Microscope							Donovan / August 2014

Light from above = Reflected light
Light from below = Transmitted light (for use with very thin samples)
Filtered light = Polarized light (cross polarized, aka extinction polarized)

Camera on/off switch

Switch to PC, 								4 LEDs for creating shadows
plug in USB to laptop						+/- intensity buttons (for brightness)
									Above light switch

Side dial to							5, 10, 20, 50 X magnification control
control light intensity							
Below light switch
								Side dial = iris = resolution control
								(should be far right for highest res.)

[bookmark: _GoBack]
Note: Two filters for polarized light: Polarizer (left-side dial) and Analyzer (right-side, slide IN)

The little remote control:
WB = white balance (use if a blank white screen is greenish)	Record/stop (take a movie)

Image capture (to take a picture)					Play/pause the movie

Gallery sensor


Menu (can add a crosshair, e.g.)

