

Rainfall Classification: Intensity of Rainfall in 24 Hours

Term	Definitions
No rain	Rainfall amount realised in a day is 0.0 mm
Very Light Rain	Rainfall amount realised in a day is between 0.1 to 0.9 mm
Light Rain	Rainfall amount realised in a day is between 1.0 mm to 10 mm
Moderate Rain	Rainfall amount realised in a day is between 11 to 30 mm
Heavy Rain	Rainfall amount realised in a day is between 31.0 to 70.0 mm
Very Heavy Rain	Rainfall amount realised in a day is between 71.0 to 150 mm
Extremely Heavy Rain	Rainfall amount realised in a day is equal or more than 151 mm
Rainy Day	Rainfall amount realised in a day is 1.0 mm or more.