
2. Select scanner settings
Here are some common terms to help you select the setting most appropriate for you.

Bitonal• : two-tone black and white scans, suitable for printed and handwritten text.

Palette• : the range of gray tones or colors in an image.

Grayscale• : a palette of up to 256 gray tones, best for black and white photographs.
Grayscale may capture music and handwriting details better than bitonal scans.

Color• : a palette of 256 to thousands of color tones, used for photographs, maps, dia-
grams, illustrations and other documents.

Resolution• : finely spaced detail, a measure of a sharpness of an image.

Dots per inch (DPI) or pixels per inch (PPI)• : a measure of how many dots of color or
shading are contained within one inch, which affects the image resolution. The more
dots packed into an inch, the finer the image and the larger the file size. The terms DPI
and PPI are often used interchangeably.

This overview provides basic considerations and steps to help you scan your documents
and photos. Please read your scanner’s manual for more specific information.

Scanning Your Personal Collections

1. Prepare the scanner, documents and photos
Clean the scanner glass and make sure it is free of dirt, smudges or particles that could in-
terfere with the scan. Prepare the documents or photographs for scanning. Make sure you
remove paper clips, staples, tape and other items. And to the best of your ability without
damaging the documents or photos, remove dirt, smudges or other particles.

PERSONAL DIGITAL ARCHIVING SERIES

NOTE: In general, scan documents and photos (4”X6” and 5”X7”) at 300 dpi/ppi. To en-
large 4”X6” and 5”X7” photos to 8”x10” or greater, scan at 400 or 600 dpi.

3. Scan and save
After previewing or scanning the image, you may have a choice of “save” options.

- Bitonal: Save as “group IV compressed” TIFF files.

- Grayscale: Save as standard JPEG (.jpg) files at medium quality.

- Color: If you are offered the option to save a scan as a low-, medium- or high-quality
JPEG, save as medium-quality JPEG unless you want to re-print the photo, in which case
use the high-quality JPEG setting. Use this setting also for 8”x10” enlargements.

You can also save documents as PDF files.

4. Access and storage
Once you’ve scanned your documents and photos,
make sure that you can access them. Here are a
few helpful tips for storage and access.

Organize the scanned images

• Give scanned photos descriptive file names to
help you identify them, such as “0915201-wedding.
jpg” (using a “yyyymmdd” date-structure). Create
your own naming system but be consistent.

Example of a folder-within-folder
directory/folder structure:

\My Documents

 \Family

 \ophelia_ wedding

 20100914-Rehearsal-001.jpg

 20100915-Ceremony-001.jpg

Create backup copies and store them in different places

• Create at least two copies of your collection. Save one on your computer and save
other copies on CDs, portable hard drives, thumb drives or online storage.

• Store copies in different locations, as far apart as practical. If disaster strikes one lo-
cation, remote copies of your collection should be safe. About every five to seven years
transfer your scans to a current storage medium.

SLIDES

Slide trays are available for
flatbed scanners.

Standalone slide scanners
are also available.

Because slides are smaller than prints, scan at a higher dpi/ppi rate, around 1900 dpi.

• Create and organize a folder-within-folder structure on your computer in which to
store the files.

