上海测维光电技术有限公司 LWD300-38LFT倒置荧光显微镜使用说明书

1. 目 镜
	类 型
	放大倍数
	焦距(mm)
	视场(mm)
	备注

	大视野目镜
	10X
	25
	Ф22
	

	平场目镜
	16X
	15.6
	Ф11
	选购

2. 物 镜

	物镜类型
	放大倍数
	数值孔径
	工作距离（mm）
	盖玻片厚（mm）
	备注

	长工作距离平场消色差物镜

	4X
	0.10
	17.91
	—
	

	
	10X
	0.25
	8.1
	—
	

	
	20X
	0.40
	4.8
	1.2
	

	
	40X
	0.60
	3.3
	1.2
	

	
	60X
	0.85
	0.96
	1.2
	

	长工作距离平场相衬物镜（用于长工作距离聚光镜）
	10X
	0.25
	8.1
	—
	刻”PHP2”

	
	20X
	0.4
	4.8
	1.2
	刻”PHP”选购

	
	40X
	0.60
	3.3
	1.2
	刻”PHP”选购

3. 总放大倍数

	[image: image1.png]

 物 镜

 目 镜
	10X
	25X
	40X

	10X
	100X
	250X
	400X

	16X
	160X
	400X
	640X

4. 聚光镜：特长工作距离聚光镜（带相衬装置）：工作距离75mm；
5. 大台面载物台：移动范围: 75mm×50mm；
6. 带限位和调节松紧装置的同轴粗微动调焦系统；微动手轮格值为: 0.002mm；

7. 瞳距调节范围：53mm~75mm；

8. 照明系统:

A. 透射照明光源12V30W卤素灯（亮度可调）；

B. 落射荧光光源100W超高压直流汞灯；

9. 电源电压：110V（60Hz）或 230V（50Hz）
10. 激发滤色片组：

紫外光(UV)：激发光谱区域：330-400nm；可见荧光起始光谱：425nm.

紫光(V)：激发光谱区域：395-415nm；可见荧光起始光谱：455nm.

蓝光(B)：激发光谱区域：420-485nm；可见荧光起始光谱：515nm.

绿光(G)：激发光谱区域：460-550nm；可见荧光起始光谱：590nm.

11. 防霉。

[image: image3.jpg]

二、显微镜结构

[image: image4.jpg]

图一

1.倒置灯箱2.汞灯灯箱 3.移动机构 4.纵向移动手轮 5.横向移动手轮 6.电源开关7调节松紧手轮 8移动机构固紧螺钉 9.载物台10.目镜 11.挡板

[image: image15.png]

图二

12.滤色片座13.三目头14.主体15粗动调焦手轮 16.微动调焦手轮17.亮度旋钮18.激发滤色片组19.物镜20.汞灯灯箱固紧螺钉 21.集光镜22.左右对中旋钮23上下对中旋钮24.相衬装置

显微镜的安装
[image: image2.png]

图三

1.物镜 2.汞灯电源箱 3.汞灯灯箱 4.倒置灯箱 5.相衬聚光镜组 6.挡板 7.三目头8.目镜
四、显微镜观察操作

按照图3所示安装所需组件，检查仪器工作电压是否与本地区的电网电压一致时，便可把电源插头插入电源插座。

Ⅰ．倒置观察的操作步骤

1. 将电源开关9拨向“I”一边，接通电源（图1）。

2. 将激发滤色片组27拉出（图2）

3. 将标本放在载物台13上，10×物镜转入工作位置，对标本调焦。

4. 调节瞳距和视度。

5. 调节聚光镜的位置、亮度调节旋钮10和孔径光栏调节转环39，以达到满意的照明状态。（图1、2）

6. 转换不同倍率物镜时，需用微动调焦手轮26稍作调节。（图2）

[image: image5.png]

[image: image6.jpg]

具体操作如下

1. 瞳距的调节
把标本放在载物台上，用物镜对标本调焦，如图4所示调节双头的间距至双眼能观察到左右两视场合成一个视场。

2. 视度的调节

把标本放在载物台上，将40X物镜转入工作位

[image: image7.jpg]@
(=]

 置，先用右眼在右镜筒观察，旋转粗/微动调焦手轮，将标本像调清晰，然后用左眼在左镜筒观察，不转动粗/微动调焦手轮，转动视度调节圈1，使标本像清晰。 (图4)

[image: image8.png]

3. 粗微动调节
[image: image9.png]E7

本机配备同轴同导轨的粗微动调焦机构，调节松紧手轮4为粗动调焦手轮3调校松紧时使用，以防产生物镜下滑或调节粗动手轮的使用舒适度。同时还带有限位装置，限位固紧手柄1只要在已调整好的高度上旋紧定位，便可防止物镜和标本相撞及调焦的快速定位。2为微动调焦手轮。（图5）

4. 载物台
载物台移动机构1可直接放置培养皿，还可安装培养皿载物板5或6，可用于各种培养皿和切片的观察。纵向移动手轮3和横向移动手轮4同轴，纵/横向调节使用方便；当使用较大的培养皿时，可拧松移动机构固紧螺钉2，卸下移动机构1。（图6）
[image: image10.png]

[image: image11.png]

[image: image12.png]

5. 三目头

把三目头的观察/摄影推杆1推入观察位置时，可用于双目观察。在三目头接头2上可装上摄影装置或CCD，此时，要把观察/摄影推杆1拉开。（图7）

[image: image13.png]

[image: image14.png]

6. 透射照明器调整
旋转聚光镜升降手轮2，使特长工作距离聚光镜移到刻线处，在滤色片座20上放一张白纸（图1、2），调节集光镜调节手柄4，使灯丝清晰成象在白纸上，旋松灯座固紧螺钉2，移动灯座调节手柄1，如灯丝像不在通光孔的中间，可适当拨动灯泡，使灯丝像在通光孔的中间（如小图所示）。旋紧灯座固紧螺钉2，使灯泡位置固定。(图8)

7. 长或特长工作距离相衬聚光镜的调节(选购)

将10×物镜转入工作位置，用10×目镜观察，转动粗/微动调焦手轮25和26，使标本成象清晰，转动视场光栏调节转环19，使视场光栏关小，旋转聚光镜升降手轮2，使视场光栏清晰成象，然后用聚光镜调节螺钉37使视场光栏调至目镜视场中心，旋转视场光栏调节转环19，使视场光栏比目镜视场光栏稍大即可使用。(图1、2)

8. 聚光镜孔径光栏调节
旋转孔径光栏调节转环39，使其与物镜的数值孔径相匹配，以获得衬度好的图象和满意的照明。（图2）

9. 电源开关与亮度调节
将电源开关9按向“Ⅰ”一边，接通电源，调节亮度旋钮10，使两眼能舒适地观察标本的像。（图1）

注意：尽量不要使亮度旋钮长时间处在最亮位置，以免降低灯泡使用寿命。

10. 超长工作距离聚光镜（选购）
使用超长工作距离聚光镜时，旋松聚光镜固紧螺钉4，取出特长工作距离聚光镜，装入超长工作距离聚光镜，固紧聚光镜固紧螺钉4，旋转聚光镜升降手轮2，使聚光镜的光斑在标本上聚焦成亮点。（图1）

11. 相衬装置
A. 按步骤7的方法调整聚光镜。
B. 将需要的环形光栏板转入工作位置，旋转孔径光栏调节转环39，使孔径光栏开至最大。(图2)

C. 将对应倍数的相衬物镜转入工作位置。
D. 取出一只目镜，把对中望远镜插入目镜管，调节对中望
F.取出对中望远镜，插入目镜即可进行相衬观察。

注意：每个相衬物镜进行相衬观察都要进行环形光栏对中校正。

12. 灯泡的更换
灯泡的更换如图8所示。

A. 关上电源开关，拔出电源线插头。

B. 更换灯泡时，松开灯座固紧螺钉2和灯座调节手柄1，将整个灯座3 拔出。

C. 取下旧灯泡，换上新灯泡。

D. 灯泡的调节，需重复”四、显微镜观察操作第6点”进行调节。

13． 保险丝的更换（图11）拨出电源插头2，取下保险丝座1，换上新的保险丝，插入保险丝座和电源线(图11)。保险丝的规格为：φ5，0.5A

14.
当使用较高的培养器皿时，松开限位螺钉3，可以把聚光镜升降座38从光路中拨开。（图1、2）

Ⅱ． 荧光观察的操作步骤

1. 打开汞灯电源箱电源开关，（按向“ON”）指示灯“LIGHT”表明汞灯打开了。(图12)

2. 将所需激发滤色片组27插入（图2）

3. 把一张白纸放在载物台上，转换器不装物镜，调节集光镜手柄2使汞灯电弧清晰成像在白纸上(图13)。

4. 转动灯箱的上下对中钮3和左右对中钮4，使汞灯电弧成像

在通光孔中心（图13）

5. 把10X物镜转入光路，使视场光栏关小，用10X目镜观察，旋转粗微动手轮，使视场光栏成像，然后用调校螺钉使视场光栏成像在视场中心，转动视场光栏手柄使视场光栏比目镜光栏稍大即可使用。（图13）

6. 荧光显微镜汞灯的更换 (图14)
A. 关上电源，拨去插头。

B. 拧松灯箱固定螺钉1和移走侧板2。

C. 拧松两边的固紧螺钉3，取下汞灯4。

D. 用酒精清洗新汞灯，清除其表

面的污迹。

E. 装上新汞灯，让汞灯中心对正

固定螺钉5，固紧螺钉3。

F. 把侧板2装上并旋紧灯箱固紧

螺钉1。

荧光观察的注意事项：

1. 当打开电源后，汞灯至少需要15分钟才能够稳定工作。

2. 当关闭汞灯后至少要冷却10分钟，汞灯才能够重新点燃。

3. 可将拉板1上的挡板拉入光路，防止标本经常受到照射，影响观察结果。（图13）

4. 也可将拉板1上的磨砂玻璃拉入光路，以减弱汞灯亮度。

5. 荧光观察时需关闭透射光源。

五、仪器维护

1. 擦拭镜头可用沾酒精/乙醚混合液或二甲苯的镜头纸或脱脂棉。

2. 擦拭涂漆表面，可用纱布除去灰尘。若有油渍污垢，用纱布沾少许汽油去除，

不能用有机溶剂（例如：酒精、乙醚和其它稀释剂）擦拭涂漆表面和塑料部件。
3. 显微镜是精密光学仪器，各零部件切勿随便拆卸，以免损害其操作效能和精

度。如有故障应送专业维修部门或我厂进行维修。
4. 仪器不使用时，用有机玻璃或聚乙烯罩子罩上，并存放于干燥且没有霉菌滋

生的地方。物镜和目镜最好放在有干燥剂的密闭容器中。

	故障类型
	故障
	解决方法

	A．卤素灯不亮
	1
	首先检查插座与插头之间是否连接好
	连接好插头插座

	
	2
	检查卤素灯是否烧断
	更换相同规格的卤素灯

	
	3
	拨下电源插头，检查保险丝，如烧断
	更换相同规格的保险丝

	B．视场照明不均匀
	
	参见说明书“四、具体操作第6、7条”进行调节

	C．视场有挡光现象
	1
	检查三目头的推杆是否推到定位点
	推到定位点

	
	2
	检查滤色片座是否定位准确
	摆到准确的位置

	D．调焦时看不到物体像
	
	参见说明书“四、具体操作”进行调整

	E．有自动离焦的现象
	
	参见说明书“四、具体操作3”进行调整

	F．在焦面时，物体的像不清晰
	检查目镜或物镜表面是否脏
	可用二甲苯的镜头纸或脱脂棉花沾酒精/乙醚混合液擦拭镜头，如镜头内部无法排除，请寄回本厂维修或重新购买镜头。

 图四

 图五

 图六

 图七

 图八

图十

图十一

图十二

图十三

图十四

10

