

VueScan Settings for Scanning

B&W Negative	2
Slides	3
Color Negative	4
Color photo	5
B&W Photo	6
Archival single page document	7

B&W Negative

Options - Standard

Source - Expression11000

Mode - Transparency

Media - B&W Negative

Preview resolution - Auto

Scan resolution - dependant on size, you can choose "Custom"

Scan dpi - if you choose "Custom" you will need to enter the DPI

Resolution recommendations

B&W Negative (35mm to 4"x5") - 2400 dpi

B&W Negative (larger than 4"x5") - 1500 dpi

Rotation - None

Mirror - don't check

Default folder - where you will save the images. Click @ button to navigate to the location where you would like to save your images, such as an external drive or folder on desktop. See page 9 in the Scanning Guide in the *blue* binder for details.

File type - the output type (JPG, TIF, PDF)

File type recommendations

TIF or JPG

Filename - the name of the file. You need to create a unique filename for each image. You can change the filename everytime you scan or you can use the software's automatic sequential number system. You will create a base word such as *wedding2018* and then add *-001+* and you will have a unique name each time. See the File Naming Guide in the *blue* binder for details.

Ex: *wedding2018-001.jpg*, *wedding2018-002.jpg* and so on

Slides

Options - Standard

Source - Expression11000

Mode - Transparency

Media - Slide Film

Preview resolution - Auto

Scan resolution - dependant on size, you can choose "Custom"

Scan dpi - if you choose "Custom" you will need to enter the DPI

Resolution recommendations

35mm slide - 2400 dpi

Rotation - None

Mirror - don't check

Default folder - where you will save the images. Click @ button to navigate to the location where you would like to save your images, such as an external drive or folder on desktop. See page 9 in the Scanning Guide in the *blue* binder for details.

File type - the output type (JPG, TIF, PDF)

File type recommendations

TIF or JPG

Filename - the name of the file. You need to create a unique filename for each image. You can change the filename everytime you scan or you can use the software's automatic sequential number system. You will create a base word such as *wedding2018* and then add *-001+* and you will have a unique name each time. See the File Naming Guide in the *blue* binder for details.

Ex: *wedding2018-001.jpg*, *wedding2018-002.jpg* and so on

Color Negative

Options - Standard

Source - Expression11000

Mode - Transparency

Media - Color Negative

Preview resolution - Auto

Scan resolution - dependant on size, you can choose "Custom"

Scan dpi - if you choose "Custom" you will need to enter the DPI

Resolution recommendations

Color Negative (35mm to 4"x5") - 2400 dpi

Color Negative (larger than 4"x5") - 1500 dpi

Rotation - None

Mirror - don't check

Default folder - where you will save the images. Click @ button to navigate to the location where you would like to save your images, such as an external drive or folder on desktop. See page 9 in the Scanning Guide in the *blue* binder for details.

File type - the output type (JPG, TIF, PDF)

File type recommendations

TIF or JPG

Filename - the name of the file. You need to create a unique filename for each image. You can change the filename everytime you scan or you can use the software's automatic sequential number system. You will create a base word such as *wedding2018* and then add *-001+* and you will have a unique name each time. See the File Naming Guide in the *blue* binder for details.

Ex: *wedding2018-001.jpg*, *wedding2018-002.jpg* and so on

Color photo

Input Crop Filter Color Output Prefs

Options: Standard

Source: Expression11000

Mode: Flatbed

Media: Color

Media size: Maximum

Preview resolution: Auto

Scan resolution: 400 dpi

Rotation: None

Mirror:

Default folder: /Users/digitalab4/Pictures @

File type: JPEG

JPEG file name: YYYY-MM-DD-0001+.jpg @

Default options:

Options - Standard

Source - Expression11000

Mode - Flatbed

Media - Color

Media size - Maximum

Scan resolution - dependant on size, you can choose "Custom"

Scan dpi - if you choose "Custom" you will need to enter the DPI

Resolution recommendation

Color Photo - 400 dpi or 600 dpi

Rotation - None

Mirror - don't check

Default folder - here you will save the images. Click @ button to navigate to the location where you would like to save your images, such as an external drive or folder on desktop. See page 9 in the Scanning Guide in the *blue* binder for details.

File type - the output type (JPG, TIF, PDF)

File type recommendations

TIF or JPG

Filename - the name of the file. You need to create a unique filename for each image. You can change the filename everytime you scan or you can use the software's automatic sequential number system. You will create a base word such as *wedding2018* and then add *-001+* and you will have a unique name each time. See the File Naming Guide in the *blue* binder for details.

Ex: *wedding2018-001.jpg*, *wedding2018-002.jpg* and so on

B&W Photo

The screenshot shows the 'Input' tab of a software interface. It contains several dropdown menus and checkboxes. The settings are as follows:

- Options: Standard
- Source: Expression11000
- Mode: Flatbed
- Media: Gray
- Media size: Maximum
- Preview resolution: Auto
- Scan resolution: 400 dpi
- Rotation: None
- Mirror:
- Default folder: /Users/digitalab4/Pictures (with a '@' button)
- File type: JPEG
- JPEG file name: YYYY-MM-DD-0001+.jpg (with a '@' button)
- Default options:

Options - Standard

Source - Expression11000

Mode - Flatbed

Media - Gray

Media size - Maximum

Scan resolution - dependant on size, you can choose "Custom"

Scan dpi - if you choose "Custom" you will need to enter the DPI

Resolution recommendation

B&W Photo - 400 dpi or 600 dpi

Rotation - None

Mirror - don't check

Default folder - where you will save the images. Click @ button to navigate to the location where you would like to save your images, such as an external drive or folder on desktop. See page 9 in the Scanning Guide in the *blue* binder for details.

File type - the output type (JPG, TIF, PDF)

File type recommendations

TIF or JPG

Filename - the name of the file. You need to create a unique filename for each image. You can change the filename everytime you scan or you can use the software's automatic sequential number system. You will create a base word such as *wedding2018* and then add *-001+* and you will have a unique name each time. See the File Naming Guide in the *blue* binder for details.

Ex: wedding2018-001.jpg, wedding2018-002.jpg and so on

Archival single page document

Options - Standard

Source - Expression11000

Mode - Flatbed

Media - Gray

Media size - Maximum

Scan resolution - dependant on size, you can choose "Custom"

Scan dpi - if you choose "Custom" you will need to enter the DPI

Resolution recommendation

Archival document - 400 dpi

Rotation - None

Mirror - don't check

Default folder - where you will save the images. Click @ button to navigate to the location where you would like to save your images, such as an external drive or folder on desktop. See page 9 in the Scanning Guide in the *blue* binder for details.

File type - the output type (JPG, TIF, PDF)

File type recommendations

TIF or JPG

Filename - the name of the file. You need to create a unique filename for each image. You can change the filename everytime you scan or you can use the software's automatic sequential number system. You will create a base word such as *wedding2018* and then add *-001+* and you will have a unique name each time. See the File Naming Guide in the *blue* binder for details.

Ex: *wedding2018-001.jpg*, *wedding2018-002.jpg* and so on