Picture Troubleshooting

Taking pictures using the camera with microscope lens adapter

Developed by Bruce Henschen ‘07

Microscope Lens Adapter Selection

Taking pictures of conventional slides = use adapter with black lens (smaller). Dr.

Taking pictures using Inverted Microscope = use adapter with white lens (larger)

If no image seen on the LCD screen of the camera

1. make sure camera is on and that power supply is plugged in (no battery)

2. Make sure that camera is not connected to computer via USB cord. IF IT IS—Unmount the camera’s drive before removing the USB cord. See directions for ‘removing images from camera’s memory’ further down in this document’
If pictures are reddish –

1. Adjust the white balance –

a. Without setting the white balance, pictures will be reddish, like this:

[image: image1.jpg]L LR Rt | Rmm I
BEEmsT cwlie o En
L LB e I..llll... .-.

BEe | | FEEEEEEN
M8 EE Y .

R e T T |

MEEe by GEEEEIEE
BEEES -« S MENES AEN
B EEEE e Een III

WEE o B S
Hll IIIIIIIIIIIIINII
..IIIIIIIIIIll

;if

!
B H

[image: image2.jpg]-.IHIIIIHIIIIHI
e AN
HI--IH--
..I!!II.IIIIIIINI
BEis@® (aNE R
BEE s e JEel

B ————— ——— ———————— ————— e U ——— pr————

—— —————————— . E———— ————— —— — . —————— ———— ————————— ——————— . § —

WS v, Ee BRae
BEZL " "HEE 0
B eone « ARE @

Or
b. Put the camera on “manual mode”

c. Go into the camera’s menu and select the first option ‘White Balance.” Click on the center of the button to select.

d. Choose the second option down (click on down arrow and then center of button) and measure white balance manually

e. This will make your pictures look like this:

[image: image3.jpg]

[image: image4.jpg]

 Or

If your pictures are out of focus:

1. The key to focusing is to let the camera focus and the microscope focus work in tandem. If you just adjust one, then it won’t be in focus.

2. First, adjust the manual focus on the digital camera.

--Turn to Manual Mode

--Find the lower left-most button (says M-focus above it) and hold it down while you turn the top slider wheel.

--As you turn the wheel, there should be a number in the upper right of the screen that changes. This is the focal distance.

--Move the focal distance to a close distance (i.e..0.03 m). Make sure the focus number isn’t red, though, because then the picture won’t turn out well.

3. Now adjust the microscope focus and look thru the camera LCD until the picture comes into focus. Don’t worry about the microscope being in focus through the other eyepiece.

If your pictures are too bright / too dark:

1. Adjust the light intensity of the microscope. Notice that the camera’s settings (Shutter speed, F-stop) change as the light intensity on the inverted microscope is adjusted. The goal is to let the camera select the proper F-stop, iso reading, etc. then adjust the shutter speed manually.

1. Adjust the shutter speed on the camera

--Move to Manual Mode

--Hold down the ‘mode’ button (next to the shutter) and turn the dial until an ‘M’ appears in the lower left hand corner of the LCD.

--Now you can adjust the shutter speed with the dial if you don’t hold down any buttons

--Adjust the shutter speed to a reasonable rate (I generally use 1/15, although faster shutter speeds can be used)

--Adjust the light intensity on the microscope until the picture is bright/dark enough.

Take a picture and check the light on the picture. Adjust the light intensity on the microscope/shutter speed if needed.

To copy images onto the computer.

1. Turn the camera off. (must do this)

2. Connect the camera to a computer via a USB cord and USB port

3. Turn the camera on—a ‘spinning’ rectangle will appear on the top panel of the camera and a new drive will appear in ‘my computer’ (if on a PC) or on the desktop (if a Mac)

4. Open the new drive on the computer and click through the folders until you get to a list of .jpg files. These are your pictures. The numbers correspond to the order in which you took them. Make sure you know which is which.

5. Drag and drop the image files into a folder in ‘my documents’ (PC) or into a folder on the desktop (Mac).

To remove images from the camera’s memory

1. Copy images to the computer following the instructions above

2. Select the camera drive, select the images, and drag them to the recycling bin (PC) or trash can ‘Mac’.

3. Empty the recycling bin/trash.

4. Unmount the camera (important) PC: select the camera drive’s icon, rt click, choose eject Mac: select the camera drive’s icon, drag it to the trash to eject

5. Turn off the camera. Unplug the USB cord.

