

Photography for Woodworkers

David Elmore

Elmore Photography

www.ElmorePhoto.com

Outline

- Why take photos?
- Shooting
 - Equipment
 - Camera settings
 - Light
 - Backgrounds
- Editing
 - Brightness levels
 - Crop, Sharpen
 - Targeted adjustments
- Sharing
 - Pixel dimensions
 - Slideshows
 - Printing
 - Web sites
- Summary

Why take photos?

- Recording what you made
- Advertising
- Submitting for review
 - Contests
 - Shows
 - Sales
- Publishing
- Others?

Shooting

- Why digital?
- Equipment
 - Camera
 - Tripod
 - Lights
 - Backdrop
 - Computer
- Cameras
 - Compact film
 - SLR film
 - Compact digital
 - Advanced digital
 - SLR digital
 - SLR full-frame digital

Compact digital :: SLR digital

Shooting

- Camera settings
 - ISO “film speed”
 - Shutter speed
 - f-stop (aperture)
 - Focal length (35 mm equivalent)
 - Color balance
 - Jpeg quality
 - Pixel dimensions

100 ISO

::

1600 ISO

100 ISO :: 1600 ISO

F-stop (aperture size)
f/5.6 (large) :: f/22 (small)

Exposure time of 1 second
Hand-held :: Tripod

Focal length
35 mm wide angle :: 100 mm telephoto

Color balance

As shot

::

Fixed

Jpeg quality

Good :: Poor

Jpeg quality

Good :: Poor

Pixel dimensions

High resolution :: Low resolution

Exposure

Over :: Under

Exposure

Over :: Under

Shooting

- Recommended camera settings
 - Lowest ISO
 - High f-stop (small aperture, aperture priority)
 - Long shutter speed (or high-power flash)
 - Tripod
 - Cable release or timer
 - Long focal length (100 mm)
 - Best jpeg quality
 - Highest pixel dimensions

Shooting

- Lighting
 - Outside
 - On-camera flash
 - Off-camera flash
 - Tungsten lamps
 - Fluorescent lamps

Outside light
Direct sun :: Open shade/cloudy

On-camera flash

Direct

::

Bounce

Lighting and backdrop setup

Off-camera flash

One flash

::

Two flashes

Tungsten lamps

One direct lamp :: Two diffuse lamps

Tungsten lamp setup

One bounce lamp :: Two lamps

Lamp type

Tungsten :: Fluorescent

Shooting

- Recommended lighting
 - Use diffuse rather than point sources
 - Outside shade is ok but not convenient
 - On-camera flash is a poor choice
 - Off-camera flash is good if strong enough
 - Tungsten lamps are economical and work well
 - Fluorescent lamps may cause color problems

Tungsten lighting option (~\$200)

Shooting

- Backgrounds
 - Should not draw attention
 - White
 - Grey
 - Black

Poor backgrounds

Backgrounds

Backgrounds

Editing

- Computer
 - Replace every 3-5 years
 - Add memory
 - Add external hard drive
 - Room for more photos
 - Backup

Editing

- Software
 - Bundled software
 - Free software
 - Photoshop Lightroom
 - Photoshop Elements
 - Photoshop CS3

Editing

- Brightness levels
 - Black point
 - White point
 - Gamma
 - Contrast
- Crop
- Sharpen
- Targeted adjustments

Editing

- Photoshop demonstration

Sharing

- Pixel dimensions
 - Email: 600-800
 - Slideshow: 1200-1600
 - Web: 600-1200 (thumbnail 50-150)
 - Print: 180-360 dpi

Sharing

- Slide shows
 - Available in most programs for local use
 - Output formats for sharing
 - PowerPoint
 - PDF
 - DVD
 - Exe not recommended
 - Html and JavaScript for web
 - Convert digital images to slides

Sharing

- Printing
 - Color management
 - Ink jet printing
 - Dye vs. pigment inks
 - Local or internet photo lab
 - probably not archival
 - Quality printing businesses
 - Can be archival
 - Can print large
 - Can print on canvas and fine art paper

Sharing

- Web sites
 - Have your own for <\$200/year
 - Content management systems
 - Easy to upload photos
 - Web interface for entering text
 - Shopping cart systems

Summary recommendations

- Photograph everything you make
- Use a digital camera with manual controls and
 - Diffuse lighting – umbrellas and/or bounce
 - Tungsten lamps or good flash units
 - Simple background that contrasts subject
- Edit each photo using your favorite software
- Select appropriate size and format for sharing
- Don't forget the World Wide Web

Resources

- Steves-DigiCams.com
- DigicamHelp.com
- ElmorePhoto.com
- TimGrey.com and books

Elmore Photography Services

- Studio photography
- Event photography
- Web hosting
- Printing for display
 - RediPix.com