Cleaning and Maintenance of Microscope

Storage:
· Proper storage of the microscope will prevent or reduce problems!
· Optics and mechanisms of the microscope must be protected from:
· Dust and dirt
· Fungus
· Store the microscope
· Under a protective cover
· In a low humidity environment
Cleaning Solutions and Solvents:
· Soap solution for cleaning of body and stage
· Ethyl ether-alcohol, alcohol, or lens cleaner solution for cleaning of lenses
· Refer to manufacturer’s guide for appropriate organic solvent
Cleaning Materials:
· Lint-free cotton gauze pads
· Lint-free cotton swabs
· Lens paper
· Alternatives include:
· Fine quality tissue paper
· Muslin cloth
· Silk
Cleaning Process:
Step 1: Cleaning the Eyepieces
· Blow to remove dust before wiping lens
· Clean the eyepieces with a cotton swab moistened with lens cleaning solution
· Clean in a circular motion inside out

Step 2: Cleaning the Eyepiece
· Wipe the eyepieces dry with lens paper
· Repeat cleaning and drying if required
Step 3: Cleaning the Objectives
· Objectives are cleaned while attached to microscope
· Moisten the lens paper with the cleaning solution
· Wipe gently the objective in circular motion from inside out
· Wipe with dry tissue or lens cleaning paper
· Objectives should never be removed from the nosepiece.
Step 4: Cleaning the Microscope Stage
· Wipe the microscope stage using the cleaning solution on a soft cloth
· Thoroughly dry the stage
· Repeat above steps, if required
Step 5: Cleaning the Microscope Body
· Unplug the microscope from power source
· Moisten the cotton pad with a mild cleaning agent
· Wipe the microscope body to remove dust, dirt, and oil
· Repeat steps 1–3, if required
Step 6: Cleaning the Condenser and Auxiliary Lens
· Unplug the microscope from power source
· Clean the condenser lens and auxiliary lens using lint-free cotton swabs moistened with lens cleaning solution
· Wipe with dry swabs
Replacing the Microscope Bulb:
· Unplug the microscope from power source
· Find location of bulb
· Follow manufacturer’s instructions to remove the bulb
· Use tissue paper or an appropriate device to remove the bulb from the microscope
· Check the model number on the bulb to ensure the use of correct replacement bulb.
· Replace the bulb by holding it with lens paper or an appropriate device.
Fixing a Surging or Flickering Light:
· Loose plug or connection
· Clean bulb contacts (Unplug from power source)
· Assure halogen pins are in full contact
· Bulb needs replacement
· Check to see if cord is damaged - Replace, if any wear and tear is visible
· If voltage supply is erratic, use a voltage stabilizer
Daily Maintenance:
· Optimum illumination
· Cleanliness
· Light bulb
· Immersion oil
· Check cord
· Keep it covered
[bookmark: _GoBack]

