

Micro Capture Software

User Manual

Ver2.0

CONTENT

CHAPTER 1 : SOFTWARE INSTALLATION ‐‐‐ ‐ 1 ‐

1.1Environmental Requirements for Software Installation ‐‐ ‐ 1 ‐
1.2 Installation ‐‐‐ ‐ 1 ‐

CHAPTER 2: SOFTWARE INSTRUCTIONS ‐‐ ‐ 5 ‐

2.1 Software Operation Interface and Instruction‐‐ ‐ 5 ‐
2.2 Title Panel ‐‐ ‐ 6 ‐
2.3 Main Tab ‐‐‐ ‐ 7 ‐

CHAPTER 3: FUNCTION INTRODUCTION OF “SCAN”WORK MODE ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ ‐ 8 ‐

3.1 Upper Toolbar ‐‐‐ ‐ 8 ‐
3.2 Left Toolbar‐‐ ‐ 9 ‐

3.2.1 Standard ‐‐‐ 10 ‐
3.2.2 Video Parameter Adjustment ‐‐‐ 12 ‐
3.2.3 Draw ‐‐‐ 14 ‐
3.2.4 Insert ‐‐‐ 17 ‐
3.2.5 Calibration and Measurement ‐‐ 18 ‐
3.2.6 Tool ‐‐ 20 ‐
3.2.6 Erase ‐‐‐ 21 ‐

3.3 Lower Toolbar‐‐‐ 21 ‐
3.4 Add Wireless Device ‐‐ 24 ‐
3.5 Detailed Operation for Calibration Function ‐‐‐ 25 ‐

CHAPTER 4: “DOCUMENT MODE” FUNCTION INTRODUCTION ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 30 ‐

4.1 Upper toolbar‐‐ 30 ‐
4.2 Left toolbar of Document‐‐‐ 32 ‐

4.2.1 Standard ‐‐‐ 32 ‐
4.2.2 Draw ‐‐‐ 34 ‐
4.2.3 Insert ‐‐‐ 34 ‐
4.2.4 Calibration and Measurement ‐‐ 34 ‐
4.2.5Tool ‐‐‐ 35 ‐
4.2.6 Erase ‐‐‐ 35 ‐

4.3 Lower toolbar ‐‐‐ 36 ‐
4.4 Thumbnail display area ‐‐‐ 37 ‐

- 1 -

Chapter 1 : Software Installation

1.1Environmental Requirements for Software Installation

Compatible system: XPsp3，Win7 ，Win8，Win8.1

Note: Partial function of this software relies on the installation of the following softwares:

Microsoft Word 2003 or version above (with functionof Word Export for calibration result)

Microsoft Excel2003 or version above (with function of Excel Export for calibration result)

Microsoft Outlook 2003 or version above (with function of picture delivery by email)

Internet Explorer7.0 or version above (with wireless connection function ofsoftware)

1.2 Installation

Step 1. Activate the computer and insert the installation disk into the DVD.

Step 2. Double click the file“MicroCapture Install” under the disk catalogue. When the following

window pops up, please select the installation guide language and press the button“ ”.

Note: The installation guide language is independent of the software interface language. If you need to

change the software interface language, please refer to 2.2 - Modification of Language Function.

- 2 -

Step 3.When the window“Welcome to use MicroCapture Installation Guide” pops up, please click the

button “ ”.

Step 4. When the window “Please select the target location”pops up, click “Browse” to choose the file

path for installation (usually default),and then click “ ” to continue.

- 3 -

Step 5. When following window appears, select the shortcut you need, and then click the button

“ ”.

Step 6. Confirm information like “the target location”of software installation. After confirmation,

please click the button “ ”.

Step 7. An installation progress bar will appear during the softwareinstallation procedure. The software

installation necessitates the registration of some runtime libraries, which might be intercepted by some

antivirus software. If such interception pops up, please allow the procedure to continue.

- 4 -

Step 8. An installation progress bar will appear during the software installation procedure. When the

following window appears, the software has been installed successfully. Then click the button

“ ”to complete the installation. After closing the window, check the icon on your desk.

If you fail to find it, please find it from the path “Start”→“All programs”.

- 5 -

Chapter 2: Software Instructions

2.1 Software Operation Interface and Instruction

- 6 -

2.2 Title Panel

 Setup Menu : Click this button to display relevant menu bar.

 Setup : Set the photo shooting path, videofiles and save path of OCR
files, as shown below.

 Language : Set the software interface language.After successful setup, the
software interface language and prompt language will be
changed.

Skin : Set up the background color of the software. Clicking this button

will display the interface below:

After change the tab“ ”or“ ”, select

“ ”for confirmation, as shown below:

- 7 -

2.3 Main Tab

Function:

Scan ： Camera is activated. Operation like adjusting the

camera screen is available.

Document ： Make the currently displayed picture editable.

- 8 -

Chapter 3: Function Introduction of “Scan”Work Mode

Open the MicroCapture procedure. The default work mode is shown as “ ”. The

software operation interface is displayed as above.

3.1 Upper Toolbar

 Revoke

Redo

： Revoke the previous action, only valid for editing.

： Redo the previous action, only valid for editing.

Select object ： Select an object in the picture, only valid for
objects in the editing picture.

Drag ： Drag the video screen randomly inside the
preview area.

 Upturn object

 Drop down object

Object Copy

： Upturn the selected object to a higher layer.

： Drop down the selected object to a lower layer.

： Copy the selected object.

- 9 -

 Object Cut ： Cut the selected object.

 Object Paste ： Paste the object already beencut or copied.

 Object Delete ： Delete the selected object.
 Print ： Print the current preview and generate a photo.

 Convert to PDF ： Convert the current preview to PDF and generate
a file.

 Email ： Email forward the current preview and generate a
file.

 Rapid OCR : Process OCR for the current preview and generate
a photo (For detailed OCR function, please refer
to the notes below).

 Select device : Display current operating devices. When the
software searches out various video devices,
several device names will be displayed for
selection.

3.2 Left Toolbar

 Standard ： For wireless device connection, resolution setup or photo type
setup.

- 10 -

 Video Parameter

Adjustment

： Basic parameter setup for the device camera, such as focusing,

exposure and white balance.

 Draw ： Draw lines for the current preview picture.

 Insert ： Insert words, specified pictures and screenshots into the

current preview.

 Measure : Execute measurement on current preview window

 Tool ： Cover the screen.

Erase ： Erase the drawing object inserted into the current preview.

3.2.1 Standard

You can adjust relevant parameters according to your needs to achieve desirableeffects for preview and

photograph, as shown in image on the right:

- 11 -

 Wireless Device

Connection

： When this option is ticked, “Wireless Device”
will display in the device selection window. Then a
wireless device can be connected. For detailed
operation information, please refer to “Wireless

Connection Operation”.

Preview Resolution ： You can select any desirable preview resolution

under this drop down box for preview.
Note 1: The higher the preview resolution, the
lower the frame rate.
Note 2: Resolution supported by different devices
varies.

Save Resolution ： This option is used to select photo resolution. The

proportion of the preview resolution keeps
consistent with that of the save resolution. When
the preview resolution ratio is 4:3, the save
resolution ratio can only be 4:3 and the default
maximum save resolution is 2592×1944. When the
preview resolution is 16:9, the save resolution can
only be 16:9 and the default save resolution ratio
for 16：9 is 1280×720.
Note: The resolution supported by different devices
varies.

Save Format ： There are four save formats, namely pdf, bmp ,jpg
and png. The default format for this procedure is
jpg. You can choose any of the four save formats
according to your need.

Lock：

Unlock：

Lock and unlock

status

： Under the status of Locking“ ”, the preview
resolution keeps consistent with the photo
resolution. The preview displays the same picture
as that in camera. Under the status of
Unlocking“ ”, the preview resolution is
inconsistent with the photo resolution and the
preview might show difference with the camera
photograph.

- 12 -

3.2.2 Video Parameter Adjustment

You can adjust relevant parameter for desirable preview and scan effects, as shown in image on the

right:

Note: Function supported by different devices varies.

Auto Focus ： When this option is ticked, the preview
changes and auto focus will be triggered if the
connected device supports auto focus
function. Then the“manual focus”function
below is invalid.

Manual Focus ： Drag to adjust the focus distance of the device

according to the service environment.

Auto Exposure ： When this option is ticked, the device will
process auto exposure according to the service
environment. This function is valid when the
option is ticked. You can also apply
“Exposure” for adjustment when this option is
not ticked.

Manual Exposure ： Drag to adjust the exposure parameter of the

device according to the service environment.
This parameter is adjusted around the auto
exposure and only valid when the “Auto
Exposure” option is not ticked.

- 13 -

Auto White Balance ： When this option is ticked, the device will
process auto white balance according to the
service environment. The “Manual White
Balance” below can also be applied for
adjustment when this option is not ticked.

Note: When shooting colorful objects, color
abnormity might occur. Thus manual
calibration needs to be made for auto white
balance.Detailed operation method: align the
device with white paper, remove the tick
on“Auto White Balance”option, and tick it
again, making the device process auto white
balance once. After that, remove the tick on
the “Auto White Balance” option.

Manual White Balance ： Drag to adjust the white balance parameter of

the device according to the service
environment. This parameter is adjusted up
and down on the basis of auto white balance
and only valid when the “Auto White
Balance” option is not ticked.

Brightness Control ： Drag it to change the entire brightness of the

screen. Brightness control usually coordinates
with contrast control to achieve the best
effect.

Contrast Control ： Drag it to change the contrast between the

brightness and darkness of the screen.
Contrast control usually coordinates with
brightness control to achieve the best effect.

Saturation Control ： Drag it to change the color saturation of the

screen to achieve the best effect.

Backlight Compensation ： Drag it to raise the brightness of the preview
environment when the device is used in
relatively dark environment.
Note: Partial device doesn’t support this
function.

- 14 -

3.2.3 Draw

LED Illuminating ： Auxiliary LED light has 6 levels of brightness.
A tick on this option stands for the first level
of brightness. You can also adjust the
brightness of LED light by yourself. When
this option is not ticked, the LED light will
turn off automatically.
Note: Some product doesn’t support this
function.

Power Line Control ： This function makes the voltage of the device

under the same frequency with that of the
service environment to reduce the “crinkle”
jamming effect of the preview screen.

Note: Power supply frequency currently
supports 50/60Hz. Please select it according to
the supply frequency of your location.

Default ： Back to default settings.

Making drawing in the editing panel according to requirements, as shown inimage on theright:

 Pencil ： Draw with pencil.

 Pen ： Draw with pen.

Writing Brush ： Draw withwriting brush.

- 15 -

 Chalk ： Draw with chalk.

Brush ： Draw with brush.

 Texture ： Draw with texture pen.

 Fill ： Paint bucket tool for filling color to selected
closed area.

 Upper layer ： Move the selected object to a higher layer

 Lower layer ： Move the selected object to a lower layer

Straight Line ： Draw straight line.

 Straight Line with single

head arrow

 Straight

LinewithDouble-headed

arrow

： Draw straight linewith single head arrow.

： Draw straight line with double-headed arrow.

 Curve ： Draw curve line.

 Arrow Curve ： Draw curve with an arrow.

Broken Line ： Draw broken line.

 Broken Line with single
head arrow

： Draw broken line with single head arrow.

 Broken Line with
double-headed arrow

： Draw broken line with double-headed arrow.

 Rectangle ： Draw rectangle.

 Rounded Rectangle ： Draw rounded rectangle.

 Parallelogram ： Draw parallelogram.

 Rhombus ： Draw rhombus.

Polygon ： Draw polygon.

- 16 -

 Isosceles Triangle ： Draw isosceles triangle.

 Right triangle ： Draw right triangle.

 Concentric Circles ： Draw concentric circles.

 Ellipse ： Draw ellipse.

 Cylinder ： Draw cylinder.

 Cube ： Draw cube.

 Prism ： Draw prism.

 Arc ： Draw arch.

 Hollow Arc ： Draw hollow arch.

 Moon Shape ： Draw moon shape.

 Smile Face ： Draw smile face.

 Heart Shape ： Draw heart shape.

 Dog ear ： Draw dog ear.

 Forbidden Sign ： Draw forbidden sign.

 cruciform ： Draw cruciform.

 Tick ： Tick shapes without change in size.

 Cross ： Cross shape without change in size.

 Line Type ： Set line shape of drawing with five types
available.

 Line Width ： Set pixel value of the drawing line width with
pixel rangefrom 1 to 8.

 Transparency ： Set the transparency of the drawing line.

Color ： Set the color of the drawing line.

- 17 -

Hide current program ： With this option ticked, current program will hide

when screenshot happens.Otherwise the program will

be shown as normal.

Trim

:

To trim the rectangular area.

Screenshot to Clipboard

:

Put screenshot on clipboard and cut the square area on

the clipboard.

Random Screenshot

:

Random screenshot for any drawn area.

Rectangle Screenshot

:

Rectangle screenshot for drawn rectangle area.

Window Screenshot

:

Window screenshot for the whole window area.

Screenshot

:

Screenshot for the whole screen area.

Words

:

Insert words.

Picture

:

Insert pictures.

Font

Color

:

:

Setup font, pattern, size and effects of inserted

characters.

Setup the display color of inserted characters.

3.2.4 Insert

Insert specified object according to requirements.

- 18 -

3.2.5 Calibration and Measurement

With calibration and measurement function, precise measurement can be made to video in the editing

area.

Note: For precise measurement, first set calibration.

As shown in image on the right:

 Straight Line Measurement : Measure the straight line distance between two points.

 Broken Line Measurement : Measure the perimeter of the broken line.

 Concentric Circles Measurement : Measure distance between concentric circles and area of
two circles.

 Arc Measurement : Measure the length of arc.

 Angle Measurement : Measure angle degree with three points.

 Quadri Angle Measurement : Measure angle degree with four points.

 Rectangle Measurement : Measure the perimeter and area of the rectangle.

Polygon Measurement : Measure the perimeter and area of the polygon.

- 19 -

Two-point Circle Measurement

Center Circle Measurement

 Three-point Circle Measurement

: Measure the area, perimeter and radius of circle.

Oval Measurement : Measure the area, perimeter and radius of oval.

 Parallel Line Measurement
Double Parallel Lines Measurement

: Measure the distance between parallel lines.

: Measure the distance between two parallel lines.

 Calibration : Setup the calibration. Clicking this button will display the

calibration setup window, shown as “ ”.

Calibration can be set up in this window.

Simple Measurement Tool:

 Ruler : Ruler measurement

 Compasses : Compasses measurement.

 Protractor : Protractor measurement.

 Set square30° : Set square30°measurement.

 Set square45° : Set square 45°measurement.

 Unit ： Measurementdisplay unit for the current preview.

 Line type ： Set up the line shape of drawing with 5 line types
available.

 Line width ： Set up the pixel value of the drawing line width
with pixel scope from 1 to 8.

 Transparency ： Set up the transparency of the drawing line.

Color ： Set up color of the drawing line.

- 20 -

Keyboard

Calculator

Random Number

Clock

：

：

：

：

Click this button for displaying keyboard function.

Click this button for displaying calculator function.

Click this button for displaying the function of random number.

Click this button for displaying clock function.

Black Screen

:

Black screen for covering the whole screen black.

Screen Salience

:

Screen salience for foregrounding the drawn area.

Screen Cover

:

Screen cover with covered area been draggable.

Spotlight

Recorder

：

：

Display different spotlight effects.

Record specified area or the whole screen. Effective coverage

inside the green flicker frame, as shown in the image:

lies

3.2.6 Tool

Some tools can be used according to requirements, as shown in image on theright:

- 21 -

Erase ： Erase objects in the video preview.

Rectangle Erase ：

Circle objects needed to be erased.

Random Erase ：

Randomly select objects needed to be erased.

Object Erase ：

Erase the entire selected object.

Erase all ：

Erase all objects in the video screen.

3.2.6 Erase

Erase the “objects”in the video preview interface according to requirements, as shown in image on the

right.

3.3Lower Toolbar

Rotate at any angle ： Drag the scroll bar to adjust the display
direction of the screen,as shown below.

- 22 -

Rotate at anticlockwise 90° ： Click this button to adjust the correct direction
of the file, as shown below:

 Rotate at clockwise 90° ： Click this button to adjust the correct direction
of the file, as shown below:

Mirror Image ： Click this button and pictures will show
contrasts as below:

Flip ： Click this button and pictures will show
contrasts as below:

Contrasts from flip + mirror image
preview(equal to image flipped by 180°)

Shrink ： Under the preview resolution 640×480 ，

800×600,1024×768, click the button“Shrink”or
directly click the scrollbar with mouse to
achieve the shrinkage of the preview
screen.Note: Partial high resolution doesn’t
support shrinkage and magnification function of
preview screen.

- 23 -

Magnify ： Under preview resolution 640×480 ，

800×600,1024×768, click the button
“Magnify ”or directly click the scrollbar with
mouse to achieve the magnification of the
preview screen.
Note:
①Partial high resolution doesn’t support
shrinkage and magnification function of
preview screen.
②Shrinkage and magnification function applies
to observing tiny objects during preview.
Under this situation, once the button “Scan”
activates, the shooting scope will be a full view
image.

 One-shot Focus ： Process one-shot focus to current screen.

 Suspend preview ： Suspend current preview screen.

Actual Size ： Click this button to display the preview screen
according to the actual resolution of the picture.
If the displayed picture exceeds the preview
scope of the current software, you can click the
left mouse button for dragging. Under the mode
of actual size, the default display area lies in the
picture center.

 Adapt to Width ： Click this button to display the preview screen
according to the maximum width. If the
displayed picture exceeds the preview scope of
the current software, you can click the left
mouse button for dragging. Under the mode of
Adapt to Width, the default display area lies in
the picture center.

Adapt to Screen ： Click this button to display the preview screen
to the maximum. If the size of the picture is
smaller than the maximum display range, the
picture will be displayed to its actual size.

 Full Screen ： Click this button to fill the picture to full screen
in proportion. Under this mode, click the right

mouse button or ESC to return with no change

for the picture location. If the previous status is

- 24 -

1：1, the return status is also 1：1. If the previous

status is adapting to screen, the return status is

also adapting to screen.

 Scan ： Click this button to scan the displayed picture in
the preview window.

 Continuous Time Shooting ： If you want to process continuous time
shooting, please click the button“Continuous
Time Shooting” and a setup window will pop up
as shown below: you can fill the block behind
“Photo Intervals” with photo intervals, and also
fill the blockbehind the “Photo Limit Numbers”
with the photo numbers.After setup, click

“ ” to start.

Record ： Record the pictures shown in the preview
window.
Note: The record resolution of partial high preview
resolution during recording is 1280x960.

3.4 Add Wireless Device

The following shows steps for adding wireless devices:

First, make sure the computer has been connected with wireless device

Hardware equipment activates wireless mode.System searches for the name of the hardware WIFI and

connects. Then enter the password. Successful connection is shown as below:

success

- 25 -

Second, Software Activates Wireless Device

Select the mode“ ”, click the “ ” on the right toolbar, tick “ ”and then select

“ ”.

The result is shown as below:

3.5 Detailed Operation for Calibration Function

The following is the specific operation steps for calibration function

Step 1. Acquire benchmark picture. Under the same work mode with sample picture (the same

objective lens and camera resolution. If shrinkage lens is used during the shooting of sample picture,

then shooting micrometer picture also need shrinkage lens), shooting the picture with scales, which is

called benchmark picture, as shown in the image at right:

- 26 -

Finally you will get two pictures, namely target picture and benchmark picture.

Left: target picture. Right: benchmark picture.

Step 2. Open the benchmark picture, click “Measure” on the left toolbar and then click “ ”to

display calibration setup, as shown below:

Step 3： Set scale label.

Draw a straight line on the benchmark picture,(When you set the scale length, the longer the scale

length, the more precise the result is. For example, setting label with 10 scales will get much more

precise result than label with only 1 scale.)as shown below: (pixel elements delineated will be updated

into the block “pixel elements”)

- 27 -

Step 4. Enter the name of the created calibration sheet and selected scale length.

Suppose the unit of the calibrated scale in the benchmark picture is mm, relevant information should be

filled in specified block, as shown below:

Step 5. Click “Add” to add the criterion defined in the benchmark picture to the calibration sheet of the

software and save it for later use.

Note:

- 28 -

1. “Add”, add the information inside the red box to the “calibration sheet”

2. “Edit”, modify and edit the selected “calibration table” in the “calibration list” on the left.

3. “Delete”, delete items in the selected “calibration table”in the “calibration list” on the left.

4. “Apply to picture”, set the selected “calibration table”in the “calibration list” on the left as the

current picture criterion.

Step 6. Insert target picture, click “ ”on the left toolbar, then click “ ”to set the criterion saved

in the previous step as that of the current target picture, as shown below:

Step 7. Select relevant measurement tool to process actual measurement. Measured data will be shown
in toolbar on the right, as shown below:

Note: The program offers measurement for straight line, parallel line, perpendicular, rectangle, circle,
polygon and arc. Auxiliary marks can also be made from other functions of the program like “Draw”,
“Insert” etc.

- 29 -

Step 8. Export the measurement result

Click the Word Export or Excel Export “ ”on the right toolbar to export data to Word or Excel,

as shown below: enter file name, path and then click “save”.

Generate file like:

- 30 -

Chapter 4: “Document Mode” Function Introduction

Click “ ”to enter document work mode-software operation interface, as shown in image

on the right:

4.1 Upper toolbar

 Revoke

Redo

： Revoke the previous action, only valid for editing.

： Redo the previous action, only valid for editing.

Select object ： Select an object in the picture, only valid for object in the editing picture.

Drag ： Drag the preview under the “Scan”status. When the picture is larger than

the display area under “Document” mode, you can drag the picture.

Bring Forward ： Upturn the selected object to a higher layer.

- 31 -

 Send Backward ： Drop down the selected object to a lower layer.

 Copy ： Copy the currently selected object.

 Cut ： Copy the currently selected object.

 Paste ： Paste object.

 Delete ： Delete selected object.

 New ： Create a blank picture.

 Open ： Open and import picture.

 Save ： Save the current picture.

 Save as ： Save as picture.

 Print ： Print picture.

 ＰＤＦ ： Convert to and save as PDF

 Email ： Select file and send email.

 Trash bin ： Delete current picture.

 List ： Click this button to display pictures of the thumbnail in list.

 Tile ： Click this button to tile pictures of the thumbnail.

Slide show ： Click this button to play pictures of the thumbnail.

- 32 -

4.2 Left toolbar of Document

 Standard ： Wireless device connection, resolution setup and photo type setup.

 Draw ： Draw lines for the current preview.

 Insert ： Insert words, specified pictures and screenshot into the current

preview.

 Measure : Execute measurement on current preview window.

 Tool ： Cover the screen.

Erase ： Erase the drawing object inserted into the current preview.

4.2.1 Standard

Practice operation to picture in document editing area according to requirements, as shown in image on

the right:

- 33 -

 Trim ： Make proportional trim to the preview. Click it to show

 Size control ： Make adjustment to the size of the preview picture. Click it to
show

 Invert color ： Invert color for image.

 Monochrome ： Monochrome for image.

Gray scale ： Gray scale effect for image.

 Shadow
removal

： Shadow removal for image.

Jitter effect ： Jitter effect for image.

 Embossment

effect

： Embossment effect for image.

 Add noisy
point

： Add noisy point for image.

 Corrosion ： Corrosion effect for image.

 Diffusion ： Diffusion effect for image.

Sharpen ： Sharpen the image.

 Red
eyeremoval

： Remove red eye for image.

 Outline ： Outline the image.

Swell ： Swell the image.

- 34 -

4.2.2 Draw

Practice drawing in the editing picture according to requirements, as shown in imageon the right:

Note: for detailed function introduction, please refer to 3.2.3 Draw.

4.2.3 Insert

Insert specified object according to requirements.

Note: for detailed function introduction, please refer to 3.2.4 Insert.

4.2.4 Calibration and Measurement

Function of calibration and measurement can be applied for precise measurement of documentwithin

the editing area.

Note: for correct measurement, first set the calibration.

Function is shown in image onthe right.

- 35 -

For detailed function, please refer to 3.2.7 Calibration and Measurement and 3.6 Detailed

Operation for Calibration Function.

4.2.5 Tool

External tools can be used according to actual need, as shown in image on the right:

Note: for detailed function introduction, please refer to 3.1.5 Tool.

4.2.6 Erase

Erase “object” in the video preview interface according to requirements, as shown in image on the

right:

- 36 -

One split screen ： Make the editing area in one split screen

Dichotomy screen

Quartered screen

：

：

Make the editing area in two split screens

Make the editing area in four split screens

Note: for detailed function introduction, please refer to 3.2.6 Erase.

 Erase underpainting ： When this option is ticked, background of the

editing picture will be wiped altogether.

4.3 Lower toolbar

For function of “Rotate”, “Flip”, “Shrink” and “Picture Mode”, please refer to the

corresponding function introduction under “3.3 Lower Toolbar”.

One split screen：Dichotomy screen:Quartered screen：

- 37 -

4.4 Thumbnail display area

Normal status , under the status of the right mouse buttonswitch to data measurement display

Picture display type: select display types inside the picture list box, containing “All”,

“Picture”, “PDF”, “Video File” and “Document”, as shown

below:

Open : Open picture in default system method.

Open catalogue : Open catalogue of the selected pictures.

Copy : Copy currently selected picture.

Paste : Paste already copied picture (Note: only can be pasted inside the thumbnail)

Delete : Delete the selected picture and its source file.

Rename : Rename the selected picture.

Email : Add the selected picture to OUTLOOK as an attachment.

Refresh : Refresh current picture thumbnail.

- 38 -

Thumbnail ： display pictures and files under specified path

 Measurement

data

： Displaycurrent measurement result data

Word Export ： Export current displayed measurement data to Microsoft Office

Word.

 EXCEL Export ： Export current displayed measurement data to Microsoft Office
Excel:

Meiji Techno America
5895 Rue Ferrari San Jose, CA 95138
Tel: 1(800) 832-0060 Fax: (408) 226-0900
www.meijitechno.com
info@meijitechno.com

http://www.meijitechno.com/

