me <u>:</u>		_ Date:	
Sections:	Group:	Score:	

EXPERIMENT

1

MICROSCOPY

Upon successful completion the completion of the program the learners must...

Explain the fundamentals of cells and tissue through observation of commercially prepared tissue and cell specimen. Explain the different characteristics and function of microscopic structure of human cells tissues, and organs using light microscopy. The following discipline: integrity, critical thinking, honesty, creativity and concern for others

COURSE OUTCOMES

UNIT SUTCOME

To achieve this unit a learner must:

To achieve this unit, the learner must:

- 1. Identify the different parts of a compound microscope.
- 2. Explain the function of each part of a compound microscope.
- 3. Properly focus a prepared slide with both dry and oil immersion objectives
- 4. Demonstrate the proper care and storage of the compound microscope

TEACHING AND LEARNING ACTIVITIES

Laboratory Experimentation

The laboratory scientist will be familiar with the different parts of a compound microscope in order to execute proper technique in microscope analysis. He will demonstrate this proper technique of microscopic viewing using a prepared smear in both dry and oil immersion objectives.

PRE-ANALYTICAL PHASE

The site of the experiment should be sterilized. The laboratory scientist should wear personal protective equipment before the experiment.

The microscope should be placed on a clean, plain and stable surface. The voltage of the power supply should be inclined to that of the equipment. Proper handling and cleanliness of compound microscope should be observed at all times. Lens paper is provided in order to clean the objective and ocular lenses.

The laboratory scientist MUST be familiar with the following terms and use of the equipment. This activity provides concise information for light microscopy and the related histological stain appropriate with the tissue specimen

Light Microscopy is based on the interaction of light and tissue components and can be used to reveal and study tissue features (Mescher A.L.., 2010). **Microscope** is an instrument used to observe microorganism that cannot be seen in the naked eyes.

Histological stains where made to make various tissue components conspicuous, but permit distinction on the cell organelles. Tissue components without negative charge stain more with basic dyes, known as **basophilic**; proteins with many ionized amino group, have the affinity for acidic dyes know as **acidophilic** (Mescher A.L.., 2010).

ANALYTICAL PHASE

Materials and Instrument

Compound microscope
Prepared slide
Cedar wood oil

Lens paper
Xylene
Gauze

<u>Procedure</u>

A. Get familiar with a compound microscope.

1. Locate the following parts

Ocular lens Condenser with iris diaphragm

Interpupillary adjustment and scale

Diopter ring adjustment

Revolving nosepiece

Condenser focus knob

Coarse adjustment knob

Fine adjustment knob

Objective lenses Light source

Mechanical stage Light intensity adjustment knob

Stage control knob (X and Y axis) Main switch

Observation tube adjustment Base

Arm

B. Focusing the microscope

- 1. Plug in the microscope and turn on the microscope using the main switch.
- 2. Turn on the light source by rotating the light intensity adjustment knob.
- 3. Place the prepared slide on the mechanical stage. The slide should be centered in the aperture of the stage.
- 4. Use the scanner to locate the specimen for initial observation. Note: Make sure that the specimen is at the center of the field.
- 5. Change you objective by rotating the nosepiece to low power objective.
- 6. Change it high power objective. The higher the objective the higher the magnification. Use the coarse and fine adjustment knob to adjust the clarity of specimen's image.
- 7. Before changing to Oil Immersion, the laboratory scientist must apply a small drop of cedar wood oil on the specimen. Note: Do not use High power objective with cedar wood oil for this may damage the objective. If the HPO is used make sure to change it to LPO before adding cedar wood oil. Then rotate it to scanner then move to oil immersion objective. Use the coarse and fine adjustment knob to adjust the clarity of specimen's image.

C. Care and proper storage of microscope after use

- 1. Remove the excess oil on the objectives by using lens paper with 70% alcohol. This is to maintain the quality of the objective.
- 2. Turn off the microscope and unplug it.
- 3. Rotate the objective into the lowest power objective.
- 4. Remove the slide and clean the mechanical stage. Make sure all oil, dust or and debris are removed.

POST-ANALYTICAL PHASE

Storage of Microscope

- 1. Prepare the microscope for storage and return it properly to storage cabinet
- 2. Clean and disinfect the work area before leaving.

Critical Thinking

	<u>Critical Tilliking</u>
1.	Discuss the magnifying parts of a microscope. Give their magnification.
2.	Enumerate and discuss the illuminating parts of the microscope and give their respective functions.
3.	Enumerate and discuss the mechanical parts of the microscope and give their respective functions.
4.	Identify and describe the steps in tissue preparation

Tissue:	Tissue:
Organ:	Organ:
Illustration:	Illustration:
Stain Used:	Stain used:
Tissue:	Tissue:
Organ:	Organ:
Illustration:	Illustration:
Stain Used:	Stain used:
Tissue:	Tissue:
Organ:	Organ:
Illustration:	Illustration:
Stain Used:	Stain used:

Tissue:
Organ:
Illustration:
Stain used:

ASSESSMENT CRITERIA FOR PASSING

Outcome	To achieve each outcome, the learner must
	demonstrate the ability to
1. Identify the different parts of a	A. Properly identify and label the different
compound microscope	parts of a compound microscope.
2. Explain the function of each part of a	B. Utilize the different parts of microscope in
compound microscope.	viewing the specimen.
3. Properly focus a prepared slide with both	C. Handle and store the microscope properly.

ASSESSMENT STRATEGIES

of the compound microscope

high power objective and oil immersion

4. Demonstrate the proper care and storage

Focus for assessment

ANECDOTAL NOTES

objective.

Observe students as they participate in the activity. Note the extent to which students are able to make and talk about personal observation.

OBSERVATION CHECKLIST

Create an outcome-based checklist and share with students prior to beginning the activity. Use the checklist to asses if students are able to make and talk about personal objectives.

RUBRIC

Collaboratively create an outcome-based rubric with students. Use rubric to evaluate how well the students are able to understand cells.

ASSESSMENT STRATEGIES

Betty A.F., Daniel F.S and Alice S.W., Bailey and Scott's Diagnostic Microbiology; Twelfth Edition. Pg 70

Henry R.W: Plastination – Dehydration of specimens. J. Int. Soc. Plastination 6:4, 1992

Mescher, Anthony L (2010). Junqueira's Basic Histology Text and Atlas, !2th edition, Mc-Greaw Hill Companies Inc

RUBRICS

Critical dimension	1 REFER	2 BEGGINER	3 COMPETENT	4 PROFICIEN	5 EXEMPLARY
Pre-analytical processing from the protective equipment	No PPE	Only 1 PPE is worn	Only 2 PPE is worn	Only 3 PPE is worn	Complete PPE is worn
Analytical phas FACTOR 2 (Quality of Drawing)	There are several erasures, smudged lines or stray marks on the paper which detract from the drawing.	There are few erasures, smudged lines or stray marks on detract from the drawing.	There are a few erasures smudged lines or stray marks on the paper, but they do not greatly detract the drawing.		Lines are clear and not smudged. There are almost no erasures or stray marks on the paper. Color is used carefully to enhance the drawing.
FACTOR 3 (Proper use of microscope) FACTOR 4 (Focusing)	Did not know how to use microscope. Was not able to focus the	Only few steps are followed properly.	Proper step are done in LPO but not in HPO and OIO Blurred focus of the	Majority of the procedures are done properly	All steps for microscopic analysis are done properly Clear image of the specimen.
FACTOR 5 (Accuracy)	specimen.	Less than 85% of the assigned structure are drawn or labeled accurately.	specimen. 86-94% of the assigned structure are drawn accurately and are recognizable.		95% or more of the assigned structures are drawn accurately and are recognizable. All structures are labeled correctly

FACTOR 6	Can't identify	Student	Student was	Student was	Able to identify
(Knowledge	the parts of the	identified 5 out	able to identify	able to identify	at least 10 parts
gained)	microscope.	of 10 or less	6 to 7 out 10	8 to 9 out 10	of the
		parts of the	parts of	parts of	microscope
		microscope.	microscope.	microscope.	

Post-analytical phase					
FACTOR 7 (Returning of microscope)	Did not return the microscope.	Did not shift the objective to the scanner and did not clean the objectives.	Returned microscope improperly.	Properly returned the microscope.	
FACTOR 8 (Cleaning of work are)	Left the work area without cleaning.	Was not able to dispose waste properly. Improper segregation of waste.	Dispose waste properly but did not disinfect the area.	Properly cleaned and disinfect the area.	