

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 1

33-SE-5180_PT_A09_01

ANEJO Nº 09. ESTUDIO CLIMATOLOGÍA,

HIDROLOGÍA Y DRENAJE

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 2

33-SE-5180_PT_A09_01

ANEJO Nº 09 DRENAJE

INDICE

1 OBJETO Y ALCANCE DEL ESTUDIO ... 5

2 CLIMATOLOGÍA ... 5

2.1 DATOS DE PARTIDA .. 5

2.2 REVISIÓN CRÍTICA DE LOS DATOS DISPONIBLES ... 6

2.2.1 Datos climáticos significativos .. 6

2.2.1.1 Datos suministrados por el I.N.M. ... 6

2.3 ESTACIONES SELECCIONADAS. CRITERIOS DE SELECCIÓN. REPRESENTACIÓN

GRÁFICA .. 14

2.3.1 Criterios de selección de estaciones. ... 14

2.3.2 Datos disponibles ... 15

2.4 ELABORACIÓN ESTADÍSTICA DE LOS DATOS CLIMÁTICOS ... 15

2.4.1 Variación pluviométrica media estacional .. 15

2.5 DETERMINACIÓN DE LLUVIA PARA LOS DISTINTOS PERIODOS DE RETORNO. TEST DE

COMPROBACIÓN. CONTRASTE CON LOS MAPAS DE ISOLÍNEAS DEL MINIESTERIO DE

FOMENTO Y CUADRO RESUMEN DE LAS PRECIPITACIONES MÁXIMAS ADOPTADAS PARA

LOS CÁLCULOS POSTERIORES ... 18

2.5.1 Metodología ... 18

2.5.2 Ley de Gumbel ... 18

2.5.3 Ajuste SQRT-ET máx ... 19

2.5.4 Test de Comprobación del Ajuste de Gumbel y SQRT-EX .. 19

2.5.5 Mapa de la Dirección General de Carreteras ... 23

2.5.6 Presentación de resultados .. 23

2.5.7 Precipitaciones máximas de diseño ... 23

3 HIDROLOGÍA .. 24

3.1 METODOLOGÍA .. 24

3.1.1 Periodos de retorno ... 24

3.1.2 Tiempo de concentración ... 25

3.1.3 Intensidad de lluvia .. 26

3.1.3.1 Intensidad media diaria de precipitación corregida ... 26

3.1.3.2 Factor de intensidad ... 26

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 3

33-SE-5180_PT_A09_01

3.1.4 Coeficiente de escorrentía ... 28

3.1.4.1 Cálculo del umbral de escorrentía .. 28

3.1.4.2 Máxima precipitación diaria .. 29

3.1.5 Caudales de diseño .. 30

3.1.6 Caudales de diseño .. 31

3.2 HIDROGEOLOGÍA .. 32

3.2.1 Hidrogeología .. 32

3.2.2 Hidrogeología superficial .. 32

3.2.3 Hidrogeología subterránea .. 32

3.3 OBRAS DE DRENAJE TRANSVERSAL .. 33

3.3.1 Consideraciones preliminares ... 33

3.3.2 Criterios de diseño ... 33

3.3.2.1 Material y diámetro mínimo .. 33

3.3.2.2 Velocidad de la corriente ... 33

3.3.2.3 Nivel de agua ... 33

3.3.2.4 Sobre-elevación .. 33

3.3.3 Caudal de diseño .. 34

3.3.4 Dimensionamiento hidráulico .. 36

3.3.4.1 Metodología ... 36

3.3.4.2 Comprobaciones control de entrada ... 36

3.3.4.3 Comprobación.. 39

3.4 OBRAS DE DRENAJE LONGITUDINAL .. 40

3.4.1 Consideraciones preliminares ... 40

3.4.2 Criterios de diseño ... 41

3.4.2.1 Material .. 41

3.4.2.2 Velocidad ... 41

3.4.2.3 Pendiente ... 41

3.4.2.4 Calado .. 42

3.4.3 Elementos de drenaje ... 42

3.4.3.1 Cunetas .. 42

3.4.3.2 Colectores .. 49

3.4.3.3 Salidas de cuneta .. 49

3.4.3.4 Colectores de recogida en mediana ... 51

3.4.3.5 Arquetas ... 51

3.5 DRENAJE DE LAS CAPAS DE FIRME .. 51

3.5.1 Introducción ... 51

3.5.2 Medios para evitar la infiltración de las aguas ... 52

3.5.2.1 Infiltración a través del pavimento de la calzada y arcenes. .. 52

3.5.2.2 Infiltración a través de los bermas y otras superficies comprendidas entre plataformas y

taludes de las excavaciones. .. 52

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 4

33-SE-5180_PT_A09_01

3.5.2.3 Infiltración a través de la Mediana. .. 52

3.5.3 Caracterización de la explanada. .. 52

3.5.4 Cálculo hidráulico de la tubería drenante ... 53

APÉNDICE I: PLANO DE CUENCAS

APÉNDICE II: PLANO DE CULTIVOS

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 5

33-SE-5180_PT_A09_01

1 OBJETO Y ALCANCE DEL ESTUDIO

En el presente documento inicialmente se realizará un estudio climatológico e hidrológico donde se

estudiarán las distintas variables climáticas de la zona de proyecto “PROYECTO DE TRAZADO.

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL

CENTENARIO. CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE

SE-40”, con objeto de determinar, fundamentalmente, los aspectos que se enumeran a continuación:

1. Clasificación climática de la zona de estudio con el fin de servir como base a la hora de

seleccionar las especies más adecuadas para el diseño de las plantaciones.

2. Caracterización del régimen de lluvias y obtención de los caudales de diseño para el

dimensionamiento preliminar de los diferentes dispositivos hidráulicos que permitirán la

evacuación de los caudales de avenida de los diferentes cauces naturales interceptados por

la traza.

Obtenidos los caudales de diseño se procederá al dimensionamiento y la definición de las obras de

drenaje transversal y longitudinal.

En el apartado dedicado al “Drenaje Transversal” se expone la metodología para el cálculo de las

obras de drenaje transversal de acuerdo con la Norma 5.2-IC “Drenaje Superficial”.

En el punto correspondiente al “Drenaje Longitudinal”, se dimensionarán las cunetas que permitirán

el desagüe de las aguas procedentes de la calzada y de los terrenos adyacentes a la vía

proyectada.

Finalmente, se analizarán los elementos constitutivos del “Drenaje Subterráneo” de forma que se

evite, en la medida de lo posible, la infiltración de agua hacia las capas de firme, así como la rápida

evacuación de la misma en caso de que se hubiese podido infiltrar.

2 CLIMATOLOGÍA

2.1 DATOS DE PARTIDA

Como datos de partida referentes a climatología se ha tomado como referencia el PROYECTO DE

CONSTRUCCIÓN. AUTOVÍA SE-40. SECTOR SUROESTE. TRAMO: DOS HERMANAS (A-4) –

CORIA DEL RÍO (A-8058). SUBTRAMO: EMLACE A-4 (DOS HERMANAS) – TÚNELES SUR DEL

GUADALQUIVIR – EMBOCADURA OESTE.

Los datos empleados fueron facilitados por el Instituto Nacional de Meteorología y la Confederación

Hidrografica del Guadalquivir. Las estaciones consideradas fueron las siguientes.

Cuenca Nº INM Denominación Tipo Cota (m)
Coord. Geograf. Coord. U.T.M.

LONGITUD LATITUD X Y

Río Guadalquivir 5783 Sevilla 'Aeropuerto' P-T-C 31 055347W 372515 243,677 4.145.565

 5790 Sevilla 'Tablada' P-T 8 060030W 372155 233,571 4.139.710

 5811 Alcalá de Guadaíra P 35 055057 W 372010 247,573 4.136.035

 5811I Alcalá de Guadaíra 'Ranilla' P-T 16 055550 W 372155 240,461 4.139.493

 5810 Alcalá de Guadaíra 'DDA. Jacinta' P 50 055037 W 371540 247,815 4.127.697

 5812O Coria Sequero P-T 8 060127 W 371700 231,877 4.130.660

 5814E Coria Edafología P-T 30 060327 W 371720 228,941 4.131.372

USO = 30

En el Apéndice I “Datos Climáticos” se adjuntan los datos proporcionados por el INM, y en el

Apéndice II el correspondiente Plano de Situación de Estaciones.

También se tendrá en cuenta las siguientes publicaciones:

 Datos climáticos para carreteras del Ministerio de Obras Públicas 1.964.

 Notas para una climatología de Sevilla de Antonia Roldán Fernández, del Ministerio de

Transportes, Turismo y Comunicaciones.

 Guía resumida del Clima en España del Ministerio de Obras Públicas, Transportes y Medio

Ambiente.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 6

33-SE-5180_PT_A09_01

 Mapa para el cálculo de máximas precipitaciones diarias de la España Peninsular del

Ministerio de Fomento.

 Atlas Agroclimático Nacional de España del Ministerio de Agricultura.

2.2 REVISIÓN CRÍTICA DE LOS DATOS DISPONIBLES

Se han determinado los datos climáticos significativos de la zona a partir de los contenidos en la

publicación “Datos Climáticos para Carreteras (1964)” del MOP, corregidos, contrastados y

complementados con los suministrados por las estaciones climatológicas que el I.N.M. posee en la

zona.

2.2.1 Datos climáticos significativos

Existen una serie de datos climáticos que permiten conocer las características meteorológicas de la

zona que pueden tener una incidencia constructiva directa e indirecta.

De la publicación "Datos Climáticos para Carreteras 1964" (MOPT) se han recogido una serie de

valores de estos parámetros, que han sido contrastados con la información suministrada por las

distintas estaciones climáticas que el Instituto Nacional de Meteorología (I.N.M.) posee en la zona

por donde discurre la traza de la carretera. Algunos de estos datos se utilizarán en el proceso de

cálculo de los días aprovechables en la ejecución de obras.

Datos de la publicación “Datos Climáticos para carreteras 1964 (MOP)”

De la publicación citada anteriormente se han extraído los siguientes índices (referidos al período

1931-60):

a) Precipitación media anual = 500 mm.

b) Número medio anual de días de lluvia = 62 días.

c) Temperatura media anual = 19° C.

d) Temperatura máxima absoluta = 45° C.

e) Temperatura mínima absoluta = -5° C.

f) Oscilación verano-invierno de las temperaturas medias mensuales = 15° C.

g) Oscilaciones de los valores medios mensuales de las temperaturas extremas = 29° C.

h) Valor máximo de la oscilación de temperaturas = 49°C

i) Humedad relativa media diaria en Julio = 60%.

j) Humedad relativa media diaria en Enero = 81%.

k) Valor medio anual del número de horas de sol = 2.850 h.

2.2.1.1 Datos suministrados por el I.N.M.

En el cuadro adjunto se recoge una relación de todas las estaciones climáticas situadas en la zona

por donde discurre el trazado. En dicho cuadro se consigna: la cuenca a la que pertenecen, el

número de registro del I.N.M., su denominación, cota (m.), coordenadas geográficas (respecto a

Greenwich) y U.T.M., así como el período de registro de datos pluviométricos y termométricos. En

este último aspecto, y con carácter general, se deben realizar dos precisiones:

 Los años son años hidrológicos, es decir, 1.960 abarca desde Octubre de 1.960 a

Septiembre de 1.961. La forma correcta de evaluar fenómenos como la precipitación y

aportación media, generación de máximas avenidas, etc., a nivel anual precisa definir el

período de un año como el transcurrido desde Octubre a Septiembre. El cálculo de

oscilaciones térmicas no se ve afectado por el empleo de uno u otro tipo de año - el verano e

invierno de un año hidrológico se corresponden con los de los naturales- y la forma correcta

de determinar la temperatura media anual es siguiendo el año hidrológico. Este criterio será

el que se utilice a lo largo de todo el estudio.

 Para determinar los valores medios anuales de temperatura se han contabilizado como años

completos aquellos en los que no falta ningún registro mensual.

 En las estaciones pluviométricas, se han considerado, además, los años en los que faltan

uno o varios registros, si en las estaciones cercanas la precipitación observada fue 0. Si en

estas estaciones se registró alguna precipitación y no existen diferencias de valores de lluvia

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 7

33-SE-5180_PT_A09_01

entre unas y otras, el año se ha clasificado como completo y no se ha contabilizado. Sobre

esta cuestión, se volverá a tratar cuando se aborde el tema de los criterios de selección.

Cuenca

Nº INM

Denominación Tipo

Cota

(mts)

 Coord. Geograf. Coord. U.T.M. Datos Pluviometric. Datos Termometric.

 Longitud Latitud X Y Años Tot Inc Com Años Tot Inc Com

Rió Guadalquivir 5783 Sevilla 'Aeropuerto' P-T-C 31 055347W 372515 243,677 4.145.565 50-05 56 3 53 50-05 56 4 52

 5790 Sevilla 'Tablada' P-T 8 060030W 372155 233,571 4.139.710 50-05 56 4 52 50-05 56 6 50

 5811 Alcalá de Guadaira P 35 055057 W 372010 247,573 4.136.035 50-89 40 11 29 ------ ---- ---- ----

 5811I Alcalá de Guadaira 'Ranilla' P-T 16 055550 W 372155 240,461 4.139.493 83-05 23 9 14 83-05 23 16 7

 5810 Alcalá de Guadaira 'DDA. Jacinta' P 50 055037 W 371540 247,815 4.127.697 59-05 47 30 17 ------ ---- ---- ----

 5812O Coria Sequero P-T 8 060127 W 371700 231,877 4.130.660 82-01 20 10 10 82-01 20 16 4

 5814E Coria Edafologia P-T 30 060327 W 371720 228,941 4.131.372 85-05 21 5 16 85-05 21 8 13

USO = 30

En todas las estaciones relacionadas se dispone de los archivos de datos mensuales, tanto

pluviométricos como termométricos, suministrados por el I.N.M. y que contienen registros hasta

Agosto del 2.006.

Entre los datos más significativos se encuentran:

 Ficheros pluvio mensual.

 Precipitación total mensual (en décimas de mm.)

 Precipitación máxima en 1 día (en décimas de mm.)

 Nº de días al mes con precipitación apreciable.

 Nº de días al mes con precipitación superior a 1 mm, a 10 mm. y a 30 mm.

 Ficheros termo mensual.

 T. máxima.

 T. mínima.

 T. media de las máximas.

 T. media de las mínimas.

 T. media del mes.

 T. Máxima absoluta.

 T. Minima absoluta.

 Días de temperatura < -5ºC, < 0ºC

 Días de temperatura >20ºC, >25ºC y >30ºC

2.2.1.1.1 Datos termométricos

En el Cuadro adjunto se encuentra recogida la información extraída, para cada una de las

estaciones termométricas seleccionadas, de los archivos del I.N.M.

Para cada mes de la serie se consideran 10 valores de la temperatura: temperatura media mensual -

calculada como la media de las temperaturas medias diarias-, temperatura máxima -calculada como

la media de las temperaturas máximas diarias-, temperatura mínima -calculada como la media de

las mínimas diarias-, temperatura máxima absoluta y temperatura mínima absoluta, días de

temperatura < -5, < 0 y días de temperatura >20, >25 y 30º C.

Los valores de temperatura media, máxima y mínima que se recogen en el cuadro para cada mes

corresponden al promedio, referido al número de observaciones de las que se dispone, de los

valores correspondientes anteriormente descritos. Las temperaturas máximas absolutas y mínimas

absolutas que se recogen en el cuadro son el máximo y el mínimo valor, respectivamente, registrado

en el mes. Es decir, el máximo maximorum y el mínimo minimorum de las temperaturas máximas

absolutas y mínimas absolutas de cada mes de la serie.

En el cuadro adjunto a continuación se recoge:

 el nº de observaciones, es decir de registros correspondientes al mes del que se trate.

 la temperatura media mensual.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 8

33-SE-5180_PT_A09_01

 el valor medio mensual de las temperaturas máximas.

 el valor medio mensual de las temperaturas mínimas.

 la temperatura máxima absoluta.

 la temperatura mínima absoluta.

 Días de temperatura < -5ºC, <0ºC.

 Días de temperatura >20ºC, >25ºC, >30ºC.

 la oscilación verano-invierno de las temperaturas medias mensuales, calculada como la

diferencia entre el máximo valor de las temperaturas medias mensuales menos el mínimo.

 la oscilación de los valores medios mensuales de las temperaturas extremas. Calculada

como el máximo de los valores medios de las temperaturas máximas menos el mínimo de los

valores medios de las temperaturas mínimas.

 valor máximo de la oscilación de las temperaturas. Calculado como la diferencia entre la

máxima absoluta y la mínima absoluta de toda la serie de observaciones.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 9

33-SE-5180_PT_A09_01

DATOS TERMOMETRICOS EXTRAIDOS DE LAS ESTACIONES CLIMATICAS DE LA ZONA CERCANA A LA TRAZA

ESTACION 5783.- SEVILLA AEROPUERTO

MES OCT NOV DIC ENE FEB MAR ABR MAY JUN JUL AGO SEP ANUAL

OBSERVACIONES 52 52 52 52 52 52 52 52 52 52 52 52 52

T. MEDIA 19,2 14,4 11,3 10,9 12,2 14,6 16,7 20,4 24 27,2 26,9 24,4 18,5166667

T. M. MAXIMA 25,3 19,7 16,3 16,1 17,8 20,8 23 27,3 31,4 35,4 34,9 31,7 ---

T. M. MINIMA 13,2 9,1 6,3 5,7 6,7 8,4 10,3 13,4 16,6 19 18,9 17,1 ---

T. MAXIMA ABSOLUTA 36 30 24,5 25,2 30,5 33,8 37 39,6 45,2 46,6 44,8 42,6 ---

T. MINIMA ABSOLUTA 2 -1,4 -4,8 -4,4 -5,5 -2 1 6 8,4 11,4 12 8,6 ---

DT < -5 (MINIMA) 0 0 0 0 0 0 0 0 0 0 0 0

DT < 0 (MINIMA) 0 0,1 1,5 2,1 1,1 0,1 0 0 0 0 0 0

DT > 20 (MINIMA) 0,1 0 0 0 0 0 0,1 0,6 3,1 11,6 11 4,9

DT > 25 (MAXIMA) 16,6 1,8 0 0 0,7 5,1 9,6 20,2 27,7 31 30,8 29

DT > 30 (MAXIMA) 4,5 0 0 0 0 0,3 2,1 9,1 18,7 28,7 28,1 20,4

OSCILACION VERANO INVIERNO DE LA TEMPERATURA MEDIA MENSUAL 16,3

OSCILACION DE LOS VALORES MEDIOS MENSUALES DE LAS TEMPERATURAS EXTREMAS 29,7

VALOR MAXIMO DE LA OSCILACION DE TEMPERATURAS 52,1

ESTACION 5790- SEVILLA 'TABLADA'

MES OCT NOV DIC ENE FEB MAR ABR MAY JUN JUL AGO SEP ANUAL

OBSERVACIONES 50 50 50 50 50 50 50 50 50 50 50 50 50

T. MEDIA 19,4 14,5 11,4 11,1 12,4 14,7 16,6 20,2 23,8 26,9 26,7 24,3 18,5

T. M. MAXIMA 25,5 19,7 16,3 16,2 17,9 20,8 23 27,2 31,3 35,4 34,9 31,7 ---

T. M. MINIMA 13,3 9,3 6,6 6 6,9 8,6 10,2 13,2 16,3 18,5 18,4 16,9 ---

T. MAXIMA ABSOLUTA 36,4 29,5 25 25 31 33,2 37,6 41 44 45,4 45 43,4 ---

T. MINIMA ABSOLUTA 0,6 -0,6 -4,4 -4 -4 -1 0 3 8,2 11,6 11,4 8,8 ---

DT < -5 (MINIMA) 0 0 0 0 0 0 0 0 0 0 0 0

DT < 0 (MINIMA) 0 0 0,7 1,1 0,6 0 0 0 0 0 0 0

DT > 20 (MINIMA) 0,1 0 0 0 0 0 0 0,4 2,4 9 8,2 4,1

DT > 25 (MAXIMA) 17,4 1,9 0 0 0,6 5 9,7 20,4 27,6 31 30,8 28,9

DT > 30 (MAXIMA) 5 0 0 0 0 0,2 1,8 9,2 19 28,5 28 20,3

OSCILACION VERANO INVIERNO DE LA TEMPERATURA MEDIA MENSUAL 15,8

OSCILACION DE LOS VALORES MEDIOS MENSUALES DE LAS TEMPERATURAS EXTREMAS 29,4

VALOR MAXIMO DE LA OSCILACION DE TEMPERATURAS 49,8

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 10

33-SE-5180_PT_A09_01

Figura Nº 1.- ESTACIÓN 5783 – SEVILLA “AEROPUERTO”

Figura Nº 2.- ESTACIÓN 5442 – SEVILLA “TABLADA”

2.2.1.1.2 Datos pluviométricos

En el cuadro adjunto posteriormente se recogen los datos extraídos de los archivos

pluviométricos mensuales para las estaciones de Sevilla “Aeropuerto” , Sevilla “Tablada” y Alcalá

de Guadaíra ‘DDA. Jacinta’. Estos datos servirán para contrastar el valor de la precipitación

media anual y el nº medio anual de días de lluvia, así como para determinar el número medio de

días aprovechables en la ejecución de obras.

Concretamente, se han calculado para cada mes:

 el número de observaciones.

 la precipitación media mensual (en mm.)

 Días de lluvia, nieve, granizo, tormenta, niebla y rocío, así como el número medio de días

en que la precipitación fue mayor que 1 mm, mayor que 10 mm y mayor que 30 mm.

Asimismo, se recogen los valores promedios a nivel anual de estos datos, de los que se dispone

en cada estación.

La precipitación comprende toda el agua que cae procedente de las nubes, cualquiera que sea

su forma (lluvia, nieve, granizo, etc.).

En climas como el que estudiamos la casi totalidad de las precipitaciones son en forma de lluvia,

por lo que a veces se confunden ambos términos, pero las cantidades a que nos referimos en

este trabajo, son de los totales correspondientes a todas las clases de precipitaciones.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 11

33-SE-5180_PT_A09_01

DATOS PLUVIOMETRICOS EXTRAIDOS DE LAS ESTACIONES CLIMATICAS DE LA ZONA CERCANA A LA TRAZA

ESTACION 5783 SEVILLA “Aeropuerto”

MES OCT NOV DIC ENE FEB MAR ABR MAY JUN JUL AGO SEP TOTAL

OBSERVACIONES 53 53 53 53 53 53 53 53 53 53 53 53 53

P. MEDIA 68,01 86,40 90,55 74,90 62,54 57,55 53,82 34,55 15,84 1,50 5,28 23,50 574.44

D.LLUVIA 6,76 7,67 8,74 8,06 7,86 7,12 7,53 4,88 2,29 0,31 0,88 2,73 64,83

D.NIEVE 0 0 0 0 0,02 0 0 0 0 0 0 0 0,02

D.GRANIZO 0,06 0,02 0,02 0,02 0,02 0,06 0,04 0,06 0,02 0 0 0 0,32

D.TORMENTA 1,1 0,8 0,58 0,45 0,57 0,96 1,71 0,92 0,94 0,22 0,41 0,98 9,64

D.NIEBLA 2,67 2,8 3,72 4,47 3,29 3,24 2,14 0,92 0,67 0,47 0,45 0,86 25,7

D.ROCIO 1,27 3,1 3,48 2,98 2,24 2,8 1,49 1,02 0,59 0,41 0,53 1 20,91

D.ESCARCHA 0 0,18 1,02 1,57 0,8 0,1 0,04 0 0 0,02 0,02 0 3,75

D.P. >1mm 5,73 6,55 7,46 6,8 6,8 6,04 6,16 3,9 1,71 0,12 0,65 2,27 54,19

D.P.>10mm 2,39 2,59 3,2 2,65 2,14 1,98 1,86 1,08 0,49 0,02 0,22 0,73 19,35

D.P.>30mm 0,47 0,78 0,68 0,43 0,51 0,29 0,14 0,08 0,1 0,02 0,08 0,14 3,72

ESTACION 5790 SEVILLA 'TABLADA'

MES OCT NOV DIC ENE FEB MAR ABR MAY JUN JUL AGO SEP TOTAL

OBSERVACIONES 52 52 52 52 52 52 52 52 52 52 52 52 52

P. MEDIA 71,44 88,30 98,37 84,25 65,09 62,42 52,89 34,30 13,75 1,51 4,17 21,61 598,10

D.LLUVIA 7,07 8,1 9,42 8,67 8,23 7,52 7,34 5 2,29 0,42 1,02 3,19 68,27

D.NIEVE 0 0 0 0,02 0 0 0 0 0 0 0,02 0,06 0,1

D.GRANIZO 0,09 0,04 0,07 0,07 0,04 0,17 0,31 0,1 0 0 0 0 0,89

D.TORMENTA 1,45 0,84 0,77 0,74 0,7 0,93 1,91 1,17 0,96 0,36 0,67 1,13 11,63

D.NIEBLA 3,4 3,87 4,16 5,17 4 4,06 4,22 3,06 1,89 1,54 1,49 2,57 39,43

D.ROCIO 5,6 8,36 9,07 8 8,27 8,17 5,98 5,15 2,09 0,74 1,43 2,24 65,1

D.ESCARCHA 0,17 0,61 3,42 5,07 1,84 0,38 0 0,06 0,02 0 0,02 0 11,59

DIAS P> 1 mm 5,77 6,62 7,63 6,95 6,72 5,68 5,64 3,64 1,49 0,25 0,71 2,3 53,4

DIAS P>10 mm 2,3 3,02 3,4 2,95 2,3 1,98 1,73 1,06 0,47 0,04 0,24 0,61 20,1

DIAS P>30 mm 0,45 0,71 0,66 0,63 0,44 0,12 0,14 0,15 0,07 0 0,14 0,08 3,59

ESTACION 5810 ALCALA DE GUADAÍRA 'DDA. JACINTA'

MES OCT NOV DIC ENE FEB MAR ABR MAY JUN JUL AGO SEP TOTAL

OBSERVACIONES 16 16 16 16 16 16 16 16 16 16 16 16 16

P. MEDIA 42,77 80,03 104,29 84,83 73,11 44,56 47,64 38,18 7,75 5,38 9,69 28,33 566,56

D.LLUVIA 6,05 6,9 7,52 5,55 5,95 5,15 5,58 3,11 0,82 0,11 0,84 2,69 50,27

D.NIEVE 0 0 0 0 0 0 0 0 0 0 0 0 SIN DATOS

D.GRANIZO 0 0 0 0 0,04 0 0 0 0 0 0 0 SIN DATOS

D.TORMENTA 0,17 0,07 0 0 0 0 0 0 0 0 0 0 SIN DATOS

D.NIEBLA 0 0,07 0 0 0 0 0 0 0 0 0 0 SIN DATOS

D.ROCIO 0 0,27 0 0 0 0 0 0 0 0 0 0 SIN DATOS

D.ESCARCHA 0 0 0 0 0 0 0 0 0 0 0 0 SIN DATOS

DIAS P> 1 mm 5,64 6,48 7,05 5,4 5,85 4,55 5,16 2,83 0,82 0,11 0,68 2,12 46,69

DIAS P>10 mm 2,5 3,29 3,71 2,25 2,1 1 1,53 1 0,29 0 0,37 1 19,04

DIAS P>30 mm 0,64 1,14 0,95 0,6 0,3 0,1 0,16 0,06 0 0 0,16 0,12 4,23

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 12

33-SE-5180_PT_A09_01

Figura Nº 3.- Gráfico variación anual de precipitaciones medias (%). Estación 5783 – Sevilla “Aeropuerto”

Figura Nº 4.- Gráfico variación anual de precipitaciones medias (%). Estación 5790 – Sevilla “Tablada”

Figura Nº 5.- Gráfico variación anual de precipitaciones medias (%). Estación 5810 – Alcala de Guadaíra “
DDA. Jacinta”.

2.2.1.1.3 Datos de humedad

5783 SEVILLA “Aeropuerto”

 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

TENSION VAPOR 10 10 11 12 14 16 17 18 17 15 12 11

HUMEDAD RELATIVA 75 71 65 62 57 53 48 50 55 64 73 77

VARIACION ANUAL DE PRECIPITACIONES MEDIAS

11,16

15,21 15,68

13,41

10,76
10,11 9,55

5,88

2,84

0,27
0,92

4,22

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

18,00

O

C
T

 N
O

V

D

IC

 E
N

E

F

E
B

 M
A

R

 A
B

R

M

A
Y

J
U

N

J
U

L

 A
G

O

S

E
P

Meses

P
o

rc
e
n

ta
je

s
 e

n
 %

VARIACION ANUAL DE PRECIPITACIONES MEDIAS

11,11

14,58

16,43

14,79

11,01
10,46

8,85

5,85

2,48

0,27 0,73

3,45

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

18,00

O

C
T

 N
O

V

D

IC

 E
N

E

F

E
B

 M
A

R

 A
B

R

M

A
Y

J
U

N

J
U

L

 A
G

O

S

E
P

Meses

P
o

rc
e
n

ta
je

s
 e

n
 %

VARIACION ANUAL DE PRECIPITACIONES MEDIAS

7,55

14,13

18,41

14,97

12,90

7,87 8,41

6,74

1,37 0,95 1,71

5,00

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

18,00

20,00

O

C
T

 N
O

V

D

IC

 E
N

E

F

E
B

 M
A

R

 A
B

R

M

A
Y

J
U

N

J
U

L

 A
G

O

S

E
P

Meses

P
o

rc
e
n

ta
je

s
 e

n
 %

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 13

33-SE-5180_PT_A09_01

Figura Nº 6.- Gráfico Humedad relativa (%) – tensión de vapor (hPa). Estación 5783 – Sevilla “Aeropuerto”

5783 SEVILLA “AEROPUERTO”

años

completos

valor

anual
OCT NOV DIC ENE FEB MAR ABR MAY JUN JUL AGO SEP

Evaporación total mensual 28 1930 139 80 62,2 64,3 76,5 121 144 194 237 311 283 219

Evaporación media 38 5 4,34 2,65 1,98 2.01 2,73 4,00 4,88 6,16 8,16 10 9,36 7,13

Nubosidad media diaria 29 3 3,55 3,66 4,07 3,48 3,79 3,55 4,03 3,59 2,45 1,17 1,52 2,69

Días despejados 28 129 8,18 9,04 8,00 11,2 7,82 8,11 6,39 7,21 12,2 20,8 18,8 11,2

Días nubosos 28 191 18,7 15,8 15,5 14,0 14.9 17,6 18,4 20,4 16,4 9,86 11,8 17,3

Días cubiertos 28 45 4,11 5,18 7,46 5,75 5,54 5,29 5,25 3,43 1,35 0,36 0,43 1,50

Insolación total mensual 41 2974 218 183 170 181 186 2.10 238 300 323 366 342 260

Insolación media mensual 40 8 6,98 6,03 5,5 5,79 6,64 6,80 8,10 9,72 10,8 11,8 11,1 8,71

Visibilidad mínima 7h 35 17 7,69 10,6 9,70 16.6 5,77 6.90 14,3 16,4 25,6 30,2 34,6 20,7

Visibilidad mínima 13h 35 64 56,3 47,6 33,3 36,4 41,0 57,8 68.9 75 74,8 91,4 95,4 86,6

Visibilidad mínima 18h 35 73 54,7 50,5 42,9 44,2 48,4 66,1 73,4 84,9 83,1 105 111 101

2.2.1.1.4 Datos de insolación

La incidencia de la insolación es muy elevada siendo de 2.978 horas mensuales, siendo los días

de nubosidad de 29 y los de niebla 26.

2.2.1.1.5 Datos de heladas

57983 SEVILLA “AEROPUERTO”

 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC TOTAL

DÍAS DE HELADA 2,4 1,2 0,1 0 0 0 0 0 0 0 0,1 0,9 4,8

2.2.1.1.6 Datos de vientos

Son de dirección normalmente suroeste, siendo las rachas máximas instantáneas:

SW 125 Km/h 16/01/73

SW 135 Km/h 19/03/71

SW 129 Km/h 19/12/73

SW 115 Km/h 31/12/98

5783 SEVILLA “AEROPUERTO”

 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC TOTAL

RECOR.

KM/H
4.856 5.196 5.890 5.753 6.312 6.349 6.132 5.865 5.280 5.069 4.898 5.536 67.135

ESTACIÓN 5783

0

10

20

30

40

50

60

70

80

90

ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

H
u

m
e
d

a
d

 r
e
la

ti
v
a
 (

%
)

0

2

4

6

8

10

12

14

16

18

20

T
e
n

s
ió

n
 v

a
p

o
r

(h
P

a
)

Humedad relativa Tensión vapor (hPa)

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 14

33-SE-5180_PT_A09_01

Figura Nº 7.- Rosa de los vientos. Estación 5783 – Sevilla “Aeropuerto”

2.3 ESTACIONES SELECCIONADAS. CRITERIOS DE SELECCIÓN.

REPRESENTACIÓN GRÁFICA

La ubicación de las estaciones seleccionadas se encuentra recogida en el Apéndice II: Planos.

En todas las estaciones se dispone de los datos, a nivel mensual, facilitados por el I.N.M. y que

abarcan hasta agosto de 2.006. Entre los datos más significativos se encuentran:

 la precipitación total mensual (en décimas de mm.)

 la precipitación máxima en 1 día (en décimas de mm.)

 nº de días de precipitación apreciable.

 nº de días con precipitación superior a 1 mm., 10 mm. y 30 mm.

2.3.1 Criterios de selección de estaciones.

A continuación se explica el criterio de selección para la elección de las estaciones objeto de

estudio.

El primer sesgo que se ha realizado es seleccionar las estaciones cuyos registros serán

posteriormente analizados estadísticamente fue eliminar aquellos con un número de años

hidrológicos de registro inferior a 25 años, y que no presenten grandes lagunas dentro de los últimos

años.

En la segunda fase hemos exigido a todas las estaciones disponer de más de 20 años con la

totalidad de registros mensuales.

Con el fin de conseguir una serie de valores observados lo más larga posible, se ha llevado a cabo

un completo estudio de aquellos años en los que faltaban registros en los archivos mensuales

facilitados por el I.N.M. El objetivo de este estudio consiste en establecer si se puede aceptar el

valor máximo anual procedente de un año incompleto. El criterio que se ha seguido ha sido el

siguiente:

Si los meses en los que no se dispone de información, pertenece a la época de estiaje y el valor de

precipitación máxima es equiparable ó máxima anual es equiparable ó mayor que la media

correspondiente a los años completos, se ha aceptado este valor y se ha incluido en los ajustes

realizados, siempre y cuando no se hayan detectado, en estaciones vecinas, fuertes precipitaciones

en estos meses de estiaje. Este criterio es el que se ha venido siguiendo en el presente estudio para

determinar si un año se considera completo o incompleto.

Si faltan meses que no corresponden al estiaje, se ha comparado la precipitación máxima anual

observada en la estación con las correspondientes a estaciones vecinas, que obviamente poseen

registros de todo el año, y en las que se dispone de datos diarios. Comparando los valores y fechas

en las que se produce el fenómeno, se ha optado por la inclusión del valor correspondiente al año

incompleto ó por su exclusión.

En la primera criba hemos eliminado las estaciones 5811 – 5811I – 58120 5814E. con registros

inferiores a 25 años.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 15

33-SE-5180_PT_A09_01

En la 2ª Fase hemos exigido a todas las estaciones disponer de más de 20 años con la totalidad de

registros mensuales, por lo que se elimina la 5810.

Fruto de este proceso hasta ahora descrito se ha seleccionado las siguientes estaciones.

CUENCA Nº INM DENOMINACION TIPO

RIO GUADALQUIVIR
5783 SEVILLA 'AEROPUERTO' P-T-C

5790 SEVILLA 'TABLADA' P-T

2.3.2 Datos disponibles

A partir de los datos contenidos en los ficheros de precipitación mensual, interesa determinar, para

cada estación, los siguientes valores:

 Precipitación Mensual:

 Precipitación anual

 precipitación media mensual

 Precipitación Máxima diaria:

 precipitación máxima anual en un día.

En el Apéndice I: Datos climáticos se adjuntan las precipitaciones totales mensuales y las

precipitaciones máximas diarias para cada una de las estaciones seleccionadas.

2.4 ELABORACIÓN ESTADÍSTICA DE LOS DATOS CLIMÁTICOS

2.4.1 Variación pluviométrica media estacional

En cada una de las estaciones seleccionadas se ha procedido a la determinación de la precipitación

máxima anual en 24 horas y de la máxima mensual, indicando, en ambos casos, el mes en el que se

produce. A partir de estos datos se ha obtenido la frecuencia con que cada uno de estos sucesos ha

ocurrido en un determinado mes.

Se ha prescindido de aquellos años que no poseían la serie completa de registros mensuales -años

incompletos- según los criterios anteriormente especificados.

A continuación, se presentan estos resultados en forma de tabla, en donde se recoge además la

precipitación anual, y en forma de gráfico, en donde en abcisas figuran los meses y en ordenadas

las frecuencias.

Se observa que la estación húmeda corresponde al periodo de Octubre a Abril –por ser en el que

con más frecuencia se registra la precipitación máxima mensual cada año-, y que en el periodo de

Mayo a Agosto nunca ha ocurrido este fenómeno.

En cuanto a las precipitaciones máximas diarias, estas se concentran en los mismos meses que las

máximas mensuales, aunque ahora aparecen con cierta frecuencia en el mes de Septiembre y

evidentemente alguna esporádica tormenta en los meses de estío.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 16

33-SE-5180_PT_A09_01

ESTACION 5783. SEVILLA 'AEROPUERTO'

Año Precipitación Precip.Máx. Precip.Máx.
Hidrológico Anual (mm.) 24 h. (mm) Mes Mensual (mm) Mes

1951 697,0 49,5 11 199,4 11
1952 536,2 72,0 4 189,0 4
1953 339,8 67,8 12 127,0 12
1954 611,9 62,0 3 211,7 1
1955 634,6 50,5 10 137,1 3
1956 368,8 32,0 2 91,8 4
1957 353,4 27,5 10 86,0 10
1958 669,4 63,4 12 295,8 12
1959 651,1 68,0 2 205,2 2
1960 695,0 48,5 10 271,9 10
1961 1113,0 101,0 11 323,4 11
1962 964,5 81,5 12 220,5 12
1963 922,2 61,3 11 241,7 12
1964 429,5 64,0 9 86,6 12
1965 697,1 58,5 9 133,6 10
1966 443,9 57,8 1 93,2 1
1967 543,0 38,0 4 199,0 2
1968 896,0 82,6 10 190,6 2
1969 764,9 65,9 1 337,4 1
1970 609,2 58,5 8 165,2 4
1971 468,8 37,1 2 124,1 2
1972 533,8 47,0 10 174,1 10
1973 429,0 38,2 12 103,8 4
1974 393,8 32,9 1 110,2 3
1975 591,4 74,7 3 121,3 12
1976 585,5 49,0 12 215,2 12
1977 760,5 81,6 11 166,4 2
1978 616,2 48,1 2 166,9 2
1979 467,3 65,2 10 202,9 10
1980 332,9 42,3 11 121,7 11
1981 410,4 26,9 12 153,1 12
1982 289,9 74,1 11 126,6 11
1983 756,1 89,4 11 361,1 11
1984 637,4 44,7 11 198,9 1
1985 456,0 44,0 12 131,8 12
1986 550,4 47,9 8 141,8 1
1987 694,1 38,9 11 243,3 12
1988 459,4 51,5 11 116,1 11
1989 945,5 69,3 10 293,8 11
1990 550,6 47,4 9 119,2 3
1991 448,0 39,3 10 127,2 10
1992 313,8 33,5 3 92,7 10
1993 307,4 27,9 1 69,4 10
1994 292,0 36,1 9 86,4 11
1995 868,2 80,3 11 272,1 1
1996 639,9 39,5 12 310,5 12
1997 824,1 109,3 11 229,7 11
1998 207,8 31,6 9 52,4 9
1999 535,7 38,3 10 245,5 10
2000 691,5 39,3 3 166,9 12
2001 538,1 69,5 9 101,4 9
2003 676,9 60,6 12 215,0 10
2004 231,3 32,9 10 93,4 10

Figura Nº 8.- Gráfico frecuencias Precipitación máxima, diaria y mensual. Estación 5783 – Sevilla
“Aeropuerto”

0.000
0.050
0.100
0.150
0.200
0.250
0.300
0.350
0.400
0.450
0.500

Oct Nov Dic Ene Feb Mar Abr May Jun Jul Ago Sep

P
o
rc

e
n
ta

je

Mes

Frecuencias P. m x. diaria y mensual

P.m x. diaria P.m x. mes

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 17

33-SE-5180_PT_A09_01

ESTACION 5790. SEVILLA 'TABLADA'

Año Precipitación Precip.Máx. Precip.Máx.
Hidrológico Anual (mm.) 24 h. (mm) Mes Mensual (mm) Mes

1951 668,5 46,9 6 194,2 11
1952 484,9 68,6 4 170,0 4
1953 334,1 45,8 12 97,7 12
1954 476,2 35,2 1 147,9 1
1955 652,3 43,1 10 159,6 3
1956 391,4 37,4 4 100,2 4
1957 356,7 36,0 11 92,8 3
1958 662,2 71,7 12 319,1 12
1959 756,2 92,2 2 255,2 2
1960 729,2 41,0 10 286,7 10
1961 1070,3 96,0 11 364,6 11
1962 875,0 65,0 12 240,0 1
1963 810,8 46,0 11 257,0 12
1966 416,5 42,6 11 88,1 10
1967 600,3 36,2 4 213,5 2
1968 970,2 78,2 10 226,4 1
1969 782,4 70,3 11 331,5 1
1970 695,3 52,0 8 171,5 4
1971 521,8 31,8 2 170,6 1
1972 494,7 46,7 10 162,4 10
1973 409,7 43,8 12 88,5 12
1974 441,3 31,7 1 109,3 3
1975 546,9 72,7 3 126,1 12
1976 599,4 60,0 12 218,4 12
1977 718,9 71,4 11 145,5 11
1978 676,4 56,3 2 198,4 1
1979 417,2 40,0 10 154,6 10
1980 329,1 34,0 10 103,7 11
1981 373,3 26,4 1 133,0 12
1982 253,3 70,7 11 119,2 11
1983 640,0 71,5 11 279,7 11
1984 606,7 48,1 11 180,9 11
1986 587,9 53,0 8 156,8 1
1987 770,6 49,3 10 254,4 12
1989 872,7 55,0 11 280,1 11
1990 553,2 42,4 2 126,3 3
1992 395,7 29,6 10 91,7 10
1993 348,1 38,2 1 94,7 10
1994 322,2 32,7 11 90,6 11
1995 1091,0 74,6 1 381,0 1
1996 823,2 51,7 12 395,2 12
1997 892,9 80,3 11 243,9 11
1998 216,4 48,5 9 62,9 9
1999 608,6 72,4 10 323,9 10
2000 910,7 58,5 3 217,1 12
2001 596,1 53,6 11 108,0 9
2002 617,0 40,5 11 170,9 11
2003 873,8 74,0 10 296,9 10
2004 259,3 38,1 10 115,4 10

Figura Nº 9.- Gráfico frecuencias Precipitación máxima, diaria y mensual. Estación 5790 – Sevilla “Tablada”

0.000

0.050

0.100

0.150

0.200

0.250

0.300

0.350

0.400

0.450

0.500

Oct Nov Dic Ene Feb Mar Abr May Jun Jul Ago Sep

P
o
rc

e
n
ta

je

Mes

Frecuencias P. m x. diaria y mensual

P.m x. diaria P.m x. mes

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 18

33-SE-5180_PT_A09_01

2.5 DETERMINACIÓN DE LLUVIA PARA LOS DISTINTOS PERIODOS DE

RETORNO. TEST DE COMPROBACIÓN. CONTRASTE CON LOS

MAPAS DE ISOLÍNEAS DEL MINIESTERIO DE FOMENTO Y CUADRO

RESUMEN DE LAS PRECIPITACIONES MÁXIMAS ADOPTADAS PARA

LOS CÁLCULOS POSTERIORES

2.5.1 Metodología

Para la determinación de las máximas precipitaciones diarias para distintos periodos de recurrencia,

se parte de la hipótesis de que las precipitaciones son variables aleatorias e indefinidas, sujetas a

una distribución estocástica determinada.

Son dos las variables que van a definir una determinada precipitación: el tiempo de duración del

meteoro y el período de retorno del mismo.

En función de los datos que obran en poder del Servicio Meteorológico Nacional, lo más operativo

es el estudio de las precipitaciones anuales y el de las máximas diarias, datos ambos que figuran

extractados, por lo que no es precisa su determinación revisando los valores diarios de toda la serie

disponible.

A partir de los datos suministrados por el I.N.M. para cada una de las estaciones seleccionadas en

la zona de estudio, -y que han sido expuestos en el epígrafe anterior- y teniendo en cuenta la

hidrografía por donde discurre la traza, se han calculado las precipitaciones máximas diarias para

los períodos de retorno de 2, 5, 10, 25, 50, 100, 200 y 500 años.

Para la determinación de las precipitaciones máximas, se han seguido dos caminos diferentes, uno

gráfico y otro analítico. Gráficamente han hallado precipitaciones mediante el uso del mapa

publicado por el Ministerio de Fomento (en el apéndice II se adjuntan los mapas usados).

Para el cálculo analítico se han utilizado dos métodos estadísticos de ajuste diferentes, el de

Gumbel y el SQRT-ET máx., ambos son métodos de dos parámetros que no requieren

regionalización de los datos, pero que a cambio pierden cierta flexibilidad en la reproducción de las

características estadísticas observadas en los datos. En efecto, la Ley de Gumbel empleada

tradicionalmente en España para análisis pluviométricos asume un valor constante del coeficiente de

sesgo (Cs) igual a1,14, lo que contradice frecuentemente los valores muestrales observados y

conduce en estos casos a resultados del lado de la inseguridad.

Esta inquietud respecto a la infravaloración de los resultados obtenidos con la Ley de Gumbel y las

dificultades de aplicación de leyes con más de dos parámetros condujo a Etoh a proponer una

nueva Ley con dos parámetros: SQRT-ET máx., que asume un valor de Cs superior al resultante de

Gumbel y que es función del valor del coeficiente de variación. Los cuantiles estudiados son

similares a los obtenidos por Gumbel para periodos de retorno bajos y medios, alcanzando valores

superiores para altos periodos de retorno.

2.5.2 Ley de Gumbel

Se va a admitir la hipótesis de que las precipitaciones máximas diarias se ajustan a la ley de

distribución de Gumbel, cuya expresión es:

 
 XoXaeexF



siendo F(x) la función de distribución; a y Xo son dos parámetros de ajuste que se calculan

igualando los momentos de primer orden respecto del origen y de segundo respecto de la media. Se

obtiene de este modo:

a =
78,0

1

Xo = µ -
a

577,0

siendo µ y  la media y desviación típica de los datos observados.

Conocidos los anteriores valores, se asigna a F(x) valores correspondientes a los períodos de

retorno buscados y se deduce el valor X de la precipitación correspondiente.

El valor de F(x) en función del período T de retorno es:

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 19

33-SE-5180_PT_A09_01

T

1
1)x(F 

Tomando dos veces logaritmo neperiano, se tiene:

ln (F(x)) = - e- a(X-Xo)

ln (- ln F(x)) = - a(X-Xo)

X=Xo -
a

 1/T))-(1 In (- In
Xo

a

F(x)) In(In




2.5.3 Ajuste SQRT-ET máx

La distribución SQRT-ET máx. responde a la expresión:

F (x)= Prob. (X < x)= exp.      x - exp x 1K - 

donde  (parámetro de escala) y K (parámetro de frecuencia) definen la ley y deben ser ajustados a

los datos de que se dispongan.

Esta Ley aplicada a máximas lluvias diarias puede ser deducida teóricamente bajo ciertas hipótesis:

La duración y la intensidad máxima de un episodio tormentoso son fenómenos independientes.

Una se distribuye de forma exponencial y la otra sigue una Ley Gamma.

La cantidad total es proporcional al producto de sus distribuciones.

La ocurrencia de grandes chubascos sigue la distribución de Poisson.

De todas formas, las series de valores observados y ajustados han sido sometidas al test de

comprobación, que se refiere en el epígrafe siguiente, y a la vista de los resultados, tanto gráficos

como numéricos, obtenidos se han ido descartando o incluyendo valores hasta que se ha

conseguido el mejor ajuste posible.

2.5.4 Test de Comprobación del Ajuste de Gumbel y SQRT-EX

Formulada la hipótesis de que las precipitaciones máximas se comportan como una variable

aleatoria que se distribuye según la ley de Gumbel, debe plantearse a continuación algún tipo de

comprobación de la bondad del ajuste de la distribución a los datos observados, ya que Gumbel

supone que la serie de valores observados constituye una muestra representativa de la población a

la que pertenece, y ello es normalmente así aunque no es extraño encontrar intercalado un valor de

alto período de retorno.

Aceptar sin más la serie conduce a realizar unas extrapolaciones falsas, anormalmente grandes, con

los problemas que ello conlleva y el notable encarecimiento de las obras proyectadas con su

presencia.

La teoría básica del test de hipótesis fue iniciada por Fisher y completada por Newman y Pearson,

siendo su esquema más sencillo el siguiente.

Planteada una hipótesis Ho llamada nula y a través de la experimentación se explican las

diferencias entre los valores observados y calculados a través del azar.

Definido el error tipo I como la probabilidad de rechazar una hipótesis que debía ser aceptada, y el

error tipo II como la probabilidad de aceptar una hipótesis que debería ser rechazada, es fácil

comprender la menor gravedad que resulta de la comisión del primer error que del segundo.

Se entiende por nivel de significación la probabilidad de cometer un error del tipo I. Este nivel es el

complemento de la confianza con la que se diseña un intervalo de aceptación/rechazo de un

parámetro muestral. Ello es válido si se conoce la distribución de la magnitud muestreada, pero lo

que se trata de ensayar es precisamente si se ajusta o no a la ley de Gumbel y si es así establecer

una medida cuantificadora.

Se entra así en el campo de test no paramétricos y concretamente en el de los test de adherencia.

Los más empleados son los de Kolmogorov-Smirnoff y el X2 de Pearson. Este último supone que la

suma de las diferencias al cuadrado entre las frecuencias observadas y calculadas dividida por las

frecuencias observadas se distribuye como una X2 con un número de grados de libertad dado por la

expresión:

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 20

33-SE-5180_PT_A09_01

N = n - 1 - k

siendo k el número de parámetros estimados (2 para Gumbel) y n, el número de observaciones.

Los problemas empiezan al comparar el valor mínimo, D, de datos recomendado en la literatura

especializada con la longitud de la serie estadística. D= 50 contra un período que como mucho y

sólo en 2 o tres estaciones abarca los 30 años con datos. El panorama empeora aún más cuando se

aplica la exigencia de que el número de observaciones no debe ser inferior a cinco, lo que deja

reducido a 4 el valor de n:

n < 25/5

Por lo que el número de grados de libertad es de N = 4-1-2=1 y se pierde la practicabilidad de

realizar un ensayo.

La bondad del ajuste ha sido comprobada a partir de la observación de los datos aforados y

ajustados y a través de los gráficos que se han realizado. Tras las dificultades comentadas

anteriormente, se ha ido abriendo paso la idea de cuantificar la bondad del ajuste mediante una

regresión de mínimos cuadrados. Es corriente emplear como medida de la calidad de la correlación

el factor R2. Este factor se obtiene como:

   
         222

2

YiYi*N XiXi*N

YiXiYi XiN
R



 





donde:

Xi = datos observados

Yi = datos estimados

N = número de observaciones

En todos los casos estudiados los valores de R2 no bajaron de 0.97. Se observa que con Gumbel

los factores de correlación obtenidos son algo superiores que con la distribución SQRT-EX, lo que

indica un mejor ajuste de esta distribución a los datos disponibles. Sin embargo hay que indicar que

con la distribución SQRT-EX se obtienen valores más elevados de precipitación para los periodos de

retorno mayores, lo que indica mayor seguridad en el dimensionamiento de las obras de fábrica.

Para cada estación se ha realizado el correspondiente ajuste Gumbel y SQRT, obteniendo los

parámetros que definen dicha función de distribución. A partir de ahí se obtienen las precipitaciones

para los periodos de retorno 2, 5, 10, 25, 50, 100, 200 y 500 años.

Además se ha realizado la comprobación de los ajustes realizados mediante el factor de correlación

anteriormente mencionado. Para ello se han comparado los valores reales con los estimados a partir

de las funciones de distribución propuestas.

 Se adjunta además la representación gráfica del ajuste realizado.

Los resultados obtenidos se presentan en forma de tabla y de gráfico.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 21

33-SE-5180_PT_A09_01

MEDIA 54,691 a 0,066 Landa 137,01

DESV 19,333 Xo 45,990 Beta 1,096

ESTACIÓN 5783- SEVILLA 'AEROPUERTO'

AÑO DATOS
Nº
ORDEN

VAL ORD P(Q<x)
Pest
GUMBEL

Pest SQRT-
EX

51-52 49,5 1 26,9 0,0094 22,770 24,726

52-53 72 2 27,5 0,0283 26,821 27,847

53-54 67,8 3 27,9 0,0472 29,154 29,714

54-55 62 4 31,6 0,0660 30,914 31,157

55-56 50,5 5 32 0,0849 32,377 32,379

56-57 32 6 32,9 0,1038 33,657 33,464

57-58 27,5 7 32,9 0,1226 34,812 34,457

58-59 63,4 8 33,5 0,1415 35,877 35,383

59-60 68 9 36,1 0,1604 36,875 36,260

60-61 48,5 10 37,1 0,1792 37,820 37,100

61-62 101 11 38 0,1981 38,725 37,911

62-63 81,5 12 38,2 0,2170 39,597 38,700

63-64 61,3 13 38,3 0,2358 40,443 39,473

64-65 64 14 38,9 0,2547 41,269 40,233

65-66 58,5 15 39,3 0,2736 42,078 40,984

66-67 57,8 16 39,3 0,2925 42,874 41,730

67-68 38 17 39,5 0,3113 43,662 42,472

68-69 82,6 18 42,3 0,3302 44,442 43,213

69-70 65,9 19 44 0,3491 45,218 43,956

70-71 58,5 20 44,7 0,3679 45,991 44,702

71-72 37,1 21 47 0,3868 46,765 45,454

72-73 47 22 47,4 0,4057 47,541 46,213

73-74 38,2 23 47,9 0,4245 48,321 46,982

74-75 32,9 24 48,1 0,4434 49,106 47,762

75-76 74,7 25 48,5 0,4623 49,899 48,555

76-77 49 26 49 0,4811 50,702 49,364

77-78 81,6 27 49,5 0,5000 51,516 50,191

78-79 48,1 28 50,5 0,5189 52,345 51,037

79-80 65,2 29 51,5 0,5377 53,189 51,907

80-81 42,3 30 57,8 0,5566 54,051 52,802

81-82 26,9 31 58,5 0,5755 54,935 53,725

82-83 74,1 32 58,5 0,5943 55,842 54,681

83-84 89,4 33 60,6 0,6132 56,776 55,673

84-85 44,7 34 61,3 0,6321 57,741 56,706

85-86 44 35 62 0,6509 58,740 57,785

86-87 47,9 36 63,4 0,6698 59,778 58,915

87-88 38,9 37 64 0,6887 60,862 60,105

88-89 51,5 38 65,2 0,7075 61,996 61,362

89-90 69,3 39 65,9 0,7264 63,189 62,697

90-91 47,4 40 67,8 0,7453 64,450 64,122

91-92 39,3 41 68 0,7642 65,791 65,652

92-93 33,5 42 69,3 0,7830 67,224 67,306

93-94 27,9 43 69,5 0,8019 68,768 69,109

94-95 36,1 44 72 0,8208 70,447 71,092

95-96 80,3 45 74,1 0,8396 72,290 73,299

96-97 39,5 46 74,7 0,8585 74,341 75,790

97-98 109,3 47 80,3 0,8774 76,659 78,651

98-99 31,6 48 81,5 0,8962 79,335 82,014

99-00 38,3 49 81,6 0,9151 82,516 86,092

00-01 39,3 50 82,6 0,9340 86,457 91,271

01-02 69,5 51 89,4 0,9528 91,680 98,345

03-04 60,6 52 101 0,9717 99,530 109,428

04-05 32,9 53 109,3 0,9906 116,242 134,816

T
P no
exced P Gumbel

P SQRT-
EX

2 0,5 51,516 50,191
5 0,8 68,608 68,921
10 0,9 79,925 82,763
25 0,96 94,223 101,876
50 0,98 104,830 117,216
100 0,99 115,359 133,414
200 0,995 125,849 150,512
500 0,998 139,690 174,513

 R 0,991 0,979

Figura Nº 10.- Ajuste recta Gumbel. Estación 5783 – Sevilla “Aeropuerto”

Figura Nº 11.- Ajuste recta SQRT-EX. Estación 5783 – Sevilla “Aeropuerto”

0

20

40

60

80

100

120

140

0.0000 0.2000 0.4000 0.6000 0.8000 1.0000

P
R

E
C

IP
IT

A
C

IÓ
N

PROBABILIDAD

DATOS OBSERVADOS
GUMBEL

0

20

40

60

80

100

120

140

160

0.0000 0.1000 0.2000 0.3000 0.4000 0.5000 0.6000 0.7000 0.8000 0.9000 1.0000

P
R

E
C

IP
IT

A
C

IÓ
N

PROBABILIDAD

DATOS OBSERVADOS SQRT-EX

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 22

33-SE-5180_PT_A09_01

MEDIA 53,070 a 0,075 Landa 222,08

DESV 17,069 Xo 45,388 Beta 1,288

ESTACIÓN 5790- SEVILLA - TABLADA

AÑO DATOS
Nº
ORDEN

VAL ORD P(Q<x)
Pest
GUMBEL

Pest SQRT-
EX

51-52 46,9 1 24,6 0,0100 25,055 26,042

52-53 68,6 2 29,6 0,0300 28,684 28,984

53-54 45,8 3 31,7 0,0500 30,780 30,744

54-55 35,2 4 31,8 0,0700 32,366 32,106

55-56 43,1 5 32,7 0,0900 33,688 33,260

56-57 37,4 6 34 0,1100 34,846 34,287

57-58 36 7 35,2 0,1300 35,894 35,226

58-59 71,7 8 36 0,1500 36,862 36,105

59-60 92,2 9 36,2 0,1700 37,771 36,937

60-61 41 10 37,4 0,1900 38,634 37,736

61-62 96 11 38,1 0,2100 39,462 38,509

62-63 65 12 38,2 0,2300 40,261 39,262

63-64 46 13 40 0,2500 41,039 40,001

66-67 42,6 14 40,5 0,2700 41,799 40,729

67-68 36,2 15 41 0,2900 42,547 41,450

68-69 78,2 16 42,4 0,3100 43,284 42,167

69-70 70,3 17 42,6 0,3300 44,014 42,883

70-71 52 18 43,1 0,3500 44,740 43,600

71-72 31,8 19 43,8 0,3700 45,465 44,319

72-73 46,7 20 45,8 0,3900 46,189 45,045

73-74 43,8 21 46 0,4100 46,915 45,778

74-75 31,7 22 46,7 0,4300 47,646 46,520

75-76 72,7 23 46,9 0,4500 48,384 47,274

76-77 60 24 48,1 0,4700 49,129 48,042

77-78 71,4 25 48,5 0,4900 49,885 48,827

78-79 56,3 26 49,3 0,5100 50,653 49,630

79-80 40 27 51,7 0,5300 51,437 50,455

80-81 34 28 52 0,5500 52,237 51,304

81-82 24,6 29 53 0,5700 53,057 52,180

82-83 70,7 30 53,6 0,5900 53,900 53,088

83-84 71,5 31 53,6 0,6100 54,769 54,031

84-85 48,1 32 55 0,6300 55,668 55,014

85-86 53,6 33 56,3 0,6500 56,600 56,043

86-87 53 34 58,5 0,6700 57,571 57,123

87-88 49,3 35 60 0,6900 58,587 58,263

89-90 55 36 65 0,7100 59,654 59,470

90-91 42,4 37 68,6 0,7300 60,780 60,758

92-93 29,6 38 70,3 0,7500 61,976 62,137

93-94 38,2 39 70,7 0,7700 63,253 63,627

94-95 32,7 40 71,4 0,7900 64,628 65,248

95-96 74,6 41 71,5 0,8100 66,121 67,029

96-97 51,7 42 71,7 0,8300 67,759 69,008

97-98 80,3 43 72,4 0,8500 69,579 71,238

98-99 48,5 44 72,7 0,8700 71,635 73,795

99-00 72,4 45 74 0,8900 74,007 76,797

00-01 58,5 46 74,6 0,9100 76,824 80,431

01-02 53,6 47 78,2 0,9300 80,313 85,038

02-03 40,5 48 80,3 0,9500 84,933 91,318

03-04 74 49 92,2 0,9700 91,872 101,134

04-05 38,1 50 96 0,9900 106,634 123,541

T
P no
exced P Gumbel

P SQRT-
EX

2 0,5 50,268 49,226

5 0,8 65,358 66,117

10 0,9 75,349 78,518

25 0,96 87,973 95,562

50 0,98 97,338 109,190

100 0,99 106,634 123,541

200 0,995 115,896 138,653

500 0,998 128,116 159,826

 R 0,982 0,967

Figura Nº 12.- Ajuste recta Gumbel. Estación 5790 – Sevilla “Tablada”

Figura Nº 13.- Ajuste recta SQRT-EX. Estación 5790 – Sevilla “Tablada”

0

20

40

60

80

100

120

0.0000 0.1000 0.2000 0.3000 0.4000 0.5000 0.6000 0.7000 0.8000 0.9000 1.0000

P
R

E
C

IP
IT

A
C

IÓ
N

PROBABILIDAD

DATOS OBSERVADOS
GUMBEL

0

20

40

60

80

100

120

140

0.0000 0.2000 0.4000 0.6000 0.8000 1.0000

P
R

E
C

IP
IT

A
C

IÓ
N

PROBABILIDAD

DATOS OBSERVADOS
SQRT-EX

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 23

33-SE-5180_PT_A09_01

2.5.5 Mapa de la Dirección General de Carreteras

El proceso operativo de obtención de precipitaciones diarias máximas, mediante el Mapa de la

Dirección General de Carreteras, requiere seguir los siguientes pasos:

1. Introducir en la aplicación informática desarrollada por la D.G.C. las coordenadas UTM (Huso

30) de cada una de las estaciones pluviométricas seleccionadas para el análisis de máximas.

2. En cada una de las estaciones, y para los periodos de retorno analizados, el programa arroja

automáticamente el valor de la precipitación media diaria máxima anual y el coeficiente de

variación CV. Este coeficiente CV está unívocamente relacionado con un factor de

amplificación KT.

3. En cada estación, realizando el producto del factor KT por el valor medio de la precipitación

media diaria máxima anual, se obtiene la precipitación diaria máxima para cada periodo de

retorno T.

Esta última operación la realiza automáticamente el programa de la D.G.C.

Gráficamente se realizará de la siguiente manera:

1. Localización en el plano adjunto geográfico el punto geográfico deseado.

2. Se estima mediante las isolíneas presentadas el coefuciente Cv y el valor P de máxima

precipitación diaria anual.

3. Para el periodo de retorno deseado T y el valor Cv obtener el factor de ampliación Kt

mediante el uso de la tabla.

4. Se realiza el producto de ampliación Kt por el valor P obteniéndose la precipitación máxima

diaria para el periodo de retorno deseado Pt.

En el Apéndice II “Planos”, se adjuntan los planos usados.

2.5.6 Presentación de resultados

Seguidamente se adjuntan los valores de precipitación máxima diaria obtenida mediante las

distribuciones de Gumbel, SQRT-ET y mediante el mapa de la Dirección General de Carreteras.

Los resultados obtenidos para cada una de las estaciones se muestra en el cuadro. Del mismo

sacamos las siguientes conclusiones:

ESTACION

5783 SEVILLA 'AEROPUERTO
T=2 T=5 T=10 T=25 T=50 T=100 T=200 T=500

D.G.C. 52 69 81 98 112 126 142 163

GUMBEL 52 69 80 94 105 115 126 140

S.Q.R.T. 50 69 83 102 117 133 151 175

VALOR MAXIMO DE LA ESTACION 52 69 83 102 117 133 151 175

ESTACION

5790 SEVILLA 'TABLADA'
T=2 T=5 T=10 T=25 T=50 T=100 T=200 T=500

D.G.C. 51 68 80 97 111 125 140 161

GUMBEL 50 65 75 88 97 106 116 128

S.Q.R.T. 49 66 79 96 109 124 139 160

VALOR MAXIMO DE LA ESTACION 51 68 80 97 111 125 140 161

2.5.7 Precipitaciones máximas de diseño

De las dos estaciones resultantes del estudio, la estación 5790 se encuentra en las inmediaciones

de la traza con unos resultados obtenidos del S.Q.R.T. prácticamente coincidente con los de la

D.G.C. por tanto seleccionaremos los resultados de dicha estación:

PRECIPITACION MAXIMA DIARIA (mm)

 T=2 T=5 T=10 T=25 T=50 T=100 T=200 T=500

5790 SEVILLA TABLADA 51 68 80 97 111 125 140 161

Estos valores serán los que se utilicen en el cálculo de caudales máximos en aquellas cuencas en

donde se aplique el Método Racional.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 24

33-SE-5180_PT_A09_01

3 HIDROLOGÍA

El sector objeto de estudio se sitúa dentro de la Cuenca Hidrográfica del Guadalquivir, localizada al

Sur de la Península Ibérica, comprendiendo una extensión superior a 57.000 km² distribuidas a lo

largo de cuatro comunidades autónomas siendo Andalucía la comunidad que ocupa la mayor parte

de la cuenca.

La vega del Guadalquivir, es un sector potencialmente encharcable. Se trata de una zona endorreica

deprimida que depende directamente de la escorrentía superficial y de los cauces próximos.

3.1 METODOLOGÍA

Para el cálculo de los caudales de referencia se ha utilizado el método recomendado por la

Instrucción de Carreteras 5.2. Drenaje Superficial BOE del 16 de marzo de 2016.

Este método no considera real la hipótesis de lluvia neta constante y asume que existen variaciones

en su reparto temporal, especialmente en grandes cuencas, que favorecen el desarrollo de los

caudales punta.

El fenómeno se hace en estas circunstancias más complejo y resulta difícil obtener directamente de

su análisis una fórmula que dé los máximos del caudal.

Sin embargo, esta influencia de la variación de la lluvia neta dentro de la duración de su tiempo de

concentración se puede reflejar globalmente refiriéndo los caudales punta de estos casos al

homólogo en la hipótesis de intensidad de lluvia neta constante. Si se denomina K al cociente entre

ambos, resulta la ley:

6,3

··)·,(tc KACtTI
Q 

Dónde:

Q (m3/s)
Caudal máximo anual correspondiente al período de

retorno.

I(T,tc)(mm/h)

Intensidad de precipitación correspondiente al período

de retorno considerado T, para una duración del

aguacero igual al tiempo de concentración tc, de la

cuenca.

A (km2) Área de la cuenca o superficie considerada.

C (adimensional)
Coeficiente medio de escorrentía de la cuenca o

superficie considerada.

Kt (adimensional)
Coeficiente de uniformidad en la distribución temporal

de la precipitación.

3.1.1 Periodos de retorno

Se estudiará la evolución de los caudales considerando diferentes periodos de retorno.

Para los cálculos de las obras de drenaje se prestará especial atención a los mínimos periodos de

retorno a estudiar indicados en la Tabla 1.2. de la Instrucción de Carreteras 5.2-IC y que se

reproduce a continuación.

PERIODO DE RETORNO DE DISEÑO

TIPO DE ELEMENTO DE DRENAJE T retorno (años)

Drenaje de plataforma y márgenes 25

Desagüe por bombeo 50

Drenaje transversal ≥100

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 25

33-SE-5180_PT_A09_01

Según se muestra en la tabla anterior el dimensionamiento para las obras de drenaje transversal

tiene que ser como mínimo de 100 años.

3.1.2 Tiempo de concentración

Tiempo de concentración tc, es el tiempo mínimo necesario desde el comienzo del aguacero para

que toda la superficie de la cuenca esté aportando escorrentía en el punto de desagüe. Se obtiene

calculando el tiempo de recorrido más largo desde cualquier punto de la cuenca hasta el punto de

desagüe.

El valor a considerar para el tiempo de concentración debe ser igual a la suma del tiempo de

escorrentía más el tiempo de recorrido:

rec ttT 

Siendo:

CT Tiempo de concentración, en horas.

et Tiempo de escorrentía, tiempo que tarda una gota caída en un punto de la cuenca en

alcanzar la entrada al sistema de colectores, en horas.

rt Tiempo de recorrido, tiempo que tarda una gota en recorrer el camino que separa el sistema

de colectores y la sección de cálculo, en horas.

El tiempo de recorrido del agua encauzada dependerá de las condiciones hidráulicas de los

colectores y cauces y de su longitud.

El tiempo de escorrentía se calcula mediante la fórmula de Témez:

19,076,0
··3,0 ccc JLt 

Siendo:

Lc (km) longitud del cauce

Jc (adimensional) pendiente media del cauce

Tc (h) tiempo de concentración

El tiempo de recorrido del agua encauzada dependerá de las condiciones hidráulicas de los

colectores y cauces y de su longitud.

xV

L
tr

600.3


Siendo:

CT Tiempo de concentración, en horas.

et Tiempo de escorrentía, tiempo que tarda una gota caída en un punto de la cuenca en

alcanzar la entrada al sistema de colectores, en horas.

rt Tiempo de recorrido, tiempo que tarda una gota en recorrer el camino que separa el sistema

de colectores y la sección de cálculo, en horas.

El tiempo de recorrido del agua encauzada dependerá de las condiciones hidráulicas de los

colectores y cauces y de su longitud.

Para el cálculo del tiempo de concentración en plataforma y márgenes se empleará la fórmula de

tiempo de concentración difuso, ya que se trata de cuencas de tamaño reducido en las que el

resultado del tiempo de concentración utilizando la fórmula de Témez es inferior a tc≤0.25h.

𝑡𝑑𝑖𝑓 = 2 · 𝐿𝑑𝑖𝑓
0.408 · 𝑛𝑑𝑖𝑓

0.312 · 𝐽𝑑𝑖𝑓
−0.209

Dónde:

Tdif (min) Tiempo de concentración difuso

L dif (m) Longitud recorrido en flujo difuso

Jdif (m/m) Pendiente media

Ndif

(Adimensional)

Coeficiente de flujo difuso, para zonas pavimentadas

0.015,en desmontes libres de vegetación 0.05 y 0.32

en zonas de vegetación media (cultivos y frondosas).

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 26

33-SE-5180_PT_A09_01

Los valores mínimos a emplear para no sobredimensionar las obras, son los siguientes:

Según los valores mínimos a emplear en flujo difuso, para tiempos de concentración inferiores a 5

minutos se tomará un valor igual a 5 minutos y para tiempos de concentración superiores a 40

minutos se tomará un valor igual a 40 minutos.

3.1.3 Intensidad de lluvia

La intensidad de precipitación I (T, t) correspondiente a un período de retorno T, y a una duración

del aguacero t, a emplear en la estimación de caudales por el método racional, se obtendrá por

medio de la siguiente fórmula:

int·),(FItTI d

Dónde:

I(T,t) (mm/h)
Intensidad de precipitación correspondiente a un período de

retorno T y a una duración del aguacero t.

Id (mm/h)
Intensidad media diaria de precipitación corregida

correspondiente al periodo de retorno T.

Fint

(adimensional)
Factor de intensidad.

La intensidad de precipitación a considerar en el cálculo del caudal máximo anual para el periodo de

retorno T, en el punto de desagüe de la cuenca, es la que corresponde a una duración del aguacero

igual al tiempo de concentración (t=tc) de dicha cuenca.

3.1.3.1 Intensidad media diaria de precipitación corregida

La intensidad media diaria de precipitación corregida correspondiente al período de retorno T, se

obtiene mediante la fórmula:

24

· Ad
d

KP
I 

Donde:

Id(mm/h) Intensidad media diaria de precipitación corregida correspondiente

al período de retorno T.

Pd(mm/h) Precipitación máxima diaria correspondiente al período de retorno

T.

KA

(adimensional)

Factor reductor de la precipitación por área de cuenca.

El factor reductor de la precipitación por área de la cuenca KA, tiene en cuenta la no simultaneidad

de la lluvia en toda su superficie. Para cuencas inferiores a 1 km2 el factor reductor de la

precipitación es 1.

3.1.3.2 Factor de intensidad

El factor de intensidad introduce la torrencialidad de la lluvia en el área de estudio y se calculará

como el mayor valor de los obtenidos de entre el factor de intensidad Fint y el factor obtenido a partir

de las curvas IDF de un pluviógrafo. En este caso el factor de intensidad dependerá del índice de

torrencialidad (I1/Id).

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 27

33-SE-5180_PT_A09_01

Dónde:

(I1/Id)

(adimensional)

Índice de torrencialidad que expresa la relación entre la

intensidad de precipitación horaria y la media diaria corregida.

Su valor se determina en función de la zona geográfica, a partir

del mapa que se muestra a continuación.

t (horas) Duración del aguacero

Para la obtención del factor Fa, se debe particularizar la expresión para un tiempo de duración del

aguacero igual al tiempo de concentración (t = tc).

A partir de la figura 2.3 de la norma 5.2 IC de Drenaje Superficial se puede obtener el valor del

índice de torrencialidad adjunta.

Figura Nº 14.- Mapa índice de torrencialidad

Para el cálculo del caudal se ha considerado que el caso más desfavorable es cuando el aguacero

tiene una duración igual a la del tiempo de concentración.

De acuerdo con lo descrito, los valores obtenidos son los siguientes:

I1/Id

8,5

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 28

33-SE-5180_PT_A09_01

3.1.4 Coeficiente de escorrentía

El coeficiente de escorrentía se ha calculado con la fórmula siguiente:

𝑪 =
(
𝑷𝒅 · 𝑲𝑨
𝑷𝟎

− 𝟏) · (
𝑷𝒅 · 𝑲𝑨
𝑷𝟎

+ 𝟐𝟑)

(
𝑷𝒅 · 𝑲𝑨
𝑷𝟎

+ 𝟏𝟏)
𝟐

Donde:

C

(adimensional)
Coeficiente de escorrentía

Pd (mm) Precipitación diaria correspondiente a un periodo de retorno T

KA

(adimensional)
Factor reductor de la precipitación por área de la cuenca

P0 (mm) Umbral de escorrentía

3.1.4.1 Cálculo del umbral de escorrentía

El valor de Po se obtiene según el tipo de terreno y uso de la tierra, considerando un coeficiente

corrector que refleja la variación regional de la humedad habitual en el suelo al comienzo de

aguaceros significativos. El coeficiente regional se obtiene según fig. 2.9. Regiones consideradas

para la caracterización del coeficiente corrector del umbral de escorrentía de la Instrucción de

carreteras.

P0= P0’·β

Donde:

P0 (mm) Umbral de escorrentía

 P0’ (mm) Valor inicial del umbral de escorrentía

β

(adimensional)

Coeficiente corrector del umbral de escorrentía

Para el drenaje transversal y longitudinal en ramales se debe aplicar para el cálculo el valor medio

de la región del coeficiente corrector del umbral de escorrentía por un factor dependiente del periodo

de retorno T.

P0’= βmed·FT

Siendo βmed para drenaje transversal, plataforma y márgenes en ramales y vías auxiliares de:

β𝑃𝑀 = β𝑚𝑒𝑑 · 𝐹𝑇

La zona objeto de proyecto se ubica en la región 512, asignándole valores de βmed 0,70 y de FT 1,00

para los distintos periodos de retorno.

Figura Nº 15.- Regiones consideradas para la caracterización del coeficiente corrector del umbral de
escorrentía

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 29

33-SE-5180_PT_A09_01

β𝑃𝑀 = 0,70 · 1,00 = 0,70

En cuanto al tipo de terreno, de acuerdo con las características de los suelos se ha considerado el

grupo B, ya que el trazado se encuentra dentro de suelos de infiltración moderada.

Figura Nº 16.- Mapa de grupos hidrológicos de suelo

Para el cálculo del valor inicial del umbral de escorrentía (P0
i) se han tomado siguientes valores de la

tabla 2.3. de la Instrucción de carreteras 5.2:

Código Uso del suelo
Pendiente

(%)

Po Grupo del suelo

A B C D

11100 Tejido urbano continuo <3 1 1 1 1

21210 Regadio R/N <3 47 25 16 13

32312
Matorral subarbustivos muy

poco densos
 60 24 14 10

31130
Otras frondosas de

plantación
<3 94 42 22 15

A continuación se adjuntan los coeficientes de escorrentía asociados a los periodos de retorno de

cálculo:

COEFICIENTES DE ESCORRENTIA PARA TR 25 AÑOS

Uso del suelo Pte (%)
Tipo de
suelo

Tr
(años)

Po'
(mm)

β Po (mm)
Pd

(mm/h)
KA C

Tejido urbano continuo <3 B 25 1,00 0,70 0,70 97,00 1,00 0,994

Regadio <3 B 25 25,00 0,70 17,50 97,00 1,00 0,474

Matorral subarbustivos
muy poco densos

 B 25 24,00 0,70 16,80 97,00 1,00 0,488

Otras frondosas de
plantación

<3 B 25 42,00 0,70 29,40 97,00 1,00 0,296

COEFICIENTES DE ESCORRENTIA PARA TR 100 AÑOS

Uso del suelo Pte (%)
Tipo de
suelo

Tr
(años)

Po'
(mm)

β Po (mm)
Pd

(mm/h)
KA C

Tejido urbano continuo <3 B 25 1,00 0,70 0,70 125,00 1,00 0,996

Regadio <3 B 25 25,00 0,70 17,50 125,00 1,00 0,563

Matorral subarbustivos
muy poco densos

 B 25 24,00 0,70 16,80 125,00 1,00 0,577

Otras frondosas de
plantación

<3 B 25 42,00 0,70 29,40 125,00 1,00 0,381

3.1.4.2 Máxima precipitación diaria

Tal y como se indicó en el apartado 2.5.7.Precipitaciones máximas de diseño.

PRECIPITACION MAXIMA DIARIA (mm)

 T=2 T=5 T=10 T=25 T=50 T=100 T=200 T=500

5790 SEVILLA TABLADA 51 68 80 97 111 125 140 161

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 30

33-SE-5180_PT_A09_01

a) Coeficiente de escorrentía

Una vez definidos Po y Pd, y dado que se han considerado cuencas heterogéneas, la Instrucción

5.2-IC establece que las mismas deberán dividirse en áreas parciales cuyos coeficientes de

escorrentía se calcularán por separado, reemplazando el término C·A de la fórmula para el cálculo

de los caudales de referencia por C·Ai, siendo Ai, las áreas parciales consideradas.

En la tabla adjunta en el apartado 3.1.5. Caudales de diseño, se muestran los coeficientes de

escorrentía definitivos en función de la sumatoria de áreas y los distintos periodos de retorno.

3.1.5 Caudales de diseño

A continuación se adjuntan los caudales de cada una de las cuencas delimitadas para el diseño de

los elementos de drenaje a proyectar.

Figura Nº 17.- Plano de cuencas Eje 10

Figura Nº 18.- Plano de cuencas Eje 15

Para más detalle consultar apéndice 1. Plano de cuencas.


i

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 31

33-SE-5180_PT_A09_01

3.1.6 Caudales de diseño

CAUDALES DE DISEÑO T=25 AÑOS DRENAJE LONGITUDINAL

CUENCA
Área

A
[m2]

Área
A

[Ha]

Longitud
L

[km]

Z
incial
[m]

Zfinal
[m]

Pendiente
J

[m/m]

Periodo
de

retorno
(años)

Precipitac
Máxima

Pd
[mm/24h]

Relación
I1/Id

[adim.]
n

Témez
Tc

(min)

Condición
SI Tc

Témez
≤0.25h

Flujo
difuso

Tc
(min)

Tc

cálculo
(min)

Coef.
Uniformidad

K
[adim.]

Corrección
 área
KA

(A.R.F.)Fa
[adim.]

Fa
Id

(mm/h)

Intensidad
media

I
[mm/h]

Coeficiente
Escorrentía

C
[adim.]

Caudal
Q

[m3/s]

1 33.293,11 3,33 0,073 10,00 8,00 0,028 25,00 97,000 8,5 0,32 4,85 SI 44,66 40,00 1,04 1,00 10,54 4,04 42,60 0,39 0,160

2 25.301,89 2,53 0,056 10,00 8,00 0,036 25,00 97,000 8,5 0,32 3,79 SI 38,05 38,05 1,04 1,00 10,82 4,04 43,71 0,42 0,134

3 5.637,02 0,56 0,079 10,00 8,00 0,03 25,00 97,000 8,5 0,32 5,28 SI 47,20 40,00 1,04 1,00 10,54 4,04 42,60 0,39 0,027

4 4.595,33 0,46 0,056 10,00 8,40 0,03 25,00 97,000 8,5 0,32 3,95 SI 39,80 39,80 1,04 1,00 10,57 4,04 42,71 0,41 0,023

5 14.306,67 1,43 0,079 10,00 8,00 0,03 25,00 97,000 8,5 0,32 5,28 SI 47,20 40,00 1,04 1,00 10,54 4,04 42,60 0,60 0,107

6 24.555,60 2,46 0,050 10,00 7,70 0,046 25,00 97,000 8,5 0,32 3,35 SI 34,67 34,67 1,03 1,00 11,35 4,04 45,86 0,5 0,177

7 5.424,73 0,54 0,02 7,29 4,81 0,101 25,00 97,000 8,5 0,32 1,66 SI 21,84 21,84 1,02 1,00 14,30 4,04 57,79 0,78 0,069

8 21.694,96 2,17 0,12 9,00 3,50 0,044 25,00 97,000 8,5 0,32 6,68 SI 50,40 40,00 1,04 1,00 10,54 4,04 42,60 0,51 0,137

9 18.730,42 1,87 0,12 9,00 3,50 0,044 25,00 97,000 8,5 0,32 6,68 SI 50,40 40,00 1,04 1,00 10,54 4,04 42,60 0,60 0,138

10 4.936,45 0,49 0,02 16,44 15,95 0,028 25,00 97,000 8,5 0,015 1,64 SI 9,57 9,57 1,01 1,00 21,07 4,04 85,15 0,85 0,100

11 14.713,43 1,47 0,03 15,66 11,57 0,142 25,00 97,000 8,5 0,015 1,76 SI 8,37 8,37 1,01 1,00 22,36 4,04 90,38 0,93 0,345

12 4.754,39 0,48 0,02 13,69 11,68 0,082 25,00 97,000 8,5 0,015 1,73 SI 8,81 8,81 1,01 1,00 21,86 4,04 88,36 0,76 0,089

13 1.951,21 0,20 0,02 13,94 13,41 0,027 25,00 97,000 8,5 0,015 1,83 SI 10,23 10,23 1,01 1,00 20,44 4,04 82,62 0,99 0,045

14 4.115,72 0,41 0,02 13,85 13,30 0,031 25,00 97,000 8,5 0,015 1,65 SI 9,52 9,52 1,01 1,00 21,12 4,04 85,36 0,99 0,098

15 3.861,18 3,86 0,01 12,36 7,13 1,046 100,00 125,000 8,5 0,015 0,32 SI 2,70 2,70 1,00 1,00 35,99 5,21 187,45 0,58 0,116

CAUDALES DE DISEÑO T= 100 AÑOS DRENAJE TRANSVERSAL

CUENCA
Área

A
[m2]

Área
A

[Ha]

Longitud
L

[km]

Z
incial
[m]

Zfinal
[m]

Pendiente
J

[m/m]

Periodo
de

retorno
(años)

Precipitac
Máxima

Pd
[mm/24h]

Relación
I1/Id

[adim.]
n

Témez
Tc

(min)

Condición
SI Tc

Témez
≤0.25h

Flujo
difuso

Tc
(min)

Tc

cálculo
(min)

Coef.
Uniformidad

K
[adim.]

Corrección
 área
KA

(A.R.F.)Fa
[adim.]

Fa
Id

(mm/h)

Intensidad
media

I
[mm/h]

Coeficiente
Escorrentía

C
[adim.]

Caudal
Q

[m3/s]

1 33.293,11 3,33 0,073 10,00 8,00 0,028 100,00 125,000 8,5 0,320 4,85 SI 44,66 40,00 1,04 1,00 10,54 5,21 54,89 0,47 0,246

2 25.301,89 2,53 0,056 10,00 8,00 0,036 100,00 125,000 8,5 0,320 3,79 SI 38,05 38,05 1,04 1,00 10,82 5,21 56,33 0,49 0,203

3 5.637,02 0,56 0,079 10,00 8,00 0,03 100,00 125,000 8,5 0,320 5,28 SI 47,20 40,00 1,04 1,00 10,54 5,21 54,89 0,47 0,042

4 4.595,33 0,46 0,056 10,00 8,40 0,03 100,00 125,000 8,5 0,320 3,95 SI 39,80 39,80 1,04 1,00 10,57 5,21 55,03 0,49 0,036

5 14.306,67 1,43 0,079 10,00 8,00 0,03 100,00 125,000 8,5 0,320 5,28 SI 47,20 40,00 1,04 1,00 10,54 5,21 54,89 0,67 0,152

6 24.555,60 2,46 0,050 10,00 7,70 0,046 100,00 125,000 8,5 0,32 3,35 SI 34,67 34,67 1,03 1,00 11,35 5,21 59,10 0,6 0,260

7 5.424,73 0,54 0,02 7,29 4,81 0,101 100,00 125,000 8,5 0,32 1,66 SI 21,84 21,84 1,02 1,00 14,30 5,21 74,47 0,81 0,093

8 21.694,96 2,17 0,12 9,00 3,50 0,044 100,00 125,000 8,5 0,32 6,68 SI 50,40 40,00 1,04 1,00 10,54 5,21 54,89 0,60 0,205

9 18.730,42 1,87 0,12 9,00 3,50 0,044 100,00 125,000 8,5 0,32 6,68 SI 50,40 40,00 1,04 1,00 10,54 5,21 54,89 0,67 0,198

10 4.936,45 0,49 0,02 16,44 15,95 0,028 100,00 125,000 8,5 0,015 1,64 SI 9,57 9,57 1,01 1,00 21,07 5,21 109,73 0,88 0,133

11 14.713,43 1,47 0,03 15,66 11,57 0,142 100,00 125,000 8,5 0,015 1,76 SI 8,37 8,37 1,01 1,00 22,36 5,21 116,48 0,94 0,451

12 4.754,39 0,48 0,02 13,69 11,68 0,082 100,00 125,000 8,5 0,015 1,73 SI 8,81 8,81 1,01 1,00 21,86 5,21 113,87 0,80 0,121

13 1.951,21 0,20 0,02 13,94 13,41 0,027 100,00 125,000 8,5 0,015 1,83 SI 10,23 10,23 1,01 1,00 20,44 5,21 106,48 1,00 0,058

14 4.115,72 0,41 0,02 13,85 13,30 0,031 100,00 125,000 8,5 0,015 1,65 SI 9,52 9,52 1,01 1,00 21,12 5,21 110,00 1,00 0,126

15 3.861,18 3,86 0,01 12,36 7,13 1,046 25,00 97,000 8,5 0,05 0,32 SI 3,93 3,93 1,00 1,00 30,92 4,04 124,96 0,49 0,066

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 32

33-SE-5180_PT_A09_01

3.2 HIDROGEOLOGÍA

3.2.1 Hidrogeología

La zona de estudio se encuentra en la Cuenca del Guadalquivir que, con una extensión del orden de

60.000 km2, ocupa el cuarto lugar entre los grandes ríos españoles. La climatología de la zona es

similar a la del resto de Andalucía: precipitaciones extremadamente irregulares con largos periodos

secos seguidos de periodos de lluvias intensas.

Estas alternancias en el nivel de precipitación se reproducen tanto en ciclos anuales como

hiperanuales y le proporcionan a la cuenca una de sus características fundamentales, como es la

irregularidad de su régimen, de forma que sus caudales puedan oscilar, a lo largo del año, en la

proporción de 1 a 1.000 y sus recursos brutos, entre el año más seco y el más lluvioso, en la

proporción de 1 a 5, siendo los correspondientes al año medio del orden de 8.900 Hm3.

Las características de la climatología y el efecto que ésta produce en la regulación de los cursos de

agua puede originar, durante las épocas de precipitaciones abundantes, avenidas e inundaciones de

cierta importancia dentro de la llanura del río Guadalquivir.

3.2.2 Hidrogeología superficial

La red hidrográfica del área de estudio está caracterizada por la presencia del río Guadalquivir y la

existencia de afluentes de importancia, como el río Guadaíra. Esta red, que se completa con los

arroyos Repudio y Caño Real en su margen derecha y el arroyo Rioviejo en su margen izquierda es

poco densa y los valles que se desarrollan son de fondo plano o en cuña.

Los rasgos principales de la hidrología superficial que concurren en este espacio están

fundamentalmente condicionados por la topografía plana y por la litología. Así, la presencia de

materiales detríticos sueltos y con un alto grado de permeabilidad dificulta la concentración de la

escorrentía y favorece la infiltración. Por otro lado, allí donde la superficie aparece recubierta de

material arcilloso se dificulta el drenaje y se favorecen los encharcamientos.

En el entorno de la traza, los cursos más importantes son:

 Río Guadalquivir, con sus afluentes

Por la margen derecha: los arroyos Caño Real y Repudio.

Por la margen izquierda: el arroyo de Rioviejo.

 Río Guadaíra:

Por la margen derecha: el arroyo de Ríoviejo

Por la margen izquierda: el arroyo de las Culebras

Todos los afluentes, excepto el Repudio, son de carácter torrencial.

3.2.3 Hidrogeología subterránea

De acuerdo a la información de la Dirección de Hidrogeología y Aguas Subterráneas del IGME y

coincidente con la distribución de acuíferos de la Confederación Hidrográfica del Guadalquivir, en la

zona de estudio confluyen tres unidades hidrogeológicas claramente diferenciadas: Aluvial del

Guadalquivir (05.46), Sevilla-Carmona (05.47) y Aljarafe (05.50).

Para este caso no se afecta no se afecta ninguna unidad hidrogeológica.

Figura Nº 19.- Distribución de Unidades Hidrológicas en las proximidades de la traza
(Fuente: página web de la Confederación Hidrográfica del Guadalquivir).

Cada una de estas unidades puede contener uno o varios acuíferos.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 33

33-SE-5180_PT_A09_01

3.3 OBRAS DE DRENAJE TRANSVERSAL

3.3.1 Consideraciones preliminares

Se considera ODT, obra de drenaje transversal, a toda aquella obra que permite la continuidad de la

red de drenaje natural del terreno en el sentido transversal a la vía proyectada.

En el tramo objeto de proyecto se definen una ODT en el Ramal de conexión (eje 15).

La pendiente de las obras de drenaje transversal no será inferior a 0,5%, pendiente mínima exigida

a las obras de drenaje transversal, salvo justificación en llanuras en las que no es posible aplicar

una pendiente igual o superior a 0,50%.

3.3.2 Criterios de diseño

En el estudio hidrológico se han calculado los caudales de referencia a desaguar en cada obra de

fábrica, según el método hidrometeorológico conocido como método racional expuesto en la

Instrucción de Drenaje 5.2.I.C.

3.3.2.1 Material y diámetro mínimo

Como materiales para el dimensionado se ha considerado el hormigón armado, estableciéndose un

diámetro mínimo, para los tubos que atraviesan la calzada 1.800 mm puesto que la calzada cuenta

con una longitud superior a 1.800 mm.

3.3.2.2 Velocidad de la corriente

No debe causar daños ni por erosión ni por aterramiento.

Existen velocidades máximas por debajo de las cuales se puede considerar que no se producirán

daños de importancia por erosión en la superficie del cauce ó conducto.

Si el material del elemento de drenaje es hormigón, este límite se fija entre 0,5 y 6 m/seg, aunque no

es recomendable llegar a estos límites, sobre todo si el material del cauce está formado por arena

fina ó limo, porque a la salida de la obra podría producirse la erosión y arrastre del material.

Las ODT se van a dimensionar, en general, para velocidades del orden de 3,5 m/seg, debiéndose

disponer a la salida de las mismas de elementos que permitan frenar la corriente -aletas- y que

eviten la erosión del cauce -soleras de hormigón, rastrillos o protecciones de escollera-. No se

recomienda dimensionar la obra para velocidades bajas debido al arrastre de materias en

suspensión (se debe evitar el riesgo de aterramiento).

3.3.2.3 Nivel de agua

Para las obras de drenaje transversal, se debe adoptar un resguardo mínimo de 0,5 m de la máxima

cota de la lámina de agua respecto a la plataforma de la carretera.

3.3.2.4 Sobre-elevación

Los daños que se podrían producir por la sobre-elevación del nivel de la corriente debido a la

presencia de la autovía, no tienen la consideración de catastróficos y por lo tanto para considerar

admisibles los niveles de inundación se puede seguir las directrices de la Norma 5.2.I.C. de forma

que dicha sobre-elevación se considerará admisible los niveles de inundación si se cumpliera al

menos una de estas dos condiciones:

La elevación no exceda de 50 cm.

La superficie de inundación no exceda de la dada por la formula,

IKS 

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 34

33-SE-5180_PT_A09_01

Siendo:

S = superficie (ha).

L = luz total (m).

K = coeficiente de la norma.

En aquellas obras de drenaje que lleven asociadas caminos de servicio se podrán admitir láminas

de agua de hasta 30 cm por encima del mismo.

3.3.3 Caudal de diseño

A continuación se adjunta el caudal de diseño empleado en el dimensionamiento de la obra de

drenaje transversal

.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 35

33-SE-5180_PT_A09_01

CAUDALES DE DISEÑO T= 100 AÑOS OBRA DRENAJE TRANSVERSAL 0k+983 (EJE 15)

CUENCA
Área

A
[m2]

Área
A

[Ha]

Longitu
d
L

[km]

Pendiente
J

[m/m]

Precipitac
Máxima

Pd
[mm/24h]

Relación
I1/Id

[adim.]
n

Témez
Tc

(min)

Condición
SI Tc

Témez
≤0.25h

Flujo
difuso

Tc
(min)

Lr
(m)

v (m/s) Tr (min)

Tc

cálculo
(min)

Coef.
Uniformidad

K
[adim.]

Corrección
 área
KA

(A.R.F.)Fa
[adim.]

Fa
Id

(mm/h
)

Intensida
d media

I
[mm/h]

Coeficiente
Escorrentía

C
[adim.]

Caud
al
Q

[m3/s]

3+4+5+6+7+8+9 94.944,72 9,49 0,08 0,025 125,00 8,5 0,32 5,28 SI 47,20 633,8 1,23 8,58 48,58 1,05 1,00 9,52 5,32 49,57 0,63 0,863

Como ya se comentó en el apartado 3.1.2. Tiempo de concentración para tiempos de escorrentía difusos superiores a 40 minutos se tomará un valor igual a 40 minutos, siendo el tiempo de concentración la

suma entre el tiempo de escorrentía y el tiempo de recorrido.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 36

33-SE-5180_PT_A09_01

3.3.4 Dimensionamiento hidráulico

3.3.4.1 Metodología

Como norma general, la conversión de caudal a calado en el colector se realiza con la hipótesis de

flujo uniforme, es decir, las pérdidas de energía son iguales a la pendiente del colector.

La capacidad de desagüe de los colectores se determina mediante la ecuación de pérdida de

energía por rozamiento definida por la fórmula de Manning-Strickler:

n

JR
SVxSQ

2/13/2 


Siendo:

S (m2) área de la sección

R (m) radio hidráulico

J (m/m) pendiente longitudinal en régimen uniforme

n coeficiente de rugosidad

3.3.4.2 Comprobaciones control de entrada

Para el estudio de control de entrada y de salida se ha empleado el método de la Bureau of Public

Roads (U.S.A.). En esta publicación se establecen 8 casos y en base a ellos se determinan las

condiciones de funcionamiento.

3.3.4.2.1 Condicionantes previos al diseño

Previamente se han establecido una serie de condicionantes, algunos de ellos en función de los

materiales a emplear. Los criterios básicos iniciales son los siguientes:

 conducto de planta lo más recta posible

 pendiente única en toda la obra de drenaje

 velocidad máxima para caudal de diseño: 6 m/s en ODT de hormigón

 Entrada no sumergida

3.3.4.2.2 Datos básicos

 Caudal de diseño: Q, se definirá a partir de los métodos explicados anteriormente para periodos

de retorno de 100 años en obras de drenaje.

 Tipo de obra y dimensiones de la misma: La altura de la sección se denomina D para respetar

la nomenclatura del US B.O.P.R.

 Tipología de la entrada: se emplea para definir el coeficiente Ke, de pérdidas de carga en la

entrada. Para el cálculo se ha empleado Ke=0.50 con aletas en ángulo brusco.

 Cota de entrada: Ze, Cota de salida: Zs, Longitud de la obra: L, Pendiente de la obra: Jo, datos

necesarios para comparar la pendiente de la obra con la pendiente crítica y para valorar las

pérdidas continuas totales a lo largo del conducto.

 Rugosidad del material: el parámetro utilizado es el coeficiente n de rugosidad de Manning que

depende fundamentalmente del material del colector. Es necesario para determinar las pérdidas

por fricción en el interior del colector, hf.

 Cota de lámina aguas abajo: TW, esta cota viene forzada por las condiciones aguas abajo de

la obra, que puede ser debida a la circulación por el mismo del caudal desaguado o bien a una

impuesta por la zona de desagüe.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 37

33-SE-5180_PT_A09_01

3.3.4.2.3 Cálculo

Con los datos previos se procede a calcular el funcionamiento en el interior de la obra de drenaje

para los siguientes casos:

1. Régimen uniforme: para obtener el calado uniforme yn y la vn dentro de la odt.

3/4

22

HR

vn
I




Siendo:

I (m/m) So pendiente de la odt

n Coeficiente de rugosidad de Manning

v (m/s) velocidad en régimen uniforme en función del caudal Q (m3/s), de la

superficie mojada S (m2).

 RH Radio hidráulico con S, definido a partir de la superficie mojada S (m2) y del

perímetro mojado P (m).

P

S
RH 

2. Régimen Crítico: para obtener el calado uniforme yc y la vc dentro de la odt.

T

S
g

V
F

·



Siendo:

F número de Froude, que es igual a la unidad en el régimen crítico.

vc (m/s) definida a partir del régimen crítico

T Tirante de la lámina de agua en el desagüe para el calado crítico.

S vista a definir para el régimen crítico.

3. Régimen marcado por un calado Tw en la salida. Se calcula del mismo modo que el uniforme

para este calado que en caso de ser superior a la altura del desagüe se calculará para un

calado igual a dicha altura, es decir, a sección llena.

4. Régimen marcado por un clado 1.1· yc..

5. Régimen marcado por un calado 2/3 de altura.

A continuación se adjuntan los 8 posibles funcionamientos.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 38

33-SE-5180_PT_A09_01

Figura Nº 20.- Funcionamientos de las obras de drenaje según la Bureau of Public Road (U.S.A)

Los cálculos de la altura de la lámina de agua (Hw) se determinan a partir de las siguientes

ecuaciones:

TIPO 1

Siendo hf y v los correspondientes al menor

calado entre yn y 1.1. yc.

TIPO 2
𝐻𝑊(𝐼. 2) = 𝑇𝑊 +

𝑉𝑇𝑊
2

2𝑔
+ 𝑘𝑒

𝑉𝑒
2

2𝑔
+ ℎ𝑓

− 𝑆𝑜𝐿

Siendo VTW la correspondiente al menor calado

entre D y TW y hf y v los correspondientes al

menor calado entre yn y 1.1. yc.

TIPO 3

TIPO 4

TIPO 5 𝐻𝑊(𝐼𝐼. 5) = 𝐷 +
𝑉𝑐
2

2𝑔
(1 + 𝑘𝑒)

TIPO 6
𝐻𝑊(𝐼𝐼. 6) = ℎ𝑜 +

𝑉𝑐
2

2𝑔
+ (1 + 𝑘𝑒) + ℎ𝑓

− 𝑆𝑜𝐿

Siendo ho el mayor calado entre TW y (dc + D)/2

y sin superar el valor de D, y hf las

correspondientes a sección llena (calado D).

TIPO 7
𝐻𝑊(𝐼𝐼. 7) = 𝑇𝑊 +

𝑉𝐷
2

2𝑔
+ (1 + 𝑘𝑒) + ℎ𝑓

− 𝑆𝑜𝐿

Siendo hf las correspondientes a sección llena

(calado D).

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 39

33-SE-5180_PT_A09_01

TIPO 8 𝐻𝑊(𝐼𝐼. 8) = 𝐷 +
𝑉𝐷
2

2𝑔
+ (1 + 𝑘𝑒)

Las velocidades que corresponden a cada tipo de funcionamiento, tanto en la entrada como en la

salida de la obra de drenaje, se rigen por el siguiente esquema:

Tipo 1
Ventrada La máxima para los calados yn y 1.1yc

Vsalida La dada por yc

Tipo 2
Ventrada La máxima para los calados yn, 1.1yc y TW

Vsalida La dada por TW

Tipo 3
Ventrada La dada por yc

Vsalida La dada por yn

Tipo 4
Ventrada La dada por yc

Vsalida La dada por D a sección llena

Tipo 5
Ventrada La dada por D a sección llena

Vsalida La máxima para los calados yn y 2/3D

Tipo 6
Ventrada La dada por D a sección llena

Vsalida La dada por D a sección llena

Tipo 7
Ventrada La dada por D a sección llena

Vsalida La dada por D a sección llena

Tipo 8
Ventrada La dada por D a sección llena

Vsalida La máxima para los calados yn y 2/3D

Una vez obtenidos los resultados de la cota de energía en cada uno de los casos, se pueden

determinar cada uno de los 8 casos tipificados en la figura mostrada anteriormente. Estas las

condiciones que determinan si es o no el modo de funcionamiento de nuestra obra de drenaje en

estudio, y que son, para cada tipo, las que se recogen en el siguiente cuadro:

CLASE – TIPO DE FUNCIONAMIENTO

CONDICIONES I.1 I.2 I.3 I.4 II.5 II.6 II.7 II.8

HW ≤ 1.2D SI SI SI SI NO NO NO NO

So < Sc SI SI NO SO - - - -

TW < D SI SI SI NO SI SI NO NO

TW < dc SI NO - - - - - -

dN < D - - - - SI NO - -

(TW+hf) < (SoL+D) - - - SI - - NO -

SECCIÓN DE CONTROL S
(1)

S
(1)

E
(2)

E
(2)

 E
(2)

 S
(1)

 S
(1)

 E
(2)

En general el funcionamiento de las obras de drenaje será en superficie libre de agua.

3.3.4.3 Comprobación

Se define finalmente una obra de drenaje transversal de Ø1800 mm de diámetro según las

recomendaciones de la I.C.5.2. Instrucción de carreteras para obras de longitud superior a 15,00 m.

P.K. Situación Cuencas Caudal(100)(m
3
/s) Longitud Tipo

0+983 EJE 15 1 0,863 40,50 TUBO Ø 1800

Para verificar el control de entrada de la obra se ha realizado una simulación con el software HY-8.

A continuación se adjuntan las comprobaciones realizadas.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 40

33-SE-5180_PT_A09_01

Figura Nº 21.- Comprobación control de entrada software HY-8

Cómo se puede ver en la imagen adjunta la altura de la lámina de agua es muy inferior al diámetro

de la obra de drenaje. La altura de la lámina es de 0,68 m, siendo el funcionamiento de la obra de

tipo I en superficie libre.

La velocidad en la salida es de 1.76 m/s quedando dentro de las limitaciones de velocidad descritas

en el apartado 3.3.2. Criterios de diseño.

3.4 OBRAS DE DRENAJE LONGITUDINAL

3.4.1 Consideraciones preliminares

El drenaje superficial se proyecta como una red o conjunto de redes que recoge la aportación de la

escorrentía superficial, y en algunos casos las aguas subterráneas, procedente de la plataforma de

la carretera y márgenes que vierten hacia ella y la conduce a un desagüe.

Para la definición del drenaje superficial y longitudinal se han seguido las recomendaciones de la

Norma 5.2-I.C.

La mayor parte de los puntos de desagüe se han diseñado de forma que el agua drene hacia donde

iría de no existir la carretera. En aquellos casos en los que se disponga de cuneta a pie de terraplén

se aprovechará para verter hacia ésta.

Eje 15. Vial de conexión. Sistema de drenaje en plataforma y márgenes

En el vial de conexión se proyectan cunetas de pie de terraplén (tipo 1 y 2) en ambos márgenes de

la vía desde el punto kilométrico 0+740 hasta 1+567. Se proyectará en general cunetas de tipo 1

exceptuando en el tramo 1+005 y 1+200, donde por requerimientos de capacidad ha sido necesario

proyectar una cuneta de tipo 2. De igual modo en desmontes, se ejecutarán cunetas de tipo 1 en

ambos márgenes desde el punto kilométrico 1+567 hasta el 2+030.

Se han dispuesto de obras de drenaje transversales longitudinales en puntos bajos del trazado de

diámetro mínimo Ø500 mm para vías auxiliares y ramales.

En general, las pendientes de diseño han sido mínimas debido a que la traza descansa sobre

llanuras próximas al río Guadaira.

Eje 10. Tronco SE-40. Sistema de drenaje en plataforma y márgenes

En el tronco se proyectan cunetas de pie de terraplén (tipo 3) en ambos márgenes de la vía desde el

punto kilométrico 0+00 hasta 0+460, donde inicia la estructura. Estas cunetas recogerán los aportes

de calzada y márgenes, bien de forma directa por escorrentía o por evacuación de las odtls.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 41

33-SE-5180_PT_A09_01

En la mediana se proyectará una cuneta tipo 4 de ancho variable de 2,00 a 4,80 m. En el interior de

la cuneta se ejecutarán arquetas de recogida con rejillas cada una distancia máxima de 50,00 m.

Bajo la cuneta de mediana se ejecutará un colector longitudinal de Ø500 mm que irá almacenando

el agua recogida en la cuneta.

Cuando sea necesario por capacidad y/o por cambio de sección se ejecutará una arqueta de

desagüe y una odtl de diámetro mínimo Ø800 mm (en tronco) que verterá las aguas pluviales al

talud mediante una bajante prefabricada.

Eje 10. Tronco SE-40. Estructura

En la estructura se proyecta un sumidero cada una distancia máxima de 50,00 m. La rejilla irá

conectada a un colector autoportante AISI 316 L Ø500 mm. Este colector irá anclado a la estructura.

Figura Nº 22.- Detalle sistema de drenaje en estructura

3.4.2 Criterios de diseño

3.4.2.1 Material

En general, todos los elementos de drenaje se proyectarán de hormigón en masa y de hormigón

armado. Las dimensiones y espesores quedan determinados en el plano de “Detalles de drenaje”.

Para coeficientes de manning se han empleado 0,015 en cunetas revestidas de hormigón y 0,013 en

tubos de hormigón.

3.4.2.2 Velocidad

No debe causar daños ni por erosión ni por aterramiento.

Existen velocidades máximas por debajo de las cuales se puede considerar que no se producirán

daños de importancia por erosión en la superficie del cauce ó conducto.

Si el material del elemento de drenaje es hormigón, este límite se fija entre 0,5 y 6 m/seg, aunque no

es recomendable llegar a estos límites, sobre todo si el material del cauce está formado por arena

fina ó limo, porque a la salida de la obra podría producirse la erosión y arrastre del material.

3.4.2.3 Pendiente

La pendiente será la suficiente para que la velocidad media no sobrepase los límites indicados.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 42

33-SE-5180_PT_A09_01

3.4.2.4 Calado

El valor máximo permisible de la profundidad del flujo para el caudal de diseño en un colector será
del 80% del diámetro interno real de este.

3.4.3 Elementos de drenaje

3.4.3.1 Cunetas

Se va a adoptar, para todo el tronco de la autovía un revestimiento de las cunetas por las siguientes

razones:

 Las escasas pendientes que presenta la cuneta, para mejorar su capacidad hidráulica.

 Evitar en lo posible infiltraciones en las capas de firme.

3.4.3.1.1 Cuneta de desmonte

El caudal a evacuar mediante la cuneta de desmonte será variable pero con una componente fija

que proviene de la zona de plataforma y de la propia zona de cuneta.

Cuneta Tipo 1. Cuneta de desmonte asociada al ramal de conexión (eje 15). Se proyecta cuneta

triangular, con taludes interior y exterior de 1(H):1(V). El calado será de 0,50 m y el ancho total de

1,00 m revestida con hormigón en masa HM-20 con un espesor de 10 cm.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 43

33-SE-5180_PT_A09_01

3.4.3.1.1.1 Caudal de diseño

A continuación se adjuntan los caudales de diseño por tramos.

CAUDALES DE DISEÑO CUNETA DESMONTE TIPO 1

P.K.o

P.K.f

Eje Cuenca
Área

A
[m2]

Área
A

[Ha]

Longitud
L

[km]

Z
incial
[m]

Zfinal
[m]

Pendiente
J

[m/m]

Periodo
de

retorno
(años)

Precipitac
Máxima

Pd
[mm/24h]

Relación
I1/Id

[adim.]
n

Témez
Tc

(min)

Condición
SI Tc

Témez
≤0.25h

Flujo
difuso

Tc
(min)

Tc

cálculo
(min)

Coef.
Uniformidad

K
[adim.]

Corrección
 área
KA

(A.R.F.)Fa
[adim.]

Fa
Id

(mm/h)

Intensidad
media

I
[mm/h]

Coeficiente
Escorrentía

C
[adim.]

Caudal
Q

[m3/s]

1+666 2+030 15 MI* 1 33.293,11 3,33 0,073 10,00 8,00 0,028 25,00 97,000 8,5 0,32 4,85 SI 44,66 40,00 1,04 1,00 10,54 4,04 42,60 0,39 0,160

1+666 2+030 15 MD* 2 25.301,89 2,53 0,056 10,00 8,00 0,036 25,00 97,000 8,5 0,32 3,79 SI 38,05 38,05 1,04 1,00 10,82 4,04 43,71 0,42 0,134

1+666 1+567 15 MI* 3 5.637,02 0,56 0,079 10,00 8,00 0,03 25,00 97,000 8,5 0,32 5,28 SI 47,20 40,00 1,04 1,00 10,54 4,04 42,60 0,39 0,027

1+666 1+567 15 MD* 4 4.595,33 0,46 0,056 10,00 8,40 0,03 25,00 97,000 8,5 0,32 3,95 SI 39,80 39,80 1,04 1,00 10,57 4,04 42,71 0,41 0,023

(*)MI: Margen izquierdo, MD: Margen derecho.

3.4.3.1.1.2 Comprobación hidráulica

A continuación se adjuntan las comprobaciones hidráulicas.

CÁLCULO DE COMPROBACIÓN HIDRÁULICA CUNETA DESMONTE TIPO 1

P.K.o

P.K.f

Eje

cuenca

pte

(m/m)

Caudal
Q

(m³/s)

talud
int.

talud ext.

calado
máximo

(m)

resguard.

(m)

ancho
base

(m)

coef.
correc.

tipo de
protec.

coef.
rugos.

(m^(1/3)/s)

secc.
hidr.

(m²)

perím.
mojado

(m)

ancho
lámina

(m)

profund.
hidrául.

radio
hidráu.

(m)

velocid.
máx.

(m/s)

nº froud

1+666 2+030 15 MI* 1 0,0015 0,160 1,00 1,00 0,500 0,04 0,00 1,00 Revestida 66,67 0,21 1,29 0,91 0,23 0,16 0,77 0,51

1+666 2+030 15 MD* 2 0,0015 0,134 1,00 1,00 0,500 0,07 0,00 1,00 Revestida 66,67 0,18 1,21 0,86 0,21 0,15 0,73 0,51

1+666 1+567 15 MI* 3 0,0060 0,027 1,00 1,00 0,500 0,32 0,00 1,00 Revestida 66,67 0,03 0,51 0,36 0,09 0,06 0,83 0,88

1+666 1+567 15 MD* 4 0,0060 0,023 1,00 1,00 0,500 0,33 0,00 1,00 Revestida 66,67 0,03 0,49 0,34 0,09 0,06 0,80 0,87

Las comprobaciones se han realizado para los casos más desfavorables, pendientes mínimas y caudal total de aporte. Como puede verse en la tabla adjunta, los resultados cumplen con los límites

establecidos en el apartado 3.4.2. Criterios de diseño. Las pendientes en algunos casos son casi nulas debido a que el terreno sobre el que descansa la traza es una llanura.

En el proyecto de construcción se afinarán las pendientes de diseño y se tramificarán las cunetas para el cálculo.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 44

33-SE-5180_PT_A09_01

3.4.3.1.2 Cuneta de terraplén

Las cunetas a pie de terraplén se proyectan para:

 Dar salida a puntos bajos a los que no es posible o no interesa dar una salida transversal,

reconduciendo esta aportación hacia la ODT más próxima.

 Proteger del sentido del flujo al pie del talud.

 Para recoger la aportación de los bajantes del caz de coronación cuando no esté claro el

desagüe de estos puntos o cuando discurra un camino de forma paralela al pie de terraplén.

 Para recoger el caudal desaguado mediante cuneta de desmonte, en aquellos desmontes de

cierta entidad.

Los tipos de cuneta a pie de terraplén son los siguientes:

Cuneta Tipo 1. Cuneta asociada al pie de terraplén del ramal de conexión (eje 15). Se proyecta

cuneta triangular, con taludes interior y exterior de 1(H):1(V). El calado será de 0,50 m y el ancho

total de 1,00 m revestida con hormigón en masa HM-20 con un espesor de 10 cm.

Cuneta Tipo 2. Cuneta asociada al pie de terraplén del ramal de conexión (eje 15) entre los puntos

kilométricos 1+005 y 1+200. Esta cuneta se ejecuta para dar continuidad al caudal recogido en la

ODTL 1+203 y al caudal recogido por la cuneta 1 en la margen derecha, siendo necesaria una

sección con mayor capacidad. Para ello, se proyecta cuneta trapezoidal, con taludes interior y

exterior de 1(H):2(V). El calado será de 0,50 m, base 0,50 m y el ancho total de 1,00 m revestida con

hormigón en masa HM-20 con un espesor de 10 cm.

Cuneta Tipo 3. Cuneta asociada al tronco de la autovía (Eje 10). Se proyecta cuneta triangular, de

taludes 1,5(H):1(V), 0,5 m de calado y ancho total de 1,5 m revestida con hormigón en masa HM-20

con un espesor de 10 cm.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 45

33-SE-5180_PT_A09_01

3.4.3.1.2.1 Caudal de diseño

A continuación se adjuntan los caudales de diseño por tramos.

CAUDALES DE DISEÑO CUNETA TERRAPLÉN TIPO 1

P.K.o

P.K.f

Eje Cuenca
Área

A
[m2]

Área
A

[Ha]

Longitud
L

[km]

Z
incial
[m]

Zfinal
[m]

Pendiente
J

[m/m]

Periodo
de

retorno
(años)

Precipitac
Máxima

Pd
[mm/24h]

Relación
I1/Id

[adim.]
n

Témez
Tc

(min)

Condición
SI Tc

Témez
≤0.25h

Flujo
difuso

Tc
(min)

Tc

cálculo
(min)

Coef.
Uniformidad

K
[adim.]

Corrección
 área
KA

(A.R.F.)Fa
[adim.]

Fa
Id

(mm/h)

Intensidad
media

I
[mm/h]

Coeficiente
Escorrentía

C
[adim.]

Caudal
Q

[m3/s]

1+567 1+200 15 MI* 3+5 19.942,07 1,99 0,079 10,00 8,00 0,03 25,00 97,000 8,5 0,32 5,28 SI 47,20 40,67 1,04 1,00 10,45 4,04 42,23 0,54 0,133

1+567 1+200 15 MD* 4+6 29.150,93 2,92 0,056 10,00 8,40 0,029 25,00 97,000 8,5 0,32 3,95 SI 39,80 40,94 1,04 1,00 10,41 4,04 42,09 0,55 0,194

1+050 1+200 15 MI* 7 5.424,73 0,54 0,02 7,29 4,81 0,101 25,00 97,000 8,5 0,32 1,66 SI 21,84 21,84 1,02 1,00 14,30 4,04 57,79 0,78 0,069

0+680 1+000 15 MI* 9 18.730,42 1,87 0,12 9,00 3,50 0,044 25,00 97,000 8,5 0,32 6,68 SI 50,40 40,00 1,04 1,00 10,54 4,04 42,60 0,60 0,138

0+680 0+960 15 MI* 14+15 7.976,90 7,98 0,02 13,85 13,30 0,03 25,00 97,00 8,50 0,02 1,65 SI 9,52 9,52 1,01 1,00 21,12 4,04 85,36 0,75 0,143

El tramo 1+050 – 1+000 no se ha calculado puesto que el aporte que este recibe es mínimo y exclusivo de la plataforma.

CAUDALES DE DISEÑO CUNETA TERRAPLÉN TIPO 2

P.K.o

P.K.f

Eje Cuenca
Área

A
[m2]

Área
A

[Ha]

Longitud
L

[km]

Z
incial
[m]

Zfinal
[m]

Pendiente
J

[m/m]

Periodo
de

retorno
(años)

Precipitac
Máxima

Pd
[mm/24h]

Relación
I1/Id

[adim.]
n

Témez
Tc

(min)

Condición
SI Tc

Témez
≤0.25h

Flujo
difuso

Tc
(min)

Tc

cálculo
(min)

Coef.
Uniformidad

K
[adim.]

Corrección
 área
KA

(A.R.F.)Fa
[adim.]

Fa
Id

(mm/h)

Intensidad
media

I
[mm/h]

Coeficiente
Escorrentía

C
[adim.]

Caudal
Q

[m3/s]

1+200 1+000 15 MD* 3+4+5+6+7+8 76.214,31 7,62 0,08 10,00 8,00 0,025 25,00 97,000 8,5 0,32 5,28 SI 47,20 47,27 1,05 1,00 9,66 4,04 39,03 0,54 0,473

CAUDALES DE DISEÑO CUNETA TERRAPLÉN TIPO 3

P.K.o

P.K.f

Eje Cuenca
Área

A
[m2]

Área
A

[Ha]

Longitud
L

[km]

Z
incial
[m]

Zfinal
[m]

Pendiente
J

[m/m]

Periodo
de

retorno
(años)

Precipitac
Máxima

Pd
[mm/24h]

Relación
I1/Id

[adim.]
n

Témez
Tc

(min)

Condición
SI Tc

Témez
≤0.25h

Flujo
difuso

Tc
(min)

Tc

cálculo
(min)

Coef.
Uniformidad

K
[adim.]

Corrección
 área
KA

(A.R.F.)Fa
[adim.]

Fa
Id

(mm/h)

Intensidad
media

I
[mm/h]

Coeficiente
Escorrentía

C
[adim.]

Caudal
Q

[m3/s]

0+000 0+460 10MD* 11 14.713,43 1,47 0,03 15,66 11,57 0,142 25,00 97,000 8,5 0,02 1,76 SI 8,37 8,37 1,01 1,00 22,36 4,04 90,38 0,93 0,345

0+000 0+460 10 MI* 10+12+13 11.642,05 1,16 0,02 16,44 15,95 0,028 25,00 97,000 8,5 0,02 1,64 SI 9,57 9,57 1,01 1,00 21,07 4,04 85,15 0,84 0,232

(*)MI: Margen izquierdo, MD: Margen derecho.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 46

33-SE-5180_PT_A09_01

3.4.3.1.2.2 Comprobación hidráulica

A continuación se adjuntan las comprobaciones hidráulicas.

CÁLCULO DE COMPROBACIÓN HIDRÁULICA CUNETA TERRAPLÉN TIPO 1

P.K.o

P.K.f

Eje

cuenca

pte

(m/m)

Caudal
Q

(m³/s)

talud
int.

talud ext.

calado
máximo

(m)

resguard.

(m)

ancho
base

(m)

coef.
correc.

tipo de
protec.

coef.
rugos.

(m^(1/3)/s)

secc.
hidr.

(m²)

perím.
mojado

(m)

ancho
lámina

(m)

profund.
hidrául.

radio
hidráu.

(m)

velocid.
máx.

(m/s)

nº froud

1+567 1+200 15 MI* 3+5 0,0024 0,133 1,00 1,00 0,500 0,11 0,00 1,00 Revestida 66,67 0,15 1,11 0,78 0,20 0,14 0,87 0,63

1+567 1+200 15 MD* 4+6 0,0024 0,194 1,00 1,00 0,500 0,05 0,00 1,00 Revestida 66,67 0,20 1,28 0,90 0,23 0,16 0,96 0,65

1+050 1+200 15 MI* 7 0,0024 0,069 1,00 1,00 0,500 0,19 0,00 1,00 Revestida 66,67 0,09 0,87 0,61 0,15 0,11 0,74 0,61

0+680 1+000 15 MI* 9 0,0020 0,138 1,00 1,00 0,500 0,09 0,00 1,00 Revestida 66,67 0,17 1,16 0,82 0,21 0,14 0,82 0,58

0+680 0+960 15 MI* 14+15 0,0020 0,143 1,00 1,00 0,500 0,08 0,00 1,00 Revestida 66,67 0,17 1,17 0,83 0,21 0,15 0,83 0,58

CÁLCULO DE COMPROBACIÓN HIDRÁULICA CUNETA TERRAPLÉN TIPO 2

P.K.o

P.K.f

Eje

cuenca

pte

(m/m)

Caudal
Q

(m³/s)

talud
int.

talud ext.

calado
máximo

(m)

resguard.

(m)

ancho
base

(m)

coef.
correc.

tipo de
protec.

coef.
rugos.

(m^(1/3)/s)

secc.
hidr.

(m²)

perím.
mojado

(m)

ancho
lámina

(m)

profund.
hidrául.

radio
hidráu.

(m)

velocid.
máx.

(m/s)

nº froud

1+200 1+000 15 MD* 3+4+5+6+7+8 0,004 0,473 0,50 0,50 0,500 0,06 0,50 1,00 Revestida 66,67 0,31 1,48 0,94 0,34 0,21 1,50 0,83

CÁLCULO DE COMPROBACIÓN HIDRÁULICA CUNETA TERRAPLÉN TIPO 3

P.K.o

P.K.f

Eje

cuenca

pte

(m/m)

Caudal
Q

(m³/s)

talud
int.

talud ext.

calado
máximo

(m)

resguard.

(m)

ancho
base

(m)

coef.
correc.

tipo de
protec.

coef.
rugos.

(m^(1/3)/s)

secc.
hidr.

(m²)

perím.
mojado

(m)

ancho
lámina

(m)

profund.
hidrául.

radio
hidráu.

(m)

velocid.
máx.

(m/s)

nº froud

0+000 0+460 10 MD* 11 0,0020 0,345 1,50 1,50 0,500 0,02 0,00 1,00 Revestida 66,67 0,34 1,72 1,43 0,24 0,20 1,01 0,66

0+000 0+460 10 MI* 10+12+13 0,0020 0,232 1,50 1,50 0,500 0,09 0,00 1,00 Revestida 66,67 0,25 1,48 1,23 0,21 0,17 0,92 0,65

(*)MI: Margen izquierdo, MD: Margen derecho.

Las comprobaciones se han realizado para los casos más desfavorables, pendientes mínimas y caudal total de aporte. Como puede verse en la tabla adjunta, los resultados cumplen con los límites

establecidos en el apartado 3.4.2. Criterios de diseño. Las pendientes en algunos casos son casi nulas debido a que el terreno sobre el que descansa la traza es una llanura.

En el proyecto de construcción se afinarán las pendientes de diseño y se tramificarán las cunetas para el cálculo.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 47

33-SE-5180_PT_A09_01

3.4.3.1.3 Cunetas de mediana

Esta cuneta se ejecuta para la recogida de las aguas de la plataforma en el tronco de la autovía

desde el punto kilométrico 0+000 hasta 0+185 y desde 0+185 hasta 0+385. El agua almacenada en

la cuneta se recogerá mediante colectores de Ø500 mm y arquetas de registro dispuesta cada 50,00

m máximo.

Cuneta Tipo 4. Cuneta asociada a mediana del tronco de la autovía (Eje 10). Se proyecta cuneta

triangular transitable, de taludes 6(H):1(V), de calado variable y ancho total variable de 2,00 a 4,80

m revestida con hormigón en masa HM-20 con un espesor de 10 cm.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 48

33-SE-5180_PT_A09_01

3.4.3.1.3.1 Caudal de diseño

A continuación se adjuntan los caudales de diseño por tramos. En las cunetas de mediana se han dispuestos rejillas cada máximo 50.00 m. Concretamente las arquetas de registro han quedado a una

equidistancia de 46.00m. Se comprueba el tramo más desfavorable para el cálculo.

CAUDALES DE DISEÑO CUNETA MEDIANA TIPO 4

P.K.o

P.K.f

Eje Cuenca
Área

A
[m2]

Área
A

[Ha]

Longitud
L

[km]

Z
incial
[m]

Zfinal
[m]

Pendiente
J

[m/m]

Periodo
de

retorno
(años)

Precipitac
Máxima

Pd
[mm/24h]

Relación
I1/Id

[adim.]
n

Témez
Tc

(min)

Condición
SI Tc

Témez
≤0.25h

Flujo
difuso

Tc
(min)

Tc

cálculo
(min)

Coef.
Uniformidad

K
[adim.]

Corrección
 área
KA

(A.R.F.)Fa
[adim.]

Fa
Id

(mm/h)

Intensidad
media

I
[mm/h]

Coeficiente
Escorrentía

C
[adim.]

Caudal
Q

[m3/s]

0+000 0+046 10 10/3 1.645,48 0,49 0,02 16,44 15,95 0,028 25,00 97,000 8,5 0,02 1,64 SI 9,57 9,57 1,01 1,00 21,07 4,04 85,15 0,99 0,117

 (*)MI: Margen izquierdo, MD: Margen derecho.

3.4.3.1.3.2 Comprobación hidráulica

A continuación se adjuntan las comprobaciones hidráulicas. La comprobación hidráulica se realiza al tramo más desfavorable y caudal total, donde la cuneta cuenta con un ancho de 2,00 m y una pendiente

mínima del 0,77%.

CÁLCULO DE COMPROBACIÓN HIDRÁULICA CUNETA MEDIANA TIPO 4

P.K.o

P.K.f

Eje

cuenca

pte

(m/m)

Caudal
Q

(m³/s)

talud
int.

talud ext.

calado
máximo

(m)

resguard.

(m)

ancho
base

(m)

coef.
correc.

tipo de
protec.

coef.
rugos.

(m^(1/3)/s)

secc.
hidr.

(m²)

perím.
mojado

(m)

ancho
lámina

(m)

profund.
hidrául.

radio
hidráu.

(m)

velocid.
máx.

(m/s)

nº froud

0+000 0+460 10 MD* 11 0,0077 0,117 6,00 6,00 0,164 0,02 0,00 1,00 Revestida 66,67 0,12 1,72 1,69 0,07 0,07 0,99 1,19

(*)MI: Margen izquierdo, MD: Margen derecho.

Como puede verse en la tabla adjunta, los resultados cumplen con los límites establecidos en el apartado 3.4.2. Criterios de diseño.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 49

33-SE-5180_PT_A09_01

3.4.3.2 Colectores

El diámetro mínimo del colector se establece en el cruce de obras de drenaje transversal longitudinal

en ramales de conexión es de Ø500 mm y de Ø800 en el tronco principal de la autovía.

Los colectores paralelos a la vía que sirven como desagüe de cuneta mediana se diseñarán para un

diámetro mínimo de Ø500 mm .

Para el cálculo hidráulico del diámetro del colector a emplear en cada caso, se utilizan los datos

contenidos en la tabla adjunta en los siguientes apartados.

3.4.3.3 Salidas de cuneta

Se definen en planos como obras de drenaje transversal longitudinal (odtl).

ODTL

 P.K. EJE Ø (mm)

0+000 10 800

0+131 10 800

0+328 10 800

0+453 10 800

0+742 15 800

1+203 15 500

A continuación se adjunta los caudales de diseño para cada una de las obras.

No se realiza comprobación de la obra 0+000 puesto que este colector evacuará el agua recogida

por el expediente Clave: 48-SE-4520-A. No obstante, se toma como diámetro mínimo el

especificado en dicho expediente para las salidas de cuneta. Tampoco se realiza comprobación de

la obra 0+328 puesto que exclusivamente recoge el agua recogida por el dren Ø150 mm.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 50

33-SE-5180_PT_A09_01

3.4.3.3.1 Caudal de diseño

A continuación se adjuntan los caudales de diseño para las obras de drenaje transversal longitudinales (ODTL).

CAUDALES DE DISEÑO ODTL

P.K.

Eje Cuenca
Área

A
[m2]

Área
A

[Ha]

Longitud
L

[km]

Z
incial
[m]

Zfinal
[m]

Pendiente
J

[m/m]

Periodo
de

retorno
(años)

Precipitac
Máxima

Pd
[mm/24h]

Relación
I1/Id

[adim.]
n

Témez
Tc

(min)

Condición
SI Tc

Témez
≤0.25h

Flujo
difuso

Tc
(min)

Tc

cálculo
(min)

Coef.
Uniformidad

K
[adim.]

Corrección
 área
KA

(A.R.F.)Fa
[adim.]

Fa
Id

(mm/h)

Intensidad
media

I
[mm/h]

Coeficiente
Escorrentía

C
[adim.]

Caudal
Q

[m3/s]

0+131 10 10 4.936,45 0,49 0,02 16,44 15,95 0,028 25,00 97,000 8,5 0,015 1,64 SI 9,57 9,57 1,01 1,00 21,07 4,04 85,15 0,85 0,100

0+453 10 13 1.951,21 0,20 0,02 13,94 13,41 0,027 25,00 97,000 8,5 0,015 1,83 SI 10,23 10,23 1,01 1,00 20,44 4,04 82,62 0,99 0,045

0+742 15 14 4.115,72 0,41 0,02 13,85 13,30 0,031 25,00 97,000 8,5 0,015 1,65 SI 9,52 9,52 1,01 1,00 21,12 4,04 85,36 0,99 0,098

1+203 15 3+5+7 25.368,41 2,54 0,08 10,00 8,00 0,025 25,00 97,000 8,5 0,32 5,28 SI 47,20 46,73 1,05 1,00 9,71 4,04 39,26 0,59 0,172

3.4.3.3.2 Comprobación hidráulica

A continuación se adjuntan las comprobaciones hidráulicas.

CÁLCULO DE COMPROBACIÓN HIDRÁULICA DE ODTL

P.K.

Eje
Pte

(m/m)

Coeficiente rugosidad
K

(m^(1/3)/s)

Coefieciente corrector
U

Velocidad de cálculo
v

(m/s)

Sección
S

(m²)

Radio hidráulico
R

(m)

Caudal de aportación
(m³/s)

Diámetro
d

(mm)

Ángulo
b

(rad)

Calado propuesto
a

(m)

Calado de resguardo
%

0+131 10 0,005 76,92 1,00 1,21 0,0827 0,1055 0,100 800,00 1,96 0,80 22,13

0+453 10 0,005 76,92 1,00 0,96 0,0473 0,0743 0,045 800,00 1,59 0,80 15,00

0+742 15 0,005 76,92 1,00 1,21 0,0813 0,1044 0,098 800,00 1,95 0,80 21,88

1+203 15 0,005 76,92 1,00 1,44 0,1191 0,1369 0,172 500,00 3,48 0,50 58,40

Se realiza la comprobación a pendiente mínima de 0,50%, en el proyecto de construcción se ajustarán las pendientes conforme los encajes que se realice. Los resultados cumplen con las limitaciones

establecidas en el apartado 3.4.2. Criterios de diseño.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 51

33-SE-5180_PT_A09_01

3.4.3.4 Colectores de recogida en mediana

En el interior de la cuneta de mediana (cuneta tipo 4) se dispondrá de cajas de registro cada una

distancia máxima de 50,00 m.

Se realiza la comprobación hidráulica del mismo para el tramo de mayor longitud 0+000 – 0+132

(Eje 10), concretamente en el último tramo es donde se produce el mayor almacenamiento 0+088 –

0+132 (Eje 10). Este colector recoge la calzada de la cuenca 10 y copia la pendiente que mantiene

la rasante.

Como se puede ver en la imagen adjunta para el caso más desfavorable el colector cuenta con

suficiente capacidad para albergar dicho caudal.

3.4.3.5 Arquetas

3.4.3.5.1 Características generales

Las arquetas que se describen en este apartado son las asociadas al tronco (Eje 10).

Las dimensiones mínimas interiores de una arqueta registrable deben ser de 1 m y las tapas de

dimensión mínima mayor o igual a 0,8 m. En el caso de que las arquetas queden en el interior de la

cuneta transitable la tapa será sustituida por una rejilla, el resto quedarán cerradas con tapa de

hormigón armado.

3.4.3.5.2 Tipos

Arqueta de registro Tipo 1. Entrada (cuneta-dren). Salida (cuneta mediana-dren-colector Ø500)

Arqueta de registro Tipo 2 . Entrada = Salida (cuneta mediana-dren-colector Ø500)

Arqueta de desagüe Tipo 1. Entrada (cuneta mediana-dren-colector Ø500). Salida (colector Ø800).

Arqueta de desagüe Tipo 2. Entrada (dren). Salida (colector Ø800).

Arqueta de desagüe Tipo 3. Entrada (colector Ø500). Salida (colector Ø800).

3.5 DRENAJE DE LAS CAPAS DE FIRME

3.5.1 Introducción

En este apartado se va a tratar el drenaje de las capas de firme, es decir, el motivado por el agua

que penetra a través de la superficie de la plataforma, especialmente a través de las juntas o grietas

existentes en el pavimento (ya que este se puede considerar prácticamente impermeable), y se

mueve por las capas de firme por efecto de la gravedad.

En el diseño de este drenaje se parte de los siguientes criterios básicos:

 Se ha tratado de evitar la penetración de agua superficial por infiltración a través de la calzada,

desmontes, mediana y otros elementos singulares para impedir que aumente la humedad de las

capas del firme y de la explanada. Para ello se ha propuesto un tratamiento correcto de

medianas y desmontes con el objeto de impedir la infiltración de agua por ellos.

CAUDAL DE DISEÑO

Calado de cálculo

y 46% D

Diámetro 232 mm

D 500 mm 0,232 m

0,500 m Ángulo sector

Pendiente longitudinal θ 2,9941 rad

J 0,5% Área de la sección

Coeficiente de rugosidad S 0,0890 m2

K 76,923 m1/3/s Perímetro mojado

n 0,013 s/m1/3 p 0,75 m

Radio hidráulico

R 0,12 m

Ancho de lámina libre

T 0,50 m

Velocidad

V 1,31 m/s Caudal de diseño

Nº de Froude Qd 117,00 l/s

FR 0,99

CAPACIDAD DE DESAGÜE DE CONDUCTOS CIRCULARES

R

h

θ

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 52

33-SE-5180_PT_A09_01

 Como no es posible impedir la entrada se facilitará la evacuación del agua que se haya podido

infiltrar.

Por tanto se va a tratar de describir la metodología seguida para el diseño de este drenaje partiendo

de esas dos premisas: medios para evitar y medios para evacuar las posibles filtraciones. Para ellos

se seguirán “Las Recomendaciones para el Proyecto y Construcción del Drenaje Subterráneo en

Obras de Carreteras”.

3.5.2 Medios para evitar la infiltración de las aguas

Se diferencia entre calzada y arcenes, bermas y mediana tal y como se desarrolla a continuación.

3.5.2.1 Infiltración a través del pavimento de la calzada y arcenes.

Siempre que el firme de la calzada y arcenes sea ejecutado conforme y cumpliendo los criterios de

la normativa correspondiente (en particular la Norma 6.1-IC Secciones de firme. Orden

FOM/3460/2003 de 28 de noviembre) el pavimento se puede considerar esencialmente impermeable

sin ser necesario ninguna medida adicional para este drenaje subterráneo.

Por tanto las aguas de lluvia que caigan sobre el pavimento escurrirán según la línea de máxima

pendiente en cada punto. Su evacuación quedará garantizada cuando además se cumplan las

prescripciones sobre pendiente longitudinal y transversal, establecidas en la norma 3.1-IC Trazado y

5.2 IC Drenaje Superficial.

3.5.2.2 Infiltración a través de los bermas y otras superficies comprendidas entre

plataformas y taludes de las excavaciones.

Las bermas sin revestir y demás superficies comprendidas entre la plataforma y los taludes de las

explanaciones pueden constituir una vía de infiltración.

Por ello, con objeto de procurar su impermeabilización se asegura en estas zonas un espesor

mínimo de 20 cm de suelos cuyo cernido o material que pasa por tamiz 0,080 UNE sea superior al

25% en peso, bien de tipo tolerable, adecuado o seleccionado. A este material se le denominará

relleno para impermeabilización de bermas.

3.5.2.3 Infiltración a través de la Mediana.

Al igual que las bermas, la mediana constituye otra importante vía de infiltración a las capas de firme

y explanada, en el caso de existir zonas no pavimentadas.

Respecto a las características de los suelos y sus requisitos de puesta en obra se seguirán los

mismos criterios que los especificados para el material de rellenos de bermas.

Por lo demás, en general se estará en lo prescrito en la Instrucción de Drenaje Superficial 5.2-IC.

3.5.3 Caracterización de la explanada.

A continuación se analiza cada una de las secciones transversales tipo de la autovía objeto de este

proyecto y el posible recorrido de las aguas infiltradas tanto vertical como horizontalmente, y se

caracterizan según lo especificado en “Las Recomendaciones para el Proyecto y Construcción del

Drenaje Subterráneo en Obras de Carreteras”.

Según dichas recomendaciones, el recorrido de las aguas infiltradas en la autovía proyectada

corresponde al siguiente caso:

F: Explanada de baja permeabilidad: el agua infiltrada circula subhorizontalmente –según la línea

de máxima pendiente- tanto por el firme (F), a través de las interfaces entre sus capas, como

fundamentalmente por la superficie de contacto entre éste y la explanada.

Figura Nº 23.- Recorrido de las aguas infiltradas. Caso F.

Una vez determinada el tipo de explanada y analizadas las diferentes secciones transversales tipo,

las soluciones para cada tipo de sección, relleno (R), mediana (M) y desmonte (D), según si tienen

la pendiente transversal de la calzada a favor (1) o en contra (0), son las siguientes:

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 53

33-SE-5180_PT_A09_01

Figura Nº 24.- Detalle FD01.

Figura Nº 25.- Detalle FD11.

Figura Nº 26.- Detalle FM01.

Figura Nº 27.- Detalle FM11.

3.5.4 Cálculo hidráulico de la tubería drenante

Se procede a continuación a la justificación del diámetro del dren considerado la cuneta de

mediana. Para ello se seguirá lo indicado en el punto 2.3.1. de “Las Recomendaciones para el

Proyecto y Construcción del Drenaje Subterráneo en Obras de Carreteras”.

El cálculo a realizar consta por una parte de la determinación del caudal a evacuar y por otra del

diámetro del dren considerado.

La determinación del caudal a evacuar se considera a partir de los valores de la siguiente tabla en

donde se indican los caudales unitarios de infiltración por unidad de superficie.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje. Página 54

33-SE-5180_PT_A09_01

Estado de Impermeabilidad Superficial Alto Medio Bajo

Caudal unitario, q [l/(m2·s)] 10-6 10-4 10-2

Con este caudal unitario el caudal de cálculo por unidad de longitud se obtendrá multiplicando por la

anchura B de cálculo. Esta anchura B será suma de la parte de la calzada que aporte (para cada

sentido) más la mediana tal como se refleja en la siguiente figura.

Figura Nº 28.- Estimación de las áreas de infiltración.

Dren de la cuneta de mediana en el tronco de

La superficie mínima calculada es de 12 m (7 m de calzada + 1 m de arcén + mediana variable + 1

m de arcén).

En esta zona la mediana tiene un ancho variable, pero su ancho mínimo será el de la cuneta de

mediana que es de 2,00 m.

Por tanto la infiltración mínima que recoge el dren de la mediana en esta zona será:

sg
lLBqQ 012,0

10

10012
5






En conclusión, para evacuar el agua infiltrada en las capas de firme tanto en el tronco de autovía

ejecutado a cielo abierto entre pantallas exteriores, se han proyectado drenes de diámetro 150 mm

bajo las cunetas de mediana situadas en dichas zonas. El detalle de la cuneta y zanja dren está

representado en el plano de detalles.

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje.

33-SE-5180_PT_A09_01

APÉNDICE I: PLANO DE CUENCAS

E

s

c

o

m

b

r

e

r

a

e

s

c

o

m

b

1

5

1

6

.

3

5

P

.

a

.

-

2

2

7

1

5

.

1

8

P

.

a

.

-

2

3

2

1

0

1
0

1

5

1

0

1
0

1

0

S
E

-
6
8
5

0

+

5

0

0

0

+

6

0

0

0

+

7

0

0

0
+
8
0
0

0
+
9
0
0

1
+
0

0
0

1
+
1
0
0

1
+
2
0
0

1

+

3

0

0

0

+

0

0

0

0

+

0

0

0

0

+

1

0

0

SECRETARÍA GENERAL

DE INFRAESTRUCTURAS

TRANSPORTE Y VIVIENDA

SECRETARÍA DE ESTADO

DE INFRAESTRUCTURAS

MINISTERIO
DE FOMENTO

P

L

V S

V L T

R

A

PROYECTO DE TRAZADO. CLAVE 33-SE-5180

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES

DEL PUENTE DEL CENTENARIO. CONEXIÓN PROVISIONAL

 DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.

sa

Ingeniería y Control

cem

S
O

L
A

P
E

H

O
J
A

2

H

O

J

A

1

H

O

J

A

3

H

O

J

A

4

H

O

J

A

2

EJES 15

EJE-13

EJE-16

EJE-10

DISTRIBUCIÓN DE HOJAS

EJES 14

S
E

V
I
L
L
A

L
O

S

P

A
L
A

C
I
O

S

V

I
L
L
A

F
R

A
N

C
A

D
O

S
 H

E
R

M
A

N
A

S

C
O

R
IA

 D
E

L
 R

ÍO

1:1000

C
O

R
IA

 D
E

L
 R

ÍO

EJE-16

REPOSICIÓN DE CAMINO

AUTOVÍA SE-40. TRAMO: A-376 Alcalá de

Guadaíra - A-4 Dos Hermanas (sentido Cádiz)

EN EJECUCIÓN

AN-9.1

ANEJO 9 CLIMATOLOGÍA,

HIDROLOGÍA Y DRENAJE

CUENCAS

41

LEYENDA

SUBCUENCAS

FRONDOSA

REGADÍO

PAVIMENTO

TALUDES

CUENCAS

NÚMERO CUENCA0

0

AutoCAD SHX Text
DEMARCACIÓN DE CARRETERAS DEL ESTADO

AutoCAD SHX Text
DIRECCIÓN GENERAL DE CARRETERAS

AutoCAD SHX Text
EN ANDALUCIA OCCIDENTAL

AutoCAD SHX Text
CONSULTOR

AutoCAD SHX Text
ESCALA ORIGINAL:

AutoCAD SHX Text
INGENIEROS AUTOR DEL PROYECTO

AutoCAD SHX Text
TÍTULO DEL PROYECTO

AutoCAD SHX Text
HOJA

AutoCAD SHX Text
DE

AutoCAD SHX Text
FECHA:

AutoCAD SHX Text
ORIGINAL UNE A-1

AutoCAD SHX Text
Nº PLANO

AutoCAD SHX Text
JUNIO 2019

AutoCAD SHX Text
INGENIERO DE CAMINOS, CANALES Y PUERTOS

AutoCAD SHX Text
ANTONIO RODRIGUEZ LOPEZ

AutoCAD SHX Text
INGENIEROS DE CAMINOS, CANALES Y PUERTOS

AutoCAD SHX Text
F. JULIO DOMINGO DE LA BLANCA

AutoCAD SHX Text
INGENIERO DIRECTOR DEL PROYECTO

AutoCAD SHX Text
0

AutoCAD SHX Text
10

AutoCAD SHX Text
20

AutoCAD SHX Text
30

AutoCAD SHX Text
40

AutoCAD SHX Text
50m

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x

G
u

a
d

a
í
r
a

R

í
o

C
a
u
c
e

1

0

10

1

0

1

0

1

0

1

0

1
0

1
0

1

0

1
0

5

S

0+000

0

+

1

0

0

0

+

2

0

0

0

+

3

0

0

0

+

4

0

0

0

+

5

0

0

1

+

3

0

0

1

+

4

0

0

1

+

5

0

0

1

+

6

0

0

1

+

7

0

0

1

+

8

0

0

1

+

8

0

9

.
4

9

1

0

+

0

0

0

0

+

1

0

0

0

+

2

0

0

0

+

3

0

0

0

+

4

0

0

0

+

5

0

0

0

+

6

0

0

0
+
7
0
0

0

+

0

0

0

0

+

1

0

0

0

+

2

0

0

0

+

3

0

0

0

+

4

0

0

0

+

5

0

0

0

+

6

0

0

0

+

7

0

0

0

+

8

0

0

11

12

13

14

9

10

SECRETARÍA GENERAL

DE INFRAESTRUCTURAS

TRANSPORTE Y VIVIENDA

SECRETARÍA DE ESTADO

DE INFRAESTRUCTURAS

MINISTERIO
DE FOMENTO

P

L

V S

V L T

R

A

PROYECTO DE TRAZADO. CLAVE 33-SE-5180

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES

DEL PUENTE DEL CENTENARIO. CONEXIÓN PROVISIONAL

 DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.

sa

Ingeniería y Control

cem

S
O

L
A

P
E

H

O
J
A

2

H

O

J

A

1

H

O

J

A

3

H

O

J

A

4

H

O

J

A

2

EJES 15

EJE-13

EJE-16

EJE-10

DISTRIBUCIÓN DE HOJAS

EJES 14

1:1000

EJE-16

REPOSICIÓN DE CAMINO

EJE-16

REPOSICIÓN DE CAMINO

EJE-10

TRONCO SE-40

EJE-14

RAMAL DE CONEXIÓN. TRAMO A

S
O

L
A

P
E

H

O
J
A

1

AN-9.1

ANEJO 9 CLIMATOLOGÍA,

HIDROLOGÍA Y DRENAJE

CUENCAS

42

LEYENDA

SUBCUENCAS

FRONDOSA

REGADÍO

PAVIMENTO

TALUDES

CUENCAS

NÚMERO CUENCA0

0

AutoCAD SHX Text
Mb

AutoCAD SHX Text
Mb

AutoCAD SHX Text
Mb

AutoCAD SHX Text
Mb

AutoCAD SHX Text
Mb

AutoCAD SHX Text
Mb

AutoCAD SHX Text
DEMARCACIÓN DE CARRETERAS DEL ESTADO

AutoCAD SHX Text
DIRECCIÓN GENERAL DE CARRETERAS

AutoCAD SHX Text
EN ANDALUCIA OCCIDENTAL

AutoCAD SHX Text
CONSULTOR

AutoCAD SHX Text
ESCALA ORIGINAL:

AutoCAD SHX Text
INGENIEROS AUTOR DEL PROYECTO

AutoCAD SHX Text
TÍTULO DEL PROYECTO

AutoCAD SHX Text
HOJA

AutoCAD SHX Text
DE

AutoCAD SHX Text
FECHA:

AutoCAD SHX Text
ORIGINAL UNE A-1

AutoCAD SHX Text
Nº PLANO

AutoCAD SHX Text
JUNIO 2019

AutoCAD SHX Text
INGENIERO DE CAMINOS, CANALES Y PUERTOS

AutoCAD SHX Text
ANTONIO RODRIGUEZ LOPEZ

AutoCAD SHX Text
INGENIEROS DE CAMINOS, CANALES Y PUERTOS

AutoCAD SHX Text
F. JULIO DOMINGO DE LA BLANCA

AutoCAD SHX Text
INGENIERO DIRECTOR DEL PROYECTO

AutoCAD SHX Text
0

AutoCAD SHX Text
10

AutoCAD SHX Text
20

AutoCAD SHX Text
30

AutoCAD SHX Text
40

AutoCAD SHX Text
50m

x
x

x x
x x x x x x x x x

x x
x x x x x x x x

x x
x x

x
x

x
x

x
x x

x x x
x

x
x

x
x x

x x
x x x

x x
x x

x
x

Guadaíra

R

í
o

Cauce

0

+

5

0

0

0

+

6

0

0

0
+
7
0
0

0+800

0+900

1
+
0

0
0

0

+

6

0

0

0

+

7

0

0

0

+

8

0

0

0

+

9

0

0

1

+

0

0

0

1

+

1

0

0

1
+
2

0
0

1
+
3

0
0

1
+
4

0
0

14

9

8

7

6

5

15

SECRETARÍA GENERAL

DE INFRAESTRUCTURAS

TRANSPORTE Y VIVIENDA

SECRETARÍA DE ESTADO

DE INFRAESTRUCTURAS

MINISTERIO
DE FOMENTO

P

L

V S

V L T

R

A

PROYECTO DE TRAZADO. CLAVE 33-SE-5180

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES

DEL PUENTE DEL CENTENARIO. CONEXIÓN PROVISIONAL

 DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.

sa

Ingeniería y Control

cem

S
O

L
A

P
E

H

O
J
A

4

H

O

J

A

1

H

O

J

A

3

H

O

J

A

4

H

O

J

A

2

EJES 15

EJE-13

EJE-16

EJE-10

DISTRIBUCIÓN DE HOJAS

EJES 14

1:1000

EJE-15

RAMAL DE CONEXIÓN. TRAMO B

EJE-14

RAMAL DE CONEXIÓN. TRAMO A

Autovía SE-40. Sector Suroeste.

Tramo: Dos Hermanas (A-4) - Coria del Río (A-8058).

Subtramo: Enlace A-4 (Dos Hermanas) - Túneles Sur del

Guadalquivir- Embocadura Oeste. Provincia de Sevilla".

Clave: 48-SE-4520-A. OBRA EN SUSPENSIÓN

NO EJECUTADA.

AN-9.1

ANEJO 9 CLIMATOLOGÍA,

HIDROLOGÍA Y DRENAJE

CUENCAS

43

LEYENDA

SUBCUENCAS

FRONDOSA

REGADÍO

PAVIMENTO

TALUDES

CUENCAS

NÚMERO CUENCA0

0

AutoCAD SHX Text
Mb

AutoCAD SHX Text
Mb

AutoCAD SHX Text
Mb

AutoCAD SHX Text
R

AutoCAD SHX Text
R

AutoCAD SHX Text
R

AutoCAD SHX Text
R

AutoCAD SHX Text
Mb

AutoCAD SHX Text
Mb

AutoCAD SHX Text
Mb

AutoCAD SHX Text
Mb

AutoCAD SHX Text
DEMARCACIÓN DE CARRETERAS DEL ESTADO

AutoCAD SHX Text
DIRECCIÓN GENERAL DE CARRETERAS

AutoCAD SHX Text
EN ANDALUCIA OCCIDENTAL

AutoCAD SHX Text
CONSULTOR

AutoCAD SHX Text
ESCALA ORIGINAL:

AutoCAD SHX Text
INGENIEROS AUTOR DEL PROYECTO

AutoCAD SHX Text
TÍTULO DEL PROYECTO

AutoCAD SHX Text
HOJA

AutoCAD SHX Text
DE

AutoCAD SHX Text
FECHA:

AutoCAD SHX Text
ORIGINAL UNE A-1

AutoCAD SHX Text
Nº PLANO

AutoCAD SHX Text
JUNIO 2019

AutoCAD SHX Text
INGENIERO DE CAMINOS, CANALES Y PUERTOS

AutoCAD SHX Text
ANTONIO RODRIGUEZ LOPEZ

AutoCAD SHX Text
INGENIEROS DE CAMINOS, CANALES Y PUERTOS

AutoCAD SHX Text
F. JULIO DOMINGO DE LA BLANCA

AutoCAD SHX Text
INGENIERO DIRECTOR DEL PROYECTO

AutoCAD SHX Text
0

AutoCAD SHX Text
10

AutoCAD SHX Text
20

AutoCAD SHX Text
30

AutoCAD SHX Text
40

AutoCAD SHX Text
50m

x x x
x x

x x
x x

x
x

x x x x x x x x x
x x

x
x x

x

x

x

x x x x
x

x
x

x
x

x
x x

x x x
x

x
x

x
x

x

x

x
x

x
x x

x x
x

x
x

x

x
x

x
x

x
x

x
x x

x
x x

x
x

x
x

x

8

.

0

0

9
.
0
0

1
0
.
0
0

8
.
0

0

1

2

.
0

0

1
1
.
0
0

8

.

0

0

8

.

0

0

0

+

0

0

0

0

+

1

0

0

0
+
2

0
0

1
+
4

0
0

1
+
5

0
0

1
+
6

0
0

1
+
7

0
0

1
+
8

0
0

1
+
9

0
0

2
+
0

0
0

2
+
0

3
0

.
0

0
7

6

5

4

3

2

1

SECRETARÍA GENERAL

DE INFRAESTRUCTURAS

TRANSPORTE Y VIVIENDA

SECRETARÍA DE ESTADO

DE INFRAESTRUCTURAS

MINISTERIO
DE FOMENTO

P

L

V S

V L T

R

A

PROYECTO DE TRAZADO. CLAVE 33-SE-5180

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES

DEL PUENTE DEL CENTENARIO. CONEXIÓN PROVISIONAL

 DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.

sa

Ingeniería y Control

cem

S
O

L
A

P
E

H

O
J
A

3

H

O

J

A

1

H

O

J

A

3

H

O

J

A

4

H

O

J

A

2

EJES 15

EJE-13

EJE-16

EJE-10

DISTRIBUCIÓN DE HOJAS

EJES 14

1:1000

EJE-13

GLORIETA CONEXIÓN PUERTO

VIARIO DARSENA DEL CUARTO

EJE-15

RAMAL DE CONEXIÓN. TRAMO B

AN-9.1

ANEJO 9 CLIMATOLOGÍA,

HIDROLOGÍA Y DRENAJE

CUENCAS

44

LEYENDA

SUBCUENCAS

FRONDOSA

REGADÍO

PAVIMENTO

TALUDES

CUENCAS

NÚMERO CUENCA0

0

AutoCAD SHX Text
Mb

AutoCAD SHX Text
Mb

AutoCAD SHX Text
DEMARCACIÓN DE CARRETERAS DEL ESTADO

AutoCAD SHX Text
DIRECCIÓN GENERAL DE CARRETERAS

AutoCAD SHX Text
EN ANDALUCIA OCCIDENTAL

AutoCAD SHX Text
CONSULTOR

AutoCAD SHX Text
ESCALA ORIGINAL:

AutoCAD SHX Text
INGENIEROS AUTOR DEL PROYECTO

AutoCAD SHX Text
TÍTULO DEL PROYECTO

AutoCAD SHX Text
HOJA

AutoCAD SHX Text
DE

AutoCAD SHX Text
FECHA:

AutoCAD SHX Text
ORIGINAL UNE A-1

AutoCAD SHX Text
Nº PLANO

AutoCAD SHX Text
JUNIO 2019

AutoCAD SHX Text
INGENIERO DE CAMINOS, CANALES Y PUERTOS

AutoCAD SHX Text
ANTONIO RODRIGUEZ LOPEZ

AutoCAD SHX Text
INGENIEROS DE CAMINOS, CANALES Y PUERTOS

AutoCAD SHX Text
F. JULIO DOMINGO DE LA BLANCA

AutoCAD SHX Text
INGENIERO DIRECTOR DEL PROYECTO

AutoCAD SHX Text
0

AutoCAD SHX Text
10

AutoCAD SHX Text
20

AutoCAD SHX Text
30

AutoCAD SHX Text
40

AutoCAD SHX Text
50m

Ministerio de Fomento
PROYECTO DE TRAZADO

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES DEL PUENTE DEL CENTENARIO.

CONEXIÓN PROVISIONAL DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.
 PROVINCIA DE SEVILLA.

Clave: 33-SE-5180

Secretaría de Estado de Infraestructuras, Transporte y Vivienda
Secretaría General de Infraestructuras
Dirección General de Carreteras
Demarcación de carreteras del Estado en Andalucía Occidental

Anejo nº09 Estudio Climatología, Hidrología y Drenaje.

33-SE-5180_PT_A09_01

APÉNDICE II: PLANO DE CULTIVOS

0

+

0

0

0

0

+

1

0

0

0

+

2

0

0

0

+

3

0

0

0

+

4

0

0

0

+

5

0

0

0

+

6

0

0

0

+

7

0

0

0

+

8

0

0

0

+

9

0

0

1

+

0

0

0

1

+

1

0

0

1

+

2

0

0

1

+

3

0

0

1

+

4

0

0

1

+

5

0

0

1

+

6

0

0

1

+

7

0

0

1
+
8
0
0

1

+

8

0

9

.

4

9

1

0

+

0

0

0

0

+

1

0

0

0

+

2

0

0

0

+

3

0

0

0

+

4

0

0

0

+

5

0

0

0

+

6

0

0

0

+

7

0

0

0

+

8

0

0

0

+

9

0

0

1

+

0

0

0

0
+
0
0
0

0

+

1

0

0

0

+

2

0

0

0

+

0

0

0

0

+

1

0

0

0

+

2

0

0

0

+

3

0

0

0

+

4

0

0

0

+

5

0

0

0

+

6

0

0

0

+

7

0

0

0

+

8

0

0

0
+
9
0
0

1

+

0

0

0

1

+

1

0

0

1

+

2

0

0

1

+

3

0

0

1

+

4

0

0

1

+

5

0

0

1

+

6

0

0

1

+

7

0

0

1

+

8

0

0

1

+

9

0

0

2

+

0

0

0

2

+

0

3

0

.

0

0

7

11

12

13

14

9

8

7

6

5

4

3

2

1

10

15

SECRETARÍA GENERAL

DE INFRAESTRUCTURAS

TRANSPORTE Y VIVIENDA

SECRETARÍA DE ESTADO

DE INFRAESTRUCTURAS

MINISTERIO
DE FOMENTO

P

L

V

S

V L T

R

A

PROYECTO DE TRAZADO. CLAVE 33-SE-5180

EMERGENCIA TRABAJOS PREVIOS PARA LA SUSTITUCIÓN DE TIRANTES

DEL PUENTE DEL CENTENARIO. CONEXIÓN PROVISIONAL

 DE ACCESO SUR AL PUERTO DE SEVILLA DESDE SE-40.

sa

Ingeniería y Control

cem

AN-9.2

11

1:3000

LEYENDA

REGADÍO

IMPRODUCTIVO

LABOR SECANO

OTRAS FRONDOSAS

CUENCAS

ANEJO 9 CLIMATOLOGÍA,

HIDROLOGÍA Y DRENAJE

CULTIVOS Y APROVECHAMIENTOS

SUBCUENCAS

AutoCAD SHX Text
d

AutoCAD SHX Text
Cauce

AutoCAD SHX Text
del

AutoCAD SHX Text
Río

AutoCAD SHX Text
a

AutoCAD SHX Text
K. 4

AutoCAD SHX Text
El Copero

AutoCAD SHX Text
de Gas Butano

AutoCAD SHX Text
Planta Embotelladora

AutoCAD SHX Text
E.D.A.R. del Copero

AutoCAD SHX Text
K. 2

AutoCAD SHX Text
DEMARCACIÓN DE CARRETERAS DEL ESTADO

AutoCAD SHX Text
DIRECCIÓN GENERAL DE CARRETERAS

AutoCAD SHX Text
EN ANDALUCIA OCCIDENTAL

AutoCAD SHX Text
CONSULTOR

AutoCAD SHX Text
ESCALA ORIGINAL:

AutoCAD SHX Text
INGENIEROS AUTOR DEL PROYECTO

AutoCAD SHX Text
TÍTULO DEL PROYECTO

AutoCAD SHX Text
HOJA

AutoCAD SHX Text
DE

AutoCAD SHX Text
FECHA:

AutoCAD SHX Text
ORIGINAL UNE A-1

AutoCAD SHX Text
Nº PLANO

AutoCAD SHX Text
JUNIO 2019

AutoCAD SHX Text
INGENIERO DE CAMINOS, CANALES Y PUERTOS

AutoCAD SHX Text
ANTONIO RODRIGUEZ LOPEZ

AutoCAD SHX Text
INGENIEROS DE CAMINOS, CANALES Y PUERTOS

AutoCAD SHX Text
F. JULIO DOMINGO DE LA BLANCA

AutoCAD SHX Text
INGENIERO DIRECTOR DEL PROYECTO

AutoCAD SHX Text
0

AutoCAD SHX Text
50

AutoCAD SHX Text
100

AutoCAD SHX Text
150m

	Insertar desde: "AN-9.1 CUENCAS.pdf"
	Planos y vistas
	AN-9.1 CUENCAS-H-01
	AN-9.1 CUENCAS-H-02
	AN-9.1 CUENCAS-H-03
	AN-9.1 CUENCAS-H-04

	Insertar desde: "AN-9.2 CULTIVOS Y APROVECHAMIENTOS.pdf"
	Planos y vistas
	AN-9.2 CULTIVOS Y APROVECHAMIENTOS-H-01

