
Curso 2023/24INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE

DENOMINACIÓN DE LA ASIGNATURA

LIDAR TERRESTRE Y MODELOS TRIDIMENSIONALES DE MASADenominación:
Código: 20299
Plan de estudios: Curso: 1MÁSTER UNIVERSITARIO EN GEOMÁTICA, TELEDETECCIÓN Y

MODELOS ESPACIALES APLICADOS A LA GESTIÓN FORESTA
Créditos ECTS: 2.0 Horas de trabajo presencial: 8
Porcentaje de presencialidad: 16.0% Horas de trabajo no presencial: 42
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

Recomendaciones

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

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/idep/masteres

LIDAR TERRESTRE Y MODELOS TRIDIMENSIONALES DE PÁG. 1 5/ 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 objetivo de esta asignatura es aprender a analizar datos obtenidos a partir de equipos de escáner LIDAR
terrestre para la obtención de modelos tridimensionales (3D) al estudio de ecosistemas forestales; y, de este modo,
poder evaluar sus principales parámetros geométricos (altura, volumen,etc.) y estructurales (LAI, densidad de
área foliar, etc.).
Con esta formación se pretende dotar al estudiante del conocimiento necesario para poder llegar a optimizar sus
capacidades para el estudio tridimiensional de ecosistemas forestales, y su integración con otras fuentes de
información (inventarios de campo, sensores, datos de teledetección, etc.).

CONTENIDOS

1. Contenidos teóricos
UNIDAD DIDÁCTICA I: Introducción
CAPITULO I.- Fundamentos de LIDAR terrestre.
CAPITULO II.- Equipos de LIDAR terrestre: uso y mantenimiento.
UNIDAD DIDÁCTICA II : Variables de árbol
CAPITULO III.- Software y herramientas para el análisis de LIDAR terrestre.
CAPITULO IV.- Métodos de procesamiento de datos obtenidos mediante LIDAR terrestre.
CAPITULO V.- Métodos de análisis de datos procedentes de LIDAR terrestre.
UNIDAD DIDÁCTICA III: Integración en modelos

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

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/idep/masteres

LIDAR TERRESTRE Y MODELOS TRIDIMENSIONALES DE PÁG. 2 5/ Curso 2023/24

Curso 2023/24INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE
CAPITULO VI.- Integración de datos LIDAR en Modelos de transferencia radiativa a nivel de copa
UNIDAD DIDÁCTICA IV: Estudio de casos
CAPITULO VII.- Modelos tridimensionales de árboles: el caso del Pino silvestre.
CAPITULO VIII.- Algoritmos de clasificación de datos LIDAR para la estimación de estratos de matorral.

Práctica nº 1. Análisis de modelos 3D de árbol.
Práctica nº 2. Aplicación de modelos tridimensionales.
Práctica nº 3. Estimación de parámetros estructurales a escala de árbol.

2. Contenidos prácticos

OBJETIVOS DE DESARROLLO SOSTENIBLE RELACIONADOS CON LOS CONTENIDOS

Salud y bienestar
Educación de calidad
Trabajo decente y crecimiento económico
Ciudades y comunidades sostenibles
Producción y consumo responsables
Acción por el clima
Vida de ecosistemas terrestres

METODOLOGÍA

Aclaraciones
NO hay observaciones especiales.

Actividades presenciales

Actividad Total

Estudio de casos 2

Lección magistral 2

Trabajos en grupo (cooperativo) 1

Tutorías 3

Total horas: 8

Actividades no presenciales

Actividad Total

Búsqueda de información 10

Estudio 16

Trabajo de grupo 16

Total horas: 42

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

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/idep/masteres

LIDAR TERRESTRE Y MODELOS TRIDIMENSIONALES DE PÁG. 3 5/ Curso 2023/24

Curso 2023/24INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE

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
El material requerido para las diferentes unidades didácticas se facilitan a través de la plataforma MOODLE

EVALUACIÓN

Instrumentos Porcentaje

Casos y supuestos prácticos 40%

Informes/memorias de prácticas 50%

Seminarios 10%

el curso presente

Periodo de validez de las calificaciones parciales:

Aclaraciones:

Los alumnos a tiempo parcial utilizan sólo materiales on-line

Aclaraciones:

BIBLIOGRAFIA

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).
Bauwens, S., Bartholomeus, H., Calders, K., & Lejeune, P. (2016). Forest Inventory with Terrestrial LiDAR: A
Comparison of Static and Hand-Held Mobile Laser Scanning. Forests, 7(6), 127.
Hopkinson, C., Chasmer, L., Young-Pow, C., Treitz, P., (2004). Assessing Forest Metrics with a Ground-Based
Scanning Lidar. Canadian Journal of Forest Research. vol. 34, no. 3, pp. 573-583.
Latifi, H., Fassnacht, F. E., Müller, J., Tharani, A., Dech, S., & Heurich, M. (2015). Forest inventories by LiDAR
data: A comparison of single tree segmentation and metric-based methods for inventories of a heterogeneous
temperate forest. International Journal of AppliedEarthObservation and Geoinformation, 42, 162-174.
Schneider, F.D., Leiterer, R., Morsdorf, F., Gastellu-Etchegorry, J.P., Lauret, N., Pfeifer, N., & Schaepman, M.E.
(2014). Simulating imaging spectrometer data: 3D forest modeling based on LiDAR and in situ data.

1. Bibliografía básica

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

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/idep/masteres

LIDAR TERRESTRE Y MODELOS TRIDIMENSIONALES DE PÁG. 4 5/ Curso 2023/24

Curso 2023/24INSTITUTO DE ESTUDIOS DE POSGRADO

GUÍA DOCENTE
RemoteSensing of Environment, 152, 235-250.
Uzquiano, S., Martínez, J., San Martín, R., Bravo, F. (2014). Mediciones dendrométricas y dasométricas mediante
técnicas LiDAR y fotogramétricas. Nota técnica Cuad. Soc. Esp. Cienc. For. 40: 193-202.

2. Bibliografía complementaria

Ninguna

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

LIDAR TERRESTRE Y MODELOS TRIDIMENSIONALES DE PÁG. 5 5/ 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

