

20-ANÀLISI MODAL

En el cas que ens ocupa utilitzarem aquestes tècniques per obtenir paràmetres objectius mesurables a partir de mostres aleatòries de minerals o roques. L'objectiu és poder disposar de freqüències relatives en quan a abundància de cada component.

Hi ha mètodes semiquantitatius o estimatius que hem de deixar de costat, tot i que normalment acostument a utilitzar-se en descripcions de camp com: rar, comú, abundant

Un dels mètodes més senzills i que a la vegada resulta de buna fidelitat és el que contar grans sobre línies. En aquest mètode es dóna la condició de que la probabilitat de contar un gra és proporcional a la seua abundància. Tanmateix, si els grans tenen tamany bastant homogenis es redueix molt l'error i s'accepten les condicions de contacte.

El mètode resulta tan senzill com traçar tres o quatre línies sobre la mostra que volem estudiar i contar el nombre de grans de cada espècie que talla cada línia. En acabar s'expressen els valors en forma de freqüència sobre el total dels grans contabilitzats.

X, Y, Z	A	B	C	D	Σ
Nº	3	3	6	3	15
%	20	20	40	20	100

Com l'exemple resulta molt senzill i el nombre de grans no és excessivament elevat pots fer la prova de comptat tots els grans i calcular el percentatge que correspon a cada una de les espècies. Podràs comprovar com es produeix un error en l'estimació dels percentatges. Tot i això has de considerar que quan més grans contes l'error disminueix.

Per estimar els percentatges d'error per a nivells de confiança del 50 i 95,4 es poden estimar segons les expressions:

$$E_{50} = 0,6745 \sqrt{\frac{P(100-P)}{N}}; E_{95,4} = 2 \sqrt{\frac{P(100-P)}{N}}$$

$E = \% \text{ error probable}$

$N = n^\circ \text{ total de grans contats}$

$P = \% \text{ de } N \text{ de cada component}$

21-ESTUDI QUANTITATIU I QUALITATIU DELS SEDIMENTS

L'objectiu d'aquest treball és l'estudi de les fraccions d'un dipòsit amb la intenció d'obtenir informació sobre:

Tipus de materials.

Origen.

Medis d'arrossegament soferts.

Dipòsit del material.

Material: Peu de rei o calibrador. Compassos. Raspall de pues metàl·liques o pinzell fort. Estufa. Paper mil·limetrat. Llapis i goma d'esborrar.

Convindria que fos sempre la mateixa persona la que efectues les medicions. Dividir el curs en grups poc nombrosos.

Obtenció de la mostra. Com a mínim de 2 a 4 kg de material. Amb menys quantitat, depenent del tamany de gra també es pot treballar.

Tractament preliminar: Es tamisen les mostres amb un tamís que deixi passar les fraccions inferiors a 2mm de Ø, repartint, els que quedin dintre del tamís o sedàs, a varis grups d'alumnes.

Rentem amb aigua per llibertar-los de la terra que puguen tenir enganxada i si és necessari es freguen amb el raspall de pues metàl·liques o pinzell rígid per netejar-los tot el possible d'adherències.

A continuació s'assequen a una estufa de dessecació, si hi ha una al laboratori. (No convé passar de 110°, ja que es podrien presentar calcinacions).

Estudi litològic: Dessecada la mostra, es practicaran les següents medicions, amb l'ajut del calibrador o peu de rei.

La major longitud, a la que anomenarem (A) en mm.

La major amplada, a la que anomenarem (B) en mm.

Màxima amplada perpendicular al plànol de les dimensions anteriors, a les que coneixerem per (C), també en mil·límetres.

Tenint en compte només (A) confeccionarem un quadre com el següent, dels clastes dels diferents materials:

% de VALORS DE (A)

CANTS	% 2mm	% 3mm	% 4mm	% 5mm	% 6mm	% 7mm
Quars						
Sílex						
Granit						
Gneis						
Dolomia						
Calcària						
Gres						

→ etc.

Per conèixer la naturalesa dels clastess es fa "de visu", però és perfectament possible fer altres assatjos per major seguretat.

Sobre un paper mil·limetrat poden desenvolupar-se corbes de percentatges de grandàries per cada material. Si no són moltes no hi ha inconvenient en superposar-les.

Aquestes dades juntament amb el coneixement general dels estrats de la conca, o dels de la procedència dels clastes que van formar el dipòsit, es podrà aventurar una teoria sobre la formació del sediment estudiat. S'ha de conèixer mitjançant estudis sobre el mapa, complementats per estudis sobre el terreny.

22-ESTUDI D'ARENES

Material: Arenes de diferents procedències.

Aporta una gran varietat de recursos didàctics per treballar tots els conceptes d'erosió, transport i sedimentació.

Col·locar una mostra en la lupa binocular, comparar la sorra de platja, amb la de llit fluvial i amb la de una procedent de duna litoral.

Analitzar la forma i arrodoniment dels seus grans, naturalesa dels seus clastes, restes orgàniques, etc.

Escriure:

Lloc de procedència.

Característiques del grà.

Grandàries.

Formes.

Arrodoniments.

% de grans de cada classe.

% de grans que queden després de l'atac amb HCl.

Estudis similars es poden realitzar amb roques metamòrfiques com: pissarra, esquist, micacita, gneis i marbre.

Composició.

Estructura.

Textura.

Tipus de metamorfisme.

sediment d'arenes poc madures

sediment d'arenes madures

23-EXERCICIS SOBRE CARTOGRAFIA

La ciència que estudia els mapes es diu Cartografia.

Els mapes més importants són els mapes topogràfics, per servir de base a altres tipus de mapes molt interessants, com geològics, de sòl, etc.

Els mapes necessiten un sistema d'orientació, per determinar unes coordenades capaces de situar qualsevol punt del mapa.

Els elements d'orientació són:

Nord magnètic, que és l'indicat per la brúixola.

Nord geogràfic, que és el constituït pels extrems de l'eix de rotació del planeta.

Declinació, anomenat també angle de declinació, és l'angle que formen, en un punt determinat, la direcció del Nord magnètic (N.M.) amb el Nord geogràfic (N.G.), s'ha de tenir en compte que la direcció de N.G. està continguda dintre del plànol del meridià que passa pel lloc a on es treballa. Per conèixer l'angle de declinació en un moment donat, el millor és consultar-lo en els mapes que publica el servei Cartogràfic. La declinació varia lentament en el temps i això és el causant de que s'hagi de demanar o determinar el seu valor en el moment que sigui necessari conèixer aquesta dada.

Elements necessaris per a la confecció d'un plànol

Tot i que no és el nostre objectiu entrar a descriure les tècniques i recursos necessaries que es precisen per a la confecció de mapes considerem oportú fer menció a que s'han de conèixer conceptes com: vèrtex geodèsics.

Tècniques de triangulació; Projeccions: cilíndrica, cònica, acimutal.

El relleu el representem mitjançant plans imaginaris que tallen horitzontalment el terreny i nosaltres representem la línia intersecció del pla amb el relleu, a la qual anomenem 'corba de nivell. Aquesta corba representa un seguit de punts que tenen la mateixa altitud, o el que és igual, una mateixa cota.

Les corbes de nivell es tracen a intervals constants d'altitud, de 20 m en 20 m, o de 10 m en 10 m o de 5 m en 5 m. Aquesta distància constant que separa les corbes de nivell en diem equidistància.

Pendent. És la diferència de nivell entre dos punts donats. Es pot expressar en graus i en percentatge. Un pendent del 15% vol dir que en 100 m de longitud el relleu varia 15 m d'alçada.

El mapa 1:50.000 del Servei Cartogràfic és per excel·lència el més utilitzat.

Estan totes les fulles editades i és de fàcil adquisició a qualsevol llibreria o al mateix servei. Actualment per internet es pot accedir a altres escales més detallades (www.icc.es)

Abans del 1.970 s'utilitzava la projecció de Lambert i a partir d'aquest any s'utilitza la projecció U.T.M. (Universal Transversal de Mercator).

Treballs previs poden fer-se a partir de relleus programats per poder treballar conceptes i realitzar maquetes. Treball que acostuma a donar resultats molt bons en alumnes de primària. Bons en alumnes de 1er. D'ESO i regulars amb alumnes de 3er d'ESO. Tot i això depen molt dels interessos del grup. A continuació adjuntem uns models del treballs que podem treballar.

base topogràfica per treballar conceptes del relleu

maquetes realitzades per alumnes

primària

conceptes del relleu d'alumne de

24-DETERMINACIÓ DE LES COORDENADES D'UN PUNT

A partir del full 522, 1:50.000, Tortosa. Pretenem buscar les coordenades del vèrtex denominat Montsianell, al sud d'Amposta.

Determinació de les coordenades UTM SEGONS EL MAPA 1:50.000

X = 293550

Y = 4506650

En l'actualitat les coordenades d'aquest punt es poden obtenir a través d'internet. Visita aquesta web http://w3.mapya.es/dinatierra_v3/ i podràs comprovar aquestes coordenades:

25-DETERMINACIÓ DE L'ESCALA D'UN MAPA

Utilitzarem la mateixa fulla. Veiem que existeix un tram de l'antiga via fèrria Barcelona-València a l'alçada de Santa Bàrbara. Els Quilòmetres 180 i 181 estan bé senyalitzats sobre un tram recte. Amidem, amb un doble decímetre, la distància entre aquestes indicacions i ens dona 2 cm. o sigui 0,02 m.

Si 0,02 m. del mapa són 1000 m de la realitat

1m del mapa serà L m de la realitat

$$L = \frac{100 \times 1}{0,02} = 50.000$$

L'escala serà 1: 50.000

La regla general és:

$$\frac{\text{Distància amidada sobre el mapa}}{\text{Distància real sobre el terreny}} = \frac{0,02 \text{ m.}}{1000 \text{ m.}} = \frac{1}{50.000}$$

Això és l'escala numèrica.

Aquests mapes porten escala gràfica. Es tracta d'un línia dividida en metres o Quilòmetres a l'escala del mapa o pla, tal escala gràfica és útil quan s'ha de reproduir el mapa fent ampliacions o reduccions fotogràfiques o d'altra classe.

26-CÀLCUL DE DISTÀNCIES REALS DEL TERRENY A PARTIR DEL MAPA

Material: Mapa. Regla graduada. Llibreta de notes.

Mesurem en el mapa d'escala 1:50.000 la distància entre dos punts, amb un error menor de mig mil·límetre. Suposem que mesurem la distància entre Santa Bàrbara i Freginals, que és 105,5 m.m.

1 mm del mapa correspon a 50.000 mm = 50 m del terreny natural.

Tenim $105,5 \times 50 = 5.275 \text{ m} = 5 \text{ Km. } 275 \text{ m}$ en línia recta.

27-OBTENIR EL PERFIL TOPOGRÀFIC

Material: Fulla del mapa. Paper mil·limetrat. Llapis. Regla graduada.

Suggerència: la quantitat d'informació d'un mapa 1:50.000 és molt gran, es recomana fer un buidat previ per a que l'alumne pugue treballar còmodament en aquests estades d'aprenentatge.

Es tracta d'aconseguir el perfil del relleu a partir de les corbes de nivell.

Dibuixem una línia sobre del mapa per on volem fer el perfil.

Indiquem els punts d'intersecció de la línia amb les corbes de nivell. Cada punt te el valor de la corba de nivell.

Projectem verticalment sobre un eix de coordenades aquests valors. A l'eix de les 'x' hi correspon les distàncies; a l'eix de les 'y' hi correspon les alçades o valors de les corbes de nivell.

Un cop representats tots els punts els unim a mà alçada, amb línies suavitzades, i ja tenim el relleu representat. Si utilitzem paper mil·limetrat la precissió és més gran.

L'elecció de les distàncies a l'eix de les 'y' comportar que el perfil surti o no exagerat. Si dibuixem a la mateixa esca totes dues coordenades ens resulta un relleu poc vistos. Es recomana exagerar lleugerament l'eix de les 'y'.

28-CÀLCUL DEL PENDENT DEL TERRENY

Per a calcular el pendent entre dos punts d'un mapa 1:50.000, es fa de la següent manera:

Amb regla graduada mesurarem la distància entre dos punts. És interessant fer-ho entre punts situats sobre corbes de nivell, facilita els càlculs. Suposem que sigui 7 mm.

La distància serà:

$$E = \frac{1}{50.000} = \frac{0,07m}{L} : L = 50.000 \times 0,07 = 350 \text{ m.}$$

Si la diferència d'altitud és de 100 m, el pendent serà:

$$\text{tg de l'angle d'inclinació} = \frac{100}{350} = 0,28$$

Amb l'ajut de la calculadora es busca l'angle corresponent a la tangent de 0,28.

tg = 0,28 és de 15° 56' 43,4''

Per a expressar el pendent en % es verifica:

$$\frac{\text{Altura vertical entre els dos punts}}{\text{Distància horitzontal}} = \frac{100}{350} \times 100 = 28\%$$

La Possibilitat de construir mapes de pendents és una de les activitats a realitzar

29-CONSTRUCCIÓ D'UN MAPA TOPOGRÀFIC A PARTIR DE MESURES DE CAMP

Si disposem de diferents mesures topogràfiques d'un espai determinat podem intentar relacionar espacialment aquests valors i construir les corbes de nivell necessàries per tal de confeccionar el mapa topogràfic del lloc.

Hem d'entendre que per a la construcció del mapa topogràfic partim del supòsit de que entre dues mesures altimètriques. Per exemple 1 i 7 m d'alçada, han d'existir totes les altres alçades intermèdies, per tant sabem que estaran les alçades 2-3-4-5-6 m. El problema radica en saber on se situen de l'espai. Tanmateix, per tal de simplificar el problema i fer una aproximació aritmètica a la seua distribució suposem que totes les mesures estran equidistants entre elles. Amb aquest supòsit, si be no es cert, ens permet fer una aproximació i estimar la posició de totes les cotes del terreny entre aquells punts que realment s'havien mesurat.

La resta del treball solament ha d'unir aquells punts pels qual volem que passen les corbes de nivell.

