

A close-up photograph of a blue beetle with long antennae climbing a rough, textured surface. The beetle is positioned vertically, with its head at the top and its legs gripping the surface. The background is a soft, out-of-focus greyish-blue.

Projectes per a l'optimització de la **càmera rèflex digital**

Treball de Recerca
Berta Martínez Ciruela
Tutor: Josep Marí Torres
Novembre de 2018

Índex

	<u>Pàg.</u>
Pròleg i objectius	05
1. Introducció i antecedents	07
1.1. El projecte <i>Treballant la fotografia</i> de l'Escola	07
1.2. Les càmeres rèflex de l'escola (antiguitat)	08
1.3. Conseqüències del pas al sistema digital.....	09
1.3.1. La manca d'un estàndard en la mida del sensor.....	10
1.3.2. El sensor capta pols (en càmeres d'objectius intercanviables)	13
2. Tipus de càmeres rèflex digitals i nomenclatura	14
2.1. DSLR 4/3	15
2.2. DSLR APS-C (o DX)	15
2.3. DSLR Full frame (o FX)	16
3. L'objectiu fotogràfic	17
3.1. Paràmetres que defineixen un objectiu	17
3.2. Tipus d'objectius per càmeres rèflex	19
3.2.1. Objectiu normal i classificació clàssica	19
3.2.2. Objectius de focal fixe i objectius zoom	19
3.2.3. Objectius especials	20
3.3. La qualitat d'un objectiu	21
3.3.1. Les aberracions òptiques	21
3.3.2. El punt dolç d'un objectiu	23
3.3.3. La corba MTF	23
4. Sistemes de neteja del sensor d'una càmera rèflex	25
4.1. Sistemes de pinzell amb capçal gelatinós	25
4.2. Sistemes de pinzell humit i sec	26
4.3. Altres sistemes	26
 PROJECTES TÈCNICS	
5. Neteja dels sensors de les càmeres rèflex de l'escola	27
5.1. Determinació de l'estat previ dels sensors	27
5.1.1. Metodologia	27
5.1.2. Resultats i discussió	27
5.2. Determinació del sistema més efectiu	31

5.2.1. Material utilitzat	31
5.2.2. Metodologia	31
5.2.3. Resultats i discussió	32
6. Determinació del punt dolç d'un objectiu	35
6.1. Material utilitat	35
6.2. Metodologia	35
6.3. Resultats i discussió	36
PROJECTES FOTOGRÀFICS	
7. Projectes biològics	51
7.1. Macros al Pati tortugues i a altres indrets de l'escola	51
7.2. Enfocant als ulls	54
7.3. Esclat primaveral a l'escola	56
7.4. Contrallums explicatius	57
7.4.1. <i>Hypericum perforatum</i>	57
7.4.2. Agalles o cecídies foliars	58
7.5. Sabaters	60
7.6. Opilió caníbal?	62
7.7. Coleòpter gegant	64
ALTRES PROJECTES	
7.8. Cascada	67
7.9. Guèiser	70
8. Conclusions	73
9. Bibliografia	74
Annex	77

Pròleg i objectius

La fotografia sempre m'ha agradat. Possiblement hi hagi influït el fet que el meu pare havia treballat de fotògraf i des de ben petita he estat rodejada de càmeres. Al seu costat he après a observar i sempre he tingut l'oportunitat de fotografiar el que m'envolta i poder expressar-me a través de la fotografia. Als 8 anys vaig tenir la meva primera càmera, una compacta. A partir d'aquí vaig anar desenvolupant un "hobby" que actualment s'ha convertit en la meva passió, sobretot pel què he descobert sobre fotografia a l'escola i per poder disposar d'una càmera rèflex pròpia des de fa un parell d'anys.

A l'escola he participat en totes les activitats i concursos de fotografia que facilita l'escola: treballs voluntaris de fotografia d'estiu per l'assignatura de biologia, concurs anual de *Fotografia matemàtica*¹, la mostra de *Fotofilosofia*² i el concurs bianual *Bioimatges*³, organitzat pel Col·legi de Biòlegs de Catalunya.

Jo volia dedicar el meu treball de recerca a la fotografia, a conèixer més del món de les càmeres rèflex i dels objectius fotogràfics, però no tenia un tema concret. El meu tutor em va dir que fer un treball de recerca de fotografia tenia unes certes exigències relacionades amb els projectes "Treballant la fotografia" i "El pati de les tortugues"; en el primer cas, la realització d'algun projecte tècnic relacionat amb l'estudi i/o manteniment dels equips fotogràfics de l'escola, i en el segon, la de ser la principal responsable de les fotografies del document fotocronològic de les activitats i sortides conjuntes relacionades amb el projecte del Pati de les tortugues, juntament amb les meves companyes Marina Castellanos i Sofia Domènech, que hi fan el seu treball de recerca.

El tutor em va proposar que, donats els meus interessos amb la càmera rèflex, podríem realitzar dos projectes tècnics, un relacionat amb el cos de la càmera i un altre relacionat amb els objectius, però que no s'haguessin tractat específicament en treballs de recerca anteriors. Ell va dir que interessaria el tema de la neteja del sensor d'una càmera rèflex, perquè no s'havia fet mai a l'escola i segurament ja era necessari. Em va semblar bé, però la veritat és que em feia molt de respecte, perquè pel que havia sentit és un aspecte molt delicat perquè et pots carregar l'obturador de la càmera. En quant a l'altre projecte tècnic, el relacionat amb els objectius, jo vaig proposar determinar experimentalment "el punt dolç d'un objectiu" perquè era una frase que em va fer molta gràcia i em va interessar la primera vegada que la vaig sentir, i amb aquest

¹ [Fotografia Matemàtica 2018](#)

² [Fotofilo 2017](#)

³ [Bioimatges 2017](#)

projecte vaig pensar que tindria l'oportunitat de treballar amb tot tipus de materials i equips fotogràfics, que era el que realment m'interessava des d'un punt de vista tècnic.

Per altra banda, una segona part del treball consistiria en la realització de projectes fotogràfics lliures, preferiblement biològics, tant a l'escola (laboratori de biologia, pati de les tortugues, voltants de l'escola), en les sortides conjuntes (Montseny, CRARC), on he utilitzat els equips de l'escola, i viatges amb la família, en els que he fet servir el meu equip (Canon EOS 100D).

En concret, els objectius del meu treball són:

- Aprendre a utilitzar aspectes relacionats amb la fotografia (controls manuals d'una càmera rèflex, tipus d'objectius, trípodcs, disparadors... i software de tractament d'imatges).
- Determinar quines de les càmeres rèflex de l'escola requereixen una neteja del seu sensor.
- Esbrinar quins són els diferents sistemes de neteja de sensor de càmera rèflex del mercat i provar-los amb les càmeres de l'escola, deixant constància de la metodologia utilitzada.
- Determinar experimentalment el punt dolç de diversos objectius, intentant comprovar si existeix alguna regularitat.
- Realitzar projectes fotogràfics de caire biològic.
- Portar a terme el registre fotogràfic de les activitats i sortides relacionades amb el projecte del Pati de les tortugues i col·laborar en el muntatge gràfic del document fotocronològic, realitzat conjuntament amb les meves companyes Marina Castellanos i Sofia Domènech.

1. Introducció i antecedents

1.1. El projecte *Treballant la fotografia* de l'escola

Aquest any celebrem el 50è aniversari de l'escola i s'imparteix fotografia a l'escola des dels seus inicis. Això vol dir que l'escola ha viscut tota la transició cap a la tecnologia digital, amb una profunda transformació de l'antic laboratori fotogràfic en una estació digital principal i dues de secundàries⁴.

En treballs de recerca anteriors (Mar Prieto, 2014; Laia Ginestà, 2015, Ariadna Gorriz, 2017) ja s'explica amb un cert detall l'evolució de la fotografia a l'escola, però m'agradaria ressaltar un aspecte en els que coincideixo plenament amb les meves antecessores, la motivació derivada de l'observació de bones fotografies i treballs de fotografia anteriors. Aquest és un aspecte ben evident a l'escola; estem acostumats des de petits a veure fotografies científiques, matemàtiques i filosòfiques exposades en alguns passadissos, que desperten la curiositat que solem comentar entre els companys (Figura 1). I després, de més grans, els que hi estem més interessats, podem ampliar el grau d'observació consultant els dos llocs del portal web de l'escola, *Treballant la fotografia*⁵ i *Fotofilo (El Blog Filomestral)*⁶. El primer està organitzat en diferents apartats en els que s'inclouen, entre altres, els treballs de fotografia científica (sobretot de caire biològic) i fotografia matemàtica i els treballs de recerca de fotografia dels últims 10 anys. En el blog de Fotofilo es presenten els treballs de fotofilosofia dels últims 9 anys, ordenats cronològicament.

Figura 1. Pòsters amb treballs d'alumnes de l'escola situats al passadís de la biblioteca (esquerra) i al passadís dels laboratoris de fotografia i de biologia (dreta). Els pòsters procedeixen de les exposicions que es fan periòdicament a l'Aula de Cultura de l'Ateneu de Sant Feliu de Llobregat. (Figura extreta de Laia Ginestà, 2015).

Des de fa 5 anys l'escola té una pàgina al web del Centre de Cultura Contemporània de Barcelona (*CCCBEducació*⁷) en la que es publiquen els aspectes més rellevants dels últims anys en fotografia científica, biològica i matemàtica, i també s'hi inclouen les obres íntegres de les últimes Exposicions de fotografia (Figura 2).

⁴ les estacions secundàries estan ubicades una a l'aula d'informàtica i l'altre al laboratori de Biologia (en aquest cas amb connexió als microscopis).

⁵ <http://www.escolamestral.cat/mon-cientific/fotografia.html>

⁶ <http://www.escolamestral.cat/filomestral/>

⁷ http://www.cccbeducacio.org/ca_ES/web/guest/explorar/-/institut/e_11310

cccb educacio.org + publicar Q explorar CCCB activitats CCCB Centro de Cultura Contemporània de Barcelona

Fotografia matemàtica 2018

Alumnes de l'Escola Mestral
30/06/2018

Arts Ciència i tecnologia

Aquest és el VIII Concurs de Fotografia Matemàtica que organitzem a l'escola. Hi participen alumnes de Primària a Batxillerat en 5 categories diferents (5è de Primària, 6è de Primària, 1r i 2n d'ESO, 3r i 4t d'ESO i Batxillerat).

Fan de jurat del concurs els membres de la comissió TAC, professors de matemàtiques i professors de ciències de l'escola. La foto que resulta guanyadora de cada categoria participa en el XIXè Concurs de fotografia matemàtica de l'ABEAM (Associació de Barcelona per a l'Estudi i Aprenentatge de les Matemàtiques). L'entrega de premis es fa coincidir amb l'entrega de premis de poesia de la Diada de Sant Jordi.

Aquí es presenta una mostra de les fotografies més valorades per part del jurat, en concret 45 de les 84 presentades aquest any.

(La fotografia matemàtica forma part del projecte *Treballant la fotografia* de l'Escola)

Fotografies

Llista completa (Títols i autors)

Veredictes (Finalistes i guanyadors)

Fotografia matemàtica (ABEAM)

Tweet G+ M'agrada

Fotografia matemàtica 2018

Les nostres publicacions

- FOTOGRAFIA BIOLÒGICA 2017 Escola Mestral
- FOTOGRAFIA MATEMÀTICA 2017 Escola Mestral
- FOTOGRAFIA MATEMÀTICA 2016 Escola Mestral
- FOTOGRAFIA BIOLÒGICA 2015 Escola Mestral
- Fotografia matemàtica 2015 Escola Mestral
- Fotografia científica 2014 Escola Mestral
- Amb els ulls oberts de Bat a Bat (2014) Escola Mestral
- Fotografia matemàtica 2014 Escola Mestral
- Fotografia biològica 2013 Escola Mestral
- Fotografia matemàtica 2013 Escola Mestral

Figura 2. Pàgina de l'escola al CCCBEducació amb l'últim treball presentat, el concurs de fotografia matemàtica 2018, en el que vaig participar. La fotografia central de la portada de la publicació la vaig titular "Regularitat irregular". A la dreta es poden veure les portades i els títols de les 10 publicacions anteriors.

Al llarg de tots aquests anys l'escola ha anat adquirint⁸ càmeres i equipament fotogràfic divers, que està a la nostra disposició a partir de 2n d'ESO.

1.2. Les càmeres rèflex de l'escola (antiguitat)

Les càmeres rèflex més antigues de l'escola ja tenen més de 10 anys perquè es van comprar amb els diners dels premis⁹ de fotografia de La Mostra d'Audiovisuals Escolars dels cursos 2004-2005, 2005-2006, 2006-2007 i 2008-2009, que en aquell temps (fins l'any 2009) eren en metàl·lic. Posteriorment a l'any 2009, els nous equips fotogràfics que s'han anat incorporant han estat total o parcialment subvencionats per diferents entitats col·laboradores¹⁰.

⁸ amb la subvenció de premis i també amb donacions i subvencions vinculades a projectes d'investigació

⁹ <https://www.escolamestral.cat/mon-cientific/fotografia/premis.html>

¹⁰ <https://www.escolamestral.cat/mon-cientific/fotografia/equips-digitals.html>

L'edat de les càmeres rèflex de l'escola¹¹ és, aproximadament, la següent:

Olympus E-330: 13 anys (fa 3 anys es va fer una revisió pel servei tècnic Olympus)

Canon EOS 350D: 12 anys

Canon EOS 40D: 10 anys

Olympus E-30: 8 anys

Nikon D5100: 6 anys

Canon EOS 550D: 5 anys

Nikon D300: 4 anys (en realitat és més vella perquè era de 2a mà)

Nikon D610: 2 anys

Aquestes càmeres han estat utilitzades per alumnes de diversos cursos (de 2n d'ESO a 2n de Batxillerat), tant a l'escola (principalment alumnes de 4t d'ESO de l'assignatura de Fotografia) com en sortides de camp. En les sortides de camp, com les del Treball de síntesi de 3r d'ESO al Garraf i a les Planes de Son (Figura 3) és on les càmeres són utilitzades per més nombre d'alumnes.

Figura 3. Tècniques de fotografia de natura (a l'esquerra) i de fotografia nocturna (a la dreta) a les Planes de Son (Pallars Sobirà) en les que vaig participar durant el treball de síntesi *La Terra* la primera setmana de maig de 2016.

És a dir, que al llarg de tots aquests anys d'història, aquestes càmeres rèflex han passat per moltes mans i encara no s'ha realitzat una neteja del sensor en cap d'elles.

1.3. Conseqüències del pas al sistema digital

Avui dia ningú posa en dubte la millora i els grans beneficis globals que ha aportat la tecnologia digital a la fotografia, però al substituir el negatiu fotogràfic estàndard de pel·lícula de 35mm per un sensor electrònic han aparegut dos problemes, la pèrdua d'un estàndard (que crea confusió) i el fet que el sensor capta i acumula pols amb el temps.

¹¹ Informació proporcionada pel meu tutor

1.3.1. La manca d'un estàndard en la mida del sensor

Entendre el concepte de "distància focal equivalent a càmera de 35mm" (o dfe) és fonamental per entendre el funcionament de qualsevol càmera que no sigui de format complet i és un aspecte que es tracta amb més profunditat en diversos treballs de recerca anteriors, particularment en dos, el de la Mar Prieto (2014) i el de l'Ariadna Gorriz (2017), dels que he extret directament part de la informació.

La gran majoria de càmeres analògiques¹², tant les compactes com les rèflex, independentment de la marca, tenen una mida de negatiu estàndard, de 24 x 36 mm, popularment conegut com *negatiu de 35 mm*. Amb aquestes dimensions, la longitud focal normal¹³ és la d'un objectiu d'uns 50 mm. Més enllà d'aquest valor parlarem de teleobjectiu, mentre que una distància focal inferior als 50 mm correspondrà a un objectiu gran angular. Però aquests valors només són vàlids per les càmeres analògiques esmentades (amb negatiu de 35 mm) o per les digitals que tinguin una mida de sensor igual, és a dir, un sensor de 24 x 36 mm. Aquestes càmeres digitals es coneixen com càmeres de format complet o càmeres *Full Frame* (vegeu apartat 2), però n'hi ha poques, perquè fins fa poc eren molt cares i, de moment, són generalment d'ús professional. La gran majoria de càmeres digitals actuals, doncs, tenen un sensor de mida inferior (càmeres rèflex) o molt inferior (compactes), de mides diferents entre marques diferents i també a dintre d'una mateixa marca, segons el model, és a dir, sense haver-se aconseguit una mida estàndard com va passar amb el negatiu de 35 mm.

Un objectiu de longitud focal major (teleobjectiu) que la normal amplia la imatge i l'angle de visió és més estret, omplint l'enquadrament amb una part menor de l'escena. Un objectiu de longitud focal més curta (gran angular) proporciona l'efecte oposat. Cal tenir en compte que quant més extrems siguin aquests canvis respecte a la focal normal, menys naturals resultaran les mides i les formes dels objectes situats a diferents distàncies, i la imatge final pot semblar distorsionada, com s'ha evidenciat en projectes de treballs de recerca anteriors (Natàlia Garcia, 2010; Xavier Hernández, 2011). És per això que és molt important conèixer la distància focal "normal" de la càmera digital que estem utilitzant.

¹² si exceptuem les escasses càmeres de gran i de mig format (negatiu o sensor més gran).

¹³ és a dir, aquella en la que la imatge a través de l'objectiu es veu igual i en les mateixes proporcions que a simple vista (i amb un angle de visió d'uns 45°).

Figura 4. Dibuix a escala duplicada (a la realitat són la meitat més petits) dels diferents tipus i mides de sensors, amb el nom d'algunes marques que els utilitzen (Extreta de Ariadna Gorriz, 2017).

Aquesta distància focal normal depèn directament de la mida del sensor, ja que és igual a la diagonal del mateix (Langford *et al.*, 2011). En el món de la fotografia digital, però, no hi ha cap estàndard en la mida del sensor fotogràfic de manera que coexisteixen múltiples formats (Figura 4). Per aquesta raó, quan volem saber a quina distància focal estem fotografiant, hem de mirar la relació que hi ha entre la diagonal del sensor

de la càmera que utilitzem i el del negatiu de 35 mm (que s'agafa de referència), per tal d'establir un factor multiplicador entre ells. És així com aconseguim designar el camp de visió i la distància focal utilitzada. Per exemple, en el cas de la meua Canon 100D, el quocient entre la diagonal del negatiu de 35 mm (43,2 mm) i la diagonal del sensor de la càmera (26,8 mm)¹⁴ és d'1,6. Per tant, aquest és el factor multiplicador que hem d'utilitzar per transformar les distàncies focals marcades a l'objectiu en distàncies focals equivalents (dfe) a la càmera de 35 mm. Així, l'objectiu 18-55 mm muntat en aquesta càmera, equival a un 28,8-88 mm en dfe, és a dir, de gran angular a tele curt. L'altre opció seria conèixer la diagonal del sensor de cada càmera que, com hem dit més amunt, equival a la longitud focal normal d'aquesta càmera, i fer-nos una taula específica per a cada mida de sensor, però això és poc pràctic i de moment s'ha optat per fer-ho en dfe a càmera de 35 mm en les que no són *fullframe*.

Figura 5. El rectangle exterior de color vermell mostra el que un sensor de 24 × 36 mm veu, l'interior de color blau el que veuria un sensor de 15 × 23 mm. (El cercle mostra la imatge real de la majoria dels objectius dissenyats per format 35 mm SLR que s'estén més enllà del rectangle vermell) (Figura extreta de https://ca.wikipedia.org/wiki/Factor_de_dist%C3%A0ncia_focal).

¹⁴ Calculada a partir de les dimensions del sensor (22,3 mm x 14,9 mm) extretes del manual de la càmera.

Per altre banda el factor de multiplicació de la distància focal o *factor de retall*, com prefereixen anomenar-lo molts fotògrafs (per les seves sigles en anglès; *crop factor*) és un concepte que sempre ha existit -un objectiu "normal" per a una càmera de 35mm (24x36mm) era un gran angular per a una Rolleiflex o Hasselblad (6x6cm) però, com hem vist, ha esdevingut imprescindible amb l'aparició de les càmeres fotogràfiques digitals. És el valor numèric pel qual s'ha de multiplicar la distància focal d'un objectiu, per determinar la distància focal equivalent respecte a una càmera de format 24 X 36 mm, per tal de saber quin objectiu seria en aquest format que ens serveix de referència. El camp visual o enquadrament de la imatge que tenim associat al format de "pas universal" o de 35 mm de l'ús de les càmeres analògiques, les quals registren una imatge de 24 X 36 mm, mesura que se segueix mantenint en les càmeres digitals anomenades format complet¹⁵.

En les metadades d'algunes càmeres (és el cas de Nikon) ja s'incorpora l'equivalència de distància focal a distància focal equivalent a càmera de 35mm, anomenada Longitud focal de 35mm (Figura 6). Possiblement també ho aniran incorporant altres marques en les que ara aquest valor surt en blanc (com és el cas de Canon).

Propiedad	Valor
Cámara	
Fabricante de cámara	NIKON CORPORATION
Modelo de cámara	NIKON D610
Punto F	f/5.3
Tiempo de exposición	1/320 s
Velocidad ISO	ISO-100
Compensación de exposición	0 paso
Distancia focal	105 mm
Apertura máxima	4.8
Modo de medición	Promedio central pond...
Distancia al objeto	
Modo de flash	Sin flash, obligatorio
Intensidad de flash	
Longitud focal de 35 mm	105
Fotografía avanzada	
creador de objetivo	
Modelo de objetivo	
creador de flash	

Propiedad	Valor
Cámara	
Fabricante de cámara	NIKON CORPORATION
Modelo de cámara	NIKON D5100
Punto F	f/8
Tiempo de exposición	1/1000 s
Velocidad ISO	ISO-100
Compensación de exposición	0 paso
Distancia focal	105 mm
Apertura máxima	5
Modo de medición	Promedio central pond...
Distancia al objeto	
Modo de flash	Sin flash
Intensidad de flash	
Longitud focal de 35 mm	157
Fotografía avanzada	
creador de objetivo	
Modelo de objetivo	
creador de flash	

Figura 6. Captura de pantalla d'un fragment de les metadades que incorpora un arxiu fotogràfic, on es pot llegir l'equivalència entre distància focal de l'objectiu utilitzat (en aquest cas 105mm) i la distància focal equivalent a càmera de 35mm. A l'esquerra no canvia perquè la Nikon D610 és una càmera de format complet, mentre que a la dreta, com la Nikon D5100 incorpora un sensor APS-C.

¹⁵ Font: https://ca.wikipedia.org/wiki/Factor_de_dist%C3%A0ncia_focal

1.3.2. El sensor capta pols (en càmeres d'objectius intercanviables)

Qualsevol càmera amb objectiu intercanviable capta pols per dos factors principals, *el canvi d'objectiu* i "*l'efecte manxa*" del moviment intern de les lents, sobretot en els objectius zoom. Aquests dos factors es poden veure afectats per un tercer factor, la condensació d'humitat a sobre del sensor

Quan canviem l'objectiu de la càmera, sempre entra una mica de pols i aquesta es pot quedar adherida al sensor ja que aquest adquireix una forta càrrega electrostàtica cada cop que disparem.

Els objectius zoom, al variar la seva longitud focal actuen com manxes ja que s'estiren i es contrauen fent entrar o expulsant aire del seu interior, això vol dir que cada cop que realitzem aquesta operació pot entrar pols dins de l'objectiu i per tant que encara que no intercanviem mai l'objectiu de la càmera podem tenir pols en el sensor de la càmera. Cal destacar que els objectius van segellats amb espuma aïllant per evitar que entri pols però tot i així sempre pot entrar-hi una mica.

Pel que fa a la condensació, pot representar una major adherència de les partícules de pols a sobre de la superfície del sensor, per tant, costaran més d'eliminar. La condensació es dona quan movem la càmera d'un lloc càlid a un de més fred, i és provocada per una sobresaturació de la humitat relativa de l'aire en contacte amb el sensor, quan la temperatura d'aquest baixa sobtadament.¹⁶ És el mateix fenomen que observem en la condensació de vapor d'aigua a sobre els vidres d'una finestra (internament) quan aquesta està en contacte amb l'exterior més fred. Més endavant explicarem com podem minimitzar l'entrada de pols a l'interior de la càmera i analitzarem els diferents sistemes de neteja del sensor.

¹⁶ Font: <https://luipermom.wordpress.com/2009/08/11/%C2%BFpor-que-se-ensucia-el-sensor-de-una-reflex/>

2. Tipus de càmeres rèflex digitals i nomenclatura

El terme rèflex, tradicionalment associat a les úniques càmeres d'objectius intercanviables, actualment no és del tot correcte perquè en els últims anys han sorgit al mercat unes càmeres sense mirall (i per tant no són rèflex) d'objectius intercanviables sota diverses denominacions: càmeres EVIL (*Electronic Viewfinder Interchangeable Lenses*), càmeres MILC (*Mirrorless Interchangeable Lens Camera*), càmeres MSC (*Mirrorless System Camera*) i càmeres DSLM (*Digital Single Lens Mirrorless*). Aquesta varietat de termes respon a la seva curta història i encara no s'han estandarditzat les denominacions entre els fabricants, malgrat sembla que s'està imposant aquesta última denominació (DSLM) perquè són càmeres d'un sol objectiu (però intercanviable) com les càmeres rèflex (DSLR), i sense el mirall d'aquestes (d'aquí la M, de Mirrorless). El terme Mirrorless de cara al gran públic sembla l'escollit per utilitzar en els catàlegs publicitaris, on apareix aquest terme al costat de càmeres rèflex, càmeres compactes i càmeres Bridge de Casanova Foto, un dels distribuïdors més grans de Barcelona (Mar Prieto, 2014). Per altre banda, també han existit càmeres rèflex analògiques d'objectiu fixe (Figura 7).

Figura 7. Dos exemples concrets de l'excepció a la regla àmpliament estesa de considerar càmera d'objectius intercanviables sinònim de càmera rèflex. A dalt: càmera rèflex analògica (Mamiya 528AL) amb un objectiu fixe de 48 mm. A baix: càmera d'objectius intercanviables sense ser rèflex. (Extreta de Mar Prieto, 2014).

Un cop fetes aquestes consideracions formals, a partir d'aquí utilitzarem el terme rèflex per referir-nos a les càmeres amb mirall i d'objectius intercanviables d'un sol objectiu, és a dir, les

que es corresponen amb les sigles SLR (Single Lens Reflex) i més concretament les DSLR (Digital Single Lens Reflex). Aquestes últimes es classifiquen actualment segons la mida del sensor en tres grups principals: les que tenen un factor multiplicador de distància focal de 2,0 (sistema dels 4/3 i *micro 4/3*), les que tenen un factor entre 1,6 i 1,5 (APS-C o DX) i les de factor 1, és a dir, de format complet (Full Frame o FX). Darrerament, s'està popularitzant la mida del sensor APS-C i comença a aparèixer una nova variant, la H (APS-H) (vegeu Figura 4).

2.1. DSLR 4/3

El sistema quatre terços es un estàndard creat per Olympus i Kodak per a les càmeres digitals SLR. El sistema proveeix un estàndard que permet intercanviar objectius i cossos de diferents fabricants. A diferència dels altres sistemes SLR, aquest sistema ha estat dissenyat des de zero per a les càmeres digitals. El disseny dels objectius ha estat adaptat als requeriments dels sensors digitals. Els avantatges del sistema inclouen objectius tele més compactes i millores en la forma en la que la llum arriba al sensor. Com hem vist anteriorment, amb aquestes càmeres haurem de multiplicar la distància focal per 2 per obtenir la dfe a càmera de 35mm.

A l'Escola tenim dues càmeres amb el sistema 4/3. Es tracta de dues càmeres rèflex Olympus: E-330 i E-30. La E-330 va ser la primera càmera rèflex digital de l'Escola (vegeu apartat 1.2).

Actualment el sistema 4/3 està sent substituït per l'anomenat *micro 4/3*, un sistema de càmeres sense mirall d'objectius intercanviables utilitzat per Panasonic i Olympus. Tot i que es mantenen algunes de les especificacions bàsiques de l'estàndard de quatre terços, com la mida del sensor de 18x13,5 mm, la clau del sistema és l'eliminació del mirall rèflex utilitzat per les càmeres SLR. A l'escola no tenim cap càmera mirrorless, totes les d'objectius intercanviables són rèflex.

2.2. DSLR APS-C (o DX)

En fotografia digital, APS-C¹⁷ fa referència a un format de sensor d'imatge que té unes dimensions aproximadament iguals a les d'un format homònim de negatiu fotogràfic, ara ja obsolet, amb unes mides del negatiu de 25,1x16,7 mm, que dona una aparença de forma (basada en l'altura) amb una proporció de 3:2, que és la clàssica en fotografia de 35 mm. Les característiques del negatiu fotogràfic d'aquest format on procedeix el nom d'aquest format i les seves diferents modalitats estan àmpliament explicades en un treball de recerca anterior (Mar Prieto, 2014).

A l'Escola tenim 5 exemplars d'aquestes càmeres: 3 Canon i 2 Nikon. De la marca Canon tenim les càmeres següents: 350D, 550D i 40D, mentre que de la marca Nikon tenim la D5100 i la D300. Per trobar la dfe a 35mm haurem de multiplicar la distància focal utilitzada per 1,6 (en cas de que la càmera sigui Canon) o per 1,5 (en cas de que es tracti d'una càmera Nikon).

¹⁷ Advanced Photo System, sistema avançat de fotografia tipus C Clàssic

2.3. DSLR Full frame (o FX)

Com ja hem comentat anteriorment, les càmeres amb un sensor com aquest no necessiten factor multiplicador de distància focal, ja que la mida del sensor correspon a la mida del negatiu de 35 mm. Aquestes càmeres fins fa poc eren destinades únicament als professionals, però s'han començat a comercialitzar models més econòmics en els dos darrers anys.

A l'Escola tenim un sol exemplar de càmera de format complet, la Nikon D610.

3. L'objectiu fotogràfic

3.1. Paràmetres que defineixen un objectiu

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

La distància focal es defineix com la distància que hi ha entre el centre de la lent i el focus. Els objectius fixes (sense zoom) que són considerats com de longitud focal normal són de 50 mm per les càmeres de 35 mm, de 28 mm per les càmeres digitals SLR, 100 mm per les càmeres de format 6x7 cm i de 150 mm per les càmeres de 12x10 cm. Aquestes combinacions proporcionen un angle de visió de 45 graus (Langford *et al.*, 2011).

L'altre paràmetre principal d'un objectiu és l'obertura màxima del diafragma. L'obertura del diafragma s'indica amb els nombres $f/$. Els nombres f segueixen una seqüència internacionalment coneguda en acord amb la lluminositat de la imatge. És com utilitzar un dispensador de llum; cada pas cap al número més alt divideix per dos la quantitat de llum que passa per l'objectiu i com que l'obertura d'aquest està situada al centre, redueix la brillantor de la imatge uniformement. La seqüència és la següent: $f/1$, $f/1.4$, $f/2$, $f/2.8$, $f/4$, $f/5.6$, $f/8$, $f/11$, $f/16$, $f/22$, $f/32$... en aquesta successió cada número f ens separa un pas del següent. Un pas (*full stop* en anglès i d'aquí el nom de número f) significa que es dobla o es divideix a la meitat l'entrada de llum o diàmetre efectiu del diafragma. Aquesta successió és fàcil de recordar perquè està (a partir de l'1) multiplicada pel factor $\sqrt{2}$ (i es duplica cada dos passos)¹⁸

Un dels requisits que ha de tenir un bon objectiu és poder obrir el diafragma al màxim, com podria ser fins a $f/2$ o $f/1.4$ (diafragma molt lluminós). Que un diafragma pugui obrir-se fins a tal punt vol dir que és capaç de captar molta llum i, per tant, que pot fer fotografies a una velocitat d'obturació molt ràpida. Aquesta dada, l'obertura màxima, va gravada al cos de l'objectiu.

Hi ha altres paràmetres que defineixen les característiques d'un objectiu. Un d'ells seria la marca. Les marques més valorades¹⁹ que hi ha actualment al mercat són Nikon, Canon, Olympus i Sony, entre moltes altres²⁰. Els preus d'aquestes són variables segons el model. Un altre seria els adjectius que tenen, és a dir, les diferents funcions que poden tenir. Un exemple seria l'adjectiu "macro". Les diferents funcions que pot tenir l'objectiu li donen valor.

¹⁸ <https://www.dzoom.org.es/el-misterioso-significado-del-numero-f/comment-page-1/>

¹⁹ pel públic en general (ja que existeixen marques de més prestigi, com Contax, Leica, etc).

²⁰ Sense descuidar les empreses que es dediquen a fabricar objectius per aquestes marques, com Tamron i Sigma, per exemple.

També podríem pensar en les sigles que indiquen sistema i/o compatibilitat entre objectius, com per exemple EFS. Aquesta sigla existeix únicament en els objectius Canon i les sigles es creen a partir de *Electro Focus-Short back focus*. Aquestes sigles volen dir que l'objectiu està únicament dissenyat per a sensor de mida APS-C²¹.

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

Posem com a exemple l'objectiu zoom que he utilitzat més en aquest treball (Figura 7):

Figura 8. Un dels objectius més utilitzats en el que es pot veure la inscripció de les característiques en un lateral. També se solen incloure en el frontal de l'objectiu.

Canon EF-S 15-85mm f/3.5-5.6 IS USM

- **Canon** és el nom que identifica els objectius originals d'aquesta marca (en altres marques no sempre coincideix amb el nom de la marca. Per exemple, Nikkor per els objectius originals de Nikon; Zuiko per els d'Olympus...).
- Les sigles **EF** (electró focus) indiquen que la comunicació entre la càmera i l'objectiu és digital i no mecànica. L'enfoc automàtic es provocat per un motor que hi ha dins de l'objectiu. Totes les càmeres de la línia EOS de Canon ho tenen.
- La lletra **S** indica la proximitat al sensor en comparació a una càmera digital de format complet, això eleva les possibilitat de fabricar objectius angulars i gran angulars més petits i més lleugers i més econòmics. Per tant, **EF-S** vol dir que és un objectiu dissenyat per càmeres APS-C
- Els números **15-85mm** indiquen l'amplitud focal, és a dir, a quines distàncies focals abasta aquest objectiu. I, com hem vist anteriorment, les Canon APS-C tenen un factor de retall de 1,6; per tant, els 15-85mm corresponen a uns 24-136mm en dfe a càmera de 35mm.
- Els nombres **f/3.5-5.6** indiquen quina és l'obertura màxima a 15mm (f/3.5) i a 85mm (f/5.6).
- Les sigles **IS** (Image Stabilizer) indiquen que l'objectiu té un sistema estabilitzador que facilita que les imatges siguin més nítides quan hi ha vibracions i moviments.
- Les sigles **USM** (Ultra Sonic Motor) indiquen que l'objectiu té un sistema d'enfoc molt ràpid i silenciós.

²¹ Informació extreta de <http://www.conFiguracionvisual.com/2009/11/16/completa-guia-sobre-siglas-y-denominaciones-de-objetivos-y-lentes-fotograficos/>

3.2. Tipus d'objectius per càmeres rèflex

3.2.1. Objectiu normal i classificació clàssica

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

L'objectiu normal s'agafa de referència per fer una classificació, la classificació clàssica, basada en l'estàndard de la càmera de 35 mm. En aquest cas, la distància focal normal és de 50 mm. Els objectius que tenen una distància focal menor que l'objectiu normal se'ls anomena gran angulars i els que tenen una distància focal major, teleobjectius. A dins d'aquests hi ha objectius amb valors més extrems que tenen nom propi, tan el cas dels grans angulars (gran angular extrem i ull de peix), com en els teleobjectius (tele curt, tele llarg i tele extrem o súperteleobjectiu). Però aquesta classificació basada en el valor de 50 mm només és vàlida (a part de les càmeres analògiques de 35 mm) per les càmeres rèflex digitals de format complet. Per això hem insistit tant en aquest aspecte (vegeu apartat 1.3.1) i hem detallat com trobar el factor multiplicador de distància focal de la càmera que estem utilitzant per transformar les dades de longitud focal no estàndard en distàncies focals equivalents a càmera de 35 mm.

3.2.2. Objectius de focal fixe i objectius zoom

Un zoom és un objectiu de distància focal variable, modificada per una sèrie d'elements interns desplaçables. El control de la distància focal normalment es porta a terme amb una anella independent o en alguns zooms tele mitjançant la mateixa anella d'enfocament, que es mou cap endavant i cap endarrere.

Els zooms de bona qualitat són òpticament complexos i la correcció de les aberracions òptiques ha de ser l'adequada per mantenir una bona qualitat d'imatge. Els més útils són els que cobreixen una gama de distàncies focals entre angular i normal (28-70 mm) (Langford *et al.*, 2011).

Els avantatges d'un objectiu zoom són els següents:

- Dins dels límits de gamma focal és possible ajustar un canvi continu de mides d'imatge, que és bastant més flexible que tenir varis objectius fixes.
- Tenen la capacitat d'enquadrar imatges d'acció, retrats i d'esports, on tot és inesperat i el fotògraf pot estar massa a prop o massa lluny per disparar amb un objectiu fixe.
- No tenim risc de perdre oportunitats per estar canviant d'objectiu en el moment decisiu.
- Menys coses a portar.

- Ofereix la possibilitat de canviar la longitud focal durant l'exposició per crear efectes especials ("zooming").
- La majoria dels zooms tenen un mode macro per fer fotografies de prop, però mai arriben a la qualitat d'un objectiu macro (Alba Soria, 2008; Sandra Roig, 2012; Júlia Alguacil, 2013; Ariadna Gorriz, 2017).

Els inconvenients són els següents:

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

Els objectius zoom que més he utilitzat en aquest treball han estat:

- Canon 15-85 (EF-S 15-85mm f/3.5-5.6 IS USM).
- Canon 18-55 (EF-S 18-55mm f/3.5-5.6 IS STM).

3.2.3. Objectius especials

A part de la classificació clàssica d'objectius fotogràfics per càmeres rereflex d'un sol objectiu (SLR) que acabem de veure, n'hi ha varies més, però aquí només esmentarem, a dins d'aquest apartat, els angulars extrems i els objectius macro.

- Angulars extrems i ull de peix

Ja hem dit que un objectiu gran angular és aquell que té una longitud focal inferior a la d'un objectiu normal però que té més angle de visió.

Els objectius amb un angle de visió més gran de 80 graus són considerats angulars extrems i amb més de 150 graus ja parlem d'ull de peix. Aquests objectius mostren una distorsió de gran angular, provocant que els objectes que estiguin a prop dels voltants de la imatge semblin més llargs del que són i per tant que apareguin deformats. Aquesta distorsió es dissimula si s'enquadren escenes plenes com per exemple el cel o terra.

Proporcionen una profunditat de camp superior a la d'un objectiu normal a la mateixa obertura. A causa d'això els angulars extrems pràcticament no cal que enfocar-los per aconseguir una imatge nítida.

Els objectius ull de peix són angulars extrems amb una distància focal molt curt. La seva principal característica es que té un angle de visió molt gran, fins a 180 graus aproximadament.

Amb aquest objectiu s'aconsegueix que la imatge sembli reflectida en una esfera.

- Objectius macro

Els objectius macro estan fets per treballar a distàncies molt curtes, oferint així la màxima correcció de les aberracions òptiques. Aquests objectius tenen una ampla gamma d'obertures i acostumen a ser més cars que els objectius normals. La macrofotografia es un dels aspectes fotogràfics més estudiats a l'escola i amb el que s'hi han realitzat diversos treballs de recerca específics (Alba Soria, 2008; Laura Pascual, 2009; Ariadna Simon, 2010; Natàlia Garcia, 2011; Sandra Roig, 2012; Júlia Alguacil, 2013 i Ariadna Górriz, 2017).

Hi ha dos tipus d'objectius macro per fotografiar la natura, els de longitud focal curta i els macro llargs (distància focal igual o superior a 90mm). Els macros llargs són millors per fotografiar animals, ja que aquests s'espanten quan t'hi acostes, per fotografiar plantes és indiferent quin dels dos utilitzis (vegeu apartat 7.1).

L'objectiu macro que més he utilitzat en aquest treball és el Canon EF 100mm f/2.8 Macro USM.

3.3. La qualitat d'un objectiu

La qualitat d'un objectiu depèn de molts factors, però gairebé tots relacionats amb propietats de la llum. En el seu disseny i construcció es persegueix obtenir objectius amb un mínim de defectes ("aberracions") i amb una elevada resolució i contrast d'imatge (Langford *et al.*, 2011). Els objectius es dissenyen per tal d'aconseguir superar alguns fenòmens inherents a les propietats de la llum. Aquesta rebota en els objectes, amb efectes negatius sobre el contrast, la dispersió de les diferents longituds d'ona, la refracció al travessar el conjunt de lents (solen ser entre 5 i 8 elements òptics en un objectiu de 50 mm), la difracció que pot provocar la desviació d'un raig lluminós quan passa per un marge opac (el diafragma), dificultant l'obtenció d'una imatge nítida i contrastada. Un objectiu de qualitat és una meravella de l'enginyeria; la seva construcció, banys i tractament de les seves lents, permeten obtenir bon contrast i resolució (Ruiz, 2009), ja que disminueixen en gran mesura les aberracions.

3.3.1. Les aberracions òptiques

Les aberracions són imperfeccions en la imatge resultant i poden ser degudes tant a la captura per el sensor de la imatge digital com a la formació de la imatge a través de la òptica. En treballs de recerca anteriors s'han explicat amb detall tan les aberracions degudes al sensor (Alba Soria, 2008) com les aberracions del sistema òptic (Natàlia Garcia, 2010; Júlia Alguacil, 2013). Aquestes últimes provoquen imatges distorsionades i poc nítides. Cal diferenciar, però, les aberracions òptiques (cromàtica i esfèrica) de les geomètriques (en forma de barril o coixí).

L'aberració cromàtica (Figura 8) es produeix quan un objectiu no pot enfocar correctament tots els colors de la llum en el pla del sensor creant així un espectre de llum al voltant del objecte fotografiat.

L'aberració esfèrica consisteix en la impossibilitat d'un objectiu d'enfocar totes les longituds d'ona (Ruiz, 2009).

Figura 9. Aberració cromàtica: les diferents longituds d'ona de la llum (R,G,B; vermell, verd, blau) no arriben al mateix pla focal al mateix temps i no coincideixen en el mateix pla (1), o bé no s'alineen, es desajusten (2). Aberració esfèrica: és un efecte com el que apreciem en una lupa; si volem enfocar el centre, els marges apareixen desenfocats (3). (Extret de Ruiz, 2009).

En el disseny òptic d'un objectiu, per reduir al un mínim les aberracions s'utilitzen vidres de baixa dispersió, com la fluorita, les lents es disposen en grups i es tracten amb banys especials, fonamentalment la frontal. Les lents acromàtiques i apocromàtiques tenen especialment corregida aquest tipus d'aberració (Ruiz, 2009).

L'aberració d'esfericitat, consisteix en la impossibilitat d'un objectiu d'enfocar totes les longituds d'ones. Aquesta aberració es molt comuna sobretot en els objectius gran angulars, especialment si es treballa amb diafragmes molt oberts.

Aquesta aberració es pot corregir utilitzant elements òptics específics. Quan un objectiu inclou aquesta correcció se sol indicar acompanyant el nom del model amb el terme "aspherical" i també en les especificacions tècniques dels grups òptics de què consta l'objectiu. També és corrent la utilització d'elements òptics de superfície esfèrica, sobretot en els angulars extrems i en els objectius ull de peix (Natàlia Garcia 2010).

Les aberracions òptiques de caire geomètric van lligades a la construcció de les lents corbes i només afecten a les imatges no axials, són molt importants en els objectius gran angulars per aquesta mateixa raó.

Les aberracions geomètriques són responsables de la falta de definició de les cantonades de la imatge, la distorsió en forma de coixí o barril i l'astigmatisme entre d'altres.

Cal dir que alguns fabricants incorporen la sèrie *Premium* d'objectius amb lents d'alta qualitat que assegurin la millor qualitat possible, aporten la màxima nitidesa, una millor reproducció del color amb un gran contrast i una mínima aberració cromàtica. Els tipus més comuns inclouen:

Canon Fluorite i Ultra Low Dispersion (UD), Nikon Extra-Low Dispersion (ED), Olympus Extra-Low Dispersion (ED), Sigma Extraordinary Low Dispersion (ELD) i Tamron Extra Refractive (XR)²².

A l'escola només en tenim un d'aquesta llista, el Zuiko Macro 50mm f/2.0 ED d'Olympus.

3.3.2. El punt dolç d'un objectiu

A molts fotògrafs sovint els obsessiona obtenir les imatges més nítides possible i bona part de la inversió econòmica que es fa és en aconseguir objectius que tinguin una bona relació nitidesa/preu. No obstant, hem de ser conscients també que la resposta que obtinguem dels nostres objectius en qüestió de nitidesa depèn, a més a més de la seva qualitat (que acabem de veure en l'apartat anterior), de l'obertura i la longitud focal que estem utilitzant. Un objectiu de millor qualitat tindrà més nitidesa que un altre de menor qualitat, però aquesta no serà la mateixa per tot el rang d'obertures i longituds focals²³.

El punt dolç o "sweet spot" és una expressió que s'utilitza per indicar-nos en quin rang d'obertures i longituds focals (en el cas d'objectius zoom) el nostre objectiu ens dona la major nitidesa possible, minimitzant les distorsions i aberracions òptiques que acabem de comentar en l'apartat anterior. (En el proper apartat ampliarem el concepte de nitidesa).

Normalment, quan utilitzem un objectiu podem notar com la nitidesa d'una imatge augmenta a mida que anem tancant el diafragma i que a la màxima obertura no aconseguim tota la nitidesa que aquest objectiu és capaç d'aportar. En el primer projecte tècnic (vegeu apartat 5.1) comprovarem aquest fet molt clarament per detectar les partícules de pols en el sensor.

Però si seguim tancant el diafragma, arriba un moment en el què comencem a apreciar certs problemes de difracció òptica, provocant també problemes en la nitidesa.

És per això que obtenim la millor qualitat de l'objectiu quan **no** ens apropem als valors d'obertura extrems, ni els més grans ni els més petits.

Aquest punt s'ubica majoritàriament en la zona central dels nombres f/ que disposi l'objectiu i en la zona central de totes les distàncies focals que ofereix l'objectiu (en cas de que sigui un objectiu zoom)²⁴. Nosaltres volem comprovar experimentalment aquestes dues afirmacions (vegeu el segon projecte tècnic a l'apartat 6).

3.3.3. La corba MTF

La nitidesa es podria definir com la percepció d'una major definició o claredat en les vores dels objectes d'una imatge. Quan parlem de resolució fem referència a la capacitat de "distingir" els diferents parells de línies negres i blanques que hi ha alternes per mil·límetre, per tant com més

²² <https://fotografiadslr.wordpress.com/2015/05/07/como-se-prueban-los-objetivos-curvas-mtf/>

²³ <https://fotografiadslr.wordpress.com/2016/02/16/que-es-el-punto-dulce-de-un-objetivo/>

²⁴ <https://www.dzoom.org/es/el-punto-dulce-una-de-las-claves-para-acertar-con-tu-proximo-objetivo/>

en puguem distingir més resolució hi haurà. Pel que fa al contrast, en referim a la capacitat de l'objectiu de mantenir la foscor dels negres i al mateix temps la blancor dels blancs, de manera que es puguin distingir entre si.

Les gràfiques de *corbes MTF (Modulation Transfer Function)*²⁵ relacionen aquests dos paràmetres, contrast i resolució (línies/mm). Les gràfiques mostren en l'eix de les y el tant per u del contrast (expressat de 0 a 1) i en l'eix de les x la distància en mil·límetres respecte el centre del cercle de la imatge. Aquesta distància depèn de la mida del sensor, i correspondrà a la meitat de la seva diagonal. En un sensor *full frame* arriba a 21,63 mm²⁶, en una càmera APS Nikon, 14,4; en una Canon, 13,4 i en una Olympus, 10,8 mm (Júlia Alguacil, 2013).

La part central d'un objectiu és la de més qualitat i perd nitidesa (i guanya en aberracions) a mida que s'aparta del centre. En cas que no s'especifiqui, la gràfica mostrarà el rendiment en màxima obertura de l'objectiu (Figura 10 esquerra). Una obertura molt habitual que es troba en els tests d'objectius és f/8 perquè per a molts objectius és l'obertura de rendiment màxim i se sol agafar de referència (punt dolç). En la gràfica MTF això es manifestarà amb una corba molt alta i plana fins gairebé el final (dreta), en comparació a altres obertures del mateix objectiu (Figura 10 esquerra).

A l'hora de mesurar la resolució d'un objectiu s'utilitza una carta de resolució que consta d'un patró de línies blanques i negres que segueixen una enumeració. El patró estàndard és de 3 línies blanques i 3 negres. Per dur a terme el test, es fa una fotografia de la carta amb un objectiu concret i segons la distància s'estableix la resolució (Figura 10 dreta).

Figura 10. Corba MTF (*Modulation Transfer Function*) (esquerra) i carta de resolució amb un patró de línies blanques i negres (dreta), utilitzats per conèixer la qualitat òptica d'un objectiu per càmera APS-C.

Nosaltres, per la mesura del punt dolç hem utilitzat el mateix tipus de patró, però d'una carta diferent (vegeu apartat 6).

²⁵ <http://www.xatakafoto.com/guias/aprende-a-evaluar-un-objetivo-te-contamos-como-funcionan-las-curvas-mtf-i>

²⁶ Un sensor full frame té unes dimensions de 24 x 36 mm i la seva diagonal, per tant, és de 43,26 mm. Com és la distància al centre del cercle, l'hem de dividir per dos i dóna els 21,63 mm.

4. Sistemes de neteja del sensor d'una càmera rèflex

Amb l'arribada de la càmera digital, el carret es va substituir per un sensor que no es canvia i per tant, a mida que passa el temps i utilitzem la càmera, aquest es va omplint de petites partícules de pols o greix, que podem veure reflexades en les nostres fotografies. Hi ha diferents sistemes per netejar el sensor de la càmera digital, però nosaltres els hem agrupat en tres perquè hi ha dos sistemes que són molt majoritàriament els més utilitzats (el de pinzell amb capçal gelatinós i el de pinzell humit i sec) i un tercer grup on hem inclòs la resta de sistemes i, per tant, és el grup més heterogeni.

4.1. Sistemes de pinzell amb capçal gelatinós

Aquest sistema consta d'un o dos pinzells amb un capçal gelatinós autoadhesiu que enganxa la brutícia del sensor sense deixar cap tipus de restes en ell.

Figura 11. Les dues marques de pinzells amb capçal gelatinós. *Matin* (a l'esquerra) amb dos tipus de pinzells diferents i *Eyelead* (a la dreta) amb un únic pinzell

Hi ha diverses marques que ofereixen aquest tipus de pinzell, però les més utilitzades són *Matin* i *Eyelead*.

La marca *Eyelead* ofereix només un tipus de pinzell que es bastant gruixut i no permet arribar amb facilitat a les cantonades del sensor. Té un sistema de neteja molt pràctic que consta d'adhesius que enganxen la brutícia que ha quedat en el capçal. Un cop l'adhesiu està brut, per reduir el risc de que es torni a enganxar pols en el capçal, es llença i s'utilitza un altre, van inclosos deu adhesius amb el pinzell i es poden

comprar recanvis.²⁷

La marca *Matin* ofereix dos tipus de pinzells diferents, un gruixut, molt semblant al de la marca *Eyelead* i un altre prim, que permet realitzar accions més puntuals i arribar a les cantonades més fàcilment. Té un sistema de neteja diferent que el de la marca *Eyelead*, però que compleix la mateixa funció. El sistema de neteja consta d'una espècie de goma amb funció adhesiva (rectangle negre a la part superior de la capsa de la Figura 11) que es pot utilitzar diverses vegades. No en venen recanvis però, segons el fabricant²⁸, quan la superfície estigui bruta es pot rentar amb aigua freda (el mateix es pot fer amb els pinzells) sense que el kit perdi la seva propietat adhesiva.

²⁷ <https://www.dzoom.org.es/pierde-el-miedo-a-la-limpieza-del-sensor-de-tu-camara-reflex-con-el-kit-eyelead/>

²⁸ <https://www.foto24.com/kit-de-limpieza-de-sensor-matin-m-6361.html>

4.2. Sistemes de pinzell humit i sec

Figura 12. Sistema de pinzell humit i sec de la marca Green Clean que s'ha utilitzat.

Aquest sistema costa de dos pinzells diferents: un humit i un sec, que es passen per sobre el sensor sense pressionar-lo. Primer s'utilitza el pinzell humit (amb alcohol isopropílic), per així treure la brutícia que està enganxada en el sensor i després s'utilitza el pinzell sec per assecar el líquid i repassar si queda alguna partícula.

Són pinzells d'un sol ús i venen en sobres individuals. Nosaltres vam utilitzar la marca Green Clean (Figura 12). També es pot comprar per separat i muntar-te tu els pinzells, però és delicat (vegeu més endavant).

Aquest sistema és útil quan tenim brutícia enganxada o greix en el sensor.

4.3. Altres sistemes

La informació d'aquests altres sistemes ha estat extreta de la mateixa font²⁹

- Un altre sistema són els pinzells que s'activen amb electricitat estàtica per així atraure la pols. Aquest efecte es anomenat efecte triboelèctric. Si la pols està adherida al sensor, no es podrà eliminar amb aquest mètode.

- Per el sistema de les tovallolletes *Pec Pad*, s'utilitza una paleta reutilitzable que s'embolica amb aquestes tovallolletes d'un sol ús, les quals no deixen cap tipus de residu.

- La pera d'aire es un sistema molt utilitzat ja que és el recomanat per els fabricants, tot i que ells no l'utilitzen. A més és una opció molt econòmica per netejar el sensor. És un mètode molt poc agressiu i, per tant no es capaç de treure tota la pols. Una de les avantatges que té es que com no toca el sensor, es molt difícil fer-lo malbé. És molt important que la pera estigui molt neta, sinó podem embrutar encara més el sensor.

- Un altre manera de netejar el sensor és mitjançant líquids, com per exemple el de la marca *Eclipse*, amb aquest sistema s'ha de vigilar ja que segons el tipus de sensor que tinguis has de comprar un tipus de líquid o un altre.

- Un altre sistema per netejar el sensor es l'ús de l'alcohol isopropílic (ja comentat més amunt). Aquest alcohol ha de ser del 98% (si no te un percentatge alt, pot arribar a fer malbé el sensor) i s'evapora gairebé a l'instant al aplicar-lo, per això no deixa residus. Aquest sistema es el més útil quan el sensor està molt brut. Es aconsellat per els especialistes de les òptiques Canon, Nikon, Kodak, Fuji i Leica.

²⁹ <http://jorge-botella.blogspot.com/2017/07/todos-los-metodos-de-limpieza.html>

Per utilitzar-lo, es posen dues o tres gotes (no més) de producte en una paleta recoberta amb un drap especial que no deixa cap mena de residu, es neteja el sensor amb dues passades, una de dalt a baix i una d'esquerra a dreta.

- Per últim, podem esmentar el bufador amb ionització³⁰, que és un dels mètodes més fàcils d'utilitzar, però com la majoria de mètodes secs, no elimina la pols enganxada, a més es molt car, costa uns 200€. Però no ho és per una empresa que s'hi dediqui, ja que portar a netejar el sensor a un professional costa un mínim d'uns 80€.

PROJECTES TÈCNICS

5. Neteja dels sensors de les càmeres rèflex de l'escola

Per aquest projecte hem estat en contacte amb Jorge Botella³¹, que ens ha assessorat tècnicament, ja que és especialista en aquest aspecte³² i ens ha ajudat directament en la part pràctica (vegeu AF del dia 11/07/2018).

5.1. Determinació de l'estat previ dels sensors

Es fan dos tipus de determinacions prèvies diferents, una per comprovar l'efecte de l'obertura del diafragma sobre la visualització de les taques (en una sola càmera) i una altra la fotografia de cada càmera amb l'obertura en què es veuen millor les taques.

5.1.1. Metodologia

Per tal de veure l'efecte del diafragma vam fotografiar una cartolina blanca amb les diferents obertures del diafragma. Per aquesta prova vam utilitzar la càmera Nikon D610 i un objectiu Zoom Nikkor 35-105mm, utilitzat a la màxima focal (105mm). Per la segona prova, la de determinar si el sensor de les càmeres estava brut, es va fer una fotografia d'una cartolina blanca (o del cel si no hi ha núvols) amb el diafragma més tancat amb cada una de les càmeres rèflex de l'escola.

5.1.2. Resultats i discussió

En la primera determinació, els resultats mostren com les taques del sensor no s'aprecien a obertures més grans de f/5.6 i que per veure-les bé ha de ser utilitzant diafragmes tancats, amb obertures inferiors a f/16, preferiblement f/22 o més petit (Figura 13). De manera que així vam comprovar el que havíem llegit, que per determinar si el sensor té pols, cal fotografiar una superfície llisa amb el diafragma molt tancat.

Els resultats van mostrar bastantes diferències, segons les càmeres (Figura 14). En primer lloc cal fer notar l'absència de taques en les dues càmeres Olympus. Això, però, té explicació. Malgrat la

³⁰ [Pinzells de neteja de sensor](#)

³¹ És fotògraf professional, pare de l'Escola i col·labora amb el meu tutor en aspectes fotogràfics des de fa molts anys.

³² <http://jorge-botella.blogspot.com/2017/07/todos-los-metodos-de-limpieza.html>

càmera Olympus E-330 és la més antiga de l'escola, com ja hem comentat (vegeu apartat 1.2), fa anys es va fer una reparació en la que la neteja del sensor per part de la casa oficial anava inclosa. Pel que fa a la segona càmera Olympus, la raó principal de l'absència de pols segurament és el seu especial sistema de neteja del sensor, que està considerat únic al mercat, consistent en un dispositiu adhesiu a sota del sensor, que recull la pols que cau del sensor quan s'activa la neteja per vibració³³.

En la resta de càmeres, es pot establir una certa relació directa amb l'edat, les que tenen el sensor més brut són les més antigues, com la Canon 350D (12 anys) o la Canon 40D (10 anys). Però això no té perquè coincidir ja que, per exemple pot tractar-se d'una càmera molt nova, però que s'ha canviat l'objectiu en un indret amb pols, o bé amb la càmera encesa, que és quan el sensor es carrega de més electricitat estàtica, atrapant més pols.

En qualsevol cas, tenim 6 càmeres per netejar el sensor.

³³ <http://josebruiz.com/blog/lo-que-los-fabricantes-no-dicen-la-limpieza-del-sensor/>

Figura 13. Efecte de l'obertura del diafragma en la visualització de les taques del sensor de la càmera Nikon D610. Les dues imatges inferiors corresponen a les ampliacions dels requadres marcats a f/4.5 i a f/22. Es pot observar com a grans obertures de diafragma les taques "desapareixen".

Figura 14. Detecció i localització (s'emmarquen en color) de taques en els sensors de 8 càmeres rèflex. Cal destacar l'absència de taques en els sensors de les càmeres Olympus.

5.2. Determinació del sistema més efectiu

5.2.1. Material utilitzat

Per determinar el sistema més efectiu per netejar el sensor d'una càmera reflex, es van provar diferents mètodes de neteja. Concretament els pinzells amb capçal gelatinós (*Eyelead* i *Matin*), els pinzells humits i secs (el pinzell conté alcohol isopropílic), la pera d'aire, l'aspiradora d'ordinador i els pinzells amb electricitat estàtica.

5.2.2. Metodologia

Un cop fet el treball previ i sabent exactament on es situen les taques del sensor (tenint en compte sempre que el sensor està invertit respecte el que veiem en la fotografia), es tria un dels mètodes que es volen provar. A mida que anem fent les neteges prenem anotacions en una llibreta del mètode utilitzat i també fem fotografies del procés (vegeu AF del dia 11/07/2018). Un cop s'ha fet la primera neteja amb un dels sistemes, es torna a fer una fotografia amb el diafragma tancat al màxim sobre la cartolina blanca per comprovar si han quedat restes de brutícia sobre el sensor i així repetidament fins que quedi totalment (o gairebé) net.

Cada mètode funciona diferent:

- En el cas dels pinzells amb capçal gelatinós, s'ha de exercir una mica de pressió sobre el sensor amb el pinzell i netejar-lo posteriorment amb l'adhesiu (vegeu apartat 4.1) per assegurar que no queden restes en el capçal.
- Per utilitzar els pinzells humit i sec (vegeu apartat 4.2), es passa amb suavitat el pinzell mullat per sobre el sensor, provocant que aquest es quedi mullat d'alcohol isopropílic (vegeu imatge inferior de la contraportada), després es passa el pinzell sec per retirar totes les restes d'alcohol que hagin pogut quedar (malgrat s'evapora molt ràpidament). Són pinzells d'un sol ús.
- El sistema de la pera d'aire és molt simple, només s'ha de bufar sobre la superfície del sensor amb la pera per així fer que la pols marxi.
- En el cas de l'aspiradora d'ordinador, s'ha de col·locar l'aspiradora a una distància prudencial del sensor, es un mètode una mica perillós.
- Per acabar, el sistema dels pinzells blancs és dels més complicats de realitzar, primer s'ha de carregar amb electricitat estàtica un pinzell normal. Això es pot aconseguir bufant els pels del pinzell amb la pera d'aire (vegeu AF del dia 11/07/2018, segon grup de fotos), és molt important que aquest pinzell estigui totalment net, sinó podria deixar restes. Un cop tenim el pinzell carregat d'electricitat estàtica, el passem per el sensor amb delicadesa i pocs cops, sempre acabant la passada.

Hem utilitzat aquests sistemes en les diferents càmeres que havíem determinat que volíem netejar.

5.2.3. Resultats i discussió

No tots els sistemes han funcionat igual de bé, ni han desaparegut totes les taques a la primera, sinó que ha calgut repetir l'operació varies vegades i cal dir que algunes taques només han desaparegut utilitzant el sistema de pinzell humit i sec.

- En el cas dels pinzells amb capçal gelatinós, hem obtingut molt bons resultats amb ambdues marques, és un sistema pràctic, fàcil i segur d'utilitzar.
- Pel que fa al mètode del alcohol isopropílic, el pinzell mullat d'aquest mètode va donar molt bons resultats, però no es pot dir el mateix del pinzell sec ja que deixava unes petites fibres que embrutaven el sensor de nou.
- El mètode de la pera d'aire no és gaire útil ja que a l'inflar la pera d'aire s'agafa pols i per tant s'embruta encara més el sensor a causa d'això.
- El cas de l'aspiradora d'ordinador no va donar resultats en un principi i per tant vam provar d'afegir a aquest mètode un pinzell, amb aquesta modificació vam pensar que tota la pols que remoguéssim el pinzell, l'aspiradora la xuclaria. Però tampoc va funcionar tan bé com ens esperàvem.

També ens vam trobar en més d'una ocasió que després de fer servir un determinat mètode, desapareixen les taques que hi havia, però n'apareixen de noves, o bé aquelles s'havien desplaçat (Figura 15).

La conclusió que extraïem d'aquest projecte de neteja és que els millors mètodes per netejar el sensor d'una càmera reflex són els pinzells amb capçal gelatinós ja que ens permeten treure tant la pols enganxada com la que no ho està. En la resta de sistemes sempre havíem de fer més d'una passada i generalment es requeria una passada amb el pinzell gelatinós per treure alguna taca puntual.

Però ens podem trobar algun cas en que tampoc desapareixin amb el pinzell de capçal gelatinós, aleshores s'ha de recórrer al mètode humit (alcohol isopropílic). Això ens va passar amb la càmera Canon 550, que ens va resultar molt difícil de netejar.

Figura 15. La neteja del sensor generalment requereix més d'una acció. Aquí es pot veure el resultat de la neteja del sensor de la càmera Canon 350D amb el sistema en sec de Matin M-6361, aplicat dues vegades consecutives. Es pot comprovar com en la primera acció (realitzada amb el pinzell ample) desapareixen les taques que hi havia, però n'apareixen de noves, o bé aquelles s'han desplaçat (segona imatge superior). En la segona passada, realitzada més puntualment sobre la zona concreta on es situen les taques (utilitzant el pinzell petit), ja acaben desapareixent totes (a baix, imatge ampliada).

6. Determinació del punt dolç d'un objectiu

6.1. Material utilitat

Vam utilitzar un mateix cos de càmera (Canon EOS 550D) i tres objectius dels que volíem trobar el seu punt dolç. L'objectiu Canon 50mm f/1.8, l'objectiu Canon Macro 100mm USM f/2.8 i un objectiu zoom, el Canon 18-55mm f/3.5-5.6. A més, un trípode, dos focus i un disparador de cable. Les proves es van fer a sobre d'una de les dues cartes d'ajustament que ens va proporcionar en Jorge Botella.

6.2. Metodologia

Les proves es van fer al laboratori de biologia de l'escola (vegeu AF del dia 13/07/2018). Es va situar la càmera a nivell del centre de la carta d'ajustament escollida i es va anivellar. L'enfocament (manual) es va fer utilitzant la lupa d'enfocament.

Les obertures (nombres f/) que s'han utilitzat per aquest projecte han estat els estàndard: f/2.8 - f/4 - f/5.6 - f/8 - f/11 - f/16 - f/22, sense salts intermedis. Però si l'objectiu permetia fer obertures inferiors a f/2.8 també les hem fet i les superior a f/22 també. En el cas de l'objectiu més lluminós analitzat (Canon 50mm f/1.8) totes les sèries s'han fet en 5 zones de l'objectiu (vegeu figura 17).

Amb l'objectiu Canon Macro 100mm f/2.8 i amb l'objectiu zoom Canon 18-55mm, per cada distància focal de referència (18mm, 25mm, 35mm i 55mm) hem fet una sèrie completa, però només de la part central de l'objectiu (vegeu la figura 23).

Es va fer una fotografia en RAW i JPG d'alta qualitat i es van revelar els arxius RAW en Adobe Photoshop Lightroom. De les imatges processades, ja en JPG, es va fer un retall dels patrons de ratlles més petits (vegeu els patrons marcats a la figura 17 i a la figura 23) i es va fer un muntatge amb els 7 o 8 retalls (depenent del rang de cada objectiu utilitzat) corresponents a cada nombre f/. És en aquestes imatges dels retalls on hem analitzat els resultats.

Per analitzar aquests resultats hem utilitzat Adobe Photoshop, amb la visualització de **píxels reals**, per determinar quin s'observava més nítidament. Quan es tractava de comparar els resultats de dos o més muntatges (per exemple, en l'objectiu zoom), seleccionàvem la zona de la imatge que volíem comparar, fent **coincidir zoom i ubicació**³⁴, com s'indica a la figura 16. D'aquesta manera la comparació és molt més ràpida i fidel.

³⁴ Desplegant les pestanyes: *finestra, organitzar, coincidir zoom i ubicació*.

Figura 16. Captura de pantalla en la que es mostra com s'ha treballat per a determinar el punt dolç de cada objectiu observant la imatge a píxels reals amb el programa d'edició Adobe Photoshop.

6.3. Resultats i discussió

En el cas de l'objectiu Canon 50 mm f/1.8 s'han fet les proves al centre i a les quatre cantonades (Figura 17), on sol haver-hi més aberracions, com ja hem comentat (vegeu apartat 3.3). En el centre (Figura 18) el punt dolç es troba entre f/4 i f/5.6, igual que en el NE (Figura 19) i el NO (Figura 20). En el SE (Figura 21) es troba en f/4 i en el SO (Figura 22) en f/8. Cal dir, però, que el resultat d'aquest objectiu és molt bo entre f/4 i f/8 i que les diferències esmentades són molt petites. Un cas molt curiós és que a f/11 els resultats en la trama vertical (sagital) són força dolents en totes les zones analitzades, mentre que en la trama horitzontal (meridional) són correctes. A banda d'això, els pitjors resultats s'obtenen a f/1.8.

Pel que fa a les aberracions cromàtiques, es fan visibles a f/1.8 del centre i del NE, però no en la resta.

Aquests resultats concorden amb els trobats en els anàlisis publicats d'aquest objectiu amb el simulador de DPVIEW, ³⁵ malgrat que han estat realitzats amb un model de càmera diferent, una Canon EOS 7D³⁶.

³⁵ https://www.dpreview.com/reviews/lens-compare?lensId=canon_50_1p8_ii&cameraId=canon_eos7d&version=0&fl=50&av=5.6&view=mtf-ca

³⁶ https://www.dpreview.com/reviews/lens-compare?lensId=canon_50_1p8_ii&cameraId=canon_eos7d&version=0&fl=50&av=5.6&view=mtf-ca

Desconeixem les causes dels mals resultats verticals a $f/11$ i pensem que podria ser un punt a comprovar en un futur, si es repeteixen anàlisis com aquests.

En el cas de l'objectiu Macro 100mm de Canon, el punt dolç sembla situar-se a $f/8$, però no és fàcil de determinar perquè té molt bons resultats en totes les obertures des de $f/2.8$ fins a $f/16$. Els pitjors resultats s'obtenen a $f/22$ i a $f/32$. No hem observat aberracions cromàtiques. Això concorda bastant amb les dades que hem trobat d'aquest objectiu, en què es comenta que el seu punt dolç es situa entre $f/5.6$ i $f/16$.³⁷ Però nosaltres hem trobat que el seu rendiment a $f/2.8$ també és molt bo (Figura 24).

En el cas de l'objectiu zoom de Canon, a 18 mm el punt dolç es troba entre $f/5.6$ i $f/8$ (Figura 25), amb un millor rendiment a obertures grans ($f/3.5$ i a $f/4$) que a obertures petites ($f/16$ i $f/22$). L'aberració cromàtica només és apreciable a $f/3.5$. A 25mm, el punt dolç es situa de $f/4$ a $f/8$, ambdós inclosos. A partir de $f/11$ la nitidesa disminueix apreciablement (Figura 26). A 35mm, el punt dolç és a $f/5.6$, però amb bona resposta de $f/4.5$ a $f/16$, ambdós inclosos. A partir de $f/22$ la nitidesa disminueix apreciablement (Figura 27). I per últim, a 55mm, el punt dolç es troba a $f/8$, però hi ha una bona resposta de $f/5.6$ a $f/22$. A partir de $f/32$ la nitidesa disminueix apreciablement (Figura 28).

Pel que fa a la comparativa de longituds focals per determinar quina és la longitud focal que treballa millor d'aquest objectiu zoom, cal destacar que al realitzar les diferents obertures amb l'objectiu 18-55mm, hem de tenir en compte que a mida que augmenta el zoom, l'obertura màxima de l'objectiu es redueix, ja que la $f/3.5$ del recorregut $f/3.5-5.6$ només es dona a la focal més curta (18mm). Així que hem comparat les 4 longituds focals esmentades a $f/5.6$ (el més obert que està en totes les longituds focals d'aquest objectiu), a $f/11$ i a $f/22$. Els millors resultats han estat, a $f/5.6$, la de 18mm i la de 35mm; a $f/11$, la de 18mm i a $f/22$ la de 25mm.

Per tant, el punt dolç d'aquest objectiu podem considerar que és al voltant de $f/5.6$, aspecte que concorda amb els valors que hem trobat a la bibliografia³⁸, però no en el cas de considerar que en un objectiu zoom, la focal que dona més bon rendiment és la del mig (vegeu apartat 3.3). En el nostre cas ens han donat millors resultats les focals més curtes. És clar que només hem analitzat un sol objectiu zoom i de recorregut focal curt.

³⁷ <https://www.imaging-resource.com/lenses/canon/ef-100mm-f2.8-macro-usm/review/>

³⁸ <https://www.imaging-resource.com/lenses/canon/ef-s-18-55mm-f3.5-5.6-is-ii/review/>

Figura 17. Carta utilitzada per mesurar el rendiment òptic de cada objectiu analitzat a diferents obertures de diafragma. Els quadrats en color assenyalen les zones ampliades per comparar els resultats en el patró de ratlles verticals i horitzontals, la zona situada al centre de l'objectiu i les quatre zones més allunyades del mateix, que hem indicat amb els punts cardinals, com si es tractés d'un mapa (NE, NO, SO, SE).

f/1.8

f/2.8

f/4.0

f/5.6

f/8

f/11

f/16

f/22

Figura 18. Rendiment òptic del centre de l'objectiu Canon 50mm f/1.8, muntat en una càmera Canon EOS 550D, a diferents obertures de diafragma.

Figura 19. Rendiment òptic de l'extrem superior esquerre (NE) de l'objectiu Canon 50mm f/1.8, muntat en una càmera Canon EOS 550D, a diferents obertures de diafragma.

Figura 20. Rendiment òptic de l'extrem superior dret (NO) de l'objectiu Canon 50mm f/1.8, muntat en una càmera Canon EOS 550D, a diferents obertures de diafragma.

Figura 21. Rendiment òptic de l'extrem inferior esquerre (SE) de l'objectiu Canon 50mm f/1.8, muntat en una càmera Canon EOS 550D, a diferents obertures de diafragma.

Figura 22. Rendiment òptic de l'extrem inferior dret (SO) de l'objectiu Canon 50mm f/1.8, muntat en una càmera Canon EOS 550D, a diferents obertures de diafragma.

Figura 23. Les imatges que es mostren per trobar el punt dolç de l'objectiu Canon Macro 100mm i Canon zoom 18-55mm, corresponen únicament a ampliacions de la zona central.

Figura 24. Rendiment òptic de la zona central de l'objectiu Canon macro 100mm $f/2.8$, muntat en una càmera Canon EOS 550D, a diferents obertures de diafragma.

Figura 25. Rendiment òptic de la zona central de l'objectiu Canon zoom 18-55mm a 18mm (28,8mm en dfe), muntat en una càmera Canon EOS 550D, a totes les obertures del diafragma.

Figura 26. Rendiment òptic de la zona central de l'objectiu Canon zoom 18-55mm a 25mm (40mm en dfe), muntat en una càmera Canon EOS 550D, a totes les obertures del diafragma.

Figura 27. Rendiment òptic de la zona central de l'objectiu Canon zoom 18-55mm a 35mm (56mm en dfe), muntat en una càmera Canon EOS 550D, a totes les obertures del diafragma.

Figura 28. Rendiment òptic de la zona central de l'objectiu Canon zoom 18-55mm a 55mm (88mm en dfe), muntat en una càmera Canon EOS 550D, a totes les obertures del diafragma.

PROJECTES FOTOGRÀFICS

7. Projectes biològics

7.1. Macros al Pati tortugues i a altres indrets de l'escola

El pati de les tortugues es un lloc ideal per practicar o iniciar-te en la fotografia, sobretot la tècnica de macro, tant per la seva situació (és a l'escola) com per la seva biodiversitat.

Personalment mai havia utilitzat un objectiu macro, i el primer que vaig poder comprovar és la necessitat de mantenir la càmera estable (Figura 29), perquè la profunditat de camp és molt baixa i costa molt enfocar correctament l'objecte desitjat. Per altra banda si s'aconsegueix fer bé, et permet ressaltar molt més alguns detalls, com veurem més endavant.

Figura 29. Quan es fotografia amb un objectiu macro és convenient poder recolzar la càmera a sobre d'alguna estructura estable (esquerra) o utilitzar trípode (dreta).

Al llarg de tot el temps que ha durat el treball de recerca he anat capturant alguns detalls que he considerat interessants o que simplement m'han agradat del pati de les tortugues i a la figura 28 en presento una mostra cronològica, de la que es pot seguir la pista consultant l'annex fotocronològic. Per exemple la primera foto correspon als primers dies (vegeu AF del dia 23/02/2018) i la última, a la dels últims, abans d'entregar el treball (vegeu AF del dia 19/10/2018). El 28 de febrer (vegeu AF del dia 28/02/2018) ens trobarem l'escola nevada i el meu tutor em va encarregar que en fes un reportatge fotogràfic. Vaig agafar la càmera Canon 40D amb el macro Canon 100mm f/2.8 i també hi vaig incloure algunes fotos de vista general agafades amb el mòbil. Vaig observar com la neu ja s'estava fonent (Figura 31).

Com ja hem comentat (vegeu apartat 3.2.3) hi ha dos tipus d'objectius macro, els de focal curta i els de focal llarga. Utilitzant un d'aquests últims, el Canon macro 100mm f/2.8, m'he pogut anar acostant a una abella que estava pol·linitzant una planta, sense espantar-la. Mentre m'anava acostant anava fent fotos fins que finalment s'ha espantat i ha marxat. El resultat es pot veure a la figura 32.

Figura 30. Alguns detalls capturats amb objectiu macro al Pati de les tortugues, al llarg de 8 mesos.

Figura 31. El pati de l'escola nevat a finals de febrer. A dalt (a l'esquerra) vista general del pati de Primària, a baix (últimes 4 fotografies) detalls macro de la neu que s'estava fonent a sobre unes flors.

Figura 32. Reportatge fotogràfic d'aproximació successiva amb objectiu macro de distància focal llarga. Aquest tipus d'objectiu et permet treballar a certa distància del subjecte. En aquest cas una abella pol·linitzant una planta aromàtica, de de que arriba volant (pla general superior) fins que es pot observar com introdueix l'aparell xuclador en una flor (detall inferior). Fotografies realitzades al pati de primària de l'escola, a prop de l'aula d'arqueologia.

7.2 Enfocant als ulls

En l'apartat anterior ja hem comentat que un objectiu macro té poca profunditat de camp i que aquest fet es pot aprofitar per a ressaltar alguns aspectes d'un determinat motiu. Doncs bé, aquí (Figura 33) presentem el resultat d'un consell del meu tutor: amb els animals, enfoca sempre als ulls.

Les fotografies estan fetes al CRARC (vegeu AF del dia 02/08/2018), al Montseny (vegeu AF del dia 24/07/2018) i a l'escola (reineta).

Figura 33. Enfocant als ulls de diversos rèptils i amfibis. Les 4 primeres fotografies les vaig fer al CRARC, les dues següents al Montseny i les dues de baix a l'escola.

7.3. Esclat primaveral a l'escola

Aquest any el Pol (cap de manteniment) s'ha lluït amb la plantada de flors a les diferents jardineres de l'escola (vegeu AF del dia 6/04/2018) i el meu tutor em va demanar que en fes un reportatge fotogràfic (Figura 34).

Figura 34. Primavera florida a l'escola. Aquest any s'ha produït una floració molt notable a les diferents jardineres dels patis de l'escola, començant pel pati de parvulari, amb el tobogan d'obra ben florit. Es tracta de la mateixa espècie de planta però amb varietats de color diferent.

7.4. Contrallums explicatius

Per treballar els contrallums amb macrofotografia, en la sortida al Montseny (vegeu AF del dia 24/07/2018), el meu tutor em va fer fixar en dos tipus de fulles que havia de fotografiar a contrallum i buscar-ne una explicació posteriorment, amb bibliografia que hem va facilitar. Es tracta de fulles d'herba de Sant Joan i de fulles amb agalles. Després de consultar la bibliografia vaig entendre més bé la importància de la fotografia per explicar certs fenòmens biològics.

7.4.1. *Hypericum perforatum*

L'espècie *Hypericum perforatum* o més comunament coneguda com a herba de Sant Joan, entre molts altres noms vulgars³⁹, és una planta interessant de fotografiar ja que les fulles contenen unes glàndules d'oli situades a les fulles i als sèpals que fan que la planta tingui un aspecte perforat, com bé es pot apreciar en les fotografies a contrallum (Figura 35). Aquest és precisament el significat del nom específic del seu nom científic.

Figura 35. Aspecte general (a dalt) i detall (a baix) de l'herba de Sant Joan (*Hypericum perforatum*).

³⁹ <https://www.fitoterapia.net/vademecum/plantas/index.html?planta=85>

7.4.2. Agalles o cecídies foliars

Trobàrem un arbre, amb algunes de les seves fulles que al principi, i vistes a contrallum, també ens semblaren taques o perforacions. Però aquí les taques són per una altra causa, es tracta d'agalles o cecídies. Aquestes agalles que vam trobar durant l'excursió al Montseny, probablement han estat ocasionades per l'àcar *Eriophyes macrorrhynchus*⁴⁰. Les cecídies estaven en una fulla de la blada (*Acer opalus*)⁴¹. Normalment les fulles afectades per aquest àcar solen estar colonitzades per molts d'ells, com trobàrem nosaltres (Figura 36).

Les agalles o cecídies es poden definir com estructures anormals que crea una planta causades per la presència d'un organisme inductor. La planta al detectar aquest organisme reacciona desenvolupant anormalment les seves cèl·lules, teixits o òrgans. L'organisme inductor utilitza la cecídia foliar per procurar-se la nutrició i un lloc on refugiar-se i reproduir-se. Un altre aspecte que ens va cridar l'atenció és el de la diferent coloració de les fulles. Quan els hi quedaven únicament les taques eren de color groc, mentre que si encara tenien protuberàncies vermelles eren de color verd viu, com la resta de fulles no parasitades (Figura 36). Ens vam entretenir a observar bé aquestes estructures amb una lupa de camp (vegeu AF del dia 24/07/2018).

⁴⁰ <https://ichn.iec.cat/bages/roureda/lmatges%20grans/Eriophyes%20macrorrhynchus.htm>

⁴¹ <http://entomologia.rediris.es/aracnet/8/agallas/>

Figura 36. Aspecte general de les dues fulles de blada (a dalt) després de caure els ascidis (esquerra) i amb ascidis vermells (dreta). A baix, detall d'un ascidi obert per la meitat.

7.5. Els sabaters i les seves ombres

En la sortida al Montseny (vegeu AF del dia 24/07/2018) el meu tutor em va proposar un repte fotogràfic relacionat amb els sabaters (*Gerris sp.*), que consistia en d'aconseguir capturar les ones a la superfície de l'aigua provocades pel seu moviment, una fotografia nítida de les ombres característiques sobre el fons (a poca profunditat) i una que intentés agafar, alhora, detall dels insectes i de les ombres. En alguns tolls d'un rierol de l'interior ombrívol de la fageda de Santa Fe del Montseny, aviat descobrirem aquests animalons i les seves curioses ombres, que consistien en quatre puntets petits –però ben visibles- i un allargat al mig.

Jo ja sabia que els sabaters formen part del nèuston⁴² i que poden caminar lliscant per sobre l'aigua, gràcies a la tensió superficial d'aquesta i a tenir les potes altament hidrofòbiques. És a dir, quan els sabaters van per sobre l'aigua les seves potes no es mullen gràcies al fet que estan cobertes de pèls amb una orientació especial i alhora recoberts de cera. Però les potes són fines, mentre que amb les ombres que projecten són, en proporció, enormes; sembla que portin 4

Figura 37. En aquest dibuix es pot veure com es generen les curioses ombres dels sabaters. (Figura extreta de <https://www.washingtonpost.com/wp-srv/special/metro/urban-jungle/pages/100504.html?noredirect=on>).

grans sabates (o sis, si hi posen totes les potes). L'ombra allargada del cos és una ombra "normal" mentre que la de les potes és deguda a una desviació dels raigs de llum a l'incidir sobre la superfície de l'aigua, que es corba sota la pota degut al pes de l'animal (Figura 37).

Fer aquestes fotos va resultar complicat ja que els sabaters es bellugaven molt i a més per veure bé les ombres necessitàvem que incidís a sobre els insectes força llum. Hi havia molta ombra⁴³, deguda a la vegetació i a alguns núvols que anaven passant, però finalment trobàrem algun indret que arribaven rajos de llum directes i gràcies a utilitzar el macro de longitud focal llarga, que hem permetia fotografiar de més lluny, vaig poder fer les fotos desitjades, si bé no amb tota la nitidesa que m'hauria agradat (Figura 38).

⁴² Segons la zona que habiten del medi aquàtic, els éssers vius es divideixen en 4 grups: nèuston, plàncton, nècton i bentos (apunts de Biologia).

⁴³ Malgrat portàvem un lot potent de llum LED, volíem llum natural.

Figura 38. Ones provocades pel moviment dels sabaters a sobre l'aigua (a dalt, a l'esquerra), a la dreta, enfocant les ombres del fons (també surt més enfocada una larva de salamandra) i a baix, intent de captura dels insectes i les seves ombres alhora. Fotografies realitzades en un rierol a Santa Fe del Montseny.

7.6. Opilió caníbal?

En la sortida al Montseny (vegeu AF del dia 24/07/2018), vam descobrir una aranya de potes molt llargues, un opilió segons el meu tutor, i ens adonàrem que estava arrossegant el que semblava les restes d'una altra aranya (Figura 39, a baix). Vam pensar que potser l'aranya morta era el mascle i que la femella se l'havia menjat, després de la còpula, com fa la vídua negra. Potser els opilions també són caníbals com les vídues negres. Vam quedar que buscaria informació i que mirariem amb la pantalla de l'ordinador fotos ampliades per veure si podíem saber el sexe de les dues aranyes.

En primer lloc havíem d'identificar l'espècie. Vam identificar-la com *Phalangium opilio* amb una guia de camp, però al laboratori de l'escola també tenim l'enciclopèdia d'Història Natural dels Països Catalans, i en el volum 9, dedicat a artròpodes no insectes (Armengol *et al.*, 1986) vam trobar dues fotografies a pàgina sencera on s'indicava molt clarament el dimorfisme sexual d'aquesta espècie. De manera que vam poder concloure que l'aranya viva era la femella i la morta el mascle.

No obstant, no hem trobat informació que corrobore que aquesta espècie d'opilió (i tampoc d'altres espècies d'aquest grup d'aràcnids) tinguin un comportament caníbal semblant al de la vídua negra.

Figura 39. A baix es poden veure els dos opilions, la femella en primer pla (i amb una taca vermella que segurament és un àcar) i el mascle que arrossega. Al cap de poca estona (a dalt) l'opilió femella es va seguir desplaçant arrossegant l'altra cos, fins que se'n va lliurar i va acabar marxant (les fotografies superiors són fetes per la Marina Castellanos).

7.7. Coleòpter gegant

A part dels projectes biològics anterior esmentats en la sortida de fotografia biològica al Montseny, hem deixat pel final d'aquests projectes el que va resultar ser una sorpresa, la descoberta per la Sofia Domènech (vegeu AF del dia 24/07/2018), d'un insecte enorme i amb una coloració molt llampant. Era al costat d'on jo estava fent fotos a la cascada (vegeu més endavant), a sobre d'una soca de faig. Després el vaig identificar com *Rosalia alpina*, conegut en català com banyarriquer del faig. És una espècie de coleòpter de la família dels cerambícids o escarabats longicornis. A Catalunya viu només al boscos humits de faig, sobre tot del Pirineu⁴⁴.

La metodologia aquí utilitzada per fotografiar-lo va ser la d'utilitzar múltiples punts de vista per poder captar els detalls més rellevants, tant de molt a prop amb objectiu macro, com de més lluny i utilitzant altres tipus d'objectius i també càmeres de mòbil.

Val a dir que l'animaló em va facilitar molt la feina perquè s'estava bastant quiet, fins que es va acabar escapant soca amunt. Ha estat una de les experiències de fotografia macro que més he gaudit i que més em va permetre aprendre a controlar manualment l'enfocament selectiu a través d'un visor de càmera rèflex al camp. Una de les fotografies és la que he triat per la portada del treball.

Aquí presentem una visió més general de l'insecte a sobre la soca del faig (Figura 40) i una de detalls més específics, de les potes, de les antenes i de l'aparell mastegador (Figura 41).

Aquesta espècie és molt apreciada pels col·leccionistes i està molt ben estudiada la seva distribució (Viñolas i Vives, 2012) i està catalogada⁴⁵ com vulnerable en la IUCN (Unió Internacional per a la Conservació de la Natura)⁴⁶ .

⁴⁴ https://ca.wikipedia.org/wiki/Banyarriquer_del_faig

⁴⁵ <https://www.asturnatura.com/especie/rosalia-alpina.html#proteccion>

⁴⁶ https://ca.wikipedia.org/wiki/Uni%C3%B3_Internacional_per_a_la_Conservaci%C3%B3_de_la_Natura

Figura 40. Banyarriquer del faig (*Rosalia alpina*) a sobre soca de faig. Vistes generals.

Figura 41. Banyarriquer del faig (*Rosalia alpina*) a sobre soca de faig. Vistes del detall d'una pota i una antena (a dalt) i del fort aparell mastegador (a baix).

ALTRES PROJECTES

7.8. Cascada

Revisant els documents fotocronològics d'anys anteriors⁴⁷ em vaig adonar que la sortida de fotografia biològica al Montseny es fa des de fa molts anys i que gairebé sempre surt la fotografia d'una cascada per treballar la velocitat d'obturació. I jo també ho he volgut portar a terme aquests anys (vegeu AF del dia 24/07/2018). Però aquesta vegada hem volgut anar una mica més lluny i les captures s'han agafat des de tres indrets diferents i amb objectius diferents, però sempre amb la mateixa càmera (Nikon D610). La ISO l'hem deixat en auto i hem utilitzat la modalitat de prioritat a l'obertura. A continuació s'indica (referit a les figures 41 i 42) l'objectiu utilitzat en cada cas, i els paràmetres principals (extrets de les metadades de cada fotografia).

En el primer cas (Figura 41, a dalt), s'ha utilitzat l'objectiu Micro Nikkor 60mm f/2.8 a una obertura de f/2.8, una velocitat de 1/500 de segon i a ISO 100 (esquerra) i a una obertura de f/32, una velocitat de 1/15 de segon i a ISO 800 (dreta).

En el segon cas (Figura 41, a baix), s'ha utilitzat l'objectiu gran angular Nikkor 20mm f/2.8 a una obertura de f/2.8, una velocitat de 1/500 de segon i a ISO 100 (esquerra) i a una obertura de f/22, una velocitat de 1/15 de segon i a ISO 200 (dreta).

En el tercer cas (Figura 42, a dalt), s'ha utilitzat l'objectiu Micro Nikkor 60mm f/2.8 a una obertura de f/2.8, una velocitat de 1/200 de segon i a ISO 100 (esquerra) i a una obertura de f/16, una velocitat de 1/15 de segon i a ISO 220 (dreta).

En el quart cas (Figura 42, a baix), s'ha utilitzat l'objectiu Micro Nikkor 60mm f/2.8 a una obertura de f/2.8, una velocitat de 1/400 de segon i a ISO 100 (esquerra) i a una obertura de f/32, una velocitat de 1/15 de segon i a ISO 320 (dreta).

Es pot observar clarament com en les imatges de l'esquerra, corresponents a diafragma molt obert i a alta velocitat d'obturació, l'aigua sembla aturada mentre que en les de la dreta, a l'utilitzar una velocitat d'obturació molt lenta, el moviment de l'aigua queda com més difuminat, amb sensació de fluïdesa. També es comprova, sobretot en distàncies més curtes (figura 42) l'efecte de l'obertura del diafragma sobre la profunditat de camp, més gran a diafragmes tancats.

⁴⁷ <https://www.escolamestral.cat/mon-cientific/el-pati-de-les-tortugues/treballs-de-recerca-cronologia/item/347-fases-anuals-i-documents-fotocronologics.html>

Figura 41. Efecte d'una velocitat d'obturació alta (esquerra) o lenta (dreta) en el moviment aparent de l'aigua.

Figura 42. Efecte d'una velocitat d'obturació alta (esquerra) o lenta (dreta) en el moviment aparent de l'aigua.

7.9. Guèiser

Aprofitant un viatge que he fet aquest estiu a Islàndia, he tingut l'oportunitat de fotografiar fenòmens tan espectaculars com els guèisers. Els guèisers són surgències naturals i intermitents d'aigua calenta que surt cap a l'exterior. L'aigua s'escalfa a causa de que està en contacte amb roques molt calentes (per la seva proximitat amb el magma), això fa que l'aigua passi d'estat líquid a gas (bullint) provocant la sortida a l'exterior, a través d'una xemeneia expulsant amb ell l'aigua que segueix en estat líquid. Però el mateix fenomen de vaporització comporta, a més de la sortida d'aigua, un refredament. Al cap d'una estona es torna a omplir d'aigua, s'escalfa i el fenomen es repeteix.

Tot i no tenir trípode (que hauria estat la millor manera de fer aquesta sèrie), vaig intentar buscar una posició estable amb el meu cos perquè la càmera no es moguéssin en excés. També vaig intentar buscar un bon enquadrament per intentar agafar el fenomen sencer en una mateixa posició, però això no ho vaig poder realitzar del tot bé, ja que els guèisers són imprevisibles i l'alçada varia sempre, així que hi ha algunes fotos on vaig haver d'alçar una mica més la càmera per poder captar el fenomen sencer o gairebé sencer. No vaig necessitar compensar la llum per fer aquesta fotografia i ho vaig fer amb el zoom mínim que permetia l'objectiu, en aquest cas era 18 mm (uns 28 mm en dfe a càmera de 35 mm), és a dir, un gran angular, per tal de captar el màxim possible de l'escena, des de la meua posició.

Vaig disparar amb ràfega perquè el temps de tot el procés és molt curt, d'uns 10 segons (Figura 43) Ho sabem perquè el meu pare ho va gravar en vídeo i és el temps que dura el vídeo en reproducció en temps real.

De tot el procés, la foto que trobo més interessant és la del moment inicial, la protuberància de l'aigua abans just abans d'esclatar i que presentem en una figura individual ampliada (Figura 44).

Figura 43. Seqüència completa (de dalt a baix, i d'esquerra a dreta) d'una surgència de guèiser a Islàndia durant aquest últim estiu. El procés és rapidíssim i no es pot determinar revisant les metadades perquè en totes les fotografies s'indica la mateixa hora (les 19:58 del 18/08/2018). En realitat va durar uns 10 segons.

Figura 44. Detall ampliat de la primera fotografia de la figura anterior en la que es pot observar l'aspecte de la protuberància de la surgència just abans d'esclatar.

8. Conclusions

Arribats a aquest punt del treball crec que puc considerar que els meus objectius inicials s'han assolit satisfactòriament, tant pel que fa a la utilització de material fotogràfic com a l'adquisició de nous conceptes sobre fotografia i biologia.

En relació als projectes tècnics podem concloure que sovint se li pot treure més profit a la càmera del que es fa normalment, ja sigui netejant el sensor i per tant millorant la qualitat de la fotografia, com coneixent i utilitzant el punt dolç de l'objectiu proporcionant així més nitidesa a les nostres fotografies i una reducció de les aberracions visibles.

En quant a la neteja del sensor, s'ha determinat l'estat del sensor de totes les càmeres rèflex de l'escola i s'ha portat a terme la neteja del sensor de les càmeres que ho requerien, fent servir diferents mètodes per tal de comparar-los, arribant a la conclusió que els mètodes més efectius de tots els que s'han posat a prova són aquells que tenen el capçal gelatinós. No obstant, cal fer ús dels mètodes de pinzell humit (amb alcohol isopropílic) en el cas de que hi hagi alguna taca especialment enganxada al sensor.

Pel que fa al punt dolç de l'objectiu, els resultats obtinguts a l'escola són concordants amb els anàlisis publicats dels objectius i per tant podem concloure que estan correctament realitzats. Però hem observat que no sempre el punt dolç es situa en el mig del recorregut de l'obertura del diafragma d'un objectiu de focal fixa, i tampoc podem afirmar que la millor distància focal d'un objectiu zoom es situï en el centre del seu recorregut. A més, hem constatat un rendiment molt destacable a la màxima obertura ($f/2.8$) de l'objectiu macro Canon 100mm $f/2.8$. També ens hem trobat amb un resultat especialment dolent a $f/11$ de l'objectiu Canon 50mm $f/1.8$ i en desconeixem les causes.

Del conjunt de projectes biològics realitzats, la conclusió general que en podem treure es que no només es pot aprendre biologia a través de la fotografia sinó que també podem aprendre fotografia a partir de fenòmens biològics que volem enregistrar, perquè et força a dominar els controls manuals de la càmera (per exemple per captar determinats moviments).

I per últim, amb els projectes de la cascada i del guèiser, ens adonem del valor que representa l'arxiu de les metadades per la interpretació de certes imatges, sobretot les relacionades amb accions ràpides.

9. Bibliografia

ALAMANY, O. (2001). *Fotografiar la naturaleza. Una guía para hacer las mejores fotografías*. Editorial Planeta S.A. (3ª edición). Barcelona.

ALAMANY, O. (2013). *Fotografía en tus Viajes. Inspiración y técnica para conseguir fotos espectaculares*. Editorial JdeJ Editores. FotoRuta Colección. ISBN: 978-84-15131-27-4. Printed in Spain. 255 pp.

ALGUACIL, JÚLIA (2013). *Macrofotografia i micromons*. Treball de recerca de batxillerat de l'Escola Mestral. [En línia]. Disponible a Internet: https://issuu.com/escolamestral/docs/macrofotografia_i_micromons_ar_tot

ARMENGOL, J. et al. (1986). *Història Natural dels Països Catalans. Vol 9. Artròpodes (I)* Enciclopèdia Catalana S. A. Barcelona.

DAVIS, H. (2010). *Fotografía de aproximación*. Ediciones Anaya Multimedia (Grupo Anaya, S.A.). ISBN: 978-84-415-2814-7. Printed in Spain, Varoprinter, S.A.

FREEMAN, M. (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>>.

GINESTÀ, LAIA (2015). *Fotografia biològica i composició fotogràfica*. Treball de recerca. Escola Mestral. Premi Bioimatges 2015. Disponible a Internet: <http://issuu.com/escolamestral/docs/fotografia_biologica_i_composici>

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_xavirdez?mode=window&background_color=%23222222>

HODDINOTT, R. (2006). *Digital macro photography*. Photographers' Institute Press, Castle Place, 166 High street, Lewes, East Sussex, BN71XU (United Kindom). ISBN: 1-86108-452-8.

LANGFORD, M., FOX, A. & SAWDON, R. (2011). *Fotografía básica. Guía para fotógrafos* (9ª edición). Editorial Omega Barcelona. 464 pp.

MARIAS, SÒNIA (2015). *La tècnica fotogràfica time-lapse i la seva aplicació biològica a l'escola*. Treball de recerca. Escola Mestral. Diploma amb menció especial i reconeixement pel rigor en la recerca en el 10è fòrum de treballs de recerca del baix Llobregat.

Disponible a internet: <http://issuu.com/escolamestral/docs/la_tecnica_fotografica_time-lapse>

MASALLES R.M. et al. (1988). *Història Natural dels Països Catalans. Vol 6. Plantes superiors*. Enciclopèdia Catalana S. A. Barcelona.

NIETO, F. (2015) *Fotografia MACRO. Descubre todos sus secretos*. FotoRuta colección. JdeJ. Editores. Madrid. 275 pp.

PASCUAL, LAURA (2009). *Adaptacions vegetals i cromatisme estacional al Pati de les tortugues*. Treball de recerca de batxillerat. Escola Mestral. 69 pp. (Premi Baldiri-Reixac 2009; Premi al Fòrum de treballs de recerca del Baix Llobregat). [En línia]. Disponible a Internet: <http://issuu.com/escolamestral/docs/tr_lpascual?e=1116350/3288132>

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

PRIETO, ALBA (2009). *Osteocronologia aplicada a la tortuga mediterrànea II.* Treball de recerca de batxillerat. Escola Mestral. 60 pp. (Premi Recerca Jove 2010, nous premis CIRIT). [En línia]. Disponible a Internet:< http://issuu.com/escolamestral/docs/osteocronologia2_tr_complet_br?e=1116350/2587960>

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

PRIETO, MAR (2014). *Objectiu fotogràfic i fotografia biològica*. Treball de recerca de batxillerat. Escola Mestral. 115 pp. [En línia]. Disponible a Internet: https://issuu.com/escolamestral/docs/objectiu_fotografic_i_fotografia_b/1

RIVAS, R. (2015). *La fotografía móvil*. Photoclub. Ediciones Anaya Multimedia. ISBN: 978-84-415-3735-4. Madrid. 228 pp.

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

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

SIMÓN, ARIADNA (2009). *Micromons*. Treball de recerca. Escola Mestral. <<http://issuu.com/escolamestral/docs/micromons?e=1116350/3288068>>

SORIA, ALBA (2008). *Macrofotografia digital*. Treball de recerca. Escola Mestral. [En línia]. Disponible a Internet: <http://www.escolamestral.cat/macrof_asoria.pdf>

VIÑOLAS, A. I VIVES, E. 2012. *Rosalia alpina*. En: VV.AA., Bases ecológicas preliminares para la conservación de las especies de interés comunitario en España: Invertebrados. Ministerio de Agricultura, Alimentación y Medio Ambiente. Madrid. 59 pp.

ANNEX FOTOCRONOLÒGIC del Projecte del *Pati de les tortugues* (curs 2018-2019)

Marina Castellanos Gil
Sofia Domènech Orellana
Berta Martínez Ciruela
Novembre de 2018
Escola Mestral

Pròleg

Des de ja fa 15 anys, concretament des de l'any 2003, que és quan el *Pati de les tortugues* passa a ser instal·lació col·laboradora del DMAH (Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya), que ara s'inclou en el Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural (DAAM) de la Direcció General de Medi Natural i Biodiversitat, per a la tinença i cria de tortuga mediterrània (*Testudo hermanni*) a l'Escola, es porta a terme un registre de les activitats que s'hi desenvolupen, any rere any, pels alumnes que hi fan treballs de recerca relacionats, independentment del tema del seu treball de recerca concret.

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

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

Tant les fotografies com els comentaris del document fotocronològic les fem sempre entre tots, però la principal responsabilitat del registre fotogràfic i de l'edició digital (agrupació fotos de tres en tres...) i muntatge final de les fotografies, tradicionalment recau en l'alumne que fa el seu treball de recerca de fotografia. Això és el que ha passat en 10 dels últims 11 anys, en què ha coincidit que un dels tres treballs relacionats amb el projecte ha estat de fotografia. D'aquesta manera es manté viva aquesta eina de consulta i de registre d'accions que resulta tan útil a qualsevol alumne interessat en entrar a formar part del projecte del *Pati de les tortugues* o del projecte *Treballant la fotografia de l'Escola*.

Josep Marí

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

1.1 Dades de pes i biomètriques de les tortugues

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

1.2 Registres de dades ambientals

S'enregistren els valors de temperatura de diversos indrets (a nivell de superfície i a nivell d'on s'enterren les tortugues per a hibernar i a nivell dels ous de les incubadores i aquest any també a nivell d'on enterren els ous al pati les tortugues). Aquestes dades són enregistrades periòdicament de forma intermitent (des de desembre de 2004) amb enregistradors *DataLogger Escort* i guardats en una carpeta (*MyLogger Data*) i *Lasca_USB* que es va actualitzant amb els treballs de recerca dels últims anys, per tal de poder ser utilitzades en qualsevol moment en treballs actuals (Sofia Domènech i Marina Castellanos) o futurs. Els fitxers de dades es guarden en el format original (editables amb el programa *EscortConsole* o *EasyLog*) i també en format full de càlcul (*Excel*).

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

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

1.4 La radiació incident al Pati de les tortugues i els seus efectes biològics

Aquest any és el primer cop que es dedica un treball monogràfic a la radiació teòrica que arriba al terra del pati. Es comença construint un plànol 3D de l'escola amb Sketchup (amb la col·laboració de Joan Serrat) i utilitzar-lo per mesurar l'extensió del terra del pati que li arriba llum directa del sol al llarg de tot l'any, tenint en compte, primer l'ombra de l'edifici, i després la del cobricel vegetal i els seus efectes biològics més rellevants (treball de Marina Castellanos)

1.5 Document fotocronològic

Es continua portant a terme un registre fotogràfic de les principals tasques i accions realitzades pels alumnes durant el període que dura el seu treball de recerca, ordenades cronològicament, en el mateix format d'anys anteriors (agrupaments generalment de 3 fotografies). La responsabilitat de la part fotogràfica recau, sobretot, en la persona que realitza el treball de recerca de fotografia (treball de Berta Martínez).

08/02/2018 Ja fa uns dies que sabem que la Berta Martínez, la Marina Castellanos i la Sofia Domènech serem les que aquest any durem a terme el nostre treball de recerca (TR) amb el Josep Marí com a tutor, que s'inclouen en el projecte del *Pati de les tortugues* i en el projecte *Treballant la fotografia* de l'escola. El de la Berta relacionat amb la fotografia, el de la Marina amb les característiques de la radiació al pati i el seu efecte sobre la vegetació i el de la Sofia sobre la biologia de la tortuga mediterrània. Per començar a preparar-ho tot hem creat un grup de WhatsApp i una carpeta compartida al Dropbox entre els quatre.

16/02/2018 Avui hem començat oficialment el nostre treball de recerca. La Berta i la Sofia han baixat al Pati de les tortugues i, amb l'ajuda de la Marta Carreras, han pesat les tortugues i han començat a fer munts de fulles del terra del pati amb una espècie de raspall de punxes. I la Berta ha iniciat el reportatge fotocronològic d'aquest document fent fotos de les diferents activitats.

23/02/2018 Avui hem anat al pati de primària per buscar plantes i el Marí ens ha ensenyat les plantes que aquestes setmanes haurem de trasplantar perquè les tortugues puguin menjar quan despertin. La Sofia ha pesat les tortugues i ha observat que la majoria tenien els ulls oberts (possiblement perquè aquests dies ha fet calor).

Després, mentre acabàvem de recollir les restes de la fullaraca acumulada durant l'hivern, la Marina ha trobat un bolet i la Berta ha aprofitat per fer-li algunes fotos.

28/02/2018 Ahir va estar nevant i aquest matí ens hem trobat l'escola ben blanca. L'estació meteorològica de l'escola ha enregistrat una temperatura mínima de 0,3°C a les 5:45h d'aquest matí.

02/03/2018 Com cada divendres, avui la Sofia ha pesat les tortugues i a diferència de la setmana passada totes estaven molt adormides (haviem baixat molt les temperatures). Però tot i el fred, hem començat a trasplantar algunes pastanagues d'unes jardineres a les altres per anar preparant-ho tot a les tortugues per quan es despertin. La Berta també ha fet algunes fotos a algunes plantes del pati.

09/03/2018 Avui ha estat un dia tràgic. Mentre la Sofia pesava les tortugues petites, ha trobat que l'A2 havia mort. Ja ens havíem fixat abans que baixava de pes i li havíem dit al Marí però no li vam donar especial importància. A banda d'això, ha estat un dia mogut ja que les tortugues adultes ja estaven despertades i totes les juvenils, excepte una, tenien els ulls oberts, però encara estaven molt poc actives. Tot i així, avui hem donat per acabada la hibernació. Hem tret les tortugues grans del terrari, les hem deixat pel pati, les hem mullat i deixat beure aigua i hem trasplantat plantatge i dent de lleó per que poguessin començar a menjar. Hem netejat el terrari exterior per dins i hi hem posat les tortugues juvenils amb algunes plantes també per que mengessin. Per últim, els hem deixat, tant a les petites com a les grans, unes fulles d'enciam com a suplement.

21/03/2018 La zona de vegetació semiprotegida per les tortugues era massa baixa i quedava del tot desprotegida, és a dir, les tortugues hi pujaven malgrat les portes estiguessin tancades.

Per això, s'ha posat una segona filera de travesses exactament per sobre de les que ja hi havia, amb l'esperança que les tortugues no hi puguin pujar fins que voluntàriament s'obri la comporta perquè hi puguin accedir quan es consideri necessari (període de vacances) sense que s'hagin menjat les plantes abans.

23/03/2018 Últim dia abans de Setmana Santa. Sembrem llavors a les zones de vegetació semiprotegida i també a les jardineres i trasplantem plantatge i dent de lleó al pati. Observem com la radiació directa del Sol al migdia ja està a punt d'arribar a les zones de vegetació semiprotegida on hem plantat les llavors (més informació en el TR de la Marina). També comencen a florir algunes bulboses.

Pugem les tortugues juvenils al laboratori i procedim a hidratar-les amb la col·laboració dels altres companys de biologia.

06/04/2018 Hem comprovat com les fulles de molts exemplars de plantatge havien estat menjades per les tortugues grans. La Sofia n'ha trasplantat algunes més i mentre les plantava ha descobert un cuc de terra ben gros. El Marí ha comentat que és bona senyal, tant per millorar l'estat del sòl, com pel fet que la seva existència, juntament amb altres invertebrats són indicadors que els amfibis del pati (la salamandra i algunes granotes) disposen d'aliment.

La radiació directa del Sol ja arriba al primer terç de la zona de vegetació semiprotegida i també hem observat que algunes de les plantes que vam sembrar de llavor en aquesta zona han començat a germinar. La Marina haurà de decidir les espècies d'enfiladisses a la zona aixoplugada del Pati de les tortugues, a la zona E, i el Marí li ensenya els tipus d'enfiladisses que es van plantar per primera vegada en aquest indret durant el curs 2002-2003 i també algunes de les espectaculars flors de passionera que es van fotografiar al pati uns anys més tard (curs 2008-2009).

L'esclat primaveral a l'escola aquest any està sent molt vistós i espectacular i el Marí ha demanat a la Berta que en faci un reportatge fotogràfic. El tobogan de parvulari, el pati de batxillerat, les jardineres de l'entrada... tot ple de flors.

La Berta també ha aprofitat per treballar la macrofotografia i la composició fotogràfica (més informació en el TR de la Berta).

La Sofia pesa les tortugues setmanalment i revisant les dades ens hem adonat que les tortugues A4 i A7 havien baixat molt de pes. Li hem dit al Marí i ens ha dit que les pugéssim al laboratori i les hidratéssim una mica però, per més seguretat, li ha proposat a la Sofia d'endur-se les dues tortugues a casa durant una setmana per tenir-les més controlades. La Sofia ha acceptat encantada i s'ha emportat a casa les dues tortugues en una gàbia que hem posat el mateix substrat que el que hi ha al terrari del laboratori. Amb l'ajuda de la Berta i la Núria Barreto, la Sofia ha passat la tarda intentant alimentar a les dues tortugues i, mentre que la tortuga A7 no parava de menjar, l'A4 no semblava tenir molta gana. A veure com evoluciona la setmana.

10/04/2018 Avui a la classe de biologia hem fet la pràctica d'observació de cèl·lules en divisió mitòtica de meristemes d'arrel de plantes bulboses. En pocs dies les arrels han crescut molt. Després hem decidit anar a plantar els lliris en una zona del pati de batxillerat que ens ha indicat el Pol (cap de manteniment).

11/04/2018 Malauradament, quan la Sofia ha tornat avui de l'Escola s'ha adonat que la tortuga A4 havia mort. Aquesta tortuga havia preocupat molt a la Sofia aquests dies perquè sempre estava mig adormida i encara no l'havia vist menjar, fins hi tot el dia abans havia intentat donar-li menjar amb una pipeta però no ho havia aconseguit. La bona notícia és que, tot i ser tan petita, la tortuga A7 està cada dia millor i després d'explicar-li tot al Marí han decidit que demà tornarà les dues tortugues a l'escola.

13/04/2018 Avui la Berta ha anat a un acte molt curiós, una passejada de barrets a les Rambles de Barcelona. Hi ha anat a fer una sèrie de fotos per poder practicar el retrat, era un molt bon moment per practicar-ho ja que la gent que hi participava deixava que els fotografiessin i fins i tot ho agraïen. El temps no ha acompanyat gens i ha plogut durant tota la passejada, tot i així ha estat un repte interessant on la Berta ha millorat la tècnica del retrat.

27/04/2018 Avui venen a l'escola la Carolina Molina, exalumna de l'escola, juntament amb el seu tutor per presentar-nos el Projecte Grafi, que s'inclou dins del marc de la investigació per a la conservació de la biodiversitat (<http://pelophylaxproject.com/>), en el que la Carolina fa el seu projecte de màster i vol incorporar en l'estudi les granotes del Pati de les tortugues. Ha vingut amb el seu tutor de camp, Dani Fernandez Guibertau, herpetòleg de professió i especialista en verins, i ens han fet una xerrada molt interessant a l'hora de classe de Biologia. Després arriba l'hora d'agafar les granotes, però pensem que no les trobarà, perquè costen de veure.

El Dani i la Carolina baixen al Pati de les tortugues i el Dani, equipat amb un salabre, en un tres i no res agafa la primera granota.

Un cop l'ha passat a la Carolina, que la guarda en un pot, agafa una segona granota, la més gran. La Carolina guarda aquesta segona granota i passa a agafar una mostra d'aigua del basal per fer-ne una anàlisi. Els dos pensen que, per l'aspecte i mida, les dues granotes són híbrides.

Tornem al laboratori, on es porta a terme la identificació de les dues granotes, una d'elles mascle de *Pelophylax perezi*, és a dir, autòctona; l'altre és femella de *Pelophylax klepton grafi*, híbrida. No obstant, falta fer l'anàlisi genètica (ADN) dels dos exemplars per estar-ne ben segurs i ens van dir que quan tinguessin els resultats ens ho farien saber.

Per fer la prova genètica els hi tallen un dit i se l'emporten per analitzar-lo. Agafen aquesta mostra perquè aquesta part del cos se'ls hi regenera. Una cosa que ens sembla molt curiosa és que posant les granotes girades d'esquena no es mouen i, en canvi, quan les posem en la posició normal, no deixen de saltar i intentar fugir (com hem pogut comprovar amb el mascle). També els fan una foto des de dalt i del revés.

A la Carolina no li agrada gens la part d'haver-los de tallar un dit, però és el protocol. Un cop tallat els dit es desinfecta la ferida amb un producte sanitari. Un cop fet tot el necessari per analitzar l'espècie de les granotes, el Dani i la Carolina les tornen a portar al pati i les deixen de nou al bassal.

16/05/2018 Estem en plena primavera i ja fa temps que el nespren del Pati de les tortugues va començar a donar els seus fruits. El problema, però, és que hi ha un excés de nespres i que aquest fet pot resultar perjudicial per les tortugues. Per això, durant el pati del matí d'avui hem retirat aquest excés. Primer de tot, hem ficat a les tortugues en un lloc segur i hem cobert el terra del pati amb plàstics per després poder recollir els nespres més fàcilment. A continuació, hem sacsejat l'arbre amb l'ajuda del Pol perquè caiguessin els nespres.

Durant l'estona de pati i una part de l'hora de biologia, els companys ens han ajudat a retirar aquests nespres caiguts per tal que no se'ls mengessin les tortugues i hem recollit i doblegat els plàstics que havíem posat al principi. A més a més, hem seleccionat els nespres que estaven en millor estat i els hem portat a la cuina.

17/05/2018 Avui el Pol havia de tallar la vegetació de sota de la torre elèctrica i quan ho anava a fer ens ha avisat que hi havia moltes marietes. Tant ell com el Marí han pensat que es tractava de descendents de les marietes que havien “sembrat” larves l'estiu passat per fer un tractament biològic contra el pugó (està explicat en l'AF del curs passat) i ho hem anat a veure. El Pol ens ha obert la reixa per poder entrar però gairebé no es podia passar de tanta vegetació, sobretot d'una planta (la rogeta) que s'enganxa molt, tant les fulles com els fruits, com vam poder comprovar aviat.

Quan vam arribar a les “marietes” vam descobrir que, malgrat s'assemblen a les marietes pel color i per les taques, la forma del cos és diferent i en realitat no són ni del mateix grup de coleòpters que les marietes (més tard, amb una guia de camp, vam trobar que es tracta de l'espècie *Lachnaia pubescens*). També vam llegir que es tractava d'una espècie gregària i que sovint es podia observar a les puntes d'algunes gramínies. Ambdós aspectes coincideixen amb les nostres observacions i fotografies. Abans de sortir del recinte vam descobrir diversos exemplars d'un bolet vermell, conegut com gita de bruixa (*Clathrus ruber*). Per l'aspecte i la pudor de l'exemplar més vell vam coincidir en considerar que el nom vulgar d'aquest bolet estava ben trobat.

22/05/2018 Avui s'ha portat a terme la neteja del filtre de les bombes hidràuliques del bassal del Pati de les tortugues amb l'ajuda del Pol. La millora en el caudal ha estat ben visible, tant en el brollador com en el rierol.

També posem l'aparell antimosquits al pati (hem començat a detectar alguns mosquits), programem els dataloggers de temperatura i humitat relativa de les incubadores i preparem el substrat de vermiculita per als ous perquè les tortugues estan a punt de fer la primera posta (més informació en el TR de la Sofia).

23/05/2018 Fem una comprovació del bon estat del sauló (uniformitat, estat de compressió...) de la zona principal de postes i li provoquem una petita inclinació (entre 15 i 20° d'inclinació) perquè pensem que pot ser determinant per facilitar les postes a les tortugues (més informació en el TR de la Sofia).

25/05/2018 Primera posta de la femella gran. Marquem amb llapis els ous amb una creu a la seva part apical per mantenir la mateixa posició a la incubadora i procedim a netejar els ous de la terra enganxada, els enumerem i escrivim la data a cada un.

Després de treure els ous, tornem a tapar el niu amb la terra (sauló), ho mullem i trepitgem la terra per tal que no dificulti les properes postes. Per altra banda, al laboratori, separem els ous en els dos tractaments (més informació en el TR de la Sofia).

28/05/2018 Avui, dilluns, trobem la primera posta de la femella mitjana (segona posta de l'any). No hem vist a fer la posta perquè ha estat en cap de setmana, però ho hem deduït per la variació de pes d'aquesta tortuga (més informació en el TR de la Sofia). Ha estat una posta de 4 ous i hem procedit com en la primera.

01/06/2018 La Berta ha dedicat molta estona aquesta tarda a fer macrofotografia de motius del pati, sobretot del nenúfar blanc del bassal, que està florit i molt desenvolupat i de les flors del clavell d'aire. I també d'una teranyina amb diferents postures de l'aranya.

El Pol ha restaurat i pintat la part inferior de la paret Est del Pati de les tortugues, que estava molt despintada i una mica malmesa. Ho ha fet respectant les enfiladisses més grans. També volem deixar constància del bon control de temperatura dels dos tractaments d'incubació, la incubadora 1 a 32,2°C (temperatura òptima per obtenir femelles) i la incubadora 2 a prop de la temperatura pivotant (igual proporció de mascles que de femelles).

08/06/2018 Avui és el dia de l'examen de *Visum* a 3r d'ESO que ajudem a preparar, vigilar i corregir els alumnes de biologia de batxillerat.

19/06/2018 Segona posta de la femella gran. Deixem que la tortuga faci la posta i tapi el forat, que deixa perfectament dissimulat, però en coneixem la posició per la fotografia i al moure la terra amb la mà per la zona, es nota un lloc on la terra està menys comprimida. Marquem i traiem els ous com de costum, però aquest cop no tapem el niu, perquè aprofitarem el forat per situar-hi uns sensors.

El Pol, seguint instruccions del Marí, col·loca una caixa estanca per al datalogger Escort de doble sonda tèrmica i una regleta per passar els cables (prèviament hem protegit els cables amb un tub de plàstic transparent i flexible). Després hem fet una regata per protegir els cables de la radiació solar i hem situat un sensor (sempre horitzontalment) a la part més profunda del niu (on hi havia l'últim ou enterrat), hem posat terra i hem situat l'altre sensor a nivell d'on havíem trobat el primer ou. Finalment hem col·locat una pedra gran a sobre d'on hem fet la regata pels cables per

evitar que, eventualment, una tortuga hi pugui intentar fer una nova posta (més informació en el TR de la Sofia i en el TR de la Marina).

21/06/2018 La femella mitjana fa la seva segona posta (quarta posta de la temporada). De 5 ous, també a la mateixa zona de sauló que les postes anteriors. Processem els ous de la mateixa manera que en les postes anteriors.

26/06/2018 Anem amb el nostre tutor a Mataró Plants a comprar plantes enfiladisses, concretament de dos tipus, unes de perennifòlies (diverses varietats de flor de la passió, que fa unes flors espectaculars) i unes altres de caducifòlies (dues varietats de parra verge, que agafen uns colors de tardor molt bonics). La idea es que durant l'hivern es mantingui una part verda i alhora que s'apreciïn bé els colors vermellors de la tardor; d'aquesta manera es contribueix a que es noti el pas de les estacions al Pati de les tortugues. També hem comprat un parell de plantes carnívores per un projecte relacionat amb els microclimes del pati (més informació en el TR de la Marina). La Berta, per la seva part, ha aprofitat per treballar la composició fotogràfica i la macrofotografia. Carreguem totes les plantes en el cotxe del Marí, però abans hem de treure les canyes perquè sinó no hi caben. Tornem cap a l'escola, on les deixem aproximadament on aniran col·locades però sense trasplantar-les, que ho farem demà.

27/06/2018 Avui dediquem bona part del matí a plantar les enfiladisses a la zona arreglada de la paret Est del pati. No ha estat gens fàcil perquè hi havia moltes arrels de les enfiladisses més velles. També les hem lligat (amb filferro plastificat) a la fusta de la paret perquè s'hi enganxin més fàcilment amb els seus dispositius especials (més informació en el TR de la Marina).

02/07/2018 Buidem el contenidor de l'aparell antimosquits per primera vegada aquesta temporada. Porta un mes i mig (vegeu AF del dia 22/05/2018) i ja ha acumulat bastants insectes. És un sistema que atrau els insectes i un ventilador els projecta al contenidor, on queden deshidratats. Els donem, com de costum, als peixos del bassal.

Per tal de facilitar que arribi radiació directa a la zona de vegetació semiprotegida, hem podat alguns arbres i hem tallat bona part de les fulles de la palmera, amb l'ajuda del Marí i del Pol. La idea és tenir un ambient ben irradiat durant l'estiu, trasplantar-hi plantes heliòfiles, com alfals i xicoira, per comprovar si s'hi desenvolupen bé (més informació en el TR de la Marina) i així tenir aquest indret, ara ja protegit (vegeu AF del dia 21/03/2018) perquè les tortugues hi puguin accedir durant el període de vacances més llarg (agost).

La Berta ha fet una foto sobre fons uniforme, amb el diafragma tancat, amb totes les càmeres rèflex de l'escola per detectar si els sensors estan nets o tenen taques. S'han observat taques en els sensors de les càmeres Canon i Nikon, però no en els de les càmeres Olympus. Segons el Marí no s'ha fet mai una neteja dels sensors d'aquestes càmeres, i com són utilitzades per moltes mans (molts alumnes) es lògic que hagin acumulat pols al llarg dels anys. Per això, un dels projectes tècnics del treball de recerca de la Berta és el de la neteja dels sensors i és un aspecte delicat (més informació en el TR de la Berta).

04/07/2018 Les caixes-refugi per la hibernació segura (contra depredadors) de les tortugues juvenils tenen la reixa rovellada i decidim buscar-ne unes de noves per substituir-les. També traslladem la derivació inalàmbrica de l'estació meteorològica a la zona de microclima més humit del pati (durant l'hivern està situada a la zona d'hibernació).

06/07/2018 La femella gran fa la seva tercera posta (la cinquena de la temporada), de 5 ous, a la mateixa zona que les anteriors.

09/07/2018 La femella mitjana també fa la seva tercera posta (la sisena de la temporada) i també de 5 ous i a la mateixa zona, que ja podem anomenar zona de postes. Malgrat en anys anteriors s'havien també produït en algun altre indret del pati, aquesta és la zona on sempre s'han realitzat la majoria, i aquest any, com hem dit, absolutament totes aquí. I també totes en el primer intent (excepte un cas). És la primera vegada que tenim tants ous (29!) i amb una regularitat tant gran del moment de les postes. Possiblement les millores introduïdes aquest curs, consistent en produir un petit pendent en el substrat (sauló) d'aquesta zona (vegeu AF del dia 23/05/2018), sigui la causa (més informació en el TR de la Sofía). També hem fet unes fotos en contrapicat zenital des de la zona de vegetació semiprotegida del pati de les tortugues per veure el "forat" que deixa la vegetació.

11/07/18 Avui ve al laboratori en Jorge Botella per ensenyar a la Berta com es neteja el sensor d'una càmera rèflex. En Jorge és fotògraf professional, pare de l'Escola (Anna Botella) i col·labora amb el Marí per temes fotogràfics des de fa molts anys. En primer lloc ens fa una explicació teòrica i ens explica els diferents mètodes de neteja actuals. Utilitzarem uns productes que ha portat ell i uns que ha comprat el Marí. Abans de començar la Berta, el Jorge i el Marí li fan una demostració pràctica amb els dos sistemes més recomanats, els de pinzell amb capçal gelatinós (*Eyelead*) i el sistema de pinzell humit (amb alcohol isopropílic) i pinzell sec (*Green Clean*).

Però també s'han provat altres sistemes, com el pinzell electrostàtic i la pera d'aire amb la càmera orientada cap avall.

Un sistema que sembla ben obvi, i del que la bibliografia no parla gaire, és el d'aspiració. Directament o amb combinació amb pinzell. Després de cada acció de neteja s'ha de tornar a fer una foto sobre fons uniforme i amb el diafragma tancat al màxim per comparar-la amb la imatge prèvia a la neteja (vegeu AF del dia 02/07/2018) i comprovar si les taques han desaparegut.

No tots els sistemes han funcionat igual de bé, ni han desaparegut totes les taques a la primera, sinó que ha calgut repetir l'operació diverses vegades i cal dir que algunes taques només han desaparegut utilitzant el sistema de pinzell humit i sec (més informació en el TR de la Berta).

Abans d'anar a dinar, la Sofia ha pintat les reixes de les caixes de protecció per la hibernació de les tortugues juvenils. No s'ha aconseguit trobar-ne cap de semblant, segons el Marí. De manera que intentarem restaurar les velles. Ahir la Sofia les havia netejat de terra i pols i avui les hem penjat d'un cordill entre dos arbres del pati de batxillerat per pintar-les amb esprai de pintura blanca. En tornar a l'Escola la pintura ja s'havia assecat. La veritat és que han quedat prou bé.

12/07/2018 Nou trasplantament de plantes del pati de Primària al terrari exterior, pastanagues amb fulla al centre del pati, al costat del Ginkgo i un parell d'exemplars de xicoira a la zona de vegetació semiprotegida. Aquesta és una planta d'indrets il·luminats i que forma part de la llista de plantes que menja la tortuga mediterrània. L'hem trobat al pati de Primària i volem saber si s'agafa bé aquí. Cal tenir en compte que l'arrel d'aquesta planta és molt llarga i no l'hem pogut agafar sencera (més informació en el TR de la Marina).

Hem col·locat una trampa per vespes (amb una dissolució de fructosa i glucosa en aigua) i un corb de plàstic amb la intenció que funcioni com espanta ocells per als tudons i tórtores, que visiten el Pati de les tortugues massa sovent. També hem deixat que el nivell del bassal baixi bastant perquè avui el Marí i el Pol faran una tallada de les arrels que entren dintre del bassal i fan abaixar el nivell d'aigua (per transpiració) de forma massa ràpida.

Entremig ha arribat la Sara Jiménez (que va fer el TR de planàries el curs passat) per recollir un títol a secretaria i el Marí li ha demanat que baixi al pati i miri si troba alguna planària. La Sara n'ha trobat varies a les pedres del rierol i també *coccons* (ous).

Finalment el Pol i el Marí treuen les arrels de les enfiladisses i de les cintes que entren a l'aigua i la Sara ajuda a recollir-les (s'han mig omplert dues bosses d'escombraries de les grans).

13/07/2018 La Berta porta a terme la pràctica de determinació del punt dolç d'un objectiu, és a dir, aquella obertura del diafragma en la que l'objectiu fotogràfic és més eficient (màxima resolució i mínimes aberracions). Per això utilitza unes cartes d'ajustament (proporcionades per Jorge Botella), dos focus orientats a 45° per evitar reflexos, trípode, la lupa d'enfocament de la càmera a la màxima ampliació per enfocar (manualment) amb la màxima precisió i disparador de cable (més informació en el TR de la Berta).

Aquest any hem posat un SAI a les incubadores per minimitzar el risc d'un tall de llum durant el període de vacances, sobretot per la segona quinzena d'agost, que és quan les tempestes elèctriques solen ser més freqüents. Aquest SAI després, durant el curs, podrà ser utilitzat a l'aula d'informàtica. La Sofia l'ha desconnectat del corrent per comprovar que es mantenen les incubadores engegades. Després ha netejat a fons el terrari del laboratori per preparar-lo per quan neixin les tortugues d'aquest any (el Marí portarà substrat nou).

24/07/2018 Avui ens anem d'excursió i fem una sortida al massís del Montseny, principalment pels projectes de fotografia biològica de la Berta, però també per recollir unes plantes (*Plantago major*) per les tortugues. Quedem a les 9:15h a l'Escola i marxem junts amb el cotxe del Marí, no està molt lluny però té ambients molt diversos. Ens emportem varies càmeres, un parell de guies de camp i un parell de bosses i caveguets per agafar el plantatge amb arrels per trasplantar al Pati de les tortugues. Fem la primera parada a un lloc on hi ha uns exemplars de sequoies, uns arbres molt grans amb una escorça sorprenentment molt esponjosa. Provem de donar-li cops i comprovem que no ens fem mal.

Deixem les sequoies i anem fins a Sant Marçal. Allà el Marí i la Berta agafen una càmera cada un i es passen una bona estona fent fotos (el Marí avui és el que fa el reportatge, per tant la Berta només s'ha d'ocupar dels seus projectes fotogràfics, sobretot amb l'objectiu macro).

La Berta aprofita per fotografiar insectes com papallones i detalls d'algunes plantes amb l'objectiu macro.

El Marí proposa a la Berta fer alguns contrallums biològics per incloure'ls en el seu TR. Un dels contrallums que fa es el de la planta *Hypericum perforatum*, aquesta té una curiositat molt interessant i es que tenen unes glàndules d'oli en les fulles i en els sèpals, que vistos a contrallum sembla que la fulla estigui perforada (més informació en el TR de la Berta).

Mentre esmorzem, ens donem conte que l'arbre sota el que estavem assegudes també té una mena de taques o forats vistos a contrallum. Però descobrim que hi ha dos tipus de fulles, unes de color més groguenc, llises, i unes altres de color verd més viu, plenes d'unes protuberàncies de color vermell a l'anvers.

Aquestes protuberàncies, segons el Marí, són agalles o cecídies, unes estructures que fabrica la planta en resposta a un artròpode que hi desenvolupa el niu al seu interior. Les agalles provoquen un debilitament de la fulla i potser per això les fulles presenten aquestes diferències de color. Hem decidit obrir una de les cecídies per veure el que hi ha dins d'ella i trobem una cosa blanca, a l'observar l'agalla per dins amb una lupa de camp deduïm que la cosa blanca, com uns fils potser són larves d'algun (més informació en el TR de la Berta).

Un cop hem esmorzat ens movem fins la fageda de Santa Fe, un indret molt ombrívol. Mentre la Berta comença a fer fotos la Sofia comença a trobar planàries sota les pedres del rierol. Aquestes planàries a sobre la pedra no es poden identificar, però quan es posen a la placa de petri i es fa una macrofotografia sobre fons uniforme es comprova que totes són d'una mateixa espècie (*Polycelis felina*), espècie molt estudiada i fotografiada (en el mateix indret) el curs passat.

Aquí el Marí va posar un repte fotogràfic a la Berta. Es tractava d'aconseguir una fotografia de la superfície de l'aigua amb el moviment provocat pels sabaters, una fotografia nítida de les ombres característiques i una que agafés detall dels insectes i de les ombres alhora. Els sabaters tenen les potes hidròfobes per naturalesa, això vol dir que poden caminar sobre l'aigua sense enfonsar-se (més informació en el TR de la Berta).

D'altra banda la Marina i la Sofia comencen a observar el rierol per entretenir-se. A més a més de les planàries d'abans troben tricòpters i larves de salamandra. Aquestes últimes els hi criden molt l'atenció i es passen una bona estona intentant agafar-ne per . La Sofia intenta comprovar si són de salamandra o de tritó. Sembla ser que són de salamandra. Després d'identificar-les tornem a deixar-les on estaven.

Després d'estar una bona estona fent fotografies i observant el rierol fem una parada per dinar. Quan ja ens estem anant ens donem compte que en una pedra al costat de les nostres motxilles hi ha una aranya molt gran, després de mirar-la be ens donem compte que està arrossegant a una altre aranya i pensem que pot ser un cas com el de les vídues negres, que es mengen als mascles després de la còpula. El Marí diu que es tracta d'un opilió, que és un ordre dels artròpodes i de la classe dels aràcnids (més informació en el treball de la Berta).

La Berta continua fent algunes fotografies de l'entorn i la Sofia i la Marina busquen més larves de granota i de tritó i en troben unes quantes més. Trobem rossinyols i el Marí diu que cada any en surten en aquest mateix indret.

La Berta decideix fotografiar una petita cascada amb diferents velocitats d'obturació. Per fer aquestes fotografies ha utilitzat un trípode perquè així l'únic moviment de la fotografia serà exclusivament l'aigua de la cascada.

Mentre la Berta feia les fotos de la cascada, la Sofia descobreix un coleòpter molt gran i molt bonic en el tronc d'un arbre i avisa a la Berta perquè li faci fotos, ja que li resulta molt curiós. La Berta es va entusiasmar amb el "bitxet" i li va fer un mont de fotos des de tots els angles possibles durant molta estona, ja que s'estava bastant quiet (més informació en el treball de la Berta).

La Marina i la Sofia troben uns petits gripaus a prop de la cascada. Es van mullar les mans i en van agafar un que era ben petit i el van estar observant i fotografiant molta estona. Aquí, la Berta va practicar l'enfocament selectiu amb l'objectiu macro (enfocant als ulls). En tornar al cotxe agafem dues bosses de plantatge de fulla ampla (*Plantago major*) per les tortugues de l'escola, i les plantem a la zona de vegetació semiprotegida en arribar a l'escola.

26/07/2018 El marí ens diu que aquest matí ha rebut un correu de la Carolina Molina amb els resultats de la anàlisi genètica de les nostres granotes. Es confirmen els resultats que ja van apuntar (vegeu AF del dia 27/04/2018), tenim un exemplar pur i un híbrid al basal del Pati de les tortugues.

La Berta porta a terme un dels projectes tècnics que ha plantejat per el seu TR: la determinació del punt dolç d'un objectiu. Realitza el projecte utilitzant una làmina que li ha donat el Marí. Normalment aquesta làmina es fa servir per determinar la qualitat d'un objectiu (gràcies a les línies es pot determinar si hi ha aberracions cromàtiques o esfèriques). Per altra banda, la Marina ha de preparar les hidrojardineres i muntar un petit hivernacle per posar les plantes carnívores a la zona ombrívola del pati per comprovar si així passar l'estiu de la millor manera possible. La

Berta i la Sofia l'ajuden a posar la vermiculita mullada per les hidrojardineres i es queden totes tres una estona tocant-la perquè els agrada el tacte (més informació en el TR de la Marina).

Quan ja està tot muntat, ho portem al pati i ho posem a la zona ombrívola. Situem totes les espècies de plantes carnívores (especificades al treball de la Marina) a les hidrojardineres i, aquestes, a l'hivernacle. Després, la Marina omple, parcialment, tots els ascidis de la planta *Nepenthes* amb aigua destil·lada. A més a més, situem un sensor amb una sonda dins d'un ascidi i l'altre dins de l'hivernacle per registrar-ne la temperatura i ens acomiadem d'elles fins al setembre.

28/07/2018 Neixen les tres primeres tortugues, S1, S2 i S3, corresponents, respectivament als ous 6, 7 i 8 de la segona posta. La S1 té una duplicació de vèrtebra costal. No ha nascut cap tortuga de la primera posta de la tortuga gran. Marquem les tortugues nascudes amb un punt de retolador platejat a les plaques marginals, en sentit horari. Disposem les fulles d'enciam de manera que quedin submergides en l'aigua d'un platet perquè aguantin fresques més dies.

30/07/2018 Puja el Marí per regar (el plantatge que vam trasplantar a la zona de vegetació semiprotegida ha agafat bé i té bon aspecte) i per afegir aigua a les incubadores, però invertint el sentit de l'escuma del fons, ara amb la part amb puntes convexes cap amunt.

02/08/2018 Anem al CRARC. La Sofia malauradament no pot venir però, en canvi, ens acompanyen la Marta Carreras i el Pau Vilaseca, que comença un curs de manipulació de rèptils al CRARC aquesta tarda. Abans de marxar de l'escola anem a buscar les tortugues que lliurarem i les fotografiem en visió dorsoventral i ventrodorsal, per mostrar que totes presenten la coloració fosca típica de l'espècie. Les tortugues grans també venen amb nosaltres per fer la revisió anual i per participar en el curs de l'Albert Martínez-Silvestre, director científic del CRARC..

Abans de res, deixem les tortugues amb les caixes i visitem les instal·lacions del CRARC. Voltem per tots els seus racons i quedem sorpresos per la gran varietat i quantitat de rèptils que trobem. Dediquem bastanta estona a mirar la gran quantitat de tortugues de Florida del centre i intentem buscar granotes. També veiem que la tortuga Mediterrània és la gran protagonista del centre. Intentem fer fotos a algunes libèl·lules.

L'Albert agafa una de les nostres tortugues i explica als presents al curs la col·laboració de l'escola amb el CRARC, tant per la reproducció com pels estudis científics que es porten a terme amb els treballs de recerca. Aquí és on el Pau Vilaseca intervé, explicant el seu treball sobre les malformacions i l'Albert comenta que, precisament, el Pau està preparant, amb col·laboració amb el CRARC, una publicació per presentar en una revista d'herpetologia, com en les anteriors publicacions. Després ja passa a fer el protocol de revisió i manteniment de les tortugues,

començant amb la injecció de la primera dosi d'antiparasitari (la segona l'haurem d'administrar nosaltres a l'escola, però podrà ser per administració oral).

La Marta, en substitució de la Sofia, aguanta les tortugues a l'Albert mentre aquest els hi fa una ecografia, explicant tot el que es veu a les imatges i fa fotos dels fol·licles de la tortuga gran, amb vitel i sense, perquè es veuen molt bé. L'Albert li diu al Marí que li enviarà les fotos de les ecografies per si les vol utilitzar pel treball de la Sofia.

Aprofitem per donar una altra volta per les instal·lacions i fer unes quantes fotos més. Entrem a veure els exemplars que estan en quarantena en gàbies a l'interior i hi ha espècies molt interessant però no fem gaires fotos perquè queden mogudes a causa de la falta de llum i ens han demanat que no utilitzem flaix. I tornem a la zona exterior per seguir l'itinerari on l'havíem deixat quan ens han cridat per participar en el curs. Sentim uns sorolls, una espècie de gemecs, i descobrim que són d'un mascle de tortuga mediterrània que està muntant una femella. La Berta practica amb la fotografia macro apuntant als ulls dels rèptils, com li ha demanat el Marí.

A la zona interior (aquesta oberta al públic) hi ha els grans rèptils, enormes serps i un mascle d'iguana que vam observar amb actitud agressiva.

Un rèptil que ens crida molt l'atenció és una tortuga que té un dibuix en roda de carro de l'iris, a més presenta una altra característica adaptativa molt curiosa, la seva llengua té forma de cuc, d'aquesta manera aconseguia que les preses anessin directes a la seva boca. Aquesta característica no la vam poder fotografiar perquè va mantenir la boca tancada tota l'estona. Finalment, l'Albert registre les tortugues juvenils que li entreguem i el Marí fa una foto de l'original de l'acta de lliurament (que es queda al CRARC) per adjuntar, com annex, en el treball de recerca anual de tortugues (que aquest any és el de la Sofia).

05/08/2018 Hem comprovat que el sistema de deixar l'enciam amb la punta submergida en aigua funciona, s'aguanta fresc més dies. Per altre banda s'ha observat una acumulació de gotes de resina (que semblen gotes d'aigua) sota el pi insigne del costat del bassal. Possiblement perquè se li van poder algunes branques (al setembre ho haurem de revisar).

09/08/2018 Aquests dies ha fet molta calor i la temperatura de l'interior de l'escola ha estat força alta. Hem mesurat la temperatura dels ous i estan prop d'un grau per sobre de la desitjada (les incubadores només escalfen, no refrigeren). La temperatura de la closca de les tortugues del terrari del costat de les incubadores també s'acosta als 33°C.

Avui és el dia abans del període més llarg de vacances. S'ha revisat el nivell d'aigua de les hidrojardineres amb plantes carnívores, s'ha regat a consciència la zona de les enfiladisses, s'ha deixat un suplement d'aliment a les tortugues i s'ha obert una comporta de la zona de vegetació semiprotegida perquè les tortugues hi puguin accedir. S'ha facilitat l'accés amb una rampa de fusta.

23/08/2018 Durant el període de vacances d'agost, el dia 20 el Pol Haro va trobar que havia nascut una tortuga, la S4 (corresponent a l'ou nº15). El Pol va trucar al Marí i aquest li va donar instruccions per pesar i marcar la tortuga. Avui hem pujat la Sofia i el Carlos Iglesias (que ha obert l'Escola) i hem trobat que havien nascut 4 tortugues, totes de la tortuga mitjana i cap de la tortuga gran (més informació en el TR de la Sofia).

27/08/2018 Aquest matí puja a l'escola el Marí. En primer lloc revisa les incubadores i veu que l'ou número 10 està bastant escardat amb la tortuga que ja se li veu el cap i una pota; segurament aviat acabarà de sortir de l'ou. Passa a fer altres tasques, com plantar pastanagues amb fulles a la zona de vegetació semiprotegida, que es va deixar oberta i les tortugues s'han menjat gairebé totes les plantes, regar a fons aquesta i altres zones del pati i administrar la segona dosi d'antiparasitari a les tortugues grans (la primera la va administrar l'Albert Martínez fa tres setmanes al CRARC).

Revisa els nivells d'aigua de les hidrojardineres amb plantes carnívores i la situació de les sondes tèrmiques al pati i en tornar al laboratori, comprova que la tortuga encara no ha sortit de l'ou. Deixa l'ou amb la tortuga a punt de sortir a sobre de fulles d'enciam i una mica d'aigua per evitar complicacions del vitel no absorbit amb el substrat de la incubadora (ha observat que encara té bastant vitel sense consumir).

30/08/2018 La Sofia puja a l'escola i s'ha trobat que la S9 (de l'ou número 10) ja havia nascut, però que encara no tenia el vitel del tot reabsorbit. Aquesta és la primera tortuga que neix de la tortuga gran. És del tractament de temperatura alta i presenta duplicacions de plaques (més informació en el TR de la Sofia).

4/09/2018 Neixen S10 i S11, corresponents als ous 22 i 20, respectivament. La S11 té un color més pàl·lid que la resta i presenta una malformació de maxil·lar.

5/09/2018 Neixen S12 i S 13, corresponents als ous 21 i 23, respectivament.

6/09/2018 Neix S14 (ou 27)

7/09/2018 Neixen S15 i S 16, corresponents als ous 25 i 28, respectivament.

8/09/2018 Neixen S17 i S 18, corresponents als ous 29 i 26, respectivament. Amb aquests últims naixements s'arriba al nombre més gran de naixements a l'escola (més informació en el TR de la Sofia).

18/09/2018 Avui fem la dissecció dels ous dels que no ha nascut res i ens preparam per fotografiar i anotar tots els detalls que puguem. Ho fem després de les 16:30h perquè la forta olor a àcid sulfhídric pot ser important. Ens hi ajuden la Marta Carreras i la Maria Barahona, companyes de Biologia. Trobem diversos ous amb l'embrió bastant format.

En un exemplar hem trobat que tenia absència de nugal i en alguns altres hem trobat duplicacions de placa. Ho hem anotat tot a cada ou corresponent de la taula de dades (més informació en el TR de la Sofia). Guardem en formol els embrions més complets.

La Marta proposa obrir verticalment un dels embrions per veure la distribució dels òrgans interns. Ho porta a terme i després busquem a internet una imatge en la que es veïés un tall d'una tortuga (va costar de trobar) per identificar els diferents òrgans. Després vam descarregar les dades de tots els dataloggers, tan els de les incubadores, com els del pati (plantes carnívores i incubació exterior). Ho vam fer en el format del programa dels enregistradors (Escort Console Pro i EasyLog USB) i també en format Excel i ho vam penjar al Dropbox que tenim compartit.

27/09/2018 Avui, juntament amb els companys de classe de biologia, fem la revisió de les plantes carnívores del pati. Comprovem que les diferents espècies de *Nepenthes* són les que tenen més bon aspecte i les traiem de l'hivernacle perquè farem una anàlisi del contingut dels ascidis al laboratori.

Pel que fa als exemplars petits de plantes carnívores, veiem que *Sarracenia* i *Drosera* estan una mica malmeses, però vives; mentre els totes les *Dionaea* són mortes i de color negre.

Abans de pujar al laboratori descobrim que sota les fulles de *Nepenthes* i en un dels ascidis grans hi ha una teranyina. Deduïm que es tracta d'una aranya oportunista que s'aprofita de l'atracció que exerceixen les plantes carnívores cap als insectes, de la mateixa manera que les aranyes que fan teranyina al voltant de l'aparell antimosquits del pati.

Un cop tenim la planta al laboratori, comença la Berta comença una veritable cacera fotogràfica de la minúscula aranya, que resulta ser una aranya saltadora. N'hem vist 3 exemplars a la mateixa planta. A partir de les observacions de les ampliacions de les fotografies macro, de l'observació directa d'un exemplar amb lupa binocular i d'una cerca amb llibres de classificació, una companya de la classe de biologia (Lourdes Carreras) han dit que possiblement es tracti de l'espècie *Evarcha jucunda*.

A continuació procedim a l'anàlisi del contingut dels ascidis d'aquestes plantes. Aboquem el contingut de cada ascidi en plaques de Petri i les fotografiem. En tots els ascidis hi observem restes d'insectes i aràcnids mig digerits o gairebé sencers, però en tres ascidis, els tres més grans d'obertura més ampla, hi observem una gran quantitat de larves de mosquit vives! Com pot ser que estiguin vives?. Després d'observar una bona estona les larves amb lupa binocular, ens preguntem si seran de mosquit tigre. La Marina fa un muntatge per tal d'esbrinar-ho (més informació en el TR de la Marina).

04/10/2018 Aquest matí, a classe de biologia, hem comprovat que les larves trobades en els ascidis de boca ampla eren, com ja suposàvem, de mosquit tigre. Aquesta tarda la Marina ha pujat amb el Marí al terrat de l'escola per fotografiar els arbres més alts del Pati de les tortugues que sobresurten del terrat, i també les enfiladisses que arriben a dalt del terrat, la parra verge ja amb els bonics colors de tardor i l'heura, amb les fulles superiors arborescents.

Després baixen al Pati de les tortugues i fan una sèrie de mesures i comprovacions amb cinta mètrica i metro-làser per poder dibuixar a sobre del plànol les diferents zones o espais de més interès estudiades. La Marina també comprova que el pati és una superfície quadrada de gairebé 11 m de costat. Després, junt amb el Marí, descobreixen uns organismes molt curiosos un fong que té el cos fructífer en forma de petit niu d'ocell. Aquest fong, *Cyathus stercoreus*, l'hem vist citat en l'annex fotocronològic del 6/08/2015 en la mateixa zona de vegetació semiprotegida (Sònia Marías, 2015).

09/10/2018 Avui fem la foto del Pati de les tortugues a vista d'ocell amb el dron del Xavi Taulé (exalumne) i de l'Emma Taulé (alumna de 4t d'ESO). L'Emma prepara el dron i pujem, juntament amb tots els companys de biologia de 2n al terrat de l'escola (el Marí ens fa passar al mig d'un dels terrats, lluny de les cantonades i ens demana que ens quedem allí). Ens adonem que fa bastant de vent però, tot i així, l'Emma vola el dron sense problema. I la Marina i el Marí li diuen quines són les fotos que interessen.

A banda de les fotos del pati, aprofitem per fotografiar tota l'escola ja que el dron pot arribar fins als 500m d'altura. L'únic problema que se'ns presenta és que, com que fa molt de vent, si apropem molt el dron al pati, podria xocar amb l'Àlber amb un cop de vent i, a causa d'això obtenim algunes fotos una mica fosques. Tot i això, podem distingir-ho tot i les fotos són d'utilitat.

19/10/2018 Dilluns que ve, els alumnes de biologia de primer i segon de batxillerat començarem el projecte de Liquency a l'escola. Per això, a l'hora de biologia el Marí ens ha explicat més detingudament en què consisteix el projecte i hem sortit al pati a observar els primers líquens. També hem baixat al Pati de les tortugues i ens hem trobat uns minúsculs bolets anomenats niuets (*Cyathus stercoreus*) a la zona de vegetació semi protegida que ens han cridat molt l'atenció. Finalment, hem decidit agafar un quants exemplars i observar-los més detingudament al laboratori de biologia amb les lupes binoculars.

22/10/2018 Avui és el dia de Liquency! Els alumnes de biologia de primer i segon de batxillerat ens reunim al laboratori a primera hora. Allà, ens trobem a la Laura, responsable de camp, i a l'Antonio, professor de la UB i especialista en líquens. La Laura comença per fer-nos una explicació sobre tot allò relacionat amb el projecte (En què consisteix, quins són els nostres objectius, de quina manera treballarem etc.) i amb els líquens (Què són, quins tipus hi ha, com els podem trobar, com es reproduïxen etc.). A l'acabar l'explicació ens reparteix el material que necessitem segons els grups que ja havíem fet prèviament i baixem al pati, on la Laura ens fa una demostració del que hauré de fer.

Després d'esmorzar, comencem el projecte amb els arbres que hi ha just davant de l'escola i cada grup se'n assigna un. Utilitzem l'aplicació de Natusfera per treballar, comencem identificant l'arbre que volem estudiar i posteriorment li vinculem tots els líquens que hi trobem. Per poder observar més clarament els líquens utilitzem una lent macro pel mòbil que ens han facilitat anteriorment, els hi fem fotos i les pugem a l'aplicació de Natusfera juntament amb altra informació.

Després d'una llarga estona, quan hem acabat el primer arbre tornem al pati de l'escola a fer el segon, sempre seguint el mateix procediment. A l'acabar tornem al laboratori de biologia, tornem tot el material i ens acomiadem de la Laura, ja que l'Antonio s'ha hagut d'anar abans. El dia d'avui ens ha semblat una experiència increïble i estem desitjant rebre els resultats d'allò que hem fet!

25/10/2018 Ahir a la nit el Pol va trobar una reineta darrera el laboratori de biologia, mentre estava regant i va trucar al Mari, que li va comentar que segurament s'havia escapat del Pati de les tortugues, perquè n'hi havia, però que la deixés en un transportí (amb una mica d'aigua i una branca amb fulles perquè no s'estressi) al laboratori, per ensenyar-nos-la i fotografiar-la fàcilment, abans de tornar-la al Pati de les tortugues.

06/11/2018 Demà dimecres, és l'entrega definitiva de les tres còpies dels nostres treballs de recerca i, com ja és habitual, hi posem les portades dels nostres treballs com a últim mini-reportatge fotogràfic d'aquest document gràfic que ens ha acompanyat durant nou mesos.

Agraïments

En primer lloc agrair al meu tutor, Josep Marí, per haver-me ensenyat i explicat molts aspectes que jo desconeixia de fotografia i sobretot per la direcció i correcció exhaustiva del treball.

Al Jorge Botella, per haver aportat els seus coneixements sobre la neteja del sensor.

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 de l'equipament utilitzat en aquest treball.

A les meves companyes, la Sofia Domènech i la Marina Castellanos, per ser-hi sempre que les he necessitat i per fer d'aquest treball una experiència única.

I per últim als meus pares, a la meua mare per haver-me recolzat sempre i al meu pare per haver-me descobert el món de la fotografia i haver-me acompanyat en aquest camí.