
Curso 2023/24E.T.S. DE INGENIERÍA AGRONÓMICA Y DE MONTES

GUÍA DOCENTE

DENOMINACIÓN DE LA ASIGNATURA

HIDROLOGÍA Y EROSIÓNDenominación:
Código: 101011
Plan de estudios: Curso: 3GRADO DE INGENIERÍA AGROALIMENTARIA Y DEL MEDIO

RURAL
Denominación del módulo al que pertenece: MÓDULO DE COMPLEMENTO DE FORMACIÓN EN INGENIERÍA RURAL
Materia: INGENIERÍA RURAL (II)
Carácter: OBLIGATORIA Duración: PRIMER CUATRIMESTRE
Créditos ECTS: 6.0 Horas de trabajo presencial: 60
Porcentaje de presencialidad: 40.0% Horas de trabajo no presencial: 90
Plataforma virtual: .

DATOS DEL PROFESORADO

Nombre: CASTRO ORGAZ, ÓSCAR (Coordinador)
Departamento: AGRONOMÍA
Área: INGENIERÍA HIDRÁULICA
Ubicación del despacho: Edificio Leonardo Da Vinci. Campus de Rabanales de la Universidad de Córdoba, Primera
Planta.
E-Mail: ag2caoro@uco.es Teléfono: 957212097

Nombre: ROMÁN SÁNCHEZ, ANDREA
Departamento: AGRONOMÍA
Área: INGENIERÍA HIDRÁULICA
Ubicación del despacho: Edificio Leonardo Da Vinci. Campus de Rabanales de la Universidad de Córdoba, Primera
Planta
E-Mail: o92rosaa@uco.es Teléfono: 957212097

REQUISITOS Y RECOMENDACIONES

Requisitos previos establecidos en el plan de estudios

Ninguno

Ninguna especificada

Recomendaciones

COMPETENCIAS

Capacidad de resolución de problemas con creatividad, iniciativa, metodología y razonamiento crítico.CB2

Capacidad para la búsqueda y utilización de la normativa y reglamentación relativa a su ámbito de
actuación.

CB4

Conocer y perfeccionar el nivel de usuario en el ámbito de las TIC.CU2

Capacidad para conocer, comprender y utilizar los principios de: Ingeniería del medio ambiente y del
paisaje. Hidrología y erosión.

CEHJ4

Capacidad para conocer, comprender y utilizar los principios de: Ingeniería de las instalaciones.
Electrificación rural. Tecnología del riego y del drenaje. Obras e instalaciones hidráulicas.
Instalaciones para la salud y el bienestar animal.

CEMC5

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/grados

HIDROLOGÍA Y EROSIÓN PÁG. 1 6/ Curso 2023/24

Curso 2023/24E.T.S. DE INGENIERÍA AGRONÓMICA Y DE MONTES

GUÍA DOCENTE

OBJETIVOS

OBJETIVOS El alumno ha de comprender, al final del curso, (i) el ciclo del agua en la Tierra, lo que incluye los
depósitos, como la atmósfera, el suelo, ríos, lagos, mares, acuíderos y glaciares, entre otros, los procesos por los
que el agua se mueve entre ellos, y los principios que permiten un mejor uso y conservación de un recurso, que si
bien es abundante en el planeta, ocurre de forma irregular, se deteriora con el uso, y ha de ser compartido entre
una población que aumenta; y (ii) la formación, el uso y la conservación del suelo, recurso natural más limitado
que el agua, sometido a un riesgo de pérdida por erosión, que lleva implícita la contaminación ambiental. Aunque
los conocimientos adquiridos en el curso serán modificados a medidad que la Ciencia avance, muchos de los
principios expuestos seguirán siendo válidos durante un periodo de tiempo mayor. Nuestro objetivo es que el
alumno sea capaz de asimilar estos principios.

CONTENIDOS

1. Contenidos teóricos
1. Contenidos teóricos Bloque I. Introducción a la Hidrología Tema 1. Ciclo del agua: flujo de masa y energía.
Evaluación y evolución del uso de los recursos agua y suelo. Bloque II. Procesos hidrológicos Tema 2. Procesos
atmosféricos: condensación y evaporación. Formación de lluvia, nieve y rocío. Estimación de la evaporación.
Interceptación de la lluvia. Tema 3. Distribución espacial y temporal de los procesos: funciones de distribución de
probabilidad, incluyendo la intensidad, duración y frecuencia. Análisis regional. Tema 4. Procesos edáficos:
retención y transmisión del agua. Infiltración y generación del exceso de lluvia. Redistribución, percolación y
evaporación. Tema 5. Procesos hidrogeológicos: acuíferos. Ecuaciones del flujo subterráneo. Descarga y recarga
de acuíferos. Tema 6. Procesos superficiales: descripción de la cuenca. Ecuaciones de flujo. Hidrograma unitario.
Circulación de flujos. Hidrología urbana. Bloque III. Modelos hidrológicos Tema 7. Descripción y uso de modelos:
índices hidrológicos de sequedad y evaporación. Modelos globales y distribuídos. Ecohidrología. Bloque IV. Física
de la erosión Tema 8. Erosión y formación del suelo: meteorización. Procesos limitantes. Propiedades de los
sedimentos. Tema 9. Procesos erosivos: inicio del movimiento de partículas. Impacto y salpicadura de gotas de
lluvia y partículas sólidas arrastradas por el viento. Corte por flujo superficial de agua. Tema 10. Transporte de
sedimento: carga de fondo y suspendida. Capacidad de transporte. Tema 11. Depósito de sedimentos: colmatación
de embalses. Bloque V. Formas erosivas Tema 12. Erosión por flujos concentrados: formación de regueros.
Desarrollo de cárcavas. Tema 13. Deslizamiento de laderas: análisis y estimación del factor de seguridad.
Influencia del flujo del agua y de la vegetación. Tema 14. Erosión fluvial: acrecimiento y excavación del cauce.
Flujo en meandros. Bloque VI. Evaluación de la erosión Tema 15. Medida de la erosión: parcelas y trazadores.
Tema 16. Análisis y predicción: esquemas paramétricos y modelos de erosión. Bloque VII. Conservación del suelo y
del agua Tema 17. Principios y estrategias de conservación. Tema 18. Agricultura de conservación: fundamento y
desarrollo de algunas técnicas. Agrosilvicultura. Tema 19. Métodos de conservación: embalse de detención, filtros
vegetales y control de cárcavas. Bloque VIII. Reflexiones finales. Tema 20. ¿Conservación o colapso?: análisis de
algunos casos.

1. Balance de agua a diferentes escalas espaciales y temporales. 2. Proceso de formación de lluvia. Estabilidad
atmosférica. Estimación del agua precipitable en la atmósfera, tiempo de residencia. Evaluación de la evaporación
real de una superficie usando la hipótesis de complementariedad. Cálculo de la intensidad de formación del rocío.
Estimación de la interpolación en la cubierta vegetal. 3. Ajuste de algunas funciones de distribución de
probabilidad a datos hidrológicos. Uso de los momentos lineales. Distribuciones de intensidad, duración y
frecuencia. Cálculo de semivariogramas e interpolación óptima. Distribución regional de la lluvia. 4. Ajuste de
funciones a la curva de retención de agua en un suelo. Cálculo del exceso de lluvia en un suelo. Evaluación de la
redistribución del agua en el suelo. Estimación de la evaporación del agua de un suelo. 5. Evaluación de la
depresión de una superficie piezométrica causada por extracción de agua en un pozo. Estimación de la recarga y
descarga de un acuífero hacia un río vecino. 6. Caracterización geométrica de la red fluvial de una cuenca,

2. Contenidos prácticos

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/grados

HIDROLOGÍA Y EROSIÓN PÁG. 2 6/ Curso 2023/24

Curso 2023/24E.T.S. DE INGENIERÍA AGRONÓMICA Y DE MONTES

GUÍA DOCENTE
incluyendo las leyes de Horton y Tokunaga. Estimación del hidrograma unitario instantáneo, HUI, de una cuenca.
Determinación de la escorrentía producida por un chubasco usando el HUI. Cálculo de la circulación del agua por
un canal y un embalse. Evalución de una red de desagüe urbano. 7. Uso de modelos hidrológicos sencillos como
Milly, Thornthwaite-Mather y PDM. Uso del modelo Kineros y otros modelos distribuídos. 8. Uso de la ecuación
general de erosión. Estimación de la pérdida de productividad de un suelo. 9. Desarrollo y evaluación del
diagrama de Shields para estimar el inicio del movimiento de partículas sólidas. Evaluación de la distribución de
tamaño de las partículas sólidas del suelo y sedimentos. Estimación de la velocidad de sedimentación de partículas
sólidas. 10. Evaluación de la carga de fondo, suspendida y total de una corriente. Estimación de la influencia de
paredes y formas fluviales en el transporte de sedimentos. Evaluación de la movilidad de partículas sólidas. 11.
Evaluación de la vida útil de un embalse. 12. Uso de la relación superficie-pendiente de Montgomery y Dietrich
para estimar la ocurrencia de regueros. Evaluación de la probabilidad de ocurrencia de cárcavas. Estimación de la
producción de sedimentos en una cárcava. 13. Caracterización del riesgo de deslizamiento de una ladera.
Determinación de la influencia de la lluvia sobre el deslizamiento de laderas. 14. Estimación de la intensidad de
incisión del cauce fluvial. 15. Evaluación de la erosión mediante trazadores ambientales. 16. Uso del esquema
RUSLE. Evaluación del coeficiente de entrega de una cuenca. Estimación de la erosión en una cuenca con el
modelo de onda cinemática. 17. Estimación del intervalo de separación entre terrazas. 18. Evaluación del
beneficio de prácticas de conservación con modelos sencillos. 19. Evaluación de los embalses de detención en la
conservación del agua y del suelo.

OBJETIVOS DE DESARROLLO SOSTENIBLE RELACIONADOS CON LOS CONTENIDOS

Educación de calidad

METODOLOGÍA

Aclaraciones generales sobre la metodología (opcional)
Las exposiciones de clases serán lo suficientemente fluidas para que los alumnos participen y en muchos casos
analicen, resuelvan y discutan ejercicios cortos que ayuden a fijar ideas. Los ejercicios y problemas están
preparados para completar aspectos fundamentales expuestos en clases. Podrán elaborarlos en pequeños grupos.

Adaptaciones metodológicas para alumnado a tiempo parcial y estudiantes con discapacidad
y necesidades educativas especiales
Se dispondrá material AD HOC.

Actividades presenciales

Actividad Grupo completo Grupo pequeño Total

Actividades de evaluación 2 - 2

Estudio de casos 1 - 1

Lección magistral 44 10 54

Salidas 1 - 1

Trabajos en grupo (cooperativo) 1 - 1

Tutorías 1 - 1

Total horas: 50 10 60

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/grados

HIDROLOGÍA Y EROSIÓN PÁG. 3 6/ Curso 2023/24

Curso 2023/24E.T.S. DE INGENIERÍA AGRONÓMICA Y DE MONTES

GUÍA DOCENTE

Actividades no presenciales

Actividad Total

Ejercicios 40

Estudio 40

Problemas 10

Total horas: 90

MATERIAL DE TRABAJO PARA EL ALUMNO

Casos y supuestos prácticos
Dossier de documentación
Ejercicios y problemas
Manual de la asignatura

Aclaraciones
Ninguna

EVALUACIÓN

Competencias

E
st

u
d

io
 d

e
ca

so
s

E
xp

os
ic

ió
n

 o
ra

l

E
xá

m
en

es

R
es

ol
u

ci
ón

 d
e

pr
ob

le
m

as

CB2 X X X X

CB4 X

CEHJ4 X

CEMC5 X

CU2 X X X

Total (100%)

Nota mínima (*)

15%

5

10%

5

65%

5

10%

5
(*)Nota mínima (sobre 10) necesaria para que el método de evaluación sea considerado en la calificación final de la asignatura. En todo caso, la calificación final para aprobar la
asignatura debe ser igual o superior a 5,0.

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/grados

HIDROLOGÍA Y EROSIÓN PÁG. 4 6/ Curso 2023/24

Curso 2023/24E.T.S. DE INGENIERÍA AGRONÓMICA Y DE MONTES

GUÍA DOCENTE

Valora la asistencia en la calificación final:

N o

Aclaraciones generales sobre los instrumentos de evaluación:
Se trata de una comprobación del interés del alumno por la asignatura. El tiempo de validez de las calificaciones
se limita al curso academico en curso. Todas las convocatorias del curso 2023-2024 se evaluarán de la misma
forma.

Aclaraciones sobre la evaluación para el alumnado a tiempo parcial y necesidades
educativas especiales:
Las estrategias metodológicas y el sistema de evaluación contemplados en la
presente Guía Docente serán adaptadas a los estudiantes con Necesidades Educativas Especiales en los casos que
se requiera atendiendo a las indicaciones de la unidad de la UCO que trabaja estas cuestiones (Unidad de
Educación Inclusiva-UNEI. atencioninclusiva@uco.es).

Aclaraciones sobre la evaluación de la convocatoria extraordinaria y convocatoria
extraordinaria de finalización de estudios:
Se realizará exámen

Criterios de calificación para la obtención de Matrícula de Honor:

EXCELENCIA

BIBLIOGRAFIA

E. Levi. 1989. El agua según la ciencia. Consejo Nacional de Ciencia y Tecnología, Ed. Castell Mexicana, Méjico. L.
B. Leopold. 1994. A view of the river. Harvard Univ. Press, Cambridge. W. Brutsaert. 2005. Hydrology. An
introduction. Cambridge Univ. Press, Cambridge.I. Rodríguez-Iturbe y A. Rinaldo. 1998. Fractal river basins.
Cambridge University Press, Cambridge. J.L. Monteith y M.H. Unsworth. 2008. Principles of environmental
physics. 3ª edición, Academic Press, Londres. R. Webster y M.A. Oliver. 2001. Geostatistics for environmental
scientists. Wiley, Chichester. D. Deming. 2002. Introduction to Hydrogeology. McGraw-Hill, Nueva York. D.R.
Montgomery. 2007. Dirt. The erosion of civilizations. Univ. California Press, Berkeley. M. García, ed. 2008.
Sedimentation engineering: processes, measurements, modeling, and practice. ASCE,Reston. R.P.C. Morgan.
2004. Soil erosion and conservation. 3ª ed., Blackwells, Londres. H.H. Chang. 1988. Fluvial processes in river
engineering. Wiley, Nueva York. A. Clark. ed., 2007. Managing cover crops profitably. 3ª ed., Sustainable
Agriculture Network handbook series bk. 9, Sustainable Agriculture Network, Beltsville.

1. Bibliografía básica

2. Bibliografía complementaria
Not needed.

CRITERIOS DE COORDINACIÓN

Criterios de evaluación comunes

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/grados

HIDROLOGÍA Y EROSIÓN PÁG. 5 6/ Curso 2023/24

mailto:atencioninclusiva@uco.es

Curso 2023/24E.T.S. DE INGENIERÍA AGRONÓMICA Y DE MONTES

GUÍA DOCENTE

CRONOGRAMA

Periodo
A

ct
iv

id
ad

es
 d

e
ev

al
u

ac
ió

n

E
st

u
d

io
 d

e
ca

so
s

L
ec

ci
ón

 m
ag

is
tr

al

S
al

id
as

T
ra

ba
jo

s
en

 g
ru

po
(c

oo
p

er
at

iv
o)

T
u

to
rí

as

1ª Semana 0,0 0,0 4,0 0,0 0,0 0,0

2ª Semana 0,0 0,0 4,0 0,0 0,0 0,0

3ª Semana 0,0 0,0 4,0 0,0 0,0 0,0

4ª Semana 0,0 0,0 4,0 0,0 0,0 0,0

5ª Semana 0,0 0,0 4,0 0,0 0,0 0,0

6ª Semana 0,0 0,0 4,0 0,0 0,0 0,0

7ª Semana 1,0 0,0 2,0 0,0 1,0 1,0

8ª Semana 0,0 0,0 4,0 0,0 0,0 0,0

9ª Semana 0,0 0,0 4,0 0,0 0,0 0,0

10ª Semana 0,0 0,0 4,0 0,0 0,0 0,0

11ª Semana 0,0 0,0 4,0 0,0 0,0 0,0

12ª Semana 0,0 0,0 4,0 0,0 0,0 0,0

13ª Semana 0,0 0,0 4,0 0,0 0,0 0,0

14ª Semana 1,0 1,0 4,0 1,0 0,0 0,0

Total horas: 2,0 1,0 54,0 1,0 1,0 1,0

Las estrategias metodológicas y el sistema de evaluación contempladas en esta Guía Docente serán adaptadas de acuerdo a las
necesidades presentadas por estudiantes con discapacidad y necesidades educativas especiales en los casos que se requieran.

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/grados

HIDROLOGÍA Y EROSIÓN PÁG. 6 6/ Curso 2023/24

	DENOMINACIÓN DE LA ASIGNATURA
	DATOS DEL PROFESORADO
	REQUISITOS Y RECOMENDACIONES
	COMPETENCIAS
	OBJETIVOS
	CONTENIDOS
	OBJETIVOS DE DESARROLLO SOSTENIBLE RELACIONADOS CON LOS CONTENIDOS
	METODOLOGÍA
	MATERIAL DE TRABAJO PARA EL ALUMNO
	EVALUACIÓN
	BIBLIOGRAFIA
	CRITERIOS DE COORDINACIÓN
	CRONOGRAMA

