

**CENTRO LATINOAMERICANO Y CARIBEÑO DE
DEMOGRAFÍA (CELADE)**

**CODIGO ALFABETICO POR COMUNAS
CHILE 1960**

CODIGO ALFABETICO
POR COMUNAS

27 JUN 1963

XIII CENSO POBLACION
II DE VIVIENDA

1960

CODIGO ALFABETICO DE COMUNAS

CODIGO	COMUNA	PROVINCIA
23-3-1	A) ACHAO	CHILOE
02-3-4	AGUAS BLANCAS	ANTOFAGASTA
06-2-8	ALGARROBO	VALPARAISO
07-4-4	ALHUE	SANTIAGO
23-1-1	ANCUD	CHILOE
04-3-2	ANDACOLLO	COQUIMBO
18-1-1	ANGOL	MALLECO
02-3-1	ANTOFAGASTA	ANTOFAGASTA
16-1-1	ARAUCO	ARAUCO
01-1-1	ARICA	TARAPACA
24-1-	AYSEN	AYSEN
25-3-3	(B) BAHIA INUTIL	MAGALLANES
24-3-2	BAKER	AYSEN
07-1-3	BARRANCAS	SANTIAGO
01-1-4	BELEN	TARAPACA
07-7-1	BUIN	SANTIAGO
14-4-1	BULNES	ÑUBLE
05-1-3	CABILDO	ACONCAGUA
15-5-2	CABREÑO	CONCEPCION
02-2-1	CALAMA	ANTOFAGASTA
22-4-1	CALBUCO	LLANQUIHUE
03-2-2	CALDERA	ATACAMA
06-1-5	CALERA	VALPARAISO
07-6-2	CALERA DE TANGO	SANTIAGO
05-3-3	CALLE LARGA	ACONCAGUA
16-3-1	CAÑETE	ARAUCO
19-2-3	CARAHUE	CAUTIN
07-5-2	CARTAGENA	SANTIAGO
06-2-6	CASABLANCA	VALPARAISO
23-2-1	CASTRO	CHILOE

CODIGO	COMUNA	PROVINCIA
02-4-2	CATALINA	ANTOFAGASTA
05-2-5	CATEMU	ACONCAGUA
12-3-1	CAUQUENES	MAULE
25-1-2	CERRO CASTILLO	MAGALLANES
12-2-1	CHANCO	MAULE
03-1-1	CHAÑARAL	ATACAMA
23-4-1	CHAITEN	CHILOE
09-1-4	CHEPICA	COLCHAGUA
14-3-1	CHILLAN	ÑUBLE
09-2-2	CHIMBARONGO	COLCHAGUA
23-2-5	CHONCHI	CHILOE
24-1-2	CISNES	AYSEN
07-0-9	CISTERNA	SANTIAGO
14-1-4	COBQUECURA	ÑUBLE
22-3-2	COCHAMO	LLANQUIFUE
01-1-5	CODPA	TARAPACA
15-1-2	COELEMU	CONCEPCION
14-3-2	COIHUECO	ÑUBLE
08-4-5	COINCO	O'HIGGINS
13-2-3	COLBUN	LINARES
07-1-9	COLINA	SANTIAGO
08-1-6	COLTAUCO	O'HIGGINS
18-2-1	COLLIPULLI	MALLECO
04-5-1	COMBARBALA	COQUIMBO
15-3-1	CONCEPCION	CONCEPCION
07-0-2	CONCHALI	SANTIAGO
12-1-1	CONSTITUCION	MAULE
16-3-2	CONTULMO	ARAUCO
03-2-1	COPIAPO	ATACAMA
04-3-1	COQUIMBO	COQUIMBO
23-4-4	CORCOVADO	CHILOE
15-4-4	CORONEL	CONCEPCION
20-1-7	CORRAL	VALDIVIA
24-2-1	COYHAIQUE	AISEN
19-3-3	CUNCO	CAUTIN

CODIGO	COMUNA	PROVINCIA
07-1-2	CURACAVI	SANTIAGO
23-3-2	CURACO DE VELEZ	CHILOE
18-5-1	CURACAUTIN	MALLECO
16-1-2	CURANILAHUE	ARAUCO
11-3-1	CUREPTO	TALCA
10-1-1	CURICO	CURICO
23-1-3	(D) DALCAHUE	CHILOS
08-1-5	DOÑIHUE	O'HIGGINS
14-5-3	(E) EL CARMEN	ÑUBLE
07-4-3	EL MONTE	SANTIAGO
06-2-7	EL QUISCO	VALPARAISO
07-5-3	EL TABO	SANTIAGO
18-2-2	ERCILLA	MALLECO
12-1-2	EMPEDRADO	NAULE
15-3-3	(F) FLORIDA	CONCEPCION
19-3-4	FREIRE	CAUTIN
03-4-1	FREIRINA	ATACAMA
22-1-3	FRESIA	LLANQUIHUE
22-1-2	FRUTILLAR	LLANQUIHUE
23-4-2	FUTALEUFU	CHILOE
20-1-6	FUTRONO	VALDIVIA
19-1-3	(G) GALVAPINO	CAUTIN
24-3-1	GRAL. CARRERA	AYSEN
01-1-2	GENERAL LAGOS	TARAPACA
19-4-2	GORBEA	CAUTIN
02-1-2	GRANEROS	O'HIGGINS
06-1-4	(H) HIJUELAS	VALPARAISO
10-2-3	HUALAÑE	CURICO
15-3-4	HUALQUI	CONCEPCION
01-3-2	HUARA	TARAPACA
03-4-2	HUASCO	ATACAMA

CODIGO		COMUNA	PROVINCIA
04-6-1	I)	ILLAPEL	COQUIMBO
01-3-1		IQUIQUE	TARAPACA
07-3-3		ISLA DE MAIPO	SANTIAGO
06-1-2	(L)	LA CRUZ	VALPARAISO
09-1-X		LA ESTRELLA	COLCHAGUA
07-0-7		LA FLORIDA	SANTIAGO
07-0-8		LA GRANJA	SANTIAGO
04-1-2		LA HIGUERA	COQUIMBO
05-1-1		LA LIGUA	ACONCAGUA
04-1-1		LA SERENA	COQUIMBO
20-2-1		L UNION	VALDIVIA
08-2-2		LAS CABRAS	C'HIGGINS
07-03		LAS CONDES	SANTIAGO
16-2-2		LOS ALAMOS	ARAUCO
05-3-1		LOS ANDES	ACONCAGUA
17-1-1		LOS ANGELES	BIO-BIO
20-1-4		LOS LAGOS	VALDIVIA
18-1-3		LOS SAUCES	MALLECO
04-6-3		LOS VILOS	COQUIMBO
20-1-2		LAGO RANCO	VALDIVIA
01-1-5		LAGUNAS	TARAPACA
17-1-2		LAJA	BIO-BIO
07-1-7		LAMPA	SANTIAGO
20-1-3		LANCO	VALDIVIA
19-1-1		LAUTARO	CAUTIN
16-2-1		LEBU	ARAUCO
10-2-1		LICANTEN	CURICO
06-2-3		LIMACHE	VALPARAISO
13-2-1		LINARES	LINARES
09-1-5		LOLOL	CONCHAGUA
19-5-1		LONCOCHE	CAUTIN
13-2-4		LONGAVI	LINARES
18-5-2		LONQUIMAY	MALLECO

CODIGO	COMUNA	PROVINCIA
15-4-2	LOTA	CONCEPCION
18-3-2	LUMACO	MALLECO
06-1-6	LLAY-LLAY	VALPARAISO
08-1-4	(M) MACHALI	O'HIGGINS
07-1-1	MAIPU	SANTIAGO
25-2-1	MAGALLANES	MAGALLANES
08-4-3	MALLOA	O'HIGGINS
09-1-8	MARCHIGUE	COLCHAGUA
07-4-2	MARIA PINTO	SANTIAGO
20-1-2	MARIQUINA	VALDIVIA
11-1-5	MAULE	TALCA
22-2-1	MAULLIN	LLANQUIHUE
02-3-2	MEJILLONES	ANTOFAGASTA
07-4-1	MELIPILLA	SANTIAGO
04-6-4	MINCHA	COQUIMBO
11-2-1	MOLINA	TALCA
04-4-3	MONTE PATRIA	COQUIMBO
25-2-3	MORRO CHICO	MAGALLANES
08-1-3	MOSTAZAL	O'HIGGINS
17-3-1	MULCHEN	BIO-BIO
17-2-1	(N) NACIMIENTO	BIO-BIO
09-2-3	NANCAGUA	COLCHAGUA
25-1-1	NATALES	MAGALLANES
25-3-4	NAVARINO	MAGALLANES
07-5-5	NAVIDAD	SANTIAGO
01-2-2	NEGREIROS	TARAPACA
17-2-2	NEGRETE	BIO-BIO
14-1-2	NINHUE	ÑUBLE
06-1-3	NOGALES	VALPARAISO
19-2-1	NUEVA IMPERIAL	CAUTIN
14-2-2	(Ñ) ÑIQUEN	ÑUBLE
07-0-5	ÑUÑO A	SANTIAGO

//..

CODIGO	COMUNA	PROVINCIA
08-4-6	(O) OLIVAR	O'HIGGINS
21-1-1	OSORNO	OSORNO
04-4-1	OVALLE	COQUIMBO
04-2-2	(P) PAIHUANO	COQUIMBO
20-2-2	PAILLACO	VALDIVIA
07-7-2	PAINÉ	SANTIAGO
23-4-3	PALENA	CHILOE
09-1-3	PALMILLA	COLCHAGUA
20-1-5	PANGUIPULLI	VALDIVIA
05-2-4	PANQUEHUE	ACONCAGUA
05-1-5	PAPUDO	ACONCAGUA
09-1-7	PAREDONES	COLCHAGUA
13-3-1	PARRAL	LINARES
11-1-2	PELARCO	TALCA
14-5-2	PEMUCO	ÑUBLE
11-1-6	PENCAHUE	TALCA
15-5-2	PENCO	CONCEPCION
07-5-2	PEÑAFLORES	SANTIAGO
09-1-2	PERALILLO	COLCHAGUA
19-1-2	PERQUENCO	CAUTIN
05-1-2	PETORCA	ACONCAGUA
08-2-1	PEUMO	O'HIGGINS
01-3-4	PICA	TARAPACA
08-3-2	PICHIDEGUA	O'HIGGINS
09-1-9	PICHILEMU	COLCHAGUA
14-3-3	PINTO	ÑUBLE
07-2-3	PIRQUE	SANTIAGO
01-2-1	PISAGUA	TARAPACA
19-4-1	PITRUFQUEN	CAUTIN
09-2-4	PLACILLA	COLCHAGUA
14-1-3	PORTEZUELO	ÑUBLE
25-3-1	PORVENIR	MAGALLANES
01-3-3	POZO ALMONTE	TARAPACA
25-3-2	PRIMAVERA	MAGALLANES
07-0-4	PROVIDENCIA	SANTIAGO

//

CODIGO	COMUNA	PROVINCIA
19-5-3	PUCON	CAUTIN
06-1-8	PUCHUNCAVI	VALPARAISO
07-2-1	PUENTE ALTO	SANTIAGO
21-1-3	PUERTO OCTAY	OSORNO
22-3-1	PUERTO MONTT	LLANQUIHUE
22-1-1	PUERTO VARAS	LLANQUIHUE
09-1-6	PUMANQUE	COLCHAGUA
04-4-4	PUNITAQUI	COQUIMBO
23-2-2	PUQUELDON	CHILOE
18-1-4	PUREN	MALLECO
21-2-2	PURRANQUE	OSORNO
05-2-2	PUTAENDO	ACONCAGUA
01-1-3	PUTRE	TARAPACA
23-2-3	(Q) QUEILEN	CHILOE
23-2-2	QUEMCHI	CHILOE
23-2-4	QUELLON	CHILOE
17-2-2	QUILACO	BIO-BIO
07-2-6	QUILICURA	SANTIAGO
06-2-5	QUILPUE	VALPARAISO
17-1-3	QUILLECO	BIO-BIO
14-4-3	QUILLON	ÑUBLE
06-1-1	QUILLOTA	VALPARAISO
08-4-4	QUINTA DE TILCOCO	O'HIGGINS
07-1-4	QUINTA NORMAL	SANTIAGO
06-1-7	QUINTERO	VALPARAISO
14-1-1	QUIRIHUE	ÑUBLE
08-1-1	(R) RANCAGUA	O'HIGGINS
10-1-4	RAUCO	CURICO
15-1-3	RANQUIL	CONCEPCION
18-1-2	RENAICO	MALLECO
07-1-5	RENCA	SANTIAGO
08-4-1	RENGO	O'HIGGINS
08-4-2	REQUINOA	O'HIGGINS
13-3-2	RETIRO	LINARES

//

CODIGO	COMUNA	PROVINCIA
20-3-1	RIO BUENO	VALDIVIA
11-1-3	RIO CLARO	TALCA
24-2-2	RIO IBAÑEZ	AYSEN
21-2-1	RIO NEGRO	OSORNO
25-2-2	RIO VERDE	MAGALLANES
05-3-4	RINCONADA	ACONCAGUA
10-1-3	ROMERAL	CURICO
09-1-0	ROSARIO	COLCHAGUA
07-5-1	(8) SAN ANTONIO	SANTIAGO
07-6-1	SAN BERNARDO	SANTIAGO
14-2-1	SAN CARLOS	ÑUBLE
11-1-4	SAN CLEMENTE	TALCA
05-3-2	SAN ESTEBAN	ACONCAGUA
14-2-3	SAN FABIAN	ÑUBLE
05-2-1	SAN FELIPE	ACONCAGUA
09-2-1	SAN FERNANDO	COLCHAGUA
25-2-4	SAN GREGORIO	MAGALLANES
14-4-2	SAN IGNACIO	ÑUBLE
13-1-1	SAN JAVIER	LINARES
07-2-2	SAN JOSE DE MAIPO	SANTIAGO
07-0-6	SAN MIGUEL	SANTIAGO
14-2-4	SAN NICOLAS	ÑUBLE
21-1-2	SAN PABLO	OSORNO
07-4-5	SAN PEDRO	SANTIAGO
15-5-3	SAN ROSENDO	CONCEPCION
08-3-1	SAN VICENTE	O'HIGGINS
17-1-4	SANTA BARBARA	BIO-BIO
09-1-1	SANTA CRUZ	COLCHAGUA
15-4-3	SANTA JUANA	CONCEPCION
05-2-3	SANTA MARIA	ACONCAGUA
07-5-4	SANTO DOMINGO	SANTIAGO
19-2-2	SAAVEDRA	CAUTIN
04-6-2	SALAMANCA	COQUIMBO
04-4-2	SAMO ALTO	COQUIMBO
07-0-1	SANTIAGO	SANTIAGO
02-3-3	SIERRA GORDA	ANTOFAGASTA

CÓDIGO		COMUNA	PROVINCIA
07-3-1	(T)	TALAGANTE	SANTIAGO
11-1-1		TALCA	TALCA
15-2-1		TALCAHUANO	CONCEPCION
02-4-1		TALTAL	ANTOFAGASTA
19-3-1		TEMUCO	CAUTIN
10-1-2		TENO	CURICO
03-2-3		TIERRA AMARILLA	ATACAMA
07-1-8		TIL-TIL	SANTIAGO
02-1-2		TOCO	ANTOFAGASTA
02-1-1		TOCOPILLA	ANTOFAGASTA
19-4-3		TOLTEN	CAUTIN
15-1-1		TOME	CONCEPCION
18-3-1		TRAIQUEN	MALLECO
14-5-4		TUCAPEL	ÑUBLE
20-1-1	(V)	VALDIVIA	VALDIVIA
11-2-2		VALDIVIA DE LONTUE	TALCA
06-2-1		VALPARAISO	VALPARAISO
03-3-1		VALLENAR	ATACAMA
18-4-1		VICTORIA	MALLECO
04-2-1		VICUÑA	COQUIMBO
10-2-2		VICHUQUEN	CURICO
19-3-2		VILCUN	CAUTIN
06-2-4		VILLA ALEMANA	VALPARAISO
13-1-2		VILLA ALEGRE	LINARES
19-5-2		VILLARRICA	CAUTIN
06-2-2		VINA DEL MAR	VALPARAISO
13-2-2	(Y)	YERBAS BUENAS	LINARES
15-5-1		YUMBEL	CONCEPCION
14-5-1		YUNGAY	ÑUBLE
05-1-4	(Z)	ZAPALLAR	ACONCAGUA