[image: image1.png]LT ALL,@

A
N

AUSTRALIA

www.hauwvpir.com

ABN: 21 248 929 503

BASIC CAMERA INSTRUCTIONS HOPE THEY HELP.
“P” setting general shots: This setting allows you to control ISO settings etc. use most of the time for every day shooting on holiday or at home and also use in conjunction with flash whether it is external or inbuilt. Flash is used when you are shooting faces or people close up but the sun is at their back (this is called flash fill, you are filling the subject with the flashlight to compensate for the sun being behind or on the side this takes care of shadows iso max of 200). Flash on auto & camera on P (full program, the camera works everything out for you) will produce good results, generally take a couple of frames with flash switched on & a couple with it switched off, in case of blinking. For landscapes etc. use the appropriate camera program. i.e. “Sports” for anything moving. Mountains for landscape flower for close-up etc. These settings are especially effective in the new generation of electronic cameras like the Nikon 1 series.

“S” setting: Best for sport, this is the shutter priority setting ... basically you set the shutter speed & the camera works out the aperture setting (how much light to let in) ... for sport its best to use 1/500th as an absolute minimum unless you are doing things like pan shots with some blur etc. You can try these at 1/125 or less for something different, pan the camera with the action & shoot a couple of frames with the slow shutter speed as you pan ... Sport generally use ISO 200 & a shutter speed of 1/1000th in bright sun … see below for ISO settings.

Exposure compensation: Now we are moving into the realm of really understanding light! … If shooting on the beach, as I do, then often you have to shoot into the sun. This is where exposure compensation (generally in the menu or +/- on the camera) is invaluable to understand. Settings go in 1/3 increments I often shoot at +1/3 but if the backlight (sun behind) is severe you should set it one full stop open +1 this lets more light into the sensor and actually exposes for the subject which is in shadow, you will find the background pale & washed out but the subject looking good i.e. ski paddler boat crew etc. Tip … make sure you remember to reset back to 0 when finished or the results of your next frames could be incorrect.
“A” setting: Good for landscapes portraits and similar where the shutter speed is less important and you want a certain effect like blurred background i.e. using a longer lens set A to maximum f2.8 or less with pro gear, f3.5 or more with entry level gear, the camera will select the correct shutter speed and the background will be less in focus and highlight your subject more. With landscapes a higher f stop is better. This increases your depth of field i.e. more points in the frame will be in focus from close to far, try say f16. The sharpest f stops are f5.6-f8 always best for general use.
“Green Auto”: This is full program setting, use rarely, the camera takes control & sets all parameters. Good when too much alcohol has been consumed as the camera just does its thing ... millions of dollars have been put into developing these cameras so its OK to let them just do their job, especially where your judgement may be questioned!

“M” Full Manual: If you have a basic understanding of light and how your camera works then this is the best to use … you have full control of all settings. ISO, Shutter speed, and aperture as above and keep an eye on the exposure meter in the camera viewfinder. Using M and reviewing you results will improve your images immensely as well as give you confidence in your shooting. Don’t forget to keep your eye on the exposure meter in the viewfinder.
ISO setting: Very important to control low light & flash situations

ISO 200 use for most pictures in full sun or when a fast shutter speed isn’t needed on dull days.

ISO 400 High cloud when shadows aren’t as strong as full sun, especially if a faster shutter speed is needed. i.e. action shots even on a sunny day.
ISO 400 – 1600 & above, as the light gets poor up the ISO value, 400-800 for poor weather & 800 for flash at night. By using ISO 800 for flash work, (especially with the small inbuilt flash units) the camera requires less light to register an image, therefore the power of your flash is enhanced, this higher ISO also makes better use of and balances any available light so backgrounds won’t be as dark etc. Remember to switch to your shorter lens if using a telephoto earlier in the day or you will experience Vignetting (shadows) from the lens being to long for the flash to see over the top of.
Understanding aperture iso and shutter speed
[image: image2.jpg]] T el) 1 9 [e
0000000000

flLa F2 F28 F4 F56 F Fl1 F6 F22 F32

== FEEEEEC

1/1000 1/500 1/250 1/125 1/60 1/30 1/15 1/8 14 12

(]]]]]] il i

15050 IS0100 1S0200 IS0400 IS0800 IS01600 S03200 ISO6400 IS012800 6015600

Tip: the higher the ISO setting, the bigger the file size created, which in turn decreases the number of images that fit on the memory card.
[image: image3][image: image4][image: image5]
