Dead Pixel Test – Documentation

This tool allows you to check your camera for dead pixels. It also reports hot pixels which depending on the length of the exposure and the threshold used in the test can be attributed to normal noise.

This program can be used free of charge for non commercial purposes. Do not distribute this program without prior written permission of StarZen Technologies, Inc.

Disclaimer of Warranty

The Software is provided AS IS, without warranty of any kind, including without limitation the warranties of merchantability, fitness for a particular purpose and non- infringement. The entire risk as to the quality and performance of the Software is borne by you. Should the Software prove defective, you and not Michael Salzlechner or his suppliers assume the entire cost of any service and repair.

How it works

Make a lens cap shot. Close the lens with your lens cap, also make sure to close the viewfinder so no light can get into the camera. Now make exposures with different shutter speeds ranging from 1/30, 1 second, 2 second and more.

Best results will be with TIFF files or other non-compressed or loss less compressed files as JPEG artifacts will introduce more dead/hot pixels than you really have.

Run DeadPixelTest.EXE

[image: image1.png]£z Dead/Hot Pixel Test

e | B | Ten

ichael Salzlechner

Threshald for hat piels: ~ [50 Threshald for dead pvels: [250
Histogrem

Tupe X] Luminsnce
0 %5

(i

Click the ‘Browse’ button and select one of the files to be tested. Then click the ‘Test’ button.

The image will be loaded and then the progress bar will show the progress of the analysis. After the test is done the number of hot and dead pixels are reported and a histogram for the picture is shown. Also the dead and hot pixels are shown in the list next to the histogram.

[image: image2.png]£z Dead/Hot Pixel Test ichael Salzlechner [x]

Image: [Ty Documerts\Lenscap 3251041 g Bowse [e]

Threshald for hat piels: ~ [50 Threshald for dead pvels: [250

[Hitogan
Tipe] Cumanee|_=

Ho T =

W 7

W s 2

[7

it R

it EI]

it S

it 2w

v = E o
it R B

B it % o

R 111 I B
[R % =l

ok

The program limits the number of bad/dead pixels displayed to 100 for speed reasons as normally you shouldn’t have that many anyway <g>.

FAQ

Q: What does a ‘dead pixel’ mean ?

A: Dead pixels are elements on the CCD that do not work at all. This is determined by checking the RGB and luminance value of the pixel. In case of a lens cap shot this should be close to black. If the pixel is instead white or almost white it is a dead pixel.

Q: What does a bad or hot pixel mean ?

A: A bad or hot pixel is determined by checking the luminance of the pixel. If the luminance falls above the threshold it is added to the bad pixel list. Depending on the length of exposure and other circumstances bad pixels may not be that bad but noise that can be considered to be ok.

Troubleshooting

I have way too many bad/dead pixels - what’s wrong with my camera !

Make sure that the test is done correct

1) Create TIFF files for best results

2) Make sure your lens cap is on !

3) Make sure you close the viewfinder so no light can enter the camera via the viewfinder

4) Check the reported pixels in a photo editing tool. The coordinates are given. If you think the program reports wrong information send us the offending image and we will check what’s wrong.

