

Amazing Scanning Electron Microscope Photos

**All these pictures are from the book ' Microcosmos,'
created by Brandon Brill from London. This book
includes many scanning electron microscope (SEM)
images of insects, human body parts and household
items.**

**These are the most amazing images of what is too small
to see with the naked eye.**

The colours are not actually true to the picture.

Ant (*Formica fusca*)

Sunday, September 8, 2013

Eyelash hairs growing from the surface of human skin

Sunday, September 8, 2013

The surface of a strawberry

Bacteria on the surface of a human tongue

Sunday, September 8, 2013

Nylon hooks

**Household dust:
includes long
hairs of cat fur,
twisted
synthetic and
woollen fibres,
serrated insect
scales, a pollen
grain, and plant
and insect
remains**

The weave of nylon stocking fibers

The head of a mosquito

**Head
lice
clinging
to a
human
hair**

Sunday, September 8, 2013

Eight eyes (two groups of four) on the head of a tarantula

Sunday, September 8, 2013

Cut human hairs and shaving foam between two razor blades

Sunday, September 8, 2013

**Corroded
surface
of a
rusty nail**

Sunday, September 8, 2013

Mushroom spores

Sunday, September 8, 2013

**Clutch of
butterfly
eggs on a
raspberry
plant**

Sunday, September 8, 2013

Cigarette paper that tobacco is rolled in

