
Curso 2023/24INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE

DENOMINACIÓN DE LA ASIGNATURA

ADQUISICIÓN Y PROCESADO LIDARDenominación:
Código: 20296
Plan de estudios: Curso: 1MÁSTER UNIVERSITARIO EN GEOMÁTICA, TELEDETECCIÓN Y

MODELOS ESPACIALES APLICADOS A LA GESTIÓN FORESTA
Créditos ECTS: 4.0 Horas de trabajo presencial: 16
Porcentaje de presencialidad: 16.0% Horas de trabajo no presencial: 84
Plataforma virtual:

DATOS DEL PROFESORADO

Nombre: PÉREZ PRIEGO, ÓSCAR (Coordinador)
Departamento: INGENIERÍA FORESTAL
Área: INGENIERÍA AGROFORESTAL
Ubicación del despacho: EDIFICIO LEORNARDO DA VINCI
E-Mail: g72pepro@uco.es Teléfono: 957212095

REQUISITOS Y RECOMENDACIONES

Requisitos previos establecidos en el plan de estudios

Ninguno

Ninguna especificada

Recomendaciones

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

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/idep/masteres

ADQUISICIÓN Y PROCESADO LIDAR PÁG. 1 6/ Curso 2023/24

Curso 2023/24INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE

COMPETENCIAS

Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de
problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o
multidisciplinares) relacionados con su área de estudio.

CB7

Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de
formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones
sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.

CB8

Desarrollo de habilidades para la correcta comunicación oral, escrita y gráfica. Saber realizar una
presentación oral y discusión pública, y elaborar una crítica/autocrítica constructiva.

CB1

Habilidades básicas para el empleo aplicaciones operativas.CB2

Aptitud para seleccionar, aplicar y evaluar las metodologías y técnicas avanzadas.CG2

Utilización precisa y avanzada del vocabulario, terminología y nomenclatura de las técnicas de
investigación geográfica.

CG3

Ser capaces de fomentar, en contextos académicos y profesionales, el avance tecnológico, social y
cultural dentro de una sociedad basada en el conocimiento.

CT2

Desarrollar la capacidad de aprendizaje autónomo del alumno que, a partir de los principios de las
asignaturas fundamentales, le permita enlazar y combinar conceptos que fomenten la creatividad.

CT3

Entender, asimilar y utilizar los sistemas de información geográfica.CE3

Conocer las características básicas de los formatos de almacenamiento de las imágenes de
teledetección, ser capaz de acceder a ellas y aplicar todas las correcciones que necesitan y las
técnicas de validación para los distintos tratamientos que requieran.

CE4

Comprender y dominar la instrumentación adecuada para la medida de parámetros biofísicos
obtenidos por teledetección en ambientes forestales, así como el tratamiento y análisis de los datos
que proporcionan.

CE8

Conocer y utilizar las fuentes de información bibliográfica y las bases de datos cartográficos y de
imágenes satélite para extraer información aplicando el método científico.

CE9

OBJETIVOS

El enorme volumen de información tridimensional que proporciona los sensores LIDAR hace que sea la
herramienta más potente en el análisis dasométrico. El objetivo de esta asignatura es dotar al estudiante de los
conocimientos necesarios para procesar y analizar datos procedentes de la tecnología LiDAR a través de
plataformas aéreas (medios aereotransportados). A partir de dichos datos, el estudiante aprenderá a utilizar datos
LiDAR en estudios aplicados a la gestión forestal: cáculo de variables dasométricas, desarrollo de inventarios
forestales, análisis de la estructura de sistemas forestales, estimación de existencias de biomasa o madera,
detección de zonas vulnerables frente a incendios o estudios de hábitat más adecuados para ciertas especies de
fauna o flora protegida.

CONTENIDOS

1. Contenidos teóricos
UNIDAD DIDÁCTICA I: Introducción
Tema 0.- Introducción ala asignatura Adquisición y procesado de datos LiDAR
Tema 1.- Fundamentos de la tecnología LiDAR.
Tema 2:Aspectos geométricos de los ALS. Diseño del vuelo LiDAR. Parametrización del vuelo. Fuentes de error.
Tema 3:Datos LiDAR. Estructura y formato.
Tema 4:Software y herramientas para el análisis de datos LiDAR. FUSION, Lastools, R, SAGA. Trabajar por línea
de comandos.

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

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/idep/masteres

ADQUISICIÓN Y PROCESADO LIDAR PÁG. 2 6/ Curso 2023/24

Curso 2023/24INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE
UNIDAD DIDÁCTICA II: Adquisición y preprocesado
Tema 5:Control de calidad del vuelo LiDAR. Densidad de puntos. Distancia entre puntos. Ruido.
Tema 6:Teselado y procesado por lotes
UNIDAD DIDÁCTICA III: Análisis de datos LiDAR
Tema 7:Algoritmos de filtrado y clasificación de puntos
Tema 8:Generación de modelos digitales a partir de datos LiDAR
Tema 9:Tipos de métricas LiDAR y significado.
UNIDAD DIDÁCTICA VI: Aplicaciones forestales de LiDAR
Tema 10:Aplicaciones forestales de LiDAR.
Tema11:Aplicaciones de la tecnología LiDAR: Estimación de la defoliación en dehesa, contenido de carbono de la
masa forestal, construcción de modelos de combustibles
UNIDAD DIDÁCTICA V: Material complementario
Tema 12:Tipos de sensores LiDAR e interacción del láser con la cubierta arbórea.
Tema 13:Uso de sensores de huella completa
Tema 14:Tecnologías emergentes

UNIDAD DIDÁCTICA I: Introducción
Práctica 1:Planificación de vuelo LiDAR
Práctica 2:Descarga de datos LiDAR. Descarga e instalación de software. FUSION, Lastools, R.
Práctica 3:Análisis de fichero de datos
UNIDAD DIDÁCTICA II: Adquisición y preprocesado
Práctica4:Control de calidad del vuelo LiDAR
Práctica 5:Procesado por lotes de datos LiDAR
UNIDAD DIDÁCTICA III: Análisis de datos LiDAR
Práctica 6:Filtrado y clasificación de datos LiDAR. Generación de MDT.
Práctica 7:Generación de MDS y MDV.
Práctica 8:Extracción de métricas LiDAR.

2. Contenidos prácticos

OBJETIVOS DE DESARROLLO SOSTENIBLE RELACIONADOS CON LOS CONTENIDOS

Salud y bienestar
Educación de calidad
Trabajo decente y crecimiento económico
Industria, innovación e infraestructura
Reducción de las desigualdades
Ciudades y comunidades sostenibles
Acción por el clima
Vida de ecosistemas terrestres

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

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/idep/masteres

ADQUISICIÓN Y PROCESADO LIDAR PÁG. 3 6/ Curso 2023/24

Curso 2023/24INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE

METODOLOGÍA

Aclaraciones
Todas las dudas se resolvera´n personalmente con los estudiantes y a través de foros de ayuda facilitados en la
plataforma MOODLE.
En el caso de presencia de estudiantes con necesidades especiales, se adptara´n las medidas sugeridas por la
UCO.

Actividades presenciales

Actividad Total

Estudio de casos 6

Lección magistral 1

Seminario 2

Trabajos en grupo (cooperativo) 2

Tutorías 5

Total horas: 16

Actividades no presenciales

Actividad Total

Consultas bibliográficas 15

Ejercicios 25

Estudio 25

Trabajo de grupo 19

Total horas: 84

MATERIAL DE TRABAJO PARA EL ALUMNO

Casos y supuestos prácticos
Cuaderno de Prácticas
Dossier de documentación
Ejercicios y problemas
Manual de la asignatura
Presentaciones PowerPoint
Referencias Bibliográficas
Resumenes de los temas

Aclaraciones
Se facilitará el material para las diferentes unidades didácticas a través de la plataforma MOODLE

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

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/idep/masteres

ADQUISICIÓN Y PROCESADO LIDAR PÁG. 4 6/ Curso 2023/24

Curso 2023/24INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE

EVALUACIÓN

Instrumentos Porcentaje

Asistencia (lista de control) 10%

Casos y supuestos prácticos 70%

Informes/memorias de prácticas 20%

Una convocatoria

Periodo de validez de las calificaciones parciales:

Aclaraciones:

BIBLIOGRAFIA

Manuales y fundamentos teóricos
http://forsys.cfr.washington.edu/fusion/FUSION_manual.pdf
Artículos de referencia
Garcia-Gutierrez, J., González-Ferreiro, E., Riquelme-Santos, J. C., Miranda, D., Diéguez-Aranda, U., & Navarro-
Cerrillo, R. M. (2014). Evolutionary feature selection to estimate forest stand variables using LiDAR. International
Journal of Applied Earth Observation and Geoinformation, 26, 119-131.
Hudak, A., Lefsky M.A., Cohen W.B. & Berterretche M. (2002). Integration of LiDAR and Landsat ETM+ data for
estimating and mapping forest canopy height. Remote Sensing of Environment, 82, 397–416.
Hyde P., Dubayah R., Peterson B., Blair J.B., Hofton M., Hunsacker C., Knox R. & Walker W., (2005). Mapping
forest structure for wildlife habitat analysis using waveform lidar, validation of montane ecosystems. Remote
sensing of environment, 96, 427.
Kumar, J., Weiner, J., Hargrove, W. W., Norman, S. P., Hoffman, F. M., & Newcomb, D. (2015). Characterization
and classification of vegetation canopy structure and distribution within the Great Smoky Mountains National Park
using LiDAR. In Proc. Intern. Conf. Data Mining (ICDM 2015).
Koetz, B., Morsdorf, F., Van der Linden, S., Curt, T., & Allgöwer, B. (2008). Multi-source land cover classification
for forest fire management based on imaging spectrometry and LiDAR data. Forest Ecology and Management, 256
(3), 263-271.
Morsdorf F., Nichol C., Malthus T., Woodhouse I.H., (2009). Assessing forest structural and physiological
information content of multi-spectral LiDAR waveforms by radiative transfer modeling. Remote Sensing of
Environment, 113, 2152-2163.
Navarro-Cerrillo, R. M., del Campo, A. D., Ceacero, C. J., Quero, J. L., & de Mena, J. H. (2014). On the importance
of topography, site quality, stock quality and planting date in a semiarid plantation: Feasibility of using low-density
LiDAR. Ecological Engineering, 67, 25-38.
Peterson, B., Dubayah, R., Hyde, P., Hofton, M., Blair, J. B., & Fites-Kaufman, J. (2007). Use of LIDAR for forest
inventory and forest management application.
Suárez, J. C., Ontiveros, C., Smith, S., & Snape, S. (2005). Use of airborne LiDAR and aerial photography in the
estimation of individual tree heights in forestry. Computers & Geosciences, 31(2), 253-262.
Wulder, M. A., Bater, C. W., Coops, N. C., Hilker, T., & White, J. C. (2008). The role of LiDAR in sustainable forest
management. The Forestry Chronicle, 84(6), 807-826.
Wulder, M. A., Coops, N. C., Hudak, A. T., Morsdorf, F., Nelson, R., Newnham, G., & Vastaranta, M. (2013). Status
and prospects for LiDAR remote sensing of forested ecosystems. Canadian Journal of Remote Sensing, 39(sup1),

1. Bibliografía básica

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

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/idep/masteres

ADQUISICIÓN Y PROCESADO LIDAR PÁG. 5 6/ Curso 2023/24

http://forsys.cfr.washington.edu/fusion/FUSION_manual.pdf

Curso 2023/24INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE
S1-S5.

2. Bibliografía complementaria
Bogdanovich, E. Perez-Priego, O., et al. Using terrestrial laser scanning for characterizing tree structural
parameters and their changes under different management in a Mediterranean open woodland. Forest Ecology
and Management 486, 118945, doi:10.1016/j.foreco.2021.118945 (2021).

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/idep/masteres

ADQUISICIÓN Y PROCESADO LIDAR 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

