

ESTUDIO DE ORIGEN - DESTINO Y PESO ESTACION "SAN JOSE EL SALADILLO"

CARRETERA: **SAN LUIS POTOSÍ - ENT. ARCINAS**

TRAMO: **LIM. DE EDOS. S.L.P. / ZACATECAS - PÁNFILO NATERA**

Km: **132 + 300**

REFERENCIA GEOGRAFICA: **Lat=22°39'12" N, Long=101°57'20" W**

ORIGEN: **SAN LUIS POTOSÍ**

ESTUDIO EFECTUADO DEL 5 AL 8 DE SEPTIEMBRE DE 2006

SINTESIS DEL ESTUDIO ORIGEN-DESTINO

ESTACION "SAN JOSE EL SALADILLO"

CARRETERA: **SAN LUIS POTOSI-ENT. ARCINAS** LUGAR: **KM 132+300** ORIGEN: **SAN LUIS POTOSI**
 TRAMO: **LIM. DE EDOS. S. L. P./ZACATECAS-PANFILO NATER/** FECHA: **DEL 05 AL 08 DE SEPTIEMBRE DE 2006**

1.- VOLUMENES DE TRANSITO

(Número de Vehículos)

HACIA: ENT. ARCINAS	7477		HACIA: ENT. ARCINAS	1869	HACIA: SAN LUIS POTOSI	1963	AMBOS SENTIDOS	3832
HACIA: SAN LUIS POTOSI	7850		PROMEDIO DIARIO	125		145		242
TOTAL AFORADO	15327		MAXIMO HORARIO	125		145		242

TRANSITO DIARIO	HACIA: ENT. ARCINAS	MAXIMO HORARIO		HACIA: SAN LUIS POTOSI	MAXIMO HORARIO		TOTAL
		A.M.	P.M.		A.M.	P.M.	
LUNES							
MARTES	1920	110	123	1882	92	123	3802
MIÉRCOLES	1859	106	125	1905	138	129	3764
JUEVES	1962	114	107	2067	109	138	4029
VIERNES	1736	110	112	1996	126	145	3732
SÁBADO							
DOMINGO							
TOTAL	7477			7850			15327

2.- CLASIFICACION VEHICULAR

(Número de Vehículos)

TIPO DE VEHICULO	HACIA: ENT. ARCINAS	HACIA: SAN LUIS POTOSI	TOTAL	%
A	1491	1767	3258	21%
U	1481	1518	2999	20%
B	358	340	698	5%
C2	710	675	1385	9%
C3	705	774	1479	10%
T3-S2	1344	1361	2705	18%
T3-S3	555	542	1097	7%
T3-S2-R4	733	796	1529	10%
OTROS	100	77	177	1%
TOTAL	7477	7850	15327	100%

3.- PROMEDIO DE PASAJEROS POR VEHICULO Y POR SENTIDO

TIPO DE VEHICULO	HACIA: ENT. ARCINAS	HACIA: SAN LUIS POTOSI	AMBOS SENTIDOS
AUTOMOVILES	2.30	2.19	2.24
AUTOBUSES	18.43	15.92	17.21

4.- PROMEDIO DE TRIPULANTES POR TIPO DE VEHICULO

(Número de Personas)

TIPO DE VEHICULO	HACIA: ENT. ARCINAS	HACIA: SAN LUIS POTOSI	AMBOS SENTIDOS
U	2.13	2.05	2.09
B	1.74	1.37	1.56
C2	1.50	1.46	1.48
C3	1.32	1.27	1.29
T3-S2	1.23	1.18	1.21
T3-S3	1.23	1.15	1.19
T3-S2-R4	1.19	1.15	1.17
OTROS	1.30	1.17	1.23

5.- MOTIVO DEL VIAJE DE LOS AUTOMOVILES

(Número de Vehículos)

MOTIVO	HACIA: ENT. ARCINAS		HACIA: SAN LUIS POTOSI		AMBOS SENTIDOS	
TRABAJO	954	64%	1121	63%	2075	64%
PASEO	537	36%	646	37%	1183	36%

6.- CAMIONES CON CARGA Y SIN CARGA POR SENTIDO

TIPO DE VEHICULO	HACIA: ENT. ARCINAS		HACIA: SAN LUIS POTOSI		AMBOS SENTIDOS	
	CON CARGA	SIN CARGA	CON CARGA	SIN CARGA	CON CARGA	SIN CARGA
C2	486	224	348	327	834	551
C3	454	251	556	218	1010	469
T3-S2	1058	286	1087	274	2145	560
T3-S3	427	128	445	97	872	225
T3-S2-R4	622	111	595	201	1217	312
OTROS	66	34	52	25	118	59
TOTAL	3113	1034	3083	1142	6196	2176

7.- TONELADAS TRANSPORTADAS POR TIPO DE PRODUCTO Y POR SENTIDO

SENTIDO: 1

HACIA: ENT. ARCINAS

TIPO DE PRODUCTO	TONELADAS TRANSPORTADAS												SUBTOTAL	
	C2		C3		T3-S2		T3-S3		T3-S2-R4		OTROS			
	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)
1.- FORESTALES	3	19.0	5	36	9	172	4	69.5	2	65	2	45	25	406.5
2.- AGRICOLAS	65	268.2	69	698.0	100	1889.1	31	751.4	33	1099	3	57	301	4762.7
3.- ANIMALES Y SUS DERIVADOS	17	67.4	13	174.5	38	854.0	10	225.0	27	843.6	3	63.5	108	2228.0
4.- MINERALES	3	9.5	6	91.0	9	231.0	37	1153.0	7	313	2	40.0	64	1837.5
5.- PETROLEO Y SUS DERIVADOS	6	21.5	14	167.5	15	336.7	22	669.5	26	1258.1	1	35.0	84	2488.3
6.- INORGANICOS	11	68.0	15	191.1	18	390.0	26	732.0	10	403	1	25.0	81	1809.1
7.- INDUSTRIALES	342	1469.2	292	2691.3	781	14475.1	283	7118.9	494	15594.5	50	931.5	2242	42280.5
8.- VARIOS	39	153.4	40	333.1	88	1434.5	14	304.8	23	555.2	4	82.0	208	2863.0
TOTAL	486	2076.2	454	4382.5	1058	19782.4	427	11024.1	622	20131.4	66	1279.0	3113	58675.6
PROMEDIO DE TONELADAS TRANSPORTADAS POR TIPO DE VEHICULO	4.3		9.7		18.7		25.8		32.4		19.4		18.8	

SENTIDO: 2

HACIA: SAN LUIS POTOSI

TIPO DE PRODUCTO	TONELADAS TRANSPORTADAS												SUBTOTAL	
	C2		C3		T3-S2		T3-S3		T3-S2-R4		OTROS			
	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)
1.- FORESTALES	2	14.5	9	82	21	417	47	1234.5	8	273	1	20	88	2041.0
2.- AGRICOLAS	94	552.4	346	4176.8	309	6489.7	129	3242.5	63	2024	6	126.0	947	16611.4
3.- ANIMALES Y SUS DERIVADOS	16	92.1	18	184.0	121	2475.0	27	729.0	114	4256	13	257.0	309	7993.1
4.- MINERALES	4	21.3	6	60.0	21	519.0	40	1088.5	23	958.5			94	2647.3
5.- PETROLEO Y SUS DERIVADOS	2	8.0	7	73.1	7	132.0	10	231.8	12	468	1	30.1	39	943.0
6.- INORGANICOS	8	51.0	20	232.0	22	422.5	8	175.0	10	323	1	28.0	69	1231.5
7.- INDUSTRIALES	197	898.2	125	1303.2	532	9212.9	177	4408.5	349	11939.4	29	490.5	1409	28252.7
8.- VARIOS	25	106.8	25	237.3	54	938.0	7	156.0	16	551.7	1	16.0	128	2005.8
TOTAL	348	1744.3	556	6348.4	1087	20606.1	445	11265.8	595	20793.6	52	967.6	3083	61725.8
PROMEDIO DE TONELADAS TRANSPORTADAS POR TIPO DE VEHICULO	5.0		11.4		19.0		25.3		34.9		18.6		20.0	

AMBOS SENTIDOS

TIPO DE PRODUCTO	TONELADAS TRANSPORTADAS												SUBTOTAL	
	C2		C3		T3-S2		T3-S3		T3-S2-R4		OTROS			
	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)	No. DE VEH.	(t)
1.- FORESTALES	5	33.5	14	118.0	30	589.0	51	1304.0	10	338.0	3	65.0	113	2447.5
2.- AGRICOLAS	159	820.6	415	4874.8	409	8378.8	160	3993.9	96	3123.0	9	183.0	1248	21374.1
3.- ANIMALES Y SUS DERIVADOS	33	159.5	31	358.5	159	3329.0	37	954.0	141	5099.6	16	320.5	417	10221.1
4.- MINERALES	7	30.8	12	151.0	30	750.0	77	2241.5	30	1271.5	2	40.0	158	4484.8
5.- PETROLEO Y SUS DERIVADOS	8	29.5	21	240.6	22	468.7	32	901.3	38	1726.1	2	65.1	123	3431.3
6.- INORGANICOS	19	119.0	35	423.1	40	812.5	34	907.0	20	726.0	2	53.0	150	3040.6
7.- INDUSTRIALES	539	2367.4	417	3994.5	1313	23688.0	460	11527.4	843	27533.9	79	1422.0	3651	70533.1
8.- VARIOS	64	260.2	65	570.4	142	2372.5	21	460.8	39	1106.9	5	98.0	336	4868.8
TOTAL	834	3820.5	1010	10730.9	2145	40388.5	872	22289.9	1217	40925.0	118	2246.6	6196	120401.3
PROMEDIO DE TONELADAS TRANSPORTADAS POR TIPO DE VEHICULO	4.6		10.6		18.8		25.6		33.6		19.0		19.4	

8.- DISTRIBUCION DEL PESO PROMEDIO POR EJE Y POR TIPO DE VEHICULO DEL TOTAL DE CAMIONES REGISTRADOS

CARRETERA: **SAN LUIS POTOSI-ENT. ARCINAS**

KM: **132+300**

EST: **SAN JOSE EL SALADILLO**

TIPO DE VEHICULO	TOTAL DE VEHICULOS	PESO BRUTO VEHICULAR PROM. (t)	PESO PROMEDIO POR EJE (t)									
			1	2	3	4	5	6	7	8	9	
C2	1385	8.45	3.11	5.34								
C3	1479	15.25	3.86	5.82	5.57							
T3-S2	2705	31.64	4.44	7.09	6.98	6.50	6.63					
T3-S3	1097	37.93	4.27	7.39	7.31	6.29	6.29	6.38				
T3-S2-R4	1529	49.94	3.80	6.25	6.21	5.63	5.75	5.65	5.33	5.59	5.73	

9.- DISTRIBUCION DEL PESO PROMEDIO POR EJE Y POR TIPO DE VEHICULO DEL TOTAL DE VEHICULOS CARGADOS

CARRETERA: **SAN LUIS POTOSI-ENT. ARCINAS**

KM: **132+300**

EST: **SAN JOSE EL SALADILLO**

TIPO DE VEHICULO	TOTAL DE VEHICULOS	PESO BRUTO VEHICULAR PROM. (t)	PESO PROMEDIO POR EJE (t)									
			1	2	3	4	5	6	7	8	9	
C2	834	10.26	3.74	6.52								
C3	1010	17.83	4.23	6.93	6.67							
T3-S2	2145	35.56	4.69	7.97	7.88	7.44	7.58					
T3-S3	872	42.34	4.44	8.24	8.19	7.14	7.12	7.21				
T3-S2-R4	1217	56.38	3.94	7.01	6.98	6.45	6.58	6.39	6.06	6.39	6.58	

10.- VOLUMENES DE TRANSITO POR RUTA

RUTAS PRINCIPALES																TOTAL	% DEL TOTAL	PROM. DIARIO
				A	U	B	C2	C3	T3-S2	T3-S3	T3-S2-R4	OTROS	A + U	B	C			
SAN LUIS POTOSI	SLP	ZACATECAS	ZAC	806	576	44	225	159	224	123	190	26	1382	44	947	2373	15.48%	593
MEXICO	D F	ZACATECAS	ZAC	244	135	68	78	151	122	44	125	7	379	68	527	974	6.35%	244
MEXICO	D F	CHIHUAHUA	CHIH	50	44	22	73	88	297	68	27	9	94	22	562	678	4.42%	170
MEXICO	D F	TORREON	COAH	61	34	55	60	84	199	49	101	11	95	55	504	654	4.27%	164
MEXICO	D F	VICTORIA DE DURANGO	DGO	58	41	89	49	74	125	62	40	7	99	89	357	545	3.56%	136
SALINAS DE HIDALGO	SLP	ZACATECAS	ZAC	184	199	12	49	18	21	10	8	2	383	12	108	503	3.28%	126
MEXICO	D F	JUAREZ	CHIH	34	18	125	27	40	76	10	16	3	52	125	172	349	2.28%	87
SAN LUIS POTOSI	SLP	VICTORIA DE DURANGO	DGO	49	51	17	33	35	51	38	41	4	100	17	202	319	2.08%	80
SAN LUIS POTOSI	SLP	TORREON	COAH	39	25	4	38	34	80	47	45	6	64	4	250	318	2.07%	80
QUERETARO	QRO	ZACATECAS	ZAC	70	39	5	31	35	65	17	52	2	109	5	202	316	2.06%	79
EL TULE	ZAC	LA BLANCA	ZAC	106	167		14	7	3	2	1		273	0	27	300	1.96%	75
SAN LUIS POTOSI	SLP	SAUZ DE CALERA	SLP	19	13		19	24	32	10	152	4	32	0	241	273	1.78%	68
MEXICO	D F	GOMEZ PALACIO	DGO	5	4		22	23	76	22	88	12	9	0	243	252	1.64%	63
PINOS	ZAC	ZACATECAS	ZAC	129	94	7	7	4	5	1	1		223	7	18	248	1.62%	62
SAN LUIS POTOSI	SLP	FRESNILLO	ZAC	61	41	2	22	33	35	18	17	2	102	2	127	231	1.51%	58
MEXICO	D F	TIJUANA	BC	9	9		17	14	152	10	9	4	18	0	206	224	1.46%	56
MEXICO	D F	FRESNILLO	ZAC	39	19	26	14	66	21	12	12	5	58	26	130	214	1.40%	54
EL TULE	ZAC	OJOCALIENTE	ZAC	70	90	3	9	1	4	1	2	2	160	3	19	182	1.19%	46
SAN LUIS POTOSI	SLP	CHIHUAHUA	CHIH	29	8	1	17	17	43	36	20	5	37	1	138	176	1.15%	44
EL TULE	ZAC	SAN JOSE EL SALADILLO	ZAC	59	103	1	9		2				162	1	11	174	1.14%	44
EL TULE	ZAC	ZACATECAS	ZAC	55	74	2	10	6		1	4		129	2	21	152	0.99%	38
SALINAS DE HIDALGO	SLP	AGUASCALIENTES	AGS	42	59		17	13	7	3	1		101	0	41	142	0.93%	36
QUERETARO	QRO	TORREON	COAH	18	12	2	15	13	46	7	8	1	30	2	90	122	0.80%	31
SAN LUIS POTOSI	SLP	AGUASCALIENTES	AGS	15	16	1	6	9	28	17	12	4	31	1	76	108	0.70%	27
SAN LUIS POTOSI	SLP	SAN JOSE EL SALADILLO	ZAC	32	60		8	4	2				92	0	14	106	0.69%	27
MEXICO	D F	SAUZ DE CALERA	SLP	4	4	1	7	22	20	6	37	2	8	1	94	103	0.67%	26
SAN LUIS POTOSI	SLP	JUAREZ	CHIH	11	12	7	10	5	32	14	5	3	23	7	69	99	0.65%	25
VILLA DE RAMOS	SLP	ZACATECAS	ZAC	42	39		6	4	4				81	0	15	96	0.63%	24
HEROICA PUEBLA DE ZARAGOZA	PUE	CHIHUAHUA	CHIH	5	8		3	16	37	18	3	2	13	0	79	92	0.60%	23
HEROICA PUEBLA DE ZARAGOZA	PUE	ZACATECAS	ZAC	9	12	1	10	20	19	10	5	3	21	1	67	89	0.58%	22
SALINAS DE HIDALGO	SLP	ZACATON BERNAL	SLP	29	43	3	10	2					72	3	12	87	0.57%	22
QUERETARO	QRO	VICTORIA DE DURANGO	DGO	17	12	7	7	4	15	19	4		29	7	49	85	0.55%	21
TOLUCA DE LERDO	MEX	ZACATECAS	ZAC	8	18	2	17	9	14	6	6	1	26	2	53	81	0.53%	20
QUERETARO	QRO	CHIHUAHUA	CHIH	12	11		8	10	23	12	3	1	23	0	57	80	0.52%	20
SAN LUIS POTOSI	SLP	GUADALUPE	ZAC	23	12		16	5	6	8	8	2	35	0	45	80	0.52%	20
SALINAS DE HIDALGO	SLP	LA BLANCA	ZAC	16	46	2	6	1	2	3			62	2	13	77	0.50%	19
SALINAS DE HIDALGO	SLP	OJOCALIENTE	ZAC	30	41		1	1	1		2		71	0	5	76	0.50%	19
SAN LUIS POTOSI	SLP	LA BLANCA	ZAC	31	29		9	5	1		1		60	0	16	76	0.50%	19
VILLA DE RAMOS	SLP	LA BLANCA	ZAC	29	32		10	2	1		1		61	0	14	75	0.49%	19

10.- VOLUMENES DE TRANSITO POR RUTA

RUTAS PRINCIPALES																	TOTAL	% DEL TOTAL	PROM. DIARIO
				A	U	B	C2	C3	T3-S2	T3-S3	T3-S2-R4	OTROS	A + U	B	C				
TOLUCA DE LERDO	MEX	CHIHUAHUA	CHIH	10	13		10	7	21	5	3	1	23	0	47	70	0.46%	18	
PACHUCA DE SOTO	HGO	ZACATECAS	ZAC	17	14	1	7	10	5	6	7		31	1	35	67	0.44%	17	
QUERETARO	QRO	JUAREZ	CHIH	7	9	7	14	5	17	4	2	1	16	7	43	66	0.43%	17	
TOLUCA DE LERDO	MEX	TORREON	COAH	2	6	1	6	10	27	6	8		8	1	57	66	0.43%	17	
MEXICO	D F	MEXICALI	BC	7	1		5	3	33	11	4	1	8	0	57	65	0.42%	16	
SALINAS DE HIDALGO	SLP	GUADALUPE	ZAC	16	27	1	11	3	1		1	1	43	1	17	61	0.40%	15	
QUERETARO	QRO	FRESNILLO	ZAC	12	12	1	8	9	10	3	3		24	1	33	58	0.38%	15	
HEROICA PUEBLA DE ZARAGOZA	PUE	TORREON	COAH	4	7		8	7	14	11	6		11	0	46	57	0.37%	14	
SAN LUIS POTOSI	SLP	OJOCALIENTE	ZAC	20	20	3	7	4	2	1			40	3	14	57	0.37%	14	
HEROICA PUEBLA DE ZARAGOZA	PUE	FRESNILLO	ZAC	1	3		9	16	9	15	1	1	4	0	51	55	0.36%	14	
TAMPICO	TAMPS	ZACATECAS	ZAC	9	5	2		3	6	4	24		14	2	37	53	0.35%	13	
SAN LUIS POTOSI	SLP	GOMEZ PALACIO	DGO	5	4		6	3	9	3	17	2	9	0	40	49	0.32%	12	
SAN LUIS POTOSI	SLP	JEREZ DE GARCIA SALINAS	ZAC	6	12		7	5	11	5	2		18	0	30	48	0.31%	12	
SALINAS DE HIDALGO	SLP	SAN JOSE EL SALADILLO	ZAC	19	22		2	2		2			41	0	6	47	0.31%	12	
SALINAS DE HIDALGO	SLP	SALITRAN DE CARRERA	SLP	12	21	7	2					1	33	7	3	43	0.28%	11	
TOLUCA DE LERDO	MEX	VICTORIA DE DURANGO	DGO	5	3	2	5	4	13	6	4	1	8	2	33	43	0.28%	11	
QUERETARO	QRO	SAUZ DE CALERA	SLP				2	5	12	1	21	1	0	0	42	42	0.27%	11	
VILLA DE RAMOS	SLP	OJOCALIENTE	ZAC	12	24		3	1	1	1			36	0	6	42	0.27%	11	
MEXICO	D F	JEREZ DE GARCIA SALINAS	ZAC	5	3	4	3	17	3	2	1	2	8	4	28	40	0.26%	10	
SAN LUIS POTOSI	SLP	TIJUANA	BC	2	3	5	6	2	15	2	3		5	5	28	38	0.25%	10	
SAN LUIS POTOSI	SLP	ZACATON BERNAL	SLP	17	15		1	1	1	1	2		32	0	6	38	0.25%	10	
TOLUCA DE LERDO	MEX	JUAREZ	CHIH	4	4	3	8	3	9	5	5	1	8	3	26	37	0.24%	9	
PACHUCA DE SOTO	HGO	CHIHUAHUA	CHIH	8	5	1	1	3	11	6	1		13	1	22	36	0.23%	9	
VERACRUZ	VER	ZACATECAS	ZAC	6	10	1	3	2	8		6		16	1	19	36	0.23%	9	
HEROICA PUEBLA DE ZARAGOZA	PUE	VICTORIA DE DURANGO	DGO	3	4			6	10	7	4		7	0	27	34	0.22%	9	
HEROICA PUEBLA DE ZARAGOZA	PUE	JUAREZ	CHIH	1	2	5	2	4	12	5	1		3	5	24	32	0.21%	8	
EL TULE	ZAC	GUADALUPE	ZAC	13	9		6	2				1	22	0	9	31	0.20%	8	
SALINAS DE HIDALGO	SLP	FRESNILLO	ZAC	8	14		4	2	1		2		22	0	9	31	0.20%	8	
MEXICO	D F	DELICIAS	CHIH	1	1	1	4	2	15	4	2		2	1	27	30	0.20%	8	
MEXICO	D F	SOMBRETERE	ZAC	2	5	1	2	11	4	2	2	1	7	1	22	30	0.20%	8	
QUERETARO	QRO	MEXICALI	BC	1	3	1		1	19	2	2	1	4	1	25	30	0.20%	8	
SAN LUIS POTOSI	SLP	GUADALAJARA	JAL	13	6	1	1	4	4	1			19	1	10	30	0.20%	8	
VILLA DE RAMOS	SLP	AGUASCALIENTES	AGS	6	13	3	4	1	1	1	1		19	3	8	30	0.20%	8	
PACHUCA DE SOTO	HGO	TORREON	COAH	4			5	2	7	6	4		4	0	24	28	0.18%	7	
PACHUCA DE SOTO	HGO	VICTORIA DE DURANGO	DGO	1	4		1	3	6	6	6	1	5	0	23	28	0.18%	7	
QUERETARO	QRO	TIJUANA	BC				3	2	15	5	3		0	0	28	28	0.18%	7	
SAN LUIS POTOSI	SLP	SOMBRETERE	ZAC	6	5		3	1	7	5		1	11	0	17	28	0.18%	7	
QUERETARO	QRO	GOMEZ PALACIO	DGO	1	2		5	3	11	2	2		3	0	23	26	0.17%	7	
TOLUCA DE LERDO	MEX	FRESNILLO	ZAC	1	6	1	4	6	3	3	1		7	1	17	25	0.16%	6	

10.- VOLUMENES DE TRANSITO POR RUTA

RUTAS PRINCIPALES																	% DEL TOTAL	PROM. DIARIO	
				A	U	B	C2	C3	T3-S2	T3-S3	T3-S2-R4	OTROS	A + U	B	C	TOTAL			
MEXICO	D F	OJOCALIENTE	ZAC	6	4		2	6	3	1	1			10	0	13	23	0.15%	6
VILLA DE RAMOS	SLP	GUADALUPE	ZAC	1	14		4		1		2		1	15	0	8	23	0.15%	6
CELAYA	GTO	ZACATECAS	ZAC		1		2	6	7	4	1		1	1	0	21	22	0.14%	6
VERACRUZ	VER	TORREON	COAH	1		1	2	2	7	3	6			1	1	20	22	0.14%	6
CUERNAVACA	MOR	VICTORIA DE DURANGO	DGO	1	3		4		10	3				4	0	17	21	0.14%	5
VERACRUZ	VER	CHIHUAHUA	CHIH	5	2		4	4	1	2	3			7	0	14	21	0.14%	5
EL TULE	ZAC	GENERAL PANFILO NATERA	ZAC	7	11		1	1						18	0	2	20	0.13%	5
MEXICO	D F	RIO GRANDE	ZAC		3	3	7	1	4					3	3	12	18	0.12%	5
PINOS	ZAC	GUADALUPE	ZAC	8	8	1	1							16	1	1	18	0.12%	5
TLAXCALA DE XICHTENCATL	TLAX	ZACATECAS	ZAC	3	5		5	3			2			8	0	10	18	0.12%	5
TUXTLA GUTIERREZ	CHIS	TIJUANA	BC	1	1	13	2		1					2	13	3	18	0.12%	5
HEROICA PUEBLA DE ZARAGOZA	PUE	TIJUANA	BC	1	1	1		3	10	1				2	1	14	17	0.11%	4
SAN LUIS POTOSI	SLP	HERMOSILLO	SON	2	2	1	3	5	2	1	1			4	1	12	17	0.11%	4
SAN LUIS POTOSI	SLP	RIO GRANDE	ZAC	6	5	3			2					11	3	2	16	0.10%	4
TOLUCA DE LERDO	MEX	GOMEZ PALACIO	DGO	1	1		4	3	4	1	2			2	0	14	16	0.10%	4
EL TULE	ZAC	AGUASCALIENTES	AGS	6	6		1		1		1			12	0	3	15	0.10%	4
MEXICO	D F	CUAUHTEMOC	CHIH		1				9	3	1		1	1	0	14	15	0.10%	4
PACHUCA DE SOTO	HGO	SAUZ DE CALERA	SLP					3	3	1	8			0	0	15	15	0.10%	4
TAMPICO	TAMPS	SAUZ DE CALERA	SLP						1	1	13			0	0	15	15	0.10%	4
VERACRUZ	VER	JUAREZ	CHIH	4	4	4		1	2					8	4	3	15	0.10%	4
EL TULE	ZAC	ZACATON BERNAL	SLP	4	10									14	0	0	14	0.09%	4
LEON	GTO	ZACATECAS	ZAC	2	2		3	2	3	2				4	0	10	14	0.09%	4
MEXICO	D F	GUADALAJARA	JAL	5		4		1	3		1			5	4	5	14	0.09%	4
MEXICO	D F	HEROICA NOGALES	SON	1	1	7			4		1			2	7	5	14	0.09%	4
MEXICO	D F	HIDALGO DEL PARRAL	CHIH		1	5		1	4	3				1	5	8	14	0.09%	4
PACHUCA DE SOTO	HGO	JUAREZ	CHIH	6	1	1	2	1	1	2				7	1	6	14	0.09%	4
TAMPICO	TAMPS	VICTORIA DE DURANGO	DGO	2		1	2		1	6	2			2	1	11	14	0.09%	4
TAPACHULA	CHIS	TIJUANA	BC	1		8			3	1			1	1	8	5	14	0.09%	4
TLAXCALA DE XICHTENCATL	TLAX	TORREON	COAH	1	2		2	2	4	2	1			3	0	11	14	0.09%	4
CELAYA	GTO	FRESNILLO	ZAC				2	2	3	6				0	0	13	13	0.08%	3
GUANAJUATO	GTO	ZACATECAS	ZAC	4	3			2	2		2			7	0	6	13	0.08%	3
MEXICO	D F	HERMOSILLO	SON	1	1	1	2		4	3	1			2	1	10	13	0.08%	3
OAXACA DE JUAREZ	OAX	ZACATECAS	ZAC				1	1		1	10			0	0	13	13	0.08%	3
SALINAS DE HIDALGO	SLP	VILLA DE RAMOS	SLP	4	2	4	1			1	1			6	4	3	13	0.08%	3
SAN LUIS POTOSI	SLP	MEXICALI	BC	3		1	2		6	1				3	1	9	13	0.08%	3
SAN LUIS POTOSI	SLP	VILLA DE RAMOS	SLP	5	5	1	1		1					10	1	2	13	0.08%	3
TOLUCA DE LERDO	MEX	TIJUANA	BC	1	1				7	1	1			2	0	11	13	0.08%	3
VILLA DE RAMOS	SLP	SAN JOSE EL SALADILLO	ZAC	4	6	2	1							10	2	1	13	0.08%	3
CIUDAD MADERO	TAMPS	ZACATECAS	ZAC		2					4	6			2	0	10	12	0.08%	3

10.- VOLUMENES DE TRANSITO POR RUTA

RUTAS PRINCIPALES																	% DEL TOTAL	PROM. DIARIO	
				A	U	B	C2	C3	T3-S2	T3-S3	T3-S2-R4	OTROS	A + U	B	C	TOTAL			
MONTERREY	N L	ZACATECAS	ZAC	3	2		3	1	1	1	1	1		5	0	7	12	0.08%	3
PACHUCA DE SOTO	HGO	FRESNILLO	ZAC		2		3	5		1				2	1	9	12	0.08%	3
SALINAS DE HIDALGO	SLP	VICTORIA DE DURANGO	DGO	3		1	3	2	2		1			3	1	8	12	0.08%	3
CUERNAVACA	MOR	TORREON	COAH	1	2			3	1			3	1	3	0	8	11	0.07%	3
CUERNAVACA	MOR	ZACATECAS	ZAC	3	2		2	1		1	1	1	1	5	0	6	11	0.07%	3
SAN LUIS POTOSI	SLP	HIDALGO DEL PARRAL	CHIH	2					2	5	1	1		2	0	9	11	0.07%	3
SAN LUIS POTOSI	SLP	SALITRAL DE CARRERA	SLP	4	7									11	0	0	11	0.07%	3
SAN LUIS POTOSI	SLP	VILLA DE COS	ZAC	4	2			1	2	2				6	0	5	11	0.07%	3
TULANCINGO	HGO	VICTORIA DE DURANGO	DGO		3	1		2		2	2	1		3	1	7	11	0.07%	3
ACAPULCO DE JUAREZ	GRO	GOMEZ PALACIO	DGO						2	1	7			0	0	10	10	0.07%	3
CANCUN	Q R	TIJUANA	BC	1			1	1	5		2			1	0	9	10	0.07%	3
EL TULE	ZAC	VICTORIA DE DURANGO	DGO	1	1		1		3	1	3			2	0	8	10	0.07%	3
MEXICO	D F	CAMARGO	CHIH		2			1	1	5	1			2	0	8	10	0.07%	3
SALINAS DE HIDALGO	SLP	GUADALAJARA	JAL	2	5			3						7	0	3	10	0.07%	3
SAN LUIS POTOSI	SLP	VILLANUEVA	ZAC	6	2		1			1				8	0	2	10	0.07%	3
TAMPICO	TAMPS	AGUASCALIENTES	AGS		1		2		1	1	5			1	0	9	10	0.07%	3
TULANCINGO	HGO	CHIHUAHUA	CHIH		1			3	3	2	1			1	0	9	10	0.07%	3
TULANCINGO	HGO	ZACATECAS	ZAC	1	3	1	4	1						4	1	5	10	0.07%	3
VERACRUZ	VER	VICTORIA DE DURANGO	DGO		4	1			1	1	2	1		4	1	5	10	0.07%	3
ALTAMIRA	TAMPS	ZACATECAS	ZAC						1		8			0	0	9	9	0.06%	2
HEROICA PUEBLA DE ZARAGOZA	PUE	GOMEZ PALACIO	DGO		1				4	3	1			1	0	8	9	0.06%	2
MEXICO	D F	AGUASCALIENTES	AGS	5				1		1	2			5	0	4	9	0.06%	2
MEXICO	D F	GUADALUPE	ZAC	2	2			1	2		2			4	0	5	9	0.06%	2
MEXICO	D F	JIMENEZ	CHIH				1	2	1	5				0	0	9	9	0.06%	2
MEXICO	D F	LA BLANCA	ZAC		3		2	2		2				3	0	6	9	0.06%	2
PINOS	ZAC	OJOCALIENTE	ZAC	3	4		1	1						7	0	2	9	0.06%	2
QUERETARO	QRO	RIO GRANDE	ZAC	1	2		3	2	1					3	0	6	9	0.06%	2
SALINAS DE HIDALGO	SLP	SAUZ DE CALERA	SLP	4	3		1		1					7	0	2	9	0.06%	2
SAN JUAN DEL RIO	QRO	ZACATECAS	ZAC	1	2			3			1	2		3	0	6	9	0.06%	2
ACAPULCO DE JUAREZ	GRO	CHIHUAHUA	CHIH	1	1			3		2	1			2	0	6	8	0.05%	2
CIUDAD VICTORIA	TAMPS	ZACATECAS	ZAC	3	1						4			4	0	4	8	0.05%	2
CUERNAVACA	MOR	CHIHUAHUA	CHIH	2			1		3	2				2	0	6	8	0.05%	2
HEROICA PUEBLA DE ZARAGOZA	PUE	MEXICALI	BC	6					1		1			6	0	2	8	0.05%	2
MEXICO	D F	SAN JOSE EL SALADILLO	ZAC	3	2				2		1			5	0	3	8	0.05%	2
OAXACA DE JUAREZ	OAX	SAUZ DE CALERA	SLP				1				7			0	0	8	8	0.05%	2
PINOS	ZAC	LA BLANCA	ZAC	3	3		1	1						6	0	2	8	0.05%	2
QUERETARO	QRO	OJOCALIENTE	ZAC	3	2		1	1	1					5	0	3	8	0.05%	2
SALINAS DE HIDALGO	SLP	LUIS MOYA	ZAC	2	6									8	0	0	8	0.05%	2
SALINAS DE HIDALGO	SLP	TORREON	COAH	2	1		2			2	1			3	0	5	8	0.05%	2

10.- VOLUMENES DE TRANSITO POR RUTA

RUTAS PRINCIPALES																% DEL	PROM.	
				A	U	B	C2	C3	T3-S2	T3-S3	T3-S2-R4	OTROS	A + U	B	C	TOTAL	TOTAL	DIARIO
TOLUCA DE LERDO	MEX	MEXICALI	BC					1	4	1	2		0	0	8	8	0.05%	2
TULA DE ALLENDE	HGO	VICTORIA DE DURANGO	DGO					2	1	3	2		0	0	8	8	0.05%	2
ACAPULCO DE JUAREZ	GRO	TORREON	COAH							1	6		0	0	7	7	0.05%	2

11.- RUTAS AGRUPADAS POR CIUDAD DE ORIGEN

RUTAS PRINCIPALES																TOTAL	% DEL TOTAL	PROM. DIARIO	
				A	U	B	C2	C3	T3-S2	T3-S3	T3-S2-R4	OTROS	A + U	B	C				
CHIAPAS																			
TAPACHULA	CHIS	TIJUANA	BC	1		8			3	1		1	1	8	5	14	0.09%	4	
TUXTLA GUTIERREZ	CHIS	TIJUANA	BC	1	1	13	2		1				2	13	3	18	0.12%	5	
DISTRITO FEDERAL																			
MEXICO	D F	ZACATECAS	ZAC	244	135	68	78	151	122	44	125	7	379	68	527	974	6.35%	244	
MEXICO	D F	CHIHUAHUA	CHIH	50	44	22	73	88	297	68	27	9	94	22	562	678	4.42%	170	
MEXICO	D F	TORREON	COAH	61	34	55	60	84	199	49	101	11	95	55	504	654	4.27%	164	
MEXICO	D F	VICTORIA DE DURANGO	DGO	58	41	89	49	74	125	62	40	7	99	89	357	545	3.56%	136	
MEXICO	D F	JUAREZ	CHIH	34	18	125	27	40	76	10	16	3	52	125	172	349	2.28%	87	
MEXICO	D F	GOMEZ PALACIO	DGO	5	4		22	23	76	22	88	12	9	0	243	252	1.64%	63	
MEXICO	D F	TIJUANA	BC	9	9		17	14	152	10	9	4	18	0	206	224	1.46%	56	
MEXICO	D F	FRESNILLO	ZAC	39	19	26	14	66	21	12	12	5	58	26	130	214	1.40%	54	
MEXICO	D F	SAUZ DE CALERA	SLP	4	4	1	7	22	20	6	37	2	8	1	94	103	0.67%	26	
MEXICO	D F	MEXICALI	BC	7	1		5	3	33	11	4	1	8	0	57	65	0.42%	16	
MEXICO	D F	JEREZ DE GARCIA SALINAS	ZAC	5	3	4	3	17	3	2	1	2	8	4	28	40	0.26%	10	
MEXICO	D F	DELICIAS	CHIH	1	1	1	4	2	15	4	2		2	1	27	30	0.20%	8	
MEXICO	D F	SOMBRETE	ZAC	2	5	1	2	11	4	2	2	1	7	1	22	30	0.20%	8	
MEXICO	D F	OJOCALIENTE	ZAC	6	4		2	6	3	1	1		10	0	13	23	0.15%	6	
MEXICO	D F	RIO GRANDE	ZAC		3	3	7	1	4				3	3	12	18	0.12%	5	
MEXICO	D F	CUAUHTEMOC	CHIH		1				9	3	1	1	1	0	14	15	0.10%	4	
MEXICO	D F	GUADALAJARA	JAL	5		4		1	3		1		5	4	5	14	0.09%	4	
MEXICO	D F	HEROICA NOGALES	SON	1	1	7			4		1		2	7	5	14	0.09%	4	
MEXICO	D F	HIDALGO DEL PARRAL	CHIH		1	5		1	4	3			1	5	8	14	0.09%	4	
MEXICO	D F	HERMOSILLO	SON	1	1	1	2		4	3	1		2	1	10	13	0.08%	3	
MEXICO	D F	CAMARGO	CHIH		2			1	1	5	1		2	0	8	10	0.07%	3	
MEXICO	D F	AGUASCALIENTES	AGS	5				1		1	2		5	0	4	9	0.06%	2	
MEXICO	D F	GUADALUPE	ZAC	2	2			1	2		2		4	0	5	9	0.06%	2	
MEXICO	D F	JIMENEZ	CHIH				1	2	1	5			0	0	9	9	0.06%	2	
MEXICO	D F	LA BLANCA	ZAC		3		2	2		2			3	0	6	9	0.06%	2	
MEXICO	D F	SAN JOSE EL SALADILLO	ZAC	3	2				2		1		5	0	3	8	0.05%	2	
GUERRERO																			
ACAPULCO DE JUAREZ	GRO	GOMEZ PALACIO	DGO						2	1	7		0	0	10	10	0.07%	3	
ACAPULCO DE JUAREZ	GRO	CHIHUAHUA	CHIH	1	1			3		2	1		2	0	6	8	0.05%	2	
ACAPULCO DE JUAREZ	GRO	TORREON	COAH							1	6		0	0	7	7	0.05%	2	
GUANAJUATO																			
CELAYA	GTO	ZACATECAS	ZAC		1		2	6	7	4	1	1	1	0	21	22	0.14%	6	
CELAYA	GTO	FRESNILLO	ZAC				2	2	3	6			0	0	13	13	0.08%	3	
GUANAJUATO	GTO	ZACATECAS	ZAC	4	3			2	2	2	2		7	0	6	13	0.08%	3	

11.- RUTAS AGRUPADAS POR CIUDAD DE ORIGEN

RUTAS PRINCIPALES																% DEL TOTAL	PROM. DIARIO		
				A	U	B	C2	C3	T3-S2	T3-S3	T3-S2-R4	OTROS	A + U	B	C			TOTAL	
LEON	GTO	ZACATECAS	ZAC	2	2		3	2	3	2				4	0	10	14	0.09%	4
HIDALGO																			
PACHUCA DE SOTO	HGO	ZACATECAS	ZAC	17	14	1	7	10	5	6	7			31	1	35	67	0.44%	17
PACHUCA DE SOTO	HGO	CHIHUAHUA	CHIH	8	5	1	1	3	11	6	1			13	1	22	36	0.23%	9
PACHUCA DE SOTO	HGO	TORREON	COAH	4			5	2	7	6	4			4	0	24	28	0.18%	7
PACHUCA DE SOTO	HGO	VICTORIA DE DURANGO	DGO	1	4		1	3	6	6	6	1		5	0	23	28	0.18%	7
PACHUCA DE SOTO	HGO	SAUZ DE CALERA	SLP					3	3	1	8			0	0	15	15	0.10%	4
PACHUCA DE SOTO	HGO	JUAREZ	CHIH	6	1	1	2	1	1	2				7	1	6	14	0.09%	4
PACHUCA DE SOTO	HGO	FRESNILLO	ZAC		2	1	3	5		1				2	1	9	12	0.08%	3
TULA DE ALLENDE	HGO	VICTORIA DE DURANGO	DGO					2	1	3	2			0	0	8	8	0.05%	2
TULANCINGO	HGO	VICTORIA DE DURANGO	DGO		3	1		2		2	2	1		3	1	7	11	0.07%	3
TULANCINGO	HGO	CHIHUAHUA	CHIH		1			3	3	2	1			1	0	9	10	0.07%	3
TULANCINGO	HGO	ZACATECAS	ZAC	1	3	1	4	1						4	1	5	10	0.07%	3
ESTADO DE MEXICO																			
TOLUCA DE LERDO	MEX	ZACATECAS	ZAC	8	18	2	17	9	14	6	6	1		26	2	53	81	0.53%	20
TOLUCA DE LERDO	MEX	CHIHUAHUA	CHIH	10	13		10	7	21	5	3	1		23	0	47	70	0.46%	18
TOLUCA DE LERDO	MEX	TORREON	COAH	2	6	1	6	10	27	6	8			8	1	57	66	0.43%	17
TOLUCA DE LERDO	MEX	VICTORIA DE DURANGO	DGO	5	3	2	5	4	13	6	4	1		8	2	33	43	0.28%	11
TOLUCA DE LERDO	MEX	JUAREZ	CHIH	4	4	3	8	3	9		5	1		8	3	26	37	0.24%	9
TOLUCA DE LERDO	MEX	FRESNILLO	ZAC	1	6	1	4	6	3	3	1			7	1	17	25	0.16%	6
TOLUCA DE LERDO	MEX	GOMEZ PALACIO	DGO	1	1		4	3	4	1	2			2	0	14	16	0.10%	4
TOLUCA DE LERDO	MEX	TIJUANA	BC	1	1				7	1	1	2		2	0	11	13	0.08%	3
TOLUCA DE LERDO	MEX	MEXICALI	BC					1	4	1	2			0	0	8	8	0.05%	2
MORELOS																			
CUERNAVACA	MOR	VICTORIA DE DURANGO	DGO	1	3		4		10	3				4	0	17	21	0.14%	5
CUERNAVACA	MOR	TORREON	COAH	1	2			3	1		3	1		3	0	8	11	0.07%	3
CUERNAVACA	MOR	ZACATECAS	ZAC	3	2		2	1		1	1	1		5	0	6	11	0.07%	3
CUERNAVACA	MOR	CHIHUAHUA	CHIH	2			1		3	2				2	0	6	8	0.05%	2
NUEVO LEON																			
MONTERREY	N L	ZACATECAS	ZAC	3	2		3	1	1	1	1			5	0	7	12	0.08%	3
OAXACA																			
OAXACA DE JUAREZ	OAX	ZACATECAS	ZAC				1	1		1	10			0	0	13	13	0.08%	3
OAXACA DE JUAREZ	OAX	SAUZ DE CALERA	SLP				1				7			0	0	8	8	0.05%	2
PUEBLA																			
HEROICA PUEBLA DE ZARAGOZA	PUE	CHIHUAHUA	CHIH	5	8		3	16	37	18	3	2		13	0	79	92	0.60%	23
HEROICA PUEBLA DE ZARAGOZA	PUE	ZACATECAS	ZAC	9	12	1	10	20	19	10	5	3		21	1	67	89	0.58%	22
HEROICA PUEBLA DE ZARAGOZA	PUE	TORREON	COAH	4	7		8	7	14	11	6			11	0	46	57	0.37%	14
HEROICA PUEBLA DE ZARAGOZA	PUE	FRESNILLO	ZAC	1	3		9	16	9	15	1	1		4	0	51	55	0.36%	14

11.- RUTAS AGRUPADAS POR CIUDAD DE ORIGEN

RUTAS PRINCIPALES																TOTAL	% DEL TOTAL	PROM. DIARIO
				A	U	B	C2	C3	T3-S2	T3-S3	T3-S2-R4	OTROS	A + U	B	C			
HEROICA PUEBLA DE ZARAGOZA	PUE	VICTORIA DE DURANGO	DGO	3	4			6	10	7	4		7	0	27	34	0.22%	9
HEROICA PUEBLA DE ZARAGOZA	PUE	JUAREZ	CHIH	1	2	5	2	4	12	5	1		3	5	24	32	0.21%	8
HEROICA PUEBLA DE ZARAGOZA	PUE	TIJUANA	BC	1	1	1		3	10	1			2	1	14	17	0.11%	4
HEROICA PUEBLA DE ZARAGOZA	PUE	GOMEZ PALACIO	DGO		1				4	3	1		1	0	8	9	0.06%	2
HEROICA PUEBLA DE ZARAGOZA	PUE	MEXICALI	BC	6					1		1		6	0	2	8	0.05%	2
QUINTANA ROO																		
CANCUN	Q R	TIJUANA	BC	1			1	1	5				1	0	9	10	0.07%	3
QUERETARO																		
QUERETARO	QRO	ZACATECAS	ZAC	70	39	5	31	35	65	17	52	2	109	5	202	316	2.06%	79
QUERETARO	QRO	TORREON	COAH	18	12	2	15	13	46	7	8	1	30	2	90	122	0.80%	31
QUERETARO	QRO	VICTORIA DE DURANGO	DGO	17	12	7	7	4	15	19	4		29	7	49	85	0.55%	21
QUERETARO	QRO	CHIHUAHUA	CHIH	12	11		8	10	23	12	3	1	23	0	57	80	0.52%	20
QUERETARO	QRO	JUAREZ	CHIH	7	9	7	14	5	17	4	2	1	16	7	43	66	0.43%	17
QUERETARO	QRO	FRESNILLO	ZAC	12	12	1	8	9	10	3	3		24	1	33	58	0.38%	15
QUERETARO	QRO	SAUZ DE CALERA	SLP				2	5	12	1	21	1	0	0	42	42	0.27%	11
QUERETARO	QRO	MEXICALI	BC	1	3	1		1	19	2	2	1	4	1	25	30	0.20%	8
QUERETARO	QRO	TIJUANA	BC				3	2	15	5	3		0	0	28	28	0.18%	7
QUERETARO	QRO	GOMEZ PALACIO	DGO	1	2		5	3	11	2	2		3	0	23	26	0.17%	7
QUERETARO	QRO	RIO GRANDE	ZAC	1	2		3	2	1				3	0	6	9	0.06%	2
QUERETARO	QRO	OJOCALIENTE	ZAC	3	2		1	1	1				5	0	3	8	0.05%	2
SAN JUAN DEL RIO	QRO	ZACATECAS	ZAC	1	2			3					3	0	6	9	0.06%	2
SAN LUIS POTOSI																		
SALINAS DE HIDALGO	SLP	ZACATECAS	ZAC	184	199	12	49	18	21	10	8	2	383	12	108	503	3.28%	126
SALINAS DE HIDALGO	SLP	AGUASCALIENTES	AGS	42	59		17	13	7	3	1		101	0	41	142	0.93%	36
SALINAS DE HIDALGO	SLP	ZACATON BERNAL	SLP	29	43	3	10	2					72	3	12	87	0.57%	22
SALINAS DE HIDALGO	SLP	LA BLANCA	ZAC	16	46	2	6	1	2	3		1	62	2	13	77	0.50%	19
SALINAS DE HIDALGO	SLP	OJOCALIENTE	ZAC	30	41		1	1	1		2		71	0	5	76	0.50%	19
SALINAS DE HIDALGO	SLP	GUADALUPE	ZAC	16	27	1	11	3	1		1	1	43	1	17	61	0.40%	15
SALINAS DE HIDALGO	SLP	SAN JOSE EL SALADILLO	ZAC	19	22		2	2		2			41	0	6	47	0.31%	12
SALINAS DE HIDALGO	SLP	SALITRAN DE CARRERA	SLP	12	21	7	2					1	33	7	3	43	0.28%	11
SALINAS DE HIDALGO	SLP	FRESNILLO	ZAC	8	14		4	2	1		2		22	0	9	31	0.20%	8
SALINAS DE HIDALGO	SLP	VILLA DE RAMOS	SLP	4	2	4	1			1	1		6	4	3	13	0.08%	3
SALINAS DE HIDALGO	SLP	VICTORIA DE DURANGO	DGO	3		1	3	2	2		1		3	1	8	12	0.08%	3
SALINAS DE HIDALGO	SLP	GUADALAJARA	JAL	2	5			3					7	0	3	10	0.07%	3
SALINAS DE HIDALGO	SLP	SAUZ DE CALERA	SLP	4	3		1		1				7	0	2	9	0.06%	2
SALINAS DE HIDALGO	SLP	LUIS MOYA	ZAC	2	6								8	0	0	8	0.05%	2
SALINAS DE HIDALGO	SLP	TORREON	COAH	2	1		2			2	1		3	0	5	8	0.05%	2
SAN LUIS POTOSI	SLP	ZACATECAS	ZAC	806	576	44	225	159	224	123	190	26	1382	44	947	2373	15.48%	593

11.- RUTAS AGRUPADAS POR CIUDAD DE ORIGEN

RUTAS PRINCIPALES																	% DEL TOTAL	PROM. DIARIO
				A	U	B	C2	C3	T3-S2	T3-S3	T3-S2-R4	OTROS	A + U	B	C	TOTAL		
SAN LUIS POTOSI	SLP	VICTORIA DE DURANGO	DGO	49	51	17	33	35	51	38	41	4	100	17	202	319	2.08%	80
SAN LUIS POTOSI	SLP	TORREON	COAH	39	25	4	38	34	80	47	45	6	64	4	250	318	2.07%	80
SAN LUIS POTOSI	SLP	SAUZ DE CALERA	SLP	19	13		19	24	32	10	152	4	32	0	241	273	1.78%	68
SAN LUIS POTOSI	SLP	FRESNILLO	ZAC	61	41	2	22	33	35	18	17	2	102	2	127	231	1.51%	58
SAN LUIS POTOSI	SLP	CHIHUAHUA	CHIH	29	8	1	17	17	43	36	20	5	37	1	138	176	1.15%	44
SAN LUIS POTOSI	SLP	AGUASCALIENTES	AGS	15	16	1	6	9	28	17	12	4	31	1	76	108	0.70%	27
SAN LUIS POTOSI	SLP	SAN JOSE EL SALADILLO	ZAC	32	60		8	4	2				92	0	14	106	0.69%	27
SAN LUIS POTOSI	SLP	JUAREZ	CHIH	11	12	7	10	5	32	14	5	3	23	7	69	99	0.65%	25
SAN LUIS POTOSI	SLP	GUADALUPE	ZAC	23	12		16	5	6	8	8	2	35	0	45	80	0.52%	20
SAN LUIS POTOSI	SLP	LA BLANCA	ZAC	31	29		9	5	1		1		60	0	16	76	0.50%	19
SAN LUIS POTOSI	SLP	OJOCALIENTE	ZAC	20	20	3	7	4	2	1			40	3	14	57	0.37%	14
SAN LUIS POTOSI	SLP	GOMEZ PALACIO	DGO	5	4		6	3	9	3	17	2	9	0	40	49	0.32%	12
SAN LUIS POTOSI	SLP	JEREZ DE GARCIA SALINAS	ZAC	6	12		7	5	11	5	2		18	0	30	48	0.31%	12
SAN LUIS POTOSI	SLP	TIJUANA	BC	2	3	5	6	2	15	2	3		5	5	28	38	0.25%	10
SAN LUIS POTOSI	SLP	ZACATON BERNAL	SLP	17	15		1	1	1	1	2		32	0	6	38	0.25%	10
SAN LUIS POTOSI	SLP	GUADALAJARA	JAL	13	6	1	1	4	4	1			19	1	10	30	0.20%	8
SAN LUIS POTOSI	SLP	SOMBRETE	ZAC	6	5		3	1	7	5		1	11	0	17	28	0.18%	7
SAN LUIS POTOSI	SLP	HERMOSILLO	SON	2	2	1	3	5	2	1	1		4	1	12	17	0.11%	4
SAN LUIS POTOSI	SLP	RIO GRANDE	ZAC	6	5	3			2				11	3	2	16	0.10%	4
SAN LUIS POTOSI	SLP	MEXICALI	BC	3		1	2		6	1			3	1	9	13	0.08%	3
SAN LUIS POTOSI	SLP	VILLA DE RAMOS	SLP	5	5	1	1		1				10	1	2	13	0.08%	3
SAN LUIS POTOSI	SLP	HIDALGO DEL PARRAL	CHIH	2					2	5	1	1	2	0	9	11	0.07%	3
SAN LUIS POTOSI	SLP	SALITRAL DE CARRERA	SLP	4	7								11	0	0	11	0.07%	3
SAN LUIS POTOSI	SLP	VILLA DE COS	ZAC	4	2			1	2	2			6	0	5	11	0.07%	3
SAN LUIS POTOSI	SLP	VILLANUEVA	ZAC	6	2		1			1			8	0	2	10	0.07%	3
VILLA DE RAMOS	SLP	ZACATECAS	ZAC	42	39		6	4	4			1	81	0	15	96	0.63%	24
VILLA DE RAMOS	SLP	LA BLANCA	ZAC	29	32		10	2	1		1		61	0	14	75	0.49%	19
VILLA DE RAMOS	SLP	OJOCALIENTE	ZAC	12	24		3	1	1	1			36	0	6	42	0.27%	11
VILLA DE RAMOS	SLP	AGUASCALIENTES	AGS	6	13	3	4	1	1	1	1		19	3	8	30	0.20%	8
VILLA DE RAMOS	SLP	GUADALUPE	ZAC	1	14		4		1		2	1	15	0	8	23	0.15%	6
VILLA DE RAMOS	SLP	SAN JOSE EL SALADILLO	ZAC	4	6	2	1						10	2	1	13	0.08%	3
TAMAULIPAS																		
ALTAMIRA	TAMPS	ZACATECAS	ZAC						1		8		0	0	9	9	0.06%	2
CIUDAD MADERO	TAMPS	ZACATECAS	ZAC		2					4	6		2	0	10	12	0.08%	3
CIUDAD VICTORIA	TAMPS	ZACATECAS	ZAC	3	1						4		4	0	4	8	0.05%	2
TAMPICO	TAMPS	ZACATECAS	ZAC	9	5	2		3	6	4	24		14	2	37	53	0.35%	13
TAMPICO	TAMPS	SAUZ DE CALERA	SLP						1	1	13		0	0	15	15	0.10%	4
TAMPICO	TAMPS	VICTORIA DE DURANGO	DGO	2		1	2		1	6	2		2	1	11	14	0.09%	4

11.- RUTAS AGRUPADAS POR CIUDAD DE ORIGEN

RUTAS PRINCIPALES															TOTAL	% DEL TOTAL	PROM. DIARIO	
				A	U	B	C2	C3	T3-S2	T3-S3	T3-S2-R4	OTROS	A + U	B				C
TAMPICO	TAMPS	AGUASCALIENTES	AGS		1		2		1	1	5		1	0	9	10	0.07%	3
TLAXCALA																		
TLAXCALA DE XICOHTENCATL	TLAX	ZACATECAS	ZAC	3	5		5	3			2		8	0	10	18	0.12%	5
TLAXCALA DE XICOHTENCATL	TLAX	TORREON	COAH	1	2		2	2	4	2	1		3	0	11	14	0.09%	4
VERACRUZ																		
VERACRUZ	VER	ZACATECAS	ZAC	6	10	1	3	2	8		6		16	1	19	36	0.23%	9
VERACRUZ	VER	TORREON	COAH	1		1	2	2	7	3	6		1	1	20	22	0.14%	6
VERACRUZ	VER	CHIHUAHUA	CHIH	5	2		4	4	1	2	3		7	0	14	21	0.14%	5
VERACRUZ	VER	JUAREZ	CHIH	4	4	4		1	2				8	4	3	15	0.10%	4
VERACRUZ	VER	VICTORIA DE DURANGO	DGO		4	1			1	1	2	1	4	1	5	10	0.07%	3
ZACATECAS																		
EL TULE	ZAC	LA BLANCA	ZAC	106	167		14	7	3	2	1		273	0	27	300	1.96%	75
EL TULE	ZAC	OJOCALIENTE	ZAC	70	90	3	9	1	4	1	2	2	160	3	19	182	1.19%	46
EL TULE	ZAC	SAN JOSE EL SALADILLO	ZAC	59	103	1	9		2				162	1	11	174	1.14%	44
EL TULE	ZAC	ZACATECAS	ZAC	55	74	2	10	6		1	4		129	2	21	152	0.99%	38
EL TULE	ZAC	GUADALUPE	ZAC	13	9		6	2				1	22	0	9	31	0.20%	8
EL TULE	ZAC	GENERAL PANFILO NATERA	ZAC	7	11		1	1					18	0	2	20	0.13%	5
EL TULE	ZAC	AGUASCALIENTES	AGS	6	6		1		1		1		12	0	3	15	0.10%	4
EL TULE	ZAC	ZACATON BERNAL	SLP	4	10								14	0	0	14	0.09%	4
EL TULE	ZAC	VICTORIA DE DURANGO	DGO	1	1		1		3	1	3		2	0	8	10	0.07%	3
PINOS	ZAC	ZACATECAS	ZAC	129	94	7	7	4	5	1	1		223	7	18	248	1.62%	62
PINOS	ZAC	GUADALUPE	ZAC	8	8	1	1						16	1	1	18	0.12%	5
PINOS	ZAC	OJOCALIENTE	ZAC	3	4		1	1					7	0	2	9	0.06%	2
PINOS	ZAC	LA BLANCA	ZAC	3	3		1	1					6	0	2	8	0.05%	2