

Saturday 4 February 2017

Amateur Photographer

Passionate about photography since 1884

High ISO heroes
Which APS-C and full-frame cameras perform the best in poor light?

COMPLETE GUIDE

ISO and noise

Get great **low light** images and keep **noise** right down

- What ISO and when
- Best noise removers
- Settings of the pros

Digital ISO demystified

Where noise comes from and how it relates to sensor size & resolution

**All-new
BUYING
GUIDE**

550 cameras & lenses listed & rated

How to get pictures as good as this at high ISO

**Fujifilm
first look**

X-T20 mirrorless & X100F compact

The high ISO king? We see how Nikon's D5 copes with ice-hockey boot camp

Ice on the black sand beach at Jökulsárlón.raw

ON THE ICE BEACH IT'S A DARK, SOMBRE WINTER'S DAY.

The grey cloud is low, and the rain is steady, but the muted light is just perfect for the subject matter all around me, namely waves lapping around the artfully sculpted blocks of ice on the black sand.

Now I've seen many images of this unique combination before – it's an Icelandic photographic staple – but there's no resisting the appeal of such stark, elemental beauty. In fact it's a beauty that is enhanced by the flat lighting, a cold scene of black and blue with simple graphic appeal. But as so often is the case here in Iceland the conditions are difficult: apart from the rain, salty spray is being driven inshore off the waves and onto my increasingly crusty camera, lens and filter. So be it, such adversity is now familiar.

I want to express enough movement in the breaking waves to create graphic icy streaks against the black sand, but not so much it just becomes a milky mess. The Little Stopper filter enables me to use shutter speeds measured in seconds, which experimentation suggests is about right. Such rational analysis is of course all well and good, but every wave ensures every frame is different. I'm engrossed, revelling in the joy of photography, and hopeful perceptive art is being created. If so it's Mother Nature's work.

LEE Little Stopper

LEE Filter Holder

Canon 5D mkIII,
24-70mm lens @ 44mm,
4 secs @ f16, ISO 100

David Noton
www.davidnoton.com

INSPIRING PROFESSIONALS

Tel: (01264) 338599 www.leefilters.com

In this issue

8 Fujifilm X-T20 and X100F

Michael Topham takes a first look at the X-T20, while Andy Westlake gets hands-on with the X100F

12 Complete guide to noise

Noise is the downside of ever greater low-light sensitivity, says Tim Daly, so it's essential to know how to minimise its effects

21 Digital ISO vs film ISO

Andy Westlake explains what the ISO setting on your camera really does

28 Working with ISO and noise

Geoff Harris looks at the issues of noise at high ISO sensitivities, while two photographers explain how they deal with such conditions

34 Noise-reduction software on test

James Abbott tests five noise-reduction software packages, from free software to dedicated programs

42 The king of noise

Steve Davey sees how the mighty Nikon D5 copes with low light and more on two demanding trips

55 Buying guide

Our new monthly camera and lens buying guide, where we list the key specs of interchangeable-lens cameras and lenses currently on the market

Regulars

3 7 days

24 Inbox

38 Reader Portfolio

40 Evening class

49 Tech Support

82 Final Analysis

Noise – along with softness, it's the bane of the modern photographer's life, as we can now all gaze at our images in excruciating detail on-screen.

As the light-sensitivity settings of today's cameras get higher and higher, is noise just an inevitable price we have to pay, like bigger waistlines after Christmas? Well, yes and no. While it's true that excessive noise can cripple an otherwise strong image, it's less and less of an

issue as ISO performance improves every year, and it can be removed fairly easily in software.

This issue is about ISO and noise, giving you the knowledge and practical skills you need to enjoy the many benefits of higher ISOs, while dealing with noise as and when it arises. We also reveal the best performing cameras at higher ISOs, and the best noise-removal tools.

And finally, don't miss our all-new buyers' guide on pages 55-66.

Geoff Harris, deputy editor

JOIN US
ONLINE

**Amateur
Photographer**

amateurphotographer.
co.uk

Facebook.com/Amateur.
photographer.magazine

flickr.com/groups/
amateurphotographer

@AP_Magazine

amateurphotographer
magazine

ONLINE PICTURE OF THE WEEK

© AMAR SOOD

IMAGES MAY BE USED FOR PROMOTION PURPOSES ONLINE AND ON SOCIAL MEDIA

Snowfall by Amar Sood

Fujifilm X-T2, 50-140mm, 1/400sec at f/2.8, ISO 800

This wintry image was uploaded to our Twitter feed by Amar Sood. 'As a keen photographer, I was excited by the forecast of snow,' says Amar. 'I planned my location and prepped my gear. Unfortunately, we only received 45 minutes of light snowfall. Determined that all my prep would not be in vain, I set out to capture the scene in front of me. I decided the best way to convey it

was to use an abstract technique: multiple exposures. I wanted to freeze the falling snow in mid-air against a backdrop of green shrubbery. I knew the white and green colours would make for an appealing image. The second exposure was then slightly offset from the first to rid the image of any uniformity, as I wanted to emphasise the randomness of snowfall.'

Win! Each week we choose our favourite picture on Facebook, Instagram, Flickr, Twitter or the reader gallery using #appicoftheweek. PermaJet proudly supports the online picture of the week winner, who will receive a top-quality print of their image on the finest PermaJet paper*. It is important to bring images to life outside the digital sphere, so we encourage everyone to get printing today! Visit www.permajet.com to learn more.

*PLEASE ALLOW UP TO 28 DAYS FOR DELIVERY

Send us your pictures If you'd like to see your work published in *Amateur Photographer*, here's how to send us your images:

Email Email a selection of low-res images (up to 5MB of attachments in total) to appicturedesk@timeinc.com.

CD/DVD Send us a disc of high-resolution JPEG, TIFF or PSD images (at least 2480 pixels along its longest length), with a contact sheet, to the address on page 25.

Via our online communities Post your pictures into our Flickr group, Facebook page, Twitter feed, or the gallery on our website. See details above.

Transparencies/prints Well-packaged prints or slides (without glass mounts) should be sent by Special Delivery, with a return SAE, to the address on page 25.

NEWS ROUND-UP

The week in brief, edited by Liam Clifford

Fujifilm launches Professional Service Scheme

To coincide with the release of its medium-format GFX 50S camera in March, Fujifilm has confirmed the launch of a European camera service, which it says is dedicated to the needs of professional photographers. For repairs and services, it promises a maximum turnaround time of 15 days. The service will cost £260 per year.

Venetian-inspired Lomo'Instant

The latest Lomo'Instant camera offering, the Murano, is inspired by the canals of Venice, and features a multi-coloured design. The Murano is available from the Lomo'Instant website or at Lomography stores for £105 in a package that includes the camera, three lens attachments and a set of coloured gel filters. Visit shop.lomography.com.

European Wildlife Photographer of the Year

© AUDIN RIKARSEN

Open to all photographers residing in Europe, the 2017 GDT European Wildlife POTY is now receiving entries. In addition to a prize pool of €25,000, the winning photographs will also be presented to the public for the first time in a high-profile exhibition touring across Europe at the tail end of the year. Visit www.gdtfoto.de.

Three new NanGuang Fresnel lights

Kenro has announced three new continuous LED lights in its NanGuang Fresnel range, the CN-60F, CN-100F and CN-200F. Built for the studio, they are not strictly 'spot' lights as they do not feature a clear lens – instead, Fresnel lights are more often used for top and back lighting. Priced from £528-£1,620. Visit www.kenro.co.uk.

© KIRSTEN QUIST

Calumet Open Day competition

Organised by Calumet Photographic, the Open Day competition is searching for 'unique, creative and captivating' pictures on the theme of 'Capture More'. People can vote for their favourite shot, which will be used on all invitations and promotional material for Calumet's Spring Capture More Open Days. The winner will also receive £250 worth of Calumet Gift cards.

WEEKEND PROJECT

The seaside out of season

Empty beaches, rough seas, Victorian architecture and brooding skies – there's plenty to photograph along Britain's coastline during winter. The Coastal Fragments series by Trevor Crone (www.themiragegroup.co.uk) is a fine example. He has spent more than a decade capturing what he describes as the 'gentle melancholy and nostalgia' of our resorts.

When planning a trip, check both weather forecast and tide timetables. Take care to protect equipment from sea spray, and walking boots are a must. Once out and about, look for signs of British eccentricity, such as hardy souls braving the sea or determined octogenarians eating ice cream in the rain.

1 Visit the beach after a storm: starfish, jellyfish, and colourful seaweed are often washed up. Also, explore rockpools at low tide for subject matter. If you own an underwater housing, you can really immerse yourself!

2 Surfers and other watersports enthusiasts are often out in inclement weather, so head out early and observe their movements. Set your camera to shutter priority and be prepared to use exposure compensation.

BIG picture

Winners announced for Outdoor Photographer of the Year 2016

◀ Images taken in the great outdoors make up the vast majority of the images we see in AP throughout the year. Any keen landscape, wildlife or travel photographer will tell you that nothing beats getting outside and watching nature reveal its majesty.

With this in mind, we find ourselves in the company of one of the category winners of Outdoor Photographer of the Year 2016. The overall winner of will be announced at the Photography Show at Birmingham's NEC on 18 March. He or she will be sent on a photography assignment to cover the epic Fjällräven Polar dog sled expedition.

Here we see the winner of the 'Live the Adventure' category. The image was taken by Kirsten Quist, who found this nicely composed and adventurous scene in Edmonton, Alberta in Canada. To learn more, visit www.opoty.co.uk.

Words & numbers

There is a job
to be done...
to record
the truth.
I want to wake
people up!

James Nachtwey
American photojournalist
b. 1948

2.5 million
Number of drones sold
in the US in 2016

SOURCE: FEDERAL AVIATION ADMINISTRATION

3 Seaside architecture, with its peeling paintwork and bright colours can make for attractive imagery. We have some amazing lighthouses in Britain, not to mention piers, bandstands and beach huts.

4 Winter is a great time for candid photography. Look for people fighting to keep their umbrellas up, pets wearing winter coats and gulls surfing the waves. Set a fast shutter speed, and don't be afraid to boost the ISO.

© TRACY CALDER

Victorian bandstands, like this one in Brighton, are a classic feature of Britain's coastal resorts

Three new Fujinon G-Mount lenses were announced at the same time as the Fuji GFX 50S

Fujifilm unveils release date and price for the GFX 50S

 AFTER unveiling its first ever digital medium-format camera at Photokina 2016, Fujifilm has lifted the lid on pricing and availability details for the GFX 50S – and announced the birth of the Fujinon GF lens line.

According to Fuji, consumers can expect the GFX 50S to be available in the UK in early March, at a recommended retail price of £6,199 for the body only.

The GFX 50S caused quite a stir when it was revealed at the Cologne trade show last year. Aimed at professionals and the higher end of the enthusiast market, it comes armed with both a medium-format, 51.4-million-pixel sensor (with an area roughly 1.7 times that of full-frame sensors) and the X-Processor Pro, previously found in Fuji's highly successful X-T2 and X-Pro2 cameras.

In terms of layout, the GFX-50S also borrows heavily from the X-T2, with analogue dials for shutter speed and exposure compensation on the top, and a rear screen that tilts in two directions, allowing its use as a waist-level finder in both landscape and portrait orientations.

At the same time, Fuji will also be releasing three fresh Fujinon lenses: the GF 63mm f/2.8 R WR, GF 23-64mm f/4 R LM WR, and GF 120mm f/4 R LM OIS WR Macro. Fujifilm says this new generation of GF lenses has inherited the design philosophy of its XF lenses, and are built especially to make use of the 51.4MP CMOS sensor in the GFX 50S and beyond – in preparation for future camera iterations, they're all designed to support resolutions of up to 100MP.

Other accessories for the GFX 50S include a vertical battery grip for ease when shooting in portrait orientation, an EVF tilt-adaptor that lets the photographer use the viewfinder from more positions, and an H-mount adapter built for mounting Fujinon HC lenses –

The GFX 50S is Fuji's first entry into digital medium format

originally developed for the Fuji GX645AF medium-format film camera – to the new camera's G-mount. Each of these is to be sold separately.

To read our full first impressions of the GFX 50S online right now, visit apmag.co/gfx50s.

Free Harvard photography course

 HARVARD University has recently made its full photography course available for interested parties to take part in online via the ALISON educational platform – free of charge.

Featuring 13 distance-learning modules, the Harvard course promises a study into the fundamentals of photography, from exposure and light through to composition and post-processing. A final module provides a full assessment of what students have learned.

The course is technically from 2009, so there may be elements that are out of date – particularly when it comes to photo-editing software and techniques. Then again, since attending Harvard costs some \$43,000 in tuition fees, it's up to the public whether that's a fair trade-off.

Visit alison.com/courses/digital-photography for more details.

Subscribe to Amateur Photographer

SAVE 35%*

Visit amateurphotographer.subs.co.uk/11YU (or see p54)

* when you pay by UK Direct Debit

Lord Snowdon dies aged 86

LORD SNOWDON, famed for his photographs of royalty, society life and celebrities, has died at his home aged 86.

After a number of years working as a successful fashion photographer, Snowdon's marriage in 1960 to Princess Margaret, and subsequent divorce, thrust him into the public eye. Having become a member of the royal family, he soon became, ultimately, the highest-profile photographer of 1960s high society.

After starting to work for *Vogue* magazine in 1956, Snowdon became the fashion magazine's longest-serving photographer, shooting an incredible number of portraits of public figures over the course of six decades, from David Bowie and Maggie Smith to JRR Tolkien and Sir Tom Stoppard.

Commenting on Snowdon's career with the magazine, British *Vogue* editor-in-chief Alexandra Shulman said: 'Tony Snowdon was one of the great photographers of the age. His relationship with British *Vogue* over more than half a century has been one of the most important in the magazine's history. Working across fashion, portraiture and reportage, his body of work contains many of the most memorable images of the time and

© JILL KENNINGTON/HULTON ARCHIVE/GETTY IMAGES

Lord Snowdon was *Vogue* magazine's longest-serving photographer

demonstrated an eye that simultaneously framed what was before him while making that subject completely his own. His acute sense of style, his prowess as a raconteur, and his passion for his work made him a remarkable colleague and contributor.'

In 2014, Snowdon donated 130 of his most iconic photographs to the National Portrait Gallery, one of the largest gifts it has received, and was the focus of a major exhibition the same year. He is survived by his four children.

artists who have shown here. It aims to reflect something of Bluecoat's distinctive exhibition programming.'

For more details on the exhibition, visit www.thebluecoat.org.uk.

© YOKO ONO COURTESY OF SHERIDAN DAVIES

Work by Yoko Ono will be on show

Bluecoat celebrates 300 years with art and photography

TO celebrate its 300th anniversary, Liverpool's Bluecoat contemporary arts centre is hosting a special exhibition called Public View. On show from 4 February to 23 April, it features 100 of the Bluecoat's alumni artists, covering disciplines from music and dance to literature and, of course, photography.

Originally founded as a charity school in 1717, the building has played host to a huge variety of artists over the years. Over the next 300 days, the centre will show the work of internationally recognised names such as John Akomfrah, Yoko Ono and Sonia Boyce, as well as Merseyside-born and younger artists.

Artistic director Bryan Biggs, who has curated the exhibition, said: 'Even with 100 artists, this is but a small, though significant, sample of the thousands of

Get up & go

The most interesting things to see, to do and to shoot this week. By Oliver Atwell

© PITT RIVERS MUSEUM

Pitt Rivers Museum

The Pitt Rivers Museum has collected photographs ever since its foundation. Particularly strong in 19th and early 20th-century photography, the collection also contains important fieldwork archives. Now's your chance to get a guided tour.

7 February, www.rps.org/events

© TIM RUDMAN

Tim Rudman

Bradford College's Dye House Gallery is displaying the work of Tim Rudman, an award-winning fine-art photographer and darkroom printer working exclusively with film. This project shows his strange and haunting prints of Iceland.

Until 9 February, www.bradfordcollege.ac.uk

© MARK NEVILLE

Mark Neville

Child's Play brings together an exhibition of photographs, a symposium and a book by documentary photographer Mark Neville, who explores the awareness and debate around the nature of children at play.

Until 30 April, www.foundlingmuseum.org.uk

© ALISON BASKERVILLE

Documentary Photo Essays

It's one thing to create a disparate group of documentary images, but quite another to bring together a project that has a clearly identifiable narrative. Alison Baskerville is conducting a one-day workshop to show you how it's done.

11 February, www.rps.org/events

© RICHARD PAGE

Richard Page

Based on the book *The Dialogue of Dogs* by Miguel de Cervantes, this new body of work by Richard Page is a documentary project that depicts the cultural, political and economic landscape of contemporary central Spain.

Until 25 February, www.francescamaffeogallery.com

For the latest news visit www.amateurphotographer.co.uk

Fujifilm X-T20

Michael Topham takes a hands-on look at the **Fujifilm X-T20**

– a new junior model to the **X-T2** and successor to the **X-T10**

At a glance

- £799 body only
- 24.3-million-pixel X-Trans III CMOS sensor
- 2.36-million-dot OLED viewfinder
- 3in, 1.04-million-dot tilting LCD touchscreen
- ISO 200-12,800 (expandable to 100-51,200)
- New 91-point AF system

Lens compatibility

The X-T20 is compatible with more than twenty X-mount lenses, including a new Fujinon XF 50mm f/2WR (£449)

Touchscreen

The X-T20 features a higher resolution 1.04-million-dot tilting touchscreen, which improves on the X-T10's 920,000-dot tilting LCD

Design

The X-T20 shares a similar design to the X-T10, with minor changes to some top-plate controls

FUJIFILM had an incredibly busy 2016, updating its X-Pro series with the X-Pro2 and the X-T series with the X-T2. The manufacturer has followed up with a flurry of New Year announcements and key among these is the all-new X-T20 – the direct replacement to the now-discontinued X-T10. It slots into the X series as a simplified, more affordable alternative to the X-T2 and looks virtually identical to its predecessor with a boxy, high-shouldered design. However, there is more than meets the eye to this new model, and beneath its skin lie a number of differences that are intended to give it wider appeal with aspiring amateur and enthusiast photographers.

It's equipped with the same 24.3-million-pixel X-Trans III CMOS sensor that features on other current X-series models, such as the X-Pro 2 and X-T2,

and this provides an ISO range that runs from 200-12,800, expandable to ISO 100-51,200. The good news here is that the X-T20 no longer restricts raw-format recording between ISO 200 and ISO 6400 like the X-T10, and the improvements Fuji has made to the noise-processing algorithm are said to lower noise levels at high ISO. By implementing Fuji's latest X-Processor Pro imaging engine, the X-T20 springs into life slightly faster (0.4sec) with a minimal shutter lag of just 0.05sec. You might think the continuous shooting speed has also increased, but it continues to rattle out a burst at 8fps with continuous autofocus during shooting, which is the same as that in the X-T10.

The X-T20's autofocus system has been brought bang up to date with a larger phase-detection AF

The movie-rec button has been replaced by a function button

area and updated algorithm delivering an ultra-fast AF speed of 0.06sec. The number of focusing points has been dramatically expanded from 49 in the X-T10 to 91 points – expandable to 325 – with the central area of 49 points using phase-detection AF pixels. There's the usual single point and wide/tracking AF area modes to choose from, not forgetting zone AF, which gives you the option to select between a group of 3x3, 5x5 or 7x7 AF points. For the fastest focusing in zone AF area mode, users will want to select the central 3x3 or 5x5 AF zones that work with the on-sensor phase-detection AF pixels. Added to this, the X-T20 introduces five custom AF-C modes to enhance focus tracking when shooting moving subjects, just like the ones we've witnessed before on the Fujifilm X-T2. Unlike its senior relative, you're not given the option to manually adjust the tracking sensitivity, speed-tracking sensitivity or zone-area switching to create your own custom preset.

At the rear, the 3in, 1.04-million-dot screen features two-way tilt manoeuvrability and now benefits from being the touchscreen type. By turning the touchscreen setting on you're given the option to control the position of the focus point or fire the shutter in shooting mode, and by using finger gestures, much like you would on a smartphone or tablet, you can view and enlarge images easily in playback mode. The X-T20's centrally placed electronic viewfinder is the same 2.36-million-dot OLED unit previously seen on the X-T10, but

differs from the X-T2 in having a smaller 0.62x magnification. The viewfinder shows extensive exposure information, including an electronic level and live histogram, and the information display rotates when shooting in portrait format.

Other features include built-in Wi-Fi, full HD and 4K video (100Mbps), a silent electronic shutter capable of exposures up to 1/32,000sec, digital split-screen focus assist, as well as the full suite of film simulation modes that can be used both when shooting stills and recording video.

Design and handling

The design of the X-T20 bears all the hallmarks of the X-T10. The top and base plates are made of lightweight magnesium alloy, which give it a solid and robust feel in the hand, and in typical Fuji fashion the body is based around traditional analogue controls, with top-plate shutter speed and aperture dials complemented by an aperture ring on most Fujinon lenses. There's no ISO dial like you get on the X-T2 and you'll find a function button takes the place of where the movie-rec button was on the X-T10. The drive dial on the top-plate now has a video position to switch between still and video recording, and the exposure-compensation dial also has a new 'C' position to allow compensation of up to ±5EV using the front command dial. In all other respects, it's much the same as the X-T10 and continues to cater for beginners and experienced photographers alike with a top-plate mode switch that's used to toggle between auto and manual-exposure modes.

Fujifilm X100F

Andy Westlake examines the fourth generation of Fujifilm's classic fixed-lens compact

The X100F will be available in a choice of silver or black finishes

IT'S NOT so long ago that Fujifilm was best-known for its cheap identikit compacts. The camera that set it on course towards higher things was the original X100, with its retro rangefinder-style design, fixed lens, APS-C sensor and clever hybrid optical/electronic viewfinder. Now, with the X100F, Fujifilm has unveiled the fourth version of this modern classic, and very lovely it is too.

As with the previous updates, the F (for 'fourth') remains very close in spirit to the original design, with the same 23mm f/2 lens and analogue dial-led operation. But it's the most radical overhaul yet, acquiring most of the same updates as we saw on its interchangeable-lens big brother, the X-Pro2, last year. Inside, the X100F gains a 24.2-million-pixel, X-Trans III CMOS sensor and X-Processor Pro for improved image quality. The sophisticated hybrid autofocus system combines both phase and contrast detection, and feels usefully quicker than the previous X100T.

Changes have also been made

to the control layout. The X100F retains dedicated shutter speed, aperture and exposure-compensation dials alongside a manual-focus ring around the lens. However, the shutter-speed dial can now be lifted and turned to set the ISO, X-Pro2-style, and for photographers who find this inconvenient, it's possible to reconfigure the camera so the ISO can be changed using the newly added front electronic control dial. Meanwhile, a button placed within the viewfinder selector lever allows quick setting of white balance or film-simulation mode.

On the back plate, the LCD has moved all the way to the left to make space for a new joystick that's used to select between the 91 available autofocus points. This can be extremely useful when you need to focus precisely on an off-centre subject.

First impressions

With the X-T10, Fujifilm found the perfect balance of performance and price – an EVF-equipped camera with SLR-style features, but one that was still very affordable. In an effort to go one better, Fuji has implemented its latest sensor and processor technology, reworked the autofocus system, introduced 4K video, added a touchscreen and looked to add a series of subtle body refinements. As you might expect, this comes with a higher price, but at £300 more than the X-T10 was at the time of launch, the X-T20 is a slightly harder pill to swallow.

From our hands-on experience with the X-T20, we got the sense it has come on quite a way from the X-T10. It feels responsive and better equipped for shooting fast-paced subjects in challenging situations where time is of the essence. Having the touchscreen to shift the AF point around the frame is helpful, but it can be disabled. The X-T20 has many of the advanced features today's novice and aspiring enthusiasts desire without stepping too closely on the X-T2's toes. For those whose budget can't quite stretch to an X-T2, the X-T20 looks set to be the next best thing. We're looking forward to testing it soon.

FIRST IMPRESSIONS

With the X100F, Fujifilm has made another significant progression to the series, producing a camera that now feels like a really serious photographic tool. Users of previous X100 generations should also appreciate the new sensor and improved controls. Just like its predecessors, it should be one of the most desirable cameras on the market when it goes on sale in the middle of February for £1,249.

Viewpoint Jon Bentley

John Bentley gives some thought as to whether or not the hallowed 50mm lens is really worth such veneration

One of the most common photo projects advocated in magazines and on the net is going out with just a 50mm lens. In some respects it's a seductively attractive idea. Many of us have a 50mm, in part a legacy of them being standard issue with film SLRs back in the day. Even if you don't own one, they're cheap to buy new or second-hand and usually deliver superb optical quality for the money. They're also commonly associated with giving the same natural perspective as the human eye, which adds a further, intriguing element to the exercise.

Personally I've never been convinced. For a start there's the issue that most digital cameras use sensors smaller than 35mm film, typically APS-C where a 50mm lens is the equivalent of 75mm or 80mm in focal length. This sits somewhat uncomfortably between what you need for general views, and what's best for portraits. A 35mm is the real equivalent of a 50mm on these cameras but 35mm lenses aren't so ubiquitous or cheap and you don't hear so many exhortations to use one on its own.

Even if you do have a full-frame camera I'm not sure the self-imposed 50mm restriction is a great idea. I was in Oxford recently and had my venerable Nikon D3

with me as well as a 50mm Nikkor f/1.4 lens. What an ideal opportunity to see whether the 50mm magic would work.

I soon found it didn't. It wasn't wide enough for architectural shots but far too wide to isolate interesting details. In practice I didn't experience the much-vaunted 'human eye' perspective.

The whole exercise became more annoying when I walked past Ducker & Son, the famous Oxford shoe shop that opened in 1898. A notice in the window informed me that this slice of retailing heritage was about to close. Clearly I needed to make a photographic record.

Alas, with my 50mm I couldn't get wide enough to shoot a full exterior view or an interior one. Tighter shots of details like the hanging shop sign were also out of the question. If only I'd brought a zoom.

Fortunately I had my iPhone and took some reasonable wideangle shots of the shopfront, and proprietors Bob and Isobel Avery in the quaintly historic interior. The results won't be winning any prizes but they're better than I could have achieved with my 50mm alone. This is one exercise I won't be repeating any time soon.

Jon Bentley is a TV producer and presenter best known for *Top Gear* and Channel 5's *The Gadget Show*

Isobel Avery at the historic shoe shop, Ducker & Son, taken with Jon's iPhone

Do you have something you'd like to get off your chest? Send us your thoughts in around 500 words to the address on page 25 and win a year's digital subscription to AP, worth £79.99

Social life

Here are some of our favourite images from the world of social media this week

Twitter @photosABP

Any photographer with children surely has a bundle of images to cherish. This one from Andy Parslow is a sneaky shot taken round the corner of his daughter's bedroom as she relaxes with a yoghurt and some light entertainment.

Join the conversation @AP_Magazine

Artyom Liss

What looks like a tilt-shift image of fully grown trees is actually a shot of frozen plants in Moscow, Russia. Artyom captured

this image with a Russian Helios 44 lens, which he bought for £15, complete with an M42 Fujifilm adapter.

Like us www.facebook.com/amateurphotographer magazine

Tim Coleman @timothy_coleman

Former AP technical writer Tim Coleman offers up a beautiful shot of a ladybird making trails across a window misted by condensation. It goes to show – always keep your eyes open.

Follow us at @amateurphotographer magazine

Circular Filters

Circular filter sizes range from 25mm to 105mm depending on the filter. Visit srb-photographic.co.uk for more!

Circular Polarisers
from £16.95

ND1000 Filters
from £24.95

Neutral Density Filters
from £13.95

More Filters...

Infrared.....from £19.95
Skylight.....from £9.95
Black & White.....from £7.50
Colour Grad.....from £14.95
Star Effect.....from £12.95

visit srb-photographic.co.uk for more information.

Square Filters

Elite Filter System

The great new P Size square filter system

Pro Filter System

Aluminium Pro Filter Holder

Plastic Filter System

Plastic Filter Holder

Plastic Filter Kits

Individual Square Filters

A Size & P Size resin square filters

Pro Glass Square Filters

P Size glass square filters

Square Filter Sets

Full ND.....£39.95
Soft ND Grad.....£39.95
Hard ND Grad.....£39.95
Black & White.....£29.95
Landscape.....£34.95

Close up & Macro

Award-winning accessories for close up photography

Close up Lens Sets

Can't find your size? Use a step ring to match your thread size!

52mm.....£19.95
55mm.....£20.95
58mm.....£21.95
62mm.....£22.95
67mm.....£23.95
72mm.....£24.95
77mm.....£25.95

Each set includes four close up lenses with upto +17 diopter and a protective case

Auto Extension Tubes

Canon EOS.....£29.95
Canon EOS-M.....£49.95
Fujii XPro.....£49.95
Micro 4/3.....£49.95
Nikon 1.....£49.95

Manual Extension Tubes

Canon EOS.....£17.50
Micro 4/3.....£17.50
Nikon.....£17.50
Olympus 4/3.....£17.50
Sony Alpha.....£17.50

Tripods & Monopods

Award-winning SRB Photographic brand

28mm On-it Tripod

25mm On-it Tripod

On-it Monopod

Lens/Camera Adaptors

Camera Adaptors

Camera	Lens	£	Camera	Lens	£
Canon EOS	M42	£16.95	Micro 4/3	Nikon	£29.95
Canon EOS	Nikon	£22.95	Micro 4/3	Nikon G	£34.95
Canon EOS	Nikon G	£39.95	Micro 4/3	M42	£29.95
Canon EOS	Pentax K	£24.95	Micro 4/3	Olympus OM	£29.95
Canon EOS	Olympus OM	£24.95	Micro 4/3	Minolta MD	£29.95
Canon EOS	Con/Yash	£24.95	Micro 4/3	Leica R	£29.95
Canon EOS	Leica R	£22.95	Micro 4/3	Leica M	£29.95
Canon EOS	Leica M	£24.95	Micro 4/3	Sony Alpha	£34.95
Canon EOS	Canon FD	£44.95	Micro 4/3	Pentax K	£29.95
Canon EOS-M	Canon EOS	£29.95	Micro 4/3	Canon FD	£29.95
Canon EOS-M	Leica M	£29.95	Micro 4/3	Con/Yash	£29.95
Canon EOS-M	Nikon	£29.95	Olympus 4/3	M42	£17.95
Canon EOS-M	Canon FD	£29.95	Olympus 4/3	Con/Yash	£22.95
Canon EOS-M	C Mount	£29.95	Olympus 4/3	Leica R	£22.95
Canon EOS-M	M39	£29.95	Olympus 4/3	Nikon	£22.95
Canon EOS-M	M42	£29.95	Olympus 4/3	Olympus OM	£22.95
Fuji X	M42	£24.95	Olympus 4/3	Pentax K	£22.95
Fuji X	Leica M	£29.95	Pentax	M42	£18.95
Fuji X	Nikon	£29.95	Pentax	Nikon	£44.95
Fuji X	Canon EOS	£29.95	Pentax	Sony Alpha	£44.95
Fuji X	Olympus OM	£29.95	Pentax	Canon FD	£44.95
Fuji X	Canon FD	£29.95	Sony Alpha	M42	£15.95
Fuji X	Con/Yash	£29.95	Sony Alpha	Minolta MD	£44.95
Nikon	M42	£24.95	Sony Alpha	Nikon	£44.95
Nikon	Canon FD	£44.95	Sony Alpha	Pentax K	£44.95
Nikon	C Mount	£32.95	Sony Alpha	Canon FD	£44.95
Nikon 1	M42	£24.95	Sony NEX	Canon EOS	£29.95
Nikon 1	M39	£22.95	Sony NEX	Nikon	£29.95
Nikon 1	Nikon	£29.95	Sony NEX	Sony Alpha	£34.95
Nikon 1	Canon EOS	£44.95	Sony NEX	Olympus OM	£29.95
Nikon 1	Pentax K	£29.95	Sony NEX	Pentax K	£29.95
Nikon 1	Leica M	£39.95	Sony NEX	Leica M	£29.95
Nikon 1	Leica R	£37.95	Sony NEX	Leica R	£29.95
Nikon 1	Con/Yash	£23.95	Sony NEX	Canon FD	£42.95
Micro 4/3	Canon EOS	£29.95	Sony NEX	M42	£23.95

Can't see your adaptor? With our on-site engineering factory, anything is possible!

Other Adaptors

Find many more adaptors for all kinds of photography at srb-photographic.co.uk

T2 Mounts from.....£8.00	C-Mount Adaptors from.....£14.95	Flat Step Rings.....£7.00
MTF Adaptors from.....£265.00	Enlarging Adaptors from.....£16.45	Bayonet Step Rings from.....£15.50
Novoflex Adaptors from.....£77.00	Step Rings from.....£4.95	Microscope Adaptors.....£49.95

Accessories

Find lots of great and helpful accessories for your camera at srb-photographic.co.uk

P Size Lens Hood
£39.99

In-It Lens Pocket.....from £3.95
Microfibre Cloths.....from £1.50
Ollclip Lenses.....from £59.95
Lens Pouch.....from £8.50
Deluxe Lens Pouch.....from £11.95
Circular Filter Pouch.....£5.95
Square Filter Wallet.....£9.95
Square Filter Case.....£1.95
Lightning Sensors.....£64.95
Selfie Stick Bundle.....£9.95
Bluetooth Remotes.....£3.95
OpTech Straps.....from £9.99
Camera Spirit Levels.....from £3.50

In-It Camera Wrap.....from £8.95
Lens Pen.....£4.95
Cleaning Kits.....from £5.95
Dust Blowers.....from £3.50
Cleaning Solution.....£4.95
Memory Card Cases.....£9.95
Reflector Kits.....£8.95
Rainsleeves.....£5.95
White Balance Caps.....£9.95
Filter Stack Caps.....from £10.95
Angled View Finder.....£39.95
DC Compact Mount.....£17.95
Circular filter Wraps.....£9.95

Caps & Hoods

Lens Caps.....£3.95
Body Caps.....£3.50
Rear Lens Caps.....£3.50
Petal Hoods.....from £10.95
Rubber Lens Hoods.....£4.95
Metal Hoods.....from £5.95
Body & Rear Sets.....£5.95

Self Take Kits

DSLR Self Kit.....£34.95
Compact Self Kit.....£24.95
Angled Self Kit.....£34.95

FREE UK delivery!
On all orders totalling £40 or over

Next day delivery available

LEE Filters Something for the professional

LEE Filters 100mm System

Foundation Kit.....£59.95
Push-on Holder.....£115.00
Professional Kit.....£115.00
Upgrade Kit.....£75.00
Adaptor Rings from.....£20.00
ND Filters from.....£78.00
Polarisers from.....£155.00

Big Stopper.....£99.95
Little Stopper.....£95.99
Super Stopper.....£99.95
Filter Sets from.....£100.00
Digital Starter Kit.....£219.95
Accessories from.....£4.95

Exclusive

100mm Starter Kit
from £139.95

LEE Filters Seven5 System

Seven5 Holder
£59.50

Adaptor Rings.....£17.50
ND Grads.....£52.00
ND Filters.....£64.95
Big Stopper.....£65.00
Little Stopper.....£68.00

LEE Filters SW150 System

SW150 Mark II Holder
£150.00

Super Stopper.....£64.95
Screw-in Adaptors.....£64.95
ND Filters from.....£95.00
Big Stopper.....£132.00
Little Stopper.....£132.00

Technique NOISE CONTROL

Don't be afraid to boost the ISO sensitivity – this picture was taken at ISO 3600, but noise levels are still well controlled

Tim Daly

Tim is a photographer, teacher and author. He has written numerous books on digital production, printing and the creation of photo books, and currently teaches photography at the University of Chester, and for the RPS in Bath. To find out more, visit www.timdaly.com.

Complete guide to noise

Noise is the downside of ever greater low-light sensitivity, says **Tim Daly**, so it's essential to know how it's caused and how to minimise its effects

Noise is an unwanted by-product of digital photography and usually shows itself as speckled pixels of an unexpected colour or brightness. It's a disruption to the smooth gradations of colour that we have come to expect from our digital images. We generally encounter two types of noise: shot noise, which is created by fundamental variations in light; and electronic noise, which is the result of our camera's internal processing. Regardless of the kit you use and the subjects you shoot, noise forms part of everyone's workflow, so it's essential to know how it's caused, how to manage it and how to minimise its effects. ➤

ALL PICTURES © TIM DALY UNLESS OTHERWISE STATED

Noise becomes particularly visible when an image is enlarged

Despite being shot at ISO 1600, this candid portrait shows no signs of noise as it was taken with a full-frame DSLR

© LEEFROST

Shot noise

The raw material for all photography is, of course, light, and this is made up of tiny packets of particles called photons. Our brains process out the minute delay in these multiple packets of light reflecting off our subjects, so we are never aware of the quantum nature of light – we never think of it as a discrete amount.

An easier way of thinking about light hitting a sensor is to visualise it as rain falling into buckets (the photosite cells on your sensor). When a light shower of rain falls, it is collected in some but not all adjoining buckets, yet when there's a downpour most of the buckets will capture a similar amount of water. So, during intense rainfall the variation in collected water between buckets is not very significant, but during intermittent rain some buckets will remain dry so the difference will therefore be greater.

Moving back to light, when the flow, or intensity, is great, there's little variation or noise. However, when the intensity is low, there's much more variation or noise. In photographic situations, different amounts of light fall on different parts of the subject, creating highlights, midtones and shadows. Noise is most noticeable in the shadow areas. To minimise shot noise, it's important to make your exposures as accurate as possible. For optimum results, shoot raw and always expose to the right.

Electronic noise

In addition to this fundamental variation in light and how your sensor receives it,

noise can also be introduced by your camera's electronic processing of light, or amplification. As with other electrical systems, when the balance between useful information (strength of signal) and distracting background interference (noise) becomes visible, it can lead to problems.

Electronic noise occurs differently in different cameras: a small amount is introduced when light is converted into a signal by the photosite, but the most significant contributor is the amplifier, which comes into play at high ISO sensitivities – magnifying low levels of light.

Luminance and chrominance noise

Although there are many different kinds of noise, generally all noise can be broken into two components: luminance (pixel brightness) and chrominance or chroma (pixel colour).

Luminance noise is the more difficult to correct as it's linked to preserving fine details within an image, so when luminance is smoothed image sharpness falls. Chrominance noise is the easier of the two to remove, but its correction must be undertaken carefully to avoid desaturating areas of the image.

Sensor size and noise

Not all digital sensors are the same size and neither are their light-receiving cells, or photosites, which are packed side by side on the sensor surface. Many small-sensor cameras that boast of high megapixel values have a high density of smaller photosites crammed together in a small space.

At the other end of the market, full-frame sensors found in professional DSLRs are bigger (but not necessarily

Chrominance noise is recognisable as random coloured pixels within solid areas of your image

Small-sensor devices such as camera phones make a poor job of noise reduction when used at high ISOs. This was shot at ISO 2500

higher resolution) and have less densely packed photosites of a larger size. Yet the most important issue is that a full-frame DSLR has a sensor which is four times the area of a Four Thirds camera sensor, so the Four Thirds device produces an equivalent exposure using a quarter of the amount of light compared to a DSLR.

Therefore, smaller sensors densely packed with smaller photosites can be very noisy at mid and high ISO values, as they create a weaker signal that requires more amplification, which in turn creates more noise – hence they have a low signal-to-noise ratio.

Luminance noise is mostly monochrome and looks like film grain

NOISE CONTROL IN LIGHTROOM

For processing raw files, Lightroom provides intuitive noise-reduction tools in the Detail panel. On import, Lightroom automatically recognises raw files and applies a preset noise-reduction process, but you can customise this for your DSLR and, even better, for its different ISO speeds. The golden rule is to process out as much noise as possible before sharpening your image.

1 The starting point

This image was shot as a full-resolution raw file at ISO 6400 and viewed in Lightroom at 400%. On inspection, we can see luminance noise clearly in the smooth defocused areas in the background, as well as some further noise in the animal's fur.

2 Increase Luminance

Arrange your desktop to show a Before/After view. Increase the Luminance slider until the noise softens, but not so much as to lose sharpness. This example has had +25 increase. You don't need to remove the entire noise texture otherwise the image will look odd.

3 Push Detail

By default, the Detail slider will be set at +50, so move this up until you see sharper detail. The downside is that as Detail is increased, unwanted noise can reappear. Low amounts of Detail will create a softer result, which may be acceptable for smooth-textured images.

4 Explore Contrast

The final control is to experiment with the Contrast slider. Contrast works by blending areas in your image together, so they appear less visible in the end result. Like Detail, use Contrast sparingly, and if it makes no difference leave it on its default value of 0.

5 Customising your DSLR

You can create preset NR for your DSLR and each ISO in Lightroom. Open Preferences and click on 'Make defaults specific to camera ISO setting'. Open a file shot at a specific ISO and make the adjustments. Then choose Set Default Develop Settings from the Develop menu.

COLOUR NOISE CONTROL IN PHOTOSHOP

Most Photoshop users undertake their raw-file noise reduction in Camera Raw using an almost identical set of tools to those in Lightroom. However, Photoshop's ability to work with channels and edit in the theoretical LAB colour space helps it to deliver an alternative way of dealing with chrominance noise.

1 Starting point

This is an extreme example of chrominance noise taken with a small-sensor camera phone. Patches of coloured pixels seem to 'infect' the pure whites and blues of a daylight image. We are going to remove as much of the colour as possible without compromising sharpness.

2 Convert to Lab mode

Open your image in Photoshop and go to Image>Mode>Lab Color. This turns your three-channel RGB file into a Lab colour image that is split into a single Lightness (luminance) channel, with the colour components kept separately in channels a and b.

3 Edit the 'a' channel

Open your Channels palette and click on the single 'a' channel – making the desktop image turn monochrome. From the Filters menu choose Blur>Gaussian Blur and increase the Radius value until sharp shapes start to soften, as shown.

4 Edit the 'b' channel

Repeat Step 3, but this time on the 'b' channel, as shown. Because the Lightness channel contains the sharpness information, but not colour, you can edit channels 'a' and 'b' without softening the image.

5 Final result

To reveal the results, click on the master Lab channel to switch it all back on, as shown. You will notice that random colour noise is largely absent, but the image will still remain sharp.

Film grain can have a pleasing granular appearance, which becomes more apparent in bigger prints

Film grain and digital noise

Although there are some visual similarities between film grain and digital noise, they are produced by very different circumstances. Grain in film becomes visible in a print as a result of the development of silver-halide crystals in the film emulsion. News and sports photographers typically 'pushed' the working ISO of film from 400 to 1600 by extending its chemical development longer than usual. Like copper-sulphate crystals grown in a test tube, the longer the film was developed, the bigger the crystals grew and the more visible the grain became.

While the grain characteristics of certain films, such as Kodak Tri-X, were

Images shot at ISO 800 show little noise when processed properly and printed at A4 or smaller

used as a visual effect by photographers such as William Klein and Daido Moriyama, digital noise is seen much more as an unwanted electronic by-product than a stylistic choice.

Practicalities of noise

During the rapid development of camera technology, noise has become a byword for all that's bad about digital, yet in reality it's much less of an issue than you think. Today's professional DSLRs provide exceptional image quality with much lower levels of noise compared to earlier camera systems.

Shooting such quality at high ISOs results in many new possibilities. We can now shoot subjects and situations that would

have been tricky to capture previously, such as moving subjects in low light, or using atmospheric ambient light rather than flash to retain the mood. For black & white photographers, noise has much less of a visual impact on the final product as it can be easily disguised using post-production techniques in Lightroom or Photoshop.

Controlling noise in-camera

There are two types of noise-inducing scenarios that better DSLR systems can mitigate against: noise created by long exposures and noise created by high ISO settings. As each of these scenarios produces slightly different kinds of noise, two separate in-camera processes address them.

Even at high ISO sensitivities, in-camera NR makes noise virtually invisible. In this example, I've used ISO 1600 to capture the left-hand frame, and ISO 3200 for the right-hand image

Useful camera settings

File formats and NR reduction

Like all other on-board camera settings, noise-reduction settings affect only JPEGs and are not embedded into raw files.

Post-processing noise in raw files

If you use your DSLR's propriety raw file processor, such as Nikon Capture NX-D, this will make full use of the data embedded in the raw file to trigger a more sympathetic noise reduction than a third-party post-production application such as Photoshop or Lightroom. The third-party application won't differentiate between different NR reduction settings the camera has used.

Noise and heat

Higher than usual sensor temperatures can also cause unexpected noise to appear in your images, even at low ISO values. Shooting with live view for extended periods of time can cause the camera's internal temperature to rise, for example, so it's always advisable to switch this off between shots, especially if you are also shooting long exposures and/ or using high ISOs. While this may not be an issue for mirrorless cameras, which are designed to be used with full-time live view, they are cited as a possible cause of noise in most recent DSLR camera manuals.

Auto ISO dilemma

Most DSLRs have an additional setting that keeps the ISO value fluid throughout your shoot, so you can maintain a chosen aperture or shutter speed setting depending on the subject you're shooting. Most cameras allow you to set a ceiling value for auto ISO so you don't inadvertently shoot at too high a value, such as 6400. For high-speed shooting in changeable conditions, where the emphasis is on freezing motion rather than controlling noise, auto ISO can be very useful.

A good way to test the noise tolerance of your DSLR is to shoot the same image at different ISO values and see how high you can go before noise becomes apparent. This example is shot with a Nikon D3 at ISO 800

➤ Noise-reduction limitations

Most in-camera noise-reduction techniques involve complex on-board processing that will slow down your workflow. Depending on the method used, NR processes can reduce your burst rate if you are shooting multiple frames per second, as the system struggles with the data before allowing you to shoot again.

So, if you are shooting high-resolution files of fast-moving subjects, and you have high ISO noise-reduction switched on, you may find that you fill your buffer up quickly, and are unable to shoot as many frames as you expect.

Noise and ISO values

ISO is a term used in photography to indicate the light sensitivity of your sensor or film stock. Compared to 10 years ago, digital-camera sensors are designed to produce acceptable images under a much wider range of low-light conditions. But generally, it's still a good idea to use low ISO values, such as ISO 100 or 200.

Like shutter speeds, ISO values follow a linear scale such as 100, 200, 400, 800, 1600, 3200, 6400, and as each of these values doubles the sensor requires only half the amount of light to work effectively. When the ISO value is halved from 400 to 200, the sensor requires twice the amount

of light to obtain a correct exposure.

Low values such as ISO 100 are selected when shooting in bright conditions; higher values such as ISO 800 are used when less light is available.

Native or base ISO

Unlike film, which has a fixed ISO, digital sensors operate across a wide range of ISO values, typically 100-6400, while some pro DSLRs keep doubling up to stratospheric values such as 102,400.

In order to facilitate this huge range of sensitivity, sensor manufacturers design their products to work in three different modes. At its native or base ISO, typically 100, the sensor operates at maximum quality and produces little or no noise at all. (Although camera manufacturers never advertise the native ISO of their DSLRs, this is almost always the lowest ISO value such as 100 or 200 – excluding other settings marked 'expanded' or 'low').

Once you increase ISO from its native value, the camera electronically amplifies the signals from lower light levels. In this secondary mode, noise begins to appear as amplification increases.

A third mode, sometimes referred to as boosted, expanded or extended ISO, makes shooting possible at extremely high ISO settings by employing a software

process to simulate speed gain rather than electronic amplification. In this setting, noise will be very visible and there will also be a drop in dynamic range.

Risky intermediate ISO settings

In the same way that analogue photographers once experimented with film speed and development times to determine optimum ISOs, digital photographers have tested noise performance across a range of ISO settings and unearthed some interesting findings.

While we assume that the amount of noise increases as we increase the ISO, there's plenty of evidence to suggest that intermediate settings can actually increase noise more than you might expect.

For recent Canon DSLRs, there's evidence that intermediate ISO settings, such as ISO 125, create the same amount of noise as ISO 200, with the effects mostly visible in extreme shadows. This is due to a crude internal process that appears to amplify noise at these values.

Post-production noise control

If you shoot raw files, or prefer not to suffer buffer delays as a result of using in-camera NR, then controlling noise in post-processing is the best option.

AP

Best full-frame cameras for low noise

Canon EOS-1D X Mark II

With a top native ISO speed of 51,200 (expandable to 409,600), this 20.2MP full-frame DSLR is perfectly suited to low-light shooting. Even in auto mode, it can achieve shutter speeds up to 1/8000sec.

Nikon D5

Combining a 20.8MP FX-format sensor with Expeed 5 technology, the Nikon D5 has a native ISO of 100-102,400, expandable to ISO 3,280,000. The AF system is designed to perform in near darkness (-4 EV).

Sony Alpha 7R II

The palm-sized Sony Alpha 7R II has a back-illuminated 42.4MP full-frame sensor, and an ISO range that can be set as high as 102,400. The Bionz X image-processing engine finely tunes data for clearer, more natural images.

In-camera noise-reduction (NR) options

ISO noise reduction is applied automatically by your camera's on-board systems at all ISO values above its base or native setting.

Long-exposure noise reduction

This isn't quick and will usually take at least twice as long as your original exposure time. Although there are different methods of long-exposure noise reduction, the process usually involves the creation of a second 'dark' frame, which is combined with the original to subtract the noise.

High ISO noise reduction

Most DSLRs have a range of high ISO NR options such as Standard, Low, Strong or Disable. While Strong NR will be effective on high ISO speeds, it will also slow down your burst rate. Experiment to see which works best for your particular workflow.

Multi-shot noise reduction

Many camera systems offer a third method of NR, which combines multiple shots into a single frame. Suitable for non-moving subjects, it's a bit like HDR for noise reduction.

On a two-second exposure, long-exposure noise reduction smooths out unwanted noise, but slightly at the expense of detail and texture

These three examples were shot as JPEGs at ISO 3200, with varying levels of in-camera noise reduction applied

Best APS-C cameras for low noise

Nikon D500

The standard ISO range of the Nikon D500 (100–51,200) can be lowered to 50 or expanded to 1,640,000 (equivalent). The smaller sibling of the D5, this APS-C DSLR is not afraid of the dark, and handles highlights well.

Fujifilm X-T2

The Fujifilm X-T2 features a 24.3MP X-Trans CMOS III sensor with no low-pass filter, delivering superb image quality. The native ISO range stretches from 200–12,800 and can be expanded to 51,200.

Sony Alpha 6500

The Bionz X image-processing engine in the Sony Alpha 6500 enhances picture clarity, while minimising noise. It boasts a 24.2MP sensor in a tough, palm-sized body, and an ISO range that can be expanded to 51,200.

SIGMA

Sublime optical performance at every aperture. Introducing the new ultimate lens for portrait photography.

A Art **85mm F1.4 DG HSM**

Petal type lens hood and padded case included.

Available for Sigma, Canon and Nikon AF cameras.

Made in Japan

SIGMA WR FILTERS

Water Repellent Protector, Polariser and Ultra Violet filter. Sold separately.

The ISO setting on a digital camera does something rather different than changing to a different speed film

Digital ISO VS Film ISO

Andy Westlake explains what the ISO setting on your digital camera really does

Back in the good old days when we were shooting film, ISO was a pretty simple concept. Each film type had a given speed and that's what you'd use. Lower ISO films gave better results, with finer grain and detail and more saturated and realistic colour rendition (or with black & white,

better tonality). High ISO films were, to tell the truth, pretty grainy: I remember using colour print and slide films around the ISO 800-1000 mark and being hugely disappointed by the results. I sometimes used Ilford Delta 3200 black & white film to shoot indoors without flash, but only to make small prints.

In essence, the film speed rating was a fundamental property of the emulsion – high ISO films were physically and chemically different from their low ISO cousins. If you processed your own black & white film you could adjust the ISO by manipulating the processing, but only by a stop or two. However colour film used standardised processes so there was little scope for manoeuvre.

Because of this, changing the ISO sensitivity during shooting meant using a different film. But if you just had one camera body this wasn't really practical on a shot-by-shot basis. You'd have to rewind your film, making a note of the next frame number, and load another of the speed you wanted to use next. Then to change back you'd have to reload the first film and fire off a series of blank shots to advance to the next available frame. So serious photographers would often be caught carrying several cameras loaded with different films. Those lucky enough to use medium format had the luxury of interchangeable backs.

Then of course came digital and the ability to change the ISO on a whim. But what does this mean, in terms of how the camera and sensor actually work?

Digital and Variable ISO

When I got my first digital camera, the ability to change ISO on a shot-by-shot basis brought a wonderful new freedom to shoot in a wider range of light conditions. In 2017 we're now pretty disappointed if a camera doesn't give good results at ISO 1600 at the very least. Of course higher ISOs suffer from familiar penalties, with ever-increasing noise bringing decreased detail and poorer colour rendition. But even so we've seen some extraordinary cameras recently that give reasonable results right up to ISO 51,200 or so, such as the Nikon D500.

Despite our familiarity with ISOs that can be changed at will, and cameras that work across a huge range of settings, it's fair to say that many photographers

Digital cameras make it easy to change the ISO for each shot

probably haven't given much thought to how the ISO control on their camera actually works. But understanding this can help with using your camera to get the best results.

How does digital ISO work?

It's tempting, when changing your camera's ISO setting, to think that it's like changing the film, with the control manipulating how the sensor reacts to light. But in fact it does nothing of the sort – changing the ISO has no influence whatsoever on the sensor itself. Instead, alongside changing the light metering, it changes the way the camera processes the data that's read from the sensor after the exposure, with the aim being to give the best possible results with the weaker signals that are generated when the sensor is exposed to less light.

To understand what this means, we need to consider how a digital camera actually makes an image file – either raw or JPEG. When the sensor is exposed to light, each of the pixels builds up an electrical charge, dependent

upon how much light it receives. This is read off the sensor as an analogue signal, and needs to be converted to a digital value so the camera's processor can convert it to an image file. This is done using one or more analogue-to-digital (A/D) converters. The digital image data can then be recorded as a raw file, or further processed to make a JPEG.

However, each stage of the process can add undesirable noise to the image. Crucially, if the signal fed into the A/D converter is too weak, then it can be overwhelmed by the noise added at this stage, making the image file unusable. For this reason, an amplifier is placed between the sensor and A/D converter to boost the signal. In the simplest terms, increasing the ISO setting on your camera introduces more amplification at this stage, so that

Where does noise come from?

Of course even the best cameras still show ever-increasing noise in their image files as the ISO is increased, so where does this come from, if not from the camera's electronics? The answer is from the nature of light itself.

Light is made up of discrete particles called photons, and most of the noise in our images is due to the fact that adjacent pixels don't capture exactly the same number of photons, and therefore record exactly the same signal, when they're exposed to an even intensity of light. If the light levels are high, the differences are barely visible, so noise is minimal. But as the illumination falls, the variation between the pixels increases, so noise becomes increasingly more obvious. Put simply, the lower the light, the higher the noise, due to the particulate nature of light.

Where noise from the camera's electronics does matter is mainly in the dark tones of the image file. Here, read noise from any step of the signal pathway can swamp details in the image itself. In practice this tends to limit both the highest usable ISO setting, and the deepest shadow detail that can be seen in raw files.

Pixel count and noise

In the early days of digital, it became received wisdom that the more pixels a sensor had, the higher the noise levels would be. With older cameras this looked self-evident: higher pixel count sensors could certainly give more resolution, but at the expense of poorer results at high ISOs. For example, in late 2008 the 12-million-pixel Nikon D700 full-frame DSLR gave clearly better results at ISO 3200 or higher than the 24-million-pixel Sony Alpha 900, even when the latter's files were downsampled to match the D700's. But sensors have progressed significantly since then, and this 'rule' no longer necessarily holds. In fact, if we look at the evolution of cameras since then, megapixel counts and high ISO capabilities have gone up hand-in-hand. Today's 24-million-pixel APS-C cameras give vastly better high ISO capability compared to the 12-million-pixel cameras we were using 10 years ago.

It's still true that if we examine images at the pixel level, and particularly if we refuse to apply any noise reduction, sensors with higher pixel counts give noisier images. But if we compare them at the same output size, the differences now all-but disappear.

Sony Alpha 7 II

Sony Alpha 7R II

Sony Alpha 7S II

Comparing files from the A7 II, A7R II and A7S II at ISO 12,800 shows that higher pixel counts don't necessarily always mean increased image noise

The best example is Sony's Alpha 7 II triplets: the 12-million-pixel A7S II, 24-million-pixel A7 II, and 42.4-million-pixel A7R II. Of these, the A7 II actually performs worst at higher sensitivities of ISO

6400 or more, with the A7R II's incredibly impressive sensor only starting to fall behind the A7S II at ISO 51,200 or more. So it's the quality of the sensor that matters, not the number of pixels.

Raising the ISO setting increases the amplification of the analogue signal read from the sensor, prior to its conversion to a digital output

weak signals from the sensor can be successfully converted to digital output. The amplifier may itself add noise, but as long as this is much lower than the signal it outputs, the process is beneficial.

The various forms of electronic noise added by the camera are collectively referred to as 'read noise'. In practice, they tend to limit the highest usable ISO, and the maximum dynamic range at low ISOs. On older cameras this could be significant, but more

recent models have done a remarkable job in reducing it to very low levels indeed. This means that the files they produce are very accurate representations of the data originally recorded by the sensor, regardless of how much light any individual pixel received. This brings some key benefits – not only are very high ISOs more usable, but photographers can also recover more detail deep into shadow areas of low ISO files.

'ISOLESS' CAMERAS

Now you might be wondering if modern cameras can record low-level signals very accurately, why do they still add an amplification step prior to A/D conversion. As it happens, on the best modern cameras it's not really necessary, and in terms of image quality you'll get similarly good results to using a high ISO by shooting with a low ISO setting (and therefore underexposing), then pulling-up the image brightness in post-processing. Indeed this is the basis of the highlight dynamic range expansion modes found on Canon, Fujifilm and Pentax cameras.

The advantage of shooting this way is that you can avoid clipping highlight detail, and retain a very broad tonal range in your raw files. Naturally some cameras work better than others in this respect, and you'll find some people refer to the best performers using the somewhat confusing term 'ISOless'. However working in this fashion can have operational disadvantages: for

Nikon D810 , ISO 100, -5EV

Nikon D810, ISO 3200

On the Nikon D810, underexposing by 5 stops at ISO 100 and adjusting in raw processing gives the same noise as shooting at ISO 3200

example you'll often end up with files that are too dark to be useful for viewing images in playback.

Sensor size and noise

The fact that most of the noise in our photos comes from the light itself also explains very well why larger sensors perform better at any given ISO setting. There are several ways of framing the explanation, but the simplest is that for a given shutter speed, aperture setting and light level, a larger sensor simply captures more light overall, essentially in direct proportion to its area. So there's roughly a stop's worth of improvement at each step in the progression of the most common sensor sizes: 1-inch, Four Thirds, APS-C, and full frame.

This means that in theory, images will look similarly clean at ISO 100 on a 1-in sensor camera, ISO 200 on Four Thirds, ISO 400 on APS-C, and ISO 800 on full frame – and in practice these do indeed all tend to look clean and practically noise-free. Likewise you can expect similar amounts of high ISO noise at ISO 1600 on 1-in, ISO 3200 on Four Thirds, ISO 6400 on APS-C, and ISO 12,800 on full frame. Again, in our experience this reflects the highest settings that usually give good results in practice, before noise becomes overly intrusive. However some cameras do give usable results at higher ISOs.

Full frame: Canon EOS 5D Mark IV, ISO 12800

Four Thirds: Panasonic Lumix GX80, ISO 3200

APS-C : Sony Alpha 6500, ISO 6400

1-in: Panasonic Lumix FZ2000, ISO 1600

This comparison illustrates how high ISO noise depends on sensor format. Each step-up in size equates to approximately double the sensor area and a corresponding 1-stop improvement in high ISO performance

In AP 14 January, we asked...

Will video capability be an important consideration when you buy your next camera?

You answered...

A Yes, I'd now only buy a 4K-capable camera	12%
B Yes, but full HD with manual control is enough for me	9%
C Not really, I only shoot video clips occasionally in auto mode	19%
D No, I don't shoot video	31%
E No, I don't want video on my camera at all	29%

What you said

'I voted "No I don't want video". Many years ago, 8mm or Super 8 home movies were only a few minutes long and expensive to make, so however bad they were the audience didn't have to suffer for long. But now they are virtually free to make, and can be much longer, but are no more interesting.'

'Only if buying a video camera. Personally, I don't see the point in having video on a stills camera.'

'Can't understand this apparent aversion to video. It's increasingly used in place of stills on newspaper websites. My first love remains stills, but I'm not closing my mind to the movies.'

'It was a consideration when I bought my Fujifilm X-T1. I did think about one of the Sony Alpha 7 versions, but in the end decided I couldn't justify £2,000-plus.'

Join the debate on the AP forum

This week we ask

Do you print your images at home?

Vote online www.amateurphotographer.co.uk

Top 5 articles

What's trending on the AP website

Amateur
Photographer

Leica M10 review: hands on first look

- 1 Leica M10 first look review
- 2 How to make your own passport photos at home
- 3 Creative things to do with a GoPro at home
- 4 Top 12 macro photography tips
- 5 Panasonic Lumix TZ100 review

Inbox

Email amateurphotographer@timeinc.com and include your full postal address. Write to Inbox, Amateur Photographer, Time Inc. (UK), Pinehurst 2, Pinehurst Road, Farnborough Business Park, Farnborough, Hants GU14 7BF

LETTER OF THE WEEK

What's the point of film simulation?

Why do some camera manufacturers have a 'film-simulation' mode on their digital cameras when people can take shots with an actual film camera?

I regularly use any old film camera I have to hand and put in a roll of film to create the look that you can't get with a digital camera. The results are then scanned to become digital images.

Not only does this look different to the sterile digital image, but it also ensures that commercial film labs have enough business to keep open.

As the saying goes, use them or lose them. **Andrew S Redding**

Your point is well made, but some film-emulation presets built into cameras and for Lightroom (particularly those

You can now get lots of film-emulation presets for Lightroom, some of which are excellent

from Mastin Labs and VSCO) are now very good indeed. Many people today want the 'look' of classic film, but with the convenience of digital, and film simulation is getting more and more realistic. Watch out for a major feature on film cameras and film photography soon. **Geoff Harris, deputy editor**

Win!

For high-quality photos and 4K UHD video recording, the Samsung 16GB PRO SDHC Class 10 card offers up to 90MB/s read and 50MB/s write speeds. Visit www.samsung.com

SAMSUNG

Remember film

The AP of my distant youth has understandably 'gone digital' (and rather high-end at that), but I am pleased to see that you still take a sideways glance at film, such as the *Blast from the past* articles and the contributions from Roger Hicks. I, and I am sure others, still enjoy using film, in my case especially for black & white. Could you possibly do a bit more by including a regular, say monthly, feature for film users alongside your digital content? More coverage of the less expensive digital world would also be appreciated.

Ian Newton, Surrey

As we mentioned above in reply to Andrew Redding's letter, more on film is planned shortly – watch this space! **Geoff Harris, deputy editor**

Giving mobile users a chance

Will 2017 be the landmark year when pictures by mobile-phone users are given more visibility and create a defined presence? In sheer user numbers the balance is in their favour, as massive smartphone sales continue to edge out compacts at a high rate.

Perhaps the time has come when 'phonography' has earned its place alongside photography, for those who want to stick with their camera choices but probably carry a mobile as well. Pictures already published in AP show how results are creating a distinctive profile. Lars Rehm's *Viewpoint* article

(AP 14 January) on the recent improvements to smartphones is evidence of the steps in progress. And, quite rightly, he offers encouragement for us to give them a try.

A dual world of 'phonography' and photography could open up many new possibilities. **T John Foster, Stafford**

Is the 'phonography' revolution around the corner?

I think we are at this stage already – many pros now do a lot of work with smartphones, and some, such as Paul Hill MBE, use just an iPhone. You're right that smartphones continue to improve exponentially, and we will continue to feature the best images made with them – **Geoff Harris, deputy editor**

Snaps or art?

In *Reader Portfolio* (AP 7 January), you featured what I can only describe as 'snaps' by Steph Lord using an iPhone. I read the glowing assessments alongside each image and thought, 'Am I missing something?' There were no technical details and very little photographer background information. It's great to have your images published but, as someone who studied photography at art college, I felt the images were featured as a favour by someone who works for AP! **Alan Davies, Greater Manchester**

We stand by our decision to print Steph's images and we never feature photographers in AP as a 'favour'. As an experienced photographer, why not send in some of your images for possible inclusion in AP? – **Geoff Harris, deputy editor**

Who needs raw?

The letter *Who needs raw indeed?* (AP 21 January) refers to the debate between raw and JPEG images, but there is another format – TIFFs. These can be edited in most image editors from the past 30 years, and offer the 12 to 16-bit depth of a raw and are 'lossless' image files. The only limitation is that TIFFs are sometimes bigger than raw files. On the other hand, JPEGs offer huge amounts of compressibility, but are 'lossy'.

By all accounts, there is a 'lossless' version of the JPEG, but I've yet to encounter one. I also gather that the TIFF file format is now 'managed' by Adobe, but the company seems unwilling to refine this further.

So why isn't there also a raw vs TIFF debate going on?

Sam Chapman, Berkshire

Raw files record the data read off the camera's sensor, which means 12 bits or 14 bits of information for each light-sensitive pixel. On a Bayer sensor, each individual pixel only records one colour – red, green or blue – and responds linearly to light (doubling the light intensity doubles the signal recorded). The upshot is that raw files are not visually meaningful image files, and need to

be processed to make photographs. This is true even for raw files recorded in a TIFF-like format.

To convert a raw file to a photograph, colour needs to be interpolated at each pixel location to give an RGB image, white-balance correction applied, and a gamma conversion applied to match the logarithmic response of the human visual system. This is where most of the data is lost in raw conversion.

The processed image file is saved to the camera's memory, with JPEGs being better at compressing to small file sizes than TIFFs. While this technically discards image data, the low compression ratios used by camera manufacturers are visually lossless, meaning you can't distinguish a lightly compressed JPEG from an uncompressed, or losslessly compressed TIFF. Such JPEGs can also be edited and re-saved without any additional degradation, so long as you still save at a high-quality setting.

Overall, there's no practical disadvantage to using the smaller, faster JPEG format, unless you record 16-bit TIFFs, but these are huge – **Andy Westlake, technical editor**

Contact

Amateur Photographer, Time Inc (UK) Ltd, Pinehurst 2, Pinehurst Road, Farnborough, Hampshire GU14 7BF

Telephone 01252 555 386

Email amateurphotographer@timeinc.com

Picture returns: telephone 01252 555 378

Email appicturedesk@timeinc.com

Subscriptions

Enquires and orders email help@magazinesdirect.com

Alternatively, telephone 0330 333 1113 **overseas** +44 330 1113

(Lines open Mon-Fri GMT 8.30am-5.30pm excluding bank holidays)

One year (51 issues) UK £155.50; Europe €259;

USA \$338.99; Rest of World £221.99

Test Reports

Contact OTC for copies of AP test reports. **Tel:** 01707 273 773

Advertising

Email paul.ward@timeinc.com

Inserts

Call **Mona Amarasakera, Canopy Media**, on 0203 148 3710

Editorial team

Group Editor

Nigel Atherton

Deputy Editor

Geoff Harris

Group Editor's PA

Christine Lay

Technical Editor

Andy Westlake

Deputy Technical Editor

Michael Topham

Technique Editor

Tracy Calder

Senior Features Writer

Oliver Atwell

News editor

Hollie Latham Hucker

News assistant

Liam Clifford

Production Editor

Lesley Upton

Chief Sub Editor

Jolene Menezes

Senior Sub Editor

Amanda Stroud

Art Editor

Sarah Foster

Senior Designer

Robert Farmer

Studio Manager

Andrew Sydenham

Picture Researcher

Rosie Barratt

Video Production

Dan Loughton

Digital Production Editor

Jacky Porter

Photo-Science Consultant

Professor Robert Newman

Senior contributor

Roger Hicks

Special thanks to The moderators of the AP website

Andrew Robertson, lisadb, Nick Roberts, The Fat Controller

Advertising

Head of Market

Paul Ward

01252 555 342

Head of Market

Justeen Jones

01622 861 148

Account Manager

Liz Reid

01252 555 354

Media Advisor

Lucy Willans

01252 555 348

Media Advisor

Tommy Sullivan

01252 555 344

Production Coordinator

James Wise

0203 148 2694

Marketing

Head of Marketing

Samantha Blakey

Senior Marketing Executive

Amy Golby

Senior Marketing Executive

Natalie Paszkowski

Publishing team

Chief Executive Officer

Marcus Rich

Group Managing Director

Oswin Grady

Publishing Director

Simon Owen

Group Magazines Editor

Garry Coward-Williams

Printed in the UK by the Wyndeham Group

Distributed by Marketforce, 5 Churchill Place, London E14.

Telephone 0203 787 9001

Editorial Complaints

We work hard to achieve the highest standards of editorial content, and we are committed to complying with the Editors' Code of Practice (<https://www.ipso.co.uk/IPSO/cop.html>) as enforced by IPSO. If you have a complaint about our editorial content, you can email us at complaints@timeinc.com or write to Complaints Manager, Time Inc. (UK) Ltd Legal Department, Blue Fin Building, 110 Southwark Street, London, SE1 0SU. Please provide details of the material you are complaining about and explain your complaint by reference to the Editors' Code. We will endeavour to acknowledge your complaint within 5 working days, and we aim to correct substantial errors as soon as possible.

All contributions to Amateur Photographer must be original, not copies or duplicated to other publications. The editor reserves the right to shorten or modify any letter or material submitted. Time Inc. (UK) or its associated companies reserves the right to re-use any submission sent to the letters column of Amateur Photographer magazine, in any format or medium, WHETHER PRINTED, ELECTRONIC OR OTHERWISE Amateur Photographer © is a registered trademark of Time Inc. (UK) © Time Inc. (UK) 2017 Amateur Photographer (incorporating Photo Technique & Camera Weekly) Email: amateurphotographer@timeinc.com Website: www.amateurphotographer.co.uk Time Inc. switchboard tel: 0203 148 5000 Amateur Photographer is published weekly (51 issues per year) on the Tuesday preceding the cover date by Time Inc. (UK), Blue Fin Building, 110 Southwark Street, London SE1 0SU. Distributed by Marketforce (UK) Ltd, 5 Churchill Place, London E14. ISSN 0002-6840. No part of this publication may be reproduced, stored in a retrieval or transmitted in any format or medium, whether printed, electronic or otherwise, without the prior written permission of the publisher or the editor. This is considered a breach of copyright and action will be taken where this occurs. This magazine must not be lent, sold, hired or otherwise disposed of in a mutilated condition or in any authorised cover by way, or by trade, or annexed to any publication or advertising matter without first obtaining written permission from the publisher. Time Inc. (UK) Ltd does not accept responsibility for loss or damage to unsolicited photographs and manuscripts, and product samples. Time Inc. (UK) reserves the right to use any submissions sent to Amateur Photographer Magazine in any format or medium, including electronic. One-year subscription (51 issues) £155.50 (UK), €259 (Europe), \$338.99 (USA), £221.99 (rest of world). The 2015 US annual DEU subscription price is \$338.99, airfreight and mailing in the USA by named Air Business Ltd, c/o Worldnet Shipping Inc, 156-15, 146th Avenue, 2nd floor, Jamaica, NY 11434, USA. Periodicals postage paid at Jamaica NY 11431. US Postmaster: Send address changes to Amateur Photographer, Air Business Ltd, c/o Worldnet Shipping Inc, 156-15, 146th Avenue, 2nd floor, Jamaica, NY 11434, USA. Subscriptions records are maintained at Time Inc. (UK), Blue Fin Building, 110 Southwark Street, London, SE1 0SU. Air Business Ltd is acting as our mailing agent.

Time Inc.

In next week's issue On sale Tuesday 7 February

Sharpness tips

All you need to know about improving sharpness

Great gardens

IGPOTY winners showcased

Panasonic Lumix DMC-LX15

Full review of this premium compact with 20.1MP, 1in MOS sensor

Sigma lens field test

We put Sigma's 500mm f/4 DG OS HSM | S lens through its paces

Grays of Westminster®

Exclusively... **Nikon**

Nikon D750

MOVE UP TO A **Nikon**

**WANTED
FOR CASH**

We are always seeking mint or near-mint examples of Nikon FM3A, FM2 & F3HP cameras and manual focus Nikkor lenses

Please telephone
☎ 020-7828 4925
for our offer today

**0% OR LOW
INTEREST
FINANCE**

No deposit required
☎ 020-7828 4925
for full details

NIKON DIGITAL CAMERAS

Nikon D5 DSLR body.....	£5,095.00
Nikon D810A (Astrophotography) DSLR body.....	£2,999.00
Nikon D810 DSLR body.....	£2,375.00
Nikon D810 + MB-D12 Grip Kit.....	£2,649.00
Nikon D810 + AF-S 14-24mm f/2.8G ED Nikkor.....	£3,899.00
Nikon D810 + AF-S 24-70mm f/2.8G ED Nikkor.....	£3,649.00
Nikon D810 + AF-S 14-24mm f/2.8G & AF-S 24-70mm f/2.8G ED Nikkor Kit.....	£5,199.00
Nikon MB-D12 Grip for D810.....	£299.00
Nikon D750 DSLR body.....	£1,595.00
Nikon D750 + MB-D16 grip Kit.....	£1,839.00
Nikon D750 + AF-S 24-85mm f/3.5-4.5G ED VR Kit.....	£2,045.00
Nikon D750 + AF-S 24-120mm f/4G ED VR Kit.....	£2,275.00
Nikon D610 DSLR body.....	£1,289.00
Nikon D610 + MB-D14 Grip Kit.....	£1,449.00
Nikon D610 + AF-S 24-85mm f/3.5-4.5G ED VR Nikkor MB-D14 Grip for D610.....	£1,669.00
Nikon D500 DSLR body.....	£1,699.00
Nikon D500 + 16-80mm f/2.8-4E ED.....	£2,470.00
Nikon MB-D17 grip for D500.....	£349.00
Nikon D7200 DSLR body.....	£829.00
Nikon D7200 + 18-105mm f/3.5-5.6G VR DX IF-ED Kit.....	£999.00
Nikon D7200 + MB-D15 Grip Kit.....	£1,045.00
Nikon D7100 DSLR body.....	£689.00
Nikon D7100 + MB-D15 Grip Kit.....	£869.00
Nikon D7100 + 18-105mm f/3.5-5.6G VR DX IF-ED Kit.....	£849.00
Nikon D7100 + 18-140mm f/3.5-5.6G VR DX ED Kit....	£1,095.00
Nikon D5600 SLR body.....	£649.00
Nikon D5600 + AF-P 18-55mm f/3.5-5.6G VR DX Kit....	£699.00
Nikon D5600 + AF-S 18-140mm f/3.5-5.6G VR DX ED Kit.....	£899.00
Nikon D5300 DSLR body.....	£419.00
Nikon D5300 + AF-P 18-55mm f/3.5-5.6G VR DX Kit....	£495.00
Nikon D5300 + AF-S 18-140mm f/3.5-5.6G VR DX Kit....	£665.00
Nikon D3400 DSLR body.....	£349.00
Nikon D3400 + AF-P 18-55mm f/3.5-5.6G VR DX Kit....	£439.00
Nikon D3300 DSLR body.....	£279.00
Nikon D3300 + AF-P 18-55mm f/3.5-5.6G VR DX Kit....	£349.00
Nikon Df + AF-S 50mm f/1.8G Special Edition.....	£2,195.00
Nikon Df DSLR body, chrome or black finish.....	£1,995.00
Nikon Df + AF-S 50mm f/1.8G SPECIAL GOLD Edition.....	£5,000.00

NIKON 1 SYSTEM

Nikon 1 V3 10-30mm + Grip Kit.....	£795.00
Nikon 1 AW1 + 11-27.5mm f/3.5-5.6.....	£549.00
Nikon 1 AW1 + 11-27.5mm f/3.5-5.6 + 10mm f/2.8.....	£695.00
Nikon 1 J5 + 10-30mm PD Zoom lens, black.....	£345.00
Nikkor VR 6.7-13mm f/3.5-5.6.....	£375.00
Nikkor VR 11-27.5mm f/3.5-5.6.....	£149.00
Nikkor VR 10-30mm f/3.5-5.6.....	£225.00
Nikkor VR 30-110mm f/3.8-5.6.....	£179.00
1 Nikkor VR 70-300mm f/4.5-5.6.....	£745.00
1 Nikkor AW 10mm f/2.8.....	£245.00
1 Nikkor 10mm f/2.8.....	£179.00
1 Nikkor 18.5mm f/1.8.....	£145.00
1 Nikkor 32mm f/1.2.....	£599.00
1 Nikkor VR 10-100mm f/4.5-5.6 PD-Zoom.....	£529.00
Nikon SB-N7 Speedlight.....	£119.00
Nikon GP-N100 GPS Unit.....	£99.00
Mount adapter FT1.....	£199.00

AF-S & AF DX NIKKOR LENSES

10.5mm f/2.8G AF DX ED Fisheye.....	£559.00
AF-S 35mm f/1.8G DX.....	£159.00
AF-S 10-24mm f/3.5-4.5G IF-ED DX.....	£689.00
AF-S 12-24mm f/4G IF-ED DX.....	£939.00
AF-S 16-80mm f/2.8-4E ED VR DX.....	£839.00
AF-S 16-85mm f/3.5-5.6G ED VR DX.....	£525.00
AF-S 17-55mm f/2.8G DX IF-ED.....	£1,225.00
AF-P 18-55mm f/3.5-5.6G VR DX.....	£199.00
AF-P 18-55mm f/3.5-5.6G DX.....	£149.00
AF-S 18-55mm f/3.5-5.6G VR II ED DX.....	£149.00
AF-S 18-105mm f/3.5-5.6G VR DX IF-ED.....	£225.00
AF-S 18-140mm f/3.5-5.6G VR DX ED.....	£445.00
AF-S 18-200mm f/3.5-5.6G VR II DX IF-ED.....	£595.00
AF-S 18-300mm f/3.5-5.6G ED VR DX.....	£795.00
AF-S 18-300mm f/3.5-6.3G ED VR DX.....	£575.00
AF-S 55-200mm f/4-5.6G DX VR II.....	£229.00
AF-S 55-300mm f/4.5-5.6G DX VR.....	£289.00
AF-P 70-300mm f/4.5-6.3G ED VR DX.....	£299.00
AF-P 70-300mm f/4.5-6.3G ED DX.....	£259.00

AF FX NIKKOR LENSES

14mm f/2.8D AF ED.....	£1,270.00
16mm f/2.8D AF Fisheye.....	£625.00
20mm f/2.8D AF.....	£469.00
24mm f/2.8D AF.....	£375.00
28mm f/2.8D AF.....	£249.00
35mm f/2D AF.....	£255.00
50mm f/1.8D AF.....	£109.00
50mm f/1.4D AF.....	£249.00
105mm f/2D AF-DC.....	£825.00
135mm f/2D AF-DC.....	£1,009.00
180mm f/2.8D AF IF-ED.....	£699.00

AF-S FX SILENT WAVE NIKKOR LENSES

AF-S 20mm f/1.8G ED.....	£635.00
AF-S 24mm f/1.8G.....	£599.00
AF-S 24mm f/1.4G ED.....	£1,775.00
AF-S 28mm f/1.8G.....	£485.00
AF-S 35mm f/1.4G.....	£1,489.00
AF-S 35mm f/1.8G ED.....	£415.00
AF-S 50mm f/1.4G IF.....	£365.00
AF-S 50mm f/1.8G.....	£179.00
AF-S 58mm f/1.4G.....	£1,325.00
AF-S 85mm f/1.8G.....	£399.00
AF-S 85mm f/1.4G.....	£1,290.00
AF-S 105mm f/1.4E ED.....	£1,775.00
AF-S 14-24mm f/2.8G IF-ED.....	£1,545.00
AF-S 16-35mm f/4G ED VR.....	£939.00
AF-S 17-35mm f/2.8D IF-ED.....	£1,399.00
AF-S 18-35mm f/3.5-4.5G.....	£585.00
AF-S 24-70mm f/2.8G IF-ED.....	£1,375.00
AF-S 24-70mm f/2.8E ED VR.....	£1,799.00
AF-S 24-85mm f/3.5-4.5G ED VR.....	£409.00
AF-S 24-120mm f/4G ED VR II.....	£839.00
AF-S 28-300mm f/3.5-5.6G ED VR.....	£739.00
AF-S 70-200mm f/2.8E FL ED VR.....	£2,649.00
AF-S 70-200mm f/2.8G VR II IF-ED.....	£1,849.00
AF-S 70-200mm f/4G VR IF-ED.....	£989.00
AF-S 70-300mm f/4.5-5.6G VR IF-ED.....	£469.00
AF-S 80-400mm f/4.5-5.6G VR II ED.....	£1,939.00
AF-S 200-400mm f/4G VR II IF-ED.....	£5,350.00
AF-S 200-500mm f/5.6E VR ED.....	£1,125.00
AF-S 200mm f/2G VR II IF-ED.....	£4,495.00
AF-S 300mm f/4E PF ED VR.....	£1,425.00
AF-S 300mm f/2.8G VR II IF-ED.....	£4,545.00
AF-S 400mm f/2.8E VR FL ED.....	£9,690.00
AF-S 500mm f/4E FL ED VR.....	£7,990.00
AF-S 600mm f/4E FL ED VR.....	£9,635.00
AF-S 800mm f/5.6E VR FL ED (inc. TC-800-1.25E ED teleconverter).....	£13,985.00
TC-14E III 1.4x teleconverter.....	£390.00
TC-17E II 1.7x teleconverter.....	£339.00
TC-20E III 2x teleconverter.....	£369.00

AF & AF-S MICRO-NIKKOR LENSES

AF-S 40mm f/2.8G DX Micro.....	£225.00
60mm f/2.8D Micro.....	£399.00
AF-S 60mm f/2.8G ED Micro.....	£469.00
AF-S 85mm f/3.5G VR DX IF-ED Micro.....	£415.00
AF-S 105mm f/2.8G AF-S VR Micro IF-ED.....	£679.00
200mm f/4D AF Micro IF-ED.....	£1,190.00

NIKON SPEEDLIGHTS

SB-5000 Speedlight.....	£459.00
SB-700 Speedlight.....	£229.00
SB-500 Speedlight.....	£179.00
SB-300 Speedlight.....	£95.00
SB-R1C1 Close-Up Commander Kit.....	£545.00
SB-R1 Close-Up Remote Kit.....	£399.00
SU-800 Wireless Speedlight Commander.....	£265.00
SB-R200 Wireless Remote Speedlight.....	£149.00

MANUAL FOCUS NIKKOR AIS LENSES

20mm f/2.8 Nikkor.....	£901.00
24mm f/2.8 Nikkor.....	£608.00
28mm f/2.8 Nikkor.....	£615.00
35mm f/1.4 Nikkor.....	£1,227.00
45mm f/2.8P Nikkor, chrome.....	£325.00
50mm f/1.4 Nikkor.....	£597.00
50mm f/1.2 Nikkor.....	£855.00

SPECIAL PURPOSE: PERSPECTIVE CONTROL & MICRO-NIKKOR LENSES

19mm f/4E (Tilt/Shift-Perspective Control) ED Nikkor.....	£3,195.00
24mm f/3.5D PC-E ED Nikkor.....	£1,445.00
28mm f/3.5 PC Nikkor.....	£1,195.00
45mm f/2.8D ED PC-E Nikkor.....	£1,379.00
85mm f/2.8D ED PC-E Nikkor.....	£1,279.00
105mm f/2.8 Micro-Nikkor.....	£1,047.00
200mm f/4 Micro-Nikkor.....	£895.00

PC: Perspective Control. PC-E:Tilt/Shift-Perspective Control

Prices include 20% VAT. Prices Subject to Change. E.&O.E.

TO ORDER TELEPHONE 020-7828 4925

PROBABLY THE WIDEST RANGE
OF NEW & SECOND-HAND
Nikon IN THE WORLD

☎ 020-7828 4925

ENDS ARE MADE

Photography by Tony Hurst

THE SHOP WITH THE DRAGON FM2

NIKON FM2 MILLENNIUM EDITION – YEAR OF THE DRAGON

To celebrate the new Millennium Year 2000 (The Chinese Year of the Dragon), Nikon released the Nikon FM2 Millennium Edition. The camera has special markings: a Chinese-style golden Dragon sits above the self-timer and has matching serial numbers for the camera body and 50mm f/1.4 Nikkor AIS lens. It is presented in a rich gold maker's box with a red satin lining, a white outer shipping carton, warranty card, instruction manual and certificate of authenticity signed by Mr. Michio Kariya, President Nikon Imaging Company, Japan.

The Dragon is one of the 12-year cycle of animals which appear in the Chinese zodiac related to the Chinese calendar, and the only animal that is legendary. The Year 2000 is a Chinese Golden Dragon Year.

NEW £3,000.00

TO ORDER TELEPHONE:
020-7828 4925

Find us on Facebook: www.facebook.com/graysofwestminster

Visit our website: www.graysofwestminster.co.uk

Working with ISO and noise

How do photographers manage with higher ISO settings and noise in their work? **Geoff Harris** considers some common issues, while **Oliver Atwell** discovers how two very different photographers deal with such conditions

By now you've hopefully got a good grounding in the finer points of ISO and noise. So how do photographers work with higher ISO settings in practice? Over the next few pages we'll hear from two photographers working in different genres: top music and portrait photographer John McMurtrie, and wildlife photographer (and Nikon ambassador) Richard Peters. But first, here's a quick overview of some of the issues to think about when you're wondering whether to use low, medium or high ISOs, or to switch to Auto ISO, and so on.

Long exposures and ISO

Early iterations of digital SLRs and higher-end compacts weren't always great at controlling noise or preserving image detail at relatively lowly ISO levels by today's standards, prompting photography magazines and other pundits to advise keeping the ISO as low as possible. However, times have changed, and even with modern entry-level SLRs costing a few hundred pounds, noise is rarely a headache up to ISO 1600 in decent light. There are times, however, when it still pays to keep the ISO as low as possible. Take long exposures, commonly used for dawn/dusk/night shots. It's still wise to keep the ISO down when shooting traffic trails or a city scene

at dusk, as you don't want to introduce noise for no good reason – you will often be selecting a slow shutter speed so the sensor is exposed to the available light for longer, and you should be using a tripod to keep everything sharp.

There are times, however, when you will need to use higher ISOs with long exposures in order to get any kind of usable image. So what to do then? With longer exposures, the camera's sensor gets warmer, so you may see tiny bright dots in your images as the pixels light up. It's very wise to make use of any long exposure noise-reduction feature on your camera, as these get rid of hot pixels. It makes a second identical exposure to the first with the shutter closed so the camera knows exactly where the hot pixels are and subtracts the dark frame image from the one just made. Just remember that the second 'blank' exposure has to be the same duration as the first, so if you make a five-minute exposure, you'll have to wait five more minutes for the image to pop up on the preview screen. Or if this seems too much hassle, you can just suck it up and remove the hot pixels later with software.

Don't increase the ISO in decent light just for the sake of it – when taking landscape shots, for example. If you are shooting a landscape as the sun rises, a tripod-mounted

Even at a low ISO it pays to turn on long-exposure noise reduction when you slow the shutter speed right down
Nikon D750, 28mm lens, 3 secs at f/9, ISO 125

camera lets you set long enough shutter speeds to capture a bright enough image, even in darker environments at low ISO values.

That said, there are occasions in landscape photography where you might want to use higher ISOs – when you need a higher shutter speed to capture movement, for example, when you want to keep some texture in a waterfall by shooting at a faster shutter speed, or simply when you don't want to lug your tripod around on an arduous hike. So the take-home message here is that yes, modern cameras are good at controlling noise, but don't get careless about higher ISOs and use them for the sake of it. There are enough things to think about when creating a great image, without the hassle of removing unnecessary noise.

Auto or manual ISO?

This is another interesting practical question – should you set the ISO yourself before starting a shoot, or make use of your camera's Auto ISO function? There is a lot of snobbery among keen photographers about relying on 'auto' anything, but they

could be missing a trick. By selecting Auto ISO and shooting in Manual mode you are still able to exert the highest degree of control of your aperture and shutter speed, while recognising that the clever electronics inside modern cameras can do a great job of dealing with ISO. Auto ISO won't get the ISO selection exactly right every time, but a lot of the time it does – and you can say the same about semi-automatic shooting modes, such as Aperture or Shutter Priority.

Greater ISO flexibility also enables greater shutter-speed flexibility, remember, and if you are worried about noise, it is usually possible to set the upper level of Auto ISO – say 3200 – or 1600 if you are more cautious. Set this upper level according to the available light and your lens, and how well your camera copes with noise at higher ISO levels. Auto ISO is not a magic bullet for every situation, but it can come in very handy when you are taking a lot of images under time pressure and changing light (for example, at a wedding) and sharpness is paramount. Why not give it a try?

When shooting a wedding, flash is not always allowed. So high ISOs, combined with fast lenses, are essential for getting those shots of crucial moments

Nikon D810, 24-70mm lens, 1/125 sec at f/2.8, ISO 2000

Horses for courses

Don't get obsessed about noise and blow it out of proportion. It's very easy to become a 'pixel peeper' and view all your images at 100% in Lightroom or Photoshop, which can often reveal what appears to be painful levels of noise – especially if you shot in poor light and had to fix

underexposure, or used a higher ISO setting. But if you then print out the image at A4, this same 'catastrophic' level of noise might be barely noticeable, even to the most fastidious eye. Be mindful of noise and how to remove its worst excesses, but better a noisy shot than a soft one...

Music

Music photographer **John McMurtrie** discusses how he's able to shoot gigs in low-light conditions

What kind of preparation do you do for a typical live shoot?

I normally get to the venue around 4pm, although that can sometimes be as early as midday if I'm setting up remote cameras for the shoot. Once in the venue, I set up a secure production office backstage for my computer and camera equipment. If I'm setting up remote cameras within the lighting rig, I have to be at the venue while all the trusses are down.

I put all batteries on charge, format cards and clean the sensors. I then connect to the Wi-Fi and start my computer, uploading any

outstanding shots. I then grab a camera and scope out the venue. While on tour, the stage set remains the same, but depending on venue sizes, the distance between the stage set and backdrops can vary widely.

I chat with the lighting designer about follow spots. I then check out the pit, the barrier and the stage (looking out for holes in the stage as well as potential danger areas and trip hazards). When the lights go out and the show starts, everything looks very different.

Lastly, I find an easy route to the top and back of the arena to get the huge arena/stadium shots. Doing it before the show starts prevents me getting lost during the show (which has happened!). I then shoot a few shots of the stage production before the show begins and head outside to photograph the venue and the usual line of fans queuing around the block. Depending on the country, you have to have your wits about you as some fans get more excited than others.

By 7pm I have dinner and prepare all cameras for the show. By 8pm

the band are usually close to being ready, wearing stage clothes, and this is when we will usually shoot any press portraits needed for that territory. I also pack up all equipment ready to grab and go.

I'll then photograph the 'walk-up' of the band to the stage. I usually get some of the best character shots of the band here as there's a buzz of excitement in the air. This is always low light, so I shoot at a high ISO at f/2.8 with a shutter speed of around 1/500sec. Once the band is on stage, I put my ear plugs firmly in and make my way to the pit at the front of the stage. Never forget a torch – it's a difficult journey without, avoiding ramps and cables. Five minutes later and the band hit the stage and my real job begins for the next two hours.

What camera do you currently use and how does it cope with low-light conditions?

Nikon. If you're shooting low light, then you can only use Nikon. I've tested the Canon system and the low light is not a patch on the Nikon's. The game changer was the launch of the Nikon D3. When that camera was launched it blew my mind, and digital photography made a huge technological leap, making it better than film. I'm currently using the D4s with a D5 on order. A lot of people in the photography world will tell you that more pixels equals better low-light capabilities. I find the opposite is true. The higher the pixel count the lower the quality in low light at high ISO. The D4s is 16 million pixels and the quality at ISO 3200 is outstanding. At ISO 3200 on a 22-million-pixel camera the images are poor without noise reduction.

How far do you dare to crank up the ISO in these conditions?

On a D4s I shoot at ISO 1000-2000 as standard. If the light levels fall low, then I'll occasionally shoot at ISO 3200 and if desperate I shoot at ISO 5000, but then use the noise-reduction function in Lightroom.

In seriously dark conditions I use my Zeiss Otus f/1.4 lens. This is an outstanding lens for sharpness and is a wonderful portrait lens.

Is it difficult to shoot scenes in such low light when the band is constantly moving?

Definitely. I only ever use manual exposure, choosing to change shutter speeds with a flick of my thumb, rather than relying on an

Iron Maiden's Bruce Dickinson side lit by two spotlights
Nikon D3,
80-200mm,
1/200sec at f/2.8,
ISO 2500

Far right middle:
Iron Maiden guitarist
Janick Gers live
onstage in Brisbane,
Australia
Nikon D3,
24-70mm, 1/400sec
at f/3.2, ISO 2500

Far right below:
McMurtrie turns his
attention on the
rapturous crowds
Nikon D3S,
24-70mm, 1/200sec
at f/2.8, ISO 2000

John McMurtrie is an award-winning music photographer. He is also the official photographer for Iron Maiden and his images have featured in many global publications. See more at www.picturedesk.co.uk

Iron Maiden onstage in Mexico City
Nikon D4S, 28-70mm,
1/1600sec at f/4, ISO 2000

auto exposure mode, which half the time will underexpose due to the bright stage lights. To catch Bruce Dickinson [singer in Iron Maiden] flying through the air on stage and to keep him sharp, I need a shutter speed of at least 1/800sec. To do that, I need a fast ISO of 2000. I usually prefocus and wait for Bruce to jump and rattle off about 20 shots in a two-second burst. This method allows me to take one optimum frame.

Shooting Nicko McBrain, the drummer, is difficult because he doesn't have the luxury of a follow spot. To get shots of him, I have to crawl through the back of the stage set and into the drum area, which is cramped and narrow. Once past the drum tech, I then can only ever shoot on a 16mm fisheye, as I'm incredibly close to Nicko hitting his kit. I then have to focus and wait for the light to be right before shooting. Auto exposure never works here because of the reflections on the cymbals – it will always underexpose. I also need to keep the shutter above 1/250sec or there's too much motion blur. Guitarists are usually straightforward but during solos the

facial expressions are not always flattering. Iron Maiden use a lot of pyrotechnics and to expose for flames and explosions I'm sometimes shooting shutter speeds over 1/1,000sec. I also have to be in the right position before they fire, and somewhere safe.

At the end of the show, I have literally 30 seconds on the back walkway to get the band and crowd all lit up before a massive amount of pyros fire beneath my feet. I have to have eye contact with the pyro technician or this potentially could be life threatening if I get my timing wrong. I get the shot and quickly turn and walk down the steps off the stage. Usually I'll feel the warmth of the explosion on the back of my neck just as I turn.

The biggest difficulties music photographers have these days are colour balance and oversaturation from the widely used LED lighting. Most follow spots are a warm tungsten colour, while the stage LED lights are a daylight blue. It is beyond the physics of photography to successfully balance the two perfectly so there is a lot more post-production getting colours to balance.

Wildlife

Nikon Ambassador and wildlife photographer **Richard Peters** explains how he deals with low-light conditions

Under what circumstances do you find yourself working in low-light conditions? It's something that's particularly prevalent in your book *Back Garden Safari*.

My need for low-light shooting depends on whether I am working with a camera trap or find myself at the mercy of the weather during daylight hours. Camera-trap work, for example, often requires taking photos when there is virtually no ambient light in order to capture photos of animals that are very active at night.

At the other end of the scale, shooting in heavily overcast daylight, especially at sunrise or sunset, or even in average light but when a high shutter speed is required, can introduce challenges that need to be compensated with aperture, shutter and ISO variations. The desired end result will dictate which approach I take, but one thing I always keep in mind is that low light doesn't have to mean it's automatically time to pack away the camera.

How do you tackle the issue of focusing in low light? Is it trickier to use autofocus in such circumstances?

Of course the degree of what is considered low light can vary, but one thing is a given – this type of light reduces contrast and, because autofocus systems rely on contrast to work, this can trip your DSLR up and cause the focus to hunt. This is not too much of a concern with camera trapping because you would prefocus the camera and then set it to manual so it doesn't change.

However, when shooting in low daylight, I often use the more sensitive single point focus sensors rather than group modes. Another trick I like to deploy if

I'm using a teleconverter, which also reduces the focus sensitivity even more, is to prefocus manually on the subject before engaging the autofocus. This manual assistance can often be just enough to help the camera acquire focus lock.

Exploring the low-light capabilities of the Nikon D5
Nikon D5, 400mm, 1/1250sec at f/8, ISO 28,800

Which camera are you using at the moment that is able to deal with such lighting conditions? DSLRs are getting better all the time at working in less-than-ideal conditions, but currently my main camera bodies are two Nikon D810s, which have very good

Despite the low-light conditions, Richard has captured this wildcat in mid-air with not a hint of blur
Nikon D5, 200-500mm, 1/4000sec at f/6.3, ISO 11,400

low-light autofocus capabilities, plus a recently added Nikon D500 that has some of the best autofocus capabilities of any camera on the market. I've used a D5 and while it's a phenomenal bit of kit, my style of shooting finds the detachable gripped bodies more flexible, especially when using as a camera trap. I often need to have as small and quiet a camera as possible in those situations. The focus sensitivity of all three of my cameras also means focus remains more accurate when teleconverters are added to my 400mm lens. In the case of the D500, it retains very sensitive cross-type focus points right at the edge of the frame, which can help aid composition in low contrast.

In these conditions, it's likely that you'll use fairly high ISOs. Is this a problem in terms of noise or dynamic range?

It's actually quite incredible just how good sensor technology has become in recent years. Even entry-level DSLRs have native ISO ranges that can go into five figures but despite this, I still always strive to keep the ISO as low as possible. On a D5, I've used ISO 30,000+ and seen incredible results in the right conditions. But as a general rule of thumb, regardless of the camera I'm using, I try to

A fox stalks during dusk
Nikon D810, 18-35mm, 1/125sec at f/8, ISO 640, 2x Nikon speedlights

limit my ISO to one or two stops below its native maximum.

Image-editing software such as Lightroom has helped considerably, though, as alongside improvements in sensor quality, noise reduction is getting better and better, too, so we're definitely a lot more spoilt now than ever before with regards to being able to shoot in darker environments.

The bigger issue to consider is the drop-off in dynamic range and image sharpness. As the ISO levels creep up, both of those aspects deteriorate. This can make it harder to recover and retain details in deep shadows, so there's always a trade-off, even with technology as good as it is today. The important thing is to learn the limitations of the camera and try to work within those boundaries, but equally don't be afraid to push them whenever needed. You also lose a couple of stops of noise when printing, so I tend not to get too worried about how a high-ISO

image looks when viewed at 100% on my computer screen. Instead, I concentrate more on making sure the content of the photo is as appealing as possible.

What about flash? Is this something you tend to use?

Introducing off-camera flash is a very good way to make working in low light a more favourable experience. Care should always be taken when working with flashguns and wildlife by using aperture and ISO to adjust the DSLR's sensitivity to light rather than using the flash at full power. By mastering this technique and having more control over the light sources in your image, you can really help your photos 'pop'. Using off-camera flash in low daylight enables you to emphasise that low ambient light and use flash to keep the subject illuminated or, at night, it can allow you to freeze the motion of your subject, even during exposures of 30 seconds.

As well as being a Nikon Ambassador, Richard Peters' work has also been recognised twice in the Wildlife Photographer of the Year as well as seeing him named the European Wildlife Photographer of the Year 2015. Richard runs workshops at home and abroad as well having written his own eBook, *Back Garden Safari*. www.richardpeters.co.uk

Noise reduction software

You can enjoy low-noise images when shooting at high ISO settings by using noise-reduction software.

James Abbott looks at five options

Modern cameras are excellent performers when it comes to high ISO sensitivities, and it's common to be able to shoot as high as ISO 1600 without noise being a problem. These days, ISO 1600 is roughly equivalent to ISO 400, in terms of

noise, in cameras from ten years ago, so for most images you can often get away with not needing to use noise reduction. However, there are times when the ISO you need is so high that noise is inevitable.

The most common reason for needing high ISO settings is to enable you get usable shots in low

light by keeping the shutter speed fast enough to avoid camera shake. You also need high ISOs when shooting sports – where the shutter speed needs not to only support the focal length of the lens and avoid camera shake, but also to freeze the action.

In these cases it can be common to shoot as high as ISO 25,600, and it's at these settings where noise-reduction software can drastically reduce the amount of noise in your shots. The two main types of noise are colour/chroma and luminance. Colour

noise appears as coloured specks and patches, while luminance noise has a grain-like appearance similar to film grain, although more uniform in size and shape.

Noise-reduction software is the best way to combat these negative side effects, and there are a number of options out there ranging from free software, noise-reduction features within editing software such as Photoshop to dedicated programs whose sole function is to reduce high ISO noise. Here we take a look at five options to consider.

Lightroom/ACR

● Creative Cloud Photography Plan £102 per year ● www.adobe.com/uk

ADOBE Camera Raw (ACR) is the part of Photoshop used for processing raw files. The same image-processing engine is used in Lightroom, so the two offer identical features. The Noise Reduction controls sit within the Detail tab, and applying noise reduction is manual with no presets or intelligent auto settings on offer. By default, Color is set to 25, which is often more than adequate for even the highest ISO settings. For most images the Color

slider is the only one you need to use to reduce colour noise, but the Detail and Smoothness sliders offer additional control. Luminance, which sits above Color, has the main slider set to 0 by default, and needs to be applied sparingly to avoid 'waxy-looking' detail. The Detail and Contrast sliders allow you to refine the appearance of the luminance noise reduction. The overall quality of noise reduction using Lightroom and ACR is excellent, and for most photographers shooting raw it's the ideal choice. Lightroom did a great job of reducing both types of noise in our test images covering ISO 1600, 6400 and 25,600. Even at the highest ISO

Lightroom's noise-reduction controls effectively reduced the noise in our test images

setting it was possible to drastically reduce noise without losing too much detail or creating waxy tones. For those shooting JPEGs, the Camera Raw Filter in Photoshop gives you access to ACR controls including noise reduction.

Google Nik Collection Dfine 2

● Free ● www.google.com/nikcollection

DFINE 2 comes with six plug-ins that work seamlessly with Photoshop, Lightroom and the now-defunct Aperture, so you will need one or more of these programs to use Dfine 2. The best way to use the software is to convert raw files to 16-bit TIFFs in Photoshop or Lightroom, and then open them in Dfine. The software interface is clear and simple, and

when the image initially opens it's analysed with Method set to Automatic. You can use this or select Manual to choose several points manually within the image, but Automatic saves time. At this point you click on the Reduce tab and have two options: Points and Colour Ranges. Points provides an easy way of reducing noise and the ability to place localised control points. The Colour Ranges option breaks the image down into three channels and offers the ability to control contrast noise (luminance) and colour noise independently.

Dfine 2's results were good, but the disadvantage is that you work on a TIFF rather than a raw file

The main problem is that you're working on a TIFF rather than a raw file, and you will nearly always achieve better results using raw. Results were impressive, though, and the plug-in suite is worth looking into if only for HDR Efex Pro and Silver Efex Pro.

DxO OpticsPro 11 Elite

£159 • www.dxo.com

DXO OPTICSPRO 11 Elite offers all the controls you'd expect in a raw converter, plus unrivalled lens correction and highly regarded noise-reduction capabilities. This software does most of what you need and offers seamless integration with Lightroom. Make all your adjustments in Lightroom, export a DNG to OpticsPro for lens correction, sharpening and noise reduction, and then back into Lightroom.

OpticsPro uses DxO PRIME technology to

analyse raw files to differentiate between noise and fine details. Using just the intelligent automatic noise-reduction feature produced the best results in our test, but there are four simple sliders that can also be used.

First, choose between the HQ (Fast) and PRIME algorithms, with the former being faster and the latter providing slower processing time but improved noise reduction. With a high ISO shot PRIME is the logical choice. If you prefer to use manual, you can use the sliders to reduce luminance and colour noise, plus coarse noise and colour blotches. There's also a

slider to reduce dead and hot pixels.

The noise reduction achievable by OpticsPro 11 Elite is the best in class. The main downside is that if you use Lightroom it requires an extra purchase. However, the licence is a one-off fee, and OpticsPro works standalone or will integrate into Lightroom's workflow.

MacPhun Luminar

£44 • www.macphun.com/luminar

MACPHUN Luminar is an image-editing program for all levels of photographer. In a photography world dominated by Adobe products, MacPhun is making waves with its primarily Mac-based software. At present Luminar is only available for Apple computers, but future software is expected for PCs.

Luminar works as standalone software and as a plug-in for Photoshop, and supports

various image file types including raw. One of its innovative features is that you can adapt the interface to suit your needs and ability, by turning the visibility of tools and features off or on. Noise reduction is accessed via the main menu rather than a tool bar, but is easy to find.

The software is a pleasure to use thanks to its simplicity and powerful controls. The noise-reduction controls were the easiest to use in the test by far, and despite their simplicity the results were very good. The results were in the same league as Lightroom,

which makes this software a very attractive proposition for the price for Mac users.

At the time of writing Luminar is available for £44 (RRP £52). Like DxO OpticsPro 11 Elite, Luminar is a great piece of software with unique features, but neither includes the image-cataloguing capabilities of Lightroom.

Topaz DeNoise

- \$79.99
- www.topazlabs.com/denoise

TOPAZ DeNoise is designed just to reduce noise, although Topaz does produce a range of photography software solutions. Just like Dfine 2, DeNoise integrates with both Photoshop and Lightroom, but also covers Corel PaintShop Pro and Photo Plus (although Photo Plus is no longer supported by Serif, despite being available to purchase). DeNoise uses image data to remove noise and recover detail, with controls to handle colour and luminosity noise alongside problems such as debanding, shadow-tone restoration and colour casts.

DeNoise offers the most controls of all the software in this test, and will appeal to those who like to fine-tune noise reduction. However,

the process is more time-consuming than the other options despite being able to use existing presets and those you create yourself. These include presets for a limited number of cameras at specific ISO settings, plus a selection for JPEG and raw.

The software works with JPEGs or TIFFs, and for best results you should convert raw files to 16-bit TIFFs. DeNoise did a good job of our ISO 1600 and 6400 test images, but at ISO 25,600 it started to fall behind the others. While the image looked good at fit to screen, when zoomed in to 100% there was strong luminance noise visible, especially in the shadows.

At \$79 Topaz DeNoise isn't expensive, but Nik Dfine is free and offers better results.

Our verdict

NOISE-REDUCTION software remains an important consideration for photographers, despite the incredible capabilities of modern cameras. The main considerations are whether or not you want to add another step to your workflow, change processing software or is it important for you to work with raw files rather than 16-bit TIFFs? The answer will be different for everyone, but there are certainly some interesting options on the table.

Topaz DeNoise offers a lot of control over each element of noise reduction, all within software that works standalone or integrates with several other editing programs, most notable perhaps being PaintShop Pro, which isn't often supported by plug-ins. Unfortunately, the overall process using DeNoise was slower than the other software, and the results not as good with higher ISO images.

Considering Google Nik Dfine 2 works with 16-bit TIFFs (or JPEGs), the plug-in did a very good job of reducing noise in our test images. It wasn't too far behind Adobe Camera Raw, although this point alone makes its use questionable because of the extra step it would introduce into your Adobe-based workflow. That said, it is free and sits within a suite of highly regarded plug-ins.

Excellent image-editing packages

Adobe may have a monopoly on editing software, but that hasn't put MacPhun off from producing some excellent image-editing software packages including Luminar. The software is simple and intuitive to use, and the noise-reduction element was the easiest of all the software in the test. While the test images could have been pushed harder with higher settings without creating a waxy look, the overall results were similar to Adobe Camera Raw. Unfortunately, Luminar is currently only compatible with Apple computers.

Lightroom is the king of image cataloguing, and alongside powerful controls it's a strong option for photographers. Noise reduction is impressive, and if you want to keep your workflow simple with fast and easy-to-use noise reduction controls, then look no further.

If you really want the best noise reduction you can buy, whether you're looking for full automation or manual control, then DxO OpticsPro 11 Elite is the option for you. This powerful raw-processing software produces excellent results, and works standalone or integrates with Lightroom for the most powerful combination of all. To achieve the finest results you'll want to select the PRIME algorithm ahead of the HQ (fast) option, however you'll need to be prepared for this to eat into your workflow. It slows down the speed of turning around large batches of images considerably.

It might not have the image cataloguing of Lightroom, but if you're after ultimate noise reduction control, DxO Optics Pro gets the nod.

Reader Portfolio

Spotlight on readers' excellent images and how they captured them

Paul Crowley, Hertford

Paul first started exploring photography seriously as an art student where he developed his own film and prints. He enjoyed the quality of the medium and soon found he was hooked for life.

His favourite subjects to shoot are people and the urban environment, subjects that are obviously particularly prevalent in the field of street photography. In the future he hopes to travel to places such as Naples that will offer something new for his photographic portfolio. Visit www.demographik.co.uk.

King's Cross

1 The driver of the scooter creates a great foreground subject that leads us through into the busy King's Cross scene beyond
Ricoh GR Mark 1, 18.3mm, 1/400sec at f/3.5, ISO 400

Homeless

2 Here Paul has taken an opportunity to shoot from the hip and in doing so has come across a scene familiar to every city dweller
Ricoh GR Mark 1, 18.3mm, 1/600sec at f/4, ISO 400

Islington

3 What at first seems to be a visually busy scene is actually a simple study of the repetition of shapes and lines that can be found in a lot of street photography
Ricoh GR Mark 1, 18.3mm, 1/800sec at f/4, ISO 400

Manfrotto The Reader Portfolio

winner chosen every week will receive a **Manfrotto PIXI EVO tripod** worth £44.95. Visit www.manfrotto.co.uk

Lightweight and portable, the Manfrotto PIXI EVO boasts two different leg angles with a sliding selector enabling you to shoot ground-level images. It's adjustable, with two-section legs featuring five different steps that adapt the footprint to uneven surfaces. With a payload of 2.5kg, you can tilt the camera 90° to capture incredible images.

YOUR PICTURES IN PRINT

Submit your images

Please see the 'Send us your pictures' section on page 3 for details or visit www.amateurphotographer.co.uk/portfolio

White Rabbit

4 Paul has found a strange scene in this image taken in Islington, London. The white rabbit looks as if it could be in exile from a Lewis Carroll novel
Richo GR Mark 1, 18.3mm, 1/640sec at f/3.2, ISO 400

Holloway Road

5 Again we see the benefit of keeping your eyes peeled as a street photographer. Paul spotted this scene while walking past a pub in the Holloway Road
Richo GR Mark 1, 18.3mm, 1/1000sec at f/3.5, ISO 4000

Evening Class

Photoshop guru **Martin Evening** sorts out your photo-editing and post-processing problems

How to adjust the composition

Street photography is all about finding angles that allow for an interesting composition. Allan Hart's photograph is a good example. The main feature is the man on his phone, overshadowed by a Boris Karloff poster. Ideally, it should have been captured with a tighter crop applied

in-camera. But I notice it was shot using a 105mm focal length lens on a Nikon D90, so the only option would have been to get closer. The following steps show how a Guided Upright adjustment plus a tight crop in Camera Raw gives a cleaner composition.

Submit your images

Please see the 'Send us your pictures' section on page 3 for details or visit www.amateurphotographer.co.uk

1 Apply Guided Upright adjustments

In the Basic panel, I used the Auto button to apply an auto tone adjustment. I selected the Crop tool to crop the image. I used the Transform tool and selected the Guided Upright option and added the guides to correct the perspective and aspect ratio.

2 Add Radial Filter adjustments

I reselected the Crop tool and cropped the image more tightly. I applied a Radial Filter to the bottom that darkened the Exposure in the outer areas and reduced the Highlights. This balanced the tones between the poster and the man.

3 Convert to black & white

I then went to the HSL/Grayscale panel, and clicked 'Convert to Grayscale' to apply a custom black & white conversion. To this I added a sepia Split Toning effect. Finally, I went to the Effects panel and added a darkening post crop vignette.

AFTER

BEFORE

How to add contrast

ALEC Connah's image shows a group of kids having fun playing up to the camera. He probably had to work quickly and it helped that the camera was set to auto – in situations like this you need all the help you can get. The only minor thing wrong is that the feet are cropped. It would have helped if the camera had been pointed down slightly, or maybe Alec had stepped back.

Aspect Ratio corrections

ALLAN Hart's photograph (left) needed careful cropping to achieve a simpler composition. When I first corrected the perspective using a Guided Upright transformation, the image ended up stretched. The solution was to combine the Upright transformation with an Aspect Ratio adjustment. I set the slider to -50 which stretched the image horizontally and compressed it vertically. In the final cropped image the original 2:3 aspect ratio was preserved. The -50 adjustment was about as far as I could go – any further and the man's face would appear stretched.

AFTER

BEFORE

1 Apply Basic panel tone adjustments

The original raw photograph was a little dark and contrasty. The first step was to edit the image using the Basic panel sliders, where I darkened the Highlights, lightened the Shadows and added some more Exposure. I Shift-clicked the Whites and Blacks sliders to auto-set these and added a small amount of Clarity.

2 Darken the sky

To help deal with the contrast between the boys and the sky, I added a Radial Filter adjustment to the middle of the image that darkened the outer areas. I followed this by adding a Graduated Filter adjustment that added more contrast and Clarity to the sky. I did this to add more definition to the clouds. I then used the Brush Edit mode to erase the effect where it overlapped the boys.

3 Adjust the capture sharpening

To achieve the optimum capture sharpening on the boys' faces, in the Detail panel I edited the default sharpening settings. I increased the Amount, setting this to +65. I increased the Radius and Detail sliders slightly. I then dragged the Masking slider to the right to apply a contrast mask that protected the flat areas (such as the skin tones) from being sharpened.

Martin Evening is a noted expert in both photography and digital imaging. He is well known in London for his fashion and beauty work, for which he has won several awards. Martin has worked with the Adobe Photoshop and Adobe Lightroom engineering teams over many years and is one of the founding members of a software design company. Visit www.martinevening.com

The king of noise

As part of our ISO special, **Steve Davey** sees how the mighty Nikon D5 copes with low light and more on two demanding trips

It felt good to get a pro-body Nikon DSLR back into my hands. Apart from my first camera – a fully manual Pentax MX film SLR – I have only ever shot Nikon. I started with a Nikon F-801 as a student, but soon moved on to a couple of second-hand F4s and arguably my favourite cameras of all time, a brace of rock-solid F5s that I still have.

My first foray into digital photography was with the Nikon D2X. I had two of them, later replaced with the fantastic D3X. The resolution of the 24.6-million-pixel D3X far exceeds that of scanned film, but the camera also offered fantastic tonality and dynamic range in an ergonomic and robust pro-body.

As well as the ergonomics, I have always found Nikon pro bodies to be solid and resilient. They seem to put up with a lot of punishment before needing repair. That said,

an inevitable part of being a travel and location photographer is that I flog my kit. In the past, I have had the entire shutter block of an F4 replaced in Bangkok, managed to drown a D2X in French Polynesia and fell on to a D3X and 70–200mm lens while fending off a rabid Laotian dog, cracking two ribs and literally tearing the face off the camera.

I moved from the D3X to the D800 for its astonishing resolution – a camera that became

even sharper and gained a stop of ISO with the D810. Even with the MB-D12 battery pack it has much of the usability, but not the ergonomics, of the pro-bodies. The D800 has survived fairly unscathed, but the D810 did have a bit of a tripod incident. Combine these repairs with routine camera and lens servicing, and it is safe to say that I am no stranger at the Nikon Professional Services (NPS) Service Centre at Kingston in Greater London.

At a glance

- 36.3-million-pixel, full-frame
- Highlight priority metering
- New Kevlar shutter
- New sRAW format
- ISO 32–51,200 (extended)
- 3.2in, 1.23-million-dot LCD
- Price £2,700 (body only)

Having an ISO of 16,000 allowed me to shoot the action at 1/800sec

At ISO 10,000 I could still shoot at 1/200sec at 210mm on the 80–400mm

A sensitivity of ISO 16,000 allowed for settings of 1/1250 second at f/7.1. There was very little noise in this shot, and a touch of Luminance Noise reduction in Lightroom cleaned it up further

I am not sure whether it is because of this familiarity with the NPS Service Centre, or in spite of it, that led Nikon to lend me a D5 for an extended period. I had a couple of jobs where I really thought this camera could make the difference – a commission to photograph an ice-hockey camp in Prague in the Czech Republic for a Korean magazine and leading a photography tour in Myanmar [Burma] for two weeks. Each of these jobs needed something that my existing kit really couldn't provide. But would the D5 be the camera I was looking for, and would I be able to justify 'investing' in one?

Good ISO performance

Shooting ice hockey demands good ISO performance and excellent autofocus. It turns out that the D5 excels at both. The Czech International Ice Hockey Camp is held in quite an old rink, which meant that the light levels were relatively low. Combined with fast action, this is a potential nightmare for photography.

Unlike many modern rinks, there were no specific photography stations so I had to rely on a step ladder to peer over the protective screens, or just hang out in the team area. This meant that I had to shoot with longer lenses than I might have wanted. I travel with a Nikon 70-200mm f/2.8 VR II

and a 80-400mm f/4.5-5.6 VR. The aperture of the latter is not ideal, but as a travel photographer I have to prioritise getting my gear on to planes and portability. The size and weight of the 80-400mm is perfect, and most of the time I don't use it at the maximum aperture anyway.

The main shouting point of the D5 is ISO performance. The stated top ISO (before the H range) is a phenomenal ISO 101,520. Before looking at the ISO performance in more detail, I have to make a small confession. I shoot images for quality magazines, so I am somewhat intolerant of noise on images. If you are shooting press work or images for use on the internet, then noise is unlikely to be such an issue. The D810 will officially shoot to ISO 12,800. Even when using noise-reduction software, I generally won't push this past ISO 6,400 to avoid unacceptable noise.

The high ISO performance of the D5 is exceptional – especially JPEGs that have been treated with the D5 noise-reduction algorithms. For my work, I would happily shoot at ISO 25,600, but at a pinch I would go to ISO 51,200. At these ISOs any underexposure will exacerbate the noise considerably and darker subjects will show more prominent noise than lighter areas. At higher ISOs than 51,200 I

found the noise was so prominent that the camera struggled to render a decent black.

This sort of ISO performance is phenomenal, and made all the difference when shooting fast-moving sports. I was able to shoot with a shutter speed 2 stops faster and a stop smaller aperture than with the D810.

One thing I noticed very quickly was that the lighting was not consistent. Every few shots I would get a darker frame with a pronounced red cast. A quick recourse to Google highlighted the Flicker control, which is designed to compensate for the variation in the consistency of older artificial lighting. Essentially, the camera will monitor the lighting and only allow you to take shots when the conditions are constant. There is a slight reduction in the shooting speed, as the camera staggers the exposures so it is only shooting when the lighting is fully illuminated, but this is only by a fraction of a second. The benefits of avoiding a partially semi-dark frame, and the problem of having to lighten just a portion of an underexposed scene, with the resultant noise issues, make this a small price to pay.

The focusing on the D5 is incredibly responsive, even when shooting at a high frame count. In normal shooting I use single-point focus and move it over the

➤ subject using the multi-selector. With AF-C selected, the camera will continually refocus, and I can easily lock the focus by hitting the (customised) AE-L button. I have tried back-button focus, but I like to tweak the single-point position as I am shooting, which doesn't work if my thumb also has to keep the AF-On button pressed.

For the ice hockey, I followed the suggested settings on Nikon's website: AF-C continuous focusing with 25-point dynamic-area AF. I was also able to customise the focus tracking, setting the Blocked shot AF response to 1 (quick) and the Subject motion to Erratic.

Focusing with the new Multi-CAM 20K module was fast and accurate, even when shooting at a high frame rate. There is always the issue of the camera focusing on the back of a player in the foreground and not the facing player behind them. Depending on the distance between the two players, this was slightly mitigated by the extra depth of field that I was able to achieve due to the high ISO performance of the camera.

I quickly switched to the 3D-tracking focus mode, though, which will lock on to a subject and select whichever of the 153 focus points that will keep it in focus. Turning on the 3D-tracking face-detection made this focus mode even more effective.

Nikon DSLRs have been able to manually fine tune focus on a lens for some time, but the D5 takes this to a whole new level with its auto AF Fine Tune function. I have no scientific evidence for this, but personally I have never had the 80-400mm produce such sharp and well-focused images! Whatever the D5 was doing under the hood, it seems to have been particularly effective in this case.

A moderate ISO 3200 allowed me to shoot these monks on their morning alms round in Mandalay, Myanmar, with all but no noise and no subject blur

Life on the road

It comes as no surprise that the D5 excels at sports photography, especially sports photography in less-than-ideal lighting conditions, but is it of any use for the travel photographer? Specifically, could I justify buying one, even though it costs double the amount I spent on my last car?

The solidity and weather-sealing of the D5 lends itself to life on the road – especially in more dusty parts of the world. It is a heavy camera, but only about 70g more so than the D810 with the MB-D12 battery pack. What is phenomenal, though, is the battery life. I was worried about having only one battery for the camera, but I needn't have stressed as I never got close to running it down.

Officially, the camera can shoot 3,780 shots on a single charge. Granted, this is a little over five minutes at 12 frames per second, but in practical terms the camera should easily last for a day of shooting. The D5 comes with the MH-26a battery charger, which charges two batteries sequentially, so as long as you get a

few hours of power every few days, battery life will never be an issue.

For my day job, low-light performance is always a problem. For this particular trip I had to shoot pagoda interiors, monks on their morning alms round at dawn and a number of low-light portraits.

The ISO performance of the D5 made a massive difference in a number of scenarios. I am pretty good at holding the camera still in low light, but I wanted to avoid subject blur that can be an issue with even eminently handholdable shutter speeds. A lesser, but still significant, issue is achieving adequate depth of field, which is why simply shooting with a lens with a wide f/1.8 aperture is not always the solution.

One time when I needed to avoid subject blur was when photographing monks on their morning alms round in Mandalay. Even though they walk with bare feet, the monks keep up a surprising pace. They start out just before sunrise and the D5 meant I could photograph at this atmospheric time of day.

Sunrise at the Shwedagon Pagoda in Yangon, Myanmar. With the D5 you can handhold in low light with confidence

This was shot on a tripod, but an ISO of 12,800 allowed for an exposure of 0.4sec – enough to avoid subject blur. There was little noise, but luminance noise reduction in Lightroom cleaned up the darker areas

We also visited some tribes in the remote Chin Hills, where many of the older women have traditional face tattoos. A few of us trekked down to a village where we were met by elders wearing loincloths and carrying bows and arrows. They greeted us with buffalo horns full of local hooch and then ushered us into a darkened hut to meet the other elders. It was a stormy and overcast day, and the light levels were low outside, but inside it was almost dark. However, I was able to keep shooting. The D5's focusing was accurate even in low light, and a relatively moderate ISO of 12,500 meant that I could shoot at 1/125sec at f/6.3 with little or no noise.

After a bit more drinking we all trooped outside to fire arrows at a target in front of a bank of mud, and then I was offered the chance to fire an old muzzle-loading hunting musket. However, even at 12fps, the D5 missed both opportunities at recording the arrow flying through the air, although when I had a turn someone shooting with a Canon EOS-1D X did manage to freeze the arrow as it left my bow. This may have had something to do with my arrow speed, though!

As a part of the Myanmar trip, I took the group to the Taunggyi Balloon Festival near Inle Lake. At this traditional event, giant decorated paper balloons are inflated and then floated into the night sky. The twist is that these balloons have great baskets of fireworks slung underneath and as they rise they fire out a barrage of explosives.

If it all works perfectly, the balloons drift away and spew the fireworks from a safe height. Unfortunately, though, inflating a paper hot-air balloon with fire is not an exact science, and sometimes the balloons linger much lower and closer to the crowd, and on one occasion the basket of fireworks dropped from the ascending balloon into the crowds.

I had found a vacant wooden TV platform and was photographing as the basket fell to earth. The crowds scattered, as they knew what was coming, but I didn't. Suddenly, the sky was lit up by a tremendous explosion. Massive pyrotechnics were shooting up into the air and quite a few were shooting over each of my shoulders.

I am not saying that the only reason I kept shooting was that I felt safe with my head

Steve's top features

- 1** Superior high ISO performance – even being conservative, the D5 will allow you to shoot between ISO 25,600 and 51,200 and still get sharp, relatively noise-free shots.
- 2** Unparalleled battery life – 3,780 shots on a single charge mean that you should never run out of juice.
- 3** Robust and ergonomic body – the D5 will keep out most of the elements, especially if combined with professional weather-sealed lenses. It should also survive the knocks and bumps of life on the road.
- 4** Speed and accuracy of focusing – the Multi-CAM 20K module will ensure that more of your shots are in focus, especially when you are photographing action.
- 5** Customisation of controls – you can assign a range of custom functions to various buttons, meaning that you can make the D5 behave exactly how you want, and seldom need to hit the menus for normal day-to-day shooting.
- 6** 12 frames per second drive – there will always be times when 12fps will increase your chance of capturing the shot.

‘The D5 will keep out most of the elements, especially if combined with professional weather-sealed lenses’

behind the solid bulk of the D5, but the solid clunking of the shutter going at something close to the maximum of 12fps was reassuringly comforting. I even remember adjusting the shutter speed with the rear command wheel (I always shoot in manual) as the explosions got even brighter. This dial felt responsive and, again, inspired confidence – even with projectiles flying towards my head.

Multi-selector dial

Not everything about the D5 inspires such confidence, though. The multi-selector dial has the same slushiness as the D800 and D810 when selecting the active-focus sensor. On the D5, though, there is an alternative. In both horizontal and vertical orientation there is a stubby alternative cylindrical selector knob that sticks up a few millimetres. This makes any selections much crisper and more deliberate.

In fact, it is almost as if Nikon wants to minimise the use of the multi-selector dial anyway. The D5 has so many buttons that you will seldom need to hit the menus anyway. There are two more

I could have used an f/1.4 lens to shoot this woman in the Chin Hills of Myanmar, but ISO 5000 on the D5 allowed for an aperture of f/5 for more depth of field

Sparks and fireworks rain down at the Taunggyi Balloon Festival in Myanmar. Even at ISO 10,000 there is almost no noise

Paper balloon with exploding fireworks. ISO 10,000 allowed for a shutter speed of 1/250sec

➤ customisable function buttons and an extra couple of buttons on the back of the camera, which illuminate for easier operation in the dark.

The D5 also has a touchscreen. This is usually a feature found only in consumer cameras, but in the D5 it allows for much quicker scrolling through pictures and with a simple double tap; zooming to 100% to check focus. Interestingly, Nikon has opted not to allow touch selection of the menu items, presumably to stop options being inadvertently selected in normal operation.

I first dismissed this as a gimmick, but I have to confess I am now pretty addicted to it. Reviewing and checking pictures is a lot more intuitive, and much quicker. The screen is tremendously responsive and the tap-to-zoom function is perfect for checking focus.

I found that with so many buttons, each of which can be programmed to have such significant functions, I had to be careful about pressing them by accident. I tend to carry my cameras in one hand, holding on to the grip. With the Preview (PV) and Function 1 and Function 2 buttons right under the grip, I managed to keep engaging the auto-bracket function until I changed the controls. This was probably more of a case of familiarity and the need for customisation, but it does highlight the potential problems that can be caused when too many buttons are crammed into a small space.

The range of customisable functions that can be applied to these buttons is quite

broad. You can programme any of these buttons to preview depth of field, change the AF modes, lock any combination of autoexposure or focus, control the flash, shoot a burst of bracketing shots, select the raw format, select any of the metering modes, show the viewfinder grid or artificial horizon, select a preset menu item or lock up the mirror and shoot at 14fps.

There are a number of features that are specifically designed for the professional journalist or sports photographer. The standard pro-body voice-note facility is there, although interestingly it uses the F3 function button, which is also used for the network control facility, so presumably both functions cannot easily be selected at the same time without recourse to menus. There are ten user-editable IPTC fields that can be applied automatically to any shot images. If you know roughly what you are shooting, this will make the process of captioning and editing the metadata of images quicker, allowing images to be filed quicker.

I could have done with this facility myself, as after the explosions at the balloon festival I hurried back to my lakeside hotel to file a selection of the pictures to a news agency. These shots were picked up by *The Sun*, so it was worth the few hours spent on my laptop.

On these two trips I had enough to concentrate on shooting stills, so I didn't experiment with the 4K video functions. However, there were a number of times when I used live view to allow me to shoot

from a higher or lower angle. The viewing angle of the LCD screen is exceptionally wide, so composing pictures while shooting over people's heads, or from ground level, is easy and discreet.

Conclusion

So, at a shade over £5,000 will I be rushing out to order a D5 any time soon? I have to say that I am sorely tempted. The camera is fantastic in almost every way. The drive speed, build quality and ISO performance are legendary and currently market-leading. It is a bit of a thoroughbred, though, and just like you wouldn't use a racehorse to pull a cart, you probably wouldn't want to use the D5 as an all-purpose camera.

The 21-million-pixel resolution is lower than the D810's I currently travel with, and more scientific reviewers have stated that even at low ISOs the dynamic range is lower too. The D5 is a high ISO and sports beast and at that it excels. So the question for me is whether I can justify the weight and, of course, the cost for this specialist camera to sit in my bag waiting for low-light scenarios. Although I am tempted to sell off some of my pensioned-off gear and take the plunge, I am still undecided bearing in mind the current state of the industry.

There are also rumours of a DF2 to coincide with Nikon's centenary in 2017 to consider. If the DF is anything to go by, this might have the same sensor and ISO performance of the D5 even if it is unlikely to have the same shooting speed and autofocus.

INTRODUCING A NEW COLLECTION OF TRIPODS,
CAMERA BAGS AND HEADS FROM VANGUARD

ALTA RISE

ALTA ACTION

ALTA COLLECTION

Inspired by feedback from photographers from around the world, the Alta Collection reaches a new level of innovation and versatility. This stylish and function-rich collection of tripods, camera bags and heads have solutions for all photography techniques.

DRONE
COMPATIBLE

ALTA
ACTION
TRIPOD CASE
COMPATIBLE

48T & 49T
ARE CABIN
APPROVED*

ALTA FLY 49T

ALTA FLY 48T

ALTA FLY 62T

* Always check with your airline as cabin allowances may vary and are subject to change.

ALTA PRO 2 | ALTA SKY | ALTA FLY | ALTA RISE | ALTA ACTION

www.vanguardworld.co.uk

The
Photography
Show
18-21 MARCH 2017
THE NEC, BIRMINGHAM

VISIT US ON **STAND H31**

ROUND THREE
NOW OPEN!

AFOY

MORE THAN
£13,000
IN PRIZES
TO BE WON!

Amateur Filmmaker of the Year competition

Your chance to enter the UK's best competition for budding amateur filmmakers

ROUND Three of our Amateur Filmmaker of the Year (AFOY) competition for 2017 is now open. AFOY challenges you to get creative with your filmmaking, and gives you the opportunity to win some fantastic prizes worth more than £13,000 in total.

The competition is split into three rounds, each with its own

theme: Travel, Environment and People. To enter, submit a video no more than five minutes in length, of HD quality. You can shoot on any camera, and the content and editing are up to you – so long as it fits the round's theme (see below).

Visit www.thevideomode.com to view the top videos, as well as

the scores and a leaderboard for the overall competition. The winner will be the entrant with most points after three rounds, who will win the overall prize and the title Amateur Filmmaker of the Year 2017.

Round Three (People) is open now and when entering, make sure you fulfil the brief.

Round Three: People

You could shoot a documentary about a person and their life, or you could turn it into a spoof. It could be an interview with someone telling their story, interspersed with images and video clips, or you might like to view people in general by looking at different characters, ages and races.

Rounds and dates Below is a list of the rounds, their themes and the dates you need to know. To view the results, visit www.thevideomode.com. Don't forget you will also be judged on creativity and technical excellence.

Theme	Opens	Closes
Round One: Travel	1 Sept	31 Oct
Round Two: Environment	1 Nov	31 Dec
Round Three: People	1 Jan	28 Feb

The overall winner will be announced in March 2017

Prizes Enter to win your share of prizes worth more than £13,000!

Round One Winner
Canon XC10+
Directional Mic DM-E1
Worth £2,000
Runner-Up
Canon LEGRIA Mini X
Worth £300

Round Two Winner
Canon EOS 7D Mark II, EF 24-105mm
f/4L IS USM, EF 50mm f/1.8 STM and
EF-S 10-18mm f/4.5-5.6 IS STM
Worth £2,475
Runner-Up Canon Directional Mic
DM-E1 Worth £274.99

Round Three Winner
Canon EOS 5D Mark III and EF
24-105mm f/4L IS USM
Worth £3,199
Runner-Up
Canon Directional Mic DM-E1
Worth £274.99

Overall prize Canon EOS C100 Mark II and 24-105mm Worth £4,625

Visit www.thevideomode.com/afoypeople

to send us a link to your short film and to view the full terms and conditions

THE VIDEO MODE

In association with

Canon

TechSupport

Email your questions to: apanswers@timeinc.com, Twitter @AP_Magazine and #AskAP, or Facebook. Or write to Technical Support, Amateur Photographer Magazine, Time Inc. (UK), Pinehurst 2, Pinehurst Road, Farnborough Business Park, Farnborough, Hants GU14 7BF

Photo printing problems

Q I have recently changed from a PC to a laptop. I use Adobe Photoshop Elements 14, and the laptop is running Microsoft Windows 10, while my old PC used Windows 7. When printing I get better results with Epson Easy Photo Print and the Microsoft file than from Elements. The colours are close to screen colour and the photos are sharper. I use an Epson Stylus Photo P50 printer and Epson Premium Glossy Photo Paper that automatically adjusts to the laptop. I have tried all sorts of adjustment in Elements, but to no avail. Can you help?

John Farebrother

A It's difficult to pinpoint this problem without examining both the old computer's colour-management set-up and comparing it with the new one. Probably the best advice I can give is to help you to ensure your current system and Photoshop Elements are properly colour managed. You should invest in a display calibrator, or at least borrow one. These start at around £79 for an X-Rite ColorMunki Smile, for example. Once your screen has been

calibrated, within Elements, open the menu Edit>Color Settings. Select 'Always Optimize Colors For Computer Screens'. This will make sRGB your working space and should work well for images to be posted online or in documents and for printing to your Epson P50 printer. Make sure when saving images that you check the sRGB option.

Depth of field dilemma

Q I took a picture with a full-frame DSLR with a 50mm f/1.4 lens at open aperture, with a view to getting a shallow depth of field. The resulting depth of field on the photo was much less than I saw through the viewfinder, but why should this be the case when I was viewing the subject and taking the subject at the same aperture of f/1.4? Does the optical system somehow increase the depth of field as the image passes from the lens to the eyepiece?

Andrew S Redding

A In short, what you're seeing is a consequence of how the focusing screens on DSLRs are designed. Specifically, they have to work well with zoom lenses that have

Macro focus rails rarely include quick-release platforms, but you can use an add-on one

BOTH PICTURES © IAN BURLEY

Dovetailing a focus rail

Q I have a Manfrotto tripod with a dovetail type of quick-release head and the corresponding plate attached to my camera. I would like to fix a focus rail to the tripod, which can be achieved by purchasing a Manfrotto additional camera plate. However, I would like to retain the dovetail plate on my camera to save having to change it every time I use the focus rail, but I cannot find a dovetail head that can be attached to the focus rail to enable the camera being attached to it. Do you have any suggestions?

Gerald Peppiatt

A With the information I have to go on, let's assume you have something like a Manfrotto Top Lock head and plate, which is Manfrotto's version of the Arca Swiss quick-release dovetail head/clamp arrangement. It's quite common for focus rails to incorporate the Arca Swiss-compatible dovetail for mounting the rail to the head so you may not actually need an extra plate, although there is a caveat I'll explain later. There are also lots of focus rails that have an Arca Swiss-compatible quick-release clamp for mounting a camera or lens fitted with a dovetail plate. Even if your choice of rail doesn't have a dovetail clamp, you can fit one onto the rail's basic clamp. Manfrotto's own MSQ6 adapter is one choice, but there is a lot of evidence that non-Manfrotto dovetail plates may not lock securely in a Manfrotto clamp, so it might be safer to get a generic Arca Swiss-compatible clamp. One of many examples is the Delkin Fat Gecko Quick Release Kit, supplied with a plate for around £30. The same warning applies to the dovetail of the rail itself – it may not lock to a Manfrotto clamp. However, Manfrotto plates work fine with generic clamps.

DSLR viewfinders show extended depth of field with fast lenses

slow variable maximum apertures of f/4–f/5.6, while also taking into account the fact that a large fraction of the light coming through the lens is split away to the camera's autofocus system. Such focus screens are therefore designed to transmit lots of light coming from narrow angles. But it turns out that this means they're bad at giving an accurate representation of depth of field

with larger aperture primes, and instead tend to show an image approximating to f/2.8. Switching to live view should give a much more accurate depiction of the true state of affairs, although counter-intuitively in bright light you may need to press the depth of field preview button, to force the camera to open up the lens's aperture fully.

Q&A compiled by Ian Burley

Amateur Photographer

**MONTHLY EXTRAS,
EXCLUSIVE TO SUBSCRIBERS**

Rewards

naked wines

**£60 off your first order of
delicious wine from Naked Wines****

WIN

**Win a year's health club membership
for two at a choice of 23 QHotels**

QHOTELS

Thompson & Morgan
Experts in the garden since 1855

**An impressive collection of
20 free perennials worth £34.95***

**Free three-day pass to a choice of
23 QHotels health clubs**

QHOTELS

photobox

**100 free photo prints
from Photobox+**

**GIFTS
FOR HER**

**25% off Sanctuary
bodycare, skincare and gifts++**

SANCTUARY
SPA TREATS

Join Rewards today and get even more from your magazine subscription at no extra cost. Enjoy exclusive handpicked offers and unique giveaways every month.

Join today and view your rewards at:

amateurphotographer.co.uk/rewards

*Just pay £5.65 postage • **Naked Wines offer only valid on first order • +Photobox prints p&p payable • ++Offer can only be redeemed on sanctuary.com • The Rewards scheme is available for all active print subscribers of magazines published by Time Inc. (UK) Ltd, free of charge. Digital subscribers also get access, as long as the subscription has been purchased directly through the publishers at magazinesdirect.com • Full terms and conditions are available at mymagazinerewards.co.uk • For enquiries, contact help@magazinesdirect.com or call 0330 333 4333 (Lines are open Monday to Friday, 8:30am-5:30pm UK time, excluding Bank Holidays)

In the bag

Laurie Campbell has spent more than 40 years

photographing the landscape, wildlife and flora of Scotland in his own style. Visit www.lauriecampbell.com

Nikon 200mm f/4 AF macro lens

1 Reputed to be Nikon's sharpest ever macro lens, the long focal length of the 200mm f/4 AF allows a greater working distance when photographing small, skittish subjects and the narrow angle of view is perfect for controlling backgrounds and isolating subjects.

Gitzo G1548 carbon-fibre tripod with Sachtler DV 8 fluid head

2 This combo is well able to support any of my long heavy Nikon lenses, including the 200mm f/2, 200-400mm f/4 and 500mm f/4. The Sachtler head should last a lifetime and is wonderfully smooth with the option to adjust the drag when panning.

Nikon D3X

3 I bought the D3X in 2010, and it's not common for such an old DSLR to still be in constant use. Built like a tank, I rarely use it above ISO 200 and mostly on a tripod. It is my first choice for virtually any subject, including some wildlife, most macro and virtually all my landscape work.

Nikon 17-35mm f/2.8 AF-S lens

4 The 17-35mm f/2.8 AF-S, my 200mm f/4 macro AF and 500mm f/4 VR are easily my most used Nikon lenses. The close focus of the 17-35mm is good for photographing subjects in context, whether they are plants or animals. It is very sharp, durable and good for landscapes too.

Leica 8x42 BGA binoculars

5 Good binoculars are essential for watching those animals that you plan to photograph without

having to be close enough to risk disturbing them. These Leica 8x42 BGA binoculars are completely weatherproof and are also excellent in poor light. I've even used them for badger watching!

Circular polarising filters

6 A 77mm slimline B+W polarising filter with two stepping rings and a Nikon drop-in improve colour saturation by reducing reflections on everything from the surface of foliage to water.

List of kit: Nikon D3X, Nikon D4, Gitzo GT2540F Safari tripod, GH2750 head, Gitzo G1548 tripod, Sachtler DV 8 fluid head, Nikon 24-70mm f/2.8 AF-S, Nikon 200mm f/4 AF macro, Nikon 70-200mm f/2.8 AF-S II, Nikon 500mm f/4 VR, Nikon 17-35mm f/2.8 AF-S, Laowa 60mm f/2.8 macro, Laowa 15mm f/4 macro, Nikon TC-14E III teleconverter, Leica 8x42 BGA binoculars, Nikon SB-800 Speedlight, Lastolite reflector, Wimberley Plamp, Singh-Ray graduated filters, Circular polarisers (77mm and drop-in for large telephoto lenses).

ALL PICTURES © LAURIE CAMPBELL

Common sundew (*Drosera rotundifolia*) on the Isle of Lewis in the Outer Hebrides

THE **VIDEO**MODE In association with **Canon**

Your one-stop shop for filmmaking basics

SHOOTING • VIDEO EDITING • INSPIRATION

The **Video Mode** features a range of **video tips and tutorials** to help you learn filmmaking techniques

News Latest announcements from the video world

Reviews Latest video kit to get the best out of your filmmaking

Tuition Expert technique to get the best out of your kit

www.thevideomode.com

www.facebook.com/thevideomode [@thevideomode](https://twitter.com/thevideomode)

Tony Kemplen on the ...

Meopta Mikroma

Sometimes described as a spy camera, the Mikroma may be small but it's perfectly formed

The Mikroma is a little gem of a camera that was first made in the Meopta factory in Czechoslovakia in 1949. In addition to cameras, Meopta made a range of optical equipment. I remember our school darkroom had one of its enlargers. Reasonable quality photographic equipment from behind the Iron Curtain was commonplace in school and club darkrooms in the 1970s.

I like a bargain, and most of the cameras that I've accumulated over the past four decades have been from jumble sales, junk shops, charity shops and car-boot sales, but occasionally I've set my heart on a particular model, and with no real expectation of stumbling upon one in my usual haunts, resorted to going online to satisfy my craving. I paid around £60 for my Mikroma in 2011, and a quick check on eBay shows that this is about what they fetch today.

Sometimes described as a spy camera, the Mikroma takes 16mm film, but differs from many 16mm cameras in that it looks like a miniature 35mm model. Generally, 16mm cameras have a flatter profile. It may be small, but it's perfectly formed, although it does require good eyesight to see the scales and dials, and anyone with larger-than-average hands

The Mikroma takes 16mm film, but looks like a miniature 35mm model

A detail shot of King's College, Cambridge, taken with the Mikroma

may struggle to use it. The focus, aperture and shutter speed are all conventional, but the wind-on and shutter release set it apart from most cameras. They take some working out if you haven't got an instruction manual.

Sliding a metal bar outwards from the top of the camera body advances the film. This also cocks the shutter, and when released, fires it. There is no way to wind on without firing the shutter, short of holding the slider out, which is not practical for more than a few

seconds. That means you have to commit to taking a picture once you've wound on.

Two small metal cartridges are used to handle the film on the supply side. A simple chamber contains a coil of film, while the take-up chamber has a spool inside it, which engages

'The Mikroma looks like a miniature 35mm model'

with the spindle of the winding mechanism of the camera. With the aid of a changing bag it's simple, if a little fiddly, to load the required 90cm of film into the supply chamber. Once the end caps are securely snapped on, the rest can be done in daylight. Any 16mm film can be used, single or double perforated, although the image size is slightly reduced using the double perforated variety. I used a length of expired Ilford FP4 black & white negative film, taken from a 100ft reel that I picked up a few years ago. You can clearly see the perforations in this shot (above), which shows a detail of King's College, Cambridge. No doubt a regular user of the camera would be able to make allowances for this when composing their shot – something I'll need to address before I use it again.

Amateur Photographer

The latest photography kit and technique at your fingertips

More great pictures
More technique
More opinion
More inspiration

- Download online, enjoy offline
- Buy from the comfort of your own home
- Available the day the magazine goes on sale
- Missed an issue? Simply download a back copy

Try it today
www.amateurphotographer.co.uk/digital-edition

Tony Kemplen's love of photography began as a teenager and ever since he has been collecting cameras with a view to testing as many as he can. You can follow his progress on his 52 Cameras blog at 52cameras.blogspot.co.uk. More photos from the Mikroma are available at www.flickr.com/tony_kemplen/sets/72157627794368630.

SAVE UP TO 35%

when you subscribe today!

From Only
£24.99*

PLUS ENJOY THESE FANTASTIC SUBSCRIPTION BENEFITS:

- Save up to 35% off the normal subscription rate
- Enjoy the luxury of home delivery
- Get exclusive rewards for subscribers every month. Join Rewards at amateurphotographer.co.uk/rewards

0330 333 1113

Quote code: 11YU

7 days a week from 8am to 9pm (UK time)

Subscribe online at

amateurphotographersubs.co.uk/11YU

**Complete
the coupon
below**

THE DIRECT DEBIT GUARANTEE: This Guarantee is offered by all banks and building societies that accept instructions to pay Direct Debits. If there are any changes to the amount, date or frequency of your Direct Debit Time Inc. (UK) Ltd will notify you 10 working days in advance of your account being debited or as otherwise agreed. If you request Time Inc. (UK) Ltd to collect a payment, confirmation of the amount and date will be given to you at the time of the request. If an error is made in the payment of your Direct Debit, by Time Inc. (UK) Ltd or your bank or building society you are entitled to a full and immediate refund of the amount paid from your bank or building society - If you receive a refund you are not entitled to, you must pay it back when Time Inc. (UK) Ltd asks you to. You can cancel a Direct Debit at any time by simply contacting your bank or building society. Written confirmation may be required. Please also notify us.

Complete this coupon and send to: **FREEPOST Time Inc (No further address needed. No stamp required - for UK only)**

YES! I would like to subscribe to Amateur Photographer saving up to 35%

Please tick your preferred payment method

☐ **UK Direct Debit, pay only £24.99 per quarter, SAVING YOU 35% of the full price of £38.88**

**TOP
OFFER**

☐ **2 years (102 issues) Credit Card - Pay only £201.99 (full price £311.00) saving 35% across the two years**

☐ **1 year (51 issues) Credit card - Pay only £108.49 (full price £155.50) saving 30% across the year**

Your details

Mr/Mrs/Ms/Miss: Forename:

Surname:

Email:

Address:

Postcode:

Home Tel No: (inc. area code)

Mobile No:

Date of Birth: DD MM YYYY

I would like to send a gift to:

Please also fill out 'Your Details' on the left. To give more than one subscription, please supply address details on a separate sheet.

Mr/Mrs/Ms/Miss: Forename:

Surname:

Address:

Postcode:

Choose from 3 easy ways to pay:

1. I enclose a cheque/postal order made payable to Time Inc. (UK) Ltd., for £

2. Please debit £ from my:

☐ Visa ☐ Visa Debit ☐ MasterCard ☐ Amex

Card No:

Expiry Date:

Signature: (I am over 18)

Date:

*Pay just £24.99 payable by Direct Debit every three months, with the price guaranteed for the first 12 months. Offer open to new subscribers only. Direct Debit offer is available to UK subscribers only. Final closing date for all orders is 30th September 2017. The full subscription rate is for 1 year (51 issues) and includes postage and packaging. If the magazine ordered changes frequency per annum, we will honour the number of issues paid for, not the term of the subscription. For full terms and conditions, visit www.magazinesdirect.com/terms. For enquiries and overseas rates please call +44 (0) 330 333 4333 (lines are open Monday - Friday, 8:30am - 5:30pm UK time ex. Bank Holidays) or e-mail: help@magazinesdirect.com. Calls to 0330 numbers will be charged at no more than a national landline call, and may be included in your phone providers call bundle. The Rewards scheme is available for all active print subscribers of magazines published by Time Inc. (UK) Ltd, free of charge. Digital subscribers also get access as long as the subscription has been purchased directly through the publishers at magazinesdirect.com. Full terms and conditions are available at mymagazinerewards.co.uk. We will process your data in accordance with our Privacy Policy (www.timeincuk.com/privacy). By providing your information, you agree to be contacted by Time Inc. (UK) Ltd, publisher of Amateur Photographer and other iconic media brands, with information about our goods and services and those of our carefully selected third parties. Please tick here if you do not wish to receive these messages: ☐ by email and/or SMS ☐ by post and/or telephone ☐ about carefully selected third party goods and services.

3. Pay only £24.99 every 3 months by Direct Debit (UK only)

Instruction to your Bank or Building Society to pay by Direct Debit
For office use only. Originator's reference - 764 221

Name of Bank:

Address:

Postcode:

Account Name:

Sort Code:

Account No:

Please pay Time Inc. (UK) Ltd. Direct Debits from the account detailed on this instruction subject to the safeguards assured by the Direct Debit Guarantee. I understand that this instruction may remain with Time Inc. (UK) Ltd. and if so, details will be passed electronically to my Bank or Building Society.

Signature: (I am over 18)

Date:

QAP code 11YU

Buying Guide

ALL-NEW
550 cameras
& lenses
listed

Our comprehensive listing of key specifications for cameras and lenses

Cameras

Interchangeable-lens cameras come in two types: DSLRs with optical viewfinders, and mirrorless models with electronic viewing

Controls

Entry-level cameras tend to have simple, easy-to-understand controls, while more expensive models add lots of buttons and dials to give quick access to settings.

Viewfinder

The biggest difference between DSLRs and mirrorless cameras is that the latter use electronic, rather than optical viewfinders. They're more power hungry, but can display more information and show exactly how your pictures will turn out.

Size and weight

Mirrorless models tend to be smaller and lighter than DSLRs, and not just the cameras themselves, but their lens systems, too. However there's still a wider choice of lenses available for DSLRs.

Handgrip

DSLRs traditionally have relatively large handgrips, while many mirrorless models have much smaller grips to keep size down. However some can accept accessory grips to improve handling with larger lenses.

Lens mount

Each camera brand uses its own lens mount, and mirrorless cameras use different lenses to DSLRs even from the same brand. However mirrorless models can often use DSLR lenses via a mount adapter.

ALMOST all serious photographers prefer to use cameras with interchangeable lenses, as this gives the greatest degree of creative flexibility. At one time, this meant digital single lens reflex (DSLR) cameras, but these have now been joined by mirrorless compact system cameras (CSCs) that use electronic viewfinders. Previously, these lagged behind DSLRs in some respects such as autofocus. But the

latest models have narrowed the gap considerably, and are true alternatives to DSLRs, offering the same image quality and creative options. Camera manufacturers offer a range of models, from simple, relatively inexpensive beginner-friendly designs through to sophisticated professional models. In the middle of the range you'll find enthusiast cameras with more advanced control layouts.

SPONSORED BY

PARKCameras

Park Cameras was established in 1971 in Burgess Hill, West Sussex. For over 40 years they have forged a reputation across the photographic industry as one of the top independent photographic retailers in the UK, serving the needs of all photographers, from enthusiasts through to professionals, through the very highest level of customer service.

DSLR cameras

				RESOLUTION	LENS MOUNT	MAX ISO	VIDEO	MIC INPUT	AF POINTS	BURST MODE (FPS)	VF COVERAGE (%)	BUILT-IN Wi-Fi	FLASH	SCREEN SIZE	ARTICULATED LCD	TOUCHSCREEN	BATTERY LIFE (SHOTS)	WIDTH (MM)	HEIGHT (MM)	DEPTH (MM)	WEIGHT
NAME & MODEL	RRP	SCORE	SUMMARY						SHOOTING				SCREEN				DIMENSIONS				
Canon EOS 1300D	£450	4★	Beginner-friendly model with simple controls and built-in Wi-Fi	18MP	Canon EF	12,800	1080p		9	3	95	•	•	3in			500	129	101.3	77.6	485g
Canon EOS 700D	£750	4.5★	Likeable entry-level DSLR, but sensor is now looking dated	18MP	Canon EF	12,800	1080p	•	9	5	95	•	•	3in	•		440	133	100	79	580g
Canon EOS 750D	£599	4★	Updates the EOS 700D with new 24MP sensor	24.2MP	Canon EF	25,600	1080p		19	5	95	•	•	3in	•	•	440	131.9	100.7	77.8	555g
Canon EOS 760D	£649	5★	Higher-end version of EOS 750D with improved control layout	24.2MP	Canon EF	25,600	1080p		19	5	100	•	•	3in	•	•	440	131.9	101	77.8	565g
Canon EOS 80D	£999	5★	Extremely capable mid-range DSLR for enthusiast photographers	24.2MP	Canon EF	25,600	1080p	•	45	7	100	•	•	3in	•	•	960	139	105.2	78.5	730g
Canon EOS 7D Mk II	£1599	4.5★	High-speed APS-C DSLR includes sophisticated AF system	20.2MP	Canon EF	51,200	1080p	•	65	10	100	•	•	3in			670	148.6	112.4	78.2	910g
Canon EOS 6D	£1700	4.5★	Canon's most affordable full-frame SLR includes Wi-Fi and GPS	20.2MP	Canon EF	102,400	1080p	•	11	4.5	97	•		3in			980	145	111	71	755g
Canon EOS 5D Mk III	£2999	5★	Great all-round DSLR for serious enthusiasts and professionals	22.3MP	Canon EF	102,400	1080p	•	61	6	100			3.2in			950	152	116	76	950g
Canon EOS 5DS	£2999		High-resolution model with 50MP sensor	50.6MP	Canon EF	12,800	1080p	•	61	5	100			3.2in			700	152	116.4	76.4	845g
Canon EOS 5DS R	£3199	5★	Same as the 5DS, but low-pass filter removed for maximum resolution	50.6MP	Canon EF	12,800	1080p	•	61	5	100			3.2in			390	152	116.4	76.4	845g
Canon EOS 5D Mk IV	£3599	4.5★	Hugely accomplished workhorse model, but pricey	30.4MP	Canon EF	102,400	3840p	•	61	7.7	100	•		3.2in		•	900	151	116	76	890g
Canon EOS-1D X Mk II	£5199		Professional high-speed sports and action model	20.2MP	Canon EF	409,600	3840p	•	61	14	100			3.2in	•	•	1,210	158	167.6	82.6	1,340g
Nikon D3300	£600	4.5★	Entry-level simple DSLR for beginners	24.2MP	Nikon F	25,600	1080p	•	11	5	95		•	3in			700	124	98	75.5	460g
Nikon D3400	£399		Adds Bluetooth to D3300 for connecting to smartphone	24.2MP	Nikon F	25,600	1080p	•	11	5	95		•	3in	•		tbc	124	98	75.5	445g
Nikon D5300	£830	4.5★	Ageing mid-range DSLR is now available at bargain prices	24.2MP	Nikon F	25,600	1080p	•	23	5	95	•	•	3.2in	•		700	125	98	76	530g
Nikon D5500	£720	4.5★	Excellent image quality and handling from a small DSLR	24.2MP	Nikon F	25,600	1080p	•	39	5	95	•	•	3.2in	•	•	820	124	97	70	470g
Nikon D5600	£800		Minor update to the D5500 adds Bluetooth smartphone connection	24.1MP	Nikon F	25,600	1080p	•	39	5	95	•	•	3.2in	•	•	970	124	97	78	465g
Nikon D7100	£1100	4.5★	A highly accomplished camera with excellent image quality and AF	24.1MP	Nikon F	25,600	1080p	•	51	6	100		•	3in			950	135	106	76	765g
Nikon D7200	£939	4★	Updates the D7200 with some useful extras such as Wi-Fi	24.2MP	Nikon F	25,600	1080p	•	51	6	100	•	•	3.2in			1,100	135.5	106.5	76	765g
Nikon D500	£1729	5★	Probably the best DX-format DSLR ever, with remarkable autofocus	20.9MP	Nikon F	1,640,000	3840p	•	153	10	100	•	•	3.2in	•	•	tbc	147	115	81	860g
Nikon D610	£1800	5★	Nikon's cheapest full-frame model with a solid feature set	24.3MP	Nikon F	25,600	1080p	•	39	6	100		•	3.2in	•		900	141	113	82	850g
Nikon D750	£1800	5★	Great all-round enthusiast full-frame model with tilting screen	24.3MP	Nikon F	51,200	1080p	•	51	6.5	100	•	•	3.2in	•		1,230	140.5	113	78	840g
Nikon DF	£2600	4★	Retro-styled full-frame model with excellent sensor	16.2MP	Nikon F	204,800	-		39	5.5	100			3.2in			1,400	143.5	110	66.5	765g
Nikon D810	£2699	5★	High-resolution full-frame SLR offers superb image quality	36.3MP	Nikon F	51,200	1080p		51	12	100		•	3.2in			1,200	146	123	82	980g
Nikon D5	£5199		Nikon's top-end sports and action model for professionals	20.8MP	Nikon F	3,280,000	3840p	l	153	14	tbc			3.2in	•	•	tbc	160	158.5	92	1,405g
Pentax K-S1	£550	4★	Pentax's entry-level DSLR comes in a range of colours	20.2MP	Pentax K	51,200	1080p	•	11	5.4	100		•	3in			tbc	92.5	120	69.5	498g
Pentax K-50	£600	4.5★	Large viewfinder and two control dials – unusual at this price	16.3MP	Pentax K	51,200	1080p		11	4	100		•	3in			410	130	97	71	650g
Pentax K-S2	£649	4.5★	Includes a fully articulated screen and in-body stabilisation	20.2MP	Pentax K	51,200	1080p	•	11	5.4	100	•	•	3in	•		410	122.5	91	72.5	678g
Pentax K-70	£600	4.5★	Solid performer that updates the K-S2 with a 24MP sensor	24.2MP	Pentax K	102,400	1080p		11	6	100	•	•	3in	•		410	125.5	93	74	688g
Pentax K-3	£950	4★	Well-featured enthusiast model with in-body image stabilisation	24.2MP	Pentax K	51,200	1080i	•	27	8	100		•	3.2in			560	131	100	77	800g
Pentax K-3 II	£769	4.5★	Updates the K-3, with built-in GPS instead of a flash	24.3MP	Pentax K	51,200	1080p	•	27	8.3	100			3.2in			tbc	131.5	102.5	77.5	785g
Pentax K-1	£1599	5★	The first Pentax full-frame DSLR is excellent value for money	36MP	Pentax K	204,800	1080p	•	33	4.4	100	•		3.2in	•		760	136.5	110	85.5	1,010g
Sony Alpha 58	£450	4★	Entry-level SLR-like camera but with electronic viewfinder	20.1MP	Sony A	16,000	1080p		15	5	100		•	2.7in	•		690	129	95.5	78	492g
Sony Alpha 68	£479	3★	Excellent AF and sensor, but low-resolution LCD screen and no Wi-Fi	24MP	Sony A	25,600	1080p	•	79	8	100		•	2.7in	•		tbc	142.6	104.2	82.8	675g
Sony Alpha 77 II	£1000	4.5★	Impressive autofocus and fast shooting, plus good handling	24.3MP	Sony A	25,600	1080p	•	79	12	100	•	•	3in	•		480	142.6	104	81	647g
Sony Alpha 99	£1800	4★	Fast-shooting SLR-like camera with an electronic viewfinder	24.3MP	Sony A	25,600	1080p	•	19	10	100		•	3in	•		500	147	111	78	812g
Sony Alpha 99 II	£2999		Places the superb sensor from the A7R II in a DSLR-styled body	42.4MP	Sony A	102,400	3840p	•	79	12	100	•	•	3in	•	•	100	142.6	104.2	76.1	849g

ALL PRICES ARE RRP'S. STREET PRICES MAY VARY

We've tried our hardest to ensure that the information in this guide is as complete and accurate as possible. However we don't have space to list every camera and lens on the market, and some errors will inevitably have crept in along the way. We advise double-checking any crucial specifications or requirements with a reputable retailer or the manufacturer's website before making a major purchase. If you spot an error please let us know by emailing amateurphotographer@timeinc.com.

PARKCameras

www.parkcameras.com/ap

01444 23 70 60

Mirrorless cameras				Resolution	Lens Mount	Max ISO	Video	Mic Input	AF Points			Burst Mode (FPS)	Viewfinder (%)	Built-in Wi-Fi	Flash	Screen Size	Articulated LCD	Touchscreen	Battery Life (shots)	Width (mm)	Height (mm)	Depth (mm)	Weight
Name & Model	RRP	Score	Summary						Shooting							Screen				Dimensions			
Canon EOS M10	£399		Compact, extremely simple CSC designed for beginners	18MP	Canon M	25,600	1080p		49	4.6		•	•		•	•	•	255	108	66.6	35	301g	
Canon EOS M3	£599	4★	Mid-range model with enthusiast controls but no viewfinder	24.3MP	Canon M	25,600	1080p	•	49	4.2		•	•		•	•	•	250	110.9	68	44.4	366g	
Canon EOS M5	£1049	4★	DLSR-style mirrorless camera combines speed and good handling	24.2MP	Canon M	25,600	1080p	•	49	9	•	•	•		•	•	•	295	115.6	89.2	60.6	427g	
Fujifilm X-A10	£500	4★	Simple entry-level CSC with tilting screen for selfies	16.3MP	Fuji X	25,600	1080p		49	6		•	•		•	•	•	350	119.6	67.4	40.4	331g	
Fujifilm X-A3	£599		Fuji's budget range of viewfinderless CSCs gains 24.2MP sensor	24.2MP	Fuji X	25,600	1080p		9	10		•	•		•	•	•	410	116.9	66.9	40.4	339g	
Fujifilm X-E2S	£549	4★	Rangefinder-style design with viewfinder and analogue controls	16.3MP	Fuji X	51,200	1080p	•	49	7	•	•	•		•	•	•	350	129	74.9	37.2	350g	
Fujifilm X-T10	£499	4.5★	Compact and very likeable camera with many features from the X-T1	16.3MP	Fuji X	51,200	1080p	•	77	8	•	•	•		•	•	•	350	118.4	82.8	40.8	381g	
Fujifilm X-T20	£799		Small SLR-style model with strong feature set including touchscreen	24.3MP	Fuji X	51,200	3840p	•	325	8	•	•	•		•	•	•	350	118.4	82.8	41.4	383g	
Fujifilm X-T1	£1100	5★	Retro design based around analogue control dials and large EVF	16.3MP	Fuji X	51,200	1080p	•	49	8	•	•			•	•	•	350	129	89.8	46.7	440g	
Fujifilm X-Pro2	£1349	5★	Flagship model with unique optical / electronic hybrid viewfinder	24.3MP	Fuji X	51,200	1080p	•	77	8	•	•			•	•	•	250	140.5	82.8	45.9	495g	
Fujifilm X-T2	£1450	5★	Superb image quality and handling make it the best APS-C CSC to date	24.3MP	Fuji X	51,200	1080p	•	325	14	•	•			•	•	•	340	132.5	91.8	49.2	507g	
Leica TL	£1350		Stylish aluminium body and touchscreen-led control	16MP	Leica L	12,500	1080p		195	5		•	•		•	•	•	tbc	134	69	33	384g	
Leica SL	£5500	4★	Leica's full-frame CSC has an astonishing viewfinder	24MP	Leica L	50,000	4096p		49	11	•	•			•	•	•	400	147	104	39	847g	
Nikon 1 J5	£349		Nikon's latest CSC aims to attract both beginners and enthusiasts	21MP	Nikon 1	12,800	3840p		171	60		•	•		•	•	•	250	98.3	59.7	31.5	265g	
Nikon 1 AW1	£749	3.5★	High-end CSC is waterproof and shockproof	14.2MP	Nikon 1	6400	1080p		41	15		•	•		•	•	•	220	113	71.5	37.5	356g	
Olympus PEN E-PL7	£499	4★	High spec, compact size and superb image quality	16MP	Mic4/3	25,600	1080p		81	8		•	•		•	•	•	350	114.9	67	38.4	357g	
Olympus PEN E-PL8	£399		Retro external design hides serious specifications	16.1MP	Mic4/3	25,600	1080p		81	8.5		•	•		•	•	•	350	117.1	68.3	38.4	374g	
Olympus OM-D E-M10 II	£549	4.5★	Mid-range model has a strong feature set and performs very well	16.1MP	Mic4/3	25,600	1080p		81	8.5	•	•	•		•	•	•	320	119.5	83.1	46.7	342g	
Olympus OM-D E-M5 II	£900	5★	Combines great handling and image quality with stylish looks	16MP	Mic4/3	25,600	1080p	•	81	10	•	•			•	•	•	750	123.7	85	44.5	469g	
Olympus PEN-F	£1000	5★	Lovely retro rangefinder-styled CSC with built-in viewfinder	20.3MP	Mic4/3	25,600	1080p		81	10	•	•	•		•	•	•	330	124.8	72.1	37.3	427g	
Olympus OM-D E-M1	£1300	5★	Fully weather-proofed and Wi-Fi enabled pro-level CSC	16.8MP	Mic4/3	25600	1080p	•	81	10	•	•			•	•	•	330	130	93.5	63	497g	
Olympus OM-D E-M1 II	£1850	5★	Superb AF system, super-fast shooting and remarkable in-body IS	20.4MP	Mic4/3	25,600	3840p	•	121	18	•	•			•	•	•	tbc	134.1	90.9	68.9	574g	
Panasonic Lumix G7	£679	4★	4K video capture in a relatively inexpensive SLR-style CSC	16MP	Mic4/3	25,600	3840p	•	49	V 8	•	•	•		•	•	•	360	124.9	86.2	77.4	410g 4	
Panasonic Lumix G80	£699	4.5★	DSLR-style model for enthusiasts with in-body IS and 4K video	16MP	Mic4/3	25,600	3840p	•	49	9	•	•	•		•	•	•	330	128.4	89	74.3	505g	
Panasonic Lumix GF7	£420	4★	Compact, great image quality and good for selfies	16MP	Mic4/3	25,600	1080p		23	5.8		•	•		•	•	•	230	106.5	64.6	33.3	266g	
Panasonic Lumix GX800	£500		Tiny pocket CSC with tilting screen and 4K video	16MP	Mic4/3	25,600	3840p		49	5.8		•	•		•	•	•	210	106.5	64.6	33.3	269g	
Panasonic Lumix GX80	£599	4.5★	Well-judged compact model with IS, tilting screen and viewfinder	16MP	Mic4/3	25,600	4096p		49	8	•	•	•		•	•	•	290	122	70.6	43.9	426g	
Panasonic Lumix GX8	£1000	5★	In-body stabilisation and tilting viewfinder in a large rugged body	20.3MP	Mic4/3	25,600	3840p	•	49	8	•	•			•	•	•	330	133.2	78	63.1	487g	
Panasonic Lumix GH4	£1300	4★	Both 4K video quality and still images are impressive	16MP	Mic4/3	25,600	4096p	•	49	12	•	•	•		•	•	•	500	133	93	84	560g	
Panasonic Lumix GH5	£1299		Video-focused premium CSC gains in-body stabilisation	20.2MP	Mic4/3	25,600	4096p	•	225	12	•	•			•	•	•	410	138.5	98.1	87.4	725g	
Sony Alpha 5000	£420	4★	Simple, compact model aims to compete with entry-level DSLRs	20.1MP	Sony E	16,000	1080p	•	25	3.5		•	•		•	•	•	420	110	63	36	296g	
Sony Alpha 5100	£549	4★	One of the very best entry-level cameras for video and image quality	24MP	Sony E	25,600	1080p		179	6		•	•		•	•	•	400	110	63	36	283g	
Sony Alpha 6000	£670	4.5★	Sophisticated AF and an impressive APS-C sensor	24MP	Sony E	25,600	1080p		179	11	•	•	•		•	•	•	310	120	67	45	344g	
Sony Alpha 6300	£1000	4.5★	Premium CSC that boasts fast AF tracking and 4K video	24.2MP	Sony E	51,200	3840p	•	425	11	•		•		•	•	•	350	120	66.9	48.8	404g	
Sony Alpha 6500	£1500		Adds in-body image stabilisation to the A6300 design	24.2MP	Sony E	51,200	3840p	•	425	11	•		•		•	•	•	350	120	66.9	53.3	453g	
Sony Alpha 7	£1300	4.5★	One of the lightest, smallest full-frame cameras	24.3MP	Sony E	25,600	1080p	•	117	5	•	•			•	•	•	340	127	94	48	474g	
Sony Alpha 7 II	£1498	5★	The full-frame A7 II includes in-body image stabilisation	24.3MP	Sony E	25,600	1080p	•	117	5	•	•			•	•	•	350	126.9	95.7	59.7	556g	
Sony Alpha 7R	£1700	4.5★	Same body design as the Alpha 7 but higher resolution sensor	36.4MP	Sony E	25,600	1080p	•	25	4	•	•			•	•	•	340	127	94	48	465g	
Sony Alpha 7R II	£2599	5★	A big step up from the A7R; one of the best full-frame cameras available	42.4MP	Sony E	102,400	3840p	•	399	5	•	•			•	•	•	290	126.9	95.7	60.3	625g	
Sony Alpha 7S	£2259	4★	Remarkable low-light and video capabilities	12.2MP	Sony E	409,600	1080p	•	25	5	•	•			•	•	•	380	126.9	94.4	48.2	489g	
Sony Alpha 7S II	£2500	5★	A specialist camera for low light shooting and 4K video	12.2MP	Sony E	409,600	3840p	•	169	5	•	•	•		•	•	•	310	126.9	95.7	60.3	627g	

For the latest range of DSLR and CSC models at competitive low prices, visit Park Cameras in store or online.

Speak to a member of our expert team for free impartial advice to help you find the perfect camera for your needs.

Lenses

Interchangeable lenses come in a huge array of types for shooting different kinds of subjects

FOR MOST ENTHUSIAST photographers, the easiest way to expand the kinds of pictures you can take is by buying different types of lenses. For example, telephoto lenses let you zoom in on distant subjects, while macro lenses allow you to focus on small subjects. Large-aperture lenses allow you to isolate subjects against blurred backgrounds or shoot in low light without having to raise the ISO too high. Meanwhile, all-in-one superzooms cover a wide range of subjects, but with lower optical quality.

Lens mounts
Each manufacturer has its own lens mount and most aren't compatible with one another. For example, a Canon DSLR can't use Nikon lenses, though you can use independent brands if you get them with the right mount.

Built-in focus motor
Most lenses now incorporate an internal motor to drive the autofocus, although some are still driven from the camera body. DSLR lenses often use ultrasonic-type motors for fast focusing, while those for mirrorless cameras tend to employ video-friendly stepper motors.

Filter thread
A thread at the front of the camera will have a diameter, in mm, which will allow you to attach a variety of filters or adapters to the lens.

Maximum aperture
Wider apertures mean you can use faster, motion-stopping shutter speeds.

LENS SUFFIX GUIDE USED BY MANUFACTURERS

AF Nikon AF lenses driven from camera	DC Nikon defocus-control portrait lenses	ED Extra-low Dispersion elements	LD Low-Dispersion glass	SP Tamron's Super Performance range
AF-S Nikon lenses with Silent Wave Motor	DC Sigma's lenses for APS-C digital	EF Canon's DSLR lenses for full frame	LM Fujifilm Linear Motor	SSM Sony Supersonic Motor lenses
AF-P Nikon lenses with stepper motors	DG Sigma's designation for full-frame lenses	EF-S Canon lenses for APS-C sized sensors	MP-E Canon's high-magnification macro lens	STF Sony and Laowa Smooth Trans Focus
AL Pentax lenses with aspheric elements	Di Tamron lenses for full-frame sensors	EF-M Canon's lenses for its mirrorless M range	OIS Optical Image Stabilisation	STM Canon lenses with stepper motor
APD Fujifilm lenses with apodisation elements	Di-II Tamron lenses designed for APS-C DSLRs	EX Sigma's 'Excellent' range	OS Sigma's Optically Stabilised lenses	TS-E Canon Tilt-and-Shift lens
APO Sigma Apochromatic lenses	Di-III Tamron lenses for mirrorless cameras	FA Pentax full-frame lenses	PC-E Nikon tilt-and-shift lenses	UMC Ultra Multi Coated
ASPH Aspherical elements	DN Sigma's lenses for mirrorless cameras	FE Sony lenses for full-frame mirrorless	PF Nikon Phase Fresnel optics	USD Canon lenses with an Ultrasonic Motor
AT-X Tokina's Advanced Technology Extra Pro	DO Canon diffractive optical element lenses	G Nikon lenses without an aperture ring	PRO Tokina and Olympus Professional lenses	USD Tamron Ultrasonic Drive motor
AW Pentax all-weather lenses	DT Sony lenses for APS-C sized sensors	HSM Sigma's Hypersonic Motor	PZD Tamron Piezo Drive focus motor	VC Tamron's Vibration Compensation
CS Samyang lenses for APS-C cropped sensors	DX Nikon's lenses for DX-format digital	IF Internal Focusing	SAM Sony Smooth Autofocus Motor	VR Nikon's Vibration Reduction feature
D Nikon lenses that communicate distance info	E Nikon lenses with electronic apertures	IS Canon's Image-Stabilised lenses	SDM Pentax's Sonic Direct Drive Motor	XR Tamron Extra Refractive Index glass
DA Pentax lenses optimised for APS-C sized sensors	E Sony lenses for APS-C mirrorless	L Canon's 'Luxury' range of lenses	SMC Pentax Super Multi Coating	WR Weather Resistant

DSLR Lenses

DSLR Lenses

LENS	RRP	SCORE	SUMMARY	IMAGE STABILISATION	SONY ALPHA	CANON	FOUR THIRDS	NIKON	PENTAX	SIGMA	FULL FRAME	MIN FOCUS (CM)	FILTER THREAD (MM)	WIDTH (MM)	LENGTH (MM)	WEIGHT
CANON DSLR																
EF 8-15mm f/4 L USM	£1499		Impressive-looking fisheye zoom lens from Canon			•					•	15	n/a	78.5	83	540g
EF-S 10-18mm f/4.5-5.6 IS STM	£299	4★	A superb ultra wideangle that's a must-have for anyone shooting landscapes and cityscapes	•		•						22	67	74.6	72	240g
EF-S 10-22mm f/3.5-4.5 USM	£990	4★	A good performer, with solid MTF curves and minimal chromatic aberration			•						24	77	83.5	89.8	385g
EF 11-24mm f/4 L USM	£2799		Long-awaited by Canon full-frame users, this is the world's widest-angle rectilinear zoom lens			•					•	28	n/a	108	132	1180g
EF 14mm f/2.8 L II USM	£2810	4.5★	Impressive resolution at f/8 but less so wide open			•					•	20	n/a	80	94	645g
EF-S 15-85mm f/3.5-5.6 IS USM	£900	4★	Four-stop image stabilisation and Super Spectra coatings, together with a useful range	•		•						35	72	81.6	87.5	575g
EF 16-35mm f/2.8 L II USM	£1790	4.5★	A good performer with strong results at f/8 in particular			•					•	28	82	88.5	111.6	635g
EF 16-35mm f/2.8 L III USM	£2150		Revamped wideangle zoom includes new optics in a weather-sealed lens barrel			•					•	28	82	89.5	127.5	790g
EF 16-35mm f/4 L IS USM	£1199	4★	Versatile and with a useful IS system, this is a very good ultra-wideangle zoom for full-frame cameras	•		•					•	28	77	82.6	112.8	615g
TS-E 17mm f/4 L	£2920		Tilt-and-shift optic with independent tilt-and-shift rotation and redesigned coatings			•					•	25	77	88.9	106.9	820g
EF 17-40mm f/4 L USM	£940	4★	Designed to match the needs of demanding professionals – and does so with ease			•					•	28	77	83.5	96.8	500g
EF-S 17-55mm f/2.8 IS USM	£795	4★	Very capable lens with three-stop image stabilisation, Super Spectra coating and a circular aperture	•		•						35	77	83.5	110.6	645g
EF-S 17-85mm f/4-5.6 IS USM	£600	3★	Doesn't really live up to its promises. The zoom range is excellent but there are better alternatives	•		•						35	67	78.5	92	475g
EF-S 18-55mm f/3.5-5.6 IS STM	£195		Versatile, affordable standard zoom featuring four-stop image stabilisation	•		•						25	58	69	75.2	205g
EF-S 18-55mm f/3.5-5.6 IS II	£220	3.5★	Given the low price of this zoom, its results are very impressive	•		•						25	58	68.5	70	200g
EF-S 18-135mm f/3.5-5.6 IS	£500		Four-stop image stabilisation, and automatic panning and tripod detection	•		•						45	67	75.4	101	455g
EF-S 18-135mm f/3.5-5.6 IS STM	£478		Uses stepper motor for silent and fast autofocus that's also well-suited to video work	•		•						39	67	76.6	96	480g
EF-S 18-135mm f/3.5-5.6 IS USM	£500		Versatile wideangle zoom with new Nano USM focus technology	•		•						39	67	77.4	96	515g
EF-S 18-200mm f/3.5-5.6 IS	£740	4★	Automatic panning detection (for image stabilisation) and a useful 11x zoom range	•		•						45	72	78.6	102	595g
EF 20mm f/2.8 USM	£610		Wideangle lens with a floating rear-focusing system and a USM motor			•					•	25	72	77.5	70.6	405g
EF 24mm f/1.4 L II USM	£2010		Subwavelength structure coating, together with UD and aspherical elements			•					•	25	77	83.5	86.9	650g
EF 24mm f/2.8 IS USM	£750	4★	Small wideangle optic with image stabilisation	•		•					•	20	58	68.4	55.7	280g
EF-S 24mm f/2.8 STM	£165	4★	Bargain price, tiny carry-everywhere size and a highly competent imaging performance			•						16	52	68.2	22.8	125g

ALL PRICES ARE RRP'S. STREET PRICES MAY VARY

DSLR Lenses

				IMAGE STABILISATION	SONY ALPHA	CANON	FOUR THIRDS	NIKON	PENTAX	SIGMA	FULL FRAME	MIN FOCUS (CM)	FILTER THREAD (MM)	WIDTH (MM)	LENGTH (MM)	WEIGHT
LENS	RRP	SCORE	SUMMARY		MOUNT							DIMENSIONS				
TS-E 24mm f/3.5 L II	£2550		Tilt-and-shift optic with independent tilt-and-shift rotation and redesigned coatings			•					•	21	82	88.5	106.9	780g
EF 24-70mm f/2.8 L II USM	£2300	5★	Professional-quality standard zoom lens with a fast aperture			•					•	38	82	88.5	113	805g
EF 24-70mm f/4 L IS USM	£1499		L-series zoom said to be compact, portable and aimed at both professionals and amateurs		•	•					•	38	77	83.4	93	600g
EF 24-105mm f/4 L IS USM	£1049	4.5★	An excellent all-round performer, and keenly priced, too		•	•					•	45	77	83.5	107	670g
EF 24-105mm f/4 L IS II USM	£1129		Reworked workhorse zoom for full-frame cameras uses an all-new optical design		•	•					•	45	77	83.5	118	795g
EF 24-105mm f/3.5-5.6 IS STM	£479		A versatile standard zoom lens that's an ideal route into full-frame photography		•	•					•	40	77	83.4	104	525g
EF 28mm f/1.8 USM	£570		USM motor and an aspherical element, together with a wide maximum aperture			•					•	25	58	73.6	55.6	310g
EF 28mm f/2.8 IS USM	£730	3.5★	Lightweight and inexpensive lens, with a single aspherical element		•	•					•	30	52	67.4	42.5	185g
EF 28-300mm f/3.5-5.6 L IS USM	£3290		L-series optic with expansive range, image stabilisation and a circular aperture		•	•					•	70	77	92	184	1670g
EF 35mm f/2 IS USM	£799		First 35mm prime from Canon to feature an optical stabilisation system		•	•					•	24	67	62.6	77.9	335g
EF 35mm f/1.4 L II USM	£1799	5★	An outstanding addition to the L-series line-up			•					•	28	72	80.4	104.4	760g
EF 40mm f/2.8 STM	£230		A portable and versatile compact pancake lens. A fast maximum aperture enables low-light shooting			•					30	52	68.2	22.8	130g	
TS-E 45mm f/2.8	£1200		Tilt-and-shift lens designed for studio product photography			•					•	40	72	81	90.1	645g
EF 50mm f/1.2 L USM	£1910		Very wide maximum aperture and Super Spectra coatings, and a circular aperture			•					•	45	72	85.8	65.5	580g
EF 50mm f/1.4 USM	£450	5★	Brilliant performer, with a highly consistent set of MTF curves. AF motor is a tad noisy, though			•					•	45	58	73.8	50.5	290g
EF 50mm f/1.8 STM	£130	5★	Lightest EF lens in the range, with wide maximum aperture and a Micro Motor			•					•	35	49	69.2	39.3	130g
EF 50mm f/2.5 Macro	£350		Compact macro lens with floating system			•					•	23	52	67.6	63	280g
EF-S 55-250mm f/4-5.6 IS STM	£265		A compact telephoto lens featuring smooth, quiet STM focusing when shooting movies		•	•					110	58	70	111.2	375g	
EF-S 55-250mm f/4-5.6 IS II	£330	4★	Ideal budget addition to the 18-55mm kit lens, with image stabilisation and USM		•	•					110	58	70	108	390g	
EF-S 60mm f/2.8 Macro USM	£540	4★	Great build and optical quality, with fast, accurate and near-silent focusing			•					20	52	73	69.8	335g	
MP-E65mm f/2.8 1-5x Macro	£1250		Macro lens designed to achieve a magnification greater than 1x without accessories			•					•	24	58	81	98	710g
EF 70-200mm f/2.8 L USM	£1540		Non-stabilised L-series optic, with rear focusing and four UD elements			•					•	150	77	84.6	193.6	1310g
EF 70-200mm f/2.8 L IS II USM	£2800	5★	A great lens but also a costly one. Peak resolution at 0.4 cycles-per-pixel is simply amazing		•	•					•	120	77	88.8	199	1490g
EF 70-200mm f/4 L USM	£790		A cheaper L-series alternative to the f/2.8 versions available			•					•	120	67	76	172	705g
EF 70-200mm f/4 L IS USM	£1450	5★	A superb option for the serious sports and action photographer		•	•					•	120	67	76	172	760g
EF 70-300mm f/4.5-5.6 IS USM	£470	4★	A great level of sharpness and only the small apertures should be avoided		•	•					•	150	58	76	143	630g
EF 70-300mm f/4.5-5.6 IS II USM	£499		Updated mid-range telephoto zoom with new optics and much-improved autofocus		•	•					•	120	67	80	145.5	710g
EF 70-300mm f/4-5.6 L IS USM	£1600	5★	An L-series lens with a highly durable outer shell		•	•					•	120	67	89	143	1050g
EF 70-300mm f/4.5-5.6 DO IS USM	£1700		Three-layer diffractive optical element and image stabilisation		•	•					•	140	58	82.4	99.9	720g
EF 75-300mm f/4-5.6 III	£300		Essentially the same lens as the 75-300mm f/4.0-5.6 III USM but with no USM			•					•	150	58	71	122	480g
EF 75-300mm f/4-5.6 III USM	£350	2.5★	Good but not outstanding. The inclusion of a metal lens mount is positive, though			•					•	150	58	71	122	480g
EF 85mm f/1.2 L II USM	£2640	4★	A well-crafted lens, with fast and quiet AF with good vignetting and distortion control			•					•	95	72	91.5	84.0	1025g
EF 85mm f/1.8 USM	£470	5★	Non-rotating front ring thanks to rear-focusing system, as well as USM			•					•	85	58	75	71.5	425g
TS-E 90mm f/2.8	£1670		Said to be the world's first 35mm-format telephoto lens with tilt-and-shift movements			•					•	50	58	73.6	88	565g
EF 100mm f/2 USM	£559		A medium telephoto lens with a wide aperture, making it ideal for portraits			•					•	90	58	75	73.5	460g
EF 100mm f/2.8 Macro USM	£650	4★	A solid performer, but weak at f/2.8 (which is potentially good for portraits)			•					•	31	58	79	119	600g
EF 100mm f/2.8 L Macro IS USM	£1060	5★	Stunning MTF figures from this pro-grade macro optic		•	•					•	30	67	77.7	123	625g
EF 100-400mm f/4.5-5.6 L IS II USM	£1999	4.5★	L-series construction and optics, including fluorite and Super UD elements		•	•					•	98	77	94	193	1640g
EF 135mm f/2 L USM	£1360		L-series construction with two UD elements and wide maximum aperture			•					•	90	72	82.5	112	750g
EF 180mm f/3.5 L Macro USM	£1870		L-series macro lens with inner focusing system and USM technology			•					•	48	72	82.5	186.6	1090g
EF 200mm f/2 L IS USM	£7350		Five-stop image stabilisation with tripod detection and Super Spectra lens coatings		•	•					•	190	52	128	208	2520g
EF 200mm f/2.8 L II USM	£960		Two UD elements and a rear-focusing system in this L-series optic			•					•	150	72	83.2	136.2	765g
EF 300mm f/2.8 L IS II USM	£7500		Four-stop image stabilisation makes this lens perfect for action photography		•	•					•	200	52	128	248	2400g
EF 300mm f/4 L IS USM	£1740		Two-stop image stabilisation with separate mode for panning moving subjects		•	•					•	150	77	90	221	1190g
EF 400mm f/2.8 L IS II USM	£9810		Super telephoto with ring-type USM and four-stop image stabilisation		•	•					•	270	52	163	343	3850g
EF 400mm f/4 DO IS II USM	£8000		Multi-layer diffractive optical element to correct for chromatic aberration		•	•					•	330	52	128	232.7	2100g
EF 400mm f/5.6 L USM	£1660		Super UD and UD elements, as well as a detachable tripod mount and built-in hood			•					•	350	77	90	256.5	1250g
EF 500mm f/4 L IS II USM	£5299		Full-time manual focus, a single flourite element and dust and moisture protection		•	•					•	450	52	146	387	3870g

NIKON DSLR

10.5mm f/2.8 G ED DX Fisheye	£678		DX format fisheye lens with Nikon's Close-Range Correction system and ED glass					•				14	n/a	63	62.5	300g
10-24mm f/3.5-4.5 G ED AF-S DX	£834	4★	MTF performance is good from wide open to f/11, only breaking down past f/22					•				24	77	82.5	87	460g
12-24mm f/4 G ED AF-S DX	£1044	4★	This venerable optic may be a little weak at f/4, but otherwise it's a good performer					•				30	77	82.5	90	485g
14mm f/2.8 D ED AF	£1554	5★	A really nice lens that handles well and offers excellent image quality					•			•	20	n/a	87	86.5	670g
14-24mm f/2.8 G ED AF-S	£1670	5★	A remarkable piece of kit, producing sharp images with little chromatic aberration					•			•	28	n/a	98	131.5	970g
16mm f/2.8 D AF Fisheye	£762		Full-frame fisheye lens with Close-Range Correction system and 25cm focus distance					•			•	25	n/a	63	57	290g
16-35mm f/4 G ED AF-S VR	£1072	5★	A fantastic lens that deserves to be taken seriously, with very little CA throughout		•			•			•	28	77	82.5	125	685g
16-80mm f/2.8-4E ED VR AF-S DX	£869	4★	This new standard zoom for DX-format users is designed as a travel lens for APS-C DSLRs		•			•			35	72	80	85.5	480g	
16-85mm f/3.5-5.6 G ED VR AF-S DX	£574	4★	Boasting Nikon's second-generation VR II technology and Super Integrated Coating		•			•			38	67	72	85	485g	
17-55mm f/2.8 G ED-IF AF-S DX	£1356	4★	A higher-quality standard zoom for DX-format DSLRs					•			36	77	85.5	110.5	755g	
18-35mm f/3.5-4.5 G ED AF-S	£669	5★	Wideangle zoom with instant manual-focus override for full-frame DSLRs					•		•	28	77	83	95	385g	
18-55mm f/3.5-5.6 G II AF-S DX	£156	3.5★	Entry-level standard zoom lens					•			28	52	73	79.5	265g	
18-55mm f/3.5-5.6 G VR II AF-S DX	£229		Popular 3x zoom lens that is remarkably compact and lightweight, offering great portability		•			•			28	52	66	59.5	195g	
18-55mm f/3.5-5.6 G AF-P DX	£149		A compact, lightweight DX-format zoom that's an ideal walk-around lens					•			25	55	64.5	62.5	195g	
18-55mm f/3.5-5.6 G VR AF-P DX	£199		A compact, lightweight DX-format zoom lens with Vibration Reduction		•			•			25	55	64.5	62.5	205g	
18-105mm f/3.5-5.6 G ED VR AF-S DX	£292	4.5★	Kit lens for Nikon D90 & D7000 with Silent Wave Motor and Vibration Reduction		•			•			n/a	67	76	89	420g	
18-140mm f/3.5-5.6 G ED VR AF-S DX	£579		A compact and lightweight DX-format zoom, this lens is a great all-rounder		•			•			45	67	78	97	490g	
18-200mm f/3.5-5.6 G IF-ED VR II AF-S VR DX	£762	4.5★	Four-stop VR II system, two ED and three aspherical elements in this DX superzoom lens		•			•			50	72	77	96.5	560g	
18-300mm f/3.5-5.6 G ED-IF VR	£850	4★	DX-format zoom lens with wideangle to super-telephoto reach		•			•			45	77	83	120	830g	

DSLR Lenses

DSLR Lenses

LENS	RRP	SCORE	SUMMARY		IMAGE	SONY ALPHA	CANON	FOUR THIRDS	NIKON	PENTAX	SIGMA	FULL FRAME	MIN FOCUS (CM)	FILTER THREAD (MM)	WIDTH (MM)	LENGTH (MM)	WEIGHT
					STABILISATION												
18-300mm f/3.5-6.3 G ED VR	£849		New DX-format 16.7x zoom with super-telephoto reach – a compact ‘walkabout’ lens	•					•				48	67	78.5	99	550g
19mm f/4E ED PC	£3300		Super-wideangle tilt-and-shift lens for architecture and landscape photography						•			•	25	n/a	89	124	885g
20mm f/1.8 G ED AF-S	£679		A fast FX-format prime lens that’s compact and lightweight						•			•	20	77	82.5	80.5	335g
20mm f/2.8 D AF	£584		Compact wideangle lens with Nikon’s Close-Range Correction system						•			•	25	62	69	42.5	270g
24mm f/2.8 D AF	£427		Compact wide lens with Close-Range Correction system						•			•	30	52	64.5	46	270g
24mm f/1.4 G ED AF-S	£1990	5★	Nothing short of stunning. Aside from its high price, there is very little to dislike about this optic						•			•	25	77	83	88.5	620g
24mm f/1.8 G ED AF-S	£629		Fast FX-format lens that aims to appeal to landscape, interior, architecture and street photographers						•				23	72	77.5	83	355g
24mm PC-E f/3.5 D ED PC-E	£1774		Perspective Control lens with Nano Crystal Coating and electronic control over aperture						•			•	21	77	82.5	108	730g
24-70mm f/2.8 G ED AF-S	£1565	5★	An excellent set of MTF curves that show outstanding consistency, easily justifying the price of this lens						•			•	38	77	83	133	900g
24-70mm f/2.8 E ED VR	£1849	5★	Nikon’s latest pro-spec standard zoom looks like its best lens yet	•					•			•	38	82	88	154.5	1070g
24-85mm f/3.5-4.5 G ED VR	£520	5★	FX-format standard zoom with Auto Tripod detection and VR	•					•				38	72	78	82	465g
24-120mm f/4 G ED AF-S VR	£1072	5★	Constant maximum aperture of f/4 and the addition of VR makes this a superb lens	•					•			•	45	77	84	103	710g
28mm f/1.8 G ED AF-S	£619	5★	If you crave a wide aperture and prefer a single focal length then this Nikon prime delivers						•			•	25	67	73	80	330g
28mm f/2.8 D AF	£282		Compact wideangle lens with a minimum focusing distance of 25cm						•			•	25	52	65	44.5	205g
28-300mm f/3.5-5.6 G ED AF-S VR	£889	4.5★	Technical testing shows this zoom to be, as Nikon claims, the ‘ideal walkabout lens’	•					•			•	50	77	83	114	800g
35mm f/1.8 G AF-S DX	£208	5★	Designed for DX-format DSLRs, a great standard prime lens						•				30	52	70	52.5	200g
35mm f/1.8 G ED AF-S	£479		Fast FX-format prime lens with bright f/1.8 aperture. Versatile and lightweight						•			•	25	58	72	71.5	305g
35mm f/2 D AF	£324	3★	At wide-aperture settings this optic achieves respectable resolution, which decreases with aperture						•			•	25	52	64.5	43.5	205g
35mm f/1.4 G ED AF-S	£1735	5★	A Nano Crystal-coated lens designed for the FX range						•			•	30	67	83	89.5	600g
40mm f/2.8 G AF-S DX Micro	£250	5★	A budget-priced macro lens that delivers the goods on multiple fronts						•				20	52	68.5	64.5	235g
45mm PC-E f/2.8 D ED Micro	£1393		Perspective Control (PC-E) standard lens used in specialised fields such as studio and architecture						•			•	25	77	82.5	112	740g
50mm f/1.4 D AF	£292	5★	Entry-level prime puts in a fine performance while offering backwards compatibility with AI cameras						•			•	45	52	64.5	42.5	230g
50mm f/1.4 G AF-S	£376	5★	Internal focusing and superior AF drive makes this a good alternative to the D-series 50mm f/1.4	•					•			•	45	58	73.5	54	280g
50mm f/1.8 D AF	£135		Compact, lightweight, affordable prime, will stop down to f/22						•			•	45	52	63	39	160g
50mm f/1.8 G AF-S	£200	5★	A cut-price standard lens for FX shooters or a short telephoto on DX-format DSLRs						•			•	45	58	72	52.5	185g
55mm f/2.8 Micro	£625		Macro lens with 1/2 maximum reproduction ratio						•			•	25	52	63.5	62	290g
55-200mm f/4-5.6 G VR AF-S DX	£314	3.5★	Designed for DX-format cameras, with Vibration Reduction and SWM technology	•					•				110	52	73	99.5	335g
55-200mm f/4-5.6 G VR II AF-S DX	£251		Offers a versatile focal range and an ultra-compact design, perfect for smaller DX-format DSLRs	•					•				110	52	70.5	83	300g
55-300mm f/4.5-5.6 G VR AF-S DX	£378	3★	Offers a wide telephoto coverage, but better options available	•					•				140	58	76.5	123	530g
58mm f/1.4 G AF-S	£1599	4★	FX-format full-frame premium prime lens with large f/1.4 aperture						•			•	58	72	85	70	385g
60mm f/2.8 D AF Micro	£405	5★	Nikon’s most compact Micro lens, with Close Range Correction (CRC) system						•			•	22	62	70	74.5	440g
60mm f/2.8 G ED AF-S Micro	£500		Micro lens with 1:1 repro ratio, as well as a Silent Wave Motor and Super ED glass						•			•	18	62	73	89	425g
70-200mm f/2.8 G ED VR II AF-S	£2085	5★	Very little to fault here, with stunning image quality and consistent results at different focal lengths	•					•			•	140	77	87	209	1540g
70-200mm f/2.8 E FL ED VR AF-S	£2650		Latest update to Nikon’s pro workhorse fast telephoto zoom brings electronic aperture control	•					•			•	110	77	88.5	202.5	1430g
70-200mm f/4 G ED VR	£1180	5★	Latest 70-200mm offers third-generation VR and weight savings over its more expensive f/2.8 cousin	•					•			•	1000	67	78	178.5	850g
70-300mm f/4.5-5.6 G ED AF-S VR	£556	4★	Feature-packed optic, with a VR II system, 9-bladed diaphragm, SWM and ED glass	•					•			•	n/a	67	80	143.5	745g
70-300mm f/4.5-6.3G AF-P DX	£300		Budget telephoto zoom with stepper motor for AF and space-saving collapsible design						•				110	58	72	125	400g
70-300mm f/4.5-6.3G AF-P DX VR	£350		Adds extremely useful optical stabilisation to Nikon’s budget compact telephoto	•					•				110	58	72	125	415g
80-400mm f/4.5-5.6 G ED VR AF-S	£1899	5★	Successor to the 80-400mm f/4.5-5.6D ED VR, focusing is excellent at tracking fast-moving subjects	•					•			•	175	77	95.5	203	1570g
85mm f/3.5 G ED AF-S DX VR	£522		DX-format Micro lens with a 1:1 reproduction ratio, VR II system and ED glass	•					•				28	52	73	98.5	355g
85mm f/1.4 G AF-S	£1532	5★	Fast mid-tele lens with an internal focusing system and rounded diaphragm						•			•	85	77	86.5	84	595g
85mm f/1.8 D	£385		Portable medium telephoto – ideal for portraits						•			•	85	62	71.5	58.5	380g
85mm f/1.8 G AF-S	£470	5★	Rear-focusing system and distance window in this medium telephoto lens						•			•	80	67	80	73	350g
85mm f/2.8D PC-E Micro	£1299		Perspective Control (PC-E) telephoto, designed to be ideal for portraits and product photography						•			•	39	77	83.5	107	635g
105mm f/1.4 E ED AF-S	£2049		A 105mm FX-format prime lens with bright f/1.4 aperture, ideal for portraiture						•			•	100	82	94.5	106	985g
105mm f/2.8 G AF-S VR II Micro	£782	4.5★	A very sharp lens, with swift and quiet focusing and consistent MFT results	•					•			•	31	62	83	116	720g
105mm f/2 D AF DC	£980		A portrait lens with defocus control						•			•	90	n/a	79	111	640g
135mm f/2 D AF DC	£1232		Defocus-Image Control and a rounded diaphragm in this telephoto optic						•			•	110	n/a	79	120	815g
180mm f/2.8 D ED-IF AF	£782		Useful telephoto length and internal focusing technology, together with ED glass						•			•	150	72	78.5	144	760g
200mm f/4 D ED-IF AF Micro	£1429		1:1 reproduction range in this Micro lens, with a Close-Range Correction system						•			•	50	62	76	104.5	1190g
200mm f/2 G ED AF-S VR II	£5412		A full-frame lens offering ghost-reducing Nano Crystal coating	•					•			•	190	52	124	203	2930g
200-500mm f/5.6 E ED VR AF-S	£1179		A super-telephoto zoom lens compatible with Nikon FX-format DSLR cameras	•					•			•	220	95	108	267.5	2300g
300mm f/4 E PF ED VR AF-S	£1230	5★	Light, compact AF-S full-frame telephoto lens with ED glass elements	•					•			•	140	77	89	147.5	755g
300mm f/2.8 G ED AF-S VR II	£5209		This lens promises fast and quiet AF, and is fitted with Nikon’s latest VR II system	•					•			•	230	52	124	267.5	2900g

LAOWA DSLR

12mm f/2.8 Zero D	£TBC		Ultra-wideangle lens for full-frame DSLRs that promises minimal distortion		•	•		•	•		•	18	TBC	74.8	82.8	609g
15mm f/4 1:1 Macro	£449		Wideangle lens, with 1:1 Macro available in Canon, Nikon, Pentax, Sony E and Sony A		•	•		•	•		•	12	77	83.8	64.7	410g

ALL PRICES ARE RRP'S. STREET PRICES MAY VARY

PARKCameras

www.parkcameras.com/ap

01444 23 70 60

DSLR Lenses

LENS	RRP	SCORE	SUMMARY		IMAGE STABILISATION	SONY ALPHA	CANON	FOUR THIRDS	NIKON	PENTAX	SIGMA	FULL FRAME	MIN FOCUS (CM)	FILTER THREAD (MM)	WIDTH (MM)	LENGTH (MM)	WEIGHT
60mm f/2.8 2X Ultra-Macro	£319		With 2:1 Macro, an all-in-one option for normal portrait photography as well as ultra-macro			•	•		•	•		•	18.5	62	95	70	503g
105mm f/2 (T32) STF	£649	4★	Designed for full-frame DSLRS, and features an apodization element that renders lovely bokeh			•	•		•	•		•	90	67	98.9	76	745g

PENTAX DSLR

DA 10-17mm f/3.5-4.5 smc ED IF	£590		Fisheye zoom lens with Super Protection coating and Quick Shift manual focus							•			14	n/a	71.5	68	320g
DA 12-24mm f/4 smc ED AL IF	£1050		Two aspherical elements, ELD glass and a constant aperture of f/4 in this wide zoom							•			30	77	83.5	87.5	430g
DA 14mm f/2.8 smc ED IF	£730	4.5★	Best performance lies between f/5.6 and f/11, but good results can be had at f/4, too							•			17	77	83.5	69	420g
DA 15mm f/4 smc ED AL Limited	£820		Limited edition lens with hybrid aspherical and extra-low-dispersion elements							•			18	49	39.5	63	212g
FA 15-30mm f/2.8 ED SM WR HD	£1500		Weather-resistant ultra-wideangle zoom with fast maximum aperture and fixed petal-type hood							•		•	28	n/a	98.5	143.5	1040g
DA* 16-50mm f/2.8 smc ED AL IF SDM	£950	3.5★	A nice balance and robust feel, but poor sharpness at f/2.8 (which significantly improves from f/4 onwards)							•			30	77	98.5	84	600g
DA 16-85mm f/3.5-5.6 ED DC WR	£600		Weather-resistant, this zoom features a round-shaped diaphragm to produce beautiful bokeh							•			35	72	78	94	488g
DA 17-70mm f/4 smc AL IF SDM	£630		Featuring Pentax's Supersonic Direct-drive (SDM) focusing system							•			28	67	75	93.5	485g
DA 18-50mm f/4-5.6 DC WR RE	£230		Super-thin standard zoom that's weather-resistant and features a round-shaped diaphragm							•			30	58	71	41	158g
DA 18-55mm f/3.5-5.6 smc II ED AL IF	£220	3.5★	Something of a bargain. Only the maximum apertures and awkward manual focusing really let it down							•			25	52	68	67.5	220g
DA 18-55mm f/3.5-5.6 smc AL WR	£229		A weather-resistant construction and an aspherical element, as well as SP coating							•			25	52	68.5	67.5	230g
DA 18-135mm f/3.5-5.6 DA ED DC WR	£600	3.5★	A weather-resistant mid-range zoom lens							•			40	62	73	76	405g
DA 18-270mm f/3.5-6.3 smc ED SDM	£699		15x superzoom for company's K-mount DSLRs featuring two extra-low-dispersion (ED) elements							•			49	62	76	89	453g
DA 20-40mm f/2.8-4 ED Limited DC WR	£829		With state-of-the-art HD coating, a completely round-shaped diaphragm, and weather-resistant							•			28	55	68.5	71	283g
DA 21mm f/3.2 smc AL Limited	£600		This limited-edition optic offers a floating element for extra-close focusing							•			20	49	63	25	140g
FA 24-70mm f/2.8 ED SDM WR	£1149		Full-frame-compatible premium standard zoom – includes a HD coating to minimise flare and ghosting							•		•	38	82	109.5	88.5	787g
FA 28-105mm f/3.5-5.6 ED DC HD	£549		Standard zoom lens for the K-1 full-frame DSLR that's much more affordable than the 24-70mm f/2.8							•		•	50	62	73	86.5	440g
FA 31mm f/1.8 smc AL Limited	£1149		Aluminium body; when used on a Pentax DSLR offers a perspective similar to that of the human eye							•		•	30	58	68.5	65	345g
FA 35mm f/2 smc AL	£550		A compact wideangle lens that weighs a mere 214g							•		•	30	49	64	44.5	214g
DA 35mm f/2.8 smc Macro	£640	4.5★	Despite slight edge softness, this lens performs excellently and is a pleasure to use							•			14	49	46.5	63	215g
DA 35mm f/2.4 smc DS AL	£180	5★	A budget price prime lens for beginners							•			30	49	63	45	124g
DA 40mm f/2.8 smc Limited	£450		Pancake lens with SMC coating and Quick Shift focusing system							•			40	49	63	15	90g
DA 40mm XS f/2.8 XS	£325		The world's smallest fixed focal length lens							•			40	n/a	62.9	9	52g
FA 43mm f/1.9 smc Limited	£729		Focal length is ideal for portraits as well as everyday use, and features an SMC multi-layer coating							•		•	45	49	27	64	155g
FA 50mm f/1.4 smc	£399		High-quality fast prime. The 'FA' indicates that its image circle covers the 35mm full-frame format							•		•	45	49	63.5	38	220g
DA 50mm f/1.8 smc DA	£249	4★	Affordable short telephoto lens ideal for portraits							•			45	52	38.5	63	122g
DFA 50mm f/2.8 smc Macro	£550		Macro lens capable of 1:1 reproduction and with a Quick Shift focus mechanism							•		•	19	49	60	67.5	265g
DA* 50-135mm f/2.8 smc ED IF SDM	£1200	4★	Constant f/2.8 aperture; well suited to portraiture and mid-range action subjects							•			100	67	76.5	136	765g
DA 50-200mm f/4-5.6 smc ED WR	£210		Weather-resistant construction, Quick Shift focus system and an SP coating							•			n/a	49	69	79.5	285g
DA* 55mm f/1.4 smc SDM	£800	4.5★	Even despite questions about the particular sample tested, this lens scores highly							•			45	58	70.5	66	375g
DA 55-300mm f/4.5-6.3 ED PLM WR RE	£400		Compact weather resistant telephoto zoom has video-friendly fast and silent autofocus motor							•			95	58	76.5	89	442g
DA 55-300mm f/4-5.8 smc ED	£370	4★	The lens boasts a useful focal range, as well as a dirt-resistant SP coating							•			140	58	75	111.5	440g
DA 55-300mm f/4-5.8 ED WR	£399		Weatherproof HD telephoto lens featuring quick shift focusing system							•			140	58	71	111.5	466g
DA 60-250mm f/4 smc ED IF SDM	£1450	4.5★	With a constant f/4 aperture and an ultrasonic motor for speedy focusing							•			110	67	167.5	82	1040g
DA 70mm f/2.4 smc AL Limited	£600		Medium telephoto lens with an aluminium construction and a Super Protect coating							•			70	49	63	26	130g
D-FA* 70-200mm f/2.8 ED DC AW	£1850		New addition to Pentax's high-performance Star (*) series developed for best image rendition							•		•	120	77	91.5	203	1755g
FA 77mm f/1.8 smc Limited	£1050		With Pentax's Fixed Rear Element Extension focusing system for 'sharp, crisp images'							•		•	70	49	48	64	270g
D-FA 100mm f/2.8 Macro	£700		Designed for both digital and film cameras, this macro lens boasts a 1:1 repro ratio							•		•	30	49	67.5	80.5	345g
D-FA 100mm f/2.8 Macro WR	£680	5★	Street price makes this something of a bargain for a true macro offering full-frame coverage							•		•	30	49	65	80.5	340g
FA 150-450mm f/4.5-5.6 ED DC AW	£2000		Super-telephoto lens with weather resistance, designed to produce extra-sharp, high-contrast images							•		•	200	86	241.5	95	2000g
DA* 200mm f/2.8 smc ED IF SDM	£1000	4.5★	SDM focusing system on the inside, and dirtproof and splashproof on the outside							•			120	77	83	134	825g
DA* 300mm f/4 smc ED IF SDM	£1300		This tele optic promises ultrasonic focus and high image quality thanks to ED glass							•			140	77	83	184	1070g

SAMYANG DSLR

8mm f/3.5 UMC Fisheye CS II	£274		Wideangle fisheye lens designed for digital reflex cameras with APS-C sensors			•	•	•	•	•			30	n/a	75	77.8	417g
10mm f/2.8 ED AS NCS CS	£429		Features a nano crystal anti-reflection coating system and embedded lens hood			•	•	•	•	•			24	n/a	86	77	580g
12mm f/2.8 ED AS NCS Fisheye	£430		Fisheye ultra wideangle prime lens for full-frame DSLRs			•	•	•	•	•		•	20	n/a	77.3	70.2	500g
14mm f/2.8 ED UMC	£279		Ultra-wideangle manual-focus lens; bulb-like front element means no filters can be used			•	•	•	•	•		•	28	n/a	94	87	552g
14mm f/2.4 Premium MF	£899		High-end ultra-wideangle prime with premium optics and large maximum aperture			•						•	28	n/a	95	109.4	791g
16mm f/2.0 ED AS UMC CS	£389		Fast wideangle lens for digital reflex cameras fitted with APS-C sensors			•	•	•	•	•			20	n/a	89.4	83	583g
20mm f/1.8 ED AS UMC	£430		Large-aperture manual focus wideangle lens for full-frame DSLRs			•	•	•	•	•		•	20	77	83	113.2	520g
24mm f/1.4 AS UMC	£499		Fast ultra-wideangle manual-focus lens comprising 13 elements arranged in 12 groups			•	•	•	•	•		•	25	77	95	116	680g
24mm f/3.5 ED AS UMS TS	£949	3★	Tilt-and-shift wideangle lens for a fraction of the price of Canon and Nikon's offerings			•	•	•	•	•		•	20	82	86	110.5	680g
35mm f/1.4 AS UMC	£369	4.5★	While manual focus only, this prime impressed us in real-world use, making it something of a bargain			•	•	•	•	•		•	30	77	83	111	660g

A DSLR or CSC is nothing without a lens attached! Visit Park Cameras where you'll find hundreds of lenses available for a wide range of uses, for a variety of budgets.

• Canon • Fujifilm • Nikon • Olympus • Panasonic • Pentax

• Samyang • Sigma • Sony • Tamron • Voigtlander • Zeiss

DSLR Lenses

DSLR Lenses

																	IMAGE STABILISATION	SONY ALPHA	CANON	FOUR THIRDS	NIKON	PENTAX	SIGMA	FULL FRAME	MIN FOCUS (CM)	FILTER THREAD (MM)	WIDTH (MM)	LENGTH (MM)	WEIGHT
LENS	RRP	SCORE	SUMMARY												MOUNT								DIMENSIONS						
50mm f/1.4 AS UMC	£299		Manual-focus fast standard prime for full-frame DSLRs												•	•	•	•	•	•	45	77	74.7	81.6	575g				
85mm f/1.2 Premium MF	£899		High-end manual focus lens sports an impressively fast maximum aperture													•				•	80	86	93	98.4	1050g				
85mm f/1.4 IF MC	£239		Short fast telephoto prime, manual focus, aimed at portrait photographers												•	•	•	•	•	•	100	72	78	72.2	513g				
100mm f/2.8 ED UMC Macro	£389		Full-frame compatible, the Samyang 100mm is a close-up true Macro lens												•	•	•	•	•	•	30	67	72.5	123.1	720g				
135mm f/2 ED UMC	£399		Manual focus portrait prime has fast aperture for subject isolation and background blur												•	•	•	•	•	•	80	77	82	122	830g				

SIGMA DSLR																	
4.5mm f/2.8 EX DC HSM	£739		Circular fisheye lens designed for digital, with SLD glass and a gelatin filter holder			•		•		•			13	n/a	76	77.8	470g
8mm f/3.5 EX DG	£799		The world's only 8mm lens equipped with autofocus also boasts SLD glass			•		•		•	•		13	n/a	73.5	68.6	400g
8-16mm f/4.5-5.6 DC HSM	£800	4★	Excellent performance at 8mm, which sadly drops at the 16mm end			•	•		•	•	•		24	72	75	105.7	555g
10mm f/2.8 EX DC	£599		A Hyper Sonic Motor (HSM) and built-in hood feature in this diagonal fisheye lens			•		•		•			13	n/a	75.8	83	475g
10-20mm f/3.5 EX DC HSM	£650	5★	An absolute gem of a lens that deserves a place on every photographer's wish list			•	•		•	•	•		24	82	87.3	88.2	520g
10-20mm f/4-5.6 EX DC HSM	£550	5★	A fine all-rounder, thanks to MTF curves that stay above 0.25 cycles-per-pixel down to f/16			•	•		•	•	•		24	77	83.5	81	470g
12-24mm f/4 DG HSM Art	£1649		Premium full-frame wideangle zoom designed to have minimal distortion in its wideangle imagery				•		•		•	•	24	n/a	101	132	1150g
12-24mm f/4.5-5.6 EX DG HSM	£868	4★	A tightly matched set of MTF curves, but APS-C users are advised to look at the 10-20mm instead			•	•		•	•	•	•	28	n/a	87	102.5	600g
15mm f/2.8 EX DG	£629	4★	This fisheye optic puts in a very solid performance – not to be dismissed as a gimmick!			•	•		•	•	•	•	15	n/a	73.5	65	370g
17-50mm f/2.8 EX DC OS HSM	£689		FLD and aspherical elements, a constant f/2.8 aperture and Optical Stabilisation		•	•	•		•	•	•		28	77	83.5	92	565g
17-70mm f/2.8-4 DC Macro OS HSM	£449		Compact redesign of this well-received lens launches the 'Contemporary' range		•	•	•		•	•	•		22	72	79	82	470g
18-35mm f/1.8 DC HSM	£799	5★	Said to be the world's first constant f/1.8 zoom; DOF equivalent of constant f/2.7 on full frame				•		•		•		28	72	78	121	810g
18-200mm f/3.5-6.3 DC	£349	3★	Good CA control at 200mm but otherwise an average performer			•	•		•	•	•		45	62	70	78.1	405g
18-200mm f/3.5-6.3 DC OS	£449	4★	Excellent resolution and consistent performance, but control over CA could be a little better		•		•		•		•		45	45	79	100	610g
18-250mm f/3.5-6.3 DC OS HSM	£572	4.5★	A very capable set of MTF curves that only shows minor weakness at wide apertures		•	•	•		•	•	•		45	72	79	101	630g
18-250mm f/3.5-6.3 DC Macro OS HSM	£500		Ultra-compact 13.8x high zoom ratio lens designed exclusively for digital SLR cameras		•	•	•		•	•	•		35	62	73.5	88.6	470g
18-300mm f/3.5-6.3 DC Macro OS HSM	£499		Compact and portable high ratio zoom lens offering enhanced features to make it the ideal all-in-one lens			•	•		•	•	•		39	72	79	101.5	585g
20mm f/1.4 DG HSM A	£799	5★	An outstanding wideangle fixed-focal-length lens				•		•		•	•	27.6	n/a	90.7	129.8	950g
24mm f/1.4 DG HSM A	£799	5★	The latest addition to Sigma's 'Art' line of high-quality fast primes				•		•		•	•	25	77	85	90.2	665g
24-35mm f/2 DG HSM A	£949	5★	The world's first large-aperture full-frame zoom offering a wide aperture of f/2 throughout the zoom range				•		•		•	•	28	82	87.6	122.7	940g
24-70mm f/2.8 EX DG IF HSM	£899	5★	Not perfect, but an excellent alternative to Canon and Nikon's 24-70mm lenses, with great MTF curves			•	•		•	•	•	•	38	82	88.6	94.7	790g
24-105mm f/4 DG OS HSM A	£849	4.5★	Serious full-frame alternative to own-brand lenses at a lower price, with no compromises in the build		•	•	•		•		•	•	45	82	89	109	885g
30mm f/1.4 EX DC HSM	£490	3★	A consistent performer, with slightly weaker but not unacceptable wide-open performance			•	•		•	•	•		40	62	76.6	59	430g
35mm f/1.4 DG HSM A	£799	5★	Large-aperture prime; first lens in company's 'Art' series			•	•		•	•	•	•	30	67	77	94	665g
50mm f/1.4 EX DC HSM	£459	5★	This lens may be priced above the norm, but it delivers results that are similarly elevated			•	•		•	•	•	•	45	77	84.5	68.2	505g
50mm f/1.4 DG HSM Art	£849	5★	This lens is a unique design that pays off in truly excellent image quality			•	•		•		•	•	40	77	85.4	100	815g
50-100mm f/1.8 DC HSM Art	£829	5★	This APS-C-format lens aims to cover the focal lengths of three prime lenses in one				•		•		•		37.4	82	93.5	170.7	1490g
50-500mm f/4.5-6.3 DG OS HSM	£1499	4★	A 10x zoom range, SLD elements and compatibility with 1.4x and 2x teleconverters		•	•	•		•	•	•	•	180	95	104.4	219	1970g
70-200mm f/2.8 EX DG OS HSM	£1539		Two FLD glass elements, said to have the same dispersive properties as fluorite		•	•	•		•	•	•	•	140	77	86.4	197	1430g
70-300mm f/4-5.6 APO DG Macro	£235		This tele-zoom lens has a 9-bladed diaphragm and two SLD elements			•	•		•	•	•	•	95	58	76.6	122	550g
70-300mm f/4-5.6 DG Macro	£170	3★	Generally unremarkable MTF curves, and particularly poor at 300mm			•	•		•	•	•	•	95	58	76.6	122	545g
85mm f/1.4 EX DG HSM	£890	5★	The Sigma's resolution from f/4 to f/8 is excellent			•	•		•	•	•	•	85	77	86.4	87.6	725g
85mm f/1.4 DG HSM Art	£1199		Billed as the ultimate portrait lens				•		•		•	•	85	86	95	126	tbc
105mm f/2.8 EX DG OS HSM Macro	£649	4.5★	An optically stabilised macro lens		•		•		•		•	•	31.2	62	78	126.4	725g
120-300mm f/2.8 DG HSM S	£3599		First lens in company's 'Sports' series; switch enables adjustment of both focus speed and focus limiter			•	•		•	•	•	•	150	105	124	291	3390g
150mm f/2.8 EX DG OS HSM Macro APO	£999		A macro lens offering image stabilisation		•		•		•		•	•	38	72	79.6	150	950g
150-500mm f/5-6.3 DG OS HSM	£999	3★	Significant softness at wide maximum apertures for all focal lengths		•	•	•		•	•	•	•	220	86	94.7	252	1780g
150-600mm f/5-6.3 DG OS HSM C	£1199		Budget 'Contemporary' version of Sigma's long-range telephoto zoom is smaller and lighter		•		•		•		•	•	280	95	105	260.1	1930g
150-600mm f/5-6.3 DG OS HSM S	£1599		This portable, high-performance telephoto zoom from Sigma's Sports line is dust and splashproof		•		•		•		•	•	260	105	121	290.2	2860g
180mm f/2.8 EX DG OS HSM Macro APO	£1499	5★	1:1 macro lens featuring three FLD glass elements and floating inner-focusing system		•	•	•		•		•	•	47	86	95	204	1640g
300mm f/2.8 APO EX DG HSM	£2899		Extra Low Dispersion (ELD) glass, multi-layer coatings and a Hyper Sonic Motor			•	•		•	•	•	•	250	46	119	214.5	2400g
500mm f/4.5 APO EX DG HSM	£4799		Telephoto lens with multi-layer coatings to 'optimise the characteristics of DSLRs'			•	•		•	•	•	•	400	46	123	350	3150g
500mm f/4 DG OS HSM S	£6000		Sigma's latest ultra-telephoto prime gives great results for a fraction of the price of its competitors		•		•		•		•	•	350	46	145	380	3310g

SONY DSLR																	
11-18mm f/4.5-5.6 DT	£609	3★	A solid overall performance that simply fails to be outstanding in any way			•							25	77	83	80.5	360g
16mm f/2.8 Fisheye	£709		Fisheye lens with a close focusing distance of 20cm and a 180° angle of view			•						•	20	n/a	75	66.5	400g
16-35mm f/2.8 ZA SSM T*	£1729	4.5★	High-end Zeiss wideangle zoom lens ideal for full-frame Alpha DSLRs			•						•	28	77	83	114	900g
16-50mm f/2.8 SSM	£569	4★	Bright short-range telephoto lens			•							100	72	81	88	577g
16-80mm f/3.5-4.5 ZA T*	£709	4.5★	Carl Zeiss standard zoom lens			•							35	62	72	83	445g
16-105mm f/3.5-5.6 DT	£559	3★	An ambitious lens that is good in parts, although quality drops off at 105mm			•							40	62	72	83	470g
18-135mm f/3.5-5.6 DT SAM	£429		A versatile zoom with Direct Manual Focus		•	•							45	62	76	86	398g
18-200mm f/3.5-6.3 DT	£509	3★	While the focal range is certainly useful, the lens is overall an average performer			•							45	62	73	85.5	405g
18-250mm f/3.5-6.3 DT	£559	3.5★	Good overall, but performance dips at longer focal lengths			•							45	62	75	86	440g
20mm f/2.8	£559	3.5★	Wideangle prime lens with rear focusing mechanism and focus range limiter			•						•	25	72	78	53.5	285g
24mm f/2 ZA SSM T*	£1119		An impressively bright wideangle Carl Zeiss lens			•						•	19	72	78	76	555g
24-70mm f/2.8 ZA SSM T*	£1679	5★	Carl Zeiss mid-range zoom lens with superb optics ideal for full-frame Alpha DSLRs			•						•	34	77	83	111	955g
28-75mm f/2.8 SAM	£709		A constant f/2.8 aperture and a Smooth Autofocus Motor (SAM) in this standard zoom			•						•	38	67	77.5	94	565g
30mm f/2.8 DT SAM Macro	£179	4★	Macro lens designed for digital with 1:1 magnification and Smooth Autofocus Motor			•							12	49	70	45	150g
35mm f/1.4 G	£1369		With an equivalent focal length of 52.5mm, a wide aperture and aspherical glass			•						•	30	55	69	76	510g
35mm f/1.8 DT SAM	£179		Budget-price indoor portrait lens			•							23	55	70	52	170g

ALL PRICES ARE RRP'S. STREET PRICES MAY VARY

DSLR Lenses

				IMAGE STABILISATION	SONY ALPHA	CANON	FOUR THIRDS	NIKON	PENTAX	SIGMA	FULL FRAME	MIN FOCUS (CM)	FILTER THREAD (MM)	WIDTH (MM)	LENGTH (MM)	WEIGHT
LENS	RRP	SCORE	SUMMARY		MOUNT								DIMENSIONS			
50mm f/1.8 DT SAM	£159	4.5★	A very useful lens that performs well and carries a rock-bottom price tag		•							34	49	70	45	170g
50mm f/1.4	£369	5★	While this lens performs well overall, performance at f/1.4 could be better		•						•	45	55	65.5	43	220g
50mm f/1.4 ZA SSM	£1300	4★	Carl Zeiss design said to be ideal for quality-critical portraiture and low-light shooting		•						•	45	72	81	71.5	518g
50mm f/2.8 Macro	£529		A macro lens with a floating lens element		•						•	20	55	71.5	60	295g
55-200mm f/4-5.6 DT SAM	£219		Designed for cropped-sensor DSLRs, with a Smooth Autofocus Motor		•							95	55	71.5	85	305g
55-300mm f/4.5–5.6 DT SAM	£309		Compact, lightweight telephoto zoom offering smooth, silent operation		•							140	62	77	116.5	460g
70-200mm f/2.8 G SSM II	£2799		High-performance G Series telephoto zoom lens		•						•	120	77	87	196.5	1340g
70-300mm f/4.5-5.6 G SSM	£869	3.5★	G-series lens with ED elements, Super Sonic wave Motor and a circular aperture		•						•	120	62	82.5	135.5	760g
70-400mm f/4-5.6 G SSM II	£1799		Redesign of original features a new LSI drive circuit and promises faster autofocus		•						•	150	77	95	196	1500g
75-300mm f/4.5-5.6	£219	3★	Compact and lightweight zoom with a circular aperture		•						•	150	55	71	122	460g
85mm f/1.4 ZA Planar T*	£1369		Fixed-focal-length lens aimed at indoor portraiture		•						•	85	72	81.5	72.5	560g
85mm f/2.8 SAM	£219		A light, low-price portraiture lens		•						•	60	55	70	52	175g
100mm f/2.8 Macro	£659		Macro lens with circular aperture, double floating element and wide aperture		•						•	35	55	75	98.5	505g
135mm f/1.8 ZA Sonnar T*	£1429		A bright, Carl Zeiss portrait telephoto lens		•						•	72	77	84	115	1004g
135mm f/2.8 STF	£1119		Telephoto lens fitted with apodisation element to give attractive defocus effects		•						•	87	80	80	99	730g

TAMRON DSLR

10-24mm f/3.5-4.5 SP AF Di II LD Asph. IF	£511	3.5★	Good consistency at 10mm and 18mm, but a steep decline at 24mm		•	•		•	•				24	77	83.2	86.5	406g
15-30mm f/2.8 SP Di VC USD	£950	4★	Excellent value, this is the only wideangle zoom with image stabilisation and an f/2.8 aperture		•	•	•		•		•	28	n/a	98.4	145	1100g	
16-300mm f/3.5-6.3 Di II VC PZD Macro	£600	4★	Versatile megazoom, a very good all-in-one solution, as long as you won't need to enlarge to A2 size		•	•	•		•			39	67	99.5	75	540g	
17-50mm f/2.8 SP AF XR Di II LD Asph. IF	£450	4.5★	Very good optical performance, which peaks at f/5.6-8			•	•		•	•		27	67	74	81.7	434g	
17-50mm f/2.8 SP AF XR Di II VC LD Asph. IF	£541	4.5★	Very strong performance at longer focal lengths but weaker at the other end		•		•		•			29	72	79.6	94.5	570g	
18-200mm f/3.5-6.3 AF Di II VC	£169	4★	Lightweight all-in-one lens for APS-C DSLRs with Vibration Compensation		•	•	•		•			49	62	75	96.6	400g	
18-270mm f/3.5-6.3 AF Di II VC LD PZD IF Macro	£663	3★	The next-generation incarnation offers a new form of ultrasonic engine		•	•	•		•			49	62	74.4	88	450g	
24-70mm f/2.8 SP Di VC USD	£1099	5★	Fast zoom with image stabilisation for both full-frame and APS-C cameras		•	•	•		•		•	38	82	88.2	116.9	825g	
28-75mm f/2.8 SP AF XR Di LD Asph. IF Macro	£460		Standard zoom with constant f/2.8 aperture and minimum focusing distance of 33cm			•	•		•	•	•	33	67	73	92	510g	
28-300mm f/3.5-6.3 AF XR Di LD Asph. IF Macro	£664		A useful 10.7x zoom range and low-dispersion elements in this optic			•	•		•	•	•	49	62	73	83.7	420g	
28-300mm f/3.5-6.3 Di VC PZD	£529		A new, full-frame, high-power zoom incorporating PZD (Piezo Drive)		•	•	•		•		•	49	67	75	99.5	540g	
35mm f/1.8 Di VC USD	£580	4.5★	Moderately wide prime combines ultrasonic focusing, image stabilisation and a fast aperture		•	•	•		•		•	20	67	80.4	80.8	480g	
45mm f/1.8 Di VC USD	£580	4.5★	A lens that rewrites the standard focal length with a fast aperture coupled with optical stabilisation		•	•	•		•		•	29	67	80.4	89.2	940g	
60mm f/2 SP AF Di II LD IF Macro	£550	5★	Macro lens designed for APS-C sensor cameras, with 1:1 reproduction ratio			•	•		•			23	55	73	80	400g	
70-200mm f/2.8 SP AF Di LD IF Macro	£817	4★	No image stabilisation and no advanced AF system, but at this price it's a steal			•	•		•	•		95	77	89.5	194.3	1150g	
70-200mm f/2.8 Di VC USD	£1099		Compact yet full-size telephoto zoom with vibration compensation		•	•	•		•		•	130	77	85.8	188.3	1470g	
70-300mm f/4-5.6 SP VC USD	£300	4★	Ultrasonic Silent Drive (USD) technology for focusing and Vibration Compensation		•	•	•		•		•	150	62	81.5	142.7	765g	
70-300mm f/4-5.6 AF Di LD Macro	£170	3.5★	Low-dispersion glass and compatible with both full-frame and cropped-sensor DSLRs			•	•		•	•	•	95	62	76.6	116.5	435g	
85mm f/1.8 Di VC USD	£749	5★	The first full-frame 85mm f/1.8 lens with image stabilisation, that's also moisture resistant		•	•	•		•		•	80	67	85	91	700g	
90mm f/2.8 SP AF Di Macro	£470	4★	A very nice macro lens that is capable of producing some fine images			•	•		•	•	•	29	55	71.5	97	405g	
90mm f/2.8 Di Macro 1:1 VC USD	£579		Redesign of the 90mm f/2.8 SP AF Di Macro; comes with vibration compensation		•	•	•		•		•	30	58	115	76.4	550g	
150-600mm f/5-6.3 SP Di VC USD G2	£1340		Updated version of Tamron's popular long telezoom		•	•	•		•		•	220	95	108.4	260.2	2010g	
150-600mm f/5-6.3 SP VC USD	£1150	4★	Longest focal length of any affordable enthusiast zoom on the market and produces excellent results		•	•	•		•		•	270	95	105.6	257.8	1951g	
180mm f/3.5 SP AF Di LD IF Macro	£896	5★	Two Low Dispersion elements and internal focusing system in this 1:1 macro lens			•	•		•	•	•	47	72	84.8	165.7	920g	
200-500mm f/5-6.3 SP AF Di LD IF	£1124	4.5★	A well-matched and consistent set of MTF curves, with good performance at f/8-11			•	•		•		•	250	86	93.5	227	1237g	

TOKINA DSLR

AT-X 10-17mm f/3.5-4.5 AF DX Fisheye	£550		Fisheye zoom lens with Water Repellent coating and Super Low Dispersion glass			•		•					14	n/a	70	71.1	350g
AT-X 11-16mm f/2.8 PRO DX II	£449		Update to the popular 11-16mm f/2.8 lens, for slightly improved optical performance			•	•		•				30	77	84	89.2	550g
AT-X 11-20mm f/2.8 PRO DX	£499		Compact, ultra-wideangle lens featuring an expanded telephoto zoom range			•		•					28	82	89	92	560g
AT-X 12-28mm f/4 PRO DX	£529		Replacement for 12-24mm F4 wideangle zoom; for Nikon DX DSLRs			•		•					25	77	84	90	600g
AT-X 14-20mm f/2 PRO DX	£849		Wideangle zoom with super-fast, super-bright, constant f/2 aperture for shooting in very low light			•		•					28	82	89	106	725g
AT-X 16-28mm f/2.8 PRO FX	£757	5★	A pro-end wideangle zoom aimed at full-frame cameras			•		•			•	26	n/a	90	133	950g	
AT-X 17-35mm f/4 PRO FX	£830	5★	One of the most capable super-wide zooms available, though only available in Canon and Nikon mounts			•		•			•	28	82	89	94	600g	
AT-X 24-70mm f/2.8 PRO FX	£679		Three precision-moulded all-glass aspherical lens elements and a fast, constant f/2.8 aperture			•		•			•	38	82	89.6	107.5	1010g	
AT-X 70-200mm f/4 PRO FX VCM-S	£691		Features a new Vibration Correction Module and ring-shaped ultrasonic style autofocus motor		•			•			•	100	67	82	167.5	980g	
AT-X 100mm f/2.8 AF PRO D Macro	£360	4★	Some weaknesses wide open, but reasonable MTF curves make this a decent optic			•		•			•	30	55	73	95.1	540g	

ZEISS DSLR

15mm Milvus f/2.8	£2329		This super-wideangle lens has an angle of view of 110°			•		•			•	25	95	114	117	947g
18mm Milvus f/2.8	£1999		Compact super-wideangle lens			•		•			•	25	77	107	109	721g
18mm f/3.5 ZF.2	£1150	5★	No AF, but the optical and build qualities of this lens are nothing short of stunning			•		•	•		•	30	82	84	87	470g
21mm f/2.8 Distagon T*	£1579		A wideangle lens that doesn't compromise on optical quality			•		•	•		•	30	82	87	84	510g
25mm f/2 Distagon T*	£1350		A landscape lens with a fast aperture			•		•	•		•	25	67	71	95	570g
28mm f/2 Distagon T*	£850		For low-light shooting the 28mm lens has plenty of potential			•		•	•		•	24	58	64	93	520g
35mm f/1.4 Distagon T*	£1600		Promises to produce some stunning bokeh effects			•		•	•		•	30	72	120	122	850g
35mm f/2 Distagon T*	£940		Relatively compact and affordable premium manual focus lens			•		•	•		•	30	58	64	97	530g
50mm Milvus f/1.4	£949	5★	An exceptionally good portrait lens offering sharpness, detail, clean edges and a great user experience			•		•			•	45	67	82.9	94	922g
85mm Milvus f/1.4	£665	5★	Fast 85mm prime lens that's perfect for portraiture			•		•			•	80	77	90	110	1210g
100mm f/2 Makro-Planar	£1399		A manual-focus macro lens with absolutely superb optics			•		•	•		•	44	72	76	113	680g
135mm Milvus f/2	£1899		Telephoto lens with a large aperture and smooth bokeh, ideal for medium-distance portrait photography			•		•			•	80	77	129	132	1123g

CSC Lenses

CSC Lenses			IMAGE STABILISATION	CANON M	MICRO 4/3RDS	SONY E	NIKON 1	FUJIFILM X	LEICA L	FULL FRAME	MIN FOCUS (CM)	FILTER THREAD (MM)	WIDTH (MM)	LENGTH (MM)	WEIGHT
LENS	RRP	SCORE	SUMMARY		MOUNT								DIMENSIONS		
CANON CSC															
EF-M 11-22mm f/4-5.6 IS STM	£355		Ultra-wideangle lens with a compact, retractable lens design	•	•						15	55	61	58.2	220g
EF-M 15-45mm f/3.5-6.3 IS STM	£249		Collapsible standard zoom for EOS M-series cameras that's less bulky than the 18-55mm	•	•						25	49	60.9	44.5	130g
EF-M 18-55mm f/3.5-5.6 IS STM	£269		Compact and versatile zoom lens	•	•						25	52	61	61	210g
EF-M 18-150mm f/3.5-6.3 IS STM	£399		Wide-ranging 29-240mm equivalent superzoom with surprisingly good image quality	•	•						25	55	60.9	86.5	300g
EF-M 22mm f/2 STM	£220		Small and bright wideangle pancake lens		•						15	43	61	23.7	105g
EF-M 28mm f/3.5 IS STM Macro	£294		Small, retractable lens with built-in LED lights for illuminating close-up subjects	•	•						9.7	43	60.9	45.5	130g
EF-M 55-200mm f/4.5-6.3 IS STM	£330		Telephoto zoom that takes you closer to the action	•	•						100	52	60.9	86.5	260g
FUJIFILM CSC															
XF 10-24mm f/4 R OIS	£849		Ultra-wideangle lens, minimal ghosting with Fuji's HT-EBC multi-layer coating	•					•		24	72	78	87	410
XF 14mm f/2.8 R	£729	5★	Ultra-wideangle prime, high resolution to all corners, performance justifies price tag						•		18	58	65	58.4	235g
XF 16mm f/1.4 R WR	£729	5★	Weather-sealed fast prime for X-system users						•		15	67	73.4	73	375g
XC 16-50 f/3.5-5.6 OIS II	£359		Lightweight lens for mirrorless X-series offers 24-75mm equivalent zoom range	•					•		30	58	62.6	98.3	195g
XF 16-55mm f/2.8 R LM WR	£899	5★	A flagship XF standard zoom lens with a constant f/2.8 aperture and weather-resistance						•		60	77	83.3	106	655g
XF 18mm f/2 R	£430	4★	A compact wideangle lens with a quick aperture						•		18	52	64.5	40.6	116g
XF 18-135mm f/3.5-5.6 R LM OIS WR	£699	4★	Weather-resistant zoom for Fujifilm X mount, designed to be the perfect partner for the Fujifilm X-T1	•					•		45	77	75.7	97.8	490g
XF 18-55mm f/2.8-4 R LM OIS	£599		Short zoom lens with optical image stabilisation	•					•		18	58	65	70.4	310g
XF 23mm f/1.4 R	£649		Premium wideangle prime lens with fast maximum aperture						•		28	62	72	63	300g
XF 23mm f/2 R WR	£419		Compact weather-resistant wideangle prime lens						•		22	43	60	51.9	180g
XF 27mm f/2.8	£270		A high-performance single-focal-length lens						•		60	39	23	61.2	78g
XF 35mm f/1.4 R	£439	4★	Shallow depth of field and bokeh effects are simple to achieve with this lens						•		28	52	65	54.9	187g
XF 35mm f/2 R WR	£299	5★	A powerful and weather-resistant lens that feels great and has the performance to match						•		35	43	60	45.9	170g
XF 50mm f/2 R WR	£449		Lightweight weather-resistant short telephoto prime lens that's ideal for shooting portraits						•		39	46	60	59.4	200g
XF 50-140mm f/2.8 R LM OIS WR	£1249		A telephoto zoom with a constant maximum aperture and weather-resistance	•					•		100	72	82.9	175.9	995g
XC 50-230mm f/4.5-6.7 OIS II	£315		The XC lens range is designed to suit Fuji's mid range CSCs, and this lens has optical image stabilisation	•					•		110	58	69.5	111	tbc
XF 55-200mm f/3.5-4.8 R LM OIS	£599	4★	Telephoto with built-in optical image stabilisation plus aperture control ring	•					•		110	62	118	75	580g
XF 56mm f/1.2 R	£899	4★	This wide-aperture portrait lens for X-series cameras has great sharpness and detail and is great value						•		70	62	73.2	69.7	405g
XF 56mm f/1.2 R APD	£769	4★	Adds apodisation element of 56mm f/1.2 for even more attractive background blur						•		70	62	73.2	69.7	405g
XF 60mm f/2.4 XF R Macro	£599		A short lens designed for macro work with half-life-size magnification						•		26.7	39	64.1	70.9	215g
XF 90mm f/2 R LM WR	£699	5★	A classic portrait lens that's sharp, with gorgeous bokeh						•		60	62	75	105	540g
XF 100-400mm f/4.5-5.6 R LM OIS WR	£1399	5★	This superb zoom is both water and dust resistant, and can operate in -10° C temperatures	•					•		175	77	94.8	210.5	1375g
LEICA CSC															
11-23mm f/3.5-4.5 TL	£1450		Wideangle zoom lens for Leica's APS-C mirrorless system						•		20	67	77	73	368g
18-56mm f/3.5-5.6 Vario-Elmar TL	£1280		Relatively large, non-retractable zoom for APS-C mirrorless						•		45	52	63.5	61	256g
23mm f/2 Summicron TL	£1410		Compact, lightweight fast prime that offers a classic 35mm equivalent view on Leica's APS-C CSCs						•		30	52	63.5	38.1	153g
35mm f/1.4 Summilux TL	£1830		High-end fast prime designed to give exceptional image quality						•		30	60	70	77	428g
55-135mm f/3.5-4.5 Apo-Vario-Elmar-TL	£1450		Telephoto zoom that eschews image stabilisation in a bid for maximal optical quality						•		100	60	68	110	500g
60mm f/2.8 Apo-Macro-Elmarit TL	£1920		Macro lens for Leica's APS-C mirrorless cameras offers 1:1 life-size magnification						•		16	60	68	89	320g
24-90mm f/2.8-4 Vario-Elmarit-SL	£3790		Large, but exceptional quality full-frame standard zoom with really useful zoom range						•	•	30	82	88	138	1140g
90-280mm f/2.8-4 Apo-Vario-Elmarit SL	£4930		Premium telephoto zoom for the Leica SL brings longer-than-usual range						•	•	60	82	88	238	1850g
50mm f/1.4 Summilux SL	£4080		Complex 11-element 9-group design with internal focusing for this fast normal prime						•	•	60	82	88	124	1065g
NIKON CSC															
6.7-13mm f/3.5-5.6 VR	£459		Compact, lightweight, ultra-wideangle zoom lens with Vibration Reduction for Nikon 1 system	•					•		25	52	56.5	46	125g
10mm f/2.8	£229	4★	A wideangle lens for Nikon's 1 series of Compact System Cameras						•		20	40.5	55.5	22	77g
10mm f/2.8 AW	£230		Waterproof wideangle prime for Nikon 1 AW 1 underwater CSC								20	40.5	55.5	22	77g
10-30mm f/3.5-5.6 VR	£149		Nikon's kit lens for the 1 series of CSC models	•					•		20	40.5	57.5	42	115g
10-30mm f/3.5-5.6 PD-ZOOM	£284		Compact standard lens for Nikon 1 series CSCs with powered zoom control	•							20	40.5	58	28	85g
10-100mm f/4.5-5.6 VR PD-ZOOM	£679		A powered zoom lens aided by the VR image stabilisation system on 1 system compacts	•					•		300	72	77	95	530g
10-100mm f/4-5.6 VR	£499		CX-format zoom lens with focal length range of 10-100mm (27-270mm 35mm equivalent)	•					•		35	55	60.5	70.5	298g
11-27.5mm f/3.5-5.6	£179		Compact standard zoom for Nikon 1 system						•		30	40.5	57.5	31	80g
18.5mm f/1.8	£179		Nikon's 1 series gains a traditional fast prime						•		20	40.5	56	36	70g
30-110mm f/3.8-5.6 VR	£229		A longer zoom lens, with image stabilisation, for the Nikon 1 series	•					•		100	40.5	60	61	180g
32mm f/1.2	£799		First 1 system lens to offer a silent wave motor and nano crystal coating						•		45	52	66	47	235g
70-300mm f/4.5-5.6 VR	£879		CX-format super-telephoto lens with a surprisingly compact body	•					•		7	62	73	108	550g

ALL PRICES ARE RRP'S. STREET PRICES MAY VARY

PARKCameras

www.parkcameras.com/used 01444 23 70 60

CSC Lenses				IMAGE STABILISATION	CANON M	MICRO 4THIRDS	SONY E	NIKON 1	FUJIX MOUNT	LEICA L	FULL FRAME	MIN FOCUS (CM)	FILTER THREAD (MM)	WIDTH (MM)	LENGTH (MM)	WEIGHT
LENS	RRP	SCORE	SUMMARY		MOUNT									DIMENSIONS		

OLYMPUS CSC

7-14mm f/2.8 ED Pro	£999	4.5★	Super-wideangle zoom lens that's dustproof, splashproof and freeze-proof			•						20	n/a	78.9	105.8	534g
8mm f/1.8 Pro Fisheye	£799		Fisheye lens with impressive image quality that's dustproof, splashproof and freeze-proof			•						12	n/a	62	80	315g
9-18mm f/4-5.6 ED	£630		This super wideangle lens offers an equivalent focal range of 18-36mm in 35mm terms			•						25	52	56.5	49.5	155g
9mm f/8 Fish-eye Body Cap Lens	£89		Slimline lens in a body cap with 140° angle of view			•						20	n/a	56	12.8	30g
12mm f/2.0 ED	£739	5★	A wideangle fixed lens for the Micro Four Thirds system			•						20	46	56	43	130g
12-40mm f/2.8 ED Pro	£899		Weather-resistant standard zoom with top-notch optics and a constant aperture of f/2.8			•						20	62	69.9	84	382g
12-50mm f/3.5-6.3 ED EZ	£349		A weather-resistant zoom lens with manual or electronic zoom			•						20	52	57	83	211g
12-100mm f/4 IS ED Pro	£1099		High-end weather-sealed superzoom lens featuring powerful in-lens IS with Sync IS	•		•						15	72	77.5	116.5	561g
15mm f/8 Body Cap Lens	£69		Strictly speaking an accessory rather than a lens, with basic optics in a tiny plastic housing			•						30	n/a	56	9	22g
17mm f/1.8 MSC	£450	5★	Wide-aperture, wideangle prime boasting excellent peak sharpness and low colour fringing			•						25	46	57	35	120g
17mm f/2.8 Pancake	£300	4★	Tiny wideangle pancake prime with reasonable optics			•						20	37	57	22	71g
14-42mm f/3.5-5.6 II R	£269		A redesigned variation of the standard kit lens			•						25	37	56.5	50	112g
14-42mm f/3.5-5.6 EZ	£329		Compact kit lens for Olympus PEN and OM-D models with powerzoom control			•						20	37	60.6	22.5	93g
14-150mm f/4-5.6 II	£550		High-powered zoom for all your needs – from wideangle to telephoto – plus weather-resistance			•						50	58	63.5	83	285g
25mm f/1.2 ED Pro	£1099		High-precision, high-speed optic with a special lens system construction for edge-to-edge sharpness			•						30	62	70	87	410g
25mm f/1.8	£370		Compact prime lens with ultra-bright f/1.8 aperture			•						25	46	57.8	42	137g
30mm f/3.5 ED Macro	£249		New in the M.Zuiko Premium range, this macro lens features super-fast AF and weighs only 128g			•						9.5	46	57	60	761g
40-150mm f/2.8 ED Pro	£1299	4★	This powerful 80-300mm 35mm equivalent focal length lens offers amazing portability for this pro class			•						70	72	79.4	160	760g
40-150mm f/4-5.6 R	£309		This middle-distance zoom lens has an 80-300mm 35mm-equivalent focal length			•						90	58	63.5	83	190g
45mm f/1.8	£279	5★	Fast-aperture lens for taking portrait shots is sharp, quiet and has no colour fringing			•						50	37	56	46	116g
60mm f/2.8 Macro	£450		High-precision macro lens that's dustproof and splashproof			•						19	46	56	82	185g
75-300mm f/4.8-6.7 ED II	£499		Update featuring Zuiko Extra-low Reflection Optical coating said to reduce ghosting			•						90	58	69	117	423g
75mm f/1.8 ED	£799	5★	Ultra-fast prime lens ideal for portraits and action shots			•						84	58	64	69	305g
300mm f/4 IS Pro	£2200		Compact ultra-telephoto prime with optical image stabilisation, compatible with Sync IS	•		•						140	77	92.5	227	1270g

PANASONIC CSC

G 7-14mm f/4	£1300	5★	For a wideangle zoom, the overall level of resolution is very impressive			•						25	n/a	70	83.1	300g
G 8mm Fisheye f/3.5	£730		The world's lightest and smallest fisheye lens for an interchangeable-lens camera			•						10	22	60.7	51.7	165g
DG 12mm f/1.4 Leica Summilux ASPH	£1199	4.5★	Compact fast wideangle quality with excellent optics and built-in aperture ring			•						20	62	70	70	335g
G 12-32mm f/3.5-5.6 MEGA OIS	£270		Very compact with a versatile zoom range and three aspherical lenses	•		•						20	37	55.5	24	70g
G X 12-35mm f/2.8 OIS	£1095	5★	Fast, high-quality standard zoom for Micro Four Thirds cameras	•		•						25	58	67.6	73.8	305g
G X 12-35mm f/2.8 OIS II	£880		Updated fast standard zoom with matte-black finish and improved autofocus and aperture control	•		•						25	58	67.6	73.8	305g
G 12-60mm f/3.5-5.6 OIS ASPH	£439		Incorporates a stepping motor for a smooth, silent operation and features a dust and splashproof design	•		•						20	58	66	71	210g
DG 12-60mm f/2.8-4 OIS Leica	£880		Premium standard zoom with useful focal length range and weather-resistant construction	•		•						20	62	68	86	320g
G 14mm f/2.5 II	£249		Wideangle pancake lens which should suit landscape photographers			•						18	46	55.5	20.5	55g
G 14-42mm II f/3.5-5.6 MEGA OIS	£375		Addition of two aspherical elements helps make this lens smaller than previous version	•		•						20	46	56	49	110g
G X 14-42mm f/3.5-5.6 X PZ POWER OIS	£369	4★	Powered zoom; impressive results in terms of both sharpness and chromatic aberration	•		•						20	37	61	26.8	95g
G 14-45mm f/3.5-5.6 MEGA OIS	£189		A lightweight and compact standard zoom featuring MEGA OIS optical image stabilisation	•		•						30	52	60	60	195g
G 14-140mm f/3.5-5.6 POWER OIS	£599		Metal-bodied zoom featuring company's POWER OIS optical image stabiliser	•		•						30	58	67	75	265g
DG 15mm f/1.7 Leica SUMMILUX	£549		High-speed prime with a compact metal body, includes three aspherical lenses to cut down distortion			•						20	46	36	57.5	115g
G 20mm f/1.7 ASPH II	£249		Ultra-compact fast prime with excellent optics but slower autofocus than more modern options			•						20	46	25.5	63	100g
G 25mm f/1.7 ASPH	£159	4.5★	Inexpensive fast normal prime for Micro Four Thirds			•						25	46	60.8	52	125g
DG 25mm f/1.4 Leica SUMMILUX	£550	5★	A fast-aperture fixed focal length standard lens from Leica			•						30	46	63	54.5	200g
G 30mm f/2.8 Macro MEGA OIS	£300	3★	Compact lens offering true-to-life magnification capability for better macro images	•		•						10	46	58.8	63.5	180g
G 35-100mm f/4-5.6 ASPH MEGA OIS	£300		Telephoto zoom equivalent to 70-200mm on a 35mm camera	•		•						90	46	55.5	50	135g
G X 35-100mm f/2.8 Power OIS	£1099		Telephoto zoom with Nano Surface Coating technology for dramatic reduction of ghosting and flare	•		•						85	58	67.4	100	360g
G X 35-100mm f/2.8 Power OIS II	£970		Updated fast telephoto zoom with matte-black finish and improved autofocus and aperture control	•		•						85	58	67.4	100	360g
DG 42.5mm f/1.2 Leica DG OIS	£1399	5★	Mid-telephoto high-speed Leica DG Noctocron lens with 2 aspherical lenses and ultra-wide aperture	•		•						50	67	74	76.8	425g
G 42.5mm f/1.7 Power OIS	£349		Mid-telephoto lens with a 35mm equivalent of 85mm, its f/1.7 aperture promises a beautiful bokeh effect	•		•						37	31	55	50	130g
DG 45mm f/2.8 OIS Macro Leica	£539		Tiny macro lens with 1:1 magnification and optical image stabilisation	•		•						15	46	63	62.5	225g
G 45-150mm f/4-5.6 MEGA OIS	£280	4★	Compact, lightweight telephoto zoom comprising 12 elements in nine groups	•		•						90	52	62	73	200g
G X 45-175mm f/4-5.6 X PZ POWER OIS	£400	4★	A powered long-focal-length zoom lens	•		•						90	46	61.6	90	210g
G 45-200mm f/4-5.6 MEGA OIS II	£380		Updated telephoto zoom lens with dust and splashproof construction, supports Panasonic's Dual IS	•		•						100	52	70	100	380g
G 100-300mm f/4-5.6 MEGA OIS	£550	4★	Long zoom lens offering optical image stabilisation	•		•						100	52	70	100	380g
G 100-300mm f/4-5.6 MEGA OIS II	£570	4★	Updated long zoom lens with dust and splashproof construction, supports Panasonic's Dual IS	•		•						100	52	70	100	380g
DG 100-400mm f/4-6.3 OIS Leica	£1349		Top-quality supertelephoto zoom with weathersealed construction and Dual IS support	•		•						103	72	83	171.5	985g

We offer a wide range of used cameras, lenses & accessories all thoroughly quality checked, tested & cleaned, including a full sensor clean on all cameras.

If you're looking to sell or part-exchange your equipment, contact us for a competitive quote!

CSC Lenses

CSC Lenses

LENS	RRP	SCORE	SUMMARY		IMAGE	STABILISATION	CANON M	MICRO 4/3RDS	SONY E	NIKON 1	FUJIX MOUNT	LEICA L	FULL FRAME	MIN FOCUS (CM)	FILTER THREAD (MM)	WIDTH (MM)	LENGTH (MM)	WEIGHT
SAMYANG CSC																		
7.5mm f/3.5 UMC fisheye MFT	£253		Fisheye manual focus lens with Ultra Multi Coated lens elements to reduce flare and ghosting					•						9	n/a	48.3	60	197g
8mm f/2.8 UMC fisheye II	£249		Updated version of the Samyang 8mm f/2.8 UMC Fisheye lens, with improved optical construction			•		•		•				30	n/a	60	64.4	290g
12mm f/2 NCS CS	£330		Fast wideangle prime for APS-C and Micro Four Thirds mirrorless cameras				•	•	•		•			20	67	72.5	59	245g
14mm f/2.8 FE AF	£389		Autofocus wideangle prime designed for Sony Alpha 7-series cameras						•				•	20	n/a	85.5	97.5	505g
21mm f/1.4 ED AS UMC CS	£259	5★	Manual-focus low-light lens for mirrorless cameras with APS-C or smaller-sized sensor				•	•	•		•			28	58	54.3	67.9	290g
35mm f/1.2 ED AS UMC CS	£359		Standard-angle manual-focus lens for mirrorless cameras with APS-C sensor size				•	•	•		•			38	62	67.5	74.2	420g
50mm f/1.2 AS UMC CS	£299	5★	Fast telephoto zoom that can produce stunning results with a super-shallow depth of field				•	•	•		•			50	62	67.5	74.5	380g
50mm f/1.4 FE AF	£499		Fast normal prime designed for Sony Alpha 7-series cameras						•				•	45	67	73.5	97.7	585g
300mm f/6.3 ED UMC CS Reflex Mirror Lens	£249		A compact reflex mirror lens dedicated for mirrorless compact system cameras				•	•	•		•			90	58	73.7	64.5	320g
SIGMA CSC																		
19mm f/2.8 DN A	£189		Metal-bodied high-performance wideangle prime lens					•	•					20	46	60.8	45.7	150g
30mm f/1.4 DC DN C	£300	4★	A prime for Micro Four Thirds and Sony E-mount users, it's impressively sharp even at f/1.4					•	•					30	52	64.8	73	140g
30mm f/2.8 DN A	£189		Uses a high-quality double-sided aspherical lens for a performance that's worthy of Sigma's 'Art' line						•	•				30	46	60.8	40.5	140g
60mm f/2.8 DN A	£189		Latest addition to Sigma's 'Art' range is a mid-range, high-performance telephoto lens with metal body						•	•				50	46	60.8	55.5	190g
SONY CSC																		
E 10-18mm f/4 OSS	£750	4★	Super-wideangle zoom with Super ED glass and Optical SteadyShot image stabilisation		•				•					25	62	70	63.5	225g
E 16mm f/2.8	£220	4★	Pancake lens for NEX system, with a circular aperture and Direct Manual Focus						•					24	49	62	22.5	67g
FE 16-35mm f/4 ZA OSS Vario-Tessar T*	£1289	5★	Zeiss full-frame wideangle zoom lens		•					•			•	28	72	78	98.5	518g
E 16-50mm f/3.5-5.6 PZ OSS	£299		Compact lens with Power Zoom, ED glass and Optical SteadyShot image stabilisation		•				•					25	40.5	64.7	29.9	116g
E 16-70mm f/4 ZA OSS Vario-Tessar T*	£839		A lightweight, versatile mid-range zoom with a constant f/4 aperture		•				•					35	55	66.6	75	308g
E 18-55mm f/3.5-5.6 OSS	£270		Optical SteadyShot, said to be silent during movie capture, and a circular aperture		•				•					25	49	62	60	194g
E 18-105mm f/4 G PZ OSS	£499		Sony G lens for E-mount cameras with a constant f/4 aperture		•				•					45	72	78	110	427g
E 18-200mm f/3.5-6.3 OSS LE	£489		Smaller and lighter than comparable lenses, this is an ideal high-magnification travel lens		•				•					50	62	68	98	460g
E 18-200mm f/3.5-6.3 PZ OSS	£999		Boasts powered zoom and image stabilisation with Active Mode, making it ideal for movies		•				•					30	67	93.2	99	649g
E 20mm f/2.8	£309		Pancake wideangle lens promises to be the perfect walkaround partner for E-mount cameras						•					20	49	62.6	20.4	69g
E 24mm f/1.8 ZA Sonnar T*	£839		Top-quality Carl Zeiss optic ideally suited to the NEX-7							•				16	49	63	65.6	225g
FE 24-240mm f/3.5-6.3 OSS	£929		Ideal for travel, landscapes and more, with built-in stabilisation. Also dust and moisture resistant		•				•				•	50	72	80.5	118.5	780g
FE 24-70mm f/2.8 GM	£1799	5★	This pro-grade standard lens for the Sony full-frame FE mount gives exceptionally sharp results						•				•	38	82	87.6	136	886g
FE 24-70mm f/4 ZA OSS Vario-Tessar T*	£1049		Compact lens with an f/4 maximum aperture across the zoom range and built-in image stabilisation		•				•				•	40	67	73	94.5	426g
FE 28mm f/2	£419		This full-frame wideangle prime with a bright f/2 maximum aperture promises excellent sharpness						•				•	29	49	64	60	200g
FE 28-70mm f/3.5-5.6 OSS	£449		Built-in Optical SteadyShot image stabilisation, lightweight, and a popular zoom range		•				•				•	30	55	72.5	83	295g
FE 28-135mm PZ f/4 G OSS	£2379		High-performance G-Series standard zoom lens, constant f/4 aperture, for high-quality moviemaking		•				•				•	95	95	162.5	105	1215g
E 30mm f/3.5 Macro	£219		A macro lens for the NEX Compact System Cameras						•					9	49	62	55.5	138g
FE 35mm f/1.4 ZA Distagon T*	£1559		Full-frame ZEISS Distagon lens with large, bright f/1.4 aperture						•				•	30	72	73	94.5	630g
E 35mm f/1.8 OSS	£399		Lightweight versatile prime with Optical SteadyShot image stabilisation		•				•					30	49	62.2	45	155g
FE 35mm f/2.8 ZA Sonnar T*	£699		When coupled with a full-frame Sony E-mount camera, this prime lens promises to deliver						•				•	35	49	61.5	36.5	120g
E 50mm f/1.8 OSS	£219		A handy, low-price portrait lens for the NEX range		•				•					39	49	62	62	202g
FE 50mm f/1.4	£1500	5★	Optically stunning premium fast prime, but huge and heavy						•				•	45	72	83.5	108	778g
FE 50mm f/1.8	£240		Features a new optical design with a single aspherical element						•				•	45	49	68.6	59.5	186g
FE 50mm f/2.8 Macro	£500		Sony's budget macro for full-frame CSCs offers decent optics but is slow at focusing						•				•	16	55	70.8	71	236g
FE 55mm f/1.8 ZA Sonnar T*	£849		35mm full-frame prime lens with wide aperture allowing good images indoors or in low light						•				•	50	49	64.4	70.5	281g
E 55-210mm f/4.5-6.3 OSS	£289		Lightweight telephoto zoom lens for the NEX range		•				•					100	49	63.8	108	345g
FE 70-200mm f/4 G OSS	£1359	4★	G-series telephoto zoom lens, dust and water resistant, with built-in image stabilisation		•				•				•	100	72	80	175	840g
FE 70-200mm f/2.8 GM OSS	£2500		Compact, lightweight telephoto zoom lens for full-frame E-mount bodies		•				•				•	100	72	80	175	840g
FE 70-300mm f/4.5-5.6 G OSS	£1150		Sony has added this lens to its growing range		•				•				•	90	72	84	143.5	854g
FE 85mm f/1.4 GM	£1889		Stunning image quality from Sony's premium 'G Master' portrait lens						•				•	80	77	89.5	107.5	820g
FE 90mm f/2.8 Macro G OSS	£1049	4★	The first dedicated macro lens for Sony's full-frame E-mount cameras		•				•				•	28	62	79	130.5	602g
TAMRON CSC																		
14-150mm f/3.5-5.8 Di III	£370	4★	The first Micro Four Thirds lens from Tamron for compact mirrorless interchangeable-lens cameras					•						50	52	63.5	80.4	285g
18-200mm f/3.5-6.3 Di III VC	£390		Lightweight, compact, all-in-one zoom for mirrorless cameras, to cover practically any shooting situation		•	•			•					50	62	68	96.7	460g
ZEISS CSC																		
12mm f/2.8 Touit Distagon T*	£959	5★	Designed specifically for Sony NEX and Fujifilm X-series CSC cameras. Very impressive performance						•		•			18	67	82	68	270g
18mm f/2.8 Batis	£990		The Batis range is for mirrorless full-frame system cameras from Sony						•				•	25	77	78	95	330g
21mm f/2 Loxia	£1230		Compact manual-focus wideangle prime purpose-designed for Sony Alpha 7-series cameras						•				•	25	52	62	72	394g
25mm f/2 Batis	£980	5★	A wideangle lens for Sony full-frame users offering unrivalled quality						•				•	20	67	81	92	355g
32mm f/1.8 Touit Planar T*	£700	4.5★	Optimised for use with APS-C format sensors, a fast standard lens for Fujifilm X-series cameras						•		•			23	52	72	76	200g
35mm f/2 Loxia	£1015		Small wideangle manual focus prime intended for Sony Alpha 7 users						•				•	30	52	62	59	340g
50mm f/2 Loxia	£740		Manual-focus standard prime with premium optics and E mount for Sony Alpha 7 users						•				•	45	52	62	59	320g
50mm f/2.8 Touit Planar T*	£589		Macro 1:1 lens for extreme close-ups, as well as shooting portraits or panoramas as a light tele-lens						•		•			15	52	75	91	290g
85mm f/1.8 Batis	£909	5★	A high-quality medium prime for wedding and portrait shooters, developed for Sony's Alpha-7 series						•				•	80	67	78	105	475g
85mm f/2.4 Loxia	£1199		A compact, manual-focus, short telephoto lens for the mirrorless Sony Alpha series						•				•	80	52	62.5	108	594 g

ALL PRICES ARE RRP'S. STREET PRICES MAY VARY

Camtech

Specialists in fine pre-owned cameras, lenses, binoculars and accessories

MAIL ORDER HOTLINE:

01954 251 715

Open 9am — 9pm, 7 days a week
www.camtechuk.com

NEXT DAY DELIVERY GUARANTEED

Digital Photography

CANON EOS 1DX BODY COMPLETE ONLY 1999 ACTS.....	MINT BOXED £2,995.00
CANON EOS 5D MKIII VERY LOW USE.....	MINT-BOXED £1,495.00
CANON EOS 6D BODY COMPLETE.....	MINT- £899.00
CANON EOS 600D WITH 18-55 LENS COMPLETE.....	MINT-BOXED £325.00
CANON EOS 5D BODY WITH BATTERY & CHGR.....	MINT £345.00
CANON EOS 50D BODY COMPLETE WITH ALL ACCESS.....	MINT BOXED £285.00
CANON EOS 1200D KIT WITH 18-55 LENS.....	MINT BOXED £199.00
CANON 580EX MK II SPEEDLITE.....	MINT-BOXED £195.00
CANON 580 EX SPEEDLITE.....	MINT-CASED £199.00
CANON 550 EX SPEEDLITE.....	MINT-BOXED £110.00
CANON BG-E11 GRIP FOR 5D MK III.....	MINT BOXED £175.00
CANON BG-E7 BATTERY GRIP FOR EOS 7D.....	MINT BOXED £75.00
CANON BG-E7 BATTERY GRIP FOR EOS 7D.....	EXC+++BOXED £59.00
CANON BG-E4 BATTERY GRIP FOR EOS 5D.....	MINT BOXED £49.00
FUJI X PRO 2 COMPLETE VERY LITTLE USE.....	MINT BOXED £1,095.00
FUJI X PRO 1 BODY COMPLETE LITTLE USED.....	MINT BOXED £349.00
FUJI XT-1 BODY COMPLETE VERY LOW USE.....	MINT BOXED £575.00
FUJI X PRO 2 HANDGRIP GENUINE FUJI.....	MINT BOXED £79.00
FUJI X PRO 1 HANDGRIP GENUINE FUJI.....	MINT- BOXED £69.00
FUJI 35mm f1.4 FUJINON BLACK.....	MINT BOXED AS NEW £399.00
FUJI 18-55mm f2.8/4 R LM OIS XF FOR X SERIES.....	MINT CASED £365.00
FUJI EF20 SHOE MOUNT FLASH UNIT FOR X PRO 1/2.....	MINT BOXED £75.00
FUJI FIT FC-E3 OFF CAMERA FLASH CORD.....	NEW £12.00
FUJI FINE PIX S3 PRO BODY LOW USE.....	MINT BOXED £145.00
LEICA X VARIO WITH LEICA HOOD AND SP BATT BLK.....	MINT BOXED £1,475.00
LEICA D LUX (TYPE 109) BLACK COMPLETE.....	MINT BOXED AS NEW £599.00
NIKON D800 BODY COMPLETE WITH ACCESSORIES.....	EXC+++BOXED £995.00
NIKON D750 BODY COMPLETE ONLY 5400 ACTUATIONS.....	MINT BOXED £1,295.00
NIKON D7100 BODY COMPLETE ONLY 12665 ACTS.....	MINT BOXED £575.00
NIKON D2X BODY COMPLETE REALLY NICE ONE.....	MINT-BOXED £395.00
NIKON D2 HS BODY COMPLETE.....	EXC+++BOXED £375.00
NIKON MB-D16 BATTERY GRIP FOR D750.....	MINT BOXED £169.00
NIKON MB-D10 BATTERY GRIP FOR D700,D300S,D300.....	MINT BOXED £69.00
SIGMA EM-140 DG NA - ITTL MACRO FLASH.....	MINT BOXED £225.00
SIGMA EF 610 DG SUPER FLASH NIKON FIT.....	MINT BOXED £95.00
SIGMA EF-530 DG ST ELECTRONIC FLASH ITTL NIKON FIT.....	MINT BOXED £75.00
OLYMPUS OM-D E-5 DIGITAL WITH 12 - 50EZ ED LENS.....	MINT BOXED £395.00
OLYMPUS OM-D HLD-6 GRIP FOR OM-D E-5 etc.....	MINT BOXED £89.00
OLYMPUS 12mm f2 ZUIKO DIGITAL ED MICRO 4/3RDS.....	MINT £399.00
OLYMPUS 45mm f1.8 M ZUIKO DIGITAL MICRO 4/3RDS.....	MINT £215.00
PANASONIC 45-75mm F4/5.6 LUMIX G X VARIO M 4/3RDS.....	MINT £219.00
OLYMPUS 50mm F2 MACRO ZUIKO DIGITAL ED 4/3RDS.....	MINT CASED £325.00
OLYMPUS 40 - 150mm F3.5/4.5 ZUIKO DIGITAL ED 4/3RDS.....	MINT + HOOD £69.00
OLYMPUS 70 - 300mm F4/5.6 ZUIKO DIGITAL ED 4/3RDS.....	MINT + HOOD £199.00
SIGMA 55 - 200mm F4/5.6 - OLYMPUS DIGITAL 4/3RDS.....	MINT + HOOD £595.00
OLYMPUS DIGITAL EX - 25 EXTENSION TUBE 25MM.....	MINT £95.00
OLYMPUS FL-14 FLASH UNIT.....	EXC++ BOXED £69.00
OLYMPUS FL- 40 FOR OLYMPUS DIGITAL.....	MINT BOXED £59.00
PANASONIC GF1 BODY COMPLETE.....	MINT-BOXED £95.00
PANASONIC GF2 BODY COMPLETE WITH ALL ACCESS.....	MINT BOXED £145.00
PANASONIC DMW-VF1 FINDER FOR PANASONIC.....	MINT BOXED £89.00
LEICA 14 - 50 D f2.8/3.5 LUMIX VARIO ELMARIT 4/3rds.....	MINT £165.00
SIGMA 30mm F2.8 DN MICRO 4/3RDS.....	MINT BOXED £115.00
SONY DSC-HX90V COMPLETE VERY LOW USE.....	MINT BOXED £275.00
SONY DT 30mm F2.8 MACRO SAM LENS.....	MINT BOXED £115.00
SONY ALPHA HVL-F36AM FLASH GUN.....	MINT CASED £129.00

Canon Autofocus, Digital Lenses, Canon FD

CANON 8 - 15mm f4 USM "L" FISHEYE.....	MINT CASED £799.00
CANON 16 - 35mm f2.8 USM "L" MK 2.....	MINT BOXED £875.00
CANON 17 - 40mm F4 USM "L".....	MINT BOXED £385.00
CANON 17 - 40mm F4 USM "L".....	MINT CASED £375.00
CANON 24 - 105mm f4 USM "L" IMAGE STABILIZER.....	MINT-CASED £499.00
CANON 28 - 70mm f2.8 USM "L" WITH HOOD.....	MINT-CASED £499.00
CANON 28 - 80mm f2.8/4 USM "L".....	EXC+++CASED £375.00
CANON 28 - 300mm f3.5/5.6 USM "L" IMAGE STABIL.....	MINT-CASED £1,275.00
CANON 70 - 200mm f2.8 USM "L" IS IMAGE STABI MK1.....	MINT BOXED £865.00
CANON 70 - 200mm f2.8 USM "L".....	MINT BOXED £745.00
CANON 100 - 400mm f4 USM "L" IS IMAGE STABILIZER.....	MINT- £699.00
CANON 14mm f2.8 USM "L".....	MINT-BOXED £795.00
CANON 100mm f2.8 USM "L" MACRO IMAGE STABILIZER.....	MINT BOXED £545.00
CANON 100mm f2.8 USM "L" MACRO IMAGE STABILIZER.....	MINT £499.00
CANON 300mm f4 USM "L" IMAGE STABILIZER.....	MINT CASED £799.00
CANON 35mm f2 USM EF IMAGE STABILIZER.....	MINT £325.00
CANON 40mm f2.8 STM EF.....	MINT £125.00
CANON 50mm f1.8 MARK 1 (VERY RARE NOW).....	MINT £129.00
CANON 50mm f2.5 MACRO.....	MINT- £165.00
CANON 100mm f2 USM.....	MINT £275.00
CANON 100mm f2 USM.....	EXC+++ £215.00
CANON 100mm f2.8 USM MACRO.....	MINT BOXED £295.00
CANON 17 - 55mm f2.8 USM IMAGE STABILIZER.....	MINT BOXED £395.00
CANON 17 - 85mm f4/5.6 USM IMAGE STABILIZER.....	MINT- £169.00
CANON 18 - 55mm f3.5/5.6 MK II.....	MINT £59.00
CANON 18 - 200mm f3.5/5.6 EF-S IMAGE STABILIZER.....	MINT+HOOD £299.00
CANON 28 - 105mm f3.5/4.5 USM.....	MINT £125.00
CANON 70 - 300mm f4.5/5.6 USM IMAGE STABILIZER.....	MINT £299.00
CANON 70 - 300mm f4.5/5.6 USM IMAGE STABILIZER.....	MINT BOXED £325.00
CANON 75 - 300mm f4.5/5.6 MKII USM.....	MINT £99.00
CANON 75 - 300mm f4.5/5.6 MKIII USM.....	MINT BOXED £129.00
CANON 75 - 300mm f4.5/5.6 MKIII.....	MINT BOXED £99.00
KENCO DG CANON FIT TUBE SET 12,20,36MM.....	MINT BOXED £99.00
CANON EF 1.4X EXTENDER MK I.....	MINT BOXED £129.00
CANON EF 2.0X EXTENDER MK I.....	MINT BOXED £129.00
CANON EF 2.0X EXTENDER MK II.....	MINT BOXED £185.00
KENCO DG CANON FIT TUBE SET 12,20,36MM.....	MINT- £99.00
KENCO TELEPLUS PRO 300 DGX 1.4 TELECONVERTER.....	MINT CASED £99.00
TELEPLUS PRO 300 DG 1.4X CAN A/F TELECONVERTER.....	MINT CASED £95.00
TELEPLUS PRO 300 DG 2.0X CAN A/F TELECONVERTER.....	MINT BOXED £99.00
CANON TC -80N3 REMOTE RELEASE/TIMER FOE EOS.....	MINT BOXED £75.00
SIGMA 4.5mm f2.8 EX DC HSM CIRCULAR FISHEYE.....	MINT CASED £475.00
SIGMA 10mm f2.8 EX DC FISHEYE HSM.....	MINT BOXED £345.00
SIGMA 15 - 30mm f3.5/4.5 EX DG ASPHERIC.....	MINT-BOXED £199.00
SIGMA 17 - 35mm f2.8/4 EX HSM APHERIC.....	MINT- £179.00
SIGMA 18 - 50mm f 2.8 EX DC SLD GLASS.....	MINT-BOXED £145.00
SIGMA 150 - 500mm f5/6.3 DG HSM OPTICAL STABIL.....	EXC+++ BOXED £475.00

SIGMA 135 - 400mm f4.5/5.6 APO DG DIGITAL COMP.....	MINT-BOXED £249.00
TAMRON 28 - 300mm f3.5/6.3 I/F LD DI ASP VIB CONTROL MINT BOXED.....	£375.00
TOKINA 10 - 17mm f3.5/4.5 ATX DX FISHEYE (LATEST).....	MINT £299.00
TOKINA 11 - 16mm f2.8 ATX - PRO ASPHERICAL.....	MINT BOXED £279.00
TOKINA 16 - 28mm f2.8 IF FX ATX PRO A/F.....	MINT £365.00

Contax 'G' Compacts & SLR & Ricoh

CONTAX 28mm f2.8 BIOGON "G" HOOD, FILTER CAP BL.....	MINT CASED £299.00
CONTAX 90mm f2.8 SONNAR "G" BLACK +B&W FILTER.....	MINT BOXED £225.00
CONTAX 35 - 70mm f3.5/5.6 "G" VARIO-SONNAR T*.....	MINT BOXED £395.00
CONTAX TLA 140 FLASH FOR G1/G2.....	MINT CASED £65.00
CONTAX TLA 200 FLASH FOR G1/G2 BLACK.....	MINT BOXED £99.00
CONTAX GD1 DATABASE FOR CONTAX T3.....	MINT-BOXED £69.00
CONTAX TLA 200 FLAH FOR CONTAX "G".....	MINT CASED £99.00
CONTAX ARIA BODY.....	MINT BOXED £225.00
CONTAX CARL ZEISS 28mm f2.8 MM.....	MINT BOXED £245.00
CONTAX 45mm f2.8 TESSAR T* PANCAKE LENS + HOOD.....	MINT £195.00
CONTAX CARL ZEISS 85mm f2.8.....	MINT BOXED £325.00
CONTAX CARL ZEISS 85mm f1.4.....	MINT CASED £399.00
CONTAX 300mm F4 TELE TESSAR MM.....	MINT CASED £69.00
CONTAX MUTAR II 2X TELECONVERTER.....	MINT BOXED £125.00
CONTAX TLA 280 FLASH.....	MINT- £59.00
CONTAX TLA 280 FLASH UNIT.....	MINT BOXED £75.00
CONTAX TIX TITANIUM COMPACT + LEATHER CASE.....	MINT CASED £299.00

Leica "M", "R", & Screw & Rangefinder

LEICA X VARIO WITH LEICA HOOD AND SP BATT BLK.....	MINT BOXED AS NEW £1,299.00
LEICA D LUX (TYPE 109) BLACK COMPLETE.....	MINT BOXED AS NEW £599.00
LEICA M3 BODY REALLY NICE ONE.....	EXC+++ £795.00
LEICA M3 BODY WITH CASE (SLOW SPEEDS ISSUE).....	EXC+++ £499.00
LEICA M2 BODY WITH MR METER REALLY NICE.....	EXC+++CASED £695.00
LEICA MDA BODY SER NO 12659XX CIRCA 1970.....	MINT- £425.00
LEICA MDA BODY SER NO 14111XXCIRCA 1975-76.....	EXC++ £399.00
REID II BODY WITH CASE.....	MINT-CASED £495.00
LEICA IIg BODY WITH LEICA 5cm f2.....	MINT-CASED £1,195.00
LEICA IIA BODY WITH 5CM f2 SUMMITAR.....	MINT-CASED £495.00
LEICA IIA STANDARD WITH 5CM F2 COLL SUMMITAR.....	EXC+++ £365.00
LEICA III BODY REALLY NICE CLEAN BODY WITH CASE.....	MINT- £295.00
LEICA IIC BODY WITH CASE.....	EXC++ £195.00
LEICA IIC RED BLIND RARE.....	EXC++ £345.00
LEICA CL BODY.....	EXC++ £299.00
LEICA CL BODY.....	MINT- £445.00
LEICA CL LUX 2 COMPLETE ALSO LEATHER CASE.....	MINT BOXED £299.00
LEICA MINILUX TRAVEL KIT WITH 8x20 BINOS TITANIUM.....	MINT BOXED £595.00
ZEISS 21mm f4.5 BIOGON ZM.....	MINT BOXED AS NEW £699.00
LEICA 35mm f1.4 SUMMILUX, HOOD, FILTER No 23917XX.....	MINT £1,299.00
LEICA 35mm f2 SUMMICRON ASPH BLACK 6 BIT LATEST MINT BOXED.....	£1,495.00
LEICA 35mm f2 SUMMICRON.....	MINT BOXED £1,095.00
LEICA 35mm f3.5 SUMMARON M WITH LEICA FILTER.....	MINT- £325.00
LEICA 50mm f2 SUMMICRON CHROME.....	MINT- £545.00
LEICA 50mm f2 SUMMICRON CHROME 11816... MINT BOXED AS NEW.....	£1,195.00
LEICA 50mm f2 SUMMICRON BLACK COMP WITH HOOD.....	MINT BOXED £995.00
LEICA 50mm f2 CLOSE FOCUS SUMM + SPECS.....	EXC++ £595.00
LEICA 50mm f2.5 SUMMARIT M LATEST 6 BIT.....	MINT BOXED AS NEW £745.00
LEICA 5cm F3.5 COLLAPSABLE ELMAR FOR M 13339##.....	MINT- £299.00
LEICA 50mm f2.8 COLLAPSABLE ELMAR.....	MINT- £265.00
LEICA 5cm f3.5 ELMAR RED SCALE.....	MINT- £345.00
LEICA 75mm f2 SUMMICRON APO 6 BIT LATEST.....	MINT BOXED £1,400.00
LEICA 90mm f2 SUMMICRON BLACK 11136.....	MINT BOXED AS NEW £995.00
LEICA 90mm f2.5 SUMMARIT M 6 BIT LATEST + HOOD.....	MINT CASED £799.00
LEICA 9cm, f4 ELMAR COLL FOR M.....	MINT- £175.00
LEICA 135mm f4.5 HEKTOR.....	EXC+ £75.00
VOIGTLANDER 25mm f4.5 SNAPSHOT SKOPAR SCREW.....	MINT £195.00
VOIGTLANDER 75mm f2.5 COLOR HELIAR ASP L39 BLK.....	MINT BOXED £279.00
VOIGTLANDER 15mm FINDER.....	MINT- £79.00
VOIGTLANDER BESSA R2 BODY BLACK.....	MINT BOXED £295.00
VOIGTLANDER BESSA R BODY BLACK.....	MINT BOXED £225.00
VOIGTLANDER BESSA L BODY CHROME.....	MINT £129.00
VOIGTLANDER BESSA R GRIP FOR R,R2,R3 ETC.....	MINT BOXED £49.00
LEICA UNIVERSAL POLARISING FILTER KIT M(1335B).....	MINT BOXED £199.00
LEICA M GRIP FOR M7/M6/M6TTL ETC.....	MINT- £49.00
LEICA 35mm f2.8 SUMMARON SCREW L39.....	MINT- £499.00
LEICA 35mm f3.5 SUMMARON SCREW.....	MINT- £299.00
LEICA 5cm f1.5 SUMMARIT SCREW.....	MINT- £365.00
LEICA 5cm f2 SUMMARIT SCREW.....	MINT-KEEPER £299.00
LEICA 5cm f2 SUMMITAR COLL + M MOUNT.....	EXC++IN KEEPER £275.00
LEICA 135mm f2.8 ELMARIT M WITH SPECS.....	EXC+++ £299.00
LEICA 135mm f4.5 HEKTOR + HOOD M MOUNT.....	EXC++ £99.00
LEICA 135mm f4.5 HEKTOR IN KEEPER.....	EXC+++ £199.00
LEICA FIT DALLMEYER 13.5CM F4.5 DALRAC.....	EXC+++ £375.00
LEICA 90mm f4 ELMAR BLACK SCREW.....	EXC++ £145.00
LEICA 135mm f4.5 HEKTOR + HOOD SCREW.....	EXC++ £99.00
LEICA SF20 FLASH FOR M6 etc.....	MINT BOXED £89.00
LEICA FONOR BLACK RANGEFINDER.....	MINT-CASED £175.00
LEICA WINDER M4-2 FOR M4 ETC.....	MINT-BOXED £145.00
LEICA R8 MOTORDRIVE 14313 & CHGR 14424.....	MINT BOXED £295.00
LEICAFLX BODY CHROME.....	MINT- £195.00
LEICA 180mm F4 ELMARIT R 3 CAM.....	EXC++ £345.00
SWAROVSKI EL RANGE 10x42 RANGEFINDER BINOS.....	NEW UNUSED £1,695.00
SWAROVSKI 10x42 SL HABICHT+STRAP AND COVERS.....	MINT- £565.00
SWAROVSKI 8x32 EL WITH CASE AND STRAP.....	MINT CASED £799.00
LEICA 10x25 TRINOVID BCA COMPACT BINOCULARS.....	MINT- £265.00
ZEISS JENOPTHERM 10x42 BINOCULARS.....	MINT-CASED £125.00

Medium & Large Format

HASSELBLAD 503 CW COMP 80mm CF, BACK, WLF.....	MINT- £1,795.00
HASSELBLAD 503 CX BODY WITH BACK & WLF.....	MINT- £699.00
HASSELBLAD X PAN SOFT LEATHER OUTFIT CASE.....	MINT £175.00
HASSELBLAD H1 BODY WITH HV90X FINDER & BACK.....	MINT-BOXED £795.00
HASSELBLAD 35mm f3.5 HC FOR H SYSTEM.....	MINT-BOXED £1,195.00
HASSELBLAD 50 - 110 f3.5/4.5 HC FOR H SYSTEM.....	MINT-BOXED £1,195.00
HASSELBLAD HM 16 - 32 BACK FOR H1 SYSTEM.....	MINT BOXED £175.00
HASSELBLAD 150mm f4 SONNAR CF.....	MINT-BOXED £395.00
HASSELBLAD 50mm f4 DISTAGON SILVER.....	EXC++ £195.00

HASSELBLAD 120mm f5.6 T* NS PLANNAR C MACRO.....	MINT BOXED £295.00
HASSELBLAD 150mm f4 SONNAR SILVER.....	EXC++ £175.00
HASSELBLAD 250mm f5.6 SONNAR SILVER.....	EXC+ £179.00
HASSELBLAD PM90 PRISM FINDER.....	MINT- £275.00
HASSELBLAD PME3 METERED PRISM FINDER.....	MINT- £275.00
HASSELBLAD VFC-6 METERED PRISM.....	MINT BOXED £175.00
HASSELBLAD A12 BACK CHROME.....	MINT- £129.00
HASSELBLAD WINDER CW AND REMOTE.....	MINT £275.00
BRONICA 45mm f4 RF LENS FOR RF645 WITH FINDER.....	MINT BOXED £325.00
BRONICA 50mm F2.8 ZENANON MC.....	EXC+++ £99.00
BRONICA 110mm F4 MACRO LENS PS.....	MINT- £295.00
BRONICA 150mm F3.5 ZENANON E MC.....	MINT BOXED £99.00
BRONICA 150mm F3.5 ZENANON E MC.....	MINT £89.00
BRONICA 150mm F4 E.....	MINT- £89.00
BRONICA ETRSI 120 BACK.....	MINT- £69.00
BRONICA POLAROID BACK FOR ETRSI, ETRS ETC.....	MINT BOXED £59.00
BRONICA AEII METERED PRISM.....	EXC+ £75.00
BRONICA PLAIN PRISM FOR ETRS/ETRSI.....	MINT £75.00
BRONICA PLAIN PRISM FOR ETRS/ETRSI.....	EXC++ £59.00
BRONICA ROTARY PRISM FINDER FOR ETRS, ETRSI ETC.....	MINT- £75.00
BRONICA MOTOR WINDER E.....	EXC+++ £89.00
BRONICA 150mm F3.5 ZENANON S.....	MINT- £165.00
BRONICA SQ-B COMPLETE WITH LENS, BACK & WLF.....	MINT-BOXED £345.00
BRONICA 40mm f4 ZENANON S ULTRA WIDE FOR SQ.....	MINT- £199.00
BRONICA 50mm f3.5 PS LENS & CASE.....	MINT-BOXED £199.00
BRONICA 65mm f4 ZENANON PS FOR SQ.....	MINT-CASED £145.00
BRONICA 110mm f4 PS ZENANON MACRO FOR SQ.....	MINT-CASED £365.00
BRONICA 150mm f4 PS ZENANON FOR SQ.....	MINT-CASED £145.00
BRONICA 180mm f4.5 PS LENS & CASE.....	MINT-BOXED £199.00
BRONICA AE PRISM FINDER SQ-I LATST MODEL.....	MINT BOXED £225.00
BRONICA PRISM ME METERED FOR SQA/SQAI.....	MINT- £89.00
BRONICA SPEED GRIP FOR SQA/SQAI.....	MINT- £69.00
BRONICA FILMBACK SQ-i220 FOR SQA/SQAI.....	MINT BOXED £79.00
MAMIYA C330 PRO S COM P WITH 80mm, WLF.....	MINT- £299.00
MAMIYA 150mm F4.5 "G" WITH HOOD FOR MAMIYA 6.....	MINT £365.00
MAMIYA 180mm F4.5 SEKOR Z W FOR RZ.....	MINT £199.00
MAMIYA 250mm F4.5 LENS FOR RZ.....	MINT- £195.00
MAMIYA 150mm F3.5 A/F FOR 645 A/F.....	MINT £299.00
MAMIYA 210mm F4 SEKOR C FOR 645.....	MINT CASED £195.00
MAMIYA 180mm F4.5 SEKOR FOR RB.....	MINT £169.00
MAMIYA 220 BACK FOR RZ 67.....	MINT- £95.00
PENTAX 135mm f4 MACRO TAKUMAR SMC FOR 6x7.....	MINT £175.00
PENTAX 200mm F4 FOR PENTAX 67 + FILTER AND HOOD.....	MINT- £199.00
PENTAX 55mm F4 SMC FOR 6x7.....	MINT £175.00
PENTAX 55mm f2.8 FOR PENTAX 645.....	MINT BOXED £199.00
ROLLEIFLEX SCHNEIDER 150MM F4.6 MAKRO FOR 6008.....	MINT- £575.00
YASHICAMAT 124G TWIN LENS REFLEX.....	MINT CASED £275.00

Nikon A/F & Digital, Lenses & Accessories

NIKON F4S BODY WITH MF22 DATABASE.....	MINT- £495.00
NIKON 10.5mm f2.8 G IF ED AF DX FISHEYE LENS.....	MINT BOXED £399.00
NIKON 20mm f2.8 A/F "D".....	MINT BOXED AS NEW £375.00
NIKON 28mm f2.8 A/F.....	MINT £149.00
NIKON 28mm f2.8 A/F "D".....	MINT CASED £195.00
NIKON 40mm f2.8 "G" DX AF-S MICRO LENS.....	MINT BOXED £179.00
NIKON 50mm f1.8 "G" AF-S LATEST MODEL.....	MINT BOXED £145.00
NIKON 50mm f1.4 A/F "D".....	MINT BOXED £195.00
NIKON 50mm f1.4 A/F SUPERB LENS.....	MINT £169.00
NIKON 60mm f2.8 "G" ED AF-S MICRO NIKKOR.....	MINT BOXED £275.00
NIKON 105mm fr2.8 "G" AF-S VR IF ED MICRO NIKKOR.....	MINT BOXED AS NEW £599.00
NIKON 300mm F4 "D" IF-ED AF-S AS NEW.....	MINT BOXED AS NEW £799.00
NIKON 600mm f4 "G" ED AF-S VR.....	EXC+++BOXED £4,995.00
NIKON 12 - 24mm f4 "G" IF-ED AF-S DX.....	MINT £399.00
NIKON 12 - 24mm f4 "G" IF-ED AF-S DX.....	MINT BOXED £465.00
NIKON 18 - 35mm f3.5/4.5 A/F D ED IF.....	MINT BOXED £245.00
NIKON 18 - 55mm f3.5/5.6 A/F "G" ED AF-S MKII.....	MINT £59.00
NIKON 18 - 200mm f3.5/5.6 "G" IF/ED AF-S VR.....	MINTBOXED £275.00
NIKON 24 - 70mm f2.8 "G" IF - ED AF-S.....	MINT BOXED AS NEW £899.00
NIKON 24 - 85mm f2.8/4 A/F D.....	MINT BOXED £395.00
NIKON 28 - 105mm f3.5/4.5 IF A/F "D".....	MINT BOXED £175.00
NIKON 24 - 120mm f3.5/5.6 A/F "G" ED AF-S VR + HOOD.....	MINT- £175.00
NIKON 24 - 120mm f4 "G" ED AF-S VR LATEST MODEL.....	MINT BOXED £745.00
NIKON 35 - 135mm f3.5/4.5 A/F + HOOD.....	MINT- £129.00
NIKON 55 - 200mm f4/5.6 IF-ED DX AF-S.....	MINT BOXED £199.00
NIKON 80-400mm f4.5/5.6 "G" ED AF-S VR LATEST.....	MINT BOXED £1,795.00
TELEPLUS PRO 300 DG 1.4X TELECONVERTER.....	MINT BOXED £95.00
NIKON TC20E II AF-S TELECONVERTER.....	MINT- £195.00
TAMRON 1.4X A/F "D" TELECONVERTER NIKON FIT.....	MINT BOXED £69.00
SIGMA 1.4X EX DG AP TELECONVERTER.....	MINT BOXED £125.00
SIGMA 2.0X EX DG AP TELECONVERTER.....	MINT BOXED £135.00
SIGMA 30mm F1.4 EX DC HSM NIKON FIT.....	MINT BOXED AS NEW £199.00

“Love Wex. You can always be reassured you’re going to get great service and a great item at the best price. Thanks”
S. Pradham – Essex

• Over 17,000 Products • Free Delivery on £50 or over • We can deliver on Saturday or Sunday^o

D610 From **£1299**

D610 Body **£1299**
D610 + 24-85mm **£1699**

D750 From **£1599**

D750 Body **£1599**
D750 + 24-85mm **£2099**
D750 + 24-120mm **£2279**

D500 Body **£1729**

D500 Body **£1729**
D500 + 16-80mm **£2479**

D810 From **£2399**

D810 Body **£2399**

Read our D810 review on our blog at wex.co.uk/blog

The new Nikon D5 – A flagship power

Equipped with Nikon’s incredible next-generation 153-point AF system, the D5 keeps you on track whether you’re shooting the race or the red carpet. Coverage is exceptionally wide, and a new buffer allows up to 200 NEF (RAW) images to be captured during one high-speed burst. New image and metering sensors deliver phenomenally accurate subject recognition and image detail. The highest expanded sensitivity in Nikon’s history frees you to shoot from bright sunlight to astronomical twilight. And for moviemakers who go to extremes, D-Movie now enables high-definition 4K/UHD movies to be recorded in-camera.

New D5 Body **£5099**

New D5 Body

from **£5099**

SONY

A7R II Body **£2899**

A7R II Body **£2899**
A7S II Body **£2649**
A7R Body **£999**
A7 II Body **£1349**
A7s Body **£1699**

A6500

A6500 From **£1499**

New A6500 Body **£1499**
A6300 Body **£999**
A6300 + 16-50mm **£1097**
A6000 Body **£449**
A6000 + 16-50mm PZ **£549**

A99 II

A99 II From **£2999**

A99 II Body **£2999**
A68 Body **£549**
A68 + 18-55mm **£629**
A77 II Body **£999**
A77 II + 16-50mm **£1399**

RECOMMENDED FULL FRAME E-MOUNT LENSES:

New Sony FE 85mm f1.4 G **£1500**
New Sony FE 24-70mm f2.8 G **£1899**
Sony FE 24-70mm f4.0 ZA OSS ZA Vario-Tessar Carl Zeiss T* **£837**
Sony FE 70-200mm f4.0 G OSS **£1249**

RECOMMENDED A-MOUNT LENSES:

Sony 70-400mm f4-5.6 G SSM II **£1999**
Sony 28-75mm f2.8 SAM **£599**
Sony 35mm f1.8 DT SAM **£149**

Panasonic

GH5 **£2199**

GH5 Body **£1699**
GH5 + 12-60mm Leica **£2199**
GH5 + 12-60mm **£1899**
GH4R Body **£999**
GH4R + 14-140mm **£1299**

GX80

GX80 **£549**

GX80 Body **£447**
GX80 + 12-32mm **£549**
GX80 + 12-32mm + 35-100mm **£699**
GX8 Body **£649**
GX8 + 12-60mm **£799**

RECOMMENDED LENSES:

Panasonic 14-45mm f3.5-5.6 **£259**
Panasonic 100-300mm f4.0-5.6 LUMIX G Vario **£429**
Panasonic 45-175mm f4.0-5.6 LUMIX G X Vario **£299**
Panasonic LUMIX 45-150mm f4.0-5.6 ASPH OIS **£179**

OLYMPUS

OM-D E-M1 II Body **£1849**

OM-D E-M5 II Body **£749**
OM-D E-M5 II + 12-40mm **£1249**
PEN-F from **£949**

E-M10 II

E-M10 II From **£449**

OM-D E-M10 II Body **£449**
OM-D E-M10 II + 14-42mm **£499**
PEN E-PL8 Body **£399**
PEN E-PL8 + 14-42mm **£499**

RECOMMENDED LENSES:

Olympus 12-40mm f2.8 Pro **£849**
Olympus 25mm f1.2 Pro **£1099**
Olympus 40-150mm f2.8 Pro **£1199**

RECOMMENDED LENSES:

Olympus 25mm f1.8 **£349**
Olympus 75mm f1.8 **£699**
Olympus 14-150mm f4-5.6 **£549**
Olympus 12-40mm f2.8 Pro **£849**
Olympus 40-150mm f2.8 Pro **£1199**

PENTAX

K-1 Body **£1799**

New K-1 Body **£1799**
K-3 II Body **£699**
K-3 II + 18-55mm **£899**
K-3 II + 18-135mm **£1149**
K-3 II + 16-85mm **£1229**
K-70 from **£559**

FUJIFILM

X-T2 Body **£1399**

X-T2 + 18-55mm **£1649**
X-T1 Body **£795**

X-Pro2

X-Pro2 Body **£1349**

X-Pro2 Silver + XF23mm **£2149**
X-E2S Body **£549**
X-E2S + 18-55mm **£689**

FUJINON LENSES

16mm f1.4 R WR XF **£769**
35mm f2 R WR XF **£349**
56mm f1.2 R XF **£769**
90mm f2 R LM WR XF **£749**
16-55mm f2.8 R LM WR **£849**
100-400mm f4.5-5.6 R LM OIS WR + 1.4x teleconverter **£1499**

THE WEX PROMISE: Over 17,000 Products | Free Delivery on £50 or over** | 30-Day Returns Policy†

Follow us on Twitter, Facebook, Google+ and Youtube
for all the latest offers, reviews, news and advice!

DSLR Lenses

CANON LENSES

EF 20mm f2.8 USM	£449
EF 24mm f1.4L II USM	£1499
EF 24mm f2.8 IS USM	£429
EF 28mm f1.8 USM	£399
EF 28mm f2.8 IS USM	£389
EF 35mm f1.4L II USM	£1799
EF 35mm f2 IS USM	£469
EF 40mm f2.8 STM	£199
EF 50mm f1.2L USM	£1299
EF 50mm f1.4 USM	£349
EF 50mm f1.8 STM	£119
EF-S 60mm f2.8 USM Macro	£419
EF 85mm f1.2L II USM	£1769
EF 85mm f1.8 USM	£349
EF 100mm f2.8 USM Macro	£459
EF 100mm f2.8L Macro IS USM	£869
EF 300mm f4.0 L IS USM	£1139
EF-S 10-18mm f4.5-5.6 IS STM	£229
EF-S 10-22mm f3.5-4.5 USM	£399
EF 11-24mm f4L USM	£2699
EF-S 15-85mm f3.5-5.6 IS USM	£579
EF 16-35mm f2.8L Mk II USM	£1429
New EF 16-35mm f2.8L III USM	£2020
EF 16-35mm f4L IS USM	£879
EF-S 17-55mm f2.8 IS USM	£749
EF-S 18-55mm f3.5-5.6 IS STM Lens	£189
EF-S 18-135mm f3.5-5.6 IS STM	£379
EF-S 18-135mm f3.5-5.6 IS USM	£409
EF-S 18-200mm f3.5-5.6 IS	£439
EF 24-70mm f2.8L IS USM II	£1729
EF 24-70mm f4L IS USM	£819
EF 24-105mm f3.5-5.6 IS STM	£379
New EF 24-105mm f4L IS II USM	£1065

EF 28-300mm f3.5-5.6 L IS USM	£2249
EF-S 55-250mm f4-5.6 IS STM	£269
EF 70-200mm f2.8 L IS USM II	£1848
EF 70-200mm f4L IS USM	£1149
EF 70-300mm f4.0-5.6 L IS USM	£1289
EF 100-400mm f4.5-5.6L IS USM II	£1789

NIKON LENSES

10.5mm f2.8 G IF-ED AF DX Fisheye	£585
14mm f2.8 D AF ED Lens	£1389
20mm f1.8 G AF-S ED	£649
24mm f1.4 G AF-S ED	£1789
24mm f1.8 G AF-S ED	£629
28mm f1.8 G AF-S	£559
35mm f1.8 G ED AF-S	£439
40mm f2.8 G AF-S DX Micro	£239
45mm f2.8 C PC-E Micro	£1459
50mm f1.4 G AF-S	£385
58mm f1.4 G AF-S	£1349
60mm f2.8 D AF Micro	£409
60mm f2.8 G AF-S ED	£499
85mm f1.8 G AF-S	£430
105mm f2.8 G AF-S VR IF ED Micro	£749
135mm f2.0 D AF DC	£1099
180mm f2.8 D AF IF-ED	£739
300mm f4.0E AF-S PF ED VR	£1489
500mm f4.0E FL AF-S ED VR	£8449
600mm f4.0E FL AF-S ED VR	£9729
10-24mm f3.5-4.5 G AF-S DX	£729
16-80mm f2.8-4G ED AF-S DX VR	£860
16-85mm f3.5-5.6 G ED AF-S DX VR	£569
17-55mm f2.8 G ED DX AF-S IF	£1315

18-35mm f3.5-4.5G AF-S ED	£619
18-105mm AF-S DX f3.5-5.6 G ED VR	£219
18-140mm f3.5-5.6 G ED AF-S DX VR	£470
18-200mm f3.5-5.6 G AF-S DX VR II	£625
18-300mm f3.5-5.6 ED AF-S VR DX	£849
24-70mm f2.8 G ED AF-S	£1599
24-85mm f3.5-4.5 AF-S G ED VR	£429
24-70mm f2.8E AF-S ED VR	£1999
24-120mm f4 G AF-S ED VR	£939
28-300mm f3.5-5.6 G ED AF-S VR	£829
55-300mm f4.5-5.6 G AF-S DX VR	£305
70-200mm f2.8G ED AF-S VR II	£1999
70-300mm f4.5-5.6 G ED AF-S IF VR	£499
80-400mm f4.5-5.6 G ED AF-S VR	£2089
200-500mm f5.6E AF-S ED VR	£1179

150-600mm f5.0-6.3 S DG OS HSM	£1199
150-600mm f5-6.3 C DG OS HSM	£699

TAMRON

TAMRON LENSES - with 5 Year Manufacturer Warranty

35mm f1.8 SP Di VC USD	£599
45mm f1.8 SP Di VC USD	£599
85mm f1.8 SP Di VC USD	£749
90mm f2.8 SP Di VC USD Macro	£579
180mm f3.5 Di SP AF Macro	£729
10-24mm f3.5-4.5 Di II LD SP AF ASP IF	£377
15-30mm f2.8 SP Di VC USD	£929
16-300mm f3.5-6.3 Di II VC PZD Macro	£399
18-200mm f3.5-6.3 Di II VC	£184
18-270mm f3.5-6.3 Di II VC PZD	£299
24-70mm f2.8 Di VC USD SP	£779
28-300mm f3.5-6.3 Di VC PZD	£599
70-200mm f2.8 Di VC USD	£1099
150-600mm f5-6.3 SP Di VC USD	£729

SIGMA

SIGMA LENSES - with 3 Year Manufacturer Warranty

24mm f1.4 DG HSM A	£599
30mm f1.4 DC HSM	£299
35mm f1.4 DG HSM	£599
85mm f1.4 EX DG HSM	£619
105mm f2.8 APO EX DG OS HSM Macro	£319
150mm f2.8 EX DG OS HSM Macro	£649
8-16mm f4.5-5.6 DC HSM	£499
10-20mm f3.5 EX DC HSM	£329
12-24mm f4.5-5.6 EX DG HSM II	£529
17-70mm f2.8-4.0 DC OS HSM	£319
18-250mm f3.5-6.3 DC Macro OS HSM	£279
18-300mm f3.6-6.3 C DC Macro OS HSM	£336
24-35mm f2 DG HSM A	£699
24-70mm f2.8 IF EX DG HSM	£526
70-200mm f2.8 EX DG OS HSM	£729
120-300mm f2.8 OS	£2499

For Canon-fit Tamron,
Sigma or Samyang lenses,
visit our website

Photo Bags & Rucksacks

Pro runner BP 350 AW II Backpack

Purpose-built to organise and protect more gear, and provide more options for maneuvering in busy airports and crowded streets.

Pro Runner:	
BP 350 AW II	£149
BP 450 AW II	£159

ProTactic BP 250 AW

Perfect for carrying a compact system camera with 12-40mm lens attached, 3-4 lenses/flashes, an 11" MacBook Air, plus small accessories.

ProTactic BP:	
250 AW	£147
450 AW	£199

Manfrotto Imagine More

Manfrotto Advanced Travel Backpack - Grey
is made up of two compartments; the bottom takes photographic equipment and the top section holds all of your personal belongings.

Advanced Travel	£59
------------------------------	------------

Anvil Slim Professional Backpack

Anvil:	
Anvil Slim	£139
Anvil Super	£139
Anvil Pro	£149

Billingham

Hadley Pro Original Khaki	
Canvas/Leather: Khaki, Black FibreNyte/Leather: Khaki, Sage, Black.	
Digital	£109
Small	£129
Large	£154
Pro Original	£169

Computing

PIXMA Pro 100S

PIXMA Pro 10S

PIXMA Pro 1

Datacolor Spyder 5 Pro	£149
i1 Display Pro	£189
ColorMunki Smile	£79

Intuos Pro Professional Pen and Touch Tablet	
Small	£179
Medium SE	£219
Large	£379

Digital Compact Cameras

Digital compact camera accessories are available on our website

16.1 megapixels
65x optical zoom
1080p movie mode

PowerShot G5 X
£629

20.1 megapixels
4.2x optical zoom
1080p movie mode

PowerShot G7 X Mk II
£549

12.8 megapixels
5.0x optical zoom
1080p movie mode

PowerShot G9 X
£379

PowerShot IXUS 285 HS	£154
PowerShot SX60 HS	£336
PowerShot SX540	£277
PowerShot SX720	£279
PowerShot G1 X Mark II	£499
PowerShot G3 X	£649

RICOH

Theta S Digital Spherical Camera
12 Megapixels with 1080p movie mode and 360° stills

£319

Panasonic Black or Silver

24x optical zoom

Lumix LX100
£499

20.1 megapixels

Lumix TZ100
£549

20.1 megapixels

Lumix DMC-FZ1000
£589

Lumix TZ60	£249
Lumix TZ70	£299
Lumix TZ200	£279
Lumix TZ80	£329

OLYMPUS

Stylus TG-4
£299

Stylus Tough TG-870
£249
Black

FUJIFILM

Black or Silver

16.3 megapixels
APS-C size sensor

X100T
£776

16.3 megapixels

Fuji X70
£499

16.4 megapixels

Fuji X-PRO2
£128

SONY Black

18.2 megapixels
30.0x optical zoom
1080p movie mode

Cyber-Shot HX90V
£339

Cyber-shot WX500	£269
Cyber-shot HX400	£349
Cyber-Shot RX100 II	£439
Cyber-Shot RX100 III	£599
Cyber-Shot RX10	£639
Cyber-Shot RX100 IV	£749
Cyber-Shot RX10 II	£1129

For Sony batteries and cases
visit our website

Black

16 megapixels
83x optical zoom
1080p movie mode

P900
£479

DJI Mavic Pro Quadcopter Drone from £1099

Experts in photography Unbeatable stock availability Competitive low pricing UK stock

EOS 5D Mark IV

No matter what you're shooting, be assured of uncompromising image quality and a thoroughly professional performance.

12 months 0% finance is available on this camera!
See in store or apply online to learn more.

In stock at **£3,499.00***

α 6500

With unerring autofocus, unshakeable stability, and intuitive touchscreen operation crafted to fit in a palm, the a6500 is so ideal everywhere that you never need to miss a moment.

Add a Sony FE 50mm f/1.8 lens for only £199.00 when bought with the a6500! Normally £229.00.

In stock from **£1,499.00**

Canon EOS M5

Body only + 15-45mm
£1,049.00 £1,149.00

Supplied with **FREE** Canon EF-EOS M adapter!

Canon EOS 750D

Body only + 18-55mm
£599.00 £649.00

Add a Canon LP-E17 spare battery for only £40!

Canon EOS 80D

Body only + 18-55mm IS
£999.00 £1,029.00

Add a Canon BG-E14 battery grip for only £145!

Sony RX100 V

In stock Spread the cost with our finance options!
£999.00

Add a Sony NP-BX1 spare battery for only £36!

Sony a6300

Body only + 16-50mm
£849.00 £1,097.00

Add a Sony NP-FW50 spare battery for only £54!

Sony a7S II

Body only + 24-70 f/2.8 GM
£2,649.00 £4,498.00

Add a Sony NP-FW50 spare battery for only £54!

Canon EOS 7D Mark II

Body only + 100-400 L IS II
£1,249.00 £3,148.00

Add a Canon BG-E16 battery grip for only £195!

Canon EOS 6D

Body only + 24-105 IS STM
£1,449.00 £1,699.00

Add a Canon BG-E13 battery grip for only £159!

Canon EOS 5D Mark III

Body only + BG-E11 Grip
£2,299.00 £2,544.00*

FREE SanDisk 64GB Extreme 90MB/s SD Card worth £34.99

E-Series

16mm f/2.8 Pancake **£199.00**
24mm f/1.8 ZA Carl Zeiss **£889.00**
24mm f/2.0 Carl Zeiss T* **£999.00**
50mm f/1.8 OSS **£259.00**
55mm f/1.8 FE Sonnar T* ZA **£749.00**
90mm f/2.8 Macro G FE OSS **£949.00**
10-18mm f/4 OSS **£699.00**
16-50mm f/3.5-5.6 OSS **£279.00**

Alpha-Series

16-70mm f/4G ZA OSS **£799.00**
18-200mm f/3.5-6.3 P. Zoom **£949.00**
24-70mm f/4 FE Vario-Tessar T* **£899.00**
24-240mm f/3.5-6.3 FE OSS **£849.00**
28-70mm f/3.5-5.6 FE OSS **£449.00**
28-135mm f/4 G FE PZ OSS **£2,099.00**
55-210mm f/4.5-6.3 OSS **£269.00**
70-200mm f/4 G FE OSS **£1,249.00**

Alpha-Series

30mm f/2.8 SAM 1:1 Macro DT **£169.00**
35mm f/1.8 DT **£149.00**
50mm f/1.4 Carl Zeiss **£699.97***
11-18mm f4.5-5.6 DT **£599.00**
16-35mm f/2.8 Carl Zeiss T* **£2,200.00**
24-70mm f/2.8 II Carl Zeiss T* **£2,000.00**
55-200mm f4.0-5.6 SAM DT **£246.00**
70-200mm f/2.8 G SSM II **£2,799.00**

Visit our stores in Burgess Hill or Central London and get hands on with the complete Sony range!

Canon EOS 5Ds

Body only See website for low prices on lenses
£2,799.00

Add a Canon BG-E11 battery grip for only £250!

Canon EOS 5DSr

Body only + 11-24mm f/4L
£2,999.00 £5,598.00*

Add a Canon BG-E11 battery grip for only £250!

Canon EOS-1DX Mark II

Body only + LP-E19 batt.
£4,799.00 £4,938.00*

12 months 0% finance available! See website

OLYMPUS OM-D E-M1 Mark II

A micro four-thirds camera with almighty ability - this will be known for its performance in the high speed action field of photography.

Limited stock now available!
Visit us in store or online for details

Available from **£1,849.00**

CANON LENSES				Prices updated DAILY! Visit us in store, online at parkcameras.com or call our expert team on 01444 23 70 60			
14mm f/2.8L II USM	£1,999.00	200mm f/2.0L IS USM	£5,399.00	17-40mm f/4.0L USM	£719.00	17-55mm f/2.8 IS USM	£749.00
20mm f/2.8 USM	£449.00	200mm f/2.8L USM/2	£699.00	18-135mm IS STM	£379.00	18-135mm f/3.5-5.6 IS USM	£409.00
24mm f/1.4L Mk II USM	£1,499.00	300mm f/2.8L USM IS II	£5,799.00	18-200mm f/3.5-5.6	£439.00	24-70mm f/2.8L II USM	£1,729.00
24mm f/2.8 IS USM	£429.00	300mm f/4.0L USM IS	£1,139.00	24-70mm f/4.0L IS USM	£819.00	24-105mm f/4L IS II USM	£1,065.00
24mm f/2.8 STM	£149.00	400mm f/2.8L USM IS II	£9,899.00	24-105mm f/3.5-5.6 IS STM	£729.00	28-300mm f/3.5-5.6L IS	£2,249.00
28mm f/1.8 USM	£399.00	400mm f/4.0 DO IS II	£6,999.00	28-300mm f/3.5-5.6L IS	£2,249.00	55-250mm f/4-5.6 IS STM	£269.00
28mm f/2.8 IS USM	£389.00	400mm f/5.6L USM	£1,099.00	70-200mm f/2.8L IS II USM	£1,848.00	70-200mm f/4.0L USM	£659.00
35mm f/1.4L II USM	£1,899.00	500mm f/4.0L IS MK II	£8,299.00	70-200mm f/2.8L USM	£1,329.00	70-300mm f/4.0-5.6 IS	£419.00
35mm f/2.0 IS USM	£469.00	600mm f/4.0L IS MK II	£10,550.00	70-300mm f/4.0L IS USM	£1,149.00	70-300mm f/4.0-5.6L IS USM	£1,289.00
40mm f/2.8 STM	£199.00	800mm f/5.6L IS USM	£11,899.00	70-300mm f/4.0-5.6 IS	£419.00	75-300mm f/4.0-5.6 USM III	£259.00
50mm f/1.2 L USM	£1,369.00	TSE 17mm f/4.0L	£1,999.00	70-300mm f/4.0-5.6 IS II USM	£1,289.00	100-400mm L IS USM II	£1,899.00
50mm f/2.0 IS USM	£349.00	TSE 24mm f/3.5L II	£1,689.00	70-300mm f/4.0-5.6L IS USM	£1,289.00	200-400mm f/4.0L USM	£9,769.00
50mm f/1.8 STM	£129.00	TSE 45mm f/2.8	£1,199.00	70-300mm f/4.0-5.6L IS	£419.00	1.4x III Extender	£399.00
60mm f/2.8 Macro	£419.00	TSE 90mm f/2.8	£1,239.00	70-300mm f/4.0-5.6L IS	£419.00		
MP-E 65mm f/2.8	£979.00	8-15mm f/4L Fisheye USM	£1,199.00	70-300mm f/4.0-5.6L IS	£419.00		
85mm f/1.2L II USM	£1,769.00	10-18mm IS STM	£229.00	70-300mm f/4.0-5.6L IS	£419.00		
85mm f/1.8 USM	£349.00	10-22mm f/3.5-4.5	£399.00	70-300mm f/4.0-5.6L IS	£419.00		
100mm f/2 USM	£405.00	11-24mm f/4L USM	£2,699.00	70-300mm f/4.0-5.6L IS	£419.00		
100mm f/2.8 USM Macro	£459.00	15-85mm f/3.5-5.6 IS	£649.00	70-300mm f/4.0-5.6L IS	£419.00		
100mm f/2.8L Macro IS	£869.00	16-35mm f/2.8L II USM	£1,429.00	70-300mm f/4.0-5.6L IS	£419.00		
135mm f/2.0L USM	£949.00	16-35mm f/2.8L III USM	£2,020.00	70-300mm f/4.0-5.6L IS	£419.00		
180mm f/3.5L USM	£1,329.00	16-35mm f/4.0L IS USM	£999.00	70-300mm f/4.0-5.6L IS	£419.00		

PIXMA PRO-1

In stock at **£599.00***

Tamrac Stratus 8
Shoulder bag
Special AP Price! **£58.95***
*Normally £78.95. Offer ends 28.02.17.

Manfrotto 190 Go!
Aluminium tripod with head
Special AP Price! **£149.00***
*Normally £199. Offer ends 31.03.17.

DJI Osmo
Phone not included!
Special AP Price! **£469.00***
*Normally £489.00. Offer ends 28.02.17.

LEICA M10

Compact dimensions, improved performance and the new ISO setting dial on the top plate offer M-Photographers what they wish for from an M-Camera.

Call us on 01444 23 70 60 for latest availability!

For even more Leica, see in store or visit our website!

£5,600.00

Sigma 105mm
f/2.8 EX DG HSM

In stock at **£319.00**

Add a Sigma 62mm WR UV filter for only £39.99

Sigma 10-20mm
f/3.5 EX DC HSM

In stock at **£329.00**

Add a Sigma 82mm WR UV filter for only £29.99

Sigma 150-600mm
f/5-6.3 DG OS HSM | C

In stock at **£739.00**

Add a Sigma 92mm WR UV filter for only £119.99

Enter our photo competition for the chance to **WIN** a Canon PIXMA PRO 100s!

See www.parkcameras.com/calendar-competition-2017
Competition runs 01.02.17 - 28.02.17

www.fffordes.com

SITE UPDATED EVERY HOUR - 24 HOURS PER DAY

Largest Used Equipment Specialists Since 1960

Bronica ETRS/Si		
ETRSi Complete + AEII Prism	E+ £329	
45-90mm F4-5.6 PE	E++ £399	
100mm F4 E Macro	E+ £149	
150mm F3.5 E	As Seen / E+ £29 - £109	
180mm F4.5 PE	E+ £159	
200mm F4.5 E	E+ / E++ £59 - £129	
200mm F5.6 E	E++ £79	
250mm F5.6 E	E+ / E++ £79 - £99	
Extension Tube E14	E+ / Unused £29 - £79	
Extension Tube E28	E++ £39	
Extension Tube E42	E++ £29 - £39	
Pro Shade E	E+ £19 - £25	
Polaroid Mag E	E+ £25	
Prism Finder E	As Seen £20	
Canon EOS		
EOS 1N + BP-E1 Grip	E+ £149	
EOS 1N Body Only	Exc £59	
EOS 1 + E1 Booster	As Seen £79	
EOS 1 Body Only	E+ £79	
EOS 30E Body Only	As Seen £39	
EOS 5 Body Only	E+ £59	
EOS 50E + BP50 Grip	E++ £39	
EOS 50E Body Only	E+ £39	
EOS 55 Body Only	E+ / E++ £39 - £49	
EOS RT Body Only	Unused £149	
10-22mm F3.5-4.5 EFS	E+ / E++ £249	
14mm F2.8 L USM	Exc £399	
14mm F2.8 L USM II	E+ / Mint- £939 - £1,089	
15-85mm F3.5-5.6 IS USM	E++ £379	
15mm F2.8 EF Fisheye	E++ £449	
17-40mm F4 L USM	E++ £399	
17-55mm F2.8 EFS IS USM	E++ £379	
17-85mm F3.5-5.6 IS USM	E++ £139	
17-85mm F4-5.6 IS USM	E+ / E++ £139 - £149	
18-55mm F3.5-5.6 EFS II	E+ / E++ £49	
18-55mm F3.5-5.6 EFS III	E++ £49	
18-55mm F3.5-5.6 IS STM	E++ £79	
20-35mm F3.5-4.5 USM	E++ £149	
22mm F2 STM	E++ / Mint- £89 - £99	
24mm F1.4 L USM	E++ £749	
24mm F1.4 L USM MKII	Mint- £1,179	
24mm F2.8 EF	As Seen £129	
24mm F3.5 L TSE	E+ / Mint £699 - £749	
24-105mm F4 L IS USM	E++ £429	
28-80mm F3.5-5.6 EF	E+ £39	
28-80mm F3.5-5.6 EFII	Mint- £39	
28-105mm F4-5.6 EF	Unused £99	
28-105mm F4-5.6 USM	Mint- £119	
28-135mm F3.5-5.6 IS USM	E+ £129	
28-300mm f3.5-5.6 L IS USM	E++ £1,279	
35-105mm F4.5-5.6 EF	Mint- £69	
35-135mm F3.5-4.5 EF	E+ £69	
35-135mm F4-5.6 USM	E+ / Unused £75 - £139	
40mm F2.8 STM	E++ / Mint- £99 - £109	
50mm F1.0 L USM	E++ £2,199	
50mm F1.8 EF Mk1	E++ £99	
70-300mm F4.5-5.6 DO IS USM	E++ £349	
80-200mm F4.5-5.6 EF II	E+ / Mint- £39 - £49	
85mm F1.2 L USM MkII	Mint- £1,149	
100mm F2.8 USM Macro	E++ £269 - £279	
135mm F2 L USM	E++ / Mint- £549 - £619	
300mm F2.8 L IS USM	Exc £1,789	
300mm F2.8 L USM	Exc £1,199	
300mm F4 L USM	Exc £389	
400mm F5.6 L USM	E+ £679	
500mm F4 L IS USM	E+ / E++ £3,599 - £3,849	
500mm F4.5 L USM	E+ £2,179	
600mm F4 FD (EOS Mounted)	E+ £749	
600mm F4 L IS USM	E++ £4,679 - £5,199	
600mm F4 L USM	Exc / E+ £2,175 - £2,889	
Contax 35-70mm F3.4 MM	E++ £279	
Contax 35-135mm F3.3-4.5 MM	E++ £399	
Sigma 10-20mm F4-5.6 DC HSM E+ / Mint- £169 - £219		
Sigma 12-24mm F4.5-5.6 EX DG HSM MKII	E++ £425	
Sigma 24-70mm F2.8 EX DG	E+ £179	
Sigma 28-70mm F2.8-4 AF	E++ £39	
Sigma 50-500mm F4-6.3 Apo DG HSM	E++ £399	
Sigma 70mm F2.8 EX DG Macro	E++ £169	
Sigma 70-300mm F4-5.6 Apo DG	E++ £69	
Sigma 90mm F2.8 AF Macro	E++ £79	
Sigma 105mm F2.8 EX DG Macro	E+ £159	
Sigma 120-400mm F4.5-5.6 APO DG OS HSM	E+ / E++ £329 - £359	
Sigma 150mm F2.8 EX DG Macro HSM	E++ £299	
Sigma 170-500mm F5-6.3 Apo	E+ £149	
Sigma 180mm F3.5 EX Macro APO	E++ £349	
Sigma 300mm F2.8 Apo	Unused £299	
Sigma 300mm F2.8 Apo DG HSM	E++ £1,289 - £1,499	
Sigma 300mm F4 Apo	E+ / E++ £149 - £159	
Sigma 400mm F5.6 AF	E+ £79	
Sigma 400mm F5.6 Apo	E+ £79	
Sigma 500mm F4.5 Apo EX HSM	E+ £1,739	
Tamron 10-24mm F3.5-4.5 Di II LD Asph	Mint- £259	
Tamron 18-200mm F3.5-6.3 Di III VC	Mint- £249	
Tamron 90mm F2.8 SP AF Macro	E+ / E++ £159 - £219	
Tamron 200-400mm F5.6 LD	E++ £189	
Tokina 10-17mm F3.5-4.5 DX Fisheye	E++ £319	
Tokina 11-16mm F2.8 DX ATX	Mint- £329	
Tokina 12-24mm F4 ATX PRO SD	E++ £199	
Tokina 16-28mm F2.8 ATX FX	E++ £449	
Tokina 28-80mm F2.8 ATX Pro	E++ £179	
Tokina 50-135mm F2.8 DX ATX	E++ £249	
Tokina 300mm F2.8 ATX SD	E+ £599	
Zenit 16mm F2.8 MC Zenitar	E+ £99	
Sigma 1.4x Apo EX Converter	E++ £99	
1.4x EF II Extender	E+ £129	
2x EF Extender	As Seen / E++ £79 - £159	
2x EF II Extender	Exc / E++ £89 - £159	
2x EF MkII Extender	E+ / E++ £149 - £169	
Metz 15 MS-1 Flash	E++ £149 - £179	
Metz 48AF1 Digital	As Seen £39	
Metz 50AF1 Digital	E++ £79	
Nissin Di622 Speedlite	E+ £49	
380EX Speedlite	E+ £69	
420EZ Speedlite	E+ £25	
430EX Speedlite	E+ / E++ £89 - £99	
430EX Speedlite	E+ / E++ £25 - £29	
540EZ Speedlite	E+ / E++ £35 - £39	
580EX MkII Speedlite	E+ / E++ £169 - £199	
580EX Speedlite	E+ / E++ £129 - £149	
90EX Speedlite	E+ £49	
ML3 Macrolite	E++ £39	
MR-14EX Macro Ringlite	E+ / E++ £169 - £179	
ST-E2 Transmitter	E+ / E++ £59 - £69	
ST-E3 RT Transmitter	Mint- £185	
Novoflex Auto Bellows	Unused £249	
Novoflex EOS Reverse Adapter	E+ / Unused £99 - £119	
Technical Back E with Keyboard	Unused £75	
Tripod Mount Ring A (W)	Mint- £49	
Tripod Mount Ring All (W)	E++ £59	
Tripod Mount Ring B (B)	Mint- £49	
Digital Mirrorless		
Fuji X-T1 Body Only	E+ / Mint- £449 - £519	
Fuji X-T10 Black Body Only	Mint- £349	
Fuji X-Pro1 Body Only	E++ £299	
Fuji X-A1 + 16-50mm XC	E++ £239	
Fuji X-E2 Black Body Only	E++ £299	
Fuji X-E1 Black Body Only	E+ / E++ £159 - £169	
Fuji X-M1 Black Body Only	E++ £149	
Fuji XQ2 - Black	Mint- £149	
Nikon V2 Black + 10-30mm	E++ £349	
Olympus E-M5 MkII Titanium Body	Mint- £679	
Olympus E-M5 MkII Black Body	E++ £539 - £589	
Olympus E-M5 Black Body + RRS Grip	E++ £279	
Olympus E-M5 Black Body Only	E+ £249	
Olympus E-M1 Black Body Only	E++ £479 - £499	
Olympus E-P5 Silver Body Only	E+ £279	
Olympus E-P2 Black Body Only	E+ £69 - £75	
Olympus E-P1 + 14-42mm	E++ £119	
Olympus E-PL2 Body Only	E++ £129	
Olympus E-PL1 Black Body Only	E++ £69	
Olympus EP-1 + 17mm F2.8 + VF1 Finder	E+ £195	
Panasonic G2 Body Only	E++ £69	
Panasonic GF-5 Body Only	E++ £79	
Panasonic GX7 Body Only	As Seen / E++ £249 - £329	
Samsung NX10 + 18-55mm	E++ £159	
Sony A7R Body Only	E++ £949	
Sony A7R II Body Only	E++ / Mint- £2,249 - £2,499	
Sony NEX5R + 16-50mm OSS	E++ £199	
Fuji X Lenses		
14mm F2.8 XF	E++ £549	
16-50mm F3.5-5.6 OIS XC	Mint- £149	
23mm F1.4 XF R	Mint- £589	
27mm F2.8 XF	Mint- £229	
50-230mm F4.5-6.7 OIS XC	E++ £189 - £239	
Zeiss 12mm F2.8 Touit X	Mint- £549	
Olympus 11-22mm F2.8-3.5 Zuiko	E++ £199 - £229	
Olympus 12-60mm F2.8-4 ED SWDE+ / E++ £249 - £349		
Panasonic 14-150mm F3.5-5.6 Asph	E+ / E++ £349 - £489	
Olympus 14-42mm F3.5-5.6 Zuiko	E+ £39	
Olympus 14-54mm F2.8-3.5 ZuikoE+ / E++ £119 - £129		
Samyang 16mm F2.0 ED AS UMC CS	Mint- £249	
Olympus 18-180mm F3.5-6.3 Zuiko	E++ £199	
Olympus 35mm F3.5 Macro Zuiko	E++ £99	
Olympus 40-150mm F3.5-4.5 Zuiko	E+ / E++ £49 - £89	
Olympus 40-150mm F4-5.6 ED Zuiko	E++ £49	
Olympus 50-200mm F2.8-3.5 SWD	E++ £399 - £429	
Olympus 50mm F2 ED Macro Zuiko	E++ £199 - £249	
Olympus 70-300mm F4-5.6 ED Zuiko	E++ £219	
Sigma 105mm F2.8 EX DG Macro	E++ £169	
Sigma 150mm F2.8 Apo DG Macro	E++ £249	
Olympus EC14 Tele Converter	E++ £199	
Olympus EC20 2x Tele Converter	E++ £229	
Micro 4/3rds Lenses		
Panasonic 7-14mm F4 G Vario	E++ £549	
Panasonic 8mm F3.5 G Fisheye	E+ £379	
Olympus 9-18mm F4-5.6 M.Zuiko ED	Mint- £389	
Olympus 12-40mm F2.8 M.Zuiko	E++ £499 - £549	
Olympus 12-50mm F3.5-6.3 M Zuiko	E++ £139	
Samyang 12mm F2 NCS CS	E++ £209	
Walimex 12mm F2.2 CS NCS	Mint- £219	
Panasonic 14-45mm F3.5-5.6 ASPH G Vario	E+ / E++ £99 - £129	
Olympus 15mm F8 Body Cap Lens	Mint- £45	
Olympus 17mm F2.8 M.Zuiko	E++ / Mint- £119 - £129	
Voigtlander 25mm F0.95 Nokton	E+ £429	
Panasonic 35-100mm F4-5.6 OIS Asph G	Exc / E+ £99 - £129	
Panasonic 42.5mm F1.2 Asph OIS	Mint- £849 - £889	
Panasonic 45-200mm F4-5.6 OIS	E++ £169	
Panasonic 45mm F2.8 DG Asph Macro	E+ / Mint- £359 - £399	
Olympus 60mm F2.8 ED Macro M.Zuiko	Mint- £279	
Sony NEX Lenses		
18-200mm F3.5-6.3 OSS	E++ £399	
24mm F1.8 E	E++ £589	
28-70mm F3.5-5.6 FE OSS	E++ £279	
35mm F2.8 FE ZA	E++ / Mint- £419 - £449	
50mm F1.8 OSS	Mint- £189	
55mm F1.8 FE ZA	E++ / Mint- £499 - £529	
70-200mm f4 G OSS FE	E++ / Mint- £899 - £939	
Zeiss 21mm F2.8 Loxia	E++ £899	
Zeiss 50mm F2 Loxia	Mint- £589	
Digital SLR Cameras		
Canon EOS 1D MKIV Body Only	As Seen / E++ £789 - £1,499	
Canon EOS 1D MKIIN Body Only	E+ £249	
Canon EOS 1D MkII Body Only	As Seen / E+ £199 - £299	
Canon EOS 5DS Body Only	Mint- £2,379	
Canon EOS 5D MkIII Body OnlyE+ / E++ £1,449 - £1,539		
Canon EOS 5D MkII Body + BG-E6 Grip	E+ £739	
Canon EOS 5D MkII Body Only	E++ £849	
Canon EOS 6D Body Only	E+ / E++ £889 - £989	
Canon EOS 7D + BG-E7 Grip	E+ £469	
Canon EOS 7D Body Only	E+ / E++ £349 - £399	
Canon EOS 30D Body Only	E+ £99	
Canon EOS 20D Body Only	E+ £79	
Canon EOS 350D Body Only	E+ £59	
Canon EOS 300D + BG-E1 Grip	As Seen £49	
Canon EOS 300D Body Only	As Seen £45	
Canon EOS M3 + 18-55mm + DC1 Finder	E++ £399	
Minolta Dynax 7D + VC-7D Grip	As Seen £99	
Nikon DF Body + 50mm F1.8 G Edition	Mint- £1,849	
Nikon D4S Body Only	Mint- £3,399	
Nikon D4 Body Only	Exc / E++ £2,189 - £2,499	
Nikon D2H Body Only	E+ £299	
Nikon D2X Body Only	As Seen / E+ £249 - £299	
Nikon D7100 Body Only	E+ / Mint- £469 - £549	
Nikon D7000 Body Only	E++ £329	
Nikon D3100 Body Only	E++ £139	
Nikon D610 Body Only	Mint- £949	
Nikon D80 Body Only	E+ £89	
Nikon D70 Body Only	E+ £79	
Nikon D50 Body Only	E+ £59	
Olympus E30 Body + HLD4 Grip	E++ £249	
OlympusE620 + 14-42mm + 40-150mm	E++ £339	
OlympusE300 Body + HLD3 Grip	E++ £79	
Pentax *ist DL2 + 18-55mm	E+ £89	
Pentax K10D Body Only	E+ £59	
Pentax K110D Body Only	E++ £99	
Samsung NX300 + 16mm F2.4	E++ £179	
Hasselblad H Series		
H4D Complete (60MP)	E++ £10,995	
H4D + Prism (50MP)	E++ £5,849 - £6,499	
H3DII Complete (50MP)	E++ £5,499	
H3DII Complete (39MP)	E++ £3,900	
H2 Complete	Mint- £1,989	
H2 Body + P20 Back	E+ £1,499	
H2 Body + Prism + Mag	E++ £1,250	
H1 Body Only	E+ / E++ £599	
28mm F4 HCD	E++ / Mint- £2,149 - £2,450	
35mm F3.5 HC	E+ £1,099	
35-90mm F4-5.6 HC	E++ / Mint- £3,550 - £3,589	
50mm F3.5 HC	E+ £1,199	
50-110mm F3.5-4.5 HC	E+ £1,199	
120mm F4 HC Macro	Exc / E++ £949 - £1,489	
150mm F3.2 HC	E+ £989	
1.5x HTS Tilt/Shift Converter	Mint- £2,495	
1.7x H Converter	E++ £549	
BCH-2 Charger	Mint- £99	
Extension Tube H 26mm	E++ £149	
Hmi100 Polaroid Mag	E+ / E++ £49 - £149	
HVM Magnifying Hood	E++ £189 - £199	
Proshade V/H 60-95	E++ £129	
SCA3902 Flash Adapter	E++ £45	
Hasselblad V Series		
500CM Gold Edition	Unused £3,999	
501C Black Body Only	E+ £499	
500CM + WLF + A12 Mag	E+ £389	
553ELX Black Body Only	E+ £449	
553ELX Chrome Body Only	E+ £349 - £379	
Flex Outfit	E++ / Mint- £949 - £999	
30mm F3.5 CFI Fisheye	E++ £2,289	
40mm F4 C T* BLACK	E+ £589 - £599	
50mm F2.8 FE	E+ £649	
50mm F4 CF FLE	E+ £699	
50mm F4 Cfi FLE	E++ / Mint- £899 - £949	
60-120mm F4.8 FE	E+ / E++ £479 - £599	
110mm F2 F Planar	E++ £999	
120mm F4 CFE Macro	E++ £899	
140-280mm F5.6 C Black	E+ £399	
140-280mm F5.6 F Variogon	E+ £529	
150mm F4 C Black	E+ £149	
150mm F4 CF	E+ / E++ £249 - £399	
160mm F4.8 CB	E++ £349	
250mm F5.6 C Chrome	E+ £149	
250mm F5.6 CF Super Achromat	E+ £1,799	
350mm F5.6 C Black	E+ £279	
500mm F8 C Black	E+ £449	
2x Mutar Converter	E+ / E++ £249	
2xE Converter	E++ £239	
A12 Chrome Mag	E+ / E++ £99 - £199	
A24 Chrome Mag	As Seen / E+ £59 - £125	
A24 TCC Black Mag	E+ £139	
Aptus 75S Digital Back	E++ £2,250	
E24 Black Mag	E+ / Mint- £169 - £199	
CW Winder + Remote	E+ £179	
D Flash 40	E++ £149	
Extension Tube 16	E+ £25	
Extension Tube 16E	E++ £79	
Extension Tube 21	E+ £29	
Extension Tube 32E	E++ £59 - £79	
Extension Tube 55	E+ £25 - £30	
Extension Tube 56E	E++ £75	
PME51 Meter Prism	Exc / E+ £249 - £329	
Proflash 4504	E+ £159	
Leica M Series		
M + 35mm F1.4 Asph 60th Edition Set	Mint- £8,499	
M Monochrom Black Body Only	E+ / Mint- £2,899 - £3,299	
M (240) Chrome Body Only	E+ £3,099	
M-E Anthracite Body Only	E++ £2,349	
M9 Black Body Only	E++ £2,199	
M6 Platinum + 35mm F1.4 asph 6bit	Mint £6,379	
M6 Titanium + 35mm F1.4 asph 6bit	E++ £3,489	
MP 0.72x Chrome Body Only	E+ £2,199	
M7 0.72x Black Body + M Motordrive	E+ £1,499	
M7 0.72x Black Body Only	E+ / E++ £1,349 - £1,499	
M7 0.72x Chrome Body Only	E++ £1,399	
M3 Chrome Body Only	Exc / E+ £449 - £549	
16/18/21mm F4 Tri Elmar + Finder	E+ / Mint- £2,749 - £2,939	
21mm F1.4 Asph M Black 6bit	E++ £3,649	
21mm F2.8 Asph M Black	E++ £1,149	

Prices
correct when
compiled.
E&OE.

T: 01463 783850

E: info@ffordes.com

WANTED YOUR EQUIPMENT

- COMMISSION SALE
 - PART EXCHANGE
 - BUY FOR CASH
- 35MM, MEDIUM
FORMAT, LARGE
FORMAT, DIGITAL

21mm F2.8 M Black 6bit	E++ £1,099
21mm F3.4 Super Elmar	Mint- £1,749
21mm F4 Chrome + Finder	E+ £1,099
24mm F2.8 Asph M Black	Exc / E++ £949 - £1,199
28/35/50 F4 Tri Elmar	E++ £2,249
28mm F2 Asph M Black	E+ £1,389
28mm F2.8 M Black	E+ £689
Minolta 28mm F2.8 M Rokkor	E+ £349
35mm F2.5 M Black 6bit + Hood	E++ £799
50mm F0.95 Asph M 6bit - Black	E+ £5,989
50mm F1.4 Black	E+ £1,299
50mm F2 Close Focus	E+ £449
50mm F2 M Black 6bit	E+ £949
50mm F2.5 M Black 6bit	E++ £719
50mm F2.8 Elmar	E+ £299
50mm F2.8 M Black	Mint- £599
65mm F3.5 Elmar	E+ / E++ £219 - £279
75mm F2.4 M Black 6bit + Hood	Mint- £1,149
75mm F2.5 M Black 6bit	E++ £719
75mm F2.5 M Black 6bit + Hood	E++ £799
90mm F2 M Black	E++ £799 - £949
90mm F2.5 Black 6 BIT + Hood	E++ £799
90mm F2.8 Black	As Seen £149 - £199
90mm F2.8 Chrome	As Seen / E+ £179 - £249
90mm F2.8 M Black	E+ / E++ £749 - £799
90mm F4 C Elmar	E++ £199
90mm F4 Collapsible	As Seen / E+ £139 - £179
90mm F4 Collapsible	E+ £249
90mm F4 Elmar	As Seen / E+ £79 - £149
90mm F4 Elmar E39	E+ £179 - £199
Minolta 90mm F4 M Rokkor	E++ £249
90mm F4 Macro M Set 6bit	E++ £1,649
135mm F2.8 Black	Exc / E++ £169 - £299
135mm F2.8 M Black	E++ £299 - £499
135mm F4 Black	E+ £289
135mm F4 Chrome	E+ £249
135mm F4.5 Hektor	As Seen £39 - £49
135mm F4.5 Hektor + Tubes	As Seen £119
1.25x Viewfinder Magnifier	E+ / Mint- £119 - £139
18mm Chrome Viewfinder	E++ £379
21/24/28mm Viewfinder - Black	E++ £225 - £239
24mm Black Viewfinder	E+ / E++ £169 - £179
Motor M	E++ £249
Rapid Winder M + Grip	E+ £289
Universal Wide Angle Finder M	E++ £379
Winder M	E+ £49 - £65
M8 Hand Grip - Black 14471	E++ £79 - £89
Multi Function Handgrip M240 14495	E+ £329
R-Adapter M (14642)	E++ £189

Nikon AF	
F5 Body + DA-30 Action Finder	E+ £349
F5 Body Only	E+ £249 - £299
F90 Body Only	As Seen / E+ £39
F801S Body + MF20 Databack	Exc £29
F801S Body + MF21 Back	E+ £59
F601 Body Only	E+ / E++ £29 - £35
F60 Chrome Body Only	Exc / E++ £15
F55 Chrome + 28-100mm	E++ £69
F55 Chrome + 28-80mm	E++ £59
12-24mm F4 G AFS DX ED	E++ £379
16-35mm F4 G AFS ED VR	E++ / Mint- £769 - £789
16-85mm F3.5-5.6 G ED VR AFS DX	E+ £279
17-55mm F2.8 G AFS DX IFED	E+ £379
18mm F2.8 AFD	E++ £599
18-55mm F3.5-5.6 G AF-P DX VR	E++ / Mint- £65 - £69
18-55mm F3.5-5.6 G AFS VR	E+ / E++ £69
18-55mm F3.5-5.6 G AFS VR II	E++ £69
18-70mm F3.5-4.5 G AFS ED DX	E+ £79
18-105mm F3.5-4.5 G AFS ED DX VR	E+ / E++ £119 - £129
18-200mm F3.5-5.6 G AFS DX VR II	E++ £349
20mm F2.8 AFD	E++ £349
20-35mm F2.8 AFD	E+ £399
24mm F1.4 G AFS ED	E+ / Mint- £879 - £949
24mm F2.8 AFD	E++ £239 - £249
24mm F3.5 ED PC-E	E+ £1,089
24-70mm F2.8E AFS VR ED	Mint- £1,589
24-70mm F3.5-5.6 IX	E+ £39
24-85mm F3.5-4.5 G AFS VR	E++ £279
24-120mm F3.5-5.6 ED AFD	E++ £129 - £149
24-120mm F4 AFS G ED VR	Mint- £649
28mm F1.8 G AFS	E++ £369
28mm F2.8 AF	E++ £135 - £139
28mm F2.8 AFD	E+ £159
28-105mm F3.5-4.5 AFD	E+ £119
28-300mm F3.5-5.6 G ED AFS VR	E+ / E++ £539 - £589
35mm F1.4 G AFS	E++ £1,049
35mm F2 AFD	E++ £169
45mm F2.8 D PC-E ED Micro	E++ £1,149

50mm F1.4 AFD	E+ £159
50mm F1.4 G AFS	E++ £239
50mm f1.8 AFD	E++ £79
55mm F2.8 AF Micro	E+ £199
55-200mm F4-5.6 AFS DX G VR	E++ £99
60mm F2.8 AFD Micro	E+ / E++ £199 - £229
60-180mm f4-5.6 IX	E++ £49
70-180mm F4.5-5.6 AFD Micro	E++ £889
70-200mm F2.8 G AFS ED VR II E+ / E++	£1,099 - £1,449
70-200mm F4 G AFS ED VR	E++ / Mint- £769 - £789
70-210mm F4-5.6 AFN	E+ / E++ £69
70-300mm F4-5.6 AFG	E+ / E++ £59
70-300mm F4-5.6 ED AFD	E+ / E++ £79 - £159
70-300mm F4-5.6 G AFS VR	E+ £269
75-240mm F4.5-5.6 AFD	E++ £49
80-200mm F2.8 ED AFD	E+ / E++ £399 - £449
80-400mm F4.5-5.6 AFD VR	E++ £449
105mm F2 AF DC	E+ / E++ £549
105mm F2.8 AFD Micro	E++ £349
105mm F2.8 AFS G VR Micro	E+ / Mint- £479 - £549
180mm F2.8 ED AFD	E++ £449
200mm F2 G AFS VR	E++ £1,979
200-400mm F4 G AFS VR II	Mint- £3,449
200-400mm F4 G VR AFS IFED E+ / E++	£1,799 - £2,499
300mm F2.8 G AFS ED VR II	E++ £2,999 - £3,189
300mm F2.8 IFED AF	E+ £1,099
300mm F2.8 IFED AF-I	E++ £1,489
300mm F4 AF ED	E+ / E++ £349 - £399
300mm F4 AFS IFED	E+ / E++ £579 - £639
500mm F4 G AFS VR IF ED	E+ / Mint- £4,349 - £4,489
500mm F4 P IFED AIS + TC16A Converter	E+ £1,049
Falcon 8mm F3.5 AE IF MC Fish-Eye	E++ £159
Samyang 35mm F1.4 AE AS UMC	E+ £279
Schneider 90mm F4.5 PC-TS Makro	E++ £1,449
Sigma 4.5mm F2.8 EX DC Fisheye HSM	E++ £499
Sigma 10-20mm F4-5.6 DC HSM	E++ £199
Sigma 24-70mm F2.8 IF EX DG HSM	E++ £449
Sigma 28mm F1.8 EX DG	E++ £179
Sigma 28-70mm F2.8 D	E++ £99
Sigma 50-150mm F2.8 Apo HSM II	E+ £329
Sigma 50-500mm F4-6.3 Apo DG HSM	E+ £349
Sigma 70-300mm F4-5.6 Apo DG	E++ £59
Sigma 70-300mm F4-5.6 Apo Macro Super	E++ £79
Sigma 120-400mm F4.5-5.6 Apo DG OS HSM	E++ £349
Sigma 150mm F2.8 Apo DG HSM Macro	E++ £299
Sigma 180mm F3.5 EX Macro AP0	E++ £349
Sigma 180mm F5.6 Apo Macro	E++ £189
Tamron 28-300mm F3.5-6.3 XR Di VC	E++ £279
Tamron 60mm F2 Di II (if) Macro	E++ £219
Tamron 90mm F2.8 SP Di Macro	E++ £199
Tamron 90mm F2.8 SP Macro AF	E++ £159
Tamron 180mm F3.5 Di 1:1 Macro AF	Mint- £539
Tamron 200-400mm F5.6 AF LD	E++ £169
Tokina 11-16mm F2.8 ATX Pro DX	E++ £279
Tokina 12-24mm F4 ATX PRO SD	E++ £199 - £329
Tokina 20-35mm F2.8 ATX Pro	E++ £199
Tokina 35mm F2.8 Macro DX ATX	E++ £199
Tokina 80-200mm F2.8 ATX Pro	E+ £349
Tokina 80-400mm F4.5-5.6 ATX D	E++ £195
Vivitar 28-70mm F2.8 Series 1	Unused £119
Zenit 16mm F2.8 MC	E++ £129
Zeiss 18mm F3.5 ZF.2	E++ £649
Zeiss 21mm F2.8 ZF	E++ £729
Zeiss 25mm F2 ZF.2	Mint- £849
Zeiss 25mm F2.8 ZF	E+ £449
Zeiss 35mm F1.4 ZF.2	E++ / Mint- £899 - £949
Zeiss 35mm F2 ZF	E+ £479
Zeiss 50mm F1.4 Milvus ZF.2	Mint- £749
Zeiss 55mm F1.4 Otis Apo ZF.2	E++ £2,249
Zeiss 85mm F1.4 ZF	Mint- £649
Kenko 2x Converter Pro300	Mint- £79
TC-17 EII Converter	E+ £179
TC-20E Converter	E++ £119 - £129
TC-20EII Converter	E+ / E++ £159 - £179
Nissin Di866 Flashgun MkII	Mint- £129
Sigma EF 610 DG ST Flash	E++ £69
R1C1 Speedlight Commander Set E+ / Mint-	£339 - £399
SB21B Ringflash	E++ / Mint- £99 - £179
SB22 Speedlight	E+ £35
SB25 Speedlight	E+ / E++ £39 - £49
SB27 Speedlight	E+ £49
SB400 Speedlight	Mint- £79
SB50DX Speedlight	E+ / E++ £39
SB600 Speedlight	E+ £119
SB800 Speedlight	Exc £299
SB80DX Speedlight	E+ £59 - £79
SD8 Battery Pack	E++ £30

We Have Lots More
Please Call Us

OLYMPUS OM-D E-M1 MKI + 12-40mm Pro + 40-150mm Pro Kit

Normal SRP £2499

Now **£1869**

Claim a FREE
HLD-7 grip
from Olympus

Fuji X-E2s Body Black or Silver

Normal SRP £549

Now **£499**

Claim £40
Cashback
from Fuji

Canon EOS 5D MKIV Body

Normal SRP £3599 Now **£3489**

Nikon 18-300mm f3.5/6.3 G ED AFS DX VR

Normal SRP £629

Now **£549**

BUY NOW
and beat the
price rise

Panasonic 100 -400mm f4/6.3 power OIS Micro 4/3rds

Normal SRP £1349 Now **£1199**

Leica X2 Black

Normal SRP £1350

Now **£799**

PLUS FREE
Grip Worth
£75

Benro FVY28A1H1 Tripod and Head Kit

Normal
SRP £199
Now
£129

Lowepro Streamline 250 Shoulder Bag

Normal
SRP £39.95
Now
£19

WE WANT

YOUR
EQUIPMENT

*Time for a spring clean or a
change of system?*

We always require top quality camera
equipment, no outfit too large or small.
For your quote - please email or ring us with
details of your equipment.

E: info@ffordes.com T: 01463 783850

The ORIGINAL commission sale specialists. We also PART EXCHANGE and BUY FOR CASH

Lowering the cost of printing...

We are a small, family owned and run company, specialising in photographic consumables – and proud winners of multiple Good Service Awards.
We are located in Leamington Spa, in the heart of Warwickshire.
If you're passing, please pop into our shop and meet Cooper – our office dog!

01926 339977 www.premier-ink.co.uk

Ink Cartridges

We carry one of the largest ranges of printer ink cartridges in the UK, with cartridges in stock for practically every inkjet printer. We always stock **Original** cartridges, which are made by your printer manufacturer, and in many cases we also offer **Compatible** cartridges, which are usually made by a UK company called **Jet Tec**. Using **Jet Tec Compatible** is a way of saving money, without compromising on the quality of your prints.

Here are the results from two independent ink tests that agree...

"Jet Tec's colours were superb, with single greys and blacks very close to Epson... so Jet Tec wins!"
- Total Digital Photography Magazine

"What we're looking at here is not only the best choice of ink for the R300 printer, but also the best choice of ink in this group test, period. There's just no getting away from the superb combination of performance and pricing."
- Computer Upgrade Magazine

Canon

PGI29 Pixma Pro 1 Originals: Set of 12 Colours 36ml each	 £249.99 £21.99
PGI72 Pixma Pro 10 Originals: Set of 10 Colours 14ml each	 £99.99 £10.99
CLi42 Pixma Pro 100 Originals: Set of 8 Colours 13ml each	 £83.99 £10.99
CLi8 Pixma Pro 9000 Originals: Set of 8 Colours 14ml each	 £83.99 £10.99
PGI9 Pixma Pro 9500 Originals: Set of 10 Colours 14ml each	 £107.99 £10.99

More Canon Inks...

PGI520/CLi521 Set of 5	£49.99
PGI520 Black 19ml	£11.99
CLi521 Colours 9ml	£10.29
PGI525/CLi526 Set of 5	£49.99
PGI525 Black 19ml	£11.99
CLi526 Colours 9ml	£10.29
PGI550/CLi551 Set of 5	£43.99
PGI550 Black 15ml	£10.99
CLi551 Colours 7ml	£8.99
PGI550/CLi551XL Set 5	£59.99
PGI550XL Black 22ml	£12.99
CLi551XL Colours 11ml	£11.99
PG540 Black 8ml	£12.99
PG540XL Black 21ml	£19.99
CL541 Colour 8ml	£16.99
CL541XL Colour 15ml	£19.99
PG545XL Black 15ml	£15.49
CL546XL Colour 13ml	£16.99
Compatibles:	
PGI5 Black 27ml	£4.99
CLi8 Colours 13ml	£3.99
PGI5/CLi8 Set of 5	£19.99
PGI520 Black 19ml	£4.99
CLi521 Colours 9ml	£3.99
PGI520/CLi521 Set of 5	£19.99
PGI525 Black 19ml	£4.99
CLi526 Colours 9ml	£3.99
PGI525/CLi526 Set of 5	£19.99
PGI550XL Black 25ml	£4.99
CLi551XL Colours 12ml	£3.99
PGI550/CLi551XL Set 5	£19.99
BCi6 Colours 15ml	£2.99
PG40 Black 28ml	£12.99
CL41 Colour 24ml	£16.99
PG50 Black 28ml	£12.99
CL51 Colour 24ml	£14.99
PG510 Black 11ml	£13.99
CL511 Colour 11ml	£15.99
PG512 Black 18ml	£13.99
CL513 Colour 15ml	£15.99
PG540XL Black 21ml	£13.99
CL541XL Colour 15ml	£14.99
PG545XL Black 15ml	£11.99
PG546XL Black 21ml	£12.99

Many more in stock!

EPSON

No.16 Fountain Pen Inks Originals: No.16 Set of 4 No.16 Black 5.4ml No.16 Colours 3.1ml each	 £28.99 £8.99 £6.99
No.16XL Set of 4 No.16XL Black 12.9ml No.16XL Colours 6.5ml each	 £53.99 £15.99 £12.99
Compatibles: No.16 Set of 4 No.16 Black 12ml No.16 Colours 12ml each	 £14.99 £3.99 £3.99
No.18 Daisy Inks Originals: No.18 Set of 4 No.18 Black 5.2ml No.18 Colours 3.3ml each	 £30.99 £8.99 £7.49
No.18XL Set of 4 No.18XL Black 11.5ml No.18XL Colours 6.6ml each	 £54.99 £16.99 £12.99
Compatibles: No.18 Set of 4 No.18 Black 12ml No.18 Colours 12ml each	 £14.99 £3.99 £3.99
No.24 Elephant Inks Originals: No.24 Set of 6 No.24 Colours 4.6ml each	 £52.99 £8.99
No.24XL Set of 6 No.24XL Colours 8.7ml each	 £87.99 £14.99
Compatibles: No.24 Set of 6 No.24 Black 7ml No.24 Colours 7ml each	 £22.99 £3.99 £3.99

No.26 Polar Bear Inks Originals: No.26 Set of 4 No.26 Black 6.2ml No.26 Colours 4.5ml each	 £35.99 £9.99 £8.99
No.26XL Set of 4 No.26XL Black 12.1ml No.26XL Colours 9.7ml each	 £63.99 £16.99 £15.99
Compatibles: No.26 Set of 4 No.26 Black 10ml No.26 Colours 7ml each	 £14.99 £3.99 £3.99

T0481-T0486 Seahorse Inks Originals: Set of 6 Colours 13ml each	 £89.99 £18.99
Compatibles: Set of 6 Colours 13ml each	 £19.99 £3.99

T0541-T0549 Frog Inks Originals: Set of 8 Colours 13ml each	 £112.99 £14.99
Compatibles: Set of 8 Colours 13ml each	 £27.99 £3.99

T0591-T0599 Lily Inks Originals: Set of 8 Colours 13ml each	 £102.99 £12.99
Compatibles: Set of 8 Colours 13ml each	 £27.99 £3.99

More Epson inks >>>

Albums & Frames

We now stock a comprehensive range of frames, mounts, albums and accessories. The full range can be viewed on our website, with detailed close-up images of each product to help you choose the perfect way to display your printed photographs. Below is just a tiny sample of what we offer:

Grace Albums
Available in Burgundy or Blue.

Travel Albums
Over a dozen designs in stock.

Grafton Albums
Available in Burgundy or Blue.

Baby Albums
Multiple different designs available.

Traditional Style Albums:
Grace 29x32cm 100 pages £14.99
Grafton 29x32cm 100 pgs £14.99
Baby 29x32cm 100 pages £12.99

Accessories:
Photo Corners Pack of 250 £2.99
Photo Stickers Pack of 500 £1.99

Emilia Frames
Distressed wood shabby chic effect. Blue or White.

Rio Frames
Handcrafted solid wood with 30mm wide profile, in four colours.

Frisco Frames
Simple, basic design available in a huge range of sizes & colours.

Wood Bevel, Glass Front:
Emilia 6x4 two colours £4.99
Emilia 7x5 two colours £5.99
Emilia 8x6 two colours £6.99
Emilia 10x8 two colours £7.99
Emilia 12x8 two colours £8.99
Rio 6x4 four colours £5.99
Rio 7x5 four colours £6.99
Rio 8x6 four colours £7.99
Rio 10x8 four colours £8.99
Rio 12x8 four colours £9.99

More Ink Cartridges...

EPSON

T0711-T0714 Cheetah Inks Originals: Set of 4 Black 7.4ml Colours 5.5ml each	 £42.99 £10.99 £10.99
Compatibles: Set of 4 Black 7.4ml Colours 5.5ml each	 £14.99 £4.99 £3.99

T0791-T0796 Owl Inks Originals: Set of 6 Colours 11.1ml each	 £88.99 £14.99
Compatibles: Set of 6 Colours 11.1ml each	 £19.99 £3.99

T0801-T0806 Hummingbird Inks Originals: Set of 6 Colours 7.4ml each	 £67.99 £11.49
Compatibles: Set of 6 Colours 7.4ml each	 £19.99 £3.99

T0871-T0879 Flamingo Inks Originals: Set of 8 Colours 11.4ml each	 £76.99 £9.99
Compatibles: Set of 8 Colours 11.4ml each	 £27.99 £3.99

T0961-T0969 Husky Inks Originals: Set of 8 Colours 11.4ml each	 £78.99 £9.99
Compatibles: Set of 8 Colours 11.4ml each	 £27.99 £3.99

T1571-T1579 Turtle Inks Originals: Set of 8 Colours 25.9ml each	 £166.99 £20.99
Compatibles: Set of 8 Colours 25.9ml each	 £27.99 £3.99

T7601-T7609 Killer Whale Originals: Set of 9 Colours 25.9ml each	 £187.99 £20.99
--	---

hp

Originals: No.38 Colours 27ml each No.62XL Black 12ml No.62XL Colour 11.5ml No.300 Black 4ml No.300 Colour 4ml No.301 Black 3ml No.301 Colour 3ml No.301 Black+Colour 3ml No.301XL Black 8ml No.301XL Colour 6ml No.302XL Black 8ml No.302XL Black 8ml No.350 Black 4.5ml No.351 Colour 3.5ml No.363 SET OF 6 No.364 Black 6ml No.364 PB/C/M/Y 3ml each No.364 SET OF 4 No.364XL PB/C/M/Y 6ml each No.364XL SET OF 4 No.920XL SET OF 4 No.932XL SET OF 4 No.950XL SET OF 4	 £29.99 £24.99 £28.99 £12.99 £14.99 £10.99 £13.49 £19.99 £22.99 £22.99 £21.99 £21.99 £14.99 £17.99 £49.99 £8.99 £7.99 £26.99 £15.99 £15.99 £59.99 £51.99 £50.99 £79.99
--	---

Compatibles: No.15 Black 46ml No.21 Black 10ml No.22 Colour 21ml No.45 Black 45ml No.56 Black 24ml No.57 Colour 24ml No.62XL Black 12ml No.62XL Colour 12ml No.78 Colour 36ml No.110 Colour 12ml No.300XL Black 18ml No.300XL Colour 18ml No.301XL Black 15ml No.301XL Colour 18ml No.337 Black 21ml No.338 Black 21ml No.339 Black 34ml No.343 Colour 21ml No.344 Colour 21ml No.350XL Black 30ml No.351XL Colour 20ml No.363 SET OF 6 No.364 Black 10ml No.364 Colours 5ml each No.364 SET OF 4 No.364XL Black 18ml No.364XL Colours 11ml each No.364XL SET OF 4 No.920XL SET OF 4 No.932XL SET OF 4 No.940XL SET OF 4 No.950XL SET OF 4	 £3.99 £6.99 £11.99 £6.99 £6.99 £11.99 £14.99 £15.99 £8.99 £9.99 £12.99 £13.99 £13.99 £9.99 £10.99 £11.99 £12.99 £13.99 £15.99 £19.99 £3.79 £3.29 £12.99 £4.99 £4.29 £16.99 £19.99 £29.99 £29.99 £29.99
---	--

Many more in stock!

Photo Papers

We carry a massive range of papers (sheets & rolls) at competitive prices. Below are some examples of the selection we stock.

Photo Glossy 160gsm: 6x4 50 sheets +50 FREE Photo Satin 200gsm: 6x4 100 sheets +100 FREE A4 20 sheets Photo Glossy 200gsm: 6x4 100 sheets +100 FREE A4 20 sheets Premium Pearl 270gsm: 6x4 50 sheets +50 FREE A4 50 sheets Premium Gloss 270gsm: 6x4 50 sheets OFFER A3 25 sheets OFFER A3+ 25 sheets OFFER Smooth Pearl 310gsm: 6x4 100 sheets 7x5 100 sheets A4 25 sheets A4 100 sheets A4 250 sheets A3 25 sheets A3+ 25 sheets 17" Roll 30 metres 24" Roll 30 metres Smooth Gloss 310gsm: 6x4 100 sheets 7x5 100 sheets A4 25 sheets A4 100 sheets A3 25 sheets A3+ 25 sheets Premium Matt Duo 200 gsm: A4 50 sheets Heavy Duo Matt 310gsm: A4 50 sheets A3+ 50 sheets Gold Fibre Silk 310gsm: A4 50 sheets A3+ 50 sheets Gold Mono Silk 270gsm: A4 25 sheets A3+ 25 sheets	 £3.99 £9.99 £6.99 £9.99 £6.99 £6.99 £16.99 £6.99 £15.99 £19.99 £17.99 £21.99 £16.99 £47.99 £99.99 £31.99 £43.99 £84.99 £119.99 £17.99 £21.99 £16.99 £47.99 £31.99 £43.99 £14.99 £18.99 £51.99 £43.99 £109.99 £18.99 £49.99
---	--

Fotospeed

Smooth Pearl 290gsm: 6x4 100 sheets 7x5 100 sheets A4 50 sheets A3 50 sheets A3+ 25 sheets Panoramic 25 sheets 17" Roll 30 metres 24" Roll 30 metres PF Lustre 275gsm: 6x4 100 sheets 7x5 100 sheets A4 50 sheets A3 25 sheets A3+ 50 sheets Panoramic 25 sheets 17" Roll 30 metres 24" Roll 30 metres PF Gloss 270gsm: A4 50 sheets A3 50 sheets A3+ 50 sheets Panoramic 25 sheets Matt Ultra 240gsm: A4 50 sheets A3 50 sheets A3+ 50 sheets Fine Art / Fibre Base Papers: Baryta A4 20 sheets Baryta A3 20 sheets Etching A4 25 sheets Etching A3 25 sheets Smooth Cotton A4 25s Smooth Cotton A3 25s	 £12.99 £16.99 £17.99 £34.99 £25.99 £26.99 £68.99 £85.99 £12.99 £16.99 £17.99 £35.99 £47.99 £26.99 £69.99 £86.99 £17.99 £35.99 £47.99 £26.99 £12.99 £26.99 £35.99 £21.99 £42.99 £19.99 £34.99 £24.99 £51.99
--	---

Canon

PP-201 Plus Glossy II 275gsm: 6x4 50 sheets 7x5 20 sheets A4 20 sheets A3 20 sheets A3+ 20 sheets PT-101 Pro Platinum 300gsm: 6x4 20 sheets A4 20 sheets A3 20 sheets A3+ 10 sheets SG-201 Semi-Gloss 260gsm: 6x4 50 sheets A4 20 sheets A3 20 sheets A3+ 20 sheets LU-101 Pro Lustre 260gsm: A4 20 sheets A3 20 sheets A3+ 20 sheets	 £9.99 £11.99 £11.99 £27.99 £36.99 £8.99 £17.99 £40.99 £26.99 £10.99 £11.99 £27.99 £44.99 £15.99 £33.99 £51.99
--	---

Many more in stock!

Smooth Pearl 280gsm: 6x4 100 sheets 7x5 100 sheets A4 50 sheets A3 50 sheets A3+ 25 sheets 17" Roll 30 metres 24" Roll 30 metres Ultra Pearl 295gsm: 6x4 100 sheets 7x5 100 sheets A4 25 sheets A3 25 sheets A3+ 25 sheets 13" Roll 10 metres 17" Roll 30 metres 24" Roll 30 metres Titanium Lustre 280gsm: A4 25 sheets A3 25 sheets A3+ 25 sheets Oyster 271gsm: 6x4 100 sheets 7x5 100 sheets A4 50 sheets A3 25 sheets A3+ 25 sheets 13" Roll 10 metres 17" Roll 30 metres 24" Roll 30 metres Gloss 271gsm: 6x4 100 sheets 7x5 100 sheets A4 50 sheets A3 25 sheets A3+ 25 sheets 13" Roll 10 metres 17" Roll 30 metres 24" Roll 30 metres Matt Plus 240gsm: 6x4 100 sheets 7x5 100 sheets A4 50 sheets A3 25 sheets A3+ 2
--

Lowering the cost of photography

Orders are shipped promptly by Royal Mail 1st class post, for which we charge just £1.99 per order. All prices include VAT, and a full VAT receipt is provided with every order. Payment accepted credit/debit card, cheque or postal order. Orders accepted securely online, www.premier-ink.co.uk, over the telephone 01926 339977, by post, or by visiting our shop: Premier Ink & Photographic, Longfield Road, Sydenham Ind Estate, Leamington Spa CV31 1XB.

01926 339977 www.premier-ink.co.uk

Premier

Ink & Photographic

Memory

The full range of Sandisk and Lexar memory cards at very competitive prices.

SDHC & SDXC

Lexar Professional 633X (95MB/s)

16GB £8.99
32GB £15.99
64GB £27.99
128GB £54.99

1000X (150MB/s)

16GB £14.99
32GB £22.99
64GB £35.99
128GB £63.99

2000X (300MB/s)

32GB £51.99
64GB £95.99

Sandisk Blue 33X (5MB/s)

4GB £3.49
8GB £3.99
16GB £5.99

Sandisk Ultra 266X (40MB/s)

8GB £4.99
16GB £6.99
32GB £12.99
64GB £24.99

Sandisk Extreme 400X (60MB/s)

16GB £10.99
32GB £17.99
64GB £34.99

Sandisk Extreme Pro 633X (95MB/s)

16GB £17.99
32GB £23.99
64GB £42.99
128GB £82.99

1866X (280MB/s)

16GB £49.99
32GB £79.99
64GB £129.99

Compact Flash

Lexar Professional 800X (120MB/s)

8GB £19.99
16GB £27.99
32GB £36.99
64GB £56.99

1066X (160MB/s)

16GB £33.99
32GB £56.99
64GB £99.99
128GB £192.99

Sandisk Ultra 333X (50MB/s)

8GB £11.99
16GB £15.99
32GB £24.99

Sandisk Extreme 800X (120MB/s)

16GB £26.99
32GB £32.99
64GB £47.99
128GB £94.99

Sandisk Extreme Pro 1066X (160MB/s)

16GB £33.99
32GB £47.99
64GB £82.99
128GB £149.99

XQD Cards

Lexar Professional 1333X (200MB/s)

32GB £69.99
64GB £99.99

MicroSDHC & SDXC

Lexar Professional 633X (95MB/s)

32GB £21.99
64GB £43.99

Delkin Professional 375X (56MB/s)

32GB £16.99
64GB £32.99

Sandisk Ultra 320X (48MB/s)

16GB £6.99
32GB £12.99
64GB £24.99

Readers & Cases

Lexar USB3 Card Reader £22.99

Lexar HR1 Workflow Hub £49.99

Delkin USB2 Card Reader £9.99

Delkin USB3 Card Reader £19.99

Delkin SD Card (x8) Case £6.99

Delkin CF Card (x4) Case £6.99

Batteries

Replacement rechargeable Li-Ion batteries, manufactured by Hahnel or Blumax. All come with a two-year guarantee.

NB-2L/LH for Canon £9.99

NB-4L for Canon £9.99

NB-5L for Canon £9.99

NB-6L for Canon £9.99

NB-7L for Canon £9.99

NB-9L for Canon £9.99

NB-10L for Canon £12.99

NB-11L for Canon £12.99

BP-511 for Canon £12.99

LP-E5 for Canon £9.99

LP-E6 for Canon £16.99

LP-E8 for Canon £12.99

LP-E10 for Canon £12.99

LP-E12 for Canon £12.99

NP45 for Fuji £9.99

NP50 for Fuji £9.99

NP95 for Fuji £9.99

NPW126 for Fuji £12.99

NP400 for Fuji £12.99

EN-EL3E for Nikon £14.99

EN-EL5 for Nikon £9.99

EN-EL9 for Nikon £12.99

EN-EL10 for Nikon £9.99

EN-EL11 for Nikon £9.99

EN-EL12 for Nikon £9.99

EN-EL14 for Nikon £19.99

EN-EL15 for Nikon £24.99

EN-EL19 for Nikon £12.99

EN-EL20 for Nikon £12.99

EN-EL21 for Nikon £12.99

Li10B/12B for Olympus £9.99

Li40B/42B for Olympus £9.99

Li50B for Olympus £9.99

BLM-1 for Olympus £12.99

BLS-1 for Olympus £12.99

BLS-5 for Olympus £15.99

CGR-S006 for Panasonic £9.99

CGA-S007 for Panasonic £9.99

DMW-BCG10 Panasonic £19.99

DMW-BCM13 Panasonic £27.99

DMW-BLB13 Panasonic £23.99

DMW-BLC12 Panasonic £23.99

DMW-BLD10 Panasonic £22.99

DMW-BLG10 Panasonic £22.99

DMW-BMB9 Panasonic £22.99

D-Li90 for Pentax £12.99

D-Li109 for Pentax £12.99

SLB-1137D for Samsung £9.99

SLB-1674 for Samsung £12.99

BG-1 for Sony £19.99

BX-1 for Sony £14.99

BY-1 for Sony £12.99

NP-FM500H for Sony £19.99

NP-FH50 for Sony £19.99

NP-FW50 for Sony £24.99

Battery Grips

Professional battery grips, made by Hahnel.

5DMkIII for Canon £84.99

5DMkIII for Canon £84.99

6D for Canon £84.99

7D for Canon £84.99

70D for Canon £84.99

650D/700D for Canon £84.99

D600 for Nikon £84.99

D800/D810 for Nikon £84.99

D3300/D5300 for Nikon £74.99

D7100 for Nikon £84.99

Battery Chargers

Universal Chargers

Unipal ORIGINAL £19.99

Unipal PLUS £24.99

Unipal EXTRA £29.99

AA & AAA Chargers

Hahnel TC Novo inc. 4xAA £8.99

Energizer Pro inc. 4xAA £14.99

Energizer 1 Hr inc. 4xAA £22.99

Other Batteries

Pre-Charged Rechargeables £5.24

AA GP Recyco 3+1 FREE

AAA GP Recyco 3+1 FREE £5.24

AA Energizer Extreme (4) £8.99

AAA Energizer Extreme (4) £6.99

Standard Rechargeables

AA GP 2600mAh (4) £9.99

AA Lloytron 1300mAh (4) £3.99

AA Lloytron 2700mAh (4) £6.99

AAA Lloytron 1100mAh (4) £3.99

Lithium Batteries

AA Energizer Ultimate (4) £5.99

AAA Energizer Ultimate (4) £5.99

CR123A Energizer (1) £1.99

CR2 Energizer (1) £1.99

2CR5 Energizer (1) £3.99

CRP2 Energizer (1) £3.99

CRV3 Energizer (1) £5.99

A544 Energizer Alkaline (1) £1.99

A23 Energizer Alkaline (1) £1.99

LR44 Energizer Alkaline (2) £1.99

CR2025, CR2032 etc £1.99

Filters

One of the largest ranges of screw-in threaded filters in the UK, from Hoya, Kood and Marumi. We carry sizes from 24mm, up to 105mm, and offer Clear Protectors, UVs, Skylights, Circular Polarisers, ND4s, ND8s, ND16s, ND32s, ND64s, ND500s, ND1000s, Variable NDs, Starbursts, Close Up Sets and more! Below are just a few examples...

KOOD Slim Frame UV Filters

37mm £4.99
40.5mm £4.99
46mm £4.99
49mm £4.99
52mm £4.99
55mm £5.99
58mm £6.99
62mm £7.99
67mm £8.99
72mm £9.99
77mm £11.99
82mm £14.99
86mm £19.99

KOOD Slim Frame Circular Polarisers

37mm £12.99
40.5mm £12.99
46mm £12.99
49mm £12.99
52mm £14.99
55mm £15.99
58mm £17.99
62mm £19.99
67mm £22.99
72mm £26.99
77mm £29.99
82mm £34.99
86mm £39.99

KOOD ND4 & ND8 Filters

52mm £26.99
58mm £34.99

Marumi DHG Slim Frame Multi-coated Clear Protectors

37mm £10.99
40.5mm £10.99
46mm £10.99
49mm £10.99
52mm £10.99
55mm £10.99
58mm £11.99
62mm £12.99
67mm £14.99
72mm £15.99
77mm £17.99
82mm £19.99
86mm £22.99

Marumi DHG Slim Frame Multi-coated UV Filters

52mm £13.99
58mm £15.99
62mm £17.99
67mm £19.99
72mm £21.99
77mm £24.99

Marumi DHG Slim Frame Multi-coated Circular Polarisers

52mm £31.99
58mm £35.99
62mm £39.99
67mm £44.99
72mm £49.99
77mm £54.99
82mm £69.99

Square Filters

We stock three widths of square filters: A-type (67mm wide), P-Type (84mm wide) and Z-Type (100mm wide). Made in the UK, Kood square filters are optically flat, with excellent colour density, neutrality and stability. They received a maximum 5 star rating from Digital Camera Magazine.

P-Type: 84mm wide filters

Standard Holder £5.99

Wide Angle Holder £6.99

Filter Wallet for 8 filters £9.99

Adapter Rings 49-82mm £4.99

Circular Polariser £27.99

ND2 Solid £12.99

ND2 Soft Graduated £13.99

ND2 Hard Graduated £13.99

ND4 Solid £12.99

ND4 Soft Graduated £13.99

ND4 Hard Graduated £13.99

ND8 Solid £14.99

ND8 Soft Graduated £15.99

ND8 Hard Graduated £15.99

Light Blue Graduated £12.99

Dark Blue Graduated £12.99

Light Tobacco Graduated £12.99

Dark Tobacco Graduated £12.99

Light Sunset Graduated £14.99

Dark Sunset Graduated £14.99

Starbursts x4, x6, x8 £17.99

Red/Green/Yellow each £14.99

Six-piece ND Filter Kit £59.99

A popular kit containing an ND2, ND2 Soft Grad, ND4, ND4 Soft Grad, Filter Holder, plus Adapter Ring of your choice (49-82mm).

Z-Type: 100mm wide filters

Pro Holder £24.99

Adapter Rings 52-95mm £8.99

ND2 Solid £16.99

ND2 Soft Graduated £17.99

ND2 Hard Graduated £17.99

ND4 Solid £16.99

ND4 Soft Graduated £17.99

ND4 Hard Graduated £17.99

ND8 Solid £18.99

ND8 Soft Graduated £19.99

ND8 Hard Graduated £19.99

Light Blue Graduated £17.99

Dark Blue Graduated £17.99

Light Tobacco Graduated £17.99

Dark Tobacco Graduated £17.99

Light Sunset Graduated £18.99

Dark Sunset Graduated £18.99

A-Type: 67mm wide filters

Standard Holder £4.99

Adapter Rings 37-62mm £8.99

ND2 Solid £10.99

ND2 Graduated £11.99

ND4 Solid £10.99

ND4 Graduated £11.99

ND8 Solid £11.99

ND8 Graduated £12.99

Lens Accessories

Bayonet-Fit Lens Hoods

ES-62 Canon 50/1.8 £9.99

ES-71II Canon 50/1.4 £9.99

ET-60 Canon 75-300/4-5.6 £9.99

ET-65B Canon 70-300/4-5.6 £9.99

ET-67 Canon 100/2.8 Macro £9.99

ET-67B Canon 60/2.8 £9.99

EW-60C Canon 60/2.8 £7.99

EW-63C Canon 18-55 IS STM £9.99

EW-73B Canon 18-55 IS £9.99

EW-78BII Canon 28-135 IS £9.99

EW-78D Canon 18-200 IS £9.99

EW-78E Canon 15-85 IS £12.99

EW-83E Canon 17-40/4.0 £12.99

HB-32 Nikon 18-105 VR £7.99

HB-45 Nikon 18-55 VR £7.99

Stepping Rings

25mm to 105mm £4.99-5.99

Reversing Rings

52mm to 77mm £9.99-19.99

Canon, Nikon, Sony, Olympus and Pentax

Coupling Rings

49mm-77mm £9.99-£11.99

Family run Independent supplier since 1985

Tel 0113 2454256

Visit us: 60-62 The Balcony, Merrion Centre, Leeds, LS2 8NG

Open Mon-Fri 9:30am - 5:00pm Saturday 9:30am - 4.00pm

Email: info@dalephotographic.co.uk

Canon Professional Dealer

EOS 5D MKIV In Stock, EOS 5Ds, 5DsR, 5D MK3, 7D II
We stock most of the L series Lenses

Canon Virtual Kits Offer	Phone	EOS 760D Body	£579	TS-E 24mm f3.5L II	£1,649	85mm f1.8 USM	£295
EOS 1DX II - In Stock	£4,899	EOS 1300D + 18-55 IS II	£359	TS-E 17mm f4L	£2,050	85mm f1.2L II	£1,929
EOS 5D Mk IV - In Stock	£3,399	8-15mm f4 L Fisheye	£1249	70-200mm f2.8 L IS II	£1,999	100mm Macro f2.8	£449
EOS 5D III Body	£2,449	10-18mm f4.5-5.6 IS	£239	70-300mm f4-5.6 IS	£449	100mm Macro f2.8 L IS	£669
EOS 5Ds Body	£2,499	11-24mm f4 L	£2,799	70-300mm f4-5.6 L IS	£1,099	300mm f4 L IS	£1,195
EOS 5DsR Body	£2,999	16-35mm f4 L IS	£999	135mm f2L	£969	300mm f2.8 L IS II	£5,799
EOS 7D MkII	£1,249	16-35mm f2.8 L III	£2,020	100-400mm f4.5-5.6L II	£1,999	400mm f4 DO IS II	£6,295
EOS 6D	£1,299	17-40mm f4 L	£719	200-400mm f4 L IS 1.4x	£10,799	400mm f2.8 L IS II	£9,649
EOS 80D body	£969	17-55mm f2.8 IS	£769	28mm f2.8 IS	£449	500mm f4 L IS II	£8,197
EOS 80D + 18-55 IS STM	£1,029	24-70mm f4 L IS	£799	24mm f1.4 L II	£1,349	600mm f4 L IS II	£10,995
EOS 80D + 18-135 STM	£1,299	24-70mm f2.8 L II	£1,899	35mm f2 IS	£489	800mm f5.6 L IS	£12,395
EOS 750D + 18-55 STM	£579	24-105mm f4L IS II	£1,065	35mm f1.4L II	£1,945	1.4x III £359 2xIII Extender	£359
		70-200mm f4 IS	£1,195	50mm f1.4	£349	600EXII-RT Speedlite	£529
		70-200mm f4L	£649	50mm f1.2L	£1,429		

Nikon

Professional Dealer

Beat the price rise on the 1.2.2017!! **Nikon D5 and D500 cameras - UK STOCK**
D5 - D810 - D750 - D500 - D7200 - D5500 - LENSES - FLASHGUNS - ACCESSORIES

NIKON PRO DEALER		D5500 + AF-P18-55 VR	£649	70-300mm f4.5-5.6 VR	£479	200mm f2 G ED VR II	£4,599
D5 Body - In Stock	£5,099	D5500 + 18-140mm VR	£795	80-400mm f4.5-5.6 AFD VR	£1799	300mm f2.8 G VR II	£4,649
D500 Body - In Stock	£1,729	D3400 + AF-P18-55 VR	£439	200-500mm f5.6E ED VR	£1,179	400mm f2.8 FL ED VR	£9,699
D500 + 16-80mm f2.8-4 VR	£2,479	10-24mm f3.5-4.5 DX	£639	20mm f1.8 G	£629	500mm f4E FL ED VR	£8,149
D810	£2,398	14-24mm f2.8G	£1,599	24mm f1.4 G	£1,699	600mm f4E FL ED VR	£9,649
D810 + 24-120mm f4	£3,295	16-35mm f4 VR	£995	28mm f1.8 G	£495	800mm f5.6 FL VR+TC1.25	£13,995
D810 + 24-70mm f2.8 VR	£4,199	16-80mm f2.8E VR	£849	35mm f1.8 G	£429	PC-E 24mm f3.5	£1,499
D810 + 14-24mm f2.8	£3,899	18-35mm f3.5-4.5	£599	35mm f1.4 G	£1,499	PC-E 45mm f2.8	£1,299
D750	£1,595	18-140mm f3.5-5.6 VR	£439	50mm f1.8 G	£179	2x TC-20 E III Converter	£379
D750 + 24-120mm f4	£2,279	18-200mm f3.5-5.6 VR II DX	£549	50mm f1.4 G	£369	1.4x TC-14 E III Converter	£429
D610	£1,299	18-300mm f3.5-5.6 VR DX	£799	58mm f1.4 G	£1,349	SB5000 Speedlight	£429
D610 + 24-85mm VR	£1,599	24-70mm f2.8E ED VR	£1,799	85mm f1.8 G	£399	SB700 Speedlight	£229
D7200 Body	£849	24-120mm f4 VR	£899	85mm f1.4 G	£1,289	SB-R1C1 Commander	£555
D7200 + 18-105mm VR	£1,079	28-300mm f3.5-5.6 VR	£729	300mm f4E PF ED VR	£1,449	SU-800 Commander Unit	£299
D5600 + 18-140mm VR	£859	70-200mm f2.8 VR II	£1,925	105mm f2. G Micro VR	£629	Nikon SB-300	£99
D5600 + AF-P18-55mm VR	£749	70-200mm f2.8E FL VR	£2,649	NEW 105mm f1.4E ED	£1,849	UK STOCK	UK STOCK

Hasselblad

New Hasselblad X1D-50C
Mirrorless camera - Pre Order with a 10% Deposit
New X1D-50C + 45mm £9,696
X1D + 45mm + 90mm £11,964
New X1D - 50C body £7,788
New H6D - 100c body £28,680
New H6D - 50c body £18,995
CFV-50c Digital Back £10,995

See our Website for full list of Hasselblad lenses and accessories

ZEISS

Canon/Nikon Fit Lenses	
OTUS 55mm f1.4	£2,779
OTUS 85mm f1.4	£3,199
OTUS 28mm f1.4	£3,495
15mm f2.8 Milvus	£2,159
18mm f2.8 Milvus	£1,850
21mm f2.8 Milvus	£1,395
25mm f2	£1,250
28mm f2	£969
35mm f2 Milvus	£935
50mm f1.4 Milvus	£995
50mm f2 Milvus	£995
85mm f1.4 Milvus	£1,395
100mm f2 Milvus Macro	£1,395
135mm f2 Milvus	£1,799
Zeiss Binoculars - 10 Year Warranty	
8x32 Conquest HD	£579
10x32 Conquest HD	£599
8x42 Conquest HD	£695
10x42 Conquest HD	£725
8x42 Victory HT	£1,399
8x42 Victory SF	£1,840

M 262 + 35mm f2.4 Set	£5,149
M 262 + 50mm f2.4 Set	£4,995
M10 Pre Order	£5,600
SL Body	£5,499
SL body + 24-90mm	£8,799
Monochrom (type 246) Black	£5,695
M (262) Black	£3,999
TL body Black	£1,450
TL body Titanium	£1,450
X-U Camera	£2,549
Q Camera Titanuim	£3,499
X (type 113) Silver/Black	£1,449
X-E (type 102)	£1,180
D-Lux (type 109)	£849
Leica Sofort Orange or White	£229
New 28mm f2 and 28mm f2.8 Phone	
See Website for full list of Leica lenses and accessories	

Leica SPORT OPTICS	
8x20 Monovid	£349
8x20 Trinovid BCA	£329
10x25 Trinovid BCA	£349
8x20 Ultravid BR	£510
10x25 Ultravid BR	£535
8x20 Ultravid BR	£495
10x25 Ultravid BR	£525
8x32 Ultravid HD - Plus	£1,395
10x32 Ultravid HD - Plus	£1,429
New 8x42 Trinovid HD	£749
New 10x42 Trinovid HD	£782
7x42 Ultravid HD-Plus	£1,525
8x42 Ultravid HD-Plus	£1,549
8x50 Ultravid HD-Plus	£1,595
10x42 Ultravid HD-Plus	£1,589
10x50 Ultravid HD - Plus	£1,650
12x50 Ultravid HD- Plus	£1,775
New 8 x 42 Noctovid	£2,025
New 10x42 Noctovid	£2,050

FUJIFILM

X-T2 Body + 18-55	£1649
X-T2 Body	£1399
X-Pro2 Body	£1438
GFX - 50S Pre Order	Phone
X100F Silver/Black Pre Order	£1249
XF 50mm f2 Pre Order	£449
XF 23mm f2	£419
XF 16-55mm f2.8 R LM WR	£959
XF 10-24mm f4 OIS	£829
XF 35mm f2	£369
XF 50-140mm f2.8 OIS	£1,329
XF 100-400 OIS WR	£1,579
XF 14mm f2.8	£789
XF 16mm f1.4 R WR	£829
XF 23mm f1.4	£789
XF 60mm f2.4 R	£579
XF 56mm f1.2	£829
XF 90mm f2 R LM WR	£829
See website for full listing	

SWAROVSKI OPTIK

8X25 Pocket CL Green/Black	£504
10X25 Pocket CL Green/Black	£540
8x32 EL Field Pro	£1,475
10x32 EL Field Pro	£1,495
8.5x42 EL Field Pro	£1,800
10x42 EL Field Pro	£1,820
10x50 EL Field Pro	£1,935
12x50 EL Field Pro	£1,955
8x42 EL Range WB	£2,195
10x42 EL Range WB	£2,268
ATX 30-70 x95 Spotting Scope	£2,870
ATX 25-60 x85 Spotting Scope	£2,600
ATX 25-60 x65 Spotting Scope	£2,150
ATS 80 - HD Angled + 25-50x scope	£1,999
ATS 65 - HD Angled + 25-50x scope	£1,539

Quality Photographic equipment wanted for Part Exchange or Commission Sale.

We can arrange collection of your equipment by DPD carrier with a 1 hour collection slot.

Call us on 0113 2454256

SIGMA

Nikon/Canon Fit (3 Year warranty)	
8-16mm f4-5.6 DC	£499
17-50mm f2.8 DC OS	£279
10-20mm f3.5 DC	£329
12-24mm 4.5-5.6 DG MKII	£529
17-70mm f2.8-4 DC C	£279
18-35mm f1.8 DC Art	£549
18-250mm f3.5-6.3 DC	£279
18-300mm f3.5-6.3 DC C	£349
24-35mm f2 DG Art	£699
24-105mm f4 DG Art	£599
50-500mm f4.5-6.3 DG	£849
70-200mm f2.8 DG	£729
150-600mm f5-6.3 DG C	£699
150-600mm f5-6.3 DG S	£1,095
35mm f1.4 DG Art	£599
50mm f1.4 DG Art	£579
24mm f1.4 DG Art	£599
20mm f1.4 DG Art	£629
105mm f2.8 Macro DG	£329

Manfrotto

190XPRO3	£159	494RC2	£46
190XPRO4	£169	496RC2	£57
190CXPRO3	£299	498RC2	£79
190CXPRO4	£299	460MG	£299
055XPRO3	£179	804RC2	£57
055CXPRO3	£359	MHXPRO-3W	£109
055CXPRO4	£374	410 Geared	£153
Befree Alu	£149	MVH502AH	£105
Befree Carbon	£279	MVH500AH	£122

Free monopod with carbon tripods

3 Legged Thing

Roger **Evo3** £249
Brian **Evo3** £299
Jack £249
Viv **Evo3** £129
Rick **Evo3** £179

INDURO

CLT004	£199	CTL303	£297
CLT103	£207	CLT303L	£328
CLT104	£225	CLT304L	£346
CLT203	£270	CLT403	£342
CLT204	£288		

Grand Series Stealth Carbon Fibre Tripods:			
GIT303	£387	GIT304L	£432
GIT304	£399	GIT305L	£449
GIT404L	£486	GIT504L	£540
GIT404XL	£499		

Heads
BHD0 £98/BHD1 £115/BHD2 £129/BHD3 £153
BHL1 £175/BHL2 £224/BHL3 £262/GHB2 £349

BOWENS

1000Pro 2 Head	£1566	500R 3 Head Kit	£1437
750Pro 2 Head	£1253	500R 2 Head Kit	£895
500Pro 2 Head	£1139	500C 2 head Kit	£857

See full range of Bowens softboxes, stands and other accessories on our website

Profoto

B1 TTL Air Head	£1,632	B1 2 Head kit	£3,500
Air Remote TTL	£312	B2 To Go kit	£1,495
B1 Location Kit	£3,060	B2 Location kit	£1,994

Full list of Accessories available on our website:
HR and Rfi Softboxes, umbrellas, reflectors, grids and kits

CHECK OUT OUR WEBSITE FOR MORE PRODUCTS AND DEALS

WWW.DALEPHOTOGRAPHIC.CO.UK

PRICES INCLUDE VAT @ 20% (EXCLUDING SECOND-HAND) - PRICES SUBJECT TO CHANGE - UPDATED 25/1/2017

We Buy...

Digital or Film/analogue | DSLR | CSC/ILC/Mirrorless | Rangefinder/
Advanced Compact | Medium Format | Lenses AF/MF | Flash/Lighting
Camera Bags/Tripods | Major Accessories | all brands considered
- as long as they're in fully working order, desirable condition and complete
...and we're SO easy to deal with - really!

WE BUY MORE • WE PAY MORE • WE SMILE MORE

Just call or email **Dale** our Used Equipment Manager for expert valuation and advice

DIRECT LINE: 0207 467 9912 EMAIL: dale@cameraworld.co.uk

Or contact any of our used equipment experts on **020 7636 5005** or **01245 255510**

GET IN TOUCH

Give us a call and have a chat
or fill out our simple form at
www.cameraworld.co.uk/used

GET FREE PICK-UP

Pop it in the post or we can collect it when
convenient (dependant on value).

GET PAID FAST

Take advantage of one of our
super Trade-Up Offers, or just
take the money and ENJOY!

WHAT OUR CUSTOMERS SAY:

"I have used CameraWorld on many occasions and always found the service outstanding friendly and helpful. It is good to know that there are still high street shops who value the customer."

Spencer H | 29.07.16

"The part exchange process was straightforward and Dale was very friendly and helpful..."

Michael P | 06.06.16

100'S MORE ONLINE AT: www.cameraworld.co.uk/testimonials

NOW BUYING FILM CAMERAS

Due to increasing demand they could be worth more than you think!

cameraWORLD

The Part-Exchange Specialists

cameraworld.co.uk

020 7636 5005 **LONDON**

sales@cameraworld.co.uk | 14 Wells Street (off Oxford St), London W1T 3PB

01245 255510 **CHELMSFORD**

chelmer@cameraworld.co.uk | High Chelmer Shopping Centre, Chelmsford CM1 1XB

RICHARD CAPLAN

60 Pall Mall, London SW1Y 5HZ
Tel. 0207 807 9990

HASSELBLAD

www.richardcaplan.co.uk

We Sell, Buy and Part-Exchange Premium Photo Equipment

LEICA M BODIES

Leica M (240) 100 Years, black, boxed	£3,299
Leica M (240), black, boxed	£3,199
Leica M7 black paint/ostrich skin, boxed, 0.72	
Leica warranty until OCT 2017	£2,995
Leica M7 black, US flag	£1,399
Leica M7 black body, 0.58	£1,299
Leica M7 mkII, silver, boxed, 0.72	£1,399
Leica M7 0.85 black, boxed	£1,199
Leica M4-P silver, anniversary edtn, mint-	£1,499
Leica M3 silver, single wind	£699

LEICA M LENSES

Leica 18mm/3.8 SUPER-ELMAR-M, boxed	£1,699
Leica 21mm/1.4 SUMMILUX-M ASPH, boxed	£4,495
Leica 21mm/1.4 SUMMILUX-M ASPH, boxed	£4,295
Leica 21mm/2.8 ELMARIT-M ASPH	£1,399
Leica 21mm/2.8 ELMARIT-M + finder	£999
Leica 28mm/2 SUMMICRON-M ASPH from	£1,599
Leica 35mm/2.4 SUMMARIT-M, black, mint	£1,050
Leica 35mm/1.4 SUMMILUX mint boxed+hoor	£1,599
Voigtlander 32mm/1.4 NOKTON boxed	£395
Leica 50mm/2 v. 4 (early) + hood	£799
Leica 50mm/2.8 ELMAR-M collapsible+hood	£549
Leica 50mm/2.8 collapsible, silver, early	£375
Leica 50mm/2.5 SUMMARIT-M from	£749
Leica 75mm/2.5 SUMMARIT-M boxed 6-bit	£799
Leica 90mm/2.8 ELMARIT-M from	£849
Leica 90mm/2.8 TELE-ELMARIT (ver I)	£399
Leica 90mm/2.5 SUMMARIT-M	£799

Leica 135mm/3.4 APO-TELYT-M boxed	£1,699
Leica 135mm/4 TELE-ELMAR, + HOOD	£499
Leica 135mm/4 ELMAR SILVER	£299
Leica 135mm/2.8 ELMARIT (Canada) from	

LEICA SCREW MOUNT

Leica IIIc inc 5cm/2 collapsible	
Leica III black + 5cm/2 Summar	
Leica 5cm/1.5 SUMMARIT	
Leica IIIa inc 5cm/3.5	
Leica IIIf inc 5cm/3.5 collapsible	
Leica IIIb (1938) + 5cm/3.5 chrome	
Leica II inc 5cm/3.5 ELMAR (1937)	
Leica Standard inc 5cm/3.5 elmar (1939)	
Leica Ic body, silver	
Leitz 9cm/4 'FAT' ELMAR black/nickel	

LEICA R

Leica R8 silver body	
Leica Digital Modul-R, boxed	
Leica R5 black body	
Leica R5 SL MOT, black body	
Leica 35mm/2 3-cam, marked optics	
Leica 100mm/2.8 APO-MACRO-R ROM	
Leica 180mm/3.4 APO-TELYT-R	
Leica 105-280mm/4.2 VARIO-ELMAR-R	
Leica 2x APO-EXTENDER-R ROM, mint	

NIKON

Nikon F6 + MB40 drive	
Nikon S3 2000 w/50mmf1.4 mint, inc ERC	
Nikon SB-900 flash, with case, colour filters	

Nikon 28-300mm AF-S G VR	£499
Nikkor 135mm/2 AIS	£449
MISCELLANEOUS	
Leica SL (601) body, boxed, near mint	£4,750
Leica Q black, boxed	£2,750
Leica 24-90mm/2.8, near mint	£2,995
Sinar P kit, 150mm/5.6 APO, accessories, case	£999
Sinar F kit, 240mm/5.6 APO, accessories, case	£699
Hasselblad HV set, mint, inc Zeiss 24-70mm	
and peli-type case, serial no. 00001	£3,995
Hasselblad 503CX+80mm gold, boxed	£2,995
Hasselblad 500ELM 'moon' special edition	£1,250
Hasselblad 500C/M +150mm/4 CF, A12	£699
Hasselblad 202FA, 150mm/2.8, prism, E12	£1,999
Hasselblad D-FLASH 40	£179
Hasselblad H1 body+prism+magazine, boxed	£899
Hasselblad 28mm/4 HCD	£2,499
Canon 5D mkIII body+grip, spare batt	£1,499
Canon 24-70mm/4 L IS USM, boxed	£499
Canon 17-40mm/4 EF L, boxed	£499
Canon 50mm/1.2 EF L	£799
Canon 50mm/1.4 EF	£225
Canon 60mm/2.8 MACRO USM, boxed	£199
Canon 24mm/2.8 EF	£129
Sigma 180mm/3.5 MACRO for Canon EOS	£299
Fujifilm XF 56mm/1.2 APD, boxed	£795
FUJIFILM 14mm/2.8 boxed	£399
Leica X edition 'Moncler'	£999
E&OE, P&P £10 - next day delivery.	£185

WE WANT YOUR USED EQUIPMENT

COMMISSION SALES
PART EXCHANGE
CASH PURCHASE

CONTACT US FOR PRICES

WANTED FOR CASH Exclusively... Nikon HIGHEST PRICES PAID

Grays of Westminster are always seeking mint or near-mint examples of Nikon equipment:

Nikon cameras, AF-D Nikkor lenses, AF-S Silent Wave Nikkor lenses, AF Micro-Nikkor lenses, Nikon Speedlights, Nikkor AIS & AI Manual Focus Lenses

Please telephone 020-7828 4925 or you can email us at info@graysofwestminster.com for our highest offer.

Grays of Westminster
- Exclusively... Nikon
40 Churton Street, Pimlico
London SW1V 2LP

www.graysofwestminster.co.uk

Palm Labs Photographic Processing & Printing

Palm Laboratory Ltd
69 Rea Street
Birmingham B5 6BB

Established 30 Years

- **Kodak & ILFORD** Film now in stock
- E6 / Slide / C41 / Neg / B&W Film Processing
- Process & Print Packages on Kodak Paper
- Digital Package Deals on Kodak Paper
- 35mm / 120 / 5x4 / 10x8 Film's
- Traditional Black & White on Ilford Paper
- Optical Colour Handprints on Kodak Paper
- Drum & Whole film Scanning Services
- Exhibition Prints on Kodak Paper
- Digital C-type Print's on Kodak Endura
- Portfolio's and Student Discounts
- Lomography Prints and Scans
- Mounting Services ● Metallic / Gloss / Matt Paper
- Friendly Advice ● Postal Service

0121 622 5504

www.palmlabs.co.uk
info@palmlabs.co.uk

Zoom in on the right insurance policy for you

Cover your equipment from as little as £2.58 per month*

Insure your camera and accessories today!

Amateur Photographer
Insurance Services

COVER INCLUDES

● **Accidental damage**

Up to £25,000 worth of cover for your camera, equipment and accessories

● **Theft**

Cover for theft of your camera, equipment and accessories including the option to add in-vehicle cover

● **Hire in the event of a claim**

Hire cover included as standard whilst we replace or repair your camera (subject to an approved claim)

● **Low excess**

Standard excess only £50

● **New for old replacement**

New for old on your specific camera available, including vintage or rare items

● **Public liability**

Option to add protection for you against damage to another person or their property

● **Personal Accident**

Optional cover available to protect yourself when using your camera or equipment

● **Mechanical Breakdown**

Option to add Mechanical Breakdown cover on items purchased from new less than 5 years ago.

Call now **0345 450 7203***
www.amateurphotographer.co.uk/apprintad

*Mon to Fri 9am to 6pm

*Price is based on £1000 of equipment, UK + 20 days worldwide cover. No additional covers included. Price correct as of August 2016. Policy Terms, Conditions & Exclusions apply. Full details can be found in our policy document which is available on our website. Amateur Photographer Insurance Services is a trading style of Thistle Insurance Services Limited. Authorised and regulated by the Financial Conduct Authority. A JLT Group company. Registered office: The St Botolph Building, 138 Houndsditch, London EC3A 7AW. Registered in England No 00338645. VAT No. 244 2321 96. Time Inc. (UK) Limited is an Appointed Representative of Thistle Insurance Services Limited.

RATED EXCELLENT (9.5/10) ON TRUSTPILOT

Our ambassador **Ben Read**,
shooting on his **Canon EOS 5D III**

REDEFINING THE WAY YOU BUY, SELL AND TRADE YOUR GEAR

5 star
customer service

16 point system
for grading equipment

Six month warranty
on used products

Super fast payment
for sellers

True market value
when buying or selling

#MYMPB

SIMPLE SELLING • FREE COLLECTION • 16 POINT EQUIPMENT GRADING SYSTEM • SUPER FAST PAYMENT
FIVE STAR CUSTOMER SERVICE • TRUE MARKET VALUE WHEN BUYING OR SELLING • SIX MONTH WARRANTY

www.mpb.com

EXPERIENCE BETTER

UK: 0330 808 3271 • US: 646-513-4309 • [@mpbcom](https://www.instagram.com/mpbcom)

Amateur Photographer CLASSIFIED

Cameras For Sale

Equipment to sell?

Great news! The global market for quality digital and film cameras, lenses and accessories is stronger than ever!

With our worldwide network of customers we're paying the highest prices for **Nikon, Canon, Leica, Fuji, Contax, Olympus, Panasonic, Sony, Zeiss, Voigtlander, Konica, Minolta, Sigma, Tamron, Tokina, Hasselblad, Pentax, Bronica, Mamiya** and other top-quality brands.

Free Collection

Contact Jonathan Harris for an immediate quote:
info@worldwidecameraexchange.co.uk
or phone 01277 631353

Same-day Payment

Looking to buy? Please visit our website:
www.worldwidecameraexchange.co.uk

Wanted

Peter Loy
COLLECTABLE CAMERA SPECIALISTS
www.peterloy.com

**CAMERA COLLECTIONS
WANTED**
Call us: **020 8867 2751**
We can come to you (UK & Europe)

Camera Fairs

Wolverhampton Camera Fair Sunday, 5th February

8.30am – 2.00pm. Wolverhampton Racecourse,
Dunstall Park, Gorsebrook Road, Wolverhampton WV6 0PE

Featuring a huge range of photographic equipment including both digital and film cameras, vintage and collectable cameras, as well as a large selection of lenses, accessories, flash, filters, tripods, cases, film, darkroom supplies, etc. etc.
Many bargain tables with prices starting at under £2
Several major dealers attend every event. There's cash waiting for your old and unwanted equipment, so bring it along to sell or part exchange.

www.camfair.co.uk

Admission 8.30-10am £7.00
After 10am £3.50
Stalls from £35 per table
Contact Russell on: 07710 744002
Or find us on Facebook

Black & White processing

KAREN WILLSON, BRISTOL
Superior quality processing & printing.
Tel: **01179 515671**
www.kwfilmprocessing.co.uk

Specialist Services

MS Hobbies Minox Specialists.
Develop, Scan
Print: Minox, 110, Kodac Disc.
Video and Cine Transfers.
Cameras, Accessories bought and sold.
T: **02380 211622** • W: mshobbies.co.uk
E: sales@mshobbies.co.uk

Classic Dealer

**High Street Radio & Photographic
Croydon Photo Centre**
Specialists in Pre-owned
LEICA, CANON, NIKON &
OTHER CLASSIC EQUIPMENT
Check out our website or call us
www.croydonphotocentre.co.uk
Tel **020 8688 9015**

**Amateur
Photographer**

Light Tents

Light Tents, Tabletop Studios & Fluorescent Lighting

80cm Tabletop Studio Kit £229.90
...great for product shots with 5000k daylight bulbs

7 Bulb Lighting & Softbox sale price £119.50 ea
...ideal for portraiture with 5000k daylight bulbs

www.stevesphotoshop.co.uk

Fast Despatch
+Free P&P on Lighting
01530 272229

Accessories

Print your own cards for all Special Occasions with 50 x A5 or 25 x A4 Imajet Pre-Scored Satin-Matt 230g Cards with Envelopes...Only £12.98...Sign up for latest newsletter promotions and special offers.

onlinepaper.co.uk

The online paper specialists

**Check site for Special Offers & Promotions
FREE UK P&P till 31 Mar* Checkout Code AP217**

**A huge range of papers in
stock at great web prices**

Like us on Facebook for more great offers

**Award winning
papers,
next day delivery,
as standard**

Call
01892 771245

Email
sales@on-linepaper.co.uk

Final Analysis

Roger Hicks considers...

Le Louvre, Paris, January 2013, by Nicolas Jouhet

Snow is magical. So is Paris. But the mere trick of photographing Paris in the snow should not be quite this magical. Why does it work so well here, in this shot by Nicolas Jouhet? Of course, superb composition and perfect exposure explain a lot, but in most great pictures these are taken for granted.

Content is another matter. This image – of the pyramid by IM Pei in the centre of the Louvre – is famous and beautiful to some, but notorious and ugly to others. I have to admit that I was firmly in two minds until I saw this picture. Then I saw it, both literally and figuratively, in a new light. The pyramid was like a space ship that had landed in the middle of classical Paris: a totally fitting combination of past and future. The snow smoothed out the discontinuities of past and present. That is a part of its magic. It is, again literally as

well as figuratively, a great leveller.

The light is fascinating too. Seldom, if ever, has a light-polluted sky been put to such good use. And, of course, there are flares and beams from artificial light sources. I don't know if the snow was still falling when Jouhet took this shot. It rather looks as if it was. Unfortunately, I didn't ask him when I saw the original print.

Ventured out into the cold

Does it matter, though? The important thing is that Jouhet got off his backside and ventured out into the cold, by the look of it at a pretty inhospitable time of night, to take this picture – and several others, at other locations in Paris. Visit www.nicolas-jouhet.com and click on the Paris gallery to see more.

This leads on to a very important point. You have to get your photographs out in the wide, cruel world if you want

people to see them. I saw these at Les Rencontres d'Arles photography festival in France, but they are also on his website. Entering competitions is all well and good, if you like that sort of thing, but unless you win or are well enough placed to be published, your pictures are never seen again – and the weight of failure discourages you from trying to disseminate them more widely. I don't enter competitions any more, but if I did, I'd enter only the ones that fitted in with what I was already doing, or with new series that I wanted to start. Exhibitions (especially at well-known venues and festivals) and a website will get your pictures in front of a far wider audience.

Building a reputation in your own lifetime takes effort. Great pictures are not enough. Unless you are happy to toil without recognition, think hard about how to get your pictures in front of people.

© NICOLAS JOUHET

AP

Roger Hicks has been writing about photography since 1981 and has published more than three dozen books on the subject, many in partnership with his wife Frances Schultz (visit his new website at www.rogerandfrances.eu). Every week in this column Roger deconstructs a classic or contemporary photograph. **Next week he considers an image by Nina Leen**

The game has changed. Medium format re-invented. The FUJIFILM GFX 50S - coming soon to Park Cameras

GFX 50S

FUJIFILM

INTRODUCING THE ULTIMATE HIGH-END MIRRORLESS CAMERA: A COMPACT AND LIGHTWEIGHT BODY WHICH OVERTURNS COMMON PERCEPTIONS OF MEDIUM FORMAT DIGITAL CAMERAS.

G FORMAT IMAGE SENSOR

The FUJIFILM GFX 50S features a 43.8x32.9mm CMOS medium format sensor: boasting an effective resolution of 51.4 million pixels & paired with high-performance GF lenses, the sensor delivers superior tones & sharpness that will impress professional photographers shooting in the world of commercial, fashion or landscapes.

DURABLE BODY

The body is made from robust magnesium alloy, which feels both solid & durable in the hand. The body is weather-sealed in 58 points to achieve a high level of resistance to dust & moisture. The GFX 50S is compact & lightweight, plus its dust and weather-resistant body means it's equally effective in the studio or in the field.

FRESH PERFORMANCE WITH NEW LENSES AND NEW LENS MOUNT

The design and manufacturing expertise nurtured over many years of FUJINON lens development has been used to produce lenses with the world's highest level of image resolution.

ADVANCED IMAGE SETTING WITH FILM SIMULATION

Developed with Fujifilm's colour producing know-how over 80 years of photographic film manufacturing, Film Simulation allows you to reproducing a variety of colours and tones as if using different photographic films.

Pre-order to receive one of the first available cameras in the UK!
Expected late February 2017

51.4
MEGA
PIXELS

15
FILM
MODES

3.2"

1080p

1080p

1080p

Body only
£6,199.00

Spread the cost with
**24 MONTHS
0% FINANCE!**

Receive an **EXTRA £500 BONUS**
when you **TRADE-IN** a Full Frame DSLR or Digital
Medium Format Camera against the Fujifilm GFX 50S!
Offer ends 31.08.2017. Terms & conditions apply.

Learn more about the GFX 50S
and the range of lenses available at
www.parkcameras.com/fujifilm-gfx-50s

Fujifilm X-T20 Quality on Every Shot

24.3
MEGA
PIXELS
3.0" 4K

NEW!

£80
trade-in
bonus

Available in Black or Silver
Available from **£799.00**
Expected late February 2017

PRE-ORDER and receive a **FREE** Fujifilm Leather
Half Case worth £69! Offer ends 16.02.17

Fujifilm X-A10 Compact and stylish camera

16.3
MEGA
PIXELS
3.0" 6 fps 1080p

NEW!

Available with 16-50mm CX lens
Available from **£499.00**
Expected early February 2017

Fujifilm X100F The ultimate premium compact camera

24.3
MEGA
PIXELS
3.0" 4K

NEW!

£100
trade-in
bonus

Available in Black or Silver
Available from **£1,249.00**
Expected late February 2017

PRE-ORDER and receive a **FREE** Fujifilm Leather
Full Case worth £99! Offer ends 23.02.17

Fujifilm X-PRO2 Graphite Silver

NEW!

Supplied with
XF 23mm f/2 WR
£2,149.00

Fujifilm X-T2 Graphite Silver

NEW!

Body only
£1,649.00

FUJIFILM LENSES

XF 14mm f/2.8
XF 16mm f/1.4 R WR
XF 23mm f/1.4
XF 27mm f/2.8 Pancake
XF 35mm f/2 R WR
XF 50mm f/2.0 **NEW**
XF 56mm f/1.2
XF 56mm f/1.2 APD
XF 90mm f/2 R LM WR
XF 10-24mm F4 OIS

£789.00 XF 18-135mm f/3.5-5.6 R O.I.S WR
£769.00 XC 50-230mm f/4.5-6.7 O.I.S II
£789.00 XF 55-200mm f/3.5-4.8 O.I.S
£329.00 XF 50-140mm f/2.8 WR O.I.S
£349.00 XF 100-400mm f/4.5-5.6 R LM O.I.S
£449.00
£769.00
£1,159.00
£749.00
£769.00

£619.00 XF 18-135mm f/3.5-5.6 R O.I.S WR
£319.00 XC 50-230mm f/4.5-6.7 O.I.S II
£599.00 XF 55-200mm f/3.5-4.8 O.I.S
£1,279.00 XF 50-140mm f/2.8 WR O.I.S
£1,442.00 XF 100-400mm f/4.5-5.6 R LM O.I.S

FUJIFILM GF LENSES
£1,399.00 GF 63mm f/2.8 R WR **NEW**
£2,599.00 GF 120mm f/4 Macro **NEW**
£2,199.00 GF 32-64mm f/4 R LM WR **NEW**

D3400

I AM WHAT I SHARE

I AM THE NEW NIKON D3400. Impress your friends and family with stunning Nikon image quality, thanks to my large 24.2 MP sensor and versatile NIKKOR lenses. I use Nikon's SnapBridge app to automatically transfer images via Bluetooth® to your compatible smart devices* as you take them. I make sharing your high quality images easier than ever. I am what I share. nikon.co.uk

The Bluetooth® word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. Android® and Google Play® are trademarks of Google Inc.

*This camera's built-in Bluetooth® capability can only be used with compatible smart devices. The Nikon SnapBridge application must be installed on the device before it can be used with this camera. For compatibility and to download the SnapBridge application, please visit Google Play® and App Store.

At the heart of the image

