

“Hiper-Ilanuras”

paisaje “de libro”

“hiper-llanura”

1996-2002

Lluvia 1.2 X

Acumulación de 800 mm
Area inundada 9 X
Ascenso freático 2.5 m

producción de granos -20 a -80%
(-1160 millones de dólares)

degradación de suelos
deterioro de infraestructura
pérdida de productores
migración

ECOSISTEMA
OPORTUNIDAD
HIDROLOGIA

ECOSISTEMA
 ↑
 ↓
 HIDROLOGIA

MODELO "VEG-NAP"

SW de Córdoba

clima 1908-2008 +20% PPT

agua freática **NO** salina

	<i>raíces</i>	<i>tolerancia aneaamiento</i>	<i>ET</i>
	Pastizal	SI	950 mm
	Pastura de alfalfa	NO	1100 mm
	Agricultura (maiz-trigo-soja)	NO	850 mm

“Hiper-llanuras”

**ECOSISTEMA
HIDROLOGIA**

**ECOSISTEMA
HIDROLOGIA**

**ECOSISTEMA
HIDROLOGIA**

Bosques secos de Australia

→1850

presente

EN BOSQUES SECOS DE SAN LUIS & SALTA CONFIRMAMOS:

- ACUMULACION DE SALES (1 a 10 kg sal / m²)
- AGRICULTURA GENERA DRENAJE PROFUNDO (10 a 100 mm/año) y LAVADO DE SALES
- BAJO SOBREPASTOREO, FUEGO, PASTURAS, ROLADOS – LA RECARGA y LAVADO son MINIMOS
- SEÑALES AISLADAS DE SALINIZACION EN SUPERFICIE EN ALGUNOS FOCOS DEL CHACO-ESPINAL

ascensos freaticos y nuevos cauces salinos en San Luis (Santoni & Jobbaqy)

ascensos freaticos y salinizacion en Chaco Paraguayo (A. Glatzle)

“Hiper-Ilanuras”