 75 1,08 18,4 1230 1363 1380
19/9/2002 8:40 19,8 68,3 18,9 73 1,05 18,9 1240 1353 1380
19/9/2002 8:50 19,8 68,3 19,1 72 1,04 19,1 1250 1353 1375
19/9/2002 9:00 19,8 68,3 19,5 71 1,02 19,5 1260 1353 1385
19/9/2002 9:10 20,2 66,7 20,0 69 1,01 20,0 1270 1347 1380
19/9/2002 9:20 20,6 66,2 20,1 68 1,02 20,1 1280 1362 1367
19/9/2002 9:30 20,2 66,7 20,3 67 0,99 20,3 1290 1347 1360
19/9/2002 9:40 20,2 68,3 20,6 66 0,98 20,6 1300 1379 1360
19/9/2002 9:50 20,6 67,3 20,5 67 1,00 20,5 1310 1384 1374
19/9/2002 10:00 21,3 62,2 21,0 65 1,02 21,0 1320 1327 1365

19/9/2002 10:10 21,7 62,7 21,0 65 1,03 21,0 1330 1361 1365
19/9/2002 10:20 21,7 62,2 20,7 65 1,05 20,7 1340 1350 1346
19/9/2002 10:30 21,7 62,2 21,0 64 1,03 21,0 1350 1350 1344
19/9/2002 10:40 22,1 60,1 21,2 64 1,04 21,2 1360 1328 1357
19/9/2002 10:50 22,1 59,6 21,6 62 1,02 21,6 1370 1317 1339
19/9/2002 11:00 22,1 56,5 21,7 61 1,02 21,7 1380 1248 1324
19/9/2002 11:10 22,5 57,5 22,0 60 1,02 22,0 1390 1293 1320
19/9/2002 11:20 22,9 56,5 22,3 59 1,03 22,3 1400 1292 1316
19/9/2002 11:30 22,9 55,5 22,4 58 1,02 22,4 1410 1269 1299
19/9/2002 11:40 22,9 56,5 22,8 57 1,00 22,8 1420 1292 1300
19/9/2002 11:50 22,9 56,0 23,2 55 0,99 23,2 1430 1280 1276
19/9/2002 12:00 23,6 54,4 23,2 55 1,02 23,2 1440 1285 1276

Caiçara (rua Barão de Coromandel 115) - Altitude 920 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

27/9/2001 12:00 25,2 55,5 23,7 62 1,06 23,7 0 1397 1469
27/9/2001 12:10 25,2 57,5 23,8 62 1,06 23,8 10 1447 1476
27/9/2001 12:20 25,2 56,5 23,8 62 1,06 23,8 20 1422 1476
27/9/2001 12:30 24,8 57,5 23,9 63 1,04 23,9 30 1425 1506
27/9/2001 12:40 24,8 57,5 23,7 63 1,05 23,7 40 1425 1493
27/9/2001 12:50 24,8 57,5 23,7 63 1,05 23,7 50 1425 1493
27/9/2001 13:00 24,8 57,0 23,8 64 1,04 23,8 60 1413 1523
27/9/2001 13:10 25,2 58,6 23,9 65 1,05 23,9 70 1475 1554
27/9/2001 13:20 25,2 53,4 24,0 64 1,05 24,0 80 1344 1536
27/9/2001 13:30 25,2 53,9 24,0 64 1,05 24,0 90 1357 1536
27/9/2001 13:40 25,2 53,9 24,1 64 1,04 24,1 100 1357 1542
27/9/2001 13:50 25,2 52,4 23,9 65 1,05 23,9 110 1319 1554
27/9/2001 14:00 25,2 53,4 23,7 66 1,06 23,7 120 1344 1564
27/9/2001 14:10 25,2 53,4 23,5 67 1,07 23,5 130 1344 1575
27/9/2001 14:20 25,2 53,9 23,5 68 1,07 23,5 140 1357 1598
27/9/2001 14:30 25,2 56,0 23,3 69 1,08 23,3 150 1410 1608
27/9/2001 14:40 24,8 56,5 23,3 69 1,06 23,3 160 1401 1608
27/9/2001 14:50 24,8 57,5 23,5 66 1,05 23,5 170 1425 1551
27/9/2001 15:00 24,8 54,9 23,6 64 1,05 23,6 180 1361 1510
27/9/2001 15:10 24,8 54,4 23,9 64 1,04 23,9 190 1349 1530
27/9/2001 15:20 24,8 54,9 24,1 64 1,03 24,1 200 1361 1542
27/9/2001 15:30 24,8 55,5 24,1 64 1,03 24,1 210 1376 1542
27/9/2001 15:40 25,2 54,9 24,1 64 1,04 24,1 220 1382 1542
27/9/2001 15:50 25,2 54,9 24,0 64 1,05 24,0 230 1382 1536
27/9/2001 16:00 24,8 55,5 23,7 66 1,05 23,7 240 1376 1564
27/9/2001 16:10 24,8 55,5 23,6 67 1,05 23,6 250 1376 1581
27/9/2001 16:20 24,4 56,0 23,6 67 1,03 23,6 260 1366 1581
27/9/2001 16:30 24,4 56,5 23,5 68 1,04 23,5 270 1379 1598
27/9/2001 16:40 24,4 57,0 23,2 70 1,05 23,2 280 1391 1624
27/9/2001 16:50 24,4 58,0 23,0 72 1,06 23,0 290 1415 1656
27/9/2001 17:00 24,0 60,1 22,9 74 1,05 22,9 300 1443 1695
27/9/2001 17:10 24,0 60,6 22,9 75 1,05 22,9 310 1455 1718

27/9/2001 17:20 24,0 62,2 22,8 74 1,05 22,8 320 1493 1687
27/9/2001 17:30 24,0 63,2 22,6 74 1,06 22,6 330 1517 1672
27/9/2001 17:40 23,6 64,7 22,5 75 1,05 22,5 340 1529 1688
27/9/2001 17:50 23,6 66,7 22,4 76 1,05 22,4 350 1576 1702
27/9/2001 18:00 23,2 67,8 22,4 75 1,04 22,4 360 1576 1680
27/9/2001 18:10 22,9 69,3 22,4 75 1,02 22,4 370 1584 1680
27/9/2001 18:20 22,9 70,3 22,2 77 1,03 22,2 380 1607 1709
27/9/2001 18:30 22,9 71,3 21,9 79 1,04 21,9 390 1630 1730
27/9/2001 18:40 22,5 71,8 21,9 77 1,03 21,9 400 1614 1686
27/9/2001 18:50 22,5 72,3 21,9 77 1,03 21,9 410 1625 1686
27/9/2001 19:00 22,5 73,7 21,7 79 1,04 21,7 420 1657 1714
27/9/2001 19:10 22,5 75,7 21,8 79 1,03 21,8 430 1702 1722
27/9/2001 19:20 22,5 75,7 21,9 79 1,03 21,9 440 1702 1730
27/9/2001 19:30 22,5 75,2 21,8 79 1,03 21,8 450 1690 1722
27/9/2001 19:40 22,5 74,7 21,8 79 1,03 21,8 460 1679 1722
27/9/2001 19:50 22,1 74,7 21,4 81 1,03 21,4 470 1650 1733
27/9/2001 20:00 22,1 75,2 20,9 84 1,06 20,9 480 1661 1756
27/9/2001 20:10 22,1 74,7 21,3 81 1,04 21,3 490 1650 1725
27/9/2001 20:20 22,1 74,2 21,5 79 1,03 21,5 500 1639 1699
27/9/2001 20:30 22,1 74,7 21,5 77 1,03 21,5 510 1650 1656
27/9/2001 20:40 22,1 74,7 21,5 76 1,03 21,5 520 1650 1634
27/9/2001 20:50 22,1 73,7 21,4 77 1,03 21,4 530 1628 1648
27/9/2001 21:00 22,5 70,8 21,3 78 1,06 21,3 540 1592 1661
27/9/2001 21:10 22,5 71,3 21,2 79 1,06 21,2 550 1603 1675
27/9/2001 21:20 22,5 70,3 21,1 79 1,07 21,1 560 1580 1667
27/9/2001 21:30 22,5 71,8 21,1 79 1,07 21,1 570 1614 1667
27/9/2001 21:40 22,1 71,3 21,2 78 1,04 21,2 580 1575 1654
27/9/2001 21:50 22,1 71,3 21,2 78 1,04 21,2 590 1575 1654
27/9/2001 22:00 21,7 72,3 21,1 77 1,03 21,1 600 1570 1625
27/9/2001 22:10 21,7 71,8 20,9 77 1,04 20,9 610 1559 1609
27/9/2001 22:20 21,7 70,8 20,8 76 1,04 20,8 620 1537 1581
27/9/2001 22:30 21,7 69,8 20,8 75 1,04 20,8 630 1515 1560
27/9/2001 22:40 21,7 70,3 20,8 74 1,04 20,8 640 1526 1539
27/9/2001 22:50 21,7 71,3 20,8 73 1,04 20,8 650 1548 1518

27/9/2001 23:00 21,7 71,8 20,5 74 1,06 20,5 660 1559 1517
27/9/2001 23:10 21,7 72,3 20,5 73 1,06 20,5 670 1570 1497
27/9/2001 23:20 21,3 73,2 20,5 73 1,04 20,5 680 1561 1497
27/9/2001 23:30 21,3 73,2 20,4 74 1,05 20,4 690 1561 1510
27/9/2001 23:40 21,3 72,3 20,1 75 1,06 20,1 700 1542 1508
27/9/2001 23:50 21,3 72,3 20,0 77 1,07 20,0 710 1542 1540
28/9/2001 0:00 21,0 72,3 20,0 76 1,05 20,0 720 1515 1520
28/9/2001 0:10 21,0 72,3 19,9 77 1,05 19,9 730 1515 1532
28/9/2001 0:20 21,0 72,3 19,9 78 1,05 19,9 740 1515 1552
28/9/2001 0:30 21,0 72,8 19,9 78 1,05 19,9 750 1525 1552
28/9/2001 0:40 20,6 73,2 19,9 78 1,03 19,9 760 1506 1552
28/9/2001 0:50 20,6 74,7 19,9 78 1,03 19,9 770 1537 1552
28/9/2001 1:00 20,6 75,7 19,8 79 1,04 19,8 780 1557 1564
28/9/2001 1:10 20,6 76,2 19,8 79 1,04 19,8 790 1567 1564
28/9/2001 1:20 20,6 76,6 19,7 79 1,04 19,7 800 1576 1556
28/9/2001 1:30 20,6 77,1 19,7 79 1,04 19,7 810 1586 1556
28/9/2001 1:40 20,2 77,6 19,6 80 1,03 19,6 820 1567 1568
28/9/2001 1:50 20,2 78,6 19,4 81 1,04 19,4 830 1587 1571
28/9/2001 2:00 20,2 78,6 19,2 82 1,05 19,2 840 1587 1574
28/9/2001 2:10 20,2 79,5 19,1 82 1,06 19,1 850 1605 1566
28/9/2001 2:20 19,8 80,0 19,0 83 1,04 19,0 860 1585 1577
28/9/2001 2:30 19,8 80,9 18,9 83 1,05 18,9 870 1603 1569
28/9/2001 2:40 19,8 80,9 18,8 83 1,05 18,8 880 1603 1560
28/9/2001 2:50 19,4 81,4 18,8 84 1,03 18,8 890 1581 1579
28/9/2001 3:00 19,4 81,8 18,7 84 1,04 18,7 900 1589 1571
28/9/2001 3:10 19,4 83,2 18,7 85 1,04 18,7 910 1616 1590
28/9/2001 3:20 19,0 84,1 18,6 85 1,02 18,6 920 1601 1581
28/9/2001 3:30 19,0 84,6 18,5 85 1,03 18,5 930 1611 1573
28/9/2001 3:40 19,0 84,6 18,5 85 1,03 18,5 940 1611 1573
28/9/2001 3:50 19,0 85,0 18,4 86 1,03 18,4 950 1618 1582
28/9/2001 4:00 18,7 85,0 18,2 87 1,03 18,2 960 1586 1583
28/9/2001 4:10 18,7 85,0 18,2 87 1,03 18,2 970 1586 1583
28/9/2001 4:20 18,7 85,0 18,3 87 1,02 18,3 980 1586 1592
28/9/2001 4:30 18,7 85,0 18,3 86 1,02 18,3 990 1586 1574

28/9/2001 4:40 18,7 85,0 18,3 87 1,02 18,3 1000 1586 1592
28/9/2001 4:50 18,7 84,6 18,3 87 1,02 18,3 1010 1579 1592
28/9/2001 5:00 19,0 83,7 18,3 87 1,04 18,3 1020 1594 1592
28/9/2001 5:10 19,0 83,7 18,3 87 1,04 18,3 1030 1594 1592
28/9/2001 5:20 19,0 82,8 18,4 87 1,03 18,4 1040 1577 1601
28/9/2001 5:30 19,0 82,8 18,5 86 1,03 18,5 1050 1577 1591
28/9/2001 5:40 19,4 82,3 18,5 86 1,05 18,5 1060 1598 1591
28/9/2001 5:50 19,4 81,8 18,6 85 1,04 18,6 1070 1589 1581
28/9/2001 6:00 19,4 81,8 18,7 85 1,04 18,7 1080 1589 1590
28/9/2001 6:10 19,4 81,8 18,8 85 1,03 18,8 1090 1589 1598
28/9/2001 6:20 19,4 80,9 18,8 85 1,03 18,8 1100 1571 1598
28/9/2001 6:30 19,8 80,4 18,9 84 1,05 18,9 1110 1593 1588
28/9/2001 6:40 19,8 80,4 19,0 84 1,04 19,0 1120 1593 1596
28/9/2001 6:50 19,8 80,0 19,1 84 1,04 19,1 1130 1585 1604
28/9/2001 7:00 20,2 79,5 19,2 83 1,05 19,2 1140 1605 1594
28/9/2001 7:10 20,2 79,0 19,2 83 1,05 19,2 1150 1595 1594
28/9/2001 7:20 20,2 79,0 19,3 83 1,05 19,3 1160 1595 1602
28/9/2001 7:30 20,2 79,0 19,4 83 1,04 19,4 1170 1595 1610
28/9/2001 7:40 20,2 79,0 19,6 82 1,03 19,6 1180 1595 1607
28/9/2001 7:50 20,6 78,6 19,7 81 1,04 19,7 1190 1617 1596
28/9/2001 8:00 20,6 77,6 19,8 81 1,04 19,8 1200 1596 1604
28/9/2001 8:10 20,6 76,6 20,0 80 1,03 20,0 1210 1576 1600
28/9/2001 8:20 21,0 76,6 20,3 78 1,03 20,3 1220 1605 1583
28/9/2001 8:30 21,0 75,7 20,6 77 1,02 20,6 1230 1586 1586
28/9/2001 8:40 21,3 74,2 20,7 77 1,03 20,7 1240 1583 1594
28/9/2001 8:50 21,7 74,2 21,5 74 1,01 21,5 1250 1611 1591
28/9/2001 9:00 21,7 74,2 21,8 72 1,00 21,8 1260 1611 1570
28/9/2001 9:10 22,1 72,3 21,6 73 1,02 21,6 1270 1597 1577
28/9/2001 9:20 22,5 71,8 21,4 74 1,05 21,4 1280 1614 1584
28/9/2001 9:30 22,5 72,3 21,3 75 1,06 21,3 1290 1625 1598
28/9/2001 9:40 22,1 72,3 21,1 76 1,05 21,1 1300 1597 1604
28/9/2001 9:50 22,5 71,8 21,2 76 1,06 21,2 1310 1614 1611
28/9/2001 10:00 22,1 72,8 21,2 76 1,04 21,2 1320 1608 1611
28/9/2001 10:10 22,1 72,3 21,3 75 1,04 21,3 1330 1597 1598

28/9/2001 10:20 22,5 71,3 21,5 75 1,05 21,5 1340 1603 1613
28/9/2001 10:30 22,5 70,8 21,7 73 1,04 21,7 1350 1592 1584
28/9/2001 10:40 22,5 70,3 21,8 73 1,03 21,8 1360 1580 1591
28/9/2001 10:50 22,9 69,3 21,9 72 1,04 21,9 1370 1584 1577
28/9/2001 11:00 23,2 68,8 21,9 72 1,06 21,9 1380 1599 1577
28/9/2001 11:10 22,9 69,3 22,2 72 1,03 22,2 1390 1584 1598
28/9/2001 11:20 22,9 70,3 22,0 72 1,04 22,0 1400 1607 1584
28/9/2001 11:30 22,5 70,8 21,8 73 1,03 21,8 1410 1592 1591
28/9/2001 11:40 22,5 72,8 21,7 74 1,04 21,7 1420 1637 1606
28/9/2001 11:50 22,5 72,8 21,5 75 1,05 21,5 1430 1637 1613
28/9/2001 12:00 22,1 73,7 21,2 76 1,04 21,2 1440 1628 1611

Xisto (rua José de Raimundo Braga 21) - Altitude 810 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
2/9/2001 12:00 24,1 45,7 22,4 47 1,04 23,2 0 1100 1053
2/9/2001 12:10 24,1 45,1 22,6 47 1,03 23,4 10 1085 1062
2/9/2001 12:20 24,2 44,6 22,9 45 1,02 23,7 20 1078 1031
2/9/2001 12:30 24,1 44,1 22,3 47 1,04 23,1 30 1061 1048
2/9/2001 12:40 24,3 43,1 22,5 45 1,04 23,3 40 1049 1013
2/9/2001 12:50 24,7 43,1 23,2 43 1,03 24,0 50 1063 998
2/9/2001 13:00 24,8 41,6 22,5 43 1,06 23,3 60 1031 968
2/9/2001 13:10 24,9 41,1 23,0 42 1,04 23,8 70 1023 966
2/9/2001 13:20 24,8 40,6 23,0 42 1,04 23,8 80 1006 966
2/9/2001 13:30 24,6 42,1 23,2 40 1,02 24,0 90 1037 928
2/9/2001 13:40 24,5 42,6 23,6 39 1,00 24,4 100 1045 920
2/9/2001 13:50 24,6 42,6 23,7 41 1,00 24,5 110 1047 972
2/9/2001 14:00 25,2 40,1 24,1 40 1,01 24,9 120 1011 964
2/9/2001 14:10 25,4 39,6 24,0 38 1,02 24,8 130 1005 912
2/9/2001 14:20 25,2 39,6 24,2 40 1,01 25,0 140 1000 968
2/9/2001 14:30 25,3 39,6 23,7 42 1,03 24,5 150 1001 995
2/9/2001 14:40 25,3 39,1 23,8 41 1,03 24,6 160 989 976
2/9/2001 14:50 25,4 38,6 23,3 42 1,05 24,1 170 980 979
2/9/2001 15:00 25,6 38,6 23,7 40 1,04 24,5 180 987 948
2/9/2001 15:10 25,8 37,6 23,7 40 1,05 24,5 190 971 948
2/9/2001 15:20 25,9 36,1 24,1 39 1,04 24,9 200 934 940
2/9/2001 15:30 26,4 35,6 24,2 39 1,05 25,0 210 940 944
2/9/2001 15:40 27,3 34,6 24,4 38 1,08 25,2 220 944 927
2/9/2001 15:50 27,5 33,1 23,8 38 1,12 24,6 230 912 904
2/9/2001 16:00 27,6 33,1 23,7 39 1,12 24,5 240 914 924
2/9/2001 16:10 27,9 32,6 23,0 41 1,17 23,8 250 908 943
2/9/2001 16:20 28,0 32,2 23,0 40 1,17 23,8 260 900 920
2/9/2001 16:30 28,0 31,7 23,5 38 1,15 24,3 270 886 893
2/9/2001 16:40 27,9 31,7 23,6 39 1,14 24,4 280 884 920
2/9/2001 16:50 26,9 32,6 23,4 39 1,11 24,2 290 876 913
2/9/2001 17:00 26,1 34,1 23,3 38 1,08 24,1 300 890 885

2/9/2001 17:10 25,5 34,6 23,1 39 1,07 23,9 310 884 901
2/9/2001 17:20 25,2 34,6 22,8 41 1,07 23,6 320 873 935
2/9/2001 17:30 25,0 35,1 22,6 41 1,07 23,4 330 879 927
2/9/2001 17:40 24,8 36,1 22,3 41 1,07 23,1 340 895 914
2/9/2001 17:50 24,6 37,1 22,0 41 1,08 22,8 350 912 902
2/9/2001 18:00 24,3 38,1 21,6 42 1,08 22,4 360 927 907
2/9/2001 18:10 24,1 38,6 21,4 43 1,08 22,2 370 929 920
2/9/2001 18:20 23,9 39,6 21,0 45 1,10 21,8 380 948 945
2/9/2001 18:30 23,8 39,6 21,0 46 1,09 21,8 390 942 966
2/9/2001 18:40 23,6 42,1 21,0 47 1,08 21,8 400 993 987
2/9/2001 18:50 23,3 45,1 20,9 48 1,07 21,7 410 1051 1003
2/9/2001 19:00 23,1 46,7 20,7 50 1,07 21,5 420 1076 1035
2/9/2001 19:10 22,9 48,2 20,6 51 1,07 21,4 430 1102 1051
2/9/2001 19:20 22,7 49,3 20,4 53 1,07 21,2 440 1119 1081
2/9/2001 19:30 22,6 49,8 20,1 55 1,08 20,9 450 1123 1106
2/9/2001 19:40 22,4 50,3 20,0 56 1,08 20,8 460 1128 1120
2/9/2001 19:50 22,3 50,8 20,0 57 1,07 20,8 470 1133 1140
2/9/2001 20:00 22,2 51,3 19,9 58 1,07 20,7 480 1139 1154
2/9/2001 20:10 22,1 51,8 19,7 58 1,08 20,5 490 1146 1143
2/9/2001 20:20 22,0 52,4 19,6 59 1,08 20,4 500 1155 1156
2/9/2001 20:30 21,9 53,4 19,6 58 1,07 20,4 510 1171 1137
2/9/2001 20:40 21,7 53,4 19,5 58 1,07 20,3 520 1160 1131
2/9/2001 20:50 21,6 54,4 19,5 58 1,06 20,3 530 1174 1131
2/9/2001 21:00 21,5 54,9 19,4 58 1,06 20,2 540 1179 1125
2/9/2001 21:10 21,3 54,9 19,3 58 1,06 20,1 550 1171 1119
2/9/2001 21:20 21,2 56,0 19,1 59 1,06 19,9 560 1185 1127
2/9/2001 21:30 21,1 56,5 19,0 59 1,06 19,8 570 1192 1121
2/9/2001 21:40 21,0 56,5 18,9 60 1,06 19,7 580 1185 1134
2/9/2001 21:50 20,8 56,5 18,6 61 1,07 19,4 590 1177 1135
2/9/2001 22:00 20,8 57,0 18,4 62 1,08 19,2 600 1186 1141
2/9/2001 22:10 20,7 58,0 18,1 63 1,09 18,9 610 1199 1140
2/9/2001 22:20 20,6 58,6 17,8 64 1,10 18,6 620 1205 1139
2/9/2001 22:30 20,5 58,6 17,7 65 1,10 18,5 630 1201 1151
2/9/2001 22:40 20,4 59,1 17,5 65 1,11 18,3 640 1206 1138

2/9/2001 22:50 20,3 59,1 17,4 66 1,11 18,2 650 1200 1148
2/9/2001 23:00 20,2 59,1 17,3 66 1,11 18,1 660 1193 1142
2/9/2001 23:10 20,1 59,1 17,3 66 1,11 18,1 670 1187 1142
2/9/2001 23:20 20,0 60,1 17,2 66 1,11 18,0 680 1201 1135
2/9/2001 23:30 19,9 59,6 17,1 67 1,11 17,9 690 1183 1146
2/9/2001 23:40 19,8 60,1 17,1 67 1,10 17,9 700 1188 1146
2/9/2001 23:50 19,6 60,6 17,2 67 1,09 18,0 710 1188 1152
3/9/2001 0:00 19,4 60,6 17,2 66 1,08 18,0 720 1177 1135
3/9/2001 0:10 19,3 61,1 17,2 66 1,07 18,0 730 1177 1135
3/9/2001 0:20 19,1 61,6 17,3 66 1,05 18,1 740 1177 1142
3/9/2001 0:30 19,1 62,2 17,2 66 1,06 18,0 750 1186 1135
3/9/2001 0:40 19,0 61,6 17,0 67 1,06 17,8 760 1170 1139
3/9/2001 0:50 19,0 62,2 17,1 67 1,06 17,9 770 1180 1146
3/9/2001 1:00 19,0 62,7 17,0 67 1,06 17,8 780 1188 1139
3/9/2001 1:10 18,8 63,2 16,9 67 1,06 17,7 790 1188 1132
3/9/2001 1:20 18,7 62,2 16,9 67 1,05 17,7 800 1163 1132
3/9/2001 1:30 18,6 62,2 16,9 67 1,05 17,7 810 1156 1132
3/9/2001 1:40 18,5 62,7 17,0 67 1,04 17,8 820 1161 1139
3/9/2001 1:50 18,4 63,2 17,1 66 1,03 17,9 830 1164 1129
3/9/2001 2:00 18,4 63,7 17,0 67 1,03 17,8 840 1171 1139
3/9/2001 2:10 18,3 64,2 17,0 68 1,03 17,8 850 1177 1156
3/9/2001 2:20 18,3 64,7 17,0 68 1,03 17,8 860 1186 1156
3/9/2001 2:30 18,3 65,2 17,0 68 1,02 17,8 870 1192 1156
3/9/2001 2:40 18,3 65,2 16,9 69 1,03 17,7 880 1191 1166
3/9/2001 2:50 18,2 64,7 16,8 68 1,03 17,6 890 1177 1142
3/9/2001 3:00 18,2 64,7 16,8 68 1,03 17,6 900 1175 1142
3/9/2001 3:10 18,1 65,2 16,7 69 1,03 17,5 910 1181 1152
3/9/2001 3:20 18,1 66,2 16,7 70 1,03 17,5 920 1200 1169
3/9/2001 3:30 18,0 66,2 16,6 70 1,03 17,4 930 1193 1162
3/9/2001 3:40 18,0 67,3 16,5 71 1,03 17,3 940 1208 1172
3/9/2001 3:50 17,9 67,3 16,4 71 1,04 17,2 950 1206 1164
3/9/2001 4:00 17,9 67,3 16,2 72 1,05 17,0 960 1205 1166
3/9/2001 4:10 17,9 67,3 16,2 73 1,05 17,0 970 1201 1183
3/9/2001 4:20 17,8 68,3 15,9 73 1,06 16,7 980 1213 1161

3/9/2001 4:30 17,7 68,3 15,8 75 1,06 16,6 990 1208 1185
3/9/2001 4:40 17,7 68,8 15,8 75 1,06 16,6 1000 1215 1185
3/9/2001 4:50 17,6 69,8 15,8 77 1,06 16,6 1010 1228 1217
3/9/2001 5:00 17,5 70,8 15,7 78 1,06 16,5 1020 1240 1225
3/9/2001 5:10 17,5 71,8 15,7 80 1,05 16,5 1030 1253 1256
3/9/2001 5:20 17,4 72,8 15,7 80 1,05 16,5 1040 1265 1256
3/9/2001 5:30 17,4 73,2 15,6 81 1,06 16,4 1050 1272 1264
3/9/2001 5:40 17,4 73,7 15,6 82 1,06 16,4 1060 1279 1279
3/9/2001 5:50 17,3 74,2 15,6 82 1,05 16,4 1070 1282 1279
3/9/2001 6:00 17,2 75,2 15,5 83 1,05 16,3 1080 1296 1287
3/9/2001 6:10 17,2 76,2 15,5 83 1,05 16,3 1090 1310 1287
3/9/2001 6:20 17,1 76,6 15,5 84 1,05 16,3 1100 1313 1302
3/9/2001 6:30 17,1 77,6 15,7 83 1,03 16,5 1110 1329 1303
3/9/2001 6:40 17,1 78,1 16,0 82 1,02 16,8 1120 1337 1312
3/9/2001 6:50 17,2 78,6 16,4 81 1,00 17,2 1130 1351 1328
3/9/2001 7:00 17,4 78,1 16,7 80 0,99 17,5 1140 1355 1336
3/9/2001 7:10 17,5 78,1 17,0 79 0,98 17,8 1150 1370 1343
3/9/2001 7:20 17,8 77,6 17,3 77 0,98 18,1 1160 1382 1332
3/9/2001 7:30 18,2 76,2 17,6 76 0,98 18,4 1170 1384 1338
3/9/2001 7:40 18,5 74,2 17,8 75 0,99 18,6 1180 1374 1335
3/9/2001 7:50 18,8 73,2 18,1 74 0,99 18,9 1190 1378 1339
3/9/2001 8:00 19,1 71,8 18,1 73 1,01 18,9 1200 1374 1321
3/9/2001 8:10 19,4 71,8 18,5 72 1,00 19,3 1210 1393 1332
3/9/2001 8:20 19,7 70,3 18,7 71 1,01 19,5 1220 1386 1328
3/9/2001 8:30 20,0 68,3 18,9 70 1,01 19,7 1230 1367 1323
3/9/2001 8:40 20,3 67,3 19,2 69 1,01 20,0 1240 1368 1325
3/9/2001 8:50 20,6 65,7 19,5 67 1,01 20,3 1250 1353 1307
3/9/2001 9:00 20,8 65,2 19,8 66 1,01 20,6 1260 1356 1307
3/9/2001 9:10 21,1 62,7 20,0 65 1,01 20,8 1270 1321 1300
3/9/2001 9:20 21,2 62,7 20,2 64 1,01 21,0 1280 1330 1293
3/9/2001 9:30 21,4 61,1 20,1 64 1,02 20,9 1290 1309 1286
3/9/2001 9:40 21,7 60,6 19,9 64 1,04 20,7 1300 1313 1274
3/9/2001 9:50 21,9 59,6 20,4 63 1,03 21,2 1310 1307 1285
3/9/2001 10:00 22,0 58,0 21,1 58 1,00 21,9 1320 1276 1224

3/9/2001 10:10 22,3 57,0 21,3 57 1,01 22,1 1330 1269 1214
3/9/2001 10:20 22,6 56,5 21,2 57 1,03 22,0 1340 1277 1208
3/9/2001 10:30 22,7 56,0 21,8 54 1,00 22,6 1350 1273 1177
3/9/2001 10:40 23,0 54,9 21,6 55 1,02 22,4 1360 1260 1188
3/9/2001 10:50 23,0 54,4 22,2 53 1,00 23,0 1370 1251 1177
3/9/2001 11:00 23,0 54,9 22,1 52 1,00 22,9 1380 1264 1149
3/9/2001 11:10 23,4 52,4 22,0 53 1,02 22,8 1390 1224 1166
3/9/2001 11:20 23,7 50,3 22,4 51 1,02 23,2 1400 1190 1142
3/9/2001 11:30 23,8 49,3 22,6 50 1,02 23,4 1410 1175 1130
3/9/2001 11:40 24,3 48,2 22,9 49 1,02 23,7 1420 1169 1122
3/9/2001 11:50 24,5 47,2 23,5 49 1,01 24,3 1430 1156 1152
3/9/2001 12:00 24,5 46,7 23,3 47 1,02 24,1 1440 1145 1095

Barreiro 2 (rua Américo Magalhães 780) - Altitude 1010 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

16/10/2001 12:00 24,0 49,8 22,8 49 1,07 22,3 0 1196 1117
16/10/2001 12:10 24,0 46,7 22,6 49 1,08 22,1 10 1121 1107
16/10/2001 12:20 24,0 46,7 23,0 48 1,06 22,5 20 1121 1104
16/10/2001 12:30 24,0 46,7 23,3 47 1,05 22,8 30 1121 1095
16/10/2001 12:40 24,4 44,6 23,2 47 1,07 22,7 40 1088 1090
16/10/2001 12:50 24,4 46,2 23,5 47 1,06 23,0 50 1127 1105
16/10/2001 13:00 24,4 44,6 23,8 43 1,05 23,3 60 1088 1023
16/10/2001 13:10 24,8 43,6 23,8 43 1,06 23,3 70 1081 1023
16/10/2001 13:20 24,4 45,7 24,2 42 1,03 23,7 80 1115 1016
16/10/2001 13:30 25,2 44,1 24,3 42 1,06 23,8 90 1110 1021
16/10/2001 13:40 25,6 41,1 24,5 41 1,06 24,0 100 1051 1005
16/10/2001 13:50 25,2 43,1 24,4 41 1,05 23,9 110 1085 1000
16/10/2001 14:00 25,2 44,6 24,8 40 1,03 24,3 120 1123 992
16/10/2001 14:10 25,6 41,6 24,8 39 1,05 24,3 130 1063 967
16/10/2001 14:20 24,4 43,1 24,7 40 1,01 24,2 140 1052 988
16/10/2001 14:30 24,8 42,1 24,9 39 1,01 24,4 150 1044 971
16/10/2001 14:40 25,6 40,6 24,2 40 1,08 23,7 160 1038 968
16/10/2001 14:50 25,6 40,6 24,6 39 1,06 24,1 170 1038 959
16/10/2001 15:00 26,0 39,1 24,9 38 1,06 24,4 180 1015 946
16/10/2001 15:10 25,6 40,1 24,8 38 1,05 24,3 190 1025 942
16/10/2001 15:20 25,6 40,6 25,2 38 1,03 24,7 200 1038 958
16/10/2001 15:30 25,6 39,6 25,1 37 1,04 24,6 210 1012 929
16/10/2001 15:40 26,0 38,6 25,1 37 1,05 24,6 220 1002 929
16/10/2001 15:50 25,6 39,6 25,0 37 1,04 24,5 230 1012 925
16/10/2001 16:00 25,6 40,1 24,9 37 1,05 24,4 240 1025 921
16/10/2001 16:10 25,6 38,1 24,8 37 1,05 24,3 250 974 918
16/10/2001 16:20 25,6 38,1 25,0 36 1,04 24,5 260 974 900
16/10/2001 16:30 25,6 37,6 24,8 36 1,05 24,3 270 961 893
16/10/2001 16:40 25,2 38,6 24,7 36 1,04 24,2 280 972 889
16/10/2001 16:50 24,8 39,6 24,6 37 1,03 24,1 290 982 910
16/10/2001 17:00 24,4 39,1 24,3 37 1,02 23,8 300 954 899
16/10/2001 17:10 24,4 40,6 24,2 37 1,03 23,7 310 991 895

16/10/2001 17:20 24,0 41,1 23,9 39 1,02 23,4 320 987 932
16/10/2001 17:30 24,0 39,6 23,6 40 1,04 23,1 330 951 944
16/10/2001 17:40 23,6 40,1 23,5 40 1,03 23,0 340 948 940
16/10/2001 17:50 23,6 40,6 23,3 40 1,03 22,8 350 959 932
16/10/2001 18:00 23,6 41,6 22,9 42 1,05 22,4 360 983 962
16/10/2001 18:10 23,2 42,1 22,7 43 1,04 22,2 370 978 976
16/10/2001 18:20 22,9 42,6 22,5 43 1,04 22,0 380 974 968
16/10/2001 18:30 22,9 43,6 22,4 43 1,04 21,9 390 997 963
16/10/2001 18:40 22,9 45,7 22,2 44 1,05 21,7 400 1045 977
16/10/2001 18:50 22,5 46,7 22,0 46 1,04 21,5 410 1050 1012
16/10/2001 19:00 22,1 47,7 21,8 46 1,03 21,3 420 1054 1003
16/10/2001 19:10 22,1 48,2 21,8 46 1,03 21,3 430 1065 1003
16/10/2001 19:20 22,1 48,7 21,6 46 1,04 21,1 440 1076 994
16/10/2001 19:30 21,7 48,2 21,7 47 1,02 21,2 450 1046 1020
16/10/2001 19:40 21,7 48,7 21,6 47 1,03 21,1 460 1057 1015
16/10/2001 19:50 21,7 49,8 21,6 48 1,03 21,1 470 1081 1037
16/10/2001 20:00 21,3 49,3 21,6 48 1,01 21,1 480 1052 1037
16/10/2001 20:10 21,3 50,3 21,3 49 1,02 20,8 490 1073 1044
16/10/2001 20:20 21,3 50,8 21,3 49 1,02 20,8 500 1084 1044
16/10/2001 20:30 21,0 51,3 21,1 50 1,01 20,6 510 1075 1055
16/10/2001 20:40 21,0 50,3 21,1 50 1,01 20,6 520 1054 1055
16/10/2001 20:50 21,0 50,8 20,9 51 1,02 20,4 530 1064 1066
16/10/2001 21:00 21,0 50,3 20,7 52 1,03 20,2 540 1054 1076
16/10/2001 21:10 21,0 51,8 20,5 53 1,05 20,0 550 1085 1087
16/10/2001 21:20 20,6 52,9 20,2 54 1,04 19,7 560 1088 1091
16/10/2001 21:30 20,6 53,4 20,1 54 1,05 19,6 570 1098 1085
16/10/2001 21:40 20,6 53,9 19,9 55 1,06 19,4 580 1109 1095
16/10/2001 21:50 20,6 53,4 19,7 56 1,07 19,2 590 1098 1103
16/10/2001 22:00 20,6 53,4 19,6 57 1,07 19,1 600 1098 1117
16/10/2001 22:10 20,2 53,9 19,6 56 1,05 19,1 610 1088 1098
16/10/2001 22:20 20,2 54,9 19,5 56 1,06 19,0 620 1108 1092
16/10/2001 22:30 19,8 56,0 19,5 56 1,04 19,0 630 1109 1092
16/10/2001 22:40 19,8 56,0 19,6 56 1,03 19,1 640 1109 1098
16/10/2001 22:50 19,4 55,5 19,6 55 1,01 19,1 650 1078 1078

16/10/2001 23:00 19,4 55,5 19,7 55 1,01 19,2 660 1078 1084
16/10/2001 23:10 19,0 56,0 19,5 55 1,00 19,0 670 1066 1073
16/10/2001 23:20 19,0 57,0 19,4 55 1,01 18,9 680 1085 1067
16/10/2001 23:30 19,0 58,0 19,4 55 1,01 18,9 690 1104 1067
16/10/2001 23:40 18,7 58,6 19,3 55 0,99 18,8 700 1093 1062
16/10/2001 23:50 18,7 59,1 19,2 56 1,00 18,7 710 1103 1075
17/10/2001 0:00 18,7 60,1 19,1 56 1,00 18,6 720 1121 1070
17/10/2001 0:10 18,7 60,1 18,9 57 1,01 18,4 730 1121 1077
17/10/2001 0:20 18,7 60,6 18,8 57 1,02 18,3 740 1131 1072
17/10/2001 0:30 18,7 61,1 18,8 57 1,02 18,3 750 1140 1072
17/10/2001 0:40 18,3 61,6 18,7 58 1,00 18,2 760 1126 1085
17/10/2001 0:50 18,3 62,7 18,6 59 1,01 18,1 770 1146 1097
17/10/2001 1:00 18,3 63,2 18,3 60 1,02 17,8 780 1155 1098
17/10/2001 1:10 18,3 63,2 17,7 63 1,06 17,2 790 1155 1115
17/10/2001 1:20 18,3 63,2 17,3 65 1,09 16,8 800 1155 1125
17/10/2001 1:30 18,3 63,7 17,3 66 1,09 16,8 810 1164 1142
17/10/2001 1:40 18,3 63,2 17,1 67 1,10 16,6 820 1155 1146
17/10/2001 1:50 18,3 63,2 16,8 69 1,12 16,3 830 1155 1159
17/10/2001 2:00 18,3 62,7 16,9 68 1,11 16,4 840 1146 1149
17/10/2001 2:10 18,3 63,2 17,3 67 1,09 16,8 850 1155 1159
17/10/2001 2:20 18,3 62,7 17,6 65 1,07 17,1 860 1146 1144
17/10/2001 2:30 18,3 63,2 17,8 64 1,05 17,3 870 1155 1139
17/10/2001 2:40 17,9 63,7 17,9 62 1,03 17,4 880 1140 1110
17/10/2001 2:50 17,9 63,7 17,9 62 1,03 17,4 890 1140 1110
17/10/2001 3:00 17,9 63,7 17,8 63 1,03 17,3 900 1140 1121
17/10/2001 3:10 17,9 63,2 17,7 64 1,04 17,2 910 1131 1133
17/10/2001 3:20 17,9 63,2 17,7 64 1,04 17,2 920 1131 1133
17/10/2001 3:30 17,5 64,7 17,5 64 1,03 17,0 930 1134 1120
17/10/2001 3:40 17,5 66,7 17,3 65 1,04 16,8 940 1169 1125
17/10/2001 3:50 17,5 66,7 17,1 66 1,05 16,6 950 1169 1129
17/10/2001 4:00 17,1 66,7 16,9 67 1,04 16,4 960 1143 1132
17/10/2001 4:10 17,1 66,7 16,8 68 1,05 16,3 970 1143 1142
17/10/2001 4:20 17,1 67,8 16,8 68 1,05 16,3 980 1162 1142
17/10/2001 4:30 17,1 69,3 16,6 69 1,06 16,1 990 1188 1145

17/10/2001 4:40 16,8 69,8 16,4 70 1,05 15,9 1000 1170 1148
17/10/2001 4:50 16,8 71,3 16,2 71 1,06 15,7 1010 1195 1150
17/10/2001 5:00 16,8 72,3 16,0 73 1,08 15,5 1020 1212 1168
17/10/2001 5:10 16,8 73,2 15,9 73 1,09 15,4 1030 1227 1161
17/10/2001 5:20 16,4 73,7 16,1 74 1,05 15,6 1040 1207 1191
17/10/2001 5:30 16,4 74,7 16,0 75 1,05 15,5 1050 1224 1200
17/10/2001 5:40 16,4 76,2 16,0 76 1,05 15,5 1060 1248 1216
17/10/2001 5:50 16,4 77,6 16,3 75 1,03 15,8 1070 1271 1223
17/10/2001 6:00 16,4 78,1 16,4 76 1,03 15,9 1080 1279 1246
17/10/2001 6:10 16,4 78,6 16,4 78 1,03 15,9 1090 1287 1279
17/10/2001 6:20 16,4 79,0 16,7 77 1,01 16,2 1100 1294 1286
17/10/2001 6:30 16,8 78,1 17,0 77 1,01 16,5 1110 1309 1309
17/10/2001 6:40 17,1 76,2 17,2 76 1,02 16,7 1120 1306 1307
17/10/2001 6:50 17,5 74,7 17,4 76 1,03 16,9 1130 1309 1322
17/10/2001 7:00 17,9 74,2 17,4 76 1,06 16,9 1140 1328 1322
17/10/2001 7:10 17,9 73,7 17,5 76 1,05 17,0 1150 1319 1330
17/10/2001 7:20 17,9 73,2 17,6 75 1,04 17,1 1160 1310 1320
17/10/2001 7:30 18,3 73,2 17,9 74 1,05 17,4 1170 1338 1325
17/10/2001 7:40 18,7 72,3 18,3 73 1,05 17,8 1180 1349 1336
17/10/2001 7:50 18,7 71,3 18,1 73 1,06 17,6 1190 1330 1321
17/10/2001 8:00 18,7 71,8 18,2 73 1,05 17,7 1200 1340 1329
17/10/2001 8:10 19,0 70,3 18,5 72 1,06 18,0 1210 1339 1332
17/10/2001 8:20 19,4 68,3 18,7 71 1,06 18,2 1220 1326 1328
17/10/2001 8:30 19,8 66,7 18,8 70 1,08 18,3 1230 1321 1316
17/10/2001 8:40 19,8 66,7 18,7 70 1,09 18,2 1240 1321 1309
17/10/2001 8:50 19,8 67,3 19,0 68 1,07 18,5 1250 1333 1292
17/10/2001 9:00 19,8 65,2 19,5 66 1,04 19,0 1260 1292 1287
17/10/2001 9:10 20,6 64,2 19,7 66 1,07 19,2 1270 1321 1300
17/10/2001 9:20 21,0 61,6 19,7 65 1,09 19,2 1280 1291 1281
17/10/2001 9:30 21,3 59,6 19,9 65 1,10 19,4 1290 1271 1294
17/10/2001 9:40 21,7 58,0 20,5 63 1,08 20,0 1300 1259 1292
17/10/2001 9:50 21,7 57,5 20,8 62 1,07 20,3 1310 1248 1290
17/10/2001 10:00 21,7 56,5 20,8 61 1,07 20,3 1320 1227 1269
17/10/2001 10:10 22,1 56,5 20,7 62 1,09 20,2 1330 1248 1283

17/10/2001 10:20 22,1 55,5 20,7 61 1,09 20,2 1340 1226 1263
17/10/2001 10:30 22,1 57,5 21,0 59 1,08 20,5 1350 1270 1239
17/10/2001 10:40 22,5 55,5 21,0 59 1,09 20,5 1360 1248 1239
17/10/2001 10:50 22,9 54,4 21,4 58 1,09 20,9 1370 1244 1241
17/10/2001 11:00 22,5 53,9 20,9 59 1,10 20,4 1380 1212 1233
17/10/2001 11:10 22,5 54,4 21,2 59 1,08 20,7 1390 1223 1251
17/10/2001 11:20 22,5 57,0 21,1 58 1,09 20,6 1400 1281 1224
17/10/2001 11:30 23,2 57,5 21,4 58 1,11 20,9 1410 1336 1241
17/10/2001 11:40 23,6 50,3 21,5 58 1,12 21,0 1420 1189 1247
17/10/2001 11:50 23,6 49,8 21,6 58 1,12 21,1 1430 1177 1253
17/10/2001 12:00 23,6 49,3 21,7 57 1,11 21,2 1440 1165 1237

Alípio de Melo (rua Gramado 69) - Altitude 880 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
26/9/2001 12:00 22,4 70,0 22,4 70 0,98 22,8 0 1568 1568
26/9/2001 12:10 22,8 68,0 22,8 68 0,98 23,2 10 1550 1550
26/9/2001 12:20 23,1 68,0 23,1 68 0,98 23,5 20 1571 1571
26/9/2001 12:30 23,2 67,0 23,2 67 0,98 23,6 30 1554 1554
26/9/2001 12:40 23,5 67,0 23,5 67 0,98 23,9 40 1575 1575
26/9/2001 12:50 23,6 66,0 23,6 66 0,98 24,0 50 1558 1558
26/9/2001 13:00 23,9 65,0 23,9 65 0,98 24,3 60 1554 1554
26/9/2001 13:10 24,4 64,0 24,4 64 0,98 24,8 70 1562 1562
26/9/2001 13:20 24,8 60,0 24,8 60 0,98 25,2 80 1488 1488
26/9/2001 13:30 24,5 62,0 24,5 62 0,98 24,9 90 1519 1519
26/9/2001 13:40 24,7 62,0 24,7 62 0,98 25,1 100 1531 1531
26/9/2001 13:50 25,1 60,0 25,1 60 0,98 25,5 110 1506 1506
26/9/2001 14:00 25,0 59,0 25,0 59 0,98 25,4 120 1475 1475
26/9/2001 14:10 24,9 59,0 24,9 59 0,98 25,3 130 1469 1469
26/9/2001 14:20 24,9 60,0 24,9 60 0,98 25,3 140 1494 1494
26/9/2001 14:30 24,7 61,0 24,7 61 0,98 25,1 150 1507 1507
26/9/2001 14:40 24,8 61,0 24,8 61 0,98 25,2 160 1513 1513
26/9/2001 14:50 25,1 59,0 25,1 59 0,98 25,5 170 1481 1481
26/9/2001 15:00 25,3 58,0 25,3 58 0,98 25,7 180 1467 1467
26/9/2001 15:10 27,5 57,0 25,9 56 1,05 26,3 190 1569 1450
26/9/2001 15:20 27,9 49,3 25,7 52 1,07 26,1 200 1376 1336
26/9/2001 15:30 27,1 52,4 25,3 53 1,06 25,7 210 1421 1341
26/9/2001 15:40 26,7 51,3 25,0 53 1,05 25,4 220 1371 1325
26/9/2001 15:50 26,3 52,9 24,7 54 1,05 25,1 230 1393 1334
26/9/2001 16:00 26,0 53,4 24,7 56 1,03 25,1 240 1386 1383
26/9/2001 16:10 26,0 53,9 24,7 57 1,03 25,1 250 1399 1408
26/9/2001 16:20 26,0 53,9 24,5 58 1,04 24,9 260 1399 1421
26/9/2001 16:30 25,6 55,5 24,4 59 1,03 24,8 270 1419 1440
26/9/2001 16:40 25,2 56,5 24,3 60 1,02 24,7 280 1422 1458
26/9/2001 16:50 25,2 56,5 24,2 60 1,02 24,6 290 1422 1452
26/9/2001 17:00 25,2 57,0 23,9 62 1,04 24,3 300 1435 1482

26/9/2001 17:10 25,2 56,5 23,6 63 1,05 24,0 310 1422 1487
26/9/2001 17:20 24,8 58,0 23,2 64 1,05 23,6 320 1438 1485
26/9/2001 17:30 24,8 58,0 22,9 66 1,06 23,3 330 1438 1511
26/9/2001 17:40 24,8 57,5 22,7 66 1,07 23,1 340 1425 1498
26/9/2001 17:50 24,4 58,0 22,6 67 1,06 23,0 350 1415 1514
26/9/2001 18:00 24,4 58,0 22,3 68 1,08 22,7 360 1415 1516
26/9/2001 18:10 24,4 59,1 22,2 69 1,08 22,6 370 1442 1532
26/9/2001 18:20 24,4 59,6 22,1 69 1,08 22,5 380 1454 1525
26/9/2001 18:30 24,0 60,6 22,0 69 1,07 22,4 390 1455 1518
26/9/2001 18:40 24,0 60,6 21,9 68 1,08 22,3 400 1455 1489
26/9/2001 18:50 24,0 61,1 21,8 69 1,08 22,2 410 1467 1504
26/9/2001 19:00 24,0 61,6 21,7 70 1,09 22,1 420 1479 1519
26/9/2001 19:10 24,0 62,7 21,7 70 1,09 22,1 430 1505 1519
26/9/2001 19:20 24,0 62,2 21,6 70 1,09 22,0 440 1493 1512
26/9/2001 19:30 23,6 62,2 21,7 68 1,07 22,1 450 1470 1476
26/9/2001 19:40 23,6 62,2 21,6 69 1,07 22,0 460 1470 1490
26/9/2001 19:50 23,6 63,2 21,4 69 1,08 21,8 470 1493 1477
26/9/2001 20:00 23,6 62,7 21,5 69 1,08 21,9 480 1482 1484
26/9/2001 20:10 23,6 62,7 21,4 69 1,08 21,8 490 1482 1477
26/9/2001 20:20 23,6 63,2 21,6 69 1,07 22,0 500 1493 1490
26/9/2001 20:30 23,6 64,2 21,4 71 1,08 21,8 510 1517 1519
26/9/2001 20:40 23,6 63,7 21,3 73 1,09 21,7 520 1505 1555
26/9/2001 20:50 23,6 64,7 21,2 74 1,09 21,6 530 1529 1569
26/9/2001 21:00 23,2 63,7 21,2 73 1,08 21,6 540 1480 1548
26/9/2001 21:10 23,2 63,2 21,4 73 1,07 21,8 550 1469 1562
26/9/2001 21:20 23,2 63,7 21,3 73 1,07 21,7 560 1480 1555
26/9/2001 21:30 23,2 65,7 21,4 72 1,07 21,8 570 1527 1541
26/9/2001 21:40 23,2 65,2 21,3 75 1,07 21,7 580 1515 1598
26/9/2001 21:50 23,2 65,2 21,2 75 1,08 21,6 590 1515 1590
26/9/2001 22:00 23,2 65,7 21,1 75 1,08 21,5 600 1527 1583
26/9/2001 22:10 23,2 65,2 21,1 74 1,08 21,5 610 1515 1561
26/9/2001 22:20 23,2 63,7 21,2 74 1,08 21,6 620 1480 1569
26/9/2001 22:30 23,2 64,2 21,2 74 1,08 21,6 630 1492 1569
26/9/2001 22:40 23,2 64,7 21,2 73 1,08 21,6 640 1504 1548

26/9/2001 22:50 23,2 65,2 21,3 73 1,07 21,7 650 1515 1555
26/9/2001 23:00 22,9 65,2 21,1 73 1,06 21,5 660 1490 1540
26/9/2001 23:10 22,9 66,2 20,6 77 1,09 21,0 670 1513 1586
26/9/2001 23:20 22,5 66,7 20,5 77 1,08 20,9 680 1499 1579
26/9/2001 23:30 22,5 66,7 20,3 78 1,09 20,7 690 1499 1583
26/9/2001 23:40 22,5 67,8 20,2 79 1,09 20,6 700 1524 1596
26/9/2001 23:50 22,1 68,3 20,2 79 1,07 20,6 710 1509 1596
27/9/2001 0:00 22,1 68,8 20,1 79 1,08 20,5 720 1520 1588
27/9/2001 0:10 22,1 68,8 20,0 80 1,08 20,4 730 1520 1600
27/9/2001 0:20 22,1 69,3 19,9 81 1,09 20,3 740 1531 1612
27/9/2001 0:30 22,1 69,3 20,0 81 1,08 20,4 750 1531 1620
27/9/2001 0:40 22,1 69,8 20,0 81 1,08 20,4 760 1542 1620
27/9/2001 0:50 22,1 70,3 19,8 84 1,09 20,2 770 1553 1663
27/9/2001 1:00 22,1 70,3 19,7 85 1,10 20,1 780 1553 1675
27/9/2001 1:10 22,1 71,8 19,4 86 1,12 19,8 790 1586 1668
27/9/2001 1:20 21,7 76,6 19,2 88 1,11 19,6 800 1663 1690
27/9/2001 1:30 21,3 79,0 19,2 88 1,09 19,6 810 1685 1690
27/9/2001 1:40 21,3 79,5 19,2 89 1,09 19,6 820 1696 1709
27/9/2001 1:50 21,3 80,9 19,1 91 1,09 19,5 830 1726 1738
27/9/2001 2:00 21,3 81,8 18,8 93 1,11 19,2 840 1745 1748
27/9/2001 2:10 21,3 81,4 18,6 94 1,12 19,0 850 1736 1748
27/9/2001 2:20 21,3 82,3 18,5 94 1,13 18,9 860 1755 1739
27/9/2001 2:30 21,0 82,3 18,4 94 1,11 18,8 870 1724 1730
27/9/2001 2:40 21,0 81,4 18,6 93 1,10 19,0 880 1705 1730
27/9/2001 2:50 21,0 81,4 18,6 93 1,10 19,0 890 1705 1730
27/9/2001 3:00 21,0 80,4 18,6 92 1,10 19,0 900 1684 1711
27/9/2001 3:10 21,0 80,4 18,6 93 1,10 19,0 910 1684 1730
27/9/2001 3:20 21,0 81,8 18,5 94 1,11 18,9 920 1714 1739
27/9/2001 3:30 20,6 82,8 18,5 94 1,09 18,9 930 1703 1739
27/9/2001 3:40 20,6 83,2 18,6 95 1,08 19,0 940 1711 1767
27/9/2001 3:50 20,6 83,2 18,5 95 1,09 18,9 950 1711 1758
27/9/2001 4:00 20,6 82,8 18,5 95 1,09 18,9 960 1703 1758
27/9/2001 4:10 20,6 83,7 18,5 94 1,09 18,9 970 1722 1739
27/9/2001 4:20 20,6 84,1 18,5 94 1,09 18,9 980 1730 1739

27/9/2001 4:30 20,6 83,2 18,7 94 1,08 19,1 990 1711 1758
27/9/2001 4:40 20,6 83,2 18,9 94 1,07 19,3 1000 1711 1777
27/9/2001 4:50 20,6 82,8 18,9 94 1,07 19,3 1010 1703 1777
27/9/2001 5:00 20,6 82,3 18,9 93 1,07 19,3 1020 1693 1758
27/9/2001 5:10 21,0 82,3 18,9 93 1,09 19,3 1030 1724 1758
27/9/2001 5:20 21,0 82,3 19,0 92 1,08 19,4 1040 1724 1748
27/9/2001 5:30 21,0 83,2 19,1 91 1,07 19,5 1050 1743 1738
27/9/2001 5:40 21,0 82,8 19,1 91 1,07 19,5 1060 1735 1738
27/9/2001 5:50 21,0 81,8 18,9 92 1,09 19,3 1070 1714 1739
27/9/2001 6:00 21,0 82,8 18,5 94 1,11 18,9 1080 1735 1739
27/9/2001 6:10 20,6 84,6 18,4 95 1,09 18,8 1090 1740 1748
27/9/2001 6:20 20,6 85,0 18,5 95 1,09 18,9 1100 1748 1758
27/9/2001 6:30 20,6 85,5 18,6 95 1,08 19,0 1110 1759 1767
27/9/2001 6:40 20,6 85,5 19,0 94 1,06 19,4 1120 1759 1786
27/9/2001 6:50 20,6 85,0 19,5 92 1,03 19,9 1130 1748 1794
27/9/2001 7:00 20,6 82,8 19,7 89 1,02 20,1 1140 1703 1753
27/9/2001 7:10 21,0 82,8 19,6 88 1,05 20,0 1150 1735 1725
27/9/2001 7:20 21,0 81,4 19,7 88 1,04 20,1 1160 1705 1734
27/9/2001 7:30 21,0 80,9 19,8 89 1,04 20,2 1170 1695 1762
27/9/2001 7:40 21,3 81,4 20,0 89 1,05 20,4 1180 1736 1780
27/9/2001 7:50 21,3 80,0 20,3 87 1,03 20,7 1190 1706 1766
27/9/2001 8:00 21,7 79,0 20,7 86 1,03 21,1 1200 1715 1780
27/9/2001 8:10 21,7 78,1 21,1 82 1,01 21,5 1210 1696 1730
27/9/2001 8:20 22,1 75,2 21,3 79 1,02 21,7 1220 1661 1683
27/9/2001 8:30 22,5 71,3 21,5 78 1,03 21,9 1230 1603 1677
27/9/2001 8:40 22,9 69,8 21,8 77 1,03 22,2 1240 1596 1679
27/9/2001 8:50 22,9 67,8 22,2 75 1,01 22,6 1250 1550 1665
27/9/2001 9:00 23,2 67,3 22,3 73 1,02 22,7 1260 1564 1628
27/9/2001 9:10 23,2 67,8 22,3 73 1,02 22,7 1270 1576 1628
27/9/2001 9:20 23,2 67,3 22,4 71 1,02 22,8 1280 1564 1590
27/9/2001 9:30 23,6 65,7 22,9 68 1,01 23,3 1290 1552 1557
27/9/2001 9:40 23,6 65,2 23,1 68 1,01 23,5 1300 1541 1571
27/9/2001 9:50 24,0 60,6 23,3 67 1,01 23,7 1310 1455 1561
27/9/2001 10:00 24,0 62,2 23,2 67 1,02 23,6 1320 1493 1554

27/9/2001 10:10 24,0 62,2 23,5 65 1,01 23,9 1330 1493 1528
27/9/2001 10:20 24,0 62,7 23,4 64 1,01 23,8 1340 1505 1498
27/9/2001 10:30 24,0 62,2 23,6 61 1,00 24,0 1350 1493 1440
27/9/2001 10:40 24,0 62,2 23,4 63 1,01 23,8 1360 1493 1474
27/9/2001 10:50 24,0 61,1 23,5 62 1,01 23,9 1370 1467 1457
27/9/2001 11:00 24,4 60,6 23,6 60 1,02 24,0 1380 1479 1416
27/9/2001 11:10 24,4 60,6 23,8 61 1,01 24,2 1390 1479 1452
27/9/2001 11:20 24,4 60,1 23,7 61 1,01 24,1 1400 1466 1446
27/9/2001 11:30 24,4 63,2 23,6 62 1,02 24,0 1410 1542 1463
27/9/2001 11:40 24,8 62,2 23,8 61 1,02 24,2 1420 1542 1452
27/9/2001 11:50 25,2 56,0 23,9 61 1,04 24,3 1430 1410 1458
27/9/2001 12:00 25,2 55,5 23,7 62 1,04 24,1 1440 1397 1469

Floresta (rua Álvaro Costa 44) - Altitude 930 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

31/10/2001 12:00 24,4 67,3 23,4 71 1,04 23,4 0 1642 1661
31/10/2001 12:10 24,4 68,8 23,3 72 1,05 23,3 10 1679 1678
31/10/2001 12:20 24,0 69,3 23,5 71 1,02 23,5 20 1664 1669
31/10/2001 12:30 24,0 68,8 23,4 71 1,03 23,4 30 1652 1661
31/10/2001 12:40 24,4 68,8 23,5 71 1,04 23,5 40 1679 1669
31/10/2001 12:50 24,4 69,8 23,3 71 1,05 23,3 50 1703 1654
31/10/2001 13:00 24,4 68,3 23,6 70 1,03 23,6 60 1667 1652
31/10/2001 13:10 24,4 68,3 23,8 71 1,03 23,8 70 1667 1690
31/10/2001 13:20 24,4 68,3 23,9 69 1,02 23,9 80 1667 1649
31/10/2001 13:30 24,8 67,8 24,3 67 1,02 24,3 90 1681 1628
31/10/2001 13:40 25,2 65,7 24,2 68 1,04 24,2 100 1654 1646
31/10/2001 13:50 25,2 64,7 24,7 66 1,02 24,7 110 1628 1630
31/10/2001 14:00 25,6 62,7 25,1 64 1,02 25,1 120 1603 1606
31/10/2001 14:10 26,0 61,1 25,2 64 1,03 25,2 130 1586 1613
31/10/2001 14:20 26,0 62,7 25,2 63 1,03 25,2 140 1627 1588
31/10/2001 14:30 26,3 60,1 25,6 62 1,03 25,6 150 1583 1587
31/10/2001 14:40 26,7 59,6 25,7 61 1,04 25,7 160 1593 1568
31/10/2001 14:50 26,7 59,1 25,7 61 1,04 25,7 170 1580 1568
31/10/2001 15:00 26,3 58,6 26,2 59 1,01 26,2 180 1544 1546
31/10/2001 15:10 26,3 58,6 26,6 56 0,99 26,6 190 1544 1490
31/10/2001 15:20 26,7 58,6 26,6 57 1,00 26,6 200 1566 1516
31/10/2001 15:30 26,3 58,6 26,2 57 1,01 26,2 210 1544 1493
31/10/2001 15:40 26,0 59,1 26,2 57 0,99 26,2 220 1534 1493
31/10/2001 15:50 26,0 58,6 26,0 57 1,00 26,0 230 1521 1482
31/10/2001 16:00 25,6 59,6 25,9 58 0,99 25,9 240 1523 1502
31/10/2001 16:10 25,6 60,1 25,8 59 0,99 25,8 250 1536 1522
31/10/2001 16:20 25,6 60,6 25,4 62 1,01 25,4 260 1549 1575
31/10/2001 16:30 25,6 60,6 25,2 63 1,01 25,2 270 1549 1588
31/10/2001 16:40 25,2 60,6 24,8 63 1,01 24,8 280 1525 1562
31/10/2001 16:50 25,2 60,6 24,7 64 1,02 24,7 290 1525 1581
31/10/2001 17:00 25,2 61,6 24,4 66 1,03 24,4 300 1550 1610
31/10/2001 17:10 25,2 60,6 24,2 66 1,04 24,2 310 1525 1597

31/10/2001 17:20 24,8 61,1 24,0 66 1,03 24,0 320 1515 1584
31/10/2001 17:30 24,8 61,6 23,9 67 1,04 23,9 330 1527 1601
31/10/2001 17:40 24,8 61,6 23,7 67 1,05 23,7 340 1527 1588
31/10/2001 17:50 24,8 62,2 23,6 67 1,05 23,6 350 1542 1581
31/10/2001 18:00 24,8 62,7 23,5 67 1,05 23,5 360 1554 1575
31/10/2001 18:10 24,4 63,2 23,4 68 1,04 23,4 370 1542 1591
31/10/2001 18:20 24,4 63,7 23,6 66 1,03 23,6 380 1554 1558
31/10/2001 18:30 24,4 67,8 23,4 67 1,04 23,4 390 1654 1568
31/10/2001 18:40 24,0 70,8 23,2 68 1,03 23,2 400 1700 1578
31/10/2001 18:50 23,2 76,2 23,1 70 1,01 23,1 410 1771 1617
31/10/2001 19:00 22,9 79,5 22,3 76 1,03 22,3 420 1817 1695
31/10/2001 19:10 22,5 80,4 22,0 79 1,02 22,0 430 1807 1738
31/10/2001 19:20 22,5 81,4 21,9 80 1,03 21,9 440 1830 1752
31/10/2001 19:30 22,1 81,8 21,7 81 1,02 21,7 450 1807 1758
31/10/2001 19:40 22,1 83,7 21,3 85 1,04 21,3 460 1849 1811
31/10/2001 19:50 22,1 84,6 21,1 87 1,05 21,1 470 1869 1836
31/10/2001 20:00 22,1 83,2 20,8 89 1,06 20,8 480 1838 1851
31/10/2001 20:10 22,1 82,8 20,9 88 1,06 20,9 490 1829 1839
31/10/2001 20:20 21,7 81,8 20,8 88 1,04 20,8 500 1776 1830
31/10/2001 20:30 21,7 82,8 20,1 88 1,08 20,1 510 1798 1769
31/10/2001 20:40 21,3 81,8 19,6 90 1,09 19,6 520 1745 1764
31/10/2001 20:50 21,0 83,7 19,4 91 1,08 19,4 530 1754 1765
31/10/2001 21:00 21,0 84,6 19,2 92 1,09 19,2 540 1772 1766
31/10/2001 21:10 21,0 83,2 19,1 94 1,10 19,1 550 1743 1795
31/10/2001 21:20 21,0 81,4 19,3 95 1,09 19,3 560 1705 1834
31/10/2001 21:30 21,0 80,4 19,6 94 1,07 19,6 570 1684 1842
31/10/2001 21:40 21,0 80,4 19,7 94 1,06 19,7 580 1684 1852
31/10/2001 21:50 21,3 79,5 19,6 94 1,09 19,6 590 1696 1842
31/10/2001 22:00 21,3 80,0 19,6 94 1,09 19,6 600 1706 1842
31/10/2001 22:10 21,3 78,6 19,7 92 1,08 19,7 610 1677 1812
31/10/2001 22:20 21,3 78,6 20,0 88 1,07 20,0 620 1677 1760
31/10/2001 22:30 21,3 79,0 20,1 85 1,06 20,1 630 1685 1709
31/10/2001 22:40 21,3 77,1 19,8 88 1,08 19,8 640 1645 1742
31/10/2001 22:50 21,3 76,2 19,6 89 1,09 19,6 650 1625 1744

31/10/2001 23:00 21,3 79,5 19,8 89 1,08 19,8 660 1696 1762
31/10/2001 23:10 21,0 79,5 19,6 90 1,07 19,6 670 1666 1764
31/10/2001 23:20 20,6 79,5 19,3 91 1,07 19,3 680 1635 1756
31/10/2001 23:30 20,6 80,9 19,1 92 1,08 19,1 690 1664 1757
31/10/2001 23:40 20,2 81,8 18,9 93 1,07 18,9 700 1652 1758
31/10/2001 23:50 20,2 82,8 18,9 93 1,07 18,9 710 1672 1758

1/11/2001 0:00 20,2 83,7 19,0 92 1,06 19,0 720 1690 1748
1/11/2001 0:10 20,2 84,1 19,1 92 1,06 19,1 730 1698 1757
1/11/2001 0:20 20,2 85,0 19,1 92 1,06 19,1 740 1716 1757
1/11/2001 0:30 20,2 86,3 19,1 93 1,06 19,1 750 1742 1776
1/11/2001 0:40 20,2 88,1 19,1 93 1,06 19,1 760 1779 1776
1/11/2001 0:50 20,2 88,1 19,1 93 1,06 19,1 770 1779 1776
1/11/2001 1:00 19,8 88,5 18,9 93 1,05 18,9 780 1753 1758
1/11/2001 1:10 19,8 88,1 18,9 92 1,05 18,9 790 1745 1739
1/11/2001 1:20 19,8 87,6 18,8 91 1,05 18,8 800 1735 1711
1/11/2001 1:30 19,8 87,6 18,5 92 1,07 18,5 810 1735 1702
1/11/2001 1:40 19,8 88,1 18,0 94 1,10 18,0 820 1745 1692
1/11/2001 1:50 19,4 88,5 17,9 94 1,08 17,9 830 1719 1683
1/11/2001 2:00 19,4 88,5 17,8 94 1,09 17,8 840 1719 1673
1/11/2001 2:10 19,4 88,5 17,7 95 1,10 17,7 850 1719 1682
1/11/2001 2:20 19,4 88,9 17,6 95 1,10 17,6 860 1726 1672
1/11/2001 2:30 19,4 88,5 17,4 96 1,12 17,4 870 1719 1670
1/11/2001 2:40 19,4 88,5 17,4 96 1,12 17,4 880 1719 1670
1/11/2001 2:50 19,4 88,5 17,5 97 1,11 17,5 890 1719 1698
1/11/2001 3:00 19,4 88,1 17,4 97 1,12 17,4 900 1711 1688
1/11/2001 3:10 19,0 88,1 17,4 97 1,09 17,4 910 1677 1688
1/11/2001 3:20 19,0 88,9 17,5 97 1,09 17,5 920 1693 1698
1/11/2001 3:30 19,0 89,3 17,5 97 1,09 17,5 930 1700 1698
1/11/2001 3:40 19,0 88,9 17,5 97 1,09 17,5 940 1693 1698
1/11/2001 3:50 19,0 89,3 17,5 97 1,09 17,5 950 1700 1698
1/11/2001 4:00 19,0 89,3 17,5 97 1,09 17,5 960 1700 1698
1/11/2001 4:10 19,0 88,9 17,5 97 1,09 17,5 970 1693 1698
1/11/2001 4:20 19,4 88,1 17,4 97 1,12 17,4 980 1711 1688
1/11/2001 4:30 19,4 88,1 17,3 97 1,12 17,3 990 1711 1678

1/11/2001 4:40 19,4 88,1 17,3 98 1,12 17,3 1000 1711 1695
1/11/2001 4:50 19,4 88,5 17,4 98 1,12 17,4 1010 1719 1705
1/11/2001 5:00 19,0 88,9 17,3 97 1,10 17,3 1020 1693 1678
1/11/2001 5:10 19,0 89,3 17,4 98 1,09 17,4 1030 1700 1705
1/11/2001 5:20 19,0 89,3 17,2 97 1,11 17,2 1040 1700 1668
1/11/2001 5:30 19,0 89,3 17,0 97 1,12 17,0 1050 1700 1649
1/11/2001 5:40 19,0 89,3 17,1 98 1,11 17,1 1060 1700 1676
1/11/2001 5:50 19,0 89,8 17,3 98 1,10 17,3 1070 1710 1695
1/11/2001 6:00 19,0 89,3 17,4 98 1,09 17,4 1080 1700 1705
1/11/2001 6:10 19,4 88,9 17,8 98 1,09 17,8 1090 1726 1744
1/11/2001 6:20 19,4 87,6 17,9 97 1,08 17,9 1100 1701 1736
1/11/2001 6:30 19,8 86,3 18,0 96 1,10 18,0 1110 1710 1728
1/11/2001 6:40 20,2 86,8 18,2 96 1,11 18,2 1120 1752 1747
1/11/2001 6:50 20,2 85,5 18,6 95 1,09 18,6 1130 1726 1767
1/11/2001 7:00 20,2 85,5 18,7 94 1,08 18,7 1140 1726 1758
1/11/2001 7:10 20,6 84,1 19,0 93 1,08 19,0 1150 1730 1767
1/11/2001 7:20 21,0 81,8 19,2 91 1,09 19,2 1160 1714 1747
1/11/2001 7:30 21,3 80,4 19,8 88 1,08 19,8 1170 1715 1742
1/11/2001 7:40 21,3 80,0 20,4 85 1,05 20,4 1180 1706 1734
1/11/2001 7:50 21,7 72,8 20,6 82 1,05 20,6 1190 1580 1689
1/11/2001 8:00 22,1 72,8 21,1 78 1,05 21,1 1200 1608 1646
1/11/2001 8:10 22,5 69,3 21,1 77 1,07 21,1 1210 1558 1625
1/11/2001 8:20 23,2 65,7 20,7 80 1,12 20,7 1220 1527 1656
1/11/2001 8:30 23,2 67,3 21,0 79 1,11 21,0 1230 1564 1659
1/11/2001 8:40 22,9 69,3 21,4 74 1,07 21,4 1240 1584 1584
1/11/2001 8:50 22,9 67,8 21,7 73 1,05 21,7 1250 1550 1584
1/11/2001 9:00 23,6 65,7 22,0 71 1,07 22,0 1260 1552 1562
1/11/2001 9:10 24,4 64,2 22,3 69 1,09 22,3 1270 1566 1539
1/11/2001 9:20 24,8 58,6 22,3 69 1,11 22,3 1280 1453 1539
1/11/2001 9:30 25,2 57,0 22,9 66 1,10 22,9 1290 1435 1511
1/11/2001 9:40 25,2 56,5 23,1 66 1,09 23,1 1300 1422 1525
1/11/2001 9:50 25,2 58,0 23,1 65 1,09 23,1 1310 1460 1502
1/11/2001 10:00 25,2 58,0 23,5 64 1,07 23,5 1320 1460 1504
1/11/2001 10:10 25,6 58,0 23,8 63 1,07 23,8 1330 1482 1499

1/11/2001 10:20 26,0 57,5 24,2 61 1,07 24,2 1340 1492 1476
1/11/2001 10:30 25,6 57,5 23,9 63 1,07 23,9 1350 1470 1506
1/11/2001 10:40 26,0 57,5 24,2 62 1,07 24,2 1360 1492 1500
1/11/2001 10:50 26,0 56,0 24,7 59 1,05 24,7 1370 1453 1457
1/11/2001 11:00 26,3 57,0 24,5 62 1,08 24,5 1380 1501 1519
1/11/2001 11:10 26,3 56,0 24,5 62 1,08 24,5 1390 1475 1519
1/11/2001 11:20 26,7 54,4 25,4 57 1,05 25,4 1400 1454 1448
1/11/2001 11:30 26,7 54,9 25,7 58 1,04 25,7 1410 1467 1491
1/11/2001 11:40 26,7 58,0 25,7 57 1,04 25,7 1420 1550 1465
1/11/2001 11:50 27,9 59,6 26,0 55 1,07 26,0 1430 1663 1430
1/11/2001 12:00 29,1 46,7 26,4 54 1,10 26,4 1440 1359 1426

Lourdes (rua Tomaz Gonzaga) - Altitude 940 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
18/9/2001 12:00 21,0 31,7 19,6 34 1,07 19,6 0 664 666
18/9/2001 12:10 20,6 31,2 19,8 33 1,04 19,8 10 642 653
18/9/2001 12:20 20,6 33,6 20,2 33 1,02 20,2 20 691 667
18/9/2001 12:30 21,0 33,1 20,4 32 1,03 20,4 30 693 653
18/9/2001 12:40 21,7 32,6 20,4 32 1,06 20,4 40 708 653
18/9/2001 12:50 21,7 32,2 20,4 32 1,06 20,4 50 699 653
18/9/2001 13:00 22,5 28,4 20,6 32 1,09 20,6 60 638 659
18/9/2001 13:10 22,9 30,2 21,1 32 1,08 21,1 70 690 675
18/9/2001 13:20 22,9 29,3 20,8 32 1,10 20,8 80 670 666
18/9/2001 13:30 22,1 29,3 20,8 32 1,06 20,8 90 647 666
18/9/2001 13:40 22,1 30,2 21,3 31 1,04 21,3 100 667 660
18/9/2001 13:50 22,1 29,8 21,0 31 1,05 21,0 110 658 651
18/9/2001 14:00 22,1 29,8 21,1 31 1,05 21,1 120 658 654
18/9/2001 14:10 21,7 30,7 21,3 31 1,02 21,3 130 666 660
18/9/2001 14:20 21,7 30,2 21,4 30 1,01 21,4 140 656 642
18/9/2001 14:30 21,7 30,2 21,5 30 1,01 21,5 150 656 645
18/9/2001 14:40 21,7 29,8 21,2 30 1,02 21,2 160 647 636
18/9/2001 14:50 21,7 30,2 21,5 30 1,01 21,5 170 656 645
18/9/2001 15:00 21,7 31,2 21,3 29 1,02 21,3 180 677 618
18/9/2001 15:10 21,7 30,7 21,6 30 1,01 21,6 190 666 648
18/9/2001 15:20 21,3 30,2 21,6 30 0,99 21,6 200 644 648
18/9/2001 15:30 21,3 31,7 21,5 30 0,99 21,5 210 676 645
18/9/2001 15:40 21,3 30,2 21,4 31 1,00 21,4 220 644 663
18/9/2001 15:50 21,3 30,7 21,4 29 1,00 21,4 230 655 621
18/9/2001 16:00 21,3 30,7 21,3 29 1,00 21,3 240 655 618
18/9/2001 16:10 21,3 30,7 21,2 30 1,01 21,2 250 655 636
18/9/2001 16:20 21,3 31,2 21,3 31 1,00 21,3 260 665 660
18/9/2001 16:30 21,0 30,7 21,0 32 1,00 21,0 270 643 672
18/9/2001 16:40 21,0 30,7 20,9 31 1,00 20,9 280 643 648
18/9/2001 16:50 21,0 31,2 20,6 32 1,02 20,6 290 654 659
18/9/2001 17:00 20,6 31,2 20,3 33 1,01 20,3 300 642 670

18/9/2001 17:10 20,6 30,2 20,1 33 1,02 20,1 310 621 663
18/9/2001 17:20 20,6 30,7 19,9 33 1,03 19,9 320 631 657
18/9/2001 17:30 20,6 30,7 19,6 33 1,05 19,6 330 631 647
18/9/2001 17:40 20,2 29,8 19,3 33 1,05 19,3 340 602 637
18/9/2001 17:50 20,2 31,2 19,0 34 1,06 19,0 350 630 646
18/9/2001 18:00 19,8 32,6 18,6 34 1,07 18,6 360 646 632
18/9/2001 18:10 19,8 33,6 18,4 34 1,08 18,4 370 666 626
18/9/2001 18:20 19,4 34,6 18,3 34 1,06 18,3 380 672 622
18/9/2001 18:30 19,4 35,1 17,9 36 1,08 17,9 390 682 644
18/9/2001 18:40 19,4 35,1 17,7 38 1,10 17,7 400 682 673
18/9/2001 18:50 19,0 36,1 17,7 38 1,08 17,7 410 687 673
18/9/2001 19:00 19,0 36,6 17,6 39 1,08 17,6 420 697 686
18/9/2001 19:10 19,0 36,6 17,6 39 1,08 17,6 430 697 686
18/9/2001 19:20 19,0 37,1 17,5 39 1,09 17,5 440 706 683
18/9/2001 19:30 18,7 37,6 17,4 40 1,07 17,4 450 702 696
18/9/2001 19:40 18,7 38,6 17,3 40 1,08 17,3 460 720 692
18/9/2001 19:50 18,7 38,1 17,1 41 1,09 17,1 470 711 701
18/9/2001 20:00 18,7 38,6 17,2 41 1,08 17,2 480 720 705
18/9/2001 20:10 18,7 38,6 17,0 42 1,10 17,0 490 720 714
18/9/2001 20:20 18,3 41,1 16,8 44 1,09 16,8 500 751 739
18/9/2001 20:30 17,9 43,1 16,5 47 1,08 16,5 510 771 776
18/9/2001 20:40 17,9 44,6 16,3 48 1,10 16,3 520 798 782
18/9/2001 20:50 17,5 45,1 16,1 49 1,09 16,1 530 790 789
18/9/2001 21:00 17,5 46,2 16,0 50 1,10 16,0 540 809 800
18/9/2001 21:10 17,5 46,2 15,9 50 1,10 15,9 550 809 795
18/9/2001 21:20 17,1 46,2 15,7 51 1,09 15,7 560 792 801
18/9/2001 21:30 17,1 47,2 15,5 51 1,11 15,5 570 809 791
18/9/2001 21:40 16,8 47,7 15,4 52 1,09 15,4 580 799 801
18/9/2001 21:50 16,8 48,2 15,2 52 1,10 15,2 590 808 790
18/9/2001 22:00 16,8 48,7 15,2 52 1,10 15,2 600 816 790
18/9/2001 22:10 16,8 48,7 15,1 53 1,11 15,1 610 816 800
18/9/2001 22:20 16,4 49,3 15,0 53 1,09 15,0 620 808 795
18/9/2001 22:30 16,4 49,8 14,9 53 1,10 14,9 630 816 790
18/9/2001 22:40 16,4 49,8 14,8 54 1,11 14,8 640 816 799

18/9/2001 22:50 16,0 50,3 14,7 54 1,09 14,7 650 805 794
18/9/2001 23:00 16,0 50,8 14,6 55 1,10 14,6 660 813 803
18/9/2001 23:10 16,0 51,8 14,6 55 1,10 14,6 670 829 803
18/9/2001 23:20 16,0 52,4 14,5 56 1,10 14,5 680 838 812
18/9/2001 23:30 15,6 52,4 14,3 57 1,09 14,3 690 818 815
18/9/2001 23:40 15,6 52,9 14,1 58 1,11 14,1 700 826 818
18/9/2001 23:50 15,6 53,9 13,9 59 1,12 13,9 710 842 820
19/9/2001 0:00 15,6 53,9 13,9 60 1,12 13,9 720 842 834
19/9/2001 0:10 15,6 54,9 13,8 60 1,13 13,8 730 858 828
19/9/2001 0:20 15,2 56,0 13,7 61 1,11 13,7 740 853 836
19/9/2001 0:30 15,2 56,5 13,6 62 1,12 13,6 750 860 843
19/9/2001 0:40 15,2 56,5 13,4 63 1,14 13,4 760 860 844
19/9/2001 0:50 15,2 56,5 13,3 64 1,15 13,3 770 860 851
19/9/2001 1:00 15,2 57,0 13,3 64 1,15 13,3 780 868 851
19/9/2001 1:10 15,2 57,5 13,3 64 1,15 13,3 790 876 851
19/9/2001 1:20 15,2 58,0 13,3 64 1,15 13,3 800 883 851
19/9/2001 1:30 15,2 58,6 13,3 64 1,15 13,3 810 892 851
19/9/2001 1:40 15,2 59,6 13,3 64 1,15 13,3 820 908 851
19/9/2001 1:50 15,2 60,6 13,3 64 1,15 13,3 830 923 851
19/9/2001 2:00 14,9 61,1 13,3 64 1,12 13,3 840 907 851
19/9/2001 2:10 14,9 62,2 13,3 64 1,12 13,3 850 924 851
19/9/2001 2:20 14,9 62,7 13,3 64 1,12 13,3 860 931 851
19/9/2001 2:30 14,5 63,7 13,3 64 1,09 13,3 870 922 851
19/9/2001 2:40 14,5 64,7 13,3 64 1,09 13,3 880 936 851
19/9/2001 2:50 14,5 65,7 13,3 64 1,09 13,3 890 951 851
19/9/2001 3:00 14,5 66,2 13,3 64 1,09 13,3 900 958 851
19/9/2001 3:10 14,5 66,7 13,3 64 1,09 13,3 910 965 851
19/9/2001 3:20 14,5 67,3 13,3 64 1,09 13,3 920 974 851
19/9/2001 3:30 14,5 67,8 13,3 64 1,09 13,3 930 981 851
19/9/2001 3:40 14,5 68,3 13,3 64 1,09 13,3 940 988 851
19/9/2001 3:50 14,5 68,3 13,3 64 1,09 13,3 950 988 851
19/9/2001 4:00 14,5 68,3 13,3 64 1,09 13,3 960 988 851
19/9/2001 4:10 14,1 69,3 13,3 64 1,06 13,3 970 976 851
19/9/2001 4:20 14,1 69,8 13,3 64 1,06 13,3 980 983 851

19/9/2001 4:30 14,1 70,3 13,3 64 1,06 13,3 990 991 851
19/9/2001 4:40 14,1 70,8 13,3 64 1,06 13,3 1000 998 851
19/9/2001 4:50 14,1 71,3 13,3 64 1,06 13,3 1010 1005 851
19/9/2001 5:00 14,1 71,3 13,3 64 1,06 13,3 1020 1005 851
19/9/2001 5:10 14,1 72,3 13,3 64 1,06 13,3 1030 1019 851
19/9/2001 5:20 14,1 71,8 13,3 64 1,06 13,3 1040 1012 851
19/9/2001 5:30 14,1 72,3 13,3 64 1,06 13,3 1050 1019 851
19/9/2001 5:40 13,7 72,8 13,3 64 1,03 13,3 1060 997 851
19/9/2001 5:50 13,7 73,2 13,3 64 1,03 13,3 1070 1003 851
19/9/2001 6:00 13,7 74,2 13,3 64 1,03 13,3 1080 1017 851
19/9/2001 6:10 13,7 74,2 13,3 64 1,03 13,3 1090 1017 851
19/9/2001 6:20 13,7 74,7 13,3 64 1,03 13,3 1100 1023 851
19/9/2001 6:30 13,7 74,2 13,3 64 1,03 13,3 1110 1017 851
19/9/2001 6:40 13,7 73,7 13,3 64 1,03 13,3 1120 1010 851
19/9/2001 6:50 13,7 73,2 13,3 64 1,03 13,3 1130 1003 851
19/9/2001 7:00 14,1 72,8 13,3 64 1,06 13,3 1140 1026 851
19/9/2001 7:10 14,1 72,3 13,3 64 1,06 13,3 1150 1019 851
19/9/2001 7:20 14,5 71,8 14,1 72 1,03 14,1 1160 1039 1015
19/9/2001 7:30 14,5 71,3 14,4 71 1,00 14,4 1170 1032 1022
19/9/2001 7:40 14,5 70,8 14,5 70 1,00 14,5 1180 1024 1015
19/9/2001 7:50 14,9 70,3 14,9 69 1,00 14,9 1190 1044 1028
19/9/2001 8:00 14,9 69,3 15,0 68 0,99 15,0 1200 1029 1020
19/9/2001 8:10 15,2 68,3 15,0 68 1,02 15,0 1210 1040 1020
19/9/2001 8:20 15,6 67,3 15,3 67 1,02 15,3 1220 1051 1025
19/9/2001 8:30 16,0 64,7 15,3 67 1,05 15,3 1230 1035 1025
19/9/2001 8:40 16,8 60,6 15,2 67 1,10 15,2 1240 1016 1018
19/9/2001 8:50 16,8 61,1 15,3 66 1,10 15,3 1250 1024 1010
19/9/2001 9:00 16,8 61,1 15,8 61 1,06 15,8 1260 1024 964
19/9/2001 9:10 17,5 58,0 15,6 63 1,12 15,6 1270 1016 983
19/9/2001 9:20 17,5 57,0 15,7 63 1,12 15,7 1280 999 989
19/9/2001 9:30 17,1 58,6 16,4 61 1,05 16,4 1290 1004 1000
19/9/2001 9:40 17,1 57,0 16,6 58 1,03 16,6 1300 977 963
19/9/2001 9:50 17,9 55,5 17,0 57 1,05 17,0 1310 993 969
19/9/2001 10:00 18,3 53,9 17,1 56 1,07 17,1 1320 985 958

19/9/2001 10:10 17,9 57,0 16,9 57 1,06 16,9 1330 1020 963
19/9/2001 10:20 17,9 54,9 17,1 55 1,05 17,1 1340 983 941
19/9/2001 10:30 17,9 58,0 17,4 55 1,03 17,4 1350 1038 957
19/9/2001 10:40 17,5 58,0 17,4 55 1,01 17,4 1360 1016 957
19/9/2001 10:50 17,1 57,0 17,5 54 0,98 17,5 1370 977 945
19/9/2001 11:00 17,1 56,5 17,4 53 0,99 17,4 1380 968 922
19/9/2001 11:10 17,5 56,0 18,1 52 0,97 18,1 1390 981 941
19/9/2001 11:20 18,3 53,4 18,3 52 1,00 18,3 1400 976 952
19/9/2001 11:30 18,3 52,9 17,7 54 1,03 17,7 1410 967 956
19/9/2001 11:40 18,3 52,4 18,1 51 1,01 18,1 1420 958 923
19/9/2001 11:50 18,3 51,8 18,5 49 0,99 18,5 1430 947 907
19/9/2001 12:00 19,0 49,3 18,4 50 1,03 18,4 1440 939 920

22 Batalhão da PMMG (av. Artur Bernarde 1337) - Altitude 940 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

1/10/2001 12:00 24,4 56,5 23,9 58 1,02 23,9 0 1379 1386
1/10/2001 12:10 24,4 56,5 23,8 58 1,03 23,8 10 1379 1380
1/10/2001 12:20 24,8 55,5 24,2 57 1,02 24,2 20 1376 1379
1/10/2001 12:30 24,4 57,0 24,4 56 1,00 24,4 30 1391 1366
1/10/2001 12:40 24,4 56,5 24,6 55 0,99 24,6 40 1379 1353
1/10/2001 12:50 24,8 56,5 24,5 55 1,01 24,5 50 1401 1348
1/10/2001 13:00 24,8 56,0 24,3 57 1,02 24,3 60 1388 1385
1/10/2001 13:10 24,8 54,9 24,3 56 1,02 24,3 70 1361 1361
1/10/2001 13:20 24,8 55,5 24,3 55 1,02 24,3 80 1376 1337
1/10/2001 13:30 24,4 56,0 24,7 54 0,99 24,7 90 1366 1334
1/10/2001 13:40 24,4 56,0 24,8 54 0,98 24,8 100 1366 1339
1/10/2001 13:50 24,8 55,5 25,1 52 0,99 25,1 110 1376 1305
1/10/2001 14:00 25,2 53,4 25,6 50 0,98 25,6 120 1344 1280
1/10/2001 14:10 25,6 51,8 25,2 52 1,01 25,2 130 1324 1310
1/10/2001 14:20 25,6 51,3 24,7 53 1,03 24,7 140 1311 1309
1/10/2001 14:30 25,6 52,9 24,5 54 1,04 24,5 150 1352 1323
1/10/2001 14:40 25,2 53,9 24,3 55 1,04 24,3 160 1357 1337
1/10/2001 14:50 25,2 53,4 24,1 56 1,04 24,1 170 1344 1350
1/10/2001 15:00 24,8 53,4 24,1 56 1,03 24,1 180 1324 1350
1/10/2001 15:10 24,8 54,4 24,3 54 1,02 24,3 190 1349 1312
1/10/2001 15:20 24,8 54,4 24,3 55 1,02 24,3 200 1349 1337
1/10/2001 15:30 24,4 53,9 23,8 57 1,03 23,8 210 1315 1357
1/10/2001 15:40 24,4 54,4 23,8 57 1,03 23,8 220 1327 1357
1/10/2001 15:50 24,4 54,4 23,6 58 1,03 23,6 230 1327 1369
1/10/2001 16:00 24,4 55,5 23,4 59 1,04 23,4 240 1354 1381
1/10/2001 16:10 24,0 57,5 23,0 61 1,04 23,0 250 1381 1403
1/10/2001 16:20 24,0 57,5 23,0 62 1,04 23,0 260 1381 1426
1/10/2001 16:30 23,6 59,1 22,9 63 1,03 22,9 270 1397 1443
1/10/2001 16:40 23,6 59,6 22,8 63 1,04 22,8 280 1408 1436
1/10/2001 16:50 23,2 60,6 22,6 64 1,03 22,6 290 1408 1446
1/10/2001 17:00 23,2 60,6 22,6 65 1,03 22,6 300 1408 1469
1/10/2001 17:10 23,2 61,1 22,5 65 1,03 22,5 310 1420 1463

1/10/2001 17:20 23,2 62,2 22,4 66 1,04 22,4 320 1446 1478
1/10/2001 17:30 23,2 62,2 22,3 67 1,04 22,3 330 1446 1494
1/10/2001 17:40 23,2 62,2 22,1 68 1,05 22,1 340 1446 1503
1/10/2001 17:50 23,2 62,7 21,9 69 1,06 21,9 350 1457 1511
1/10/2001 18:00 23,2 63,7 21,7 70 1,07 21,7 360 1480 1519
1/10/2001 18:10 22,9 63,7 21,5 71 1,06 21,5 370 1456 1527
1/10/2001 18:20 22,9 64,2 21,3 72 1,07 21,3 380 1468 1534
1/10/2001 18:30 22,9 64,7 21,4 69 1,07 21,4 390 1479 1477
1/10/2001 18:40 22,9 65,2 21,4 67 1,07 21,4 400 1490 1434
1/10/2001 18:50 22,5 65,7 21,3 67 1,06 21,3 410 1477 1427
1/10/2001 19:00 22,5 65,7 21,2 67 1,06 21,2 420 1477 1420
1/10/2001 19:10 22,5 66,2 21,1 67 1,07 21,1 430 1488 1414
1/10/2001 19:20 22,5 66,7 20,9 68 1,08 20,9 440 1499 1421
1/10/2001 19:30 22,5 66,7 20,8 68 1,08 20,8 450 1499 1414
1/10/2001 19:40 22,1 68,3 20,4 71 1,08 20,4 460 1509 1448
1/10/2001 19:50 22,1 67,8 20,3 71 1,09 20,3 470 1498 1441
1/10/2001 20:00 22,1 68,8 20,4 71 1,08 20,4 480 1520 1448
1/10/2001 20:10 22,1 69,3 20,2 71 1,09 20,2 490 1531 1434
1/10/2001 20:20 21,7 69,8 19,9 73 1,09 19,9 500 1515 1453
1/10/2001 20:30 21,7 69,3 19,8 74 1,10 19,8 510 1505 1465
1/10/2001 20:40 21,7 69,3 19,6 75 1,11 19,6 520 1505 1470
1/10/2001 20:50 21,7 69,8 19,6 76 1,11 19,6 530 1515 1490
1/10/2001 21:00 21,7 69,8 19,7 77 1,10 19,7 540 1515 1517
1/10/2001 21:10 21,7 70,3 19,8 78 1,10 19,8 550 1526 1544
1/10/2001 21:20 21,7 70,3 19,8 79 1,10 19,8 560 1526 1564
1/10/2001 21:30 21,7 69,8 19,6 79 1,11 19,6 570 1515 1548
1/10/2001 21:40 21,7 69,8 19,5 81 1,11 19,5 580 1515 1580
1/10/2001 21:50 21,7 69,3 19,5 82 1,11 19,5 590 1505 1599
1/10/2001 22:00 21,3 69,8 19,6 80 1,09 19,6 600 1489 1568
1/10/2001 22:10 21,3 68,8 19,7 80 1,08 19,7 610 1468 1576
1/10/2001 22:20 21,3 68,8 19,5 80 1,09 19,5 620 1468 1560
1/10/2001 22:30 21,3 69,3 19,2 81 1,11 19,2 630 1478 1555
1/10/2001 22:40 21,3 69,8 19,1 82 1,12 19,1 640 1489 1566
1/10/2001 22:50 21,3 69,8 19,1 82 1,12 19,1 650 1489 1566

1/10/2001 23:00 21,3 70,3 19,0 83 1,12 19,0 660 1499 1577
1/10/2001 23:10 21,0 70,3 18,9 83 1,11 18,9 670 1473 1569
1/10/2001 23:20 21,0 70,3 18,8 84 1,11 18,8 680 1473 1579
1/10/2001 23:30 21,0 71,3 18,9 83 1,11 18,9 690 1494 1569
1/10/2001 23:40 20,6 72,3 18,9 83 1,09 18,9 700 1487 1569
1/10/2001 23:50 20,6 72,3 18,9 83 1,09 18,9 710 1487 1569
2/10/2001 0:00 20,6 72,8 18,9 83 1,09 18,9 720 1497 1569
2/10/2001 0:10 20,6 73,2 18,8 82 1,09 18,8 730 1506 1542
2/10/2001 0:20 20,2 74,7 18,8 83 1,07 18,8 740 1508 1560
2/10/2001 0:30 20,2 74,2 18,7 83 1,08 18,7 750 1498 1552
2/10/2001 0:40 20,2 74,2 18,5 83 1,09 18,5 760 1498 1536
2/10/2001 0:50 20,2 74,7 18,5 84 1,09 18,5 770 1508 1554
2/10/2001 1:00 20,2 73,7 18,5 84 1,09 18,5 780 1488 1554
2/10/2001 1:10 20,2 73,7 18,4 84 1,10 18,4 790 1488 1546
2/10/2001 1:20 20,2 71,3 18,4 84 1,10 18,4 800 1440 1546
2/10/2001 1:30 20,6 70,8 18,5 83 1,11 18,5 810 1456 1536
2/10/2001 1:40 20,6 70,3 18,6 82 1,11 18,6 820 1446 1525
2/10/2001 1:50 20,6 69,8 18,7 82 1,10 18,7 830 1436 1533
2/10/2001 2:00 20,6 69,8 18,5 82 1,11 18,5 840 1436 1517
2/10/2001 2:10 20,6 68,8 18,5 82 1,11 18,5 850 1415 1517
2/10/2001 2:20 20,6 70,3 18,5 82 1,11 18,5 860 1446 1517
2/10/2001 2:30 20,6 70,3 18,4 82 1,12 18,4 870 1446 1509
2/10/2001 2:40 20,2 70,8 18,2 82 1,11 18,2 880 1429 1492
2/10/2001 2:50 20,2 71,8 18,3 83 1,10 18,3 890 1450 1519
2/10/2001 3:00 20,2 71,3 18,3 83 1,10 18,3 900 1440 1519
2/10/2001 3:10 19,8 73,2 17,9 85 1,11 17,9 910 1450 1522
2/10/2001 3:20 19,8 72,8 17,9 85 1,11 17,9 920 1442 1522
2/10/2001 3:30 19,8 72,3 18,1 84 1,09 18,1 930 1432 1520
2/10/2001 3:40 20,2 71,3 18,3 83 1,10 18,3 940 1440 1519
2/10/2001 3:50 20,2 72,8 18,3 83 1,10 18,3 950 1470 1519
2/10/2001 4:00 19,8 72,8 18,3 82 1,08 18,3 960 1442 1501
2/10/2001 4:10 19,8 73,7 18,3 82 1,08 18,3 970 1460 1501
2/10/2001 4:20 19,8 73,7 18,3 82 1,08 18,3 980 1460 1501
2/10/2001 4:30 19,8 74,2 18,3 82 1,08 18,3 990 1470 1501

2/10/2001 4:40 19,8 74,2 18,2 82 1,09 18,2 1000 1470 1492
2/10/2001 4:50 19,8 74,2 18,0 84 1,10 18,0 1010 1470 1512
2/10/2001 5:00 19,8 73,7 18,0 84 1,10 18,0 1020 1460 1512
2/10/2001 5:10 19,8 75,2 17,9 84 1,11 17,9 1030 1490 1504
2/10/2001 5:20 19,8 76,2 17,9 85 1,11 17,9 1040 1510 1522
2/10/2001 5:30 19,8 76,2 17,8 85 1,11 17,8 1050 1510 1513
2/10/2001 5:40 19,8 75,7 17,8 86 1,11 17,8 1060 1500 1531
2/10/2001 5:50 19,8 75,2 17,9 86 1,11 17,9 1070 1490 1539
2/10/2001 6:00 19,8 75,2 18,0 85 1,10 18,0 1080 1490 1530
2/10/2001 6:10 20,2 75,7 18,1 84 1,12 18,1 1090 1528 1520
2/10/2001 6:20 20,2 75,2 18,3 83 1,10 18,3 1100 1518 1519
2/10/2001 6:30 20,2 75,7 18,4 83 1,10 18,4 1110 1528 1527
2/10/2001 6:40 20,2 75,2 18,6 83 1,09 18,6 1120 1518 1544
2/10/2001 6:50 20,6 73,2 18,9 82 1,09 18,9 1130 1506 1550
2/10/2001 7:00 20,6 72,8 19,1 81 1,08 19,1 1140 1497 1547
2/10/2001 7:10 21,0 72,3 19,3 80 1,09 19,3 1150 1515 1544
2/10/2001 7:20 21,0 71,3 19,4 80 1,08 19,4 1160 1494 1552
2/10/2001 7:30 21,0 71,8 19,6 79 1,07 19,6 1170 1504 1548
2/10/2001 7:40 21,3 70,8 19,8 78 1,08 19,8 1180 1510 1544
2/10/2001 7:50 21,3 70,3 19,9 78 1,07 19,9 1190 1499 1552
2/10/2001 8:00 21,3 70,3 20,0 78 1,07 20,0 1200 1499 1560
2/10/2001 8:10 21,3 69,3 20,3 77 1,05 20,3 1210 1478 1563
2/10/2001 8:20 21,7 69,3 20,4 76 1,06 20,4 1220 1505 1550
2/10/2001 8:30 21,7 68,8 19,9 80 1,09 19,9 1230 1494 1592
2/10/2001 8:40 21,7 69,8 18,9 88 1,15 18,9 1240 1515 1663
2/10/2001 8:50 21,3 76,6 18,2 92 1,17 18,2 1250 1634 1674
2/10/2001 9:00 21,0 84,1 18,0 95 1,16 18,0 1260 1762 1710
2/10/2001 9:10 20,2 84,1 18,1 97 1,12 18,1 1270 1698 1756
2/10/2001 9:20 20,2 82,8 18,3 96 1,10 18,3 1280 1672 1757
2/10/2001 9:30 20,2 83,7 18,8 96 1,07 18,8 1290 1690 1805
2/10/2001 9:40 20,2 79,5 19,3 94 1,05 19,3 1300 1605 1814
2/10/2001 9:50 20,6 79,5 19,6 91 1,05 19,6 1310 1635 1784
2/10/2001 10:00 21,0 80,9 19,7 89 1,06 19,7 1320 1695 1753
2/10/2001 10:10 21,3 78,6 19,7 88 1,08 19,7 1330 1677 1734

2/10/2001 10:20 21,7 74,2 19,9 87 1,09 19,9 1340 1611 1731
2/10/2001 10:30 21,7 76,6 19,9 88 1,09 19,9 1350 1663 1751
2/10/2001 10:40 21,7 77,1 19,3 91 1,12 19,3 1360 1674 1756
2/10/2001 10:50 21,3 82,3 19,3 93 1,11 19,3 1370 1755 1795
2/10/2001 11:00 21,0 87,2 19,2 95 1,09 19,2 1380 1827 1824
2/10/2001 11:10 20,2 86,3 19,8 95 1,02 19,8 1390 1742 1881
2/10/2001 11:20 20,2 86,3 20,7 90 0,98 20,7 1400 1742 1863
2/10/2001 11:30 20,2 82,3 21,6 83 0,93 21,6 1410 1662 1793
2/10/2001 11:40 21,0 79,0 22,2 81 0,94 22,2 1420 1655 1798
2/10/2001 11:50 21,7 79,5 21,9 79 0,99 21,9 1430 1726 1730
2/10/2001 12:00 21,7 79,5 21,9 78 0,99 21,9 1440 1725 1708

22 Batalhão da PMMG (av. Artur Bernarde 1337) - Altitude 940 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
4/10/2001 12:00 25,2 63,7 28,0 54 0,90 28,0 0 1603 1512
4/10/2001 12:10 25,2 63,7 27,9 55 0,90 27,9 10 1603 1535
4/10/2001 12:20 25,6 68,8 28,0 54 0,91 28,0 20 1759 1512
4/10/2001 12:30 25,6 72,8 28,8 50 0,89 28,8 30 1861 1440
4/10/2001 12:40 26,0 76,2 28,9 49 0,90 28,9 40 1977 1416
4/10/2001 12:50 28,3 48,2 29,2 46 0,97 29,2 50 1365 1343
4/10/2001 13:00 29,5 45,7 29,3 46 1,01 29,3 60 1348 1348
4/10/2001 13:10 29,9 45,1 29,6 46 1,01 29,6 70 1348 1362
4/10/2001 13:20 30,3 45,1 29,8 44 1,02 29,8 80 1367 1311
4/10/2001 13:30 30,3 43,6 29,6 44 1,02 29,6 90 1322 1302
4/10/2001 13:40 30,3 42,1 29,8 46 1,02 29,8 100 1276 1371
4/10/2001 13:50 29,9 44,6 29,8 46 1,00 29,8 110 1334 1371
4/10/2001 14:00 30,3 44,6 29,3 48 1,03 29,3 120 1352 1406
4/10/2001 14:10 30,3 44,6 29,5 46 1,03 29,5 130 1352 1357
4/10/2001 14:20 29,9 45,1 29,6 46 1,01 29,6 140 1348 1362
4/10/2001 14:30 29,5 43,6 29,8 45 0,99 29,8 150 1286 1341
4/10/2001 14:40 29,5 45,1 29,9 45 0,99 29,9 160 1330 1346
4/10/2001 14:50 29,5 44,6 29,7 45 0,99 29,7 170 1316 1337
4/10/2001 15:00 29,9 45,1 29,9 45 1,00 29,9 180 1348 1346
4/10/2001 15:10 30,3 44,1 30,0 45 1,01 30,0 190 1337 1350
4/10/2001 15:20 30,3 42,6 29,8 45 1,02 29,8 200 1291 1341
4/10/2001 15:30 29,9 43,1 29,7 44 1,01 29,7 210 1289 1307
4/10/2001 15:40 29,9 43,1 29,3 43 1,02 29,3 220 1289 1260
4/10/2001 15:50 29,9 43,1 29,7 42 1,01 29,7 230 1289 1247
4/10/2001 16:00 29,9 41,6 29,6 42 1,01 29,6 240 1244 1243
4/10/2001 16:10 29,9 41,6 29,3 43 1,02 29,3 250 1244 1260
4/10/2001 16:20 29,9 41,6 29,3 42 1,02 29,3 260 1244 1231
4/10/2001 16:30 29,9 39,6 28,6 44 1,05 28,6 270 1184 1258
4/10/2001 16:40 29,5 41,1 28,7 45 1,03 28,7 280 1212 1292
4/10/2001 16:50 29,5 42,1 28,8 44 1,02 28,8 290 1242 1267
4/10/2001 17:00 29,1 42,6 28,8 45 1,01 28,8 300 1240 1296

4/10/2001 17:10 29,1 42,6 28,6 45 1,02 28,6 310 1240 1287
4/10/2001 17:20 29,1 44,6 28,5 46 1,02 28,5 320 1298 1311
4/10/2001 17:30 28,7 43,6 28,1 46 1,02 28,1 330 1251 1293
4/10/2001 17:40 28,7 45,1 27,9 47 1,03 27,9 340 1294 1311
4/10/2001 17:50 28,3 47,2 27,6 48 1,03 27,6 350 1336 1325
4/10/2001 18:00 27,9 50,8 27,3 49 1,02 27,3 360 1418 1338
4/10/2001 18:10 27,5 52,9 27,0 51 1,02 27,0 370 1456 1377
4/10/2001 18:20 27,1 54,4 26,8 52 1,01 26,8 380 1475 1394
4/10/2001 18:30 26,7 53,4 26,5 53 1,01 26,5 390 1427 1405
4/10/2001 18:40 26,7 55,5 26,4 54 1,01 26,4 400 1484 1426
4/10/2001 18:50 26,3 57,0 26,0 56 1,01 26,0 410 1501 1456
4/10/2001 19:00 26,0 58,6 25,8 57 1,01 25,8 420 1521 1471
4/10/2001 19:10 26,0 59,1 25,7 57 1,01 25,7 430 1534 1465
4/10/2001 19:20 25,6 60,1 25,6 58 1,00 25,6 440 1536 1485
4/10/2001 19:30 25,6 60,6 25,5 59 1,00 25,5 450 1549 1505
4/10/2001 19:40 25,2 62,2 25,1 61 1,00 25,1 460 1566 1531
4/10/2001 19:50 25,2 63,7 24,8 64 1,01 24,8 470 1603 1587
4/10/2001 20:00 24,8 63,7 24,6 65 1,01 24,6 480 1579 1599
4/10/2001 20:10 24,8 65,7 24,4 66 1,02 24,4 490 1629 1610
4/10/2001 20:20 24,4 64,7 24,1 67 1,01 24,1 500 1579 1615
4/10/2001 20:30 24,4 63,7 23,6 69 1,03 23,6 510 1554 1628
4/10/2001 20:40 24,4 65,2 23,7 68 1,03 23,7 520 1591 1612
4/10/2001 20:50 24,4 65,2 23,4 72 1,04 23,4 530 1591 1685
4/10/2001 21:00 24,4 61,6 23,1 73 1,06 23,1 540 1503 1686
4/10/2001 21:10 24,4 62,2 23,4 71 1,04 23,4 550 1518 1661
4/10/2001 21:20 24,4 64,2 22,7 73 1,07 22,7 560 1566 1657
4/10/2001 21:30 24,4 63,7 22,4 74 1,09 22,4 570 1554 1658
4/10/2001 21:40 24,0 64,2 22,3 73 1,08 22,3 580 1541 1628
4/10/2001 21:50 24,0 65,2 22,4 73 1,07 22,4 590 1565 1635
4/10/2001 22:00 23,6 67,8 22,2 74 1,06 22,2 600 1602 1643
4/10/2001 22:10 23,6 68,8 21,9 75 1,08 21,9 610 1626 1643
4/10/2001 22:20 23,2 69,8 22,0 74 1,06 22,0 620 1622 1628
4/10/2001 22:30 23,2 71,3 21,9 75 1,06 21,9 630 1657 1643
4/10/2001 22:40 23,2 71,8 21,4 77 1,09 21,4 640 1669 1648

4/10/2001 22:50 22,9 70,8 21,1 78 1,08 21,1 650 1618 1646
4/10/2001 23:00 23,2 71,3 21,0 78 1,11 21,0 660 1657 1638
4/10/2001 23:10 23,2 71,3 21,0 77 1,11 21,0 670 1657 1617
4/10/2001 23:20 22,9 72,8 20,9 77 1,09 20,9 680 1664 1609
4/10/2001 23:30 22,5 74,2 20,9 78 1,08 20,9 690 1668 1630
4/10/2001 23:40 22,5 73,7 20,9 77 1,08 20,9 700 1657 1609
4/10/2001 23:50 22,1 74,2 21,0 76 1,05 21,0 710 1639 1596
5/10/2001 0:00 22,5 71,3 21,0 77 1,07 21,0 720 1603 1617
5/10/2001 0:10 22,5 71,3 20,9 78 1,08 20,9 730 1603 1630
5/10/2001 0:20 22,5 69,8 20,8 80 1,08 20,8 740 1569 1664
5/10/2001 0:30 22,9 68,8 20,6 81 1,11 20,6 750 1573 1669
5/10/2001 0:40 22,9 68,3 20,5 82 1,12 20,5 760 1561 1681
5/10/2001 0:50 22,9 68,3 20,5 82 1,12 20,5 770 1561 1681
5/10/2001 1:00 22,9 66,7 20,4 82 1,12 20,4 780 1525 1673
5/10/2001 1:10 23,2 65,2 20,6 80 1,13 20,6 790 1515 1648
5/10/2001 1:20 23,2 66,7 20,7 78 1,12 20,7 800 1550 1615
5/10/2001 1:30 23,2 66,7 20,7 79 1,12 20,7 810 1550 1635
5/10/2001 1:40 23,2 64,7 20,7 79 1,12 20,7 820 1504 1635
5/10/2001 1:50 23,2 61,6 20,6 79 1,13 20,6 830 1432 1627
5/10/2001 2:00 23,6 60,6 20,7 78 1,14 20,7 840 1432 1615
5/10/2001 2:10 23,6 61,1 20,7 78 1,14 20,7 850 1444 1615
5/10/2001 2:20 23,6 58,0 20,6 78 1,15 20,6 860 1371 1607
5/10/2001 2:30 23,6 59,1 20,7 78 1,14 20,7 870 1397 1615
5/10/2001 2:40 23,2 59,6 20,5 78 1,13 20,5 880 1385 1599
5/10/2001 2:50 23,2 61,6 20,4 78 1,14 20,4 890 1432 1591
5/10/2001 3:00 22,9 61,1 20,4 78 1,12 20,4 900 1397 1591
5/10/2001 3:10 22,9 61,6 20,3 78 1,13 20,3 910 1408 1583
5/10/2001 3:20 22,9 63,2 20,3 78 1,13 20,3 920 1445 1583
5/10/2001 3:30 22,5 63,2 20,0 80 1,12 20,0 930 1421 1600
5/10/2001 3:40 22,5 62,7 19,9 81 1,13 19,9 940 1409 1612
5/10/2001 3:50 22,5 62,7 19,9 80 1,13 19,9 950 1409 1592
5/10/2001 4:00 22,5 63,2 20,0 79 1,12 20,0 960 1421 1580
5/10/2001 4:10 22,1 64,7 19,9 79 1,11 19,9 970 1429 1572
5/10/2001 4:20 22,1 65,7 20,0 78 1,10 20,0 980 1451 1560

5/10/2001 4:30 21,7 63,2 20,0 78 1,09 20,0 990 1372 1560
5/10/2001 4:40 22,1 63,2 19,9 78 1,11 19,9 1000 1396 1552
5/10/2001 4:50 21,7 64,7 19,9 77 1,09 19,9 1010 1405 1532
5/10/2001 5:00 21,3 66,7 19,4 80 1,10 19,4 1020 1423 1552
5/10/2001 5:10 21,0 69,3 18,3 87 1,14 18,3 1030 1452 1592
5/10/2001 5:20 20,6 71,8 18,2 88 1,13 18,2 1040 1477 1602
5/10/2001 5:30 20,2 75,2 18,3 88 1,10 18,3 1050 1518 1610
5/10/2001 5:40 20,2 76,6 18,4 87 1,10 18,4 1060 1547 1601
5/10/2001 5:50 19,8 77,6 18,5 86 1,07 18,5 1070 1537 1591
5/10/2001 6:00 19,8 79,0 18,3 89 1,08 18,3 1080 1565 1629
5/10/2001 6:10 19,8 78,6 18,6 91 1,07 18,6 1090 1557 1693
5/10/2001 6:20 19,8 80,0 18,9 90 1,05 18,9 1100 1585 1701
5/10/2001 6:30 19,8 79,5 19,3 88 1,03 19,3 1110 1575 1698
5/10/2001 6:40 19,8 80,0 19,7 87 1,01 19,7 1120 1585 1714
5/10/2001 6:50 19,8 80,4 20,0 86 0,99 20,0 1130 1593 1720
5/10/2001 7:00 20,2 81,4 20,4 84 0,99 20,4 1140 1643 1714
5/10/2001 7:10 20,2 81,8 20,8 82 0,97 20,8 1150 1652 1706
5/10/2001 7:20 21,0 78,6 21,6 78 0,97 21,6 1160 1647 1685
5/10/2001 7:30 21,7 76,2 21,8 76 1,00 21,8 1170 1654 1657
5/10/2001 7:40 22,1 73,7 21,8 75 1,01 21,8 1180 1628 1635
5/10/2001 7:50 22,5 70,3 22,2 73 1,01 22,2 1190 1580 1621
5/10/2001 8:00 22,9 67,8 22,8 71 1,00 22,8 1200 1550 1619
5/10/2001 8:10 23,2 65,7 23,4 68 0,99 23,4 1210 1527 1591
5/10/2001 8:20 23,6 63,2 24,1 64 0,98 24,1 1220 1493 1542
5/10/2001 8:30 24,4 62,7 24,4 62 1,00 24,4 1230 1530 1513
5/10/2001 8:40 24,4 60,1 24,5 61 1,00 24,5 1240 1466 1495
5/10/2001 8:50 25,2 56,5 24,7 61 1,02 24,7 1250 1422 1507
5/10/2001 9:00 25,6 53,9 25,2 58 1,01 25,2 1260 1378 1462
5/10/2001 9:10 26,3 52,4 25,3 53 1,04 25,3 1270 1380 1341
5/10/2001 9:20 26,3 48,2 25,8 51 1,02 25,8 1280 1270 1316
5/10/2001 9:30 26,7 45,7 25,9 49 1,03 25,9 1290 1222 1269
5/10/2001 9:40 27,1 45,7 25,8 49 1,05 25,8 1300 1239 1264
5/10/2001 9:50 27,1 44,6 25,8 48 1,05 25,8 1310 1210 1238
5/10/2001 10:00 27,1 42,6 26,0 47 1,04 26,0 1320 1155 1222

5/10/2001 10:10 26,7 44,1 25,9 47 1,03 25,9 1330 1179 1217
5/10/2001 10:20 27,1 43,6 26,1 46 1,04 26,1 1340 1182 1201
5/10/2001 10:30 27,5 39,6 26,3 46 1,05 26,3 1350 1090 1210
5/10/2001 10:40 27,1 40,6 26,3 45 1,03 26,3 1360 1101 1184
5/10/2001 10:50 27,1 39,6 26,0 45 1,04 26,0 1370 1074 1170
5/10/2001 11:00 26,7 39,6 26,0 46 1,03 26,0 1380 1059 1196
5/10/2001 11:10 26,7 41,1 25,9 46 1,03 25,9 1390 1099 1191
5/10/2001 11:20 26,7 40,6 25,7 47 1,04 25,7 1400 1085 1208
5/10/2001 11:30 26,3 42,6 25,6 48 1,03 25,6 1410 1122 1229
5/10/2001 11:40 26,3 42,1 25,8 48 1,02 25,8 1420 1109 1238
5/10/2001 11:50 26,7 43,6 25,9 49 1,03 25,9 1430 1165 1269
5/10/2001 12:00 26,7 41,1 25,7 51 1,04 25,7 1440 1099 1311

Prado (av.Contorno 9437) - Altitude 990 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

11/9/2001 12:00 31,1 28,4 31,0 27 1,01 30,7 0 882 837
11/9/2001 12:10 31,6 24,7 31,1 26 1,03 30,8 10 781 809
11/9/2001 12:20 32,1 24,2 31,3 26 1,04 31,0 20 776 814
11/9/2001 12:30 32,4 23,8 31,3 26 1,05 31,0 30 772 814
11/9/2001 12:40 32,7 22,9 31,4 25 1,05 31,1 40 749 785
11/9/2001 12:50 32,8 22,9 31,5 25 1,05 31,2 50 752 788
11/9/2001 13:00 32,8 23,3 31,6 25 1,05 31,3 60 764 790
11/9/2001 13:10 32,8 22,9 31,5 25 1,05 31,2 70 752 788
11/9/2001 13:20 32,9 23,3 31,8 25 1,05 31,5 80 767 795
11/9/2001 13:30 33,0 22,9 31,9 25 1,05 31,6 90 757 798
11/9/2001 13:40 33,0 23,3 32,5 24 1,02 32,2 100 768 780
11/9/2001 13:50 33,1 22,4 32,5 24 1,03 32,2 110 741 780
11/9/2001 14:00 33,2 22,4 32,4 23 1,04 32,1 120 744 745
11/9/2001 14:10 33,4 22,4 33,1 21 1,02 32,8 130 747 695
11/9/2001 14:20 33,2 22,0 32,8 21 1,02 32,5 140 730 689
11/9/2001 14:30 33,0 21,1 32,6 21 1,02 32,3 150 695 685
11/9/2001 14:40 32,8 21,6 32,0 23 1,03 31,7 160 708 736
11/9/2001 14:50 32,8 22,0 32,0 23 1,04 31,7 170 722 736
11/9/2001 15:00 32,7 21,6 32,1 23 1,03 31,8 180 706 738
11/9/2001 15:10 32,5 22,4 31,9 23 1,03 31,6 190 728 734
11/9/2001 15:20 32,2 22,4 32,0 23 1,02 31,7 200 722 736
11/9/2001 15:30 32,2 22,4 31,9 23 1,02 31,6 210 720 734
11/9/2001 15:40 32,0 23,3 31,7 23 1,02 31,4 220 746 729
11/9/2001 15:50 32,0 23,3 31,4 24 1,03 31,1 230 745 754
11/9/2001 16:00 31,8 24,2 31,2 25 1,03 30,9 240 770 780
11/9/2001 16:10 31,7 24,2 31,2 25 1,03 30,9 250 766 780
11/9/2001 16:20 31,5 24,7 31,0 25 1,03 30,7 260 778 775
11/9/2001 16:30 31,3 24,7 30,9 25 1,03 30,6 270 774 773
11/9/2001 16:40 31,2 26,0 30,8 25 1,02 30,5 280 810 770
11/9/2001 16:50 31,0 25,6 30,8 26 1,02 30,5 290 794 801
11/9/2001 17:00 30,9 25,1 30,7 26 1,02 30,4 300 775 798
11/9/2001 17:10 30,8 26,0 30,4 26 1,03 30,1 310 802 790

11/9/2001 17:20 30,7 25,6 30,2 27 1,03 29,9 320 787 815
11/9/2001 17:30 30,6 27,0 30,0 27 1,03 29,7 330 827 810
11/9/2001 17:40 30,5 27,4 29,7 28 1,04 29,4 340 835 832
11/9/2001 17:50 30,3 27,9 29,5 29 1,04 29,2 350 845 856
11/9/2001 18:00 30,1 28,4 29,3 29 1,04 29,0 360 855 850
11/9/2001 18:10 29,9 28,8 29,2 29 1,04 28,9 370 861 847
11/9/2001 18:20 29,7 29,8 29,0 29 1,03 28,7 380 884 841
11/9/2001 18:30 29,5 31,7 28,8 30 1,03 28,5 390 934 864
11/9/2001 18:40 29,2 30,7 28,6 31 1,03 28,3 400 897 887
11/9/2001 18:50 29,0 32,2 28,5 31 1,03 28,2 410 935 884
11/9/2001 19:00 28,8 32,2 28,5 31 1,02 28,2 420 927 884
11/9/2001 19:10 28,8 31,2 28,4 31 1,02 28,1 430 897 880
11/9/2001 19:20 28,8 31,7 28,1 32 1,04 27,8 440 911 899
11/9/2001 19:30 28,8 32,2 27,9 33 1,04 27,6 450 926 921
11/9/2001 19:40 28,7 32,6 27,8 33 1,04 27,5 460 935 917
11/9/2001 19:50 28,6 34,6 27,6 34 1,05 27,3 470 989 938
11/9/2001 20:00 28,4 35,1 27,4 35 1,05 27,1 480 997 959
11/9/2001 20:10 28,2 37,6 27,2 35 1,05 26,9 490 1061 952
11/9/2001 20:20 28,0 38,6 27,1 36 1,05 26,8 500 1080 976
11/9/2001 20:30 27,8 40,6 27,1 36 1,04 26,8 510 1129 976
11/9/2001 20:40 27,6 41,6 26,9 38 1,04 26,6 520 1150 1022
11/9/2001 20:50 27,5 42,1 26,8 39 1,04 26,5 530 1156 1045
11/9/2001 21:00 27,3 44,1 26,6 41 1,04 26,3 540 1203 1091
11/9/2001 21:10 27,1 44,6 26,4 42 1,04 26,1 550 1207 1109
11/9/2001 21:20 26,9 45,7 26,1 43 1,04 25,8 560 1228 1122
11/9/2001 21:30 26,7 46,2 25,7 45 1,05 25,4 570 1234 1157
11/9/2001 21:40 26,5 47,2 25,3 48 1,06 25,0 580 1252 1214
11/9/2001 21:50 26,3 48,2 25,2 49 1,06 24,9 590 1270 1235
11/9/2001 22:00 26,1 49,8 25,1 49 1,05 24,8 600 1301 1230
11/9/2001 22:10 25,9 49,8 24,9 50 1,06 24,6 610 1291 1245
11/9/2001 22:20 25,7 51,3 24,7 51 1,05 24,4 620 1319 1260
11/9/2001 22:30 25,5 51,8 24,5 53 1,05 24,2 630 1320 1299
11/9/2001 22:40 25,2 52,9 24,1 55 1,06 23,8 640 1335 1326
11/9/2001 22:50 25,1 53,4 23,8 56 1,07 23,5 650 1338 1333

11/9/2001 23:00 24,9 53,9 23,6 57 1,07 23,3 660 1341 1345
11/9/2001 23:10 24,8 53,9 23,4 58 1,08 23,1 670 1338 1357
11/9/2001 23:20 24,7 54,4 23,3 59 1,08 23,0 680 1344 1375
11/9/2001 23:30 24,6 55,5 23,3 59 1,07 23,0 690 1364 1375
11/9/2001 23:40 24,4 56,0 23,2 59 1,06 22,9 700 1364 1369
11/9/2001 23:50 24,1 57,0 23,1 59 1,06 22,8 710 1375 1363
12/9/2001 0:00 23,9 58,0 22,8 60 1,06 22,5 720 1384 1368
12/9/2001 0:10 23,6 59,1 22,3 62 1,08 22,0 730 1397 1383
12/9/2001 0:20 23,4 59,6 21,9 63 1,08 21,6 740 1394 1380
12/9/2001 0:30 23,2 60,6 21,5 65 1,09 21,2 750 1403 1398
12/9/2001 0:40 23,0 61,1 21,1 67 1,11 20,8 760 1404 1414
12/9/2001 0:50 22,7 62,2 20,9 68 1,11 20,6 770 1414 1421
12/9/2001 1:00 22,5 63,7 20,7 68 1,10 20,4 780 1430 1408
12/9/2001 1:10 22,3 64,2 20,4 70 1,11 20,1 790 1430 1428
12/9/2001 1:20 22,1 65,2 20,3 70 1,10 20,0 800 1439 1421
12/9/2001 1:30 21,8 65,7 20,1 71 1,10 19,8 810 1434 1427
12/9/2001 1:40 21,6 66,7 19,9 71 1,10 19,6 820 1439 1413
12/9/2001 1:50 21,5 66,7 19,7 72 1,11 19,4 830 1432 1418
12/9/2001 2:00 21,4 66,7 19,5 72 1,11 19,2 840 1426 1404
12/9/2001 2:10 21,2 66,7 19,3 72 1,12 19,0 850 1416 1390
12/9/2001 2:20 21,1 67,3 19,2 73 1,12 18,9 860 1419 1402
12/9/2001 2:30 21,0 67,3 19,1 73 1,12 18,8 870 1416 1394
12/9/2001 2:40 21,0 67,8 19,1 73 1,12 18,8 880 1422 1394
12/9/2001 2:50 20,9 67,8 19,0 73 1,12 18,7 890 1418 1387
12/9/2001 3:00 20,9 67,8 18,8 74 1,13 18,5 900 1417 1391
12/9/2001 3:10 20,9 67,8 18,8 74 1,13 18,5 910 1414 1391
12/9/2001 3:20 20,8 67,8 18,8 75 1,13 18,5 920 1412 1410
12/9/2001 3:30 20,8 67,8 18,8 75 1,13 18,5 930 1410 1410
12/9/2001 3:40 20,7 67,8 18,8 75 1,12 18,5 940 1405 1410
12/9/2001 3:50 20,7 68,3 18,7 75 1,13 18,4 950 1412 1403
12/9/2001 4:00 20,6 68,8 18,5 75 1,14 18,2 960 1420 1388
12/9/2001 4:10 20,6 69,3 18,4 76 1,14 18,1 970 1428 1398
12/9/2001 4:20 20,6 69,3 18,4 76 1,14 18,1 980 1428 1398
12/9/2001 4:30 20,6 69,8 18,5 76 1,13 18,2 990 1436 1406

12/9/2001 4:40 20,5 69,8 18,5 77 1,13 18,2 1000 1434 1425
12/9/2001 4:50 20,5 70,3 18,4 77 1,13 18,1 1010 1439 1417
12/9/2001 5:00 20,4 70,3 18,4 77 1,13 18,1 1020 1436 1417
12/9/2001 5:10 20,4 70,8 18,3 77 1,13 18,0 1030 1441 1409
12/9/2001 5:20 20,3 72,3 18,2 78 1,14 17,9 1040 1468 1420
12/9/2001 5:30 20,2 72,3 18,1 79 1,14 17,8 1050 1463 1430
12/9/2001 5:40 20,1 72,3 18,1 79 1,13 17,8 1060 1456 1430
12/9/2001 5:50 19,9 74,2 18,6 79 1,09 18,3 1070 1477 1469
12/9/2001 6:00 19,8 74,7 18,9 79 1,06 18,6 1080 1478 1493
12/9/2001 6:10 19,7 74,7 18,9 79 1,06 18,6 1090 1474 1493
12/9/2001 6:20 19,7 75,2 18,8 79 1,07 18,5 1100 1480 1485
12/9/2001 6:30 19,7 75,7 18,9 79 1,06 18,6 1110 1490 1493
12/9/2001 6:40 19,7 75,7 19,0 79 1,05 18,7 1120 1488 1501
12/9/2001 6:50 19,7 75,7 19,0 79 1,05 18,7 1130 1490 1501
12/9/2001 7:00 19,7 75,7 19,1 78 1,05 18,8 1140 1492 1490
12/9/2001 7:10 19,8 75,7 19,3 77 1,04 19,0 1150 1499 1486
12/9/2001 7:20 20,0 75,2 19,5 77 1,04 19,2 1160 1500 1502
12/9/2001 7:30 20,2 75,2 19,7 76 1,04 19,4 1170 1516 1497
12/9/2001 7:40 20,4 73,7 19,9 76 1,04 19,6 1180 1503 1512
12/9/2001 7:50 20,5 73,2 20,0 75 1,04 19,7 1190 1504 1500
12/9/2001 8:00 20,6 72,8 20,4 74 1,03 20,1 1200 1503 1510
12/9/2001 8:10 20,9 72,3 20,3 74 1,05 20,0 1210 1510 1502
12/9/2001 8:20 21,1 71,8 20,4 73 1,05 20,1 1220 1514 1489
12/9/2001 8:30 21,3 71,8 20,6 73 1,05 20,3 1230 1529 1504
12/9/2001 8:40 21,5 70,8 20,7 73 1,06 20,4 1240 1522 1511
12/9/2001 8:50 21,6 70,3 21,0 72 1,05 20,7 1250 1519 1512
12/9/2001 9:00 21,9 69,3 21,0 71 1,06 20,7 1260 1514 1491
12/9/2001 9:10 21,7 70,3 21,3 70 1,04 21,0 1270 1528 1491
12/9/2001 9:20 22,1 68,3 21,5 70 1,04 21,2 1280 1509 1505
12/9/2001 9:30 22,4 67,3 21,8 69 1,04 21,5 1290 1506 1504
12/9/2001 9:40 22,5 67,3 21,6 69 1,06 21,3 1300 1516 1490
12/9/2001 9:50 22,8 65,7 21,7 69 1,07 21,4 1310 1499 1497
12/9/2001 10:00 23,0 65,7 22,3 67 1,05 22,0 1320 1510 1494
12/9/2001 10:10 23,2 64,7 22,3 67 1,05 22,0 1330 1498 1494

12/9/2001 10:20 23,3 64,2 22,3 66 1,06 22,0 1340 1497 1472
12/9/2001 10:30 23,5 63,7 22,6 66 1,06 22,3 1350 1499 1492
12/9/2001 10:40 23,6 63,7 22,8 65 1,05 22,5 1360 1505 1482
12/9/2001 10:50 23,9 61,6 22,7 65 1,07 22,4 1370 1470 1476
12/9/2001 11:00 24,0 61,1 23,4 62 1,04 23,1 1380 1469 1451
12/9/2001 11:10 24,2 61,1 22,9 64 1,07 22,6 1390 1476 1466
12/9/2001 11:20 24,5 59,1 23,6 62 1,05 23,3 1400 1450 1463
12/9/2001 11:30 24,8 58,6 23,5 62 1,07 23,2 1410 1455 1457
12/9/2001 11:40 24,9 58,0 23,5 62 1,07 23,2 1420 1445 1457
12/9/2001 11:50 24,9 58,0 23,8 61 1,06 23,5 1430 1446 1452
12/9/2001 12:00 25,0 58,0 23,8 61 1,06 23,5 1440 1450 1452

Centrão (rua Alagoas) - Altitude 880 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
1/11/2001 12:00 29,1 46,7 26,4 54 1,09 26,8 0 1359 1426
1/11/2001 12:10 28,7 48,2 26,5 54 1,07 26,9 10 1383 1431
1/11/2001 12:20 27,9 48,2 26,3 55 1,05 26,7 20 1345 1447
1/11/2001 12:30 28,7 46,7 26,3 56 1,08 26,7 30 1340 1473
1/11/2001 12:40 29,1 45,7 26,7 53 1,08 27,1 40 1330 1415
1/11/2001 12:50 28,7 47,2 26,6 53 1,06 27,0 50 1355 1410
1/11/2001 13:00 29,1 44,1 26,5 54 1,08 26,9 60 1283 1431
1/11/2001 13:10 29,1 46,2 26,6 53 1,08 27,0 70 1344 1410
1/11/2001 13:20 29,1 46,7 27,4 50 1,05 27,8 80 1359 1370
1/11/2001 13:30 29,1 44,1 26,7 54 1,08 27,1 90 1283 1442
1/11/2001 13:40 29,1 45,7 26,8 52 1,07 27,2 100 1330 1394
1/11/2001 13:50 29,1 44,1 27,9 48 1,03 28,3 110 1283 1339
1/11/2001 14:00 29,1 44,6 26,8 54 1,07 27,2 120 1298 1447
1/11/2001 14:10 29,5 43,6 26,8 54 1,09 27,2 130 1286 1447
1/11/2001 14:20 29,9 42,1 27,1 53 1,09 27,5 140 1259 1436
1/11/2001 14:30 29,9 42,6 26,9 52 1,10 27,3 150 1274 1399
1/11/2001 14:40 29,9 42,1 26,8 53 1,10 27,2 160 1259 1420
1/11/2001 14:50 30,3 40,6 26,9 54 1,11 27,3 170 1231 1453
1/11/2001 15:00 29,9 42,6 27,2 52 1,08 27,6 180 1274 1414
1/11/2001 15:10 29,9 42,1 27,3 52 1,08 27,7 190 1259 1420
1/11/2001 15:20 29,5 43,1 27,4 50 1,06 27,8 200 1271 1370
1/11/2001 15:30 29,5 42,6 28,1 49 1,04 28,5 210 1257 1377
1/11/2001 15:40 29,5 43,1 27,4 53 1,06 27,8 220 1271 1452
1/11/2001 15:50 29,1 44,6 27,0 54 1,06 27,4 230 1298 1458
1/11/2001 16:00 29,1 44,6 27,2 52 1,06 27,6 240 1298 1414
1/11/2001 16:10 29,1 45,1 26,9 52 1,07 27,3 250 1312 1399
1/11/2001 16:20 29,1 44,6 26,7 54 1,08 27,1 260 1298 1442
1/11/2001 16:30 28,7 45,1 26,6 54 1,06 27,0 270 1294 1436
1/11/2001 16:40 28,3 46,7 26,4 54 1,06 26,8 280 1322 1426
1/11/2001 16:50 28,3 47,2 26,1 55 1,07 26,5 290 1336 1436
1/11/2001 17:00 28,3 48,2 25,8 56 1,08 26,2 300 1365 1445

1/11/2001 17:10 27,9 47,7 25,6 58 1,08 26,0 310 1331 1485
1/11/2001 17:20 27,9 48,2 25,3 58 1,09 25,7 320 1345 1467
1/11/2001 17:30 27,9 50,3 25,2 59 1,09 25,6 330 1404 1487
1/11/2001 17:40 27,5 50,8 25,0 60 1,09 25,4 340 1398 1500
1/11/2001 17:50 27,5 52,4 24,7 62 1,10 25,1 350 1442 1531
1/11/2001 18:00 27,1 52,4 24,3 64 1,10 24,7 360 1421 1555
1/11/2001 18:10 26,3 56,5 24,1 65 1,08 24,5 370 1488 1567
1/11/2001 18:20 25,6 57 24,0 66 1,05 24,4 380 1457 1584
1/11/2001 18:30 25,2 58,6 24,1 65 1,03 24,5 390 1475 1567
1/11/2001 18:40 25,2 59,6 24,2 64 1,02 24,6 400 1500 1549
1/11/2001 18:50 25,2 60,6 24,1 64 1,03 24,5 410 1525 1542
1/11/2001 19:00 25,2 61,1 24,0 64 1,03 24,4 420 1538 1536
1/11/2001 19:10 24,8 61,1 24,1 64 1,01 24,5 430 1515 1542
1/11/2001 19:20 25,2 61,1 24,1 64 1,03 24,5 440 1538 1542
1/11/2001 19:30 25,2 60,1 24,0 64 1,03 24,4 450 1513 1536
1/11/2001 19:40 25,2 60,6 23,8 64 1,04 24,2 460 1525 1523
1/11/2001 19:50 25,2 56,5 22,4 64 1,11 22,8 470 1422 1434
1/11/2001 20:00 23,6 59,6 22,0 66 1,06 22,4 480 1408 1452
1/11/2001 20:10 22,9 61,1 21,6 68 1,04 22,0 490 1397 1469
1/11/2001 20:20 22,9 64,7 21,2 70 1,06 21,6 500 1479 1484
1/11/2001 20:30 22,1 68,3 20,1 74 1,08 20,5 510 1509 1487
1/11/2001 20:40 21,0 73,2 18,8 85 1,09 19,2 520 1534 1598
1/11/2001 20:50 20,6 77,6 16,1 97 1,25 16,5 530 1596 1562
1/11/2001 21:00 19,8 85,5 15,6 99 1,24 16,0 540 1694 1544
1/11/2001 21:10 18,7 87,6 16,3 99 1,12 16,7 550 1635 1614
1/11/2001 21:20 18,3 89,3 17,2 97 1,04 17,6 560 1632 1668
1/11/2001 21:30 18,3 86,8 17,1 97 1,05 17,5 570 1587 1659
1/11/2001 21:40 18,7 83,2 17,0 96 1,07 17,4 580 1553 1632
1/11/2001 21:50 19,0 85,5 17,3 93 1,08 17,7 590 1628 1609
1/11/2001 22:00 19,0 84,6 17,8 89 1,05 18,2 600 1611 1584
1/11/2001 22:10 19,4 80,9 17,8 90 1,07 18,2 610 1571 1602
1/11/2001 22:20 19,4 80,9 17,7 91 1,08 18,1 620 1571 1611
1/11/2001 22:30 19,4 82,3 18,3 86 1,04 18,7 630 1598 1574
1/11/2001 22:40 19,4 80,9 18,3 85 1,04 18,7 640 1571 1556

1/11/2001 22:50 19,4 80,9 17,8 88 1,07 18,2 650 1571 1566
1/11/2001 23:00 19,4 79,5 18,0 85 1,06 18,4 660 1544 1530
1/11/2001 23:10 19,4 80 17,9 86 1,06 18,3 670 1554 1539
1/11/2001 23:20 19,4 79,5 17,8 87 1,07 18,2 680 1544 1549
1/11/2001 23:30 19,4 81,4 17,8 87 1,07 18,2 690 1581 1549
1/11/2001 23:40 19,4 81,4 17,8 88 1,07 18,2 700 1581 1566
1/11/2001 23:50 19,0 82,3 17,5 91 1,07 17,9 710 1567 1593
2/11/2001 0:00 19,0 81,8 17,4 91 1,07 17,8 720 1557 1583
2/11/2001 0:10 19,0 82,3 17,4 91 1,07 17,8 730 1567 1583
2/11/2001 0:20 19,0 82,8 17,2 91 1,08 17,6 740 1577 1565
2/11/2001 0:30 19,0 82,3 17,0 93 1,10 17,4 750 1567 1581
2/11/2001 0:40 19,0 82,3 17,1 93 1,09 17,5 760 1567 1590
2/11/2001 0:50 19,0 82,3 17,1 94 1,09 17,5 770 1567 1607
2/11/2001 1:00 19,0 83,7 17,0 94 1,10 17,4 780 1594 1598
2/11/2001 1:10 19,0 82,3 16,7 95 1,12 17,1 790 1567 1587
2/11/2001 1:20 18,7 82,8 16,6 96 1,10 17,0 800 1545 1594
2/11/2001 1:30 19,0 82,3 16,7 97 1,12 17,1 810 1567 1620
2/11/2001 1:40 19,0 80,9 16,6 97 1,12 17,0 820 1540 1610
2/11/2001 1:50 19,0 81,4 16,7 96 1,12 17,1 830 1550 1603
2/11/2001 2:00 18,7 82,3 16,7 96 1,09 17,1 840 1536 1603
2/11/2001 2:10 18,7 81,8 16,7 96 1,09 17,1 850 1526 1603
2/11/2001 2:20 18,7 81,8 16,7 96 1,09 17,1 860 1526 1603
2/11/2001 2:30 18,7 82,3 16,7 95 1,09 17,1 870 1536 1587
2/11/2001 2:40 18,7 82,3 16,7 94 1,09 17,1 880 1536 1570
2/11/2001 2:50 18,7 82,3 16,5 95 1,11 16,9 890 1536 1568
2/11/2001 3:00 18,7 82,8 16,5 96 1,11 16,9 900 1545 1584
2/11/2001 3:10 18,3 82,8 16,3 96 1,10 16,7 910 1514 1565
2/11/2001 3:20 18,3 83,7 16,2 97 1,10 16,6 920 1530 1571
2/11/2001 3:30 18,3 84,6 16,2 97 1,10 16,6 930 1546 1571
2/11/2001 3:40 18,3 84,1 16,2 97 1,10 16,6 940 1537 1571
2/11/2001 3:50 18,3 84,6 16,3 97 1,10 16,7 950 1546 1581
2/11/2001 4:00 18,3 85,5 16,2 97 1,10 16,6 960 1563 1571
2/11/2001 4:10 18,3 85 16,2 97 1,10 16,6 970 1554 1571
2/11/2001 4:20 18,3 85 16,2 97 1,10 16,6 980 1554 1571

2/11/2001 4:30 18,3 84,1 16,1 96 1,11 16,5 990 1537 1546
2/11/2001 4:40 18,3 85 16,1 95 1,11 16,5 1000 1554 1530
2/11/2001 4:50 18,3 83,2 16,2 94 1,10 16,6 1010 1521 1523
2/11/2001 5:00 18,3 82,3 16,2 94 1,10 16,6 1020 1504 1523
2/11/2001 5:10 18,3 82,3 16,3 94 1,10 16,7 1030 1504 1532
2/11/2001 5:20 18,3 81,4 16,4 94 1,09 16,8 1040 1488 1542
2/11/2001 5:30 18,7 81,4 16,4 94 1,11 16,8 1050 1519 1542
2/11/2001 5:40 18,7 80 16,3 94 1,12 16,7 1060 1493 1532
2/11/2001 5:50 18,7 79 16,4 94 1,11 16,8 1070 1474 1542
2/11/2001 6:00 18,7 79 16,5 94 1,11 16,9 1080 1474 1551
2/11/2001 6:10 18,7 79,5 16,7 93 1,09 17,1 1090 1483 1553
2/11/2001 6:20 19,0 77,1 17,0 92 1,10 17,4 1100 1468 1564
2/11/2001 6:30 19,0 76,6 17,4 91 1,07 17,8 1110 1458 1583
2/11/2001 6:40 19,4 76,2 17,7 90 1,08 18,1 1120 1480 1593
2/11/2001 6:50 19,4 72,8 18,4 86 1,04 18,8 1130 1414 1582
2/11/2001 7:00 19,8 70,3 18,8 82 1,03 19,2 1140 1393 1542
2/11/2001 7:10 20,2 70,3 19,4 79 1,02 19,8 1150 1419 1533
2/11/2001 7:20 20,6 68,8 19,6 75 1,03 20,0 1160 1415 1470
2/11/2001 7:30 20,6 67,3 19,9 75 1,02 20,3 1170 1384 1493
2/11/2001 7:40 21,0 66,7 20,1 72 1,02 20,5 1180 1397 1447
2/11/2001 7:50 21,3 66,2 20,2 71 1,04 20,6 1190 1412 1434
2/11/2001 8:00 21,3 65,2 20,4 71 1,03 20,8 1200 1391 1448
2/11/2001 8:10 21,7 64,7 20,6 70 1,04 21,0 1210 1405 1442
2/11/2001 8:20 22,1 63,7 20,8 70 1,04 21,2 1220 1407 1456
2/11/2001 8:30 22,1 63,7 20,9 69 1,04 21,3 1230 1407 1442
2/11/2001 8:40 22,5 62,7 21,2 69 1,04 21,6 1240 1409 1463
2/11/2001 8:50 22,9 62,2 21,4 69 1,05 21,8 1250 1422 1477
2/11/2001 9:00 22,9 62,2 21,4 69 1,05 21,8 1260 1422 1477
2/11/2001 9:10 23,2 60,6 21,3 69 1,07 21,7 1270 1408 1470
2/11/2001 9:20 23,6 61,6 21,4 70 1,09 21,8 1280 1456 1498
2/11/2001 9:30 23,6 60,1 21,4 69 1,09 21,8 1290 1420 1477
2/11/2001 9:40 24,0 59,6 21,4 69 1,10 21,8 1300 1431 1477
2/11/2001 9:50 24,8 56,5 21,4 69 1,14 21,8 1310 1401 1477
2/11/2001 10:00 25,2 55,5 21,6 70 1,16 22,0 1320 1397 1512

2/11/2001 10:10 25,6 55,5 21,3 71 1,17 21,7 1330 1419 1512
2/11/2001 10:20 25,6 54,9 21,4 73 1,17 21,8 1340 1403 1562
2/11/2001 10:30 25,6 51,8 21,5 69 1,17 21,9 1350 1324 1484
2/11/2001 10:40 26,0 50,3 21,5 69 1,19 21,9 1360 1305 1484
2/11/2001 10:50 26,3 49,8 21,4 69 1,21 21,8 1370 1312 1477
2/11/2001 11:00 26,0 53,4 21,1 66 1,19 21,5 1380 1386 1393
2/11/2001 11:10 26,0 52,9 21,4 66 1,19 21,8 1390 1373 1412
2/11/2001 11:20 26,3 52,4 21,8 65 1,21 22,2 1400 1380 1417
2/11/2001 11:30 26,3 53,4 22,0 65 1,21 22,4 1410 1407 1430
2/11/2001 11:40 26,7 52,4 21,9 64 1,23 22,3 1420 1401 1402
2/11/2001 11:50 27,1 52,4 21,9 64 1,25 22,3 1430 1421 1402
2/11/2001 12:00 26,7 51,8 21,9 64 1,23 22,3 1440 1385 1402

Centrão (rua Alagoas) - Altitude 880 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

5/11/2001 12:00 27,1 57 24,5 68 1,09 24,9 0 1546 1666
5/11/2001 12:10 27,1 58 25,3 65 1,06 25,7 10 1573 1645
5/11/2001 12:20 27,1 57,5 25,3 64 1,06 25,7 20 1559 1619
5/11/2001 12:30 27,5 57,5 24,8 66 1,09 25,2 30 1582 1637
5/11/2001 12:40 27,5 57,5 24,6 70 1,10 25,0 40 1582 1722
5/11/2001 12:50 26,7 59,1 24,9 68 1,06 25,3 50 1580 1693
5/11/2001 13:00 27,5 56 25,3 66 1,07 25,7 60 1541 1670
5/11/2001 13:10 27,9 55,5 25,6 65 1,08 26,0 70 1549 1664
5/11/2001 13:20 27,5 58 25,5 63 1,06 25,9 80 1596 1607
5/11/2001 13:30 27,1 57 25,5 64 1,05 25,9 90 1546 1632
5/11/2001 13:40 27,1 57 25,9 63 1,03 26,3 100 1546 1632
5/11/2001 13:50 27,1 57 26,5 60 1,01 26,9 110 1546 1590
5/11/2001 14:00 27,5 57 25,9 61 1,05 26,3 120 1569 1580
5/11/2001 14:10 27,9 54,9 25,9 62 1,06 26,3 130 1532 1606
5/11/2001 14:20 27,9 53,9 26,1 62 1,05 26,5 140 1504 1618
5/11/2001 14:30 28,3 53,9 25,8 62 1,08 26,2 150 1526 1600
5/11/2001 14:40 28,7 51,8 25,7 63 1,10 26,1 160 1487 1619
5/11/2001 14:50 28,3 53,9 25,6 63 1,09 26,0 170 1526 1613
5/11/2001 15:00 27,9 54,9 25,8 62 1,07 26,2 180 1532 1600
5/11/2001 15:10 27,9 54,4 26,5 60 1,04 26,9 190 1518 1590
5/11/2001 15:20 27,9 52,9 26,0 61 1,06 26,4 200 1476 1586
5/11/2001 15:30 28,3 52,4 25,9 61 1,08 26,3 210 1483 1580
5/11/2001 15:40 27,9 53,4 26,1 59 1,05 26,5 220 1490 1540
5/11/2001 15:50 27,9 51,3 26,3 59 1,05 26,7 230 1432 1552
5/11/2001 16:00 27,9 51,8 26,1 58 1,05 26,5 240 1446 1514
5/11/2001 16:10 27,9 53,9 25,8 59 1,07 26,2 250 1504 1522
5/11/2001 16:20 27,5 54,4 26,0 59 1,04 26,4 260 1497 1534
5/11/2001 16:30 27,5 53,9 25,6 62 1,06 26,0 270 1483 1587
5/11/2001 16:40 27,5 54,4 25,3 63 1,07 25,7 280 1497 1594
5/11/2001 16:50 27,1 57 25,1 65 1,07 25,5 290 1546 1632
5/11/2001 17:00 26,7 60,1 24,4 71 1,08 24,8 300 1606 1732
5/11/2001 17:10 26,3 62,2 24,0 73 1,08 24,4 310 1638 1752

5/11/2001 17:20 26,3 62,2 21,6 72 1,20 22,0 320 1638 1555
5/11/2001 17:30 26,0 64,2 21,4 77 1,19 21,8 330 1666 1648
5/11/2001 17:40 24,8 75,7 21,4 79 1,14 21,8 340 1877 1691
5/11/2001 17:50 24,0 80 21,4 84 1,10 21,8 350 1921 1798
5/11/2001 18:00 23,6 78,6 21,4 88 1,09 21,8 360 1857 1883
5/11/2001 18:10 23,6 78,6 21,3 91 1,09 21,7 370 1857 1938
5/11/2001 18:20 23,6 80,9 21,4 92 1,09 21,8 380 1912 1969
5/11/2001 18:30 23,2 80,9 21,5 91 1,06 21,9 390 1880 1957
5/11/2001 18:40 23,2 80 21,7 89 1,05 22,1 400 1859 1931
5/11/2001 18:50 23,2 81,4 21,7 89 1,05 22,1 410 1892 1931
5/11/2001 19:00 23,2 82,3 21,4 91 1,07 21,8 420 1913 1947
5/11/2001 19:10 22,9 85,9 21,0 94 1,07 21,4 430 1964 1974
5/11/2001 19:20 22,9 85,5 20,9 95 1,08 21,3 440 1955 1986
5/11/2001 19:30 22,5 85,5 20,9 96 1,06 21,3 450 1922 2006
5/11/2001 19:40 22,5 87,6 20,9 96 1,06 21,3 460 1969 2006
5/11/2001 19:50 22,5 88,5 21,0 96 1,05 21,4 470 1989 2016
5/11/2001 20:00 22,5 88,1 21,0 95 1,05 21,4 480 1980 1995
5/11/2001 20:10 22,5 85,9 21,1 94 1,05 21,5 490 1931 1983
5/11/2001 20:20 22,5 87,6 21,1 94 1,05 21,5 500 1969 1983
5/11/2001 20:30 22,5 83,7 20,8 95 1,06 21,2 510 1882 1976
5/11/2001 20:40 22,5 84,1 20,4 96 1,08 20,8 520 1891 1958
5/11/2001 20:50 22,5 83,2 20,4 97 1,08 20,8 530 1870 1979
5/11/2001 21:00 22,5 82,8 20,5 97 1,08 20,9 540 1861 1989
5/11/2001 21:10 22,5 80,9 20,4 97 1,08 20,8 550 1819 1979
5/11/2001 21:20 22,5 80,9 20,3 96 1,09 20,7 560 1819 1949
5/11/2001 21:30 22,5 79,5 20,4 94 1,08 20,8 570 1787 1918
5/11/2001 21:40 22,5 81,4 20,3 94 1,09 20,7 580 1830 1908
5/11/2001 21:50 22,5 80 20,3 95 1,09 20,7 590 1798 1929
5/11/2001 22:00 22,5 80,9 20,3 95 1,09 20,7 600 1819 1929
5/11/2001 22:10 22,5 80 20,3 95 1,09 20,7 610 1798 1929
5/11/2001 22:20 22,5 80 20,3 96 1,09 20,7 620 1798 1949
5/11/2001 22:30 22,5 80,4 20,3 96 1,09 20,7 630 1807 1949
5/11/2001 22:40 22,5 80,9 20,3 97 1,09 20,7 640 1819 1969
5/11/2001 22:50 22,1 81,4 20,2 97 1,07 20,6 650 1798 1959

5/11/2001 23:00 22,1 82,3 20,1 97 1,08 20,5 660 1818 1950
5/11/2001 23:10 22,1 81,8 20,0 98 1,08 20,4 670 1807 1960
5/11/2001 23:20 21,7 82,8 20,0 98 1,07 20,4 680 1798 1960
5/11/2001 23:30 21,7 82,8 19,9 98 1,07 20,3 690 1798 1950
5/11/2001 23:40 21,7 82,3 19,9 98 1,07 20,3 700 1787 1950
5/11/2001 23:50 21,7 81,8 19,8 98 1,08 20,2 710 1776 1940
6/11/2001 0:00 21,3 83,7 19,7 98 1,06 20,1 720 1785 1931
6/11/2001 0:10 21,3 83,7 19,6 98 1,07 20,0 730 1785 1921
6/11/2001 0:20 21,3 84,1 19,6 98 1,07 20,0 740 1794 1921
6/11/2001 0:30 21,3 83,7 19,5 98 1,07 19,9 750 1785 1911
6/11/2001 0:40 21,3 83,2 19,5 98 1,07 19,9 760 1775 1911
6/11/2001 0:50 21,0 83,2 19,4 98 1,06 19,8 770 1743 1901
6/11/2001 1:00 21,0 84,6 19,4 98 1,06 19,8 780 1772 1901
6/11/2001 1:10 21,0 83,7 19,4 98 1,06 19,8 790 1754 1901
6/11/2001 1:20 21,0 84,1 19,3 97 1,07 19,7 800 1762 1872
6/11/2001 1:30 21,0 84,1 19,3 97 1,07 19,7 810 1762 1872
6/11/2001 1:40 21,0 83,7 19,2 98 1,07 19,6 820 1754 1882
6/11/2001 1:50 21,0 83,7 19,2 98 1,07 19,6 830 1754 1882
6/11/2001 2:00 21,0 83,2 19,1 98 1,08 19,5 840 1743 1872
6/11/2001 2:10 21,0 83,2 19,1 98 1,08 19,5 850 1743 1872
6/11/2001 2:20 21,0 83,7 19,2 97 1,07 19,6 860 1754 1862
6/11/2001 2:30 21,0 83,2 19,2 95 1,07 19,6 870 1743 1824
6/11/2001 2:40 21,0 83,2 19,3 93 1,07 19,7 880 1743 1795
6/11/2001 2:50 21,0 81,8 19,3 93 1,07 19,7 890 1714 1795
6/11/2001 3:00 21,0 81,8 19,3 92 1,07 19,7 900 1714 1776
6/11/2001 3:10 21,0 81,8 19,3 92 1,07 19,7 910 1714 1776
6/11/2001 3:20 21,0 81,8 19,3 92 1,07 19,7 920 1714 1776
6/11/2001 3:30 20,6 82,8 19,3 93 1,05 19,7 930 1703 1795
6/11/2001 3:40 20,6 82,8 19,3 93 1,05 19,7 940 1703 1795
6/11/2001 3:50 20,6 83,2 19,3 93 1,05 19,7 950 1711 1795
6/11/2001 4:00 20,6 83,7 19,3 92 1,05 19,7 960 1722 1776
6/11/2001 4:10 20,6 83,7 19,3 92 1,05 19,7 970 1722 1776
6/11/2001 4:20 20,6 84,1 19,3 92 1,05 19,7 980 1730 1776
6/11/2001 4:30 20,6 83,7 19,3 92 1,05 19,7 990 1722 1776

6/11/2001 4:40 20,6 84,1 19,1 93 1,06 19,5 1000 1730 1776
6/11/2001 4:50 20,6 83,7 19,0 92 1,06 19,4 1010 1722 1748
6/11/2001 5:00 20,2 84,1 18,7 93 1,06 19,1 1020 1698 1739
6/11/2001 5:10 20,2 85 18,5 94 1,07 18,9 1030 1716 1739
6/11/2001 5:20 20,2 86,8 18,4 94 1,08 18,8 1040 1752 1730
6/11/2001 5:30 20,2 85,9 18,4 95 1,08 18,8 1050 1734 1748
6/11/2001 5:40 19,8 86,8 18,7 94 1,04 19,1 1060 1720 1758
6/11/2001 5:50 19,8 85,9 19,1 91 1,02 19,5 1070 1702 1738
6/11/2001 6:00 20,2 85 19,3 90 1,03 19,7 1080 1716 1737
6/11/2001 6:10 20,2 85 19,1 91 1,04 19,5 1090 1716 1738
6/11/2001 6:20 20,2 84,1 19,7 89 1,01 20,1 1100 1698 1753
6/11/2001 6:30 20,6 82,8 19,6 89 1,03 20,0 1110 1703 1744
6/11/2001 6:40 21,0 80,9 19,6 89 1,05 20,0 1120 1695 1744
6/11/2001 6:50 21,0 80,4 19,8 89 1,04 20,2 1130 1684 1762
6/11/2001 7:00 21,3 79,5 20,5 85 1,02 20,9 1140 1696 1743
6/11/2001 7:10 21,3 79 20,9 83 1,00 21,3 1150 1685 1735
6/11/2001 7:20 21,3 79 21,5 80 0,98 21,9 1160 1685 1720
6/11/2001 7:30 21,7 77,6 21,7 78 0,98 22,1 1170 1685 1693
6/11/2001 7:40 21,7 74,7 21,9 77 0,98 22,3 1180 1622 1686
6/11/2001 7:50 22,1 75,2 22,4 75 0,97 22,8 1190 1661 1680
6/11/2001 8:00 22,1 73,7 22,6 73 0,96 23,0 1200 1628 1650
6/11/2001 8:10 22,9 71,3 22,9 72 0,98 23,3 1210 1630 1649
6/11/2001 8:20 23,6 69,8 23,3 69 1,00 23,7 1220 1649 1608
6/11/2001 8:30 24,0 66,7 23,6 68 1,00 24,0 1230 1601 1605
6/11/2001 8:40 24,0 64,7 23,8 67 0,99 24,2 1240 1553 1595
6/11/2001 8:50 24,4 64,7 24,0 67 1,00 24,4 1250 1579 1608
6/11/2001 9:00 25,2 63,2 24,3 66 1,02 24,7 1260 1591 1604
6/11/2001 9:10 25,6 63,2 24,2 66 1,04 24,6 1270 1615 1597
6/11/2001 9:20 25,6 61,1 24,5 65 1,03 24,9 1280 1562 1593
6/11/2001 9:30 26,0 60,1 24,5 65 1,04 24,9 1290 1560 1593
6/11/2001 9:40 26,3 57 24,9 65 1,04 25,3 1300 1501 1619
6/11/2001 9:50 26,7 58 25,1 63 1,05 25,5 1310 1550 1581
6/11/2001 10:00 26,3 58 25,5 62 1,02 25,9 1320 1528 1581
6/11/2001 10:10 26,3 59,6 25,8 59 1,01 26,2 1330 1570 1522

6/11/2001 10:20 26,7 58 26,2 57 1,01 26,6 1340 1550 1493
6/11/2001 10:30 27,9 54,9 26,3 58 1,05 26,7 1350 1532 1525
6/11/2001 10:40 27,9 52,9 26,4 58 1,04 26,8 1360 1476 1531
6/11/2001 10:50 27,9 55,5 26,5 58 1,04 26,9 1370 1549 1537
6/11/2001 11:00 28,3 54,4 26,8 56 1,04 27,2 1380 1540 1501
6/11/2001 11:10 28,3 51,8 26,5 57 1,05 26,9 1390 1466 1511
6/11/2001 11:20 29,5 68,8 27,1 56 1,07 27,5 1400 2030 1518
6/11/2001 11:30 31,1 56,5 27,6 54 1,11 28,0 1410 1758 1490
6/11/2001 11:40 30,3 48,7 27,1 55 1,10 27,5 1420 1476 1491
6/11/2001 11:50 28,7 50,8 27,2 54 1,04 27,6 1430 1458 1469
6/11/2001 12:00 28,7 52,4 27,9 52 1,02 28,3 1440 1504 1451

Batalhão Barreiro PMMG (rua Joaquim Anacleto da Conceição) - Altitude 960 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
17/10/2001 12:00 23,6 49,3 21,7 57 1,09 21,7 0 1165 1237
17/10/2001 12:10 23,2 50,3 21,6 57 1,08 21,6 10 1169 1231
17/10/2001 12:20 23,6 48,7 21,9 57 1,08 21,9 20 1151 1248
17/10/2001 12:30 24,0 48,7 22,1 56 1,09 22,1 30 1169 1238
17/10/2001 12:40 24,4 47,7 22,0 56 1,11 22,0 40 1164 1232
17/10/2001 12:50 24,4 45,7 21,9 56 1,11 21,9 50 1115 1226
17/10/2001 13:00 24,4 47,7 22,1 56 1,10 22,1 60 1164 1238
17/10/2001 13:10 24,4 46,2 22,5 55 1,08 22,5 70 1127 1238
17/10/2001 13:20 24,4 46,2 22,5 55 1,08 22,5 80 1127 1238
17/10/2001 13:30 24,0 47,2 22,4 55 1,07 22,4 90 1133 1232
17/10/2001 13:40 24,0 46,7 22,8 53 1,05 22,8 100 1121 1208
17/10/2001 13:50 24,4 46,2 22,9 53 1,07 22,9 110 1127 1214
17/10/2001 14:00 24,8 45,7 22,3 53 1,11 22,3 120 1133 1182
17/10/2001 14:10 24,4 45,1 22,5 54 1,08 22,5 130 1100 1215
17/10/2001 14:20 24,4 45,7 22,5 54 1,08 22,5 140 1115 1215
17/10/2001 14:30 23,6 46,2 22,7 54 1,04 22,7 150 1092 1226
17/10/2001 14:40 23,6 46,2 22,4 55 1,05 22,4 160 1092 1232
17/10/2001 14:50 24,0 47,2 22,3 56 1,08 22,3 170 1133 1249
17/10/2001 15:00 23,6 47,7 22,0 57 1,07 22,0 180 1127 1254
17/10/2001 15:10 23,6 48,7 21,8 58 1,08 21,8 190 1151 1264
17/10/2001 15:20 23,2 50,3 21,7 59 1,07 21,7 200 1169 1280
17/10/2001 15:30 23,6 50,8 21,5 59 1,10 21,5 210 1200 1269
17/10/2001 15:40 23,2 53,4 21,4 59 1,09 21,4 220 1241 1263
17/10/2001 15:50 22,9 54,4 21,4 60 1,07 21,4 230 1244 1284
17/10/2001 16:00 22,9 54,9 21,3 60 1,07 21,3 240 1255 1278
17/10/2001 16:10 22,5 54,9 21,2 60 1,06 21,2 250 1234 1272
17/10/2001 16:20 22,5 54,9 21,1 60 1,07 21,1 260 1234 1266
17/10/2001 16:30 22,5 54,9 21,1 61 1,07 21,1 270 1234 1287
17/10/2001 16:40 22,5 56,0 21,0 60 1,07 21,0 280 1259 1260
17/10/2001 16:50 22,5 56,0 20,9 61 1,08 20,9 290 1259 1275
17/10/2001 17:00 22,1 57,0 20,7 62 1,07 20,7 300 1259 1283

17/10/2001 17:10 22,1 57,0 20,6 63 1,07 20,6 310 1259 1298
17/10/2001 17:20 22,1 57,5 20,4 63 1,08 20,4 320 1270 1285
17/10/2001 17:30 21,7 57,5 20,3 64 1,07 20,3 330 1248 1299
17/10/2001 17:40 21,7 58,0 20,1 64 1,08 20,1 340 1259 1286
17/10/2001 17:50 21,7 58,0 20,0 65 1,09 20,0 350 1259 1300
17/10/2001 18:00 21,3 58,6 19,8 66 1,08 19,8 360 1250 1307
17/10/2001 18:10 21,3 59,1 19,6 66 1,09 19,6 370 1261 1294
17/10/2001 18:20 21,0 59,1 19,6 66 1,07 19,6 380 1238 1294
17/10/2001 18:30 21,0 59,1 19,5 66 1,07 19,5 390 1238 1287
17/10/2001 18:40 21,0 59,1 19,2 68 1,09 19,2 400 1238 1306
17/10/2001 18:50 21,0 59,6 19,2 67 1,09 19,2 410 1249 1286
17/10/2001 19:00 20,6 59,6 19,1 67 1,08 19,1 420 1226 1280
17/10/2001 19:10 20,6 60,1 18,9 68 1,09 18,9 430 1236 1285
17/10/2001 19:20 20,6 60,1 18,8 68 1,09 18,8 440 1236 1278
17/10/2001 19:30 20,6 59,6 18,9 67 1,09 18,9 450 1226 1266
17/10/2001 19:40 20,6 60,6 19,0 65 1,08 19,0 460 1247 1235
17/10/2001 19:50 20,6 60,1 19,2 65 1,07 19,2 470 1236 1248
17/10/2001 20:00 20,6 61,1 19,3 63 1,07 19,3 480 1257 1216
17/10/2001 20:10 20,6 61,1 19,4 63 1,06 19,4 490 1257 1222
17/10/2001 20:20 20,6 60,6 19,0 67 1,08 19,0 500 1247 1273
17/10/2001 20:30 20,6 61,1 18,5 70 1,11 18,5 510 1257 1295
17/10/2001 20:40 20,2 61,1 18,2 72 1,11 18,2 520 1234 1310
17/10/2001 20:50 20,2 61,6 18,2 71 1,11 18,2 530 1244 1292
17/10/2001 21:00 20,2 62,7 18,1 72 1,12 18,1 540 1266 1303
17/10/2001 21:10 19,8 65,2 18,2 72 1,09 18,2 550 1292 1310
17/10/2001 21:20 19,8 65,2 18,0 73 1,10 18,0 560 1292 1314
17/10/2001 21:30 19,8 65,7 18,1 71 1,09 18,1 570 1302 1285
17/10/2001 21:40 19,8 66,7 18,4 70 1,08 18,4 580 1321 1288
17/10/2001 21:50 19,4 66,7 18,5 69 1,05 18,5 590 1295 1277
17/10/2001 22:00 19,4 66,7 18,3 71 1,06 18,3 600 1295 1299
17/10/2001 22:10 19,8 64,7 18,1 72 1,09 18,1 610 1282 1303
17/10/2001 22:20 19,8 63,2 17,8 73 1,11 17,8 620 1252 1299
17/10/2001 22:30 19,8 63,7 17,9 73 1,11 17,9 630 1262 1307
17/10/2001 22:40 19,8 63,2 18,1 72 1,09 18,1 640 1252 1303

17/10/2001 22:50 19,4 64,2 18,1 71 1,07 18,1 650 1247 1285
17/10/2001 23:00 19,4 64,7 18,0 71 1,08 18,0 660 1256 1278
17/10/2001 23:10 19,4 65,2 17,7 74 1,10 17,7 670 1266 1310
17/10/2001 23:20 19,4 65,7 17,4 74 1,12 17,4 680 1276 1288
17/10/2001 23:30 19,0 66,7 17,6 72 1,08 17,6 690 1270 1267
17/10/2001 23:40 19,0 67,8 17,2 76 1,11 17,2 700 1291 1307
17/10/2001 23:50 18,7 69,3 16,9 76 1,10 16,9 710 1293 1284
18/10/2001 0:00 18,7 69,8 17,3 73 1,08 17,3 720 1302 1263
18/10/2001 0:10 18,7 69,3 17,5 70 1,07 17,5 730 1293 1225
18/10/2001 0:20 18,3 69,3 17,6 70 1,04 17,6 740 1267 1232
18/10/2001 0:30 18,3 69,8 17,6 70 1,04 17,6 750 1276 1232
18/10/2001 0:40 18,3 70,3 17,5 71 1,04 17,5 760 1285 1243
18/10/2001 0:50 17,9 70,3 17,3 72 1,03 17,3 770 1258 1246
18/10/2001 1:00 17,9 70,8 16,9 74 1,06 16,9 780 1267 1251
18/10/2001 1:10 17,9 71,8 16,7 75 1,07 16,7 790 1285 1253
18/10/2001 1:20 17,5 72,3 16,8 75 1,04 16,8 800 1267 1260
18/10/2001 1:30 17,5 73,2 17,0 74 1,03 17,0 810 1282 1258
18/10/2001 1:40 17,1 73,7 17,0 74 1,01 17,0 820 1263 1258
18/10/2001 1:50 17,1 74,2 16,9 74 1,01 16,9 830 1272 1251
18/10/2001 2:00 17,1 74,7 16,6 76 1,03 16,6 840 1280 1262
18/10/2001 2:10 17,1 74,7 16,4 77 1,05 16,4 850 1280 1263
18/10/2001 2:20 16,8 76,6 16,5 77 1,02 16,5 860 1284 1271
18/10/2001 2:30 16,4 78,1 16,4 77 1,00 16,4 870 1279 1263
18/10/2001 2:40 16,4 78,6 16,3 77 1,00 16,3 880 1287 1255
18/10/2001 2:50 16,4 77,6 16,2 78 1,01 16,2 890 1271 1264
18/10/2001 3:00 16,4 78,6 16,3 77 1,00 16,3 900 1287 1255
18/10/2001 3:10 16,4 78,1 16,3 77 1,00 16,3 910 1279 1255
18/10/2001 3:20 16,4 77,6 16,3 78 1,00 16,3 920 1271 1271
18/10/2001 3:30 16,8 77,1 16,2 78 1,03 16,2 930 1292 1264
18/10/2001 3:40 16,8 78,1 16,1 79 1,04 16,1 940 1309 1272
18/10/2001 3:50 16,8 77,6 15,9 80 1,05 15,9 950 1301 1272
18/10/2001 4:00 16,8 77,6 15,7 81 1,07 15,7 960 1301 1272
18/10/2001 4:10 16,8 77,1 15,8 81 1,06 15,8 970 1292 1280
18/10/2001 4:20 16,8 76,6 15,8 81 1,06 15,8 980 1284 1280

18/10/2001 4:30 16,8 77,6 15,8 81 1,06 15,8 990 1301 1280
18/10/2001 4:40 16,8 78,1 15,5 82 1,08 15,5 1000 1309 1271
18/10/2001 4:50 16,8 78,6 15,2 83 1,10 15,2 1010 1317 1262
18/10/2001 5:00 16,8 78,1 14,9 85 1,12 14,9 1020 1309 1267
18/10/2001 5:10 16,8 77,1 14,8 86 1,13 14,8 1030 1292 1273
18/10/2001 5:20 16,8 77,6 14,8 86 1,13 14,8 1040 1301 1273
18/10/2001 5:30 16,8 78,1 14,7 87 1,14 14,7 1050 1309 1279
18/10/2001 5:40 16,8 79,0 14,6 87 1,15 14,6 1060 1324 1270
18/10/2001 5:50 16,8 79,0 14,8 88 1,13 14,8 1070 1324 1302
18/10/2001 6:00 17,1 76,6 15,5 85 1,11 15,5 1080 1313 1318
18/10/2001 6:10 17,9 73,7 15,9 84 1,13 15,9 1090 1319 1336
18/10/2001 6:20 18,3 72,8 16,7 80 1,09 16,7 1100 1331 1336
18/10/2001 6:30 18,7 71,8 17,2 78 1,08 17,2 1110 1340 1342
18/10/2001 6:40 18,7 71,8 17,6 77 1,06 17,6 1120 1340 1355
18/10/2001 6:50 19,4 69,8 17,8 77 1,09 17,8 1130 1356 1371
18/10/2001 7:00 19,4 69,3 17,8 77 1,09 17,8 1140 1346 1371
18/10/2001 7:10 19,8 68,3 18,3 75 1,08 18,3 1150 1353 1373
18/10/2001 7:20 19,8 67,3 18,7 73 1,06 18,7 1160 1333 1365
18/10/2001 7:30 20,2 66,7 18,9 72 1,07 18,9 1170 1347 1361
18/10/2001 7:40 20,2 66,7 19,1 71 1,06 19,1 1180 1347 1356
18/10/2001 7:50 20,2 67,8 19,5 70 1,04 19,5 1190 1369 1365
18/10/2001 8:00 20,2 66,2 19,6 69 1,03 19,6 1200 1337 1352
18/10/2001 8:10 20,6 65,2 19,6 70 1,05 19,6 1210 1341 1372
18/10/2001 8:20 20,6 65,2 19,5 69 1,05 19,5 1220 1341 1346
18/10/2001 8:30 20,6 65,2 19,9 68 1,03 19,9 1230 1341 1353
18/10/2001 8:40 20,6 65,2 19,9 68 1,03 19,9 1240 1341 1353
18/10/2001 8:50 21,0 64,7 20,0 68 1,05 20,0 1250 1355 1360
18/10/2001 9:00 21,3 62,7 20,0 67 1,07 20,0 1260 1337 1340
18/10/2001 9:10 21,3 62,7 20,8 65 1,03 20,8 1270 1337 1352
18/10/2001 9:20 21,7 61,6 20,9 64 1,04 20,9 1280 1337 1338
18/10/2001 9:30 22,1 60,1 21,2 63 1,04 21,2 1290 1328 1336
18/10/2001 9:40 22,1 59,6 21,3 62 1,04 21,3 1300 1317 1321
18/10/2001 9:50 23,2 54,9 21,7 61 1,07 21,7 1310 1276 1324
18/10/2001 10:00 23,2 57,0 21,7 60 1,07 21,7 1320 1325 1302

18/10/2001 10:10 23,6 54,4 21,6 60 1,09 21,6 1330 1285 1296
18/10/2001 10:20 24,0 50,3 22,0 58 1,09 22,0 1340 1208 1276
18/10/2001 10:30 23,6 52,9 22,5 56 1,05 22,5 1350 1250 1260
18/10/2001 10:40 23,6 49,8 23,1 54 1,02 23,1 1360 1177 1247
18/10/2001 10:50 24,0 50,3 23,1 52 1,04 23,1 1370 1208 1201
18/10/2001 11:00 24,8 55,5 23,1 51 1,07 23,1 1380 1376 1178
18/10/2001 11:10 26,0 52,9 23,2 52 1,12 23,2 1390 1373 1206
18/10/2001 11:20 26,7 48,7 23,6 52 1,13 23,6 1400 1302 1227
18/10/2001 11:30 27,9 46,2 24,0 50 1,16 24,0 1410 1289 1200
18/10/2001 11:40 28,7 46,2 24,0 50 1,20 24,0 1420 1326 1200
18/10/2001 11:50 29,5 46,2 24,3 48 1,21 24,3 1430 1363 1166
18/10/2001 12:00 30,3 45,1 24,8 47 1,22 24,8 1440 1367 1166

Rua Valério (rua Valério 520) - Altitude 850 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

20/9/2001 12:00 24,0 43,1 20,6 52 1,13 21,2 0 1035 1071
20/9/2001 12:10 24,4 41,6 20,8 51 1,14 21,4 10 1015 1061
20/9/2001 12:20 24,8 41,6 21,3 49 1,13 21,9 20 1031 1044
20/9/2001 12:30 25,2 40,6 21,4 49 1,14 22,0 30 1022 1049
20/9/2001 12:40 24,8 41,1 22,0 47 1,10 22,6 40 1019 1034
20/9/2001 12:50 24,8 41,1 22,1 46 1,09 22,7 50 1019 1017
20/9/2001 13:00 25,2 40,1 22,1 45 1,11 22,7 60 1009 995
20/9/2001 13:10 25,6 37,6 22,1 45 1,13 22,7 70 961 995
20/9/2001 13:20 26,3 36,6 22,2 45 1,16 22,8 80 964 999
20/9/2001 13:30 26,7 36,6 22,3 44 1,17 22,9 90 978 981
20/9/2001 13:40 26,3 36,6 22,6 42 1,14 23,2 100 964 949
20/9/2001 13:50 26,0 37,1 22,2 44 1,14 22,8 110 963 977
20/9/2001 14:00 26,0 36,1 22,7 43 1,11 23,3 120 937 976
20/9/2001 14:10 26,3 35,6 22,7 43 1,13 23,3 130 938 976
20/9/2001 14:20 26,7 34,1 22,9 41 1,14 23,5 140 911 939
20/9/2001 14:30 26,7 35,6 23,0 42 1,13 23,6 150 952 966
20/9/2001 14:40 26,3 35,1 23,4 40 1,10 24,0 160 925 936
20/9/2001 14:50 26,3 37,1 23,4 40 1,10 24,0 170 977 936
20/9/2001 15:00 26,3 36,6 22,9 41 1,12 23,5 180 964 939
20/9/2001 15:10 26,0 36,6 23,0 40 1,10 23,6 190 950 920
20/9/2001 15:20 26,0 36,1 23,3 40 1,09 23,9 200 937 932
20/9/2001 15:30 25,6 37,6 23,1 40 1,08 23,7 210 961 924
20/9/2001 15:40 25,2 40,1 22,9 40 1,07 23,5 220 1009 916
20/9/2001 15:50 25,2 39,6 23,0 40 1,07 23,6 230 997 920
20/9/2001 16:00 25,2 38,1 22,9 40 1,07 23,5 240 959 916
20/9/2001 16:10 25,2 39,1 22,7 41 1,08 23,3 250 984 931
20/9/2001 16:20 25,6 36,1 22,9 42 1,09 23,5 260 923 962
20/9/2001 16:30 25,6 39,1 22,4 43 1,11 23,0 270 999 963
20/9/2001 16:40 25,6 38,1 22,1 44 1,13 22,7 280 974 972
20/9/2001 16:50 26,0 38,1 22,2 42 1,14 22,8 290 989 932
20/9/2001 17:00 26,0 39,1 22,1 43 1,14 22,7 300 1015 950
20/9/2001 17:10 25,6 39,6 21,8 46 1,14 22,4 310 1012 1003

20/9/2001 17:20 25,2 41,1 21,4 47 1,14 22,0 320 1034 1006
20/9/2001 17:30 24,8 42,6 21,2 47 1,14 21,8 330 1056 996
20/9/2001 17:40 24,4 43,6 20,9 49 1,14 21,5 340 1064 1024
20/9/2001 17:50 24,0 45,1 20,6 52 1,13 21,2 350 1083 1071
20/9/2001 18:00 23,6 46,2 20,2 53 1,14 20,8 360 1092 1071
20/9/2001 18:10 23,2 47,2 20,0 54 1,13 20,6 370 1097 1080
20/9/2001 18:20 22,9 48,7 19,8 55 1,12 20,4 380 1113 1089
20/9/2001 18:30 22,5 48,7 19,7 56 1,11 20,3 390 1095 1103
20/9/2001 18:40 22,5 50,8 19,6 56 1,11 20,2 400 1142 1098
20/9/2001 18:50 22,1 51,8 19,4 56 1,11 20,0 410 1144 1086
20/9/2001 19:00 22,1 52,9 19,2 58 1,12 19,8 420 1169 1114
20/9/2001 19:10 21,7 53,9 19,0 60 1,11 19,6 430 1170 1140
20/9/2001 19:20 21,3 54,9 18,8 61 1,10 19,4 440 1171 1147
20/9/2001 19:30 21,3 56,0 18,7 62 1,11 19,3 450 1194 1159
20/9/2001 19:40 21,3 56,5 18,5 63 1,12 19,1 460 1205 1166
20/9/2001 19:50 21,0 57,5 18,4 64 1,10 19,0 470 1205 1178
20/9/2001 20:00 21,0 59,1 18,3 64 1,11 18,9 480 1238 1171
20/9/2001 20:10 20,6 60,1 18,2 65 1,10 18,8 490 1236 1183
20/9/2001 20:20 20,6 61,1 18,0 67 1,11 18,6 500 1257 1206
20/9/2001 20:30 20,2 61,1 17,9 67 1,09 18,5 510 1234 1199
20/9/2001 20:40 20,2 62,2 17,8 68 1,10 18,4 520 1256 1210
20/9/2001 20:50 19,8 62,7 17,8 68 1,08 18,4 530 1242 1210
20/9/2001 21:00 19,8 63,2 17,7 68 1,08 18,3 540 1252 1204
20/9/2001 21:10 19,8 64,2 17,6 69 1,09 18,2 550 1272 1214
20/9/2001 21:20 19,8 64,7 17,5 69 1,10 18,1 560 1282 1208
20/9/2001 21:30 19,4 64,7 17,4 70 1,08 18,0 570 1256 1218
20/9/2001 21:40 19,4 65,2 17,2 71 1,09 17,8 580 1266 1221
20/9/2001 21:50 19,4 66,2 17,1 72 1,10 17,7 590 1286 1231
20/9/2001 22:00 19,0 66,2 16,9 73 1,09 17,5 600 1260 1234
20/9/2001 22:10 19,0 66,7 16,9 74 1,09 17,5 610 1270 1251
20/9/2001 22:20 19,0 67,3 16,7 74 1,10 17,3 620 1281 1236
20/9/2001 22:30 18,7 68,3 16,7 75 1,08 17,3 630 1274 1253
20/9/2001 22:40 18,7 68,8 16,6 75 1,09 17,2 640 1284 1245
20/9/2001 22:50 18,7 68,8 16,6 75 1,09 17,2 650 1284 1245

20/9/2001 23:00 18,7 69,8 16,5 75 1,09 17,1 660 1302 1238
20/9/2001 23:10 18,3 70,3 16,5 76 1,07 17,1 670 1285 1254
20/9/2001 23:20 18,3 70,3 16,4 76 1,08 17,0 680 1285 1246
20/9/2001 23:30 18,3 70,8 16,5 76 1,07 17,1 690 1294 1254
20/9/2001 23:40 18,3 71,8 16,5 76 1,07 17,1 700 1313 1254
20/9/2001 23:50 17,9 71,8 16,5 76 1,05 17,1 710 1285 1254
21/9/2001 0:00 17,9 72,3 16,4 77 1,05 17,0 720 1294 1263
21/9/2001 0:10 17,9 72,8 16,4 78 1,05 17,0 730 1303 1279
21/9/2001 0:20 17,5 73,7 16,3 78 1,04 16,9 740 1291 1271
21/9/2001 0:30 17,5 73,7 16,2 78 1,04 16,8 750 1291 1264
21/9/2001 0:40 17,5 73,7 16,1 79 1,05 16,7 760 1291 1272
21/9/2001 0:50 17,5 74,2 16,0 80 1,06 16,6 770 1300 1280
21/9/2001 1:00 17,5 74,7 16,0 80 1,06 16,6 780 1309 1280
21/9/2001 1:10 17,1 75,2 15,9 80 1,04 16,5 790 1289 1272
21/9/2001 1:20 17,1 75,7 15,8 81 1,05 16,4 800 1297 1280
21/9/2001 1:30 17,1 75,7 15,7 82 1,05 16,3 810 1297 1287
21/9/2001 1:40 17,1 76,2 15,7 82 1,05 16,3 820 1306 1287
21/9/2001 1:50 17,1 76,6 15,6 83 1,06 16,2 830 1313 1295
21/9/2001 2:00 17,1 77,1 15,5 83 1,07 16,1 840 1321 1287
21/9/2001 2:10 16,8 77,6 15,4 84 1,05 16,0 850 1301 1294
21/9/2001 2:20 16,8 77,6 15,3 85 1,06 15,9 860 1301 1301
21/9/2001 2:30 16,8 78,1 15,2 85 1,06 15,8 870 1309 1292
21/9/2001 2:40 16,8 78,6 15,1 85 1,07 15,7 880 1317 1284
21/9/2001 2:50 16,8 79,0 15,0 86 1,08 15,6 890 1324 1290
21/9/2001 3:00 16,4 80,0 14,9 86 1,06 15,5 900 1310 1281
21/9/2001 3:10 16,4 80,0 14,8 87 1,06 15,4 910 1310 1288
21/9/2001 3:20 16,4 80,0 14,6 87 1,08 15,2 920 1310 1270
21/9/2001 3:30 16,4 80,0 14,5 88 1,09 15,1 930 1310 1276
21/9/2001 3:40 16,4 80,0 14,4 88 1,09 15,0 940 1310 1267
21/9/2001 3:50 16,4 79,5 14,3 89 1,10 14,9 950 1302 1273
21/9/2001 4:00 16,4 79,5 14,3 89 1,10 14,9 960 1302 1273
21/9/2001 4:10 16,4 79,5 14,2 89 1,11 14,8 970 1302 1264
21/9/2001 4:20 16,4 79,5 14,2 89 1,11 14,8 980 1302 1264
21/9/2001 4:30 16,4 79,5 14,1 89 1,12 14,7 990 1302 1255

21/9/2001 4:40 16,4 78,6 14,0 89 1,12 14,6 1000 1287 1246
21/9/2001 4:50 16,4 79,0 14,1 89 1,12 14,7 1010 1294 1255
21/9/2001 5:00 16,4 79,5 14,2 88 1,11 14,8 1020 1302 1250
21/9/2001 5:10 16,0 79,5 14,2 88 1,08 14,8 1030 1272 1250
21/9/2001 5:20 16,0 79,5 14,2 87 1,08 14,8 1040 1272 1235
21/9/2001 5:30 16,0 79,5 14,2 86 1,08 14,8 1050 1272 1221
21/9/2001 5:40 16,0 80,0 14,3 86 1,07 14,9 1060 1280 1230
21/9/2001 5:50 16,0 80,0 14,4 85 1,07 15,0 1070 1280 1224
21/9/2001 6:00 16,0 80,0 14,5 85 1,06 15,1 1080 1280 1233
21/9/2001 6:10 16,0 80,4 14,6 84 1,05 15,2 1090 1286 1226
21/9/2001 6:20 16,0 80,4 14,7 83 1,05 15,3 1100 1286 1220
21/9/2001 6:30 16,0 80,4 15,0 82 1,03 15,6 1110 1286 1230
21/9/2001 6:40 16,0 80,4 15,2 81 1,01 15,8 1120 1286 1231
21/9/2001 6:50 16,0 80,4 15,4 80 1,00 16,0 1130 1286 1232
21/9/2001 7:00 16,4 80,0 15,6 80 1,01 16,2 1140 1310 1248
21/9/2001 7:10 16,4 80,0 15,8 79 1,00 16,4 1150 1310 1248
21/9/2001 7:20 16,4 79,5 16,0 78 0,99 16,6 1160 1302 1248
21/9/2001 7:30 16,8 78,1 16,3 76 0,99 16,9 1170 1309 1239
21/9/2001 7:40 16,8 77,1 16,5 75 0,98 17,1 1180 1292 1238
21/9/2001 7:50 17,1 76,2 16,8 73 0,99 17,4 1190 1306 1226
21/9/2001 8:00 17,1 74,7 16,8 73 0,99 17,4 1200 1280 1226
21/9/2001 8:10 17,5 73,2 16,8 73 1,01 17,4 1210 1282 1226
21/9/2001 8:20 17,9 72,3 16,7 72 1,04 17,3 1220 1294 1202
21/9/2001 8:30 17,9 70,8 16,7 72 1,04 17,3 1230 1267 1202
21/9/2001 8:40 18,3 69,8 17,1 70 1,03 17,7 1240 1276 1197
21/9/2001 8:50 18,3 68,8 17,6 68 1,01 18,2 1250 1258 1197
21/9/2001 9:00 18,3 67,8 17,6 68 1,01 18,2 1260 1239 1197
21/9/2001 9:10 18,7 66,7 17,7 67 1,02 18,3 1270 1245 1186
21/9/2001 9:20 18,7 65,2 17,8 66 1,01 18,4 1280 1217 1175
21/9/2001 9:30 19,0 63,7 18,2 64 1,01 18,8 1290 1213 1165
21/9/2001 9:40 19,4 62,7 18,6 62 1,01 19,2 1300 1218 1153
21/9/2001 9:50 19,4 62,2 18,6 61 1,01 19,2 1310 1208 1135
21/9/2001 10:00 19,8 60,6 18,8 60 1,02 19,4 1320 1200 1128
21/9/2001 10:10 20,2 57,0 19,0 59 1,03 19,6 1330 1151 1121

21/9/2001 10:20 20,6 57,0 18,9 59 1,06 19,5 1340 1172 1115
21/9/2001 10:30 20,6 56,5 19,4 57 1,03 20,0 1350 1162 1106
21/9/2001 10:40 20,6 55,5 19,2 57 1,04 19,8 1360 1142 1094
21/9/2001 10:50 21,0 55,5 19,3 57 1,05 19,9 1370 1163 1100
21/9/2001 11:00 21,0 53,9 19,2 57 1,06 19,8 1380 1129 1094
21/9/2001 11:10 21,3 53,4 19,4 57 1,07 20,0 1390 1139 1106
21/9/2001 11:20 21,3 53,9 19,8 56 1,05 20,4 1400 1150 1109
21/9/2001 11:30 21,7 52,9 19,9 55 1,06 20,5 1410 1148 1095
21/9/2001 11:40 22,1 50,8 20,1 53 1,07 20,7 1420 1122 1065
21/9/2001 11:50 22,5 49,3 20,1 54 1,09 20,7 1430 1108 1085
21/9/2001 12:00 22,9 47,7 20,2 53 1,10 20,8 1440 1090 1071

Substação Barro Preto (rua Ouro Preto 150) - Altitude 880 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
8/11/2001 12:00 29,1 50,8 27,8 57 1,03 28,2 0 1478 1585
8/11/2001 12:10 29,1 49,8 27,4 58 1,05 27,8 10 1449 1589
8/11/2001 12:20 29,1 48,7 27,4 58 1,05 27,8 20 1417 1589
8/11/2001 12:30 29,1 50,8 27,3 57 1,05 27,7 30 1478 1556
8/11/2001 12:40 29,1 49,8 27,9 56 1,03 28,3 40 1449 1562
8/11/2001 12:50 29,5 48,7 27,7 57 1,05 28,1 50 1437 1579
8/11/2001 13:00 29,5 48,2 27,9 55 1,04 28,3 60 1422 1535
8/11/2001 13:10 29,5 47,7 27,9 55 1,04 28,3 70 1407 1535
8/11/2001 13:20 29,5 48,7 27,9 55 1,04 28,3 80 1437 1535
8/11/2001 13:30 29,5 46,7 28,9 50 1,01 29,3 90 1378 1445
8/11/2001 13:40 29,9 45,7 29,2 50 1,01 29,6 100 1366 1460
8/11/2001 13:50 29,9 44,1 29,0 50 1,02 29,4 110 1319 1450
8/11/2001 14:00 30,3 46,2 29,1 50 1,03 29,5 120 1400 1455
8/11/2001 14:10 30,3 46,2 29,0 49 1,03 29,4 130 1400 1421
8/11/2001 14:20 30,3 45,7 28,9 49 1,04 29,3 140 1385 1416
8/11/2001 14:30 30,3 46,2 29,1 48 1,03 29,5 150 1400 1397
8/11/2001 14:40 29,9 47,7 29,6 47 1,00 30,0 160 1426 1391
8/11/2001 14:50 29,9 47,2 29,6 47 1,00 30,0 170 1411 1391
8/11/2001 15:00 29,9 48,2 29,1 48 1,01 29,5 180 1441 1397
8/11/2001 15:10 29,9 47,7 29,1 49 1,01 29,5 190 1426 1426
8/11/2001 15:20 29,5 47,7 28,9 48 1,01 29,3 200 1407 1387
8/11/2001 15:30 29,5 47,2 28,7 49 1,02 29,1 210 1392 1406
8/11/2001 15:40 29,9 46,7 28,8 51 1,03 29,2 220 1396 1469
8/11/2001 15:50 29,5 46,2 28,9 49 1,01 29,3 230 1363 1416
8/11/2001 16:00 29,5 45,7 29,2 49 1,00 29,6 240 1348 1431
8/11/2001 16:10 29,9 48,2 29,4 49 1,00 29,8 250 1441 1441
8/11/2001 16:20 29,5 49,3 29,4 48 0,99 29,8 260 1454 1411
8/11/2001 16:30 29,5 49,8 28,6 52 1,02 29,0 270 1469 1487
8/11/2001 16:40 29,5 49,3 27,6 56 1,06 28,0 280 1454 1546
8/11/2001 16:50 29,5 48,7 26,9 58 1,08 27,3 290 1437 1560
8/11/2001 17:00 29,5 48,7 25,7 57 1,13 26,1 300 1437 1465

8/11/2001 17:10 29,5 50,3 24,2 59 1,20 24,6 310 1484 1428
8/11/2001 17:20 29,1 50,3 24,1 54 1,19 24,5 320 1464 1301
8/11/2001 17:30 29,1 51,3 24,1 55 1,19 24,5 330 1493 1326
8/11/2001 17:40 28,3 52,9 24,0 57 1,16 24,4 340 1498 1368
8/11/2001 17:50 28,3 54,4 24,3 60 1,15 24,7 350 1540 1458
8/11/2001 18:00 27,9 54,4 24,1 61 1,14 24,5 360 1518 1470
8/11/2001 18:10 27,5 48,7 24,6 58 1,10 25,0 370 1340 1427
8/11/2001 18:20 27,1 47,7 23,3 67 1,15 23,7 380 1294 1561
8/11/2001 18:30 26,7 48,2 21,1 69 1,25 21,5 390 1288 1456
8/11/2001 18:40 26,7 49,8 19,2 83 1,37 19,6 400 1331 1594
8/11/2001 18:50 26,0 65,2 17,7 86 1,44 18,1 410 1692 1522
8/11/2001 19:00 24,8 65,7 17,5 87 1,39 17,9 420 1629 1523
8/11/2001 19:10 24,0 71,3 18,1 85 1,30 18,5 430 1712 1539
8/11/2001 19:20 23,6 75,2 18,9 86 1,23 19,3 440 1777 1625
8/11/2001 19:30 23,2 78,1 19,1 88 1,19 19,5 450 1815 1681
8/11/2001 19:40 23,2 72,8 19,1 90 1,19 19,5 460 1692 1719
8/11/2001 19:50 23,6 70,8 20,0 92 1,16 20,4 470 1673 1840
8/11/2001 20:00 23,6 72,3 20,5 92 1,13 20,9 480 1708 1886
8/11/2001 20:10 23,6 72,8 20,0 91 1,16 20,4 490 1720 1820
8/11/2001 20:20 24,0 72,3 19,8 91 1,19 20,2 500 1736 1802
8/11/2001 20:30 24,0 75,7 19,8 91 1,19 20,2 510 1818 1802
8/11/2001 20:40 23,6 76,2 19,9 89 1,17 20,3 520 1801 1771
8/11/2001 20:50 23,6 75,7 20,4 87 1,14 20,8 530 1789 1775
8/11/2001 21:00 23,6 70,3 20,8 86 1,12 21,2 540 1661 1789
8/11/2001 21:10 24,0 69,8 20,7 87 1,14 21,1 550 1676 1801
8/11/2001 21:20 24,0 70,3 20,4 88 1,16 20,8 560 1688 1795
8/11/2001 21:30 24,0 71,8 20,2 89 1,17 20,6 570 1724 1798
8/11/2001 21:40 23,6 74,2 20,2 87 1,15 20,6 580 1753 1757
8/11/2001 21:50 24,0 73,2 20,2 87 1,17 20,6 590 1758 1757
8/11/2001 22:00 23,6 73,2 20,1 86 1,15 20,5 600 1730 1729
8/11/2001 22:10 23,6 72,3 20,2 85 1,15 20,6 610 1708 1717
8/11/2001 22:20 23,6 70,8 20,3 86 1,14 20,7 620 1673 1746
8/11/2001 22:30 23,2 71,8 20,3 86 1,12 20,7 630 1669 1746
8/11/2001 22:40 23,2 71,8 20,5 85 1,11 20,9 640 1669 1743

8/11/2001 22:50 23,2 72,3 20,5 83 1,11 20,9 650 1680 1702
8/11/2001 23:00 22,9 75,2 20,1 83 1,12 20,5 660 1719 1668
8/11/2001 23:10 22,1 80,9 18,3 94 1,18 18,7 670 1787 1720
8/11/2001 23:20 21,7 83,2 18,4 93 1,16 18,8 680 1806 1711
8/11/2001 23:30 21,3 80,9 18,8 93 1,11 19,2 690 1726 1748
8/11/2001 23:40 21,3 84,1 19,0 92 1,10 19,4 700 1794 1748
8/11/2001 23:50 21,3 83,2 19,2 92 1,09 19,6 710 1775 1766
9/11/2001 00:00 21,3 80,9 19,3 91 1,08 19,7 720 1726 1756
9/11/2001 00:10 21,3 82,3 19,0 94 1,10 19,4 730 1755 1786
9/11/2001 00:20 21,3 82,8 19,2 94 1,09 19,6 740 1766 1805
9/11/2001 00:30 21,3 83,7 19,4 93 1,08 19,8 750 1785 1804
9/11/2001 00:40 21,7 74,7 19,4 93 1,10 19,8 760 1622 1804
9/11/2001 00:50 22,1 73,2 19,3 94 1,12 19,7 770 1617 1814
9/11/2001 01:00 21,7 77,1 19,2 94 1,11 19,6 780 1674 1805
9/11/2001 01:10 21,7 77,1 19,2 93 1,11 19,6 790 1674 1786
9/11/2001 01:20 21,7 78,6 19,2 91 1,11 19,6 800 1706 1747
9/11/2001 01:30 22,1 73,2 19,5 87 1,11 19,9 810 1617 1697
9/11/2001 01:40 22,1 75,7 19,6 86 1,11 20,0 820 1672 1686
9/11/2001 01:50 22,1 77,6 19,6 86 1,11 20,0 830 1714 1686
9/11/2001 02:00 22,1 72,3 19,7 87 1,10 20,1 840 1597 1714
9/11/2001 02:10 22,1 74,2 19,7 86 1,10 20,1 850 1639 1694
9/11/2001 02:20 22,1 74,2 19,7 87 1,10 20,1 860 1639 1714
9/11/2001 02:30 22,1 75,2 19,4 90 1,12 19,8 870 1661 1746
9/11/2001 02:40 22,1 74,7 19,4 90 1,12 19,8 880 1650 1746
9/11/2001 02:50 22,1 74,2 19,3 91 1,12 19,7 890 1639 1756
9/11/2001 03:00 22,1 75,2 19,3 92 1,12 19,7 900 1661 1776
9/11/2001 03:10 22,1 75,2 19,3 92 1,12 19,7 910 1661 1776
9/11/2001 03:20 22,1 76,2 19,1 94 1,14 19,5 920 1683 1795
9/11/2001 03:30 22,1 77,1 19,1 95 1,14 19,5 930 1703 1815
9/11/2001 03:40 22,1 76,6 19,0 96 1,14 19,4 940 1692 1824
9/11/2001 03:50 22,1 75,2 18,9 97 1,15 19,3 950 1661 1833
9/11/2001 04:00 22,5 75,7 18,9 97 1,17 19,3 960 1702 1833
9/11/2001 04:10 22,5 74,7 19,0 97 1,16 19,4 970 1679 1843
9/11/2001 04:20 22,5 75,7 19,2 94 1,15 19,6 980 1702 1805

9/11/2001 04:30 22,5 75,7 19,5 91 1,13 19,9 990 1702 1775
9/11/2001 04:40 22,5 75,7 19,5 90 1,13 19,9 1000 1702 1755
9/11/2001 04:50 22,5 76,2 19,6 90 1,13 20,0 1010 1713 1764
9/11/2001 05:00 22,5 76,6 19,7 91 1,12 20,1 1020 1722 1793
9/11/2001 05:10 22,5 77,1 19,5 92 1,13 19,9 1030 1733 1794
9/11/2001 05:20 22,5 77,1 19,6 91 1,13 20,0 1040 1733 1784
9/11/2001 05:30 22,5 78,1 19,8 91 1,12 20,2 1050 1756 1802
9/11/2001 05:40 22,5 77,1 19,8 91 1,12 20,2 1060 1733 1802
9/11/2001 05:50 22,5 76,2 19,9 90 1,11 20,3 1070 1713 1791
9/11/2001 06:00 22,9 76,2 20,0 91 1,12 20,4 1080 1742 1820
9/11/2001 06:10 22,9 76,2 20,3 88 1,11 20,7 1090 1742 1786
9/11/2001 06:20 22,9 75,7 20,4 88 1,10 20,8 1100 1731 1795
9/11/2001 06:30 23,2 75,2 20,5 89 1,11 20,9 1110 1748 1825
9/11/2001 06:40 23,2 75,2 20,7 88 1,10 21,1 1120 1748 1822
9/11/2001 06:50 23,2 74,7 20,7 91 1,10 21,1 1130 1736 1884
9/11/2001 07:00 23,2 73,7 21,1 89 1,08 21,5 1140 1713 1878
9/11/2001 07:10 23,6 73,2 22,1 85 1,05 22,5 1150 1730 1879
9/11/2001 07:20 23,6 73,2 22,7 82 1,02 23,1 1160 1730 1861
9/11/2001 07:30 24,0 72,3 22,9 83 1,03 23,3 1170 1736 1901
9/11/2001 07:40 24,4 70,3 22,9 81 1,05 23,3 1180 1715 1855
9/11/2001 07:50 24,8 69,3 22,8 81 1,07 23,2 1190 1718 1847
9/11/2001 08:00 24,8 68,8 22,7 82 1,08 23,1 1200 1706 1861
9/11/2001 08:10 24,8 69,8 22,7 82 1,08 23,1 1210 1730 1861
9/11/2001 08:20 24,8 69,3 22,9 81 1,07 23,3 1220 1718 1855
9/11/2001 08:30 24,8 68,8 23,5 80 1,04 23,9 1230 1706 1880
9/11/2001 08:40 25,2 67,3 24,4 76 1,02 24,8 1240 1694 1854
9/11/2001 08:50 25,6 65,2 24,7 73 1,02 25,1 1250 1667 1803
9/11/2001 09:00 26,0 63,7 24,7 72 1,04 25,1 1260 1653 1778
9/11/2001 09:10 25,6 63,2 24,8 71 1,02 25,2 1270 1615 1761
9/11/2001 09:20 26,0 64,2 25,1 69 1,02 25,5 1280 1666 1732
9/11/2001 09:30 26,3 62,7 24,8 69 1,05 25,2 1290 1652 1711
9/11/2001 09:40 26,3 63,2 24,9 69 1,04 25,3 1300 1665 1718
9/11/2001 09:50 26,7 60,6 25,2 69 1,05 25,6 1310 1620 1739
9/11/2001 10:00 26,7 61,1 25,8 66 1,02 26,2 1320 1633 1703

9/11/2001 10:10 27,1 61,6 26,0 63 1,03 26,4 1330 1671 1638
9/11/2001 10:20 27,1 58,6 26,4 61 1,01 26,8 1340 1589 1610
9/11/2001 10:30 27,1 58,6 26,0 64 1,03 26,4 1350 1589 1664
9/11/2001 10:40 26,7 61,6 25,7 63 1,03 26,1 1360 1647 1619
9/11/2001 10:50 26,7 61,1 25,7 65 1,03 26,1 1370 1633 1671
9/11/2001 11:00 27,1 61,6 26,2 64 1,02 26,6 1380 1671 1677
9/11/2001 11:10 27,1 60,6 26,4 63 1,01 26,8 1390 1643 1663
9/11/2001 11:20 27,5 59,6 26,0 63 1,04 26,4 1400 1640 1638
9/11/2001 11:30 27,1 59,1 26,4 63 1,01 26,8 1410 1603 1663
9/11/2001 11:40 27,1 58,6 26,5 62 1,01 26,9 1420 1589 1643
9/11/2001 11:50 27,5 56,5 26,8 60 1,01 27,2 1430 1555 1608
9/11/2001 12:00 27,9 53,9 27,2 56 1,01 27,6 1440 1504 1523

Substação Barro Preto (rua Ouro Preto 150) - Altitude 880 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

9/11/2001 12:00 27,9 53,9 27,2 56 1,01 27,6 0 1504 1523
9/11/2001 12:10 28,7 48,7 27,3 53 1,04 27,7 10 1398 1447
9/11/2001 12:20 28,7 49,8 27,6 51 1,03 28,0 20 1429 1408
9/11/2001 12:30 29,1 48,7 27,7 47 1,04 28,1 30 1417 1302
9/11/2001 12:40 29,1 48,2 27,9 48 1,03 28,3 40 1403 1339
9/11/2001 12:50 29,5 41,6 28,5 45 1,02 28,9 50 1227 1283
9/11/2001 13:00 29,1 43,1 28,2 45 1,02 28,6 60 1254 1269
9/11/2001 13:10 29,9 41,6 28,5 47 1,04 28,9 70 1244 1340
9/11/2001 13:20 29,9 41,1 28,3 47 1,04 28,7 80 1229 1330
9/11/2001 13:30 30,3 42,1 28,4 47 1,05 28,8 90 1276 1335
9/11/2001 13:40 29,9 41,6 28,6 46 1,03 29,0 100 1244 1316
9/11/2001 13:50 29,9 41,6 28,4 46 1,04 28,8 110 1244 1306
9/11/2001 14:00 30,3 40,6 28,7 48 1,04 29,1 120 1231 1378
9/11/2001 14:10 30,3 41,6 28,7 48 1,04 29,1 130 1261 1378
9/11/2001 14:20 30,3 40,6 28,5 47 1,05 28,9 140 1231 1340
9/11/2001 14:30 30,7 34,6 28,5 46 1,06 28,9 150 1063 1311
9/11/2001 14:40 30,7 36,6 28,1 48 1,08 28,5 160 1124 1349
9/11/2001 14:50 30,7 37,1 28,5 47 1,06 28,9 170 1139 1340
9/11/2001 15:00 30,7 37,1 28,8 43 1,05 29,2 180 1139 1238
9/11/2001 15:10 30,7 37,1 28,8 43 1,05 29,2 190 1139 1238
9/11/2001 15:20 30,7 36,1 28,8 43 1,05 29,2 200 1109 1238
9/11/2001 15:30 30,3 38,6 28,6 43 1,05 29,0 210 1170 1230
9/11/2001 15:40 29,9 40,1 29,0 41 1,02 29,4 220 1199 1189
9/11/2001 15:50 30,3 38,1 28,4 43 1,05 28,8 230 1155 1221
9/11/2001 16:00 30,3 39,6 28,2 45 1,06 28,6 240 1200 1269
9/11/2001 16:10 29,9 40,6 28,6 44 1,03 29,0 250 1214 1258
9/11/2001 16:20 29,9 41,1 28,5 44 1,04 28,9 260 1229 1254
9/11/2001 16:30 29,9 42,1 28,5 44 1,04 28,9 270 1259 1254
9/11/2001 16:40 29,5 43,1 28,0 47 1,04 28,4 280 1271 1316
9/11/2001 16:50 29,5 44,6 27,8 48 1,05 28,2 290 1316 1334
9/11/2001 17:00 29,1 47,7 27,5 49 1,04 27,9 300 1388 1348
9/11/2001 17:10 29,1 47,2 27,5 51 1,04 27,9 310 1374 1403

9/11/2001 17:20 29,1 47,7 27,5 51 1,04 27,9 320 1388 1403
9/11/2001 17:30 28,7 47,7 27,2 53 1,04 27,6 330 1369 1442
9/11/2001 17:40 28,7 48,2 27,0 55 1,05 27,4 340 1383 1485
9/11/2001 17:50 28,7 48,7 26,6 55 1,06 27,0 350 1398 1463
9/11/2001 18:00 28,3 48,2 26,3 56 1,06 26,7 360 1365 1473
9/11/2001 18:10 28,3 48,7 26,0 57 1,07 26,4 370 1379 1482
9/11/2001 18:20 28,3 48,7 25,9 58 1,08 26,3 380 1379 1502
9/11/2001 18:30 28,3 49,8 25,8 58 1,08 26,2 390 1410 1496
9/11/2001 18:40 28,3 49,8 25,7 58 1,09 26,1 400 1410 1491
9/11/2001 18:50 27,9 50,8 25,4 59 1,08 25,8 410 1418 1499
9/11/2001 19:00 27,9 51,8 25,2 60 1,09 25,6 420 1446 1512
9/11/2001 19:10 27,5 51,8 25,0 60 1,09 25,4 430 1426 1500
9/11/2001 19:20 27,5 51,8 24,9 61 1,09 25,3 440 1426 1519
9/11/2001 19:30 27,5 52,9 24,7 61 1,10 25,1 450 1456 1507
9/11/2001 19:40 27,1 52,9 24,5 62 1,09 24,9 460 1435 1519
9/11/2001 19:50 27,1 52,9 24,4 63 1,10 24,8 470 1435 1537
9/11/2001 20:00 27,1 52,9 24,3 64 1,10 24,7 480 1435 1555
9/11/2001 20:10 27,1 52,9 24,3 63 1,10 24,7 490 1435 1531
9/11/2001 20:20 27,1 53,4 24,3 63 1,10 24,7 500 1448 1531
9/11/2001 20:30 26,7 53,4 24,3 62 1,08 24,7 510 1427 1507
9/11/2001 20:40 26,7 53,9 24,3 62 1,08 24,7 520 1441 1507
9/11/2001 20:50 26,7 53,4 24,2 63 1,09 24,6 530 1427 1525
9/11/2001 21:00 26,7 53,9 24,2 63 1,09 24,6 540 1441 1525
9/11/2001 21:10 26,7 53,9 24,1 63 1,09 24,5 550 1441 1518
9/11/2001 21:20 26,7 54,4 24,0 64 1,10 24,4 560 1454 1536
9/11/2001 21:30 26,3 55,5 24,0 64 1,08 24,4 570 1462 1536
9/11/2001 21:40 26,3 56,0 24,1 63 1,08 24,5 580 1475 1518
9/11/2001 21:50 25,6 54,9 24,0 64 1,05 24,4 590 1403 1536
9/11/2001 22:00 24,4 61,6 23,9 63 1,01 24,3 600 1503 1506
9/11/2001 22:10 23,6 60,1 22,5 68 1,03 22,9 610 1420 1530
9/11/2001 22:20 23,6 60,1 21,8 65 1,07 22,2 620 1420 1417
9/11/2001 22:30 23,2 61,6 20,8 71 1,10 21,2 630 1432 1477
9/11/2001 22:40 22,9 64,2 20,7 72 1,09 21,1 640 1468 1490
9/11/2001 22:50 22,5 70,3 20,5 73 1,08 20,9 650 1580 1497

9/11/2001 23:00 22,1 70,8 20,8 74 1,04 21,2 660 1564 1539
9/11/2001 23:10 22,1 70,3 20,8 76 1,04 21,2 670 1553 1581
9/11/2001 23:20 22,5 69,8 20,7 78 1,07 21,1 680 1569 1615
9/11/2001 23:30 22,5 69,8 20,6 78 1,07 21,0 690 1569 1607
9/11/2001 23:40 22,5 68,3 20,5 78 1,08 20,9 700 1535 1599
9/11/2001 23:50 22,5 67,8 20,4 78 1,08 20,8 710 1524 1591

10/11/2001 00:00 22,1 69,8 20,6 75 1,05 21,0 720 1542 1545
10/11/2001 00:10 22,1 70,8 20,6 74 1,05 21,0 730 1564 1524
10/11/2001 00:20 22,1 71,3 20,5 75 1,06 20,9 740 1575 1538
10/11/2001 00:30 22,1 72,3 20,3 77 1,07 20,7 750 1597 1563
10/11/2001 00:40 22,5 73,2 20,2 78 1,09 20,6 760 1646 1576
10/11/2001 00:50 22,5 73,2 20,3 78 1,09 20,7 770 1646 1583
10/11/2001 01:00 22,5 73,2 20,5 79 1,08 20,9 780 1646 1620
10/11/2001 01:10 22,5 73,7 20,5 79 1,08 20,9 790 1657 1620
10/11/2001 01:20 22,5 74,2 20,4 80 1,08 20,8 800 1668 1632
10/11/2001 01:30 22,5 74,7 20,5 81 1,08 20,9 810 1679 1661
10/11/2001 01:40 22,5 75,2 20,6 82 1,07 21,0 820 1690 1689
10/11/2001 01:50 22,5 75,7 20,8 82 1,06 21,2 830 1702 1706
10/11/2001 02:00 22,5 75,2 20,8 83 1,06 21,2 840 1690 1726
10/11/2001 02:10 22,5 75,2 20,7 84 1,07 21,1 850 1690 1739
10/11/2001 02:20 22,5 76,2 20,8 84 1,06 21,2 860 1713 1747
10/11/2001 02:30 22,5 76,2 20,8 84 1,06 21,2 870 1713 1747
10/11/2001 02:40 22,5 76,6 20,6 84 1,07 21,0 880 1722 1730
10/11/2001 02:50 22,5 77,1 20,6 84 1,07 21,0 890 1733 1730
10/11/2001 03:00 22,5 77,6 20,6 84 1,07 21,0 900 1744 1730
10/11/2001 03:10 22,5 77,6 20,7 84 1,07 21,1 910 1744 1739
10/11/2001 03:20 22,5 77,6 20,7 84 1,07 21,1 920 1744 1739
10/11/2001 03:30 22,5 77,6 20,7 85 1,07 21,1 930 1744 1760
10/11/2001 03:40 22,5 76,6 20,7 84 1,07 21,1 940 1722 1739
10/11/2001 03:50 22,5 76,2 20,8 83 1,06 21,2 950 1713 1726
10/11/2001 04:00 22,5 76,6 20,9 83 1,06 21,3 960 1722 1735
10/11/2001 04:10 22,5 76,6 20,9 83 1,06 21,3 970 1722 1735
10/11/2001 04:20 22,5 76,6 20,8 83 1,06 21,2 980 1722 1726
10/11/2001 04:30 22,5 77,1 20,9 82 1,06 21,3 990 1733 1714

10/11/2001 04:40 22,5 76,6 20,8 83 1,06 21,2 1000 1722 1726
10/11/2001 04:50 22,5 77,6 20,8 83 1,06 21,2 1010 1744 1726
10/11/2001 05:00 22,5 78,1 20,8 83 1,06 21,2 1020 1756 1726
10/11/2001 05:10 22,5 78,1 20,8 83 1,06 21,2 1030 1756 1726
10/11/2001 05:20 22,1 78,6 20,7 84 1,05 21,1 1040 1736 1739
10/11/2001 05:30 22,1 78,1 20,8 84 1,04 21,2 1050 1725 1747
10/11/2001 05:40 22,1 77,6 20,8 84 1,04 21,2 1060 1714 1747
10/11/2001 05:50 22,1 78,1 20,7 84 1,05 21,1 1070 1725 1739
10/11/2001 06:00 22,1 78,6 20,7 84 1,05 21,1 1080 1736 1739
10/11/2001 06:10 22,1 78,1 20,8 84 1,04 21,2 1090 1725 1747
10/11/2001 06:20 22,1 78,1 20,9 84 1,04 21,3 1100 1725 1756
10/11/2001 06:30 22,1 78,1 21,2 82 1,02 21,6 1110 1725 1738
10/11/2001 06:40 22,1 77,6 21,3 81 1,02 21,7 1120 1714 1725
10/11/2001 06:50 22,1 77,1 21,4 80 1,02 21,8 1130 1703 1712
10/11/2001 07:00 22,1 76,6 21,4 81 1,02 21,8 1140 1692 1733
10/11/2001 07:10 22,1 75,7 21,2 81 1,02 21,6 1150 1672 1717
10/11/2001 07:20 22,9 73,7 21,7 80 1,04 22,1 1160 1685 1736
10/11/2001 07:30 22,9 72,8 21,8 79 1,03 22,2 1170 1664 1722
10/11/2001 07:40 22,9 73,2 21,8 79 1,03 22,2 1180 1673 1722
10/11/2001 07:50 22,9 73,2 21,7 78 1,04 22,1 1190 1673 1693
10/11/2001 08:00 22,9 73,2 21,8 78 1,03 22,2 1200 1673 1700
10/11/2001 08:10 22,9 73,7 22,1 77 1,02 22,5 1210 1685 1702
10/11/2001 08:20 22,9 73,2 22,0 76 1,02 22,4 1220 1673 1672
10/11/2001 08:30 22,9 72,8 21,7 77 1,04 22,1 1230 1664 1671
10/11/2001 08:40 23,2 70,8 22,1 76 1,03 22,5 1240 1645 1680
10/11/2001 08:50 23,2 68,8 22,4 74 1,02 22,8 1250 1599 1658
10/11/2001 09:00 23,6 67,3 22,5 73 1,03 22,9 1260 1590 1643
10/11/2001 09:10 24,8 62,2 22,6 71 1,08 23,0 1270 1542 1605
10/11/2001 09:20 24,8 62,7 23,6 67 1,03 24,0 1280 1554 1581
10/11/2001 09:30 25,6 59,1 23,6 67 1,07 24,0 1290 1511 1581
10/11/2001 09:40 26,0 57,5 23,1 69 1,11 23,5 1300 1492 1594
10/11/2001 09:50 25,6 57,0 23,7 67 1,06 24,1 1310 1457 1588
10/11/2001 10:00 25,6 57,0 23,8 65 1,06 24,2 1320 1457 1547
10/11/2001 10:10 25,6 58,6 23,7 65 1,06 24,1 1330 1498 1541

10/11/2001 10:20 26,3 52,9 24,6 62 1,06 25,0 1340 1393 1525
10/11/2001 10:30 26,0 55,5 24,7 62 1,04 25,1 1350 1440 1531
10/11/2001 10:40 26,0 53,4 25,0 60 1,02 25,4 1360 1386 1500
10/11/2001 10:50 26,3 53,4 25,3 59 1,03 25,7 1370 1407 1493
10/11/2001 11:00 26,3 52,9 25,2 58 1,03 25,6 1380 1393 1462
10/11/2001 11:10 26,7 50,3 25,3 57 1,04 25,7 1390 1345 1442
10/11/2001 11:20 26,7 50,8 25,8 55 1,02 26,2 1400 1358 1419
10/11/2001 11:30 26,7 51,3 25,7 55 1,03 26,1 1410 1371 1414
10/11/2001 11:40 27,1 49,8 25,8 55 1,04 26,2 1420 1351 1419
10/11/2001 11:50 27,5 48,2 26,4 52 1,03 26,8 1430 1326 1373
10/11/2001 12:00 27,9 47,2 26,8 51 1,03 27,2 1440 1317 1367

Substação Barro Preto (rua Ouro Preto 150) - Altitude 880 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
10/11/2001 12:00 27,9 47,2 26,8 51 1,03 27,2 0 1317 1367
10/11/2001 12:10 27,5 48,2 26,9 51 1,01 27,3 10 1326 1372
10/11/2001 12:20 27,9 47,7 26,7 51 1,03 27,1 20 1331 1362
10/11/2001 12:30 27,5 48,7 26,6 51 1,02 27,0 30 1340 1357
10/11/2001 12:40 28,3 45,7 27,0 49 1,03 27,4 40 1294 1323
10/11/2001 12:50 28,3 45,7 27,2 49 1,03 27,6 50 1294 1333
10/11/2001 13:00 28,3 44,6 27,3 49 1,02 27,7 60 1263 1338
10/11/2001 13:10 28,3 44,6 27,4 48 1,02 27,8 70 1263 1315
10/11/2001 13:20 28,7 44,6 27,4 48 1,03 27,8 80 1280 1315
10/11/2001 13:30 28,7 42,6 27,7 46 1,02 28,1 90 1223 1274
10/11/2001 13:40 29,1 41,1 27,5 45 1,04 27,9 100 1196 1238
10/11/2001 13:50 29,1 39,6 27,6 43 1,04 28,0 110 1152 1187
10/11/2001 14:00 29,5 40,6 27,6 42 1,06 28,0 120 1198 1159
10/11/2001 14:10 29,5 41,1 27,7 43 1,05 28,1 130 1212 1191
10/11/2001 14:20 29,5 41,1 27,9 42 1,04 28,3 140 1212 1172
10/11/2001 14:30 29,5 40,1 27,9 42 1,04 28,3 150 1183 1172
10/11/2001 14:40 29,9 39,1 28,0 42 1,05 28,4 160 1169 1176
10/11/2001 14:50 29,9 39,1 28,1 42 1,05 28,5 170 1169 1180
10/11/2001 15:00 29,9 38,6 28,1 41 1,05 28,5 180 1154 1152
10/11/2001 15:10 29,9 38,6 28,0 42 1,05 28,4 190 1154 1176
10/11/2001 15:20 29,9 39,1 28,1 42 1,05 28,5 200 1169 1180
10/11/2001 15:30 29,5 39,6 28,1 42 1,04 28,5 210 1168 1180
10/11/2001 15:40 29,9 37,1 27,9 41 1,06 28,3 220 1109 1144
10/11/2001 15:50 29,9 39,1 28,2 41 1,05 28,6 230 1169 1156
10/11/2001 16:00 29,9 39,1 28,0 40 1,05 28,4 240 1169 1120
10/11/2001 16:10 29,5 39,6 27,8 41 1,05 28,2 250 1168 1140
10/11/2001 16:20 29,1 39,6 27,6 42 1,04 28,0 260 1152 1159
10/11/2001 16:30 29,5 39,6 27,7 41 1,05 28,1 270 1168 1136
10/11/2001 16:40 29,1 40,6 27,5 42 1,04 27,9 280 1181 1155
10/11/2001 16:50 29,1 40,6 27,5 42 1,04 27,9 290 1181 1155
10/11/2001 17:00 29,1 40,6 27,5 42 1,04 27,9 300 1181 1155

10/11/2001 17:10 28,7 41,6 27,4 42 1,03 27,8 310 1194 1151
10/11/2001 17:20 28,7 42,6 27,1 43 1,05 27,5 320 1223 1165
10/11/2001 17:30 28,7 42,6 26,9 44 1,05 27,3 330 1223 1184
10/11/2001 17:40 28,3 43,6 26,7 45 1,05 27,1 340 1234 1202
10/11/2001 17:50 28,3 46,2 26,5 45 1,05 26,9 350 1308 1193
10/11/2001 18:00 28,3 46,2 26,2 47 1,07 26,6 360 1308 1231
10/11/2001 18:10 27,9 47,7 26,0 47 1,06 26,4 370 1331 1222
10/11/2001 18:20 27,5 48,7 25,7 50 1,06 26,1 380 1340 1285
10/11/2001 18:30 27,5 49,8 25,3 52 1,07 25,7 390 1370 1316
10/11/2001 18:40 27,1 48,7 25,0 55 1,07 25,4 400 1321 1375
10/11/2001 18:50 27,1 48,2 24,9 56 1,07 25,3 410 1307 1394
10/11/2001 19:00 27,1 49,3 24,9 57 1,07 25,3 420 1337 1419
10/11/2001 19:10 26,7 49,8 24,8 56 1,06 25,2 430 1331 1389
10/11/2001 19:20 26,7 50,8 24,7 57 1,07 25,1 440 1358 1408
10/11/2001 19:30 26,3 52,4 24,6 58 1,06 25,0 450 1380 1427
10/11/2001 19:40 26,3 52,9 24,4 59 1,06 24,8 460 1393 1440
10/11/2001 19:50 26,0 53,9 24,3 58 1,05 24,7 470 1399 1409
10/11/2001 20:00 26,0 54,9 24,2 58 1,06 24,6 480 1425 1404
10/11/2001 20:10 26,0 54,9 24,1 58 1,06 24,5 490 1425 1398
10/11/2001 20:20 25,6 54,9 23,9 60 1,05 24,3 500 1403 1434
10/11/2001 20:30 25,6 55,5 23,8 61 1,06 24,2 510 1419 1452
10/11/2001 20:40 25,6 55,5 23,6 62 1,07 24,0 520 1419 1463
10/11/2001 20:50 25,6 55,5 23,5 61 1,07 23,9 530 1419 1434
10/11/2001 21:00 25,2 56,0 23,4 61 1,06 23,8 540 1410 1427
10/11/2001 21:10 25,2 56,0 23,3 61 1,06 23,7 550 1410 1421
10/11/2001 21:20 25,2 56,0 23,2 61 1,07 23,6 560 1410 1415
10/11/2001 21:30 24,8 57,0 23,2 61 1,05 23,6 570 1413 1415
10/11/2001 21:40 24,8 57,0 23,0 61 1,06 23,4 580 1413 1403
10/11/2001 21:50 24,4 57,0 22,9 61 1,05 23,3 590 1391 1397
10/11/2001 22:00 24,4 57,5 22,8 61 1,05 23,2 600 1403 1391
10/11/2001 22:10 24,4 56,5 22,7 61 1,06 23,1 610 1379 1385
10/11/2001 22:20 24,4 57,0 22,6 61 1,06 23,0 620 1391 1379
10/11/2001 22:30 24,4 57,0 22,5 61 1,07 22,9 630 1391 1373
10/11/2001 22:40 24,0 56,5 22,4 62 1,05 22,8 640 1357 1389

10/11/2001 22:50 24,0 56,0 22,2 62 1,06 22,6 650 1345 1376
10/11/2001 23:00 24,0 57,0 22,1 63 1,07 22,5 660 1369 1392
10/11/2001 23:10 24,0 56,5 21,9 64 1,08 22,3 670 1357 1402
10/11/2001 23:20 24,0 56,5 21,8 64 1,08 22,2 680 1357 1395
10/11/2001 23:30 23,6 56,5 21,7 64 1,07 22,1 690 1335 1389
10/11/2001 23:40 23,6 56,5 21,6 65 1,08 22,0 700 1335 1404
10/11/2001 23:50 23,6 57,5 21,5 65 1,08 21,9 710 1359 1398
11/11/2001 00:00 23,6 58,0 21,4 66 1,09 21,8 720 1371 1412
11/11/2001 00:10 23,2 58,0 21,4 66 1,07 21,8 730 1348 1412
11/11/2001 00:20 23,2 58,6 21,3 67 1,07 21,7 740 1362 1427
11/11/2001 00:30 23,2 60,1 21,3 67 1,07 21,7 750 1397 1427
11/11/2001 00:40 22,9 60,6 21,2 68 1,06 21,6 760 1385 1442
11/11/2001 00:50 22,9 61,1 21,1 68 1,07 21,5 770 1397 1435
11/11/2001 01:00 22,9 61,6 20,9 69 1,08 21,3 780 1408 1442
11/11/2001 01:10 22,5 62,7 20,8 70 1,06 21,2 790 1409 1456
11/11/2001 01:20 22,5 63,2 20,7 70 1,07 21,1 800 1421 1449
11/11/2001 01:30 22,5 64,2 20,6 71 1,07 21,0 810 1443 1463
11/11/2001 01:40 22,5 65,2 20,4 72 1,08 20,8 820 1466 1469
11/11/2001 01:50 22,5 65,2 20,3 72 1,09 20,7 830 1466 1462
11/11/2001 02:00 22,5 65,2 20,3 72 1,09 20,7 840 1466 1462
11/11/2001 02:10 22,5 65,2 20,3 72 1,09 20,7 850 1466 1462
11/11/2001 02:20 22,5 65,2 20,2 73 1,09 20,6 860 1466 1475
11/11/2001 02:30 22,1 65,2 20,1 74 1,08 20,5 870 1440 1487
11/11/2001 02:40 22,5 65,7 20,0 74 1,10 20,4 880 1477 1480
11/11/2001 02:50 22,1 65,7 19,7 76 1,10 20,1 890 1451 1497
11/11/2001 03:00 22,1 65,7 19,7 77 1,10 20,1 900 1451 1517
11/11/2001 03:10 22,1 65,7 19,6 77 1,11 20,0 910 1451 1509
11/11/2001 03:20 22,1 65,7 19,5 77 1,11 19,9 920 1451 1502
11/11/2001 03:30 22,1 65,2 19,5 77 1,11 19,9 930 1440 1502
11/11/2001 03:40 22,1 65,7 19,4 78 1,12 19,8 940 1451 1513
11/11/2001 03:50 22,1 65,7 19,3 78 1,12 19,7 950 1451 1505
11/11/2001 04:00 22,1 66,2 19,3 78 1,12 19,7 960 1462 1505
11/11/2001 04:10 22,1 66,7 19,2 79 1,13 19,6 970 1473 1517
11/11/2001 04:20 22,1 66,7 19,1 80 1,14 19,5 980 1473 1528

11/11/2001 04:30 22,1 67,8 18,9 81 1,15 19,3 990 1498 1531
11/11/2001 04:40 21,7 68,3 18,7 81 1,14 19,1 1000 1483 1515
11/11/2001 04:50 21,7 68,8 18,6 82 1,15 19,0 1010 1494 1525
11/11/2001 05:00 21,7 68,8 18,6 83 1,15 19,0 1020 1494 1544
11/11/2001 05:10 21,7 69,3 18,6 82 1,15 19,0 1030 1505 1525
11/11/2001 05:20 21,7 69,8 18,8 82 1,13 19,2 1040 1515 1542
11/11/2001 05:30 21,3 70,3 18,8 81 1,11 19,2 1050 1499 1523
11/11/2001 05:40 21,3 70,3 19,2 80 1,09 19,6 1060 1499 1536
11/11/2001 05:50 21,3 70,3 19,4 79 1,08 19,8 1070 1499 1533
11/11/2001 06:00 21,3 70,3 19,7 79 1,06 20,1 1080 1499 1556
11/11/2001 06:10 21,3 70,3 19,8 78 1,06 20,2 1090 1499 1544
11/11/2001 06:20 21,7 70,3 20,0 77 1,07 20,4 1100 1526 1540
11/11/2001 06:30 21,7 70,3 20,2 76 1,06 20,6 1110 1526 1535
11/11/2001 06:40 21,7 69,8 20,5 75 1,04 20,9 1120 1515 1538
11/11/2001 06:50 21,7 70,3 20,8 74 1,03 21,2 1130 1526 1539
11/11/2001 07:00 21,7 69,8 20,9 74 1,02 21,3 1140 1515 1547
11/11/2001 07:10 22,1 69,3 21,2 73 1,02 21,6 1150 1531 1548
11/11/2001 07:20 22,1 67,8 21,5 71 1,01 21,9 1160 1498 1527
11/11/2001 07:30 22,1 67,3 21,7 70 1,00 22,1 1170 1487 1519
11/11/2001 07:40 22,5 65,7 21,9 69 1,01 22,3 1180 1477 1511
11/11/2001 07:50 22,9 64,2 22,1 68 1,02 22,5 1190 1468 1503
11/11/2001 08:00 23,6 61,6 22,3 68 1,04 22,7 1200 1456 1516
11/11/2001 08:10 24,0 60,1 22,6 66 1,05 23,0 1210 1443 1492
11/11/2001 08:20 24,0 60,6 22,9 65 1,03 23,3 1220 1455 1489
11/11/2001 08:30 24,0 60,1 23,3 64 1,01 23,7 1230 1443 1491
11/11/2001 08:40 24,8 57,5 23,3 63 1,05 23,7 1240 1425 1468
11/11/2001 08:50 24,8 56,5 23,4 63 1,04 23,8 1250 1401 1474
11/11/2001 09:00 25,6 55,5 23,7 61 1,06 24,1 1260 1419 1446
11/11/2001 09:10 26,0 54,4 24,3 60 1,05 24,7 1270 1412 1458
11/11/2001 09:20 26,0 54,4 24,3 59 1,05 24,7 1280 1412 1434
11/11/2001 09:30 26,3 53,4 24,4 58 1,06 24,8 1290 1407 1415
11/11/2001 09:40 26,3 53,4 24,5 57 1,06 24,9 1300 1407 1397
11/11/2001 09:50 26,0 49,8 25,2 57 1,02 25,6 1310 1292 1436
11/11/2001 10:00 26,3 50,8 25,5 56 1,02 25,9 1320 1338 1428

11/11/2001 10:10 27,1 47,7 25,5 56 1,05 25,9 1330 1294 1428
11/11/2001 10:20 27,1 48,2 25,5 56 1,05 25,9 1340 1307 1428
11/11/2001 10:30 27,1 47,7 25,8 55 1,04 26,2 1350 1294 1419
11/11/2001 10:40 27,1 47,7 26,3 54 1,02 26,7 1360 1294 1420
11/11/2001 10:50 27,1 47,2 26,2 53 1,02 26,6 1370 1280 1389
11/11/2001 11:00 27,5 47,2 26,7 52 1,02 27,1 1380 1299 1388
11/11/2001 11:10 27,9 46,2 26,7 52 1,03 27,1 1390 1289 1388
11/11/2001 11:20 27,5 47,7 26,7 52 1,02 27,1 1400 1313 1388
11/11/2001 11:30 27,9 45,1 27,3 50 1,01 27,7 1410 1259 1365
11/11/2001 11:40 27,9 48,2 27,5 49 1,00 27,9 1420 1345 1348
11/11/2001 11:50 28,3 46,7 27,4 49 1,02 27,8 1430 1322 1343
11/11/2001 12:00 28,7 46,2 27,6 49 1,03 28,0 1440 1326 1352

Substação Barro Preto (rua Ouro Preto 150) - Altitude 880 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

11/11/2001 12:00 28,7 46,2 27,6 49 1,03 28,0 0 1326 1352
11/11/2001 12:10 28,7 45,7 27,8 49 1,02 28,2 10 1312 1362
11/11/2001 12:20 29,1 45,1 27,9 48 1,03 28,3 20 1312 1339
11/11/2001 12:30 28,3 47,7 28,2 46 0,99 28,6 30 1350 1297
11/11/2001 12:40 28,7 45,1 28,4 46 1,00 28,8 40 1294 1306
11/11/2001 12:50 29,5 43,1 28,0 46 1,04 28,4 50 1271 1288
11/11/2001 13:00 29,9 43,1 28,1 44 1,05 28,5 60 1289 1236
11/11/2001 13:10 30,3 38,1 28,7 43 1,04 29,1 70 1155 1234
11/11/2001 13:20 30,7 38,6 28,1 44 1,08 28,5 80 1185 1236
11/11/2001 13:30 31,1 34,1 28,7 42 1,07 29,1 90 1061 1205
11/11/2001 13:40 31,1 34,6 28,7 42 1,07 29,1 100 1077 1205
11/11/2001 13:50 30,7 35,6 28,7 42 1,06 29,1 110 1093 1205
11/11/2001 14:00 31,1 34,1 28,3 43 1,09 28,7 120 1061 1217
11/11/2001 14:10 31,1 35,6 28,7 41 1,07 29,1 130 1108 1177
11/11/2001 14:20 30,7 35,6 28,6 42 1,06 29,0 140 1093 1201
11/11/2001 14:30 30,7 34,1 28,5 42 1,06 28,9 150 1047 1197
11/11/2001 14:40 31,1 34,6 29,1 41 1,06 29,5 160 1077 1193
11/11/2001 14:50 31,1 35,6 29,0 41 1,06 29,4 170 1108 1189
11/11/2001 15:00 31,1 32,6 29,1 41 1,06 29,5 180 1015 1193
11/11/2001 15:10 31,5 31,7 29,1 40 1,07 29,5 190 999 1164
11/11/2001 15:20 31,1 32,2 29,1 40 1,06 29,5 200 1002 1164
11/11/2001 15:30 31,5 31,7 29,0 39 1,07 29,4 210 999 1131
11/11/2001 15:40 30,7 33,6 29,0 39 1,05 29,4 220 1032 1131
11/11/2001 15:50 30,7 33,1 29,3 38 1,04 29,7 230 1017 1113
11/11/2001 16:00 30,7 33,6 29,2 38 1,04 29,6 240 1032 1110
11/11/2001 16:10 30,3 33,6 29,2 39 1,03 29,6 250 1018 1139
11/11/2001 16:20 30,3 34,6 29,3 37 1,02 29,7 260 1049 1084
11/11/2001 16:30 30,3 34,1 29,3 36 1,02 29,7 270 1034 1055
11/11/2001 16:40 30,3 33,6 29,0 38 1,03 29,4 280 1018 1102
11/11/2001 16:50 30,3 33,6 28,8 38 1,04 29,2 290 1018 1094
11/11/2001 17:00 30,3 33,6 28,4 39 1,05 28,8 300 1018 1108
11/11/2001 17:10 30,3 32,6 28,3 38 1,06 28,7 310 988 1075

11/11/2001 17:20 29,9 32,6 27,9 41 1,06 28,3 320 975 1144
11/11/2001 17:30 29,9 35,1 27,2 44 1,08 27,6 330 1049 1197
11/11/2001 17:40 29,5 35,1 26,8 43 1,09 27,2 340 1035 1152
11/11/2001 17:50 29,5 36,6 26,7 43 1,09 27,1 350 1080 1148
11/11/2001 18:00 29,1 37,6 26,6 43 1,08 27,0 360 1094 1144
11/11/2001 18:10 29,1 38,6 26,4 43 1,09 26,8 370 1123 1135
11/11/2001 18:20 29,1 38,6 26,2 43 1,10 26,6 380 1123 1127
11/11/2001 18:30 28,7 39,1 25,9 45 1,09 26,3 390 1122 1166
11/11/2001 18:40 28,7 40,6 25,6 47 1,11 26,0 400 1165 1203
11/11/2001 18:50 28,3 42,1 25,4 49 1,10 25,8 410 1192 1245
11/11/2001 19:00 28,3 43,1 25,1 52 1,11 25,5 420 1220 1305
11/11/2001 19:10 27,9 44,1 24,9 53 1,10 25,3 430 1231 1320
11/11/2001 19:20 27,5 45,7 24,5 55 1,11 24,9 440 1258 1348
11/11/2001 19:30 27,1 47,2 24,2 57 1,10 24,6 450 1280 1379
11/11/2001 19:40 27,1 47,2 24,2 57 1,10 24,6 460 1280 1379
11/11/2001 19:50 27,1 47,7 24,0 58 1,11 24,4 470 1294 1392
11/11/2001 20:00 26,7 48,7 23,8 59 1,11 24,2 480 1302 1404
11/11/2001 20:10 26,7 48,7 23,6 61 1,12 24,0 490 1302 1440
11/11/2001 20:20 26,3 49,3 23,4 61 1,11 23,8 500 1299 1427
11/11/2001 20:30 26,3 49,8 23,2 62 1,12 23,6 510 1312 1438
11/11/2001 20:40 26,3 49,3 23,1 63 1,12 23,5 520 1299 1455
11/11/2001 20:50 26,3 49,8 23,0 64 1,13 23,4 530 1312 1472
11/11/2001 21:00 26,3 49,8 22,8 64 1,14 23,2 540 1312 1459
11/11/2001 21:10 26,3 49,8 22,8 65 1,14 23,2 550 1312 1482
11/11/2001 21:20 26,3 49,3 22,9 65 1,13 23,3 560 1299 1489
11/11/2001 21:30 26,3 49,3 22,9 64 1,13 23,3 570 1299 1466
11/11/2001 21:40 26,3 49,3 22,9 64 1,13 23,3 580 1299 1466
11/11/2001 21:50 26,3 49,8 22,8 64 1,14 23,2 590 1312 1459
11/11/2001 22:00 26,0 51,3 22,6 65 1,13 23,0 600 1331 1469
11/11/2001 22:10 26,0 51,3 22,4 66 1,14 22,8 610 1331 1478
11/11/2001 22:20 26,0 51,8 22,4 66 1,14 22,8 620 1344 1478
11/11/2001 22:30 25,6 51,8 22,4 66 1,12 22,8 630 1324 1478
11/11/2001 22:40 25,6 51,8 22,4 66 1,12 22,8 640 1324 1478
11/11/2001 22:50 25,6 52,9 22,3 67 1,13 22,7 650 1352 1494

11/11/2001 23:00 25,6 52,9 22,0 69 1,14 22,4 660 1352 1518
11/11/2001 23:10 25,6 52,9 21,9 70 1,15 22,3 670 1352 1533
11/11/2001 23:20 25,6 53,4 22,0 70 1,14 22,4 680 1365 1540
11/11/2001 23:30 25,2 53,9 21,9 70 1,13 22,3 690 1357 1533
11/11/2001 23:40 25,2 54,9 21,8 70 1,14 22,2 700 1382 1526
11/11/2001 23:50 25,2 55,5 21,7 70 1,14 22,1 710 1397 1519
12/11/2001 00:00 25,2 56,0 22,0 68 1,13 22,4 720 1410 1496
12/11/2001 00:10 25,2 56,0 22,2 67 1,12 22,6 730 1410 1487
12/11/2001 00:20 25,2 55,5 22,3 67 1,11 22,7 740 1397 1494
12/11/2001 00:30 25,2 56,0 22,3 69 1,11 22,7 750 1410 1539
12/11/2001 00:40 24,8 57,0 22,0 70 1,11 22,4 760 1413 1540
12/11/2001 00:50 24,8 57,5 22,1 69 1,10 22,5 770 1425 1525
12/11/2001 01:00 24,8 57,5 22,2 69 1,10 22,6 780 1425 1532
12/11/2001 01:10 24,8 57,0 22,3 68 1,09 22,7 790 1413 1516
12/11/2001 01:20 24,8 57,5 22,4 67 1,09 22,8 800 1425 1501
12/11/2001 01:30 24,8 58,6 22,6 66 1,08 23,0 810 1453 1492
12/11/2001 01:40 24,8 59,1 22,6 66 1,08 23,0 820 1465 1492
12/11/2001 01:50 24,8 59,1 22,5 66 1,08 22,9 830 1465 1485
12/11/2001 02:00 24,4 59,6 22,4 69 1,07 22,8 840 1454 1546
12/11/2001 02:10 24,8 59,1 22,6 67 1,08 23,0 850 1465 1514
12/11/2001 02:20 24,8 58,6 22,5 69 1,08 22,9 860 1453 1553
12/11/2001 02:30 24,8 59,1 22,0 72 1,11 22,4 870 1465 1584
12/11/2001 02:40 24,4 63,2 21,7 77 1,11 22,1 880 1542 1671
12/11/2001 02:50 23,6 75,7 21,0 85 1,11 21,4 890 1789 1785
12/11/2001 03:00 22,1 84,1 20,6 89 1,05 21,0 900 1858 1833
12/11/2001 03:10 21,3 87,2 19,9 94 1,05 20,3 910 1860 1871
12/11/2001 03:20 21,3 89,8 19,8 96 1,06 20,2 920 1915 1901
12/11/2001 03:30 21,3 91,4 19,7 97 1,06 20,1 930 1950 1911
12/11/2001 03:40 21,3 91,8 19,6 97 1,07 20,0 940 1958 1901
12/11/2001 03:50 21,3 91,4 19,5 98 1,07 19,9 950 1950 1911
12/11/2001 04:00 21,3 90,6 19,5 98 1,07 19,9 960 1932 1911
12/11/2001 04:10 21,3 91,0 19,5 97 1,07 19,9 970 1941 1892
12/11/2001 04:20 21,3 91,4 19,5 97 1,07 19,9 980 1950 1892
12/11/2001 04:30 21,3 90,2 19,4 97 1,08 19,8 990 1924 1882

12/11/2001 04:40 21,3 91,4 19,4 97 1,08 19,8 1000 1950 1882
12/11/2001 04:50 21,3 91,4 19,4 97 1,08 19,8 1010 1950 1882
12/11/2001 05:00 21,3 91,0 19,3 98 1,08 19,7 1020 1941 1891
12/11/2001 05:10 21,3 89,3 19,6 97 1,07 20,0 1030 1905 1901
12/11/2001 05:20 21,3 88,9 19,7 96 1,06 20,1 1040 1896 1891
12/11/2001 05:30 21,3 89,3 19,7 95 1,06 20,1 1050 1905 1872
12/11/2001 05:40 21,3 91,0 19,8 94 1,06 20,2 1060 1941 1861
12/11/2001 05:50 21,3 89,8 19,7 96 1,06 20,1 1070 1915 1891
12/11/2001 06:00 21,3 89,8 19,6 97 1,07 20,0 1080 1915 1901
12/11/2001 06:10 21,3 88,9 19,8 98 1,06 20,2 1090 1896 1940
12/11/2001 06:20 21,3 88,5 19,8 98 1,06 20,2 1100 1888 1940
12/11/2001 06:30 21,7 87,6 19,9 98 1,07 20,3 1110 1902 1950
12/11/2001 06:40 21,7 86,8 20,0 98 1,07 20,4 1120 1884 1960
12/11/2001 06:50 21,7 86,8 20,2 98 1,06 20,6 1130 1884 1980
12/11/2001 07:00 22,1 85,9 20,4 98 1,06 20,8 1140 1898 1999
12/11/2001 07:10 22,1 82,3 20,9 98 1,04 21,3 1150 1818 2048
12/11/2001 07:20 22,5 80,0 21,3 96 1,04 21,7 1160 1798 2045
12/11/2001 07:30 22,9 79,0 21,2 94 1,06 21,6 1170 1806 1993
12/11/2001 07:40 23,2 76,2 21,5 91 1,06 21,9 1180 1771 1957
12/11/2001 07:50 23,6 73,7 21,6 90 1,08 22,0 1190 1742 1944
12/11/2001 08:00 23,6 72,3 21,5 89 1,08 21,9 1200 1708 1914
12/11/2001 08:10 23,6 71,3 21,6 90 1,08 22,0 1210 1685 1944
12/11/2001 08:20 23,6 73,2 22,0 85 1,06 22,4 1220 1730 1870
12/11/2001 08:30 24,0 71,3 22,4 82 1,05 22,8 1230 1712 1837
12/11/2001 08:40 24,0 72,3 22,6 83 1,05 23,0 1240 1736 1876
12/11/2001 08:50 24,4 70,3 22,8 83 1,05 23,2 1250 1715 1892
12/11/2001 09:00 24,0 71,8 22,6 81 1,05 23,0 1260 1724 1831
12/11/2001 09:10 24,4 70,8 22,4 82 1,07 22,8 1270 1728 1837
12/11/2001 09:20 24,4 71,3 22,4 84 1,07 22,8 1280 1740 1882
12/11/2001 09:30 24,4 71,8 22,4 83 1,07 22,8 1290 1752 1859
12/11/2001 09:40 24,4 71,3 22,6 82 1,06 23,0 1300 1740 1853
12/11/2001 09:50 24,4 70,3 22,8 81 1,05 23,2 1310 1715 1847
12/11/2001 10:00 24,8 69,3 22,9 80 1,07 23,3 1320 1718 1832
12/11/2001 10:10 24,8 70,3 23,5 80 1,04 23,9 1330 1743 1880

12/11/2001 10:20 24,8 70,3 23,9 77 1,02 24,3 1340 1743 1840
12/11/2001 10:30 24,8 69,3 23,7 78 1,03 24,1 1350 1718 1849
12/11/2001 10:40 26,0 64,7 23,6 79 1,08 24,0 1360 1679 1864
12/11/2001 10:50 26,0 65,7 23,3 80 1,10 23,7 1370 1705 1864
12/11/2001 11:00 25,6 66,2 23,3 80 1,08 23,7 1380 1692 1864
12/11/2001 11:10 25,6 66,7 23,4 80 1,08 23,8 1390 1705 1872
12/11/2001 11:20 25,6 68,3 23,8 79 1,06 24,2 1400 1746 1880
12/11/2001 11:30 26,0 66,7 24,2 76 1,06 24,6 1410 1731 1839
12/11/2001 11:40 26,3 66,7 24,4 75 1,06 24,8 1420 1757 1830
12/11/2001 11:50 26,3 65,7 24,5 74 1,06 24,9 1430 1731 1813
12/11/2001 12:00 26,3 66,2 24,6 74 1,06 25,0 1440 1744 1820

Substação Barro Preto (rua Ouro Preto 150) - Altitude 880 m

Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA
12/11/2001 12:00 26,3 66,2 24,6 74 1,06 25,0 0 1744 1820
12/11/2001 12:10 26,0 68,8 24,7 73 1,04 25,1 10 1785 1803
12/11/2001 12:20 25,6 68,3 24,7 72 1,02 25,1 20 1746 1778
12/11/2001 12:30 25,6 69,8 25,1 72 1,00 25,5 30 1784 1807
12/11/2001 12:40 26,0 70,3 25,1 71 1,02 25,5 40 1824 1782
12/11/2001 12:50 24,8 76,6 25,3 71 0,97 25,7 50 1899 1796
12/11/2001 13:00 24,8 75,7 25,4 70 0,96 25,8 60 1877 1778
12/11/2001 13:10 25,2 73,7 25,7 68 0,97 26,1 70 1855 1748
12/11/2001 13:20 26,0 72,8 26,2 66 0,98 26,6 80 1889 1729
12/11/2001 13:30 26,3 68,8 25,6 69 1,01 26,0 90 1812 1766
12/11/2001 13:40 26,0 69,3 25,4 70 1,01 25,8 100 1798 1778
12/11/2001 13:50 25,6 69,8 26,3 66 0,96 26,7 110 1784 1736
12/11/2001 14:00 25,6 71,3 26,1 67 0,97 26,5 120 1822 1749
12/11/2001 14:10 25,2 70,3 25,7 69 0,97 26,1 130 1769 1773
12/11/2001 14:20 25,2 71,3 25,7 68 0,97 26,1 140 1795 1748
12/11/2001 14:30 24,4 76,2 25,7 68 0,94 26,1 150 1859 1748
12/11/2001 14:40 24,4 70,8 25,4 70 0,95 25,8 160 1728 1778
12/11/2001 14:50 24,4 70,3 24,5 75 0,98 24,9 170 1715 1838
12/11/2001 15:00 24,4 73,2 23,1 86 1,04 23,5 180 1786 1987
12/11/2001 15:10 24,0 75,7 22,6 89 1,05 23,0 190 1818 2011
12/11/2001 15:20 24,0 76,6 22,4 91 1,05 22,8 200 1839 2038
12/11/2001 15:30 23,6 76,2 22,3 93 1,04 22,7 210 1801 2074
12/11/2001 15:40 24,0 73,2 22,5 93 1,05 22,9 220 1758 2093
12/11/2001 15:50 24,0 73,2 22,7 92 1,04 23,1 230 1758 2088
12/11/2001 16:00 24,0 75,2 22,8 91 1,04 23,2 240 1806 2075
12/11/2001 16:10 24,0 74,2 23,1 88 1,02 23,5 250 1782 2033
12/11/2001 16:20 24,0 74,7 23,0 90 1,03 23,4 260 1794 2070
12/11/2001 16:30 24,0 74,2 22,4 93 1,05 22,8 270 1782 2083
12/11/2001 16:40 24,0 73,7 22,1 94 1,07 22,5 280 1770 2077
12/11/2001 16:50 24,0 75,7 21,9 96 1,08 22,3 290 1818 2102
12/11/2001 17:00 23,6 78,6 21,8 97 1,07 22,2 300 1857 2115

12/11/2001 17:10 23,6 80,0 21,8 97 1,07 22,2 310 1890 2115
12/11/2001 17:20 23,2 84,1 21,7 96 1,05 22,1 320 1954 2083
12/11/2001 17:30 23,2 82,8 21,8 97 1,05 22,2 330 1924 2115
12/11/2001 17:40 22,9 82,3 21,7 97 1,04 22,1 340 1881 2105
12/11/2001 17:50 22,9 81,8 21,3 97 1,06 21,7 350 1870 2066
12/11/2001 18:00 22,9 80,9 21,1 97 1,07 21,5 360 1849 2047
12/11/2001 18:10 22,9 82,3 21,1 97 1,07 21,5 370 1881 2047
12/11/2001 18:20 22,9 81,8 21,0 97 1,07 21,4 380 1870 2037
12/11/2001 18:30 22,9 81,8 20,9 97 1,08 21,3 390 1870 2027
12/11/2001 18:40 22,5 83,7 20,9 97 1,06 21,3 400 1882 2027
12/11/2001 18:50 22,5 83,2 20,8 97 1,06 21,2 410 1870 2018
12/11/2001 19:00 22,9 82,3 20,9 97 1,08 21,3 420 1881 2027
12/11/2001 19:10 22,5 81,8 20,9 98 1,06 21,3 430 1839 2048
12/11/2001 19:20 22,5 82,3 20,8 98 1,06 21,2 440 1850 2038
12/11/2001 19:30 22,5 81,4 20,8 98 1,06 21,2 450 1830 2038
12/11/2001 19:40 22,9 80,9 20,8 98 1,08 21,2 460 1849 2038
12/11/2001 19:50 22,9 81,4 20,7 98 1,09 21,1 470 1861 2029
12/11/2001 20:00 22,9 81,4 20,7 98 1,09 21,1 480 1861 2029
12/11/2001 20:10 22,9 80,9 20,6 98 1,09 21,0 490 1849 2019
12/11/2001 20:20 22,9 81,4 20,7 98 1,09 21,1 500 1861 2029
12/11/2001 20:30 22,9 81,8 20,7 98 1,09 21,1 510 1870 2029
12/11/2001 20:40 22,9 82,8 20,8 98 1,08 21,2 520 1893 2038
12/11/2001 20:50 22,9 82,8 20,8 98 1,08 21,2 530 1893 2038
12/11/2001 21:00 22,9 82,8 20,5 98 1,10 20,9 540 1893 2009
12/11/2001 21:10 22,9 85,0 20,2 98 1,11 20,6 550 1943 1980
12/11/2001 21:20 22,5 91,0 20,5 99 1,08 20,9 560 2046 2030
12/11/2001 21:30 21,7 92,6 20,2 97 1,06 20,6 570 2010 1959
12/11/2001 21:40 21,3 93,8 19,2 97 1,09 19,6 580 2001 1862
12/11/2001 21:50 21,0 91,4 19,1 98 1,08 19,5 590 1915 1872
12/11/2001 22:00 20,6 92,6 19,3 98 1,05 19,7 600 1905 1891
12/11/2001 22:10 20,2 94,6 19,4 98 1,02 19,8 610 1910 1901
12/11/2001 22:20 20,2 93,8 19,3 98 1,03 19,7 620 1894 1891
12/11/2001 22:30 20,2 93,8 19,3 98 1,03 19,7 630 1894 1891
12/11/2001 22:40 20,2 94,2 19,3 98 1,03 19,7 640 1902 1891

12/11/2001 22:50 20,2 93,8 19,3 98 1,03 19,7 650 1894 1891
12/11/2001 23:00 20,2 93,8 19,4 98 1,02 19,8 660 1894 1901
12/11/2001 23:10 20,2 93,8 19,4 98 1,02 19,8 670 1894 1901
12/11/2001 23:20 20,6 94,2 19,5 97 1,04 19,9 680 1938 1892
12/11/2001 23:30 20,6 94,2 19,7 97 1,03 20,1 690 1938 1911
12/11/2001 23:40 20,6 93,8 19,6 98 1,03 20,0 700 1929 1921
12/11/2001 23:50 20,6 91,4 19,6 98 1,03 20,0 710 1880 1921
13/11/2001 00:00 20,6 92,6 19,5 98 1,04 19,9 720 1905 1911
13/11/2001 00:10 20,2 92,6 19,4 98 1,02 19,8 730 1870 1901
13/11/2001 00:20 20,2 91,8 19,4 99 1,02 19,8 740 1853 1921
13/11/2001 00:30 20,2 91,0 19,4 99 1,02 19,8 750 1837 1921
13/11/2001 00:40 20,2 89,3 19,5 99 1,02 19,9 760 1803 1931
13/11/2001 00:50 20,2 91,4 19,5 99 1,02 19,9 770 1845 1931
13/11/2001 01:00 19,8 91,8 19,4 99 1,00 19,8 780 1819 1921
13/11/2001 01:10 19,8 92,2 19,2 99 1,01 19,6 790 1826 1901
13/11/2001 01:20 19,8 93,8 19,1 99 1,02 19,5 800 1858 1891
13/11/2001 01:30 19,8 93,4 18,8 99 1,03 19,2 810 1850 1861
13/11/2001 01:40 19,4 93,8 18,6 99 1,02 19,0 820 1822 1841
13/11/2001 01:50 19,4 93,0 18,4 99 1,04 18,8 830 1806 1822
13/11/2001 02:00 19,4 93,4 18,3 99 1,04 18,7 840 1814 1812
13/11/2001 02:10 19,4 93,4 18,3 99 1,04 18,7 850 1814 1812
13/11/2001 02:20 19,4 92,6 18,2 100 1,05 18,6 860 1798 1820
13/11/2001 02:30 19,4 92,6 18,2 100 1,05 18,6 870 1798 1820
13/11/2001 02:40 19,4 93,0 18,2 100 1,05 18,6 880 1806 1820
13/11/2001 02:50 19,4 93,0 18,2 100 1,05 18,6 890 1806 1820
13/11/2001 03:00 19,4 93,0 18,2 100 1,05 18,6 900 1806 1820
13/11/2001 03:10 19,4 92,6 18,2 100 1,05 18,6 910 1798 1820
13/11/2001 03:20 19,4 92,6 18,2 100 1,05 18,6 920 1798 1820
13/11/2001 03:30 19,4 93,0 18,2 100 1,05 18,6 930 1806 1820
13/11/2001 03:40 19,4 93,0 18,3 100 1,04 18,7 940 1806 1830
13/11/2001 03:50 19,4 92,6 18,3 100 1,04 18,7 950 1798 1830
13/11/2001 04:00 19,4 93,4 18,4 100 1,04 18,8 960 1814 1840
13/11/2001 04:10 19,4 93,0 18,4 100 1,04 18,8 970 1806 1840
13/11/2001 04:20 19,8 92,6 18,5 100 1,05 18,9 980 1834 1850

13/11/2001 04:30 19,8 91,8 18,5 100 1,05 18,9 990 1819 1850
13/11/2001 04:40 19,8 90,6 18,6 100 1,04 19,0 1000 1795 1860
13/11/2001 04:50 19,8 90,6 18,6 100 1,04 19,0 1010 1795 1860
13/11/2001 05:00 19,8 91,0 18,6 100 1,04 19,0 1020 1803 1860
13/11/2001 05:10 20,2 90,2 18,7 100 1,06 19,1 1030 1821 1870
13/11/2001 05:20 20,2 89,8 18,7 100 1,06 19,1 1040 1813 1870
13/11/2001 05:30 20,2 89,8 18,7 100 1,06 19,1 1050 1813 1870
13/11/2001 05:40 20,2 89,3 18,7 100 1,06 19,1 1060 1803 1870
13/11/2001 05:50 20,2 89,3 18,7 100 1,06 19,1 1070 1803 1870
13/11/2001 06:00 20,2 90,2 18,7 100 1,06 19,1 1080 1821 1870
13/11/2001 06:10 20,2 89,8 18,9 100 1,05 19,3 1090 1813 1890
13/11/2001 06:20 20,6 88,9 18,9 100 1,07 19,3 1100 1829 1890
13/11/2001 06:30 20,6 87,6 19,0 100 1,06 19,4 1110 1802 1900
13/11/2001 06:40 20,6 87,6 19,0 100 1,06 19,4 1120 1802 1900
13/11/2001 06:50 21,0 86,3 19,5 99 1,05 19,9 1130 1808 1931
13/11/2001 07:00 21,0 85,9 20,0 98 1,03 20,4 1140 1800 1960
13/11/2001 07:10 21,3 83,7 20,2 96 1,04 20,6 1150 1785 1939
13/11/2001 07:20 21,7 84,1 20,4 95 1,05 20,8 1160 1826 1938
13/11/2001 07:30 21,7 82,3 20,5 93 1,04 20,9 1170 1787 1907
13/11/2001 07:40 21,7 81,8 20,6 91 1,04 21,0 1180 1776 1875
13/11/2001 07:50 22,1 80,9 20,6 91 1,05 21,0 1190 1787 1875
13/11/2001 08:00 22,1 79,0 20,9 91 1,04 21,3 1200 1745 1902
13/11/2001 08:10 22,5 79,0 21,5 87 1,03 21,9 1210 1776 1871
13/11/2001 08:20 22,5 78,1 21,4 87 1,03 21,8 1220 1756 1862
13/11/2001 08:30 22,9 78,6 21,4 87 1,05 21,8 1230 1797 1862
13/11/2001 08:40 22,9 77,1 21,5 86 1,05 21,9 1240 1763 1849
13/11/2001 08:50 22,9 77,1 21,4 87 1,05 21,8 1250 1763 1862
13/11/2001 09:00 22,9 77,6 21,3 89 1,06 21,7 1260 1774 1896
13/11/2001 09:10 23,2 76,6 21,3 89 1,07 21,7 1270 1780 1896
13/11/2001 09:20 22,9 79,0 21,4 89 1,05 21,8 1280 1806 1905
13/11/2001 09:30 23,2 77,6 21,6 88 1,06 22,0 1290 1803 1901
13/11/2001 09:40 23,2 77,6 21,5 88 1,06 21,9 1300 1803 1892
13/11/2001 09:50 23,2 77,1 21,0 92 1,09 21,4 1310 1792 1932
13/11/2001 10:00 23,2 77,6 21,0 93 1,09 21,4 1320 1803 1953

13/11/2001 10:10 22,9 81,4 21,6 92 1,04 22,0 1330 1861 1987
13/11/2001 10:20 22,9 80,0 21,8 88 1,03 22,2 1340 1829 1918
13/11/2001 10:30 23,2 78,6 21,8 87 1,05 22,2 1350 1827 1897
13/11/2001 10:40 23,2 79,0 22,1 84 1,03 22,5 1360 1836 1856
13/11/2001 10:50 22,9 81,8 22,5 82 1,00 22,9 1370 1870 1845
13/11/2001 11:00 22,9 80,0 22,9 79 0,98 23,3 1380 1829 1809
13/11/2001 11:10 23,2 75,7 23,2 77 0,99 23,6 1390 1759 1786
13/11/2001 11:20 23,6 74,7 22,9 79 1,02 23,3 1400 1765 1809
13/11/2001 11:30 24,0 75,2 23,5 77 1,01 23,9 1410 1806 1810
13/11/2001 11:40 24,4 81,4 23,9 74 1,01 24,3 1420 1986 1769
13/11/2001 11:50 24,4 84,6 24,2 73 0,99 24,6 1430 2064 1767
13/11/2001 12:00 24,8 86,8 23,6 74 1,03 24,0 1440 2152 1746

Cefet - 1 (rua Oswaldo Cruz 612) - Altitude 910 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa Ro temp coa * minuto PRODHOBO PRODCOA

24/10/2001 12:00 27,1 48,7 25,9 51 1,05 25,9 0 1321 1321
24/10/2001 12:10 27,1 46,7 25,7 51 1,06 25,7 10 1267 1311
24/10/2001 12:20 27,1 47,2 26,3 50 1,03 26,3 20 1280 1315
24/10/2001 12:30 27,5 48,7 26,0 51 1,06 26,0 30 1340 1326
24/10/2001 12:40 27,9 46,2 26,7 49 1,05 26,7 40 1289 1308
24/10/2001 12:50 27,5 46,2 26,8 48 1,03 26,8 50 1271 1286
24/10/2001 13:00 27,9 44,1 26,3 48 1,06 26,3 60 1231 1262
24/10/2001 13:10 28,7 41,1 27,0 44 1,06 27,0 70 1180 1188
24/10/2001 13:20 29,1 41,1 27,6 43 1,05 27,6 80 1196 1187
24/10/2001 13:30 29,1 42,6 27,7 42 1,05 27,7 90 1240 1163
24/10/2001 13:40 29,1 38,1 27,9 41 1,04 27,9 100 1109 1144
24/10/2001 13:50 29,1 42,1 27,7 41 1,05 27,7 110 1225 1136
24/10/2001 14:00 29,1 39,1 28,0 38 1,04 28,0 120 1138 1064
24/10/2001 14:10 28,7 39,6 28,4 38 1,01 28,4 130 1137 1079
24/10/2001 14:20 29,1 37,1 28,4 38 1,02 28,4 140 1080 1079
24/10/2001 14:30 29,9 35,1 28,4 38 1,05 28,4 150 1049 1079
24/10/2001 14:40 29,9 34,1 28,9 35 1,03 28,9 160 1020 1012
24/10/2001 14:50 29,9 35,6 29,2 34 1,02 29,2 170 1064 993
24/10/2001 15:00 30,3 34,6 29,0 34 1,05 29,0 180 1049 986
24/10/2001 15:10 30,3 33,1 28,7 35 1,06 28,7 190 1003 1005
24/10/2001 15:20 29,9 34,1 28,8 35 1,04 28,8 200 1020 1008
24/10/2001 15:30 29,5 36,1 28,9 35 1,02 28,9 210 1065 1012
24/10/2001 15:40 29,1 40,6 29,1 34 1,00 29,1 220 1181 989
24/10/2001 15:50 29,1 42,1 29,1 34 1,00 29,1 230 1225 989
24/10/2001 16:00 28,3 43,6 27,9 40 1,01 27,9 240 1234 1116
24/10/2001 16:10 27,9 44,6 27,3 44 1,02 27,3 250 1245 1201
24/10/2001 16:20 27,5 53,9 27,0 47 1,02 27,0 260 1483 1269
24/10/2001 16:30 27,1 56,5 26,9 48 1,01 26,9 270 1532 1291
24/10/2001 16:40 26,3 55,5 26,3 52 1,00 26,3 280 1462 1368
24/10/2001 16:50 26,0 56,0 24,6 56 1,05 24,6 290 1453 1378

24/10/2001 17:00 26,0 55,5 24,9 55 1,04 24,9 300 1440 1370
24/10/2001 17:10 26,0 56,0 23,9 64 1,09 23,9 310 1453 1530
24/10/2001 17:20 25,6 56,5 24,0 64 1,07 24,0 320 1444 1536
24/10/2001 17:30 25,6 56,0 24,0 64 1,07 24,0 330 1431 1536
24/10/2001 17:40 25,6 56,5 22,1 75 1,16 22,1 340 1444 1658
24/10/2001 17:50 25,6 54,9 21,8 77 1,17 21,8 350 1403 1679
24/10/2001 18:00 25,2 56,0 21,6 78 1,17 21,6 360 1410 1685
24/10/2001 18:10 25,2 55,5 21,2 81 1,19 21,2 370 1397 1717
24/10/2001 18:20 25,2 59,1 21,1 82 1,19 21,1 380 1488 1730
24/10/2001 18:30 24,8 64,7 20,9 84 1,19 20,9 390 1604 1756
24/10/2001 18:40 24,0 65,7 21,0 82 1,14 21,0 400 1577 1722
24/10/2001 18:50 24,0 65,7 21,0 81 1,14 21,0 410 1577 1701
24/10/2001 19:00 24,0 65,7 21,0 80 1,14 21,0 420 1577 1680
24/10/2001 19:10 24,0 62,2 21,1 79 1,14 21,1 430 1493 1667
24/10/2001 19:20 24,0 61,1 21,5 75 1,12 21,5 440 1467 1613
24/10/2001 19:30 24,0 61,6 21,7 72 1,11 21,7 450 1479 1562
24/10/2001 19:40 24,0 61,6 21,8 70 1,10 21,8 460 1479 1526
24/10/2001 19:50 24,0 61,6 22,0 69 1,09 22,0 470 1479 1518
24/10/2001 20:00 24,0 61,6 22,0 68 1,09 22,0 480 1479 1496
24/10/2001 20:10 23,6 62,2 21,9 68 1,08 21,9 490 1470 1489
24/10/2001 20:20 23,6 62,2 21,9 69 1,08 21,9 500 1470 1511
24/10/2001 20:30 23,6 62,7 21,7 70 1,09 21,7 510 1482 1519
24/10/2001 20:40 23,2 63,2 21,4 71 1,09 21,4 520 1469 1519
24/10/2001 20:50 23,2 63,7 21,2 72 1,10 21,2 530 1480 1526
24/10/2001 21:00 23,2 64,7 21,3 71 1,09 21,3 540 1504 1512
24/10/2001 21:10 22,9 65,2 21,2 71 1,08 21,2 550 1490 1505
24/10/2001 21:20 22,9 65,7 21,1 72 1,08 21,1 560 1502 1519
24/10/2001 21:30 22,9 66,7 21,0 73 1,09 21,0 570 1525 1533
24/10/2001 21:40 22,5 67,3 20,8 74 1,08 20,8 580 1513 1539
24/10/2001 21:50 22,5 67,3 20,7 74 1,09 20,7 590 1513 1532
24/10/2001 22:00 22,5 67,8 20,7 75 1,09 20,7 600 1524 1553
24/10/2001 22:10 22,1 68,8 20,5 75 1,08 20,5 610 1520 1538
24/10/2001 22:20 22,1 69,3 20,4 76 1,08 20,4 620 1531 1550
24/10/2001 22:30 22,1 70,3 20,4 76 1,08 20,4 630 1553 1550

24/10/2001 22:40 21,7 70,3 20,3 76 1,07 20,3 640 1526 1543
24/10/2001 22:50 21,7 70,8 20,1 77 1,08 20,1 650 1537 1548
24/10/2001 23:00 21,7 71,8 19,9 78 1,09 19,9 660 1559 1552
24/10/2001 23:10 21,3 71,8 19,8 78 1,08 19,8 670 1531 1544
24/10/2001 23:20 21,3 71,8 19,7 79 1,08 19,7 680 1531 1556
24/10/2001 23:30 21,3 71,3 19,5 79 1,09 19,5 690 1521 1541
24/10/2001 23:40 21,3 71,3 19,3 80 1,11 19,3 700 1521 1544
24/10/2001 23:50 21,3 71,8 18,9 86 1,13 18,9 710 1531 1625
25/10/2001 0:00 21,3 72,3 18,6 87 1,15 18,6 720 1542 1618
25/10/2001 0:10 21,0 72,8 18,8 83 1,11 18,8 730 1525 1560
25/10/2001 0:20 21,0 73,2 18,9 82 1,11 18,9 740 1534 1550
25/10/2001 0:30 20,6 74,2 18,8 82 1,09 18,8 750 1526 1542
25/10/2001 0:40 20,6 74,2 18,6 83 1,11 18,6 760 1526 1544
25/10/2001 0:50 20,6 74,7 18,5 83 1,11 18,5 770 1537 1536
25/10/2001 1:00 20,2 74,7 18,3 83 1,10 18,3 780 1508 1519
25/10/2001 1:10 20,2 74,7 18,3 84 1,10 18,3 790 1508 1537
25/10/2001 1:20 20,2 75,2 18,2 84 1,11 18,2 800 1518 1529
25/10/2001 1:30 20,2 74,7 18,1 83 1,12 18,1 810 1508 1502
25/10/2001 1:40 19,8 74,2 18,1 83 1,09 18,1 820 1470 1502
25/10/2001 1:50 19,8 74,7 18,0 83 1,10 18,0 830 1480 1494
25/10/2001 2:00 19,8 74,7 17,9 83 1,11 17,9 840 1480 1486
25/10/2001 2:10 19,8 74,7 17,9 83 1,11 17,9 850 1480 1486
25/10/2001 2:20 19,4 74,2 17,8 82 1,09 17,8 860 1441 1460
25/10/2001 2:30 19,4 74,2 17,8 82 1,09 17,8 870 1441 1460
25/10/2001 2:40 19,4 74,2 17,7 82 1,10 17,7 880 1441 1451
25/10/2001 2:50 19,4 73,7 17,6 82 1,10 17,6 890 1431 1443
25/10/2001 3:00 19,4 73,2 17,6 81 1,10 17,6 900 1422 1426
25/10/2001 3:10 19,4 73,2 17,7 81 1,10 17,7 910 1422 1434
25/10/2001 3:20 19,4 73,2 17,7 81 1,10 17,7 920 1422 1434
25/10/2001 3:30 19,4 73,2 17,7 80 1,10 17,7 930 1422 1416
25/10/2001 3:40 19,4 73,7 17,6 81 1,10 17,6 940 1431 1426
25/10/2001 3:50 19,4 73,7 17,5 82 1,11 17,5 950 1431 1435
25/10/2001 4:00 19,4 73,7 17,5 82 1,11 17,5 960 1431 1435
25/10/2001 4:10 19,4 74,2 17,5 83 1,11 17,5 970 1441 1453

25/10/2001 4:20 19,4 74,7 17,4 83 1,12 17,4 980 1451 1444
25/10/2001 4:30 19,4 74,7 17,2 84 1,13 17,2 990 1451 1445
25/10/2001 4:40 19,4 74,7 17,2 85 1,13 17,2 1000 1451 1462
25/10/2001 4:50 19,4 74,7 17,1 85 1,14 17,1 1010 1451 1454
25/10/2001 5:00 19,4 74,7 17,0 86 1,14 17,0 1020 1451 1462
25/10/2001 5:10 19,4 74,7 16,9 86 1,15 16,9 1030 1451 1453
25/10/2001 5:20 19,4 75,2 16,8 87 1,16 16,8 1040 1460 1462
25/10/2001 5:30 19,4 75,2 17,0 86 1,14 17,0 1050 1460 1462
25/10/2001 5:40 19,4 75,7 17,0 87 1,14 17,0 1060 1470 1479
25/10/2001 5:50 19,4 75,2 17,2 86 1,13 17,2 1070 1460 1479
25/10/2001 6:00 19,4 75,7 17,5 85 1,11 17,5 1080 1470 1488
25/10/2001 6:10 19,4 75,2 18,0 82 1,08 18,0 1090 1460 1476
25/10/2001 6:20 19,4 75,7 18,4 80 1,06 18,4 1100 1470 1472
25/10/2001 6:30 19,4 75,7 18,5 80 1,05 18,5 1110 1470 1480
25/10/2001 6:40 19,4 75,2 18,7 79 1,04 18,7 1120 1460 1477
25/10/2001 6:50 19,4 75,2 18,7 79 1,04 18,7 1130 1460 1477
25/10/2001 7:00 19,8 73,7 18,7 79 1,06 18,7 1140 1460 1477
25/10/2001 7:10 19,8 73,2 18,8 78 1,05 18,8 1150 1450 1466
25/10/2001 7:20 20,2 72,8 18,7 79 1,08 18,7 1160 1470 1477
25/10/2001 7:30 20,6 71,8 18,8 78 1,09 18,8 1170 1477 1466
25/10/2001 7:40 20,6 71,3 18,8 78 1,09 18,8 1180 1467 1466
25/10/2001 7:50 20,6 71,3 18,7 78 1,10 18,7 1190 1467 1459
25/10/2001 8:00 20,6 71,3 18,7 79 1,10 18,7 1200 1467 1477
25/10/2001 8:10 20,6 72,3 18,6 79 1,11 18,6 1210 1487 1469
25/10/2001 8:20 20,6 71,3 18,6 79 1,11 18,6 1220 1467 1469
25/10/2001 8:30 20,6 70,8 18,7 79 1,10 18,7 1230 1456 1477
25/10/2001 8:40 20,6 70,3 19,1 77 1,08 19,1 1240 1446 1471
25/10/2001 8:50 21,0 69,3 19,1 76 1,10 19,1 1250 1452 1452
25/10/2001 9:00 21,0 67,8 19,3 76 1,09 19,3 1260 1420 1467
25/10/2001 9:10 21,3 67,3 19,7 75 1,08 19,7 1270 1436 1478
25/10/2001 9:20 21,3 66,7 19,7 75 1,08 19,7 1280 1423 1478
25/10/2001 9:30 21,7 67,3 19,5 75 1,11 19,5 1290 1461 1463
25/10/2001 9:40 21,7 65,7 19,5 75 1,11 19,5 1300 1426 1463
25/10/2001 9:50 21,7 65,2 19,7 74 1,10 19,7 1310 1415 1458

25/10/2001 10:00 21,7 65,7 19,8 74 1,10 19,8 1320 1426 1465
25/10/2001 10:10 22,1 64,2 19,9 74 1,11 19,9 1330 1418 1473
25/10/2001 10:20 22,9 63,2 20,4 72 1,12 20,4 1340 1445 1469
25/10/2001 10:30 22,9 62,2 20,9 69 1,09 20,9 1350 1422 1442
25/10/2001 10:40 23,2 59,6 21,4 67 1,09 21,4 1360 1385 1434
25/10/2001 10:50 23,2 59,6 21,8 64 1,07 21,8 1370 1385 1395
25/10/2001 11:00 23,2 59,6 22,0 61 1,06 22,0 1380 1385 1342
25/10/2001 11:10 23,2 59,6 22,4 59 1,04 22,4 1390 1385 1322
25/10/2001 11:20 23,2 59,6 22,2 59 1,05 22,2 1400 1385 1310
25/10/2001 11:30 23,2 59,6 22,5 57 1,03 22,5 1410 1385 1283
25/10/2001 11:40 23,2 59,6 22,8 56 1,02 22,8 1420 1385 1277
25/10/2001 11:50 23,2 59,6 23,0 56 1,01 23,0 1430 1385 1288
25/10/2001 12:00 23,2 59,6 23,1 56 1,01 23,1 1440 1385 1294

Rua PUC Barreiro (Mannesman) - Altitude 930 m
Data Horário Temp.Hobo-C* um. Rel.Hobo temp coa umi coa rô temp coa * minuto PRODHOBO PRODCOA

16/6/2003 12:00 26,0 37,6 23,0 58 1,13 23,0 0 978 1334
16/6/2003 12:15 26,0 44,6 23,2 57 1,12 23,2 15 1157 1322
16/6/2003 12:30 25,2 45,1 23,7 54 1,06 23,7 30 1135 1280
16/6/2003 12:45 25,2 45,1 23,7 53 1,06 23,7 45 1135 1256
16/6/2003 13:00 25,2 43,1 23,8 52 1,06 23,8 60 1085 1238
16/6/2003 13:15 25,2 44,1 24,0 51 1,05 24,0 75 1110 1224
16/6/2003 13:30 25,6 44,1 24,5 50 1,04 24,5 90 1127 1225
16/6/2003 13:45 25,2 44,1 24,5 49 1,03 24,5 105 1110 1201
16/6/2003 14:00 25,6 44,6 24,8 49 1,03 24,8 120 1140 1215
16/6/2003 14:15 26,0 40,6 25,1 46 1,03 25,1 135 1054 1155
16/6/2003 14:30 26,0 41,6 25,0 47 1,04 25,0 150 1080 1175
16/6/2003 14:45 26,0 42,6 25,0 47 1,04 25,0 165 1105 1175
16/6/2003 15:00 26,0 42,6 25,1 48 1,03 25,1 180 1105 1205
16/6/2003 15:15 25,6 45,7 24,8 49 1,03 24,8 195 1168 1215
16/6/2003 15:30 25,6 43,6 25,1 49 1,02 25,1 210 1114 1230
16/6/2003 15:45 25,6 47,2 25,0 49 1,02 25,0 225 1206 1225
16/6/2003 16:00 25,6 45,7 24,8 50 1,03 24,8 240 1168 1240
16/6/2003 16:15 25,6 43,6 24,3 51 1,05 24,3 255 1114 1239
16/6/2003 16:30 25,6 45,7 24,0 53 1,07 24,0 270 1168 1272
16/6/2003 16:45 25,2 46,2 23,5 56 1,07 23,5 285 1163 1316
16/6/2003 17:00 24,8 47,2 23,0 57 1,08 23,0 300 1170 1311
16/6/2003 17:15 24,0 51,8 22,4 59 1,07 22,4 315 1244 1322
16/6/2003 17:30 23,6 53,4 21,7 62 1,09 21,7 330 1262 1345
16/6/2003 17:45 23,2 55,5 21,2 63 1,10 21,2 345 1290 1336
16/6/2003 18:00 22,9 54,9 20,8 64 1,10 20,8 360 1255 1331
16/6/2003 18:15 22,5 54,4 20,3 66 1,11 20,3 375 1223 1340
16/6/2003 18:30 22,5 54,4 19,9 68 1,13 19,9 390 1223 1353
16/6/2003 18:45 22,1 55,5 19,3 70 1,14 19,3 405 1226 1351
16/6/2003 19:00 22,1 56,5 19,0 72 1,16 19,0 420 1248 1368
16/6/2003 19:15 21,7 56,5 18,7 74 1,16 18,7 435 1227 1384

16/6/2003 19:30 21,7 58,6 18,6 75 1,17 18,6 450 1272 1395
16/6/2003 19:45 21,3 59,6 18,5 76 1,15 18,5 465 1271 1406
16/6/2003 20:00 21,0 60,6 18,2 78 1,15 18,2 480 1270 1420
16/6/2003 20:15 21,0 61,6 17,9 80 1,17 17,9 495 1291 1432
16/6/2003 20:30 20,6 61,1 17,7 81 1,16 17,7 510 1257 1434
16/6/2003 20:45 20,6 63,2 17,7 81 1,16 17,7 525 1300 1434
16/6/2003 21:00 20,2 63,7 18,1 77 1,12 18,1 540 1286 1394
16/6/2003 21:15 20,2 65,2 18,0 76 1,12 18,0 555 1316 1368
16/6/2003 21:30 20,2 65,7 18,2 76 1,11 18,2 570 1326 1383
16/6/2003 21:45 19,8 65,7 18,1 76 1,09 18,1 585 1302 1376
16/6/2003 22:00 19,8 66,2 17,8 77 1,11 17,8 600 1311 1371
16/6/2003 22:15 19,8 66,7 17,6 78 1,13 17,6 615 1321 1373
16/6/2003 22:30 19,8 66,7 17,5 78 1,13 17,5 630 1321 1365
16/6/2003 22:45 19,4 66,7 17,4 79 1,12 17,4 645 1295 1375
16/6/2003 23:00 19,4 67,3 17,2 80 1,13 17,2 660 1307 1376
16/6/2003 23:15 19,0 68,8 17,0 81 1,12 17,0 675 1310 1377
16/6/2003 23:30 19,0 69,3 17,1 80 1,11 17,1 690 1319 1368
16/6/2003 23:45 19,0 69,3 17,3 79 1,10 17,3 705 1319 1367
17/6/2003 0:00 18,7 70,3 17,1 80 1,09 17,1 720 1312 1368
17/6/2003 0:15 18,3 72,8 17,0 81 1,08 17,0 735 1331 1377
17/6/2003 0:30 17,9 74,7 16,9 81 1,06 16,9 750 1337 1369
17/6/2003 0:45 18,3 72,8 16,7 81 1,09 16,7 765 1331 1353
17/6/2003 1:00 18,3 72,3 16,4 83 1,11 16,4 780 1322 1361
17/6/2003 1:15 18,3 73,2 16,1 84 1,14 16,1 795 1338 1352
17/6/2003 1:30 18,3 72,8 15,9 86 1,15 15,9 810 1331 1367
17/6/2003 1:45 18,3 73,7 15,6 88 1,17 15,6 825 1347 1373
17/6/2003 2:00 18,3 73,7 15,5 87 1,18 15,5 840 1347 1349
17/6/2003 2:15 18,3 73,7 15,3 89 1,19 15,3 855 1347 1362
17/6/2003 2:30 17,9 74,2 15,0 89 1,19 15,0 870 1328 1335
17/6/2003 2:45 17,9 73,7 15,0 89 1,19 15,0 885 1319 1335
17/6/2003 3:00 17,9 73,7 14,7 90 1,22 14,7 900 1319 1323
17/6/2003 3:15 17,9 73,2 14,5 92 1,23 14,5 915 1310 1334
17/6/2003 3:30 17,5 73,7 14,3 93 1,23 14,3 930 1291 1330
17/6/2003 3:45 17,5 75,2 14,3 93 1,23 14,3 945 1318 1330

17/6/2003 4:00 17,5 76,6 14,3 93 1,23 14,3 960 1342 1330
17/6/2003 4:15 17,1 76,6 14,3 93 1,20 14,3 975 1313 1330
17/6/2003 4:30 17,1 76,2 14,3 93 1,20 14,3 990 1306 1330
17/6/2003 4:45 17,1 77,1 14,3 93 1,20 14,3 1005 1321 1330
17/6/2003 5:00 17,1 75,2 14,3 93 1,20 14,3 1020 1289 1330
17/6/2003 5:15 16,8 76,6 14,3 93 1,17 14,3 1035 1284 1330
17/6/2003 5:30 16,8 75,2 14,3 93 1,17 14,3 1050 1260 1330
17/6/2003 5:45 17,1 73,7 15,3 89 1,12 15,3 1065 1263 1362
17/6/2003 6:00 17,1 73,2 15,3 89 1,12 15,3 1080 1255 1362
17/6/2003 6:15 16,8 76,2 15,3 89 1,10 15,3 1095 1277 1362
17/6/2003 6:30 16,8 76,6 15,3 89 1,10 15,3 1110 1284 1362
17/6/2003 6:45 16,0 79,0 15,3 89 1,05 15,3 1125 1264 1362
17/6/2003 7:00 16,0 80,4 15,3 89 1,05 15,3 1140 1286 1362
17/6/2003 7:15 16,4 78,1 15,3 89 1,07 15,3 1155 1279 1362
17/6/2003 7:30 17,1 74,7 15,3 89 1,12 15,3 1170 1280 1362
17/6/2003 7:45 18,3 70,8 15,3 89 1,19 15,3 1185 1294 1362
17/6/2003 8:00 18,7 68,8 15,8 88 1,18 15,8 1200 1284 1390
17/6/2003 8:15 19,0 66,2 16,4 86 1,16 16,4 1215 1260 1410
17/6/2003 8:30 19,0 66,2 17,2 83 1,11 17,2 1230 1260 1428
17/6/2003 8:45 19,4 65,2 17,8 79 1,09 17,8 1245 1266 1406
17/6/2003 9:00 19,8 64,2 18,4 75 1,08 18,4 1260 1272 1380
17/6/2003 9:15 20,2 62,7 19,1 73 1,06 19,1 1275 1266 1394
17/6/2003 9:30 20,2 62,7 19,5 71 1,04 19,5 1290 1266 1385
17/6/2003 9:45 20,6 62,7 19,8 70 1,04 19,8 1305 1290 1386
17/6/2003 10:00 21,0 61,6 20,1 68 1,04 20,1 1320 1291 1367
17/6/2003 10:15 21,0 61,6 20,3 68 1,03 20,3 1335 1291 1380
17/6/2003 10:30 21,3 60,1 20,4 67 1,05 20,4 1350 1282 1367
17/6/2003 10:45 21,3 59,1 20,7 66 1,03 20,7 1365 1261 1366
17/6/2003 11:00 21,3 59,1 21,3 64 1,00 21,3 1380 1261 1363
17/6/2003 11:15 22,1 57,0 21,4 63 1,03 21,4 1395 1259 1348
17/6/2003 11:30 22,1 56,5 21,4 62 1,03 21,4 1410 1248 1327
17/6/2003 11:45 22,1 54,9 21,5 59 1,03 21,5 1425 1213 1269
17/6/2003 12:00 22,5 52,9 21,7 58 1,04 21,7 1440 1189 1259

ANEXO III

