

La tècnica fotogràfica *time-lapse* i la seva aplicació biològica a l'Escola

Treball de recerca
Sònia Marías Pérez
Tutor: Josep Mari
Novembre de 2015

La tècnica fotogràfica *time-lapse* i la seva aplicació biològica a l'Escola

Treball de recerca
Sònia Marías Pérez
Tutor: Josep Marí
Novembre de 2015

Índex

Pròleg i objectius

1. Introducció i antecedents	7
1.1 La Fotografia i el Pati de les tortugues (antecedents)	7
1.2 Espècies rellevants del Pati de les tortugues	7
1.3 El rellotge floral de Linné	8
1.4 La tècnica <i>time-lapse</i> i la vida útil de l'obturador	9
2. La tècnica fotogràfica <i>time-lapse</i>	11
2.1 La càmera i l'intervalòmetre.....	11
2.2 Muntatge de l'equip (grip, trípod, protector de pluja...)	13
2.3 Edició amb software específic (<i>Adobe AfterEffects</i>).....	14
3. Enregistrar el naixement d'una tortuga.....	17
3.1 Metodologia	17
3.1.1 Condicions ambientals	18
3.1.2 Programació (intervalòmetre).....	18
3.2 Resultats i discussió	19
3.2.1 Resultats previs i reprogramació.....	19
3.2.2 Temps que triga a sortir la tortuga de l'ou, quan s'ha començat a esquerdar l'ou.20	
3.2.3 <i>Time-lapse</i> del naixement	21
4. La germinació de Flor de Loto (<i>Nelumbo nucifera</i>).....	23
4.1 Metodologia	23
4.1.1 Nova tècnica per iniciar la germinació	23
4.1.2 Índex de germinació.....	24
4.1.3 Introducció al Pati de les tortugues	24
4.2 Resultats i discussió	26
4.3 <i>Time-lapse</i> de la germinació.....	26
4.3.1 Metodologia.....	26
4.3.2 <i>Time-lapse</i> de la germinació	27
5. Ritmes florals.....	29
5.1 Flor d'hivern (<i>Helleborus orientalis</i>).....	29
5.2 Xicòria (<i>Cichorium intybus</i>). Observacions de camp	30
5.3 Rosa de Xina (<i>Hibiscus rosa-sinensis</i>)	30
5.3.1 Metodologia.....	31
5.3.2 Resultats i discussió.....	31
5.3.3 <i>Time-lapse Hibiscus rosa-sinensis</i>	32
5.4 Joan de nit (<i>Mirabilis jalapa</i>).....	33
5.4.1 Metodologia.....	34
5.4.2 Resultats i discussió.....	34
5.4.2.1 Dades extretes de la seqüència fotogràfica	34

5.4.2.2 <i>Time-lapse Mirabilis jalapa</i>	35
5.5 Nenúfar blanc (<i>Nymphaea alba</i>)	35
5.5.1 Metodologia	36
5.5.2 Resultats i discussió	36
5.5.2.1 Dades extretes de la seqüència fotogràfica	36
5.5.2.2 <i>Time-lapse Nymphaea alba</i>	38
5.6 Rosa de Síria (<i>Hibiscus syriacus</i>)	38
5.6.1 Influència de la meteorologia a l'hora de fer un <i>time-lapse</i>	38
6. Seqüència fotogràfica	39
6.1 Metodologia	39
6.2 Resultats i discussió	40
7. Projectes tècnics	43
7.1 La tècnica <i>time-lapse</i> representa un risc per les càmeres de l'Escola?	43
7.1.1 Metodologia	43
7.1.2 Resultats i discussió	46
7.2 Fluorescència floral	48
7.2.1 Metodologia	48
7.2.2 Resultats i discussió	50
8. Conclusions	51
9. Bibliografia	53
Annex 1. Seqüències exemple	55
Annex 2. Document fotocronològic	65

Pròleg i objectius

Aquest treball de recerca és d'àmbit ecofisiològic i fotogràfic i s'inclou dins del projecte d'ecologia del "Pati de les tortugues" i del projecte "Treballant la fotografia" de l'Escola Mestral. Tracta sobre la tècnica fotogràfica *time-lapse* aplicada a la biologia d'espècies relacionades amb aquest indret de l'Escola -el Pati de les tortugues- que representa un laboratori a cel obert per tal que els alumnes hi facin recerca. S'ha utilitzat per mostrar processos imperceptibles o gairebé imperceptibles per l'ull humà amb l'objectiu de poder-los estudiar amb més precisió.

En un principi, la fotografia a intervals o "*time-lapse*" no anava a formar part d'aquest treball, però degut al fet que ens van demanar¹ si podíem fer-ne un del naixement de les tortugues vam pensar que podria ser una eina molt interessant pel meu treball perquè amb aquesta tècnica fotogràfica podríem tractar a fons temes que m'havien cridat l'atenció de treballs de recerca anteriors relacionats amb la botànica, com els ritmes florals. A més a més, em feia especial il·lusió entrar a formar part del projecte "Treballant la fotografia" de l'escola introduint un tema totalment nou (*time-lapse*) ja que en cap dels treballs de recerca anteriors s'havia utilitzat cap tècnica de fotografia a intervals. També tenia ganes de conèixer a fons tot l'equip fotogràfic de l'Escola que ja utilitzàvem en algunes classes de biologia. En realitat, el tema de la fotografia em va començar a interessar des del Treball de síntesi de 3r d'ESO², on em vaig aficionar a la macrofotografia ja que allà vaig tenir l'oportunitat d'aprendre i realitzar-ne.

El tema de fer el treball de recerca relacionat amb el Pati de les Tortugues ja feia temps que m'havia cridat l'atenció i que ho havia pensat. Això és degut al fet que des de que ho va fer el meu germà³ vaig poder veure el gran nombre de pràctiques i activitats que es duen a terme en treballs d'aquest estil i em van semblar molt interessants i que podria aprendre d'un tema general com és la biologia, que ja m'agradava molt.

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

- Aprendre a utilitzar els equips fotogràfics i les estacions de treball digitals⁴ de l'Escola.
- Analitzar i descriure el flux de treball de la tècnica fotogràfica del *time-lapse*, per tal de facilitar la seva utilització amb posterioritat.
- Dissenyar i realitzar projectes *time-lapse* d'aplicació biològica en espècies rellevants del Pati de les tortugues, com ara determinar el temps total d'eclosió de l'ou de la tortuga mediterrània i estudiar els ritmes florals de diverses plantes.
- Determinar si la tècnica del *time-lapse* representa un risc per la vida útil de l'obturador de les càmeres de l'Escola fent un anàlisi de l'estat de cada una.
- Col·laborar, juntament amb les meves companyes Mar Pons i Laia Ginestà, en la realització del document fotocronològic de les activitats i sortides relacionades amb el projecte del Pati de les tortugues, durant el període que va des de febrer a novembre del 2015.

¹ Per un reportatge de televisió sobre fauna autòctona catalana

² La Terra (realitzat al Garraf i a les Planes de Son en el que portàvem algunes càmeres de l'escola)

³ Rubén Marías Pérez, [Iniciació a la bioinformàtica a través de les tortugues de l'escola](#) (2013)

⁴ <http://www.escolamestral.cat/mon-cientific/fotografia/equips-digitals.html>

1. Introducció i antecedents

1.1 La Fotografia i el Pati de les tortugues (antecedents)

El Pati de les tortugues⁵ i la fotografia⁶ han estat molt lligats en els darrers treballs de recerca, ja que es complementen mútuament. S'han fet molts projectes fotogràfics, la majoria de macrofotografia o de fotografia de reportatge, que han servit per complementar els treballs dels tres àmbits que s'estudien al pati: la biologia de la tortuga mediterrània, el bassal i la vegetació, tant aquàtica com terrestre. Si ens fixem en els títols dels treballs de recerca del projecte [Treballant la fotografia](#) dels últims 8 anys: *Macrofotografia digital* (Alba Soria, 2008), *Adaptacions vegetals i cromatisme estacional al Pati de les tortugues* (Laura Pascual, 2009), *Micromons* (Ariadna Simón, 2009), *Fotografia biològica d'aproximació* (Natàlia Garcia, 2010), *Aproximació pràctica al control manual de la imatge digital* (Xavier Hernández, 2011), *Aproximació al control de la profunditat de camp en macrofotografia digital* (Sandra Roig, 2012), *Macrofotografia i micromons* (Júlia Alguacil, 2013) i *Objectiu fotogràfic i fotografia biològica* (Mar Prieto, 2014), hi podem observar una clara tendència a la fotografia biològica d'aproximació sobretot a la macrofotografia i en tots ells, pel que he pogut comprovar al consultar-los, sempre hi ha una tècnica fotogràfica en la que s'aprofundeix a dins d'aquest àmbit. En el cas del meu treball, es tracta de la tècnica de la fotografia a intervals o "*time-lapse*". Consisteix a fer fotografies, amb un interval determinat de temps, a processos lents dels quals no hi veuríem canvi. Posteriorment, accelerant el procés i amb el registre de les imatges es poden estudiar més detalladament. Aquests processos, en el nostre cas, seran diversos projectes biològics relacionats amb espècies que habiten al Pati de les tortugues.

Un exemple seria l'estudi de la germinació de *Nelumbo nucifera* (Flor de Loto) i la seva introducció al Pati de les tortugues. La Flor de Loto ja es va intentar introduir al pati en un treball anterior (Laura Pascual, 2009) però no va prosperar. Més endavant, en aquest treball, parlarem de la germinació d'aquesta espècie i perquè creiem que no va acabar de funcionar el primer cop que es va intentar introduir (vegeu apartat 4).

1.2 Espècies rellevants del Pati de les tortugues

El Pati de les tortugues de l'Escola és una instal·lació col·laboradora del DAAM (Departament d'Agricultura, Alimentació i Medi natural de la Generalitat de Catalunya) per a la tinença i cria de la tortuga mediterrània (*Testudo hermanni*). Això vol dir que no s'hi pot introduir qualsevol espècie. En un treball de recerca anterior, *Increment de la biodiversitat al Pati de les tortugues* (Albert Marçà, 2011), es va fer una anàlisi exhaustiva de quines espècies hi ha en aquest indret i de quines s'hi poden introduir. Les espècies que s'introdueixen al pati cada any i les que ja hi ha és perquè tenen un interès rellevant, sigui per l'alimentació de la tortuga (com és el cas de *Kalanchoe daigremontiana* que s'ha introduït aquest any) o pel seu interès biològic en els treballs de recerca o en els cursos d'ESO i batxillerat. D'entre les espècies introduïdes aquest any trobem la Flor de Loto (degut al que hem dit anteriorment) i la Rosa de Xina. Aquesta darrera (*Hibiscus rosa-sinensis*) s'ha introduït perquè hi ha un precedent d'un treball de fotografia amb 6 fotogrames (6 fotografies en 6 dies consecutius) en les que es veu com una flor d'aquesta planta té una durada d'un sol dia (Figura 1). Precisament hem volgut comprovar aquest fet amb la tècnica del *time-lapse* (vegeu projecte 5.3). També hem introduït el Joan de nit (*Mirabilis jalapa*) pel seu

⁵ Vegeu [El Pati de les tortugues](#)

⁶ Vegeu [Treballant la fotografia](#)

interès en estudis genètics i especialment per tractar-se d'una flor de nit de la que intentarem determinar el seu ritme d'obertura i tancament floral (vegeu projecte 5.4), tot relacionant-lo, juntament amb els nenúfars, amb el rellotge floral de Linné (vegeu el proper apartat).

Figura 1. En aquest treball es va observar que una flor d'aquesta planta triga prop d'una setmana a formar-se, mentre només dura un dia oberta. *Flor efímera* (Jordi Badet, Fotografia científica 2008, Escola Mestral).

1.3 El rellotge floral de Linné

El botànic Carl Von Linné (1707-1778) va inventar un jardí floral que després es va conèixer com a "Rellotge Floral de Linné" (Figura 2). Com el seu nom indica, es tracta d'un rellotge compost per flors que es basa en un tret característic d'aquestes que és l'hora que s'obren i es tanquen. Com que no totes les flors s'obren i es tanquen a la mateixa hora, es podia saber quina hora era aproximadament segons les flors que estiguessin obertes.

Figura 2. Rellotge floral de Linné extret del llibre *Introducció a la botànica* de M.W. Nabors (2006). Està traduït al català per la Laura Pascual (el va utilitzar pel seu treball de recerca *Adaptacions vegetals i cromatisme estacional al Pati de les tortugues*).

Aquest tema es va tractar en un treball anterior, però nosaltres el que volem és comprovar (utilitzant la tècnica del *time-lapse*) les dades que hi ha sobre certes flors que tenim a l'Escola, com per exemple el nenúfar blanc i una de les que hem introduït aquest any (Joan de nit) com acabem de comentar a l'apartat anterior. Les dades les hem obtingut del rellotge floral (Figura 2) i de la taula d'informació⁷ disponible a internet. Més endavant es dediquen diferents apartats a aquest tema; es parla tant d'observacions de camp com d'observacions fetes en els *time-lapses* realitzats als projectes. Cal destacar que en la figura 2 no queda clar si el que indica és l'hora en que s'obren o a la que tanquen les flors o si bé ho barreja. Aquest és un aspecte que el discutirem en els projectes de l'apartat 5.

1.4 La tècnica *time-lapse* i la vida útil de l'obturador

Com hem comentat anteriorment, la tècnica del *time-lapse* és una tècnica que es basa en el fet de fer fotografies a intervals per després estudiar els processos gravats. A gairebé tota la bibliografia consultada sobre aquesta tècnica ens adverteixen que vigilem amb l'obturador de la càmera i la vida útil d'aquest. És per això que més endavant es dedicarà un projecte tècnic per valorar si representa un risc per les càmeres de l'Escola el fet de realitzar *time-lapses* (vegeu apartat 7.1).

⁷ https://ca.wikipedia.org/wiki/Rellotge_floral

2. La tècnica fotogràfica *time-lapse*

S'anomena *time-lapse* a una seqüència de vídeo accelerada que sovint s'utilitza per mostrar processos molt lents, imperceptibles o gairebé imperceptibles per l'ull humà.

Hi ha dos mètodes que es poden seguir per tal de realitzar un *time-lapse*: el primer seria gravar una seqüència amb una càmera de vídeo i posteriorment accelerar-lo amb un programa editor de vídeos; el segon mètode, i el que seguirem nosaltres, és el que es coneix com a "fotografia a intervals". Es tracta de programar la càmera per tal que capturi imatges cada cert temps durant un període de temps determinat. Després, amb un programa d'edició s'uneixen totes les imatges i es crea un vídeo. S'acaba aconseguint el mateix efecte d'acceleració que amb el vídeo però aquest segon mètode té diversos avantatges. Com que estem utilitzant una càmera de fotos i no una de vídeo, ens permet obtenir una resolució major. Un altre avantatge és que podem decidir el temps d'exposició ja que es tracta d'imatges independents, en canvi, en un vídeo el temps d'exposició és constant. És per això que farem servir aquest segon mètode. I un tercer avantatge, possiblement el més important quan es tracta de processos llargs, és l'economia en la informació emmagatzemada en el cas de la fotografia a intervals en relació al vídeo (no hi ha targetes prou potents per enregistrar moltes hores de vídeo a una resolució acceptable) mentre que en la fotografia a intervals, com ja hem dit, podem decidir els temps i allargar els intervals. L'inconvenient en aquest cas és que es pot donar un efecte de "salts".

A part dels mètodes anteriors, es coneixen diversos tipus de *time-lapse*⁸, són els següents:

1. *Time-lapse* tradicional: Realitzar fotografies amb un interval de temps i tot calculat. Després de les captures s'ajunta tot en un vídeo. Aquest *time-lapse* és el que hem utilitzat principalment.
2. *Time slice*: Realitzar fotografies amb el mateix enquadrament durant temps diferents; posteriorment, es col·loca tot en una sola imatge amb un programa d'edició de fotografies com Photoshop. Aquesta tècnica es sol utilitzar quan hi ha canvis notables de llum, si els canvis són poc notables no és un bon mètode.
3. *Hyper lapse*: Aquesta tècnica es basa en el moviment de la càmera, no li dóna importància al pas del temps (tot i que evidentment hi ha un pas del temps, però no és notable). Es van realitzant fotos del recorregut i posteriorment s'ajunten en un vídeo. Sembla un vídeo passat a càmera ràpida però té l'avantatge de l'alta qualitat de les fotografies. Un exemple de *hyper lapse* seria un *tour* virtual per una ciutat.
4. *Flow motion*: És el més complex de tots els *time-lapses* ja que combina el *time-lapse* tradicional i el *hyper lapse*. Observem canvis en el temps i en la ubicació, aquí hi ha canvi de posició i s'aprecia el pas del temps notablement.

2.1 La càmera i l'intervalòmetre

Abans de començar a realitzar un *time-lapse*, hi ha uns aspectes que hem de tenir clars:

- Temps total que dura la sessió i aspectes bàsics: Cal saber què és el que anem a mostrar i un cop tenim això clar, cal saber quanta estona estarem realitzant fotos, amb quin format les farem (JPEG, RAW...) i la resolució.
- Interval de temps entre una fotografia i la següent: D'aquí depèn el detall amb el què es veurà el procés. Si és un esdeveniment molt lent, es poden tirar imatges amb un valor de

⁸ Informació extreta de <http://www.xataka.com/fotografia-y-video/guia-completa-para-el-creador-de-time-lapses>

temps més llarg entre elles que si és curt. Tot i això, depèn de com de detallat volem mostrar-ho. Aquest temps és el que determinarà també la velocitat amb la que es mostrarà el procés, si realitzem fotografies amb molt de temps entre elles, el procés (un cop ajuntem les imatges) es veurà més ràpid que si hem realitzat imatges amb un valor de temps més petit.

- **Nombre de fotografies:** Ve definit pels dos valors anteriors seguint la següent fórmula:

$$\text{Nombre de fotografies} = \frac{\text{Temps total}}{\text{Interval de temps entre fotografies}}$$

També hem de tenir clar la càmera que utilitzarem per realitzar la gravació. Ens hem d'assegurar que aquesta presenti l'opció de fer fotografies a intervals (o de tenir el material necessari per poder fer-ne). En els projectes realitzats en aquest treball, són dues les càmeres que hem utilitzat: Nikon D5100 i Canon 350D. Hem triat aquestes perquè l'equip que teníem a l'Escola era més ampli per aquestes dues càmeres.

En el cas de la Nikon D5100, com la majoria de càmeres Nikon⁹, incorporen l'intervalòmetre de sèrie en el cos de la càmera. Per tant, sí que presentava la opció de realitzar *time-lapses*. El procés per programar-la és el següent:

Al menú de la càmera, en el "menú disparo" trobem la funció "disparo a intervalos". Un cop seleccionem aquesta opció, hem de triar els paràmetres que la càmera ens deixa. Aquests són l'hora d'inici, l'interval de temps entre fotografies i el nombre que en vols fer. Per acabar de programar-la, hem de clicar a "activado" (en aquesta pantalla també ens surt un resum dels paràmetres triats) i ens apareixerà un missatge a la pantalla indicant-nos que el temporitzador està activat (Figura 3). En aquest punt la càmera començarà a fer fotos a l'hora seleccionada. Hem de tenir en compte que amb la funció *live-view* (visor de pantalla en temps real) no trobarem l'opció de fotografia a intervals disponible.

Figura 3. Imatge del visor LCD de la càmera Nikon D5100 que mostra l'última pantalla abans de realitzar el *time-lapse*. En vermell hem seleccionat els paràmetres que prèviament hem triat (hora d'inici que en aquest cas és l'opció "ahora", l'interval (10 minuts) i el nombre de repeticions (100 vegades)).

En el cas de la Canon 350D, com la majoria de càmeres Canon, no incorpora l'intervalòmetre i per tant, no presenta la opció de fotografia a intervals. Per tal de poder-ne fer, ho hem fet amb un accessori a part. Es tracta d'un intervalòmetre (Seculin Twin1 ISR2) que programem per tal que faci fotografies cada cert temps. Per programar-lo es fa de la següent manera:

Un cop tenim l'intervalòmetre encès (Figura 4) veiem un resum dels valors que es van establir pel *time-lapse* anterior. Per canviar-ho hem de clicar la tecla de configuració per tal de triar els nous paràmetres. El primer que trobem és el temps que volem que passi fins que comenci a fer fotografies, si posem 00:00:00 la gravació començarà just al clicar OK. Per

⁹ Si bé les característiques i els paràmetres que permeten controlar varien d'una càmera a una altra

seguir triant paràmetres tornem a clicar a la tecla de configuració i el següent que triem és l'interval de temps entre fotografies. El següent que ens demana és el nombre de fotografies que volem fer i per acabar, triem el temps d'exposició (període de temps durant el qual l'obturador està obert). En el cas de la càmera Nikon, el temps d'exposició era un valor automàtic que no podíem modificar, en aquest cas sí. Quan ja hem triat tots els paràmetres, cliquem al *play* i queda guardat per quan vulguem que comenci a comptar el temps. Si volem que comenci ja, tornem a clicar *play* i començarà el compte enrere seleccionat fins que comenci a fer fotografies.

Figura 4. Imatges de l'intervalòmetre Seculin Twin1 ISR2 que mostren com programar-lo per la realització d'un *time-lapse*. La primera imatge correspon al temps que ha de passar fins que es realitzi la primera foto, la segona correspon a l'interval (20 segons), la tercera correspon a les repeticions (94) i la darrera correspon al temps d'exposició (2 segons).

2.2 Muntatge de l'equip (grip, tríode, protector de pluja...)

Per tal de realitzar un *time-lapse* cal material a part de la càmera que hem de tenir en compte per tal que els resultats siguin els esperats.

Hi ha una part de l'equip que és independent del model de càmera, serien el tríode i el protector de la pluja. Per realitzar els nostres *time-lapses* sempre hem utilitzat un tríode del qual modificàvem l'altura convenientment. El protector de pluja, en canvi, l'hem utilitzat pels *time-lapses* realitzats al Pati de les tortugues, per si plovia o per si es regava el pati.

L'altre part de l'equip depèn completament del model de càmera. Per exemple, en el cas de la Canon que nosaltres hem utilitzat, hem d'afegir a l'equip l'intervalòmetre explicat anteriorment (vegeu apartat 2.1) ja que la càmera no presenta l'opció de realitzar fotografies a intervals. Un altre aspecte important a tenir en compte a l'hora de fer *time-lapses* és la bateria de les càmeres. En el cas de les gravacions realitzades amb la Nikon, vam utilitzar o bé una bateria endollada a la corrent (Figura 5) o com que teníem dues bateries, les anàvem intercanviant (ens fixàvem en la darrera foto feta i programàvem la càmera per fer la següent sense alterar el ritme de gravació. No modificàvem ni l'enfoc ni l'altura del tríode ni cap paràmetre). La bateria endollada a la corrent ens va anar molt bé ja que alguns eren *time-lapses* dels quals no sabíem la durada. En el cas de la Canon el que vam utilitzar va estar un grip de bateria (Figura 5). Es tracta d'un aparell que té capacitat per dues bateries i que per tant, duplica el temps d'utilització continuat de la càmera. No és bateria il·limitada com en el cas de la càmera Nikon, però són moltes hores d'autonomia, suficients pels nostres projectes *time-lapse* de camp.

Figura 5. Material específic per tal de realitzar *time-lapses* amb cada càmera. La primera imatge correspon a la bateria que va connectada directament al corrent elèctric per a la Nikon D5100. Les altres dues imatges són del grip de la Canon 350D. A la segona imatge es pot veure la placa que substitueix la bateria (s'ha d'extreure la tapa) i que està connectada a les dues bateries en paral·lel que van en el compartiment del grip. La tercera imatge correspon al conjunt de la càmera Canon 350D amb el grip incorporat.

2.3 Edició amb software específic (*Adobe AfterEffects*)

El programa específic que hem utilitzat nosaltres per tal de realitzar *time-lapses* és el *Adobe After Effects CC* del paquet de software *Adobe Creative Cloud* que està instal·lat en les 3 estacions digitals de l'Escola (l'Aula d'informàtica, el laboratori de Fotografia i el laboratori de Biologia) malgrat no es pot utilitzar simultàniament en més d'un equip¹⁰. Aquest paquet de software inclou tots els programes de tractament d'imatge d'*Adobe* (*Photoshop*, *Illustrator*, *Acrobat*, *Premiere Pro*, etc). Els avantatges que ens ofereix l'*AferEffects* són molts ja que es tracta d'un programa molt complet. Entre d'altres, trobem que no ens modifica la qualitat de la imatge, i per tant, el vídeo final un cop l'hem exportat és d'una qualitat molt alta (també hi ha l'opció de baixar-li la qualitat si no la volguéssim tan alta); l'inconvenient en el cas de l'alta qualitat és que els vídeos un cop exportats "pesen" molt. Un altre avantatge és el tractament d'un paquet integrat quan importem una seqüència de fotografies gravades en RAW, automàticament s'obra el programa *Adobe Camera Raw* i editant la primera de totes ja es guarda l'edició per totes les següents.

El procés detallat que hem seguit per tal d'editar els nostres *time-lapses* és el següent:

El primer que hem de fer després d'obrir el programa és clicar el botó dret i seleccionar la funció "Importar>Archivo". A continuació se'ns obra una finestra per seleccionar els arxius a importar. Seleccionem el primer i ens assegurem que estigui marcada la casella "Secuencia JPEG/ Secuencia RAW" (depenent del tipus d'arxiu). Un cop se'ns ha creat la seqüència, hem de clicar el botó dret i donar-li a "composición nueva de la selección" per tal que ens deixi triar els paràmetres que volem per la nostra composició. Podem triar el nom d'aquesta, els píxels, la velocitat dels fotogrames, la resolució, la durada i el color de fons en el cas que hi hagués fons (Figura 6). Un cop hem fet això el *time-lapse* ja està fet però cal exportar-lo en format de vídeo. Per fer això ens anem a "Composición>Añadir a la cola de procesamiento". Aquí ens apareixerà la finestra de les composicions per exportar. Seleccionem la nostra i allà on diu "*Salida a*" seleccionem el destí, és a dir, on volem guardar el vídeo exportat (el format amb el que l'exportem és *avi*). Un cop ho hem decidit i li donem a "Procesar" i començarà a descarregar-se el vídeo. Quan acabi apareixerà allà on hem indicat prèviament.

¹⁰ Ja que es tracta d'una sola llicència

Figura 6. Captura de pantalla de l'aspecte del programa AferEffects quan ja s'ha realitzat i exportat el *time-lapse* (en aquest cas del naixement d'una tortuga). A baix podem veure la captura de pantalla de "Ajustes de composición" (a l'esquerra) i una de la "cola de procesamiento" (a la dreta). En aquesta última també podem veure l'opció "salida a" marcat amb vermell.

La metodologia específica i particular de cada projecte realitzat es detallarà en l'apartat corresponent de cada projecte o subprojecte que tractarem a continuació.

PROJECTES

3. Enregistrar el naixement d'una tortuga

Ja hem comentat al pròleg que ens van encarregar filmar i fotografiar alguns aspectes del cicle vital de la tortuga mediterrània a l'Escola per un documental de fauna autòctona a Catalunya. En concret, intentar filmar la posta dels ous (aspecte que ha realitzat la meua companya Mar Pons) i el naixement d'una tortuga al sortir de l'ou. El primer, malgrat les dificultats (vegeu annex fotocronològic del dia 05/06/2015), el moment concret de la sortida de l'ou és un procés ràpid i és preferible una filmació en vídeo, mentre que el segon, pel que vam llegir a treballs de recerca anteriors, des del moment d'iniciar el trencaments de l'ou (amb la dent d'ou que té la petita tortuga) fins que acaba sortint del tot de l'ou, poden passar més de 24 hores. Per això, vam pensar que no ho podíem fer en vídeo perquè havia de tenir molt bona qualitat i no teníem possibilitat d'emmagatzemar tants GB (giga bites) d'informació (com ja hem explicat a l'apartat 2) i vam començar a dissenyar el muntatge per fer un *time-lapse*.

3.1 Metodologia

El *time-lapse* del naixement d'una tortuga el vam realitzar al laboratori de Fotografia de l'Escola perquè era un indret que quedava més protegit i que es podia enfosquir completament. Interessava que no entrés llum de l'exterior perquè volíem obtenir una il·luminació homogènia en totes les fotos. A més, havíem de recrear en aquest indret les condicions de les incubadores pel que fa a humitat i temperatura. Com a substrat, vam optar per posar sauló (és el substrat on fan niu i dipositen els ous les tortugues al pati) a dins d'una capsa de cartró de sabates oberta per la part de dalt i que vam introduir a dins d'un cub de llum (Figura 7). Aquest el vam col·locar a sobre d'una taula que acabàvem d'introduir al laboratori de fotografia. Abans de posar els ous vam fer proves de llum, de composició¹¹, de camp de visió i de profunditat de camp amb pilotes de golf (vegeu annex fotocronològic del dia 26/06/2015).

Figura 7. Imatges del muntatge del *time-lapse* de les tortugues. A la primera imatge es veu la Mar al laboratori de Fotografia. La segona fotografia és el muntatge en sí.

¹¹ Ens va ajudar la Laia Ginestà, que fa el seu treball de recerca relacionat amb la composició fotogràfica

3.1.1 Condicions ambientals

Els ous que estan a les incubadores han d'estar a unes condicions de temperatura i humitat determinades per tal que prosperin correctament. Durant els primers 15 dies d'incubació es mantenen a 32,2°C per seleccionar el sexe femení¹², però després d'aquest període s'ajusta la temperatura a uns 29°C. La humitat relativa hauria de situar-se entre el 70 i 80%. Per tal de mantenir els ous en les mateixes condicions ambientals de les incubadores, vam haver de recrear aquestes condicions aproximades d'humitat i temperatura a l'interior de la caixa de llum del laboratori de Fotografia. Hi havia dos llums encesos, un de llum blanca freda i un de llum incandescent, que funcionava també com a font de calor. També hi havia un got amb aigua per la humitat.

La temperatura adient va ser fàcil d'aconseguir (per la llum incandescent esmentada i també pels valors elevats de temperatura d'aquells dies) però la humitat va costar més i es va haver de mullar una mica el substrat. D'aquest aspecte se'n va ocupar la Mar Pons (vegeu annex fotocronològic del dia 11/07/2015) i jo em vaig encarregar més de preparar l'equip fotogràfic i de la realització del *time-lapse*.

Figura 8. Enregistrador d'humitat i temperatura utilitzat en la gravació dels *time-lapses* dels naixements de les tortuges. A la pantalla va alternant la informació: a l'esquerra ens indica la humitat relativa en tant per cent i a la dreta trobem la temperatura en graus centígrads.

3.1.2 Programació (intervalòmetre)

Pel que fa a l'equip fotogràfic, vam utilitzar la càmera Nikon D-5100 amb l'objectiu Nikon 50 mm f/1.4, seleccionant enfocament manual, programa de prioritat a l'obertura fixat a f/8 (per tenir suficient profunditat de camp), ISO 400 (amb aquests paràmetres i la llum del focus esmentada, sortia un temps d'exposició de 1/6 segons). Com a format d'arxiu s'ha gravat en RAW + JPG d'alta qualitat. Vam utilitzar un trípode el qual vam situar a l'altura de la taula i en quant a la bateria vam utilitzar la que va connectada al transformador de corrent (vegeu apartat 2.2) per tal que no se'ns apagués la càmera a mitja gravació. En el primer *time-lapse* vam programar l'intervalòmetre de la càmera (vegeu apartat 2.1) amb un interval de 5 minuts. Va néixer la primera tortuga i posteriorment vam modificar l'enfoc al segon ou que havia començat a esquerdar-se. No vam modificar res més.

¹² El sexe de les tortuges ve determinat per la temperatura d'incubació dels ous (més informació en el Treball de recerca de la meva companya Mar Pons).

3.2 Resultats i discussió

3.2.1 Resultats previs i reprogramació

Amb els paràmetres esmentats, es van dur a terme dos *time-lapses*. S'han fet un total de 1069 fotografies entre els dos primers naixements (en realitat s'han fet 2138 perquè com ja hem dit es guardaven en JPEG i en RAW, per tant el doble de fotografies, però no el doble de cicles de l'obturador). Els dos naixements es van gravar satisfactòriament. Un cop vam veure el resultat del *time-lapse* vam observar que la tortuga el que fa es treure una mica el cap, però es queda dintre l'ou fins que se li acaba tot el vitel¹³ (dipòsit de material nutritiu constituït, sobretot, per proteïnes, greixos i glicogen, acumulat en el citoplasma dels ous per a la nutrició de l'embrió). Aquest procés triga diverses hores i és lent. Un cop se li ha acabat el vitel, acaba de trencar tot l'ou i surt. Aquesta part és més aviat ràpida. Com que nosaltres havíem programat la càmera per fer fotos cada 5 minuts, perdíem el detall del naixement en sí. I això, també comentat amb el director científic del programa de televisió, era un problema.

Figura 9. Imatges del primer *time-lapse* de naixements de tortuges. Es pot observar com l'ou central (el segon) ja està esquerdat perquè es va iniciar el procés d'eclosió a les incubadores i com el tercer ou comença a esquerdar-se en el moment de sortir la primera tortuga. L'ou central correspon al nº 6 i la tortuga és la M1. Les dues imatges inferiors són després de modificar l'enfoc (*segon time-lapse*). Es tracta de l'ou 3 i la tortuga és la M2. (Vegeu vídeo del *time-lapse* en el CD adjunt)

Ens vam proposar fer un tercer *time-lapse* amb només un ou. Aquest estava esquerdat també. Vam enfocar l'esquerda i vam modificar l'interval per tal que fes fotos cada 1,5 minuts. La resta de paràmetres no els vam modificar. El que vam aconseguir va estar poder

¹³ Això ho suposem perquè van néixer sense restes de vitel i en treballs anteriors en els que s'havia "ajudat" a sortir a les tortuges quedaven restes importants de vitel

veure amb més detall el naixement de la tortuga. El nombre de fotografies d'aquest *time-lapse* van ser 340. Aquest nombre no és del tot cert perquè mentre estàvem a l'Escola, si vèiem que no havia nascut i que estava pràcticament igual, formatàvem la targeta de memòria degut que les imatges eren en alta qualitat i per tant, ocupaven molt d'espai. El nostre objectiu era gravar el naixement i no tot el procés que ja teníem. En total vam eliminar 1320 fotografies, per tant el nombre real d'imatges és de 1660.

Figura 10. Imatges del tercer *time-lapse*. Es pot observar amb bastant més detall el naixement de la tortuga. L'ou correspon al nº 8 i la tortuga és la M5. (Vegeu vídeo del *time-lapse* en el CD adjunt)

3.2.2 Temps que triga a sortir la tortuga de l'ou, quan s'ha començat a esquerdar l'ou

En total, els naixements que hem enregistrat han estat tres. Hi ha dos que vam començar a gravar quan l'ou estava una mica esquerdat però mínimament.

El primer ou (nº 6) no sabem exactament quan es va començar a esquerdar, però sabem que quan vam arribar a l'Escola ja ho estava. El *time-lapse* va començar a les 10:25 i la tortuga surt de l'ou a las 23:25 del dia següent. En total va trigar 37 hores, però li hem afegit dues perquè quan vam arribar a l'Escola (9 del matí del dia 11/07/15) ja estava esquerdat. En total, doncs, triga 39 hores.

Del segon ou (nº 3), tenim enregistrat des del moment que comença a esquerdar-se fins que neix, en aquest cas les dades són completes. Triga 23 hores i 57 minuts (23,95 h).

En el cas del tercer ou (nº 8), quan vam arribar a l'Escola (9 del matí del 16/07/15) estava començant a esquerdar-se i com que ho volíem gravar al detall vam posar-lo a fer fotos cada 1,5 minuts. Aquestes fotografies ocupaven molt d'espai i com que el dia següent la tarda, quan va marxar el tutor, encara estava pràcticament igual ho vam reiniciar. És per això que

el *time-lapse* comença a les 18:26 del 17/07/15, però li hem sumat 33 hores. En total triga 40 hores i 20 minuts (40,33h).

Hem fet els càlculs també del que triga a sortir la tortuga un cop es decideix a sortir. Tots els resultats es troben a les taules 1 i 2.

Taula 1. Temps total del naixement

Ou i tortuga	Fotografies	Inici	Final/Naixement	Total	
Ou 6 Tortuga M1	568	10:25 (11/07/15)	23:25 (12/07/15)	37 (+2 h)	39 h
Ou 3 Tortuga M2	483	21:45 (13/07/15)	21:42 (14/07/15)	23h 57min	23,95 h
Ou 8 Tortuga M5	340	18:26 (17/07/15)	1:46 (18/07/15)	7h 20 min + (33h)	40,33 h
Mitjana	463,7				34,43 h

Taula 2. Temps quan es decideixen a sortir

Ou i tortuga	Inici	Final/Naixement	Total	
Ou 6 Tortuga M1	19:30 (12/07/15)	23:25 (12/07/15)	3h 55 min	3,91 h
Ou 3 Tortuga M2	19:42 (14/07/15)	21:42 (14/07/15)	3h	3 h
Ou 8 Tortuga M5	23:49 (17/07/15)	1:46 (18/07/15)	1 h 57 min	1,95 h
Mitjana				2,95 h

En total, la mitjana que triga un ou en sortir és de 34,43 h, però pels resultats observats es pot dir (tenint en compte que només ho hem fet per 3 casos), que poden trigar un o dos dies en sortir de l'ou un cop han fet un forat i que només triguen entre 2 i 4 hores quan decideixen sortir.

3.2.3 *Time-lapse* del naixement

En total hem editat tres *time-lapses* del naixement de tortugues. Al final d'aquest treball (Annex 1 a, b, c), es presenten unes seqüències de mostra per a cada un (una pàgina). Les sèries completes (amb baixa resolució) així com els *time-lapses* es troben al CD adjunt que acompanya aquest treball de recerca.

4. La germinació de Flor de Loto (*Nelumbo nucifera*)

La germinació de la Flor de Loto és un tema que prové d'un treball anterior (*Adaptacions vegetals i cromatisme estacional al Pati de les tortugues* (Laura Pascual)). En el seu treball, es va voler introduir aquesta planta al bassal però no va prosperar. És per això que ens ha semblat també interessant tornar-ho a intentar.

Figura 11. Flor de Loto (*Nelumbo nucifera*). Fotografia realitzada a la segona sortida al Maresme. En aquest punt però, encara no havien florit. Tot i això vam fer fotografies i ens va servir per comprovar l'efecte de l'aigua (Vegeu apartat 4.1.3).

4.1 Metodologia

4.1.1 Nova tècnica per iniciar la germinació

La tècnica que es va seguir l'anterior vegada va estar plantar la llavor al fons del bassal i esperar a que germinés i creixés la flor tal i com passaria a la natura. Aquest any, però, hem seguit un altre procediment seguint les instruccions de l'Aleix dels hivernacles Aquàtiques Vilassar (vegeu annex fotocronològic del 31/03/2015). També hem vist que aquestes instruccions ara ja estan disponibles a internet¹⁴. Per tal que germinés, hem llimat la llavor pels costats per tal de facilitar a la planta el procés. Hem de llimar fins que es comença a veure una substància blanca. En aquest punt vam dipositar les llavors en un got. Hi havia llavors que flotaven i altres que s'enfonsaven, la majoria de les que flotaven no prosperaven, en canvi les que s'enfonsaven sí. Com que les llavors necessiten aigua tèbia, posàvem el got al sol durant el dia. Durant les nits (sobretot les de hivern i primavera) entràvem el got dins per tal que no es refredés molt l'aigua. Cada dia li canviàvem l'aigua.

Figura 12. Imatges on es mostra com hem llimat les llavors per tal de facilitar el procés de germinació d'aquestes.

¹⁴ <http://es.wikihow.com/cultivar-flor-de-loto>

Figura 13. Imatges on s'observa la diferència entre l'abans (esquerra) i el després (dreta) un cop s'ha llimat la llavor.

4.1.2 Índex de germinació

Seguint la nova tècnica per a la germinació, hem obtingut els resultats que es mostren a la taula 3.

Taula 3. Índex de germinació de Flor de Loto

Germinació	Llavors per germinar	Llavors germinades	Percentatge germinades
1	4	3	75
2	4	3	75
3	4	1	25
4	4	3	75
5	4	2	50
MITJANA		2,4	60

En total hem germinat llavors de Flor de loto 5 vegades. Hem trobat que de les llavors que posem a germinar amb aquesta tècnica, un 60% efectivament germinen.

4.1.3 Introducció al Pati de les tortugues

Durant aquest curs hem tingut Flor de Loto al bassal per diverses raons. La primera és que un cop les llavors van germinar, la tija va començar a créixer fins que va arribar a la superfície del got. En aquest punt les vam plantar al bassal del pati.

El primer intent va ser plantar-les en uns testos i posteriorment introduir-los a l'aigua, però no va funcionar. Els altres cops vam plantar la llavor directament al terra del bassal enterrant-la amb ajuda d'un pal (vegeu annex fotocronològic del dia 22/05/2015).

L'altre raó per la que hem tingut aquesta espècie és degut al fet que en la segona sortida que vam fer al Maresme, vam comprar-ne ja de crescuda per veure si es desenvolupava bé al bassal (vegeu annex fotocronològic 30/05/2015.)

Figura 14. Les dues primers imatges són de la llavor un cop ja ha germinat (en aquest punt les vam introduir al bassal). La imatge de la dreta correspon a la Flor de Loto comprada a la segona sortida al Maresme. En aquest punt ja s'estava secant com es pot observar al voltant de la fulla.

Al bassal del pati també tenim nenúfars que tenen unes fulles semblants a les de Flor de Loto, però més petites. Per tal de diferenciar les fulles de la Flor de Loto i la dels nenúfars, que són molt semblants quan aquelles són encara petites, ens vam fixar en una peculiaritat de les fulles de Flor de Loto i és que tenen una alta impermeabilitat degut a les ceres que contenen i per tant les gotes d'aigua sobre aquestes no mullaven la planta (vegeu annex fotocronològic 30/05/2015). Aquesta impermeabilitat, que és general a totes les fulles i fruits¹⁵, també s'observa en les fulles dels nenúfars normals, però no de forma tant acusada i espectacular com en aquesta espècie de nenúfar gegant (Figura 15)

Figura 15. Imatge on es pot apreciar amb claredat l'efecte d'impermeabilitat d'una fulla de Flor de Loto. Les ceres que aquesta conté fan que no pugui mullar-se i que per tant les gotes d'aigua facin un efecte que ens recorda al del mercuri.

¹⁵ com vam poder comprovar en una pràctica de biologia a 1r de batxillerat

4.2 Resultats i discussió

Pel que fa a les dues plantes que vam introduir ja adultes, es van començar a pansir les fulles (vegeu annex fotocronològic del dia 05/06/2015) i no va funcionar.

Figura 16. Flor de Loto al bassal del pati un cop ja ha crescut. Aquesta flor prové d'una de les llavors que vam germinar. Si s'amplia s'observa com la fulla està atacada per paràsits; aquesta podria ser la causa que no hagi prosperat del tot.

De les llavors que nosaltres vam plantar un cop havien germinat, si que vam veure, al cap d'un temps, com havia crescut i havia arribat a assolir la superfície del bassal. La nova tècnica de germinació, ha estat per tant, satisfactòria. Malgrat això, no ha continuat creixent. En desconeixem la raó, però sospitem que uns pugons que vam observar a les seves fulles podria ser una de les causes.

4.3 *Time-lapse* de la germinació

4.3.1 Metodologia

Per tal de fer el *time-lapse* de la germinació ho vam fer de la següent manera:

Vam posar a germinar les llavors i a continuació al cap de 3 dies (temps aproximat que triguen en germinar) estàvem atents a les llavors ja que quan estan a punt de germinar els hi surt com una punxa (que en realitat és l'inici de la germinació). És en aquest punt quan posàvem la llavor sola en un got per realitzar la gravació.

Figura 17. Metodologia de la gravació del *time-lapse* de la germinació de *Nelumbo nucifera*.

El *time-lapse* es va fer entre el 12/07/15 i el 13/07/15. En quant a aspectes tècnics, ho vam fer amb la Nikon D5100. Es va fer amb el programa P (tot automàtic excepte el flash), sense flash i amb enfocament manual, enfocant prèviament la llavor. Es va establir un interval de 15 minuts entre fotografies. Es va realitzar a la taula del balcó de casa meua amb un trípode que vam col·locar a l'altura adequada. Darrera el got vam col·locar un fons blanc perquè es veiés amb detall tant la llavor marró com la tija verda (Figura 17).

4.3.2 *Time-lapse* de la germinació

Figura 18. Mostra del *time-lapse* de la germinació de la Flor de Loto. A la primera imatge és veu com comença a germinar, i a la segona i a la tercera s'aprecia com la llavors es torça però com segueix creixent. El canvi de colors és degut al fet que les dues primeres imatges es van realitzar a la nit (i per tant la llum era artificial). L'última, en canvi, es va realitzar durant el dia i la llum era la del sol.

Al final del treball (Annex 1 d), es presenta una seqüència mostra d'aquest *time-lapse* (una pàgina). La sèrie completa (amb baixa resolució) així com el *time-lapse* sencer de la germinació es troben al CD adjunt que acompanya aquest treball de recerca.

5. Ritmes florals

Les plantes segueixen cicles biològics d'unes 24 hores, anomenats ritmes circadianis. Aquests ritmes sovint responen a variacions de llum, de temperatura o d'humitat entre d'altres factors. Tot hi això, encara que no variïn aquestes condicions, s'han fet experiments on es mostra que també segueixen aquests ritmes. Els ritmes que segueixen les flors, és a dir, quan s'obren i quan es tanquen, és el que es coneix com a ritme floral.

A part dels cicles que segueixen les plantes, també responen a diferents estímuls. Depenent de la resposta parlem de nàsties o de tropismes. Les nàsties són moviments independents a la direcció de l'estímul. Presenten, per exemple, fotonàsties les flors de *Mirabilis jalapa* que obren les flors de nit, quan ja no hi ha llum. Els tropismes, en canvi, són respostes direccionals, en la mateixa direcció (sentit positiu o negatiu) de l'estímul. Un exemple seria el geotropisme que fa que les arrels creixin cap a baix (geotropisme positiu) i la tija cap amunt (geotropisme negatiu), independentment de com estigui plantada la llavor.

En aquest treball hem volgut dedicar un apartat als ritmes florals i a comprovar certes dades ja que he pogut observar que al Pati de les tortugues hi ha algunes plantes que segueixen ritmes florals molts diferents, des de la Flor d'hivern que, com el seu nom indica floreix a l'hivern, fins a flors que tenen durada d'un sol dia, com seria el cas del *Hibiscus rosa-sinensis*. També hem fet algunes comprovacions, com en el cas de la xicòria (*Cichorium intybus*), en sortides de camp (vegeu apartat 5.2)

5.1 Flor d'hivern (*Helleborus orientalis*)

Aquest treball de recerca el vam començar el mes de febrer del 2015, és a dir, a l'hivern. El primer que em va sobtar del pati va ser la Flor d'hivern ja que estem acostumats a que floreixin més cap a la primavera, aquesta en canvi, floreix només durant la temporada d'hivern. De fet, aquesta és la raó de tenir-la al pati. Està situada davant de les portes amb vidriera de l'aula d'usos múltiples de parvulari perquè els nens la puguin observar quan miren cap a l'interior del Pati de les tortugues (Vegeu annex fotocronològic del dia 13/02/2015).

Amb aquesta flor vam fer (tant la Laia com jo) les primeres fotografies per familiaritzar-nos amb les diferents càmeres i amb els diferents objectius de l'Escola (Figura 19).

Figura 19. Fotografies realitzades a la Flor d'hivern durant les primeres setmanes de treball.

Les fulles d'aquesta planta *Helleborus orientalis* són molt semblants i recorden una planta que vam descobrir a les Planes de Son durant el treball de síntesi de 3r d'ESO, el marxívol (*Helleborus foetidus*), que fa molta pudor (d'aquí el seu nom específic) i el marxívol verd

(*Helleborus viridis*), que tenia les flors verdes i també feia pudor. La flor d'hivern, en canvi, fa unes flors blanques o rosades molt boniques i no fa mala olor.

5.2 Xicòria (*Cichorium intybus*). Observacions de camp

En les diferents sortides de camp, ens hem fixat en algunes de les plantes. És el cas, per exemple, de la xicòria (*Cichorium intybus*). Es tracta d'una planta composta de flors blaves que surt en molts del treballs de recerca esmentats anteriorment (vegeu apartat 1.1) en el camí de pujada al Montseny¹⁶ (que és quan està oberta). En canvi, en el camí de tornada (primera hora de la tarda) ja està tancada. Aquest aspecte l'hem vist reflectit i explicat en els documents fotocronològics dels últims anys. Doncs bé, aquest any no ha estat possible fotografiar-la perquè quan hem pujat al Montseny era ja més tard (vegeu annex fotocronològic del dia 20/07/215) i estava tancada.

Segons la informació que hem pogut trobar, és una planta que obra les flors a la matinada i en el rellotge de Linné està situada a les 12h, per això deduïm que aquesta hora fa referència al moment de tancar-se i coincideix bastant, ja que nosaltres aquest any vam pujar més tard (vam arribar aproximadament a l'hora de dinar).

Figura 20. Xicòria (*Cichorium intybus*). Imatges extretes del treball de recerca del Xavier Hernández (*Aproximació pràctica al control manual de la imatge digital* (2012)). Va realitzar-les amb diferents objectius per tal de comparar després els resultats. La primera imatge està feta amb un objectiu macro de 50mm i la segona amb un teleobjectiu de 300mm.

5.3 Rosa de Xina (*Hibiscus rosa-sinensis*)

Amb aquest *time-lapse* volíem veure si és cert que aquesta espècie té la peculiaritat que les seves flors només duren 24 hores. A més, amb aquesta espècie s'havia fet una seqüència de fotografies (vegeu apartat 1.2 i figura 1) que forma part de l'únic referent de fotografia a intervals a l'Escola. Ara teníem l'oportunitat de comprovar-ho.

Figura 21. Rosa de Xina (*Hibiscus rosa-sinensis*)

¹⁶ Una sortida que es fa cada any per fotografia de natura.

5.3.1 Metodologia

Aquest *time-lapse* el vaig gravar al balcó de casa meva amb unes plantes que m'havia proporcionat el meu tutor. La primera gravació es va realitzar a l'estiu (concretament els dies del 07/07/2015 al 09/07/2015, tot i que van ser diverses gravacions). Per realitzar-lo vam utilitzar la Nikon D5100, seleccionant el programa P, amb enfocament manual i sense flash. Per tal que es veiés per la nit, vaig deixar encès el llum. Vaig utilitzar el trípode (que també m'havia proporcionat el tutor) i vaig situar la càmera en una posició una mica més elevada en relació a la planta (Figura 22). Vaig utilitzar dues bateries (una de l'Escola i l'altre meva) que anava canviant cada 24 hores aproximadament (a cada canvi de bateria no movia la càmera ni l'enfocament i tenia en compte la última fotografia feta per tal de no alterar l'ordre de la seqüència). Com ja hem dit, es van fer diverses gravacions, però la que millors resultats va donar va ser la gravació que vam fer amb un interval de temps de 10 minuts. Tot i que la primera gravació va sortir força bé, va estar de les primeres que vam fer i cap al més d'octubre la vam voler repetir.

La segona gravació es va realitzar del 09/10/2015 fins al 15/10/2015 (també van ser diverses gravacions). Els paràmetres, tant tècnics (llum, trípode..) com fotogràfics (enfoc, programa...), van ser els mateixos que en la primera gravació.

Figura 22. Imatges de com hem realitzat aquest *time-lapse*. S'observa la posició en picat de la càmera per tal d'intentar incloure la major part de les flors en l'enquadrament.

5.3.2 Resultats i discussió

Un cop observem els fotogrames de la seqüència "a posteriori", ens fixem en diferents aspectes que recullen els fotogrames. Concretament, ens hem fixat en el moment que comença obrir-se una flor, quan està oberta del tot, quan comença a tancar-se i quan està tancada del tot (això ho fem amb totes les flors que s'obren i es tanquen durant les dues gravacions). Totes aquestes dades que explicarem a continuació (vegeu taula 4) han estat extretes únicament de les fotografies realitzades.

Figura 23. Imatge on es veuen marcades les flors amb les que hem fet els càlculs que es mostren a la taula 4.

Taula 4. Informació extreta del *time-lapse* del *Hibiscus rosa-sinensis*

Flor	Comença a obrir-se	Oberta del tot	Comença a tancar-se	Tancada del tot	Temps oberta
1	8:27 (08/07/15)	12:27 (08/07/15)	22:55 (08/07/15)	-	10,5 h
2	6:45 (10/10/15)	17:45 (10/10/10)	18:05 (12/10/15)	4:45 (13/10/15)	48,3 h
3	4:35 (11/10/15)	15:55 (11/10/15)	16:35 (13/10/15)	7:15 (14/10/15)	48,6 h

Els resultats obtinguts són els que es mostren a la taula de dalt. No hem calculat la mitjana d'hores que han estat obertes les flors perquè estem barrejant èpoques de l'any on, com s'observa, els resultats són força diferents. Sembla ser que a l'estiu la durada de les flors és d'un dia mentre que aquesta s'allarga cap a la tardor. Seria interessant realitzar una recerca en aquest sentit amb un nombre suficient de plantes per fer una comprovació amb reforç estadístic en les dues estacions (estiu i tardor).

5.3.3 *Time-lapse Hibiscus rosa-sinensis*

Figura 24. Mostra del primer *time-lapse* de *Hibiscus rosa-sinensis* (Rosa de Xina) realitzat al juliol. Els canvis de color de fons que s'observen són deguts a la variació en la llum ambiental. El *time-lapse* es troba al CD adjunt que acompanya aquest treball de recerca.

Figura 25. Mostra del segon time-lapse d'*Hibiscus rosa-sinensis* (Rosa de Xina) realitzat a l'octubre. El *time-laps* es troba al CD adjunt que acompanya aquest treball de recerca.

Al final del treball (Annex 1 e, f), es presenten unes seqüències de mostra per a cada un (una pàgina). Les sèries completes (amb baixa resolució) així com els *time-lapses* es troben al CD adjunt que acompanya aquest treball de recerca.

5.4 Joan de nit (*Mirabilis jalapa*)

El Joan de nit (*Mirabilis jalapa*) és una planta herbàcia perenne que es troba al Pati de les tortugues. S'han fet diversos estudis sobre genètica amb ella ja que si creues una planta de flors vermelles amb una de flors blanques, la primera generació surten híbrids de tonalitats rosades, mentre que a la segona generació s'obté de tot (blanc, vermell i rosa). Aquests experiments, quan es van fer, contradeien la primera llei de Mendel de dominància completa, i és per això que aquesta espècie ha estat força estudiada. Més endavant es van classificar les tonalitats de colors i es va trobar el patró que seguia.

Figura 26. Joan de nit (*Mirabilis Jalapa*)

A més de la peculiaritat amb el color, és una planta que només obra de nit les flors i que les tanca durant el matí. Aquesta planta forma part del rellotge floral de Linné i volíem comprovar alguns aspectes. Al nostre rellotge surt representada com a Meravella de nit i les dades que ens dona és que comença a obrir les flors cap a les 5 de la tarda (vegeu figura 2).

5.4.1 Metodologia

Aquest *time-lapse* el vam realitzar al Pati de les tortugues els dies 3, 4 i 5 d'agost. Vam situar el trípod al pati i vam fer la gravació amb la Canon EOS 350D amb objectiu zoom 18-55 mm (vegeu imatge de la contraportada), amb el programa A (prioritat al diafragma) amb una obertura de f/5,6 (la màxima que ens deixava la càmera degut als altres paràmetres que establíem, com per exemple el zoom) sense flash i amb un interval de 3 minuts entre fotografies (vegeu annex fotocronològic del dia 04/08/2015).

5.4.2 Resultats i discussió

El fet de fer la gravació al Pati de les tortugues va suposar alguns problemes ja que per la nit no hi ha suficient llum (vam descobrir que el temps màxim d'exposició que permet la càmera en aquestes condicions és de 30 segons). El que vam fer va estar posar una llum que es carregava durant el dia amb la llum solar i que després les primeres hores de la nit il·luminava el pati. Això va allargar una mica el nombre de fotos, però no gaire. Moltes de les exposicions van sortir negres (vegeu Annex 1 g). Vam fer diverses gravacions per tal de veure l'hora aproximada a la que s'obren les flors i les hores aproximades a la que es tanquen. El *time-lapse* que hem utilitzat per extreure les dades comença el 04/08/2015 a les 17:29 i acaba el 05/08/2015 a les 10:53.

5.4.2.1 Dades extretes de la seqüència fotogràfica

De la seqüència fotogràfica hem extret l'hora mitjana a la que obren les flors (per comprovar-ho amb el rellotge de Linné), quanta estona duren obertes i quan tanquen. Hem utilitzat tres flors de la mateixa seqüència fotogràfica, però de plantes diferents (Figura 27). Les dades que hem obtingut es mostren a la taula 5.

Figura 27. Imatge on es veuen marcades les flors amb les que hem fet els càlculs que es mostren a la taula 5.

Taula 5. Informació extreta del *time-lapse* de *Mirabilis jalapa*

Nº de flor	Comença a obrir-se	Oberta del tot	Comença a tancar-se	Tancada del tot
1	19:14	20:56	102 min	8:23
2	19:41	20:56	75 min	6:26
3	19:02	20:26	84 min	8:11
Mitjana	19:19	20:46	87 minuts	7:39

Per tal de saber quan estaven completament obertes ens hem fixat en els estams, mentre els estams es moguin (apreciablement, no pel vent) podem dir que la flor està en procés d'obrir-se, mentre que quan els estams estan quiets vol dir que ja està completament oberta.

Pel que fa a l'hora a la que estan completament tancades, en el cas de la flor 2, quan s'observa llum en el *time-lapse* (6:26 del matí) ja està tancada i per tant aquesta ha estat l'hora que hem seleccionat.

Com hem pogut observar, l'hora a la que s'han obert les flors al pati no coincideix amb l'hora que marca el rellotge de Linne (Figura 2). Això pot ser degut a que no a tot arreu les flors obren a la mateixa hora, sinó que depèn de factors com de l'altitud i la latitud. Les nostres flors s'han obert aproximadament 1 hora i mitja més tard del que indica el rellotge floral, però també cal tenir en compte que anem dues hores avançats (horari d'estiu).

5.4.2.2 *Time-lapse Mirabilis jalapa*

Es van realitzar dues seqüències de fotografies amb un total de 249 i 274 imatges, és a dir, 523 en total. D'aquestes, 162 van sortir negres degut al fet que no hi havia llum durant la nit.

Figura 28. Mostra del *time-lapse* de *Mirabilis jalapa*. La primera imatge és per la tarda abans que s'obrissin, la segona és just abans que es fes fosc (quan ja s'havien obert), i la tercera és al matí del dia següent quan ja estaven tancades una altra vegada.

Al final del treball (Annex 1 g), es presenta una seqüència de mostra d'aquest *time-lapse* (una pàgina). La sèrie completa (amb baixa resolució) així com el *time-lapse* sencer es troba al CD adjunt que acompanya aquest treball de recerca.

5.5 Nenúfar blanc (*Nymphaea alba*)

El nenúfar són els protagonistes indiscutibles de la vegetació aquàtica del bassal del Pati de les Tortugues. Degut a això (i també per comprovar una altra dada del rellotge de Linné) vam voler fer un *time-lapse* del bassal, en concret del Nenúfar blanc. Les dades del rellotge diuen que la flor s'obra o tanca (no s'especifica) entre les 14:00 i les 15:00 (Figura 2).

5.5.1 Metodologia

Per tal de realitzar aquest *time-lapse*, vam fer-ho amb la Canon EOS 350D i per tant amb l'intervalòmetre no integrat a la càmera. Es va realitzar la gravació els dies 5, 6 i 7 d'agost (vegeu annex fotocronològic del dia 04/08/2015). Vam baixar el trípod i el protector de pluja al pati i vam situar la càmera just davant del bassal a la part del brollador i orientat cap al sud, enfocant a tres nenúfars florits.

Figura 29. Nenúfar blanc (*Nymphaea alba*)

Pel que fa als aspectes tècnics, vam utilitzar el programa A (amb una obertura de diafragma de f/5,6 que és la màxima que ens permetia), sense flash, amb enfocament manual. Vam utilitzar el grip per aconseguir més autonomia. En quant a la llum tenim el mateix problema que hem explicat abans amb el Joan de Nit (vegeu apartat 5.4.2) i per tant durant la nit les imatges que obtenim són completament negres. L'interval era de 3 minuts.

5.5.2 Resultats i discussió

5.5.2.1 Dades extretes de la seqüència fotogràfica

Dels tres nenúfars florits, dos són blancs, però durant la gravació només es pot apreciar en un tot el procés d'obrir i tancar la flor. Això és degut al fet que durant la gravació, hi ha estones on les flors dels nenúfars estan tapades per les fulles d'aquests, i per tant no podem obtenir les dades completes. Malgrat això, sí que hem obtingut tota la informació per un nenúfar; és la que es mostra a continuació.

Taula 6. Informació sobre el nenúfar blanc

Hora a la que comença a obrir-se	Hora quan està del tot oberta	Minuts que ha estat obrint-se	Hora a la que es tanca	Temps que la flor ha estat oberta
7:11	8:27	1h 16min	17:17	8 h i 50 min

En aquest cas no es compleixen les dades que s'esperaven del rellotge de Linné, però sí de la taula (vegeu apartat 1.3). Aquesta diu que les flors s'obren a les 7 del matí i es tanquen a les 5 de la tarda (exactament compleix el nostre cas).

En el cas dels nenúfars vam observar que l'hora d'obertura depèn de l'edat de les flors d'aquest; les que són més velles s'obren més d'hora i en canvi les més joves s'obren més tard. Per saber l'edat dels nenúfars el que fèiem era fixar-nos quan passàvem pel pati si havien florit noves flors i, sobretot, en la informació de les metadades de les fotografies, de les que disposàvem de fotos dels dies anteriors a les proves.

D'aquest *time-lapse*, també hem extret algunes dades visuals. Un exemple seria que podem observar el moviment dels peixos; l'altre, i el que ens ha sorprès més, és el moviment de la granota del bassal que hem pogut observar en 4 llocs diferents sempre mirant cap a la càmera (Figura 31).

Figura 30. 4 fotogrames del *time-lapse* dels nenúfars. Si ens fixem molt bé, entre els nenúfars podrem veure algun detall interessant.

Figura 31. Ampliació de la zona de cada una de les imatges anteriors on estava la granota del bassal, que sembla encuriósida per la càmera.

5.5.2.2 *Time-lapse Nymphaea alba*

En les fotos d'aquest *time-lapse* s'observen, a part del moviment dels peixos i de la granota, aspectes com el pas de la llum del sol per tot el bassal (vegeu Annex 1 h). Aquesta és la causa que la imatge de la dreta de la figura 32 tingui una zona "cremada".

Figura 32. Mostra del *time-lapse* de Nenúfar blanc (*Nimphaea alba*). En la imatge de la dreta es veuen unes zones cremades (blanques) perquè hi incideix la radiació solar directe.

Al final del treball (Annex 1 h, i), es presenten unes seqüències de mostra per a cada un (una pàgina). Les sèries completes (amb baixa resolució) així com els *time-lapses* es troben al CD adjunt que acompanya aquest treball de recerca.

5.6 Rosa de Síria (*Hibiscus syriacus*)

La rosa de síria és una altra planta que també em va proporcionar el meu tutor (igual que la Rosa de Xina) per tal que realitzés filmacions a intervals dels processos d'obertura i tancament de les flors. Igual que en l'*Hibiscus rosa-sinensis*, vam voler comprovar la durada de les flors.

5.6.1 Influència de la meteorologia a l'hora de fer un *time-lapse*

La metodologia d'aquest *time-lapse* va ser la mateixa que es va utilitzar pel de la Rosa de Xina (vegeu apartat 5.3.1). Malgrat això, no vaig tenir en compte les condicions meteorològiques del dia. Un factor important a l'hora de realitzar aquesta mena de projectes és el temps meteorològic. El dia que vaig gravar el *time-lapse* era un dia que feia força vent i degut a això, alguns dels fotogrames surten moguts, malgrat estar la càmera muntada en un trípod. Tot i que el resultat, per tant, no ha estat l'esperat, l'hem volgut afegir com a mostra del que passa si el temps no és el que s'espera.

Figura 33. Fotogrames del *time-lapse* de la rosa de Síria. En la primera imatge es pot observar molt clarament l'efecte del vent a l'hora de realitzar les fotografies.

Al final del treball (Annex 1 j), es presenta una seqüència de mostra d'aquest *time-lapse* (una pàgina). La sèrie completa (amb baixa resolució) així com el *time-lapse* es troba al CD adjunt que acompanya aquest treball de recerca

6. Seqüència fotogràfica

El *time-lapse* és una mena de seqüència fotogràfica on es té en compte l'interval de temps entre les imatges i l'enquadrament d'aquestes. Tot i això, hem dedicat també un projecte a una seqüència fotogràfica que no és un *time-lapse*, simplement es tracta d'un conjunt de fotos que relaten un procés (però sense tenir en compte l'enquadrament ni el temps entre fotogrames). D'aquesta manera, malgrat que no tan evident com en una projecció de vídeo, amb una seqüència d'imatges també es pot explicar una història. Cal dir que va ser un descobriment fet per casualitat, arrel d'unes pràctiques de biologia.

6.1 Metodologia

Els alumnes de primer de batxillerat van fer una preparació d'aigua del bassal del Pati de les tortugues per realitzar unes microfotografies per enviar al concurs Bioimatges 2015. Dos d'aquests alumnes (Pau Abad i Pau Vilaseca) van estar fent fotografies amb el microscopi a diverses algues i microbis. Quan van marxar, el meu tutor va estar mirant la mostra i hi va trobar planàries (2 exemplars molt petits). Per tal que es conservessin vives i que els alumnes de Batxillerat les poguéssim veure (després del cap de setmana), les va posar dins una placa de petri que havia contingut talls fins de patata d'una pràctica sobre observació microscòpica de grans de midó. La va esbandir, va submergir la preparació dins la placa de petri, hi va afegir una mica d'aigua, i hi va posar la tapa de la placa a sobre per evitar l'evaporació. El dilluns següent els dos alumnes de primer, després que el professor de biologia els informés de la troballa de les planàries, es van posar a buscar-les i van trobar que una havia sobreviscut. Van fer diverses fotografies (una d'elles la van enviar al concurs abans esmentat). Més tard vam arribar al laboratori els alumnes de segon de batxillerat i la Sara Congost (companya de biologia) i jo vam continuar amb les observacions. Vam veure que la planària tenia una sèrie de partícules o ous al seu interior que en les imatges del divendres no s'havien vist. Em vaig posar a fer-li fotos mentre la Sara, amb bon domini dels cargols que controlen el desplaçament de la platina del microscopi l'anava seguint i mantenia l'animal en pantalla. S'aturava un o dos segons per tal que pogués fer la foto i a continuació seguíem buscant-la. El que vam poder veure i fotografiar va estar l'expulsió (egestió a través de la faringe) de les partícules que tenia al seu interior.

Figura 34. En aquesta imatge podem veure com la Sara Congost (companya de biologia) i jo estem seguint la planària amb el microscopi òptic de l'escola per fotografiar-la. A la dreta hi ha una ampliació de la mà de la Sara movent els controls de la platina.

6.2 Resultats i discussió

Un cop havia expulsat les partícules, vam observar la mostra a major augment i vam comprovar que el que havia expulsat eren grànuls de midó, ja que es veien els anells concèntrics de creixement que només té el midó. Creiem que segurament la planària havia menjat de les restes de la placa de petri on havia passat el cap de setmana. Això explicaria el fet que divendres no s'observés res estrany en ella i, en canvi, dilluns sí.

Per saber el tipus de planària que es tractava, vam enviar un correu a l'Eudald Pascual (exalumne de l'Escola i doctorant en el Departament de Genètica de la Facultat de Biologia de la Universitat de Barcelona). Ens va felicitar perquè no és gens fàcil fotografiar aquests organismes en moviment. Va consultar les imatges amb el Dr. Emili Saló (Cap del Departament de Genètica) i creuen que es tracta d'un rabdocel, un platihel·mint turbel·lari com les planàries però d'un ordre diferent. Per tant, no era com pensàvem nosaltres, una cria de les planàries que havíem agafat del riu Tordera (vegeu annex fotocronològic del dia 20/07/2015). L'Eudald ens va explicar que tant les planàries com els rabdocels mengen de tot. En el medi s'alimenten de qualsevol element en descomposició (tant plantes com animals).

Figura 35. Seqüència fotogràfica del procés d'egestió d'una planària. Imatges realitzades amb el microscopi òptic del laboratori de biologia.

7. Projectes tècnics

7.1 La tècnica *time-lapse* representa un risc per les càmeres de l'Escola?

A moltes webs on hem mirat informació sobre la tècnica fotogràfica del *time-lapse* ens adverteixen que vigilem perquè poden haver-hi problemes amb l'obturador. A partir d'aquests avisos, hem volgut dedicar un projecte a estudiar si realment el fet de gravar *time-lapses* representa un risc o no per a les càmeres de l'Escola. Per això necessitem saber 3 coses: la vida de l'obturador (nº de fotos que pot fer) de cada model de càmera, el número de fotos reals realitzades per cada càmera i les fotos que hem realitzat amb els diferents *time-lapses*.

7.1.1 Metodologia

Per tal de dur a terme aquest projecte, ens hem informat sobre la vida útil de cada càmera, és a dir, sobre la vida de l'obturador. Per fer-ho, hem mirat la mitjana de fotos que pot fer cada model de càmera. Ho hem fet buscant a les pàgines oficials de les marques en primer lloc i en els fòrums oficials de Nikon, Canon i Olympus, que són les marques de les càmeres utilitzades.

Càmeres Canon:

A l'Escola tenim tres models de càmeres reflex Canon: Canon EOS 40D, Canon EOS 350D i Canon EOS 550D. La informació que hem obtingut sobre el nombre de fotos teòric que pot fer cada una es mostra a la taula 7.

Per obtenir el recompte de fotos hem utilitzat un programa que es diu *EOSCount* i l'hem utilitzat per la Canon EOS 40D i per la Canon EOS 550D. Les hem connectat a l'ordinador, les hem encès i hem obert el programa EOSCount (Figura 36).

Figura 36. La imatge correspon a dues captures de pantalla parcials de quan connectem una de les càmeres Canon a l'ordinador. En blau s'indica el número total de fotos realitzades amb el model EOS 40D (esquerra) i amb el model EOS 550D (dreta).

Taula 7. Informació teòrica i informació obtinguda per a les càmeres Canon.

Càmera	Teòric	Realitzades	Percentatge de fotos realitzades
Canon EOS 350D	50.000	-	-
Canon EOS 550D	100.000	11.317	11,3
Canon EOS 40D	100.000	28.066	28,0

En el cas de la Canon EOS 350D, hem provat amb diversos programes però no hem trobat cap que funcioni amb aquest model de càmera, cap programa ens permet fer el recompte, per tant no sabem quantes fotos s'han fet amb aquesta càmera.

Figura 37. Gràfics del percentatge de les fotos realitzades per cada càmera (blau) i la mitjana teòrica de fotos que encara tenen per fer (taronja), abans que s'espatlli l'obturador.

Càmeres Nikon:

A l'Escola tenim dos models de càmeres reflex Nikon: Nikon D5100 i Nikon D300. La informació que hem obtingut sobre el nombre d'imatges que pot fer teòricament cada càmera es mostra a la taula 8.

Per obtenir el recompte de fotos hem utilitzat un programa que es diu *Opanda IEXIF 2*.

Entry	Value	Tag	Type
Flash Bracket Co...	00, 01, 06, 00	0018	U
AE Bracket Compe...	0EV	0019	SR
001B	0, 4352, 2868, 4352, 2868, 0, 0	001B	S
001C	00, 01, 06	001C	U
001D	4172898	001D	A
001E	1	001E	S
001F	30, 31, 30, 30, 02, 02, 00, 00	001F	U
0020	0	0020	B
0022	0	0022	S
0023	30, 31, 30, 30, 53, 54, 41, 4E, 44, ...	0023	U
0024	00, 3C, 01, 02	0024	U
0025	72, 01, 0C, 00, 00, 00, 3C, 01, 0C, ...	0025	U
Lens Type	1	0083	B
Lens Min/Max Foc...	0/10, 0/10, 0/10, 0/10	0084	R
Flash Used	Flash Not Used	0087	B
Bracketing & Shoo...	32	0089	S
008A	1	008A	S
008B	00, 01, 0C, 00	008B	U
0091	30, 32, 31, 30, CD, 89, EC, AF, CA...	0091	U
Noise Reduction	OFF	0095	A
0097	30, 32, 30, 39, 00, 00, 00, 00, ...	0097	U
0098	30, 32, 30, 33, FC, A7, DD, 9E, EA...	0098	U
009E	0, 0, 0, 0, 0, 0, 0, 0, 0	009E	S
00A2	5708491	00A2	L
00A3	0	00A3	B
Total Number of S...	13562	00A7	L
00A8	30, 31, 30, 33, 00, 00, 00, 00, ...	00A8	U
00B0	30, 31, 30, 30, 00, 00, 00, 00, ...	00B0	U
00B1	4	00B1	S
00B6	07, DF, 06, 1A, 0E, 31, 1D, 00	00B6	U
00B7	30, 31, 30, 30, 00, 00, 00, 00, ...	00B7	U
00B8	30, 31, 30, 30, 00, 00, 00, 67, 0D, ...	00B8	U
00B9	01, FF, 00, 00	00B9	U

Figura 38. Captura de pantalla del programa *Opanda*. Aquesta correspon a la informació de la Nikon D300.

Aquest programa funciona una mica diferent que l'anterior però ens aporta també la informació que busquem. Per aquest programa hem de fer una foto amb la càmera i passar-la a l'ordinador. A continuació s'ha d'obrir la foto amb aquest programa i d'entre tota la informació que ens dona trobem quin número de foto és i per tant el total de fotos realitzades per la càmera fins la realització d'aquesta (Figura 38).

Taula 8. Informació teòrica i informació obtinguda per a les càmeres Nikon.

Càmera	Teòric	Realitzades	Percentatge de fotos realitzades (%)
Nikon D5100	100.000	10.883	10,8
Nikon D300	150.000	13.562	9,0

Figura 39. Gràfics del percentatge de les fotos realitzades per cada càmera (blau) i la mitjana teòrica de fotos que encara tenen per fer (taronja).

Càmeres Olympus:

A l'Escola tenim dos models de càmeres reflex Olympus: Olympus E330 i Olympus E30. La informació que hem obtingut sobre el nombre d'imatges que pot fer teòricament cada càmera es mostra a la taula 9.

Per obtenir el recompte de fotos de cada càmera Olympus no hem utilitzat cap programa ja que ens ho diu la pròpia informació de la càmera. Mitjançant una combinació de tecles trobem el número de fotos fetes¹⁷. Els passos van ser els següents:

1. Obrir la càmera
2. Obrir la tapa de la tarja de memòria
3. Clicar simultàniament la tecla "menú" i la tecla "OK"
4. En les tecles del dial, clicar a dalt, a baix, esquerra i dreta. En aquest ordre.
5. Clicar a fons el disparador
6. Clicar a dalt en les tecles de navegació

En aquest punt, ens apareix una pàgina, però la informació que volem la trobem a la pàgina 2. El primer número que apareix seguit de la lletra R és el recompte de fotos, és a dir, el nombre de fotos fetes.

¹⁷ Mètode extret de <http://www.xatakafoto.com/tutoriales/controla-la-vida-util-del-obturador-de-tu-dslr>

Figura 40. Fotografies realitzades a les càmeres Olympus de l'escola, en elles es veu la lletra R i a continuació el nombre de fotografies realitzades. La imatge de l'esquerra correspon a la Olympus E330 i la de la dreta a la Olympus E30.

Taula 9. Informació teòrica i informació obtinguda per a les càmeres Olympus.

Càmera	Teòric	Realitzades	Percentatge de fotos realitzades
Olympus E-330	50.000	18619	37,2
Olympus E-30	150.000	13363	8,9

Figura 41. Gràfics del percentatge de les fotos realitzades per cada càmera (blau) i la mitjana teòrica de fotos que encara tenen per fer (taronja).

7.1.2 Resultats i discussió

La mitjana de fotografies aproximades que hem fet en cada *time-lapse* és de 500. A l'Annex 1 es presenta una pàgina amb 50 fotografies (un 10% de la totalitat dels fotogrames) de cada *time-lapse* realitzat, deu en total. Per tant, segons això s'haurien realitzat un total de 5.000 fotografies, però en realitat són bastantes més, perquè d'alguns projectes s'han realitzat més *time-lapses* que els seleccionats pel treball.

La vida útil estimada de l'obturador de cada càmera, és a dir, el nombre de cicles estimat que pot portar a terme l'obturador abans que s'espatlli, malgrat les dades que aporten els

fabricants i també les estadístiques disponibles, és un nombre variable que depèn molt de l'ús que es faci de la càmera. No és el mateix, per exemple, fotografiar a una velocitat normal (per exemple 1/150 s) que a una velocitat molt alta (1/8.000 s); en aquest últim cas l'obturador es desgasta més. Hem trobat una dada curiosa: en una biblioteca d'Estats Units en la que s'utilitzava una Canon EOS 1D (amb un obturador que té una vida estimada de 300.000 cicles) per a digitalitzar arxius s'aconseguien al voltant de 3 milions de fotografies, abans de canviar l'obturador (cosa que sembla que van fer en diverses ocasions)¹⁸. És clar, la càmera romania estàtica en un suport i en un lloc amb les millors condicions possibles. De totes maneres, això diu molt de la importància que té tenir cura de la càmera. En aquest sentit, les càmeres de l'Escola passen per moltes mans (de 2n d'ESO a 2n de Batxillerat) i s'utilitzen en diverses sortides de camp cada curs. Això ens fa pensar que l'esperança de vida de l'obturador de les càmeres de l'Escola es situarà probablement a la franja baixa i no és fàcil que passin dels cicles estimats (taula 10). Però encara queda molt marge, perquè cap de les càmeres estudiades arriba al 50% de cicles que pot realitzar. La que més s'hi acostava, amb un 37%, és la càmera rèflex més antiga de l'Escola, la Olympus E-330, que ja té 10 anys.¹⁹

Taula 10. Dades sobre la vida de l'obturador de les càmeres de l'Escola, en base a la vida útil estimada i al nombre real de fotografies realitzades.

Model de càmera	Nº de cicles estimat	Nº de fotos realitzades (18/07/2015)	% utilitzada
CANON			
EOS 350D	50.000	-	-
EOS 550D	100.000	11.317	11,3
EOS 40D	100.000	28.066	28,0
NIKON			
D5100	100.000	10.883	10,8
D300	150.000	13.562	9,0
OLYMPUS			
E-330	50.000	18.619	37,2
E-30	150.000	13.363	8,9

No sabem res de la Canon 350D perquè no vam trobar cap forma d'esbrinar el nombre real de fotos realitzades, com hem explicat en l'apartat anterior, i també és de les primeres càmeres rèflex que hi va haver a l'Escola, per això podem suposar que és de les que més fotos ha fet i, a més a més, és una de les dues càmeres que hem utilitzat per fer *time-lapse*. Per aquestes càmeres més antigues, que tenen una menor vida estimada del seu obturador (50.000 cicles), en comparació a les de la mateixa categoria, però més modernes (100.000 cicles), potser sí que una utilització freqüent de la tècnica de *time-lapse* podria representar un cert risc. Però si no es fa de forma indiscriminada i només de tant en tant, hi ha càmera per molt temps. I, en el pitjor dels casos, es canvia l'obturador, que sempre resultarà més econòmic que canviar de càmera.

¹⁸ <http://hipertextual.com/archivo/2011/10/cuantas-fotos-tomara-tu-dslr-antes-morir/>

¹⁹ Aquesta càmera, segons el meu tutor, va ser adquirida juntament amb l'objectiu Olympus macro 50 mm 2.0 amb el [premi de la Mostra del curs 2005-2006](#).

7.2 Fluorescència floral

La fluorescència és la capacitat d'un objecte a emetre llum quan és exposat a radiacions ultraviolades, rajos catòdics o raig X. Aquestes radiacions, invisibles per l'ull humà, són absorbides i emeses com a llum visible²⁰. Aquesta definició, però, no és del tot satisfactòria, com veurem tot seguit.

Recentment, s'ha incorporat al Pati de les tortugues una espècie nova coneguda com a Joan de nit (*Mirabilis jalapa*), de la qual hem fet un projecte (vegeu apartat 5.4). Aquesta planta és coneguda per ser la primera on es va descobrir l'herència intermèdia, però a part d'això, també és coneguda per presentar fluorescència amb llum visible. En aquest cas, quan s'il·lumina la flor amb llum blava és quan s'observa la fluorescència (Figura 42).

Figura 42. Imatge extreta de l'article *Flores fluorescentes* de la revista *Investigación y ciencia* (Carmona et al. 2011).

Es tracta de la combinació d'alguns pigments vegetals el que crea en les flors aquests patrons de fluorescència. Es creu que podria servir com a senyal pels pol·linitzadors ja que les plantes utilitzen els colors com a senyal per comunicar-se. El pigment vegetal s'anomena betalaina i és el que li proporciona a la planta les tonalitats liles i groguenques. Es troba sobretot en les plantes de l'ordre de les Cariofil·lals (inclou el Joan de nit i els cactus).

Les betalaines es divideixen en dos grups: les betacianines (lila) i les betaxantines (groc). En el cas de la nostra espècie, *Mirabilis jalapa*, la fluorescència visible emesa per les betaxantines és absorbida per les betacianinas, això crea en els pètals un patró de contrast de fluorescència i per tant provoca que certes parts de la flor no siguin fluorescentes. Només ho seran les parts que tinguin betaxantines sense betacianines, és a dir, les parts grogues de la flor.

7.2.1 Metodologia

Per tal de realitzar aquest projecte vam necessitar Joan de nit de flors grogues (amb taques o zones d'altres colors), un focus LED de llum monocromàtica blava i un filtre (groc-taronja)

²⁰ <https://ca.wikipedia.org/wiki/Fluoresc%C3%A8ncia>

per l'objectiu de la càmera perquè eliminés la llum blava. Necessitàvem un filtre que l'eliminés la llum blava perquè quan il·lumines una cosa amb llum blava tot es veu en blau, per tant si il·luminàvem la flor amb llum blava costaria molt distingir la fluorescència verda entre mig del color blau. En canvi, si el filtre elimina precisament la llum blava, només fotografiem la resposta de la flor quan és irradiada amb llum blava, que és precisament la fluorescència que estem buscant.

Ens va costar molt trobar aquesta espècie amb exemplars de flors gorgues, però al final gràcies a la Marta de *Jardí Mataró S.L. (Passi garden home)* ho vam aconseguir.

Un inconvenient que vam tenir a l'hora de fer el projecte és que, com ja hem explicat a l'apartat 5.4, les flors d'aquesta espècie s'obren a la nit i per tant hauríem de fer el projecte durant la nit a l'Escola. El que vam fer va estar intentar canviar el "rellotge" de les plantes posant-les a les fosques de dia (al laboratori de fotografia) per si obrien les flors i així poder fer el projecte a l'Escola de dia. No va funcionar; tot i estar a les fosques tot el dia, les flors es mantenien tancades de dia i s'obrien durant la nit, seguint el seu rellotge intern²¹. Donada aquesta situació el que vaig fer va estar emportar-me tot el material de l'Escola necessari (plantes, focus, càmera, filtre i trípode) per fer l'experiment a casa i realitzar-lo allà.

A casa, un cop es van obrir les flors, vaig posar la planta a un lloc on no hi hagués cap llum i vaig situar el trípode i la càmera (Canon EOS 350D) a l'altura convenient de les flors que volia fotografiar (Figura 43). Vaig il·luminar la planta amb llum blanca primer i vaig fer fotografies (enfocant la flor manualment). A continuació vaig posar el filtre a la càmera sense modificar l'enfocament ni l'altura del trípode ni cap altre paràmetre. Només vaig substituir la llum blanca per la blava. Es veien les flors i les plantes completament blaves, però com que la càmera portava el filtre que eliminava la llum blava, només fotografiava la fluorescència (Figura 44).

²¹ Possiblement si haguessim invertit el dia /nit de forma continuada durant més temps hauria funcionat.

7.2.2 Resultats i discussió

Vaig repetir el procés diverses nits ja que em va resultar molt difícil enfocar correctament amb el filtre (ja que pràcticament no es veu res) i també pel fet que possiblement al posar el filtre es modificava l'anell d'enfocament inadvertidament. Finalment vaig poder fotografiar la fluorescència de la flor (Figura 44, a la dreta).

Figura 44. La imatge de l'esquerra és una planta de Joan de nit fotografiada amb llum blanca i sense utilitzar cap filtre, mentre que la de la dreta està fotografiada amb llum blava però utilitzant un filtre que absorbeix la llum blava. El que veiem és, per tant, fluorescència.

Es pot observar com certament la part groga de la flor (la que té betaxantines) es mostra fluorescent, d'un color groc-verdós molt lluminós. En canvi, a la part fúcsia de la corol·la no s'observa aquesta fluorescència (perquè com ja hem dit hi ha la presència d'un altre pigment que ho impedeix).

Nosaltres, el que volíem comprovar era si érem capaços de realitzar fotografies d'aquest fet que vam trobar tan curiós quan vam llegir l'article, mentre estàvem buscant informació general sobre el Joan de nit.

8. Conclusions

A nivell personal, he après com desenvolupar un treball de tants mesos i com ajudar-nos mútuament entre les meves companyes (Mar Pons i Laia Ginestà) per tal d'aconseguir el màxim profit en tots els aspectes de cada activitat i/o sortida i, sobretot, he après a utilitzar els equips fotogràfics i les estacions digitals de l'Escola en aquells aspectes que he necessitat per assolir satisfactòriament els objectius inicials del treball, en relació als quals podem extreure les següents conclusions:

El detall utilitzat en la descripció del flux de treball de la tècnica fotogràfica *time-lapse* considerem que resulta suficient per permetre utilitzar fàcilment aquesta tècnica de forma ràpida a qui hi estigui interessat.

S'han dissenyat i realitzat satisfactòriament diversos projectes utilitzant la tècnica *time-lapse* en espècies rellevants del Pati de les tortugues, en els que hem pogut comprovar i contrastar diverses dades biològiques, i demostrar la seva utilitat per a conèixer detalls que a velocitat normal ens passen desapercebuts. En concret s'ha estudiat el temps d'eclosió de l'ou de la Tortuga Mediterrània (*Testudo hermanni*), la germinació de Flor de Loto (*Nelumbo nucifera*) i els ritmes florals de la Flor d'hivern (*Helleborus orientalis*), la Xicòria (*Cichorium intybus*), la Rosa de Xina (*Hibiscus rosa-sinensis*), el Joan de Nit (*Mirabilis jalapa*), el Nenúfar Blanc (*Nymphaea alba*) i la Rosa de Síria (*Hibiscus syriacus*). Alguns d'ells s'han comparat amb dades extretes del Rellotge Floral de Linné.

En relació a si la tècnica *time-lapse* pot representar un risc per la vida útil de l'obturador de les càmeres de l'Escola, es conclou que aquest risc només pot existir, i de forma parcial, pels models de càmera més antics.

Una altra conclusió que he pogut treure realitzant aquest treball, és que en la recerca sorgeixen nous camins i preguntes contínuament, i t'entren ganes de fer diverses comprovacions. Durant els mesos que he dedicat a aquest treball hi ha hagut molts casos en aquest sentit (alguns s'esmenten en l'annex fotocronològic) i n'he inclòs dos en el treball, un cas molt curiós de fluorescència (sense llum ultraviolada), que ha resultat tot un repte tècnic i el d'una seqüència microscòpica del procés d'egestió de restes de midó d'una planària, molt més fàcil, però que també ha resultat molt interessant.

9. Bibliografia

ALAMANY, O. (2001). *Fotografiar la naturaleza. Una guía 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*.

ANON, E., GREY, T. (2005). *Photoshop for Nature Photographers. A Workshop in a Book*. Sybex Inc. ISBN: 0-7821-4427-6. San Francisco-London. 314pp.

CUSÓ, ÒSCAR (2007). *El bassal del Pati de les tortugues*. Treball de recerca de batxillerat. Escola Mestral. 64 pp. (Premi Baldiri-Reixac 2008). [En línia]. Disponible a Internet: <<http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&subsec=114>>

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 internet: <<http://issuu.com/escolamestral/docs/natalia-garcia-tr-web>>

HARCOURT D., P. (2002). *Macrofotografía*. Ediciones Omega S.A. Barcelona. ISBN: 84-282-1294-5.

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 INTERNET:*
<[HTTP://ISSUU.COM/ESCOLAMESTRAL/DOCS/TR_XAVIHDEZ?MODE=WINDOW&BACKGROUND COLOR=%23222222](http://issuu.com/escolamestral/docs/TR_XAVIHDEZ?MODE=WINDOW&BACKGROUND_COLOR=%23222222)>

LOZANO, MARTA (2007). Autosuficiència alimentària de la tortuga mediterrània. Treball de recerca de batxillerat. Escola Mestral. 72 pp. (Premi CIRIT 2007). [En línia]. Disponible a Internet: <<http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&subsec=114>>

NABORS M.W. (2006) *Introducción a la botànica*. Pearson Education, Madrid.

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>>

RUIZ, J. B. (2009). *El Fotógrafo en la Naturaleza. Guía completa para la era digital*. JdeJ Editores y Fine Art Editions. 2ª Edición. ISBN: 978-84-936304-1-6. 416 pp.

SIMÓN, ARIADNA (2009) *Micromons*. Treball de recerca. Escola Mestral. [En línia]. Disponible a Internet: <<http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=100&subsec=116>>

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=100&subsec=116>>

Annex 1. Seqüències exemple

Annex 1a. Naixement tortuga mediterrània (*Testudo hermanni*) 1

Annex 1b. Naixement tortuga mediterrània (*Testudo hermanni*) 2

Annex 1c. Naixement tortuga mediterrània (*Testudo hermanni*) 3

Annex 1d. Germinació Flor de Loto (*Nelumbo nucifera*)

Annex 1e. Rosa de Xina (*Hibiscus rosa-sinensis*) 1

Annex 1f. Rosa de Xina (*Hibiscus rosa-sinensis*) 2

Annex 1g. Joan de nit (*Mirabilis jalapa*)

Annex 1h. Nenúfar blanc (*Nymphaea alba*) 1

Annex 1i. Nenúfar blanc (*Nymphaea alba*) 2

Annex 1j. Rosa de Síría (*Hibiscus syriacus*)

Annex 2. Document fotocronològic²²

04/02/2015 Malgrat ja portem un cert temps realitzant tasques al Pati de les tortugues (com activitat pràctica a dins de l'assignatura de Biologia, juntament amb altres companys), avui comencem oficialment el nostre Treball de recerca (TR, d'aquí en endavant) i ens reunim totes tres amb el nostre tutor, que ens explica com funcionarà el tema de la comunicació entre nosaltres. Farem servir el Dropbox per la documentació (una carpeta individual amb el tutor per cada una i una de conjunta pel document fotocronològic) i ens comunicarem a través del WhatsApp (hem creat un grup). Parlem de les diferents prioritats: les tortugues que estan hibernant (TR de la Mar Pons), espècies vegetals que s'han de plantar a temps (TR de la Sònia Marías) i seguiment fotogràfic de les diferents activitats (TR Laia Ginestà). Possiblement també haurem de cobrir algun reportatge fotogràfic d'alguna activitat escolar (Carnestoltes...).

13/02/2015 El dia de carnestoltes plantem flor d'hivern (*Helleborus orientalis*) i també plantem algunes enfiladisses (*Passiflora caerulea*). (més informació en el TR de la Sònia Marías). Després la Laia i la Sònia van a fer les fotos de la celebració del carnestoltes a l'Escola.

Situem les jardineres de fusta amb les flors d'hivern davant de les portes amb vidriera de l'aula d'usos múltiples de parvulari que dona al Pati de les tortugues, perquè els nens les vegin quan s'acostin a la porta.

20/02/2015 La Laia i la Sònia realitzen algunes macrofotografies amb càmera rèflex i objectiu macro de la vegetació del pati (sobretot a la flor d'hivern, plantada recentment). La Laia comprova la poca profunditat de camp d'un veritable objectiu macro i la Sònia també utilitza el macro per capturar els colors.

²² El document que es presenta aquí és només una part del document fotocronològic complet, la que es correspon més directament amb aquest treball (el document complet s'inclou en un arxiu PDF del CD adjunt).

31/03/2015 Avui fem una sortida a la zona del Maresme, per buscar plantes per les tortugues i també per fer pràctiques de fotografia. En primer lloc anem a la muntanya (entre Vilassar de Dalt, Cabrera i Cabriils) per agafar plantatge de fulla ampla (*Plantago major*) i algunes mostres de molses i falgueres per la zona humida del Pati de les tortugues.

La Laia fa un munt de fotos de detalls de falgueres. Després anem als hivernacles de plantes aquàtiques (Aquàtiques Vilassar) de Vilassar de Mar.

Veiem que la zona exterior està molt seca, però a l'interior dels hivernacles la vegetació té molt bon aspecte. Un conegut del Marí, l'Aleix, ens regala llavors de Flor de Loto que la Sònia intentarà fer germinar amb els trucs que ens diu l'Aleix (més informació al TR de la Sònia Marías).

10/04/2015 La germinació de les llavors de Flor de Loto que ens van regalar ha estat satisfactòria (més informació en el TR de la Sònia Marías) i dintre de poc es podrà introduir al basal.

22/05/2015 La Sònia posa les primeres llavors germinades de Flor de Loto al bassal. Com es queden flotant, s'han d'enterrar una mica en el substrat amb l'ajuda d'un pal.

30/05/2015 Fem una segona sortida a la zona del Maresme per practicar fotografia, ara que la primavera ja està avançada, i per veure el grau de desenvolupament dels nenúfars i altres plantes aquàtiques, sobretot dels gegants (Flor de Loto), ja que en la primera visita (vegeu AF del dia 31/03/2015) encara no havien brotat. Al ser fulles molt grans i aplanades, les gotes d'aigua s'observen molt bé rellicant per la seva superfície encerada (més informació en el TR de la Laia Ginestà).

Comprem un parell d'exemplars de Flor de Loto i anem de tornada cap a l'escola per plantar-les al bassal del Pati de les tortugues. No ha estat gaire fàcil i hem hagut de posar una pedra perquè s'aguantés el rizoma al fons. Esperarem a veure l'evolució també d'aquestes (més informació en el TR de la Sònia Marías).

05/06/2015 El nenúfar blanc del bassal, que és l'autòcton i per tant el més fort, està molt maco, però les fulles de Nelumbo es comencen a pansir. Això ja ens ho havia avançat el Sr. Tolrà d'Aquàtiques Vilassar, va dir que solien perdre les fulles desenvolupades al trasplantar-les (més informació en el TR de la Sònia Marías).

26/06/2015 Com que volem filmar l'eclosió dels ous amb la tècnica *time-lapse* hem de preparar tot el muntatge i saber com funciona aquesta tècnica amb les càmeres de l'escola. Preparar un cub de llum per tal que la llum sigui uniforme i igual tota l'estona, retallem i omplim de sorra una caixa de sabates per que sembli que és l'estat natural. També hem de recrear-hi les condicions ambientals de les incubadores. Per això mullem una mica els extrems de la caixa, deixem un vas de precipitats amb aigua i utilitzem, a més de llum freda, una bombeta incandescent a una determinada distància com a font de calor. Controlem la temperatura i la humitat relativa amb un enregistrator electrònic. També fem proves de camp de visió i de profunditat de camp utilitzant pilotes de golf abans de posar-hi els ous (Més informació en el TR de la Mar Pons).

Un tema interessant relacionat amb la fotografia a intervals és el número de fotos que ha fet cada càmera, que no sempre és fàcil de trobar i el mètode depèn de la marca. En el cas d'Olympus, per exemple, és una combinació de tecles i el número total surt a la pantalla amb un codi determinat (més informació en el TR de la Sònia). Avui també hem descobert que la planta crassa (*Kalanchoe daigremontiana*) que portarem del Maresme es pot afegir clarament a la llista de plantes de les que pot alimentar-se la tortuga mediterrània. A més, aquesta planta, per les seves peculiars característiques reproductives pot representar una alternativa interessant (més informació en el TR de la Sònia Marías).

11/07/2015 Acabem de descobrir que un ou s'ha començat a escardar i el col·loquem, juntament amb 3 ous més de la mateixa posta, a l'interior del cub de llum del laboratori de fotografia. Preparem la càmera i programem l'intervalòmetre (més informació en el TR de la Sònia Marías).

04/08/2015 Avui hem preparat l'equip per deixar gravant al pati el time-lapse de les flors de Joan de nit (*Mirabilis jalapa*) i dels nenúfars blancs (*Nymphaea alba*) del bassal. La intenció és realitzar un time-lapse de 24 h per cada espècie, en dies successius. Per això hem utilitzat la càmera Canon 350D amb grip de bateria (incorpora dues bateries en paral·lel) i un intervalòmetre extern (més informació en el TR de Sònia Marías). Hem protegit i camuflat l'equip amb bosses de plàstic perquè passi més desapercebut.

26/10/2015 Avui hem pogut fotografiar una planària evacuant una mena de grànuls que hem pogut comprovar que era midó (més informació en el TR de la Sònia Marías).

Agraïments

M'agradaria acabar agraint, en primer lloc, al meu tutor la seva dedicació en aquest treball i l'ajuda que m'ha donat en tot moment al llarg d'aquests mesos. Agraïxo especialment el fet que m'hagi ajudat amb totes les correccions i que hagi sigut exigent per ensenyar-me com fer i valorar la feina ben feta.

Al Pol Haro (cap de manteniment de l'Escola), per l'ajuda que ens ha proporcionat tant al Pati de les tortugues com al laboratori de Biologia en quant a aspectes tècnics.

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.

A l'Òscar Cusó, guionista i director científic del documental de televisió, per haver-me donat la idea d'afegir la tècnica *time-lapse* en aquest treball i per comptar i confiar en nosaltres en el documental.

A la Marta de *Passi Garden Home* de Jardí Mataró, per aconseguir exemplars de Joan de nit de flor groga variegada, quan semblava que no n'hi havia en tot Catalunya.

A Eudald Pascual, per la dedicació en l'excursió de Sant Celoni i per la rapidesa i ajuda que ens ha ofert quan hem tingut dubtes sobre planàries.

I, finalment, agraïxo a les meves companyes Mar Pons i Laia Ginestà la seva col·laboració en les tasques del Pati de les tortugues i en les diverses sortides realitzades, així com l'ajut que ens hem proporcionat mútuament durant aquests mesos.

Canon

CANON ZOOM LENS EF-S 18-55mm 1:3.5-5.6 II

CANON INC

φ58mm

EOS