[image:]
image1.jpeg
Ejercicio 1: Para la siguiente tabla de datos de lluvia acumulada calcule lo sgte:
a) Altura de lluvia maxima e intensidad de lluvia maxima para duraciones de Smin, 30 miny 1 h.
b) Hietograma de la lluvia con intervalos de 30 minutos.

tiempo TTuvia Tluvia caida a intervalos de
(min) (mm) 5 min 30 min 1hr

0 0

5 2

10 4

15 4.5
20 S

25 7

30 12
35 16
40 22
45 2]
50 28
55 31
60 38
65 41
70 46
75 49
80 54
85 62
90 67

2) A partir de una larga serie de datos de aportaciones anuales de un rfo, se han calculado
los siguientes parametros estadisticos:

Media aritmética: A = 3218 Hm3

Desviacién tipica: sA =729 Hm3

Se pide:

a) Calcular la probabilidad de que se supere la aportacién anual de 5000 Hm3.

b) Calcular la aportacién que se superara el 20% de los afios

Anélogamente, con valores inferiores a la media:

¢) Calcular la probabilidad de que se supere una aportacion anual de 2000 Hm3..

3) A partir de una serie de 40 precipitaciones diarias maximas (el dia mds lluvioso de cada
afio) se han calculado los siguientes pardmetros estadisticos:

Media aritmética: P = 83,4 mm

Desviacién tipica: o p = 19,7 m3/s

Se pide:

a) Calcular la probabilidad y el periodo de retorno de que la precipitacion diaria

maxima anual supere los 150 mm

b) Calcular la precipitacién diaria méxima anual con un periodo de retorno de 25 afios

¢) Calcular la probabilidad de que se presente el caudal calculado en el apartado

anterior durante los préximos 10 afios

Ejercicio 4:
Una casa tiene una vida ttil de disefio de 30 afios. ;Cuél es la probabilidad de que se
inunde dentro de su vida 1til si se encuentra localizada en el borde de una llanura de

inundacién con periodo de retorno de 25 afios? ;Y en el borde de la llanura de inun-
dacién con periodo de retorno de 100 afios?

