

Objectiu fotogràfic i fotografia biològica

*Treball de recerca
Mar Prieto Fitó
Tutor: Josep Marí
Novembre de 2014*

Objectiu fotogràfic i fotografia biològica

Treball de recerca

Mar Prieto Fitó

Tutor: Josep Marí

Novembre de 2014

ÍNDEX

Pròleg i objectius.....	5
1. Introducció i aspectes previs.....	7
1.1 El Projecte <i>Treballant la fotografia</i> de l'Escola.....	7
1.2 Curs online de fotografia IDEP.....	7
1.3 L'exposició fotogràfica.....	8
1.4 Distància focal i distància focal equivalent a càmera de 35 mm.....	9
2. Càmeres digitals d'objectius intercanviables.....	11
2.1 DSLR 4/3.....	15
2.2 DSLR APS-C o DX.....	15
2.3 DSLR <i>Full frame</i> o FX.....	17
3. L'objectiu fotogràfic.....	19
3.1. La imatge a través d'una lent.....	19
3.2. Combinació de lents en un objectiu.....	19
3.3. Paràmetres que defineixen un objectiu.....	20
3.3.1. Paràmetres principals.....	20
3.3.2. paràmetres secundaris.....	21
3.4. Distància focal i angle de visió.....	22
3.5. Obertura i números /f.....	23
4. Tipus d'objectius fotogràfics.....	27
4.1. Objectiu normal o estàndard i classificació clàssica.....	27
4.2. Objectius de focal fixe i objectius zoom.....	28
4.3. Objectius especials.....	29
4.3.1. Angulars extrems i ulls de peix.....	29
4.3.2. Súper teleobjectius.....	30
4.3.3. Objectius macro.....	31
4.3.4. Altres (descentrables.....)	32
5. L'objectiu fotogràfic i la profunditat de camp.....	33
5.1. Distància focal i profunditat de camp.....	33
5.2. Obertura de diafragma i profunditat de camp.....	36
5.3. Distància hiperfocal.....	39
6. L'objectiu fotogràfic i la perspectiva.....	41
7. L' objectiu fotogràfic i la qualitat d'imatge.....	43
PROJECTES	
8. Projecte final del curs online de fotografia IDEP.....	47
8.1. Metodologia.....	47
8.2. Resultats i discussió.....	48
9. Projectes amb objectius lluminosos.....	51
9.1. Fotografiar els números f/ (Projecte didàctic).....	51
9.2. Metodologia.....	51
9.3. Resultats i discussió.....	52
10. Projectes amb objectius macro.....	53
10.1. Plantes carnívores.....	53
10.2. Detalls macro.....	55
11. Projectes amb teleobjectius.....	61
11.1. Caça fotogràfica d'ocells.....	61

11.2. Fotografiar la lluna.....	63
12. Projectes amb objectius angulars extrems i ulls de peix.....	65
12.1 Passadís dinàmic.....	65
12.2 Aspecte temporal (Pati de les tortugues).....	66
12.3 Perspectiva vertical.....	67
13. Projecte amb objectius combinats.....	69
13.1. El reportatge fotogràfic.....	69
14. Conclusions.....	71
15. Bibliografia.....	73
Annex 1. Estructura detallada del curs Nikon School-IDEP.....	75
Annex 2. Justificant Nikon School-IDEP.....	77
Annex 3. Annex fotocronològic.....	81

Pròleg i objectius

Des de ja fa temps que la fotografia m'ha interessat especialment i és per aquesta raó que des de 2n d'ESO que participo activament en els concursos de fotografia que es celebren dins de l'Escola. La fotografia m'ha semblat sempre una activitat intrigant i tinc ganes de descobrir més a fons tots els aspectes que marquen o formen part d'una fotografia. Unificar la biologia i la fotografia en un únic treball em sembla una bona manera de començar a aprendre fotografia en un àmbit determinat.

Un dels objectius principals d'aquest treball és aprofundir en el coneixement de l'objectiu fotogràfic i de les càmeres d'objectius intercanviables dins del projecte "Treballant la fotografia" de l'Escola. Per aquest motiu alguns aspectes han estat marcats pel meu tutor per tal de complementar estudis previs, així com el fet que l'explicació ha de ser prou clara perquè pugui resultar útil pels alumnes de Fotografia de 4t d'ESO i ésser utilitzada en futurs treballs de recerca, com ho han estat fins ara els anteriors.

La major part dels aspectes pràctics han estat realitzats amb l'equipament de fotografia de l'Escola, al laboratori de biologia, al laboratori de fotografia, als voltants de l'Escola, al Pati de les tortugues i en les sortides realitzades aquest estiu al Montseny, al Delta del Llobregat i a Masquefa, on hi ha el CRARC¹. Aquestes sortides han estat realitzades juntament amb els meus companys Enric Vila i Blanca Garcia perquè fan un treball de recerca relacionat amb el Pati de les tortugues i, d'alguna manera, he estat l'encarregada de dur a terme el registre fotogràfic de les activitats que s'hi han desenvolupat, així com de les sortides conjuntes. Això ha estat clau per dur a terme l'annex fotocronològic adjuntat al final del treball que mostra tota la feina que hem realitzat des que vam començar el treball de recerca.

Malgrat, com ja he dit, la major part de fotografies han estat fetes amb els equips de l'Escola, el meu treball també conte imatges realitzades amb una càmera pròpia, una Nikon D3100 amb un objectiu Nikkor 18-55 mm f/3.2 i un teleobjectiu Nikkor 55-300 mm f/5.6. Les fotografies que s'han inclòs en aquest treball són pròpies excepte en les que surto jo, que han estat realitzades per l'Enric, la Blanca o pel meu tutor.

En concret, els objectius del meu treball són els següents:

- Aprendre fotografia a nivell general, realitzant i completant un curs de fotografia Nikon online.
- Aprofundir en el coneixement dels objectius de càmeres rereflex, descrivint les seves principals característiques funcionals en relació a la fotografia biològica.
- Realitzar projectes fotogràfics específics amb cada tipus d'objectiu (almenys un d'ells de caire didàctic), majoritàriament aplicats a la fotografia biològica.
- Estudiar els diferents formats de sensors fotogràfics i aprofundir en el coneixement i la procedència del que sembla que s'està transformant en estàndard, el sistema APS-C.
- Portar a terme el registre fotogràfic de les activitats i sortides relacionades amb el projecte Pati de les tortugues i el muntatge gràfic del document fotocronològic, realitzat conjuntament amb els meus companys Blanca Garcia i Enric Vila.

¹ Centre de Recuperació d'Amfibis i Rèptils de Catalunya (CRARC).

1. Introducció i aspectes previs

1.1 El projecte *Treballant la fotografia de l'Escola*

La fotografia ha acompanyat l'Escola des dels seus inicis. Això vol dir que ha viscut diverses èpoques pel que fa a tecnologia fotogràfica. En els seus inicis (tallers a EGB, EATP a BUP) tot el procés era analògic; durant un temps (crèdits variables a ESO), que podem considerar de transició, coexistiren els dos sistemes (analògic i digital) fins que es va imposar plenament el sistema digital. En l'assignatura optativa de Fotografia a 1r de Batxillerat de l'Escola va funcionar aquest sistema des del curs 2004-2005 fins el curs 2007-2008, a partir del qual es va eliminar aquesta optativa com a part del curs de 1r de Batxillerat i es va incorporar a l'assignatura d'educació visual i plàstica de 4rt d'ESO. L'antic laboratori de fotografia s'ha anat transformant en una moderna estació digital. Aquesta transformació ha estat en gran part subvencionada pels premis de fotografia que ha obtingut l'Escola amb els treballs dels alumnes dels últims anys, principalment els Premis de Fotografia de la Mostra d'Audiovisuals Escolars, atorgats pel Departament d'Educació i Universitats de la Generalitat de Catalunya.² Alguns aspectes de la fotografia analògica veurem que encara ens són necessaris (vegeu apartat 2.2).

Durant els últims cursos, la fotografia digital s'ha incorporat com un recurs TIC a les classes de Ciències naturals d'ESO i Biologia de Batxillerat i també a les classes de Plàstica de 4t d'ESO. Així mateix es realitzen alguns treballs de recerca de caire més específic (macrofotografia, microfotografia,...)³.

L'Escola té una pàgina al Centre de Cultura Contemporània de Barcelona (CCCB Educació) en la que es publiquen els aspectes més rellevants dels últims anys en fotografia científica, biològica i matemàtica, i també s'hi inclouen les obres íntegres de les últimes Exposicions de fotografia en les que he tingut l'honor de participar-hi activament (vegeu Annex fotocronològic del 16/05/2014).

1.2 Curs online de fotografia IDEP

Per aconseguir el primer objectiu del treball, que és el d'aprendre fotografia a nivell general, el meu tutor em va proposar realitzar un curs online de fotografia de Nikon-School en col·laboració amb l'Escola de Fotografia i Disseny IDEP de Barcelona⁴. Aquest curs m'ha fet assolir un nivell raonable en coneixement fotogràfic i en el funcionament d'una càmera, així com en conèixer els principals programes de manipulació d'una imatge entre moltíssimes altres coses, ja que es tracta d'un curs que abasta molts àmbits del món de la fotografia (vegeu Annex 1).

Aquest curs consta de 4 nivells i al realitzar-lo has d'anar fent proves que demostrin que estàs assolint els coneixements relatats. L'he dut a terme al llarg de tot l'estiu i gràcies a això he assolit una àmplia visió del món de la fotografia. Al final del nivell 4 he hagut d'entregar un treball de final de curs per tal de rebre l'acreditació i un diploma conforme he assolit els coneixements (vegeu projecte 8).

² Informació extreta de la web de l'escola (www.escolamestral.net)

³ [Treballs de Recerca de Fotografia](#)

⁴ Aprofitant que és un curs exclusiu per a usuaris registrats al Club Nikonistes, al qui hi pot accedir tot qui té una càmera rereflex Nikon

1.3 L'exposició fotogràfica

L'exposició és el procés pel qual la imatge queda enregistrada en un material sensible a la llum (sensor). Es basa en la correcta combinació de tres factors importants: el diafragma, la velocitat d'obturació i la ISO⁵. Bryan Peterson anomena aquests factors "El Triangle fotogràfic" (Peterson, 2008). El fotòmetre és el centre de cada exposició⁶. Es tracta d'un dispositiu dissenyat per reaccionar davant de qualsevol font de llum. Reconeix els ajustaments que hem triat del triangle fotogràfic i reacciona indicant quan la velocitat d'obturació és la correcta. Si la càmera capta la llum necessària diem que es tracta d'una fotografia ben exposada (o senzillament exposada); si capta menys llum i queda fosca és una fotografia subexposada; si capta més llum (com podria ser el cas si tinguéssim una velocitat d'obturació massa baixa referent a l'obertura del diafragma o a la ISO) es tracta d'una fotografia sobreexposada. Per tant, si volem que la fotografia quedi correctament exposada haurem de fer més petita l'obertura de diafragma si disminuïm la velocitat d'obturació, i viceversa.

El diafragma és l'obertura de l'objectiu, format generalment per sis plaques metàl·liques. Permet més o menys pas de la llum al sensor. El nombre més petit de diafragma representa la major obertura d'aquest, és a dir, que deixa passar més llum. Com més gran es fa el número del diafragma, més petita és l'obertura (vegeu apartat 2.5 i projecte 9). El diafragma té la capacitat de determinar la profunditat de camp, que és l'àrea en la que la fotografia es presenta nítida, des d'un punt de vista proper a un punt de vista llunyà. Els principals factors que influeixen en la profunditat de camp són el diafragma, la distància entre la càmera i l'objecte que es vol enfocar i la longitud focal de l'objectiu, però n'hi ha d'altres (vegeu apartat 5). Com més gran es el número de diafragma (menys obertura) més gran serà l'àrea de nitidesa de la fotografia.

El mecanisme d'obturació permet l'accés de la llum al sensor digital durant un temps determinat (velocitat d'obturació). La ISO determina quina de les combinacions de diafragma i velocitat d'obturació es pot utilitzar per aconseguir una exposició correcta. La ISO elevada, però, afecta a la qualitat d'imatge (vegeu apartat 7).

Taula 1. Aquesta taula mostra diferents combinacions del triangle fotogràfic per a obtenir una exposició (correcta) equivalent, en tres valors ISO diferents.

ISO 100	ISO 200	ISO 300
f/4 i 1/1600 s	f/4 i 1/3200 s	f/4 i 1/6400 s
f/5.6 i 1/800 s	f/5.6 i 1/1600 s	f/5.6 i 1/3200 s
f/8 i 1/400 s	f/8 i 1/800 s	f/8 i 1/1600 s
f/11 i 1/200 s	f/11 i 1/400 s	f/11 i 1/800 s
f/16 i 1/100 s	f/16 i 1/200 s	f/16 i 1/400 s

⁵ Mesura internacional per registrar la sensibilitat o "velocitat" d'una pel·lícula o la sensibilitat del sensor digital

⁶ En un treball de recerca anterior "[Aproximació pràctica al control m+ anual de la imatge digital](#)" de Xavier Hernández els detalls del fotòmetre i de l'exposició fotogràfica en general es tracten amb més profunditat.

1.4 Distància focal i distancia focal equivalent a càmera de 35 mm

Les càmeres digitals professionals de gamma alta són rèflex d'un objectiu, creades a imatge i semblança de les rèflex de pel·lícula (SLR: *Single Lents Rèflex*, càmeres rèflex d'un objectiu) de 35 mm (negatiu de 24x36 mm aproximadament). Les càmeres rèflex són l'elecció del fotògraf professional gràcies a que incorporen un visor rèflex que permet l'enquadrament real de la imatge i un bon control de la profunditat de camp. Un altre avantatge d'aquestes càmeres és que són d'objectiu intercanviable, aspecte que ens permet tenir un gran ventall de possibilitats a l'hora de realitzar una captura.

La fotografia analògica, deixant de banda el gran format i el mig format, va aconseguir ràpidament l'estàndard de 35 mm (tant les compactes com les rèflex utilitzaven la pel·lícula de 35 mm). En les càmeres digitals, la pel·lícula és substituïda per un sensor CCD (Charge-Coupled Device, dispositiu de càrrega acoplada) o CMOS (Complementary Metal-Oxide Semiconductor, semiconductor d'òxid metàl·lic complementari) de mides variables, generalment força més petit que les del negatiu de 35 mm. En el món de la fotografia digital no hi ha cap estàndard en la mida del sensor fotogràfic. Per aquesta raó, quan volem dir a quina distància focal estem fotografiant, hem de mirar la relació que hi ha entre la diagonal del sensor de la càmera que utilitzem i el del negatiu de 35 mm, per tal d'establir un factor multiplicador entre ells. És així com aconseguim designar el camp de visió i la distància focal utilitzada. Per exemple, en el cas de la meua Nikon D3100, el quocient entre la diagonal del negatiu de 35 mm (43,2 mm) i la diagonal del sensor de la càmera (28,3 mm)⁷ és d'1,5. Per tant, aquest és el factor multiplicador que hem d'utilitzar per transformar les distàncies focals marcades a l'objectiu en distàncies focals equivalents (dfe) a la càmera de 35 mm. Així, l'objectiu 18-55 mm muntat en aquesta càmera, equival a un 27-83 mm en dfe, és a dir, de gran angular a tele curt.

El model de format complet (factor multiplicador 1) està lluny de ser estandarditzat ja que només forma part de les càmeres rèflex dels models professionals més recents que tenen uns preus molt elevats. Uns exemples d'aquestes càmeres serien la Canon EOS 5D, la Canon EOS 1Ds Mark II, Nikon D3 i Canon EOS 1Ds Mark III. Fa uns set anys, alguns fabricants (Olympus, Kodak, Panasonic i Fujifilm) van apostar per crear un estàndard digital totalment nou en les càmeres rèflex digitals (DSLR), un sistema anomenat *quatre terços* (4/3). Aquest sistema redueix les diferents mides dels formats, estabilitzant-los a un nombre més reduït (Alba Soria, 2008).

Actualment, el format 4/3 pràcticament ha desaparegut⁸ i s'ha mantingut el sistema *micro 4/3* en algunes càmeres de les marques nombrades anteriorment. La majoria d'elles, però, han actualitzat el format i han canviat a APS-C. Vol dir això que l'APS-C s'està transformant en l'estàndard digital per la majoria de càmeres rèflex? Intentarem aportar una mica de llum a aquest garbuix de lletres i símbols en els propers apartats.

⁷ Calculada a partir de les dimensions del sensor (27,6 mm x 15,7 mm) extretes del manual de la càmera.

⁸ Ho podem veure donant un cop d'ull als catàlegs i webs de diferents comerços ([Foto K](#), [Jordi Bas](#), [Foto Casanova...](#)).

2. Tipus de càmeres rèflex digitals

Els termes rèflex i càmeres d'objectius intercanviables han estat tractats en treballs anteriors (Alba Soria, 2008) i actualitzats recentment (Sandra Roig, 2012). Un dels termes importants a tenir en compte són les millores que es van produir en la fotografia d'aproximació al passar al món digital, entre les quals destaquen les següents:

- La menor mida del sensor de les càmeres rèflex digitals permet dissenyar i construir objectius específics per a les càmeres digitals de dimensions molt més reduïdes, essent així molt més lleugeres i molt més econòmiques.
- Els usuaris de càmeres compactes també s'han beneficiat de la tecnologia digital perquè els fabricants s'han adonat de la gran utilitat del macro i l'han afegit als seus models, de manera que gairebé totes les compactes digitals disposen d'una funció d'aproximació.
- Un altre avantatge de la tecnologia digital per la macrofotografia és poder veure en la pantalla LCD i en temps real la imatge abans de la seva captura. Aquesta pantalla està disponible en totes les càmeres digitals i funciona en temps real en totes les compactes però només en les rèflex digitals que disposen de la funció *Live View* (inicialment molt poques, entre altres la Olympus E-330; actualment la majoria d'elles en disposen).
- Alguns models permeten que aquesta pantalla sigui orientable, cosa que facilita molt la fotografia en escenes o motius difícils, unes posicions molt freqüents en macrofotografia.
- Un altre avantatge referent a la macrofotografia és en relació a la qualitat d'enfocament, que és especialment crítica a distàncies macro, ja que la profunditat de camp és mínima i es fa necessari afinar molt l'enfocament de la zona desitjada. Això s'aconsegueix augmentant la imatge (5 o 10 augments) en temps real, en aquelles càmeres que disposen de lupa d'enfocament.
- Totes les càmeres digitals es poden connectar via USB a un ordinador i moltes d'elles incorporen un software que els hi permet realitzar captures a través de l'ordinador, és a dir, és l'ordinador qui controla la càmera i també és a través de la pantalla de l'ordinador que es veu la imatge en temps real. Això fa que es pugui adquirir un gran control sobre la imatge.

L'evolució tecnològica no para d'augmentar ja que està alimentada pel consumisme creixent de càmeres rèflex digitals i d'altres dispositius (Sandra Roig, 2012). En aquests últims anys han aparegut diversos tipus de compactes avançades amb objectius intercanviables sota diverses denominacions: càmeres EVIL (*Electronic Viewfinder Interchangeable Lenses*), càmeres MILC (*Mirrorless Interchangeable Lens Camera*), càmeres MSC (*Mirrorless System Camera*) i càmeres DSLM (*Digital Single Lens Mirrorless*). Aquesta varietat de termes respon a la seva curta història i encara no s'han estandarditzat les denominacions entre els fabricants, malgrat sembla que s'està imposant aquesta última denominació (DSLM) perquè són càmeres d'un sol objectiu (però intercanviable) com les càmeres rèflex (DSLR), i sense el mirall d'aquestes (d'aquí la M, de Mirrorless). El terme Mirrorless de cara al gran públic sembla l'escollit per utilitzar en els catàlegs publicitaris (Figura 1), on apareix aquest terme al costat de càmeres rèflex, càmeres compactes i càmeres Bridge de Casanova Foto, un dels distribuïdors més grans de Barcelona.

Figura 1. Fragment d'un catàleg publicitari recent de Casanova Foto en el que es pot llegir la denominació *Mirrorless* per a les càmeres d'objectius intercanviables que no són rèflex.

Així doncs, els termes rèflex i objectius intercanviables no van sempre junts. Una càmera rèflex és aquella en la que l'usuari veu directament la imatge que va a fotografiar a través d'un visor òptic sense cap error de paral·latge. La llum entra a la càmera a través de l'objectiu, des d'on es reflexa en un mirall i a través d'aquest la imatge arriba fins al visor, després de travessar un pentaprisma per tal de situar-se en l'eix òptic de l'ull. Per tant, podem dir que una càmera pot ser rèflex sense tenir els objectius intercanviables⁹ ja que el que és primordial per ser rèflex és el procés pel qual la llum arriba al visor (sistema de miralls) i, com acabem de veure més amunt, una càmera també pot ser d'objectius intercanviables sense ser rèflex (Figura 2).

Segons la mida del sensor actualment podem dir que hi ha principalment tres tipus de càmeres digitals d'objectius intercanviables (DSLR): les que tenen un factor multiplicador de distància focal de 2,0 (sistema dels 4/3 i *micro* 4/3), les que tenen un factor entre 1,6 i 1,5 (APS-C o DX) i les de factor 1, és a dir, de format complet (Full Frame o FX). Darrerament, s'està popularitzant la mida del sensor APS-C i comença a aparèixer una nova variant, la H (APS-H) (Figura 3). Intentarem aclarir el significat d'aquestes sigles en els propers apartats.

⁹ El meu tutor em va explicar que la seva primera càmera rèflex va ser precisament una càmera rèflex d'objectiu fixe (una Mamiya 528AL de segona mà).

Mamiya 528AL

The Mamiya 528AL was first released in 1975. Another inexpensive camera similar to the earlier 528TL, it provided manual focus, with a fixed 48mm f/2.8 lens in a Copal-X leaf shutter. The same accessory wide angle and telephoto lenses that worked on the 528TL were also available for the 528AL.

However, unlike the TL, which was a shutter priority AE with a spot meter, the 528AL provides an averaging meter with the f-stop range visible (needle) in the finder. Like the 528TL, it also uses one MS76 (or equivalent) battery.

Mamiya 528AL, c.1975 R. Herron Collection

Figura 2. Dos exemples concrets de l'excepció a la regla àmpliament estesa de considerar càmera d'objectius intercanviables sinònim de càmera rèflex. A dalt: càmera rèflex analògica (Mamiya 528AL) amb un objectiu fixe de 48 mm. A baix: càmera d'objectius intercanviables sense ser rèflex.

Figura 3. Diferents mides dels sensors d'una càmera fotogràfica. Distingim el format complet o *full frame*, l'APS-H de Canon, l'APS-C de Nikon i de Canon (lleugerament més petit) i el format quatre terços, entre altres. Cal dir que són mides relatives i que depenent de cada càmera són lleugerament diferents. Tot i que haurien de seguir totes aquestes mides de sensor, hem trobat lleugeres diferències a dins d'una mateixa marca, depenent del model.

2.1 DSL 4/3 i DSLR micro 4/3

El sistema quatre terços es un estàndard creat per Olympus i Kodak per a les càmeres digitals SLR. El sistema proveeix un estàndard que permet intercanviar objectius i cossos de diferents fabricants. A diferència dels altres sistemes SLR, aquest sistema ha estat dissenyat des de zero per a les càmeres digitals. El disseny dels objectius ha estat adaptat als requeriments dels sensors digitals. Els avantatges del sistema inclouen objectius tele més compactes i milliores en la forma en la que la llum arriba al sensor.

La mida del sensor és més petita que la utilitzada en les càmeres de 35 mm. El tamany del sensor normalment influeix en la qualitat d'imatge però els fabricants afirmen que és possible superar la qualitat de la pel·lícula de 35 mm utilitzant aquest sistema, fent així que les òptiques de més qualitat tindran avantatge sobre els sensors basats en l'estàndard de 35 mm.

El sistema de micro quatre terços és un sistema de càmeres sense mirall d'objectius intercanviables utilitzat per Panasonic i Olympus. Tot i que es mantenen algunes de les especificacions bàsiques de l'estàndard de quatre terços, com la mida del sensor de 18x13,5 mm, la clau del sistema és l'eliminació del mirall rereflex utilitzat per les càmeres SLR. Tot i que el principal avantatge d'aquest sistema és la reducció de mida del cos de la càmera (la distància focal es redueix un 50%) i dels objectius, l'eliminació del mirall comporta la desaparició del visor rereflex i el sistema d'enfocament utilitzat per les càmeres SLR.

A diferència del sistema *quatre terços* original, la muntura de *micro quatre terços* redueix 6 mm el seu diàmetre i afegeix dos contactes electrònics més, passant de 9 a 11 contactes. Per utilitzar objectius quatre terços sobre aquesta muntura és necessari un adaptador mentre que l'operació inversa no és viable.

Aquests canvis fan que tingui una qualitat d'imatge comparable a les de les càmeres rereflex APS-C, en especial en bones condicions de llum i ISO baixa. Tot i això, la falta de visor òptic dificulta la composició al vol i, a l'utilitzar visors electrònics, s'incrementa el consum de bateria de les càmeres sense mirall d'objectius intercanviables (MILC o EVIL).

A l'Escola tenim dues càmeres amb el sistema 4/3. Es tracta de dues càmeres rereflex Olympus: E-330 i E-30. La E-330 va ser la primera càmera rereflex digital de l'Escola (Alba Soria, 2008).

2.2 DSLR APS-C o DX i APS-H

En fotografia digital, APS-C¹⁰ fa referència a un format de sensor d'imatge que té unes dimensions aproximadament iguals a les d'un format homònim de negatiu fotogràfic, ara ja obsolet, amb unes mides del negatiu de 25,1x16,7 mm, que dona una aparença de forma (basada en l'altura) amb una proporció de 3:2, que és la clàssica en fotografia de 35 mm (Figura 4). Posteriorment, els fabricants de dispositius APS-C van personalitzar la norma fins i tot amb tres variants (Figura 5).

¹⁰ Advanced Photo System, sistema avançat de fotografia tipus C Clàssic

Figura 4. Negatius del carret fotogràfic on es compara la mida del negatiu de 35 mm (a dalt) amb el negatiu APS (a baix). El de dalt està en blanc i negre i el de baix en color. L'APS només es comercialitza en color.

El sistema APS va ser l'últim intent de modernització de la fotografia química abans de l'evolució cap a la fotografia digital. La tecnologia híbrida de l'APS va ser presentada oficialment per Canon, Fujifilm, Kodak, Minolta i Nikon, va coexistir amb el format de 35 mm durant uns pocs anys però va caure ràpidament en desús. Aquest sistema tenia 3 formats possibles:

- H per "high definition": 30,2 x 16,7 mm
- C per "Classic": 25,1 x 1,67 mm
- P per "Panoramic": 30,2 x 9,5 mm

Això era precisament la novetat en relació al de 35 mm, la possibilitat de seleccionar diferents formats però que en realitat són retalls d'una foto més gran (H), de la mateixa forma que fan actualment les digitals (Figura 5). Més tard, aquest terme que s'ha utilitzat per referir-se a una de les mides possibles en els sensors de les càmeres digitals, en realitat es tracta d'un nom comercial ja que les mides dels formats digitals APS-C i APS-H són només parcialment semblants als del mateix nom en format de suport de pel·lícula (Figura 3).

És per aquesta raó que al canviar la mida del sensor canvia la distància focal de l'objectiu, és a dir, que li hem d'aplicar un factor multiplicador; si tenim una càmera a format complet (*Full Frame*) i un objectiu de 50 mm, la fotografia correspondrà a un objectiu de 50 mm. En canvi, si té un sensor APS-C haurem de multiplicar la distància focal utilitzada per 1,6 (en cas de que la càmera sigui Canon; 1,5 en cas de que es tracti d'una càmera Nikon) per saber realment a quina distància focal estàs fotografiant, com hem vist abans.

A l'Escola tenim 5 exemplars d'aquestes càmeres: 3 Canon i 2 Nikon. De la marca Canon tenim les càmeres següents: 350D, 550D i 40D, mentre que de la marca Nikon tenim la D5100 i la D300.

Figura 5. Pràctica realitzada a partir del negatiu del carret d'una càmera on es compara les diferents mides del format APS veient així com quedaria la imatge en format APS-C (en blau), en APS-H (en groc, tota la imatge) i APS-P (en blanc, imatge panoràmica). Les mides compleixen la teoria analitzada ja que hem mantingut les proporcions de la imatge treballant amb *Photoshop*.

2.3 DSLR *Full frame* o FX

Com ja hem comentat en l'apartat anterior, les càmeres amb un sensor com aquest no necessiten factor multiplicador de distància focal, ja que la mida del sensor correspon a la del de 35 mm. Aquestes càmeres són encara destinades als professionals perquè, malgrat estan baixant de preu, són encara molt cares. Cal fer constar que el sistema APS-H està més a prop del sistema FX que de l'APS-C, tant pel que fa a mides com pel seu preu elevat. També han aparegut ja algunes càmeres compactes amb aquests tipus de sensors, com la Sony RX1¹¹. A l'Escola no tenim cap exemplar de càmera de format complet.

¹¹ El preu d'aquesta càmera, però, és molt elevat (3,009,00 Euros, preu recomanat pel fabricant el 28/09/2014).

3. L'objectiu fotogràfic

3.1 La imatge a través d'una lent

Per crear una imatge, suposem que il·luminem un objecte i davant seu col·loquem un tros de paper. Com podem comprovar, no veurem el reflex de la imatge en el paper sinó que simplement veurem com la llum il·lumina la superfície de forma horitzontal. El problema està en que la llum se'ns presenta dispersa ja que cada punt de l'objecte reflexa una mica de llum sobre cada punt de la superfície del paper. Per tant, lo indispensable per crear una imatge és crear ordre en tota aquesta llum, cosa que aconseguim restringint el pas de llum.

El millor sistema per formar una imatge de qualitat consisteix en practicar un orifici de diàmetre gran i desviar el feix de llum perquè convergeixin els rajos i la llum no es continuï expandint. Aquest efecte s'aconsegueix utilitzant la refracció de rajos, que és el procés pel qual una ona incideix sobre una superfície de separació entre dos medis i una part de la seva energia es transmet al segon medi canviant-ne la direcció de propagació. Aquest procés s'assoleix utilitzant un element de vidre transparent. Quan els rajos lluminosos passen de l'aire a aquesta superfície convergeixen i incrementen la seva perpendicularitat en relació a la superfície; això succeeix ja que l'aire és menys dens que el vidre. Quan el vidre en comptes de ser llis el convertim en una superfície prismàtica i n'ajuntem uns quants, aconseguim que els rajos de llum que travessen els diversos prismes convergeixin i creem així una *lent convergent*. Un exemple típic d'una lent convergent simple seria una lupa (Langford, 2008).

Quan una imatge es crea mitjançant una lent en comptes d'un orifici que convergeix els rajos, la imatge invertida resulta molt més brillant però el detall només està enfocat quan el paper es situa a una distància concreta de la lent, ja que si es col·loca més a prop o més lluny, la llum ràpidament s'amplifica. Aquesta distància és variable ja que la posició correcta de la imatge dependrà, entre altres factors, de l'índex de refracció de la lent i de la distància entre la lent i l'objecte.

3.2 Combinació de lents en un objectiu

Com ja hem vist, una lent de vidre crea una imatge de molta més qualitat que un orifici que convergeix els rajos. De totes maneres, la seva qualitat s'allunya molt de les necessitats estàndards de la fotografia (Langford, 2011).

Els objectius simples distorsionen les formes, produeixen aberracions cromàtiques i redueixen el contrast. Algunes vegades aquests resultats són favorables per algunes situacions però és molt millor tenir un objectiu capaç de produir imatges nítides, brillants i ben contrastades. Sempre que vulguem aconseguir algun altre tipus d'imatges podem utilitzar filtres difusors de llum o manipular els resultats digitalment.

L'objectiu principal del disseny i de la fabricació dels diferents sistemes òptics o fotogràfics és produir objectius amb el mínim nombre de defectes possibles, anomenats aberracions, una alta resolució, brillantor i contrast. Per obtenir-ho, s'utilitzen vidres òptics especials amb diferents propietats de refracció i de dispersió, és a dir, que conté una sèrie d'elements de diferents formes fabricats amb diferents tipus de vidres per neutralitzar les aberracions.

De fet, un objectiu de longitud focal normal sol tenir entre 5 i 8 elements diferents. El centrat i espaiat d'aquests elements és crític ja que pot afectar greument la qualitat òptica de l'objectiu. El nombre d'elements també causa problemes ja que el percentatge de llum que es reflexa en

Figura 6. Objectiu fotogràfic tallat per la meitat. Es tracta d'un objectiu Nikkor de 50 mm f/1.4 i la Figura mostra la combinació de les lents, en aquest cas, 8 elements òptics.

cadascuna de les superfícies de vidre es multiplica amb la llum dispersa. Si aquest element no es corregeix, les imatges no tindran suficient contrast ni nitidesa (efecte semblant a mirar una finestra amb reflexes de llum). Els diferents elements dels objectius moderns estan recoberts amb una o varies capes molt fines d'un material transparent que elimina quasi totalment els reflexes interns sota la majoria de condicions; no obstant això, la llum encara pot produir aberracions si l'objectiu es dirigeix sense para-sol a una llum molt intensa pròxima a l'àrea de la imatge.

L'objectiu de la càmera és, per tant, un cilindre gruixut amb elements de vidre que de forma individual refracten la llum i que en conjunt tenen un efecte convergent.

3.3 Paràmetres que defineixen un objectiu

Per poder classificar els objectius tenim dos paràmetres principals que en defineixen les característiques. Aquests dos paràmetres són la longitud focal i l'obertura màxima de diafragma. Evidentment els objectius no només es diferencien entre ells per aquests dos paràmetres sinó que en tenen d'altres de secundaris, com per exemple podrien ser la marca de l'objectiu, si té o no té macro, les sigles que indiquen la compatibilitat amb diferents càmeres i l'estabilitzador d'imatge, entre molts altres. En aquest apartat els explicarem amb un cert detall.

3.3.1 Paràmetres principals

Com ja hem dit, els paràmetres principals que utilitzem per definir els objectius són la distància focal i l'obertura màxima del diafragma. La distància focal es defineix com la distància que hi ha entre el centre de la lent i el focus. Els objectius fixes (sense zoom) que són considerats com de longitud focal normal són de 50 mm per les càmeres de 35 mm, de 28 a 50 mm per les càmeres digitals SLR, 100 mm per les càmeres de format 6x7 cm i de 150 mm per les càmeres de 12x10 cm. Aquestes combinacions proporcionen un angle de visió de 45 graus (Langford, 2011).

Per entendre perquè un angle de visió de 45 graus és considerat normal simplement hem de mirar pel visor de la càmera rèflex de 35 mm amb un objectiu de 50 mm i comparar el que

veiem pel visor i el que veiem a simple vista¹². Com podem comprovar, els ulls capten una àrea major però si ens centrem en l'àrea coberta per l'objectiu veurem que la mida relativa de les coses que estan situades a diferents distàncies és molt similar a la que observem a simple vista.

Amb el mateix format de càmera, però canviant la distància focal utilitzant un objectiu amb zoom, és possible modificar l'angle de visió. Aquests canvis tenen una gran influència en l'estructura fotogràfica, com veurem més avall.

L'altre paràmetre principal d'un objectiu és l'obertura màxima del diafragma. Com ja vam comentar a la introducció, l'obertura del diafragma s'indica amb els nombres f/. Un dels requisits que ha de tenir un bon objectiu és poder obrir el diafragma al màxim, com podria ser fins a f/2 o f/1.4 (diafragma molt lluminós). Que un diafragma pugui obrir-se fins a tal punt vol dir que és capaç de captar molta llum i, per tant, que pot fer fotografies a una velocitat d'obturació molt ràpida (vegeu l'apartat 9). Aquesta dada, l'obertura màxima, va gravada al cos de l'objectiu. A l'apartat 4 ampliarem tots aquests conceptes.

3.3.2 Paràmetres secundaris

Hi ha altres paràmetres que defineixen les característiques d'un objectiu. Un d'ells seria la marca. Les marques més valorades¹³ que hi ha actualment al mercat són Nikon, Canon, Olympus i Sony, entre moltes altres¹⁴. Els preus d'aquestes són variables segons el model. Un altre seria els adjectius que tenen, és a dir, les diferents funcions que poden tenir. Un exemple seria l'adjectiu "macro". Les diferents funcions que pot tenir l'objectiu li donen valor.

També podríem pensar en les sigles que indiquen sistema i/o compatibilitat entre objectius, com per exemple EFS. Aquesta sigla existeix únicament en els objectius Canon i les sigles es creen a partir de *Electro Focus-Short back focus*. Aquestes sigles volen dir que l'objectiu està únicament dissenyat per a sensor de mida APS-C¹⁵.

Uns altres paràmetres podrien ser l'estabilitzador d'imatge (VR, IS), si és silenciós (USM) i si té aberracions corregides (APO), entre altres.

Figura 7. Un dels objectius utilitzats en el que es pot veure la inscripció de les característiques en un lateral. També se solen incloure en el frontal de l'objectiu.

¹² Ho he fet amb una càmera analògica Nikon 801 i un objectiu de 50mm f/1.4.

¹³ pel públic en general (ja que existeixen marques de més prestigi, com Contax, Leica, etc).

¹⁴ Sense descuidar les empreses que es dediquen a fabricar objectius per aquestes marques, com Tamron i Sigma, per exemple.

¹⁵ Informació extreta de <http://www.conFiguracionvisual.com/2009/11/16/completa-guia-sobre-siglas-y-denominaciones-de-objetivos-y-lentes-fotograficos/>

Posem com a exemple el següent objectiu (Figura 7):

AF-S DX NIKKOR 18-105mm f/3.5-5.6G ED VR

- Les sigles AF-S (*AutoFocus with Silent wave motor*) volen dir que en lloc de ser la càmera la que mou per mitjà d'un apèndix mecànic tot el conjunt d'engranatges necessaris per enfocar, és el propi objectiu qui mou el conjunt de lents en funció de les ordres electròniques que rep de la càmera. Actualment tots els objectius Nikkor tenen aquesta característica.
- Les sigles DX volen dir que el sensor de la càmera està en format APS-C, és a dir, que la seva mida és d'uns 25,1 x 16,7 mm.
- Nikkor és el nom que la marca Nikon dona a tots els seus objectius.
- Els nombres 18-105 mm indiquen quines distàncies focals diferents abasta aquest objectiu, és a dir, l'amplitud de focal.
- Els nombres f/3.5-5.6 indiquen quina és l'obertura màxima a 18 mm i a 105mm (f/3.5 i f/5.6, respectivament).
- La lletra G (*Gilded*) vol dir que l'objectiu no incorpora una anella que deixi seleccionar manualment a quina obertura de diafragma disparem.
- Les sigles ED (*Extra-low Dispersion*) volen dir que el vidre emprat per la fabricació d'algunes lents és anti aberracions, és a dir, que les té corregides.
- Les sigles VR (*Vibration Reduction*) volen dir que l'objectiu incorpora un sistema de reducció de vibracions que permet disparar a velocitats d'obturació més lentes que en els objectius que no tenen aquest sistema.

3.4 Distància focal i angle de visió

Al fer una fotografia hem de tenir molt present a quina distància focal estem fotografiant, perquè la variació de l'angle de visió pot ser molt important (Figura 8). Com més petita és la distància focal utilitzada, més gran és el camp de visió, però més petita la mida dels subjectes en la imatge que es produeix. No obstant, com ja hem vist anteriorment, cal tenir en compte també el tipus de càmera, perquè un objectiu de distància focal curta utilitzat en una càmera de format petit dona el mateix angle de visió que un objectiu que té més distància focal en una càmera de format més gran. Simplement canvia l'escala cap amunt o cap a baix. Posem un exemple: tenim una càmera digital amb una distància focal de 7 mm, una APS-C amb una distància focal de 27 mm, una càmera de format de 35 mm amb una distància focal de 50 mm i una de format mitjà amb 100 mm de distància focal. Totes aquestes combinacions tenen, per tant, un angle de visió d'uns 45 graus aproximadament i cadascuna de les càmeres inclourà la mateixa àrea d'imatge.

Posant en una càmera un objectiu de major distància focal o ajustant el zoom a la posició tele, aconseguim augmentar la mida dels detalls que apareixen a la imatge i, per tant, es redueix l'angle de visió. A primera vista sembla que estiguem més a prop de l'objecte que estem fotografiant però només és una il·lusió òptica causada per l'ampliació. Augmentar la mida dels objectes d'aquesta manera resulta útil quan és impossible apropar-se físicament a l'objecte (com per exemple en la fotografia esportiva o en els reportatges sobre la naturalesa).

Qualsevol moviment de la càmera també s'incrementa, de manera que si estem fotografiant a pols haurem d'ajustar una velocitat d'obturació més ràpida per evitar que la imatge quedi moguda en l'ampliació. Altres canvis inclouen la disminució de la profunditat de camp amb la

mateixa obertura de diafragma. Es el cas dels objectes distants, un objectiu de 100 mm té la meitat de l'angle de visió i el doble d'augment que un de 50 mm.

De totes maneres, muntant en la càmera un objectiu de menor distància focal o ajustant el zoom en posició angular s'aconsegueixen efectes contraris. S'inclou més escena, la mida dels objectes es redueix i augmenta la profunditat de camp. Un objectiu gran angular és particularment útil per fotografiar llocs petits, en especial els interiors, on un objectiu a distància focal estàndard mai sembla cobrir la superfície suficient. També serveix per fotografiar grups, paisatges o qualsevol subjecte de dimensions grans quan no ens és possible allunyar-nos-en. L'objectiu ha d'estar dissenyat com un gran angular. Mai hem d'intentar utilitzar un objectiu de 50 mm per un format universal com un gran angular en una càmera de gran format ja que provablement la imatge es veurà poc nítida i els costats s'enfosquiran (Langford, 2011).

Figura 8. Ens mostra els angles d'obertura dels diferents objectius en funció de les diferents distàncies focals d'aquests (des d'un objectiu gran angular extrem, ull de peix, amb un angle de visió de 220 graus fins a un súper teleobjectiu amb un angle de visió de 2 graus). Figura extreta d'un treball de recerca anterior (Natàlia Garcia, 2010) en el que es va traduir el text al català.

3.5 Obertura i números f/

A l'interior de la majoria d'objectius podem veure una obertura circular ubicada entre l'element frontal i l'element del darrere. El diafragma permet reduir la mida d'aquesta obertura, des del diàmetre màxim de l'objectiu fins a la part central. S'ajusta mitjançant un anell circumscrit al cilindre de l'objectiu. La majoria de les càmeres controlen la mida de l'obertura de forma automàtica en el moment de l'exposició. En les càmeres rèflex i en les mirrorless només podem veure com s'obra o es tanca el diafragma si extraïem l'objectiu de la càmera.

Els canvis en la mida de diafragma es poden percebre gràcies a una escala, els números f/. Com més gran és el número f, més petita n'és l'obertura (vegeu apartat 9).

Els números f segueixen una seqüència internacionalment coneguda en acord amb la lluminositat de la imatge. És com utilitzar un dispensador de llum; cada pas cap al número més alt divideix per dos la quantitat de llum que passa per l'objectiu i com que l'obertura d'aquest està situada al centre, redueix la brillantor de la imatge uniformement. La seqüència és la següent: f/1, f/1.4, f/2, f/2.8, f/5.6, f/8, f/11, f/16, f/22,... en aquesta successió cada número f ens separa un pas del següent. Un pas (*full stop* en anglès i d'aquí el nom de número f/) significa que es dobla o es divideix a la meitat l'entrada de llum o diàmetre efectiu del diafragma. Aquesta successió és fàcil de recordar perquè està (a partir de l'1) multiplicada pel factor $\sqrt{2}$ (i es duplica cada dos passos)¹⁶.

El número f/ és la relació entre la distància focal i l'obertura real de l'objectiu. D'aquesta manera, f/2 vol dir ajustar una obertura de diàmetre igual a la meitat de la longitud focal, f/4 és un quart d'aquesta i així successivament. El sistema funciona perquè cada número f té en compte dos factors principals que controlen la lluminositat de la imatge:

- La distància entre l'objectiu i la imatge: duplicant la distància entre el subjecte i la font d'il·luminació es divideix entre quatre la quantitat de llum que rep. Com que els objectes distants (infinit) s'enfoquen a una distància focal per darrere de l'objectiu, un objectiu de 100 mm forma una imatge amb una lluminositat quatre vegades més petita que un objectiu de 50 mm.
- El diàmetre del feix de llum: duplicant el diàmetre d'un cercle la seva àrea es fa quatre vegades més gran. Per tant, si el diafragma del primer objectiu deixa passar un feix de llum de 12 mm de diàmetre i el del segon objectiu un feix de llum de 6 mm de diàmetre, la imatge del primer serà quatre vegades més lluminosa que la del segon objectiu.

Els diferents ajustaments f/ també s'anomenen punts o punts de diafragma. Al principi de la fotografia, molt abans de l'aparició dels diafragmes, cada punt era una petita peça de metall amb un forat de l'àrea requerida, que lliscava per una obertura situada al cilindre de l'objectiu.

En la pràctica veurem que els límits superior i inferior de l'escala de diafragmes varia segons l'objectiu. La majoria dels objectius per les càmeres de petit format (35 mm) tanquen fins a f/16 o f/22 mentre que les càmeres de gran format poden tancar fins a f/45 o f/64. Les obertures més petites resulten útils per augmentar la profunditat de camp, però un cop sobrepassat un cert punt la difracció comença a destruir el detall de la imatge (Langford, 2011).

Figura 9. Un dels objectius més lluminosos utilitzats en aquest treball, mostrant el pas de llum a la seva màxima obertura (f/1.4), que està gravada, juntament amb la longitud focal, a la part frontal.

¹⁶ Informació extreta de www.eduardselva.com/el-perque-dels-numeros-f/ i www.toies.files.wordpress.com/2008/09/taller39.pdf

A l'altre extrem de l'escala de diafragmes, els límits estan imposats pel preu i per l'estat actual de la tecnologia. Com més gran és l'obertura màxima relativa més difícil li resulta al fabricant suprimir les aberracions. L'objectiu també ha de ser més gran i el seu preu és més alt. Però un objectiu d'obertura gran deixa passar més llum (és ràpid) i per això és útil per fotografiar en condicions de poca llum. La majoria dels objectius per les càmeres de gran format tenen una obertura de $f/4$ com a molt. De fet, la millor obertura en la majoria dels objectius és $f/8$, sent un compromís entre les influències oposades a les aberracions òptiques i la difracció. El número $f/$ de la màxima obertura, juntament amb la longitud focal, formen un número de referència que està gravat a l'anella frontal de l'objectiu (Figura 9) i aquest número es pot representar de tres formes diferents: $f/1.4$; $f1,4$ o $1:4$, depenent del fabricant. Com ja hem vist anteriorment, podem trobar-nos amb dos objectius d'igual longitud focal però amb preus molt diferents ja que un té una obertura màxima més gran que l'altre. Això és perquè quan més obertura, més ens allunyem del centre de l'objectiu i les aberracions òptiques es fan més importants en aquesta zona i li costa molt més al fabricant corregir les aberracions. En general, els objectius més lluminosos són també els de més qualitat (Langford, 2011). Insistirem més en aquest aspecte en l'apartat 7.

4. Tipus d'objectius fotogràfics

4.1 Objectiu normal o estàndard i classificació clàssica

En fotografia es coneix com a objectiu normal a aquell que la seva distància focal és igual a la diagonal del format en el que s'exposa la imatge (diagonal de la pel·lícula o del sensor digital). Amb aquest objectiu en resulta un angle de visió d'uns 45 graus, cosa que s'aproxima bastant al camp visual de l'ull humà immòbil. Com ja hem dit anteriorment, quan contemplem una imatge realitzada amb un objectiu normal tenim la impressió d'estar en una perspectiva natural, sense distorsió de línies, com ocorre amb un objectiu gran angular, ni compressió de la perspectiva, com passa amb un teleobjectiu.

En càmeres de petit format (35 mm) la distància focal utilitzada per un objectiu normal és de 50 mm tot i que la diagonal del sensor sigui de 43.3 mm (24x36 mm) també n'hi ha de 55 mm i inclús algunes marques venen objectius de fins a 60 mm de distància focal com a objectius normals. Altres càmeres utilitzen distàncies focals d'entre 38 i 45 mm (Langford, 2008).

Ja hem comentat abans (vegeu apartat 3.3.1) que en les càmeres de mig i gran format l'objectiu normal és més gran. A partir d'ara ens centrarem en el format de 35 mm i en el seu equivalent en fotografia digital (*full frame*).

De la mateixa manera, en les càmeres digitals hem de tenir en compte la diagonal del sensor de la imatge, sense importar el número de píxels. Per exemple, en una càmera amb un sensor APS-C l'objectiu normal seria el de 30 mm i en una càmera de sensor Full Frame es mantindria el format de l'objectiu d'una pel·lícula de 35 mm, és a dir, 50 mm.

L'objectiu normal és el que s'agafa de referència i com ja hem vist els objectius que tenen una distància focal menor que l'objectiu normal es denominen gran angulars i els que la tenen major, teleobjectius (vegeu figura 8).

Amb anterioritat a l'ús generalitzat dels objectius zoom, se solien vendre les càmeres SLR normalment amb un objectiu normal ja que degut a la seva simplicitat de construcció òptica, normalment simètrica, són els objectius més lluminosos, més barats i de millor qualitat.

Els objectius normals tenen una distància focal mínima per permetre el moviment del mirall de les càmeres SLR sense haver de recórrer a una construcció de retro focus utilitzada en els angulars. Per això és més fàcil la construcció d'objectius normals lluminosos, que solen tenir una obertura màxima de $f/1.8$ o $f/1.4$.

Ja hem explicat en la introducció (vegeu apartat 1.4) que per poder saber quina és l'equivalència a l'objectiu de 50 mm utilitzem un factor multiplicador. El factor multiplicador de distància focal és un concepte que sempre ha existit però que ha guanyat importància amb l'aparició de les càmeres fotogràfiques digitals. És el valor numèric pel qual hem de multiplicar la distància focal d'un objectiu per determinar la distància focal equivalent respecte una càmera de format 24x36 mm, per saber quin objectiu seria en aquest format per tal d'utilitzar-ho com a punt de referència. El camp visual o l'enquadrament de la imatge l'hem tingut sempre associat al format de pas universal o de 35 mm de l'ús de les càmeres de pel·lícula química, les quals registren una imatge de 24x36 mm, una mida que es segueix mantenint en les càmeres digitals de format complet o Full Frame (vegeu Figura 3).

4.2 Objectius de focal fixe i objectius zoom

Un zoom és un objectiu de distància focal variable, modificada per una sèrie d'elements interns desplaçables. Venen incorporats en la majoria de càmeres compactes, on no són, generalment intercanviables (vegeu apartat 2). Tot i això, amb càmeres rèflex es pot decidir entre una sèrie d'objectius fixes o un zoom. El control de la distància focal normalment es porta a terme amb una anella independent o en alguns zooms tele mitjançant la mateixa anella d'enfocament, que es mou cap endavant i cap endarrere. Els zooms incorporats a les càmeres compactes es controlen amb dos botons (W i T). Al mateix temps, s'ajusten les òptiques del visor per igualar l'angle de visió.

Els zooms de bona qualitat són òpticament complexos i la correcció de les aberracions òptiques ha de ser l'adequada per mantenir una bona qualitat d'imatge. Els millors zooms ofereixen la mateixa qualitat òptica que els objectius fixes. Els límits de correcció de les aberracions òptiques en els extrems de la distància focal fan que les línies rectes properes als costats es corbin cap al centre o cap a fora. La majoria d'objectius zoom cobreixen distàncies focals entre l'estàndard i el tele (50-200 mm). Però cada vegada més es troben zooms angular-tele (24-85 mm, per exemple) i zooms tele (135-400 mm, per exemple). Els més útils són els que cobreixen una gama de distàncies focals entre angular i normal (28-70 mm) (Langford, 2008).

Els avantatges d'un objectiu zoom són els següents:

- Dins dels límits de gamma focal és possible ajustar un canvi continu de mides d'imatge, que és bastant més flexible que tenir varis objectius fixes.
- Tenen la capacitat d'enquadrar imatges d'acció, retrats i d'esports, on tot és inesperat i el fotògraf pot estar massa a prop o massa lluny per disparar amb un objectiu fixe.
- No tenim risc de perdre oportunitats per estar canviant d'objectiu en el moment decisiu.
- Menys coses a portar.
- Ofereix la possibilitat de canviar la longitud focal durant l'exposició per crear efectes especials ("zooming").
- La majoria dels zooms tenen un mode macro per fer fotografies de prop, però mai arriben a la qualitat d'un objectiu macro (Alba Soria, 2008; Sandra Roig, 2012; Júlia Alguacil, 2013).

Els inconvenients són els següents:

- L'obertura més gran és aproximadament d'entre 1 i 1,5 punts menor que un objectiu fixe.
- Els zooms són més cars i voluminosos que els objectius fixes de focals equivalents.
- L'escala d'enfocament continu normalment no arriba a distàncies molt curtes.
- Els models més barats ofereixen menys contrast i menys definició i distorsionen les formes en els extrems de distància focal.
- Els objectius zoom poden tornar-nos més mandrosos a l'hora d'utilitzar la perspectiva ja que normalment enquadrem des d'una posició fixa.

Inclús els zooms de més qualitat poden canviar la seva obertura màxima al llarg del recorregut i, per exemple, donar mig punt menys de lluminositat en una distància focal més llarga. En els de qualitat més "normal", com els que utilitzem nosaltres; aquesta diferència pot representar entre 1,5 i 2 punts de diafragma entre la posició més curta i la més llarga del zoom, com hem vist a l'apartat 3.3.2.

La profunditat de camp varia al llarg del recorregut focal (és més gran a distàncies focals curtes), excepte que compensem tancant o obrint el diafragma.

No és necessari comprar-se objectius amb una distància focal molt llarga ja que és millor apropar-se i allunyar-se una mica movent cap endavant i endarrere i utilitzar òptiques més normals, excepte en casos que ho requereixin especialment, com en la fotografia d'ocells, per exemple.

4.3 Objectius especials

4.3.1 Angulars extrems i ulls de peix

Un objectiu gran angular és aquell que té una longitud focal inferior a la de l'objectiu normal però amb un gran angle de visió. Un dels angulars més utilitzats és el de 28 mm que cobreix un angle d'entre 70 i 80 graus en format de 35 mm. Els objectius amb un angle de visió superior a 80 graus (24 mm pel format de 35 mm) comencen a mostrar una distorsió de gran angular, fent que el objectes pròxims als voltants i als costats llargs de la imatge semblin més llargs del que realment són. És com exagerar encara més la perspectiva en aquelles zones, tot i que és possible dissimular l'efecte si s'enquadren escenes planes com el cel, terra o ombres.

Els objectius ull de peix són gran angulars extrems que tenen una distància focal molt petita (de 4,5 a 17 mm). Una de les seves característiques principals és que cobreixen una gran superfície ja que tenen un angle de visió que pot arribar a ser de 180 graus, o fins i tot una mica més (vegeu figura 8). Els que tenim a l'Escola són gran angulars extrems (Tamron SP-AF 10-24 mm f/3,5-4,5 DI II per muntura Canon i l'ull de peix Samyang 8 mm f/3,5 CS per muntura Nikon (Figura 10). De manera que en aquestes càmeres les longituds focals no són tant extremes, ja que el 10-24 mm es transforma en un 16-38 mm i el 8 mm en un 12 mm en dfe de manera que l'angle de cobertura màxim és d'uns 116° amb el gran angular extrem i d'uns 150° amb l'ull de peix, si interpolem les dades a partir de les que surten a la figura 8. Vam voler comprovar si s'arribava als 180° de cobertura mitjançant aquest ull de peix en una Nikon 801 analògica (de 35 mm) situant una persona en paral·lel a la que té la càmera i, efectivament, entrava en el camp de visió.

Figura 10. Objectius ull de peix (esquerra) i gran angular extrem (dreta) utilitzats durant el treball. Una característica d'aquests objectius és la curvatura de la lent frontal, sobretot en l'ull de peix, aspecte que es pot apreciar bé en aquestes imatges.

Una altra característica dels gran angulars és que proporcionen una profunditat de camp més gran que un objectiu normal a la mateixa obertura. Això pot ser un avantatge però també fa més difícil ressaltar objectes a través d'un enfocament diferenciat. Els angulars extrems pràcticament no necessiten ser enfocats per registrar imatges nítides. Tampoc reproduïxen amb fidelitat les línies verticals o horitzontals que estan a prop dels costats de l'enquadrament, però també es poden dissimular una mica depenent de l'enquadrament (Figura 11).

Figura 11. La gran distorsió provocada pels objectius angulars extrems i ulls de peix (esquerra) es poden disminuir si no s'inclouen en l'enquadrament línies verticals properes (dreta). Les dues imatges s'han capturat amb un ull de peix (Samyang 8 mm f/3.5) muntat en una càmera Nikon D300.

4.3.2 Teleobjectius i súper teleobjectius

Un teleobjectiu és aquell que té una distància focal més gran que la de l'objectiu normal. Es tracta d'objectius que tenen un angle de visió molt reduït que magnifiquen i apropen l'objecte que volem fotografiar. La perspectiva es comprimeix i l'enfocament del fons és molt suau, creant així una imatge intensa i atractiva. Un tele moderat, d'uns 100 mm, que té una obertura d'uns 24 graus resulta ideal per a la fotografia de retrat. Per comprimir la perspectiva de zones llunyanes o per la fotografia de la naturalesa i d'esports necessitem teleobjectius més llargs.

Els objectius amb una distància focal de 80 mm a 400 mm s'anomenen teleobjectius, mentre que els objectius de 400 mm o més s'anomenen súper teleobjectius.

En general, els objectius amb un angle de visió inferior als 18 graus (135 mm) comencen a reproduir les coses amb una relació d'escala poc natural entre el pla més pròxim i el més distant. L'efecte és alguna cosa així com mirar l'escena a través d'un telescopi. Com més gran és la distància focal del teleobjectiu, més difícil és aconseguir suficient profunditat de camp i evitar que el moviment de la càmera és mostri en la fotografia. Té un contrast lleugerament menor que al fotografiar amb un objectiu normal, sobretot en la fotografia de paisatges. La definició és veu afectada en les fotografies que es fan a través de finestres. Són objectius que pesen molt i són molt voluminosos (Figura 12).

Figura 12. Objectiu Olympus de 70-300 mm de distància focal (140-600 mm, distància focal equivalent). Es tracta d'un teleobjectiu Olympus zuiko Digital. La imatge inferior ens mostra la disposició dels 14 elements òptics dels que consta, tres dels quals (en blanc) de baixa dispersió. Extret de la pàgina oficial d'Olympus. Aquest és l'objectiu que vaig utilitzar en el projecte amb teleobjectius (vegeu projecte 11) en la sortida al delta del Llobregat (vegeu Annex fotocronològic dia 10/10/2014) en el que també el vaig utilitzar de "macro" ja que la distància mínima d'enfocament és d'1,2 metres, que baixa a 96 centímetres si s'utilitza l'enfocament manual.

4.3.3 Objectius macro

Els objectius macro estan especialment dissenyats per treballar a distàncies molt curtes, oferint un millor rendiment i la màxima correcció de les aberracions òptiques. Aquests objectius costen bastant més que els objectius normals i també tenen una gamma d'obertures molt més extensa.

Se sol considerar la macrofotografia com aquella tècnica fotogràfica que ens permet captar imatges de la mateixa mida que la pel·lícula en les càmeres SLR o del sensor fotogràfic de les càmeres DSLR, és a dir, amb una relació de reproducció 1:1. La macrofotografia és un dels aspectes fotogràfics que més s'han estudiat a l'Escola en treballs de recerca anteriors (Alba Soria, 2008; Laura Pascual, 2009; Ariadna Simon, 2010; Natàlia Garcia, 2011; Sandra Roig, 2012 i Júlia Alguacil, 2013). En tots ells s'ha utilitzat sobretot l'objectiu macro Olympus Zuiko 50 mm macro f/2.0 de gamma professional amb la càmera rèflex Olympus E-330 i després també

amb una Olympus E-30. Incorpora 11 elements en 10 grups, té una distància focal mínima de 0,24 mm, una relació d'amplificació de 1:2 i és un dels objectius macro més lluminosos i més lleugers del mercat (Alba Soria, 2008). Un altre objectiu macro curt (però no tant lleuger) és l'objectiu AF MICRO NIKKOR 60mm 1:1 f/2.8 USM, i un macro llarg seria l'objectiu MACRO LENS Canon EF 100 mm1-2.8 USM.

Bàsicament podríem dir que hi ha dos tipus d'objectius macro pel que fa a fotografiar aspectes de la natura, els de longitud focal curta i els macro llargs (distància focal igual o superior a 90 mm). Segons el que acabem de veure, a l'Escola disposem de 2 curts i d'un de llarg, però això no és del tot cert perquè el macro Olympus de 50 mm es transforma en 100mm en dfe (ja que el factor multiplicador de focal de les càmeres Olympus del sistema quatre terços és de 2) i el 60mm de Nikon en un 90 mm en dfe (amb un factor d'1,5), mentre que el de 10 mm de Canon equival a un 160 mm en dfe (el factor de Canon de les càmeres utilitzades és d'1,6) (vegeu projecte 10).

Així doncs, en realitat tots els macro que tenim es comporten com macros llargs, sobretot el Canon. Per fotografiar plantes (que no es mouen) tant se val, però per fotografiar animals, que s'espanten quan t'hi acostes, els macros llargs són ideals, com vaig poder comprovar aquest estiu en les sortides al CRARC (vegeu Annex fotocronològic del dia 09/07/2014) i al Montseny (vegeu Annex fotocronològic del dia 22/07/2014).

4.3.4 Altres objectius

A part dels objectius ja explicats, hi ha altres objectius menys utilitzats. Uns d'aquests són els objectius flou, descentrables i submarins, entre altres.

Els objectius flou són aquells que posseeixen un determinat nivell d'aberració esfèrica que produeix cert grau de difusió o d'efecte d'halo. S'utilitzen per a retrats, nus i per aconseguir cert ambient romàntic. L'efecte d'aquests objectius pot assolir-se mitjançant filtres o altres trucs simples.

Els objectius descentrables són aquells en els que es pot desplaçar l'eix òptic, controlant així la perspectiva de la càmera. S'utilitzen molt en arquitectura, per exemple, per corregir la dispersió de línies que es produeix al fer un contrapicat d'un edifici.

Els objectius submarins són aquells que estan dissenyats per refractar la llum de forma òptima sota l'aigua.

Els objectius mèdics són aquells objectius macro amb un flaix anular automàtic incorporat per evitar ombres. Solen ser d'alta qualitat i el seu ús principal com el seu nom indica és la fotografia mèdica, però també la fotografia amb objectius macro (vegeu Annex fotocronològic del dia 22/07/2014).

5. L'objectiu fotogràfic i la profunditat de camp

La profunditat de camp és l'espai entre les parts més properes i les parts més allunyades d'un subjecte que es reproduïxen amb suficient nitidesa a certa distància d'enfocament. Un punt està més o menys enfocat en funció de la seva distància al punt més enfocat de la imatge. La profunditat de camp és més petita en els teleobjectius i augmenta cada vegada més en la mateixa mesura en la que disminueix la distància focal (hi ha molta més profunditat de camp en objectius gran angulars, com ja hem comentat anteriorment). Per tant, una profunditat de camp molt petita, que podríem aconseguir amb un teleobjectiu, ens permetrà aïllar un element de l'ambient que l'envolta i quedarà destacat respecte el seu voltant mentre que amb un angular podríem fotografiar un paisatge general amb la idea de crear una imatge uniforme, sense cap element a destacar. És així com la profunditat de camp influeix en el que el fotògraf vol retratar d'una imatge.

La profunditat de camp depèn de quatre factors principals, que són la distància focal, la distància en la que ens trobem respecte l'objecte que volem fotografiar, l'obertura de diafragma i la mida del sensor. Aquest 4rt factor, el de la mida del sensor, ha estat molt estudiat en un treball de recerca anterior (Sandra Roig, 2012), en el que es va constatar la seva importància. Hi ha, per tant, dos paràmetres de l'objectiu de la càmera directament relacionats amb la profunditat de camp: la distància focal i l'obertura del diafragma, que són els paràmetres que tractarem aquí.

5.1 Distància focal i profunditat de camp

La distància focal d'un objectiu i la profunditat de camp són magnituds inversament proporcionals, és a dir, com més gran és la profunditat de camp, més petita és la distància focal (en un teleobjectiu tenim molta menys profunditat de camp que en un gran angular). Veurem la relació que s'estableix entre aquestes dues magnituds en analitzar les taules següents, obtingudes a partir d'internet del programa DOFMaster (Depth Of Field Calculator)¹⁷, explicat en un treball de recerca anterior (Sandra Roig, 2012). Al posar la càmera utilitzada (en aquest cas es tracta d'una càmera pròpia, una Nikon D3100) i les dades depenent de l'objectiu utilitzat, la seva distància focal i l'obertura del diafragma, s'obté la profunditat de camp. Ho he volgut comprovar amb els meus objectius, un zoom curt (18-55 mm) i un de llarg (55-300 mm) (Figures 13 a 15).

En aquest primer cas, utilitzem una obertura f/3.6. La profunditat de camp és de 0,45 metres, concretament entre 0,82 metres i 1,28 metres, és a dir, 0,18 metres per davant de l'objecte i 0,28 metres darrere de l'objecte, posat a un metre de distància, estaran enfocats. En el segon cas, utilitzem una obertura f/22. La profunditat de camp és de 0,42 metres fins l'infinit quan fotografiem un objecte que està situat a un metre de distància, és a dir, una profunditat de camp infinita.

¹⁷ Informació extreta de <http://www.dofmaster.com/dofjs.html>

<p>Camera, film format, or circle of confusion <input type="text" value="Nikon D7000, D5100, D5000, D3200, D3100, D3000"/></p> <p>Focal length (mm) <input type="text" value="18"/></p> <p>Selected f-stop <input type="text" value="f/22"/></p> <p>Subject distance <input type="text" value="1"/> <input type="text" value="meters"/></p> <p><input type="button" value="Calculate"/></p>	<p>Subject distance 1 m</p> <p>Depth of field</p> <p>Near limit 0.42 m</p> <p>Far limit Infinity</p> <p>Total Infinite</p> <p>In front of subject 0.6 m</p> <p>Behind subject Infinite</p> <p>Hyperfocal distance 0.73 m</p> <p>Circle of confusion 0.02 mm</p>
<p>Camera, film format, or circle of confusion <input type="text" value="Nikon D7000, D5100, D5000, D3200, D3100, D3000"/></p> <p>Focal length (mm) <input type="text" value="18"/></p> <p>Selected f-stop <input type="text" value="f/3.6"/></p> <p>Subject distance <input type="text" value="1"/> <input type="text" value="meters"/></p> <p><input type="button" value="Calculate"/></p>	<p>Subject distance 1 m</p> <p>Depth of field</p> <p>Near limit 0.82 m</p> <p>Far limit 1.28 m</p> <p>Total 0.45 m</p> <p>In front of subject 0.18 m (39%)</p> <p>Behind subject 0.28 m (61%)</p> <p>Hyperfocal distance 4.56 m</p> <p>Circle of confusion 0.02 mm</p>

Figura 13. Diferents profunditats de camp amb un objectiu Nikon (AF-S DX NIKKOR ED 18-55 mm) posat a una distància focal de 18 mm i(27 mm en dfe) i situat a un metre de l'objecte a fotografiar, variant l'obertura de diafragma. En el primer cas a f/3.6 i en el segon cas a f/22 (a baix).

<p>Camera, film format, or circle of confusion <input type="text" value="Nikon D7000, D5100, D5000, D3200, D3100, D3000"/></p> <p>Focal length (mm) <input type="text" value="55"/></p> <p>Selected f-stop <input type="text" value="f/5.6"/></p> <p>Subject distance <input type="text" value="1"/> <input type="text" value="meters"/></p> <p><input type="button" value="Calculate"/></p>	<p>Subject distance 1 m</p> <p>Depth of field</p> <p>Near limit 0.97 m</p> <p>Far limit 1.04 m</p> <p>Total 0.07 m</p> <p>In front of subject 0.03 m (48%)</p> <p>Behind subject 0.04 m (52%)</p> <p>Hyperfocal distance 26.8 m</p> <p>Circle of confusion 0.02 mm</p>
<p>Camera, film format, or circle of confusion <input type="text" value="Nikon D7000, D5100, D5000, D3200, D3100, D3000"/></p> <p>Focal length (mm) <input type="text" value="55"/></p> <p>Selected f-stop <input type="text" value="f/32"/></p> <p>Subject distance <input type="text" value="1"/> <input type="text" value="meters"/></p> <p><input type="button" value="Calculate"/></p>	<p>Subject distance 1 m</p> <p>Depth of field</p> <p>Near limit 0.83 m</p> <p>Far limit 1.25 m</p> <p>Total 0.42 m</p> <p>In front of subject 0.17 m (40%)</p> <p>Behind subject 0.25 m (60%)</p> <p>Hyperfocal distance 4.78 m</p> <p>Circle of confusion 0.02 mm</p>
<p>Camera, film format, or circle of confusion <input type="text" value="Nikon D7000, D5100, D5000, D3200, D3100, D3000"/></p> <p>Focal length (mm) <input type="text" value="55"/></p> <p>Selected f-stop <input type="text" value="f/22"/></p> <p>Subject distance <input type="text" value="1"/> <input type="text" value="meters"/></p> <p><input type="button" value="Calculate"/></p>	<p>Subject distance 1 m</p> <p>Depth of field</p> <p>Near limit 0.88 m</p> <p>Far limit 1.16 m</p> <p>Total 0.29 m</p> <p>In front of subject 0.12 m (43%)</p> <p>Behind subject 0.16 m (57%)</p> <p>Hyperfocal distance 6.74 m</p> <p>Circle of confusion 0.02 mm</p>
<p>Camera, film format, or circle of confusion <input type="text" value="Nikon D7000, D5100, D5000, D3200, D3100, D3000"/></p> <p>Focal length (mm) <input type="text" value="55"/></p> <p>Selected f-stop <input type="text" value="f/4.5"/></p> <p>Subject distance <input type="text" value="1"/> <input type="text" value="meters"/></p> <p><input type="button" value="Calculate"/></p>	<p>Subject distance 1 m</p> <p>Depth of field</p> <p>Near limit 0.97 m</p> <p>Far limit 1.03 m</p> <p>Total 0.06 m</p> <p>In front of subject 0.03 m (49%)</p> <p>Behind subject 0.03 m (51%)</p> <p>Hyperfocal distance 33.7 m</p> <p>Circle of confusion 0.02 mm</p>

Figura 14. Diferents profunditats de camp amb dos objectius diferents (Nikon AF-S 18-55 mm a dalt, Nikon AF-S 55-300 mm a baix) però amb la mateixa distància focal (55 mm). He observat que amb el teleobjectiu l'obertura de diafragma mínima i màxima a 55 mm canvia respecte l'obertura amb l'objectiu de 18-55 mm, però influeix poc en la profunditat de camp.

<p>Camera, film format, or circle of confusion</p> <p>Nikon D7000, D5100, D5000, D3200, D3100, D3000</p> <p>Focal length (mm) 300</p> <p>Selected f-stop f/28</p> <p>Subject distance 10 meters</p> <p>Calculate</p>	<p>Subject distance 10 m</p> <p>Depth of field</p> <p>Near limit 9.42 m</p> <p>Far limit 10.7 m</p> <p>Total 1.23 m</p> <p>In front of subject 0.58 m (47%)</p> <p>Behind subject 0.65 m (53%)</p> <p>Hyperfocal distance 158.1 m</p> <p>Circle of confusion 0.02 mm</p>
<p>Camera, film format, or circle of confusion</p> <p>Nikon D7000, D5100, D5000, D3200, D3100, D3000</p> <p>Focal length (mm) 300</p> <p>Selected f-stop f/5.6</p> <p>Subject distance 10 meters</p> <p>Calculate</p>	<p>Subject distance 10 m</p> <p>Depth of field</p> <p>Near limit 9.88 m</p> <p>Far limit 10.1 m</p> <p>Total 0.24 m</p> <p>In front of subject 0.12 m (49%)</p> <p>Behind subject 0.12 m (51%)</p> <p>Hyperfocal distance 795.8 m</p> <p>Circle of confusion 0.02 mm</p>

Figura 15. Diferents profunditats de camp amb un objectiu Nikon AF-S 55-300 mm amb obertures de diafragma diferents (f/5,6 i f/28). Seleccionat a la màxima longitud focal (300 mm; 450 mm en dfe). Es pot observar la gran diferència en la profunditat de camp entre les dues situacions.

5.2 Obertura de diafragma i profunditat de camp

L'obertura de diafragma i la profunditat de camp són magnituds inversament proporcionals, és a dir, com més gran és l'obertura de diafragma (que correspon a un nombre f petit) menys profunditat de camp hi ha, i el mateix a la inversa. A les figures de l'apartat anterior es pot comprovar la relació entre aquests dos factors.

Vàrem realitzar una experiència per comprovar a la pràctica si els valors teòrics calculats amb el programa de software DOFMaster coincideixen amb els observats. Per fer-ho vam utilitzar trípode, llum lateral, pilotes de golf, plastilina, un regle (vegeu Annex fotocronològic del dia 18/07/2014) i l'objectiu NIKKOR f/1,4 muntat amb la càmera Nikon D5100, que disposa de pantalla abatible.

Es varen disposar les pilotes de golf equidistants, immobilitzant-les a sobre la taula del laboratori amb una mica de plastilina. Es va disposar el trípode a una distància d'un metre i es van fer les fotografies en cada un dels extrems d'obertura de diafragma d'aquest objectiu, a f/16 (el més tancat) i a f/1,4 (el més obert). Els resultats (Figura 17) concorden amb els que hem calculat amb el programa DOFMaster (Figura 18). La màxima profunditat de camp (a f/1,4) només deixa enfocada una pilota, la rosa (el centre de la qual era el punt d'enfocament), i segons el programa DOFMaster la profunditat de camp és, en aquest cas, de només 0,02 metres, és a dir, de 2 centímetres.

Figura 17. Efecte de l'obertura del diafragma en la profunditat de camp a una mateixa distància focal (50 mm) i a una mateixa distància del subjecte. En ambdós casos el punt d'enfocament és la bola rosa i es pot observar com la profunditat de camp a $f/16$ és més gran per darrera que per davant de la bola. El regle, situat a l'altura de la bola blava, només surt ben enfocat a $f/16$.

Depth of Field Calculator

<p>Camera, film format, or circle of confusion <input type="text" value="Nikon D7000, D5100, D5000, D3200, D3100, D3000"/></p> <p>Focal length (mm) <input type="text" value="50"/></p> <p>Selected f-stop <input type="text" value="f/16"/></p> <p>Subject distance <input type="text" value="1"/> meters</p> <p style="text-align: center;"><input type="button" value="Calculate"/></p>	<p>Subject distance 1 m</p> <p>Depth of field</p> <p>Near limit 0.89 m</p> <p>Far limit 1.14 m</p> <p>Total 0.25 m</p> <p>In front of subject 0.11 m (44%)</p> <p>Behind subject 0.14 m (56%)</p> <p>Hyperfocal distance 7.86 m</p> <p>Circle of confusion 0.02 mm</p>
<p>Camera, film format, or circle of confusion <input type="text" value="Nikon D7000, D5100, D5000, D3200, D3100, D3000"/></p> <p>Focal length (mm) <input type="text" value="50"/></p> <p>Selected f-stop <input type="text" value="f/1.4"/></p> <p>Subject distance <input type="text" value="1"/> meters</p> <p style="text-align: center;"><input type="button" value="Calculate"/></p>	<p>Subject distance 1 m</p> <p>Depth of field</p> <p>Near limit 0.99 m</p> <p>Far limit 1.01 m</p> <p>Total 0.02 m</p> <p>In front of subject 0.01 m (49%)</p> <p>Behind subject 0.01 m (51%)</p> <p>Hyperfocal distance 88.4 m</p> <p>Circle of confusion 0.02 mm</p>

Figura 18. Càlcul de la profunditat de camp amb el programa de software DOFMaster per comprovar la concordança amb les observacions reals de la figura anterior.

Per altra banda, a $f/16$, la profunditat de camp que dona el programa és de 25 centímetres (11 centímetres per davant i 14 centímetres per darrera) i també concorda ja que la primera pilota està més enfocada que la tercera (la profunditat de camp sempre és més gran per darrere que per davant del subjecte enfocat). Aquest aspecte es fa poc evident o fins i tot desapareix (com en aquest cas) quan es treballa amb el diafragma molt obert.

En aquesta experiència també s'ha vist la influència d'un altre dels factors esmentats que afecten la profunditat de camp, la distància al subjecte. Una distància d'un metre és una distància curta i és per això que fins i tot amb l'obertura més petita de l'objectiu ($f/16$) la profunditat de camp és escassa (no passa de 25 centímetres). Finalment, una altra manera d'influir en la profunditat de camp és utilitzant l'anomenada distància hiperfocal.

5.3 Distància hiperfocal

La distància hiperfocal és la distància d'enfocament en la que s'aconsegueix la major profunditat de camp, estenent-se des de la meitat d'aquesta distància fins l'infinit. Enfocar en aquesta distància ens ajudarà a obtenir la màxima nitidesa en les nostres fotografies. Posem per exemple que la distància hiperfocal que ens permet obtenir la màxima profunditat de camp i així deixar-ho tot lo més nítid possible són 6 metres. Si ens situem a 6 metres del subjecte i l'enfoquem, obtindrem la màxima profunditat de camp que anirà des de la meitat de la distància que ens separa del subjecte, en aquest cas són 3 metres, fins l'infinit.

La distància hiperfocal depèn de la distància focal de la nostra lent, de l'obertura de diafragma utilitzada i del factor multiplicador del sensor de la càmera que estem utilitzant. Així, anirà variant en funció del zoom que hi apliquem, del nombre f ajustat i del model de la nostra càmera. Això no ho drem a terme de forma exacta sinó d'una manera aproximada. També ens pot ajudar el botó de previsualització de la profunditat de camp, que ens permet veure en el visor la profunditat de camp de la que disposarem amb la conFiguració actual de la càmera.

La distància hiperfocal disminueix a mesura que es fa més petita l'obertura de diafragma. Per tant, es tracta de dues magnituds inversament proporcionals¹⁸. Ho podem observar si ens fixem en els valors de les distàncies hiperfocals dels càlculs del programa que calcula la profunditat de camp presentats en l'apartat anterior. Per exemple, en la figura 13, la distància hiperfocal a $f/3,6$ és de 4,65 metres mentre que a $f/22$ (diafragma molt més tancat) és de tant sols 0,73 metres. Això vol dir que en aquest últim cas, enfocant a 0,73 metres obtindrem nitidesa entre 36,5 centímetres i l'infinit mentre que per aconseguir arribar a l'infinit amb $f/3,6$ hauríem d'enfocar a 4,56 metres i obtindríem enfocat tot el que estigués situat entre 2,28 metres i l'infinit.

A la pràctica, la distància hiperfocal se sol utilitzar per fer fotografies de paisatge en les que hi volem incloure algun aspecte de primer pla (una branca d'un arbre, per exemple) que d'altra manera quedaria desenfocat.

¹⁸ Informació extreta de <http://www.thewebfoto.com/2-hacer-fotos/212-distancia-hiperfocal>

6. L'objectiu fotogràfic i la perspectiva

En primer lloc, cal tenir en compte que els objectius, per ells mateixos, no modifiquen la perspectiva ja que aquesta només depèn del punt de vista, però canviant la longitud focal, juntament amb la distància en la que fem la fotografia, s'influeix sobre la perspectiva d'aquesta. La perspectiva està relacionada amb la mida aparent dels objectes a diferents distàncies i el mode en el que les línies paral·leles sembla que convergeixin en un punt llunyà de l'escena, transmetent una forta sensació de profunditat i distància.

Si mirem obliquament una tanca d'altura uniforme, veurem la part més propera molt més alta que la part que està més lluny. La diferència entre aquestes dues altures és proporcional a la distància que ens separa del subjecte, de manera que si la part més propera està a 3 metres i la que està més lluny a 12 metres de distància la relació d'altura és de 4:1. Però si caminem endarrere fins que la part més propera es trobi a 10 metres i la més llunyana a 19, la relació de distàncies serà de 1'9:1, és a dir, que es reduirà l'efecte de la perspectiva visual.

Per tant, la perspectiva es modifica en funció de la distància que separa l'objectiu de l'objecte que volem fotografiar. Però si canviem la longitud focal podem canviar fictíciament el punt de vista, apropant-nos o allunyant-nos per incloure la mateixa quantitat d'objecte. Per exemple fem una fotografia de la tanca amb un objectiu de 50 mm des de 3 metres de distància. Si ens allunyem a 6 metres i fem una fotografia amb un objectiu de 100 mm, la part més propera a la tanca tindrà la mateixa mida però la més allunyada es veurà més gran, transmetent una perspectiva més plana i, per tant, amb una menor profunditat aparent. En un treball de recerca anterior (Natàlia Garcia, 2010) s'ha treballat aquest aspecte més a fons (Figura 19).

Distingim dos tipus de perspectiva, la perspectiva plana i la perspectiva exagerada. La perspectiva exagerada (punt de vista proper i objectiu gran angular) és aquella que utilitzarem sempre que vulguem fer èmfasis en la distància, caricaturitzar una cara o emfatitzar un objecte situat en primer pla exagerant la seva mida relativa. D'una forma semblant, es pot crear un angle dinàmic enquadrant un edifici des de baix per exagerar la seva altura.

La perspectiva plana (punt de vista llunyà i teleobjectiu) és aquella que utilitzem per comprimir l'espai, de manera que una sèrie d'objectes situats a diferents distàncies sembla que estiguin en un mateix pla. Per exemple, l'utilitzem per afegir un efecte claustrofòbic a una carretera plena de cotxes o en una manifestació. En la fotografia de paisatge facilita que les característiques del fons dominin sobre les del pla entremig o que les dues es fonguin entre elles. Els retrats tendeixen a ser més afavoridors, adquirint el nas i les orelles una proporció pròxima a la real.

Cal experimentar amb la perspectiva i aprendre a treure-li profit però si exagerem en extrem els seus efectes distreuen l'atenció del motiu. L'aparença de la perspectiva en una fotografia també depèn de la mida de l'ampliació i de la distància d'observació. Estrictament, una imatge sembla natural en quant a l'escala i la perspectiva si la relació entre l'amplada de la fotografia i la distància d'observació és igual a la relació entre l'amplada de l'objecte i la distància que el separa de la càmera quan es va fer la fotografia. Això significa que si fotografiem un objecte de 4 metres d'amplada des de 8 metres de distància (relació 1:2), la còpia semblarà normal si es mira des d'una distància igual al doble de la seva amplada. En la pràctica tendim a mirar totes les còpies de mida més o menys normal des d'uns 25-30 cm, una distància que sembla

reproduir correctament la perspectiva d'un objectiu estàndard. Però mirar una fotografia feta amb objectius angulars o teleobjectius des de la mateixa distància augmenta l'efecte de perspectiva. Per exagerar visualment la compressió de l'espai, ampliarem molt les fotografies fetes amb teleobjectius (angle de visió estret) i les penjarem en habitacions petites, on l'espectador hagi d'estar molt proper a la imatge (Langford, 2011).

Figura 19. Efecte de la distància focal sobre la perspectiva. Malgrat l'objecte principal té la mateixa mida, el fons es veu diferent quan es fotografia a distància amb un teleobjectiu que quan es fa la foto acostant la càmera a l'objecte principal (i amb una distància focal menor). Imatge procedent d'un treball de recerca anterior (Natàlia Garcia, 2011). En la imatge superior la perspectiva està molt comprimida, sembla tot situat en un mateix pla, mentre que en la imatge inferior hi ha més tridimensionalitat, tot sembla més natural perquè s'està utilitzant una distància focal de 60 mm, molt a prop de la distància focal d'un objectiu normal (50 mm).

7. L'objectiu fotogràfic i la qualitat d'imatge

Els factors que influeixen en la qualitat d'imatge són, principalment, la mida del sensor, el format d'arxiu de captura, la sensibilitat, les limitacions inherents a la imatge digital (rang dinàmic) i l'exposició en el moment de la captura (histograma).

El sensor converteix la llum en senyals elèctriques. La mida d'aquest és molt important també ja que com més gran és el sensor, millor qualitat d'imatge i resolució es pot obtenir, i també menor soroll en la imatge a ISO altes (vegeu més avall).

El format de captura és un altre dels factors claus en la qualitat d'imatge. El format RAW és un tipus d'arxiu que prové de la captura directa del sensor, sense cap tipus de compressió posterior, i per això conté molta més informació que un arxiu normal, JPG o de qualsevol altre tipus. Per aquesta raó, el arxius RAW són una bona manera d'aconseguir fotos HDR¹⁹ ja que després ens poden servir per poder crear fotos amb diferents exposicions. Les fotografies fetes amb aquest format han de ser processades abans de poder ser vistes. En canvi, el format JPG és un arxiu ja processat per la càmera i per això conté menys informació que els arxius RAW. Aquest arxiu s'utilitza quan no es té la intenció de modificar la imatge posteriorment perquè, com que conté menys informació, és deteriora més ràpidament la imatge al ser modificada i perd qualitat. Si els paràmetres de captura estan ben seleccionats en la càmera i no s'han de fer modificacions posteriors, difícilment notarem la diferència entre un JPG d'alta qualitat i un RAW (Xavier Hernández, 2011). Nosaltres hem utilitzat aquest format JPG perquè hem ajustat els paràmetres molt acuradament abans de cada sessió important de fotos.

El valor de la ISO és una mesura que expressa el nivell de sensibilitat d'un sensor depenent de la llum que rep. Les càmeres només tenen una sensibilitat real, la del número més baix, i a partir d'aquí amplifiquen la senyal de sortida dels fotosensors per tal d'aconseguir sensibilitats superiors, però així també amplifiquen l'emissió de dades aleatòries del xip²⁰. Per això, com més sensibilitat, més soroll provocat per l'amplificació es produeix. El soroll és un patró constant i proporcional relacionat amb l'equip electrònic i els seus components. Influeixen la mida del sensor (com més gran menys soroll) i la temperatura (quan fa calor o be la càmera s'escalfa perquè porta molt de temps engegada amb l'obturador obert²¹, el soroll augmenta).

El rang dinàmic és la relació que s'estableix entre les zones més clares d'una imatge i les més fosques. El nostre ull s'adapta perfectament a les condicions lumíniques d'una escena però la càmera no pot. És per això que s'utilitza aquesta tècnica, per fer possible la representació de tot el que veiem. Hi ha programes que permeten ajuntar diverses fotografies del mateix indret, però amb exposicions diferents per captar tant el detall de les llums com el de les ombres, un aspecte estudiat en dos treballs anteriors (Ariadna Simon, 2010; Xavier Hernández, 2011).

El mode "live view" que incorporen les càmeres rèflex ens permet fer una estimació de com quedarà la imatge i gràcies a això podem corregir errors abans de fer la fotografia per aconseguir d'aquesta manera el màxim de rang dinàmic i omplir la part dreta de l'histograma que és on s'acumula la major part de la informació (Mellado, 2011).

¹⁹ High Dynamic Range, fotografia d'alt rang dinàmic

²⁰ <http://www.dzoom.org.es/sensibilidad-iso-que-es-y-como-funciona/>

²¹ Ho poguerem comprovar a les sessions de fotografia nocturna a les Planes de Son a 3r d'ESO

Els objectius fotogràfics estan dissenyats per tal de superar alguns fenòmens inherents a les propietats de la llum ja que aquesta crea efectes negatius sobre el contrast, distorsions de la forma, dificultat d'aconseguir una imatge nítida o la degradació en la definició. Els objectius redueixen en gran mesura les aberracions, que són imperfeccions de la imatge que poden ser degudes tant a la captura pel sensor de la imatge com pel procés de formació de la imatge a través de la òptica.

Les gràfiques de corbes MTF²² relacionen dos paràmetres importants, el contrast i la resolució. El contrast es defineix com la capacitat de l'objectiu de mantenir la foscor dels negres i al mateix temps la blancor dels blancs, de manera que es puguin distingir entre si. En canvi, la resolució és la capacitat de distingir els diferents parells de línies negres i blanques que hi ha alternes per mil·límetre, és a dir, quantes més en puguem distingir més resolució hi haurà. Aquestes gràfiques mostren en l'eix de les y el tant per u (o en %) del contrast i en l'eix de les x la distància en mil·límetres respecte el centre del cercle de la imatge. Aquesta distància dependrà de la mida del sensor i serà igual a la meitat de la seva diagonal. Aquesta diagonal la podem conèixer a partir de les mides del sensor (Figura 3), com ja hem vist anteriorment (vegeu apartat 2), i és de 21,66 mm en una càmera de format complet, 14,4 mm (Nikon) o 13,4 (Canon) en una APS-C i de 10,8 mm en una càmera Olympus (E-30, E-330). La part central de l'objectiu és la part de més qualitat i, per tant, perd nitidesa i guanya aberracions a mesura que es va allunyant del centre. Les gràfiques mostren el rendiment en la màxima obertura de l'objectiu.

Per mesurar la resolució d'un objectiu s'utilitza una carta de resolució que consta d'un seguit de línies blanques i negres que segueixen una enumeració. El patró és de tres línies blanques i tres línies negres. Per dur a terme el test, es fa una fotografia de la carta amb un objectiu determinat i segons la distància s'estableix la resolució (Figura 20).

A la figura 21 es mostren les corbes MTF²³ de dos dels objectius utilitzats en aquest treball, el Nikkor 50 mm f/1.4 i el micro Nikkor 60 mm f/2.8.

²² Modulation Transfer Function

²³ Obtingudes de la pàgina oficial del fabricant

Figura 20. Exemple de gràfica MTF (a l'esquerra) i d'una carta de resolució (a la dreta).

Figura 21. Gràfiques MTF dels objectius Nikkor 50 mm (a l'esquerra) i *micro* Nikkor 60 mm f/2.8 (a la dreta). Podem observar que la nitidesa disminueix a mesura que ens anem allunyat del centre del cercle de la imatge.

PROJECTES

8. Projecte final del curs online de fotografia NIKON-IDEP

8.1 Metodologia

Al llarg de l'estiu he realitzat un curs de fotografia online, organitzat per l'Aula Digital Nikonistas i l'Escola de Fotografia i Disseny IDEP de Barcelona, per aprendre a nivell general aspectes fotogràfics bàsics per realitzar el meu treball de recerca. Aquest curs online consta de 4 nivells (vegeu Annex 1), als quals vas accedint a mesura que acabes el nivell anterior (Figura 22).

Figura 22. Captura de pantalla on es veu com està organitzat el curs de fotografia online. Únicament quan s'ha finalitzat el curs es té accés als 4 nivells (part esquerra de la imatge), que ja queden activats per sempre entrant amb la contrasenya d'usuari podent consultar els diferents apartats en qualsevol moment. Cada nivell està estructurat en 4 blocs i cada bloc en diversos apartats (aquí es mostra el desplegament del nivell 1 com exemple).

Cada nivell tracta uns temes diferents ambientats en les mateixes idees i aprofundeixen en molts aspectes. Per comprovar que allò que vas llegint és entès realitzes una sèrie de proves en les quals comproves si has après els continguts de cada unitat. Al final de cada nivell realitzes uns exàmens generals i un cop has fet aquests exàmens i has passat i acabat el nivell quatre has de presentar un projecte de final de curs, de 8 fotografies, que han de mostrar tot el que has après al llarg del curs. Aquest projecte s'havia d'escollir entre 5 temes, que eren: la fotografia de paisatges naturals, fotografia de paisatges urbans (havia d'incloure alguna fotografia nocturna), retrat (combinant llum natural, flash, interiors i exteriors), un reportatge (les fotografies havien d'explicar una petita història) i la fotografia experimental (aplicant diferents tècniques). Aquestes fotografies s'han d'enviar en un format determinat: no superar els 180 Kbytes i tenir entre 600 i 900 ppi. Aquestes fotografies han de tenir una unitat temàtica, és a dir, hi ha d'haver una relació de continuïtat entre elles.

8.2 Resultats i discussió

Vaig triar el tema de l'entorn natural per combinar macro, objectiu gran angular i objectiu normal. La meua idea era crear una unitat i adjuntar fotografies que relatessin com era la naturalesa en alguns dels seus aspectes. També hi volia afegir algun detall relacionat amb el què havia après, com el d'utilitzar les metadades de la càmera (seqüència de sortida de Sol) o el control de la velocitat d'obturació (imatges de la cascada). He utilitzat principalment imatges procedents d'una sortida al Montseny (vegeu Annex fotocronològic del 22/07/2014) però també de les vacances a Menorca amb la família, en les que un dia vaig llevar-me molt d'hora per poder estar preparada amb tot l'equip a dalt del Monte Toro abans de la sortida de sol.

Les 8 imatges del projectes de final de curs que vaig enviar són les següents (Figures 23 a 25).

Figura 23. Aquestes imatges mostren dos exemples d'una típica fotografia macro de natura: un insecte i una flor, realitzades utilitzant un objectiu macro, com ho demostra el fons desenfocat. La primera imatge està feta als Pirineus i la segona (*Ingravidesa animal*) al Montseny.

Vaig enviar les 8 fotografies el dia 19 de setembre i el dia 23 del mateix mes em van contestar amb alguns comentaris i notificant-me que havia aprovat el curs. Vaig reenviar aquest e-mail al meu tutor (vegeu Annex 2).

Aquest curs m'ha ajudat a tenir una visió general del món de la fotografia d'una manera ràpida, ja que he conegut molts aspectes importants amb molt poc temps. Aquest curs l'he realitzat durant 3 mesos, a l'estiu, i els coneixements assolits m'han permès aprofundir en altres aspectes molt més complexos del meu treball de recerca.

Figura 24. Imatges de l'entorn natural d'un bosc (a l'esquerra) combinant objectius macro amb un objectiu ull de peix, és a dir, un súper gran angular que abasta gairebé una superfície de 180 graus. En aquesta imatge es veu un punt de fuga molt marcat en la capçada de l'arbre, que és on convergeixen totes les línies. Es tracta d'un sequoia (*Sequoia sempervirens*) de Santa Fe del Montseny. Les tres imatges de la dreta les vaig entregar com una mateixa seqüència, muntades amb Photoshop. Mostren la rapidesa amb la que surt el sol. Estan fetes a Menorca, des del Monte Toro.

f/10 1/10 s

f/2.8 1/100 s

Figura 25. Aquestes son les últimes dues imatges del projecte. La primera mostra els coneixements adquirits sobre la velocitat d'obturació, els nombres f/ i la combinació d'aquests per mostrar aspectes diferents d'una mateixa realitat. La segona imatge torna a ser feta amb un objectiu ull de peix.

9. Projectes amb objectius lluminosos

9.1 Fotografiar els números f/ (Projecte didàctic)

9.1.1 Metodologia

Com ja hem comentat anteriorment en altres apartats, diem que un objectiu és lluminós o ràpid si té una obertura de diafragma màxima molt gran, és a dir, que arriba a tenir un número f/ molt petit. Es consideren objectius ràpids o lluminosos els objectius amb diafragma màxim de f/2.8 en el cas de zooms i superteleobjectius i de f/1.8 o inferiors en el cas d'objectius de longitud focal fixa²⁴. Aprofitant que disposàvem d'un objectiu molt lluminós de focal fixa (Figura 26) vam voler fotografiar l'obertura que correspon a cada pas (o punt, o *full stop*) d'aquest objectiu.

Figura 26. Objectiu Nikkor AF 50 mm f/1.4 utilitzat en el projecte. Es pot observar que els passos de diafragma van del f/1.4 al f/16.

Per realitzar aquest projecte vam utilitzar un suport que aguantava l'objectiu (separat de la càmera) i vam situar l'objectiu mirant cap a la part exterior de la classe per la finestra, seleccionant manualment l'obertura màxima. Després vam anar fent fotografies cada vegada amb un punt menys d'obertura fins l'obertura mínima. Vam utilitzar trípode per garantir que l'única cosa que canviés en la imatge fos l'obertura del diafragma i així poder comparar-ne les diferències i el gran canvi que experimenta de l'obertura màxima a la mínima.

Crec que el resultat és prou entenedor per poder-lo considerar el meu projecte didàctic (un dels objectius del meu treball de recerca).

De cada obertura realitzàrem dues fotografies, una amb flaix i l'altra sense, per veure quina quedava més bé. Els reflexos generats per la llum del flaix desviaven l'atenció de l'objectiu principal de la pràctica, que era observar l'obertura (Figura 27).

Figura 27. Muntatge per fotografiar les obertures del diafragma (els números f/) i el resultat amb flaix (esquerra) i sense flaix (dreta). Es pot observar com amb el flaix es produeixen reflexos, per això el projecte s'ha realitzat amb les fotografies obtingudes sense flaix.

²⁴ Extret de [www.es.wikipedia.org/wiki/Número_f_\(òptica\)](http://www.es.wikipedia.org/wiki/Número_f_(òptica))

9.1.2 Resultats i discussió

Figura 28. Seqüència d'obertures en els diferents números $f/$ de l'objectiu Nikkor 50mm $f/1.4$. Observem les diferents obertures que pot presentar i la gran diferència que existeix entre $f/1.4$, l'obertura màxima (primera fotografia), i $f/16$, l'obertura mínima (última fotografia).

10. Projectes amb objectius macro

Al llarg del treball hem anat combinant diferents objectius fotogràfics i no hem destacat l'ús dels objectius macro. Un objectiu macro captura detalls i ens mostra petites parts de natura que exemplifiquen a la perfecció, per exemple, la diversitat que hi ha en un bosc o els detalls que presenta una flor. Els projectes amb objectius macro han estat pensats per destacar essències o idees que tinguin interès des del punt de vista biològic.

10.1 Plantes carnívores

Una de les idees que va tenir el meu tutor va ser estudiar la viabilitat de plantes carnívores al pati de tortugues de l'Escola (més informació al Treball de Recerca de l'Enric Vila). Vam estar estudiant i analitzant les plantes que el nostre tutor havia portat i vaig dur a terme un reportatge fotogràfic per destacar-ne alguns detalls (vegeu Annex fotocronològic del dia 25/07/2014). Com que no vaig utilitzar trípode vaig fer fotografies amb un número f/ bastant petit a causa de la falta de llum, cosa que fa disminuir molt la profunditat de camp de la fotografia. Per realitzar aquestes fotografies vaig utilitzar un fons blanc i un focus de llum per evitar les ombres que podia provocar la llum natural que arribava a l'aula de biologia de l'Escola.

Figura 29. Plantes carnívores que han estat incorporades al Pati de les tortugues de l'escola. A l'esquerra observem un aspecte general de la planta i a la dreta es mostren insectes atrapats en elles.

Figura 30. Detalls de plantes carnívores. Fotografies fetes a una obertura molt gran ($f/2$) i, com podem comprovar, tenen molt poca profunditat de camp.

Figura 31. En aquestes dues fotografies, realitzades amb obertures diferents (ho notem amb la diferència de profunditat de camp que tenen les imatges), descobrim un fet biològic important. Aquesta planta carnívora consta, en teoria, de 3 pèls sensitius per banda (imatge de l'esquerra). Aquests pèls sensitius són els que fan que la planta es tanqui quan noti algun insecte, impeding així que aquest s'escapi. Si ens fixem en la imatge de la dreta, veiem que no té únicament 3 pèls sensitius per banda sinó que en té més. La majoria de llibres de biologia que tracten aquesta planta carnívora comenten que únicament hi ha 3 pèls per banda i aquí demostrem que és possible que n'hi hagi més (imatge de la dreta).

10.2 Detalls macro

Com ja hem comentat anteriorment, la idea de fotografia macro es refereix a detall. Al llarg de les sortides que hem realitzat els meus companys i jo amb el nostre tutor he utilitzat les càmeres amb objectius macro per fer fotografies de detalls que m'han agradat i d'aspectes que he trobat interessants amb caire biològic.

Figura 32. Seqüència dels moviments que realitza una sangonera per desplaçar-se. Imatges realitzades a la sortida al Montseny. Podem reconèixer la ventosa que enganxa la sangonera al terra, en aquest cas, al plàstic que vam col·locar per realitzar la fotografia. Un cop haver-les fet, vam tornar la sangonera al seu hàbitat.

Figura 33. Imatges realitzades a la sortida del Montseny. A dalt, tenim imatges d'un ou de tritó, una larva de salamandra i una sèrie de tricòpters en el seu hàbitat natural. És difícil trobar-ne tants de junts. A baix, una granota a la mà de la nostra companya Júlia. La seva mà està mullada perquè està subjectant un amfibi i sempre ha d'estar en llocs humits.

Figura 34. Imatges d'una planta anomenada Joan de nit (*Mirabilis jalapa*), utilitzades en un projecte de l'assignatura de biologia en el que es va estudiar la fórmula floral.

Figura 35. Imatges realitzades a Viladrau. Mostren els primers brots de primavera ja que van estar realitzades durant la setmana santa (vegeu Annex fotocronològic del dia 19/04/2014).

Figura 36. Imatge realitzada al Montseny. És un exemple d'utilitzar un objectiu macro llarg. A causa d'això, el fons es mostra totalment desenfocat i una perspectiva molt comprimida. Es tracta de dos moments en els que cacem el moviment de la papallona en la flor i la manera en la que marxa.

Figura 37. Camaleó fotografiat al CRARC (Centre de Recuperació d'Amfibis i Rèptils de Catalunya) en la sortida que vam fer a aquest centre. Va ser difícil diferenciar-lo de l'ambient ja que té una coloració molt semblant a la d'aquest. Aquesta coloració és fonamental per amagar-se dels depredadors. La seva pell està recoberta de queratina, cosa que fa que l'animal sigui més resistent. És necessari, per això, realitzar mudes de tant en tant per tal de mantenir-la enfortida.

11. Projectes amb teleobjectius

11.1 Caça fotogràfica d'ocells

Una de les aplicacions biològiques més clares dels teleobjectius és, sense cap dubte, la fotografia d'ocells. I un lloc proper on trobar-ne és als aiguamolls del Delta del Llobregat (vegeu Annex fotocronològic del dia 10/10/2014). Vam fer les fotografies sense trípode ja que podíem recolzar-nos en una superfície de fusta plana a dins dels aguaitos (Figura 38).

Vaig trobar curiós el comportament del corb marí i li vaig fer una gran quantitat de fotografies. Vaig pensar que podria fer-ne un reportatge, estudiar les causes del seu comportament i fer-ne una descripció .

Figura 38. Corb marí al sortir de l'aigua. Moviments que fa per expulsar l'aigua retinguda a les ales. Després d'aquest procés sol repartir-se cera per tot el cos. En general, el temps que està amb les ales obertes de bat a bat exposades al sol és molt més llarg que els moviments que fa al sortir de l'aigua

El corb marí és un animal aquàtic que, com els ànecs i altres ocells, té el cos recobert de plomes, però a diferència de la majoria, no recobreix les seves plomes amb ceres, i per tant no flota tant com els ànecs, per exemple, sinó que es mulla fins a la pell, és a dir, no reté l'aire atrapat entre les plomes Això és a causa del que el corb marí necessita, per alimentar-se, descendir a uns 10 o 15 metres de profunditat. Si el seu cos tingués el cos recobert de ceres com els altres animals, no podria submergir-se. Per aquesta raó, l'animal al sortir de l'aigua està bastant mullat i, per eixugar-se, obre les ales i les bat perquè s'assequin amb l'aire.

Apart d'això, hi ha vegades que es queda simplement palplantat amb les ales obertes de bat a bat i aquí és on intervé la seva coloració. El color negre absorbeix tots els altres colors i capta tots els rajos de sol. Per aquesta raó, ser de color negre l'ajuda a eixugar-se amb facilitat i més rapidesa i a recuperar la temperatura corporal.

Figura 39. Petita mostra de la biodiversitat dels aiguamolls del Delta de l'Ebre.

11.2 Fotografiar la lluna

Vam decidir utilitzar la lluna per marcar una silueta i vam fer fotografies amb una càmera compacta avançada amb molts augments (vegeu Annex fotocronològic del dia 8/10/2014). Per aquesta raó vam haver d'utilitzar trípode ja que com més augments utilitzis, un petit moviment pot fer que la fotografia final quedi completament moguda. Des d'una certa altura vaig realitzar aquestes fotografies de la sortida de la lluna, un dia de lluna plena.

Figura 40. Vaig pujar al terrat uns 35 minuts abans que sortís la lluna per tenir-ho tot a punt. En aquest temps vaig veure passar en formació diversos estols d'ocells i alguns deixants de condensació d'avions que agafaven ràpidament una coloració groc taronja. Vaig fer algunes fotos de la situació que pretenia fer els contrallums amb la lluna.

Figura 41. Imatges realitzades des de la teulada de casa meva amb una càmera Canon SX-30 IS, un dia de lluna plena, amb l'objectiu de captar tant unes siluetes retallades amb el contrallum de la lluna, com els detalls d'aquesta.

12. Projectes amb objectius angulars extrems i ulls de peix

12.1 Passadís dinàmic

Aquest projecte es basa en comparar i realitzar fotografies utilitzant una exposició lenta en un lloc no extremadament lluminós. Aquestes fotografies han tingut lloc al passadís de fotografia i biologia de l'Escola. La idea era utilitzar un angular extrem en un indret estret i, al mateix temps, crear la sensació de moviment fent servir velocitats d'obturació lentes (1/8 s).

Els nens van sortir parcialment moguts, cosa que li dona a la imatge un caire de mobilitat i velocitat. Però al llarg de les 4 fotografies hi ha el mateix fons, és a dir, l'única cosa mòbil de la imatge són els nens. L'estabilitat del fons i la seqüència de pòsters de fotografia de l'Escola convergint cap al final del passadís i situant com a punt de fuga la llum de la porta situada al fons, fan que les quatre imatges segueixin una unitat i unifiquen el punt de fuga amb la direcció cap on corren els alumnes de 4rt de primària de l'Escola.

Figura 42. Es tracta de 4 fotografies que mostren el moviment dels nens que corren pel passadís. Alguns s'aturen i observen els pòsters de les fotografies realitzades els últims anys per alumnes de l'escola amb curiositat (Projecte *Treballant la fotografia* de l'escola, vegeu apartat 1.1). aquestes imatges mostren també la convergència cap a la dreta, cap al punt de fuga.

12.2 Aspecte temporal (Pati de tortugues)

Figura 43. A dalt, imatge realitzada el dia 4 d'abril. A baix, imatge realitzada el dia 20 d'octubre (any 2014). Es pot observar la gran deformació que provoca l'ull de peix, fent molt més grans els objectes propers (el bassal representa una petita part del Pati de les tortugues, i aquí sembla que ocupi més de la meitat).

Com que aquests objectius retraten molta superfície i un dels treballs que s'ha dut a terme aquest any és de remodelació del pati hem aprofitat per fer una fotografia des del mateix lloc en dues èpoques de l'any diferents, a l'inici de la primavera i a finals de tardor

12.3 Perspectiva vertical

Un dels aspectes a destacar d'aquests objectius és la brutal capacitat de convergència de línies que fa la imatge. El punt de fuga es situa al centre de la imatge i crea una sensació de profunditat intensa. Per retratar aquesta sensació vam decidir fer un projecte dedicat a la perspectiva vertical, consistent en fotografiar un arbre des de la part més propera al terra possible aguantant-nos els braços amb l'escorça.

Figura 44. Fotografies realitzades amb un objectiu ull de peix de línies que convergeixen a la capçada de l'arbre. Es tracta d'un sequoia, arbre de grans dimensions, que es troba a Santa Fe del Montseny, on ha estat realitzada la fotografia. Una d'aquestes imatges la vaig presentar al projecte del curs de fotografia Nikon-IDEP (vegeu figura 24)

13. Projectes amb objectius combinats

13.1 El reportatge fotogràfic

Molt sovint és convenient poder disposar de diferents longituds focals per captar tant els punts de vista generals com els petits detalls. És per això que els objectius zoom s'han fet tant populars, per la seva versatilitat en un munt de situacions.

Un reportatge fotogràfic ha de poder "parlar" per si mateix, és a dir, sense necessitar una explicació hauríem d'entendre el què se'ns vol mostrar. Aquest, però, no és el cas dels mini reportatges fotogràfics de l'annex fotocronològic, en el que la ubicació de l'acció (amb un gran angular) generalment no s'utilitza perquè el reportatge fotogràfic va precedir d'una breu explicació. Per això s'aprofita per mostrar únicament els aspectes més rellevants de l'acció o tasca realitzada, i amb un nombre de fotografies, generalment 3 (o 4, si s'inclouen imatges en format vertical), que sembla ser el número ideal per aquest tipus de reportatge, tot buscant optimitzar l'espai utilitzat amb una visió mínimament correcta que permeti identificar el motiu.

En aquest projecte en concret, el meu tutor em va encarregar fer un reportatge fotogràfic per mostrar l'explicació que havien de fer els meus companys Enric i Blanca de les tortugues de l'Escola als nens de 4t de Primària, perquè estan treballant els rèptils i la seva tutora, la Roser, ens ho havia demanat (vegeu annex fotocronològic del dia 15/10/2014). El meu tutor em va dir que l'explicació es desenvoluparia al Pati de les tortugues i al laboratori de biologia i després va afegir "pensa en captar també l'expressió dels nens...". I quan li vaig preguntar quina càmera i amb quin objectiu em va contestar "el que necessitis per fer un bon reportatge...".

Vaig decidir utilitzar dues càmeres amb zoom de recorregut focal diferent, el zoom angular extrem (Tamron 10-24 mm, 16-38 mm en dfe) i un zoom de recorregut normal, és a dir, d'angular a tele mitjà (Nikkor 18-105 mm, 27-160 mm en dfe). L'angular extrem el volia per captar un punt de visió molt ampli tant de l'exterior (Pati de les tortugues), com de l'interior del laboratori de biologia; el tele mitjà seria suficient per arribar als primers plans a l'exterior i el tele curt (i també una distància focal normal), seria la millor opció pels primers plans (sense interferir en l'acció) per poder captar l'expressió dels nens.

El resultat (Figura 45), crec que permet entendre què s'explicava i qui ho feia, el lloc on s'explicava, el grau d'atenció i la participació dels nens i, molt especialment, l'expressió natural i emotiva dels nens quan tenen momentàniament a les mans una petita tortuga. Em va agradar especialment aquesta part i li he volgut donar més protagonisme en el reportatge.

Figura 45. Fotografies realitzades amb la combinació de dos objectius zoom, un zoom angular extrem, i un zoom de recorregut normal (d'angular a tele mitjà). Aquesta combinació resulta ideal per captar un camp de visió molt ampli (angular), tant a l'exterior com a l'interior, i els petits detalls, com les emocions, a distància (tele mitjà) o de més a prop (tele curt).

14. Conclusions

A nivell personal, la conclusió més important és la sensació d'aprenentatge continuat que m'ha acompanyat durant tot aquest temps. A l'inici del treball no podia imaginar-me el grau de desconeixement que tenia en aquest àmbit ni tots els nous conceptes que acabaria aprenent. Cal dir que he trobat més dificultat en certs aspectes tècnics, en els que m'ha ajudat especialment dur a terme les comprovacions pràctiques, així com el fet de poder consultar treballs anteriors, disposar de bibliografia específica i realitzar el curs de fotografia online.

En relació als objectius concrets inicials podem destacar les següents conclusions:

Dels objectius gran angulars i dels ulls de peix podem dir que la seva aplicació a la biologia és bastant reduïda pel seu efecte distorsionador de la realitat, sobretot quan s'utilitzen a curta distància, mentre que resulten molt útils per ubicar un hàbitat d'un determinat organisme o per la fotografia de paisatges.

Dels objectius normals i dels macro es conclou que al no distorsionar són ideals per representar la realitat biològica, sobretot a distàncies curtes.

Dels teleobjectius i súper teleobjectius es conclou que, malgrat comprimeixen la perspectiva, són indispensables en algunes situacions en les quals no podem apropar-nos a l'animal, bé perquè estan lluny o bé per evitar que s'espantin. També resulten útils per captar detalls o expressions de primers plans.

De l'estudi dels diferents sensors fotogràfics i de les càmeres que actualment els incorporen, podem concloure que el format APS-C sembla que s'està convertint en l'estàndard en fotografia digital, per davant del *micro 4/3* i el format *full frame*.

Ens hem endinsat en la fotografia analògica per conèixer la procedència del format APS-C, determinant entre altres aspectes que el format APS-P és un retall del format APS-H, que correspondria a una mida de sensor molt propera a la del *full frame*.

Per últim, s'ha dut a terme el registre fotogràfic de les activitats i sortides relacionades amb el projecte Pati de les tortugues i el muntatge gràfic del document fotocronològic, realitzat conjuntament amb els meus companys Blanca Garcia i Enric Vila.

15. Bibliografia

- ALAMANY, O. (2001). *Fotografiar la naturalesa. Una guia para hacer las mejores fotografías*. Editorial Planeta S.A. (3ª edición). Barcelona.
- ALGUACIL, JÚLIA (2013). *Macrofotografia i micromons*. Treball de recerca de batxillerat de l'Escola Mestral.
- CURTIS, H., SUE BARNES, N. (2001). *Biología*. Editorial Médica Panamericana S.A. Sexta edición en español. 1550 pp.
- CUSÓ OSCAR (2007) *El bassal del Pati de les tortugues*. Treball de recerca. Escola Mestral. (Premi Baldiri-Reixac). [En línia]. Disponible a Internet:
<http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&subsec=114>
- DAVIS, H. (2010). *Fotografía de aproximación*. Ediciones Anaya Multimedia (Grupo Anaya, S.A.). ISBN: 978-84-415-2814-7. Printed in Spain, Varoprinter, S.A.
- FREEMAN, M. (2005). *Fotografía digital: Cámaras réflex*. Evergreen. GmBh, Köln. ISBN: 3-8228-4479-9. Equipo de Edición S.L. Barcelona. Impreso y encuadernado en China. 256 pp.
- FREEMAN, M. (2009). *Compendio del fotografía digital*. 1a ed. Evergreen GmBh, Köln. ISBN: 978-3-8365-1475-0 Printed in China. 640 pp.
- GARCIA, NATÀLIA (2010). *Fotografia biològica d'aproximació*. Treball de recerca. Escola Mestral. [En línia]. Disponible a <<http://issuu.com/escolamestral/docs/natalia-garcia-tr-web>>
- HERNÁNDEZ, XAVIER (2011). *Aproximació pràctica al control manual de la imatge digital*. Treball de recerca. Escola Mestral. Premi al VI Fòrum de Treballs de Recerca del Baix Llobregat. Disponible a <http://issuu.com/escolamestral/docs/tr_xavihdez?mode=window&background-color=%23222222>
- HODDINOTT, R. (2006). *Digital macro photography*. Photographers' Institute Press, Castle Place, 166 High street, Lewes, East Sussex, BN71XU (United Kingdom). ISBN: 1-86108-452-8.
- LANGFORD, M., FOX, A. & SWDON, R. (2011). *Fotografía básica. Guía para fotógrafos* (9ª edición). Editorial Omega Barcelona. 464 pp.
- LANGFORD, MICHAEL (1992). *Curso rápido de fotografía*. 1a ed. Tursen/Hermann Blume ediciones. Londres. ISBN: 84-87756-40-9.
- LANGFORD, MICHAEL (2003). *Fotografía básica*. 7a ed. Editorial Omega Barcelona. 366 pp.
- MASALLES R.M. et al. (1988). *Història Natural dels Països Catalans. Vol 6. Plantes superiors*. Enciclopèdia Catalana S. A. Barcelona.
- MELLADO J.M. (2011) *Fotografía de alta calidad*. Técnica y método. Photoshop CS5. Artual S.L. Ediciones. Barcelona. 511 pp.

PASCUAL, LAURA (2009). *Adaptacions vegetals i cromatisme estacional al Pati de les tortugues*. Treball de recerca de batxillerat. Escola Mestral. 69 pp. (Premi Baldiri-Reixac 2009; Premi al Fòrum de treballs de recerca del Baix Llobregat). [En línia]. Disponible a Internet: <<http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&subsec=114>>

PETERSON B. (2008) *Los secretos de la velocidad de obturación*. Amphoto books. Ediciones Tutor. ISBN: 978-84-7902-728-5. Printed in Spain, ORYMUS ARTES GRÁFICAS, S.A.

PETERSON, B. (2009). *Los secretos de la Exposición Fotográfica*. Ediciones Tutor. ISBN: 978-84-7902-666-0. Printed in Spain, ORYMUS ARTES GRÁFICAS, S.A.

PETERSON, B. (2009). *Los secretos de la fotografía de aproximación: Fotografías de acercamiento creativas con o sin objetivo macro*. Ediciones Tutor. ISBN: 978-84-7902-790-2. Printed in Spain, ORYMUS ARTES GRÁFICAS, S.A.

PETERSON, B. (2012). *Los secretos de la composición fotogràfica*. Ediciones Tutor. ISBN: 978-84-7902-941-8. Printed in Spain, ORYMUS, S.A.

PRIETO, ALBA (2009). *Osteocronologia aplicada a la tortuga mediterrànea II.* Treball de recerca de batxillerat. Escola Mestral. 60 pp. (Premi Recerca Jove 2010, nous premis CIRIT). [En línia]. Disponible a Internet:< <http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&subsec=114>>

PRIETO, A., MARTÍNEZ-SILVESTRE, A., SOLER, J., BRETONES, D., PASCUAL, E., MARÍ, J. (2013). *Aportaciones al estudio osteocronológico en un ejemplar de Testudo hermanni*. Boletín de la Asociación Herpetológica Española. Número 24(1): 50-55.

ROIG, SANDRA (2012). *Aproximació al control de la profunditat de camp en macrofotografia digital*. Treball de recerca de batxillerat de l'Escola Mestral.

RUIZ, J.B. (2009) *El fotógrafo en la naturaleza. Guía completa para la Era Digital*. 2ªEdición. JdeJ Editores. Art FinEditions. ISBN: 978-84-936304-1-6. 415pp.

SIMÓN, ARIADNA (2009). *Micromons*. Treball de recerca. Escola Mestral. <<http://www.escolamestral.net/mestral/tr0910/asimon.pdf>>

SIMÓN, ARIADNA (2009). *Micromons*. Treball de recerca de batxillerat de l'Escola Mestral

Sisson, M. (2014) *Photographing Birds. Arts and techniques*. The Crowood Press Ltd. ISBN 978 184797 7137. 160 pp.

SORIA, ALBA (2008). *Macrofotografia digital*. Treball de recerca. Escola Mestral. [En línia]. Disponible a Internet: <<http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&subsec=114>>

WHITE, R. (2006) *Cómo funcionan las cámaras digitales*. Ediciones Anaya Multimedia (Grupo Anaya S.A.). Madrid.

Annex 1. Estructura detallada del curs Nikon School-IDEP

Nivel 1

Estética y narrativa de la fotografía

- Encuadre y tema
- Componer la fotografía
- Trabajar con la luz ambiente
- El uso del flash

Técnicas de la fotografía digital

- Las cámaras digitales. Aspectos específicos I
- Las cámaras digitales. Aspectos específicos II
- Los controles y las posibilidades de intervención
- Los automatismos: consejos prácticos
- Grabar vídeo con cámaras fotográficas digitales

Retoque y manipulación de las imágenes

- Los programas de retoque y manipulación
- Mejorar la imagen

La fotografía digital en la práctica

- El álbum digital familiar
- El retrato

Nivel 2

Estética y narrativa de la fotografía

- Distancia focal y tema
- Luz y textura
- La exposición correcta
- El punto de vista

Técnicas de la fotografía digital

- El ordenador y los requisitos mínimos
- Los periféricos de entrada y salida
- La edición digital de vídeo

Retoque y manipulación de las imágenes

- Controlar el color
- Diseño de proyectos: tarjetas, calendarios, etc.

La fotografía digital en la práctica

- La fotografía digital en los viajes
- El paisaje

Nivel 3

Estética y narrativa de la fotografía

- Potenciar la perspectiva
- La fotografía nocturna

Técnicas de la fotografía digital

- La memoria digital
- El sensor y las características básicas de la imagen digital
- El formato RAW

Retoque y manipulación de las imágenes

- Eliminar elementos
- Añadir elementos
- El revelado del RAW
- Introducción al HDR

La fotografía digital en la práctica

- La fotografía digital en familia
- Fotografiar niños y bebés

Nivel 4

Estética y narrativa de la fotografía

- Fotografía y movimiento
- El barrido y otras técnicas especiales en la captación del movimiento

Técnicas de la fotografía digital

- Sistemas de impresión digital
- Ajustes de dispositivos I
- Ajustes de dispositivos II: gestión del color

Retoque y manipulación de las imágenes

- Restaurar fotografías antiguas
- Envejecer fotografías
- Crear panorámicas
- El book virtual

La fotografía digital en la práctica

- La fotografía a través de Internet

La fotografía digital en el trabajo

Annex 2. Justificant Nikon School-IDEP

JOSEP MARI TORRES <jmari@xtec.cat>

Fwd: Aula Digital - Examen N4 - 453135 - Mar Prieto Fitó

1 missatge

mar prieto fito <maar_329@hotmail.com>
Per a: JOSEP MARI TORRES <jmari@xtec.cat>

23 setembre de 2014 19:05

Enviat des del meu iPhone

Inici del missatge reenviat:

De: "Nikonistas Club \\\(DPI\\)" <d.p.i@nikon-dpi.com>
Data: 23 de setembre de 2014 17.56.26 GMT+2
Per a: 'Mar Prieto Fitó' <maar_329@hotmail.com>
Tema: RE: Aula Digital - Examen N4 - 453135 - Mar Prieto Fitó

Apreciado/a Nikonista,

Le adjuntamos los comentarios del profesor sobre su EXAMEN FINAL.

Le aconsejamos que verifique todos los campos de su ficha del CLUB NIKONISTAS a través del acceso de MODIFICAR PERFIL de la pagina inicio del CLUB, ya que no podremos proceder al envío del diploma cuando finalice el curso si falta algún dato, como puede ser el código postal.
El envío del diploma puede tardar varios meses dependiendo del volumen de los mismos y de la imprenta.

Por último, le queremos agradecer su gran interés por nuestro curso digital on-line, próximamente recibirá el DIPLOMA NIKON que confirma que ha finalizado el curso satisfactoriamente.

Solo nos queda recordarle que se mantenga informado a través de nuestra web sobre próximas novedades Nikon, ampliaciones del curso, actualizaciones de su producto, ofertas especiales a nikonistas, o nuevas secciones que se están creando.

Reitero las gracias y hasta un próximo comunicado.

Un saludo.

CLUB NIKONISTAS

Evaluación nivel 4

PROYECTO FINAL DE CURSO

¡Felicidades! nos alegra que te hayas animado a realizar el proyecto final.

Has realizado un trabajo que demuestra que has adquirido conocimientos sobre el uso de tu cámara y sobre expresión fotográfica suficientes como para empezar a relatar tus propias historias por esta vía. Se nota que empiezas a tener buen control sobre los ajustes necesarios de la cámara para adaptarte a las situaciones necesarias según luz y escena, además te manejas bien con los encuadres y las composiciones de tus escenas.

Comentario del proyecto

Has elegido un tema complejo, debido a la importancia de la iluminación y a que la imagen final no depende sólo de ti.

Por otro lado queremos comentarte que un proyecto fotográfico se distingue por la unidad del bloque de fotos, el hilo conductor que narra una historia, una escena, un sentimiento o lo que el autor desee. Es decir, un proyecto bueno consta de buenas fotos y buena historia todo en un solo paquete.

La unidad entre las fotos empieza por la presentación y acaba con la historia. Con ello quiero decir que las fotos -a no ser que haya un motivo que lo justifique- deben ser de un formato único en cuanto a tamaño, orientación (apaisada o vertical), técnica (color o blanco y negro), etc. Cuando decimos que “a no ser que haya un motivo que lo justifique”, éste debe ser obvio, sin necesidad de que el autor lo explique verbalmente.

Si nos ceñimos exclusivamente al tema de la colección hay que decir que en términos generales has realizado un buen proyecto.

En cuanto a las fotografías de forma individual la ejecución general es muy correcta.

CONCLUSION:

Has resuelto bastante bien el proyecto, sobretodo si se toma todo en su conjunto, el trabajo tiene un hilo conductor y las fotos individualmente son agradables de observar. Has demostrado haber asimilado el temario.

Felicidades, has aprobado el curso.

Apreciado/a Mar

Enhorabuena. Con la presente te adjuntamos el diploma acreditativo de haber realizado satisfactoriamente el curso Nikon digital On-Line de Nikonistas.com.

Esperamos que te haya sido de utilidad y que al mismo tiempo hayas podido disfrutar y conocer más a fondo tu producto digital y el mundo de la fotografía digital en general.

Te instamos a seguir practicando con tu producto digital para aprender nuevas situaciones, condiciones especiales, etc. Descubrirás un mundo de posibilidades casi infinitas.

No dudes en ponerte en contacto con nosotros a través del teléfono o de los correos electrónicos siguientes, dependiendo de la consulta a realizar, disponibles para cualquier duda o problema que se te pueda plantear.

807.317.226 – teléfono de ayuda personalizada
infoweb@nikon-dpi.com correo electrónico para consultas de producto
infotech@nikon-dpi.com correo electrónico para consultas técnicas
club@nikon-dpi.com correo electrónico para problemas o cambios en el registro en el Club.
info@nikon-dpi.com correo electrónico para informaciones sobre promociones especiales.

Te recordamos que tienes a tu disposición un servicio (15 minutos) de consultas programadas para conseguir el máximo rendimiento de tu equipo digital, y obtener más información de otros temas relacionados con este apasionante mundo.

Siempre nos encontrarás en www.nikonistas.com.

Saludos,

Nº Nikonista 453135

www.nikonistas.com

 Web exclusiva para Usuarios Registrados de Nikon Digital

Distribuidor Oficial
Para España de:

DIPLOMA

CURSO DE FOTOGRAFIA NIKON DIGITAL ON-LINE

Este diploma certifica que:

Mar Prieto Fitó

ha finalizado con aprovechamiento el "Curso on line de Fotografía Digital"
promovido por Nikonistas.com y IDEP, Escuela de Imagen y Diseño (Barcelona).

Barcelona, a 27 de 10 de 2014

NIKONISTA Nº.- 453135

Carlos Ormazabal
Director Nuevas
Tecnologías de Nikon

Manuel Ubeda
Director de la Escuela
de Fotografía IDEP

Nikon
DIGITAL PHOTO IMAGE S.A.

IDEP

www.nikonistas.com

web exclusiva para Usuarios
Registrados de Nikon Digital

ANNEX FOTOCRONOLÒGIC del Projecte del *Pati de les tortugues* (curs 2014-2015)

Blanca Garcia Jurado
Mar Prieto Fitó
Enric Vila Varela
Novembre de 2014
Escola Mestral

Pròleg

Des de ja fa uns quants anys, concretament des de l'any 2003, que és quan el *Pati de les tortugues* passa a ser instal·lació col·laboradora del DMAH (Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya), que ara s'inclou en el Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural (DAAM) de la Direcció General de Medi Natural i Biodiversitat, per a la tinença i cria de tortuga mediterrània (*Testudo hermanni*) a l'Escola, es porta a terme un registre de les activitats que s'hi desenvolupen, any rere any, pels alumnes que hi fan treballs de recerca relacionats, independentment del tema del seu treball de recerca concret.

Això, malgrat representa un esforç extra, facilita als alumnes la realització de pràctiques diverses i permet l'existència d'un "fil conductor" de les diferents accions i activitats realitzades al llarg dels anys i sobretot de la seva ràpida consulta, per tal d'aprendre dels estudis previs i no repetir aquells ja finalitzats. D'aquesta manera, el *projecte* pot anar enriquint-se i evolucionant, amb la participació de tots els alumnes que en formen part.

Per tal de portar a terme aquest registre es fa servir una metodologia molt senzilla, però eficaç. Consistent en dues eines: una de clàssica, la llibreta de camp (cada alumne en disposa d'una on hi anota les diferents activitats que va realitzant i les idees que se li van acudint) i una de més moderna, la fotografia digital. Aquesta última esdevé, més enllà del seu valor gràfic, una eina molt útil per el registre de tasques i esdeveniments de caire cronològic, perquè queda tot enregistrat en les *metadades* que acompanyen a tot arxiu electrònic (data i hora, a part de totes les dades dels paràmetres fotogràfics de la captura realitzada).

En un principi, el registre fotogràfic de les tasques que es porten a terme el realitzava jo mateix, però des de ja fa uns quants anys, els alumnes en general i els de l'Escola en particular (sobretot els de Batxillerat) ja tenen un nivell suficient per realitzar les seves pròpies fotografies de caire científic i precisament aprofitem aquestes sortides per a millorar aquesta modalitat de tècnica fotogràfica al camp. A més, en els últims 7 o 8 anys, ha coincidit que hi ha un alumne que fa un treball específic de fotografia i és el que té la principal responsabilitat del reportatge fotogràfic de les activitats i sortides realitzades.

Josep Mari

1. Actualització del banc de dades del projecte *Pati de les tortugues*

1.1 Dades de pes i biomètriques de les tortugues

Es continua el seguiment del registre periòdic de pes de les tortugues adultes (tant del període actiu com durant la hibernació) i juvenils que estan en estudi. Aquestes dades es van incorporant, en format Excel, a la base de dades iniciada el 4 de novembre de 2005. També es guarda un registre de les dades de pes i biomètriques de les tortugues nascudes a l'escola (i també dels ous). Aquests arxius es van actualitzant periòdicament, per a possibles estudis posteriors a més llarg termini i també per a fer consultes per als actuals (treball de Blanca Garcia).

1.2 Registres de dades ambientals

S'enregistren els valors de temperatura de diversos indrets (a nivell de superfície i a nivell d'on s'enterren les tortugues per a hibernar i a nivell dels ous de la incubadora). Aquestes dades són enregistrades periòdicament de forma intermitent (des de desembre de 2004) amb enregistradors *DataLoggerEscort* i guardats en una carpeta (*MyLogger Data*) i *Lascar_USB* que es va actualitzant amb els treballs de recerca dels últims anys, per tal de poder ser utilitzades en qualsevol moment en treballs actuals (Blanca Garcia i Enric Vila) o futurs. Els fitxers de dades es guarden en el format original (editables amb el programa *EscortConsole* o *EasyLog*) i també en format full de càlcul (*Excel*).

1.3 Lliurament al CRARC d'exemplars nascuts a l'escola

Fa uns anys s'havien fet alliberaments (al massís del Garraf i a la serra del Montsant) de tortugues nascudes a l'escola, perquè eren tortugues que havien format part d'estudis relativament llargs (procés d'ossificació de la closca, hibernació/no hibernació, creixement...), les hem tingut alguns anys a l'escola i ja havien assolit les mides mínimes per ésser alliberades. Des de fa dos anys els estudis en juvenils només són necessaris el primer any de vida, i per altra banda, ens neixen molts exemplars cada any i no els podem mantenir a l'escola, de manera que les portem al CRARC, en la visita anual del mes d'agost, perquè es quedin ja allí fins el moment d'ésser alliberades.

1.4 Document fotocronològic

Es continua portant a terme un registre fotogràfic de les principals tasques i accions realitzades pels alumnes durant el període que dura el seu treball de recerca, ordenades cronològicament, en el mateix format d'anys anteriors (agrupaments generalment de 3 fotografies). Les explicacions del document es fan entre tots, però la responsabilitat de la part fotogràfica i el muntatge final recau, sobretot, en la persona que realitza el treball de recerca de fotografia (treball de Mar Prieto).

2. CRONOLOGIA DE LES TASQUES PORTADES A TERME AL PATI DE LES TORTUGUES I DE LES VISITES CONJUNTES REALITZADES DURANT EL PERÍODE QUE VA DES DE FEBRER DE 2014 FINS A NOVEMBRE DEL MATEIX ANY

06/02/2014 Avui comencem oficialment el nostre Treball de Recerca. Ens reunim tots tres amb el nostre tutor, que ens fa entrega d'una llibreta per fer anotacions, i ens explica que la màxima prioritat és la de solucionar la pèrdua d'aigua del bassal del Pati de les tortugues. L'Enric Vila, que fa el seu Treball de recerca (TR, d'aquí en endavant) relacionat amb projectes de millora i de manteniment del pati, dissenya amb el Marí un pla d'actuació per determinar on es produeix la fuga (més informació en el TR de l'Enric).

14/02/2014 Després d'una sèrie de comprovacions amb les bombes i els tubs arribem a la conclusió que la fuga d'aigua es produeix a través de la lona en algun tram del rierol/cascada, i avui la canviarem, però no és tan fàcil, perquè abans s'han de treure totes les pedres del damunt i n'ha ha de molt grans. Ens hi ajuden alguns companys de classe. Descobrim que hi ha unes arrels d'heura enormes, que també hem de treure per poder arribar al nivell de la lona.

Aquest indret no s'havia tocat des de la seva construcció, juntament amb la del bassal, ara fa 12 anys i havien quedat alguns restes de lona que s'havien guardat al quarto de manteniment; el Pol ens l'ha portat i ens ha ajudat a col·locar-la. Després nosaltres hem posat el tub de PVC per sobre de la lona, l'hem dissimulat amb petites pedres, i hem tornat a posar les pedres grans que havíem tret i hem acabat de tapar la lona amb pedres planes de pissarra i altres de mida variada. Finalment, connectem la bomba i observem, satisfets, l'obra realitzada. Avui també, per indicació del Marí, fem unes fotos de l'arbre més alt que està una mica torçat (des del hall de l'escola) per si les necessitem més endavant.

07/03/2014 Les espècies vegetals de les que s'alimenten més sovint les tortugues, com la dent de lleó, el plantatge i l'alfals, són plantes molt heliòfiles i fins ara no s'han desenvolupat prou bé al Pati de les tortugues; per dues raons, perquè no arriba prou radiació solar al terra i creixen poc i perquè les tortugues se les mengen mentre són petites i tampoc arriben a desenvolupar-se. Aquest curs provarem una nova estratègia per tal d'intentar incrementar l'autosuficiència alimentària de les tortugues del pati, i una de les primeres accions en aquest sentit és la de treure part de la vegetació per tal que arribi més radiació. Després d'estudiar la situació s'ha decidit treure una de les dues palmeres, tallar la capçada d'una robínia central i esporgar-ne dues més. Ens hi ha ajudat el Pol (més informació en el TR de l'Enric Vila).

09/03/2014 La temperatura al migdia ja és bastant alta i les tortugues grans i algunes de petites ja estan despertades a aquestes hores del dia, però no totes. Algunes tortugues juvenils han perdut més d'un 20% del seu pes i, malgrat no tenen les parpelles enfonsades (ho hem comprovat amb una lupa), hem decidit mullar una mica el substrat on hibernen.

Hem observat que les que estan a la caixa d'hibernació 1 estaven despertades i intentaven beure les petites quantitats d'aigua que quedaven atrapades a la superfície del substrat o de fulles seques; les de la caixa 2 estaven totes ben dormides i per tant no han begut, però també hem mullat una mica el substrat com en les altres. Hem pesat les 10 tortugues abans de mullar el substrat i demà les tornarem a pesar, per veure si detectem alguna recuperació de pes en els dos grups de tortugues (més informació en el TR de la Blanca García).

La Mar, per la seva part, ha fet fotografies de la zona del "cel del pati" on es va treure una palmera, es va escapar una robínia i se n'esporgaren dues més, des de diferents punts de vista. També configurem el datalogger Escort iLog T4 per que ens enregistri les dades de temperatura fins aquest proper estiu.

10/03/2014 Hem fet un altre control de pes de les tortugues juvenils. Observem que totes les tortugues augmenten el seu pes, però les de la caixa 1 de manera més important que les de la caixa 2 (més informació en el TR de la Blanca García).

11/03/2014 El Marí ha portat un parell d'amortidors especials (de tipus nàutic, els mateixos que es fan servir per esmorteir la tensió provocada pels moviments dels vaixells amarrats a port) per intercalar en el cable tensor que fa de suport a l'àlber del Pati de les tortugues, que es va descobrir que estava una mica torçat.

14/03/2014 Avui escollim els llocs on posarem les fustes que delimitaran la zona de vegetació semiprotegida. Les col·loquem al lloc on hi arriba més llum i hi posem terra (més informació en el TR de l'Enric Vila). Ens hi ajuda el Pol.

18/03/2014 Els nostres companys de biologia ens ajuden a fer que totes les tortugues juvenils beguin aigua. Les pesem i les deixem en el terrari del laboratori.

21/03/2014 Traiem les tortugues adultes del terrari del pati. Sembrem llavors de pastanaga (*Daucus carota*), també pèsols (*Pisum sativum*), mongetes (*Phaseolus coccineus*) i enciam (*Lactuca sativa*) a les jardineres que donen al costat est i a la zona de plantació semiprotegida (més informació en el TR de l'Enric Vila). Revisem si les reixes del pati estan en bones condicions, ja que no volem que cap tortuga prengui mal, i per acabar ho reguem tot. També instal·lem un nou sistema de reg gota a gota que cobreixi la zona semiprotegida i les enfiladisses. Hi ha una tercera jardineria davant de parvulari i s'ha plantat Joan de nit (*Mirabilis jalapa*).

07/04/2014 Observem que les plantes que sembrarem el 21/03 comencen a germinar, i que el *Ginkgo biloba* comença a treure brots nous.

09/04/2014 Anem al pati de Primària i ESO, i a la zona est del pati de batxillerat, per agafar l'aliment més apreciat per la tortuga mediterrània, la dent de lleó. El donem a les juvenils. A les adultes, a part de la dent de lleó els donem carbassons petits i pastanagues. Aprofitem per regar les plantes en creixement.

11/04/2014 L'Enric planta diversos exemplars petits de plantatge, dent de lleó i espècies similars, procedents d'una zona del pati de batxillerat que el Pol havia de netejar de vegetació. Per altra banda, l'Enric ha portat d'Holanda llavors de plantes que atrauen papallones i unes altres que atrauen papallones i abelles amb la intenció de plantar-les al Pati de les tortugues. El Marí li ha recordat que estem en una escola i que les papallones, d'acord, però les que atrauen abelles no. Per això, les llavors d'aquestes últimes es faran germinar prèviament de planter per veure quines espècies surten, abans d'introduir-les al Pati de les tortugues (vegeu el dia 24/04/2014).

16/04/2014 Pesem les tortugues petites abans de mullar-les, les mullem i observem el canvi de pes (treball de la Blanca Garcia). Per comparar si creixen diferent al pati que al laboratori, les separem aleatòriament. Els senars es queden al laboratori i els parells i la M 11 els deixem al terrari del pati. Se'ls proporcionarà la mateixa quantitat i tipus de suplement alimentari als dos subgrups.

Hem trobat que algunes de les plantes nascudes a la zona de vegetació semiprotegida, han estat atacades (suposem que per orugues).

La placa de petri que recobreix la columna de Winogradsky del Pati de les tortugues estava una mica trencada i l'hem canviat. observem com l'herba de pou que va germinar a la seva part superior (explicat en el document fotocronològic del curs passat) continua creixent. El mascle de les tortugues adultes es mostra sexualment molt actiu i algunes fulles del Ginkgo ja estan ben desenvolupades. Observem que hi ha molta semblança entre la forma de les fulles de l'herba de pou (una falguera) i les del Ginkgo (una gimnosperma primitiva).

La Mar també aprofita per fer unes proves amb l'objectiu ull de peix, tant del Pati de les tortugues com d'altres indrets de l'escola.

19/04/2014 La Mar s'emporta la Nikon D300 i els objectius ull de peix i micro Nikon per familiaritzar-se amb la càmera i practicar amb aquests dos objectius.

25/04/14 L'Enric farà germinar en petits recipients de planter al laboratori les llavors que va portar d'Holanda que estan barrejades les que atrauen papallones i les que atrauen abelles, amb l'objectiu d'intentar identificar les plantes abans d'ésser incorporades al Pati de les tortugues.

29/04/2014 L'Albert Badia (exalumne) i la Cristina filmen detalls del Pati de les tortugues, aprofitant que hi ha alumnes del curs de fotografia fent una activitat de macrofotografia, per la pel·lícula que estan muntant sobre l'escola.

07/05/2014 La Dichondra sembrada de planter ha germinat i comença a créixer amb força, però algunes de les espècies crescudes de planter creixen malament en el laboratori, amb les tiges dèbils i molt allargades, possiblement per falta de llum. decidim portar les safates de planter al Pati de les tortugues, en un lloc on no tinguin accés les tortugues. La vegetació de la zona central de plantació semiprotegida té un creixement més irregular del que esperàvem, mentre que en la secundària (situada a la paret SO), les anemones presenten un bon creixement.

16/05/2014 Després de provar durant un cap de setmana l'aparell antimosquits, el col·loquem a l'extrem NE del Pati de les tortugues, on estava situat el d'anys anteriors, que s'ha hagut de substituir, perquè s'havia espatllat; aquest nou és, en teoria, del mateix model, però hem observat que la bombeta de radiació ultraviolada té una disposició diferent, aquesta és vertical, en lloc d'horitzontal, com l'altra. Fem una bona regada, sobretot de la part de les enfiladisses situades a la paret E.

Avui és la inauguració de l'exposició de fotografia "Amb els ulls oberts de Bat a Bat" a l'aula de cultura de l'Ateneu Santfeliuenc. Tots 3 hi presentem fotos, sobretot la Mar, que és un dels 4 alumnes amb més representació a l'exposició i per això ha treballat de vigilant de la mateixa durant tot un matí del cap de setmana.

19/05/2014 Trobem la primera posta de la temporada, de 6 ous, tots en bon estat, corresponents a la femella gran, perquè és la que ha perdut pes durant el cap de setmana (no podem concretar quin dia exacte ha fet la posta). Es procedeix de la manera habitual, és a dir, marcar la posició de l'ou amb llapis, netejar-los, amidar-los i pesar-los. Aquest any, però, es comença una nova investigació relacionada amb les condicions d'humitat relativa de les caixes d'incubació de l'interior de la incubadora, separant els ous en dos grups, un amb la humitat del substrat recomanada i utilitzada fins ara (1:4; aigua: vermiculita) i una altra de menys humida (1:5). Els ous 1, 2 i 3 corresponen al primer tractament, i els ous 4, 5 i 6, al segon (més informació en el TR de la Blanca).

22/05/2014 Trobem la segona posta, que correspon a la primera posta de la femella 6218. És una posta de 4 ous, i com són molt pocs dies de diferència amb l'anterior, posem els ous en les mateixes caixes d'incubació: els ous 7 i 8 al tractament 1:5 i els ous 9 i 10 a l'1:4, tots ells a la incubadora 1 a 32,2°C

31/05/2014 Avui dissabte el Carlos (tècnic informàtic) ha pujat a l'Escola per engegar l'ordinador que enregistra les dades de l'estació meteorològica i les puja a internet, perquè la forta tempesta de la nit anterior havia fet saltar la llum massa estona i el SAI no havia aguantat. El Carlos ha trucat al Marí informant-lo que hi havia dos coloms a sobre de l'estació meteorològica i, fins i tot un s'havia introduït a l'interior del pluviòmetre (només se li distingia el cap); el Marí li va demanar que fes unes fotografies. No interessa que els ocells es posin a sobre de l'estació perquè els seus excrements, si cauen a dins del pluviòmetre el poden obstruir i, consegüentment, provocar enregistraments de pluja inferiors als reals. Això és el que se suposa que va passar, perquè el divendres va caure un bon xàfec i l'estació no ha enregistrat ni una gota. L'estiu passat (explicat a l'annex fotocronològic el dia 24/07/2013) es posaren uns fil-ferros al voltant del pluviòmetre, precisament per evitar aquest fet.

02/06/2014 El Marí puja al terrat per comprovar l'estat de l'estació meteorològica i es troba que el pluviòmetre està mig ple d'aigua perquè estava obstruït a la base; amb un pal de fusta llarg i prim (del gruix d'un escuradents cilíndric), neteja el forat i deixa que l'aigua vagi sortint; les dades "de pluja" que surtin, s'incorporaran manualment al registre del divendres. D'altra banda, també ha trobat que una part important dels fil-ferros que envolten el pluviòmetre estaven torçats cap avall (fet que permetia als ocells posar-se a sobre del pluviòmetre per aquest costat), i els torna a deixar rectes cap amunt. Avui és l'examen de VISUM de 3r d'ESO, que l'ajudem a posar, vigilar i corregir els alumnes de biologia de 1r de Batxillerat. L'Albert i la Cristina també l'han volgut filmar i ens han entrevistat a alguns de nosaltres i a un parell d'alumnes de 3r d'ESO.

09/06/2014 Trobem la tercera posta (correspon a la segona de la tortuga gran). És de 6 ous. Preparem dues caixes d'incubació noves, una amb el tractament 1: 5 (hi posem els ous 11, 12 i 13) i en el 1:4 els ous 14, 15 i 16.

Avui també hem passat a la segona incubadora, que està a una temperatura d'uns 30°C, els ous de les dues primeres postes (perquè ja havien passat dues setmanes) i, al cap d'una estona, hem observat un fet curiós: a les parets de la caixa d'incubació del tractament 1:4 s'ha produït condensació, mentre que aquest fenomen no s'ha observat en la caixa del tractament 1:5 (més informació en el TR de la Blanca).

19/06/2014 Quarta posta (segona de la tortuga 6218), de 5 ous. A diferència de les tres postes anteriors, realitzades a la zona de sauló, expressament preparada per les postes, a prop de la paret O, aquesta s'ha fet a l'altre costat, a l'extrem E.

La heura de la paret S i la parra verge de la paret E tenen molt bon aspecte. Avui sacsegem els nespres perquè acabin de caure la majoria de nespres i recollir-los perquè les tortugues no en mengin en excés, ja que no els hi va bé una dieta massa rica en sucres (sembla ser que els hi pot provocar problemes de visió).

25/06/2014 Alguns arbres del pati de secundària estan en plena floració i s'ha omplert el terra del pati (darrera de la pista gran) de flors liles i grogues.

Traspassem els ous de la tercera posta a la segona incubadora i deixem la primera únicament amb els ous de la quarta. D'aquí a uns dies, quan abaixem la temperatura de la incubadora 1, hi retornarem els ous de la tercera posta, per tal que estiguin les caixes d'incubació més equilibrades pel que fa al nombre d'ous. La Mar ha treballat a fons els conceptes de distància focal "normal" i distància focal equivalent a càmera de 35 mm (el Marí li ha portat la seva antiga Nikon de rodet i un objectiu de 50 mm).

27/06/2014 Canviem la bomba hidràulica del brollador per una de nova, més econòmica i eficient. Hem tingut un problema amb la connexió al tub de PVC, però el Pol ens ho ha solucionat.

30/06/2014 Comprovem que la femella gran ha perdut molt de pes i busquem per tot el pati una possible posta, però sense resultat. Aquesta tortuga el curs passat va fer una tercera posta, per tant no seria tan estrany que l'hagués fet, però no l'hem trobat.

02/07/2014 Pugem al terrat per revisar el pluviòmetre de l'estació meteorològica de l'Escola. Trobem que en el seu interior hi ha una brossa, que sembla de flor de pi, i un petit excrement d'ocell; ho netegem bé i col·loquem els fil·ferros bé perquè no s'hi tornin a posar ocells. Observem que al terra, just a sota del braç que aguanta el penell i l'anemòmetre, hi ha bastantes senyals d'excrements d'ocells. L'altra raó per la qual hem pujat al terrat, és per recollir una bona quantitat d'exemplars de crespinell (*Sedum sediforme*) per trasplantar-los al Pati de les tortugues. Aquesta planta, que fa poc temps que s'ha descobert que forma part important de la ingesta vegetal de la tortuga mediterrània en condicions naturals, l'estiu passat el Marí i el Pol van descobrir que creixia espontàniament als terrats de l'Escola que encara estan recoberts de grava (més informació en el TR de l'Enric).

Aprofitarem l'estància al terrat per tenir un punt de vista més global, observant que l'acàcia que havíem tallat la primera setmana de març havia rebrotat i tornava a fer ombra, de manera que en baixar la vam poder. També observarem que els nenúfars tenien les fulles ja ben desenvolupades i s'apreciava la poncella incipient d'una flor.

03/07/2014 La Mar dedica bona part del matí a observar la lluminositat (és a dir l'obertura màxima del diafragma) de diferents objectius i fotografia un objectiu especialment lluminós, Nikkor 50 mm f/1.4, amb totes les seves obertures possibles.

Avui donem la primera dosi d'antiparasitari a les tortugues grans i també a les petites; calculem la dosi de cada exemplar, segons una fórmula proporcionada pel CRARC. No ha estat una tasca gaire fàcil, sobretot amb les tortugues més petites.

04/07/2014 Ha saltat el diferencial i l'Escola ha estat sense llum des de les 6:01h fins les 8:45h, això ha fet que la temperatura de les caixes d'incubació dels ous hagi passat de 30°C a 25°C amb poc temps, fet que ha provocat condensació a les parets de les caixes i fins i tot a sobre dels ous del tractament 1:4; en el tractament 1:5 no s'ha trobat condensació.

Observem que tenim la primera flor de nenúfar, és de color blanc, la varietat autòctona. D'altra banda, avui hem trobat un colom mort al Pati de les tortugues. Sembla ser que s'estavellen contra la vidriera que dona al menjador, pel reflex que s'hi produeix a determinades hores del dia. Hem tornat a posar l'espantaocells.

09/07/2014 Avui fem la visita de control veterinari anual de les nostres tortugues al CRARC. Aquesta visita, que es fa coincidir amb un curs de manipulació de rèptils que imparteix l'Albert Martínez-Silvestre (Director científic del CRARC) cada any a joves veterinaris, se sol fer al mes d'agost (pel què hem vist en els documents fotocronològics dels últims anys), però aquest any el curs es fa un mes abans. Això també ens va bé perquè podem anar-hi tots 3 (al mes d'agost ens resultaria més difícil coincidir tots tres).

El Marí ens ha avisat que si arribàvem abans que ell a l'Escola, que acabéssim de redactar el document fotocronològic de les activitats anteriors (ho hem projectat a la pantalla gran del laboratori mentre un de nosaltres ho anava redactant) i que poséssim les tortugues grans en una capsa i totes les petites en una altra.

Hem fet una foto de les petites separant les que han crescut al terrari del laboratori i les que ho han fet al terrari exterior, per si s'hi observaven diferències, com va passar el curs passat, però de moment no se n'observen (més informació en el TR de la Blanca). Les posem al maleter del cotxe i anem cap a Masquefa.

Hem arribat al CRARC i el Marí ens ha presentat al Joaquim Soler (Director tècnic del CRARC), que ens ha dit on havíem de deixar les capses amb les nostres tortugues fins que ens avisessin per la pràctica del curs. Com no havíem estat mai al CRARC cap de nosaltres tres, ens ha dit que féssim una visita per les instal·lacions, però que abans podíem esmorzar, aprofitant que acabaven de construir una zona amb bancs i taules, a prop de l'entrada. Hi hem anat tots menys l'Enric, que s'ha "perdut" per les instal·lacions només d'arribar. El Marí l'ha anat a buscar i després hem fet el recorregut per les instal·lacions exteriors, on n'hem vist una de nova (encara no està del tot acabada, però hi hem entrat) que representa un tros de selva tropical amb molta vegetació i humitat elevada en la que hi ha dos camaleons; després hem vist que els espais més grans són destinats a la tortuga mediterrània i les basses proporcionalment també més grans, a la tortuga de rierol, que són les espècies amb més perill d'extinció, mentre que les tortugues aquàtiques de Florida estan en indrets proporcionalment més petits perquè n'hi ha moltíssimes a cada una de les dues grans basses on es troben. La tortuga de rierol té una disposició molt curiosa de la boca, que sembla que estigui rient... Hem comprovat (sobretot per la quantitat que en sentíem a cantar) que tenen moltes granotes verdes i el Marí li ha demanat al Quim si ens en podríem endur un parell pel Pati de les tortugues, perquè les que teníem han desaparegut; el Quim li ha dit que sí, però que el problema seria caçar-les ara, de dia. Hem vist dues granotes verdes en amplexus i hem comprovat que el mascle és molt més petit que la femella.

La Mar fa moltes fotografies, sobretot macrofotografies, de tot el que anem veient. A les instal·lacions cobertes ha dedicat una bona estona a fer fotos de la cua del cocodril, del cap d'una tortuga molt primitiva i que té una llengua en forma de cuc per atraure les preses incautes i una anaconda que estava especialment activa.

L'Albert ens avisa que ens incorporem al curs; anem a la zona on tenen el grup de tortugues mossegadores i en busca una en concret (que triga a trobar) per fer-li una ecografia, ensenyar els òrgans interns al personal del curs i comprovar, entre altres coses, si te ous en formació. Abans, però, ens explica aspectes sobre la biologia d'aquest animal i el seu comportament, i també quina és la distància de seguretat, ja que és un animal força perillós.

En l'ecografia es veuen els ous en formació molt clarament. Després fa el mateix amb les nostres tortugues adultes, la gran que li aguanta l'Enric mentre l'Albert va explicant els diferents òrgans que es veuen, fent notar que la part més negra és la bufeta de l'orina i que està ben plena... i la tortuga mitjana (6218), que li aguanta la Blanca; en cap de les dues tortugues es veuen ous en formació, els fol·licles que s'observen, són restes en regressió dels ous anteriorment formats; no sembla que hagin de fer una altra posta cap de les dues (però si que poden haver-ne fet una recentment).

Finalment, mentre fa una ullada a les tortugues juvenils, l'Albert explica als assistents tot el programa que fem a l'Escola de recerca amb tortuga mediterrània i ens fa preguntes sobre els estudis que portem a terme actualment (més informació en el TR de la Blanca), el Marí els hi fa entrega del treball de recerca de l'any anterior (del Marc Olivella), l'Albert ens dona antiparasitari perquè puguem administrar la segona dosi a les nostres tortugues (ens en quedava poc). No deixem les tortugues juvenils perquè encara s'hi està portant a terme un estudi de creixement; les portarem a principis d'agost. El Quim li diu al Marí que el dia que les portem li tindrà preparada una capsa amb un parell de granotes (avui ho ha intentat però no n'ha pogut agafar cap). Tornem cap a l'Escola i deixem les tortugues grans al Pati de les tortugues i distribuïm les juvenils als dos terraris (laboratori i exterior) per continuar l'estudi de creixement.

14/07/2014 L'Enric ha trobat unes fulles (de fet folíols, ja que és una fulla composta) d'acàcia menjades amb una forma molt regular. Sembla ser que el causant és un tipus de vespa que agafa aquests fragments de fulla per fer el niu (s'haurà de buscar si hi ha algun vesper al pati o als voltants de l'Escola). Avui l'Enric també ha posat en marxa un sistema per incubar els ous

d'insecte pal (amb diferents nivells d'humitat). Malgrat ho hem buscat, encara no hem trobat cap insecte pal al pati (el curs passat es van dipositar ous a la zona de la cascada). Ho seguirem intentant (més informació en el TR de l'Enric).

La Mar ha obert un rodet antic APS (Advanced Photo System) per comparar la mida del negatiu amb el del format estàndard de 35 mm (més informació en el TR de la Mar). Observem que s'ha obert dues flors del nenúfar de color vermell plantat el curs passat.

16/07/2014 Administrem la segona dosi d'antiparasitari a les tortugues (ens hi hem estat una bona estona perquè ens costava que obrissin la boca). L'Enric es va fixar que a l'interior de l'aparell antimosquits i al seu voltant (sobretot a la part superior). La Júlia Rolduà (companya nostra de biologia) avui ens ha confirmat que podrà acompanyar-nos a la sortida al Montseny de la setmana vinent, perquè la seva germana Carla la podrà substituir a l'Escola d'estiu.

18/07/2014 La Mar fa proves de profunditat de camp; comprova a la pràctica els valors de profunditat de camp que ha obtingut amb el programa DOF Master (calculador online de profunditat de camp) amb l'objectiu Nikkor 50 mm f/1.4 (més informació en el TR de la Mar).

La Blanca i l'Enric fan un control morfomètric i de pes de les tortugues juvenils, la Blanca comprova que la temperatura de les incubadores és la correcta i a l'observar els ous es veu

que en una caixa d'incubació hi ha mosques petites (Drosòfiles) i trobem que l'ou nº 2 de la posta del 19/05/2014, que ja estava una mica escardat, s'havia acabat de buidar, no pesava. El traiem de la caixa, juntament amb la part de substrat afectada. Aquest cap de setmana haurien de començar a ecllosionar els ous restants de la primera posta. Preparem els terraris per als nou nats.

21/07/2014 L'Enric estava observant el ritual sexual de les tortugues, veient com el mascle mossega les potes de davant de la femella quan aquesta no es deixa muntar, i en un moment concret en que el mascle l'havia muntat, la femella, en un ràpid moviment, aconseguí desempallegar-se'n precisament en el moment en què el mascle ejaculava, anant tot el semen a terra. L'Enric n'ha recollit una part i hem fet una preparació temporal per observar al microscopi; entremig de granets de terra hem pogut veure espermatozoides i alguns encara s'estaven movent. També hem aprofitat per fer una preparació microscòpica d'una zona del basal en què les pedres estan recobertes d'unes taques negres; hem comprovat que es tracta d'una aglomeració de cianofícies (el color que s'observa al microscopi és marronós en lloc del blau-verd característic d'aquests microorganismes, potser perquè estan mig mortes). Haurem de pensar un sistema per eliminar-les d'aquest indret.

El Marí ens ha demanat que miréssim si trobàvem planàries al basal, buscant sota les pedres submergides; l'estona que hi hem estat no n'hem vist cap, però hem trobat larves de plecòpters, que hem pogut observar que es mouen molt ràpid i tenen el cos aplanat, com aixafat, per aplicar-se bé al substrat i evitar així que el corrent d'aigua se'ls emporti, ens explica el Marí, i afegeix que la presència d'aquests organismes és molt positiva perquè són indicadors d'aigües netes i oxigenades (més informació en el TR de l'Enric). Abans de marxar comprovem que hi ha 4 ous una mica oberts (dos de cada caixa), corresponents a la segona posta, i possiblement naixeran aquesta nit o demà. De la primera posta no veiem cap indicatiu.

22/07/2014 Avui hem fet una excursió al massís del Montseny. Ens ha acompanyat una de les nostres companyes de biologia, la Júlia Rolduà. Quan hem arribat a l'Escola, hem vist que dos

dels ous que ahir estaven a punt de néixer ja han eclosionat del tot. Les tortugues B1 i B2 ja han nascut (més informació en el TR de la Blanca García). Abans d'encaminar-nos cap al Montseny hem rebut la visita dels nens d'Infantil i Primària que estan al casal d'estiu de

l'Escola. Mentre la Blanca els hi ensenyava els nounats, l'Enric els hi mostrava els organismes de l'aqua-terrari.

Quan han marxat hem preparat tots els materials que utilitzaríem en la nostra primera excursió: recipients transparents, 4 càmeres rèflex amb diversos objectius (dos macros, un de curt i un de llarg; un zoom estàndard i un ull de peix), un flaix anular, un trípode, una lupa i diverses guies de camp. Un cop ja ho teníem tot a punt hem pujat al cotxe del Marí i hem anat cap al Montseny. Pujant cap amunt, ja dins del parc natural, el Marí ha parat el cotxe a prop de la carretera perquè la Mar pugui fer fotografies a una flor blava molt maca i molt abundant en aquest indret (xicoira); Els altres aprofitem per buscar insectes, però només trobem una petita llagosta verda.

Tornem al cotxe i ens dirigim cap a Sant Marçal, una zona a cel obert amb matolls alts i baixos on trobem moltes papallones i altres insectes. Tots, càmera en mà, aprofitem per practicar la fotografia biològica, excepte l'Enric, que es "perd" entre els matolls, on observa un gran llangardaix verd i diversos ocells, segons ens diu. La Mar, només de començar ja troba una esplèndida sargantana que immortalitza amb el macro llarg que s'ha apropiat.

Ens desplaçem fins la fageda de Santa Fe, on fem la parada més llarga. Agafem tot el material que havíem preparat abans i ens apropem fins el rierol. L'Enric, la Blanca i la Júlia han aprofitat per caçar tota mena d'animalons que viuen al riu. La Júlia demostra una habilitat especial en trobar granotes, larves de salamandra, ous de tritó, sangoneres... i l'Enric està una mica "mosca", però es calma una mica quan aconsegueix trobar la granota i les sangoneres més grans. La Mar aprofita per fer un reportatge fotogràfic als organismes que hem trobat amb el rerefons d'un llençol que s'ha portat expressament de casa.

Vam aconseguir agafar 5 granotes, moltes larves de salamandra, una planària, varies sangoneres, larves de plecòpters i d'efemeròpters; també fotografiarem ous de tritó i agrupacions de tricòpters. Ens mullem les mans per agafar les granotes; a la Júlia li fan molt de respecte.

Arriba el moment d'alliberar tots els animals que hem caçat. Els portem a un racó del riu i els alliberem perquè segueixin amb el seu curs natural. La Mar, que no és gaire amiga del flaix, comença a valorar la seva utilitat, per exemple per aïllar un motiu del fons.

És l'hora de dinar i tenim una petita discussió per escollir el lloc on fer-ho, a la terrassa de l'Avet blau (l'únic bar de la zona) o en mig de la fageda; la Mar és l'única que vol seure en una cadira, de manera que decidim dinar a l'aire lliure i ja vindrem després al bar a fer un cafè abans de marxar. Deixem el cotxe en un descampat a prop de la carretera i ens endinsem una mica en el bosc. Trobem una gran pedra on ens hi podem enfilar i dinem en mig de la natura. A l'acabar trobem agalles de faig. L'Enric obre una d'elles amb la seva navalla i amb la lupa del Marí podem observar la larva de l'insecte causant (*Mikiola fagi*).

Després insistim en veure on el Sergio, el germà de la Blanca, va caure en una bassa amb una càmera de fotos. La Mar practica amb la velocitat d'obturació i comprova, molt satisfeta, que té bon pols i que no necessita utilitzar el trípode per aquesta pràctica.

En el camí de tornada al cotxe, travessem una zona plena d'ortigues i ens piquen repetidament a la Mar, la Júlia i l'Enric (el Marí fa un comentari sobre portar pantalons curts en una sortida de camp...). Finalment, ens dirigim cap a l'avet blau per fer un cafè, però ens trobem que està tancat. Així que anem a veure unes sequoies que hi ha al costat i la Mar fa unes fotos amb l'ull de peix. Aquest any, a diferència dels anteriors, no hem recollit exemplars de plantatge de fulla gran (*Plantago major*) per trasplantar al Pati de les tortugues, perquè s'han realitzat uns canvis en el pati que no ho requereixen (més informació en el TR de l'Enric).

Un cop hem acabat totes les activitats previstes pugem al cotxe i, de camí cap a Sant Feliu, aviat acabem tots adormits (menys el Marí, és clar). A l'arribar a l'Escola veiem que han nascut dues tortugues més. Per tant, ja tenim quatre tortugues de la sèrie B.

25/07/2014 Ahir el Marí ens va avisar que havia quedat amb el Quim del CRARC per portar-hi les tortugues juvenils de la sèrie M avui divendres, i que portaria unes plantes carnívores per fer uns estudis; n'hi havia 9 de petites (3 *Sarracenia*, 3 *Dionaea* i 3 *Drosera*) i una de gran (*Nepenthes*). També havia comprat una trampa ecològica per caçar vespes.

La Blanca fa les últimes mesures de les tortugues abans de portar-les definitivament al CRARC i els hi fem també la última foto (l'Enric i la Mar es queden a l'Escola per fotografiar les plantes carnívores i pensar com es trasplantaran i on es situaran). En arribar al CRARC ens rep el Quim i ens fa un document oficial de lliurament de les tortugues. També comenta que tenen molt bon aspecte i que estan molt grans per tenir només un any. El Quim ens comenta que no havia pogut caçar-nos les granotes, però que ho faria ara; amb el salabret no va ser suficient i va haver d'entrar a les dues basses, però al final ho va aconseguir.

En el viatge de tornada cap a l'Escola ens aturem en un descampat per agafar uns tanys de xicoira per les tortugues grans. Quan arribem a l'Escola el Marí entrega un parell de guies de camp a l'Enric perquè trobi el nom científic de les granotes; després d'una bona estona aconseguix identificar-les com granota verda (*Pelophylax perezi*). Després, la Blanca i l'Enric les alliberen al bassal del Pati de les tortugues.

Mentrestant la Mar, que marxa bastants dies de vacances, acaba de fer les macrofotografies de detalls de les plantes carnívores (a l'acabar, s'ha adonat que havia utilitzat només un diafragma molt obert i, per tant, totes les fotografies tenien molt poca profunditat de camp).

Baixem la planta carnívora gran amb els ascidis, que els hem buidat i tornat a omplir d'aigua, per eliminar les restes d'insectes a mig digerir, perquè volem fer un estudi del que hi trobem al cap d'un mes i comparar-ho amb un treball anterior. Així mateix, s'ha introduït una sonda tèrmica a l'interior d'un ascidi i s'ha col·locat l'altra (d'un datalogger *Escort iLog* de doble sonda de temperatura) al mateix nivell, però a l'exterior. També s'ha situat la derivació inalàmbrica de l'estació meteorològica al mateix indret i s'han repartit les 9 plantes carnívores petites en tres grups (amb una espècie de cada en cada grup) i s'han col·locat en 3 indrets, un al laboratori i dos al Pati de les tortugues (més informació en el TR de l'Enric). Avui hem tornat a coincidir amb la Núria Lin i el Pau Vicens, que havien quedat amb el seu tutor, el Joan Serrat. Finalment, revisem amb el Marí les dates que estarem "disponibles" el mes d'agost en el *Google calendar* que ens ha obert, per organitzar els dies crítics dels naixements.

28/07/2014 No s'observa cap canvi en els ous de la posta 1 (segurament ja no en naixerà cap d'aquesta posta, però esperarem com a mínim un parell de setmanes abans de fer la dissecció dels ous). Les 4 tortugues nascudes la setmana passada han augmentat de pes durant el cap de setmana. Revisem els tres grups de plantes carnívores petites i la gran amb els sensors de temperatura; tot correcte. Observem com la tortuga gran s'enfila per menjar una planta de dent de lleó que penja d'una de les zones de vegetació semiprotegides. Posem el reg gota a gota i reguem a consciència la zona de les enfiladisses, però no deixem el reg connectat (sembla que plourà). Descarreguem les dades de tots els dataloggers i la Blanca fa captures de pantalla d'algunes gràfiques realitzades amb els programes originals (*Escort Console* i *EasyLog Graph*). No sembla que s'observin diferències remarcables, pel que fa als registres d'humitat relativa, entre els tractaments 1:4 i 1:5 (més informació en el TR de la Blanca).

30/07/2014 Control dels ous d'insecte pal i de la trampa per vespes, en cap dels dos casos hi ha resultats. Es fan unes fotografies del "cel" del pati per tenir un registre de l'evolució dels arbres i es descobreixen 6 petites granotes en el aqua-terrari del laboratori; s'alimenta bé a la salamandra perquè no tingui temptacions de menjar-se-les. El Marí reorienta l'antena de la consola de l'estació meteorològica situada a l'aula d'informàtica (s'havia mogut accidentalment i la transmissió dels últims dies fallava en alguns moments).

01/08/2014 Quan arribem a l'Escola veiem que a dins de l'aqua-terrari una aranya potes llargues (*Pholcus phalangioides*) tenia un munt de cries. Aquesta aranya l'Enric l'havia agafat la setmana passada de les que envoltaven l'aparell antimosquits del pati, quan va observar que li penjava un sac del cos (sota la lupa vam comprovar que es tractava dels ous), i la va deixar a l'aqua-terrari. Com l'Enric marxa de vacances la setmana vinent, cal deixar solucionat avui el tema de seguretat del basal (més informació en el TR de l'Enric), de manera que ens encaminem cap a la serralada litoral del Maresme per agafar el material que necessitem

(pedres cantelludes, que encaixin bé, i un parell de saquets de sauló)²⁵. El Marí li diu a l'Enric que es posi els guants gruixuts que portàvem per agafar les pedres, però aquest no li fa cas... fins que el mateix Enric descobreix un escorpí sota una de les pedres. Es tracta d'un escorpí groc, l'única espècie d'escorpí de la península ibèrica que representa un cert perill per l'home (*Buthus occitanus ibericus*, amb una DL50 de 1,44 mg/Kg)²⁶.

Aprofitant el viatge vam passar pels hivernacles dels germans Navarro i el d'Arribes Center per comprar unes enfiladisses petites per posar a la zona E del pati, perquè les que havíem plantat de llavor encara no havien crescut. En els dos hivernacles veiérem una bona quantitat d'exemplars de *Nepenthes* (i comprovarem que en tots ells sempre hi havia algun ascidi sec) i de l'espècie *Dionaea*, en la que poguérem comprovar que en aquestes cada fulla només tenia 3 pèls sensitius. També ens fem tallar uns trossos de canya de bambú, d'uns 5 cm de diàmetre interior, per fer uns passadissos entre les dues parts del bassal i puguin passar els peixos petits. Tornem cap a l'Escola amb el maleter i el seient del darrere del cotxe del Marí ben carregats amb les pedres, el sauló i sis enfiladisses (3 *passionàries* i 3 *Ficus repens*). El sauló el posem per acabar de tapar els restes de l'aglomeració de cianofícies de la part menys profunda del bassal, on les tortugues grans entren a beure aigua.

Plantant les enfiladisses trobem un gripau que estava del tot enterrat, es tracta d'un gripau verd que un alumne va trobar al pati de Primària el curs passat i es va introduir al Pati de les tortugues (després que la Júlia Alguacil li fes unes fotos dels seus ulls impressionants)²⁷. El deixem a l'aigua i observem la seva manera curiosa de nadar, amb les curtes potes del davant estirades endavant, com tapant-se els ulls. També hem deixat anar algunes de les petites granotes del laboratori al pati.

²⁵ Són uns indrets on abunden aquests materials i es poden recollir del camí on sovint hi van a parar, sobretot després d'una tempesta.

²⁶ Trobar el nom científic, esbrinar el significat de la DL50 i trobar el seu valor per aquest animal va ser un exercici que ens va posar el nostre tutor.

²⁷ Informació extreta del Document fotocronològic del curs passat.

Una de les tasques més importants ha estat la de revisar l'accés de les tortugues a la part profunda, afegint pedres a la zona poc profunda (ens trobàrem que una tortuga havia aconseguit pujar a la part de dins de la tanca) i també s'ha renovat completament la comunicació entre la part poc profunda del bassal (la zona del brollador) amb la més profunda, amb els canals de bambú tapats per les pedres amb una altura suficient per no deixar passar les tortugues, que tampoc passen pels forats dels tubs, però sí els peixos (que és el què ens interessava), com vàrem poder comprovar.

Revisem, una vegada més, de no deixar cap recipient girat amunt, pel tema dels mosquits. De manera que els únics "recipients" amb aigua que queden al pati són els ascidis de la planta carnívora *Nepenthes*, que revisarem al cap d'un mes. Reguem tot el que hem plantat, les 6 enfiladisses i alguns exemplars de plantatge de fulla gran (*Plantago major*), que les tortugues ens han fet saber ben aviat que els hi agrada molt aquesta planta, perquè la tortuga gran se n'ha menjat una de sencera en poca estona.

Abans de marxar, decidim obrir, per primera vegada, una de les dues zones de vegetació semiprotegida. Per facilitar l'accés a les tortugues i evitar que caigui el substrat, hi col·loquem unes pedres petites. Abans hi havíem plantat dos exemplars petits de plantatge de fulla gran a cada una d'elles. Potser es podria pensar en incorporar de forma important aquesta planta en aquests indrets (més informació en el TR de l'Enric).

08/08/2014 Neixen dues tortugues, la B5 i la B6, corresponents als ous 11 i 16, respectivament. La Paqui (una de les dues úniques persones de PAS que hi ha aquests dies a l'Escola) les treu de les caixes d'incubació dels ous de l'interior de la incubadora i les posa al terrari del laboratori (com li havia explicat el Marí, perquè ha coincidit que aquests dies tots estem fora i el Marí aquest dia tampoc podia pujar).

09/08/2014 El Marí quan arriba a l'Escola veu que hi ha una tortuga a la zona de vegetació semiprotegida que es va deixar oberta, però curiosament les plantes estan més menjades en la zona del costat, que estava tancada, possiblement perquè les tortugues passen de la primera a la segona perquè la separació té poca altura. Un imprevist amb el que no havíem comptat (més informació en el TR de l'Enric). Una altra observació curiosa és la comparativa entre les fulles dels exemplars de *Dionaea* del pati i del laboratori; les del pati estan gairebé totes tancades, mentre que les de l'exemplar del laboratori (on hi ha menys insectes) les té totes obertes. Es pesen les dues tortugues nascudes el dia anterior (s'observa que pesen bastant més que les de la posta anterior, possiblement perquè aquestes corresponen a la femella més gran, que va posar ous també més grans (més informació en el TR de la Blanca). Abans de marxar s'observa que els ous 13, 14 i 15 es comencen a obrir.

10/08/2014 Neixen les tortugues B7, B8 i B9, corresponents als ous 13, 14 i 15, respectivament; la B9, la última en néixer (que encara té visibles les restes de vitel), és més petita (11,6 g) que les altres 4 (uns 13,5 g) de la mateixa posta. Ara ja tenim 9 tortuguetes nascudes aquest any, i encara queda una posta sencera (la quarta) de 5 ous, que poden ecllosionar als voltants del 19 d'agost. De la tercera posta, encara queda un ou que podria ecllosionar en els propers dies, però de la primera posta de 6 ous, malgrat encara els mantenim en incubadora, no creiem que en neixi ja cap (al setembre farem una dissecció dels ous no ecllosionats). Observem que els nenúfars ja ocupen gairebé tota la superfície del bassal.

13/08/2014 La Mar puja a l'Escola per controlar si hi ha hagut algun naixement de la posta nº4. Cap ou té senyal de naixement incipient. Rega a fons, pesa totes les tortugues i envia un WhatsApp al Marí, informant-lo també que ja ha acabat el nivell 3 del curs de fotografia.

18/08/2014 La Blanca ja ha tornat de vacances i puja a l'Escola per controlar els naixements de la quarta posta i comprova que ha nascut una tortuga (la B10). Cap dels altres ous té senyal.

19/08/2014 Hi ha un altre ou una mica escardat (nº18). Segurament naixerà demà. Es pesen les tortugues grans i s'observa que han perdut bastant de pes, però no s'han menjat tot el crespinell.

20/08/2014 La tortuga de l'ou número 18 encara no ha nascut, i dos ous més es comencen a escardar (el 20 i el 19).

21/08/2014 Neixen dues tortugues, la B11 (ou nº18) i la B12 (ou nº20). Ens trobem amb el problema del marcatge, ja que només hi ha 11 plaques marginals. Decidim que la B12 portarà dues marques, una a la placa 1 i una a la placa dos; i així successivament si en neixen més. S'ha trobat un ocell mort al pati (era petit). Tanquem la zona de vegetació semiprotegida

22/08/2014 Neix la tortuga B13, corresponent a l'ou nº19 de la 4a posta. Aquesta nit hi ha hagut una forta tempesta a Sant Feliu i ha fet saltar el diferencial de l'Escola i aquest matí no funcionava el router (l'hem tornat a connectar seguint les instruccions telefòniques del Carlos, el tècnic informàtic).

28/08/2014 Ja hem tornat tots de vacances, menys la Mar. L'Enric està molt content perquè s'ha tret el permís de submarinista i s'ho ha passat molt bé aquest cap de setmana durant l'examen pràctic i explica al Marí tota una "història" jugant amb una sepieta de 3 cm... En baixar al pati, l'Enric troba un gran escarabat de llargues antenes, buida al basal el receptacle de l'aparell antimosquits, perquè serveixin d'aliment als peixos i comprova que el crespinell no està gaire menjat (més informació en el TR de l'Enric).

La Blanca intenta controlar el conjunt de tortugues nascudes aquest any per fer una foto dorsoventral i una de ventrodorsal. Aquesta segona és per comprovar que totes tinguin les taques negres típiques de l'espècie *hermanni*. Aquesta és una nova normativa que ens va informar el CRARC que s'ha de fer, per exemple, per alliberar els exemplars joves, adjuntar una fotografia de cada exemplar de la caparassa i també del plastró. Va costar una mica perquè es movien molt i quan es giraven alguna es posava recte ràpidament, però les vam aconseguir fer.

08/09/2014 Falta una setmana per començar el curs, i tots tres hem quedat a les 10 del matí per realitzar la dissecció dels ous no eclosionats. Però primer hem buidat el contingut dels ascidis de la planta carnívora del Pati de les tortugues (*Nepenthes*). Hem pogut identificar alguns mosquits ja morts, restes d'altres insectes i un parell d'abelles o vespes, però el que no hem vist han estat larves de mosquit vives, que era el que volíem comprovar; el que sí hem trobat és una petita planta verda de dues fulles (més informació en el TR de l'Enric). Ara sí que tocava fer la dissecció, ens hem posat tots tres en una taula, ben equipats, amb els ous, estris i plaques de petri per disposar el contingut. Mai havíem respirat l'olor que desprenen els ous i ha estat una tasca més difícil del que ens esperàvem, però amb totes les finestres obertes i també la porta del laboratori, ho hem aconseguit. Els resultats han estat els següents: la majoria d'ous no tenien l'embrió ben format (ous 4, 6, 12 i 17). Un dels ous, el 3, tenia l'embrió una mica format, però no en una etapa tan avançada com el del número 5. Aquest ou tenia l'embrió format i hem pogut veure que no presentava cap duplicació de plaques (més informació en el TR de la Blanca). Després hem netejat molt bé tot el material.

09/09/2014 Avui, en lloc de buidar el contingut del recipient de l'antimosquits, hem volgut comprovar el seu contingut, perquè hi ha bastants mosquits per l'Escola (i al Pati de les tortugues) i una professora, que n'ha comprat un d'igual per casa seva, ens ha dit que no li funciona gaire bé, que només agafa arnes (papallones nocturnes), però pocs mosquits. Com aquest model, malgrat tingui el mateix nom que l'anterior, té una disposició diferent de la bombeta de raigs ultraviolats (vegeu AF del dia 16/05/2014) volíem comprovar si funciona tan bé com l'altre (que el tenim a reparar). I sí, la major part dels insectes capturats eren mosquits. La raó per la qual hi ha més mosquits, doncs, no és perquè l'aparell no funcioni bé, sinó que se'n produeixen més, possiblement té a veure amb el fet que aquest mes de setembre és més calorós que l'anterior i, sobretot, molt més plujós (més informació en el TR de l'Enric).

03/10/2014 La zona de vegetació semiprotegida ha estat prop d'un mes i mig tancada per veure si es produïa una regeneració espontània de la vegetació, però no ha estat així. De manera que hem optat per fer una bona trasplantada d'exemplars joves de plantatge de fulla ampla i de plantatge de fulla estreta, que hem recollit prop de l'Escola, a Santa Creu d'Olorda, aprofitant que l'abundant pluja del mes de setembre n'ha fet germinar una gran quantitat en alguns indrets.

Avui també fem unes fotografies de l'àlber (l'arbre que s'havia torçat), intentant capturar la mateixa posició (des del Hall) que les que havíem fet a l'inici del treball de recerca (més informació en el TR de l'Enric).

08/10/2014 Avui comprovem que la trampa ecològica per caçar vespes que l'Enric va posar al Pati de les tortugues després d'observar-hi bastantes vespes (vegeu AF del dia 25/07/2014) ha funcionat. Quan ja marxàvem el Marí veu un escarabat volant al Pati de les tortugues i diu: és un morrut de les palmeres! L'hauríem d'agafar... l'Enric li dóna un petit cop amb una llibreta, l'escarabat cau al pati i aconseguim atrapar-lo. És un escarabat molt maco, però perillós per les palmeres i en tenim una al pati...

El meu tutor em va suggerir que fes fotos a la lluna quan sortís ja que era lluna plena i vaig pensar que un bon lloc per fer-les seria des de la teulada de casa meva. Amb certes dificultats vaig aconseguir pujar-hi i un cop allà, utilitzant trípod i la càmera que em va deixar el meu tutor, una càmera compacta amb un zoom molt potent (Canon SX 30 IS, 24-860 mm en distància focal equivalent a càmera de 35 mm) vaig fer fotos a la lluna quan sortia. Prèviament havia mirat per internet a quina hora sortia per tenir-ho tot preparat, ja que m'interessava agafar també alguns detalls del paisatge a contrallum (més informació en el TR de la Mar).

10/10/2014 Avui hem quedat a les 8:00 h del matí amb el nostre tutor per fer una sortida als aiguamolls del Delta del Llobregat amb la idea de practicar l'observació i la fotografia biològica amb teleobjectiu (que s'inclou en el treball de recerca de la Mar). Hem aprofitat per fer aquesta sortida que avui és festa a l'Escola perquè són les festes de Sant Feliu i, malgrat tots tres hem dormit molt poques hores, ens trobem puntualment amb el Marí a l'estació del Trambaix de

Sant Feliu (Consell Comarcal). A aquesta hora la lluna encara no s'ha amagat del tot i al cel s'observen uns deixants de condensació molt interessants, que fotografiem.

Després, amb el cotxe del Marí, ens dirigim cap als Espais Naturals del Delta del Llobregat, concretament a la zona de la Maresma Remolà-Filipines. Deixem el cotxe en un aparcament de la zona, bastant apartat, perquè el del parc natural no obre fins les 10, i comencem a caminar cap a les zones de guaita d'ocells. Durant el camí travessem diversos eixams de mosquits que sembla que no ens vulguin abandonar; l'ambient és humit i fresc. Moltes teranyines es fan visibles gràcies a la rosada.

A l'arribar a l'entrada ens diuen que està tancat fins les 10 del matí (faltava més d'una hora!). Però el Marí li explica a la noia de l'entrada el motiu de la nostra visita i li ofereix ajuda per obrir les comportes dels aguait (ja que la noia està sola). La noia ens obre la porta (que torna a deixar tancada) i l'acompanyem directament a l'aguait de la Maresma, on li ajudem a obrir les comportes. La vista és impressionant amb una gran quantitat d'ocells a poca distància de l'aguait. Preparem les càmeres i comencem a fer fotos, la Mar amb la càmera Olympus i l'objectiu 70-300 mm (140-600 mm en distància focal equivalent a càmera de 35 mm, dfe) gairebé tota l'estona i la Blanca i el Marí es van intercanviant dues càmeres, una compacta superzoom, la Canon SX30 (24-840 mm en dfe) i la Canon 550D amb l'objectiu 75-300 mm (120-480 mm en dfe).

L'Enric s'estima més dedicar-se de ple a l'observació amb els prismàtics de tot el què passa i ens va avisant als altres quan arriba un bernat pescaire (*Ardea cinerea*), quan una tortuga de Florida (*Trachemys scripta elegans*) treu el cap a la superfície o quan un blauet (*Alcedo atthis*) es fa visible. Aquest últim fa un recorregut en diagonal d'esquerra a dreta per davant nosaltres

amb un moviment molt ràpid que no podem capturar, però el color és d'un blau elèctric molt maco.

Un dels aspectes que trobem curios és el comportament del corb marí, que s'està molta estona amb les ales esteses (més informació en el TR de la Mar).

Després d'una hora d'estar a l'aguait de la Maresma, decidim anar al de la bassa dels pollancre amb la intenció de veure algun altre blauet, ja que en aquest indret hi ha ocells més petits. Durant el camí, que és una mica llarg, passem pel camp d'orquídies que hi ha a la Maresma de les Filipines, però no en veiem cap, ni tant sols l'orquídia de tardor (*Spirantes spiralis*), però trobem una soca d'un arbre farcit de grups de bolets a diversos nivells del tronc.

No apareix cap blauet i el que s'observa no és tant interessant com en l'altre aguait. El que sí observem són cavalls a una certa distància, entre les canyes. Marxem al cap d'un quart d'hora en direcció a la platja. Durant el camí, encara a dins de la zona protegida, l'Enric s'interessa per unes palmeres que han patit l'atac del morrut de les palmeres, revisa l'efecte en les fulles i agafa un capoll sec. Precisament fa uns dies en va atrapar un que estava volant pel Pati de les tortugues (on hi tenim una palmera) i el mantenim en un terrari al laboratori de biologia. La Mar practica macrofotografia utilitzant el teleobjectiu.

De camí cap a la platja trobem una tortuga (també de Florida) prenent el Sol i pugem a un mirador des del qual es veu tota la platja, part dels aiguamolls i la filera de pins darrera les dunes. Es tracta del pi ver o pi pinyoner (*Pinus pinea*), característic d'aquesta part superior de la capçada tan densa i d'aquest verd tan viu.

Deixem la platja i anem cap al cotxe, però a mig camí, l'Enric i el Marí surten del camí i es dirigeixen cap a la soca d'un arbre mort per veure si troben algun escarabat, i l'Enric ha començat a aixecar l'escorça de l'arbre i ha cridat: un ratpenat! Ens hi hem apropat en silenci per no espantar-lo i allà estava, entre el tronc i l'escorça. La Mar li ha fet unes quantes fotografies, i quan l'Enric i el Marí li han tornat a posar la protecció de l'escorça, el ratpenat s'ha desplaçat ràpidament pel tronc i ha marxat volant.

El Marí ens deixa a Sant Feliu i ens demana que durant el cap de setmana li enviem, individualment, l'explicació de la sortida.

15/10/2014 Avui ensenyem als nens de 4t de Primària les tortugues de l'Escola, perquè estan estudiant els rèptils (també aniran al CRARC). Les explicacions van a càrrec de l'Enric i de la Blanca, i del reportatge fotogràfic se n'ocupa la Mar. En primer lloc els hi ensenyem el Pati de les tortugues i per tot allà on poden desplaçar-se les tortugues grans. A continuació els hi expliquem on hibernen, tant les petites com les grans, el terrari exterior per les petites i la tanca de protecció del bassal. Els nens hi estan molt interessats i fan moltes preguntes. Abans d'anar cap al laboratori els hi fem veure com la radiació solar directa no arriba al terra per l'ombra de la paret (només hi arriba a l'estiu) i anem cap al laboratori de biologia.

Ja en el laboratori, la Blanca els hi explica la necessitat d'utilitzar incubadores perquè la temperatura del terra del Pati de les tortugues no és suficient per incubar els ous correctament,

els mostra les dues incubadores que tenim a l'Escola i els hi explica una mica els seu treball de recerca. I diu que, malgrat és l'any que han nascut més tortugues, encara no sabem perquè dels ous de la primera posta no en va néixer cap (i es proposa un altre treball de recerca per intentar trobar-hi resposta). Aquí intervé el Marí, que comenta als nens que en investigació sempre trobes més preguntes que respostes i assenjala cap a la gran quantitat de treballs de recerca anteriors sobre les tortugues. Després els hi ensenyaem les 13 tortugues nascudes aquest any, els hi expliquem que són animals salvatges destinats al seu alliberament a la natura, que no són mascotes... malgrat tot els hi deixem tenir a la mà durant uns segons i les tornem ràpidament al terrari. En aquests instants la Mar ha pogut capturar expressions molt tendres. L'Enric ha pujat un moment al laboratori el mascle i una de les femelles per mostrar de ben a prop el dimorfisme sexual d'aquesta espècie als nens. Finalment, la Mar aprofita per fer algunes fotografies de moviment amb gran angular fotografiant els nens a la sortida del laboratori (més informació en el TR de la Mar).

22/10/2014 Descobrim una possible font de mosquits en les regadores de l'hortet, que estaven col·locades dretes i aleshores, si plou, hi pot quedar aigua retinguda i resultar un indret per posar ous els mosquits. Efectivament, en una d'elles, hi ha una mica d'aigua i hi observem larves d'insecte en moviment. Portem la regadora al laboratori, aboquem el contingut en un vas de precipitats i comprovem que efectivament es tracta de larves de mosquit. Desconeixem si són de mosquit tigre, però per esbrinar-ho l'Enric fa un muntatge perquè pugui continuar el procés de metamorfosi sense que s'ofeguin ni s'escapin els mosquits que neixin (més informació en el treball de recerca de l'Enric).

05/11/2014 Aquest any, de forma semblant al curs anterior, pràcticament no hi ha fulles que s'hagin de recollir al Pati de les tortugues perquè les de la parra verge no han caigut de cop, sinó de mica en mica, mentre que les de l'àlber i les robínies encara estan molt verdes. Possiblement perquè ha tornat a fer un mes d'octubre amb unes temperatures anormalment altes.

Pel que fa a l'inici d'hibernació de les tortugues, aquest any sembla que el període començarà encara més tard que l'anterior, perquè les temperatures són encara ben altes i, malgrat el descens de temperatura d'aquests dos darrers dies, hem vist en el pronòstic del temps (a 8 dies) que les temperatures tornen a pujar i encara no hem preparat les caixes per a la hibernació de les tortugues juvenils ni hem afegit substrat i fulles seques al terrari exterior de malla electrosoldada, que servirà de refugi protegit perquè hi puguin hibernar les tres tortugues adultes.

Segurament ho portarem a terme la setmana vinent, o bé explicarem com fer-ho als alumnes de biologia de 1r de batxillerat, perquè se n'ocupin ells, com vam fer nosaltres el curs passat. Aquest any interessa incorporar un parell de variants en la hibernació de les tortugues juvenils i és important començar els tractaments amb la metodologia acurada de sempre (més informació en el treball de recerca de la Blanca).

El Bernat Baleta, un company nostre que ha construït un aerogenerador pel seu treball de recerca, necessitava unes fotografies de l'aparell en funcionament. Els hi ha fet la Mar, que ha utilitzat trípode i un filtre neutre de 4 diafragmes per poder disparar a baixa velocitat, ja que hi havia molta llum i sense aquest filtre no s'haurien pogut aconseguir velocitats d'entre 1/10 i 1/40 de segon, necessàries per "veure" les pales de l'aerogenerador en moviment.

7/11/2014 El proper dimarts és l'entrega definitiva de les tres còpies dels nostres treballs de recerca. Adjuntem una còpia de les tres portades.

Agraïments

A Josep Marí, el meu tutor, per haver-me ensenyat tot el que sé de fotografia i per la paciència que ha tingut alhora d'explicar-me els aspectes més tècnics que m'han costat més d'assimilar. Agraïco en especial la seva ajuda en les múltiples correccions i en la redacció final, on he après a valorar la feina ben feta.

A l'empresa Almirall S.A. (Laboratori I+D de Sant Feliu de Llobregat) que, amb la seva subvenció, l'Escola ha pogut adquirir una part important dels equips digitals utilitzats en aquest treball.

Als meus companys de recerca Enric Vila i Blanca Garcia per la seva col·laboració en les tasques realitzades al Pati de les tortugues i en les sortides conjuntes que hem realitzat.

