Nikon

DIGITAL CAMERA

Z 711 Z 611

Reference Manual

This camera features updated firmware with added functions. For more information, see "Changes Made via Firmware Updates" (page 802).

- Read this manual thoroughly before using the camera.
- To ensure proper use of the camera, be sure to read "For Your Safety" (page xxxv).
- After reading this manual, keep it in a readily accessible place for future reference.

When Your First Photo Can't Wait

Ⅲ Getting Ready

1 Insert the battery (\square 43).

For information on charging the battery, see "Charging the Battery" (\$\Pi\$38).

2 Insert a memory card (\$\square\$45).

3 Attach a lens (□50).

- Align the white dot on the lens with the white dot on the camera body
 (1) and rotate the lens in the direction shown (2).
- A strap can be attached to the camera. For more information, see "Attaching the Strap" (□37).

4 Turn the camera on and then choose a language and set the clock (\$\Pi\$52).

Z 7II Model Name: N1932 Z 6II Model Name: N1929

- **Take (**□56) and View (□69) Pictures
- 1 Rotate the mode dial to $\stackrel{\text{\tiny MT}}{\circ}$.

2 To focus, press the shutterrelease button halfway (i.e, lightly press the shutterrelease button, stopping when it is pressed halfway).

3 Without lifting your finger from the shutter-release button, press the button the rest of the way down to take the picture.

4 View the picture.

Package Contents

Be sure all items listed here were included with your camera.

• Memory cards are sold separately.

▼ The Nikon Download Center

Visit the Nikon download center to download firmware updates, NX Studio and other Nikon software, and manuals for Nikon products including cameras, NIKKOR lenses, and flash units. https://downloadcenter.nikonimglib.com/

About This Manual

II Symbols

The following symbols and conventions are employed in this manual. Use them to help locate the information you need.

V	This icon marks notes, information that should be read before using this product.
	This icon marks tips, additional information you may find helpful when using this product.
\Box	This icon marks references to other sections in this manual.

II Conventions

- This manual is for use with both the Z 7II and Z 6II. The illustrations show the Z 6II.
- This camera uses CFexpress (Type B), XQD, SD, SDHC, and SDXC memory cards. Memory cards of all types are referred to throughout this manual as "memory cards". Where it is necessary to distinguish between the different types, the terms "CFexpress memory card", "XQD memory card", and "SD memory card" may be used.
- Throughout this manual, battery chargers are referred to as "battery chargers" or "chargers".
- Throughout this manual, the display in camera monitor and viewfinder during shooting is referred to as the "shooting display"; in most cases, the illustrations show the monitor.
- Throughout this manual, smartphones and tablets are referred to as "smart devices".
- Throughout this manual, the term "default settings" is used to refer to the settings in effect at shipment. The explanations in this manual assume that default settings are used.

⚠For Your Safety

"For Your Safety" contains important safety instructions. Be sure to read them before using the camera. For more information, see "For Your Safety" (□xxxv).

Table of Contents

	When Your First Photo Can't Wait	ii
	Package Contents	. iv
	About This Manual	. vi
	Menu Listxxv	viii
	For Your Safetyxx	(XV
	Notices	. xl
(Getting to Know the Camera	1
	Parts of the Camera	
	Camera Body	1
	The Control Panel	6
	The Monitor	7
	The Viewfinder	10
	Camera Controls	13
	Viewfinder	13
	The □ (Monitor Mode) Button	14
	The Mode Dial	15
	The Command Dials	16
	The ISO Button	16
	The 🗷 (Exposure Compensation) Button	18
	Touch Controls	19
	The DISP Button	25
	The ♥ and ♥ ☎ (?) Buttons	27
	The Sub-Selector	27
	The AF-ON Button	28
	The MENU Button	28
	The $m{i}$ Button (the $m{i}$ Menu)	33
	The Fn1 and Fn2 Buttons	35

First Steps	37
Attaching the Strap	37
Charging the Battery	38
The Battery Charger	38
Charging AC Adapters	40
Inserting the Battery	43
Removing the Battery	43
Battery Level	44
Inserting Memory Cards	45
Removing Memory Cards	46
Number of Exposures Remaining	47
Attaching a Lens	50
Detaching Lenses	51
Choose a Language and Set the Clock	52
Basic Photography and Playback	56
Taking Photographs (🏜 Mode)	56
Shooting Movies (Mode)	
Taking Photos in Movie Mode	67
Playback	69
Viewing Photos	
Viewing Movies	
Deleting Unwanted Pictures	72
Basic Settings	74
Focus	74

Table of Concent	Tab	le of	Conter	nts
------------------	-----	-------	--------	-----

White Balance	94
Adjusting White Balance	94
Silent Photography	
Rating Pictures	102
Protecting Pictures from Deletion	104
Shooting Controls	106
The Mode Dial	106
Using the Mode Dial	106
P (Programmed Auto)	107
S (Shutter-Priority Auto)	
A (Aperture-Priority Auto)	108
M (Manual)	109
U1, U2, and U3 (User Settings Modes)	115
The ISO Button	118
Adjusting ISO Sensitivity	118
Auto ISO Sensitivity Control	120
The 🗷 (Exposure Compensation) Button	122
Adjusting Exposure Compensation	122
The 및/ⓒ (Release Mode/Self-Timer) Button	125
Choosing a Release Mode	125
The Self-Timer	131
The Sub-Selector	133
Focus-Point Selection	133
Exposure Lock	133
Focus Lock	133
Locking Focus and Exposure	134

The i Mer	ıu	136
Still Image	S	138
	Set Picture Control	139
	White Balance	145
	Image Quality	152
	Image Size	154
	Flash Mode	156
	Metering	157
	Wi-Fi Connection	158
	View Memory Card Info	159
	Release Mode	
	Vibration Reduction	161
	AF-Area Mode	163
	Focus Mode	164
Movies		165
	Set Picture Control	167
	White Balance	167
	Frame Size and Rate/Image Quality	168
	Microphone Sensitivity	
	Choose Image Area	
	Metering	
	Wi-Fi Connection	177
	Destination	177
	Electronic VR	178
	Vibration Reduction	179
	AF-Area Mode	179
	Focus Mode	179

Viewing Pictures	180
Full-Frame Playback	180
Thumbnail Playback	
Photo Information	
File Information	184
Exposure Data	185
Highlight Display	185
RGB Histogram	186
Shooting Data	
Location Data	191
Overview	191
The i Button (Playback Mode)	193
Photos	
Movies	196
Movies (Playback Paused)	196
Playback Zoom	
Using Playback Zoom	204
Deleting Pictures	206
Using the Delete Button	206
Deleting Multiple Pictures	208

Defaults	212
Playback Menu Defaults	212
Photo Shooting Menu Defaults	213
Movie Shooting Menu Defaults	217
Custom Settings Menu Defaults	219
Setup Menu Defaults	226
► The Playback Menu: Managing Images	232
Delete	233
Playback Folder	234
Playback Display Options	234
Dual-Format Recording PB Slot	235
Image Review	235
After Delete	236
After Burst, Show	237
Rotate Tall	237
Copy Image(s)	238
Copying Pictures	
Slide Show	245
Viewing Slide Shows	
Rating	247
☐ The Photo Shooting Menu: Shooting Options	248
Reset Photo Shooting Menu	249
Storage Folder	250
Renaming Folders	250
Select Folder by Number	252
Calact Folder from List	25/

File Naming	. 256
Primary Slot Selection	. 257
Secondary Slot Function	. 258
Deleting Copies	259
Choose Image Area	. 260
Image Quality	. 260
Image Size	. 261
NEF (RAW) Recording	. 264
NEF (RAW) Compression	264
NEF (RAW) Bit Depth	265
ISO Sensitivity Settings	. 265
White Balance	. 267
The White Balance Menu: Fine-Tuning	267
The White Balance Menu: Choosing a Color	
Temperature	270
Preset Manual: Copying White Balance from a	
Photograph	272
Set Picture Control	
Modifying Picture Controls from the Menus	
Manage Picture Control	. 278
Creating Custom Picture Controls	278
Color Space	. 282
Active D-Lighting	. 283
Long Exposure NR	. 285
High ISO NR	. 286
Vignette Control	. 287
Diffraction Compensation	. 288
Auto Dictortion Control	200

Flicker Reduction Shooting	289
Metering	290
Flash Control	291
Flash Control Mode	292
Wireless Flash Options	293
Remote Flash Control	294
Radio Remote Flash Info	294
Flash Mode	295
Flash Compensation	295
Focus Mode	295
AF-Area Mode	296
Vibration Reduction	296
Auto Bracketing	297
Exposure and Flash Bracketing	298
White Balance Bracketing	303
ADL Bracketing	306
Multiple Exposure	309
Creating a Multiple Exposure	312
HDR (High Dynamic Range)	319
Taking HDR Photographs	321
Interval Timer Shooting	326
Interval-Timer Photography	329
Time-Lapse Movie	340
Recording Time-Lapse Movies	342
Focus Shift Shooting	352
Focus Shift Photography	354
Silent Photography	362

1	The Movie Shooting Menu: Movie Shooting Options	363
	Reset Movie Shooting Menu	364
	File Naming	364
	Destination	364
	Choose Image Area	365
	Frame Size/Frame Rate	365
	Movie Quality	365
	Movie File Type	365
	ISO Sensitivity Settings	366
	White Balance	367
	Set Picture Control	367
	Manage Picture Control	367
	Active D-Lighting	368
	High ISO NR	368
	Vignette Control	369
	Diffraction Compensation	369
	Auto Distortion Control	369
	Flicker Reduction	370
	Metering	371
	Focus Mode	371
	AF-Area Mode	371
	Vibration Reduction	371
	Electronic VR	372
	Microphone Sensitivity	372
	Attenuator	373
	Frequency Response	373
	Wind Noise Reduction	374
	Headphone Volume	374
	Timecode	375

Custom Settings: Fine-Tuning Camera Settings	377
Reset Custom Settings	381
a: Autofocus	381
a1: AF-C Priority Selection	381
a2: AF-S Priority Selection	382
a3: Focus Tracking with Lock-On	382
a4: Focus Points Used	383
a5: Store Points by Orientation	384
a6: AF Activation	386
Out-of-Focus Release	386
a7: Limit AF-Area Mode Selection	387
a8: Focus Point Wrap-Around	387
a9: Focus Point Options	388
Manual Focus Mode	388
Dynamic-Area AF Assist	388
a10: Low-Light AF	389
a11: Built-in AF-Assist Illuminator	390
a12: Manual Focus Ring in AF Mode	391
b: Metering/Exposure	392
b1: EV Steps for Exposure Cntrl	392
b2: Easy Exposure Compensation	392
b3: Center-Weighted Area	
h4: Fine-Tune Ontimal Evnosure	303

c: Timers/AE Lock	394
c1: Shutter-Release Button AE-L	394
c2: Self-Timer	394
c3: Power Off Delay	395
d: Shooting/Display	396
d1: CL Mode Shooting Speed	396
d2: Max. Continuous Release	396
d3: Sync. Release Mode Options	397
d4: Exposure Delay Mode	397
d5: Shutter Type	398
d6: Extended Shutter Speeds (M)	399
d7: Limit Selectable Image Area	399
d8: File Number Sequence	400
d9: Apply Settings to Live View	402
d10: Framing Grid Display	402
d11: Focus Peaking	403
Peaking Level	403
Peaking Highlight Color	
d12: View All in Continuous Mode	403
e: Bracketing/Flash	404
e1: Flash Sync Speed	
e2: Flash Shutter Speed	406
e3: Exposure Comp. for Flash	406
e4: Auto 🕻 ISO Sensitivity Control	407
e5: Modeling Flash	
e6: Auto Bracketing (Mode M)	408
o7: Bracketing Order	400

f: Controls	410
f1: Customize 🛂 Menu	410
View Memory Card Info	411
Split-Screen Display Zoom	412
Bluetooth Connection	413
MB-N11 Info	413
f2: Custom Controls	414
f3: OK Button	427
Shooting Mode	427
Playback Mode	428
f4: Shutter Spd & Aperture Lock	429
f5: Customize Command Dials	430
Reverse Rotation	430
Change Main/Sub	431
Menus and Playback	432
Sub-Dial Frame Advance	433
f6: Release Button to Use Dial	434
f7: Reverse Indicators	436
f8: Reverse Ring for Focus	436
f9: Assign MB-N11 Buttons	437
Same as Camera AF-ON Button	439
Same as Camera Multi Selector	430

g: Movieg:	. 440
g1: Customize 🚼 Menu	440
g2: Custom Controls	441
g3: OK Button	448
g4: AF Speed	449
g5: AF Tracking Sensitivity	449
g6: Highlight Display	450
Display Pattern	
Highlight Display Threshold	. 450
g7: Assign MB-N11 Buttons	451
Same as Camera AF-ON Button	
The Setup Menu: Camera Setup	. 453
Format Memory Card	455
Save User Settings	455
Reset User Settings	455
Language	456
Time Zone and Date	
Monitor Brightness	
Monitor Color Balance	458
Viewfinder Brightness	459
Viewfinder Color Balance	460
Control Panel Brightness	460
Limit Monitor Mode Selection	461
Information Display	461
AF Fine-Tuning Options	
Creating and Saving Fine-Tuning Values	. 464
Choosing a Default Fine-Tuning Value	. 465

Non-CPU Lens Data	466
Save Focus Position	466
Clean Image Sensor	
Image Dust Off Ref Photo	
Acquiring Image Dust Off Reference Data	468
Pixel Mapping	
Image Comment	
Input Comment	
Attach Comment	
Copyright Information	474
Artist/Copyright	474
Attach Copyright Information	
Beep Options	
Beep On/Off	
Volume	
Pitch	477
Touch Controls	477
Enable/Disable Touch Controls	477
Full-Frame Playback Flicks	477
HDMI	
Location Data	478
Wireless Remote (WR) Options	479
LED Lamp	
Link Mode	
Assign Remote (WR) Fn Button	
	482

	Connect to Smart Device	483
	Pairing (Bluetooth)	483
	Select to Send (Bluetooth)	484
	Wi-Fi Connection	484
	Send While Off	485
	Location Data (Smart Device)	485
	Connect to PC	486
	Wi-Fi Connection	486
	Network Settings	486
	Options	488
	MAC Address	489
	Wireless Transmitter (WT-7)	490
	Wireless Transmitter	490
	Conformity Marking	490
	Battery Info	491
	USB Power Delivery	492
	Energy Saving (Photo Mode)	494
	Slot Empty Release Lock	
	Save/Load Menu Settings	
	Save Menu Settings	500
	Load Menu Settings	500
	Reset All Settings	501
	Firmware Version	501
	The Retouch Menu: Creating Retouched Copies	502
	Creating Retouched Copies	503
	NEF (RAW) Processing: Converting NEF (RAW) to	
	JPEG	506
	Trim	511

Resize	512
Resizing Multiple Images	512
D-Lighting	517
Red-Eye Correction	518
Straighten	519
Distortion Control	520
Perspective Control	521
Monochrome	522
Image Overlay	523
Add	523
Lighten and Darken	528
Trim Movie	532
➡ My Menu/➡ Recent Settings	533
➡ My Menu: Creating a Custom Menu	533
₹ Recent Settings: Accessing	
Recently-Used Settings	538
Establishing Wireless Connections to Comp	uters
or Smart Devices	539
Camera and Network System Chart	539
Connecting to Computers via Wi-Fi	
What Wi-Fi Can Do for You	541
The Wireless Transmitter Utility	541
Infrastructure and Access-Point Modes	542
Connecting in Access-Point Mode	544
Connecting in Infrastructure Mode	550
Uploading Pictures	559
Disconnecting and Reconnecting	563

Composition to Consut Davison	ГСГ
Connecting to Smart Devices	
The SnapBridge App	
What SnapBridge Can Do for You	
Wireless Connections	. 567
Connecting via Wi-Fi (Wi-Fi Mode)	. 568
Connecting via Bluetooth	577
Connecting to Networks Using the WT-7	. 594
The WT-7	. 594
What the WT-7 Can Do for You	. 595
Connecting Using the WT-7	. 597
Troubleshooting	
Cabled Connections to Computers and HDMI	
Devices	599
Connecting to Computers Via USB	. 599
Installing NX Studio	. 600
Copying Pictures to a Computer Using	
NX Studio	. 601
Connecting to HDMI Devices	. 604
TVs	
Recorders	
On-Camera Flash Photography	611
"On-Camera" Versus "Remote"	
Camera-Mounted Flash Units	
Remote Flash Photography	
Using an On-Camera Flash	
Flash Control Mode	. 616
Flash Modes	. 619

Flash Compensation	622
FV Lock	
Flash Info for On-Camera Units	626
Flash Control Mode Displays	626
Remote Flash Photography	629
What Is Remote Flash Photography?	629
Using Remote Flash Units	630
Radio AWL	631
Establishing a Wireless Connection	631
Remote Flash Photography	636
Adding a Shoe-Mounted Flash Unit	644
Optical AWL	645
Using Optical AWL with the SB-5000 or	
SB-500	646
Optical/Radio AWL	656
Flash Info for Remote Units	
Flash Control Mode Displays	657
Troubleshooting	660
Before Contacting Customer Support	660
Problems and Solutions	
Battery/Display	662
Shooting	
Playback	
Bluetooth and Wi-Fi (Wireless Networks)	671
Miscellaneous	672

Alerts and Error Messages	673
Alerts	673
Error Messages	676
Technical Notes	680
Compatible Lenses and Accessories	680
The Camera Display and Control Panel	681
The Monitor	
The Viewfinder	688
The Control Panel	692
Compatible Flash Units	693
The Nikon Creative Lighting System (CLS)	693
Other Compatible Accessories	701
Optional MB-N11 Power Battery Packs	710
Attaching a Power Connector and	
AC Adapter	733
Software	735
Caring for the Camera	737
Storage	737
Cleaning	738
Image Sensor Cleaning	739
Manual Cleaning	741
Caring for the Camera and Battery: Cautions	743
Camera Care	743
Battery Care	747
Using the Charger	750
Using the Charging AC Adapter	750

Specifications	
Nikon Z 7II/Z 6II Digital Camera	
Approved Memory Cards	
Portable Chargers (Power Banks)	
Memory Card Capacity	
Battery Endurance	
AF-Assist Illumination	
Trademarks and Licenses	781
Notices	
Bluetooth and Wi-Fi (Wireless LAN)	788
(it Lens Manuals	794
Kit Lens Manuals	
ndex	795
ndex Changes Made via Firmware Updates	795 802
	802
Changes Made via Firmware Updates	802
Changes Made via Firmware Updates Firmware Version Info	802 802
Changes Made via Firmware Updates Firmware Version Info Features Available with "C" Firmware Version 1	802 802 803 803
Changes Made via Firmware Updates Firmware Version Info Features Available with "C" Firmware Version 1 Voice Memos (Z 6II Only)	802
Firmware Version InfoFeatures Available with "C" Firmware Version 1 Voice Memos (Z 6II Only)Hue and Brightness Settings for Po	802 802 .30803 803 rtraits809 .40812
Firmware Version Info Features Available with "C" Firmware Version 1 Voice Memos (Z 6II Only) Hue and Brightness Settings for Po Features Available with "C" Firmware Version 1	802 802 .30803 803 rtraits809 .40812
Firmware Version Info Features Available with "C" Firmware Version 1 Voice Memos (Z 6 Only) Hue and Brightness Settings for Po Features Available with "C" Firmware Version 1 New Options for Custom Settings f	802
Firmware Version Info	802 802 .30803 809 .40812 2 Position"
Firmware Version Info	802
Firmware Version Info	802
Firmware Version Info	802

Menu List

The camera offers the following menus. For a more complete description of individual menu items, refer to the "Menu Guide" chapter in the *Online Manual*.

PLAYBACK MENU	PHOTO SHOOTING MENU
Delete	Reset photo shooting menu
Playback folder	Storage folder
Playback display options	File naming
Dual-format recording PB slot	Primary slot selection
Image review	Secondary slot function
After delete	Choose image area
After burst, show	Image quality
Rotate tall	Image size
Copy image(s)	NEF (RAW) recording
Slide show	ISO sensitivity settings
Rating	White balance
	Set Picture Control
	Manage Picture Control
	Color space
	Active D-Lighting
	Long exposure NR
	High ISO NR
	Vignette control

PHOTO SHOOTING MENU	MOVIE SHOOTING MENU
Diffraction compensation	Reset movie shooting menu
Auto distortion control	File naming
Flicker reduction shooting	Destination
Metering	Choose image area
Flash control	Frame size/frame rate
Flash mode	Movie quality
Flash compensation	Movie file type
Focus mode	ISO sensitivity settings
AF-area mode	White balance
Vibration reduction	Set Picture Control
Auto bracketing	Manage Picture Control
Multiple exposure	Active D-Lighting
HDR (high dynamic range)	High ISO NR
Interval timer shooting	Vignette control
Time-lapse movie	Diffraction compensation
Focus shift shooting	Auto distortion control
Silent photography	Flicker reduction

MOVIE SHOOTING MENU		
Metering		
Focus mode		
AF-area mode		
Vibration reduction		
Electronic VR		
Microphone sensitivity		
Attenuator		
Frequency response		
Wind noise reduction		
Headphone volume		
Timecode		

CUSTOM SETTING MENU					
Reset custom settings					
a Autofocus					
	a1	AF-C priority selection			
1	a2	AF-S priority selection			
1	a3	Focus tracking with lock-on			
1	a4	Focus points used			
1	a5	Store points by orientation			
1	аб	AF activation			
1	a7	Limit AF-area mode			
		selection			
1	a8	Focus point wrap-around			
1	a9	Focus point options			
1	a10	Low-light AF			
1	a11	Built-in AF-assist			
		illuminator			
1	a12	Manual focus ring in AF			
	aız	mode			

CUSTOM SETTING MENU			CUSTOM SETTING MENU		
b Metering/exposure			d Shooting/display		
	b1	EV steps for exposure cntrl	d1	CL mode shooting speed	
	b2	Easy exposure	d2	Max. continuous release	
		compensation	d3	Sync. release mode options	
	b3	Center-weighted area	d4	Exposure delay mode	
	b4	Fine-tune optimal	d5	Shutter type	
		exposure	d6	Extended shutter speeds	
c Timers/AE lock			uo	(M)	
	c1	Shutter-release button AE-L	d7	Limit selectable image area	
			d8	File number sequence	
	c2	Self-timer	d9	Apply settings to live view	
	c3	Power off delay	d10	Framing grid display	
			d11	Focus peaking	
			d12	View all in continuous	
				mode	

mode

	CI	JSTOM SETTING MENU	
e	e Bracketing/flash		
e1 Flash sync speed			
	e2	Flash shutter speed	
	e3	Exposure comp. for flash	
	e4	Auto \$ ISO sensitivity	
		control	
e5 Modeling flash		Modeling flash	
	е6	Auto bracketing (mode M)	
	e7	Bracketing order	

	CUSTOM SETTING MENU		
f	f Controls		
	f1	Customize 🔁 menu	
	f2	Custom controls	
	f3	OK button	
	f4	Shutter spd & aperture lock	
	f5	Customize command dials	
	f6	Release button to use dial	
	f7	Reverse indicators	
	f8	Reverse ring for focus	
	f9	Assign MB-N11 buttons	
ç	Mov	ie	
	g1	Customize 🔁 menu	
	g2	Custom controls	
	g3	OK button	
	g4	AF speed	
	g5	AF tracking sensitivity	
	g6	Highlight display	
	g7	Assign MB-N11 buttons	

SETUP MENU	SETUP MENU
Format memory card	Beep options
Save user settings	Touch controls
Reset user settings	HDMI
Language	Location data
Time zone and date	Wireless remote (WR) options
Monitor brightness	Assign remote (WR) Fn button
Monitor color balance	Airplane mode
Viewfinder brightness	Connect to smart device
Viewfinder color balance	Connect to PC
Control panel brightness	Wireless transmitter (WT-7)
Limit monitor mode selection	Conformity marking
Information display	Battery info
AF fine-tuning options	USB power delivery
Non-CPU lens data	Energy saving (photo mode)
Save focus position	Slot empty release lock
Clean image sensor	Save/load menu settings
Image Dust Off ref photo	Reset all settings
Pixel mapping	Firmware version
Image comment	
Copyright information	

RETOUCH MENU	MY MENU
NEF (RAW) processing	Add items
Trim	Remove items
Resize	Rank items
D-Lighting	Choose tab
Red-eye correction	
Straighten	
Distortion control	
Perspective control	
Monochrome	
Image overlay	
Trim movie	

For Your Safety

To prevent damage to property or injury to yourself or to others, read "For Your Safety" in its entirety before using this product.

Keep these safety instructions where all those who use this product will read them.

- ⚠ **DANGER**: Failure to observe the precautions marked with this icon carries a high risk of death or severe injury.
- ⚠ WARNING: Failure to observe the precautions marked with this icon could result in death or severe injury.
- ⚠ **CAUTION**: Failure to observe the precautions marked with this icon could result in injury or property damage.

↑ WARNING

Do not use while walking or operating a vehicle.

Failure to observe this precaution could result in accidents or other injury.

Do not disassemble or modify this product. Do not touch internal parts that become exposed as the result of a fall or other accident. Failure to observe these precautions could result in electric shock or other injury.

Should you notice any abnormalities such as the product producing smoke, heat, or unusual odors, immediately disconnect the battery or power source.

Continued operation could result in fire, burns or other injury.

Keep dry. Do not handle with wet hands. Do not handle the plug with wet hands.

Failure to observe these precautions could result in fire or electric shock.

Do not let your skin remain in prolonged contact with this product while it is on or plugged in.

Failure to observe this precaution could result in low-temperature burns.

Do not use this product in the presence of flammable dust or gas such as propane, gasoline or aerosols.

Failure to observe this precaution could result in explosion or fire.

Do not directly view the sun or other bright light source through the lens.

Failure to observe this precaution could result in visual impairment.

Do not aim the flash or AF-assist illuminator at the operator of a motor vehicle.

Failure to observe this precaution could result in accidents.

Keep this product out of reach of children.

Failure to observe this precaution could result in injury or product malfunction. In addition, note that small parts constitute a choking hazard. Should a child swallow any part of this product, seek immediate medical attention.

Do not entangle, wrap or twist the straps around your neck. Failure to observe this precaution could result in accidents.

Do not use batteries, chargers, or AC adapters not specifically designated for use with this product. When using batteries, chargers, and AC adapters designated for use with this product, do not:

- Damage, modify, forcibly tug or bend the cords or cables, place them under heavy objects, or expose them to heat or flame.
- Use travel converters or adapters designed to convert from one voltage to another or with DC-to-AC inverters.

Failure to observe these precautions could result in fire or electric shock.

Do not handle the plug when charging the product or using the AC adapter during thunderstorms.

Failure to observe this precaution could result in electric shock.

Do not handle with bare hands in locations exposed to extremely high or low temperatures.

Failure to observe this precaution could result in burns, or frostbite.

↑ CAUTION

Do not leave the lens pointed at the sun or other strong light sources.

Light focused by the lens could cause fire or damage to product's internal parts. When shooting backlit subjects, keep the sun well out of the frame. Sunlight focused into the camera when the sun is close to the frame could cause fire.

Turn this product off when its use is prohibited. Disable wireless features when the use of wireless equipment is prohibited.

The radio-frequency emissions produced by this product could interfere with equipment onboard aircraft or in hospitals or other medical facilities.

Remove the battery and disconnect the AC adapter if this product will not be used for an extended period.

Failure to observe this precaution could result in fire or product malfunction.

Do not fire the flash in contact with or in close proximity to the skin or objects.

Failure to observe this precaution could result in burns or fire.

Do not leave the product where it will be exposed to extremely high temperatures, for an extended period such as in an enclosed automobile or in direct sunlight.

Failure to observe this precaution could result in fire or product malfunction.

Do not look directly at the AF-assist illuminator.

Failure to observe this precaution could have adverse effects on vision.

Do not transport cameras or lenses with tripods or similar accessories attached.

Failure to observe this precaution could result in injury or product malfunction.

Do not touch the memory card when a high-temperature warning is displayed in the monitor or viewfinder.

The memory card will be hot, potentially causing burns or causing the card to be dropped and damaged when removed.

↑ DANGER (Batteries)

Do not mishandle batteries.

Failure to observe the following precautions could result in the batteries leaking, overheating, rupturing, or catching fire:

- Use only rechargeable batteries approved for use in this product.
- Do not expose batteries to flame or excessive heat.
- Do not disassemble.
- Do not short-circuit the terminals by touching them to necklaces, hairpins, or other metal objects.
- Do not expose batteries or the products in which they are inserted to powerful physical shocks.
- Do not step on batteries, pierce them with nails, or strike them with hammers.

Charge only as indicated.

Failure to observe this precaution could result in the batteries leaking, overheating, rupturing, or catching fire.

If battery liquid comes into contact with the eyes, rinse with plenty of clean water and seek immediate medical attention.

Delaying action could result in eye injuries.

Follow the instructions of airline personnel.

Batteries left unattended at high altitudes in an unpressurized environment may leak, overheat, rupture, or catch fire.

⚠ WARNING (Batteries)

Keep batteries out of reach of children.

Should a child swallow a battery, seek immediate medical attention.

Keep batteries out of reach of household pets and other animals.

The batteries could leak, overheat, rupture, or catch fire if bitten, chewed, or otherwise damaged by animals.

Do not immerse batteries in water or expose to rain.

Failure to observe this precaution could result in fire or product malfunction. Immediately dry the product with a towel or similar object should it become wet.

Discontinue use immediately should you notice any changes in the batteries, such as discoloration or deformation. Cease charging EN-EL15c rechargeable batteries if they do not charge in the specified period of time.

Failure to observe these precautions could result in the batteries leaking, overheating, rupturing, or catching fire.

When batteries are no longer needed, insulate the terminals with tape.

Overheating, rupture, or fire may result should metal objects come into contact with the terminals.

If battery liquid comes into contact with a person's skin or clothing, immediately rinse the affected area with plenty of clean water. Failure to observe this precaution could result in skin irritation.

Notices

- No part of the manuals included with this product may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language in any form, by any means, without Nikon's prior written permission.
- Nikon reserves the right to change the appearance and specifications of the hardware and software described in these manuals at any time and without prior notice.
- Nikon will not be held liable for any damages resulting from the use of this product.
- While every effort has been made to ensure that the information in these manuals is accurate and complete, we would appreciate it were you to bring any errors or omissions to the attention of the Nikon representative in your area (address provided separately).

Notice Concerning Prohibition of Copying or Reproduction

Note that simply being in possession of material that has been digitally copied or reproduced by means of a scanner, digital camera, or other device may be punishable by law.

• Items prohibited by law from being copied or reproduced

Do not copy or reproduce paper money, coins, securities, government bonds, or local government bonds, even if such copies or reproductions are stamped "Sample".

The copying or reproduction of paper money, coins, or securities which are circulated in a foreign country is prohibited.

Unless the prior permission of the government has been obtained, the copying or reproduction of unused postage stamps or post cards issued by the government is prohibited.

The copying or reproduction of stamps issued by the government and of certified documents stipulated by law is prohibited.

• Cautions on certain copies and reproductions

The government has issued cautions on copies or reproductions of securities issued by private companies (shares, bills, checks, gift certificates, etc.), commuter passes, or coupon tickets, except when a minimum of necessary copies are to be provided for business use by a company. Also, do not copy or reproduce passports issued by the government, licenses issued by public agencies and private groups, ID cards, and tickets, such as passes and meal coupons.

• Comply with copyright notices

Under copyright law, photographs or recordings of copyrighted works made with the camera cannot be used without the permission of the copyright holder. Exceptions apply to personal use, but note that even personal use may be restricted in the case of photographs or recordings of exhibits or live performances.

Use Only Nikon Brand Electronic Accessories

Nikon cameras are designed to the highest standards and include complex electronic circuitry. Only Nikon brand electronic accessories (including lenses, chargers, batteries, AC adapters, and flash accessories) certified by Nikon specifically for use with this Nikon digital camera are engineered and proven to operate within the operational and safety requirements of this electronic circuitry.

The use of non-Nikon electronic accessories could damage the camera and may void your Nikon warranty. The use of third-party rechargeable Li-ion batteries not bearing the

on Nikon Nik on Nikon Nik on Nikon Nik

Nikon holographic seal shown at right could interfere with normal operation of the camera or result in the batteries overheating, igniting, rupturing, or leaking.

For more information about Nikon brand accessories, contact a local authorized Nikon dealer.

Before Taking Important Pictures

Before taking pictures on important occasions (such as at weddings or before taking the camera on a trip), take a test shot to ensure that the camera is functioning normally. Nikon will not be held liable for damages or lost profits that may result from product malfunction.

Life-Long Learning

As part of Nikon's "Life-Long Learning" commitment to ongoing product support and education, continually-updated information is available on-line at the following sites:

- For users in the U.S.A.: https://www.nikonusa.com/
- For users in Europe: https://www.europe-nikon.com/support/
- For users in Asia, Oceania, the Middle East, and Africa: https://www.nikon-asia.com/

Visit these sites to keep up-to-date with the latest product information, tips, answers to frequently-asked questions (FAQs), and general advice on digital imaging and photography. Additional information may be available from the Nikon representative in your area. See the following URL for contact information: https://imaging.nikon.com/

Getting to Know the Camera

Parts of the Camera

Camera Body

- 1 Mode dial (🕮 15, 106)
- 2 Mode dial lock release (\$\square\$15, 106)
- 3 Stereo microphone (□63)
- 4 Movie-record button (□ 63)
- 5 Power switch (□ 52, 56)
- 6 Shutter-release button (□56)
- 7 🗷 button (🕮 18, 122)

- 8 **ISO** button (116, 118)
- 9 Eyelet for camera strap (🕮 37)
- 10 → (focal plane mark; 🗆 93)
 - Main command dial (🕮 16)
- 12 Speaker (🕮 71)
- 13 Control panel (\$\Pi\$6, 692)
- Accessory shoe (for optional flash unit; \$\square\$ 613, 693)

- 1 Image sensor (\$\Pi\$739)
- 2 |□| button (□14, 461)
- 3 AF-assist illuminator (□60, 390) Red-eye reduction lamp
 - (\$\Pi\$156, 619) Self-timer lamp (\$\Pi\$131)
- 4 Cover for accessory terminal
- and USB and HDMI connectors

 Cover for headphone and
- microphone connectors

- 6 Lens mounting mark (\$\square\$50\$)
- Headphone connector (□374)
- 8 Charge lamp (🕮 40)
- 9 USB connector (492, 599)
- 10 HDMI connector (\$\Pi\$604)
- 11 Accessory terminal
- 12 Connector for external microphone (\$\sup\$706)
- 13 Body cap (□ 50)

- 1 Diopter adjustment control (□13)
- 2 DISP button (III 25)
- 3 Photo/movie selector (□ 56, 63)
- 4 AF-ON button (🗆 28)
- 5 Sub-selector (\$\Pi\$27, 133)
- 6 **i** button (□33, 136)
- 7 Memory card slot cover (\$\square\$45)
- 8 Memory card access lamp (461, 65)
- 9 ⊗ button (□29)

- 10 Multi selector (□29)
- 11 MENU button (\$\Pi\$28, 212)
- 12 및 (♂) button (□ 125, 131)
- 13 **Q**≅ (**?**) button (□ 27, 32, 181, 204)
- 14 ♥ button (□27, 91, 181, 204)
- 15 Monitor (III 19, 88)
- 16 m button (□ 72, 206)
- 17 ▶ button (□ 69, 180)
- 18 Rubber eyecup (\$\square\$704)
- 19 Viewfinder (III 13)
- 20 Eye sensor (🕮 13)

- 1 Lens mount (\$\Pi\$50, 93)
- 2 Lens release button (\$\square\$51)
- 3 CPU contacts
- 4 Tripod socket
- 5 Power connector cover (□733)

- Battery-chamber cover
- 7 Battery-chamber cover latch
- 8 **Fn2** button (□ 35, 74)
- 9 **Fn1** button (🕮 35, 94)
- 10 Sub-command dial (🕮 16)

Do Not Touch the Image Sensor

Under no circumstances should you exert pressure on the image sensor, poke it with cleaning tools, or subject it to powerful air currents from a blower. These actions could scratch or otherwise damage the sensor. For information on cleaning the image sensor, see "Image Sensor Cleaning" (\$\sup\$739).

Notes on the Monitor

The angle of the monitor can be adjusted.

▼ Product Serial Number

The serial number for this product can be found by opening the monitor.

The Control Panel

The control panel lights when the camera is on. At default settings, the following indicators are displayed. For a full list of the indicators that appear in the control panel, see "The Camera Display and Control Panel" (\$\square\$681) in "Technical Notes".

- 1 Shutter speed (11108, 109)
- 2 Aperture (\$\Pi\$108, 109)
- 3 Battery indicator (□ 44)
- 4 "k" (appears when memory remains for over 1000 exposures; □ 47)
- Number of exposures remaining (\$\square\$47,773)
- 6 Release mode (🗆 125)
- 7 ISO sensitivity (🕮 118)

The Monitor

At default settings, the following indicators appear in the monitor. For a full list of indicators, see "The Camera Display and Control Panel" (□681) in "Technical Notes".

Photo Mode

- 1 AF-area brackets (\$\mathbb{M}\$77)
- 2 Shooting mode (QQ 106)
- Focus point (\$\mathbb{Q}\$ 77)
- 4 Release mode (QQ 125)
- 5 Focus mode (□74)
- 6 AF-area mode (QQ 77)

- 7 Active D-Lighting (C283)
- 8 Picture Control (4139, 275)
- 9 White balance (\$\Pi\$94, 145, 267)
- 10 Image area (□260)
- 1 Image size (🕮 154)
- 12 Image quality (🕮 152)

- 1 icon (CL 136)
- Exposure indicator
 Exposure (□110)
 Exposure compensation
 (□122)
- 3 "k" (appears when memory remains for over 1000 exposures; □ 47)
- Number of exposures remaining (\$\mu 47, 773\$)
 - 5 ISO sensitivity (🕮 118)
- 6 ISO sensitivity indicator (□118) Auto ISO sensitivity indicator (□120)

- 7 Aperture (\$\Pi\$108, 109)
 - Shutter speed (1108, 109)
- 9 Subject-tracking AF (🗆 86)
- 10 Metering (CLL 157)
- 11 Battery indicator (44)
- 12 Shutter type (\$\Pi\$398)
- "Clock not set" indicator (□55)
- Vibration reduction indicator (□ 161)
- 15 Touch shooting (🗆 88)

II Movie Mode

- 1 Recording indicator (□63)
 "No movie" indicator (□65)
- 2 Destination (Q177)
- Frame size and rate/image quality (🗆 168)
- 4 Image area (CLL 175)
- 5 Time remaining (□ 63)

- 6 Release mode (still
 - photography; 🕮 130)
- 7 Sound level (🕮 174)
- 8 Microphone sensitivity (□174)
- 9 Frequency response (□373)

The Viewfinder

At default settings, the following indicators appear in the viewfinder. For a full list of indicators, see "The Camera Display and Control Panel" (\square 681) in "Technical Notes".

II Photo Mode

- 1 Battery indicator (□ 44)
- 2 "Clock not set" indicator (□ 55)
- 3 Vibration reduction indicator (□ 161)
- 4 Release mode (1125)
- 5 Focus mode (\$\Pi\$74)

- 6 AF-area mode (QQ 77)
- 7 Active D-Lighting (QQ 283)
- Picture Control (139, 275)
- 9 White balance (🕮 94, 145, 267)
- 10 Image quality (🕮 152)
- image quality (\$\infty\$ 15.
- 11 Image size (CL 154)
- 12 Image area (🕮 260)

- 1 "k" (appears when memory remains for over 1000 exposures; □ 47)
- Number of exposures remaining (□47, 773)
- 3 ISO sensitivity (□118)
- 4 ISO sensitivity indicator (□118)
 Auto ISO sensitivity indicator (□120)
- Exposure indicator
 Exposure (□110)
 Exposure compensation
 (□122)
- 6 Aperture (\$\Pi\$108, 109)
- 7 Shutter speed (□108, 109)
- 8 Shutter type (\$\Pi\$398)
- 9 Shooting mode (111106)
- 10 Metering (CL 157)
- 11 Subject-tracking AF (🗆 86)
- 12 Focus point (\$\mathbb{M}\$77)
- 13 AF-area brackets (\$\mathbb{\pi}\$77)

II Movie Mode

- 1 Recording indicator (□63)
 "No movie" indicator (□65)
- Frame size and rate/image quality (🗆 168)
- 3 Image area (□175)
- 4 Destination (□177)

- Release mode (still photography; 130)
- 6 Time remaining (□ 63)
- 7 Frequency response (\$\Pi\$373)
- Microphone sensitivity (□ 174)
- 9 Sound level (III 174)

Camera Controls

Viewfinder

 Placing your eye to the viewfinder activates the eye sensor, switching the display from the monitor to the viewfinder. Note that the eye sensor will also respond to other objects, such as your fingers.

• The viewfinder can be used for menus and playback if desired.

The Diopter Adjustment Control

- The viewfinder can be focused by lifting and rotating the diopter adjustment control.
- Be careful not to put your fingers or fingernails in your eye.
- After adjusting diopter, push the diopter adjustment control back into its original position.

Extended Use

When using the viewfinder for extended periods, you can select [Off] for Custom Setting d9 [Apply settings to live view] to ensure that viewfinder brightness and hue are adjusted for ease of viewing.

The |□| (Monitor Mode) Button

Press the | | button to cycle between viewfinder and monitor displays.

Press the | | button to cycle through the displays as follows.

[Automatic display switch]: The camera automatically switches between the viewfinder and monitor displays based on information from the eye sensor.

[Viewfinder only]: The monitor remains blank. The viewfinder is used for shooting, menus, and playback.

[Monitor only]: The monitor is used for shooting, menus, and playback. The viewfinder display will remain blank even if you put your eye to the viewfinder.

[**Prioritize viewfinder**]: The camera functions in a manner similar to existing digital SLR cameras.

- During photo mode, placing your eye to the viewfinder turns the viewfinder on; the monitor remains off after you take your eye away.
- During movie mode or playback or while menus are displayed, the camera automatically switches between the viewfinder and the monitor based on information from the eye sensor.

Tilting the Monitor

Putting your eye to the camera when the monitor is tilted will not trigger the viewfinder if both the following conditions are met:

- [Automatic display switch] or [Prioritize viewfinder] is selected for monitor mode, and
- a menu, picture, or other display currently appears in the monitor.

Monitor Mode

You can limit the choice of monitor modes available using the [Limit monitor mode selection] item in the setup menu.

The Mode Dial

Press the mode dial lock release and rotate the mode dial to choose a shooting mode.

Mode		Description
AUTO	Auto	A simple, "point-and-shoot" mode that leaves the camera in charge of settings (\square 56, 63).
P	Programmed auto	The camera sets shutter speed and aperture for optimal exposure.
S	Shutter- priority auto	You choose the shutter speed; the camera selects the aperture for best results.
Α	Aperture- priority auto	You choose the aperture; the camera selects the shutter speed for best results.
M	Manual	You control both shutter speed and aperture.
U1 U2 U3	User settings modes	Assign frequently-used settings to these positions for quick recall.

The Command Dials

Rotate the command dials to choose settings for shutter speed, aperture, or the functions assigned to other camera controls.

The ISO Button

Adjust the camera's sensitivity to light (ISO sensitivity) in accord with lighting conditions.

Photo Mode

ISO sensitivity can be adjusted by holding the **ISO** button and rotating the main command dial.

- In modes P, S, A, and M, you can hold the ISO button and rotate the sub-command dial to choose from "ISO AUTO" (auto ISO sensitivity control enabled) or "ISO" (auto ISO sensitivity control disabled).
- In mode, "ISO AUTO" (auto ISO sensitivity control enabled) is selected by default. Hold the ISO button and rotate the main command dial to cycle between "ISO AUTO" and "ISO" (auto ISO sensitivity control disabled).

II Movie Mode

ISO sensitivity can be adjusted by holding the **ISO** button and rotating the main command dial. ISO sensitivity for movie recording can be adjusted in mode **M** only.

- The value selected for [ISO sensitivity settings] > [ISO sensitivity (mode M)] applies when [Off] is selected for [ISO sensitivity settings] > [Auto ISO control (mode M)].
- You can choose between "ISO AUTO" (auto ISO sensitivity control enabled) and "ISO" (auto ISO sensitivity control disabled) by holding the ISO button and rotating the subcommand dial.

The (Exposure Compensation) Button

Alter exposure from the value suggested by the camera. Exposure compensation can be used to make pictures brighter or darker.

-1 FV

No exposure compensation

+1 EV

- Exposure compensation can be adjusted by holding the button and rotating either command dial.
- Higher values make the subject brighter, lower values darker.

Touch Controls

The touch-sensitive monitor offers a variety of controls that can be operated by touching the display with your fingers. During viewfinder photography, touch controls are disabled and cannot be used for focus or the like.

Focusing and Releasing the Shutter

- Touch the monitor to focus on the selected point (touch AF).
- In photo mode, the shutter will be released when you lift your finger from the display (touch shutter).
- Touch shutter/AF settings can be adjusted by tapping the iii icon (□88).

II Adjusting Settings

- Tap highlighted settings in the display.
- You can then choose the desired option by tapping icons or sliders.

Tap
 or press
 ot select the chosen option and return to the previous display.

Playback

• Flick left or right to view other pictures during full-frame playback.

 In full-frame playback, touching the bottom of the display brings up a frame-advance bar. Slide your finger left or right over the bar to scroll rapidly to other pictures.

 To zoom in on a picture displayed during full-frame playback, use a stretch gesture or give the display two quick taps. You can adjust the zoom ratio using stretch gestures to zoom in and pinch gestures to zoom out.

- Use slide gestures to view other parts of the image during zoom.
- Giving the display two quick taps while zoom is in effect cancels zoom.
- To "zoom out" to a thumbnail view, use a pinch gesture during full-frame playback. Use pinch and stretch to choose the number of images displayed from 4, 9, and 72 frames.

II Viewing Movies

- Movies are indicated by a 県 icon; to start playback, tap the on-screen guide.
- Tap the display to pause. Tap again to resume.
- Tap 🗅 to exit to full-frame playback.

II The i Menu

• Tap the **1** icon to display the **i** menu during shooting (□33, 136).

• Tap items to view and change options.

II Text Entry

• When a keyboard is displayed, you can enter text by tapping the keys.

- To position the cursor, tap

 or

 or tap directly in the text display area.
- To cycle through the upper- and lower-case and symbol keyboards, tap the keyboard selection button.

■ Navigating the Menus

• Slide up or down to scroll.

• Tap a menu icon to choose a menu.

Tap menu items to display options.
 You can then choose the desired option by tapping icons or sliders.

• To exit without changing settings, tap **5**.

The Touch Screen

- The touch screen responds to static electricity. It may not respond when touched with fingernails or gloved hands.
- Do not touch the screen with sharp objects.
- · Do not use excessive force.
- The screen may not respond when covered with third-party protective films.
- The screen may not respond when touched simultaneously in multiple locations.

Enabling or Disabling Touch Controls

Touch controls can be enabled or disabled using the [**Touch controls**] item in the setup menu.

The DISP Button

Use the **DISP** button to cycle through the following displays:

Photo Mode

- 1 Indicators on
- 2 Simplified display
- 3 Histogram ^{1, 2}

- 4 Virtual horizon
- 5 Information display (🗆 681)
- 6 Flash info (\$\Pi\$626, 657)3
- 1 Displayed when [On] is selected for Custom Setting d9 [Apply settings to live view].
- 2 Not displayed if [On] is selected for [Overlay shooting] during multiple exposure photography.

3 Displayed when an optional SB-5000, SB-500, SB-400, or SB-300 flash unit is mounted on the accessory shoe or a WR-R10 wireless remote controller commands a flash unit via radio flash control.

The Viewfinder

The **DISP** button can also be used to choose the information displayed in the viewfinder. Note, however, that the information display and flash info do not appear in the viewfinder.

Hiding the Information Display

The information display can be hidden by pressing the control to which [Live view info display off] has been assigned using Custom Setting f2 [Custom controls]. Press the control again to reactivate the display.

II Movie Mode

- 1 Indicators on
- 2 Simplified display
- 3 Histogram
- 4 Virtual horizon

The ♥ and ♥ (?) Buttons

Zoom the display in the monitor in or out during shooting or playback.

Shooting

Press [®] to zoom in on the view through the lens during shooting. Press [®] to increase the zoom ratio, [®] (?) to zoom out.

II Playback

Press [®] to zoom in on pictures during full-frame playback. Press [®] to increase the zoom ratio, [®] (?) to zoom out. Pressing [®] (?) when the picture is displayed full frame "zooms out" to the thumbnail list.

The Sub-Selector

Press the sub-selector up, down, left, or right to select the focus point. Press and hold the center of the selector to lock focus and exposure (\$\square\$ 133).

The AF-ON Button

The **AF-ON** button can be used for focus in autofocus mode.

The MENU Button

Press the MENU button to view the menus.

- * You can choose the menu displayed. The default is [MY MENU].

II Using the Menus

You can navigate the menus using the multi selector and $\ensuremath{\mathfrak{G}}$ button.

- 1 Move cursor up
- 2 Select highlighted item
- 3 Display sub-menu, select highlighted item, or move cursor right
- 4 Move cursor down
 - Cancel and return to previous menu, or move cursor left

1 Highlight the icon for the current menu.

Press 1 to place the cursor in the menu-selection area.

2 Select a menu.

Press 🕙 or 🕞 to select the desired menu.

3 Position the cursor in the selected menu.

Press ③ to position the cursor in the selected menu.

4 Highlight a menu item.

Press 🕙 or 😯 to highlight a menu item.

5 Display options.

Press () to display options for the selected menu item.

6 Highlight an option.

Press 🕒 or 😯 to highlight an option.

7 Select the highlighted option.

- Press [®] to select the highlighted option.
- OR
- To exit without making a selection, press the MENU button.
- To exit the menus and return to shooting mode, press the shutter-release button halfway.

Grayed-Out Items

Some items and menu options may be unavailable depending on the mode and camera status. Unavailable items are displayed in gray.

The ② (Help) Icon

- Where available, a description of the currently-selected item can be viewed by pressing the ♀ (?) button.
- Press ♠ or ♠ to scroll.
- Press ९ඁඏ (?) again to return to the menus.

Touch Controls

You can also navigate the menus using touch controls (\square 19).

The *i* Button (the *i* Menu)

For quick access to frequently-used settings, press the \boldsymbol{i} button or tap the \boldsymbol{i} icon to view the \boldsymbol{i} menu.

- Different menus are displayed during photo mode and movie mode.
- Options can be viewed by tapping items in the display or by highlighting items and pressing
 ⊗; selections can then be made using the multi selector.
- Items for which the camera displays an on-screen guide can be adjusted by highlighting them in the it menu and rotating a command dial. In some cases, adjustments can be made using both the main and sub-command dials.

The Playback i Menu

Pressing the i button during playback displays a context-sensitive i menu of frequently-used playback options.

■ Customizing the *i* Menu

The items displayed in the photo-mode i menu can be chosen using Custom Setting f1 or g1 [Customize \blacksquare menu].

1 Highlight Custom Setting f1 or g1 [Customize ☑ menu] and press ⊛.

See "The MENU Button" (□28) for information on using the menus.

2 Highlight the position you want to change and press ⊛.

A list of the items available for the selected position will be displayed.

3 Highlight the desired item and press ®.

- The item will be assigned to the selected position and the options shown in Step 2 will be displayed.
- Repeat Steps 2 and 3 as desired.

4 Press the MENU button.

Changes will be saved and the Custom Settings menu will be displayed.

The Fn1 and Fn2 Buttons

Use the **Fn1** or **Fn2** button for quick access to selected settings.

• By default, the **Fn1** button is assigned white balance (\$\Pi\$94) and the **Fn2** button focus- and AF-area-mode selection (\$\Pi\$74).

 The assigned setting can be adjusted by holding the Fn1 or Fn2 button and rotating the command dials. In some cases, adjustments can be made using both the main and subcommand dials.

■ Choosing Roles for the Fn1 and Fn2 Buttons

The roles played by the **Fn1** and **Fn2** buttons can be selected using Custom Setting f2 or g2 [**Custom controls**] > [**Fn1** button] and [**Fn2** button].

1 Highlight Custom Setting f2 or g2 [Custom controls] and press ...

See "The MENU Button" (\square 28) for information on using the menus.

2 Highlight the option for the desired button and press ®.

A list of the items available for the selected button will be displayed.

3 Highlight the desired item and press ®.

- The item will be assigned to the selected button and the options shown in Step 2 will be displayed.
- Repeat Steps 2 and 3 to assign a role to the remaining button.

4 Press the MENU button.

Changes will be saved and the Custom Settings menu will be displayed.

First Steps

Attaching the Strap

To attach a strap (whether the supplied strap or one that has been purchased separately):

Charging the Battery

Charge the supplied EN-EL15c battery before use.

The Battery and Charger

Read and follow the warnings and cautions in "For Your Safety" ($\square xxxv$) and "Caring for the Camera and Battery: Cautions" ($\square 743$).

The Battery Charger

Depending on the country or region, the charger comes with either an AC wall adapter or a power cable.

• AC wall adapter: After inserting the AC wall adapter into the charger AC inlet (①), slide the AC wall adapter latch as shown (②) and rotate the adapter 90 ° to fix it in place (③).

 Power cable: After connecting the power cable with the plug in the orientation shown, insert the battery and plug the cable in.

 An exhausted battery will fully charge in about 2 hours and 35 minutes.

Charging complete (steady)

▼ If the CHARGE Lamp Flashes Rapidly

If the **CHARGE** lamp flashes rapidly (8 times a second):

- A battery charging error has occurred: Unplug the charger and remove and reinsert the battery.
- The ambient temperature is too hot or too cold: Use the battery charger at temperatures within the designated temperature range (0– 40 °C/+32–104 °F).

If the problem persists, unplug the charger and end charging. Bring the battery and charger to a Nikon-authorized service representative.

Charging AC Adapters

When a battery is inserted in the camera, the optional EH-7P charging AC adapter can be used to charge the battery or power the camera.

- EN-EL15a or EN-EL15 batteries cannot be charged using a charging AC adapter. Use an MH-25a battery charger instead.
- If [Enable] is selected for [USB power delivery] in the setup menu, the charging AC adapter can be used to power the camera. The batteries will not charge while the camera is powered by an outside source. For more information, see "'Power Delivery' Versus 'Charging'" (\$\square\$493).

1 Insert the EN-EL15c into the camera (43).

2 After confirming that the camera is off, connect the charging AC adapter (1) and plug the adapter in.

Keep the plug straight during insertion and removal.

Charging

- The battery charges while the camera is off.
- The camera charge lamp (②) lights amber while charging is in progress. The lamp turns off when charging is complete.
- An exhausted battery will fully charge in about 2 hours and 45 minutes.

Power Delivery

The camera will draw power from the adapter while on.

3 Unplug the charging AC adapter when charging is complete or when it is no longer needed to power the camera.

The Charging AC Adapter

If the battery cannot be charged using the charging AC adapter, for example because the battery is not compatible or the temperature of the camera is elevated, the charge lamp will flash rapidly for about 30 seconds and then turn off. If the charge lamp is off and you did not observe the battery charging, turn the camera on and check the battery level.

Computer USB Power Delivery and Battery Charging

- Computers will supply current to power the camera or charge the battery only when connected via a UC-E25 USB cable (available separately). The supplied USB cable cannot be used for this purpose.
- Depending on the model and product specifications, some computers will not supply current to power the camera or charge the battery.

Inserting the Battery

- Turn the camera off before inserting or removing the battery.
- Using the battery to keep the orange battery latch pressed to one side, slide the battery into the battery chamber until the latch locks it in place.

Removing the Battery

To remove the battery, turn the camera off and open the battery-chamber cover. Press the battery latch in the direction shown by the arrow to release the battery and then remove the battery by hand.

Battery Level

• The battery level is shown in the shooting display and control panel while the camera is on.

- The battery level display changes as the battery level diminishes, from frough from, from, and from. When the battery level falls to from, suspend shooting and charge the battery or ready a spare battery.
- If the message [Shutter release disabled. Recharge battery.] is displayed, charge or exchange the battery.

Inserting Memory Cards

The camera is equipped with two memory card slots: a slot that takes one CFexpress or XQD memory card (①) and another that takes one SD memory card (②), for a total of two cards, one of each type.

- Turn the camera off before inserting or removing memory cards.
- Holding the memory card in the orientation shown, slide it straight into the slot until it clicks into place.
 - CFexpress and XQD memory cards:

- SD memory cards:

Removing Memory Cards

After confirming that the memory card access lamp is off, turn the camera off, open the memory card slot cover, and press the card in to eject it (①). The card can then be removed by hand (②).

Number of Exposures Remaining

- When the camera is on, the shooting display and control panel show the number of photographs that can be taken at current settings.
- When memory cards are inserted in both slots and the default option—[Overflow]—is selected for [Secondary slot function], the camera will record pictures first to the card in the slot chosen using [Primary slot selection] (the primary slot), switching to the card in the remaining slot (the secondary slot) when the card in the primary slot is full.
- If two memory cards are inserted, the camera will show the number of additional photographs that can be recorded to the card in the primary slot. When the card in the primary slot is full, the display will show the number of exposures remaining on the card in the secondary slot.
- Values over 1000 are rounded down to the nearest hundred.
 For example, values between 1500 and 1599 are shown as
 1.5 k.

Memory Cards

- Memory cards may be hot after use. Observe due caution when removing memory cards from the camera.
- Do not perform the following operations during formatting or while data are being recorded, deleted, or copied to a computer or other device. Failure to observe these precautions could result in loss of data or in damage to the camera or card.
 - Do not remove or insert memory cards
 - Do not turn the camera off
 - Do not remove the battery
 - Do not disconnect AC adapters
- Do not touch the card terminals with your fingers or metal objects.
- Do not use excessive force when handling memory cards. Failure to observe this precaution could damage the card.
- Do not bend or drop memory cards or subject them to strong physical shocks.
- Do not expose memory cards to water, heat, or direct sunlight.
- Do not format memory cards in a computer.

Memory Card High-Temperature Warning

As indicated on the inside of the memory card slot cover, memory cards inserted in the camera may become hot. Do not attempt to remove memory cards if a high-temperature warning appears in the shooting display; instead, wait for the camera to cool and the warning to clear from the display.

No Memory Card Inserted

If no memory card is inserted, a "no memory card" indicator will appear in the shooting display and [-E-] will appear in both the control panel and the shooting display.

The Write Protect Switch

 SD memory cards are equipped with a write-protect switch. Sliding the switch to the "lock" position write-protects the card, protecting the data it contains.

- A "---" indicator and a [**Card**] warning appear in the shooting display when a write-protected card is inserted.
- If you attempt to release the shutter while a write-protected card is inserted, a warning will be displayed and no picture will be recorded.
 Unlock the memory card before attempting to take or delete pictures.

Attaching a Lens

- The camera can be used with Z mount lenses. The lens generally used in this manual for illustrative purposes is a NIKKOR Z 24–70mm f/4 S.
- Be careful to prevent dust entering the camera.
- Confirm that the camera is off before attaching the lens.
 - Remove the camera body cap (1), 2) and rear lens cap (3, 4).

- Align the mounting marks on the camera (⑤) and lens (⑥). Do not touch the image sensor or lens contacts.

- Rotate the lens as shown until it clicks into place (⑦).

• Remove the front lens cap before taking pictures.

▼ F Mount Lenses

- Be sure to attach the FTZ mount adapter (available separately) before using F mount lenses.
- Attempting to attach F mount lenses directly to the camera could damage the lens or image sensor.

Detaching Lenses

- After turning the camera off, press and hold the lens release button (①) while turning the lens in the direction shown (②).
- After removing the lens, replace the lens caps and camera body cap.

Choose a Language and Set the Clock

The language option in the setup menu is automatically highlighted the first time menus are displayed. Choose a language and set the camera clock.

1 Turn the camera on.

2 Highlight [Language] in the setup menu and press .

- The [Language] item is automatically highlighted in the setup menu the first time the MENU button is pressed after purchase.
- For information on using the menus, see "Using the Menus" (
 29).

3 Select a language.

Press - or - to highlight the desired language and press - (the languages available vary with the country or region in which the camera was originally purchased).

4 Highlight [Time zone and date] and press ③.

5 Choose a time zone.

- Select [Time zone] in the [Time zone and date] display.
- Highlight a time zone in the [**Time zone**] display and press [®].
- The display shows a time zone map listing the selected cities in the chosen zone and the difference between the time in the chosen zone and UTC.

6 Turn daylight saving time on or off.

- Select [Daylight saving time] in the [Time zone and date] display.
- Highlight [On] (daylight saving time on) or [Off] (daylight saving time off) and press ®.
- Selecting [On] advances the clock one hour; to undo the effect, select [Off].

7 Set the clock.

- Select [Date and time] in the [Time zone and date] display.

8 Choose a date format.

- Select [Date format] in the [Time zone and date] display.
- Highlight the desired date (year, month, and day) display order and press ®.

Date and time

9 Exit the menus.

Lightly press the shutter-release button halfway to exit to shooting mode.

▼ The ⊕ Icon

A flashing \odot icon in the shooting display indicates that the camera clock has been reset. The date and time recorded with new photographs will not be correct; use the [**Time zone and date**] > [**Date and time**] option in the setup menu to set the clock to the correct time and date. The camera clock is powered by an independent clock battery. The clock battery charges when the main battery is inserted in the camera. It takes about 2 days to charge. Once charged, it will power the clock for about a month.

SnapBridge

Use the SnapBridge app to synchronize the camera clock with the clock on a smartphone or tablet (smart device). See SnapBridge online help for details.

Basic Photography and Playback

Taking Photographs (Auto Mode)

Select (auto) mode for simple "point-and-shoot" photography.

Lenses with Retractable Barrels

Lenses with retractable barrels must be extended before use. Rotate the lens zoom ring as shown until the lens clicks into the extended position.

1 Turn the camera on.

The monitor and control panel will light.

2 Select photo mode by rotating the photo/ movie selector to ...

3 Pressing the mode dial lock release on top of the camera, rotate the mode dial to Δ.

4 Ready the camera.

Holding the handgrip in your right hand and cradling the camera body or lens with your left, bring your elbows in against the sides of your chest.

• Framing photos in the viewfinder:

Landscape (wide) orientation

Portrait (tall) orientation

• Framing photos in the monitor:

Landscape (wide) orientation

Portrait (tall) orientation

5 Frame the photograph.

Position the main subject in the AFarea brackets.

• If the camera detects a human face, the AF-area brackets will be replaced by a yellow border around the subject's face indicating the focus point. If eyes are detected, the yellow focus point will instead appear over one or the other of the subject's eyes.

6 Press the shutter-release button halfway to focus.

• The focus point will be displayed in green when the camera focuses. If the camera is unable to focus, the AF-area brackets will flash.

• The AF-assist illuminator may light to assist the focus operation if the subject is poorly lit.

- You can also focus by pressing the **AF-ON** button.
- If the camera detects the faces or eyes of human portrait subjects, the active focus point will be displayed in green. The focus point will flash red if the camera is unable to focus.

▼ The AF-Assist Illuminator

Do not obstruct the AF-assist illuminator while it is lit.

7 Smoothly press the shutterrelease button the rest of the way down to take the photograph.

 You can also take a photograph by touching the monitor. Touch your subject to focus and lift your finger to release the shutter (\$\square\$8\$).

▼ The Memory Card Access Lamp

The memory card access lamp will light while the photograph is being recorded. *Do not remove the memory card or battery.*

The Standby Timer

The camera uses a standby timer to help reduce the drain on the battery. If no operations are performed for about 30 seconds, the standby timer will expire and the monitor, viewfinder, and control panel will turn off. A few seconds prior to turning off, the monitor and viewfinder will dim. They can be

reactivated by pressing the shutter-release button halfway. The length of time before the standby timer expires automatically can be selected using Custom Setting c3 [Power off delay] > [Standby timer].

Using Zoom in Photo Mode

To zoom in on the display in photo mode (to a maximum of approximately 12×), press the \P button.

- Press [®] to zoom in, [®] (?) to zoom out.
- A navigation window will appear at the bottom right corner of the display.
- Use the multi selector to scroll to areas of the frame not visible in the monitor.

Shooting Movies (number Mode)

auto) mode can also be used for simple, "point-and-shoot"
 movie recording.

1 Turn the camera on.

The monitor and control panel will light.

2 Select movie mode by rotating the photo/ movie selector to 课.

Note that optional flash units cannot be used when the camera is in movie mode.

3 Pressing the mode dial lock release on top of the camera, rotate the mode dial to 80.

4 Press the movie-record button to start recording.

 A recording indicator will be displayed in the monitor. The monitor also shows the time remaining, or in other words the approximate amount of new footage that can be recorded to the memory card.

- The camera can be refocused during recording by pressing the AF-ON button.
- Sound is recorded via the built-in microphone. Do not cover the microphone during recording.
- If you tap your subject in the monitor during recording, the focus point will track the subject as it moves through the frame (\$\subset\$86).

5 Press the movie-record button again to end recording.

▼ The Memory Card Access Lamp

The memory card access lamp will light while the movie is being recorded. *Do not remove the memory card or battery.*

The lon

A icon indicates that movies cannot be recorded.

Recording Movies

- · Movie recording will end automatically if:
 - The maximum length is reached
 - Another mode is selected
 - The photo/movie selector is rotated to 🗅
 - The lens is removed
- Sounds made by the camera may be audible in footage recorded:
 - During autofocus
 - During vibration reduction
 - When power aperture is used

Memory Card High-Temperature Warning

During movie recording, memory cards may become hot and a high-temperature warning may appear in the shooting display. Do not attempt to remove the memory card; instead, wait for the camera to cool and the warning to clear from the display.

Taking Photos in Movie Mode

- A icon will flash in the display when a photo is taken.
- The frame advance rate for [Continuous] release mode varies with the option selected for [Frame size/ frame rate]. Note, however, that while movie recording is in progress, only one

movie recording is in progress, only one photo will be taken each time the shutter-release button is pressed, even if [**Continuous**] is selected for release mode.

• Taking photos does not interrupt movie recording.

Taking Photos in Movie Mode

- Photo-mode settings do not apply to photos taken in movie mode.
- Up to 50 (Z 7II) or 40 (Z 6II) photographs can be taken with each movie.
- Note that photos can be taken even when the subject is not in focus.
- Photos are recorded at the dimensions currently selected for movie frame size.
- Photos are recorded in [JPEG fine★] format, regardless of the option selected for image quality.
- Photos taken during movie recording are saved to the memory card in the slot selected for [**Destination**] in the movie shooting menu or in the *i* menu for movie mode.
- A 🖎 icon indicates that photos cannot be taken.

Photography and Movie Recording

- You may notice the following in the shooting display. These
 phenomena will also be visible in any photos or footage recorded with
 the camera.
 - Flicker or banding in scenes lit by such sources as fluorescent, mercury vapor, or sodium lamps
 - Moving objects in the display appear distorted (individual subjects such as trains or cars moving at high speed through the frame may be distorted, or the entire frame may appear distorted when the camera is panned horizontally)
 - Jagged edges, color fringing, moiré, and bright spots may appear in the display
 - Bright regions or bands may appear in scenes lit by flashing signs and other intermittent light sources or when the subject is briefly illuminated by a strobe or other bright, momentary light source
 - Flicker occurring when power aperture is used during movie recording
- Note that noise (randomly-spaced bright pixels, fog, or lines) and unexpected colors may appear if you use the ^ℚ button to zoom in on the view through the lens during filming.
- When recording, avoid pointing the camera at the sun or other strong light sources. Failure to observe this precaution could result in damage to the camera's internal circuitry.

Using Zoom in Movie Mode

Press the \mathfrak{P} button to zoom in on the display in movie mode (\square 62). Pressing \mathfrak{P} during recording zooms the display in to 100%. Press \mathfrak{P} (?) to cancel zoom.

Playback

Press the **b** button to view photos and movies recorded with the camera.

Viewing Photos

Photos can be viewed by following the steps below.

1 Press the **▶** button.

 A picture will be displayed in the monitor or viewfinder.

 The memory card containing the picture currently displayed is shown by an icon.

2 Press **①** or **②** to view additional pictures.

 When pictures are displayed in the monitor, you can view other pictures by flicking a finger left or right over the display.

 To end playback and return to shooting mode, press the shutter-release button halfway.

Viewing Movies

Movies are indicated by a \mathbb{R} icon. Tap the \odot icon in the display or press the \odot button to start playback (a progress bar shows your approximate position in the movie).

- 1 课 icon
- 2 Length
- 3 Dicon
- 4 Current position/total length
- 5 Progress bar
- 6 Volume
- 7 Guide

■ Movie Playback Operations

Operation	Description	
Pause	Press 🕞 to pause playback.	
Resume	Press the ® button to resume playback when playback is paused or during rewind/advance.	
	Press to rewind,	
Rewind/ advance	Keep ⊕ or ⊕ pressed to skip respectively to the first frame or last frame.	
	The first frame is indicated by a in the top right corner of the display, the last frame by a il. In the top right corner of the display, the last frame by a il.	
Start slow-motion playback	Press while the movie is paused to start slow-motion playback.	
Jog rewind/advance	 Press	
Skip 10 s	Rotate the main command dial one stop to skip ahead or back 10 s.	
Skip to last or first frame	Rotate the sub-command dial to skip to the last or first frame.	
Adjust volume	Press ^e to increase volume, ^e (?) to decrease.	
Trim movie	To display the [EDIT MOVIE] menu, pause playback and press the \boldsymbol{i} button.	
Exit	Press ♠ or ▶ to exit to full-frame playback.	
Exit to shooting mode	Press the shutter-release button halfway to end playback.	

Deleting Unwanted Pictures

Pictures can be deleted as described below. Note that once deleted, pictures cannot be recovered.

1 Display the picture.

Press the
 □ button to start
 playback and press
 or
 until the
 desired picture is displayed.

 The location of the current image is shown by an icon at the bottom left corner of the display.

2 Delete the picture.

 Press the fi button; a confirmation dialog will be displayed. Press the fi button again to delete the image and return to playback.

 To exit without deleting the picture, press ►.

The Playback Menu [Delete] Item

Use [Delete] in the playback menu to:

- Delete multiple pictures
- Delete pictures taken on selected dates
- Delete all pictures in selected folders

Basic Settings

Focus

Focus Mode

Choose how the camera focuses.

II Choosing a Focus Mode

 The focus mode can be selected using the [Focus mode] items in the i menu and the photo and movie shooting menus (□ 164, 295, 371).

 At default settings, the focus mode can also be selected by holding the Fn2 button and rotating the main command dial (\$\square\$35\$).

Option		Description
AF-S	[Single AF]	 Use with stationary subjects. When you press the shutter-release button halfway to focus, the focus point will turn from red to green and focus will lock. If the camera fails to focus, the focus point will flash red and the shutter release will be disabled. At default settings, the shutter can only be released if the camera is able to focus (focus priority).
AF-C	For moving subjects. The camera adjusts focusion continuously in response to changes in the distance to the subject while the shutter-release button is pressed halfway. At default settings, the shutter can be release whether or not the subject is in focus (release priority).	
AF-F	 The camera adjusts focus continuously in response to subject movement or changes composition. When the shutter-release button is pressed halfway, the focus point will turn from red t green and focus will lock. This option is only available in movie mode 	
MF	[Manual focus]	Focus manually (\$\Pi\$91). The shutter can be released whether or not the subject is in focus.

Autofocus

- The camera may be unable to focus if:
 - The subject contains lines parallel to the long edge of the frame
 - The subject lacks contrast
 - The subject in the focus point contains areas of sharply contrasting brightness
 - The focus point includes night-time spot lighting or a neon sign or other light source that changes in brightness
 - Flicker or banding appears under fluorescent, mercury-vapor, sodium-vapor, or similar lighting
 - A cross (star) filter or other special filter is used
 - The subject appears smaller than the focus point
 - The subject is dominated by regular geometric patterns (e.g., blinds or a row of windows in a skyscraper)
- The monitor may brighten or darken while the camera focuses.
- The focus point may sometimes be displayed in green when the camera is unable to focus.
- The camera may take longer to focus when lighting is poor.

Storing the Focus Position

To save the focus position when the camera is turned off, select [**On**] for [**Save focus position**] in the setup menu. Note that this increases camera startup times (in addition, if the temperature, zoom position, or other conditions change while the camera is off, focus may resume from a different position when the camera is turned on).

Low-Light AF

For improved focus when shooting under low light, select **AF-S** and choose [**On**] for Custom Setting a10 [**Low-light AF**]. In photo mode, this option takes effect only in modes **P**, **S**, **A**, and **M**.

AF-Area Mode

Choose how the camera selects the focus-point for autofocus.

• In modes other than [Auto-area AF], [Auto-area AF (people)], and [Auto-area AF (animals)], the focus point can be positioned using the sub-selector (\$\subseteq\$ 133) or multi selector.

■ Choosing an AF-Area Mode

 AF-area mode can be selected using the [AF-area mode] items in the *i* menu and the photo and movie shooting menus (\$\subseteq\$ 163, 296, 371).

 At default settings, AF-area mode can also be selected by holding the Fn2 button and rotating the sub-command dial (
35).

	Option	Description	
Ca∂ Pin	[Pinpoint AF]	 With a focus area smaller than that employed for single-point AF, pinpoint AF is used for pinpoint focus on a selected spot in the frame. Focusing may be slower than with single-point AF. Recommended for shots involving static subjects, such as buildings, in-studio product photography, or close-ups. This option is only available when photo mode is selected and [Single AF] is chosen for focus mode. 	

	Option	Description	
[11]	[Single-point AF]	 The camera focuses on a point selected by the user. Use with stationary subjects. 	
[0]	[Dynamic- area AF]	 The camera focuses on a point selected by the user. If the subject briefly leaves the selected point, the camera will focus based on information from surrounding focus points. Use for photographs of athletes and other active subjects that are hard to frame using single-point AF. This option is only available when photo mode is selected and [Continuous AF] is chosen for focus mode. 	

Option		Description	
E B WIDE-S	[Wide-area AF (S)]	 As for single-point AF except that the camera focuses on a wider area. Choose for snapshots, subjects that are in motion, and other subjects that are difficult to photograph using single-point AF. 	
€ 3 WIDE-L	[Wide-area AF (L)]	 During movie recording, wide-area AF can be used for smooth focus when making panning or tilting shots or filming moving subjects. If the selected focus area contains subjects at different distances from the camera, the camera will assign priority to the closest subject. The focus areas for [Wide-area AF (L)] are larger than those for [Wide-area AF (S)]. If [Wide-area AF (L-people)] is selected, the camera will detect and focus on the faces or 	
Œ ₹ © WIDĒ-L	[Wide-area AF (L-people)]		
E 1#	[Wide-area AF (L-animals)]	eyes of human portrait subjects (face/eyedetection AF, □82). • If [Wide-area AF (L-animals)] is selected, the camera will detect and focus on the faces or eyes of dogs and cats (animal-detection AF, □84).	

Option		Description	
	[Auto-area AF]	The camera automatically detects the subject and selects the focus area.	
(=)		 Use on occasions when you don't have time to select the focus point yourself, for portraits, or for snapshots and other spur-of-the-moment photos. 	
		• If [Auto-area AF (people)] is selected, the	
	[Auto-area AF (people)]	camera will detect and focus on the faces or eyes of human portrait subjects (face/eyedetection AF, □82).	
		 If [Auto-area AF (animals)] is selected, the camera will detect and focus on the faces or eyes of dogs and cats (animal-detection AF, ☐ 84). 	
	[Auto-area AF (animals)]	• Subject tracking (□86) can be initiated by pressing the ⊗ button. Custom Setting f2 or g2	
		[Custom controls] can be used to configure the Fn1 or Fn2 button to start subject-tracking AF (414, 441). Subject-tracking AF can also be assigned to the lens Fn or Fn2 button using	
		Custom Setting f2 [Custom controls].	

☑: The Center Focus Point

In all AF-area modes except [Auto-area AF], [Auto-area AF (people)], and [Auto-area AF (animals)], a dot appears in the focus point when it is in the center of the frame.

Quick Focus-Point Selection

- For quicker focus-point selection, choose [Every other point] for Custom Setting a4 [Focus points used] to use only a quarter of the available focus points. The number of points available for [Pinpoint AF], [Wide-area AF (L)], [Wide-area AF (L-people)], and [Wide-area AF (L-animals)] does not change.
- If you prefer to use the sub-selector for focus-point selection, you can choose [Select center focus point] for Custom Setting f2 [Custom controls] > [Sub-selector center] to allow the center of the subselector to be used to quickly select the center focus point.

■ Focusing on the Faces or Eyes of Portrait Subjects (Face/Eye-Detection AF)

The camera detects the faces and eyes of human portrait subjects when [Widearea AF (L-people)] or [Auto-area AF (people)] is selected for [AF-area mode] in the photo and movie shooting menus (face/eye-detection AF).

 When the camera detects a human face, a yellow border indicating the focus point will appear around the subject's face. If the camera detects the subject's eyes, the yellow focus point will instead appear over one or the other of their eyes.

- If AF-C is selected for focus mode, the focus point will light yellow when faces or eyes are detected.
- If **AF-S** is selected for focus mode, the focus point will turn green when the camera focuses.
- If more than one human face or eye is detected when [Autoarea AF (people)] is selected, ◀ and ▶ icons will appear on the focus point. You will be able to position the focus point over a different face or eye by pressing ⑤ or ⑥.

- If the subject looks away after their face is detected, the focus point will move to track their motion.
- During playback, you can zoom in on the face or eye used for focus by pressing ®.

▼ Face/Eye-Detection AF

- Eyes or faces may not be detected as expected if:
 - the subject's face occupies a very large or very small proportion of the frame,
 - the subject's face is lit too brightly or too poorly,
 - the subject is wearing glasses or sunglasses,
 - the subject's face or eyes are obscured by hair or other objects, or
 - the subject moves excessively during shooting.
- The performance of face- and eye-detection may drop if:
 - [3840×2160; 60p] or [3840×2160; 50p] is selected for [Frame size/ frame rate] in the movie shooting menu during movie recording,
 - the camera is connected to an HDMI device with [10 bit] selected for [HDMI] > [Advanced] > [Output data depth] in the setup menu, or
 - [N-Log] or [HDR (HLG)] is selected for [HDMI] > [Advanced] > [N-Log/HDR (HLG) output options] in the setup menu.

■ Focusing on the Faces or Eyes of Animals (Animal-Detection AF)

The camera detects the faces and eyes of dogs and cats when [Wide-area AF (L-animals)] or [Auto-area AF (animals)] is selected for [AF-area mode] in the photo and movie shooting menus (animal-detection AF).

 When the camera detects a face of a dog or cat, a yellow border indicating the focus point will appear around the subject's face. If the camera detects the subject's eyes, the yellow focus point will instead appear over one or the other of their eyes.

- If AF-C is selected for focus mode, the focus point will light yellow when faces or eyes are detected.
- While if **AF-S** is selected, the focus point will turn green when the camera focuses.
- If more than one face or eye of a dog or cat is detected when
 [Auto-area AF (animals)] is selected, ◀ and ▶ icons will
 appear on the focus point. You will be able to position the
 focus point over a different face or eye by pressing ⑤ or ⑥.
- During playback, you can zoom in on the face or eye used for focus by pressing ®.

Animal-Detection AF

- Eyes or faces may not be detected as expected if:
 - the subject's face occupies a very large or very small proportion of the frame,
 - the subject's face is lit too brightly or too poorly,
 - the subject's face or eyes are obscured by fur or other objects,
 - the subject's eyes are similar in color to the rest of their face, or
 - the subject moves excessively during shooting.
- Depending on shooting conditions, the camera may fail to detect the faces or eyes of some breeds when [Wide-area AF (L-animals)] or [Auto-area AF (animals)] is enabled. Alternatively, the camera may display a border around subjects that are not the faces or eyes of dogs or cats.
- The performance of face- and eye-detection may drop if:
 - [3840×2160; 60p] or [3840×2160; 50p] is selected for [Frame size/ frame rate] in the movie shooting menu during movie recording,
 - the camera is connected to an HDMI device with [10 bit] selected for [HDMI] > [Advanced] > [Output data depth] in the setup menu, or
 - [N-Log] or [HDR (HLG)] is selected for [HDMI] > [Advanced] > [N-Log/HDR (HLG) output options] in the setup menu.
- The light from the AF-assist illuminator may adversely affect the eyes of some animals; when using animal-detection AF, select [Off] for Custom Setting a11 [Built-in AF-assist illuminator].

■ Subject-Tracking AF

When [Auto-area AF], [Auto-area AF (people)], or [Auto-area AF (animals)] is selected for AF-area mode, the camera can track the subject in the selected focus point.

 Press
 ® to enable focus tracking; the focus point will change to a targeting reticle.

- To exit subject-tracking mode, press the **₹** (**?**) button.

▼ Subject Tracking

The camera may be unable to track subjects if they:

- are similar in color or brightness to the background,
- change visibly in size, color, or brightness,
- are too large or too small,
- are too dark or too bright,
- move quickly, or
- leave the frame or are obscured by other objects.

The Touch Shutter

Touch the display to focus on the selected point. The shutter will be released when you lift your finger from the display.

Tap the icon shown in the illustration to choose the operation performed by tapping the display.

Option		Description	
Ä	[Touch shutter/ touch AF]	 Touch the display to focus on the selected point and lift your finger to release the shutter. If [Wide-area AF (L-people)], [Wide-area AF (L-animals)], [Auto-area AF (people)], or [Auto-area AF (animals)] is selected for AF-area mode and the camera detects human faces or eyes or the faces or eyes of dogs or cats, the camera will focus on the face or eye * closest to the selected point. Available only in photo mode. 	

Option		Description	
[1] AF	[Touch AF]	 Touch the display to focus on the selected point. Lifting your finger from the display does not release the shutter. If [Auto-area AF], [Auto-area AF (people)], or [Auto-area AF (animals)] is selected for AF-area mode, the camera will track the selected subject as it moves through the frame. To switch to a different subject, tap it in the display. If the camera detects human faces or eyes or the faces or eyes of dogs or cats, the camera will focus on and track the face or eye* closest to the selected point. 	
□ OFF	[Off]	Touch shutter disabled.	
Ē	[Position focus point]	Touch the display to position the focus point. The camera will not focus and lifting your finger from the display will not release the shutter. If [Auto-area AF], [Auto-area AF (people)], or [Auto-area AF (animals)] is selected for AF-area mode, the camera will track the selected subject as it moves through the frame. To switch to a different subject, tap it in the display. If the camera detects human faces or eyes or the faces or eyes of dogs or cats, the camera will track the face or eye * closest to the selected point.	

^{*} When choosing an eye using touch controls, note that the camera may not focus on the eye on the side you intend. Use the multi selector to choose the desired eye.

▼ Taking Pictures Using Touch Shooting Options

- Touch controls cannot be used for manual focus.
- The shutter-release button can be used to take pictures when the icon is displayed.
- Touch controls cannot be used to take photographs during movie recording.
- During burst photography, touch controls can be used only to take one picture at a time. Use the shutter-release button for burst photography.
- In self-timer mode, focus locks on the selected subject when you touch the monitor and the shutter is released about 10 seconds after you lift your finger from the display. If the number of shots selected is greater than 1, the remaining shots will be taken in a single burst.

Manual Focus

Manual focus is available in manual focus mode. Use manual focus when, for example, autofocus does not produce the desired results.

 Position the focus point over your subject and rotate the focus or control ring until the subject is in focus.

For greater precision, press the
 button to zoom in on the view through the lens.

 The focus indicator (●) in the shooting display can be used to confirm whether the subject in the selected focus point is in focus (electronic rangefinding). The focus point will also light green when the subject is in focus.

Focus distance indicator
Focus indicator

Focus indicator	Description	
(steady) The subject is in focus.		
(steady) The focus point is in front of the subject.		
(steady)	The focus point is behind the subject.	
► ◀ (flashes)	The camera is unable to focus.	

 When using manual focus with subjects not suited to autofocus, note that the in-focus indicator (●) may be displayed when the subject is not in focus. Zoom in on the view through the lens and check focus. Use of a tripod is recommended when the camera is having trouble focusing.

Lenses with Focus-Mode Selection

Manual focus mode can be chosen using focus-mode selection controls on the lens (where available).

The Focal Plane Mark and Flange-Back Distance

Focus distance is measured from the focal plane mark (->-) on the camera body, which shows the position of the focal plane inside the camera (①). Use this mark when measuring the distance to your subject for manual focus or macro photography. The distance between the focal plane and the lens mounting flange is known as the "flange-back distance" (②). On this camera, the flange-back distance is 16 mm (0.63 in.).

Focus Peaking

 If an option other than [Off] is selected for Custom Setting d11 [Focus peaking] > [Peaking level], objects that are in focus will be indicated by colored outlines that appear when focus is adjusted manually (focus peaking).

 Note that the focus peaking display may not appear if the camera is unable to detect outlines. Check focus in the shooting display.

White Balance

White balance ensures that white objects appear white, regardless of the color of the light source. The default setting (auto white balance, or $^{\tiny{\mbox{\tiny M}}}$ A₁) is recommended with most light sources; if the desired results cannot be achieved with auto white balance, choose another option as described below.

Adjusting White Balance

 White balance can be selected using the [White balance] items in the
 i menu and the photo and movie shooting menus (□145, 267, 367).

 At default settings, white balance can also be selected by holding the Fn1 button and rotating the main command dial (\$\square\$35\$).

• When [™]A [Auto] or [™] [Fluorescent] is selected, you can choose a sub-option by holding the Fn1 button and rotating the sub-command dial.

	Option	Color temperature *	Description
WE A	[Auto]		White balance is adjusted automatically for optimal results with most light sources. If an optional flash unit is used, white balance will be adjusted in accord with the conditions in effect when the flash fires.
W A	[Keep white (reduce warm colors)]	Approx. 3500–8000 K	Eliminate the warm color cast produced by incandescent lighting.
WBA	[Keep overall atmosphere]	Approx. 3500–8000 K	Partially preserve the warm color cast produced by incandescent lighting.
W A	[Keep warm lighting colors]	Approx. 3500–8000 K	Preserve the warm color cast produced by incandescent lighting.

Option		Color temperature *	Description
₩A	[Natural light auto]	Approx. 4500–8000 K	When used under natural light in place of [13] [Auto], this option produces colors closer to those seen by the naked eye.
*	[Direct sunlight]	Approx. 5200 K	Use with subjects lit by direct sunlight.
2	[Cloudy]	Approx. 6000 K	Use in daylight under overcast skies.
å k	[Shade]	Approx. 8000 K	Use in daylight with subjects in shade.
*	[Incandescent]	Approx. 3000 K	Use under incandescent lighting.
***	₩ [Fluorescent]		
[Sodium-vapor lamps]		Approx. 2700 K	
	arm-white prescent]	Approx. 3000 K	
[Wł	nite fluorescent]	Approx. 3700 K	Use under fluorescent
[Cool-white fluorescent]		Approx. 4200 K	lighting; choose the bulb type according to the light
[Day white fluorescent]		Approx. 5000 K	source.
[Daylight fluorescent]		Approx. 6500 K	
[High temp. mercury-vapor]		Approx. 7200 K	

	Option	Color temperature *	Description
₩B 4	[Flash]	Approx. 5400 K	Use for flash photography.
		_	Choose the color temperature directly.
K	[Choose color temperature]	Approx. 2500–10000 K	 To choose a color temperature, hold the Fn1 button and rotate the sub- command dial.
PRE	[Preset manual]		 Measure white balance for the subject or light source or copy white balance from an existing photograph. To choose a white balance preset, hold the Fn1 button and rotate the subcommand dial. To enter direct measurement mode, press and hold the Fn1 button (□148).

^{*} Values when fine-tuning is set to 0.

▼ ★A [Natural Light Auto]

*A [Natural light auto] may not produce the desired results under artificial light. Choose A [Auto] or an option that matches the light source.

White Balance Fine-Tuning

At settings other than **[X]** [Choose color temperature], white balance can be fine-tuned. Use the [White balance] items in the i menu and the photo and movie shooting menus (\square 146, 267).

▼ Studio Flash Lighting

✓ MBA [Auto]

• To view shooting data during playback, select [Playback display options] > [Additional photo info] in the playback menu and place a check (☑) next to [Shooting data].

Color Temperature

The perceived color of a light source varies with the viewer; some may have a red cast while others appear blue. Color temperature is an objective measure of the color of a light source, expressed in Kelvins (K). The lower the color temperature, the redder the cast (\mathfrak{D}) ; the higher the temperature, the bluer the cast (\mathfrak{D}) .

Choosing a Color Temperature

In general, choose lower values if your pictures have a red cast or to intentionally make pictures bluer, higher values if your pictures are tinged blue or to intentionally make pictures redder.

Silent Photography

To enable the electronic shutter and eliminate the noise and vibration caused by operation of the mechanical shutter, select [**On**] for [**Silent photography**] in the photo shooting menu.

- An icon is displayed while silent photography is in effect.
- There is no limit to the number of photos that can be taken in a single burst, regardless of the option chosen for Custom Setting d2 [Max.

continuous release].

- Note that the electronic shutter will be used regardless of the option selected for Custom Setting d5 [Shutter type].
- In release modes other than [Continuous H (extended)], the display will briefly go dark when the shutter is released. This signals that a photo has been taken.
- Regardless of the setting chosen for [Beep options] in the setup menu, no beep will sound when the camera focuses or while the self-timer is counting down.
- Enabling silent photography disables some features, including:
 - the flash,
 - long exposure noise reduction,
 - flicker reduction, and
 - high ISO sensitivities (Hi 0.3-Hi 2.0).

Silent Photography

- Selecting [On] for [Silent photography] does not completely silence the camera. Camera sounds may still be audible, for example during autofocus or aperture adjustment, in the latter case most noticeably at apertures smaller (i.e., at f-numbers higher) than f/5.6.
- You may notice the following in photographs and in the shooting display:
 - Flicker or banding in scenes lit by such sources as fluorescent, mercury vapor, or sodium lamps
 - Distortion associated with motion (moving subjects may be distorted, or the entire frame may appear distorted if the camera is moved during shooting)
 - Jagged edges, color fringing, moiré, and bright spots in the display
 - Bright regions or bands in scenes lit by flashing signs and other intermittent light sources or when the subject is briefly illuminated by a strobe or other bright, momentary light source
- The frame advance rate for burst photography changes when [On] is selected for [Silent photography] (□127).
- If an option other than [Off] is selected for [Vibration reduction] in the photo shooting menu, sounds made by the camera may be audible when the MENU or button is pressed.
- Silent photography mutes the shutter, but this does not absolve photographers of the need to respect their subjects' privacy and image rights.

Rating Pictures

Selected pictures can be rated or marked as candidates for later deletion. Ratings can also be viewed in NX Studio. Protected pictures cannot be rated.

1 Press the ▶ button to start playback.

2 Select the desired picture and press the *i* button.

The playback *i* menu will be displayed.

3 Highlight [Rating] and press ⊗.

4 Choose a rating.

 Rotate the main command dial to choose a rating of from zero to five stars, or select at to mark the picture as a candidate for later deletion.

• Press ® to select the highlighted option.

Protecting Pictures from Deletion

Pictures can be protected to prevent their being deleted accidentally. Protected pictures will however be deleted when the memory card is formatted.

1 Press the ▶ button to start playback.

2 Select the desired picture and press the *i* button.

The playback *i* menu will be displayed.

3 Highlight [Protect] and press ®.

- Protected pictures are marked with a ➡ icon.
- To remove protection, display or highlight the picture and select [Protect] again.

Removing Protection from All Pictures

To remove protection from all pictures in the folder or folders currently selected for [**Playback folder**] in the playback menu, select [**Unprotect all**] in the t menu.

Shooting Controls

The Mode Dial

Use the mode dial to choose whether shutter speed and/or aperture can be adjusted manually or are set automatically by the camera.

Using the Mode Dial

Press the mode dial lock release and rotate the mode dial to choose from the following modes:

	Mode	Description	
AUTO	Auto	A simple, "point-and-shoot" mode that leaves the camera in charge of settings (\$\subset\$56, 63).	
P	Programmed auto	The camera sets shutter speed and aperture for optimal exposure.	
S	Shutter- priority auto	Use to freeze or blur motion. You choose the shutter speed; the camera selects the aperture for best results.	

Mode		Description	
A	Aperture- priority auto	Use to blur backgrounds or bring both foreground and background into focus. You choose the aperture; the camera selects the shutter speed for best results.	
М	Manual	You control both shutter speed and aperture. Set shutter speed to "bulb" or "time" for long time-exposures.	
U1 U2 U3	User setting mode	Assign frequently-used settings to these positions. The settings can be recalled simply by rotating the mode dial.	

P (Programmed Auto)

- In this mode, the camera automatically adjusts shutter speed and aperture according to a built-in program to ensure optimal exposure in most situations.
- Different combinations of shutter speed and aperture that produce the same exposure can be selected by rotating the main command dial ("flexible program").
 - While flexible program is in effect, a flexible program indicator (*) is displayed.
 - To restore default shutter speed and aperture settings, rotate the main command dial until the indicator is

no longer displayed. Flexible program also ends when the mode dial is rotated to another setting or the camera is turned off.

S (Shutter-Priority Auto)

 In shutter-priority auto, you choose the shutter speed while the camera automatically adjusts aperture for optimal exposure. Choose fast shutter speeds to "freeze" motion, slow shutter speeds to suggest motion by blurring moving objects.

- Rotate the main command dial to set the shutter speed.
- Shutter speed can be set to values between 1/8000 s and 30 s, or x200.
- Shutter speed can be locked at the selected value (□429).

A (Aperture-Priority Auto)

- In aperture-priority auto, you choose the aperture while the camera automatically adjusts shutter speed for optimal exposure.
- Aperture can be adjusted by rotating the sub-command dial.

- The minimum and maximum values for aperture vary with the lens.
- Aperture can be locked at the selected value (\$\square\$429).

M (Manual)

- You control both shutter speed and aperture. Choose this mode for long time-exposures of such subjects as fireworks or the night sky ("Bulb" or "Time" photography, □ 112).
- Shutter speed and aperture can be adjusted with reference to the exposure indicators by rotating the command dials.
- Rotate the main command dial to choose the shutter speed. Shutter speed can be set to values between ¹/₈₀₀₀ s and 30 s, to "Bulb" or "Time", or to x200.

- Aperture can be adjusted by rotating the sub-command dial.
- The minimum and maximum values for aperture vary with the lens.
- Shutter speed and aperture can be locked at the selected values (□ 429).

Exposure Indicators

The exposure indicators in the monitor and viewfinder show whether the photograph would be under- or over-exposed at current settings. The exposure indicators can be read as follows (the display varies with the option selected for Custom Setting b1 [EV steps for exposure cntrl]):

	[1/3 step] selected for [EV steps for exposure cntrl]				
Display	Optimal exposure	Underexposed by 1/3 EV	Overexposed by over 3 1/3 EV		
Monitor	**************************************	+ - - - - - - -	**************************************		
Viewfinder	+	+			

Exposure Warning

The displays will flash if the selected settings exceed the limits of the exposure metering system.

Extended Shutter Speeds

For shutter speeds as slow as 900 s (15 minutes), select [**On**] for Custom Setting d6 [**Extended shutter speeds (M)**].

Auto ISO Sensitivity Control (Mode M)

If auto ISO sensitivity control (\square 120) is enabled, ISO sensitivity will automatically be adjusted for optimal exposure at the selected shutter speed and aperture.

Movie Mode Exposure Settings

The following movie shooting settings can be adjusted during filming:

Mode	Aperture	Speed	ISO sensitivity
P, S ¹	_	_	2
Α	~	_	2
М	~	~	√ 3

- 1 Exposure control in shooting mode **S** is the same as in mode **P**.
- 2 The upper limit for ISO sensitivity can be selected using the [ISO sensitivity settings] > [Maximum sensitivity] item in the movie shooting menu.
- 3 If [On] is selected for [ISO sensitivity settings] > [Auto ISO control (mode M)] in the movie shooting menu, the upper limit for ISO sensitivity can be selected using [Maximum sensitivity].

II Long Time-Exposures

The camera offers two options for long time-exposures: "Bulb" and "Time". Long time-exposures can be used for pictures of fireworks, night scenery, the stars, or moving lights.

A 35-second exposure shot at a shutter speed of "Bulb" and an aperture of f/25

Shutter speed	Description
Bulb	The shutter remains open while the shutter-release button is held down.
Time	The exposure starts when the shutter-release button is pressed and ends when the button is pressed a second time.

- 1 Keep the camera steady, for example by using a tripod.
- 2 Rotate the mode dial to M.

3 Rotate the main command dial to choose a shutter speed of Bulb ("Bulb") or Time ("Time").

4 Focus and start the exposure.

- "Bulb": Press the shutter-release button all the way down to start the exposure. Keep the shutter-release button pressed during the exposure.
- "Time": Press the shutter-release button all the way down to start the exposure.

5 End the exposure.

- "Bulb": Lift your finger from the shutter-release button.
- "Time": Press the shutter-release button all the way down a second time.

▼ Long Time-Exposures

- Note that "noise" (bright spots, randomly-spaced bright pixels or fog) may be present in long exposures.
- Bright spots and fog can be reduced by choosing [On] for [Long exposure NR] in the photo shooting menu.
- Nikon recommends using a fully-charged battery, an optional charging AC adapter, or an optional AC adapter and power connector to prevent loss of power during long exposures.
- To prevent blur, use of a tripod or a device such as an optional wireless remote controller is recommended.

U1, U2, and U3 (User Settings Modes)

Frequently-used settings can be assigned to user setting positions **U1** through **U3** and later recalled simply by rotating the mode dial.

Save User Settings

1 Adjust settings.

The settings that can be saved include:

- photo shooting menu options,
- movie shooting menu options,
- Custom Settings, and
- shooting mode, shutter speed (modes S and M), aperture (modes A and M), flexible program (mode P), exposure compensation, and flash compensation.

2 Highlight [Save user settings] in the setup menu.

Highlight [**Save user settings**] in the setup menu and press **③**.

3 Select a position.

Highlight [Save to U1], [Save to U2], or [Save to U3] and press \$.

4 Save user settings.

Highlight [**Save settings**] using $\textcircled{\bullet}$ or $\textcircled{\bullet}$ and press $\textcircled{\bullet}$ to assign current settings to the selected position.

5 Take pictures using the saved settings.

Rotating the mode dial to **U1**, **U2**, or **U3** recalls the settings last saved to that position.

☑ User Settings U1, U2, and U3

The release mode is not saved. In addition, the following settings are not saved.

- PHOTO SHOOTING MENU
- [Storage folder]
- [Manage Picture Control]
- [Multiple exposure]
- [Interval timer shooting]
- [Time-lapse movie]
- [Focus shift shooting]
- MOVIE SHOOTING MENU
 - [Manage Picture Control]

■ Resetting User Settings

1 Highlight [Reset user settings] in the setup menu.

Highlight [**Reset user settings**] in the setup menu and press **③**.

2 Select a position.

Highlight [Reset U1], [Reset U2], or [Reset U3] and press ③.

3 Reset user settings.

Highlight [**Reset**] and press \otimes to restore default settings for the selected position (the camera will function in mode **P**).

The ISO Button

The camera's sensitivity to light (ISO sensitivity) can be adjusted according to the amount of light available. In general, choosing higher values allows faster shutter speeds at the same aperture.

Adjusting ISO Sensitivity

- Hold the ISO button and rotate the main command dial.
- Choose from the following settings. **Z 7II**: Choose from settings of ISO 64 to 25600; the camera also supports settings below ISO 64 by about 0.3, 0.5, 0.7, and 1 EV (ISO 32 equivalent) and above ISO 25600 by about 0.3, 0.5, 0.7, 1, and 2 EV (ISO 102400 equivalent).

Z 6II: Choose from settings of ISO 100 to 51200; the camera also supports settings below ISO 100 by about 0.3, 0.5, 0.7, and 1 EV (ISO 50 equivalent) and above ISO 51200 by about 0.3, 0.5, 0.7, 1, and 2 EV (ISO 204800 equivalent).

- At default settings, adjustments are made in steps of 1/3 EV.
 Steps of 1/2 EV are also available via Custom Setting b1 [EV steps for exposure cntrl].
- Toffers an ISO AUTO option.
- The option currently selected is shown in the shooting display and control panel.

High ISO Sensitivities

The higher the ISO sensitivity, the less light needed to make an exposure, allowing pictures to be taken when lighting is poor and helping prevent blur when the subject is in motion. Note, however, that the higher the sensitivity, the more likely the image is to be affected by "noise" in the form of randomly-spaced bright pixels, fog, or lines.

Mi 0.3-Hi 2.0

A setting of [**Hi 0.3**] corresponds to an ISO sensitivity approximately 0.3 EV higher than the camera's highest numeric ISO value (25600 in the case of the Z 7II, 51200 in the case of the Z 6II), equivalent to ISO 32000 in the case of the Z 7II or ISO 64000 in the case of the Z 6II. [**Hi 2.0**] corresponds to an ISO sensitivity approximately 2 EV higher (102400 in the case of the Z 7II, 204800 in the case of the Z 6II). Note that pictures taken at these settings are particularly prone to "noise" in the form of randomly-spaced bright pixels, fog, or lines.

V Lo 0.3-Lo 1.0

[Lo 0.3] corresponds to an ISO sensitivity about 0.3 EV below the camera's lowest numeric ISO value (64 in the case of the Z 7II, 100 in the case of the Z 6II), equivalent to ISO 50 in the case of the Z 7II or ISO 80 in the case of the Z 6II. [Lo 1.0] is roughly 1 EV below the lowest numeric ISO value, equivalent to ISO 32 in the case of the Z 7II or ISO 50 in the case of the Z 6II. Use for larger apertures or slower shutter speeds when lighting is bright. Highlights may be overexposed. In most cases, ISO sensitivities of ISO [64] (Z 7II) or [100] (Z 6II) or above are recommended.

Auto ISO Sensitivity Control

Auto ISO sensitivity control automatically adjusts ISO sensitivity if optimal exposure cannot be achieved at the value selected by the user in modes **P. S. A.** and **M**. You can select an upper limit for auto ISO sensitivity control (100-Hi 2.0 in the case of the Z 7II, 200-Hi 2.0 in the case of the Z 6II) to prevent ISO sensitivity being raised too high.

• Hold the ISO button and rotate the sub-command dial to select from ISO AUTO (auto ISO sensitivity control enabled) and ISO (auto ISO sensitivity control disabled).

 When auto ISO sensitivity control is enabled, the shooting display will show ISO AUTO and control panel ISO-A. When sensitivity is altered from the value selected by the user, the ISO sensitivity will be shown in the displays.

 Maximum sensitivity can be adjusted using the [ISO] **sensitivity settings**] item in the photo shooting menu.

Auto ISO Sensitivity Control

- If value currently selected for [ISO sensitivity settings] is higher than
 that chosen for [Maximum sensitivity], the value chosen for [ISO
 sensitivity settings] will serve as the upper limit for auto ISO sensitivity
 control.
- During flash photography, shutter speed is limited to the range defined by the values selected for Custom Settings e1 [Flash sync speed] and e2 [Flash shutter speed].

The 🗷 (Exposure Compensation) Button

Use this button to alter exposure from the value suggested by the camera. Exposure compensation can be used to make pictures brighter or darker.

No exposure

-1 EV

compensation

Adjusting Exposure Compensation

- Hold the button and rotate the main command dial.
- Choose from values between –5 FV (underexposure) and +5 EV (overexposure). Values between -3 EV

- steps for exposure cntrl] to 1/2 EV. • Higher values make the subject brighter, lower values darker.
- Exposure compensation is not available in mode.

 Adjustments to exposure compensation are shown in the control panel.

- Normal exposure can be restored by setting exposure compensation to ±0.
 Exposure compensation is not reset when the camera is turned off.
- At values other than ±0.0, the camera displays a
 icon (movie mode) or a
 icon and the exposure indicator (photo mode) after you release the
 button. The current value for exposure compensation can be confirmed by pressing the
 button.

Mode M

- In shooting mode M, exposure compensation affects only the exposure indicator; shutter speed and aperture do not change.
- The exposure indicator and the current value for exposure compensation can be displayed by pressing the ☑ button.

Using a Flash

When an optional flash unit is used, exposure compensation affects both flash level and exposure, altering the brightness of both the main subject and the background. Custom Setting e3 [Exposure comp. for flash] can be used to restrict the effects of exposure compensation to the background only.

The □/ⓒ (Release Mode/Self-Timer) Button

Choose the operation performed when the shutter is released.

Choosing a Release Mode

• After pressing the 및 (७) button, highlight a release mode using the multi selector and then press ⊕ to select the highlighted option.

 The option currently selected is shown in the shooting display and control panel.

■ Photo Mode

Option		Description	
S	[Single frame]	The camera takes one photograph each time the shutter-release button is pressed.	
밀L	[Continuous L]	 The camera takes photographs at a selected rate while the shutter-release button is pressed. The frame rate can be chosen by pressing when [Continuous L] is highlighted in the release-mode menu. Choose from rates of from 1 to 5 fps. 	
밀배	[Continuous H]	The camera takes photos at up to about 5.5 fps while the shutter-release button is pressed.	
ョH	[Continuous H (extended)]	 While the shutter-release button is held down, the camera records up to about 10 (Z 7II) or 14 (Z 6II) frames per second. Flicker reduction has no effect. 	
ઇ	[Self-timer]	Take pictures with the self-timer (\$\Pi\$131).	

▼ The Shooting Display

- In continuous low-speed and continuous high-speed modes, the display is updated in real time even while shooting is in progress.
- The upper portion of the shooting display may dim when the mechanical shutter is used during burst photography, but photographs are unaffected.

▼ Frame Advance Rate

Frame advance rate varies with camera settings.

	Image quality	NEF (RAW) bit depth	Silent photography	
Release mode			Off	On
	JPEG	_	User-selected frame advance rate	User-selected
[Continuous L]	NEF (RAW)	12 bit		frame advance rate ¹
[Continuous E]		14 bit		User-selected frame advance rate ²
	JPEG	_		Z 7II:
[Continuous H]	NEF (RAW)	12 bit Approx. 5.5	Approx. 5.5 fps	approx. 4 fps Z 6II: approx. 4.5 fps
[Continuous H]		14 bit	Z 7II:	Z 7II:
			approx. 5 fps Z 6II: approx. 5.5 fps	approx. 3.5 fps Z 6II: approx. 4 fps
	JPEG	_	Z 7II:	Z 7II:
[Continuous H	NEF (RAW)	12 bit	approx. 10 fps ³ Z 6II: approx. 14 fps ³	approx. 8 fps Z 6II: approx. 12 fps
(extended)]		14 bit	Z 7II: approx. 9 fps ⁴ Z 6II: approx. 10 fps ⁴	Z 7II: approx. 6.5 fps Z 6II: approx. 8 fps

- 1 In the case of the Z 7II, the rate when 5 fps is selected is approximately 4 fps. In the case of the Z 6II, the rate when 5 fps is selected is approximately 4.5 fps.
- 2 In the case of the Z 7II, the rate when 4 fps or faster is selected is approximately 3.5 fps. In the case of the Z 6II, the rate when 5 fps is selected is approximately 4 fps.
- 3 Maximum rate in focus mode MF or AF-S, or with [Single-point AF] selected for AF-area mode in focus mode AF-C. Maximum rate in all other cases is approximately 9 fps (Z 7II) or 12 fps (Z 6II).
- 4 Maximum rate in focus mode **MF** or **AF-S**, or with [**Single-point AF**] selected for AF-area mode in focus mode **AF-C**. Maximum rate in all other cases is approximately 8 fps (Z 7II) or 9 fps (Z 6II).

▼ Burst Photography

- Depending on shooting conditions and memory card performance, the memory card access lamp may light for anywhere from a few tens of seconds to around a minute. Do not remove the memory card while the memory card access lamp is lit. Not only could any unrecorded images be lost, but the camera or memory card could be damaged.
- If the camera is switched off while the memory card access lamp is lit, it
 will not power off until all images in the buffer have been recorded.
- If the battery is exhausted while images remain in the buffer, the shutter release will be disabled and the images transferred to the memory card.

Continuous H (Extended)

Depending on camera settings, exposure may vary erratically during each burst. This can be prevented by locking exposure (\square 133).

The Memory Buffer

- While the shutter-release button is pressed halfway, the frame-count display will show the number of pictures that can be stored in the memory buffer.
- When the buffer is full, the display will show r00 and the frame rate will drop.
- The number shown is approximate. The actual number of photos that can be stored in the memory buffer varies with camera settings and shooting conditions.

II Movies

In movie mode, you can choose the operation performed when the shutter-release button is pressed (\square 67).

Option		Description	
S	[Single frame]	The camera takes one photograph each time the shutter-release button is pressed. Up to 50 (Z 7II) or 40 (Z 6II) photographs can be taken with each movie.	
<u>_</u>	[Continuous]	 The camera takes photos for up to 3 s (Z 7II) or 2 s (Z 6II) while the shutter-release button is pressed. The frame rate varies with the option selected for [Frame size/frame rate] in the movie shooting menu. While movie shooting is in progress, only one photo will be taken each time the shutter-release button is pressed. 	

The Self-Timer

option.

In self-timer mode, pressing the shutter-release button starts a timer, and a photo is taken when the timer expires.

1 Press the 및 (்) button, highlight [Self-timer] using the multi selector, and press ⊕.

2 Choose the desired shutterrelease delay and number of shots using the multi selector. Press ® to select the highlighted

3 Frame the photograph and focus.

The timer will not start if the shutter cannot be released, as may be the case, for example, if the camera is unable to focus when **AF-S** is selected for focus mode.

4 Start the timer.

- A ॐ icon appears in the shooting display when the selftimer is enabled.
- Press the shutter-release button all the way down to start the timer; the self-timer lamp will begin to flash. The lamp stops flashing two seconds before the timer expires.

Taking Multiple Shots

The number of shots taken and the interval between shots can be selected using Custom Setting c2 [Self-timer].

The Sub-Selector

Use the sub-selector to choose the focus point. The center of the sub-selector can also be used to lock exposure and focus.

Focus-Point Selection

The sub-selector can be used to choose the focus point when an option other than [Auto-area AF], [Auto-area AF (people)], and [Auto-area AF (animals)] is selected for AF-area mode (\$\square\$77).

Exposure Lock

- Exposure lock can be used to recompose shots after metering a subject that will not be in the selected focus area in the final composition.
- Exposure lock is particularly effective with spot and centerweighted metering.

Focus Lock

- Use focus lock to lock focus on the current subject when AF-C is selected for focus mode.
- When using focus lock, choose an AF-area mode other than [Auto-area AF], [Auto-area AF (people)], and [Auto-area AF (animals)].

Locking Focus and Exposure

- 1 Position the subject in the selected focus point and press the shutter-release button halfway to set focus and exposure.
- 2 Press the center of the subselector.
 - Focus and exposure will lock while pressing the center of the subselector. Exposure will not change even when the composition is altered.
 - An **AE-L** icon will be displayed in the monitors.

3 Keeping the center of the subselector pressed, recompose the photograph and shoot.

Do not change the distance between the camera and the subject. If the distance to the subject changes, release the lock and focus again at the new distance.

Locking Focus When AF-S Is Selected for Focus Mode

Focus locks while the shutter-release button is pressed halfway. You can also lock focus by pressing the center of the sub-selector.

✓ Locking Exposure with the Shutter-Release Button
If [On (half press)] is selected for Custom Setting c1 [Shutter-release
button AE-L], exposure will lock while the shutter-release button is
pressed halfway.

▼ Taking Multiple Shots at the Same Focus Distance

- If you locked focus by pressing the center of the sub-selector, focus will remain locked between shots if you keep the center of the sub-selector pressed.
- Focus will also remain locked if you keep the shutter-release button pressed halfway between shots.

The i Menu

The i Menu

This menu is used for quick access to frequently-used settings. To view the menu, press the \boldsymbol{i} button.

Highlight items using the multi selector and press
 ® to view options. Highlight the desired option and press
 ® to select and return to the
 i menu.

 $oldsymbol{\cdot}$ To cancel and return to the previous display, press the $oldsymbol{i}$ button.

The Command Dials

 In some cases, the setting for the item currently highlighted in the it menu can be chosen by rotating the main command dial.
 Options for the selected setting, if any, can be selected by rotating the sub-command dial.

- Some items can be adjusted by rotating either dial.

Still Images

- 1 Set Picture Control (□139)
- 2 White balance (\$\Pi\$145)
- 3 Image quality (🕮 152)
- 4 Image size (□ 154)
- 5 Flash mode (🕮 156)
- 6 Metering (CLI 157)

- 7 Wi-Fi connection (CL 158)
- 8 View memory card info (□159)
- 9 Release mode (\$\square\$160)
- 10 Vibration reduction (Q161)
- 11 AF-area mode (\$\Pi\$ 163)
- 12 Focus mode (🕮 164)

Set Picture Control

Choose image processing ("Picture Control") options for new photos according to the scene or your creative intent.

Option		Description	
r A	[Auto]	 The camera automatically adjusts hues and tones based on the [Standard] Picture Control. The complexions of portrait subjects will appear softer than in pictures taken with the [Standard] Picture Control. 	
		 In outdoor shots, elements such as the foliage and sky will appear more vivid than in pictures taken with the [Standard] Picture Control. 	
⊡SD	[Standard]	Standard processing for balanced results. Recommended for most situations.	
©NL	[Neutral] Minimal processing for natural results. Choose for photographs that will later be processed or retouched.		
⊡VI	[Vivid]	Pictures are enhanced for a vivid, photoprint effect. Choose for photographs that emphasize primary colors.	
₽MC	[Monochrome]	Take monochrome photographs.	
⊡PT	[Portrait]	Smooth complexions for natural-looking portraits.	
⊡LS	[Landscape]	Shoot vibrant landscapes and cityscapes.	
⊠FL	[Flat]	Details are preserved over a wide tone range, from highlights to shadows. Choose for photographs that will later be extensively processed or retouched.	

Option		Description	
፼01- ፼20	[Creative Picture Control] (Creative Picture Control)	 Creative Picture Controls offer unique combinations of hue, tone, saturation, and other settings tuned for particular effects. Choose the type from [Dream], [Morning], [Pop], [Sunday], [Somber], [Dramatic], [Silence], [Bleached], [Melancholic], [Pure], [Denim], [Toy], [Sepia], [Blue], [Red], [Pink], [Charcoal], [Graphite], [Binary], or [Carbon]. 	

- To view Picture Control settings, highlight a Picture Control and press
 Any changes to fine-tuning options can be previewed in the display
 141).
- The option currently selected is shown in the display during shooting.

Modifying Picture Controls

Highlighting [Set Picture Control] in the i menu and pressing \otimes displays a Picture Control list. Highlight a Picture Control and press f to preview the effect in the display.

- Press (a) or (a) to highlight settings.
 Press (a) or (b) to choose a value in increments of 1, or rotate the sub-command dial to choose a value in increments of 0.25.
- The options available vary with the Picture Control selected.
- To abandon any changes and start over from default settings, press the fi button.
- Press ® to save changes and return to the i menu.
- Picture Controls that have been modified from default settings are indicated by an asterisk ("\(\mathbf{T}'\)).

▼ The △ Indicator

The Δ indicator under the value display in the Picture Control setting menu indicates the previous value for the setting.

[A] (Auto)

- Selecting the **A** (auto) option available for some settings lets the camera adjust the setting automatically.
- Results vary with exposure and the position of the subject in the frame.

☑ The "☒ A Auto" Picture Control

Settings can be adjusted in the range [A-2] to [A+2].

■ Picture Control Settings

Option	Description
[Effect level]	Mute or heighten the effect of Creative Picture Controls.
[Quick sharp]	Quickly adjust levels for balanced [Sharpening], [Mid-range sharpening], and [Clarity]. These parameters can also be adjusted individually.
[Sharpening]	Control the sharpness of details and outlines.
[Mid-range sharpening]	Adjust the sharpness of patterns and lines in the range between [Sharpening] and [Clarity].
[Clarity]	Adjust overall sharpness and the sharpness of thicker outlines without affecting brightness or dynamic range.
[Contrast]	Adjust contrast.
[Brightness]	Raise or lower brightness without loss of detail in highlights or shadows.
[Saturation]	Control the vividness of colors.
[Hue]	Adjust hue.
[Filter effects]	Simulate the effect of color filters on monochrome pictures.
[Toning]	Choose the tint used in monochrome pictures. Pressing when an option other than [B&W] (blackand-white) is selected displays saturation options.
[Toning] (Creative Picture Control)	Choose the shade of color used for Creative Picture Controls.

Mid-Range Sharpening

In the case of movies, the value selected for mid-range sharpening applies only to footage recorded with either [3840×2160; 60p] or [3840×2160; 50p] selected for [Frame size/frame rate] or [High quality] selected for [Movie quality] in the movie shooting menu.

▼ [Filter Effects]

Choose from the following [Filter effects]:

Option	Description
[Y] (yellow) *	These options enhance contrast and can be used to
[O] (orange) *	tone down the brightness of the sky in landscape
[R] (red)*	photographs. Orange [O] produces more contrast than yellow [Y], red [R] more contrast than orange.
[G] (green)*	Green softens skin tones. Use for portraits and the like.

^{*} The term in parentheses is the name of the corresponding third-party color filter for black-and-white photography.

White Balance

Adjust white balance. For more information, see "Basic Settings" under "White Balance" (294).

Option	Option ※[Fluorescent]	
™A [Auto]		
[™] A ₀ [Keep white (reduce warm colors)]	[Sodium-vapor lamps] [Warm-white fluorescent]	
™ A₁ [Keep overall	[White fluorescent]	
atmosphere] BA2 [Keep warm lighting	[Cool-white fluorescent] [Day white fluorescent]	
colors] ☀ A [Natural light auto]	[Daylight fluorescent]	
※ [Direct sunlight] ▲ [Cloudy]	[High temp. mercury-vapor] ###################################	
1 [Shade]	[Choose color temperature]	
🌲 [Incandescent]	PRE [Preset manual]	

- The option currently selected is shown in the display during shooting.

■ Fine-Tuning White Balance

Pressing when [White balance] is highlighted in the *i* menu displays a list of white balance options. If an option other than [Choose color temperature] is highlighted, fine-tuning options can be displayed by pressing .

Any changes to fine-tuning options can be previewed in the display.

- Tap the arrows in the display or use the multi selector to finetune white balance.
- Press ® to save changes and return to the *i* menu.
- If white balance has been fine-tuned, an asterisk ("\pm") will be displayed in the white balance icon.

■ Choosing a Color Temperature

Pressing ${}^{\textcircled{\tiny{\textbf{M}}}}$ when [**White balance**] is highlighted in the i menu displays a list of white balance options. When ${}^{\textcircled{\tiny{\textbf{M}}}}$ [**Choose color temperature**] is highlighted, color temperature options can be viewed by pressing ${}^{\textcircled{\tiny{\textbf{M}}}}$.

Value for **G**reen-**M**agenta axis

- Press ① or ② to highlight digits on the A–B (amber–blue) axis.
 You can also highlight the G–M (green–magenta) axis.
- Press or to edit the selected item.
- ullet Press ullet to save changes and return to the $m{i}$ menu.
- If a value other than 0 is selected for the green (G)–magenta (M) axis, an asterisk ("★") will appear in the white balance icon.

Color-Temperature Selection

- Do not use color-temperature selection with fluorescent light sources; instead, use the **# [Fluorescent]** option.
- When using color-temperature selection with other light sources, take a test shot to determine if the selected value is appropriate.

■ Preset Manual

White balance settings such as **A** [Auto], **A** [Incandescent], and **B** [Choose color temperature] may fail to produce the desired results under mixed lighting or lighting with a strong color cast. Should this occur, white balance can be set to a value measured under the light source used in the final photograph. The camera can store up to six values for preset manual white balance.

1 Select [White balance] in the *i* menu, then highlight PRE [Preset manual] and press .

2 Select a preset.

- Select from presets [d-1] through [d-6].
- Press ® to save changes and return to the i menus.

3 Highlight [White balance] in the *i* menu and hold the ⊛ button to initiate direct measurement mode.

- A PRE indicator will flash in the shooting display and control panel.
- The white balance target (□) appears in the center of the frame.

4 Position the white balance target (□) over a white or gray object and measure a value for preset manual white balance.

- Position the target (□) using the multi selector.
- To measure white balance, press the shutter-release button all the way down or press [®].
- You can also position the target and measure white balance by tapping the display.
- Target selection will not be available if an optional flash unit is attached. Frame the shot so that the white or gray reference object is in the center of the display.
- If the camera is unable to measure white balance, a
 message will be displayed and the camera will return to
 direct measurement mode. Try measuring white balance
 again, for example with the target (□) positioned over a
 different area of the subject.

5 Press the *i* button to exit direct measurement

The Preset Manual White Balance Menu

The preset manual white balance menu can be accessed by selecting [White balance] > PRE [Preset manual] in the photo shooting menu. The preset manual white balance menu offers options for copying values for preset manual white balance from an existing photograph or adding comments to or protecting white balance presets.

Protected Presets

White balance presets indicated by $\mathbf{O}_{\mathbf{n}}$ icons are protected and cannot be changed.

Preset Manual: Selecting a Preset

- White balance presets can be viewed by selecting [White balance] > PRE [Preset manual] in the photo shooting menu. To recall a stored value, highlight a preset using the multi selector and press [®].

▼ Direct Measurement Mode

Direct measurement mode will end if no operations are performed in the time selected for Custom Setting c3 [Power off delay] > [Standby timer].

Measuring White Balance

Preset manual white balance cannot be measured during multiple exposures.

Image Quality

Choose a file format for photographs.

Option	Description
•	•
[NEF (RAW) + JPEG	Record two copies of each photo: an NEF (RAW)
fine★]	image and a JPEG copy.
[NEF (RAW) + JPEG	For the JPEG copy, you can choose from options
fine]	prioritizing image quality or file size. Choose
[NEF (RAW) + JPEG	options with a star ("★") to maximize image
normal★]	quality. Choose options without a star ("★") to
	ensure that the JPEG copies all have more or less
[NEF (RAW) + JPEG	the same file size.
normal]	the same me size.
[NEF (RAW) + JPEG	Only the JPEG copy is displayed during playback.
basic★]	The NEF (RAW) copies can only be viewed using
	a computer.
[NEF (RAW) + JPEG	Deleting the JPEG copies on the camera also
basic]	deletes the NEF (RAW) images.
[NEF (RAW)]	Record photos in NEF (RAW) format.
[JPEG fine★]	Record photos in JPEG format. "Fine" produces
	higher quality pictures than "normal" and
[JPEG fine]	, , , ,
[JPEG normal★]	"normal" higher quality pictures than "basic".
[JPEG normal]	 Choose options with a star ("★") to maximize
	image quality. Choose options without a star
[JPEG basic★]	(" $★$ ") to ensure that the JPEG copies all have
[JPEG basic]	more or less the same file size.

The option currently selected is shown in the display during shooting.

NEF (RAW)

- NEF (RAW) files have the extension "*.nef".
- The process of converting NEF (RAW) pictures to other highly-portable formats such as JPEG is referred to as "NEF (RAW) processing". During this process, Picture Controls and settings such as exposure compensation and white balance can be freely adjusted.
- The RAW data themselves are unaffected by NEF (RAW) processing and their quality will remain intact even if the pictures are processed multiple times at different settings.
- NEF (RAW) processing can be performed in-camera using the [NEF (RAW) processing] item in the retouch menu or on a computer using Nikon's NX Studio software. NX Studio is available free-of-charge from the Nikon Download Center.

"NEF (RAW) + JPEG"

- The camera displays only the JPEG copies of photos recorded at image quality settings of "NEF (RAW) + JPEG". If only one memory card was inserted in the camera when the photos were recorded, the NEF (RAW) copies can only be viewed using a computer.
- In the case of photos recorded with only one memory card inserted, deleting the JPEG copies on the camera also deletes the NEF (RAW) images.
- If [RAW primary JPEG secondary] is selected for [Secondary slot function], the NEF (RAW) copies will be recorded to the card in the primary slot and the JPEG copies to the card in the secondary slot (\$\square\$258).

Image Size

Choose the size at which photographs are recorded.

Option		Description
	[Large]	Choose the size for photos recorded in NEF (RAW)
NEF (RAW)	[Medium]	format. The NEF (RAW) option is available only when an NEF (RAW) option is selected for [Image
	[Small]	quality].
JPEG	[Large]	Change the size for photos recorded in IDEC
	[Medium]	Choose the size for photos recorded in JPEG format.
	[Small]	

The option currently selected is shown in the display during shooting.

■ Image Size Versus Number of Pixels

The physical dimensions of the photos in pixels vary with the option selected for [**Choose image area**] in the photo shooting menu.

Z 7II:

Image area	lmage size		
illiage area	Large	Medium	Small
[FX (36×24)]	8256 × 5504	6192 × 4128	4128 × 2752
[DX (24×16)]	5408 × 3600	4048 × 2696	2704 × 1800
[5:4 (30×24)]	6880 × 5504	5152 × 4120	3440 × 2752
[1:1 (24×24)]	5504 × 5504	4128 × 4128	2752 × 2752
[16:9 (36×20)]	8256 × 4640	6192 × 3480	4128 × 2320

Z 6II:

Imago aroa	Image size		
lmage area	Large	Medium	Small
[FX (36×24)]	6048 × 4024	4528 × 3016	3024 × 2016
[DX (24×16)]	3936 × 2624	2944 × 1968	1968 × 1312
[1:1 (24×24)]	4016 × 4016	3008 × 3008	2000 × 2000
[16:9 (36×20)]	6048 × 3400	4528 × 2544	3024 × 1696

Flash Mode

Choose a flash mode for optional flash units. The options available vary with the shooting mode.

	Option	Available in
4	[Fill flash]	AUTO, P, S, A, M
\$ ◎	[Red-eye reduction]	AUTO, P, S, A, M
2 srow	[Slow sync]	P, A
‡⊚arom	[Slow sync + red-eye]	P, A
F REAR	[Rear-curtain sync]	P, S, A, M
3	[Flash off]	👸, P, S, A, M

The option currently selected is shown in the display during shooting.

<u>Metering</u>
Metering determines how the camera sets exposure.

Option		Description
Ø	[Matrix metering]	The camera meters a wide area of the frame and sets exposure according to tone distribution, color, composition, and distance for results close to those seen by the naked eye.
0	[Center- weighted metering]	 The camera assigns the greatest weight to the center of the frame. It can be used with subjects that dominate the composition, for example. Center-weighted metering is also recommended when using filters with an exposure factor (filter factor) over 1x. The size of the area assigned the greatest weight can be selected using Custom Setting b3 [Center-weighted area].
•	The camera meters a circle with a diameter of 4 mm/0.16 in. (equivalent to approximately 1.5% of the frame). This ensures that the subject will be correctly exposed even when the background is much brighter or darker.	

Option		Description
•*	[Highlight- weighted metering]	The camera assigns the greatest weight to highlights. Use this option to reduce loss of detail in highlights, for example when photographing spotlit performers on stage.

The option currently selected is shown in the display during shooting.

Wi-Fi Connection

Enable or disable Wi-Fi.

- Enable Wi-Fi to establish wireless connections to computers or between the camera and smartphones or tablets (smart devices) running the SnapBridge app (\$\Pi\$568).
- The camera displays a Wi-Fi icon when Wi-Fi is enabled.

 To turn Wi-Fi off, highlight [Wi-Fi connection] in the i menu and press ®; if Wi-Fi is currently enabled, a [Close Wi-Fi connection] prompt will be displayed. Press ® to end the connection.

View Memory Card Info

View the slot currently selected as the destination for new pictures and options used to record pictures when two memory cards are inserted. This option can be used to view but not to change the option selected.

• The options used to record pictures when two memory cards are inserted can be selected using [**Secondary slot function**] in the photo shooting menu.

Release Mode

Choose the operation performed when the shutter is released. For more information, see "The \square / \circ) (Release Mode/Self-Timer) Button" (\square 125).

Option		Option	
S	[Single frame]	밀비 [Continuous H (extended)]	
밀L	[Continuous L]	Ó	[Self-timer]
밀배	[Continuous H]		

 Pressing when [Continuous L] is highlighted displays frame advance rate options.

 Pressing when [Self-timer] is highlighted displays options for the shutter-release delay and the number of shots taken when the timer expires.

 The option currently selected is shown in the shooting display and control panel.

Vibration Reduction

Choose whether to enable vibration reduction. The options available vary with the lens.

Option		Description		
(4))ON [On]		Choose for enhanced vibration reduction when		
NW/UN	[Normal]	photographing static subjects.		
(4))SPT	[Sport]	Choose when photographing athletes and other subjects that are moving rapidly and unpredictably.		
(4))OFF	[Off]	Vibration reduction is disabled.		

Options other than [**Off**] are shown by an icon in the display during shooting.

Using Vibration Reduction: Notes

- Vibration reduction may be unavailable with some lenses.
- We recommend that you wait for the image in the display to stabilize before shooting.
- Depending on the lens, when vibration reduction is active, the image in the viewfinder may jiggle after the shutter is released, but this does not indicate a malfunction.
- [Sport] or [On] is recommended for panning shots. In [Sport], [Normal], and [On] modes, vibration reduction applies only to motion that is not part of the pan. If the camera is panned horizontally, for example, vibration reduction will be applied only to vertical shake.
- To prevent unintended results, select [Off] when the camera is mounted on a tripod. Note that settings for VR lenses may differ; consult the lens manual for more information. Note, however, that [Normal], [Sport], or [On] is recommended if the tripod head is unsecured or the camera is mounted on a monopod.
- If an F mount lens with a vibration reduction switch is attached via an optional FTZ mount adapter, [Vibration reduction] will be grayed out and unavailable. Use the lens switch for vibration reduction.

AF-Area Mode

AF-area mode controls how the camera selects the focus-point for autofocus. For more information, see "Focus" under "AF-Area Mode" in "Basic Settings" (\square 77).

	Option		Option		
E = 3	[Pinpoint AF]	Œ ≦ ⊕ WIDE-L	[Wide-area AF (L-people)]		
[[1]	[Single-point AF]	WIDE-L	[Wide-area AF (L-animals)]		
[-0-]	[Dynamic-area AF]		[Auto-area AF]		
E ∃ WIDE-S	[Wide-area AF (S)]		[Auto-area AF (people)]		
WIDE-L	[Wide-area AF (L)]		[Auto-area AF (animals)]		

The option currently selected is shown in the display during shooting.

Focus Mode

Focus mode controls how the camera focuses. For more information, see "Focus" under "Focus Mode" in "Basic Settings" (\$\square\$74).

Option		
AF-S	[Single AF]	
AF-C	[Continuous AF]	
MF	[Manual Focus]	

The option currently selected is shown in the display during shooting.

Movies

- 1 Set Picture Control (Q 167)
- 2 White balance (□167)
- Frame size and rate/image quality (\$\Pi\$168)
- 4 Microphone sensitivity (□174)
- 5 Choose image area (🕮 175)

- 6 Metering (□ 177)
- 7 Wi-Fi connection (CLI 177)
- 8 Destination (III 177)
- 9 Electronic VR (QQ 178)
- 10 Vibration reduction (\$\square\$179)
- 11 AF-area mode (□179)
- 12 Focus mode (\$\implies\$179)

[Same as Photo Settings]

If [Same as photo settings] is selected for [Set Picture Control], [White balance], [Active D-Lighting], or [Vibration reduction] in the movie shooting menu, a ico icon will appear at the top left corner of the icon will appear made to the setting from the icon in photo mode will also apply in movie mode and viceversa.

Set Picture Control

Choose a Picture Control for movie recording. For more information, see "Still Images" (\square 139).

White Balance

Adjust white balance for movie recording. For more information, see "Still Images" (QQ 145).

Frame Size and Rate/Image Quality

Select the movie frame size (in pixels), frame rate, and movie quality.

II Movie Quality

Choose from [High quality] and [Normal]. A star (" \star ") appears in the icon for [Frame size/frame rate] when [High quality] is selected. Some frame size/rate options support both settings, while others support only [High quality] or only [Normal].

■ Frame Size/Frame Rate

The maximum bit rate and recording time for each [Frame size/frame rate] option are shown below. The bit rate varies with the option selected for movie quality.

Option ¹		Max. bit rate		Max.
		High quality	Normal	recording time
2160 30	[3840×2160; 60p] ^{2, 3, 4}	5	360 Mbps	29 min.
2160 FD	[3840×2160; 50p] ^{2,3,4}		Joo Mibbs	59 s ⁶
2160 PA	[3840×2160; 30p] ²		9	
2160 PA	[3840×2160; 25p] ²			
2160	[3840×2160; 24p] ²	144 Mbps		
1080 P*	[1920×1080; 120p] 3, 7, 8			
1080 P*	[1920×1080; 100p] 3, 7, 8			29 min.
1080 p*/ 1080 m	[1920×1080; 60p]	56 Mbps	28 Mbps	59 s ¹⁰
1080 % / 1080 %	[1920×1080; 50p]	20 Miphs		
1080 PA / 1080 PD	[1920×1080; 30p]		14 Mbps	
1080 2 / 1080 2	[1920×1080; 25p]	28 Mbps		
1080 24 / 1080 24	[1920×1080; 24p]			
1080 20	[1920×1080; 30p ×4 (slow-motion)] ^{7,8}	36 Mbps	Лbps9	3 min.
1080 24	[1920×1080; 25p ×4 (slow-motion)] ^{7,8}	30 Mpbs		
1080 ×5	[1920×1080; 24p ×5 (slow-motion)] ^{7,8}	29 Mbps		

- 1 The frame rates for 120p, 100p, 60p, 50p, 30p, 25p, and 24p are respectively 119.88 fps, 100 fps, 59.94 fps, 50 fps, 29.97 fps, 25 fps, and 23.976 fps.
- 2 Movies are recorded in 4K UHD.
- 3 The frame rate selected for [Frame size/frame rate] differs from the rate displayed in the monitor during shooting and playback. At frame sizes/rates of 3840 × 2160; 60p and 3840 × 2160; 50p, the frame rate of footage output via HDMI will differ from the selected value.
- 4 Not available on the Z 7II when a DX lens is attached.
- 5 Movie quality fixed at [Normal].
- 6 If the memory card has a capacity of over 32 GB, recording for each movie will continue up to the maximum movie length. Movies recorded to cards with capacities of 32 GB or less reach their maximum length when 4 GB of footage is recorded, and this is reflected in the value for time remaining shown in the monitor.
- 7 Not available on the Z 6II when a DX lens is attached.
- 8 Image area fixed at [DX] (Z 7II) or [FX] (Z 6II). Selecting [Wide-area AF (L-people)], [Wide-area AF (L-animals)], [Auto-area AF (people)], or [Auto-area AF (animals)] for AF-area mode does not enable face/eye-detection or animal-detection AF.
- 9 Movie quality fixed at [High quality].
- 10 If the memory card has a capacity of over 32 GB, recording for each movie will continue up to the maximum movie length. If the card's capacity is 32 GB or less, recording will continue up to the maximum movie length, but each movie may be saved across up to 8 files. Each of these files will be a maximum of 4 GB in size. The number of files and the length of each file vary with the options selected for [Frame size/frame rate] and [Movie quality].

The option currently selected for [Frame size and rate/Image quality] is shown in the display during shooting.

3840 × 2160; 60p and 3840 × 2160; 50p

- The following restrictions apply at frame size/frame rate settings of 3840×2160 ; 60p and 3840×2160 ; 50p.
 - Z 7II: Image area is fixed at [FX]. The actual crop, however, is approximately equivalent to 93% of that when [FX] is selected at frame sizes/rates of 3840 × 2160; 30p, 3840 × 2160; 25p, and 3840 × 2160; 24p.
 - Z 6II: Image area is fixed at [DX]. The actual crop is equivalent to that when [DX] is selected at frame sizes/rates of 3840 × 2160; 30p, 3840 × 2160; 25p, and 3840 × 2160; 24p.
 - Photographs cannot be taken in movie mode (□67).
- If [3840 × 2160; 60p] and [3840 × 2160; 50p] options are not listed in the [Frame size/frame rate] menu for the Z 6II, update the camera firmware to the latest version. The current firmware version can be viewed using [Firmware version] in the setup menu.

■ Slow-Motion Movies

To record slow-motion movies, select [1920×1080; 30p ×4 (slow-motion)], [1920×1080; 25p ×4 (slow-motion)], or [1920×1080; 24p ×5 (slow-motion)] for [Frame size/frame rate]. Sound is not recorded.

 Movies shot using [1920×1080; 30p ×4 (slow-motion)], for example, are recorded at a frame rate of 120p and play back at a rate of 30p. It takes around 10 seconds of recording to produce about 40 seconds of footage. Slow-motion movies can be used to view events of brief duration, such as a bat striking a ball, in slow motion.

• Recording and playback speeds are shown below.

Frame size/frame rate	Rate frames are read at *	Rate frames are recorded/ play at *
[1920 × 1080; 30p ×4 (slow-motion)]	120p	30p
[1920 × 1080; 25p ×4 (slow-motion)]	100p	25p
[1920 × 1080; 24p ×5 (slow-motion)]	120p	24p

^{*} Actual frame rate is 119.88 fps for values listed as 120p, 29.97 fps for values listed as 30p, and 23.976 fps for values listed as 24p.

▼ Slow-Motion Movies

Features that cannot be used during slow-motion movie recording include:

- flicker reduction,
- electronic vibration reduction, and
- timecode output

Microphone Sensitivity

Turn built-in or external microphones on or off or adjust microphone sensitivity.

Option	Description
⊕ A	Adjust microphone sensitivity automatically.
[Microphone off]	Turn sound recording off.
∮1 - ∮20	Select microphone sensitivity manually. Choose from values of from [1] to [20]. The higher the value, the higher the sensitivity; the lower the value, the lower the sensitivity.

 At settings other than \(\mathbb{A} \), the option currently selected is shown in the display.

 If the sound level is displayed in red, the volume is too high. Reduce microphone sensitivity.

Movies Without Sound

Movies recorded with [Microphone off] selected for microphone sensitivity are indicated by a ⊠ icon.

Choose Image Area

Choose the size of the area on the image sensor used to record movies (the "movie crop"). The options are [FX] and [DX]. Select [FX] to shoot movies in what is referred to as "FX-based movie format", [DX] to shoot in "DX-based movie format". The differences between the two formats are shown in the illustration.

• When 3840×2160 ; 60p or 3840×2160 ; 50p is selected for frame size/frame rate, image area for the Z 7II is fixed at [**FX**]. The actual crop, however, is approximately equivalent to 93% of that when [**FX**] is selected at frame sizes/rates of 3840×2160 ; 30p, 3840×2160 ; 25p, and 3840×2160 ; 24p. In the case of the Z 6II, image area is fixed at [**DX**]. The actual crop is equivalent to that when [**DX**] is selected at frame sizes/rates of 3840×2160 ; 30p, 3840×2160 ; 25p, and 3840×2160 ; 24p.

• The sizes of the areas recorded in FX- and DX-based movie formats differ. The differences are shown below.

Format Frame size		Area recorded	
FX-based movie format	3840 × 2160 (60p/50p)	Z 7ll: approx. 33.4 × 18.8 mm/ 1.3 × 0.7 in. Z 6ll: —	
	3840 × 2160 (30p/25p/24p)	Z 7ll: approx. 35.9 × 20.2 mm/ 1.4 × 0.8 in. Z 6ll: approx. 35.9 × 20.2 mm/ 1.4 × 0.8 in.	
	1920×1080	Z 7ll: approx. 35.8 × 20.1 mm/ 1.4 × 0.8 in. Z 6ll: approx. 35.9 × 20.1 mm/ 1.4 × 0.8 in.	
	3840 × 2160 (60p/50p)	Z 7II: — Z 6II: approx. 23.4 × 13.2 mm/ 0.9 × 0.5 in.	
DX-based movie format	3840 × 2160 (30p/25p/24p)	Z 7ll: approx. 23.5 × 13.2 mm/ 0.9 × 0.5 in. Z 6ll: approx. 23.4 × 13.2 mm/ 0.9 × 0.5 in.	
	1920 × 1080	Z 7ll: approx. 23.5 × 13.2 mm/ 0.9 × 0.5 in. Z 6ll: approx. 23.4 × 13.1 mm/ 0.9 × 0.5 in.	

• The option currently selected is shown by an icon in the display.

Metering

Choose how the camera sets exposure during movie recording. For more information, see "Still Images" (\square 157).

Metering

[Spot metering] is not available in movie mode.

Wi-Fi Connection

Enable or disable Wi-Fi. For more information on Wi-Fi, see "Still Images" (\$\Pi\$158). For information on adjusting settings and the like, see "Connect to Smart Device" under the heading "Wi-Fi Connection" (\$\Pi\$484).

Destination

Choose the slot to which movies are recorded when two memory cards are inserted.

- The menu shows the time available on each card.
- Recording ends automatically when no time remains.

Electronic VR

Choose whether to enable electronic vibration reduction in movie mode.

Option	Description	
[On]	 Enable electronic vibration reduction during movie recording. Note that when [On] is selected, the angle of view will be reduced, slightly increasing the apparent focal length. 	
[Off]	Electronic vibration reduction is disabled.	

- An icon appears in the display when [On] is selected.
- Flectronic vibration reduction does not apply to footage:

size/frame rate or

- output to an HDMI device with [10 bit] selected for [HDMI] > [Advanced] > [Output data depth] in the setup menu at a frame size of 3840×2160 .
- The maximum sensitivity for movie recording when electronic vibration reduction is enabled is fixed at ISO 25600 (Z 7II) or 51200 (Z 6II).

Vibration Reduction

Choose whether to enable vibration reduction in movie mode. For more information, see "Still Images" (\$\square\$161).

AF-Area Mode

AF-area mode controls how the camera selects the focus-point for autofocus. For more information, see "Focus" under "AF-Area Mode" in "Basic Settings" (\square 77).

	Option		Option	
[11]	[Single-point AF]	Œ ∄ ₩ WIDE-L	[Wide-area AF (L-animals)]	
WIDE-S	[Wide-area AF (S)]		[Auto-area AF]	
Œ 3	[Wide-area AF (L)]	[= §	[Auto-area AF (people)]	
Œ ₹⊕ WIDE-L	[Wide-area AF (L-people)]		[Auto-area AF (animals)]	

Focus Mode

Focus mode controls how the camera focuses. For more information, see "Focus" under "Focus Mode" in "Basic Settings" (\$\square\$74).

Option		Option	
AF-S	[Single AF]	AF-F	[Full-time AF]
AF-C	[Continuous AF]	MF	[Manual Focus]

Playback

Viewing Pictures

Full-Frame Playback

Press the **b** button to view the most recent picture full frame in the display.

- Press
 ① to return to the previous frame, ② to skip to the next frame.
- Press ♠, ♠, or the **DISP** button to view more information on the current picture (□183).

Thumbnail Playback

To view multiple pictures, press the ♀≊ (?) button when a picture is displayed full frame.

- The number of pictures displayed increases from 4 to 9 to 72 each time the \mathbb{R} (?) button is pressed, and decreases with each press of the \mathbb{R} button.
- Highlight pictures using ♠, ♠, ♠, or ♠.

Touch Controls

Touch controls can be used when pictures are displayed in the monitor $(\square 20)$.

Rotate Tall

To display "tall" (portrait-orientation) photographs in tall orientation, select [**On**] for [**Rotate tall**] in the playback menu.

Image Review

When $[\mathbf{On}]$ is selected for $[\mathbf{Image\ review}]$ in the playback menu, photographs are automatically displayed after shooting; there is no need for you to press the $[\mathbf{D}]$ button.

- If [On (monitor only)] is selected, photos will not be displayed in the viewfinder.
- In continuous release modes, display begins when shooting ends, with the first photograph in the current series displayed.
- Images are not rotated automatically during image review even when
 [On] is selected for [Rotate tall] in the playback menu.

Two Memory Cards

If two memory cards are inserted, [Choose slot and folder] options can also be viewed by pressing the \mathbb{Q} (?) button when 72 thumbnails are displayed.

Photo Information

Photo information is superimposed on images displayed in full-frame playback. Press $\textcircled{\bullet}$, $\textcircled{\circ}$, or the **DISP** button to cycle through photo information as shown below.

- 1 Displayed only if the corresponding option is selected for [Playback display options] in the playback menu.
- 2 The shooting data list has multiple pages, which can be viewed by pressing or .
- 3 Location data are displayed only if embedded in the picture at the time it was taken.

File Information

- 1 Protect status (□104)
- 2 Retouch indicator (\$\square\$502)
 - Upload marking (🕮 197)
- 4 Focus point* (□ 56)
- Frame number/total number of frames
- 6 Image quality (CL 152)
- 7 Image size (🕮 154)
- 8 Image area (CC 260)
- 9 Time of recording (□ 456)10 Date of recording (□ 456)
- 10 Date of recording
 11 Current card slot
- 12 Rating (🕮 102)
- 13 Folder name (CC 250)
- 14 File name (\$\implies 256)
- * Displayed only if [Focus point] is selected for [Playback display options] in the playback menu.

Exposure Data

- 1 Current card slot
- Prolder number–frame number (□250)
- 3 Shooting mode (\$\square\$106)
- 4 Shutter speed (□108, 109)
- 5 Aperture (\$\Pi\$108, 109)
- 6 Exposure compensation value (□122)
- 7 ISO sensitivity* (🖂 118)
- * Displayed in red if the picture was taken in mode **P**, **S**, **A**, or **M** with auto ISO sensitivity control enabled.

Highlight Display

- 1 Highlights (areas that may be overexposed)
- 2 Current card slot
- 3 Folder number–frame number (□250)

RGB Histogram

- 1 Folder number–frame number (\$\Pi\$250)
- 2 Current card slot
- 3 White balance (□94, 145, 267) Color temperature (□147) Preset manual (□148) White balance fine-tuning (□146)
- 4 Histogram (RGB channel)
- 5 Histogram (red channel)
- 6 Histogram (green channel)
- 7 Histogram (blue channel)

Playback Zoom

To zoom in on the picture in the histogram display, press [®]. The histogram will be updated to show only the data for the portion of the image visible in the display. Use the multi selector to scroll to areas of the frame not visible in the monitor. Press [®] (?) to zoom out.

Histograms

Histograms show tone distribution. Pixel brightness (tone) is plotted on the horizontal axis and the number of pixels on the vertical axis.

 If the image contains objects with a wide range of brightnesses, the distribution of tones will be relatively even.

 If the image is dark, the distribution will be shifted to the left.

• If the image is bright, the distribution will be shifted to the right.

Increasing exposure compensation shifts the distribution of tones to the right, while decreasing exposure compensation shifts the distribution to the left.

Histograms can provide a rough idea of overall exposure when bright ambient lighting makes it difficult to see pictures in the monitor.

The Histogram Display

- RGB histograms show tone distribution.
- Camera histograms may differ from those displayed in imaging applications. Use them as a guide to actual tone distribution.

Shooting Data

View the settings in effect at the time the picture was taken. The shooting data list has multiple pages, which can be viewed by pressing $\textcircled{\bullet}$ or $\textcircled{\bullet}$.

■ Basic Shooting Data

- 1 Displayed in red if the picture was taken in mode P, S, A, or M with auto ISO sensitivity control enabled.
- 2 Displayed if Custom Setting b4 [Fine-tune optimal exposure] has been set to a value other than zero for any metering method.
- 3 Also includes the color temperature for pictures taken using (BA [Auto].

II Flash Data

Flash data are displayed only for pictures taken with optional flash units (\$\Pi\$611, 629).

- 1 Flash type
- 2 Remote flash control
- 3 Flash mode (□619)
- 4 Flash control mode (□616) Flash compensation (□622)

■ Picture Control Data

The items displayed vary with the Picture Control in effect when the picture was taken.

1 Picture Control (4139, 275)

■ Other Shooting Data

1 High ISO noise reduction (□286)

Long exposure noise reduction (□285)

- Active D-Lighting (C283)
- HDR exposure differential (□319)

 HDR smoothing (□319)
- 4 Vignette control (□287)
- 5 Retouch history (\$\square\$ 502).
- Changes are listed in the order applied.
- 6 Image comment (\$\square\$473)

■ Copyright Information

Copyright information is only displayed if recorded using the [**Copyright information**] item in the setup menu at the time the picture was taken.

- 1 Photographer (\$\infty\$474)
- 2 Copyright holder (QQ 474)

Location Data

The location data page lists the latitude, longitude, and other location data downloaded from smartphones, tablets, or optional GPS devices.

- The items listed vary with the device supplying the location data.
- The location data displayed with movies are those reported at the start of recording.
- Note that the camera may be unable to download or display location data from smart devices depending on the version of the device operating system and/or SnapBridge app used.

Overview

- 1 Frame number/total number of frames
- 2 Upload marking (D197)
- Protect status (□104)
- 4 Retouch indicator (\$\square\$502)
- 5 Camera name
- 6 Image comment indicator (□473)
- 7 Location data indicator
- 8 Histogram (III 187)

- 9 Image quality (III 152)
- 10 Image size (CL 154)
- 11 Image area (□260)
- 12 File name (□ 256)
- 13 Time of recording (\$\Pi\$456)
- 14 Date of recording (\$\square\$456)
- 15 Current card slot
- 16 Folder name (CC 250)
- 17 Rating (\$\Pi\$102)

- 1 Metering (\$\Pi\$157)
- 2 Shooting mode (CLI 106)
- 3 Shutter speed (\$\square\$108, 109)
- 4 Aperture (Q108, 109)
- 5 ISO sensitivity 1 (🕮 118)
- 6 Focal length
- 7 Active D-Lighting (C283)
- 8 Picture Control (C 139, 275)
- 9 Color space (□282)

- 10 Flash mode ² (\$\square\$ 619)
- White balance (□94, 145, 267)
 Color temperature (□147)
 Preset manual (□148)
 White balance fine-tuning
 (□146)
- Flash compensation ² (□ 622) Commander mode ²
- Exposure compensation value (\$\square\$ 122)
- 1 Displayed in red if the picture was taken in mode P, S, A, or M with auto ISO sensitivity control enabled.
- 2 Flash data are displayed only for pictures taken with optional flash units (\$\subset\$611, 629).

The *i* Button (Playback Mode)

Pressing the \boldsymbol{i} button during playback zoom or full-frame or thumbnail playback displays the \boldsymbol{i} menu for playback mode. Highlight items and press $\boldsymbol{\otimes}$ or $\boldsymbol{\odot}$ to select.

Press the *i* button again to return to playback.

Photos

Option	Description	
[Quick crop] ¹	Save a copy of the current image cropped to the area visible in the display. This option is not available when RGB histograms are displayed (\$\Pi\$186).	
[Rating]	Rate the current picture (\$\square\$ 102).	
[Select to send to smart device]	Select the current picture for upload (\$\Pi\$197). The option displayed varies with the type of device connected.	
[Select to send to computer]		
[Select to send (WT)]		

Option	Description
[Retouch]	Create a retouched copy of the current picture (\$\Pi\$502).
[Jump to copy on other card]	If the current picture is one of a pair created with [Backup] or [RAW primary - JPEG secondary] selected for [Secondary slot function], choosing this option displays the copy on the card in the other slot.
[Choose slot and folder]	Choose a slot and folder for playback. Highlight a slot and press ③ to display a list of the folders on the memory card in the selected slot. You can then highlight a folder and press ③ to view the pictures it contains.
[Protect]	Add protection to or remove protection from the current picture (\square 104).
[Unprotect all] ²	Remove protection from all pictures in the folder currently selected for [Playback folder] in the playback menu.
[Side-by-side comparison] ³	Compare retouched copies to the originals.

- 1 Available only during playback zoom.
- 2 Not available during playback zoom.
- 3 Available only when a retouched copy (indicated by a

 icon) or the source picture for a retouched copy is selected.

[Side-by-Side Comparison]

Choose [Side-by-side comparison] to compare retouched copies with the unretouched originals.

- 1 Options used to create copy
- 2 Source image
- 3 Retouched copy
- The source image is displayed on the left, the retouched copy on the right.
- The options used to create the copy listed at the top of the display.
- Press ① or ② to switch between the source image and the retouched copy.
- If the copy is an overlay created from multiple source images, press ⊕ or
 ⊕ to view the other images.
- If the source has been copied multiple times, press ⊕ or ⊕ to view the other copies.
- To view the highlighted picture full screen, press and hold the [⊕] button.
- \bullet Press \otimes to return to playback with the highlighted image displayed full-frame.
- To exit to playback, press the ▶ button.
- The source image will not be displayed if the copy was created from a photograph that is now protected.
- The source image will not be displayed if the copy was created from a photograph that has since been deleted.

Movies

Option	Description	
[Rating]	Rate the current picture (\$\sup\$102).	
[Select to send to computer]	Select the current picture for upload (口197).	
[Select to send (WT)]		
[Volume control]	Adjust playback volume.	
[Trim movie]	Trim footage from the current movie and save the edited copy in a new file (\square 199).	
[Choose slot and folder]	Choose a slot and folder for playback. Highlight a slot and press ® to display a list of the folders on the memory card in the selected slot. You can then highlight a folder and press ® to view the pictures it contains.	
[Protect]	Add protection to or remove protection from the current picture (\square 104).	
[Unprotect all]	Remove protection from all pictures in the folder currently selected for [Playback folder] in the playback menu.	

Movies (Playback Paused)

	Option	Description
Ľ.	[Choose start/end point]	Trim footage from the current movie and save the edited copy in a new file (\square 199).
	[Save current frame]	Save a selected frame as a JPEG still (□203).

■ Select to Send

Follow the steps below to select the current picture for upload to a smart device or computer.

- The i menu items used to select pictures for upload vary with the type of device connected:
 - [Select to send to smart device]: Displayed when the camera is connected to a smart device via built-in Bluetooth using [Connect to smart device] in the setup menu (\$\square\$483).
 - [Select to send to computer]: Displayed when the camera is connected to a computer via built-in Wi-Fi using [Connect to PC] in the setup menu (\$\Pi\$486).
 - [Select to send (WT)]: Displayed when the camera is connected to a computer via an WT-7 wireless transmitter (available separately) using the [Wireless transmitter (WT-7)] item in the setup menu (□490).
- Movies cannot be selected for upload when the camera is connected to a smart device via the SnapBridge app.
- The maximum file size for movies uploaded by other means is 4 GB.

- f 1 Select the desired picture and press the i button.
- 2 Highlight [Select to send to smart device], [Select to send to computer], or [Select to send (WT)] and press ⊗.

Rating
Select to send to smart device
Retouch
Minute Copy on other and
Choose slot and folder
Protect
Unprotect all

\$\frac{\mathbb{E}}{3}\text{Cancel}\$
\$\frac{\mathbb{E}}{3}

The picture will be marked with a representation.

Removing Upload Marking

To remove upload marking, repeat Steps 1 and 2.

■ Choose Start/End Point

Trim footage from the current movie and save the edited copy in a new file.

1 Display a movie full frame.

2 Pause the movie on the new opening frame.

- Your approximate position in the movie can be ascertained from the movie progress bar.

 Press ① or ③ or rotate the main command dial to locate the desired frame.

3 Select [Choose start/end point].

Press the *i* button, highlight [**Choose start/end point**], and press ...

4 Choose the start point.

To create a copy that begins from the current frame, highlight [**Start point**] and press **®**.

5 Confirm the new start point.

- Rotate the main command dial one stop to skip ahead or back 10 s.
- Rotate the sub-command dial to skip to the last or first frame.

6 Choose the end point.

Press the center of the sub-selector to switch to the end-point selection tool

- $(\overline{{\rlap/ {\it P}}})$ and then select the closing frame
- (**)** as described in Step 5.

7 Press 🕭 to create the copy.

8 Preview the copy.

• To preview the copy, highlight [**Preview**] and press [®] (to interrupt the preview and return to the save options menu, press [®]).

• To abandon the current copy and return to Step 5, highlight [Cancel] and press ⊛.

9 Choose a save option.

 To replace the original movie with the edited copy, highlight [Overwrite existing file], press
 and then highlight [Yes] and press

Trimming Movies

- The copy will not be saved if there is insufficient space available on the memory card.
- Movies less than two seconds long cannot be edited using [Choose start/end point].
- Copies have the same time and date of creation as the original.

Removing Opening or Closing Footage

- To remove only the closing footage from a movie, choose [**End point**] in Step 4, select the closing frame, and proceed to Step 7 without pressing the center of sub-selector in Step 6.
- To remove only the opening footage, proceed to Step 7 without pressing the center of sub-selector in Step 6.

▼ The [Trim Movie] Option (Retouch Menu)

Movies can also be edited using the [**Trim movie**] item in the retouch menu.

■ Save Current Frame

Save a selected frame as a JPEG still.

1 Pause the movie on the desired frame.

- Press 🕝 to pause playback.
- Press ① or ② to locate the desired frame.

2 Choose [Save current frame].

Press the *i* button, then highlight [Save current frame] and press ® to create a JPEG copy of the current frame.

[Save Current Frame]

- Stills are saved at the dimensions selected for [Frame size/frame rate] in the movie shooting menu when the movie was recorded.
- They cannot be retouched.
- Some categories of photo information are not displayed during playback.

Playback Zoom

Press [®] or [®] to zoom in on photos displayed in full-frame playback. The maximum zoom factors for [**FX (36×24)**] format photos are approximately:

Z 7II: 32× ([**Large**]), 24× ([**Medium**]), and

16× ([**Small**])

Z 6II: 24× ([Large]), 18× ([Medium]), and 12× ([Small])

Using Playback Zoom

То	ı	Description
Zoom in/ zoom out	Press the [®] button or use stretch gestures to zoom in. To zoom out, press [®] (?) or use pinch gestures.	A navigation window is displayed during the zoom ratio is altered, with the area currently visible indicated by a yellow border. A bar below the navigation window shows the zoom ratio, turning green at 1:1 (100%). The navigation window clears from the display after a few seconds.

То	Description	
View other areas of image	Use the multi selector or glide gestures to view areas of image not visible in the monitor. Keep the multi selector pressed to scroll rapidly to other areas of frame.	
Select faces	Faces detected during zoom are indicated by white borders in the navigation window. Rotate the subcommand dial or tap the onscreen guide to view other faces.	
View other pictures	Rotate the main command dial to view the same location in other photos without changing the zoom ratio (selecting a movie cancels zoom). You can also view other photos by tapping the ◀ or ▶ icon at the bottom of the display.	
Exit to shooting mode	Press the shutter-release button halfway or press the button to exit.	
View menus	Press the MENU button to view the menus.	

Deleting Pictures

Follow the steps below to delete pictures from memory cards. Note that pictures cannot be recovered once deleted. Pictures that are protected, however, cannot be deleted.

Using the Delete Button

Press the fi button to delete the current picture.

- 1 Select the desired picture with the multi selector and press the figure button.
 - A confirmation dialog will be displayed.

2 Press the m button again.

The picture will be deleted.

Deleting Copies

If the picture selected in the playback display when the button is pressed was recorded with two memory cards inserted and [Backup] or [RAW primary - JPEG secondary] selected for [Secondary slot function], you will be prompted to choose whether to delete both copies or only the copy on the card in the current slot (\$\square\$259).

Deleting Multiple Pictures

Use [**Delete**] in the playback menu to delete multiple pictures at once. Note that depending on the number of images, some time may be required for deletion.

	Option	Description
	[Selected images]	Delete selected pictures.
DATE	[Images shot on selected dates]	Delete all pictures taken on selected dates (\$\Pi\$210).
ALL	[All images]	Delete all pictures in the folder currently selected for [Playback folder] in the playback menu. If two memory cards are inserted, you can select the card from which pictures will be deleted.

■ Deleting Selected Pictures

1 Select pictures.

• Highlight pictures using the multi selector and press the ९ଛ (?) button to select; selected pictures are marked with micons. Selected pictures can be deselected by pressing the १३ (?) button again.

- Repeat until all the desired pictures are selected.
- To view the highlighted picture full screen, press and hold the ♥ button.

2 Delete the pictures.

- Press ®; a confirmation dialog will be displayed.
- Highlight [Yes] and press
 ® to delete the selected pictures.

■ Images Shot on Selected Dates

1 Select dates.

 Highlight dates using the multi selector and press ⊕ to select; selected dates are marked with ☑ icons. Selected dates can be deselected by pressing ⊕ again.

• Repeat until you have selected all the desired dates.

2 Delete the pictures.

- Press ®; a confirmation dialog will be displayed.
- Highlight [Yes] and press
 ® to
 delete all the pictures taken on the
 selected dates.

■ Deleting All Pictures

1 Choose a memory card.

Press 🕙 or 😯 to highlight the slot containing the memory card from which the pictures will be deleted and press ®.

2 Delete the pictures.

• A confirmation dialog will be displayed showing the name of the folder containing the photos to be deleted. Highlight [Yes] and press ® to delete all pictures from the folder. The folder is that previously selected via [Playback

folder] in the playback menu. • Note that depending on the number of images, some time

may be required for deletion.

Menu Guide

Defaults

The defaults for the playback, photo shooting, movie shooting, Custom Settings, and setup menus are listed below.

Playback Menu Defaults

Playback menu option	Default	
[Delete]	_	
[Playback folder]	All	
[Playback display options]		
[Focus point]		
[Exposure info]		
[Highlights]		
[RGB histogram]		
[Shooting data]		
[Overview]		
[None (image only)]		
[Dual-format recording PB slot]	CFexpress/XQD card slot	
[lmage review]	Off	
[After delete]	Show next	
[After burst, show]	Last image in burst	
[Rotate tall]	On	
[Copy image(s)]	_	

Playback menu option	Default	
[Slide show]		
[Image type]	Still images and movies	
[Frame interval]	2 s	
[Rating]	_	

Photo Shooting Menu Defaults

Photo shooting menu option	Default	
[Reset photo shooting menu]	_	
[Storage folder]		
[Rename]	Z 7II: NZ7_2	
[Heridine]	Z 6II: NZ6_2	
[Select folder by number]	100	
[Select folder from list]	_	
[File naming]	DSC	
[Primary slot selection]	CFexpress/XQD card slot	
[Secondary slot function]	Overflow	
[Choose image area]	FX (36×24)	
[Image quality]	JPEG normal	
[Image size]		
[JPEG]	Large	
[NEF (RAW)]	Large	
[NEF (RAW) recording]		
[NEF (RAW) compression]	Lossless compressed	
[NEF (RAW) bit depth]	14-bit	

Photo shooting menu option	Default
[ISO sensitivity settings]	
[ISO sensitivity]	∰: Auto P, S, A, M : 100
[Auto ISO sensitivity control]	On
[Maximum sensitivity]	Z 7II: 25600 Z 6II: 51200
[Maximum sensitivity with 4]	Same as without flash
[Minimum shutter speed]	Auto
[White balance]	™A1 : Keep overall atmosphere
[Fine-tune]	A-B: 0, G-M: 0
[Choose color temperature]	5000 K
[Preset manual]	d-1
[Set Picture Control]	Auto
[Manage Picture Control]	_
[Color space]	sRGB
[Active D-Lighting]	Off
[Long exposure NR]	Off
[High ISO NR]	Normal
[Vignette control]	Normal
[Diffraction compensation]	On
[Auto distortion control]	On
[Flicker reduction shooting]	Off
[Metering]	Matrix metering

Photo shooting menu option	Default
[Flash control]	
[Flash control mode]	ΠL
[Wireless flash options]	Off
[Remote flash control]	Group flash
[Flash mode]	Fill flash
[Flash compensation]	0.0
[Focus mode]	Single AF
[AF-area mode]	Auto-area AF (people)
[Vibration reduction]	(Varies with lens)
[Auto bracketing]	
[Auto bracketing set]	AE & flash bracketing
[Number of shots]	0
[Increment]	1.0
[Multiple exposure]	
[Multiple exposure mode]	Off
[Number of shots]	2
[Overlay mode]	Average
[Save individual images (NEF)]	On
[Overlay shooting]	On
[Select first exposure (NEF)]	_
[HDR (high dynamic range)]	
[HDR mode]	Off
[Exposure differential]	Auto
[Smoothing]	Normal
[Save individual images (NEF)]	Off

Photo shooting menu option	Default
[Interval timer shooting]	
[Choose start day/time]	Now
[Interval]	1 min.
[Intervals×shots/interval]	0001×1
[Exposure smoothing]	On
[Silent photography]	On
[Interval priority]	Off
[Focus before each shot]	Off
[Options]	Off
[Starting storage folder]	
[New folder]	
[Reset file numbering]	
[Time-lapse movie]	
[Interval]	5 s
[Shooting time]	25 min.
[Exposure smoothing]	On
[Silent photography]	On
[Choose image area]	FX
[Frame size/frame rate]	1920×1080; 60p
[Interval priority]	Off
[Focus before each shot]	Off
[Destination]	CFexpress/XQD card slot

Photo shooting menu option	Default
[Focus shift shooting]	
[No. of shots]	100
[Focus step width]	5
[Interval until next shot]	0
[First-frame exposure lock]	On
[Silent photography]	On
[Starting storage folder]	
[New folder]	
[Reset file numbering]	
[Silent photography]	Off

Movie Shooting Menu Defaults

Movie shooting menu option	Default
[Reset movie shooting menu]	_
[File naming]	DSC
[Destination]	CFexpress/XQD card slot
[Choose image area]	FX
[Frame size/frame rate]	1920×1080; 60p
[Movie quality]	High quality
[Movie file type]	MOV
[ISO sensitivity settings]	
[Maximum sensitivity]	Z 7II: 25600
[Maximum sensitivity]	Z 6II: 51200
[Auto ISO control (mode M)]	On
[ISO sensitivity (mode M)]	100

Movie shooting menu option	Default	
[White balance]	Same as photo settings	
[Fine-tune]	A-B: 0, G-M: 0	
[Choose color temperature]	5000 K	
[Preset manual]	d-1	
[Set Picture Control]	Same as photo settings	
[Manage Picture Control]	_	
[Active D-Lighting]	Off	
[High ISO NR]	Normal	
[Vignette control]	Normal	
[Diffraction compensation]	On	
[Auto distortion control]	On	
[Flicker reduction]	Auto	
[Metering]	Matrix metering	
[Focus mode]	Full-time AF	
[AF-area mode]	Auto-area AF (people)	
[Vibration reduction]	Same as photo settings	
[Electronic VR]	Off	
[Microphone sensitivity]	Auto	
[Attenuator]	Disable	
[Frequency response]	Wide range	
[Wind noise reduction]	Off	
[Headphone volume]	15	
[Timecode]		
[Record timecodes]	Off	
[Count-up method]	Record run	
[Timecode origin]	_	
[Drop frame]	On	

Custom Settings Menu Defaults

	Custom Settings menu option	Default		
[Res	et custom settings]	_		
a1	[AF-C priority selection]	Release		
a2	[AF-S priority selection]	Focus		
a3	[Focus tracking with lock-on]	3		
a4	[Focus points used]	All points		
a5	[Store points by orientation]	No		
аб	[AF activation]	Shutter/AF-ON		
a7	[Limit AF-area mode selection]			
	[Pinpoint AF]	☑		
	[Single-point AF]	✓ (cannot be deselected)		
	[Dynamic-area AF]	☑		
	[Wide-area AF (S)]	☑		
	[Wide-area AF (L)]	☑		
	[Wide-area AF (L-people)]	☑		
	[Wide-area AF (L-animals)]	☑		
	[Auto-area AF]	ⅎ		
	[Auto-area AF (people)]	ⅎ		
	[Auto-area AF (animals)]	☑		
a8	[Focus point wrap-around]	No wrap		
a9	[Focus point options]			
	[Manual focus mode]	On		
	[Dynamic-area AF assist]	On		
a10	[Low-light AF]	Off		
a11	[Built-in AF-assist illuminator]	On		
a12	[Manual focus ring in AF mode]	Enable		

	Custom Settings menu option	Default
b1	[EV steps for exposure cntrl]	1/3 step
b2	[Easy exposure compensation]	Off
b3	[Center-weighted area]	φ12 mm
b4	[Fine-tune optimal exposure]	
	[Matrix metering]	0
	[Center-weighted metering]	0
	[Spot metering]	0
	[Highlight-weighted metering]	0
c 1	[Shutter-release button AE-L]	Off
c2	[Self-timer]	
	[Self-timer delay]	10 s
	[Number of shots]	1
	[Interval between shots]	0.5 s
c3	c3 [Power off delay]	
	[Playback]	10 s
	[Menus]	1 min.
	[lmage review]	4 s
	[Standby timer]	30 s
d1	[CL mode shooting speed]	3 fps
d2	[Max. continuous release]	200
d3	[Sync. release mode options]	Sync
d4	[Exposure delay mode]	Off
d5	[Shutter type]	Auto
d6	[Extended shutter speeds (M)]	Off

	Custom Settings menu option	Default	
d7	[Limit selectable image area]		
	[FX (36×24)]	✓ (cannot be deselected)	
	[DX (24×16)]	☑	
	[5:4 (30×24)] (Z 7II only)	☑	
	[1:1 (24×24)]	☑	
	[16:9 (36×20)]	☑	
d8	[File number sequence]	On	
d9	[Apply settings to live view]	On	
d10	[Framing grid display] Off		
d11	[Focus peaking]		
	[Peaking level]	Off	
	[Peaking highlight color]	Red	
d12	[View all in continuous mode]	On	
e1	[Flash sync speed]	1/200 s	
e2	[Flash shutter speed]	1/60 s	
e3	[Exposure comp. for flash]	Entire frame	
e4	[Auto 4 ISO sensitivity control]	Subject and background	
e5	[Modeling flash]	On	
е6	[Auto bracketing (mode M)]	Flash/speed	
e7	[Bracketing order]	MTR > under > over	

	Custom Settings menu option	Default	
f1	[Customize 13 Menu]	Set Picture Control, White balance,	
		Image quality,	
		Image size,	
		Flash mode,	
		Metering,	
		Wi-Fi connection,	
		View memory card info,	
		Release mode,	
		Vibration reduction,	
		AF-area mode,	
		Focus mode	
f2	[Custom controls]		
	[Fn1 button]	White balance	
	[Fn2 button]	Focus mode/AF-area mode	
	[AF-ON button]	AF-ON	
	[Sub-selector]	Focus point selection	
	[Sub-selector center]	AE/AF lock	
	[Movie record button]	Live view info display off	
	[Lens Fn button]	AE/AF lock	
	[Lens Fn2 button]	AF-ON	
	[Lens control ring]	(Varies with lens)	

	Custom Settings menu option	Default
f3	[OK button]	
	[Shooting mode]	Select center focus point
	[Playback mode]	Zoom on/off
	[Zoom on/off]	1:1 (100%)
f4	[Shutter spd & aperture lock]	
	[Shutter speed lock]	Off
	[Aperture lock]	Off
f5	[Customize command dials]	
	[Reverse rotation]	Exposure compensation:
		Shutter speed/aperture:
	[Change main/sub]	Exposure setting: Off,
		Autofocus setting: Off
	[Menus and playback]	Off
	[Sub-dial frame advance]	10 frames
f6	[Release button to use dial]	No
f7	[Reverse indicators]	-diiiiiniiiide+
f8	[Reverse ring for focus]	Off
f9	[Assign MB-N11 buttons]	
	[Fn button]	AE lock (Reset on release)
	[AF-ON button]	Same as camera AF-ON button
	[Multi selector]	Same as camera multi selector
	[Photo info/playback]	Info �/Playback �

	Custom Settings menu option	Default	
g1	[Customize 6 Menu]	Set Picture Control, White balance, Frame size and rate/image quality, Microphone sensitivity, Choose image area, Metering, Wi-Fi connection, Destination, Electronic VR, Vibration reduction, AF-area mode, Focus mode	
g2	[Custom controls]		
	[Fn1 button]	White balance	
	[Fn2 button]	Focus mode/AF-area mode	
	[AF-ON button]	AF-ON	
	[Sub-selector center]	AE/AF lock	
	[Shutter-release button]	Take photos	
	[Lens control ring]	(Varies with lens)	
g3	[OK button]	Select center focus point	
g4	[AF speed]	0	
	[When to apply]	Always	
g5	[AF tracking sensitivity]	4	

	Custom Settings menu option	Default
g6	[Highlight display]	
	[Display pattern]	Off
	[Highlight display threshold]	248
g7	[Assign MB-N11 buttons]	
	[Fn button]	None
	[AF-ON button]	Same as camera AF-ON button

Setup Menu Defaults

Setup menu option	Default
[Format memory card]	_
[Save user settings]	_
[Reset user settings]	_
[Language]	(Default varies with
	country of purchase)
[Time zone and date]	
[Time zone]	(Default varies with
[:	country of purchase)
[Date and time]	_
[Date format]	(Default varies with
[Bute format]	country of purchase)
[Daylight saving time]	Off
[Monitor brightness]	0
[Monitor color balance]	A-B: 0, G-M: 0
[Viewfinder brightness]	Auto
[Viewfinder color balance]	A-B: 0, G-M: 0
[Control panel brightness]	Auto
[Limit monitor mode selection]	
[Automatic display switch]	☑
[Viewfinder only]	☑
[Monitor only]	☑
[Prioritize viewfinder]	☑
[Information display]	Dark on light

Setup menu option	Default
[AF fine-tuning options]	
[AF fine-tune on/off]	Off
[Fine-tune and save lens]	_
[Default]	_
[List saved values]	_
[Non-CPU lens data]	
[Lens number]	1
[Focal length (mm)]	
[Maximum aperture]	
[Save focus position]	Off
[Clean image sensor]	
[Automatic cleaning]	Clean at shutdowr
[Image Dust Off ref photo]	_
[Pixel mapping]	_
[Image comment]	
[Attach comment]	
[Copyright information]	·
[Attach copyright information]	
[Beep options]	·
[Beep on/off]	Off
[Volume]	2
[Pitch]	Low
[Touch controls]	·
[Enable/disable touch controls]	Enable
[Full-frame playback flicks]	Left → Right

Setup menu option	Default
[HDMI]	
[Output resolution]	Auto
[Advanced]	
[Output range]	Auto
[External recording control]	Off
[Output data depth]	8 bit
[N-Log/HDR (HLG) output options]	Off
[View assist]	Off
[Location data]	
[Standby timer]	Enable
[Position]	_
[Set clock from satellite]	Yes
[Wireless remote (WR) options]	
[LED lamp]	On
[Link mode]	Pairing
[Assign remote (WR) Fn button]	None
[Airplane mode]	Disable

Setup menu option	Default		
[Connect to smart device]			
[Pairing (Bluetooth)]			
[Bluetooth connection]	Disable		
[Select to send (Bluetooth)]			
[Auto select to send]	Off		
[Wi-Fi connection]	_		
[Send while off]	On		
[Location data (smart device)]			
[Latitude]	_		
[Longitude]	_		
[Altitude]	_		
[UTC]	_		
[Connect to PC]			
[Wi-Fi connection]	Disable		
[Network settings]	_		
[Options]			
[Auto send]	Off		
[Delete after send]	No		
[Send file as]	NEF (RAW) + JPEG		
[Deselect all?]	_		
[MAC address]	_		

Setup menu option	Default
Wireless transmitter (WT-7)]	
[Wireless transmitter]	Do not use
[Choose hardware]	Wired LAN
[Network settings]	_
[Options]	
[Auto send]	Off
[Delete after send]	No
[Send file as]	NEF (RAW) + JPEG
[Overwrite if same name]	No
[Protect if marked to send]	No
[Send marking]	Off
[Send folder]	_
[Deselect all?]	_
[HTTP user settings]	_
[Battery info]	_
[Power saving]	Prioritize network speed
[Auto power off delay]	_
[MAC address]	_
[Firmware version]	_

Setup menu option	Default
[Conformity marking]	_
[Battery info]	_
[USB power delivery]	Enable
[Energy saving (photo mode)]	Disable
[Slot empty release lock]	Enable release
[Save/load menu settings]	_
[Reset all settings]	_
[Firmware version]	_

► The Playback Menu: Managing Images

To display the playback menu, select the (playback menu) tab in the camera menus.

The playback menu contains the following items:

Item	
[Delete]	233
[Playback folder]	234
[Playback display options]	234
[Dual-format recording PB slot]	235
[Image review]	235

ltem	ш
[After delete]	236
[After burst, show]	237
[Rotate tall]	237
[Copy image(s)]	238
[Slide show]	245
[Rating]	247

See Also

"Playback Menu Defaults" (2212).

Delete

MENU button **→ ►** playback menu

Delete multiple images. For more information, see "Deleting Multiple Pictures" (\square 208).

Option		Description
	[Selected images]	Delete selected pictures.
DATE	[Images shot on selected dates]	Delete all pictures taken on selected dates.
ALL	[All images]	Delete all pictures in the folder currently selected for [Playback folder] in the playback menu. If two memory cards are inserted, you can select the card from which pictures will be deleted.

Playback Folder

MENU button ➡ ▶ playback menu

Choose a folder for playback.

Option	Description
(Folder name)	Pictures in all folders with the selected name will be visible during playback. Folders can be renamed using the [Storage folder] > [Rename] option in the photo shooting menu.
[AII]	Pictures in all folders will be visible during playback.
[Current]	Only pictures in the current folder will be visible during playback.

Playback Display Options

MENU button **→ □** playback menu

Choose whether the focus points used when the photograph was taken are displayed during full-frame playback. You can also choose the types of photo information that can be viewed during full-frame playback.

- Highlight options and press ⊕ to select (☑) or deselect (□).
- To complete the operation, press ⊗.

Dual-Format Recording PB Slot

MENU button **→ ►** playback menu

Choose the slot from which dual-format pictures recorded with [RAW primary - JPEG secondary] selected for [Secondary slot function] in the photo shooting menu are played back.

Image Review

MENU button ⇒ ▶ playback menu

Choose whether pictures are automatically displayed in the monitor immediately after shooting.

Option	Description
[On]	Pictures appear in the currently-selected display (monitor or viewfinder) as they are taken.
[On (monitor only)]	Pictures are displayed after shooting only when the monitor is used to frame shots. Pictures are not displayed in the viewfinder when [Viewfinder only] is selected for monitor mode.
[Off]	Pictures can only be viewed by pressing the ▶ button.

After Delete

MENU button **→ □** playback menu

Choose the picture displayed after an image is deleted.

Option		Description
	[Show next]	 The following picture is displayed. If the deleted image was the last picture, the preceding picture will be displayed.
	[Show previous]	 The preceding picture is displayed. If the deleted image was the first picture, the next picture will be displayed.
	[Continue as before]	 If you were scrolling through pictures in the order recorded, the following picture will be displayed as described for [Show next]. If you were scrolling through pictures in reverse order, the next picture will be displayed as described for [Show previous].

After Burst, Show

MENU button **→ ►** playback menu

Choose whether the photo displayed immediately after a burst of shots is taken in continuous mode is the first or last shot in the burst.

This option takes effect only when [Off] is selected for [Image review] in the playback menu.

Rotate Tall

MENU button ⇒ ▶ playback menu

When [**On**] is selected, "tall" (portrait-orientation) pictures will be automatically rotated for display during playback.

▼ Rotate Tall

Images are not rotated automatically during image review even when **[On]** is selected for **[Rotate tall**].

Copy Image(s)

MENU button **→ ►** playback menu

Copy pictures from one memory card to another when two memory cards are inserted.

Option	Description
[Select source]	Choose the card from which pictures will be copied.
[Select image(s)]	Select pictures to be copied.
[Select destination folder]	Select the destination folder on the remaining card (the card not selected for [Select source]).
[Copy image(s)?]	Copy the pictures.

Copying Pictures

1 Choose [Select source].

Highlight [**Select source**] and press **(b)** to display the [**Select source**] dialog.

2 Select the card containing the pictures to be copied.

Highlight the slot for the card containing the pictures to be copied and press ® to select the highlighted slot and return to the [Copy image(s)] menu.

3 Choose [Select image(s)].

Highlight [**Select image(s)**] and press **(b)** to view the [**Select image(s)**] display.

4 Select the source folder.

 Highlight the folder containing the images to be copied and press to select the highlighted folder and display the [Images selected by default] menu.

• To copy all pictures from the card in the selected slot, highlight [**All images in slot**], press [®], and proceed to Step 10.

5 Make the initial selection.

Choose the pictures that will be selected by default.

Option	Description
[Deselect all]	None of the pictures in the chosen folder will be selected by default. • Choose this option when you want to select pictures individually.
[Select all images]	All of the pictures in the chosen folder will be selected by default. Choose this option if you want to copy all or most of the pictures in the folder.
[Select protected images]	Only the protected images in the folder will be selected by default.

6 Select additional images.

- To view the highlighted picture full screen, press and hold the ♥ button.
- After confirming that all the pictures you want to copy have ✓ marks, press
 ® to return to the [Copy image(s)] menu.

7 Choose [Select destination folder].

Highlight [Select destination folder] and press (*) to display [Select destination folder] options.

8 Choose a destination folder.

Choose one of the following options and press \odot .

Option	Descr	iption
[Select folder by number]	Enter the number of the destination folder (\$\square\$252). If the folder with the selected number does not already exist, a new folder will be created.	Copy image(s) Select folder by number The se
[Select folder from list]	Choose the destination folder from a list of existing folders.	© Copy image(s) Select folder from list 100NZ6_2 101NZ6_2 102NZ6_2 103NZ6_2 2 2 323Confirm (030K)

9 Select the folder.

After entering a folder number or highlighting the folder name, press ® to select the folder and return to the [Copy image(s)] menu.

10 Choose [Copy image(s)?].

Highlight [Copy image(s)?] and press \$ to display a confirmation dialog.

11 Choose [Yes].

 The camera will display the message "[Copy?]" together with the number of pictures that will be copied.

- Highlight [Yes] and press @ to copy the selected pictures.
- Press ® again to exit when copying is complete.

Copying Pictures

- Pictures will not be copied if there is insufficient space on the destination card.
- If the destination folder contains a file with the same name as one of the pictures to be copied, a confirmation dialog will be displayed. Select [Replace existing image] or [Replace all] to replace the existing file or

files. Protected files in the destination folder will not be replaced. Select [**Skip**] to continue without replacing existing files. Select [**Cancel**] to exit without copying any further pictures.

- Ratings and protected status are copied with the pictures.
- To prevent loss of power while copying is in progress, be sure the battery is fully charged or connect an optional charging AC adapter, or an optional AC adapter and power connector before copying movies.

Slide Show

MENU button **→ ►** playback menu

View a slide show; pictures are displayed in the order recorded. The pictures in the folder currently selected for [**Playback folder**] (\$\subset\$234) will be displayed one-by-one in the order recorded.

Option	Description
[Start]	Start the slide show.
	Choose the type of picture displayed.
[Image type]	 Select [By rating] to view only pictures with selected ratings. Highlight ratings and press ⊕ to select (□) or deselect (□).
[Frame interval]	Choose how long each picture will be displayed.

Viewing Slide Shows

To start the slide show, highlight [**Start**] and press ®. The following operations can be performed while the show is in progress:

То	Description
Skip back/skip	Press ① to return to the previous frame, ② to skip to
ahead	the next frame.
View additional	Press 🖲 or 🕞 to choose the photo info displayed. To
photo info	hide photo info, select [None (image only)].
Pause	Press ® to pause the slide show. To restart, highlight
rause	[Restart] and press [®] .
Adjust volume	Press ^e to increase volume, ^e (?) to decrease.
Exit to the	Press MENU to end the slide show and return to the
playback menu	playback menu.
Exit to playback	Press ► to end the slide show and return to the
mode	playback display.
Resume shooting	Press the shutter-release button halfway to return to
Resultie shooting	shooting mode.

A dialog is displayed when the show ends. To restart, highlight [**Restart**] and press **®**. To end the show, highlight [**Exit**] and press **®**.

Rating

MENU button **⇒ □** playback menu

Rate pictures.

- Highlight pictures using the multi selector ① or ②.
- Press ② or ② to choose a rating of from zero to five stars, or select 每 to mark the picture as a candidate for later deletion.

- To view the highlighted picture full screen, press and hold the $\mathfrak P$ button.
- Press ® to save changes.

The Photo Shooting Menu: Shooting Options

To view the photo shooting menu, select the to tab in the camera menus.

The photo shooting menu contains the following items:

ltem	m
[Reset photo shooting menu]	249
[Storage folder]	250
[File naming]	256
[Primary slot selection]	257
[Secondary slot function]	258
[Choose image area]	260
[lmage quality]	260
[Image size]	261
[NEF (RAW) recording]	264
[ISO sensitivity settings]	265
[White balance]	267
[Set Picture Control]	275
[Manage Picture Control]	278
[Color space]	282

ins the following items:	
ltem	Φ
[Active D-Lighting]	283
[Long exposure NR]	285
[High ISO NR]	286
[Vignette control]	287
[Diffraction compensation]	288
[Auto distortion control]	288
[Flicker reduction	289
shooting]	
[Metering]	290
[Flash control]	291
[Flash mode]	295
[Flash compensation]	295
[Focus mode]	295
[AF-area mode]	296
[Vibration reduction]	296
[Auto bracketing]	297

Item	m
[Multiple exposure]	309
[HDR (high dynamic range)]	319
[Interval timer shooting]	326

ltem	ш
[Time-lapse movie]	340
[Focus shift shooting]	352
[Silent photography]	362

"Photo Shooting Menu Defaults" (\$\square\$213)

Reset Photo Shooting Menu

MENU button ⇒ ♠ photo shooting menu

Restore photo shooting menu options to their default values.

 Photo shooting menu reset is not available while a multiple exposure is in progress.

Storage Folder

MENU button → ♠ photo shooting menu

Choose the folder in which subsequent pictures will be stored.

1 Folder

2 Folder number

3 Folder name

Renaming Folders

The default folder name, which appears after the folder number, is "NZ7_2" (Z 7II) or "NZ6_2" (Z 6II). To change the name assigned to new folders, select [**Rename**].

- Existing folders cannot be renamed.
- If desired, the default name can be restored for subsequent folders by pressing and holding the fi button while the keyboard is displayed.

Text Entry

A keyboard is displayed when text entry is required.

Tap letters on the screen to insert them at the current cursor position.
 You can also enter characters by highlighting them with the multi selector and pressing .

- 1 Text display area
- 2 Keyboard area

- To move the cursor to a new position, tap the display or rotate the main command dial.
- If a character is entered when the text display area is full, the rightmost character will be deleted.
- \bullet To delete the character under the cursor, press the $\tilde{\textbf{m}}$ button.
- To complete entry, press ♥.
- To exit without completing text entry, press MENU.

Select Folder by Number

The folder in which subsequent pictures will be stored can be selected by number. If a folder with the specified number does not already exist, a new folder will be created.

1 Choose [Select folder by number].

 Highlight [Select folder by number] and press to display the [Select folder by number] dialog.

 The card on which the new folder will be created is underlined in the card slot display area at the top right corner of the [Select folder by number] dialog. The card used for new folders depends on the option currently selected for [Secondary slot function] in the photo shooting menu.

2 Choose a folder number.

- Press ① or ② to highlight digits.
- To change the highlighted digit, press 🕙 or 😱.

3 Save changes and exit.

- If a folder with the selected number already exists, a □, □, or ≡ icon will be displayed to the left of the folder number.
 Press ⊕ to complete the operation and return to the main menu; if you chose a folder marked □ or ≡, it will be selected as the folder for new pictures.
- If you chose a folder number that does not already exist, a new folder will be created with that number when you press ®.
- In either case, subsequent pictures will be stored in the chosen folder.
- To exit without changing the storage folder, press the MENU button.

▼ Folder Icons

Folders in the [**Select folder by number**] dialog are shown by ☐ if empty, by 🖹 if full (containing either 5000 pictures or a picture numbered 9999), or by 🗀 if partially full. A 🖺 icon indicates that no further pictures can be stored in the folder.

Select Folder from List

To choose from a list of existing folders:

1 Choose [Select folder from list].

Highlight [Select folder from list] and press ③ to display the [Select folder from list] dialog.

2 Highlight a folder.

Press 🕙 or 😯 to highlight a folder.

3 Select the highlighted folder.

- Press
 ® to select the highlighted folder and return to the main menu.
- Subsequent photographs will be stored in the selected folder.

Folder and File Numbers

- Once the folder number has reached 999, the camera will stop creating new folders automatically and disable the shutter release if:
 - the current folder contains 5000 pictures (in addition, movie recording will be disabled if the camera calculates that the number of files needed to record a movie of the maximum length would result in the folder containing over 5000 files), or
 - the current folder contains a picture numbered 9999 (in addition, movie recording will be disabled if the camera calculates that the number of files needed to record a movie of the maximum length would result in a file numbered over 9999).
- If there is space on the memory card, you will nevertheless be able to continue shooting by:
 - creating a folder with a number less than 999 and selecting it as the storage folder, or
 - changing the options selected for [Frame size/frame rate] and [Movie quality] before recording movies.

Startup Time

Additional time may be required for camera startup if the memory card contains a very large number of files or folders.

File Naming

MENU button **⇒ △** photo shooting menu

Pictures are saved using file names consisting of "DSC_" followed by a four-digit number and a three-letter extension. [File naming] is used to select three letters to replace the "DSC" portion of the file name. For information on text entry, see "Text Entry" (\$\subset\$251).

File Names

- File names take the form "DSC_nnnn.xxx". nnnn is a number from 0001 to 9999. xxx is one of the following extensions, assigned according to the options selected for image quality and file type:
 - NEF: NEF (RAW) photos
 - JPG: JPEG (fine, normal, or basic) photos
 - MOV: MOV movies
 - MP4: MP4 movies
 - NDF: Dust off reference data
- Images created with [Adobe RGB] selected for [Color space] in the photo shooting menu have file names of the form "_DSCnnnn.xxx".
- In each pair of photographs recorded at image-quality settings of NEF (RAW)+JPEG, the NEF and JPEG images have the same file names but different extensions.

Primary Slot Selection

MENU button **⇒ △** photo shooting menu

Choose the slot that serves as the primary slot when memory cards are inserted in both the CFexpress/XQD and SD memory card slots.

Option	Description
[CFexpress/ XQD card slot]	The CFexpress/XQD memory card slot serves as the primary slot.
[SD card slot]	The SD memory card slot serves as the primary slot.

Movie Destination

The slot to which movies are recorded is selected using [**Destination**] in the movie shooting menu (\square 364).

Secondary Slot Function

MENU button **⇒ △** photo shooting menu

Choose the role played by the card in the secondary slot when two memory cards are inserted in the camera.

	Option	Description
□• □	[Overflow]	The card in the secondary slot is used only when the card in the primary slot is full.
Ü + Ü	[Backup]	Each picture is recorded twice, once to the card in the primary slot and again to the card in the secondary slot.
RÁÐÌ+ŪÌ	[RAW primary - JPEG secondary]	 NEF (RAW) copies of photos taken at settings of NEF (RAW) + JPEG are recorded only to the card in the primary slot, JPEG copies only to the card in the secondary slot. Pictures taken at other image quality settings are recorded twice at the same setting, once to the card in the primary slot and again to the card in the secondary slot.

[RAW primary - JPEG secondary]

If [On] is selected for [Multiple exposure] > [Save individual images (NEF)] in the photo shooting menu, or if [On] is selected for [HDR (high dynamic range)] > [Save individual images (NEF)] in the photo shooting menu, unprocessed copies of the individual NEF (RAW) photos that make up each multiple exposure or HDR image will be recorded to both memory cards together with the JPEG composite, regardless of the option selected for image quality.

[Backup] and [RAW primary - JPEG secondary]

The shutter release is disabled when either card is full.

Viewing Dual-Format Photos

- Use the [Dual-format recording PB slot] item in the playback menu to choose the slot from which dual-format photos are played back.
- When viewing dual-format photos, you can view the other copy using [Jump to copy on other card] in the i menu.

Deleting Copies

When deleting pictures recorded using [Backup] or [RAW primary - JPEG secondary], you have the choice of erasing either both copies or only the copy on the card in the current slot.

- Pressing in when a picture created using either of these options is selected during playback displays a confirmation message.
- To delete only the copy on the card in the current slot, highlight [**Selected image**] and press **fi** again. The copy on the remaining card is not deleted.

Choose Image Area

MENU button → ♠ photo shooting menu

The camera offers a choice of the following image areas:

	Option	Description
FX	[FX (36×24)]	Record pictures in FX format with an angle of view equivalent to a 35 mm format camera. Use this option when taking photographs with NIKKOR lenses for 35 mm format cameras.
(DX)	[DX (24×16)]	Images are recorded in DX format. To calculate the approximate focal length of the lens in 35 mm format, multiply by 1.5. Image-area selection is fixed at [DX (24×16)] when a DX lens is attached.
5:4	[5:4 (30×24)]	Pictures are recorded with an aspect ratio of 5:4. Available only with Z 7II.
1:1	[1:1 (24×24)]	Pictures are recorded with an aspect ratio of 1:1.
16:9	[16:9 (36×20)]	Pictures are recorded with an aspect ratio of 16:9.

Image Quality

MENU button **→ △** photo shooting menu

Choose a file format for photographs. For more information, see "The \mathbf{i} Menu" under "Image Quality" (\square 152).

Image Size

MENU button **→ △** photo shooting menu

Choose the size, in pixels, of pictures recorded with the camera. Select [**JPEG**] to choose the size of JPEG images, [**NEF (RAW)**] to choose the size of NEF (RAW) images. Note that image size varies with the option selected for image area.

Z 7II:

Image area Image size		Size when printed at 300 dpi *	
	Large	Approx. 69.9 × 46.6 cm/	
	$(8256 \times 5504 \text{ pixels})$	27.5 × 18.3 in.	
[FX (36×24)]	Medium	Approx. 52.4 × 35.0 cm/	
[FX (30×24)]	$(6192 \times 4128 \text{ pixels})$	20.6 × 13.8 in.	
	Small	Approx. 35.0 × 23.3 cm/	
	$(4128 \times 2752 \text{ pixels})$	13.8 × 9.2 in.	
	Large	Approx. 45.8 × 30.5 cm/	
	$(5408 \times 3600 \text{ pixels})$	18.0 × 12.0 in.	
[DV (24×16)]	Medium	Approx. 34.3 × 22.8 cm/	
[DX (24×16)]	$(4048 \times 2696 \text{ pixels})$	$13.5 \times 9.0 \text{ in.}$	
	Small	Approx. 22.9 × 15.2 cm/	
	$(2704 \times 1800 \text{ pixels})$	9.0 × 6.0 in.	

Image area Image size		Size when printed at 300 dpi *	
	Large (6880 × 5504 pixels)	Approx. 58.3 × 46.6 cm/ 22.9 × 18.3 in.	
[5:4 (30×24)]	Medium (5152 × 4120 pixels)	Approx. 43.6 × 34.9 cm/ 17.2 × 13.7 in.	
·	Small (3440 × 2752 pixels)	Approx. 29.1 × 23.3 cm/ 11.5 × 9.2 in.	
	Large (5504 × 5504 pixels)	Approx. 46.6 × 46.6 cm/ 18.3 × 18.3 in.	
[1:1 (24×24)]	Medium (4128 × 4128 pixels)	Approx. 35.0 × 35.0 cm/ 13.8 × 13.8 in.	
	Small (2752 × 2752 pixels)	Approx. 23.3 × 23.3 cm/ 9.2 × 9.2 in.	
[16:9 (36×20)]	Large (8256 × 4640 pixels)	Approx. 69.9 × 39.3 cm/ 27.5 × 15.5 in.	
	Medium (6192 × 3480 pixels)	Approx. 52.4 × 29.5 cm/ 20.6 × 11.6 in.	
	Small (4128 × 2320 pixels)	Approx. 35.0 × 19.6 cm/ 13.8 × 7.7 in.	

^{*} Print size in inches equals image size in pixels divided by printer resolution in dots per inch (dpi; 1 inch = 2.54 cm).

Z 6II:

Image area	lmage size	Size when printed at 300 dpi *
	Large	Approx. 51.2 × 34.1 cm/
	$(6048 \times 4024 \text{ pixels})$	$20.2 \times 13.4 \text{ in.}$
[FX (36×24)]	Medium	Approx. 38.3 × 25.5 cm/
[FX (30×24)]	$(4528 \times 3016 \text{ pixels})$	15.1 × 10.1 in.
	Small	Approx. 25.6 × 17.1 cm/
	$(3024 \times 2016 \text{ pixels})$	10.1×6.7 in.
	Large	Approx. 33.3 × 22.2 cm/
	$(3936 \times 2624 \text{ pixels})$	13.1 × 8.7 in.
[DX (24×16)]	Medium	Approx. 24.9 × 16.7 cm/
[DX (24×10)]	$(2944 \times 1968 \text{ pixels})$	9.8 × 6.6 in.
	Small	Approx. 16.7 × 11.1 cm/
	$(1968 \times 1312 \text{ pixels})$	6.6 × 4.4 in.
	Large	Approx. 34.0 × 34.0 cm/
	$(4016 \times 4016 \text{ pixels})$	13.4×13.4 in.
[1:1 (24×24)]	Medium	Approx. 25.5 × 25.5 cm/
[1:1 (24×24)]	$(3008 \times 3008 \text{ pixels})$	10.0×10.0 in.
	Small	Approx. 16.9 × 16.9 cm/
	$(2000 \times 2000 \text{ pixels})$	6.7 × 6.7 in.
	Large	Approx. 51.2 × 28.8 cm/
	$(6048 \times 3400 \text{ pixels})$	20.2 × 11.3 in.
[16:9	Medium	Approx. 38.3 × 21.5 cm/
(36×20)]	(4528 × 2544 pixels)	15.1× 8.5 in.
	Small	Approx. 25.6 × 14.4 cm/
	(3024 × 1696 pixels)	10.1×5.7 in.

^{*} Print size in inches equals image size in pixels divided by printer resolution in dots per inch (dpi; 1 inch = 2.54 cm).

NEF (RAW) Recording

MENU button ⇒ ♠ photo shooting menu

Choose a compression type and bit depth for NEF (RAW) photographs.

NEF (RAW) Compression

	Option	Description
ON I	[Lossless compressed]	NEF pictures are compressed using a reversible algorithm. The resulting files are about 60% to 80% the size of pictures recorded using [Uncompressed]. Image quality is the same as pictures recorded using [Uncompressed].
ON ≝	NÏ [Compressed]	NEF images are compressed using a non- reversible algorithm. The resulting files are about 45% to 65% the size of pictures recorded using [Uncompressed]. Image quality is nearly the same as pictures recorded using [Uncompressed].
[Uncompressed]		NEF pictures are not compressed; the resulting files are larger than those for pictures recorded using [Lossless compressed] or [Compressed].

NEF (RAW) Bit Depth

	Option	Description
12-bit	[12-bit]	NEF (RAW) images are recorded at a bit depth of 12 bits.
14-bit	[14-bit]	NEF (RAW) images are recorded at a bit depth of 14 bits. Files recorded at a bit depth of 14 bits contain more color data than pictures recorded using [12-bit]. Files recorded at a bit depth of 14 bits are also larger than pictures recorded using [12-bit].

ISO Sensitivity Settings

MENU button ⇒ ♠ photo shooting menu

Adjust ISO sensitivity settings for photographs.

Option	Description
[ISO sensitivity]	Choose from the following settings. Z 7II: Choose from settings of ISO 64 to 25600; the camera also supports settings below ISO 64 by about 0.3, 0.5, 0.7, and 1 EV (ISO 32 equivalent) and above ISO 25600 by about 0.3, 0.5, 0.7, 1, and 2 EV (ISO 102400 equivalent). Z 6II: Choose from settings of ISO 100 to 51200; the camera also supports settings below ISO 100 by about 0.3, 0.5, 0.7, and 1 EV (ISO 50 equivalent) and above ISO 51200 by about 0.3, 0.5, 0.7, 1, and 2 EV (ISO 204800 equivalent). ™ offers an ISO AUTO option.

Option	Description
Оршон	Highlight [On] and press ⊗ to enable auto ISO sensitivity
[Auto ISO sensitivity control]	ringing it [Off] is selected, [ISO sensitivity] will remain fixed at the value selected by the user. The following options are available when [On] is selected. • [Maximum sensitivity]: Choose an upper limit for ISO sensitivity to prevent it being raised too high. • [Maximum sensitivity with ⅓]: Choose the upper ISO sensitivity limit for photos taken using an optional flash unit. • [Minimum shutter speed]: Choose the shutter speed below which auto ISO sensitivity control will kick in to prevent underexposure in modes P and A. If [Auto] is selected, the camera will choose the minimum shutter speed based on lens focal length. For example, the camera will automatically choose faster minimum shutter speeds to prevent blur caused by camera shake when a long lens is attached. - To view auto shutter-speed selection options, highlight [Auto] and press ④. Auto shutter-speed selection can be fine-tuned by choosing faster or slower minimums. Faster settings can be used to reduce blur when photographing fast-moving subjects. - Shutter speeds may drop below the selected minimum if optimal exposure cannot be achieved at the ISO sensitivity chosen for [Maximum sensitivity].

White Balance

MENU button ⇒ ♠ photo shooting menu

Adjust white balance to match the color of the light source. For more information, see "Basic Settings" under "White Balance" (\square 94) and "The \boldsymbol{i} Menu" under "White Balance" (\square 145).

The White Balance Menu: Fine-Tuning

1 Select [White balance] in the photo shooting menu, highlight the desired option, and press ③ as often as necessary to display finetuning options.

For information on fine-tuning **PRE** [**Preset manual**] white balance, see "Fine-Tuning Preset Manual White Balance" (\$\Pi\274\$).

2 Fine-tune white balance.

• The multi selector can be used to move the cursor up to six steps from the center of the grid along either of the A (amber)–B (blue) and G (green)–M (magenta) axes. The selected value is displayed to the right of the grid.

- The A (amber)–B (blue) axis corresponds to color temperature and is ruled in increments of 0.5. A change of 1 is equivalent to approximately 5 mired.
- The G (green)–M (magenta) axis has effects similar to color compensation filters and is ruled in increments of 0.25. A change of 1 is equivalent to approximately 0.05 diffuse density units.

3 Save changes.

- Press ® to save changes and exit to the menus.
- If white balance has been finetuned, an asterisk ("\mathbf{x}") will be displayed in the icon.

White Balance Fine-Tuning

The colors on the fine-tuning axes are relative, not absolute. Selecting more of a color on a given axis does not necessarily result in that color appearing in pictures. For example, moving the cursor to B (blue) when a "warm" setting such as * [Incandescent] is selected will make pictures slightly "colder" but will not actually make them blue.

"Mired"

Values in mired are calculated by multiplying the inverse of the color temperature by 10⁶. Any given change in color temperature produces a greater difference in color at low color temperatures than it would at higher color temperatures. For example, a change of 1000 K produces a much greater change in color at 3000 K than at 6000 K. Mired is a measure of color temperature that takes such variation into account, and as such is the unit used in color-temperature compensation filters.

E.g.: Change in color temperature (in Kelvin): Value in mired

- 4000 K 3000 K = 1000 K: 83 mired
- 7000 K 6000 K = 1000 K: 24 mired

The White Balance Menu: Choosing a Color Temperature

Choose a color temperature by entering values for the A (amber)–B (blue) and G (green)–M (magenta) axes.

- 1 Select [White balance] in the photo shooting menu, then highlight [3 [Choose color temperature] and press ().
- **2** Choose a color temperature.
 - Press ① or ② to highlight digits on the A–B (amber–blue)
 axis. You can also highlight the G–M (green–magenta) axis.
 - Press ⊕ or ⊕ to edit the selected item.

A-B (amber-blue) axis

G–M (green–magenta) axis

3 Save changes.

- Press ® to save changes and exit to the menus.
- If a value other than 0 is selected for the green (G)-magenta (M) axis, an asterisk ("#") will appear in the icon.

Color-Temperature Selection

- Do not use color-temperature selection with fluorescent light sources; instead, use the # [Fluorescent] option.
- When using color-temperature selection with other light sources, take a test shot to determine if the selected value is appropriate.

Preset Manual: Copying White Balance from a Photograph

The white balance values for existing photographs can be copied to selected presets. For information on measuring new values for preset manual white balance, see "Preset Manual" (\$\square\$148).

1 Select [White balance] in the photo shooting menu, then highlight PRE [Preset manual] and press .

2 Select a destination.

- Using the multi selector, highlight the destination preset (d-1 to d-6).
- Press [®]; a confirmation dialog will be displayed.

3 Choose [Select image].

Highlight [**Select image**] and press **③** to view the pictures on the current memory card.

4 Highlight the source image.

- Use the multi selector to highlight the desired picture.
- To view the highlighted picture full screen, press and hold the ♥ button.

5 Copy white balance.

- Press ® to copy the white balance value for the highlighted photograph to the selected preset.
- If the highlighted photograph has a comment, the comment will be copied to the comment for the selected preset.

Fine-Tuning Preset Manual White Balance

The selected preset can be fine-tuned by selecting [**Fine-tune**] in the preset manual white balance menu (\square 267).

"Edit Comment"

To enter a descriptive comment of up to 36 characters for the current white-balance preset, select [Edit comment] in the preset manual white balance menu.

"Protect"

To protect the current white-balance preset, select [**Protect**] in the preset manual white balance menu. Highlight [**On**] and press **®**; the current white balance preset is now protected. Protected presets cannot be modified.

Set Picture Control

MENU button → ♠ photo shooting menu

Choose image processing ("Picture Control") options for new photos according to the scene or your creative intent. For more information, see "The \boldsymbol{i} Menu" under "Set Picture Control" (\square 139).

Modifying Picture Controls from the Menus

Existing preset or custom Picture Controls can be modified to suit the scene or the user's creative intent.

1 Select a Picture Control.

Highlight the desired Picture Control in the Picture Control list and press **③**.

2 Edit the selected Picture Control.

• Press 🕙 or 🕤 to highlight the desired setting (\$\sup\$143). Press \$\circ\$ or to choose a value in increments of 1, or rotate the sub-command dial to choose a value in increments of 0.25.

- The options available vary with the Picture Control selected.
- To quickly adjust levels for balanced [Sharpening], [Midrange sharpening], and [Clarity], highlight [Quick sharp] and press ① or ②.
- To abandon any changes and start over from default settings, press the fi button.

3 Save changes and exit.

Press ® to save changes.

▼ The i Menu

- To select Picture Controls in the *i* menu, highlight [**Set Picture Control**] and press ⊗.

Manage Picture Control

Modifications to existing Picture Controls can be saved using the [Manage Picture Control] item in the photo or movie shooting menu, creating custom Picture Controls that can then be copied to a memory card and used in compatible software or shared among cameras of the same model.

Manage Picture Control

MENU button ⇒ ♠ photo shooting menu

Save modified Picture Controls as custom Picture Controls.

Option	Description
[Save/edit]	Create a new custom Picture Control based on an existing preset or custom Picture Control, or edit existing custom Picture Controls.
[Rename]	Rename custom Picture Controls.
[Delete]	Delete custom Picture Controls.
[Load/save]	Copy custom Picture Controls to and from the memory card.

Creating Custom Picture Controls

1 Select [Save/edit].

Highlight [Save/edit] and press ③ to view [Choose Picture Control] options.

2 Select a Picture Control.

 Highlight an existing Picture Control and press to display edit options.

• To save a copy of the highlighted

Picture Control without further modification, press

[Save as] options will be displayed; proceed to Step 4.

3 Edit the selected Picture Control.

 The settings available and the techniques for editing them are the same as for [Set Picture Control].

- Press
 ® to display [Save as] options when settings are complete.
- To abandon any changes and start over from default settings, press the fin button.

4 Select a destination.

Choose a destination for the custom Picture Control (C-1 through C-9).

5 Name the Picture Control.

 Pressing when a destination is highlighted in the previous step displays the [Rename] text-entry dialog.

- By default, new Picture Controls are named by adding a two-digit number to the name of the existing Picture Control. The two-digit number is assigned automatically.
- Custom Picture Control names can be up to nineteen characters long. New characters are added at the cursor position.
- To cycle through the upper- and lower-case and symbol keyboards, tap the keyboard selection button.
- For information on editing Picture Control names, see "Text Entry" (\$\sup\$251).
- The new Picture Control will be added to the Picture Control list.

▼ The Original Picture Control Icon

The original preset Picture Control on which the custom Picture Control is based is indicated by an icon in the edit display.

Custom Picture Control Options

The options available with custom Picture Controls are the same as those on which the custom Picture Control was based.

▼ Load/Save

The [Load/save] item in the [Manage Picture Control] menu can be used to copy custom Picture Controls from the camera to a memory card. You can also delete custom Picture Controls or copy them from a memory card to the camera (if two memory cards are inserted, the card in the slot chosen using the [Primary

slot selection] option in the photo shooting menu will be used).

- [Copy to camera]: Copy (import) custom Picture Controls from the memory card to the camera. The Picture Controls are copied to custom Picture Controls C-1 through C-9 on the camera and can be named as desired.
- [Delete from card]: Delete selected custom Picture Controls from the memory card.

Color Space

MENU button **⇒ △** photo shooting menu

The color space determines the gamut of colors available for color reproduction. [sRGB] is recommended for general-purpose printing and display. With a broader gamut of colors than [sRGB], [Adobe RGB] is a better choice for professional publication and commercial printing.

Color Space

The selected color space may be overwritten when pictures are opened in third-party software. NX Studio can open pictures in the color space selected on the camera.

Adobe RGB

For accurate color reproduction, Adobe RGB images require applications, displays, and printers that support color management.

Active D-Lighting

MENU button ⇒ ♠ photo shooting menu

Preserve details in highlights and shadows, creating pictures with natural contrast. Use for high-contrast scenes, for example when photographing brightly-lit outdoor scenery through a door or window or taking pictures of shaded subjects on a sunny day. Active D-Lighting is most effective when used with matrix metering.

[Off]

[暗 A Auto]

Option		Description			
et A	[Auto]	The camera automatically adjusts Active D-Lighting in response to shooting conditions.			
eti H*	[Extra high]				
ed H	[High]	Choose the amount of Active D-Lighting			
≅iN	[Normal]	performed from [Extra high], [High], [Normal], and [Low].			
瞄L	[Low]	, a.r.a [2011].			
EEOFF	[Off]	Active D-Lighting off.			

The option currently selected is shown in the display during shooting.

Active D-Lighting

- "Noise" in the form of randomly-spaced bright pixels, fog, or lines may appear in photos taken with Active D-Lighting.
- In mode M, [暗 A Auto] is equivalent to [暗 N Normal].
- Uneven shading may be visible with some subjects.
- This function does not apply at high ISO sensitivities (Hi 0.3–Hi 2.0), including high sensitivities selected via auto ISO sensitivity control.

Long Exposure NR

MENU button → ♠ photo shooting menu

Reduce "noise" (bright spots or fog) in photographs taken at slow shutter speeds.

Option	Description		
[On]	Reduce noise in photographs taken at shutter speeds slower than 1 s.		
[Off]	Long-exposure noise reduction disabled.		

Long-exposure noise reduction is performed after the photo is taken. During processing, the message, "[Performing noise reduction]" will appear in the shooting display and "Job NR" will flash in the control panel. Pictures cannot be taken until the message has cleared from the display. The time required to process photos after shooting roughly doubles.

Long-Exposure Noise Reduction

If the camera is turned off before processing is complete, the picture will be saved but noise reduction will not be performed.

High ISO NR

MENU button **⇒ △** photo shooting menu

Photographs taken at high ISO sensitivities can be processed to reduce "noise" (randomly-spaced bright pixels).

Option	Description				
[High]	Reduce noise in photographs taken at all ISO				
[Normal]	sensitivities. The higher the sensitivity, the greater the effect. Choose the amount of noise reduction				
[Low]	performed from [High], [Normal], and [Low].				
[Off]	Noise reduction is performed only as required. The amount of noise reduction performed is always lower than when [Low] is selected.				

Vignette Control

MENU button **⇒ △** photo shooting menu

Vignette control reduces "vignetting"—a drop in brightness at the edges of a photograph—by an amount that varies from lens to lens. Its effects are most noticeable at maximum aperture.

Option		Description		
	[High]	Choose the amount of vignette control performed		
	[Normal]	from (in order from high to low) [High], [Normal],		
	[Low]	and [Low].		
[Off]		Vignette control disabled.		

Vignette Control

Depending on the scene, shooting conditions, and type of lens, JPEG images may exhibit "noise" (fog) or over-processing at the edge of the frame that introduces variations in peripheral brightness. In addition, custom Picture Controls and preset Picture Controls that have been modified from default settings may not produce the desired effect. Take test shots and view the results in the monitor.

Diffraction Compensation

MENU button → ♠ photo shooting menu

Select [**On**] to reduce diffraction at small apertures (high f-numbers).

Auto Distortion Control

MENU button → ♠ photo shooting menu

Select [**On**] as required to reduce barrel distortion when shooting with wide-angle lenses and to reduce pin-cushion distortion when shooting with long lenses. Note that [**On**] may be selected automatically with some lenses, in which case this item will be grayed out and unavailable.

Flicker Reduction Shooting

MENU button ⇒ photo shooting menu

When [**On**] is selected, reduce the effects of flicker from such light sources as fluorescent or mercury-vapor lamps.

- Flicker can cause uneven exposure or (in photographs taken in continuous release modes) inconsistent exposure or coloration.
- Note that the frame rate for burst shooting may drop or become erratic when [On] is selected.

▼ Flicker Reduction Shooting in the Photo Shooting Menu

- Depending on the light source, flicker reduction may slightly delay shutter response.
- Flicker reduction can detect flicker at 100 and 120 Hz (associated respectively with AC power supplies of 50 and 60 Hz). The desired results may not be achieved if the frequency of the power supply changes during burst photography.
- Flicker may not be detected or the desired results may not be achieved depending on the light source and shooting conditions, for example with scenes that are brightly lit or feature dark backgrounds.
- The desired results may also not be achieved with decorative lighting displays and other non-standard lighting.

[Flicker Reduction Shooting] in the Photo Shooting Menu: Restrictions

The [Flicker reduction shooting] item in the photo shooting menu does not take effect under some conditions, including when:

- [Continuous H (extended)] is selected for release mode
- [On] is selected for [Silent photography] in the photo shooting menu
- [On] is selected for [Silent photography] in the respective sub-menu during interval-timer photography, time-lapse movie recording, or focus shift
- HDR is enabled
- · Exposure delay mode is on

Metering

MENU button → ♠ photo shooting menu

Metering determines how the camera sets exposure. For more information, see "The i Menu" under "Metering" (\square 157).

Flash Control

MENU button ⇒ 🗅 photo shooting menu

Adjust settings for wireless remote flash units or optional flash units mounted on the camera accessory shoe.

- For information on adjusting settings for optional flash units mounted on the camera accessory shoe, see "On-Camera Flash Photography" (\$\subset\$611).
- For information on adjusting settings for wireless remote flash units, see "Remote Flash Photography" (\$\sup\$629).

Flash Control Mode

Choose a flash control mode and flash level and adjust other settings for SB-5000, SB-500, SB-400, or SB-300 flash units mounted on the camera accessory shoe.

- The options available in the flash control display vary with the option selected for [Flash control mode].
- Settings for flash units other than the SB-5000, SB-500, SB-400, and SB-300 can only be adjusted using flash unit controls.
- Settings for an SB-5000 mounted on the accessory shoe can also be adjusted using the controls on the flash unit.

Option	Description	
[TTL]	Flash output is adjusted automatically in response to shooting conditions.	
[Auto external flash]	ight from the flash is reflected from the subject to an outo external flash sensor and flash output adjusted outomatically.	
[Distance- priority manual]	Choose the distance to the subject; flash output will be adjusted automatically.	
[Manual]	Choose the flash level manually.	
[Repeating flash]	The flash fires repeatedly while the shutter is open, producing a multiple-exposure effect.	

Wireless Flash Options

Adjust settings for simultaneous wireless control of multiple remote flash units. This option is available only when an SB-5000 or SB-500 flash unit or a WR-R10 wireless remote controller is mounted on the camera.

Option		Description		
×	[Optical AWL] The remote flash units are controlled using intensity flashes emitted by the master flash (12) (12) 645).			
~ /((■	[Optical/ radio AWL]	Choose this option when using both opticallyand radio-controlled flash units (□656).		
((t	[Radio AWL]	The remote flash units are controlled by radio signals from a WR-R10 attached to the camera (\$\square\$631).		
[Off]		Remote flash photography disabled.		

Remote Flash Control

Choose the remote flash control mode. Flash options can be adjusted in the flash control display; the options available vary with the option selected for [Remote flash control].

Option	Description		
[Group flash] Choose a separate flash control mode for each of remote flash units (\$\subseteq\$636, 646).			
[Quick wireless control]	Choose the balance between groups A and B and adjust output for group C manually (□639, 649).		
[Remote repeating]	The flash units fire repeatedly while the shutter is open, producing a multiple-exposure effect (\$\square\$ 642, 652).		

Radio Remote Flash Info

View the flash units currently controlled via radio AWL.

Flash Mode

MENU button **⇒ △** photo shooting menu

Choose a flash mode for optional flash units. For more information, see "On-Camera Flash Photography" under "Flash Modes" (\$\subseteq\$ 13).

Flash Compensation

MENU button ⇒ 🗅 photo shooting menu

Adjust flash output to control the brightness of the main subject relative to the background. Flash output can be increased to make the main subject appear brighter, reduced to prevent glare, or otherwise fine-tuned to produce the desired result (\square 622).

Focus Mode

MENU button **→ △** photo shooting menu

Focus mode controls how the camera focuses. For more information, see "Focus" under "Focus Mode" in "Basic Settings" (\square 74).

AF-Area Mode

MENU button → ♠ photo shooting menu

Choose how the camera selects the focus point for autofocus. For more information, see "Focus" under "AF-Area Mode" in "Basic Settings" (\$\sup\$77).

Vibration Reduction

MENU button **⇒ △** photo shooting menu

Choose whether to enable vibration reduction. For more information, see "The i Menu" under "Vibration Reduction" (\square 161).

Auto Bracketing

MENU button ⇒ ♠ photo shooting menu

Vary exposure, flash level, Active D-Lighting (ADL), or white balance slightly with each shot, "bracketing" the current value. Bracketing can be used in situations in which getting the right settings is difficult and there is not time to check results and adjust settings with each shot, or to experiment with different settings for the same subject.

Option	Description			
[Auto bracketing set]	Choose the setting or settings bracketed when auto bracketing is in effect. • [AE & flash bracketing]: Perform both exposure and flash-level bracketing. • [AE bracketing]: Bracket only exposure. • [Flash bracketing]: Perform only flash-level bracketing. • [WB bracketing]: Perform white-balance bracketing. • [ADL bracketing]: Perform bracketing using Active D-Lighting.			
[Number of shots]	Choose the number of shots in the bracketing sequence.			
[Increment]	Choose the amount the selected settings vary with each shot when an option other than [ADL bracketing] is selected for [Auto bracketing set].			
[Amount]	Choose how Active D-Lighting varies with each shot when [ADL bracketing] is selected for [Auto bracketing set].			

Exposure and Flash Bracketing

No exposure compensation

Exposure modified by: -1 EV

Exposure modified by: +1 EV

1 Select [AE & flash bracketing], [AE bracketing], or [Flash bracketing] for [Auto bracketing set].

[Number of shots] and [Increment] options will be displayed.

2 Choose the number of shots.

- Highlight [Number of shots] and press ① or ② to choose the number of shots in the bracketing sequence.
- At settings other than [OF], a bracketing icon will appear in the display.

3 Select an exposure increment.

- Highlight [Increment] and press ① or ② to choose the bracketing increment.
- When [1/3 step] is selected for Custom Setting b1 [EV steps for exposure cntrl], the size of the increment can be chosen from 0.3 (1/3), 0.7 (2/3), 1.0, 2.0, and 3.0 EV.

 Bracketing programs with an increment of 2.0 or 3.0 EV offer a maximum of 5 shots. If a value of 7 or 9 was selected in Step 2, the number of shots will automatically be set to 5.
- The bracketing programs with an increment of 0.3 EV are listed below.

[Number of shots]	Exposure and flash bracketing indicator	No. of shots	Bracketing order (EVs)
0F	+	0	0
+3F	+	3	0/+0.3/+0.7
-3F	-1+	3	0/-0.7/-0.3
+2F	-1+	2	0/+0.3
-2F	-1+	2	0/-0.3
3F	-1+	3	0/-0.3/+0.3
5F	+	5	0/-0.7/-0.3/+0.3/+0.7
7F	+	7	0/-1.0/-0.7/-0.3/ +0.3/+0.7/+1.0
9F	+	9	0/-1.3/-1.0/-0.7/-0.3/ +0.3/+0.7/+1.0/+1.3

4 Take pictures.

- Take the number of pictures in the bracketing program.
- The modified values for shutter speed and aperture are shown in the display.
- While bracketing is in effect, the display shows a bracketing icon, a bracketing progress indicator, and the number of shots remaining in the bracketing sequence. After each shot, a segment will disappear from the indicator and the number of shots remaining will be reduced by one.

Display after first shot

Increment: 0.7

• Exposure changes due to bracketing are added to those made with exposure compensation.

■ Cancelling Bracketing

To cancel bracketing, select [**0F**] for [**Number of shots**].

Bracketing Options

When [AE & flash bracketing] is selected, the camera varies both exposure and flash level. Select [AE bracketing] to vary only exposure, [Flash bracketing] to vary only flash level. Note that flash bracketing is available in i-TTL and, where supported, auto aperture (�A) flash control modes only (□615, 693).

Exposure and Flash Bracketing

- In continuous release modes, shooting will pause after the number of shots specified in the bracketing program have been taken. Shooting will resume the next time the shutter-release button is pressed.
- If the camera is turned off before all shots in the sequence have been taken, bracketing will resume from the first shot in the sequence when the camera is turned on.
- If the memory card fills before all shots in the sequence have been taken, shooting can be resumed from the next shot in the sequence after the memory card has been replaced.

▼ Exposure Bracketing

The settings (shutter speed and/or aperture) altered during exposure bracketing vary with the shooting mode.

Mode	Setting			
Р	Shutter speed and aperture 1			
S	Aperture ¹			
Α	Shutter speed ¹			
М	Shutter speed ^{2, 3}			

- 1 If [On] is selected for [ISO sensitivity settings] > [Auto ISO sensitivity control] in the photo shooting menu, the camera will automatically vary ISO sensitivity for optimum exposure when the limits of the camera exposure system are exceeded.
- 2 If [On] is selected for [ISO sensitivity settings] > [Auto ISO sensitivity control] in the photo shooting menu, the camera will first use auto ISO sensitivity control to bring exposure as close as possible to the optimum and then bracket this exposure by varying shutter speed.
- 3 Use Custom Setting e6 [Auto bracketing (mode M)] to choose whether the camera varies shutter speed, aperture, or both shutter speed and aperture.

White Balance Bracketing

1 Select [WB bracketing] for [Auto bracketing set]. [Number of shots] and [Increment] options will be displayed.

2 Choose the number of shots.

- Highlight [Number of shots] and press ① or ② to choose the number of shots in the bracketing sequence.
- At settings other than [OF], a bracketing icon will appear in the display.

3 Select a white balance increment.

- Highlight [Increment] and press ⊕ or ⊕ to choose the bracketing increment.
- The size of the increment can be chosen from 1 (1 step), 2 (2 steps), or 3 (3 steps).
- Each step is equivalent to 5 mired. Higher "A" values correspond to increased amounts of amber. Higher "B" values correspond to increased amounts of blue.
- The bracketing programs with an increment of 1 are listed below.

[Number of shots]	White balance bracketing indicator	No. of shots	White balance increment	Bracketing order
OF	+1+	0	1	0
B3F	+1+	3	1B	0/B1/B2
A3F	+1+	3	1A	0/A2/A1
B2F	+1+	2	1B	0/B1
A2F	+1+	2	1A	0/A1
3F	+1+	3	1A, 1B	0/A1/B1
5F	+1+	5	1A, 1B	0/A2/A1/B1/ B2
7F	+1+	7	1A, 1B	0/A3/A2/A1/ B1/B2/B3
9F	+1+	9	1A, 1B	0/A4/A3/A2/ A1/B1/B2/B3/ B4

4 Take pictures.

- Each shot will be processed to create the number of copies specified in the bracketing program, and each copy will have a different white balance.
- Modifications to white balance are added to the white balance adjustment made with white balance fine-tuning.
- If the number of shots in the bracketing program is greater than the number of exposures remaining, the shutter release will be disabled. Shooting can begin when a new memory card is inserted.

II Cancelling Bracketing

To cancel bracketing, select [0F] for [Number of shots].

White Balance Bracketing Restrictions

White balance bracketing is not available at image quality settings of NEF (RAW) or NEF (RAW) + JPEG.

White Balance Bracketing

- White balance bracketing affects only color temperature (the amberblue axis in the white balance fine-tuning display). No adjustments are made on the green-magenta axis.
- If the camera is turned off while the memory card access lamp is lit, the camera will power off only after all photographs in the sequence have been recorded.
- In self-timer mode, the number of copies specified in Step 2 of "White Balance Bracketing" (\$\subseteq\$303) will be created each time the shutter is released, regardless of the option selected for Custom Setting c2 [Self-timer] > [Number of shots].

ADL Bracketing

- 1 Select [ADL bracketing] for [Auto bracketing set].
 [Number of shots] and [Amount] options will be displayed.
- 2 Choose the number of shots.
 - Highlight [Number of shots] and press ① or ② to choose the number of shots in the bracketing sequence.
 - At settings other than [OF], a bracketing icon will appear in the display.

• The number of shots determines the bracketing sequence:

No. of shots	Bracketing sequence		
2	[Off] → Value selected in Step 3		
3	$[Off] \rightarrow [Low] \rightarrow [Normal]$		
4	$[Off] \rightarrow [Low] \rightarrow [Normal] \rightarrow [High]$		
5	$[Off] \rightarrow [Low] \rightarrow [Normal] \rightarrow [High] \rightarrow [Extra high]$		

• If you chose more than two shots, proceed to Step 4.

3 If you selected 2 shots, choose the Active D-Lighting amount.

- When the number of shots is 2, the Active D-Lighting setting for the second shot can be selected by highlighting [Amount] and pressing ① or ②.
- The following options are available.

[Amount]	Bracketing sequence
OFF L	[Off] → [Low]
OFF N	[Off] → [Normal]
OFF H	[Off] → [High]
OFF H+	[Off] → [Extra high]
OFF AUTO	[Off] → [Auto]

4 Take pictures.

- Take the number of pictures in the bracketing program.
- While bracketing is in effect, the display shows an ADL bracketing icon and the number of shots remaining in the bracketing sequence. After each shot, the number of shots remaining will be reduced by one.

II Cancelling ADL Bracketing

To cancel bracketing, select [0F] for [Number of shots].

M ADL Bracketing

- In continuous release modes, shooting will pause after the number of shots specified in the bracketing program have been taken. Shooting will resume the next time the shutter-release button is pressed.
- If the camera is turned off before all shots in the sequence have been taken, bracketing will resume from the first shot in the sequence when the camera is turned on.
- If the memory card fills before all shots in the sequence have been taken, shooting can be resumed from the next shot in the sequence after the memory card has been replaced.

Multiple Exposure

MENU button **⇒ △** photo shooting menu

Record two to ten NEF (RAW) exposures as a single photograph.

Option	Description
[Multiple exposure mode]	 [On (series)]: Take a series of multiple exposures. To end multiple exposure photography, select [Multiple exposure mode] again and choose [Off]. [On (single photo)]: Create one multiple exposure. [Off]: End multiple exposure photography.
[Number of shots]	Choose the number of exposures that will be combined to form a single photograph.

Option	Description
[Overlay mode]	 [Add]: The exposures are overlaid without modification; gain is not adjusted. [Average]: Gain is adjusted before the exposures are overlaid. The gain for each exposure is equal to 1 divided by the total number of exposures taken. For example, in a photo made by combining two exposures, the gain for each exposure will be set to 1/2, while in a photo combining three exposures, gain will be set to 1/3. [Lighten]: The camera compares the pixels in each exposure and uses only the brightest. [Darken]: The camera compares the pixels in each exposure and uses only the darkest.
[Save individual images (NEF)]	[On]: Save both the multiple exposure and the shots that make it up; the pictures are saved in NEF (RAW) format. [Off]: Discard the individual shots and save only the multiple exposure.

Option	Description
[Overlay shooting]	 [On]: Earlier exposures are superimposed on the view through the lens. The earlier exposures aid composition of the next shot. [Off]: Earlier exposures are not displayed while shooting is in progress.
[Select first exposure (NEF)]	Choose the first exposure from the NEF (RAW) images on the memory card.

Creating a Multiple Exposure

1 Highlight [Multiple exposure] in the photo shooting menu and press .

- 2 Choose an option for [Multiple exposure mode].
 - Highlight [Multiple exposure mode] and press ③.
 - Highlight a multiple exposure mode using ⑤ or ⑤ and press ⑥.
 - If [On (series)] or [On (single photo)] is selected, an icon will appear in the display.

- 3 Choose a value for [Number of shots] (number of exposures).
 - Highlight [Number of shots] and press .
 - Choose the number of exposures using ♠ or ♠ and press ֎.

4 Choose an option for [Overlay mode].

- Highlight [Overlay mode] and press .
- Highlight an option using ⊕ or ⊕ and press ℮.

5 Choose a setting for [Save individual images (NEF)].

- Highlight [Save individual images (NEF)] and press .
- Highlight an option using ⑤ or ⑥ and press ⑥.
- To save both the multiple exposure and the shots that make it up, select [On]; the individual shots are saved in NEF (RAW) format. To save only the multiple exposure, select [Off].

6 Choose an option for [Overlay shooting].

- Highlight [Overlay shooting] and press ③.
- Highlight an option using or and press .
- Select [**On**] to superimpose earlier exposures on the view through the lens. You can use the earlier exposures as a guide when composing subsequent shots.
- Multiple exposure

 Multiple exposure mode

 Multiple exposure mode

 Number of hots

 Overlay mode

 V Save individual images (NEF)

 Overlay shooting

 Select first exposure (NEF)

7 Choose an option for [Select first exposure (NEF)].

 To choose the first exposure from existing NEF (RAW) photos, highlight [Select first exposure (NEF)] and press .

- Only pictures taken with [Large] chosen for [Image size] >
 [NEF (RAW)] in the photo shooting menu will be available
 for selection.
- Use the multi selector to highlight the desired picture.
- To view the highlighted picture full screen, press and hold the ♥ button.
- After highlighting the desired picture, press ®.

8 Start shooting.

• Take the selected number of shots.

If you used [Select first exposure
(NEF)] to select an existing NEF
(RAW) image as the first exposure in Step 7, shooting will start from the second exposure.

- If [On (series)] is selected for [Multiple exposure mode], you can continue to take additional multiple exposures until [Off] is selected.
- If [On (single photo)] is selected, the camera will exit multiple exposure mode once the number of shots selected in Step 3 has been taken.

II The i Menu

Pictures can be viewed by pressing the ightharpoonup button while a multiple exposure is in progress. The most recent shot in the current multiple exposure is indicated by a ightharpoonup icon; pressing the ightharpoonup button when this icon is present displays the multiple exposure ightharpoonup menu.

- Highlight items and press [™] to select.
- You can also have the option of using touch controls after pressing the i button.

Option	Description
[View progress]	View a preview created from the exposures recorded to the current point.
[Retake last exposure]	Retake the most recent exposure.
[Save and exit]	Create a multiple exposure from the exposures taken to current point.
[Discard and exit]	Exit without recording a multiple exposure. • If [On] is selected for [Save individual images (NEF)], the individual exposures will be saved separately.

Multiple Exposure

- If you use the menus or view pictures in the display while shooting a
 multiple exposure, remember that shooting will end and the multiple
 exposure will be recorded if no operations are performed for about
 40 seconds (or in the case of menus, about 90 seconds). The time
 available to record the next exposure can be extended by choosing
 longer times for Custom Setting c3 [Power off delay] > [Playback] or
 [Menus].
- Multiple exposures may be affected by "noise" in the form of randomlyspaced bright pixels, fog, or lines.
- In continuous shooting modes, the camera records all exposures in a single burst. If [On (single photo)] is selected, multiple exposure shooting will end after the first multiple exposure is recorded. If [On (series)] is selected, an additional multiple exposure will be recorded each time the shutter-release button is pressed.
- In self-timer mode, the interval between each shot in the exposure is selected using Custom Setting c2 [Self-timer] > [Interval between shots]. Regardless of the value selected for the c2 [Number of shots] option, shooting will however end after the number of shots selected for the multiple exposure.
- Multiple exposures may end if settings are changed while shooting is in progress.
- Shooting settings and photo info for multiple exposure photographs are those for the first exposure.
- Do not remove or replace the memory card while a multiple exposure is in progress.
- Memory cards cannot be formatted while a multiple exposure is in progress. Some menu items will be grayed out and unavailable.

Multiple Exposure: Restrictions

Multiple exposure cannot be combined with some camera features, including:

- modes other than P, S, A, and M,
- · movie recording,
- · bracketing,
- HDR (high dynamic range),
- interval-timer photography,
- time-lapse movie recording, and
- · focus shift

■ Ending Multiple Exposures

To end a multiple exposure before the specified number of exposures have been taken, select [Off] for multiple exposure mode. A multiple exposure will be created from the exposures that have been recorded to that point (if [Average]

is selected for [**Overlay mode**], gain will be adjusted to reflect the number of exposures actually recorded).

The multiple exposure will also end if:

- the standby timer expires after the first exposure has been taken, or
- you press the button followed by the i button and select either [Save and exit] or [Discard and exit]

HDR (High Dynamic Range)

MENU button ⇒ ♠ photo shooting menu

Used with high contrast subjects, High Dynamic Range (HDR) preserves details in highlights and shadows by combining two shots taken at different exposures. Use with high-contrast scenes and other subjects to preserve a wide range of details, from highlights to shadows.

Option	Description
[HDR mode]	 [On (series)]: Take a series of HDR photographs. To end HDR photography, select [HDR mode] again and choose [Off]. [On (single photo)]: Take a single HDR photograph. [Off]: End HDR photography.
[Exposure differential]	Choose the difference in exposure between the two shots. The higher the value, the greater the dynamic range. If [Auto] is selected, the camera will automatically adjust the exposure differential to suit the scene.
[Smoothing]	Choose how much the boundaries between the two images are smoothed.
[Save individual images (NEF)]	Choose [On] to save each of the individual shots used to create the HDR image; the shots are saved in NEF (RAW) format. The shots are saved at an image size of [Large], regardless of the option selected for [Image size] > [NEF (RAW)] in the photo shooting menu.

Taking HDR Photographs

We recommend that you use the matrix metering option when shooting with HDR.

1 Highlight [HDR (high dynamic range)] in the photo shooting menu and press ().

2 Select an [HDR mode].

• Highlight [HDR mode] and press ③.

• Highlight one of the following options using ♠ or ♠ and press ๋.

	Option	Description
0N¢	[On (series)]	Take a series of HDR photographs. HDR shooting will continue until you select [Off] for [HDR mode].
[On (phot	single o)]	Normal shooting will resume after you have taken a single HDR photograph.
[Off]		Proceed without taking additional HDR photographs.

• If [On (series)] or [On (single photo)] is selected, an icon will appear in the display.

3 Choose a value for [Exposure differential].

- Highlight [Exposure differential] and press ①.
- Highlight an option using ⊕ or ⊕ and press ⊕.
- Choose higher values for highcontrast subjects.
- Note, however, that choosing a higher value than required may not produce the desired results. Match your choice to the level of contrast in the scene.
- If [Auto] is selected, the camera will automatically adjust the exposure differential to suit the scene.

4 Adjust [Smoothing].

- Highlight [Smoothing] and press
 .
- Highlight an option using or and press ; the selected option represents the amount the boundaries between the two images are smoothed.
- Higher values produce a smoother composite image.

5 Choose a setting for [Save individual images (NEF)].

- Highlight [Save individual images (NEF)] and press .
- Highlight an option using ⑤ or ⑥ and press ⑥.
- Choose [On] to save each of the individual shots used to create the HDR image; the shots are saved in NEF (RAW) format.

6 Frame the photograph, focus, and shoot.

- The camera takes two exposures when the shutter-release button is pressed all the way down.
- "Busy" will flash in the control panel while the images are combined. No photographs can be taken until recording is complete.

- If [On (series)] is selected for [HDR mode], you can continue to take HDR photographs until [Off] is selected.
- If [**On (single photo**)] is selected, HDR will turn off automatically after a single shot.
- HDR photographs are recorded in JPEG format regardless of the option selected for image quality.

HDR Photography

- The edges of the image will be cropped out.
- The desired results may not be achieved if the camera or subject moves during shooting. Use of a tripod is recommended.
- Depending on the scene, you may notice shadows around bright objects or halos around dark objects. This can be mitigated using [Smoothing].
- Uneven shading may be visible with some subjects.
- With spot or center-weighted metering, an [Exposure differential] of [Auto] is equivalent to [2 EV].
- Optional flash units will not fire.
- In continuous release modes, only one photograph will be taken each time the shutter-release button is pressed all the way down.
- Shutter speeds of "Bulb" and "Time" are not available.

M HDR Restrictions

HDR cannot be combined with some camera features, including:

- a mode,
- · flicker reduction,
- bracketing,
- · multiple exposures,
- interval-timer photography,
- time-lapse movie recording, and
- focus shift

Interval Timer Shooting

MENU button → ♠ photo shooting menu

Take photographs at the selected interval until the specified number of shots has been recorded. When using the interval timer, select a release mode other than 🖒.

Option	Description
[Start]	Start interval timer shooting. Shooting will begin either after 3 s ([Now] selected for [Choose start day/time]) or at a selected date and time ([Choose day/time]). Shooting will continue at the selected interval until all shots have been taken.
[Choose start day/time]	Choose a start option. Select [Now] to start shooting immediately, [Choose day/time] to start shooting at a chosen date and time.
[Interval]	Specify the interval between shots in hours, minutes, and seconds.
[Intervals× shots/interval]	Choose the number of intervals and the number of shots per interval.
[Exposure smoothing]	Selecting [On] allows the camera to adjust exposure to match the previous shot. Large changes in subject brightness during shooting may result in apparent variations in exposure. This can be addressed by shortening the interval between shots. Exposure smoothing will not take effect in mode M if [Off] is selected for [ISO sensitivity settings] > [Auto ISO sensitivity control] in the photo shooting menu.

Option	Description
[Silent photography]	Select [On] to silence the shutter and eliminate the vibrations it produces during shooting. Selecting [On] does not completely silence the camera. Camera sounds may still be audible, for example during autofocus or aperture adjustment, in the latter case most noticeably at apertures smaller (i.e., at f-numbers higher) than f/5.6.
[Interval priority]	• [On]: Enable interval priority to ensure that frames shot in modes P and A are taken at the chosen interval. - Flash photography is disabled. - The number of shots per interval is set to 1, even if the number of shots chosen for [Intervalsxshots/interval] is 2 or more. - If AF-S is selected for focus mode, select [Release] for Custom Setting a2 [AF-S priority selection]. If AF-C is selected, select [Release] for Custom Setting a1 [AF-C priority selection]. - If [On] is selected for [ISO sensitivity settings] > [Auto ISO sensitivity control] and the time chosen for [Minimum shutter speed] is longer than the interval, the time selected for the interval will take priority over the selected shutter speed. • [Off]: Disable interval priority to ensure that photos are correctly exposed.
[Focus before each shot]	If [On] is selected, the camera will focus between shots.

Option	Description
[Options]	Combine interval-timer photography with other options. • [AE bracketing]: Perform exposure bracketing during interval-timer photography. • [Time-lapse movie]: Use the photos taken during interval-timer photography to create a time-lapse movie with an aspect ratio of 16:9. - The camera saves both the photos and the time-lapse movie. - Selecting [5:4 (30×24)] (Z 7ll only) or [1:1 (24×24)] for [Choose image area] in the photo shooting menu disables the shutter release. - Movies created using [Time-lapse movie] are recorded in the [sRGB] color space, regardless of the option selected for [Color space] in the photo shooting menu. • [Off]: Do not perform additional operations during interval-timer photography.
[Starting storage folder]	Highlight either of the following options and press ⊕ to select; selected items are marked with a check (☑). To deselect (remove the check from: □) a selected option, highlight it and press ⊕ again. • [New folder]: A new folder is created for each new sequence. • [Reset file numbering]: File numbering is reset to 0001 whenever a new folder is created.

Interval-Timer Photography

☑ Before Shooting

- Take a test shot at current settings.
- Before proceeding, select [Time zone and date] in the setup menu and make sure that the camera clock is set to the correct time and date.
- To ensure that shooting is not interrupted, use a fully-charged battery, an optional charging AC adapter, or an optional AC adapter and power connector.
- 1 Highlight [Interval timer shooting] in the photo shooting menu and press .

2 Adjust interval timer settings.

• Choose the start day and time.

Highlight [Choose start day/time] and press ③.

Highlight an option and press [®].

- To start shooting immediately, select [Now].
- -To start shooting at a chosen date and time, select [Choose day/time]. Choose the date and time and press ...
- Choose the interval between shots.

Highlight [Interval] and press **③**.

Choose an interval (in hours, minutes, and seconds) and press .

• Choose the number of shots per interval.

Highlight
[Intervalsxshots/interval] and press ③.

Choose the number of intervals and the number of shots per interval and press .

- In single frame release mode, the photographs for each interval will be taken at the rate for continuous highspeed release mode.
- When [Off] is selected for [Silent photography], the maximum number of intervals will vary with the number of shots per interval.
- Enable or disable exposure smoothing.

Highlight [Exposure smoothing] and press .

Highlight an option and press \odot .

 Selecting [On] allows the camera to adjust exposure to match the previous shot.

• Enable or disable silent photography.

Highlight [Silent photography] and press ③.

Highlight an option and press \odot .

• Choose an interval priority option.

priority] and press **③**.

Highlight an option and press [®].

• Choose whether the camera focuses between shots.

Highlight [Focus before each shot] and press ③.

Highlight an option and press ®.

• Choose additional options.

Highlight [**Options**] and press **③**.

Highlight [AE bracketing] or [Time-lapse movie] and press ®.

- If you selected [AE bracketing], choose values for [Number of shots] and [Increment]; if you selected [Time-lapse movie], choose settings for [Frame size/ frame rate] and [Destination].
- Choose starting folder options.

Highlight [Starting storage folder] and press **(a)**.

Select the desired options and press ® to proceed.

3 Highlight [Start] and press ®.

- If [Now] was selected for [Choose start day/time] in Step 2, shooting will start after three seconds.
- Otherwise shooting will start at the time selected for [Choose start day/time] > [Choose day/ time].
- The display turns off during shooting.
- Shooting will continue at the selected interval until all shots have been taken.

During Shooting

• During interval timer photography, the memory card access lamp will flash.

tervals×shots/interval

 If the display is turned on by pressing the shutter-release button halfway, the message [Interval timer shooting] will be displayed and the IIII icon will flash.

■ Pausing Interval-Timer Photography

Interval-timer photography can be paused between intervals by pressing ® or by selecting [Interval timer shooting] in the photo shooting menu, highlighting [Pause], and pressing ®. Note that the menus may not be displayed when the MENU button is pressed if the time selected for [Interval] is very short.

• If [**Time-lapse movie**] is selected for [**Options**], pressing ⊗ between intervals will end interval-timer photography.

■ Resuming Interval Timer Shooting

Interval timer shooting can be resumed as described below.

• To resume shooting immediately:

Highlight [**Restart**] and press **®**.

To resume shooting at a specified time:

Highlight [Restart option] and press ③, then highlight [Choose day/time] and press ④.

Choose a starting date and time and press ®.

Highlight [**Restart**] and press **®**.

■ Ending Interval Timer Shooting

To end interval-timer photography before all the photos are taken, select [Interval timer shooting] in the photo shooting menu, highlight [Off], and press . Note that the menus may not be displayed when the MENU button is pressed if the time selected for [Interval] is very short. In this case you will need to press to pause interval-timer photography and then select [Interval timer shooting] in the photo shooting menu, highlight [Off], and press .

Interval-Timer Photography

- Choose an interval longer than the time needed to take the selected number of shots at the predicted shutter speed. Note that during actual interval-timer photography, the camera must not only take shots at the selected interval but must also have sufficient time to complete the exposures and perform such tasks as processing the photographs. If the interval is too short to take the selected number of photos, the camera may skip to the next interval without shooting.
- If the interval is too short, the total number of shots taken may be less than that selected for [Intervalsxshots/interval].
- If you are using a flash, choose an interval longer than the time needed for the flash to charge. If the interval is too short, the flash may fire at less than the power needed for full exposure.
- If shooting cannot proceed at current settings—for example, if shutter speed is set to "Bulb" or "Time", the [Interval] is [00:00'00"], or the start time is in less than a minute—a warning will be displayed in the monitor.
- Interval-timer photography will not start if [On] is selected for both [Silent photography] and [Interval priority] and [00:00'0.5"] is selected for [Interval].
- In the case of the Z 7II, interval-timer photography will not start if all
 options are set as described below. To record a time-lapse movie under
 these conditions, use [Time-lapse movie] in the photo shooting menu.
 Note that in this case, the individual frames will not be recorded
 separately.

[Interval priority]: [On][Interval]: [00:00'0.5"]

- [Options]: [Time-lapse movie]

- If [On] is selected for [Silent photography] or [Time-lapse movie] is selected for [Options], the standby timer will not expire during intervaltimer photography, regardless of the option selected for Custom Setting c3 [Power off delay] > [Standby timer].
- If the memory card is full, the interval timer will remain active but no pictures will be taken. Insert another memory card and resume shooting (\$\square\$335).
- Depending on memory card performance and shooting conditions, shooting may end before the selected number of shots have been taken or the selected number of intervals is complete.
- Interval timer shooting will pause if:
 - The camera is turned off and then on again (when the camera is off, batteries and memory cards can be replaced without ending intervaltimer photography)
 - 👏 is selected for release mode
- Changing camera settings while the interval timer is active may cause shooting to end.

Release Mode

Regardless of the release mode selected, the camera will take the specified number of shots at each interval.

Adjusting Settings Between Shots

Pictures can be viewed and shooting and menu settings adjusted between shots. Note, however, that the monitor will turn off and shooting will resume a few seconds before the next shot is taken.

Interval-Timer Photography: Restrictions

Interval-timer photography cannot be combined with some camera features, including:

- · movie recording,
- long time-exposures ("Bulb" or "Time"),
- the self-timer,
- · bracketing,
- HDR (high dynamic range),
- multiple exposures, and
- focus shift

When [On] Is Selected for [Silent Photography]

Selecting [**On**] for [**Silent photography**] disables some camera features, including:

- ISO sensitivities of Hi 0.3 through Hi 2.0,
- flash photography,
- long-exposure noise reduction, and
- · flicker reduction.

Interval Timer Settings

Turning the camera off or selecting a new release mode does not affect interval-timer photography settings.

Time-Lapse Movie

MENU button ⇒ ♠ photo shooting menu

The camera automatically takes photos at selected intervals to create a time-lapse movie.

Option	Description
[Start]	Start time-lapse recording. Shooting starts after about 3 s and continues at the interval selected for [Interval] for the time selected for [Shooting time].
[Interval]	Choose the interval between shots, in minutes and seconds.
[Shooting time]	Choose how long the camera will continue to take pictures, in hours and minutes.
[Exposure smoothing]	Selecting [On] smooths abrupt changes in exposure. Large changes in subject brightness during shooting may result in apparent variations in exposure. This can be addressed by shortening the interval between shots. Exposure smoothing will not take effect in mode M if [Off] is selected for [ISO sensitivity settings] > [Auto ISO sensitivity control] in the photo shooting menu.
[Silent photography]	Select [On] to silence the shutter and eliminate the vibrations it produces during shooting. • Selecting [On] does not completely silence the camera. Camera sounds may still be audible, for example during autofocus or aperture adjustment, in the latter case most noticeably at apertures smaller (i.e., at f-numbers higher) than f/5.6.

Option	Description
[Choose image area]	Choose the image area for time-lapse movies from [FX] and [DX] .
[Frame size/ frame rate]	Choose the frame size and rate for the final movie.
[Interval priority]	[On]: Enable interval priority to ensure that frames shot in modes P and A are taken at the chosen interval. Select [Release] for Custom Setting a2 [AF-S priority selection] when AF-S is selected for focus mode and for Custom Setting a1 [AF-C priority selection] when AF-C is selected. If [On] is selected for [ISO sensitivity settings] > [Auto ISO sensitivity control] and the time chosen for [Minimum shutter speed] is longer than the interval, the time selected for the interval will take priority over the selected shutter speed. [Off]: Disable interval priority to ensure that photos are correctly exposed.
[Focus before each shot]	If [On] is selected, the camera will focus between shots.
[Destination]	Choose the slot used to record time-lapse movies when two memory cards are inserted.

Recording Time-Lapse Movies

☑ Before Shooting

- Time-lapse movies are shot using the movie crop.
- Take test shots and check the results in the monitor.
- Before proceeding, select [Time zone and date] in the setup menu and make sure that the camera clock is set to the correct time and date.
- To ensure that shooting is not interrupted, use a fully-charged battery, an optional charging AC adapter, or an optional AC adapter and power connector.
- 1 Highlight [Time-lapse movie] in the photo shooting menu and press ③.

2 Adjust time-lapse movie settings.

• Choose the interval between shots.

Highlight [Interval] and press **③**.

Choose an interval (in minutes and seconds) and press .

- Choose an interval longer than the slowest anticipated shutter speed.
- Choose the total shooting time.

Highlight [**Shooting** time] and press ③.

Choose a shooting time (in hours and minutes) and press .

- The maximum shooting time is 7 hours and 59 minutes.

• Enable or disable exposure smoothing.

Highlight [Exposure smoothing] and press .

Highlight an option and press \odot .

- Selecting [**On**] smooths abrupt changes in exposure.
- Enable or disable silent photography.

Highlight [Silent photography] and press ③.

Highlight an option and press [®].

• Choose the image area.

Highlight [Choose image area] and press (a).

Highlight an option and press ®.

• Choose the frame size and rate.

Highlight [Frame size/frame rate] and press .

Highlight an option and press \$.

• Choose an interval priority option.

Highlight [Interval priority] and press .

Highlight an option and press ₪.

• Choose whether the camera focuses between shots.

Highlight an option and press **®**.

- If [On] is selected for [Focus before each shot], the camera will focus before each shot according to the option currently selected for focus mode.
- Choose a destination.

Highlight [**Destination**] and press **③**.

Highlight the slot that will be used to record time-lapse movies when two memory cards are inserted and press ®.

3 Highlight [Start] and press ®.

- Shooting starts after about 3 s.
- The display turns off during shooting.
- The camera takes pictures at interval selected for [Interval] for the time selected for [Shooting time] in Step 2.

II Ending Shooting

To end shooting before all the photos are taken, press ® or select [**Time-lapse movie**] in the photo shooting menu, highlight [**Off**], and press ®. Note that the menus may not be displayed when the MENU button is pressed if the time selected for [**Interval**] is very short.

• A movie will be created from the frames shot to the point where shooting ended and normal photography will resume.

Calculating the Length of the Final Movie

- The total number of frames in the final movie can be calculated by dividing the shooting time selected in Step 2 by the interval, rounding up, and adding 1.
- The length of the final movie can then be calculated by dividing the number of shots by the frame rate selected for [Frame size/frame rate] (for example, a 48-frame movie recorded with [1920×1080; 24p] selected for [Frame size/frame rate] will be about two seconds long).
- The maximum length for time-lapse movies is 20 minutes.

- 1 Frame size/frame rate
 2 Length recorded/maximum length
- 3 Memory card indicator

☑ Image Review

The Debutton cannot be used to view pictures while shooting is in progress. The current frame will however be displayed for a few seconds after each shot if [On] or [On (monitor only)] is selected for [Image review] in the playback menu. Note that other playback operations cannot be performed while the frame is displayed. The current frame may not be displayed if the interval is very short.

Time-Lapse Movies

- Sound is not recorded with time-lapse movies.
- The shutter speed and the time needed to record the image to the memory card may vary from shot to shot. As a result, the interval between a shot being recorded and the start of the next shot may vary.
- Shooting will not begin if a time-lapse movie cannot be recorded at current settings, for example if:
 - The value selected for [Interval] is longer than that selected for [Shooting time]
 - [00:00'00"] is selected for [Interval] or [Shooting time]
 - [On] is selected for both [Silent photography] and [Interval priority] and [00:00'0.5"] is selected for [Interval]
 - The memory card is full
- The button cannot be used to view pictures while time-lapse recording is in progress.
- Regardless of the option selected for Custom Setting c3 [Power off delay] > [Standby timer], the standby timer will not expire while recording is in progress.
- Shooting may end if camera controls are used, settings are changed, or an HDMI cable is connected. A movie will be created from the frames shot to the point where shooting ended.
- The following end shooting without a beep sounding or a movie being recorded:
 - Disconnecting the power source
 - Ejecting the memory card

During Shooting

During shooting, the time-lapse recording indicator will be displayed in the control panel. The memory card access lamp will light.

Adjusting Settings Between Shots

Shooting and menu settings can be adjusted between shots. Note, however, that the monitor will turn off approximately 2 s before the next shot is taken.

▼ Time-Lapse Movies: Restrictions

Time-lapse movie recording cannot be combined with some camera features, including:

- movie recording,
- long time-exposures ("Bulb" or "Time"),
- the self-timer,
- · bracketing,
- HDR (high dynamic range),
- multiple exposures,
- interval-timer photography, and
- · focus shift.

When [On] Is Selected for [Silent Photography]

Selecting [**On**] for [**Silent photography**] disables some camera features, including:

- ISO sensitivities of Hi 0.3 through Hi 2.0,
- flash photography,
- exposure delay mode,
- long-exposure noise reduction, and
- flicker reduction.

Focus Shift Shooting

MENU button **⇒ △** photo shooting menu

Focus shift automatically varies focus over a series of shots. Use it to take photos that will later be combined using focus stacking to create a single image with increased depth of field. Before using focus shift, choose a focus mode of **AF-S** or **AF-C** and a release mode other than \mathfrak{D} .

Option	Description
[Start]	Start shooting. The camera will take the selected number of shots, changing the focus distance by the selected amount with each shot.
[No. of shots]	Choose the number of shots (maximum 300).
[Focus step width]	Focus shift varies the focus distance over a series of photographs. Choose the amount the focus distance changes with each shot.
[Interval until next shot]	The time between shots, in seconds. • Select [00] to take photos at up to about 5 fps. • To ensure correct exposure when using a flash, choose an interval long enough for the flash to charge.
[First-frame exposure lock]	 [On]: The camera locks exposure for all shots at the setting for the first frame. [Off]: The camera adjusts exposure before each shot.

Option	Description
[Silent photography]	Select [On] to eliminate shutter sounds during shooting. Selecting [On] does not completely silence the camera. Camera sounds may still be audible, for example during autofocus or aperture adjustment, in the latter case most noticeably at apertures smaller (i.e., at f-numbers higher) than f/5.6.
[Starting storage folder]	Highlight either of the following options and press ⊕ to select (☑) or deselect (□). • [New folder]: A new folder is created for each new sequence. • [Reset file numbering]: File numbering is reset to 0001 whenever a new folder is created.

Focus Shift Photography

Before Shooting

- Take a test shot at current settings.
- To ensure that shooting is not interrupted, use a fully-charged battery, an optional charging AC adapter, or an optional AC adapter and power connector.

1 Focus.

- During focus shift, the camera takes a series of shots starting from a selected focus position and continuing toward infinity. Given that shooting ends when infinity is reached, the starting focus position should be slightly in front of (i.e., closer to the camera than) the closest point on the subject.
- Do not move the camera after focusing.
- 2 Highlight [Focus shift shooting] in the photo shooting menu and press ③.

3 Adjust focus shift settings.

Choose the number of shots.

Highlight [No. of shots] and press (a).

Choose the number of shots and press \mathfrak{B} .

- The maximum number of shots is 300.
- We recommend taking more shots than you think you'll need. You can winnow them down during focus stacking.
- More than 100 shots may be required for photographs of insects or other small objects. On the other hand, only a few may be needed to photograph a landscape from front to back with a wide-angle lens.

Choose the amount the focus distance changes with each shot.

Choose a focus step width and press @.

- Press 1 to reduce the focus step width, 2 to increase.
- Note that high settings increase the risk that some areas will be out of focus when the shots are stacked. A value of 5 or less is recommended.
- Try experimenting with different settings before shooting.

Choose the interval until next shot.

Choose the interval between shots and press .

- Choose the interval between shots, in seconds.
- Select [00] to take photos at up to about 5 fps.
- -To ensure correct exposure when using a flash, choose an interval long enough for the flash to charge. A setting of [**00**] is recommended when shooting without a flash.

• Enable or disable first-frame exposure lock.

Highlight [First-frame exposure lock] and press ③.

Highlight an option and press \odot .

- [**Off**] is recommended if lighting and other conditions will not change during shooting, [**On**] when photographing landscapes and the like under variable lighting.
- Selecting [**On**] locks exposure at the value for the first shot, ensuring that all photos have the same exposure. Large changes in subject brightness during shooting may however result in apparent variations in exposure. This can be addressed by selecting [**Off**].

• Enable or disable silent photography.

Highlight [Silent photography] and press ③.

Highlight an option and press \odot .

• Choose starting folder options.

Highlight [Starting storage folder] and press **()**.

Select the desired options and press ® to proceed.

- Highlight either of the following options and press ③ to select; selected items are marked with a check (☑). To deselect (remove the check from: □) a selected option, highlight it and press ④ again.
- Place a check (☑) next to [New folder] to create a new folder for each new sequence.
- Place a check (☑) next to [Reset file numbering] to reset file numbering to 0001 whenever a new folder is created.

4 Highlight [Start] and press ®.

- Shooting starts after about 3 s.
- The display turns off during shooting.
- The camera takes photographs at the selected interval, starting at the focus distance selected at the start of shooting and progressing out toward infinity by the selected focus step distance with each shot.
- Shooting ends when the selected number of shots has been taken or focus reaches infinity.

■ Ending Focus Shift Photography

To end shooting before all shots have been taken, either:

- select [Focus shift shooting] in the photo shooting menu, highlight [Off], and press ®, or
- press the shutter-release button halfway or press the ⊗ button between shots.

Aperture

Given that pictures shot at very small apertures (high f-numbers) may lack definition, we recommend that you choose apertures wider (f-numbers lower) than f/8–f/11.

During Shooting

During focus shift photography, the release mode indicator in the control panel will turn off. The memory card access lamp will flash.

Focus Shift Photography

- The shutter speed and the time needed to record the image may vary from shot to shot. As a result, the interval between a shot being recorded and the start of the next shot may vary.
- Shooting ends when focus reaches infinity, and consequently depending on the focus position at the start of shooting, shooting may end before the selected number of shots has been taken.
- Regardless of the option selected for Custom Setting c3 [Power off delay] > [Standby timer], the standby timer will not expire while shooting is in progress.
- If you are using a flash, choose an interval longer than the time needed for the flash to charge. If the interval is too short, the flash may fire at less than the power needed for full exposure.
- If shooting cannot proceed at current settings, for example because shutter speed is set to "Bulb" or "Time", a warning will be displayed.
- Changing camera settings while focus shift photography is in progress may cause shooting to end.

Focus Shift Photography: Restrictions

Focus-shift photography cannot be combined with some camera features, including:

- · movie recording,
- long time-exposures ("Bulb" or "Time"),
- the self-timer,
- · bracketing,
- HDR (high dynamic range),
- multiple exposures,
- interval-timer photography, and
- time-lapse movie recording.

When [On] Is Selected for [Silent Photography]

Selecting [**On**] for [**Silent photography**] disables some camera features, including:

- ISO sensitivities of Hi 0.3 through Hi 2.0,
- flash photography,
- exposure delay mode,
- · long-exposure noise reduction, and
- flicker reduction.

Close-ups

Because focus depth is reduced at short focus distances, we recommend choosing smaller focus steps and increasing the number of shots when photographing subjects close to the camera.

Silent Photography

MENU button → ♠ photo shooting menu

Eliminate shutter sounds during shooting (\$\square\$100).

Option	Description
[On]	Eliminate vibrations produced by the shutter. Use for landscapes, still lifes, and other static subjects. Use of a tripod is recommended. • Selecting [On] for [Silent photography] does not completely silence the camera. Camera sounds may still be audible, for example during autofocus or aperture adjustment, in the latter case most noticeably at apertures smaller (i.e., at f-numbers higher) than f/5.6. • Flash photography is disabled. • Long-exposure noise reduction is disabled. • There is no limit to the number of photos that can be taken in a single burst, regardless of the option chosen for Custom Setting d2 [Max. continuous release]. • The electronic shutter is used, regardless of the option selected for Custom Setting d5 [Shutter type]. • Regardless of the settings selected for [Beep options] in the setup menu, beeps will not sound when the camera focuses or while the self-timer is in operation. • Enabling silent photography changes the frame advance rates for continuous release modes (\$\square\$\square\$127).
[Off]	Disable silent photography.

▼ The Movie Shooting Menu: Movie Shooting Options

To view the movie shooting menu, select the \ tab in the camera menus.

The movie shooting menu contains the following items:

[Reset movie shooting menu] 36 [File naming] 36 [Destination] 36 [Choose image area] 36 [Frame size/frame rate] 36 [Movie quality] 36 [Movie file type] 36 [ISO sensitivity settings] 36 [White balance] 36 [Set Picture Control] 36		
menu] [File naming] 36 [Destination] 36 [Choose image area] 36 [Frame size/frame rate] 36 [Movie quality] 36 [Movie file type] 36 [ISO sensitivity settings] 36 [White balance] 36 [Set Picture Control] 36	Item	m
[Destination] 36 [Choose image area] 36 [Frame size/frame rate] 36 [Movie quality] 36 [Movie file type] 36 [ISO sensitivity settings] 36 [White balance] 36 [Set Picture Control] 36 [Manage Picture Control] 36	•	364
[Choose image area]36[Frame size/frame rate]36[Movie quality]36[Movie file type]36[ISO sensitivity settings]36[White balance]36[Set Picture Control]36[Manage Picture Control]36	[File naming]	364
[Frame size/frame rate]36[Movie quality]36[Movie file type]36[ISO sensitivity settings]36[White balance]36[Set Picture Control]36[Manage Picture Control]36	[Destination]	364
[Movie quality]36[Movie file type]36[ISO sensitivity settings]36[White balance]36[Set Picture Control]36[Manage Picture Control]36	[Choose image area]	365
[Movie file type]36[ISO sensitivity settings]36[White balance]36[Set Picture Control]36[Manage Picture Control]36	[Frame size/frame rate]	365
[ISO sensitivity settings] 36 [White balance] 36 [Set Picture Control] 36 [Manage Picture Control] 36	[Movie quality]	365
[White balance]36[Set Picture Control]36[Manage Picture Control]36	[Movie file type]	365
[Set Picture Control] 36 [Manage Picture Control] 36	[ISO sensitivity settings]	366
[Manage Picture Control] 36	[White balance]	367
į	[Set Picture Control]	367
[Active D-Lighting] 36	[Manage Picture Control]	367
	[Active D-Lighting]	368
[High ISO NR] 36	[High ISO NR]	368
[Vignette control] 36	[Vignette control]	369

ins the following items:		
Item	<u>m</u>	
[Diffraction compensation]	369	
[Auto distortion control]	369	
[Flicker reduction]	370	
[Metering]	371	
[Focus mode]	371	
[AF-area mode]	371	
[Vibration reduction]	371	
[Electronic VR]	372	
[Microphone sensitivity]	372	
[Attenuator]	373	
[Frequency response]	373	
[Wind noise reduction]	374	
[Headphone volume]	374	
[Timecode]	375	

See Also

"Movie Shooting Menu Defaults" (2217).

Reset Movie Shooting Menu

MENU button → 🦷 movie shooting menu

Highlight [Yes] and press \otimes to restore movie shooting menu options to their default values (\square 217).

File Naming

MENU button → 🖷 movie shooting menu

Choose the three-letter prefix used in naming the image files in which movies are stored; the default prefix is "DSC" (\square 256).

Destination

MENU button → 🖷 movie shooting menu

Choose the slot to which movies are recorded when two memory cards are inserted.

- The menu shows the time available on each card.
- Recording ends automatically when no time remains on the current card.

Choose Image Area

MENU button → 🖷 movie shooting menu

Choose a movie crop (image area) from FX or DX.

Frame Size/Frame Rate

MENU button ⇒ 🖷 movie shooting menu

Choose the movie frame size (in pixels) and frame rate. For more information, see "The *i* Menu" under "Frame Size and Rate/Image Quality" (\square 168).

Movie Quality

MENU button → 🖷 movie shooting menu

Choose from [**High quality**] and [**Normal**]. For more information, see "The i Menu" under "Frame Size and Rate/Image Quality" (\square 168).

Movie File Type

MENU button ⇒ 🖷 movie shooting menu

Record movies in MOV or MP4 format.

The audio recording format varies with movie file format.
 Linear PCM is used for MOV files and AAC for MP4 files.

ISO Sensitivity Settings

MENU button ➡ 🦷 movie shooting menu

Adjust the following ISO sensitivity settings for use in movie mode.

Option	Description		
[Maximum sensitivity]	 Choose the upper limit for auto ISO sensitivity control from values between ISO 200 and Hi 2.0. The selected value serves as the upper limit for ISO sensitivity in modes P, S, and A and when [On] is selected for [Auto ISO control (mode M)] in mode M. 		
[Auto ISO control (mode M)]	 [On]: Enable auto ISO sensitivity control in mode M. [Off]: Use the value selected for [ISO sensitivity (mode M)]. Regardless of the option selected, auto ISO sensitivity control is used in modes other than M. 		
[ISO sensitivity (mode M)]	Choose the ISO sensitivity for mode M from values between ISO 64 (Z 7II) or 100 (Z 6II) and Hi 2.0.		

Auto ISO Sensitivity Control

- At high ISO sensitivities, "noise" (randomly-spaced bright pixels, fog, or lines) may increase.
- At high ISO sensitivities, the camera may have difficulty focusing.
- The foregoing can be prevented by choosing a lower value for [ISO sensitivity settings] > [Maximum sensitivity].

White Balance

MENU button ⇒ 🖷 movie shooting menu

Choose the white balance for movies. Select [Same as photo settings] to use the option currently selected for photos (\$\sup\$267).

Set Picture Control

MENU button ⇒ 🖷 movie shooting menu

Choose a Picture Control for movies. Select [Same as photo settings] to use the option currently selected for photos (\$\sup\$275).

Manage Picture Control

MENU button ➡ 悚 movie shooting menu

Save modified Picture Controls as custom Picture Controls (\$\sup 278\$).

Active D-Lighting

MENU button ⇒ 🦷 movie shooting menu

Preserve details in highlights and shadows, creating movies with natural contrast. Select [**Same as photo settings**] to use the option currently selected for photos (\square 283).

[Same as photo settings]

Note that if [Same as photo settings] is selected for Active D-Lighting in the movie shooting menu and [Auto] is selected in the photo shooting menu, movies will be shot at a setting equivalent to [Normal].

High ISO NR

MENU button ➡ 🤻 movie shooting menu

Reduce "noise" (randomly-spaced bright pixels) in movies recorded at high ISO sensitivities (\$\Pi\$286).

Vignette Control

MENU button ⇒ 🖷 movie shooting menu

Reduce vignetting in movies. Select [Same as photo settings] to use the option currently selected for photos ($\square 287$).

Diffraction Compensation

MENU button → 🖷 movie shooting menu

Reduce diffraction in movies (\$\square\$288).

Auto Distortion Control

MENU button ⇒ 🖷 movie shooting menu

Reduce barrel and pin-cushion distortion in movies (\$\square\$288).

Flicker Reduction

MENU button ➡ 🦷 movie shooting menu

Reduce flicker and banding when shooting under fluorescent or mercury-vapor lighting during movie recording. Choose [Auto] to allow the camera to automatically choose the correct frequency. If [Auto] fails to produce the desired results, select [50 Hz] or [60 Hz] according to the frequency of the local power supply. Choose [50 Hz] for areas with a 50 Hz power supply. [60 Hz] for areas with a 60 Hz power supply.

Flicker Reduction in the Movie Shooting Menu

- If [Auto] fails to produce the desired results and you are unsure as to the frequency of the local power supply, test both the 50 and 60 Hz options and choose the one that produces the best results.
- Flicker reduction may not produce the desired results if the subject is very bright. If this is the case, try choosing a smaller aperture (higher f-number).
- Flicker reduction may fail to produce the desired results in modes other than M. If this is the case, select mode M and choose a shutter speed adapted to the frequency of the local power supply:
 - 50 Hz: $\frac{1}{100}$ s, $\frac{1}{50}$ s, $\frac{1}{25}$ s
 - 60 Hz: $\frac{1}{125}$ s, $\frac{1}{60}$ s, $\frac{1}{30}$ s

Metering

MENU button ⇒ 🖷 movie shooting menu

Choose how the camera meters exposure in movie mode. [Spot metering] is not available in the movie shooting menu (\square 157).

Focus Mode

MENU button ⇒ 🖷 movie shooting menu

Choose a focus mode for movie recording $(\square 74)$.

AF-Area Mode

MENU button ⇒ 🖷 movie shooting menu

Choose how the camera focuses in movie mode (\square 77).

Vibration Reduction

MENU button → 🔻 movie shooting menu

Adjust vibration reduction settings for movie mode. Select [Same as photo settings] to use the option currently selected for photos (\square 161).

Electronic VR

MENU button ➡ 🦷 movie shooting menu

Choose whether to enable electronic vibration reduction in movie mode $(\square 178)$.

Microphone Sensitivity

MENU button ➡ 🦷 movie shooting menu

Turn built-in or external microphones on or off or adjust microphone sensitivity.

Option	Description		
[Auto]	Adjust microphone sensitivity automatically.		
[Manual]	Adjust microphone sensitivity manually. Choose from values of from [1] to [20]. The higher the value, the higher the sensitivity; the lower the value, the lower the sensitivity.	Microphone sensitivity Manual 15 15 1 1 20 R R GSOK	
[Microphone off]	Turn sound recording off.		

Movies Without Sound

Movies recorded with [Microphone off] selected for [Microphone sensitivity] are indicated by a 図 icon.

Attenuator

MENU button → 🖷 movie shooting menu

Select [**Enable**] to reduce microphone gain and prevent audio distortion when recording movies in loud environments.

Frequency Response

MENU button ➡ 悚 movie shooting menu

Choose the range of frequencies to which built-in and external microphones respond.

Option		Description
M WIDE	[Wide range]	Record a wide range of frequencies. Choose for everything from music to the bustling hum of a city street.
TAL YOICE	[Vocal range]	Choose for human voices.

Wind Noise Reduction

MENU button → 🖷 movie shooting menu

Select [**On**] to enable the low-cut filter, reducing noise produced by wind blowing over the built-in microphone. Note that other sounds may also be affected.

Selecting [On] for [Wind noise reduction] has no effect on optional stereo microphones. Wind-noise reduction for optional stereo microphones that support this feature can be enabled or disabled using microphone controls.

Headphone Volume

MENU button ➡ 🤻 movie shooting menu

Press 🕙 or 🐨 to adjust headphone volume.

Timecode

MENU button ➡ 悚 movie shooting menu

Choose whether to record time codes giving the hour, minute, second, and frame number for each frame when shooting movies. Time codes are available only with movies recorded in MOV format.

Option	Description		
[Record timecodes]	[On]: Record time codes. The time code appears in the shooting display. [On (with HDMI output)]: Time codes will be included with footage saved to external recorders connected to the camera via an HDMI cable. The camera supports Atomos SHOGUN, NINJA, and SUMO-series Monitor recorders. [Off]: Time codes are not recorded.		
[Count-up method]	 [Record run]: Time codes are incremented only while recording is in progress. [Free run]: Time codes are incremented continuously. Time codes continue to be incremented while the camera is off. 		

Option	Description		
[Timecode origin]	Reset]: Reset the time code to 00:00:00.00. Inter manually: Enter the hour, minute, second, and frame number manually. Icurrent time]: Set the time code to the current time as reported by the camera clock. Before proceeding, select [Time zone and date] in the setup menu and make sure that the camera clock is set to the correct time and date.		
[Drop frame]	Select [On] to compensate for discrepancies between the frame count and the actual recording time at frame rates of 30 and 60 fps.		

▼ HDMI Devices

Selecting [On (with HDMI output)] for [Record timecodes] may disrupt footage output to HDMI devices.

Custom Settings: Fine-Tuning Camera Settings

To view Custom Settings, select the / tab in the camera menus.

Custom Settings are used to customize camera settings to suit individual preferences. The Custom Settings menu is divided into two levels.

The following Custom Settings are available: 1

	ltem	m
[Res	[Reset custom settings]	
a [A	utofocus]	
a1	[AF-C priority selection]	381
a2	[AF-S priority selection]	382
a3	[Focus tracking with lock-on]	382
a4	[Focus points used]	383
a5	[Store points by orientation]	384
a6	[AF activation]	386
a7	[Limit AF-area mode selection]	387
a8	[Focus point wrap- around]	387
a9	[Focus point options]	388
a10	[Low-light AF]	389
a11	[Built-in AF-assist illuminator]	390
a12	[Manual focus ring in AF mode] ²	391

	Item	Ш	
b [N	b [Metering/exposure]		
b1	[EV steps for exposure cntrl]	392	
b2	[Easy exposure compensation]	392	
b3	[Center-weighted area]	393	
b4	[Fine-tune optimal exposure]	393	
c [Timers/AE lock]			
c 1	[Shutter-release button AE-L]	394	
c2	[Self-timer]	394	
c3	[Power off delay]	395	

İtem			
d [SI	d [Shooting/display]		
d1	[CL mode shooting speed]	396	
d2	[Max. continuous release]	396	
d3	[Sync. release mode options]	397	
d4	[Exposure delay mode]	397	
d5	[Shutter type]	398	
d6	[Extended shutter speeds (M)]	399	
d7	[Limit selectable image area]	399	
d8	[File number sequence]	400	
d9	[Apply settings to live view]	402	
d10	[Framing grid display]	402	
d11	[Focus peaking]	403	
d12	[View all in continuous mode]	403	

	ltem	
e [B	racketing/flash]	
e1	[Flash sync speed]	404
e2	[Flash shutter speed]	406
e3	[Exposure comp. for flash]	406
e4	[Auto \$ ISO sensitivity control]	407
e5	[Modeling flash]	407
e6	[Auto bracketing (mode M)]	408
e7	[Bracketing order]	409

	ltem	\Box		ltem	
f [C	f [Controls]		g [Movie]		
f1	[Customize 🔁 menu]	410	g1	[Customize 🔁 menu]	440
f2	[Custom controls]	414	g2	[Custom controls]	441
f3	[OK button]	427	g3	[OK button]	448
f4	[Shutter spd &	429	g4	[AF speed]	449
	aperture lock]	127	g5	[AF tracking	449
f5	[Customize command	430	95	sensitivity]	117
	dials]		g6	[Highlight display]	450
f6	[Release button to use dial]	434	g7	[Assign MB-N11 buttons]	451
f7	[Reverse indicators]	436			
f8	[Reverse ring for focus]	436			
f9	[Assign MB-N11 buttons]	437			

¹ Items modified from default values are indicated by asterisks ("\mathbf{x}").

▼ See Also

² Available with compatible lenses only.

[&]quot;Custom Settings Menu Defaults" (219)

Reset Custom Settings

MENU button **→ /** Custom Settings menu

Restore Custom Settings to their default values.

a: Autofocus

a1: AF-C Priority Selection

MENU button **→ /** Custom Settings menu

Choose whether photos can be taken before the camera focuses when **AF-C** is selected.

Option		Description	
•	[Release]	Photos can be taken whenever the shutter-release button is pressed (release priority).	
[::::]	[Focus]	Photos can be taken only when the camera is in focus (focus priority).	

a2: AF-S Priority Selection

MENU button → Custom Settings menu

Choose whether photos can be taken before the camera focuses when **AF-S** is selected.

Option		Description	
•	[Release]	Photos can be taken whenever the shutter-release button is pressed (release priority).	
[::::]	[Focus]	Photos can be taken only when the camera is in focus (focus priority).	

a3: Focus Tracking with Lock-On

MENU button → ✓ Custom Settings menu

Choose how quickly focus responds if something passes between the subject and the camera when **AF-C** is selected for the focus mode.

- Choose [**5 (Delayed)**] to help maintain focus on your original subject.
- Choose [1 (Quick)] to make it easier to shift focus to objects crossing your field of view.
- If [Auto-area AF], [Auto-area AF (people)], or [Auto-area AF (animals)] is selected for AF-area mode, blocked shot AF response will function in mode [3] when [2] or [1 (Quick)] is selected.

a4: Focus Points Used

MENU button **→ /** Custom Settings menu

Choose the number of focus points available for manual focuspoint selection when an option other than [Auto-area AF], [Auto-area AF (people)], and [Auto-area AF (animals)] is selected for AF-area mode.

	Option	Description
ALL	[All points]	Every focus point available in the current AF-area mode can be selected. The number of points available varies with the AF-area mode.
1/2	[Every other point]	The number of available focus points is reduced to one quarter of the number available when [All points] is selected. Use for quick focus-point selection. The number of focus points available in [Pinpoint AF], [Wide-area AF (L)], [Wide-area AF (L-people)], and [Wide-area AF (L-animals)] modes does not change.

a5: Store Points by Orientation

MENU button → ✓ Custom Settings menu

Choose whether separate focus points can be selected for "wide" (landscape) orientation, for "tall" (portrait) orientation with the camera rotated 90° clockwise, and for "tall" orientation with the camera rotated 90° counterclockwise.

• Select [**No**] to use the same focus point regardless of camera orientation.

• Select [Yes] to enable separate focus-point selection.

Camera rotated 90°counter-clockwise

Landscape (wide) orientation

★ Custom Settings: Fine-Tuning Camera Settings

a6: AF Activation

MENU button **→ /** Custom Settings menu

Choose whether the shutter-release button can be used to focus. If [AF-ON only] is selected, the camera will not focus when the shutter-release button is pressed halfway. Focus can only be adjusted using the AF-ON button or other controls to which AF-ON has been assigned using Custom Setting f2 [Custom controls].

Out-of-Focus Release

To choose whether the shutter can be released even in circumstances in which it would normally be disabled, select Custom Setting a6 [AF activation], highlight [AF-ON only], and press ③. Selecting [Enable] allows the shutter to be released at any time.

Option	Description	
[Enable]	Shutter-release enabled.	
[Disable]	Shutter-release disabled.	

a7: Limit AF-Area Mode Selection

MENU button → ✓ Custom Settings menu

Choose the AF-area modes that can be selected using the

- i menu or custom controls.
- Highlight either of the following options and press ⊕ to select (☑) or deselect (□). Modes marked with a check (☑) are available for selection via the sub-command dial.
- □ a) Limit AF-area mode selection □
 □ Pinpoint AF
 □ Pinpoint AF
 □ Single point AF
 □ Dynamic-area AF
 □ Dynamic-area AF (S)
 □ Wide-area AF (S)
 □ Wide-area AF (Lepople)
 □ Wide-area AF (Lepople)
 □ Wide-area AF (Lepople)
- To complete the operation, press .

a8: Focus Point Wrap-Around

MENU button → ✓ Custom Settings menu

Choose whether focus-point selection "wraps around" from one edge of the display to another. If [**Wrap**] is selected, focus-point selection will "wrap around" from top to bottom, bottom to top, right to left, and left to right, so that, for example, pressing the sub-selector right when a focus point at the right edge of the viewfinder display is highlighted selects the corresponding focus point at the left edge of the display.

a9: Focus Point Options

MENU button **→ /** Custom Settings menu

Choose from the focus point display options below.

Manual Focus Mode

Option	Description
[On]	The focus point is displayed at all times in manual focus mode.
[Off]	The focus point is displayed only during focus point selection.

Dynamic-Area AF Assist

Choose whether both the selected focus point and the surrounding focus points are displayed in dynamic-area AF mode.

Option	Description
[On]	Display both the selected focus point and surrounding focus points.
[Off]	Display only the selected focus point.

a10: Low-Light AF

MENU button → ✓ Custom Settings menu

Choose [**On**] for more accurate focus under low-light conditions when **AF-S** is selected for focus mode.

- In photo mode, this option takes effect only in modes P, S, A, and M.
- Low-light AF is disabled during interval-timer photography and time-lapse movie recording.
- The camera may require more time to focus when [On] is selected.
- While low-light AF is in effect, "Low-light" will appear in the display. The display refresh rate may drop.

a11: Built-in AF-Assist Illuminator

MENU button **→ /** Custom Settings menu

Choose whether the built-in AF-assist illuminator lights to assist the focus operation in photo mode when lighting is poor.

Option	Description
[On]	In photo mode, the illuminator will light as required when AF-S is selected for focus mode.
[Off]	The illuminator does not light to assist the focus operation. The camera may not be able to focus when lighting is poor.

▼ The AF-Assist Illuminator

- The AF-assist illuminator has a range of about 1–3 m (3 ft 4 in.–9 ft 10 in.).
- Remove lens hoods when using the illuminator.
- Do not obstruct the AF-assist illuminator while it is lit.

a12: Manual Focus Ring in AF Mode

MENU button **→ /** Custom Settings menu

Choose whether the lens focus ring can be used for manual focus in autofocus mode.

Option	Description	
[Enable]	Autofocus can be over-ridden by rotating the lens focus ring (autofocus with manual override). The focus ring can be used for manual focus while the shutter-release button is pressed halfway. To refocus using autofocus, lift your finger from the shutter-release button and then press it halfway again.	
[Disable]	The lens focus ring cannot be used for manual focus while autofocus mode is selected.	

b: Metering/Exposure

b1: EV Steps for Exposure Cntrl

MENU button → ✓ Custom Settings menu

Select the increments used for adjustments to shutter speed, aperture, ISO sensitivity, bracketing, and exposure and flash compensation.

b2: Easy Exposure Compensation

MENU button → ✓ Custom Settings menu

Choose whether the **2** button is needed for exposure compensation.

Option	Description		
[On (Auto reset)] Exposure compensation can be adjusted using or command dial. The setting selected with the com dial is reset when the camera turns off or the stan timer expires.			
Exposure compensation can be adjusted using on command dial. Exposure compensation is not rese the camera turns off or the standby timer expires.			
[Off]	Exposure compensation is set by pressing the 🔀 button and rotating the main command dial.		

- This option takes effect in modes **P**, **S**, and **A**. Easy exposure compensation is not available in other modes.
- The command dial used varies with the shooting mode.

b3: Center-Weighted Area

MENU button → ✓ Custom Settings menu

When [Center-weighted metering] is selected, the camera assigns the greatest weight to an area in the center of the shooting display when setting exposure. Custom Setting b3 [Center-weighted area] is used to choose the size of the area given the greatest weight when [Center-weighted metering] is selected.

b4: Fine-Tune Optimal Exposure

MENU button → Custom Settings menu

Use this option to fine-tune the exposure value selected by the camera; exposure can be fine-tuned separately for each metering method. Exposure can be adjusted up for brighter exposures or down for darker exposures in the range

+1 to -1 EV in steps of $\frac{1}{6}$ EV. The default is 0.

▼ Fine-Tuning Exposure

Regardless of the option selected for Custom Setting b4 [Fine-tune optimal exposure], the exposure compensation icon (図) will not be displayed. The only way to determine how much exposure has been altered is to view the amount in the fine-tuning menu for Custom Setting b4.

c: Timers/AE Lock

c1: Shutter-Release Button AE-L

MENU button **→ /** Custom Settings menu

Choose whether exposure locks when the shutter-release button is pressed.

Option		Description
≛0N [On (half press)]		Pressing the shutter-release button halfway locks exposure.
± 0N	[On (burst mode)]	Exposure only locks while the shutter-release button is pressed all the way down.
[Off]		Pressing the shutter-release button does not lock exposure.

c2: Self-TimerMENU button → ✓ Custom Settings menu

Choose the length of the shutter release delay, the number of shots taken, and the interval between shots in self-timer mode.

Option	Description	
[Self-timer delay] Choose the length of the shutter-release delay.		
[Number of shots]	Press 🕾 and 😯 to choose the number of shots taken each time the shutter-release button is pressed; choose from values of from 1 to 9.	
[Interval between shots]	Choose the interval between shots when [Number of shots] is more than 1.	

c3: Power Off Delay

MENU button **⇒ /** Custom Settings menu

Choose how long the monitor or viewfinder remains on when no operations are performed.

- Different settings can be chosen for [Playback], [Menus], [Image review], and [Standby timer].
- [Standby timer] determines how long the control panel and the monitor or viewfinder display remain on after the shutter-release button is pressed halfway. The monitor and viewfinder dim a few seconds before the standby timer expires. If [10 s] is selected, the timer will be extended to 20 seconds while the it menu is displayed.
- With the exception of [Image review], each of the power-off delays is extended by one minute in self-timer mode.
- Longer power-off delays reduce battery endurance.

d: Shooting/Display

d1: CL Mode Shooting Speed

MENU button → ✓ Custom Settings menu

Choose the frame advance rate for low-speed continuous release mode; options range from [5 fps] to [1 fps].

d2: Max. Continuous Release

MENU button → / Custom Settings menu

The maximum number of shots that can be taken in a single burst in continuous release modes can be set to any value between 1 and 200.

 Note that regardless of the option selected, there is no limit to the number of photos that can be taken in a single burst during silent photography or when a shutter speed of 1 s or slower is selected in mode S or M.

The Memory Buffer

Custom Setting d2 [Max. continuous release] is used to select the number of shots that can be taken in a single burst. The number of shots that can be taken before the memory buffer fills and shooting slows varies with image quality and other settings. When the buffer is full, the camera will display "r00" and the frame advance rate will drop.

d3: Sync. Release Mode Options

MENU button → Custom Settings menu

Choose whether the shutters on the remote cameras are synchronized with the shutter on the master camera when using an optional wireless remote controller.

d4: Exposure Delay Mode

MENU button → **Custom Settings menu**

In situations where the slightest camera movement can blur pictures, shutter release can be delayed by from about 0.2 to 3 seconds after the shutter-release button is pressed.

d5: Shutter Type

MENU button **→ /** Custom Settings menu

Choose the type of shutter used for photographs.

Option		Description
ā	[Auto]	The camera chooses the shutter type automatically according to shutter speed. The electronic front-curtain shutter is used to reduce blur caused by camera shake at slow shutter speeds.
₩	[Mechanical shutter]	The camera uses the mechanical shutter for all photos.
Ta	[Electronic front- curtain shutter]	The camera uses the electronic front- curtain shutter for all photos.

"Mechanical Shutter"

[Mechanical shutter] is not available with some lenses.

▼ The Electronic Front-Curtain Shutter

The fastest shutter speed available when [**Electronic front-curtain shutter**] is selected is 1/2000 s.

d6: Extended Shutter Speeds (M)

MENU button → ✓ Custom Settings menu

Extend the range of shutter speeds available in mode **M**; the slowest shutter speed available when [**On**] is selected is 900 s (15 minutes). Extended shutter speeds can be used for pictures of the night sky and other long exposures.

• To use extended shutter speeds, choose [On] and select a shutter speed of 60 s or slower.

d7: Limit Selectable Image Area

MENU button → Custom Settings menu

Choose the options that can be accessed by rotating a command dial in the \boldsymbol{i} menu or while pressing a control to which image area has been assigned.

- Highlight an option and press ⊕ to select (☑) or deselect (□). Image area options marked with a check (☑) are available for selection via a command dial.
- Press ® to save changes when settings are complete.

d8: File Number Sequence

MENU button **→ /** Custom Settings menu

Choose a file numbering option.

Option	Description		
[On]	When a new folder is created or a new memory card is inserted in the camera, file numbering will continue from the last number used. This simplifies file management by minimizing the occurrence of duplicate file names when multiple cards are used.		
When a new folder is created or a new memory card inserted, file numbering restarts from 0001. If the curoline folder already contains images, file numbering will in continue from the highest file number in the current folder. If you select [Off] after selecting [On], the camera will the current file number. File numbering will resume the previously-stored value the next time [On] is sel			
[Reset]	Reset the file numbering for [On]. If the current folder is empty, file numbering will restart from 0001 with the next picture taken. If the current folder contains images, the next picture taken will be assigned a file number by adding one to the highest file number in the current folder.		

File Number Sequence

- If a picture is taken when the current folder contains a picture numbered 9999, a new folder will be created and file numbering will restart from 0001.
- When the current folder number reaches 999, the camera will no longer be able to create new folders and the shutter release will be disabled if:
 - the current folder contains 5000 pictures (in addition, movie recording will be disabled if the camera calculates that the number of files needed to record a movie of the maximum length would result in the folder containing over 5000 files), or
 - the current folder contains a picture numbered 9999 (in addition, movie recording will be disabled if the camera calculates that the number of files needed to record a movie of the maximum length would result in a file numbered over 9999).

To resume shooting, choose [**Reset**] for Custom Setting d8 [**File number sequence**] and then either format the current memory card or insert a new memory card.

Folder Numbering

- If a picture is taken when the current folder contains 5000 pictures or a picture numbered 9999, a new folder will be created and selected as the current folder.
- The new folder is assigned a number one higher than current folder number. If a folder with that number already exists, the new folder will be assigned the lowest available folder number.

d9: Apply Settings to Live View

MENU button → Custom Settings menu

Choose whether the camera adjusts the preview in the viewfinder or monitor to reflect how shooting settings will affect the hue and brightness of the final picture. Regardless of the option selected, the effects of camera settings are always visible in movie mode.

Option	Description	
[On]	The effects of changes to settings such as white balance, Picture Controls, and exposure compensation are visible in the shooting display.	
[Off]	 The effects of changes to settings such as white balance, Picture Controls, and exposure compensation are not visible in the shooting display. The hue and brightness of the display can be adjusted for ease of viewing during extended photo shoots. A	

d10: Framing Grid Display MENU button → ✓ Custom Settings menu

Choose whether to display a grid for reference when framing shots.

d11: Focus Peaking

MENU button → ✓ Custom Settings menu

When focus peaking is enabled in manual focus mode, objects that are in focus are indicated by colored outlines in the display. You can choose the color.

Peaking Level

Choose from [3 (high sensitivity)], [2 (standard)], [1 (low sensitivity)], and [Off]. The higher the value, the greater the depth that will be shown as being in focus.

Peaking Highlight Color

Choose the highlight color.

d12: View All in Continuous Mode

MENU button → Custom Settings menu

If [Off] is selected, the display will go blank during burst photography.

e: Bracketing/Flash

e1: Flash Sync Speed

MENU button **→ /** Custom Settings menu

Choose the flash sync speed.

Option	Description		
[1/200 s (Auto FP)]	Auto FP high-speed sync is enabled with compatible flash units and the maximum sync speed for other flash units is set to 1/200 s. In modes P and A, auto FP high-speed sync will be activated if the actual shutter speed is faster than 1/200 s. If the flash supports auto FP high-speed sync, the camera can select shutter speeds as fast as 1/8000 s. In modes S and M, the user can select shutter speeds as fast as 1/8000 s when using flash units that support auto FP high-speed sync.		
[1/200 s]			
[1/160 s]			
[1/125 s]	Flash sync speed set to selected value, which can be from		
[1/100 s]	$^{1}/_{200}$ to $^{1}/_{60}$ s.		
[1/80 s]			
[1/60 s]			

Fixing Shutter Speed at the Flash Sync Speed Limit

In modes **S** and **M**, shutter speed can be fixed at the value selected for Custom Setting e1 [**Flash sync speed**] by selecting the next shutter speed after the slowest possible shutter speed (30 s or "**Time**"). An **X** (flash sync indicator) will appear in the shooting display and control panel together with the flash sync speed.

Auto FP High-Speed Sync

- Auto FP high-speed sync allows the flash to be used at the highest shutter speed supported by the camera. When [1/200 s (Auto FP)] is selected, the camera automatically enables auto FP high-speed sync at shutter speeds faster than the flash sync speed. This makes it possible to choose the maximum aperture for reduced depth of field even when the subject is backlit in bright sunlight.
- The flash information display shows "FP" when [1/200 s (Auto FP)] is selected.

e2: Flash Shutter Speed

MENU button → ✓ Custom Settings menu

Choose the slowest shutter speed available with a flash in mode ${\bf P}$ or ${\bf A}$.

Regardless of the setting chosen for Custom Setting e2 [Flash shutter speed], shutter speeds can be as slow as 30 s in modes S and M or at flash settings of slow sync, slow rear-curtain sync, or red-eye reduction with slow sync.

e3: Exposure Comp. for Flash

MENU button → ✓ Custom Settings menu

Choose how the camera adjusts flash level when exposure compensation is used.

Option		Description
922	[Entire frame]	The camera adjusts both the flash level and exposure. This changes the exposure for the entire frame.
Z	[Background only]	Exposure compensation is adjusted for the background only.

e4: Auto 4 ISO Sensitivity Control

MENU button → Custom Settings menu

Choose how the camera adjusts flash level when auto ISO sensitivity control is enabled.

Option		Description
F <u>e</u>	[Subject and background]	The camera takes both the main subject and background lighting into account when adjusting ISO sensitivity.
•	[Subject only]	ISO sensitivity is adjusted only to ensure that the main subject is correctly exposed.

e5: Modeling Flash MENU button → Custom Settings menu

If [On] is selected when the camera is used with an optional flash unit that supports the Nikon Creative Lighting system, pressing a control to which [Preview] has been assigned using Custom Setting f2 [Custom controls] will emit a modeling flash.

e6: Auto Bracketing (Mode M)

MENU button → ✓ Custom Settings menu

The settings affected when bracketing is enabled in mode **M** are determined by the options selected for [**Auto bracketing**] > [**Auto bracketing set**] in the photo shooting menu and the option chosen for Custom Setting e6 [**Auto bracketing (mode M)**].

Custom Setting e6 [Auto bracketing (mode M)]		Photo shooting menu [Auto bracketing set]	
		AE & flash bracketing*	AE bracketing*
\$ +(!)	[Flash/speed]	Shutter speed and flash level	Shutter speed
\$⊕	[Flash/speed/ aperture]	Shutter speed, aperture, and flash level	Shutter speed and aperture
\$ +\$	[Flash/aperture]	Aperture and flash level	Aperture
\$	[Flash only]	Flash level	_

^{*} If a flash is not used when [On] is selected for [Auto ISO sensitivity control] and [Flash/speed], [Flash/speed/aperture], or [Flash/aperture] is selected for e6 [Auto bracketing (mode M)], ISO sensitivity will be fixed at the value for the first shot in each bracketing sequence.

▼ Flash Bracketing

Flash bracketing is performed only with i-TTL or **(SA)** (auto aperture) flash control.

e7: Bracketing Order

MENU button **⇒ /** Custom Settings menu

Choose the order in which the shots in the bracketing program are taken.

Option		Description
N	[MTR > under > over]	The unmodified shot is taken first, followed by the shot with the lowest value, followed by the shot with the highest value.
-++	[Under > MTR > over]	Shooting proceeds in order from the lowest to the highest value.

 Custom Setting e7 [Bracketing order] has no effect on the order of the shots taken when [ADL bracketing] is selected for [Auto bracketing] > [Auto bracketing set] in the photo shooting menu.

f: Controls

f1: Customize Menu

MENU button → ✓ Custom Settings menu

Choose the items listed in the i menu displayed when the i button is pressed in photo mode.

- Highlight a position in the i menu, press ®, and select the desired item.
- ullet The following items can be assigned to the $oldsymbol{i}$ menu.

	ltem	ш
FX	[Choose image area]	260
QUAL	[Image quality]	152
SIZE	[Image size]	154
	[View memory card info]	411
2	[Exposure compensation]	122
IS0	[ISO sensitivity settings]	118
WB	[White balance]	94
<u> </u>	[Set Picture Control]	139
RGB	[Color space]	282
醋	[Active D-Lighting]	283
OHR	[Long exposure NR]	285
ISONR	[High ISO NR]	286

gned to the $m{i}$ menu.							
	ltem 🗆						
Øø.	[Metering]	157					
4	[Flash mode]	619					
4 ½	[Flash compensation]	622					
GRP\$	[Group flash	636,					
	options]	646					
AF/MF	[Focus mode]	74					
[+]	[AF-area mode]	77					
(4)	[Vibration reduction]	161					
BKT	[Auto bracketing]	297					
	[Multiple exposure]	309					
HDR	[HDR (high dynamic range)]	319					
ć,	[Interval timer shooting]	326					
٠'n	[Time-lapse movie]	340					

	Item	Ш		Item			
L FÖCUS	[Focus shift shooting]	352	<u></u> @	[Split-screen display zoom]	412		
SL	[Silent photography]	100	PEAK	[Focus peaking]	403		
回/心	[Release mode]	125	-Ö:	[Monitor/viewfinder	457,		
₽ ∃	[Custom controls]	414	***	brightness]	459		
DLY	[Exposure delay mode]	397	8	[Bluetooth connection]	413, 483		
A	[Shutter type]	398	(L)	[Wi-Fi connection]	158		
VIEW	[Apply settings to live view]	402	BP ==	[MB-N11 info]	413		

View Memory Card Info

View the slot currently selected as the destination for new pictures and the options used to record pictures when two memory cards are inserted. This option can be used to view but not to change the option selected.

• The options used to record pictures when two memory cards are inserted can be selected using [**Secondary slot function**] in the photo shooting menu.

Split-Screen Display Zoom

If [Split-screen display zoom] is assigned to the i menu, you can select [Split-screen display zoom] to simultaneously zoom in on two areas that are aligned horizontally but are in different parts of the frame (split-screen display zoom). The locations of the areas are indicated by the two frames (\square) in the navigation window in the bottom right corner of the display.

- Zooming in simultaneously on two widely-separated but horizontally-aligned areas of the frame makes it easier to level pictures of buildings or other wide objects.
- Use the [⊕] and ^ℚ (?) buttons to zoom in and out.
- Press ⊕ or ⊕ to scroll both areas up or down simultaneously.
- To focus on the subject at the center of the selected area, press the shutter-release button halfway.
- To exit split-screen display zoom, press the *i* button.

Bluetooth Connection

Enable or disable Bluetooth.

MB-N11 Info

View information on the batteries in optional MB-N11 power battery packs connected to the camera (\square 727).

f2: Custom Controls

MENU button **→ /** Custom Settings menu

Choose the operations performed in photo mode using camera or lens controls or by pressing camera controls and rotating command dials.

 Choose the roles played by the controls below. Highlight the desired control and press [®].

	Control				
	[Fn1 button]				
Fn2	[Fn2 button]				
AFEN	[AF-ON button]				
	[Sub-selector]				
0	[Sub-selector center]				
濕	[Movie record button]				
177	[Lens Fn button]				
Lfn2	[Lens Fn2 button]				
O1	[Lens control ring]				

• The roles that can be assigned to these controls are as follows:

	Option		<u> </u>	AFER	·.	0		•	Lfn2	01
RESET	[Select center focus point]	_	_	~	_	~	_	_	_	_
AF-ON	[AF-ON]	~	~	~	_	~	_	~	~	_
A B	[AF lock only]	~	~	~	_	~	_	~	~	_
Æ ⊕	[AE lock (Hold)]	~	~	~	_	~	~	~	~	_
Æ	[AE lock (Reset on release)]	~	~	~	_	~	~	~	~	_
Æ	[AE lock only]	~	~	~	_	~	_	~	~	_
ΔĒ	[AE/AF lock]	~	~	~	_	~	_	~	~	_
3 I	[FV lock]	~	~	_	_	~	_	~	~	_
3/ \$	[4Disable/enable]	~	~	_	_	~	_	~	~	_
(8)	[Preview]	~	~	_	_	~	~	~	~	_
0	[Matrix metering]	~	~	_	_	~	_	~	~	_
0	[Center-weighted metering]	~	~	_	_	~	_	~	~	_
•	[Spot metering]	~	~	_	_	~	_	~	~	_
•*	[Highlight-weighted metering]	~	~	_	_	~	_	~	~	_
BKT□	[Bracketing burst]	~	~	_	_	~	_	~	~	_
Ω≠ä	[Sync. release selection]	~	~	_	_	~	_	~	~	_
+RAW	[+ NEF (RAW)]	~	~	_	_	~	~	~	~	_

Option 🚇 🚇 💩						0	湿	1	l fri2	05
	•					9			Ш	1
- () - ()	[Subject tracking]	~	~	_	_	_	_	~	~	_
SL	[Silent photography]	~	~	_	_	_	_	_	_	_
₽OFF	[Live view info display off]	~	~	~	_	~	~	_	_	_
=	[Framing grid display]	~	~	_	_	~	•	•	~	_
Q	[Zoom on/off]	~	~	~	_	_	~	~	~	_
₽	[MY MENU]	~	~	_	_	_	~	~	~	_
Ļ₽	[Access top item in MY MENU]	~	~	_	_	_	~	~	~	_
▶	[Playback]	~	~	_	_	_	_	~	~	_
Оп	[Protect]	~	~	_	_	_	_	_	_	
EX	[Choose image area]	~	~	_	_	~	~	-	_	_
QUAL	[Image quality/size]	~	~	_	_	_	~	_	_	_
WB	[White balance]	~	~	_	_	_	~	_	_	_
!	[Set Picture Control]	~	~	_	_	_	~	_	_	_
醋	[Active D-Lighting]	~	~	_	_	_	~	_	_	_
Øø.	[Metering]	~	~	_	_	_	~	_	_	_
\$/92	[Flash mode/ compensation]	~	~	_	_	_	~	_	_	_
AF/[+]	[Focus mode/AF-area mode]	~	~	_	_	_	~	_	_	_
BKT	[Auto bracketing]	~	~	_	_	_	~	_	_	_

	Option		<u> </u>	AFON	·.	0		•	Lfn2	01
	[Multiple exposure]	~	~	_	_	_	~	_	_	_
HDR	[HDR (high dynamic range)]	~	~	_	_	_	~	_	_	_
DLY	[Exposure delay mode]	~	~	_	_	_	~	_	_	_
()⊕∎	[Shutter spd & aperture lock]	~	~	_	_	_	~	_	_	_
PEAK	[Focus peaking]	~	~	_	_	_	_	_	_	_
*	[Rating]	~	~	_	_	_	_	_	_	_
Non-CPU	[Choose non-CPU lens number]	~	~	_	_	~	~	_	_	_
= 🕀	[Same as multi selector]	_	_	_	~	_	_	_	_	_
[11]	[Focus point selection]	_	_	_	~	_	_	_	_	_
M/A	[Focus (M/A)]	_	_	_	_	_	_	_	_	√ 1,2
∯	[Aperture]	_	_	_	_	_	_	_	_	✓2
7	[Exposure compensation]	_	_	_	_	_	_	_	_	√ 2
IS0	[ISO sensitivity]	_	_	_	_	_	_	_	_	√ 2
[None	•]	~	~	~	_	~	~	~	~	✓2

- 1 Available with compatible lenses only.
- 2 Regardless of the option selected, in manual focus mode the control ring can only be used to adjust focus.

• The following options are available:

	Role	Description
RESET	[Select center focus point]	Pressing the control selects the center focus point.
AF-ON	[AF-ON]	Pressing the control initiates autofocus, duplicating the function of the AF-ON button.
Ā	[AF lock only]	Focus locks while the control is pressed.
Æ®	[AE lock (Hold)]	Exposure locks when the control is pressed. Exposure lock does not end when the shutter is released. Exposure remains locked until the control is pressed a second time or the standby timer expires.
Æ®	[AE lock (Reset on release)]	Exposure locks when the control is pressed. Exposure remains locked until the control is pressed a second time, the shutter is released, or the standby timer expires.
Æ	[AE lock only]	Exposure locks while the control is pressed.
Ā	[AE/AF lock]	Focus and exposure lock while the control is pressed.
31	[FV lock]	Press the control to lock flash value for optional flash units; press again to cancel FV lock.
3/ \$	[‡ Disable/ enable]	If the flash is currently enabled, it will be disabled while the control is pressed. If the flash is currently off, front-curtain sync will be selected while the control is pressed.

	Role	Description
®	[Preview]	Keep the control pressed to preview photo color, exposure, and depth of field.
Ø	[Matrix metering]	[Matrix metering] is activated while the control is pressed.
0	[Center- weighted metering]	[Center-weighted metering] is activated while the control is pressed.
•	[Spot metering]	[Spot metering] is activated while the control is pressed.
•*	[Highlight- weighted metering]	[Highlight-weighted metering] is activated while the control is pressed.
BKT⊡	[Bracketing burst]	 If the control is pressed when an option other than [WB bracketing] is selected for [Auto bracketing] > [Auto bracketing set] in the photo shooting menu in continuous release mode, the camera will take all the shots in the current bracketing program and repeat the bracketing burst while the shutter-release button is pressed. In single-frame release mode, shooting will end after the first bracketing burst. If [WB bracketing] is selected for [Auto bracketing set], the camera will take pictures while the shutter-release button is pressed and apply white balance bracketing to each shot.

	Role	Description					
a ∽a	[Sync. release selection]	When an optional wireless remote controller is connected, the control can be used to toggle between remote release and master or synchronized release. The options available depend on the setting chosen for Custom Setting d3 [Sync. release mode options]. • The following options are available when [Sync] is selected for [Sync. release mode options]: • [Master release only] (△→۵): Keep the control pressed to take pictures with the master camera only. • [Remote release only] (△→2): Keep the control pressed to take pictures only with the remote cameras. • The following options are available when [No sync] is selected for [Sync. release mode options]: • [Synchronized release] (△→2): Keep the control pressed to synchronize the releases on the master and remote cameras. • [Remote release only] (△→2): Keep the control pressed to take pictures only with the remote cameras.					

Role		Description
+(RAW)	[+ NEF (RAW)]	 If a JPEG option is currently selected for image quality, "RAW" will appear in the shooting display and an NEF (RAW) copy will be recorded with the next picture taken after the control is pressed. The original image quality setting will be restored when you remove your finger from the shutter-release button or press the control again, canceling [+ NEF (RAW)]. NEF (RAW) copies are recorded at the settings currently selected for [NEF (RAW) recording] and [Image size] > [NEF (RAW)] in the photo shooting menu.
- (6)	[Subject tracking]	Pressing the control when [Auto-area AF], [Auto-area AF (people)], or [Auto-area AF (animals)] is selected for AF-area mode enables subject tracking; the focus point will change to a targeting reticle and the monitor and viewfinder to subject-tracking displays. • To end subject-tracking AF, press the control again or press the
=	[Framing grid display]	Press the control to display a framing grid. Press the control again to turn the display off.
SL	[Silent photography]	Press the control to start silent photography. Press again to end.

	Role	Description
₽OFF	[Live view info display off]	Press the control to hide the indicators in the live view display. Press again to view indicators.
Q	[Zoom on/off]	Press the control to zoom the display in on the area around the current focus point. Press again to cancel zoom.
₽	[MY MENU]	Press the control to display "MY MENU".
Ľ₽	[Access top item in MY MENU]	Press the control to jump to the top item in "MY MENU". Select this option for quick access to a frequently-used menu item.
▶	[Playback]	Press the control to start playback.
Оп	[Protect]	Press the control during playback to protect the current picture.
E	[Choose image area]	Press the control and rotate a command dial to choose the image area.
QUAL	[Image quality/ size]	Press the control and rotate the main command dial to choose an image quality option and the sub-command dial to select image size.
WB	[White balance]	To choose a white balance option, hold the button and rotate the main command dial. Some options offer sub-options that can be selected by rotating the sub-command dial.

Role		Description
<u> </u>	[Set Picture Control]	Press the control and rotate a command dial to choose a Picture Control.
醋	[Active D-Lighting]	Press the control and rotate a command dial to adjust Active D-Lighting.
Øø.	[Metering]	Press the control and rotate a command dial to choose a metering option.
\$/112	[Flash mode/ compensation]	Press the control and rotate the main command dial to choose a flash mode and the sub-command dial to adjust flash output.
AF/[+]	[Focus mode/ AF-area mode]	Hold the control and rotate the main command dial to choose the focus mode, the sub-command dial to choose the AF-area mode.
BKT	[Auto bracketing]	Press the control and rotate the main command dial to choose the number of shots and the sub-command dial to select the bracketing increment or Active D-Lighting amount.
	[Multiple exposure]	Press the control and rotate the main command dial to choose the mode and the sub-command dial to choose the number of shots.

Role		Description
HDR	[HDR (high dynamic range)]	Press the control and rotate the main command dial to choose the mode and the sub-command dial to choose the exposure differential.
DLY	[Exposure delay mode]	Press the control and rotate a command dial to choose the shutter-release delay.
∅₩Ц	[Shutter spd & aperture lock]	Press the control and rotate the main command dial to lock shutter speed (modes S and M). To lock aperture (modes A and M), press the control and rotate the subcommand dial.
PEAK	[Focus peaking]	Press the control and rotate the main command dial to choose a peaking level and the sub-command dial to select the peaking color.
*	[Rating]	To rate the current picture in playback mode, press the control and rotate the main command dial. • To display rating options, highlight [Rating] and press ③. If an option other than [None] is selected, the chosen rating can be assigned to pictures simply by pressing the selected control. Pressing the control again selects a "no star" rating.
Non-CPU	[Choose non- CPU lens number]	Press the control and rotate a command dial to choose a lens number saved using the [Non-CPU lens data] item in the setup menu.

Role		Description
=⊕	[Same as multi selector]	Pressing the sub-selector up, down, left, or right during shooting or playback has the same effect as pressing ⑤, ⑥, ⑥, ⑥, ⊙ or ⑥ on the multi selector. To choose the role played by the sub-selector during focus or playback zoom, highlight [Same as multi selector] and press ⑥. • Select [Scroll] to use the sub-selector to scroll the display. • Select [Display next/previous frame] to use the sub-selector to page through pictures without altering the zoom ratio.
[11]	[Focus point selection]	Use the control to select the focus point. Using the control during playback ends playback and enables focus-point selection.
M/A	[Focus (M/A)]	Autofocus can be over-ridden by rotating the lens control ring (autofocus with manual override). The control ring can be used for manual focus while the shutter-release button is pressed halfway. To refocus using autofocus, lift your finger from the shutter-release button and then press it halfway again.

Role		Description
∯	[Aperture]	Rotate the lens control ring to adjust aperture.
Z	[Exposure compensation]	Rotate the lens control ring to adjust exposure compensation.
IS0	[ISO sensitivity]	Rotate the lens control ring to adjust ISO sensitivity.
[None]		The control has no effect.

f3: OK Button

MENU button → / Custom Settings menu

Choose the role assigned to the ® button in photo mode and during playback.

Shooting Mode

Regardless of the option selected, when [Auto-area AF], [Auto-area AF (people)], or [Auto-area AF (animals)] is chosen for AF-area mode, the button functions only to initiate subject-tracking AF (\square 86).

	Role	Description	
RESET	[Select center focus point]	Pressing ® selects the center focus point.	
Q	[Zoom on/off]	Press ® to zoom the display in on the area around the current focus point. Press ® again to return to the previous display. To choose the zoom ratio, highlight [Zoom on/off] and press §.	
[None]		Pressing ® during shooting has no effect.	

Playback Mode

Regardless of the option selected, pressing ® when a movie is displayed full frame starts movie playback.

	Role	Description
68	[Thumbnail on/off]	Press ® to toggle between full-frame and 4-, 9-, or 72-frame thumbnail playback.
•	[View histograms]	A histogram is displayed while the ® button is pressed. The histogram display is available in both full-frame and thumbnail playback.
Q	[Zoom on/off]	Press to zoom the display in on the area around the active focus point. Press again to return to the previous display. To choose the zoom ratio, highlight [Zoom on/off] and press Zoom is available in both full-frame and
		thumbnail playback.
	[Choose slot and folder]	Press ® to display the [Choose slot and folder] dialog, where you can then choose a slot and folder for playback.

f4: Shutter Spd & Aperture Lock

MENU button → ✓ Custom Settings menu

Selecting [On] for [Shutter speed lock] locks shutter speed at the value currently selected in mode S or M. Selecting [On] for [Aperture lock] locks aperture at the value currently selected in mode A or M.

- While shutter speed or aperture lock is in effect, a licon will appear in the shooting display and control panel.
- Shutter speed and aperture lock are not available in the shooting mode **P**.

f5: Customize Command Dials

MENU button **→ /** Custom Settings menu

Customize the operation of the main and sub-command dials.

• The selected settings also apply to the command dials on optional MB-N11 power battery packs.

Reverse Rotation

Reverse the direction of rotation of the command dials for selected operations.

- Highlight [Exposure compensation] or [Shutter speed/aperture] and press ⊕ to select (☑) or deselect (□).
- Press ® to save changes and exit.

<u>Change Main/Sub</u> Reverse the roles of the main- and sub-command dials.

Option	Description
[Exposure setting]	If [On] is selected, the main command dial will control aperture and the sub-command dial shutter speed. If [On (Mode A)] is selected, the main command dial will be used to set aperture in mode A only.
[Autofocus setting]	If [On] is selected and [Focus mode/AF-area mode] has been assigned to a control using Custom Setting f2 [Custom controls], you can choose the AF-area mode by holding the control and rotating the main command dial and focus mode by holding the control and rotating the sub-command dial.

Menus and Playback

Choose the roles played by the multi selector and command dials during playback and menu navigation.

	Option	Description
[On]		Playback: The main command dial can be used to choose the picture displayed during full-frame playback. The sub-command dial can be used to skip forward or back according to the option selected for [Sub-dial frame advance]. During thumbnail playback, the main command dial can be used to highlight thumbnails and the sub-command dial to page up or down. Menus: Use the main command dial to highlight menu items. Rotating the sub-command dial right displays the sub-menu for the highlighted option. Rotating it left displays the previous menu.
ON® review excluded)]		As for [On] except that the command dials cannot be used for playback during image review.
[Off]		Use the multi selector to choose the picture displayed during full-frame playback or to highlight pictures or menu items.

^{*} The sub-command dial cannot be used to select highlighted items. To select highlighted items, press ® or ③.

Sub-Dial Frame Advance

Choose the number of frames that can be skipped by rotating the sub-command dial during full-frame playback. This option only takes effect when [On] or [On (image review excluded)] is selected for [Menus and playback].

Option		Description	
[10 fr	ames]	Skip forward or back 10 frames at a time.	
[50 frames]		Skip forward or back 50 frames at a time.	
★ [Rating]		Skip to the next or previous pictures with the selected rating. To choose the rating, highlight [Rating] and press .	
[Protect] Skip to the next or previous protected picture.		Skip to the next or previous protected picture.	
[Still images only]		Skip to the next or previous photo.	
塛	[Movies only]	Skip to the next or previous movie.	
	[Folder]	Rotate the sub-command dial to select a folder.	

f6: Release Button to Use Dial

MENU button → ✓ Custom Settings menu

Selecting [Yes] allows adjustments that are normally made by holding a button and rotating a command dial to be made by rotating the command dial after the button is released. This ends when the button is pressed again, the shutter-release button is pressed halfway, or the standby timer expires.

- [Release button to use dial] applies to the and ISO buttons.
- [Release button to use dial] also applies to controls to which certain roles have been assigned using Custom Settings f2 or g2 [Custom controls] and f9 or g7 [Assign MB-N11 buttons]. The roles in question are indicated in the table below.

Role		Can be assigned using Custom Setting			
		f2	f9	g2	g7
FX	[Choose image area]	~	~	~	_
QUAL	[Image quality/size]	~	_	_	_
WB	[White balance]	~	_	~	_
[**]	[Set Picture Control]	~	_	~	_
醋	[Active D-Lighting]	~	_	~	_
Ø0.	[Metering]	~	~	~	_

Role		Can be assigned using Custom Setting			
		f2	f9	g2	g7
\$/03	[Flash mode/ compensation]	~	~	_	_
AF/[+]	[Focus mode/AF-area mode]	~	~	~	_
BKT	[Auto bracketing]	~	_	_	_
	[Multiple exposure]	~	_	_	_
HDR	[HDR (high dynamic range)]	~	_	_	_
DLY	[Exposure delay mode]	~	~	_	_
()⊕∎	[Shutter spd & aperture lock]	~	~	_	_
PEAK	[Focus peaking]	~	_	~	_
Non-CPU	[Choose non-CPU lens number]	~	_	_	_
₽ ≣	[Microphone sensitivity]	_	_	~	_
Z	[Exposure compensation]	_	~	_	~
IS0	[ISO sensitivity]	_	~	_	~

f7: Reverse Indicators

MENU button → ✓ Custom Settings menu

Choose whether the exposure indicator is displayed with negative values on the left and positive values on the right, or with positive values on the left and negative values on the right.

Option		Description
+0-	† ₄ hinin'ninin's=	The indicator is displayed with positive values on the left and negative values on the right.
-0+	- ₄հումիումե+	The indicator is displayed with negative values on the left and positive values on the right.

f8: Reverse Ring for Focus

MENU button **→ /** Custom Settings menu

Select [**On**] to reverse the direction of rotation for focus or control rings on Z mount lenses during manual focus.

- This option does not support:
 - certain Z mount lenses that can only be focused manually, or
 - F mount lenses connected via an FTZ mount adapter.

f9: Assign MB-N11 Buttons

MENU button → ✓ Custom Settings menu

Choose the roles played by the controls on optional MB-N11 power battery packs in photo mode.

 The controls to which roles can be assigned are listed below. Highlight the desired control and press ®.

Control			
[Fn button]			
[AF-ON button]			
[Multi selector]			

 The roles that can be assigned to these controls are listed below. For information on the listed roles, see the section on Custom Setting f2 [Custom controls].

	Option	Fn	AF-ON	Multi selector
Æ.	[AE lock (Hold)]	~	~	_
Æ®	[AE lock (Reset on release)]	~	~	_
\$L	[FV lock]	~	_	_
8	[Preview]	~	_	_
+RAW	[+ NEF (RAW)]	~	_	_

	Option	Fn	AF-ON	Multi selector
([Subject tracking]	~	_	_
SL	[Silent photography]	~	_	_
₽OFF	[Live view info display off]	~	~	_
▶	[Playback]	✓	_	_
FX	[Choose image area]	✓	_	_
ØĐ.	[Metering]	✓	_	_
\$/#	[Flash mode/ compensation]	~	_	_
AF/[+]	[Focus mode/AF-area mode]	~	_	_
DLY	[Exposure delay mode]	~	_	_
()⊕∎	[Shutter spd & aperture lock]	~	_	_
Z	[Exposure compensation]	~	_	_
IS0	[ISO sensitivity]	~	_	_
= JFGN	[Same as camera AF-ON button]	_	~	_

	Option	Fn	AF-ON	Multi selector
RESET	[Select center focus point]	_	~	_
AF-ON	[AF-ON]	_	~	_
Æ	[AF lock only]	_	~	_
Æ	[AE lock only]	_	✓	_
A	[AE/AF lock]	_	~	_
Q	[Zoom on/off]	_	✓	_
= 🕀	[Same as camera multi selector]	_	_	~
[11]	[Focus point selection]	_	_	~
[Non	e]	~	~	_

Same as Camera AF-ON Button

The control performs the same function as the camera **AF-ON** button.

Same as Camera Multi Selector

The control performs the same function as the -, -, -, and - buttons on the camera multi selector.

Press to display [Photo info/playback] options. If [Info /Playback is selected, you can press the control up or down to display other pictures, left or right to cycle through photo information.

g: Movie

g1: Customize Menu

MENU button → ✓ Custom Settings menu

Choose the items listed in the \boldsymbol{i} menu displayed when the

- *i* button is pressed in movie mode.
- Highlight a position in the i menu, press ®, and select the desired item.
- ullet The following items can be assigned to the $oldsymbol{i}$ menu.

	Item	m m		Item	m
FX	[Choose image area]	175	⊎ ≣	[Microphone	174
塛QUAL	[Frame size and rate/	168		sensitivity]	
AUUAL	Image quality]	100	ATT	[Attenuator]	373
	[Destination]	177	M	[Frequency	373
Z	[Exposure	122		response]	3/3
	compensation]	122	-	[Wind noise	374
IS0	[ISO sensitivity	118	₫	reduction]	3/4
130	settings]	118	Ω	[Headphone	374
WB	[White balance]	167	**	volume]	
[**]	[Set Picture Control]	167	PEAK	[Focus peaking]	403
醋	[Active D-Lighting]	283		[Highlight display]	450
2 0.	[Metering]	177	-Ö:	[Monitor/viewfinder	457,
AF/MF	[Focus mode]	179	.Ų.	brightness]	459
[+]	[AF-area mode]	179	B	[Bluetooth	413,
	[Vibration	17,5	•	connection]	483
(4)	reduction	179	((_T))	[Wi-Fi connection]	158,
r.0	-	178	17	[wi-ri connection]	177
(46)	[Electronic VR]	1/8	BP∙■	[MB-N11 info]	413

g2: Custom Controls

MENU button **→ /** Custom Settings menu

Choose the operations performed in movie mode using camera or lens controls or by pressing camera controls and rotating command dials.

• Choose the roles played by the controls below. Highlight the desired control and press [∞].

	Control				
	[Fn1 button]				
F12	[Fn2 button]				
AF ON	[AF-ON button]				
0	[Sub-selector center]				
9	[Shutter-release button]				
01	[Lens control ring]				

• The roles that can be assigned to these controls are as follows:

	Option		FT2	AF CON	0	9	01
0	[Power aperture (open)]	~	_	_	_	_	_
\$	[Power aperture (close)]	_	~	_	_	_	_
F	[Exposure compensation +]	~	_	_	_	_	_
4	[Exposure compensation -]	_	~	_	_	_	_
([Subject tracking]	~	~	_	_	_	_
₽OFF	[Live view info display off]	~	~	~	~	_	_
==	[Framing grid display]	~	~	_	~	_	_
Q	[Zoom on/off]	~	~	~	~	_	_
Оп	[Protect]	~	~	_	_	_	_
RESET	[Select center focus point]	_	_	~	~	_	_
AF-ON	[AF-ON]	_	_	~	_	_	_
ĀĒ	[AF lock only]	_	_	~	~	_	_
	[AE lock (Hold)]	_	_	~	~	_	_
Æ	[AE lock only]	_	_	~	~	_	_
AF	[AE/AF lock]	_	_	~	~	_	_
Ò	[Take photos]	_	_	_	_	~	_
塛	[Record movies]	_	_	~	~	~	_
FX	[Choose image area]	~	~	_	~	_	_
WB	[White balance]	~	~	_	_	_	_
<i>[*</i>]	[Set Picture Control]	~	~	_	_	_	_

	Option		<u> </u>	AF ON	0	9	01
EĢ	[Active D-Lighting]	~	~	_	_	_	_
Øø.	[Metering]	~	~	_	_	_	_
AF/[+]	[Focus mode/AF-area mode]	~	~	_	_	_	_
₽ ≣	[Microphone sensitivity]	~	~	_	_	_	_
PEAK	[Focus peaking]	~	~	_	_	_	_
*	[Rating]	~	~	_	_	_	_
M/A	[Focus (M/A)]	_	_	_	_	_	√ 1,2
∯	[Power aperture]	_	_	_	_	_	√ 2
Z	[Exposure compensation]	_	_	_	_	_	✓2
IS0	[ISO sensitivity]	_	_	_	_	_	√ 2
[None	<u>.</u>	~	~	~	~	_	√ 2

- 1 Available with compatible lenses only.
- 2 Regardless of the option selected, in manual focus mode the control ring can only be used to adjust focus.

• The following options are available:

	Role	Description
0	[Power aperture (open)]	Aperture widens while the Fn1 button is pressed. Use in combination with Custom Setting g2 [Custom controls] > [Fn2 button] > [Power aperture (close)] for button-controlled aperture adjustment.
\$	[Power aperture (close)]	Aperture narrows while the Fn2 button is pressed. Use in combination with Custom Setting g2 [Custom controls] > [Fn1 button] > [Power aperture (open)] for button-controlled aperture adjustment.
F	[Exposure compensation +]	Exposure compensation increases while the Fn1 button is pressed. Use in combination with Custom Setting g2 [Custom controls] > [Fn2 button] > [Exposure compensation –] for button-controlled exposure compensation.
⊿	[Exposure compensation –]	Exposure compensation decreases while the Fn2 button is pressed. Use in combination with Custom Setting g2 [Custom controls] > [Fn1 button] > [Exposure compensation +] for button-controlled exposure compensation.
- (1)	[Subject tracking]	Pressing the control when [Auto-area AF], [Auto-area AF (people)], or [Auto-area AF (animals)] is selected for AF-area mode enables subject tracking; the focus point will change to a targeting reticle and the monitor and viewfinder to subject-tracking displays. • To end subject-tracking AF, press the control again or press the

	Role	Description
₽OFF	[Live view info display off]	Press the control to hide the indicators in the live view display. Press again to view indicators.
==	[Framing grid display]	Press the control to display a framing grid. Press the control again to turn the display off.
Оп	[Protect]	Press the control during playback to protect the current picture.
RESET	[Select center focus point]	Pressing the control selects the center focus point.
AF-ON	[AF-ON]	Pressing the control initiates autofocus, duplicating the function of the AF-ON button.
Æ	[AF lock only]	Focus locks while the control is pressed.
Æ®	[AE lock (Hold)]	Exposure locks when the control is pressed. Exposure lock does not end when the shutter is released. Exposure remains locked until the control is pressed a second time or the standby timer expires.
Æ	[AE lock only]	Exposure locks while the control is pressed.
ĀF	[AE/AF lock]	Focus and exposure lock while the control is pressed.
Q	[Zoom on/off]	Press the control to zoom the display in on the area around the current focus point (the zoom ratio is selected in advance). Press again to cancel zoom.

	Role	Description
۵	[Take photos]	Press the shutter-release button all the way down to take a photograph with an aspect ratio of 16:9.
嘌	[Record movies]	Press the control to start recording. Press again to end recording.
EZ_	[Choose image area]	Press the control and rotate a command dial to choose the image area for movies. Note that the image area cannot be changed while recording is in progress.
WB	[White balance]	Hold the control and rotate the main command dial to adjust white balance for movies. Some options offer sub-options that can be selected by rotating the sub-command dial.
r.	[Set Picture Control]	Press the control and rotate a command dial to choose a Picture Control.
醋	[Active D-Lighting]	Press the control and rotate a command dial to adjust Active D-Lighting for movies.
Ø ₀ .	[Metering]	Press the control and rotate a command dial to choose a movie metering option.
AF/[+]	[Focus mode/ AF-area mode]	Hold the control and rotate the main command dial to choose the focus mode, the sub-command dial to choose the AF-area mode.
₽ ≣	[Microphone sensitivity]	Press the control and rotate a command dial to adjust microphone sensitivity.

	Role	Description
PEAK	[Focus peaking]	Press the control and rotate the main command dial to choose a peaking level and the sub-command dial to select the peaking color.
*	[Rating]	To rate the current picture in playback mode, press the control and rotate the main command dial. • To display rating options, highlight [Rating] and press ③. If an option other than [None] is selected, the chosen rating can be assigned to pictures simply by pressing the selected control. Pressing the control again selects a "no star" rating.
M/A	[Focus (M/A)]	The lens control ring can be used for manual focus regardless of the option selected for focus mode. To refocus using autofocus, press the shutter-release button halfway or press a control to which AF-ON has been assigned.
∯	[Power aperture]	Rotate the lens control ring to adjust aperture.
Z	[Exposure compensation]	Rotate the lens control ring to adjust exposure compensation.
ISO [ISO sensitivity]		Rotate the lens control ring to adjust ISO sensitivity.
[None]		The control has no effect.

Power Aperture

- Power aperture is available only in modes A and M.
- \bullet A $\ensuremath{\mathfrak{G}}$ icon in the shooting display indicates that power aperture cannot be used.
- The display may flicker while aperture is adjusted.

g3: OK Button

MENU button → ✓ Custom Settings menu

Choose the role assigned to the ⊗ button in movie mode. Regardless of the option selected, the ⊗ button can be used for focus tracking (□86) when [Auto-area AF], [Auto-area AF (people)], or [Auto-area AF (animals)] is selected for AF-area mode.

	Role	Description
RESET [Select center focus point]		Pressing [®] selects the center focus point.
Q	[Zoom on/off]	Press to zoom the display in on the area around the active focus point. Press again to return to the previous display. To choose the zoom ratio, highlight [Zoom on/off] and press Note, however, that the zoom ratio is fixed at [1:1 (100%)] during movie recording.
课 [Record movies]		Press to end movie recording. Press again to end movie recording.
[Non	e]	Pressing ® during shooting has no effect.

g4: AF Speed

MENU button → 🖋 Custom Settings menu

Choose the focus speed for movie mode.

Use [When to apply] to choose when the selected option applies.

Option		Description
ALWAYS [Always]		The camera focuses at the selected speed at all times in movie mode.
REC	[Only while recording]	Focus is adjusted at the selected speed only during movie recording. At other times, the focus speed is "+5", or in other words as fast possible.

g5: AF Tracking Sensitivity

MENU button → ✓ Custom Settings menu

The AF tracking sensitivity for movie mode can be set to values of from 1 to 7.

- Choose [7 (Low)] to help maintain focus on your original subject.
- If the subject leaves the selected focus area when [1 (High)] is selected, the camera will respond by quickly shifting focus to a new subject in the same area.

g6: Highlight Display

MENU button **→ /** Custom Settings menu

Choose whether shading is used to indicate highlights (bright areas of the frame) during movie recording.

Display Pattern

To enable the highlight display, select [Pattern 1] or [Pattern 2].

Pattern 1

Pattern 2

Highlight Display Threshold

Choose the brightness needed to trigger the movie highlight display. The lower the value, the greater the range of brightnesses that will be shown as highlights. If [255] is selected, the highlight display will show only areas that are potentially overexposed.

Mighlight Display

If both the highlight display and focus peaking are enabled in manual focus mode, only focus peaking will take effect. To view the highlight display in manual focus mode, select [**Off**] for Custom Setting d11 [**Focus peaking**] > [**Peaking level**].

g7: Assign MB-N11 Buttons

MENU button **→ /** Custom Settings menu

Choose the roles played by the controls on optional MB-N11 power battery packs in movie mode.

 The controls to which roles can be assigned are listed below. Highlight the desired control and press ®.

• The roles that can be assigned to these controls are listed below. For information on the listed roles, see the section on Custom Setting g2 [Custom controls].

	Option	Fn	AF-ON
₽OFF	[Live view info display off]	~	~
嘌	[Record movies]	~	~
Z	[Exposure compensation]	~	_
IS0	[ISO sensitivity]	~	_
= AFON	[Same as camera AF-ON button]	_	~
RESET	[Select center focus point]	_	~
AF-ON	[AF-ON]	_	✓
ĀĒ	[AF lock only]	_	✓
d i⊕	[AE lock (Hold)]	_	✓
Æ	[AE lock only]	_	~
ΔĒ	[AE/AF lock]	_	~
Ð	[Zoom on/off]	_	~
[None]		~	✓

Same as Camera AF-ON Button

The control performs the same function as the camera **AF-ON** button.

Y The Setup Menu: Camera Setup

To view the setup menu, select the Υ tab in the camera menus.

The setup menu contains the following items:

ltem	ш
[Format memory card]	455
[Save user settings]	455
[Reset user settings]	455
[Language]	456
[Time zone and date]	456
[Monitor brightness]	457
[Monitor color balance]	458
[Viewfinder brightness]	459
[Viewfinder color balance]	460
[Control panel brightness]	460
[Limit monitor mode selection]	461
[Information display]	461

ltem	
[AF fine-tuning options]	462
[Non-CPU lens data]	466
[Save focus position]	466
[Clean image sensor]	467
[Image Dust Off ref photo]	468
[Pixel mapping]	471
[Image comment]	473
[Copyright information]	474
[Beep options]	476
[Touch controls]	477
[HDMI]	478

Item	m m
[Location data] *	478
[Wireless remote (WR) options]	479
[Assign remote (WR) Fn button]	482
[Airplane mode]	482
[Connect to smart device]	483
[Connect to PC]	486
[Wireless transmitter (WT-7)]	490
[Conformity marking]	490

ltem	
[Battery info]	491
[USB power delivery]	492
[Energy saving (photo mode)]	494
[Slot empty release lock]	495
[Save/load menu settings]	496
[Reset all settings]	501
[Firmware version]	501

^{*} Displayed only when a GPS device is connected.

▼ See Also

"Setup Menu Defaults" (□226)

Format Memory Card

MENU button ⇒ Y setup menu

Format memory cards. To begin formatting, choose a memory card slot and select [**Yes**]. Note that formatting permanently deletes all pictures and other data on the card. Before formatting, be sure to make backup copies as required.

During Formatting

Do not turn the camera off or remove memory cards until the message [Formatting memory card] clears from the display.

Save User Settings

MENU button ⇒ 🕆 setup menu

Frequently-used combinations of settings can be assigned to the **U1** to **U3** positions on the mode dial (\square 115).

Reset User Settings

MENU button → Y setup menu

Reset settings for **U1** to **U3** to default values (\square 117).

Language

MENU button → Y setup menu

Choose a language for camera menus and messages. The languages available vary with the country or region in which the camera was originally purchased.

Time Zone and Date

MENU button → Y setup menu

Change time zones and set the camera clock. We recommend that the camera clock be adjusted regularly.

Option	Description
[Time zone]	Choose a time zone. [Date and time] is automatically set to the time in the new time zone.
[Date and time]	Set the camera clock to the time in the selected [Time zone].
[Date format]	Choose the order in which the day, month, and year are displayed.
[Daylight saving time]	Select [On] to turn daylight saving time on, [Off] to turn it off. Selecting [On] automatically advances the clock one hour. The default setting is [Off].

A flashing Θ icon in the shooting display indicates that the clock has not been set.

Monitor Brightness

MENU button → Y setup menu

Press - or - to adjust monitor brightness. Choose higher values for increased brightness, lower values for reduced brightness.

- [Monitor brightness] can only be adjusted when the monitor is the active display. It cannot be adjusted when [Viewfinder only] is selected for monitor mode or when your eye is to the viewfinder.
- Higher values increase the drain on the battery.

Monitor Color Balance

MENU button → Y setup menu

Adjust monitor color balance to your taste.

- [Monitor color balance] can only be adjusted when the monitor is the active display. It cannot be adjusted when [Viewfinder only] is selected for monitor mode or when your eye is to the viewfinder.
- Color balance is adjusted using the multi selector. Press ♠, ♠, ♠, or ♠ to adjust color balance as shown below.
 Press ® to save changes.

Increase greenIncrease amberIncrease magentaIncrease blue

 Monitor color balance applies only to menus, playback, and the shooting display; photos and movies taken with the camera are not affected.

- The reference image is either the last picture taken or, in playback mode, the picture last displayed. If the memory card contains no pictures, an empty frame will be displayed instead.
- To view the highlighted picture full frame, press and hold \mathfrak{P} .

Viewfinder Brightness

MENU button ⇒ Y setup menu

- Adjust viewfinder brightness. [Viewfinder brightness] can only be adjusted when the viewfinder is the active display. It cannot be adjusted when the monitor is on or when [Monitor only] is selected for monitor mode.
- Higher values increase the drain on the battery.

Option	Description
[Auto]	Viewfinder brightness is adjusted automatically in response to lighting conditions.
[Manual]	Press ♠ or ♠ to adjust brightness manually. Choose higher values for increased brightness, lower values for reduced brightness.

Viewfinder Color Balance

MENU button ⇒ 🕆 setup menu

Adjust viewfinder color balance to your taste. [Viewfinder color balance] can only be adjusted when the viewfinder is the active display. It cannot be adjusted in the monitor or when [Monitor only] is selected for monitor mode. Otherwise the procedure is the same as for [Monitor color balance] (\square 458).

Control Panel Brightness

MENU button ⇒ Y setup menu

- Adjust the brightness of the control panel.
- Raising control panel brightness increases the drain on the battery.

Option	Description
[Auto]	Control panel brightness is adjusted automatically in response to ambient lighting.
[Manual]	Press ♠ or ♠ to adjust control panel brightness.
[Off]	Turn the control panel off.

Limit Monitor Mode Selection

MENU button → Y setup menu

Choose the monitor modes that can be selected using the DI button.

- Highlight options and press ⊕ to select (☑) or deselect (□).
 Options marked with a check (☑) are available for selection.
- To complete the operation, press .

Information Display

MENU button ⇒ 🕆 setup menu

Adjust the appearance of the information display according to lighting conditions.

Dark on light

Light on dark

	Option	Description
В	[Dark on light]	To make the display easier to read in bright locations, the monitor lights and the lettering is displayed in black.
w	[Light on dark]	To make the display easier to read in dark locations, the monitor dims and the lettering is displayed in white.

AF Fine-Tuning Options

MENU button ⇒ 🕆 setup menu

Fine-tune focus for the current lens.

- Use only as required.
- We recommend that you perform fine-tuning at a focus distance you use frequently. If you perform focus-tuning at a short focus distance, for example, you may find it less effective at longer distances.

Option	Description
[AF fine-tune on/off]	• [On]: Turn AF fine-tuning on. • [Off]: Turn AF fine-tuning off.
[Fine-tune and save lens]	Fine-tune focus for the current lens. Press ⊕ or ⊕ to highlight items and press ⊕ or ⊕ to choose from values between +20 and -20.
	The larger the fine-tuning value, the farther the focal point is from the lens; the smaller the value, the closer the focal point.
	 The display shows the current and previous values. The camera can store values for up to 40 lens types. New values overwrite existing values.
[Default]	Choose the fine-tuning values for lenses for which no values have previously been saved using [Fine-tune and save lens]. Press or to choose from values between +20 and −20.

Option	Description	
[List saved values]	List values saved using [Fine-tune and save lens]. Highlighting a lens in the list and pressing ① displays a [Choose lens number] dialog. • The [Choose lens number] dialog is used to enter the lens identifier. • In the case of Z mount lenses and some F mount lenses, the lens serial number is entered automatically.	

▼ Deleting Saved Values

To delete values saved using [Fine-tune and save lens], highlight the desired lens in the [List saved values] list and press m.

Creating and Saving Fine-Tuning Values

- 1 Attach the lens to the camera.
- 2 Select [AF fine-tuning options] in the setup menu, then highlight [Fine-tune and save lens] and press .

An AF fine-tuning dialog will be displayed.

- 3 Press **③** or **⑤** to fine-tune autofocus.
 - Choose from values between +20 and -20.
 - \bullet The current value is shown by ${\color{red} \blacktriangle},$ the previously-selected value by ${\color{red} \Delta}.$
 - If a zoom lens is attached, you can choose separate finetuning values for maximum angle (WIDE) and maximum zoom (TELE). Use 🖎 and 🐨 to choose between the two.
 - The larger the fine-tuning value, the farther the focal point from the lens; the smaller the value, the closer the focal point.
- 4 Press ® to save the new value.

Choosing a Default Fine-Tuning Value

- 1 Select [AF fine-tuning options] in the setup menu, then highlight [Default] and press ③.
- 2 Press ① or ② to fine-tune autofocus.
 - Choose from values between +20 and -20.
 - The current value is shown by \mathbf{A} , the previously-selected value by $\mathbf{\Delta}$.
 - The larger the fine-tuning value, the farther the focal point from the lens; the smaller the value, the closer the focal point.
- 3 Press ® to save the new value.

Non-CPU Lens Data

MENU button ⇒ 🕆 setup menu

Record data for non-CPU lenses attached using an optional mount adapter. Recording the focal length and maximum aperture of non-CPU lenses allows them to be used with some camera features normally reserved for CPU lenses, such as onboard vibration reduction.

Option	Description
[Lens number]	Choose a lens identifier.
[Focal length (mm)]	Enter the focal length.
[Maximum aperture]	Enter the maximum aperture.

Save Focus Position

MENU button ⇒ 🕆 setup menu

If [On] is selected, the camera will save the focus position in effect when the camera is turned off and restore it when the camera is turned on.

- The focus position may change due to changes in zoom or ambient temperature.
- This option applies only with autofocus Z mount lenses.
- If [**On**] is selected, it may be some time before you can operate the camera after turning it on.

Clean Image Sensor

MENU button ⇒ 🕆 setup menu

Dirt or dust entering the camera when lenses are exchanged or the body cap is removed may adhere to the image sensor and affect your photographs. The "clean image sensor" option vibrates the sensor to remove dust.

Option	Description
[Clean now]	Perform image sensor cleaning immediately.
[Automatic cleaning]	[Clean at shutdown]: The image sensor is automatically cleaned during shutdown each time the camera is turned off. [Cleaning off]: Automatic image sensor cleaning off.

Image Dust Off Ref Photo

MENU button → Y setup menu

Acquire reference data for the Image Dust Off option in NX Studio. Image Dust Off processes NEF (RAW) pictures to mitigate effects caused by dust adhering in front of the camera image sensor. For more information, refer to NX Studio's online help.

Acquiring Image Dust Off Reference Data

1 Choose a start option.

 Highlight [Start] and press ® to immediately display the [Image Dust Off ref photo] dialog.

 Highlight [Clean sensor and then start] and press ® to clean the image sensor before starting. The [Image Dust Off ref photo] dialog will be displayed when image sensor cleaning is complete.

 To exit without acquiring Image Dust Off reference data, press MENU.

- 2 With the lens about ten centimeters (four inches) from a well-lit, featureless white object, frame the object so that it fills the display and then press the shutter-release button halfway.
 - In autofocus mode, focus will automatically be set to infinity.
 - In manual focus mode, set focus to infinity manually.

3 Press the shutter-release button the rest of the way down to acquire Image Dust Off reference data.

- The monitor turns off when the shutter-release button is pressed.
- If the reference object is too bright or too dark, the camera may be unable to acquire Image Dust Off reference data and a message will be displayed and the camera will return to the display shown in Step

1. Choose another reference object and press the shutter-release button again.

▼ Image Sensor Cleaning

Dust off reference data recorded before image sensor cleaning is performed cannot be used with photographs taken after image sensor cleaning is performed. Select [Clean sensor and then start] only if the Image Dust Off reference data will not be used with existing photographs.

Acquiring Image Dust Off Reference Data

- An FX-format lens with a focal length of at least 50 mm is recommended.
- When using a zoom lens, zoom all the way in.
- The same reference data can be used for photographs taken with different lenses or at different apertures.
- The NX Studio Image Dust Off option cannot be used with NEF (RAW) pictures recorded at an image size of [Medium] or [Small].
- Reference images cannot be viewed using computer imaging software.
- A grid pattern is displayed when reference images are viewed on the camera.

Pixel Mapping

MENU button → Y setup menu

Pixel mapping checks and optimizes the camera image sensor. If you notice unexpected bright spots appearing in pictures taken with the camera, perform pixel mapping as described below.

- Pixel mapping is available only when a Z mount lens or an optional FTZ mount adapter is attached.
- To prevent unexpected loss of power, use a fully-charged battery, an optional charging AC adapter, or an optional AC adapter and power connector.
- 1 Select [Pixel mapping] in the setup menu.

 Turn the camera on, press the MENU button, and select [Pixel
- 2 Select [Start].

mapping] in the setup menu.

Pixel mapping will start. A message is displayed while the operation is in progress.

3 Turn the camera off when pixel mapping is complete.

Pixel Mapping

- Do not attempt to operate the camera while pixel mapping is in progress. Do not turn the camera off or remove or disconnect the power source.
- Pixel mapping may not be available if the camera's internal temperature is elevated.

Image Comment

MENU button ⇒ 🕆 setup menu

Add a comment to new photographs as they are taken. Comments can be viewed in the NX Studio [Info] tab.

Input Comment

Input a comment of up to 36 characters. Highlight [Input comment] and press ⊕ to display a text-entry dialog. For information on text entry, see "Text Entry" (□251).

Attach Comment

To attach the comment to subsequent photographs, highlight [Attach comment], press ③, and confirm that a check (☑) appears in the adjacent check box. Press ③ to save changes and exit; the comment will be attached to all subsequent photographs.

Photo Info

Comments can be viewed on the shooting data page in the photo information display.

Copyright Information

MENU button ⇒ 🕆 setup menu

Add copyright information to new photographs as they are taken. Copyright information can be viewed in the NX Studio [Info] tab.

Artist/Copyright

Enter the names of the photographer (maximum 36 characters) and copyright holder (maximum 54 characters). Highlight [**Artist**] or [**Copyright**] or press ③ to display a text-entry dialog. For information on text entry, see "Text Entry" (\$\square\$251).

Attach Copyright Information

To attach copyright information to subsequent photographs, highlight [Attach copyright information], press ③, and confirm that a check (☑) appears in the adjacent check box. Press ⑧ to save changes and exit; copyright

information will be attached to all subsequent photographs.

Copyright Information

- To prevent unauthorized use of the artist or copyright holder names, make sure that [Attach copyright information] is not selected before lending or transferring the camera to another person. You will also need to make sure that the artist and copyright fields are blank.
- Nikon does not accept liability for any damages or disputes arising from the use of the [**Copyright information**] option.

Photo Info

Copyright information is included in the shooting data shown in the photo information display.

Beep Options

MENU button ⇒ 🕆 setup menu

Beep On/Off

Turn the beep speaker on or off.

- If [On] is selected for [Beep on/off], beeps sound when:
 - the self-timer counts down,
 - interval-timer photography, time-lapse movie recording, or focus shift ends,
 - the camera focuses in photo mode (note that this does not apply if **AF-C** is selected for focus mode or if [**Release**] is selected for Custom Setting a2 [**AF-S priority selection**]),
 - touch controls are used, or
 - the shutter-release button is pressed with a write-protected SD memory card inserted in the camera.
- Select [Off (touch controls only)] to disable the beep for touch controls while enabling it for other purposes.
- When [On] is selected for [Silent photography] in the photo shooting menu, a beep will not sound when the camera focuses or while the self-timer is in operation, regardless of the settings selected for [Beep options].

Volume

Adjust beep volume.

Pitch

Choose the pitch of the beep from [High] and [Low].

Touch Controls

MENU button ➡ 🕆 setup menu

Adjust settings for monitor touch controls.

Enable/Disable Touch Controls

Enable or disable touch controls. Select [**Playback only**] to enable touch controls in playback mode only.

Full-Frame Playback Flicks

Choose whether the next image in full-frame playback is displayed by flicking left or by flicking right.

	Option	Description
←	[Left←Right]	Flick left to display the next picture.
→	[Left→Right]	Flick right to view the next picture.

HDMI

MENU button ⇒ 🕆 setup menu

Adjust settings for connection to HDMI devices (\$\square\$606).

Location Data

MENU button ⇒ 🕆 setup menu

Adjust settings for use when the camera is connected to a GPS receiver.

Option	Description
[Standby timer]	If [Enable] is selected when a GPS receiver is connected, the standby timer will expire if no operations are performed for the time selected for Custom Setting c3 [Power off delay] > [Standby timer]. Choose this option to reduce the drain on the battery.
[Position] View the location data supplied by the GPS rece The items displayed vary with the source.	
[Set clock from satellite]	Select [Yes] to synchronize the camera clock with the time reported by the GPS device.

Wireless Remote (WR) Options

MENU button ⇒ 🕆 setup menu

Adjust status LED and link mode settings for optional WR-R10 wireless remote controllers. You can also choose a link mode for connection to optional radio-controlled flash units that support Advanced Wireless Lighting.

LED Lamp

Enable or disable the status LEDs on a WR-R10 wireless remote controller mounted on the camera. For more information, see the documentation supplied with the wireless remote controller.

Link Mode

Choose a link mode for WR-R10 wireless remote controllers mounted on other cameras or radio-controlled flash units that support Advanced Wireless Lighting. Be sure that the same mode is selected for the other devices.

Option	Description
[Pairing]	The camera connects only to devices with which it has previously been paired. Press the pairing button on the wireless remote controller connected to the camera to pair it with other devices. • As camera will not communicate with devices with which it has not been paired, this option can be used to prevent signal interference from other devices in the vicinity. • Given that each device must be paired separately, however, PIN is recommended when connecting to a large number of devices.

Option	Description
[PIN]	Communication is shared among all devices with the same four-digit PIN. Connect using a four-digit PIN. Press or to highlight digits and press to enter and display the selected PIN. • This option is a good choice for photography featuring a large number of remote devices. • If there are multiple cameras present that share the same PIN, the flash units will be under the sole control of the camera that connects first, preventing all other cameras from connecting (the LEDs on the wireless remote controllers connected to the affected cameras will blink).

Regardless of the option selected for [Link mode], signals
from paired wireless remote controllers will always be
received by the WR-R10. Users of the WR-1 wireless remote
controller will need to select pairing as the WR-1 link mode.

▼ The WR-R10 Wireless Remote Controller

Be sure the firmware for the WR-R10 has been updated to the latest version (version 3.0 or later). For information on firmware updates, see the Nikon website for your area.

Assign Remote (WR) Fn Button

MENU button → Y setup menu

Choose the role played by the **Fn** button on optional wireless remote controllers equipped with an **Fn** button. See Custom Setting f2 [**Custom controls**] for more information.

Option		Option	
AF-ON	[AF-ON]	3/ \$	[4 Disable/enable]
A a	[AF lock only]	8	[Preview]
11 🗢	[AE lock (Reset on release)]	+RAW	[+ NEF (RAW)]
Æ	[AE lock only]	₽OFF	[Live view info display off]
A	[AE/AF lock]	[Non	e]
≵L	[FV lock]		

Airplane Mode

MENU button → Y setup menu

Select [**Enable**] to disable the camera's built-in Bluetooth and Wi-Fi functions.

 The wireless functions of optional peripheral devices connected to the camera can only be disabled by disconnecting the devices.

Connect to Smart Device

MENU button → Y setup menu

Connect to smartphones or tablets (smart devices) via Bluetooth or Wi-Fi.

Pairing (Bluetooth)

Pair with or connect to smart devices using Bluetooth.

Option	Description
[Start pairing]	Pair the camera with a smart device (\$\square\$577).
[Paired devices]	List paired smart devices. To connect, select a device from the list.
[Bluetooth connection]	Select [Enable] to enable Bluetooth.

Select to Send (Bluetooth)

Select pictures for upload to a smart device. You can also opt to upload pictures as they are taken.

Option	Description
[Auto select to send]	Select [On] to mark pictures for upload as they are taken. Photos are uploaded in JPEG format at a size of 2 megapixels, even if other upload size and format options are selected with the camera. Photos taken in movie mode will not be uploaded. They must be uploaded manually.
[Manual select to send]	Upload selected pictures. Transfer marking appears on the selected pictures.
[Deselect all]	Remove transfer marking from all pictures.

Wi-Fi Connection

Connect to smart devices via Wi-Fi.

■ Establish Wi-Fi Connection

Initiate a Wi-Fi connection to a smart device.

- The camera SSID and password will be displayed. To connect, select the camera SSID on the smart device and enter the password (□ 568).
- Once a connection is established, this option will change to [Close Wi-Fi connection].
- Use [Close Wi-Fi connection] to end the connection when desired.

■ Wi-Fi Connection Settings

Access the following Wi-Fi settings:

Option	Description
[SSID]	Choose the camera SSID.
[Authentication/ encryption]	Choose [OPEN] or [WPA2-PSK-AES].
[Password]	Choose the camera password.
[Channel]	Choose a channel. Select [Auto] to have the camera choose the channel automatically. Select [Manual] to choose the channel manually.
[Current settings]	View current Wi-Fi settings.
[Reset connection settings]	Select [Yes] to reset Wi-Fi settings to default values.

Send While Off

If [**On**] is selected, upload of images to smart devices connected via Bluetooth will continue even when the camera is off.

Location Data (Smart Device)

Display latitude, longitude, altitude, and UTC (Universal Coordinated Time) data downloaded from a smart device. Note that the camera may be unable to download or display location data from smart devices depending on the version of the device operating system and/or SnapBridge app used.

Connect to PC

MENU button ⇒ 🕆 setup menu

Connect to computers via Wi-Fi.

Wi-Fi Connection

Select [**Enable**] to connect using the settings currently selected for [**Network settings**].

Network Settings

Select [Create profile] to create a new network profile (\$\sigma\$544, 550).

- If more than one profile already exists, you can press
 ⊕ to select a profile from a list.
- To edit an existing profile, highlight it and press .

Option	Description	
[General]	 [Profile name]: Rename the profile. The default profile name is the same as the network SSID. [Password protection]: Select [On] to require that a password be entered before the profile can be changed. To change the password, highlight [On] and 	
	press ③.	

Option	Description
[Wireless]	Infrastructure mode: Adjust settings for connection to a network via a router. [SSID]: Enter the network SSID. [Channel]: Selected automatically. [Authentication/encryption]: Choose [OPEN] or [WPA2-PSK-AES]. [Password]: Enter the network password. Access-point mode: Adjust settings for direct wireless connection to the camera. [SSID]: Choose the camera SSID. [Channel]: Choose [Auto] or [Manual]. [Authentication/encryption]: Choose [OPEN] or [WPA2-PSK-AES]. [Password]: If [WPA2-PSK-AES] is selected for [Authentication/encryption], you can choose the camera password.
[TCP/IP]	 Adjust TCP/IP settings for infrastructure connections. An IP address is required. If [Enable] is selected for [Obtain automatically], the IP address and sub-net mask for infrastructure mode connections will be acquired via a DHCP server or automatic IP addressing. Select [Disable] to enter the IP address ([Address]) and sub-net mask ([Mask]) manually.

Options

Adjust upload settings.

Auto Send

Select [On] to upload new photos as they are taken.

- Upload begins only after the photo has been recorded to the memory card. Be sure a memory card is inserted in the camera.
- Movies and photos taken during movie mode are not uploaded automatically when recording is complete. They must instead be uploaded from the playback display (\$\square\$559).

■ Delete After Send

Select [Yes] to delete photographs from the camera memory card automatically once upload is complete.

- Files marked for transfer before you selected [**Yes**] are not deleted.
- Deletion may be suspended during some camera operations.

Send File As

When uploading NEF + JPEG images, choose whether to upload both the NEF (RAW) and JPEG files or only the JPEG copy.

 When [RAW primary - JPEG secondary] is selected for [Secondary slot function] in the photo shooting menu, the option chosen for [Send file as] applies only to photos uploaded automatically by selecting [On] for [Auto send].

■ Deselect All?

Select [Yes] to remove transfer marking from all images. Upload of images with a "sending" icon will immediately be terminated.

MAC Address

View the MAC address.

Wireless Transmitter (WT-7)

MENU button → Y setup menu

Adjust settings for connection to computers or ftp servers via wireless or Ethernet networks using an optional WT-7 wireless transmitter. This item is available only when an optional WT-7 wireless transmitter is connected.

- The options selected for [Connect to smart device] and [Connect to PC] are automatically disabled when the WT-7 is connected and turned on.
- Information on [Wireless transmitter] can be found below; for information on [Choose hardware], [Network settings], and [Options], see the manual provided with the WT-7.

Wireless Transmitter

Select [Use] to enable WT-7 when it is connected to the camera.

Conformity Marking

MENU button ⇒ 🕆 setup menu

View some of the standards with which the camera complies.

Battery Info

MENU button ⇒ 🕆 setup menu

View information on the battery currently inserted in the camera.

Option	Description
[Charge]	The current battery level, expressed as a percentage.
[No. of shots]	The number of times the shutter has been released since the battery was last charged.
[Battery age]	A five-level display showing battery age. A value of "0" (Ⅷ) indicates that battery performance is unimpaired. A value of "4" (Ѱ) indicates that the battery has reached the end of its charging life. Replace the battery.

Number of Shots

[No. of shots] shows the number of times the shutter has been released. Note that the camera may sometimes release the shutter without recording a photograph, for example when measuring preset manual white balance.

Charging Batteries at Low Temperatures

Batteries in general exhibit a drop in capacity at low ambient temperatures. Even fresh batteries charged at temperatures under about 5 °C (41 °F) may show a temporary increase from "0" to "1" in the value shown for [Battery age], but the display will return to normal once the battery has been recharged at a temperature of about 20 °C (68 °F) or higher.

USB Power Delivery

MENU button ⇒ 🕆 setup menu

Choose whether optional charging AC adapters or computers connected via USB can be used to power the camera (USB power delivery). USB power delivery allows the camera to be used while limiting the drain on the battery.

Option	Description
[Enable]	The camera draws power from connected devices while on. Connected devices will also supply power when the camera is off if Bluetooth upload is in progress or the memory card access lamp is lit.
[Disable]	The camera does not draw power from connected devices at any time.

- Power will only be supplied to the camera when the battery is inserted.
- A USB power delivery icon appears in the shooting display and the control panel when the camera is powered by an external source.
- For more information, see "Charging AC Adapters" (□ 40).

Computer USB Power Delivery

- Before using a computer to supply power to the camera, check that the computer is equipped with a Type C USB connector. Use a UC-E25 USB cable (available separately) to connect the camera to the computer.
- Depending on the model and product specifications, some computers will not supply current to power the camera.

"Power Delivery" Versus "Charging"

The supply of power for camera operations is referred to as "power delivery", while the term "charging" is used when power is supplied only to charge the camera battery. The conditions under which the power supplied by external devices is used to power the camera or charge the battery are shown below.

Option selected for [USB power delivery]	Camera	External power source used for
[Enable]	On ¹	Power delivery
[Ellable]	Off	Charging ²
[Disable]	On ¹	_
	Off	Charging ²

- 1 Includes instances in which the power switch is in the "OFF" position but Bluetooth upload is in progress or the memory card access lamp is lit.
- 2 EN-EL15c and EN-EL15b batteries inserted in the camera will charge when the camera is connected to an optional charging AC adapter or via USB to a computer.

Energy Saving (Photo Mode)

MENU button → Y setup menu

In photo mode, the shooting display will dim to save power approximately 15 seconds before the standby timer expires.

Option	Description
[Enable]	Enable energy saving. The display refresh rate may drop.
[Disable]	Disable energy saving. Note selecting [Disable] does not stop the shooting display dimming a few seconds before the standby timer expires.

Energy Saving (Photo Mode)

Note that even when [Enable] is selected, energy saving will not function:

- if [No limit] is selected for Custom Setting c3 [Power off delay] > [Standby timer] or if the delay selected is less than 30 seconds,
- · during zoom,
- while the camera is connected to another device via HDMI,
- while the camera is connected to and exchanging data with a computer via USB, or
- while the camera is connected to an AC adapter.

Slot Empty Release Lock

MENU button ⇒ 🕆 setup menu

Choose whether the shutter can be released when no memory card is inserted in the camera.

Option		Description
L0CK	[Release locked]	The shutter cannot be released when no memory card is inserted.
OK	[Enable release]	The shutter can be released with no memory card inserted. No pictures will be recorded; during playback, the camera displays [Demo].

Save/Load Menu Settings

MENU button ⇒ 🕆 setup menu

Save current camera menu settings to a memory card. You can also load saved settings, allowing menu settings to be shared among cameras of the same model.

- If two memory cards are inserted, the settings will be saved to the card in the slot selected using [**Primary slot selection**] in the photo shooting menu.
- The following settings are saved:

Settings that can be saved and loaded	
PLAYBACK MENU	[Playback display options]
	[Dual-format recording PB slot]
	[Image review]
	[After delete]
	[After burst, show]
	[Rotate tall]

Settings that can be saved and loaded	
	[File naming]
	[Primary slot selection]
	[Secondary slot function]
	[Choose image area]
	[Image quality]
	[Image size]
	[NEF (RAW) recording]
	[ISO sensitivity settings]
	[White balance]
	[Set Picture Control] (Custom Picture Controls are
	saved as [Auto])
	[Color space]
	[Active D-Lighting]
PHOTO SHOOTING	[Long exposure NR]
MENU	[High ISO NR]
	[Vignette control]
	[Diffraction compensation]
	[Auto distortion control]
	[Flicker reduction shooting]
	[Metering]
	[Flash control]
	[Flash mode]
	[Flash compensation]
	[Focus mode]
	[AF-area mode]
	[Vibration reduction] (the options available vary
	with the lens)
	[Auto bracketing]

Settings that can be saved and loaded	
	[File naming]
	[Destination]
	[Choose image area]
	[Frame size/frame rate]
	[Movie quality]
	[Movie file type]
	[ISO sensitivity settings]
	[White balance]
	[Set Picture Control] (Custom Picture Controls are saved as [Auto])
	[Active D-Lighting]
	[High ISO NR]
	[Vignette control]
MOVIE SHOOTING	[Diffraction compensation]
MENU	[Auto distortion control]
	[Flicker reduction]
	[Metering]
	[Focus mode]
	[AF-area mode]
	[Vibration reduction] (the options available vary
	with the lens)
	[Electronic VR]
	[Microphone sensitivity]
	[Attenuator]
	[Frequency response]
	[Wind noise reduction]
	[Headphone volume]
	[Timecode] (excepting [Timecode origin])

Settings that can be saved and loaded	
CUSTOM SETTING MENU	All items
	[Language]
	[Time zone and date] (excepting [Date and time])
	[Limit monitor mode selection]
	[Information display]
	[Non-CPU lens data]
	[Clean image sensor]
	[Image comment]
	[Copyright information]
SETUP MENU	[Beep options]
	[Touch controls]
	[HDMI]
	[Location data] (excepting [Position])
	[Wireless remote (WR) options]
	[Assign remote (WR) Fn button]
	[USB power delivery]
	[Energy saving (photo mode)]
	[Slot empty release lock]
MY MENU	The current contents of "My Menu"
	[Choose tab]
RECENT SETTINGS	The current contents of the recent settings menu
	(up to 20 items)
	[Choose tab]

Save Menu Settings

Save settings to a memory card. If the card is full, an error will be displayed and settings will not be saved. Saved settings can only be used with other cameras of the same model.

Load Menu Settings

Load saved settings from a memory card. Note that [**Load menu settings**] is available only when a memory card containing saved settings is inserted.

Saved Settings

Settings are saved to files named "NCSET***". "***" is an identifier that varies from camera to camera. The camera will not be able to load settings if the file name is changed.

Reset All Settings

MENU button ⇒ 🕆 setup menu

Reset all settings except [Language] and [Time zone and date] to their default values. Copyright information and other usergenerated entries are also reset. Once reset, settings cannot be restored.

We recommend that you save settings using the [Save/load menu settings] item in the setup menu before performing a reset.

Firmware Version

MENU button ⇒ 🕆 setup menu

View the current camera firmware version. Firmware updates can be performed if the memory card contains a new version of the camera firmware.

Firmware Updates

Firmware updates can be performed whenever the memory card contains a new version of the camera firmware. Updates can be performed using a computer or smart device.

- **Computer**: Check the Nikon Download Center for new versions of the camera firmware. Information on performing updates is available via the firmware download page.
- Smart device: If the smart device has been paired with the camera using the SnapBridge app, the app will automatically notify you when updates become available. You can then download the update to the camera memory card using the smart device. For information on performing updates, see SnapBridge online help. Note that automatic notifications may not be displayed at exactly the same time as the updates are made available on the Nikon Download Center.

To view the retouch menu, select the **1** tab in the camera menus.

The items in the retouch menu are used to trim or retouch existing pictures.

- The retouch menu is only displayed when a memory card containing pictures is inserted in the camera.
- Retouched copies are saved to new files, separate from the original pictures.
- The retouch menu contains the following items:

	Item			ltem	m
RAW +	[NEF (RAW)	506	••	[Distortion control]	520
	processing]	300		[Perspective control]	521
×	[Trim]	511		[Monochrome]	522
	[Resize]	512		[Image overlay] *	523
E .	[D-Lighting]	517	Ľ.	[Trim movie]	532
(1)	[Red-eye correction]	518			
/ =	[Straighten]	519			

^{*} Not displayed when [**Retouch**] is selected in the playback i menu.

Creating Retouched Copies

1 Select an item in the retouch menu.

Press (a) or (a) to highlight an item, (b) to select.

D-Lighting

2 Select a picture.

- Highlight a picture using the multi selector.
- To view the highlighted picture full screen, press and hold the
 button.
- Press ® to select the highlighted picture.

3 Select retouch options.

- For more information, see the section for the selected item.
- To exit without creating a retouched copy, press MENU. The retouch menu will be displayed.

4 Create a retouched copy.

- Press ® to create a retouched copy.
- Retouched copies are indicated by a wijcon.

Retouching the Current Picture

To create a retouched copy of the current image, press \boldsymbol{i} and select [**Retouch**].

Retouch

- The camera may not be able to display or retouch images that were taken or retouched using other cameras or that have been retouched on a computer.
- If no actions are performed for a brief period, the display will turn off and any unsaved changes will be lost. To increase the time the display remains on, choose a longer menu display time using Custom Setting c3 [Power off delay] > [Menus].

Retouching Copies

- Most items can be applied to copies created using other retouch options, although multiple edits may result in reduced image quality or faded colors.
- With the exception of [Trim movie], each item can be applied only once.
- Some items may be unavailable depending on the items used to create the copy.
- Items that cannot be applied to the current image are grayed out and unavailable.

Image Quality

- Copies created from NEF (RAW) pictures are saved at an [Image quality] of [JPEG fine ★].
- Copies created from JPEG pictures are the same quality as the original.
- In the case of dual-format pictures recorded to the same memory card at image-quality settings of NEF + JPEG, only the NEF (RAW) copy will be retouched.

Image Size

Except in the case of copies created with [NEF (RAW) processing], [Trim], and [Resize], copies are the same size as the original.

NEF (RAW) Processing: Converting NEF (RAW) to JPEG

MENU button **→** retouch menu

The process of converting NEF (RAW) images to other formats such as JPEG is referred to as "NEF (RAW) processing". JPEG copies of NEF (RAW) pictures can be created on the camera as described below.

1 Select [NEF (RAW) processing] in the retouch menu.

Highlight [**NEF (RAW) processing**] and press **③**.

2 Choose a destination.

- If two memory cards are inserted, highlight [Choose destination] and press .
- [Choose destination] is not available when only one memory card is inserted. Proceed to Step 3.
- Press ⊕ or ⊕ to highlight a card slot and press ®.

3 Choose how images are selected.

Option	Description
[Select image(s)]	Create JPEG copies of selected NEF (RAW) images. Multiple NEF (RAW) images can be selected.
[Select date]	Create JPEG copies of all NEF (RAW) pictures taken on selected dates.
[Select folder]	Create JPEG copies of all NEF (RAW) pictures in a selected folder.

If you chose [**Select image(s)**], proceed to Step 5.

4 Select the source slot.

- Highlight the slot with the card containing the NEF (RAW) images and press ②.
- You will not be prompted to select the slot if only one memory card is inserted.

5 Select photographs.

If you chose [Select image(s)]:

- Highlight pictures using the multi selector.
- To view the highlighted picture full screen, press and hold the [®](button.

- To select the highlighted image, press the २० (?) button. Selected pictures are marked by a ☑ icon. To deselect the current picture, press the २० (?) button again; the ☑ will no longer be displayed. All images will be processed using the same settings.
- Press ® to proceed once selection is complete.

If you chose [Select date]:

- Highlight dates using the multi selector and press → to select (☑) or deselect (□).
- All images taken on dates marked with a check (w) will be processed using the same settings.

• Press ® to proceed once selection is complete.

If you chose [Select folder]:

Highlight a folder and press

® to select; all images in the selected folder will be processed using the same settings.

6 Choose settings for the JPEG copies.

- The settings in effect when the photograph was taken appear below a preview.
- To use the setting in effect when the photograph was taken, if applicable, select [**Original**].

- 1 Image quality (CC 260)
- 2 Image size (□261)
- 3 White balance (□267)
- 4 Exposure compensation (□ 122)
- 5 Set Picture Control (□275)

- 6 High ISO NR (□ 286)
- 7 Color space (CL 282)
- 8 Vignette control (Q287)
- 9 Active D-Lighting (C283)
- Diffraction compensation (□288)
- To exit without copying the photographs, press the button.

7 Copy the photographs.

 Highlight [EXE] and press
 ® to create JPEG copies of the selected photographs.

• If multiple photos are selected, a confirmation dialog will be displayed after you highlight [**EXE**] and press ®; highlight [**Yes**] and press ® to create JPEG copies of the selected photos.

• To cancel the operation before all copies have been created, press the MENU button; when a confirmation dialog is displayed, highlight [Yes] and press ⊛.

NEF (RAW) Processing

- NEF (RAW) processing is available only with NEF (RAW) images created with this camera. Pictures in other formats and NEF (RAW) photos taken with other cameras or Camera Control Pro 2 cannot be selected.
- [Exposure compensation] can only be set to values between –2 and +2 EV.

Trim

MENU button → [✓] retouch menu

Create a cropped copy of the selected photograph. The photograph is displayed with the selected crop shown in yellow; create a cropped copy as described below.

То	Description
Size the crop	Press [⊕] or [⊝] (?) to choose the crop size.
Change the crop aspect ratio	Rotate the main command dial to choose the crop aspect ratio.
Position the crop	Use the multi selector to position the crop.
Save the crop	Press ® to save the current crop as a separate file.

Cropped Pictures

- Depending on the size of the cropped copy, playback zoom may not be available when cropped copies are displayed.
- The crop size appears at upper left in the crop display. The size of the copy varies with crop size and aspect ratio.

Resize

MENU button ➡ ☑ retouch menu

Create small copies of selected photographs. If two memory cards are inserted, you can choose the card used to store the resized copies.

Resizing Multiple Images

If you accessed the retouch menu via the **MENU** button, you can resize multiple selected images.

1 Select [Resize] in the retouch menu.

Highlight [Resize] and press ③.

2 Choose a destination.

- If two memory cards are inserted, highlight [Choose destination] and press .
- [Choose destination] is not available when only one memory card is inserted. Proceed to Step 3.
- Press ⊕ or ⊕ to highlight a card slot and press ⊛.

3 Choose a size.

Highlight [Choose size] and press
 .

 Highlight the desired size (length in pixels) using ⊕ and ⊕ and press ⊛.

4 Choose how pictures are selected.

Option	Description
[Select image(s)]	Resize selected pictures. Multiple pictures can be selected.
[Select date]	Resize all pictures taken on selected dates.
[Select folder]	Resize all pictures in a selected folder.

If you chose [**Select image(s)**], proceed to Step 6.

5 Select the source slot.

- Highlight the slot with the card containing the desired pictures and press .
- You will not be prompted to select the slot if only one memory card is inserted.

6 Choose pictures.

If you chose [Select image(s)]:

- Highlight pictures using the multi selector.
- To view the highlighted picture full screen, press and hold the
 button.

- To select the highlighted picture, press the $\mathbb{Q} \otimes (?)$ button. Selected pictures are indicated by a \square icon. To deselect the current picture, press the $\mathbb{Q} \otimes (?)$ button again; the \square will no longer be displayed. The selected pictures will all be copied at the size selected in Step 3.
- Press ® to proceed once selection is complete.

If you chose [Select date]:

- Highlight dates using the multi selector and press (→) to select (✓) or deselect (□).
- All pictures taken on dates marked with a check (☑) will be copied at the size selected in Step 3.

• Press ® to proceed once selection is complete.

If you chose [Select folder]:

Highlight a folder and press @ to select; all pictures in the selected folder will be copied at the size selected in Step 3.

7 Save the resized copies.

 A confirmation dialog will be displayed; highlight [Yes] and press
 to save the resized copies.

• To cancel the operation before all copies have been created, press the MENU button; when a confirmation dialog is displayed, highlight [Yes] and press .

Resize

Depending on the copy size, playback zoom may not be available when resized copies are displayed.

D-Lighting

MENU button → ✓ retouch menu

D-Lighting brightens shadows. It is ideal for dark or backlit photographs.

Before

After

The edit display shows before and after images.

- Press ① or ② to choose the amount of correction performed. The effect can be previewed in the edit display.
- Press

 to save the retouched copy.

Red-Eye Correction

MENU button **⇒** retouch menu

Correct "red-eye" caused by light from the flash reflecting from the retinas of portrait subjects.

- Red-eye correction is available only with photographs taken using a flash.
- Red-eye that cannot be detected by the camera will not be corrected.
- Press ® to save the retouched copy.

Red-Eye Correction

- Note the following:
 - Red-eye correction may not always produce the expected results.
 - In very rare circumstances, red-eye correction may be applied to portions of the image that are not affected by red-eye.
- Check the preview thoroughly before proceeding.

Straighten

MENU button **⇒** ✓ retouch menu

Rotate pictures by up to $\pm 5^{\circ}$ in increments of approximately 0.25°.

- The effect can be previewed in the edit display.
- The greater the rotation, the more will be trimmed from the edges.
- Press ① or ② to choose the amount of straightening performed.
- Press ® to save the retouched copy.

Distortion Control

MENU button → 🌠 retouch menu

Create copies with reduced peripheral distortion; this can reduce barrel distortion in pictures taken with wideangle lenses or pin-cushion distortion in pictures taken with telephoto lenses. Select [Auto] to let the camera correct

distortion automatically and then make fine adjustments using the multi selector. Select [**Manual**] to reduce distortion manually.

- The effect can be previewed in the edit display.
- Note that [Manual] must be used with copies created using the [Auto] option and with photos taken using the [Auto distortion control] option in the photo shooting menu.
 Manual distortion control cannot be further applied to copies created using [Manual].
- Press ① to reduce pincushion distortion, ② to reduce barrel distortion.
- Press ® to save the retouched copy.

▼ Distortion Control

Note that greater amounts of distortion control result in more of the edges being cropped out.

Perspective Control

MENU button → [✓] retouch menu

Create copies that reduce the effects of perspective in photos taken looking up from the base of a tall object.

- Note that greater amounts of perspective control result in more of the edges being cropped out.
- Use the multi selector (♠, ♠, ♠, or ♠) to adjust perspective.
- Press ® to save the retouched copy.

Before

After

Monochrome

MENU button **→** retouch menu

Copy photographs in monochrome. [Monochrome] gives you a choice of the following monochrome tints:

Option	Description	
[Black-and- white]	Copy photographs in black-and-white.	
[Sepia]	Copy photographs in sepia.	
[Cyanotype]	Copy photographs in blue-and-white monochrome.	

- The effect can be previewed in the edit display.
- In the case of [Sepia] or [Cyanotype], color saturation can be adjusted using the multi selector. Press ⊕ to increase, ⊕ to decrease. The changes are reflected in the preview.

Image Overlay

MENU button **→** retouch menu

Image overlay combines existing photographs to create a single picture that is saved separately from the originals. One NEF (RAW) image can be overlaid on another using additive blending ([Add]), or multiple images can be combined using [Lighten] or [Darken].

Add

Overlay two NEF (RAW) images to create a single new JPEG copy.

1 Select [Image overlay] in the retouch menu.

Highlight [Image overlay] and press **③**.

2 Select [Add].

i Image overlay

□

Add

i Lighten

Darken

□

Highlight [Add] and press (*) to display image overlay options with [Image 1] highlighted.

3 Highlight the first image.

- Press
 ® to display a pictureselection dialog listing only NEF (RAW) images, where you can use the multi selector to highlight the first photograph in the overlay.
- To view the highlighted picture full screen, press and hold the ♥ button.

4 Select the first image.

Press ® to select the highlighted photograph and return to the preview display; the selected image will appear as [Image 1].

5 Select the second image.

Press ① and select [Image 2], then select the second photo as described in Steps 3 and 4.

6 Adjust gain.

The overlay of [Image 1] and [Image 2] can be previewed in the "Preview" column. Highlight [Image 1] or [Image 2] and optimize exposure for the overlay by pressing ♠ or ♠ to adjust gain.

- Choose from values between 0.1 and 2.0 in increments of 0.1.
- The effects are relative to the default value of 1.0 (no gain). For example, selecting 0.5 halves gain.

7 Select the "Preview" column.

- Press ① or ② to place the cursor in the "Preview" column.
- To proceed without previewing the overlay, highlight [Save] and press
 ®.

8 Preview the overlay.

- To preview the overlay, highlight [**Overlay**] and press ®.
- To select new photos or adjust gain, press २ (?). You will be returned to Step 6.

9 Save the overlay.

Press ® while the preview is displayed to save the overlay and display the resulting image.

[Add]

- Colors and brightness in the preview may differ from the final image.
- Image overlay is available only with NEF (RAW) images taken with this
 camera with [Large] selected for [Image size] > [NEF (RAW)] in the
 photo shooting menu. Images created with other cameras or in other
 formats cannot be selected.
- The overlay is saved at an [Image quality] of [JPEG fine ★].
- NEF (RAW) pictures can be combined only if they were created with the same options selected for:
 - [Choose image area]
 - [NEF (RAW) recording] > [NEF (RAW) bit depth]
- The overlay has the same photo info (including date of recording, metering, shutter speed, aperture, shooting mode, exposure compensation, focal length, and image orientation) and values for white balance and Picture Control as the photograph selected for [Image 1]. Copyright information, however, is not copied to the new image. The comment is similarly not copied; instead, the comment currently active on the camera, if any, is appended.

Lighten and Darken

The camera compares multiple selected pictures and selects only the brightest or darkest pixels at each point in the image to create a single new JPEG copy.

1 Select [Lighten] or [Darken].

After selecting [Image overlay] in the retouch menu, highlight either [Lighten] or [Darken] and press ③.

• [Lighten]: The camera compares the pixels in each picture and uses only the brightest.

• [Darken]: The camera compares the pixels in each picture and uses only the darkest.

2 Choose how pictures are selected.

Option	Description
[Select individual images]	Select pictures for the overlay one-by-one.
[Select consecutive images]	Select two pictures; the overlay will include the two pictures and all images between them.
[Select folder]	The overlay will include all pictures in the selected folder.

3 Select the source slot.

- Highlight the slot with the card containing the desired pictures and press ③.
- You will not be prompted to select the slot if only one memory card is inserted.

4 Select pictures.

If you chose [Select individual images]:

- Highlight pictures using the multi selector.
- To view the highlighted picture full screen, press and hold the ♥ button.
- To select the highlighted picture, press the ♀ (?) button. Selected pictures are marked by a ☑ icon. To deselect the current picture, press the ♀ (?) button again; the ☑ icon will no longer be displayed. The selected pictures will be combined using the option selected in Step 1.
- Press ® to proceed once selection is complete.

If you chose [Select consecutive images]:

- All pictures in a range chosen using the multi selector will be combined using the option selected in Step 1.
 - Use the **Q (?**) to select the first and last pictures in the desired range.
 - The first and last pictures are indicated by **☑** icons and the pictures between them by **☑** icons.
 - You can alter your selection by using the multi selector to highlight different pictures to serve as the first or last frame. Press the center of the sub-selector to choose the current picture as the new start or end point.
- To view the highlighted picture full screen, press and hold the ${\mathfrak P}$ button.
- Press ® to proceed once selection is complete.

If you chose [Select folder]:

5 Save the overlay.

- A confirmation dialog will be displayed; highlight [Yes] and press ® to save the overlay and display the resulting picture.
- To interrupt the process and display a confirmation dialog before the operation is complete, press the MENU button; to save the current overlay "as is" without adding the remaining pictures, highlight [Save and exit] and press ™. To exit without creating an overlay, highlight [Discard and exit] and press ™.

[Lighten]/[Darken]

- The overlay will include only pictures created with this camera. Pictures created with other cameras cannot be selected.
- The overlay will include only pictures created with the same options selected for [Choose image area] in the photo shooting menu.
- The image quality setting for the completed overlay is that of the highest quality picture it contains.
- Overlays that include NEF (RAW) pictures will be saved at an image quality of [JPEG fine*].
- All JPEG pictures in the overlay must be the same size.
- The size of overlays that include both NEF (RAW) and JPEG images is determined by the JPEG picture. An overlay will not be created if the NEF (RAW) image is smaller than the JPEG picture.

Trim Movie

MENU button **⇒** ✓ retouch menu

Create a copy from which unwanted footage has been removed $(\square 199)$.

⇒ My Menu/→ Recent Settings

To view [**MY MENU**], select the **⇒** tab in the camera menus.

➡ My Menu: Creating a Custom Menu

My Menu can be used to create and edit a customized list of up to 20 items from the playback, photo shooting, movie shooting, Custom Settings, setup, and retouch menus. Options can be added, deleted, and reordered as described below.

II Adding Items to My Menu

1 Select [Add items] in [

MY

MENU].

Highlight [Add items] and press .

2 Select a menu.

Highlight the name of the menu containing the item you wish to add and press **③**.

3 Select an item.

Highlight the desired menu item and press \mathfrak{B} .

4 Position the new item.

Press + or + to position the new item and press + to add it to My Menu.

5 Add more items.

- The items currently displayed in My Menu are indicated by a check mark (✓).
- Items indicated by a

 icon cannot be selected.
- Repeat Steps 1–4 to select additional items.

■ Removing Items from My Menu

Highlight [Remove items] and press ③.

2 Select items.

- Highlight items and press → to select (☑) or deselect.
- Continue until all the items you wish to remove are selected (✓).

3 Remove the selected items.

Press ⊗; a confirmation dialog will be displayed. Press ⊗ again to remove the selected items.

Removing Items While in My Menu

Items can also be removed by highlighting them in [**⇒ MY MENU**] and pressing the **m** button; a confirmation dialog will be displayed. Press **m** again to remove the selected item.

■ Reordering Items in My Menu

Highlight [Rank items] and press .

2 Select an item.

Highlight the item you wish to move and press ®.

3 Position the item.

- Press ⊕ or ⊕ to move the item up or down in My Menu and press ⊛.
- Repeat Steps 2–3 to reposition additional items.

4 Exit to [MY MENU].

Press the MENU button to return to [

■ MY MENU].

■ Displaying [RECENT SETTINGS]

1 Select [Choose tab] in [

MY

MENU].

Highlight [Choose tab] and press ③.

- 2 Select [₹ RECENT SETTINGS].
 - Highlight [→ RECENT SETTINGS] in the [Choose tab] menu and press
 ⊛.
 - The name of the menu will change from [MY MENU] to [RECENT SETTINGS].

Recent Settings: Accessing Recently-Used Settings

■ How Items Are Added to [RECENT SETTINGS]

Menu items are added to the top of the [RECENT SETTINGS] menu as they are used. The twenty most recently-used settings are listed.

Removing Items from the Recent Settings Menu

To remove an item from the [**RECENT SETTINGS**] menu, highlight it and press the fine button; a confirmation dialog will be displayed. Press fine button again to remove the selected item.

Displaying My Menu

Selecting [Choose tab] in the [RECENT SETTINGS] menu displays the items shown in Step 2 of "Displaying [RECENT SETTINGS]" (□ 537). Highlight [➡ MY MENU] and press
® to view My Menu.

Establishing Wireless Connections to Computers or Smart Devices

Camera and Network System Chart

The camera can connect:

• to computers via Wi-Fi (\$\square\$541),

• to smartphones via Wi-Fi or Bluetooth (□567), and

• to networks via an attached WT-7 wireless transmitter (\$\square\$597)

Connecting to Computers via Wi-Fi

What Wi-Fi Can Do for You

Connect using the camera's built-in Wi-Fi to upload selected pictures to a computer.

The Wireless Transmitter Utility

Before you will be able to upload images via Wi-Fi, you will need to pair the camera with the computer using Nikon's Wireless Transmitter Utility software.

- Once the devices are paired, you will be able to connect to the computer from the camera.
- The Wireless Transmitter Utility is available for download from the Nikon Download Center. Be sure to download the latest version after reading the release notes and system requirements.

https://downloadcenter.nikonimglib.com/

Infrastructure and Access-Point Modes

Either of the following two methods can be used to establish wireless connections between the camera and a computer.

■ Direct Wireless Connection (Access-Point Mode)

The camera and computer connect via direct wireless link. The camera acts as a wireless LAN access point, letting you

connect when working outdoors and in other situations in which the computer is not already connected to a wireless network and eliminating the need for complicated adjustments to settings. The computer cannot connect to the Internet while connected to the camera.

 To create a new host profile, select [Direct connection to PC] in the connection wizard.

II Infrastructure Mode

The camera connects to a computer on an existing network (including home networks) via a wireless router.

The computer can still connect to the Internet while connected to the camera.

 To create a new network profile, select [Search for Wi-Fi network] in the connection wizard.

▼ Infrastructure Mode

Connection to computers beyond the local area network is not supported. You can connect only to computers on the same network.

Connecting in Access-Point Mode

1 Select [Connect to PC] in the camera setup menu, then highlight [Network settings] and press ③.

2 Highlight [Create profile] and press .

3 Highlight [Direct connection to PC] and press .

The camera SSID and encryption key will be displayed.

4 Establish a connection to the camera.

Windows:

- Click the wireless LAN icon in the taskbar.
- Select the SSID displayed by the camera in Step 3.
- When prompted to enter the network security key, enter the encryption key displayed by the camera in Step 3. The computer will

initiate a connection to the camera.

macOS:

- Click the wireless LAN icon in the menu bar.
- Select the SSID displayed by the camera in Step 3.
- When prompted to enter the network security key, enter the encryption key displayed by the camera in Step 3. The computer will

initiate a connection to the camera.

5 Start pairing.

When prompted, launch the Wireless Transmitter Utility on the computer.

6 Select the camera in the Wireless Transmitter Utility.

Select the name displayed by the camera in Step 5 and click [**Next**].

7 In the Wireless Transmitter Utility, enter the authentication code displayed by the camera.

- Connection wizard
 Pairing computer and camera.

 Auth. code
- The camera will display an authentication code.
- Enter the authentication code in the dialog displayed by the Wireless Transmitter Utility and click [Next].

8 Complete the pairing process.

• When the camera displays a message stating that pairing is complete, press [®].

 In the Wireless Transmitter Utility, click [Next]; you will be prompted to choose a destination folder. For more information, see online help for the Wireless Transmitter Utility.

 A wireless connection will be established between the camera and computer when pairing is complete.

9 Check the connection.

When a connection is established, the network SSID will be displayed in green in the camera [Connect to PC] menu.

• If the camera SSID is not displayed in green, connect to the camera via the wireless network list on your computer.

A wireless connection has now been established between the camera and the computer.

Pictures taken with the camera can be uploaded to the computer as described in "Uploading Pictures" (\square 559).

Connecting in Infrastructure Mode

1 Select [Connect to PC] in the camera setup menu, then highlight [Network settings] and press .

2 Highlight [Create profile] and press ®.

3 Highlight [Search for Wi-Fi network] and press ⊗.

The camera will search for networks currently active in the vicinity and list them by name (SSID).

[Easy Connect]

 To connect without entering an SSID or encryption key, press [®] in Step 3. Next, press [®] and choose from the following options:

Option	Description
[Push- button WPS]	For routers that support push-button WPS. Press the WPS button on the router and then press the camera ® button to connect.
[PIN-entry WPS]	The camera will display a PIN. Using a computer, enter the PIN on the router. For more information, see the documentation provided with the router.

• After connecting, proceed to Step 6.

4 Choose a network.

- Highlight a network SSID and press
 ®.
- Encrypted networks are indicated by a icon. If the selected network is encrypted (icon), you will be prompted to enter the encryption key. If the network is not encrypted, proceed to Step 6.
- If the desired network is not displayed, press [®] to search again.

Midden SSIDs

Networks with hidden SSIDs are indicated by blank entries in the network list.

- To connect to a network with a hidden SSID, highlight a blank entry and press ⊗. Next, press ⊗; the camera will prompt you to provide an SSID.
- Enter the network name and press ^Q.
 Press ^Q again; the camera will now prompt you to enter the encryption key.

Connection wizard

5 Enter the encryption key.

- Press

 and enter the encryption key for the wireless router.
- For more information, see the documentation for the wireless router.
- Press ♥ when entry is complete.

6 Obtain or select an IP address.

• Highlight one of the following options and press ®.

Option	Description
[Obtain automatically]	Select this option if the network is configured to supply the IP address automatically. A "configuration complete" message will be displayed once an IP address has been assigned.
[Enter manually]	 Enter the IP address and sub-net mask manually. Rotate the main command dial to highlight segments. Press or to change the highlighted segment and press to save changes. Next, press ; a "configuration complete" message will be displayed. Press again to display the sub-net mask. Press or to edit the sub-net mask and press ; a "configuration complete" message will be displayed.

• Press ® to proceed when the "configuration complete" message is displayed.

7 Start pairing.

When prompted, launch the Wireless Transmitter Utility on the computer.

8 Select the camera in the Wireless Transmitter Utility.

Select the name displayed by the camera in Step 7 and click [**Next**].

9 In the Wireless Transmitter Utility, enter the authentication code displayed by the camera.

- The camera will display an authentication code.
- Enter the authentication code in the dialog displayed by the Wireless Transmitter Utility and click [Next].

10 Complete the pairing process.

• When the camera displays a message stating that pairing is complete, press ❸.

 In the Wireless Transmitter Utility, click [Next]; you will be prompted to choose a destination folder. For more information, see online help for the Wireless Transmitter Utility.

 A wireless connection will be established between the camera and computer when pairing is complete.

11 Check the connection.

When a connection is established, the network SSID will be displayed in green in the camera [Connect to PC] menu.

• If the camera SSID is not displayed in green, connect to the camera via the wireless network list on your computer.

A wireless connection has now been established between the camera and the computer.

Pictures taken with the camera can be uploaded to the computer as described in "Uploading Pictures" (\square 559).

Uploading Pictures

Pictures can be selected for upload during playback. They can also be uploaded automatically as they are taken.

Destination Folders

By default, images are uploaded to the following folders:

- Windows: \Users\(user name)\Pictures\Wireless Transmitter Utility
- macOS: /Users/(user name)/Pictures/Wireless Transmitter Utility
 The destination folder can be selected using the Wireless Transmitter
 Utility. For more information, see online help for the Wireless Transmitter
 Utility.

Access Point Mode

Computers cannot access the Internet while connected to the camera in access point mode. To access the Internet, terminate the connection to the camera and then reconnect to a network with Internet access.

Selecting Pictures for Upload

- 1 Press the **▶** button on the camera and select full-frame or thumbnail playback.
- 2 Select a picture and press the *i* button.

3 Highlight [Select to send to computer] and press ®.

 A white "send" icon will appear on the picture. If the camera is currently connected to a network, upload will begin immediately and the icon will turn green.

- Otherwise, upload will begin when a connection is established.
- Repeat Steps 2-3 to upload additional pictures.

Removing Upload Marking

- Repeat Steps 2–3 to remove transfer marking from selected images.
- To remove transfer marking from all pictures, select [Connect to PC] > [Options] > [Deselect all?] in the setup menu.

■ Uploading Photos as They Are Taken

To upload new photos as they are taken, select [On] for [Connect to PC] > [Options] > [Auto send] in the setup menu.

- Upload begins only after the photo has been recorded to the memory card. Be sure a memory card is inserted in the camera.
- Movies and photos taken during movie mode are not uploaded automatically when recording is complete. They must instead be uploaded from the playback display.

II The Transfer Icon

Upload status is indicated by the transfer icon.

(white): Send

The picture has been selected for automatic upload but upload has not yet begun.

★ (green): Sending Upload in progress.
★ (blue): Sent

Upload complete.

■ The Status Display

The [Connect to PC] display shows the following:

- 1 Status: The status of the connection to the host. The host name is displayed in green when a connection is established.
 While files are being transferred, the status display shows "Now sending" preceded by the name of the file being sent. Errors are also displayed here.
- Signal strength: Wireless signal strength.
- Pictures/time remaining: The number of pictures remaining and the time needed to send them. The time remaining is an estimate only.

Loss of Signal

Wireless transmission may be interrupted if the signal is lost. Upload of pictures with "send" marking can be resumed by turning the camera off and then on again once the signal has been re-established.

Disconnecting and Reconnecting

II Disconnecting

You can end the connection by:

- turning the camera off,
- selecting [**Disable**] for [**Connect to PC**] > [**Wi-Fi connection**] in the setup menu,
- selecting [**Wi-Fi connection**] > [**Close Wi-Fi connection**] in the photo-mode i menu, or
- connecting to a smart device via Wi-Fi or Bluetooth.

Access-Point Mode

An error will occur if the computer's wireless connection is disabled before the camera's. Disable camera Wi-Fi first.

■ Reconnecting

To reconnect to an existing network:

- select [Enable] for [Connect to PC] > [Wi-Fi connection] in the setup menu, or
- select [Wi-Fi connection] > [Establish Wi-Fi connection with PC] in the photo-mode i menu.

Access-Point Mode

Enable camera Wi-Fi before connecting.

Multiple Network Profiles

If the camera has profiles for more than one network, it will reconnect to the last network used. Other networks can be selected using the [Connect to PC] > [Network settings] option in the setup menu.

Connecting to Smart Devices

The SnapBridge App

Use the SnapBridge app for wireless connections between the camera and your smartphone or tablet ("smart device").

 SnapBridge apps can be downloaded from the Apple App Store® or on Google Play™.

• Visit the Nikon website for the latest SnapBridge news.

What SnapBridge Can Do for You

The tasks that can be performed using the SnapBridge app are outlined below. For details, see the SnapBridge app online help: https://nikonimglib.com/snbr/onlinehelp/en/index.html

■ Downloading Pictures from the Camera

Download existing pictures to your smart device. Pictures can be uploaded as they are taken.

■ Remote Photography

Control the camera and take pictures from the smart device.

Wireless Connections

Use the SnapBridge app for wireless connections between the camera and your smart device. You can connect via either Wi-Fi (\$\subset\$568) or Bluetooth (\$\subset\$577). Connecting using Bluetooth allows pictures to be uploaded automatically as they are taken.

Connecting via Wi-Fi (Wi-Fi Mode)

▼ Before Connecting

- Enable Wi-Fi on the smart device. For details, see the documentation provided with the device.
- Ensure that the batteries in the camera and smart device are fully charged to prevent the devices turning off unexpectedly.
- Check that there is space available on the camera memory card.

1 Smart device: Launch the SnapBridge app.

 If this is the first time you have launched the app, tap [Connect to camera] and proceed to Step 2.

• If you have launched the app before, open the
tab and select
| Wi-Fi mode | before proceeding to Step 3.

2 Smart device: When prompted to choose the camera type, tap [Mirrorless camera] and then tap [Wi-Fi connection].

3 Camera/smart device: Turn the camera on when prompted.

Do not tap [**Next**] until you have completed the next step.

4 Camera: Select [Connect to smart device] > [Wi-Fi connection] in the setup menu, then highlight [Establish Wi-Fi connection] and press .

The camera SSID and password will be displayed.

Enabling Wi-Fi

You can also enable Wi-Fi by selecting [Wi-Fi connection] > [Establish Wi-Fi conn. with smart device] in the *i* menu for shooting mode.

5 Smart device: Return to the smart device and tap [Next].

- 6 Smart device: After reading the instructions displayed by the smart device, tap [Open the device settings app].
 - Android devices: Wi-Fi settings will be displayed.

• iOS devices: The "Settings" app will launch. Tap [< Settings] to open [Settings], then scroll up and tap [Wi-Fi], which you'll find near the top of the settings list.

7 Smart device: Enter the SSID and password displayed by the camera in Step 4.

- The prompt displayed by the device varies with model and operating system.
 - Android device:

- iOS device:

 You will not be required to enter the password when next you connect to the camera.

8 Smart device: Return to the SnapBridge app.

- Once a Wi-Fi connection is established, Wi-Fi mode options will be displayed.
- See online help for information on using the SnapBridge app.

▼ Terminating Wi-Fi Mode

To end the Wi-Fi connection, tap <a>♠. When the icon changes to <a>♠, tap <a>♠ and select <a>♠ Exit Wi-Fi mode).

Connecting via Bluetooth

Before connecting via Bluetooth for the first time, you will need to pair the camera and smart device as described below. The procedure for iOS differs slightly from that for Android devices.

M Before Pairing

- Enable Bluetooth on the smart device. For details, see the documentation provided with the device.
- Ensure that the batteries in the camera and smart device are fully charged to prevent the devices turning off unexpectedly.
- Check that there is space available on the camera memory card.

■ Connecting to an Android Device for the First Time: Pairing

For information on connecting to iOS devices, see "Connecting to an iOS Device for the First Time: Pairing" (\$\square\$584).

1 Camera: Select [Connect to smart device] > [Pairing (Bluetooth)] in the setup menu, then highlight [Start pairing] and press ⊗.

2 Android device: Launch the SnapBridge app.

• If this is the first time you have launched the app, tap [Connect to camera].

• If you have launched the app before, open the tab and tap [Connect to camera].

3 Android device: Tap [Mirrorless camera] and then tap [Pairing (Bluetooth)].

- This step can be omitted once the devices have been paired.
- You must grant access to location data when using Bluetooth. If prompted to provide access to location data, follow the on-screen instructions.

4 Android device: Tap the camera name.

5 Camera/Android device: Confirm that the camera and Android device display the same authentication code.

The authentication code is shown circled in the illustrations.

6 Camera/Android device: Initiate pairing.

• Camera: Press ®.

 Android device: Tap the button indicated in the illustration. The button in the illustration is labeled [PAIR], but the label may differ depending on the type of device and version of Android you are using.

Pairing Error

If you wait too long between pressing the button on the camera and tapping the button on the Android device, the device will display an error message and pairing will fail. Tap [**OK**] and return to Step 2.

7 Camera/Android device: Follow the on-screen instructions to complete pairing.

• Camera: Press ®. The camera will display the message shown in the illustration when pairing is complete.

• Android device: Pairing is complete. Tap [OK] to exit to the • tab.

Pairing for the First Time

- The first time you pair the Android device with a camera after installing the SnapBridge app, you may be prompted to select auto link (auto upload and auto clock and location synchronization) options.
- This prompt will not be displayed a second time. Auto link settings can however be accessed at any time using [Auto link] in the ab.

☑ Disabling Bluetooth

To disable Bluetooth, select [**Disable**] for [**Connect to smart device**] > [**Pairing (Bluetooth)**] > [**Bluetooth connection**] in the camera setup menu.

Connecting to an iOS Device for the First Time: Pairing

For information on connecting to Android devices, see "Connecting to an Android Device for the First Time: Pairing" (\$\sup\$577).

1 Camera: Select [Connect to smart device] > [Pairing (Bluetooth)] in the setup menu, then highlight [Start pairing] and press ⊗.

The camera name will be displayed in the monitor.

2 iOS device: Launch the SnapBridge app.

 If this is the first time you have launched the app, tap [Connect to camera].

 If you have launched the app before, open the tab and tap [Connect to camera].

3 iOS device: Tap [Mirrorless camera] and then tap [Pairing (Bluetooth)].

This step can be omitted once the devices have been paired.

4 iOS device: Tap the camera name.

5 iOS device: Read the pairing instructions.

Pairing instructions will be displayed. Read the instructions carefully and tap [**Understood**].

6 iOS device: Tap the camera name again.

The iOS device prompt you to select an accessory. Tap the camera name again.

7 Camera/iOS device: Initiate pairing.

• Camera: Press .

• iOS device: Tap the button indicated in the illustration. The button in the illustration is labeled [Pair], but the label may differ depending on the version of iOS you are using.

Pairing Error

If you wait too long between pressing the button on the camera and tapping the button on the iOS device, the device will display an error message and pairing will fail. Dismiss the SnapBridge app and check that it is not running in the background, then open the iOS "Settings" app and request iOS to "forget" the camera before returning to Step 1. "Forget" the camera using the iOS "Settings" app.

8 Camera/iOS device: Follow the on-screen instructions to complete pairing.

• iOS device: Pairing is complete. Tap [OK] to exit to the ab.

Pairing for the First Time

- The first time you pair the iOS device with a camera after installing the SnapBridge app, you may be prompted to select auto link (auto upload and auto clock and location synchronization) options.
- This prompt will not be displayed a second time. Auto link settings can however be accessed at any time using [Auto link] in the ab.

Disabling Bluetooth

To disable Bluetooth, select [**Disable**] for [**Connect to smart device**] > [**Pairing (Bluetooth)**] > [**Bluetooth connection**] in the camera setup menu.

■ Connecting to a Paired Device

Connecting to a smart device that has already been paired with the camera is quick and easy.

1 Camera: In the setup menu, select [Connect to smart device] > [Pairing (Bluetooth)] > [Bluetooth connection], then highlight [Enable] and press .

2 Smart device: Launch the SnapBridge app.

A Bluetooth connection will be established automatically.

Connecting to Networks Using the WT-7

The WT-7

When attached to the camera, the optional WT-7 wireless transmitter can be used to connect to computers, ftp servers, or other devices over Ethernet or wireless networks.

☑ Before Connecting the WT-7

- Before connecting the WT-7, confirm that the firmware for the camera and WT-7 have been updated to the latest versions.
- For more information, visit the Nikon website for your region (\sux xlii).

What the WT-7 Can Do for You

Using the WT-7, you can:

Upload existing photos and movies to an ftp server or computer

Not only can you copy pictures to computers (image transfer mode), you can also upload them to ftp servers (ftp upload mode). Pictures can be uploaded as they are taken.

Control the camera and take pictures remotely from a computer

Installing Camera Control Pro 2 (available separately) on a network computer gives you complete control over camera settings and lets you take pictures remotely and save them directly to the computer hard disk (camera control mode).

■ Control the camera and take pictures remotely from a web browser

Using a web browser, you can control the camera from network computers and smart devices for remote control that requires no dedicated app or computer software (http server mode).

Connecting Using the WT-7

Connect the WT-7 using the USB cable supplied with the camera.

Turn the transmitter on and select [Wireless transmitter (WT-7)] > [Wireless transmitter] > [Use] in the camera setup menu.

 For information on connecting to networks using a WT-7 wireless transmitter, see the manual supplied with the WT-7.

Menu Options for the WT-7

All menu options for the WT-7 can be found in the setup menu under [Wireless transmitter (WT-7)]. For more information, see the manual provided with the WT-7.

Troubleshooting

Solutions to some common issues are listed below.

- Troubleshooting information for the SnapBridge app can be found in the app's online help, which can be viewed at: https://nikonimglib.com/snbr/onlinehelp/en/index.html
- For information on the Wireless Transmitter Utility, see the utility's online help.

Problem	Solution
The camera displays a TCP/IP error.	Connection settings require adjustment. Check settings for the host computer or wireless router and adjust camera settings appropriately (\$\Pi\$486).
The camera displays a "no memory card" error.	The memory card is inserted incorrectly or not at all. Confirm that the memory card is correctly inserted (\square 45).
Upload is interrupted and fails to resume.	Upload will resume if the camera is turned off and then on again (\square 559).
The connection is unreliable.	If [Auto] is selected for [Channel] when you are connecting to a smart device, choose [Manual] and select the channel manually (□ 485).
	If the camera is connected to a computer in infrastructure mode, check that the router is set to a channel between 1 and 8 (\square 486).

Cabled Connections to Computers and HDMI Devices

Connecting to Computers Via USB

Connect the camera using the supplied USB cable. You can then use Nikon NX Studio software to copy pictures to the computer for viewing and editing. For information on establishing wireless connections to computers, see "Connecting to Computers via Wi-Fi" (\$\square\$541\$) in "Establishing Wireless Connections to Computers or Smart Devices".

Installing NX Studio

You will need an Internet connection when installing NX Studio. Visit the Nikon website for the latest information, including system requirements.

- Download the latest NX Studio installer from the website below and follow the on-screen instructions to complete installation.
 - https://downloadcenter.nikonimglib.com/
- Note that you may be unable to download pictures from the camera using earlier versions of NX Studio.

Copying Pictures to a Computer Using NX Studio

See online help for detailed instructions.

1 Connect the camera to the computer.

After turning the camera off and ensuring that a memory card is inserted, connect the supplied USB cable as shown.

Using a Card Reader

Pictures can also be copied from a memory card inserted in a thirdparty card reader. You should however check that the card is compatible with the card reader.

2 Turn the camera on.

- The Nikon Transfer 2 component of NX Studio will start. Nikon Transfer 2 image transfer software is installed as part of NX Studio.
- If a message is displayed prompting you to choose a program, select Nikon Transfer 2.
- If Nikon Transfer 2 does not start automatically, launch NX Studio and click the "Import" icon.

3 Click [Start Transfer].

Pictures on the memory card will be copied to the computer.

4 Turn the camera off.

Disconnect the USB cable when transfer is complete.

Windows 10 and Windows 8.1

Windows 10 and Windows 8.1 may display an AutoPlay prompt when the camera is connected.

Click the dialog and then click [Nikon Transfer 2] to select Nikon Transfer 2.

▼ macOS

If Nikon Transfer 2 does not start automatically, confirm that the camera is connected and then launch Image Capture (an application that comes with macOS) and select Nikon Transfer 2 as the application that opens when the camera is detected.

Caution: Transferring Videos

Do not attempt to transfer videos from the memory card while it is inserted in a camera of a different make or model. Doing so could result in the videos being deleted without being transferred.

☑ Cautions: Connecting to Computers

- Do not turn the camera off or disconnect the USB cable while transfer is in progress.
- Do not use force or attempt to insert the connectors at an angle. Be sure also to keep the connectors straight when disconnecting the cable.
- Always turn the camera off before connecting or disconnecting a cable.
- To ensure that data transfer is not interrupted, be sure the camera battery is fully charged.

USB Hubs

Connect the camera directly to the computer; do not connect the cable via a USB hub or keyboard. Connect the camera to a pre-installed USB port.

Connecting to HDMI Devices

The camera can be connected to TVs, recorders, and other devices featuring HDMI connectors. Use the optional HDMI cable (\$\sup\$704) or a third-party type C HDMI cable. These items must be purchased separately. Always turn the camera off before connecting or disconnecting an HDMI cable.

* Choose a cable with a connector that matches the connector on the HDMI device.

TVs

- After tuning the TV to the HDMI input channel, turn the camera on and press the ► button to view pictures on the television screen.
- Audio playback volume can be adjusted using the controls on the TV. Camera controls cannot be used.
- If the camera is paired with a smart device running the SnapBridge app, the device can be used to control playback remotely while the camera is connected to a TV. See the SnapBridge app online help for details.

Recorders

The camera can record video directly to connected HDMI recorders. Use the [HDMI] item in the setup menu to adjust settings for HDMI output. Some recorders will start and stop recording in response to camera controls.

■ Output Resolution

Choose the format for images output to the HDMI device. If [**Auto**] is selected, the camera will automatically choose the appropriate format.

Advanced

Adjust settings for connection to the HDMI device.

Option	Description
[Output range]	The RGB video signal input range varies with the HDMI device. [Auto], which matches the output range to the HDMI device, is recommended in most situations. If the camera is unable to determine the correct RGB video signal output range for the HDMI device, you can choose from the following options: • [Limited range]: For devices with an RGB video signal input range of 16 to 235. Choose this option if you notice a loss of detail in shadows. • [Full range]: For devices with an RGB video signal input range of 0 to 255. Choose this option if you notice that shadows are "washed out" or too bright.

Option	Option Description	
[External recording control]	Choosing [On] allows camera controls to be used to start and stop recording when the camera is connected via HDMI to a third-party recorder that supports the Atomos Open Protocol. • External recording control is available with Atomos SHOGUN, NINJA, and SUMO-series Monitor recorders. For more information on device features and operation, contact the manufacturer or refer to the documentation provided with the recorder. • The camera display will turn off automatically when the time selected for Custom Setting c3 [Power off delay] > [Standby timer] expires, ending HDMI output. When recording movies to an external device, select [Standby timer] and choose [No limit] or a time longer than the anticipated recording time. • An icon will be displayed in the camera monitor when [On] is selected: ☐ STBY is displayed during filming, ☐ REC while movies are being recorded. During recording, check the recorder and recorder display to ensure that footage is being saved to the device. • Note that selecting [On] may disrupt the footage output to the device.	
[Output data depth]	Choose a bit depth for HDMI output.	

Option	Description	
[N-Log/HDR (HLG) output options]	Preserve details in highlights and shadows and avoid over-saturated colors when recording movies. [N-Log] is intended for footage that will be color graded during post-production. [HDR (HLG)] is used to record footage in HLG format for such applications as HDR broadcasting. • The selected options appear in the shooting display. • The footage will be recorded directly to the external device. It cannot be saved to the camera memory card. • This option is available only when [10 bit] is selected for [Output data depth]. • The minimum values available for the [ISO sensitivity settings] > [Maximum sensitivity] and [ISO sensitivity (Mode M)] items in the movie shooting menu are respectively ISO 1600 and ISO 800; the maximum for both is ISO 25600 (Z 7II) or 51200 (Z 6II).	
[View assist]	Choose [On] for a live preview of video footage recorded with [N-Log] or [HDR (HLG)] selected for [N-Log/HDR (HLG) output options], but note that the colors in the preview are simplified for enhanced contrast. This has no effect on the footage actually recorded.	

No HDMI Output

HDMI output is not available when:

- $1920 \times 1080\ 120p$, $1920 \times 1080\ 100p$, or $1920 \times 1080\ slow-motion$ is selected for frame size/frame rate, or
- the camera is in movie mode and connected to a computer running Camera Control Pro 2

[10 Bit] Selected for [Output Data Depth]

- The HDMI signal will be output at a bit depth of 10 bits only to HDMI recorders that support this option.
- Regardless of the option selected for monitor mode, the display will switch to the camera monitor and the viewfinder will turn off.
- When 3840 × 2160 is selected for movie frame size:
 - movies will not be recorded to memory cards inserted in the camera, and
 - the angle of view when shooting in DX format with the Z 7ll will be reduced to about 90%. The angle of view for the Z 6ll is reduced to about 90% regardless of format.
- The indicators in the camera monitor will be displayed at low resolution.
- No photos will be recorded when the shutter-release button is pressed all the way down.
- Electronic vibration reduction is disabled.
- Frame size/frame rate settings of 3840×2160 ; 60p or 3840×2160 ; 50p are not available for footage output via HDMI. If 3840×2160 ; 60p or 3840×2160 ; 50p was selected before recording began, the footage will be output at 3840×2160 ; 30p or 3840×2160 ; 25p, respectively.

▼ 3840 × 2160; 60p/50p

Footage output to external recorders with 3840×2160 ; 60p or 3840×2160 ; 50p selected for frame size/frame rate is not output at a frame rate of 60 or 50 fps. The camera automatically selects [**1080p** (**progressive**)] for [**HDMI**] > [**Output resolution**] in the setup menu, even if the option last selected by the user is [**2160p** (**progressive**)].

HLG Output

Optimal color reproduction can only be achieved if your storage device, computer, monitor, operating system, software, and other equipment support HDR (HLG). If a signal is received from the connected device indicating that it supports HDR (HLG), the camera will respond with a "gamma: HLG" identifier.

▼ Zoom

- Zooming in on the display in movie mode automatically causes the camera to select [1080p (progressive)] for [HDMI] > [Output resolution] in the setup menu, even if the option last selected by the user is [2160p (progressive)].
- Display zoom will not be available during movie recording if all the following conditions are met:
 - HDMI output is enabled with [10 bit] selected for [Output data depth],
 - 3840 × 2160 is selected for frame size or [N-Log] or [HDR (HLG)] selected for [N-Log/HDR (HLG) output options], and
 - the footage is being recorded to an external recorder.

On-Camera Flash Photography

"On-Camera" Versus "Remote"

You can take pictures using an optional flash unit mounted on the camera accessory shoe or one or more remote flash units.

• When using a flash, select [**Off**] for [**Silent photography**] in the photo shooting menu.

Camera-Mounted Flash Units

Take pictures using a flash unit mounted on the camera. See the following pages for more information.

Remote Flash Photography

Take pictures with one or more remote flash units using wireless flash control (Advanced Wireless Lighting, or AWL). For more information, see "Remote Flash Photography" (□629).

Using an On-Camera Flash

 Mount a flash unit on the camera accessory shoe.

See the manual provided with the unit for details.

2 Turn on the camera and flash unit.

The flash will begin charging; the flash-ready indicator (\$\forall) will appear in the shooting display when charging is complete.

- 3 Choose the flash control mode (□616) and flash mode (□619).
- 4 Adjust shutter speed and aperture.
- **5** Take pictures.

▼ Shutter Speed

Shutter speed can be set as follows when an optional flash unit is used:

Mode	Shutter speed	
AUTO	Set automatically by camera $(1/200 \text{ s}-1/60 \text{ s})$	
P, A	Set automatically by camera ($^{1}/_{200}$ s $^{-1}/_{60}$ s) *	
S	¹ / ₂₀₀ s–30 s	
М	¹ / ₂₀₀ s-30 s, Bulb , Time	

^{*} Shutter speed may be set as slow as 30 s if slow sync, slow rear-curtain sync, or slow sync with red-eye reduction is selected for flash mode.

▼ Third-Party Flash Units

The camera cannot be used with flash units that would apply voltages over 250 V to the camera's X contacts or short-circuit contacts on the accessory shoe. Use of such flash units could not only interfere with normal operation of the camera but also damage the flash sync circuits of the camera and/or flash.

▼ i-TTL Flash Control

When an optional flash unit that supports the Nikon Creative Lighting System is attached and set to TTL, the camera uses monitor pre-flashes for balanced or standard "i-TTL fill-flash" flash control. i-TTL flash control is not available with flash units that do not support the Nikon Creative Lighting System. The camera supports the following types of i-TTL flash control:

Flash control	Description
i-TTL balanced fill-flash	The camera uses "i-TTL balanced fill-flash" flash control for a natural balance between the main subject and ambient background lighting. After the shutter-release button is pressed and immediately before the main flash, the flash unit emits a series of monitor preflashes which the camera uses to optimize flash output for a balance between the main subject and ambient background lighting.
Standard i-TTL fill-flash	Flash output is adjusted to bring lighting in the frame to a standard level; the brightness of the background is not taken into account. Recommended for shots in which the main subject is emphasized at the expense of background details, or when exposure compensation is used.

Standard i-TTL fill-flash is activated automatically when [Spot metering] is selected.

Flash Control Mode

When a flash unit that supports unified flash control (an SB-5000, SB-500, SB-400, or SB-300) is mounted on the camera, the flash control mode, flash level, and other flash settings can be adjusted using the [**Flash control**] >

[Flash control mode] item in the photo shooting menu. The flash control modes available vary with the flash used. The options available in the flash control display vary with the option selected for [Flash control mode].

- Settings for flash units other than the SB-5000, SB-500, SB-400, and SB-300 can only be adjusted using flash unit controls.
- Settings for an SB-5000 mounted on the accessory shoe can also be adjusted using the controls on the flash unit.

Option	Description
	• Flash output is adjusted automatically in response to shooting conditions.
[TTL]	Output can be adjusted using [Flash compensation (TTL)]. In the cases of the SB-500, SB-400, and SB-300, flash compensation can be adjusted using the [Flash compensation] item in the photo shooting menu.

Option	Description	
[Auto external flash]	 Light from the flash is reflected from the subject to an auto external flash sensor and flash output adjusted automatically. Output can be adjusted using [Auto external flash compensation]. Auto external flash supports "auto aperture" (⊗A) and "non-TTL auto" (A) modes. See the flash unit manual for details. 	
[Distance- priority manual]	 Choose the distance to the subject; flash output will be adjusted automatically. The distance to the subject is selected using [Distance-priority options] > [Distance], while flash output can be adjusted using [Flash compensation]. 	
[Manual]	 Choose the flash level manually. Flash output is selected using [Manual output amount]. 	
[Repeating flash]	 The flash fires repeatedly while the shutter is open, producing a multiple-exposure effect. Use [Repeating flash] > [Output] to adjust flash output and [Times] to choose the number of times the unit fires. [Frequency] controls how often the unit fires per second, measured in Hz. The maximum number of times the flash will fire varies with [Output] and [Frequency]. See the flash unit manual for details. 	

Unified Flash Control

Unified flash control allows the camera and flash unit to share settings. Changes to flash settings made with either the camera or flash unit are reflected on both devices, as are changes made using optional Camera Control Pro 2 software. The flash unit must support unified flash control.

Flash Modes

Use the [**Flash mode**] item in the photo shooting menu to choose the effect produced by the flash. The options available vary with the shooting mode.

	Option	Description	Available in
ż	[Fill flash] (front-curtain sync)	This mode is recommended in most situations. In modes P and A , shutter speed will automatically be set to values between $^{1}/_{200}$ s (or $^{1}/_{8000}$ s with auto FP high-speed sync) and $^{1}/_{60}$ s.	[∆] , P, S, A, M
\$⊗	[Red-eye reduction]	Use for portraits. The red-eye reduction lamp on the camera or flash unit lights before the flash fires, reducing "red-eye". • A flash unit with red-eye reduction is required. • The desired results may not be achieved if the subject or camera moves before the shutter is released (this setting is not recommended with moving subjects or in other situations requiring a quick shutter response).	™, P, S, A, M

	Option	Description	Available in
∜ sLow	[Slow sync] (Slow sync)	As for "fill flash", except that shutter speed slows automatically to capture background lighting at night or under low light. Note that photos may be prone to blurring due to camera shake at slow shutter speeds. Use of a tripod is recommended.	Р, А
‡⊚ srow	[Slow sync + red-eye] (red-eye reduction with slow sync)	Use to include background lighting in portraits. Red-eye reduction is combined with slow shutter speeds to capture background lighting at night or under low light. Note that photos may be prone to blurring due to camera shake at slow shutter speeds. Use of a tripod is recommended.	Р, А
👣 REAR	[Rear-curtain sync]	The flash fires just before the shutter closes, creating the effect of a stream of light behind moving light sources. • Selecting P or A after choosing this option sets the flash mode to slow sync. • Note that photos may be prone to blurring due to camera shake at slow shutter speeds. • Use of a tripod is recommended.	P, S, A, M
③	[Flash off]	The flash does not fire.	M, P, S, A,

Studio Strobe Lighting

Rear-curtain sync cannot be used with studio flash systems, as the correct synchronization cannot be obtained.

Flash Compensation

Flash compensation is used to deliberately alter flash output, for example in order to change the brightness of the subject relative to the background. Via the [Flash]

compensation] item in the photo

shooting menu, flash output can be increased to make the main subject appear brighter, reduced to prevent glare, or otherwise fine-tuned to produce the desired result.

- Choose from values of from -3 to +1.
- By default, changes are made in increments of ¹/₃ EV. The size of the increments can be changed using Custom Setting b1
 [EV steps for exposure cntrl] to ¹/₂ EV.
- Higher values make the subject brighter, lower values darker.
- At values other than ±0.0, a icon will appear in the shooting display and the control panel.
- ullet Normal flash output can be restored by setting flash compensation to ± 0.0 . Flash compensation is not reset when the camera is turned off.

FV Lock

This feature is used to lock flash output for CLS-compatible flash units, letting you take multiple photos or recompose shots without changing the flash level. Your subject need not be in the center of the frame, giving you more freedom when composing shots.

- Flash output is adjusted automatically for any changes in ISO sensitivity and aperture.
- FV lock is not available in a mode.
- 1 Assign [FV lock] to a control using Custom Setting f2 [Custom controls].

2 Mount a CLS-compatible flash unit on the camera accessory shoe.

3 Turn the flash unit on and choose a flash control mode of monitor pre-flash (\$\mathfrak{G}\$A or A.

- If you are using an SB-5000, SB-500, SB-400, or SB-300 mounted on the camera accessory shoe, choose [TTL] or [Auto external flash] for [Flash control] > [Flash control mode].
- For information on other flash units, see the documentation provided with the unit.

4 Focus.

Position the subject in the center of the frame and press the shutter-release button halfway to focus.

5 Lock flash level.

- After confirming that the flash-ready indicator (\$\frac{4}{2}\$) appears
 in the shooting display, press the [FV lock] control; the
 flash unit will emit a monitor pre-flash to determine the
 appropriate flash level.
- Flash output will lock and an FV lock icon () will appear in the shooting display.

6 Recompose the shot.

7 Press the shutter-release button the rest of the way down to shoot.

If desired, additional pictures can be taken without releasing FV lock. Repeat Steps 6 to 7 to take additional shots.

8 Release FV lock.

Press the [FV lock] control to release FV lock and confirm that the FV lock icon (**EE**) is no longer displayed in the shooting display.

Flash Info for On-Camera Units

When a unit that supports unified flash control (the SB-5000, SB-500, SB-400, or SB-300) is mounted on the camera accessory shoe, flash info can be viewed in the camera display. To view flash info, press the **DISP** button in photo mode (□25).

Flash Control Mode Displays

III TTL

- 1 Flash-ready indicator (\$\square\$613)
- Bounce icon (displayed if flash head is tilted up)
- Zoom head position warning (displayed if zoom head is not in correct position)
- Flash control mode (□616) FP indicator (□404)
- 5 TTL flash compensation (□616)
- 6 Flash mode (□619)
- 7 FV lock indicator (\$\Pi\$623)
- Flash compensation (□ 622)

II Auto External Flash

- 1 Flash control mode (□616) FP indicator (□404)
- 2 Auto external flash compensation (🗆 616)

■ Distance-Priority Manual

- 1 Flash control mode (□616) FP indicator (□404)
- Distance-priority manual flash compensation (□616)
- 3 Distance (□616)

II Manual

- 1 Flash control mode (□ 616) FP indicator (□ 404)
- 2 Flash level (□ 616)

II Repeating Flash

- 1 Flash control mode (□616)
- 2 Output (\$\Pi\$616)
 - Times (□616) Frequency (□616)

▼ Flash Info and Camera Settings

The flash information display shows select camera settings, including shooting mode, shutter speed, aperture, and ISO sensitivity.

Changing Flash Settings

Flash settings can be changed by pressing the i button in the flash info display. The options available vary with the flash unit and the settings selected. You can also test-fire the flash.

Remote Flash Photography

What Is Remote Flash Photography?

Take pictures with one or more remote flash units using wireless flash control (Advanced Wireless Lighting, or AWL). For information on using a flash unit mounted on the camera accessory shoe, see "On-Camera Flash Photography" (\$\square\$11).

Throughout this chapter, operations involving an accessory connected to the camera are indicated by , operations involving remote flash units by . For more information on using remote flash units (,), see the manual provided with the flash unit.

Using Remote Flash Units

Remote flash units can be controlled via:

• radio signals * (\$\square\$631),

 optical signals from a flash unit mounted on the camera accessory shoe (□645),

 radio signals, with additional lighting provided by a shoe-mounted flash unit * (□644), or

• combined radio and optical signals * (\$\square\$656).

* Radio flash control is available only when a WR-R10 is connected to the camera.

Radio AWL

Remote flash control provided via radio signals from a WR-R10 connected to the camera is termed "radio Advanced Wireless Lighting", or "radio AWL". Radio AWL is available with SB-5000 flash units.

Establishing a Wireless Connection

Before using radio AWL, establish a wireless connection between the WR-R10 and the remote flash units.

▼ The WR-R10 Wireless Remote Controller

Be sure to update the firmware for the optional WR-R10 wireless remote controller to version 3.0 or later before using radio AWL. For information on firmware updates, see the Nikon website for your area.

1 : Connect the WR-R10.

For more information, see the documentation provided with the WR-R10.

2 : Select [Radio AWL] for [Flash control] > [Wireless flash options] in the photo shooting menu.

3 : Choose a channel for the WR-R10.

Set the WR-R10 channel selector to the desired channel.

4 : Choose a link mode for the WR-R10.

Select [Wireless remote (WR) options] > [Link mode] in the camera setup menu and choose from the following options:

Option	tion Description	
[Pairing]	The camera connects only to devices with which it has previously been paired. As camera will not communicate with devices with which it has not been paired, this option can be used to prevent signal interference from other devices in the vicinity.	
	 Given that each device must be paired separately, however, PIN is recommended when connecting to a large number of devices. 	
	Communication is shared among all devices with the same four-digit PIN.	
	• This option is a good choice for photography featuring a large number of remote devices.	
[PIN]	If there are multiple cameras present that share the same PIN, the flash units will be under the sole control of the camera that connects first, preventing all other cameras from connecting (the LEDs on the WR-R10 units connected to the affected cameras will blink).	

5 : Establish a wireless connection between the WR-R10 and the remote flash units.

- Set the remote units to radio AWL remote mode.
- Set the remote units to the channel you selected for the WR-R10 in Step 3.
- Pair each of the remote units with the WR-R10 according to the option selected in Step 4:
 - [Pairing]: Initiate pairing on the remote unit and press the WR-R10 pairing button. Pairing is complete when the LINK lamps on the WR-R10 and flash unit flash orange and green. Once a connection is established, the LINK lamp on the remote flash unit will light green.
 - [PIN]: Use the controls on the remote flash unit to enter the PIN you selected in the previous step. Pairing begins when the PIN is entered. Once a connection is established, the LINK lamp on the remote flash unit will light green.

6 : Repeat Step 5 for the remaining remote units.

7 : Confirm that the flash-ready lights for all flash units are lit.

In radio AWL, the flash-ready indicator will light in the camera shooting or flash information display when all flash units are ready.

Listing Remote Flash Units

To view the flash units currently controlled using radio AWL, select [Flash control] > [Radio remote flash info] in the camera photo shooting menu.

• The identifier (remote flash unit name) for each unit can be changed using flash unit controls.

- 1 Connected flash unit
- 2 Group
- 3 Flash-ready indicator

Reconnecting

As long as the channel, link mode, and other settings remain the same, the WR-R10 will automatically connect to previously paired flash units when you select remote mode, and Steps 3–6 can be omitted. The flash unit LINK lamp lights green when a connection is established.

Remote Flash Photography

Settings are adjusted using [Flash control] > [Remote flash control] in the photo shooting menu. Choose a remote flash control mode and take pictures as described below.

Group Flash

Select this item if you want to adjust settings separately for the flash units in each group.

1 ☐: Select [Group flash] for [Flash control] > [Remote flash control].

2 : Highlight [Group flash options] in the [Flash control] display and press .

3 : Choose a flash control mode and flash level.

• Choose a flash control mode and flash level for the flash units in each group.

• The following options are available:

Option	Description	
TTL	i-TTL flash control.	
⊗A	Auto aperture. Available only with compatible flash units.	
М	Choose the flash level manually.	
(off)	The remote units do not fire. [Comp.] cannot be adjusted.	

4 : Group the remote flash units.

- Choose a group (A–F) for each of the remote flash units.
- The master flash can control up to 18 flash units in any combination.

5 🗖/🖫: Compose the shot and arrange the flash units.

- See the documentation provided with the flash units for more information.
- Test-fire the units and confirm that they are functioning normally. To test-fire the units, press the *i* button in the flash info display, highlight [*f* Test flash], and press ⊗ (□659).

6 : Take the photograph.

II Quick Wireless Control

Select this item to control the relative balance between the remote flash units in groups A and B and adjust flash output for group C. Output for group C is adjusted manually.

1 : Select [Quick wireless control] for [Flash control] > [Remote flash control].

2 : Highlight [Quick wireless control options] in the [Flash control] display and press .

3 a: Adjust quick wireless control settings.

 Choose the balance between groups A and B.

 Adjust flash compensation for groups A and B.

- Adjust settings for group C:
 - Select [M] to enable or [--] to disable the units in group C.
 - When [M] is selected, the units in group C will fire at the chosen output.

4 \(\): Group the remote flash units.

- Choose a group (A, B, or C).
- The master flash can control up to 18 flash units in any combination.

5 ♠/¶: Compose the shot and arrange the flash units.

- See the documentation provided with the flash units for more information.
- Test-fire the units and confirm that they are functioning normally. To test-fire the units, press the i button in the flash info display, highlight [i Test flash], and press ® (□659).

6 □: Take the photograph.

■ Remote Repeating

The flash units fire repeatedly while the shutter is open, producing a multiple-exposure effect.

1 : Select [Remote repeating] for [Flash control] > [Remote flash control].

2 : Highlight [Remote repeating options] in the [Flash control] display and press .

- 3 a: Adjust remote repeating options.
 - Adjust "output", "times", and "frequency".

- Enable or disable selected groups.
 - Select [ON] to enable the selected group, [--] to disable the selected group.

4 : Group the remote flash units.

- Choose a group (A–F) for each of the remote flash units.
- The master flash can control up to 18 flash units in any combination.

5 ♠/¶: Compose the shot and arrange the flash units.

- See the documentation provided with the flash units for more information.
- Test-fire the units and confirm that they are functioning normally. To test-fire the units, press the i button in the flash info display, highlight [i Test flash], and press ® (□659).

6 □: Take the photograph.

Adding a Shoe-Mounted Flash Unit

Radio-controlled flash units (\$\subseteq\$631) can be combined with any of the following flash units mounted on the camera accessory shoe:

- SB-5000: Before attaching the flash unit, set it to radio-controlled master flash mode (a �(** icon will appear at the top left corner of the display) and choose group or remote-repeating flash control. Once the unit is attached, settings can be adjusted from the camera menus or using the controls on the SB-5000. In the case of the camera menus, use the options listed under [Group flash options] > [Master flash] or under [M] in the [Remote repeating options] display.
- SB-910, SB-900, SB-800, SB-700, SB-600: Configure the flash for standalone use. Use the controls on the flash unit to adjust flash settings.
- SB-500, SB-400, SB-300: Mount the unit on the camera. Adjust settings using the [Group flash options] > [Master flash] item in the camera menus.

Optical AWL

Remote flash units can be controlled via optical signals from an optional flash unit mounted on the camera accessory shoe and functioning as a master flash (optical AWL). For information on compatible flash units, see "Features Available with CLS-Compatible Flash

see "Features Available with CLS-Compatible Flash Units" (\square 693).

- If the flash unit in question is an SB-5000 or SB-500, settings can be adjusted from the camera. For more information, see "Using Optical AWL with the SB-5000 or SB-500" (\$\square\$646). See the documentation provided with the flash units for more information.
- Settings for other flash units must be adjusted using flash unit controls. For more information, see the documentation provided with the flash unit in question.

Using Optical AWL with the SB-5000 or SB-500

Mount the flash unit on the camera accessory shoe. Select [Optical AWL] for [Flash control] > [Wireless flash options] in the photo shooting menu and choose a remote flash control mode (the SB-500 supports only [Group

flash]). Choose a remote flash control mode and take pictures as described below.

The SB-5000

When an SB-5000 is mounted on the camera accessory shoe, [Flash control] settings can also be changed using the controls on the flash unit.

II Group Flash

Select this item if you want to adjust settings separately for the flash units in each group.

1 : Select [Group flash] for [Flash control] > [Remote flash control].

2 : Highlight [Group flash options] in the [Flash control] display and press .

3 : Adjust flash output and choose the channel and flash control mode.

- Choose the flash control mode and flash level for the master flash and the remote flash units in each group.
- The following options are available:

Option	Description		
TTL	i-TTL flash control.		
⊗A	Auto aperture. Available only with compatible flash units.		
М	Choose the flash level manually.		
 (off)	The remote units do not fire. [Comp.] cannot be adjusted.		

- For [Channel], choose the channel (1–4) the master flash will use for optical remote flash control.
- If the remote flash units include an SB-500, you must choose channel [3].

Flash control Group flash options

4 : Choose a channel for the remote flash units.

Set the remote flash units to the channel selected for **[Channel**] in Step 3.

5 \(\): Group the remote flash units.

- Choose a group (A, B, or C).
- If you are using an SB-500 as the master flash, choose from groups A and B.
- There is no limit on the number of remote flash units that may be used. The practical maximum, however, is three per group, as the light emitted by the remote flash units will interfere with performance if more flash units are used.

6 ♠/¶: Compose the shot and arrange the flash units.

- See the documentation provided with the flash units for more information.
- Test-fire the units and confirm that they are functioning normally. To test-fire the units, press the test button on the master flash or press the *i* button in the flash info display and select [*i* Test flash], and press [®] (□659).

7 ♠/¶: Take the photograph after confirming that the flash-ready lights for all flash units are lit.

■ Quick Wireless Control (SB-5000 Only)

Select this item to control the relative balance between the remote flash units in groups A and B and adjust flash output for group C. Output for group C is adjusted manually.

1 : Select [Quick wireless control] for [Flash control] > [Remote flash control].

2 : Highlight [Quick wireless control options] in the [Flash control] display and press .

3 a: Adjust quick wireless control settings.

 Choose the balance between groups A and B.

Adjust flash compensation for groups A and B.

- Adjust settings for group C:
 - Select [M] to enable or [--] to disable the units in group C.
 - When [M] is selected, the units in group C will fire at the chosen output.

- Choose the channel.
 - For [Channel], choose the channel (1–4) the master flash will use for optical remote flash control.
 - If the remote flash units include an SB-500, you must choose channel
 [3].

4 : Choose a channel for the remote flash units.

Set the remote flash units to the channel selected for **[Channel]** in Step 3.

5 \(\): Group the remote flash units.

- Choose a group (A, B, or C).
- There is no limit on the number of remote flash units that may be used. The practical maximum, however, is three per group, as the light emitted by the remote flash units will interfere with performance if more flash units are used.

6 ♠/¶: Compose the shot and arrange the flash units.

- See the documentation provided with the flash units for more information.
- Test-fire the units and confirm that they are functioning normally. To test-fire the units, press the test button on the master flash or press the ₺ button in the flash info display and select [₺ Test flash], and press ※ (□659).

7 🖎 Take the photograph after confirming that the flash-ready lights for all flash units are lit.

■ Remote Repeating (SB-5000 Only)

The flash units fire repeatedly while the shutter is open, producing a multiple-exposure effect.

1 : Select [Remote repeating] for [Flash control] > [Remote flash control].

2 : Highlight [Remote repeating options] in the [Flash control] display and press .

3 **a**: Adjust remote repeating options.

 Adjust "output", "times", and "frequency".

- Enable or disable selected groups.
 - Select [ON] to enable the selected group, [--] to disable the selected group.
- Choose the channel.
 - For [Channel], choose the channel (1–4) the master flash will use for optical remote flash control.
 - If the remote flash units include an SB-500, you must choose channel
 [3].

4 : Choose a channel for the remote flash units.

Set the remote flash units to the channel selected for [**Channel**] in Step 3.

5 : Group the remote flash units.

- Choose a group (A, B, or C).
- There is no limit on the number of remote flash units that may be used. The practical maximum, however, is three per group, as the light emitted by the remote flash units will interfere with performance if more flash units are used.

6 ♠/¶: Compose the shot and arrange the flash units.

- See the documentation provided with the flash units for more information.
- Test-fire the units and confirm that they are functioning normally. To test-fire the units, press the test button on the master flash or press the ₺ button in the flash info display and select [₺ Test flash], and press ※ (□659).

7 △/¶: Take the photograph after confirming that the flash-ready lights for all flash units are lit.

Optical AWL

- Position the sensor windows on the remote flash units to pick up the light from the master flash. Particular care is required if the master flash is mounted on a hand-held camera.
- Be sure that direct light or strong reflections from the remote flash units do not enter the camera lens (in [TTL] mode) or the photocells on the remote flash units ([\ointige A] mode). Otherwise light from the flash units may interfere with exposure.
- Even if [--] is selected for [**Master flash**] > [**Mode**], the master flash may emit low-intensity timing flashes. These flashes may appear in photographs taken at short range. This can be prevented by choosing low ISO sensitivities or small apertures (high f-numbers).
- After positioning the remote flash units, take a test shot and view the results in the camera display.

Optical/Radio AWL

For simultaneous optical and radio AWL, attach a WR-R10 and mount an SU-800 or a master flash that supports optical flash control (the SB-910, SB-900, SB-800, SB-700, or SB-500) on the accessory shoe.

- Establish connections between the WR-R10 and all radiocontrolled flash units (□631).
- If an SB-500 is mounted on the camera accessory shoe, select [Optical/radio AWL] for [Wireless flash options]. With other flash units or the SU-800, [Wireless flash options] is set to [Optical/radio AWL] automatically.
- The only option available for [Remote flash control] will be [Group flash].
- The remote flash units can be placed in up to six groups (A through F). Place optically-controlled units in groups A through C and radio-controlled units in

groups D through F. To display options for groups D through F, press $\textcircled{\bullet}$ or $\textcircled{\bullet}$ in the [**Group flash options**] display.

Flash Info for Remote Units

The camera can display flash info for a SB-5000 or SB-500 flash unit mounted on the camera accessory shoe and configured as a master flash for optical AWL, as well as for remote flash units controlled via radio AWL using a WR-R10. To view flash info, press the **DISP** button in photo mode (\$\subset\$25).

Flash Control Mode Displays

II Group Flash

- 1 Flash-ready indicator 1
- Remote flash control (\$\Pi\$294) FP indicator (\$\Pi\$404)
- 3 Channel ² (\$\square\$ 631, 646)
- 4 Link mode ³ (□ 480)
- Group flash control mode ⁴ Group flash mode (□636, 646) Flash compensation/flash level (output: □636, 646)
- Remote flash control mode ² (□293)

■ Quick Wireless Control

- 1 Flash-ready indicator 1
- Remote flash control (\$\Pi\$294)

 FP indicator (\$\Pi\$404)
- 3 Channel ² (\$\square\$ 631, 649)
- 4 Link mode ³ (□ 480)
- 5 Group C flash control mode and flash level (output; □ 639, 649)
- 6 Flash compensation (□ 639, 649)
- 7 A:B ratio (\$\Pi639, 649)
- Remote flash control mode ² (\$\square\$293)

II Remote Repeating

- 1 Flash-ready indicator 1
- 2 Remote flash control (\$\Pi\$294)
- 3 Output (\$\Pi\$642, 652)
- 4 Channel ² (\$\Pi\$631, 652)
- 5 Link mode ³ (□ 480)
- 6 Group status (enabled/disabled; □ 642, 652)
 - 7 Times (□ 642, 652)
- Frequency (\$\Pi\$642, 652)
- Remote flash control mode ² (□ 293)

- 1 Displayed in radio AWL when all flash units are ready.
- 3 Displayed only when radio AWL or joint optical and radio AWL is used.
- 4 Icons are displayed for each group only when joint optical and radio AWL is used.

Flash Info and Camera Settings

The flash information display shows select camera settings, including shooting mode, shutter speed, aperture, and ISO sensitivity.

The i Button

Flash settings can be changed by pressing the i button in the flash info display. The options available vary with the flash unit and the settings selected. You can also test-fire the flash.

Troubleshooting

Before Contacting Customer Support

You may be able to resolve any issues with the camera by following the steps below. Check this list before consulting your retailer or Nikon-authorized service representative.

Check the list of common problems.

STEP 1

Common problems and solutions are listed in the following sections:

- "Problems and Solutions" (□662)
- "Alerts and Error Messages" (□ 673)

Turn the camera off and remove the battery, then wait about a minute, re-insert the battery and turn the camera on.

STEP 2

The camera may continue to write data to the memory card after shooting. Wait at least a minute before removing the battery.

Search Nikon websites.

STEP 3

- For support information and answers to frequently asked questions, visit the website for your country or region (□xlii).
- To download the latest firmware for your camera, visit: https://downloadcenter.nikonimglib.com/

STEP 4

Consult a Nikon-authorized service representative.

Restoring Default Settings

- Depending on current settings, some menu items and other features may be unavailable. To access menu items that are grayed out or features that are otherwise unavailable, try restoring default settings using the [Reset all settings] item in the setup menu.
- Note, however, that wireless network profiles, copyright information, and other user-generated entries will also be reset. Once reset, settings cannot be restored.

Problems and Solutions

Solutions to some common issues are listed below.

Battery/Display

● The camera is on but does not respond:

- Wait for recording and other operations to end.
- If the problem persists, turn the camera off.
- If the camera does not turn off, remove and reinsert the battery.
- If you are using an AC adapter, disconnect and reconnect the AC adapter.
 - Any data currently being recorded will be lost.
 - Data that have already been recorded are not affected by removing or disconnecting the power source.

The viewfinder or monitor does not turn on:

- Have you changed the monitor mode? Choose a different monitor mode using the I□I button.
- Have you limited the choice of monitor modes available using the [Limit monitor mode selection] item in the setup menu? Adjust settings as required.
- Dust, lint, or other foreign matter on the eye sensor may prevent it functioning normally. Clean the eye sensor with a blower.

The viewfinder is out of focus:

- Rotate the diopter adjustment control to adjust viewfinder focus.
- If adjusting viewfinder focus does not correct the problem, set the
 focus mode to AF-S and the AF-area mode to single-point AF. Next,
 select the center focus point, choose a high-contrast subject, and
 focus using autofocus. With the camera in focus, use the diopter
 adjustment control to bring the subject into clear focus in the
 viewfinder.

 The display in the control panel, viewfinder, or monitor turns off without warning:

Choose longer delays for Custom Setting c3 [Power off delay].

The control panel is unresponsive and dim:

Control panel response times and brightness vary with temperature.

Shooting

The camera takes time to turn on:

More time will be needed to find files if the memory card contains large numbers of files or folders.

- The shutter cannot be released:
 - Is a memory card inserted, and if so, does it have space available?
 - Is the memory card write-protected?
 - If you selected mode **S** after selecting a shutter speed of "**Bulb**" or "**Time**" in mode **M**, choose a different shutter speed.
 - Is [Release locked] selected for [Slot empty release lock] in the setup menu?
- The camera is slow to respond to the shutter-release button: Select [Off] for Custom Setting d4 [Exposure delay mode].
- Burst shooting is unavailable:

Burst shooting cannot be used in conjunction with HDR.

Photos are out of focus:

- Is the camera in manual focus mode? To enable autofocus, select AF-S, AF-C, or AF-F for focus mode.
- Autofocus does not perform well under the following conditions. In these cases, use manual focus or focus lock. Autofocus does not perform well if: there is little or no contrast between the subject and the background, the focus point contains objects at different distances from the camera, the subject is dominated by regular geometric patterns, the focus point contains areas of sharply contrasting brightness, background objects appear larger than the subject, or the subject contains many fine details.
- In focus mode AF-C, the focus point may flash while the shutterrelease button is pressed halfway or the AF-ON button is pressed, indicating that the camera is no longer able to focus. The focus operation can be resumed by releasing and then pressing the button again.

• The beep does not sound:

- Is [On] selected for [Silent photography] in the photo shooting menu?
- A beep does not sound when the camera focuses with AF-C selected for focus mode.
- Select an option other than [**Off**] for [**Beep options**] > [**Beep on/off**] in the setup menu.
- The beep does not sound in movie mode.

The full range of shutter speeds is not available:

Using a flash restricts the range of shutter speeds available. Flash sync speed can be set to values of $^{1}/_{200}$ – $^{1}/_{60}$ s using Custom Setting e1 [**Flash sync speed**]. When using flash units that support auto FP high-speed sync, choose [**1/200 s (Auto FP)**] for a full range of shutter speeds.

Focus does not lock when the shutter-release button is pressed halfway:

When **AF-C** is selected for focus mode, focus can be locked by pressing the center of the sub-selector.

Focus-point selection is not available:

Focus-point selection is not available when [Auto-area AF], [Auto-area AF (people)], or [Auto-area AF (animals)] is selected for AF-area mode.

The camera is slow to record photos:

Is [On] selected for [Long exposure NR] in the photo shooting menu?

- Photographs and movies do not appear to have the same exposure as the preview shown in the display:
 - The effects of changes to settings that affect exposure and color are not visible in the display when [Off] is selected for Custom Setting d9 [Apply settings to live view].
 - Note that changes to [Monitor brightness] and [Viewfinder brightness] have no effect on images recorded with the camera.

Flicker or banding appears in movie mode:

Select [**Flicker reduction**] in the movie shooting menu and choose an option that matches the frequency of the local AC power supply.

Bright regions or bands appear:

Bright regions or bands may occur if the subject is lit by a flashing sign, flash, or other light source with brief duration.

Smudges appear in photographs:

- Are there smudges on the front or rear (mount-side) lens elements?
- Is there foreign matter on the image sensor? Perform image sensor cleaning.

Bokeh is irregular:

With fast shutter speeds and/or fast lenses, you may notice irregularities in how *bokeh* is shaped. The effect can be mitigated by choosing slower shutter speeds and/or higher f-numbers.

Pictures are affected by noticeable ghosting or flare:

You may notice ghosting or flare in shots that include the sun or other bright light sources. These effects can be mitigated by attaching a lens hood or by composing shots with bright light sources well out of the frame. You can also try such techniques as removing lens filters, choosing a different shutter speed, or using silent photography.

Shooting ends unexpectedly or does not start:

- Shooting may end automatically to prevent the camera overheating, for example if:
 - The ambient temperature is high
 - The camera has been used for extended periods to record movies
 - The camera has been used in continuous release modes for extended periods
- If photographs cannot be taken because the camera is running hot, turn the camera off and wait for it to cool before trying to take photographs again. Note that the camera may feel warm to the touch, but this does not indicate a malfunction.

• Image artifacts appear in the display during shooting:

- To reduce noise, adjust settings such as ISO sensitivity, shutter speed, or Active D-Lighting.
- At high ISO sensitivities, noise may become more noticeable in long exposures or in pictures recorded when the camera temperature is elevated.
- Randomly-spaced bright pixels, fog, or bright spots may arise as a result of increases in the temperature of the camera's internal circuits. Turn the camera off when it is not in use.
- Randomly-spaced bright pixels, fog, lines or unexpected colors may appear if you press the [®] button to zoom in on the view through the lens during shooting.
- Note that the distribution of noise in the display may differ from that in the final picture.

The upper portion of the shooting display dims during burst photography:

This phenomenon may occur when the mechanical shutter is used but has no effect on the pictures taken.

The camera cannot measure a value for preset manual white balance:

The subject is too dark or too bright.

Certain pictures cannot be selected as sources for preset manual white balance:

Pictures created with cameras of other types cannot serve as sources for preset manual white balance.

White balance (WB) bracketing is unavailable:

- White balance bracketing is not available when an NEF (RAW) or NEF + JPEG option is selected for image quality.
- White balance bracketing cannot be used in multiple exposure and HDR modes.

- The effects of [Set Picture Control] differ from image to image: [Auto] is selected for [Set Picture Control] or as the basis for a custom Picture Control created using [Manage Picture Control], or [A] (auto) is selected for [Quick sharp], [Contrast], or [Saturation]. For consistent results over a series of photographs, choose a setting other than [A] (auto).
- The option selected for metering cannot be changed:
 The option selected for metering cannot be changed during exposure lock
- Exposure compensation is not available:
 Changes to exposure compensation in mode M apply only to the exposure indicator and have no effect on shutter speed or aperture.
- Uneven shading may appear in long exposures: Uneven shading may appear in long exposures shot at shutter speeds of "Bulb" or "Time". The effect can be mitigated by selecting [On] for [Long exposure NR] in the photo shooting menu.
- The AF-assist illuminator does not light:
 - Is [Off] selected for Custom Setting a11 [Built-in AF-assist illuminator]?
 - The illuminator does not light in movie mode.
 - The illuminator does not light when AF-C or MF is selected for focus mode
- Sound is not recorded with movies:
 - Is [Microphone off] selected for [Microphone sensitivity] in the movie shooting menu?
 - Was the movie recorded with [Manual] chosen for [Microphone sensitivity] in the movie shooting menu and a low sensitivity selected?

Playback

NEF (RAW) pictures are not visible during playback:

The camera displays only the JPEG copies of pictures taken with [NEF (RAW) + JPEG fine★], [NEF (RAW) + JPEG fine], [NEF (RAW) + JPEG normal★], [NEF (RAW) + JPEG basic★], or [NEF (RAW) + JPEG basic] selected for [Image quality].

Pictures taken with other cameras are not displayed: Pictures recorded with other types of camera may not display correctly.

- Not all photos are visible during playback:
 Select [All] for [Playback folder] in the playback menu.
- "Tall" (portrait) orientation photos are displayed in "wide" (landscape) orientation:
 - Is [Off] selected for [Rotate tall] in the playback menu?
 - Auto image rotation is not available during image review.
 - Camera orientation may not be correctly recorded in photos taken with the camera pointing up or down.

● Pictures cannot be deleted:

- Is the memory card write-protected?
- Are the pictures protected?

Pictures cannot be retouched:

- The pictures cannot be further edited with this camera.
- There is insufficient space on the memory card to record the retouched copy.
- The camera displays the message, [Folder contains no images.]:
 Select [All] for [Playback folder] in the playback menu.
- NEF (RAW) pictures cannot be printed:
 - Print JPEG copies of the pictures created using a tool such as the [NEF (RAW) processing] item in the retouch menu.
 - Copy the pictures to a computer and print them using NX Studio or other software that supports the NEF (RAW) format.

Pictures are not displayed on HDMI devices:

Confirm that an HDMI cable is correctly connected.

Output to HDMI devices does not function as expected:

- Confirm that an HDMI cable is correctly connected.
- Is [On] selected for [HDMI] > [Advanced] > [External recording control] in the setup menu?
- Pictures may display correctly if default settings are restored using the [Reset all settings] item in the setup menu.

The Image Dust Off option in NX Studio does not have desired effect:

Image sensor cleaning changes the position of dust on the image sensor and will not have the desired effect if:

- Dust off reference data recorded after image sensor cleaning is performed are used with photographs taken before image sensor cleaning is performed
- Dust off reference data recorded before image sensor cleaning is performed are used with photographs taken after image sensor cleaning is performed

The effects of [Set Picture Control], [Active D-Lighting], or [Vignette control] are not visible:

In the case of NEF (RAW) pictures, the effects can only be viewed using Nikon software. View NEF (RAW) pictures using NX Studio.

Pictures cannot be copied to a computer:

Depending on the operating system, you may be unable to upload pictures when the camera is connected to a computer. Copy pictures from the memory card to a computer using a card reader or other device.

Bluetooth and Wi-Fi (Wireless Networks)

• Smart devices do not display the camera SSID (network name):

- Navigate to the setup menu and confirm both that [Disable] is selected for [Airplane mode] and that [Enable] is selected for [Connect to smart device] > [Pairing (Bluetooth)] > [Bluetooth connection].
- Confirm that [Connect to smart device] > [Wi-Fi connection] is enabled in the setup menu.
- Try disabling and re-enabling wireless network features on the smart device.

The camera cannot connect to printers and other wireless devices:

The camera cannot establish wireless connections with devices other than smartphones, tablets, and computers.

• Pictures cannot be uploaded to smart devices via auto upload:

- Be sure the smart device displays the SnapBridge app when using auto upload.
- Check that the camera is paired with the smart device.
- Check that the camera and smart device are connected via Bluetooth.

The camera cannot download location data from the smart device:

The camera may be unable to download or display location data from smart devices depending on the version of the operating system and/ or SnapBridge app used.

Miscellaneous

• The date of recording is not correct:

Is the camera clock set correctly? The clock is less accurate than most watches and household clocks; check it regularly against more accurate timepieces and reset as necessary.

Menu items cannot be selected:

Some items are not available at certain combinations of settings.

Alerts and Error Messages

This section lists the alerts and error messages that appear in the control panel and camera display.

Alerts

The following alerts appear in the control panel and camera display:

Alert				
Camera display	Control panel	Problem	Solution	
4	4	Low battery.	Ready spare battery.	
F		Lens is not correctly attached.	 Ensure that the lens is correctly attached. Ensure that retractable lenses are extended. This indicator is also displayed when a non-CPU lens is attached via a mount adapter, but in this case no action need be taken. 	
Bulb (flashes)		"Bulb" selected in mode S.	Change shutter speed.Select mode M.	
Time (flashes)		"Time" selected in mode S .	Change shutter speed.Select mode M.	
Busy (flashes)		Processing in progress.	Wait until processing is complete.	

Alert			
Camera display	Control panel	Problem	Solution
(Exposure indicators and shutter speed or aperture display flash)		Subject too bright; limits of camera exposure metering system exceeded.	Lower ISO sensitivity. Shooting mode P: Use third-party ND (neutral density) filter (filter can also be used if alert is still displayed after following settings are adjusted in mode S or A). Shooting mode S: Choose faster shutter speed. Shooting mode A: Choose smaller aperture (higher f-number).
		Subject too dark; limits of camera exposure metering system exceeded.	 Increase ISO sensitivity. Shooting mode P: Use optional flash unit (flash can also be used if alert is still displayed after following settings are adjusted in mode S or A). Shooting mode S: Choose slower shutter speed. Shooting mode A: Choose wider aperture (lower f-number).

Alert				
Camera display	Control panel	Problem	Solution	
4 (flashes)	_	Flash has fired at full power.	Photo may be underexposed. Check distance to subject and settings such as aperture, flash range, and ISO sensitivity.	
		Subjects appear dark and underexposed.	Use optional flash unit.	
Full (flashes)		Memory insufficient to record further photos. Camera has run out of file numbers.	 Delete pictures from memory card until there is room for additional pictures to be recorded. Copy pictures you wish to keep to computer or other device before proceeding. Insert new memory card. 	
Err (flashes)		Camera malfunction.	Press shutter-release button again. If error persists or appears frequently, consult Nikon-authorized service representative.	
Card (flashes)		The memory card is write-protected ("locked").	Slide the lock switch to the "write" position (□49).	

Error Messages

The following error messages may appear in the camera display:

Messages			
Camera display	Control panel	Problem	Solution
Shutter release disabled. Recharge battery.	_	Battery exhausted.	Replace with spare battery.Charge battery.
This battery cannot be used. It does not communicate properly with this camera. To use the camera safely, choose a battery designated for use in this camera.	_	Battery info not available.	 Battery cannot be used. Contact Nikon-authorized service representative. Battery level is extremely low; charge battery.
	_	Battery cannot supply data to camera.	Replace third-party batteries with genuine Nikon batteries.
No memory card.	[-E-]	Memory card not inserted or inserted incorrectly.	Check that card is inserted correctly.

Messages			
Camera display	Control panel	Problem	Solution
Cannot access	Card, Err (flashes)	Error accessing memory card.	Check that camera supports memory card. If error persists after card has been repeatedly ejected and reinserted, card may be damaged. Contact retailer or Nikonauthorized service representative.
this memory card. Insert another card.		Unable to create new folder.	Delete pictures from memory card until there is room for additional pictures to be recorded. Copy pictures you wish to keep to computer or other device before proceeding. Insert new memory card.
Memory card is locked. Slide lock to "write" position.	Card, (flashes)	The memory card is write-protected ("locked").	Slide the lock switch to the "write" position (□49).

Messages			
Camera display	Control panel	Problem	Solution
This card is not formatted. Format the card.	For (flashes)	Memory card is not correctly formatted.	 Format memory card. Replace with correctly- formatted memory card.
FTZ mount adapter firmware version not supported. Upgrade FTZ firmware.	_	Mount adapter firmware out of date.	Update to the latest version of the mount adapter firmware. For more information, visit the Nikon website for your country or region.
Recording interrupted. Please wait.	_	Memory card does not support required movie write speed.	Use card that supports required write speed or change option selected for [Frame size/frame rate] in movie shooting menu.
The camera is too hot. It cannot be used		Camera's internal temperature is elevated.	Suspend shooting until camera has cooled.
until it cools. Please wait. Camera will turn itself off.	_	High battery temperature.	Remove battery and wait for it to cool.

Message	es .				
Camera display	Control panel	Problem	Solution		
		Folder contains no images.	Insert memory card that contains pictures.		
Folder contains no images.	_	No pictures in folder selected for playback.	Use [Playback folder] item in playback menu to select folder that contains pictures.		
Cannot display this file.	_	 File has been modified using computer application or does not conform to DCF file standard. File is corrupt. 	Do not overwrite images using computer applications.		
Cannot select this file.	_	Selected picture cannot be retouched.	Retouch options are available only with pictures taken with or previously retouched on camera.		
This movie cannot be edited.	_	Selected movie cannot be edited.	 Movies created with other devices cannot be edited. Movies under two seconds long cannot be edited. 		

Technical Notes

Compatible Lenses and Accessories

The camera can be used with all Z mount lenses.

NIKKOR Z₂24–70mm f/4 S

Confirm that the lens name includes "NIKKOR Z".

Compatible F Mount Lenses

 ${\sf F}$ mount lenses can be mounted on Z mount cameras using an FTZ mount adapter.

• Some features may not be available depending on the lens used. Information on the F mount lenses that can be used with Z mount cameras and on any restrictions that may apply can be found in Compatible F Mount Lenses, available from the Nikon Download Center: https://downloadcenter.nikonimglib.com/

The Camera Display and Control Panel

For illustrative purposes, the displays are shown with all indicators lit.

The Monitor

Photo Mode

- 1 Shooting mode (III 106)
- 2 Flexible program indicator (□ 107)
- 3 User setting mode (\$\Pi\$115)
- 4 AF-area brackets (\$\Pi\$77)
- 5 Flash mode (□619)

- 6 Interval timer indicator (□326) ⊕ icon (□55)
 - "No memory card" indicator (□45, 49)
 - Memory card hightemperature warning (□ 48)

- Release mode (\$\Pi\$125, 160)
- 8 Focus point (\$\Pi\$56, 77)
- 9 Focus mode (\$\mu\$74)
- 10 AF-area mode (□ 77)
- 11 Active D-Lighting (CL) 283)
- 12 Picture Control (🕮 139)
- Bluetooth connection indicator (□ 483)
 Airplane mode (□ 482)
- 14 White balance (\$\Pi\$94, 145, 267)
- 15 Image area (\$\Pi\$260)
- 16 Image size (🕮 154)
- 17 Image quality (🕮 152)
- 18 **i** icon (□136)

(312)

Exposure and flash bracketing indicator (□298)

WB bracketing indicator (□303)

ADL bracketing indicator (□306)

HDR indicator (□321)

Multiple exposure indicator

- Number of shots in exposure and flash bracketing sequence (\$\mu 298\$)

 Number of shots in WB bracketing sequence (\$\mu 303\$)

 Number of shots in ADL bracketing sequence (\$\mu 306\$)

 HDR exposure differential (\$\mu 321\$)

 Number of multiple exposure (\$\mu 312\$)
- Exposure indicator
 Exposure (□110)
 Exposure compensation
 (□122)
 Auto bracketing (□297)
- 22 Flash-ready indicator (□ 613)
- "k" (appears when memory remains for over 1000 exposures; □47)
- Number of exposures remaining (\$\Pi47\$, 773)
- 25 Wi-Fi connection indicator (□ 158)

- 26 ISO sensitivity (III 118)
- ISO sensitivity indicator
 (□118)
 Auto ISO sensitivity indicator

Auto ISO sensitivity indicator (\$\square\$120)

- Exposure compensation indicator (□122)
- Flash compensation indicator (□622)
- 30 Subject-tracking AF (□ 86)
- 31 Aperture (1108, 109)
- 32 Aperture lock icon (\$\Pi\$429)
- 33 Shutter speed (11108, 109)
- 34 Flash sync indicator (□ 404)
- 35 Shutter speed lock icon (□429)
- 36 FV lock indicator (□ 623)

- 37 Metering (□ 157)
- 38 Autoexposure (AE) lock (□133)
- Battery indicator (□ 44, 727)
- 40 USB power delivery (\$\square\$492)
- 41 Flicker detection (□289)
- Shutter type (\$\Pi\$398)
 Silent photography (\$\Pi\$100)
- 43 Exposure delay mode (\$\square\$397)
- 44 Focus indicator (\$\square\$91)
- Vibration reduction indicator (□161)
- 46 Touch shooting (□19, 88)
- Live view preview indicator (\$\sup\$402)
- 48 Temperature warning

▼ Temperature Warnings

- If the camera temperature becomes elevated, a temperature warning and count-down timer will be displayed. When the timer reaches zero, the shooting display will turn off.
- The timer turns red when the thirty second mark is reached. In some cases, the timer may be displayed immediately after the camera is turned on.

Memory Card High-Temperature Warning

A high-temperature warning appears in the shooting display when the temperature of the memory card rises. Do not attempt to remove the memory card; instead, wait for the camera to cool and the warning to clear from the display.

The Information Display

- 1 Shooting mode (III 106)
- Flexible program indicator (□ 107)
- 3 User setting mode (\$\Pi\$115)
- 4 Shutter speed lock icon (□429)
- 5 Shutter speed (1108, 109)
- 6 Aperture lock icon (□429)
- 7 Aperture (🕮 108, 109)

8 Exposure indicator
Exposure (□110)
Exposure compensation
(□122)
Auto bracketing (□297)
9 Flash sync indicator (□404)

- 1 Flash compensation indicator (□622)
- Exposure compensation indicator (□122)
 Exposure compensation value (□122)
- Exposure and flash bracketing indicator (□298)

 WB bracketing indicator (□303)

 ADL bracketing indicator (□306)

 HDR indicator (□321)

 Multiple exposure indicator

(🕮 312)

- "k" (appears when memory remains for over 1000 exposures; □ 47)
- Number of exposures remaining (□ 47, 773)
- 6 **i** icon (□136)
- 7 ISO sensitivity (QQ 118)
- 8 ISO sensitivity indicator (□118) Auto ISO sensitivity indicator (□120)
- 9 FV lock indicator (□623)
- 10 Autoexposure (AE) lock (\$\sup\$133)

- 1 Bluetooth connection indicator (□483)
 Airplane mode (□482)
- Wi-Fi connection indicator (☐ 158)
- 3 Long exposure noise reduction indicator (□285)
- 4 Shutter type (□398)
 Silent photography (□100)
- 5 Exposure delay mode (\$\square\$397)
- 6 Interval timer indicator (□326)
 - **⊕** icon (□ 55)
- 7 Flash control mode (\$\square\$ 616)
- 8 "Beep" indicator (□ 476)
- 9 Battery indicator (44, 727)
- 10 USB power delivery (\$\square\$492)

- 12 Release mode (🕮 125, 160)
- 13 AF-area mode (CC 77)
- 14 Focus mode (\$\Pi\$74)
- 15 Vibration reduction indicator (□161)
- View memory card info (□159)
- 17 Metering (1157)
- 18 Image size (□154)
- 19 White balance (\$\Pi\$94, 145, 267)
- 20 Set Picture Control (139)
- 21 Image quality (QQ 152)
- 22 Flash mode (\$\infty\$619)
- 23 Temperature warning

II Movie Mode

- Recording indicator (\$\subseteq\$63)
 "No movie" indicator (\$\subseteq\$65)
 External recording control
- (□606)
 3 Destination (□177)
- Frame size and rate/image quality (\$\Pi\$168)
- 5 Image area (□175)
- 6 Time remaining (□63)
- 7 Timecode (□375)
- 8 File name (CC 364)
- 9 Wind noise reduction (□374)

- 10 Headphone volume (\$\Pi\$374)
- Release mode (still photography; 130)
- 12 Sound level (□ 174)
- Microphone sensitivity (\$\square\$174\$)
- 14 Frequency response (□373)
- 15 Electronic VR indicator (178)
- 16 Highlight display (🗆 450)

The Viewfinder

■ Photo Mode

- 15 Image area (□ 260)
- Bluetooth connection indicator (\$\square\$483)
 Airplane mode (\$\square\$482)
- Wi-Fi connection indicator (☐ 158)
- 18 Focus point (\$\Pi\$56, 77)
- 19 Exposure and flash bracketing indicator (□298)
 WB bracketing indicator (□303)
 - ADL bracketing indicator (\$\Pi\$306)

 HDR indicator (\$\Pi\$321)

 Multiple exposure indicator
- (□312)

 Number of shots in exposure and flash bracketing sequence (□298)
 - Number of shots in WB bracketing sequence (\$\Pi\$303) Number of shots in ADL bracketing sequence (\$\Pi\$306) HDR exposure differential (\$\Pi\$321)

Number of multiple exposure

- (\$\Pi\312\$)
 21 Subject-tracking AF (\$\Pi\86\$)
- 22 Flash compensation indicator (\$\square\$ 622)

- 23 Flash-ready indicator (\$\square\$613)
- "k" (appears when memory remains for over 1000 exposures: □47)
- Number of exposures remaining (\$\square\$47,773)
- 26 ISO sensitivity (1118)
- 27 ISO sensitivity indicator (□118) Auto ISO sensitivity indicator (□120)
- 28 Exposure compensation indicator (\$\subseteq\$ 122)
- 29 Exposure indicator
 Exposure (110)
 Exposure compensation
 (122)
 Auto bracketing (1297)
- 30 Aperture (🕮 108, 109)
- 31 Aperture lock icon (\$\square\$429)
- 32 Shutter speed (1108, 109)
- 33 Flash sync indicator (\$\square\$404)
- 34 FV lock indicator (□ 623)
- Autoexposure (AE) lock (□133)
- 36 User setting mode (□115)
- 37 Metering (🕮 157)

- 38 Focus indicator (□91)
- 39 Exposure delay mode (□397)
- 40 Shutter type (□398)
 Silent photography (□100)
- 41 Shooting mode (\$\square\$106)
- Flexible program indicator (\$\square\$107)
- 43 Flicker detection (□289)
- Shutter speed lock icon (□429)
- 45 AF-area brackets (\$\mu\$77)
- 46 Temperature warning

II Movie Mode

- 1 Frame size and rate/image quality (\$\Pi\$168)
- 2 Image area (🕮 175)
- 3 File name (□364)
- 4 External recording control (□606)
- Fecording indicator (□63)

 "No movie" indicator (□65)
- 6 Timecode (□375)
- 7 Time remaining (\$\Pi\$63)
- 8 Destination (III 177)
- 9 Release mode (still photography; □130)

- 10 Sound level (\$\Pi\$174)
- Microphone sensitivity (□174)
- 12 Frequency response (\$\Pi\$373)
- 13 Wind noise reduction (\$\Pi\$374)
- 14 Headphone volume (\$\square\$374)
- 15 Highlight display (\$\square\$450)
- 16 Electronic VR indicator (178)

The Control Panel

- 1 Shutter speed lock icon (□429)
- 2 Shutter speed (\$\Pi\$108, 109)
- Exposure compensation indicator (□ 122)

 Exposure compensation value (□ 122)
- 4 Aperture lock icon (□ 429)
- 5 Aperture (1108, 109)
- 6 USB power delivery (Q1492)
- 7 Battery indicator (\$\Pi44,727\$)

- 8 "k" (appears when memory remains for over 1000 exposures; □ 47)
- 9 Number of exposures remaining (□ 47, 773)
- 10 Release mode (\$\Pi\$125, 160)
- 11 ISO sensitivity (1118)
- Flash compensation indicator (□622)

 "Flash off" icon (□619)
- 13 Flash sync indicator (\$\square\$404)

Compatible Flash Units

The Nikon Creative Lighting System (CLS)

Nikon's advanced Creative Lighting System (CLS) supports a variety of features thanks to improved communication between the camera and compatible flash units.

Features Available with CLS-Compatible Flash Units

	Supported features			Flash unit							
St			SB-5000	SB-910/ SB-900/ SB-800	SB-700	SB-600	SB-500	SU-800	SB-R200	SB-400	SB-300
	i-TTL	i-TTL balanced fill- flash ¹	~	~	~	~	~	_	_	~	~
		Standard i-TTL fill-flash	~ 2	√ 2	~	y 2	~	_	_	~	~
Sin	⊗A	Auto aperture	~	√ 3	_	_	_	_	_	_	_
gle	Α	Non-TTL auto	_	√ 3	_	_	_	_	_	_	_
Single flash	GN	Distance- priority manual	~	~	~	_	_	_	_	_	_
	М	Manual	~	✓	~	~	✓ 4	_	_	✓ 4	✓ 4
	RPT	Repeating flash	~	~	_	_	_	_	_	_	_

						F	lash	uni	t			
	Supported features		SB-5000	SB-910/ SB-900/ SB-800	SB-700	SB-600	SB-500	SU-800	SB-R200	SB-400	SB-300	
		Remote	e flash control	~	~	~	_	✓ 4	~	_	_	_
		i-TTL	i-TTL	~	~	~	_	✓ 4	_	_	_	_
0	×	[A:B]	Quick wireless flash control	~	_	~	_	_	√ 5	_	_	_
ρti	Master	⊗A	Auto aperture	~	~	_	_	_	_	_	_	_
cal .	_	Α	Non-TTL auto	_	_	_	_	_	_	_	_	_
Αdν		М	Manual	~	~	~	_	✓ 4	_	_	_	_
anced		RPT	Repeating flash	~	~	_	_	_	_	_	_	_
¥.		i-TTL	i-TTL	~	~	~	~	✓	_	✓	_	_
Optical Advanced Wireless Lighting	Remote	[A:B]	Quick wireless flash control	~	~	~	~	~	_	~	_	_
nting		⊗ A/A	Auto aperture/ non-TTL auto	~ 6	√ 6	_	_	_	_	_	_	_
		М	Manual	~	~	~	~	~	_	~	_	_
		RPT	Repeating flash	~	~	~	~	~	_	_	_	_

			F	lash	uni	t			
Supported features		SB-910/ SB-900/ SB-800	SB-700	SB-600	SB-500	SU-800	SB-R200	SB-400	SB-300
Radio-controlled Advanced Wireless Lighting	~ 7	_	_	_	_	_	_	_	_
Color Information Communication (flash)	~	~	~	~	~	_	_	~	~
Color Information Communication (LED light)	_	_	_	_	~	_	_	_	_
Auto FP high-speed sync 8	~	~	~	~	~	~	~	_	_
FV lock ⁹	~	~	~	~	~	~	~	~	~
Red-eye reduction	~	~	~	~	~	_	_	~	_
Camera modeling illumination	~	~	~	~	~	~	~	_	_
Unified flash control	~	_	_	_	~	_	_	~	~
Camera flash unit firmware update	~	✓ 10	•	_	•	_	_	_	•

- 1 Not available with spot metering.
- 2 Can also be selected via the flash unit.
- 4 Can be selected using the [Flash control] item in the camera menus.
- 5 Available during close-up photography only.
- 6 Choice of

 A and A depends on the option selected with the master flash.
- 7 Supports the same features as remote flash units with optical AWL.
- 8 Available only in i-TTL, **\Delta A**, **A**, **GN**, and **M** flash-control modes.

- 9 Available only in i-TTL flash control mode or when the flash is configured to emit monitor preflashes in
 A or A flash control mode.
- 10 Firmware updates for the SB-910 and SB-900 can be performed from the camera.

■ The SU-800 Wireless Speedlight Commander

When mounted on a CLS-compatible camera, the SU-800 can be used as a commander for SB-5000, SB-910, SB-900, SB-800, SB-700, SB-600, SB-500, or SB-R200 flash units. Group flash control is supported for up to three groups. The SU-800 itself is not equipped with a flash.

Flash Photography

Flash photography cannot be combined with some camera features, including:

- silent photography,
- · movie recording, and
- HDR (high dynamic range)

Other Flash Units

The following flash units can be used in non-TTL auto (**A**) and manual modes. The options available do not vary with the lens used.

				Flash unit					
	Supp	orted features	SB-80DX SB-28DX SB-28 SB-26 SB-25 SB-24	SB-50DX SB-23 SB-29 SB-21B SB-29S	SB-30 SB-27 ¹ SB-22S SB-22 SB-20 SB-16B SB-15				
Ξ.	Α	Non-TTL auto	~	_	~				
Flash	М	Manual	✓	~	✓				
mode	555	Repeating flash	✓ −		_				
de	REAR 2	Rear-curtain sync	~	~	~				

- 1 Mounting an SB-27 on the camera automatically sets the flash mode to TTL, but setting the flash mode to TTL disables the shutter release. Set the SB-27 to A.
- 2 Available when the camera is used to select the flash mode.

▼ Using FV Lock with Optional Flash Units

- FV lock is available with optional flash units in TTL and (where supported) monitor pre-flash

 \(\old{\text{M}} \) and monitor pre-flash
 \(\old{\text{A}} \) flash control modes (see the manual provided with the flash unit for more information).

Metering Areas for FV Lock

The areas metered when FV lock is used with optional flash units are as follows:

Picture taken with	Flash control mode	Metered area	
Stand-alone flash unit	i-TTL	6-mm circle in center of frame	
Stand alone hash unit	Auto aperture ((SA)	Area metered by flash exposure meter	
Remote flash units	i-TTL	Entire frame	
controlled via Advanced Wireless	Auto aperture (A)	Area metered by flash	
Lighting	Non-TTL auto (A)	exposure meter	

Notes on Optional Flash Units

- Refer to the flash unit manual for detailed instructions.
- If the unit supports CLS, refer to the section on CLS-compatible digital SLR cameras. This camera is not included in the "digital SLR" category in the SB-80DX, SB-28DX, and SB-50DX manuals.
- If the flash-ready indicator (\$) flashes for about three seconds after a
 photograph is taken in i-TTL or non-TTL auto mode, the flash has fired at
 full power and the photograph may be underexposed (CLS-compatible
 flash units only).
- i-TTL flash control can be used at ISO sensitivities between 64 and 12800 (Z 7II) or between 100 and 12800 (Z 6II).
- At ISO sensitivities over 12800, the desired results may not be achieved at some ranges or aperture settings.

• In mode **P**, the maximum aperture (minimum f-number) is limited according to ISO sensitivity, as shown below:

	Maximum aperture (f-number) at ISO equivalent of:						
100	200	400	800	1600	3200	6400	12800
4	5	5.6	7.1	8	10	11	13

- * If the maximum aperture of the lens is smaller than given above, the maximum value for aperture will be the maximum aperture of the lens.
- The SB-5000, SB-910, SB-900, SB-800, SB-700, SB-600, SB-500, and SB-400 provide red-eye reduction in red-eye reduction and slow-sync with red-eye reduction flash modes.
- "Noise" in the form of lines may appear in flash photographs taken with an SD-9 or SD-8A high-performance battery pack attached directly to the camera. Reduce ISO sensitivity or increase the distance between the camera and the battery pack.
- The camera provides AF-assist illumination as required. AF-assist illuminators on optional flash units will not light.
- When an SC-series 17, 28, or 29 sync cable is used for off-camera flash photography, correct exposure may not be achieved in i-TTL mode. We recommend that you select standard i-TTL fill-flash. Take a test shot and view the results in the camera display.
- In i-TTL, do not use any form of flash panel (diffusion panel) other than the flash unit's built-in flash panel or supplied bounce adapter. Using other panels may produce incorrect exposure.

▼ Flash Compensation for Optional Flash Units

In i-TTL and auto aperture ($\otimes A$) flash control modes, the flash compensation selected with the optional flash unit or the camera [Flash control] item is added to the flash compensation selected with the [Flash compensation] item in the photo shooting menu.

Modeling Illumination

- Pressing the control to which [Preview] has been assigned using Custom Setting f2 [Custom controls] causes CLS-compatible flash units to emit a modeling flash.
- This feature can be used with Advanced Wireless Lighting to preview the total lighting effect achieved with multiple flash units.
- The effects of shadows cast by the flash are best observed directly rather than in the shooting display.
- Modeling illumination can be turned off by selecting [Off] for Custom Setting e5 [Modeling flash].

Studio Strobe Lighting

To adjust the color and brightness of the view through the lens so that shots are easier to frame, select [Off] for Custom Setting d9 [Apply settings to live view].

Other Compatible Accessories

A variety of accessories are available for your Nikon camera.

Compatible Accessories

- Availability may vary with country or region.
- See our website or brochures for the latest information.

Power Sources

- EN-EL15c Rechargeable Li-ion Battery: EN-EL15c batteries can be used with Nikon Z 7II/Z 6II digital cameras.
 - EN-EL15b/EN-EL15a/EN-EL15 batteries can also be used. Note, however, that fewer pictures can be taken on a single charge than with the EN-EL15c (\$\mathbb{C}\$1777).
- MH-25a Battery Charger: The MH-25a can be used to recharge EN-EL15c batteries.

- MB-N11 Power Battery Pack/MB-N10 Battery Pack: Battery packs for Nikon mirrorless cameras. Attached to the camera, both allow the use of up to two EN-EL15c rechargeable Li-ion batteries as a power source.
 - The MB-N11 is equipped with a shutter-release button, main and subcommand dials, a multi selector, and Fn and AF-ON buttons for use when the camera is rotated to take pictures in portrait ("tall") orientation.
 - EN-EL15b/EN-EL15a/EN-EL15 batteries can be used in place of the EN-EL15c. The number of pictures that can be taken on a single charge (i.e., battery endurance) will however drop compared to the EN-EL15c (□777).
 - An EH-7P charging AC adapter connected to the battery pack's charging connector can be used to charge batteries inserted in the pack. When connected to an MB-N11, it can also supply power to the camera.
 - Information on connecting and removing the battery pack and instructions on its use and care are available either via the manual supplied with the MB-N10 or, in the case of the MB-N11, in "Optional MB-N11 Power Battery Packs" (\$\square\$710).
- EH-7P Charging AC Adapter: The EH-7P can be used to charge batteries inserted in the camera.
 - The battery will not charge while the camera is on.
 - It cannot be used to charge EN-EL15a/EN-EL15 batteries.
 - The charging AC adapter can be used to power the camera; to do so, select [**Enable**] for [**USB power delivery**] in the setup menu. For more information, see "USB Power Delivery" (□ 492).

- EP-5B Power Connector, EH-5d/EH-5c/EH-5b AC Adapter: Use AC adapters to power the camera for extended periods.
 - The EP-5B is needed to connect the EH-5d/EH-5c/EH-5b to the camera. See "Attaching a Power Connector and AC Adapter" (\$\square\$733) for details.

Filters

- Neutral Color (NC) filters can be used to protect the lens.
- Filters may cause ghosting when the subject is framed against a bright light, or when a bright light source is in the frame. Filters can be removed if ghosting occurs.
- Matrix metering may not produce the desired results with filters with exposure factors (filter factors) over 1× (Y44, Y48, Y52, O56, R60, X0, X1, C-PL, ND2S, ND4, ND4S, ND8, ND8S, ND400, A2, A12, B2, B8, B12); we suggest that [Center-weighted metering] be selected instead. See the filter manual for details.
- Filters intended for special-effects photography may interfere with autofocus or the in-focus indicator (●).

Remote Cords

MC-DC2 Remote Cord (length 1 m/3 ft 4 in.): When connected to the camera accessory terminal, the MC-DC2 can be used to release the shutter remotely.

USB Cables

- UC-E24 USB Cable: A USB cable with a type C connector for connection to the camera and a type A connector for connection to the USB device.
- UC-E25 USB Cable: A USB cable with two type C connectors.

HDMI Cables

HC-E1 HDMI Cable: An HDMI cable with a type C connector for connection to the camera and a type A connector for connection to HDMI devices.

Hot Shoe Adapters

AS-15 Sync Terminal Adapter: Mount the AS-15 on the camera hot shoe to connect studio strobe lights or other flash equipment via a sync terminal.

Accessory Shoe Covers

BS-1 Accessory Shoe Cover: A cover protecting the accessory shoe when no flash unit is attached.

Body Caps

BF-N1 Body Cap: The body cap prevents dust entering the camera when no lens is in place.

Viewfinder Evepiece Accessories

DK-29 Rubber Evecup: A rubber evecup that can be fitted to the camera viewfinder. The DK-29 makes the image in the viewfinder easier to see, preventing eye fatigue.

Flash Units

- SB-5000, SB-910, SB-900, SB-800, SB-700, SB-600, SB-500, SB-400, SB-300, and SB-R200 Speedlights: These units can be mounted on the camera for flash photography. Some also support wireless remote control for off-camera flash photography with multiple flash units.
 - See the manual supplied with each Speedlight for information on mounting the unit on the camera.
 - For more information on flash photography, see "On-Camera Flash Photography" (□611), "Remote Flash Photography" (□629), and "Compatible Flash Units" (□693).
- SU-800 Wireless Speedlight Commander: A wireless commander for use with SB-5000, SB-910, SB-900, SB-800, SB-700, SB-600, SB-500, and SB-R200 flash units. Flash units can be divided into up to three groups for remote flash control. The SU-800 itself is not equipped with a flash.

Mount Adapters

FTZ II/FTZ Mount Adapter: An adapter that allows NIKKOR F mount lenses to be used with digital cameras that support interchangeable Z mount lenses.

- For information on attaching, removing, maintaining, and using mount adapters, refer to the product documentation.
 - * Update to the latest version of the mount adapter firmware if so prompted after attaching the adapter. Information on performing firmware updates is available via the Nikon website for your country or region.

Microphones

- ME-1 Stereo Microphone: Connect the ME-1 to the camera microphone jack to record stereo sound. Using an external microphone also reduces the chance of picking up equipment noise, such as the sounds produced during movie recording when focus is achieved using autofocus.
- **ME-W1 Wireless Microphone**: A wireless Bluetooth microphone. Use the ME-W1 for off-camera recording.

Wireless Transmitters

WT-7 Wireless Transmitter: Use the WT-7 to upload pictures over a wireless network or control the camera from a computer running Camera Control Pro 2 (available separately). You can also take and browse pictures remotely from a computer or smart device.

 Requires a wireless network and some basic network knowledge. Be sure to update the wireless transmitter software to the latest version.

Wireless Remote Controllers

• WR-R11b, WR-R10, and WR-T10 Wireless Remote Controllers

- When a WR-R11b/WR-R10 wireless remote controller is attached to the accessory terminal, the camera can be controlled wirelessly using a WR-T10 wireless remote controller.
- WR-R11b/WR-R10 wireless remote controllers can also be used to control radio-controlled flash units.
- For synchronized release involving more than one camera, ready multiple cameras with paired WR-R11b/WR-R10 units attached.
- * When connecting the WR-R11b/WR-R10, be sure the cover for the accessory terminal and the USB and HDMI connectors is fully open.
- WR-1 Wireless Remote Controller: WR-1 units are used with WR-R11b/WR-R10 or WR-T10 wireless remote controllers or with other WR-1 remote controllers, with the WR-1 units functioning as either transmitters or receivers. When a WR-R11b/WR-R10 or a WR-1 configured as a receiver is connected to the camera accessory terminal, a second WR-1 configured as a transmitter can be used to take pictures and adjust camera settings remotely.
 - * When using a wireless remote controller with the WR-R10, be sure the firmware for the WR-R10 and WR-1 have been updated to the latest versions (WR-R10 firmware version 3.0 or later and WR-1 firmware version 1.0.1 or later). For information on firmware updates, see the Nikon website for your area. Consult a Nikon-authorized service representative when updating the firmware for the WR-R10 from versions prior to version 2.0 to version 3.0 or later.

▼ The HDMI/USB Cable Clip

To prevent accidental disconnection, attach the supplied clip to USB cables or optional HDMI cables as shown (note that the clip may not fit all third-party HDMI cables).

- The illustrations show the USB cable. Pass HDMI cables through the other channel.
- Keep the monitor in the storage position when using the cable clip.

* Insert the projection on the HDMI/USB cable clip into the matching indentation on the camera before plugging the cable in.

USB cable

HDMI cable and USB cable used simultaneously

▼ Attaching and Removing the Accessory Shoe Cover

The cover slides into the shoe as shown. To remove the cover, hold the camera firmly, press the cover down with a thumb and slide it in the direction shown.

Optional MB-N11 Power Battery Packs

■ Parts of the MB-N11: Names and Functions

The name and function of each part of the MB-N11 are listed below.

1	Contact cap	Protects the MB-N11's power/signal
•		contacts.
2	Signal contacts	_
3	Power contacts	_
4	Multi selector for	Performs the role selected using Custom
7	vertical shooting	Setting f9 [Assign MB-N11 buttons].
5	AF-ON button for	Performs the role selected using Custom
3	vertical shooting	Setting f9 or g7 [Assign MB-N11 buttons].
6	Main command dial	Performs the same role as the matching
0	for vertical shooting	control on the camera.
7	Holder-chamber	See "Inserting Batteries in the MB-N11"
•	latch	(\$\pi\$716) and "If the Holder-Chamber Cover
8	Holder-chamber	Detaches" (\$\Pi\$730).
•	cover	Detaches (22750).

9	Charging connector cover	Used when connecting an optional EH-7P charging AC adapter.		
10	Charging connector	charging he adapter.		
11	LED lamp (×2)	Light while batteries are charging.		
12	Mounting screw	Used when attaching the MB-N11 to the		
13	Attachment wheel	camera.		
14	Battery-holder chamber	Where the battery holder is inserted.		
15	Battery-holder latch	Locks the battery holder in place after insertion.		
16	Power connector	For use with optional EP-5B power		
	cover	connectors.		
17	Tripod socket	_		

18	Battery-chamber cover holder	Holds the camera battery-chamber cover while it is removed from the camera.
19	Sub-command dial for vertical shooting	Performs the same role as the matching control on the camera.
20	Control lock	Locks the controls on the MB-N11 to prevent accidental operation. The control lock is not a power switch. Use the power switch on the camera to turn the camera on or off.
21	Shutter-release button for vertical shooting	Performs the same role as the matching control on the camera.
22	Fn button for vertical shooting	Performs the role selected using Custom Setting f9 or g7 [Assign MB-N11 buttons].

23	Battery Chamber A	Holds one EN-EL15c rechargeable Li-ion battery.
24	Battery power terminals (×2)	See "Inserting Batteries in the MB-N11" (\square 716).
25	Battery Chamber B	Holds one EN-EL15c rechargeable Li-ion battery.
26	Battery holder power terminals	See "Inserting Batteries in the MB-N11" (\square 716)
27	Battery latch	Locks the battery in Chamber A in place after insertion.
28	Battery holder	See "Inserting Batteries in the MB-N11" (\$\mu\$716).

■ Attaching the MB-N11

Before attaching the MB-N11, turn the camera off. To prevent unintended operation while attachment is in progress, leave the control lock on the MB-N11 in the $\bf L$ (locked) position until the process is complete.

- 1 Remove the contact cap from the battery pack.

 Keep the contact cap in a safe place.
- 2 Remove the battery-chamber cover from the bottom of the camera and place it in the battery-chamber cover holder on the MB-N11.

If a battery is inserted in the camera, remove it.

3 Attach the MB-N11 to the camera.

Rotate the attachment wheel in the direction shown by the **LOCK** arrow to secure the battery pack in place.

Removing the MB-N11

To remove the MB-N11, turn the camera off, then loosen the attachment wheel by turning it in the direction opposite to that shown by the arrow. After removing the MB-N11, remove the battery-chamber cover from the battery-chamber cover holder and replace it on the camera.

• Be sure to replace the contact cap on the MB-N11 when the battery pack is not in use.

■ Inserting Batteries in the MB-N11

The MB-N11 can be used with up to two EN-EL15c rechargeable Li-ion batteries. Before inserting the batteries, turn the camera off. To prevent unintended operation while the batteries are being exchanged, you will also need to leave the control lock on the MB-N11 in the $\bf L$ (locked) position until the exchange is complete.

1 Keeping the holder-chamber latch pressed, slide the holder-chamber cover in the direction shown, and then swing the cover open.

2 Press the battery-holder latch in the direction shown and remove the battery holder.

3 Insert the batteries in the battery holder.

Insert the batteries as shown. The battery latch will click into place when the battery in Chamber A is fully inserted.

4 Insert the battery holder terminals-first.

Using the bottom of the battery holder to depress the battery-holder latch, slide the battery holder into the chamber terminals-first. The latch will click back into place when the holder is fully inserted.

5 Close the holder-chamber cover and latch it by pressing and sliding it in the direction shown.

Removing the Batteries

Remove the holder and then remove the batteries as shown.

Exchanging the Battery in Chamber A

• The battery in Chamber A can be exchanged without removing the battery holder. Slide the battery into the chamber, stopping when the latch clicks into place.

• The battery can be removed by pressing the latch as shown and sliding the battery from the holder.

Exchanging Batteries While Shooting

When two batteries are inserted, you can replace the battery in Chamber A without turning the camera off. You may find this useful when using the camera continuously for extended periods. Be careful not to press the battery-holder latch or remove the battery holder while exchanging batteries.

Battery Order

- If you are using only one battery, it can be inserted in either chamber.
- When two batteries are inserted, the battery in Chamber A will be used first. The camera will switch to the battery in Chamber B when the battery in Chamber A is exhausted.

■ Charging Batteries Using a Charging AC Adapter

Optional EH-7P charging AC adapters can be used to charge batteries inserted in the MB-N11.

1 Connect an EH-7P charging AC adapter to the charging connector on the MB-N11.

- Turn the camera off. The batteries will not charge while the camera is on.
- Batteries can be charged in the MB-N11 even when the pack is removed from the camera. Be sure to attach the contact cap to the MB-N11 before proceeding.

2 Plug the charging AC adapter into a household power outlet.

- The batteries charge while the camera is off.
- The LED lamp for the battery that is currently charging will light while charging is in progress. The LED lamp turns off when charging is complete.

- The time needed to charge two fully-exhausted batteries is about 5 hours and 30 minutes.
- If two batteries are inserted, the battery in Chamber B will charge first.
- The shape of the EH-7P varies with the country or region of sale.
- **3** When charging is complete, unplug the charging AC adapter and disconnect it from the MB-N11.

Charging Batteries

- The EH-7P will not charge the batteries if connected to the camera USB port while the MB-N11 is attached. Connect the EH-7P to the charging connector on the MB-N11.
- The EH-7P can be used to charge EN-EL15c and EN-EL15b batteries only.
 EN-EL15a and EN-EL15 batteries cannot be charged using the EH-7P.
 Use an MH-25a battery charger instead.
- If the battery cannot be charged using the charging AC adapter, for example because the battery is not compatible or the temperature of the battery pack is elevated, the LED lamp will flash rapidly for 30 seconds and then turn off.

■ Using a Charging AC Adapter as a Power Source

Optional EH-7P charging AC adapters can power the camera while connected to the MB-N11's charging connector.

Power Supply

- The charging AC adapter will supply power to the camera only if a
 battery is inserted in one or both of Chambers A and B. The EH-7P will
 supply power when EN-EL15c, EN-EL15b, EN-EL15a, or EN-EL15 batteries
 are inserted.
- The batteries in the battery pack will not charge while the camera is powered by an outside power source. For more information, see "'Power Delivery' Versus 'Charging'" (2493).

1 Connect an EH-7P charging AC adapter to the MB-N11's charging connector.

Turn the camera off before proceeding.

2 Plug in the charging AC adapter into a household power outlet.

The shape of the EH-7P varies with the country or region of sale.

- 3 To begin the supply of power to the camera, turn the camera on and select [Enable] for [USB power delivery] in the setup menu.
- 4 To end the supply of power to the camera, unplug the charging AC adapter and disconnect it from the MB-N11.

Using an Optional AC Adapter and Power Connector

The optional EH-5d AC adapter and EP-5B power connector provide a steady supply of power when the camera must be left on for extended periods. When using the adapter with the MB-N11, insert the EP-5B in Chamber A before connecting it to the EH-5d.

- An EH-5c or EH-5b can be used in place of the EH-5d.
- The EP-5B can be inserted only in Chamber A.
- After connecting the EP-5B, open the power connector cover on the MB-N11, position the power connector cable so that it passes through the power connector slot and close the holder-chamber cover.
- There is no need to insert a battery in Chamber B. Batteries inserted in Chamber B are not used while the camera is being powered by an AC adapter and power connector.
- If the EP-5B is inserted while a battery is inserted in Chamber B, the battery will not charge and the EP-5B will not supply power to the camera when a charging AC adapter is connected.

■ Checking the Level of the Batteries in the MB-N11

When the MB-N11 is connected, the level of the battery currently providing power to the camera is shown in the shooting display and control panel while the camera is on $(\square 44)$.

- The chamber containing the battery currently in use is indicated by an icon next to the battery level in the shooting display.
- Additional information, including the battery age and precise battery level, can be viewed using the [Battery info] item in the setup menu.

Precautions for Use

Observe the following precautions when using the MB-N11.

- Touching the power/signal contacts with metal objects could cause a short-circuit; replace the contact cap before storing or transporting the battery pack.
- The camera memory card access lamp may light when the MB-N11 is attached to or removed from the camera.
- When using the camera with both the MB-N11 and an optional FTZ mount adapter attached, connect tripods to the tripod mount on either the lens or the MB-N11, not to the tripod mount on the FTZ.

• The MB-N11 is not equipped with a power switch. Use the camera power switch to turn the camera on and off.

Camera Warning Messages

If the camera displays one of the following messages, take the steps described below.

- If the camera displays the message [Shutter release disabled.
 Recharge battery.], insert a spare battery. Turn the camera off before proceeding if the battery in question is inserted in Chamber B or if there is only one battery in the holder and it is inserted in Chamber A.
- If the camera displays the message [Error. Press shutter-release button to reset.], press the shutter-release button. If the problem persists or recurs frequently, consult a Nikon-authorized service representative.

II If the Holder-Chamber Cover Detaches

In order to protect the holder-chamber cover from damage, it may detach if force is applied while it is open. The holder-chamber cover can be re-attached as shown.

• Before re-attaching the holder-chamber cover, slide the cover so that the hinge is visible.

II Specifications

Power source	Up to two EN-EL15c rechargeable Li-ion batteries* * EN-EL15b/EN-EL15a/EN-EL15 batteries can also be used, but note that the number of pictures that can be taken or length of movie footage that can be recorded on a single charge (battery endurance) is less than with the EN-EL15c.	
Charging time	 Approx. 5 hours and 30 minutes Time required to charge two EN-EL15c batteries using an EH-7P charging AC adapter. Assumes an ambient temperature of 25 °C (77 °F) and that the batteries are exhausted. EN-EL15a and EN-EL15 batteries cannot be charged using the EH-7P. Use a compatible battery charger. 	
Charging connector	USB Type C. Can only be used to connect the EH-7P charging AC adapter and not for uploading pictures or other purposes.	
Operating temperature	0 °C-40 °C (+32 °F-104 °F)	
Dimensions (W × H × D)	Approx. $138.5 \times 113.5 \times 76$ mm/ $5.5 \times 4.5 \times 3$ in., excluding projections	
Weight	Approx. 455 g/1 lb 0.1 oz (with two EN-EL15c batteries) Approx. 295 g/10.5 oz (without batteries)	

^{*} Nikon reserves the right to change the appearance, specifications, and performance of the product described in this manual at any time and without prior notice.

Low Ambient Temperatures

The camera may not function at low temperatures (approximately $10\,^{\circ}\text{C}/50\,^{\circ}\text{F}$ or below) when powered by partially-charged batteries. In cold weather, charge one set of batteries before use and keep another in a warm place, ready to be exchanged as necessary. Once warmed, cold batteries may recover some of their charge.

Battery Endurance with a Battery Pack

Attaching an optional battery pack with two fully-charged EN-EL15c batteries increases the number of shots and length of movie footage that can be recorded (battery endurance) by approximately 1.9 times over the amount that can be shot with the camera alone.

Attaching a Power Connector and AC Adapter

Turn the camera off before attaching an optional power connector and AC adapter.

1 Open the batterychamber (①) and power connector (②) covers.

2 Insert the EP-5B power connector.

- Be sure to insert the connector in the correct orientation.
- Using the connector to keep the orange battery latch pressed to one side, slide the connector into the battery chamber until the latch locks the connector in place.

3 Close the batterychamber cover.

Position the power connector cable so that it passes through the power connector slot and close the

connector slot and close the battery-chamber cover.

4 Connect the EH-5d/EH-5c/EH-5b AC adapter to the EP-5B power connector.

- Connect the AC adapter power cable to the AC socket on the AC adapter (③).
- Insert the DC plug into the DC IN connector (4).
- A icon is displayed when the camera is powered by the AC adapter and power connector.

Software

The following Nikon software can be used with the camera:

Computer Software

Nikon computer software is available from the Nikon Download Center. Check the version and system requirements and be sure to download the latest version.

https://downloadcenter.nikonimglib.com/

- Camera Control Pro 2 (available for purchase): Control the camera remotely from a computer and save photographs directly to the computer hard disk.
- NX Tether: Use for tethered photography when the camera is connected to a computer. Exposure, white balance, and other camera settings can be adjusted remotely using controls in the computer display.
- NX Studio *: View and edit photos and videos shot with Nikon digital cameras. NX Studio can be used to fine-tune files in Nikon's unique NEF/NRW (RAW) format and convert them to JPEG or TIFF (NEF/RAW processing). It supports not only NEF/NRW (RAW) pictures but also JPEG and TIFF photos shot with Nikon digital cameras for such tasks as editing tone curves and enhancing brightness and contrast.
 - Existing users should be sure to download the latest version, as earlier versions may be unable to download pictures from the camera or open NEF (RAW) pictures.

- Wireless Transmitter Utility: The Wireless Transmitter Utility is required if the camera is to be connected to a network. Pair the camera with the computer and download pictures via Wi-Fi.
- Webcam Utility: The Webcam Utility lets you use your camera as a webcam when it is connected to the computer via USB. The camera will appear as "Webcam Utility" in web conferencing apps. Selecting "Webcam Utility" converts the camera into a webcam. For information on compatible cameras, system requirements, and using the Webcam Utility, as well as on the precautions to be observed during use, see the Webcam Utility page in the Nikon Download Center.

Smartphone (Tablet) Apps

Smartphone (tablet) apps are available from the Apple App Store® and Google Play™. For the latest information on our apps, visit the Nikon website.

- SnapBridge: Download photos and videos from the camera to your smart device via a wireless connection.
- NX MobileAir (offers in-app purchases): Import pictures from a camera connected to your smart device via USB and upload them wirelessly to an FTP server.
 - * Supported features and operating systems vary by country and region.

Caring for the Camera

Storage

When the camera will not be used for an extended period, remove the battery. Before removing the battery, confirm that the camera is off.

Do not store the camera in locations that:

- are poorly ventilated or subject to humidities of over 60%
- are next to equipment that produces strong electromagnetic fields, such as televisions or radios
- \bullet are exposed to temperatures above 50 °C (122 °F) or below -10 °C (14 °F)

Cleaning

The procedure varies with the part that requires cleaning. The procedures are detailed below.

• Do not use alcohol, thinner, or other volatile chemicals.

Ⅲ Camera Body

Use a blower to remove dust and lint, then wipe gently with a soft, dry cloth. After using the camera at the beach or seaside, wipe off sand or salt with a cloth lightly dampened in distilled water and dry the camera thoroughly.

Important: Dust or other foreign matter inside the camera may cause product malfunction. Damage due to the presence of foreign matter inside the camera is not covered under warranty.

II Lens and Viewfinder

These glass elements are easily damaged: remove dust and lint with a blower. If using an aerosol blower, keep the can vertical to prevent the discharge of liquid that could damage glass elements. To remove fingerprints and other stains, apply a small amount of lens cleaner to a soft cloth and clean with care.

II Monitor

Remove dust and lint with a blower. When removing fingerprints and other stains, wipe the surface lightly with a soft cloth or chamois leather. Do not apply pressure, as this could result in damage or malfunction.

Image Sensor Cleaning

Dirt or dust entering the camera when lenses are exchanged or the body cap is removed may adhere to the surface of the image sensor and affect your photographs. The "clean image sensor" option vibrates the sensor to remove dust.

The image sensor can be cleaned at any time from the menus, or cleaning can be performed automatically when the camera is turned off. If image sensor cleaning fails to resolve the problem, contact a Nikon-authorized service representative.

II Using the Menus

• For maximum effect, hold the camera in normal orientation (base down).

- Select [Clean image sensor] in the setup menu, then highlight [Clean now] and press ® to begin cleaning.
- Camera controls cannot be used while cleaning is in progress. Do not remove or disconnect the power source.

• The setup menu will be displayed when cleaning is complete.

■ Cleaning the Image Sensor at Shutdown

	Option	Description
© 0FF	[Clean at shutdown]	The image sensor is automatically cleaned during shutdown each time the camera is turned off.
[Clea	ning off]	Automatic image sensor cleaning off.

1 Select [Automatic cleaning] for [Clean image sensor].

Pressing when [Automatic cleaning] is highlighted displays [Automatic cleaning] options.

2 Highlight an option.

Press [®] to select the highlighted option.

☑ Image Sensor Cleaning

- Using camera controls interrupts any image sensor cleaning begun in response to the operation of the power switch.
- If image sensor cleaning is performed several times in succession, image sensor cleaning may be temporarily disabled to protect the camera's internal circuitry. Cleaning can be performed again after a short wait.

Manual Cleaning

If foreign matter cannot be removed from the image sensor using image sensor cleaning, the sensor can be cleaned manually as described below. Note, however, that the sensor is extremely delicate and easily damaged; we recommend that manual cleaning be performed only by a Nikon-authorized service representative.

- 1 Turn the camera off and remove the lens.
- 2 Holding the camera so that light can enter the camera, examine the image sensor for dust or lint.

If no foreign objects are present, proceed to Step 4.

- 3 Remove any dust and lint from the sensor with a blower.
 - Do not use a blower-brush. The bristles could damage the sensor.
 - Dirt that cannot be removed with a blower can only be removed by
 Nikon-authorized service personnel. Under no circumstances should you touch or wipe the sensor.
- 4 Replace the lens or supplied body cap.

Foreign Matter on the Image Sensor

Foreign matter entering the camera when lenses or body caps are removed or exchanged (or in rare circumstances lubricant or fine particles from the camera itself) may adhere to the image sensor, where it may appear in photographs taken under certain conditions. To prevent entry of foreign matter when attaching the body cap or exchanging lenses, avoid dusty environments and be sure to remove all dust and other foreign matter that may be adhering to the camera mount, lens mount, or body cap. To protect the camera when no lens is in place, be sure to replace the supplied body cap. Should you encounter foreign matter that cannot be removed using the image sensor cleaning option (\$\mathbb{Q}\$739), clean the image sensor as described in "Manual Cleaning" (\$\mathbb{Q}\$741), or have the sensor cleaned by authorized Nikon service personnel. Photographs affected by the presence of foreign matter on the sensor can be retouched using the clean image options available in some imaging applications.

Servicing the Camera and Accessories

The camera is a precision device and requires regular servicing; Nikon recommends that the camera be inspected once every one to two years, and that it be serviced once every three to five years (note that fees apply to these services).

- Frequent inspection and servicing are particularly recommended if the camera is used professionally.
- Any accessories regularly used with the camera, such as lenses or optional flash units, should be included when the camera is inspected or serviced.

Caring for the Camera and Battery: Cautions

Camera Care

Do Not Drop

Do not drop the camera or lens or subject them to blows. The product may malfunction if subjected to strong shocks or vibration.

Keep Dry

Keep the camera dry. Rusting of the internal mechanism caused by water inside the camera can not only be expensive to repair but can in fact cause irreparable damage.

Avoid Sudden Changes in Temperature

Taking the camera from a warm to a cold environment or vice versa may cause damaging condensation inside and outside the camera. Place the camera in a sealed bag or plastic case before taking it across a temperature boundary. The camera can be taken from the bag or case once it has had time to adjust to the new temperature.

Keep Away from Strong Magnetic Fields

Static charges or the magnetic fields produced by equipment such as radio transmitters could interfere with the monitor, corrupt data stored on the memory card, or affect the product's internal circuitry.

Do Not Leave the Lens Pointed at the Sun

Do not leave the lens pointed at the sun or other strong light source for extended periods. Intense light may damage the image sensor or cause fading or "burn in". Photographs taken with the camera may exhibit a white blur effect.

Lasers and Other Bright Light Sources

Do not direct lasers or other extremely bright light sources toward the lens, as this could damage the camera's image sensor.

Cleaning

When cleaning the camera body, use a blower to gently remove dust and lint, then wipe gently with a soft, dry cloth. After using the camera at the beach or seaside, wipe off any sand or salt using a cloth lightly dampened in fresh water and then dry the camera thoroughly. In rare instances, static electricity may cause the LCD displays to light up or go dark; this does not indicate a malfunction. The display will soon return to normal.

Cleaning the Lens and Viewfinder

These glass elements are easily damaged: remove dust and lint with a blower. If using an aerosol blower, keep the can vertical to prevent the discharge of liquid that could damage glass elements. To remove fingerprints and other stains from the lens, apply a small amount of lens cleaner to a soft cloth and wipe the lens carefully.

Do Not Touch the Image Sensor

Under no circumstances should you exert pressure on the image sensor, poke it with cleaning tools, or subject it to powerful air currents from a blower. These actions could scratch or otherwise damage the sensor.

Cleaning the Image Sensor

For information on cleaning the image sensor, see "Image Sensor Cleaning" (\$\square\$ 739) and "Manual Cleaning" (\$\square\$ 741).

The Lens Contacts

Keep the lens contacts clean. Avoid touching them with your fingers.

Store in a Well-Ventilated Area

To prevent mold or mildew, store the camera in a dry, well-ventilated area. Do not store the camera with naphtha or camphor moth balls, next to equipment that produces strong electromagnetic, or where it will be exposed to extremely high temperatures, for example near a heater or in an enclosed vehicle on a hot day. Failure to observe these precautions could result in product malfunction.

Long-Term Storage

To prevent damage caused by, for example, leaking battery fluid, remove the battery if the product will not be used for an extended period. Store the camera in a plastic bag containing a desiccant. Do not, however, store the leather camera case in a plastic bag, as this may cause the material to deteriorate. Store the battery in a cool, dry place. Note that desiccant gradually loses its capacity to absorb moisture and should be replaced at regular intervals. To prevent mold or mildew, take the camera out of storage at least once a month, insert the battery, and release the shutter a few times

Turn the Product Off Before Removing or Disconnecting the Power Source

Removing or disconnecting the power source while the camera is on could damage the product. Particular care should be taken not to remove or disconnect the power source while images are being recorded or deleted.

Monitor/Viewfinder

- The monitors (including viewfinder) are constructed with extremely high precision; at least 99.99% of pixels are effective, with no more than 0.01% being missing or defective. Hence while these displays may contain pixels that are always lit (white, red, blue, or green) or always off (black), this is not a malfunction. Images recorded with the device are unaffected. Your understanding is requested.
- Images in the monitor may be difficult to see in a bright light.
- Do not apply pressure to the monitor. The monitor could malfunction or suffer damage. Dust or lint on the monitor can be removed with a blower. Stains can be removed by wiping the monitor lightly with a soft cloth or chamois leather. Should the monitor break, care should be taken to avoid injury from broken glass. Be careful that liquid crystal from the monitor does not touch the skin or enter the eyes or mouth.
- Should you experience any of the following symptoms while framing shots in the viewfinder, discontinue use until your condition improves:
 - nausea, eye pain, eye fatigue,
 - dizziness, headache, stiffness in your neck or shoulders,
 - queasiness or loss of hand-eye coordination, or
 - motion sickness.
- The display may rapidly flicker on and off during burst photography.
 Watching the flickering display could cause you to feel unwell.
 Discontinue use until your condition improves.

Bright Lights and Back-Lit Subjects

Noise in the form of lines may in rare cases appear in pictures that include bright lights or back-lit subjects.

Battery Care

Precautions for Use

- If improperly handled, batteries may rupture or leak, causing the product to corrode. Observe the following precautions when handling batteries:
 - Turn the product off before replacing the battery.
 - Batteries may be hot after extended use.
 - Keep the battery terminals clean.
 - Use only batteries approved for use in this equipment.
 - Do not short or disassemble batteries or expose them to flame or excessive heat.
 - Replace the terminal cover when the battery is not inserted in the camera or charger.
- If the battery is hot, for example immediately after use, wait for it to cool before charging. Attempting to charge the battery while its internal temperature is elevated will impair battery performance, and the battery may not charge or charge only partially.
- If the battery will not be used for some time, insert it in the camera and run it flat before removing it from the camera for storage. The battery should be stored in a cool, dry location with an ambient temperature of 15 °C to 25 °C (59 °F to 77 °F). Avoid hot or extremely cold locations.
- Batteries should be charged within six months of use. During long periods of disuse, charge the battery and use the camera to run it flat once every six months before returning it to a cool location for storage.
- Remove the battery from the camera or charger when not in use. The camera and charger draw minute amounts of charge even when off and could draw the battery down to the point that it will no longer function.

- Do not use the battery at ambient temperatures below 0 °C (32 °F) or above 40 °C (104 °F). Failure to observe this precaution could damage the battery or impair its performance. Charge the battery indoors at ambient temperatures of 5 °C–35 °C (41 °F–95 °F). The battery will not charge if its temperature is below 0 °C (32 °F) or above 60 °C (140 °F).
- Capacity may be reduced and charging times increase at battery temperatures from 0 °C (32 °F) to 15 °C (59 °F) and from 45 °C (113 °F) to 60 °C (140 °F).
- Batteries in general exhibit a drop in capacity at low ambient temperatures. Even fresh batteries charged at temperatures under about 5 °C (41 °F) may show a temporary increase from "0" to "1" in the setup menu [**Battery info**] age display, but the display will return to normal once the battery has been recharged at a temperature of about 20 °C (68 °F) or higher.
- Battery capacity drops at low temperatures. The change in capacity with temperature is reflected in the camera battery-level display. As a result, the battery display may show a drop in capacity as the temperature drops, even if the battery is fully charged.
- Batteries may be hot after use. Observe due caution when removing batteries from the camera.

Charge Batteries Before Use

Charge the battery before use. The supplied battery is not fully charged at shipment.

Ready Spare Batteries

Before taking photographs, ready a spare battery and keep it fully charged. Depending on your location, it may be difficult to purchase replacement batteries on short notice.

Have Fully-Charged Spare Batteries Ready on Cold Days

Partially-charged batteries may not function on cold days. In cold weather, charge one battery before use and keep another in a warm place, ready to be exchanged as necessary. Once warmed, a cold battery may recover some of its charge.

Battery Level

- Turning the camera on or off repeatedly when the battery is fully discharged will shorten battery life. Batteries that have been fully discharged must be charged before use.
- A marked drop in the time a fully charged battery retains its charge when used at room temperature indicates that it requires replacement.
 Purchase a new rechargeable battery.

Do Not Attempt to Charge Fully-Charged Batteries

Continuing to charge the battery after it is fully charged can impair battery performance.

Recycling Used Batteries

Recycle rechargeable batteries in accord with local regulations, being sure to first insulate the terminals with tape.

Using the Charger

- Do not move the charger or touch the battery during charging; failure
 to observe this precaution could in very rare instances result in the
 charger showing that charging is complete when the battery is only
 partially charged. Remove and reinsert the battery to begin charging
 again.
- Do not short the charger terminals. Failure to observe this precaution could result in overheating and damage to the charger.
- Unplug the charger when it is not in use.
- Use the MH-25a with compatible batteries only.
- Do not use chargers with damage that leaves the interior exposed or that produce unusual sounds when used.
- The symbols on this product represent the following:
 AC, == DC, Class II equipment (the construction of the product is double-insulated)

Using the Charging AC Adapter

- Do not move the camera or touch the battery during charging. Failure
 to observe this precaution could in very rare instances result in the
 camera showing that charging is complete when the battery is only
 partially charged. Disconnect and reconnect the adapter to begin
 charging again.
- Do not short the adapter terminals. Failure to observe this precaution could result in overheating and damage to the charger.
- Unplug the adapter when it is not in use.
- Do not use adapters with damage that leaves the interior exposed or that produce unusual sounds when used.
- The symbols on this product represent the following:
 AC, == DC, Class II equipment (the construction of the product is double-insulated)

Specifications

Nikon Z 711/Z 611 Digital Camera

Туре		
Туре	Digital camera with support for interchangeable lenses	
Lens mount	Nikon Z mount	
Lens		
Compatible lenses	Z mount NIKKOR lenses F mount NIKKOR lenses (mount adapter required; restrictions may apply)	
Effective pixels		
Effective pixels	• Z 7II : 45.7 million • Z 6II : 24.5 million	
Image sensor		
Туре	35.9 × 23.9 mm CMOS sensor (Nikon FX format)	
Total pixels	• Z 7II : 46.89 million • Z 6II : 25.28 million	
Dust-reduction system	Image sensor cleaning, Image Dust Off reference data (requires NX Studio)	

Storage

Image size

(pixels)

Z 711

- [FX (36 × 24)] selected for image area:
- 8256 × 5504 (Large: 45.4 M)
- 6192 × 4128 (Medium: 25.6 M)
- 4128 × 2752 (Small: 11.4 M)
- [DX (24 × 16)] selected for image area:
- 5408 × 3600 (Large: 19.5 M)
- 4048 × 2696 (Medium: 10.9 M)
- 2704 × 1800 (Small: 4.9 M)
- [5:4 (30 × 24)] selected for image area:
 - 6880 × 5504 (Large: 37.9 M)
 - 5152 × 4120 (Medium: 21.2 M)
 - 3440 × 2752 (Small: 9.5 M)
- [1:1 (24 × 24)] selected for image area:
 - 5504 × 5504 (Large: 30.3 M)
 - 4128 × 4128 (Medium: 17.0 M)
 - 2752 × 2752 (Small: 7.6 M)
- [16:9 (36 × 20)] selected for image area:
 - 8256 × 4640 (Large: 38.3 M)
 - 6192 × 3480 (Medium: 21.5 M)
 - 4128 × 2320 (Small: 9.6 M)
- Photographs taken while filming movies at a frame size of 3840 \times 2160: 3840 \times 2160
- · Photographs taken while filming movies at other frame sizes: 1920×1080

Storage	
lmage size (pixels)	Z 6II • [FX (36 × 24)] selected for image area: - 6048 × 4024 (Large: 24.3 M) - 4528 × 3016 (Medium: 13.7 M) - 3024 × 2016 (Small: 6.1 M) • [DX (24 × 16)] selected for image area: - 3936 × 2624 (Large: 10.3 M) - 2944 × 1968 (Medium: 5.8 M) - 1968 × 1312 (Small: 2.6 M) • [1:1 (24 × 24)] selected for image area: - 4016 × 4016 (Large: 16.1 M) - 3008 × 3008 (Medium: 9.0 M) - 2000 × 2000 (Small: 4.0 M) • [16:9 (36 × 20)] selected for image area: - 6048 × 3400 (Large: 20.6 M) - 4528 × 2544 (Medium: 11.5 M) - 3024 × 1696 (Small: 5.1 M) • Photographs taken while filming movies at a frame size of 3840 × 2160 • Photographs taken while filming movies at other frame sizes: 1920 × 1080
File format (image quality)	NEF (RAW): 12 or 14 bit (lossless compressed, compressed, or uncompressed); large, medium, and small available (medium and small images are recorded at a bit depth of 12 bits using lossless compression) JPEG: JPEG-Baseline compliant with fine (approx. 1:4), normal (approx. 1:8), or basic (approx. 1:16) compression; size-priority and optimal-quality

compression available

both NEF (RAW) and JPEG formats

• NEF (RAW)+JPEG: Single photograph recorded in

Storage		
Picture Control System	Auto, Standard, Neutral, Vivid, Monochrome, Portrait, Landscape, Flat, Creative Picture Controls (Dream, Morning, Pop, Sunday, Somber, Dramatic, Silence, Bleached, Melancholic, Pure, Denim, Toy, Sepia, Blue, Red, Pink, Charcoal, Graphite, Binary, Carbon); selected Picture Control can be modified; storage for custom Picture Controls	
Media	CFexpress (Type B), XQD, SD (Secure Digital), and UHS-II compliant SDHC and SDXC memory cards	
Dual card slots	Either card can be used for primary or backup storage or for separate storage of NEF (RAW) and JPEG images; pictures can be copied between cards.	
File system	DCF 2.0, Exif 2.31	
Viewfinder		
Viewfinder	1.27-cm/0.5-in. approx. 3690k-dot (Quad VGA) OLED electronic viewfinder with color balance and auto and 11-level manual brightness controls	
Frame coverage	Approx. 100% horizontal and 100% vertical	
Magnification	Approx. $0.8 \times (50 \text{ mm lens at infinity, } -1.0 \text{ m}^{-1})$	
Eyepoint	21 mm (–1.0 m ⁻¹ ; from center surface of viewfinder eyepiece lens)	
Diopter adjustment	-4 - +2 m ⁻¹	
Eye sensor	Automatically switches between monitor and viewfinder displays	

Monitor	
Monitor	8-cm/3.2-in., approx. 2100k-dot tilting TFT touch- sensitive LCD with 170° viewing angle, approximately 100% frame coverage, and color balance and 11-level manual brightness controls
Shutter	
Туре	Electronically-controlled vertical-travel focal-plane mechanical shutter; electronic front-curtain shutter; electronic shutter
Speed	$^{1}/_{8000}$ – 30 s (choose from step sizes of $^{1}/_{3}$ and $^{1}/_{2}$ EV, extendable to 900 s in mode M), bulb, time, X200
Flash sync speed	$X=^{1}/_{200}$ s; synchronizes with shutter at $^{1}/_{200}$ s or slower; auto FP high-speed sync supported
Release	
Release mode	Single frame, Continuous L, Continuous H, Continuous H (extended), Self-timer
Approximate frame advance rate	 Z 7II Continuous L: Approx. 1 – 5 fps Continuous H: Approx. 5.5 fps (14-bit NEF/RAW: Approx. 5 fps) Continuous H (extended): Approx. 10 fps (14-bit NEF/RAW: Approx. 9 fps) Z 6II Continuous L: Approx. 1 – 5 fps Continuous H: Approx. 5.5 fps Continuous H (extended): Approx. 14 fps (14-bit NEF/RAW: Approx. 10 fps) Maximum frame advance rate as measured by inhouse tests.

Release	
Self-timer	2 s, 5 s, 10 s, 20 s; 1–9 exposures at intervals of 0.5, 1, 2, or 3 s

Exposure	
Metering system	TTL metering using camera image sensor
Metering mode	Matrix metering Center-weighted metering: Weight of 75% given to 12 mm circle in center of frame; weighting can instead be based on average of entire frame Spot metering: Meters 4 mm circle (about 1.5% of frame) centered on selected focus point Highlight-weighted metering
Range	• Z 7II : -3 - +17 EV • Z 6II : -4 - +17 EV * Figures are for ISO 100 and f/2.0 lens at 20 °C/68 °F
Mode	 ★ : Auto, P: programmed auto with flexible program, S: shutter-priority auto, A: aperture-priority auto, M: manual U1, U2 and U3: user settings modes
Exposure compensation	$-5 - +5$ EV (choose from step sizes of $^{1}/_{3}$ and $^{1}/_{2}$ EV) available in modes P , S , A , and M
Exposure lock	Luminosity locked at detected value
ISO sensitivity (Recommended Exposure Index)	 Z 7II: ISO 64–25600 (choose from step sizes of ¹/₃ and ¹/₂ EV); can also be set to approx. 0.3, 0.5, 0.7, or 1 EV (ISO 32 equivalent) below ISO 64 or to approx. 0.3, 0.5, 0.7, 1, or 2 EV (ISO 102400 equivalent) above ISO 25600; auto ISO sensitivity control available Z 6II: ISO 100–51200 (choose from step sizes of ¹/₃ and ¹/₂ EV); can also be set to approx. 0.3, 0.5, 0.7, or 1 EV (ISO 50 equivalent) below ISO 100 or to approx. 0.3, 0.5, 0.7, 1, or 2 EV (ISO 204800 equivalent) above ISO 51200; auto ISO sensitivity control available

Exposure	
Active D-Lighting	Auto, Extra high, High, Normal, Low, and Off
Multiple exposure	Add, average, lighten, darken
Other options	HDR (high dynamic range), photo mode flicker reduction

Autofocus	
Туре	Hybrid phase-detection/contrast AF with AF assist
Detection range	Z 7II: -3 - +19 EV (with low-light AF: -4 - +19 EV) Z 6II: -4.5 - +19 EV (with low-light AF: -6 - +19 EV) Measured in photo mode at ISO 100 and a temperature of 20 °C/68 °F using single-servo AF (AF-S) and a lens with a maximum aperture of f/2.0
Lens servo	Autofocus (AF): Single-servo AF (AF-S); continuous-servo AF (AF-C); full-time AF (AF-F; available only in movie mode); predictive focus tracking Manual focus (M): Electronic rangefinder can be used
Focus points	 Z 7II: 493 focus points Z 6II: 273 focus points Number of focus points available in photo mode with single-point AF selected for AF-area mode and FX selected for image area
AF-area mode	Pinpoint (available in photo mode only), single-point, and dynamic-area AF (available in photo mode only); wide-area AF (S); wide-area AF (L); wide-area AF (L-people); wide-area AF (L-animals); auto-area AF; auto-area AF (people); auto-area AF (animals)
Focus lock	Focus can be locked by pressing shutter-release button halfway (single-servo AF/ AF-S) or by pressing the center of the sub-selector

Vibration reduct	tion (VR)
Camera on- board VR	5-axis image sensor shift
Lens on-board VR	Lens shift (available with VR lenses)
Flash	
Flash control	TTL: i-TTL flash control; i-TTL balanced fill-flash is used with matrix, center-weighted, and highlight-weighted metering, standard i-TTL fill-flash with spot metering
Flash mode	Front-curtain sync, slow sync, rear-curtain sync, redeye reduction, red-eye reduction with slow sync, off
Flash compensation	-3 - +1 EV (choose from step sizes of $1/3$ and $1/2$ EV) available in modes P , S , A , and M
Flash-ready indicator	Lights when optional flash unit is fully charged; flashes as underexposure warning after flash is fired at full output
Accessory shoe	ISO 518 hot-shoe with sync and data contacts and safety lock
Nikon Creative Lighting System (CLS)	i-TTL flash control, radio-controlled Advanced Wireless Lighting, optical Advanced Wireless Lighting, modeling illumination, FV lock, Color Information Communication, auto FP high-speed sync, unified flash control
White balance	
White balance	Auto (3 types), natural light auto, direct sunlight, cloudy, shade, incandescent, fluorescent (7 types), flash, choose color temperature (2500 K–10,000 K), preset manual (up to 6 values can be stored), all with fine-tuning except choose color temperature

Bracketing	
Bracketing	Exposure and/or flash, white balance, and ADL
Movie	
Metering system	TTL metering using camera image sensor
Metering mode	Matrix, center-weighted, or highlight-weighted
Frame size (pixels) and	 3840 × 2160 (4K UHD): 60p (progressive)/50p/30p/ 25p/24p 1920 × 1080: 120p/100p/60p/50p/30p/25p/24p 1920×1080 (slow-motion): 30p ×4/25p ×4/24p ×5
frame rate	* Actual frame rates for 120p, 100p, 60p, 50p, 30p, 25p, and 24p are 119.88, 100, 59.94, 50, 29.97, 25, and 23.976 fps respectively
File format	MOV, MP4
Video compression	H.264/MPEG-4 Advanced Video Coding
Audio recording format	Linear PCM (for movies recorded in MOV format) or AAC (for movies recorded in MP4 format)
Audio recording device	Built-in stereo or external microphone with attenuator option; sensitivity adjustable
Exposure compensation	-3 – +3 EV (choose from step sizes of $^{1}/_{3}$ and $^{1}/_{2}$ EV) available in modes P , S , A , and M

Movie	
ISO sensitivity (Recommended Exposure Index)	 M: Manual selection (ISO 64–25600; choose from step sizes of ¹/₃ and ¹/₂ EV); with additional options available equivalent to approximately 0.3, 0.5, 0.7, 1, or 2 EV (ISO 102400 equivalent) above ISO 25600; auto ISO sensitivity control (ISO 64–Hi 2.0) available with selectable upper limit P, S, A: Auto ISO sensitivity control (ISO 64–Hi 2.0) with selectable upper limit M: Auto ISO sensitivity control (ISO 64–25600) M: Manual selection (ISO 100–51200; choose from step sizes of ¹/₃ and ¹/₂ EV); with additional options available equivalent to approximately 0.3, 0.5, 0.7, 1, or 2 EV (ISO 204800 equivalent) above ISO 51200; auto ISO sensitivity control (ISO 100–Hi 2.0) available with selectable upper limit P, S, A: Auto ISO sensitivity control (ISO 100–Hi 2.0) with selectable upper limit M: Auto ISO sensitivity control (ISO 100–51200)
Active D-Lighting	Same as photo settings, Extra high, High, Normal, Low, and Off
Other options	Time-lapse movie recording, electronic vibration reduction, time codes, logarithmic (N-Log) and HDR (HLG) movie output

Playback		
Playback	Full-frame and thumbnail (4, 9, or 72 images) playback with playback zoom, playback zoom cropping, movie playback, photo and/or movie slide shows, histogram display, highlights, photo information, location data display, auto image rotation, and picture rating	
Interface		
USB	Type C USB connector (SuperSpeed USB); connection to built-in USB port is recommended	
HDMI output	Type C HDMI connector	
Accessory terminal	Built-in (can be used with MC-DC2 remote cords and other optional accessories)	
Audio input	Stereo mini-pin jack (3.5 mm diameter; plug-in power supported)	
Audio output	Stereo mini-pin jack (3.5 mm diameter)	

Wi-Fi/Bluetooth

Standards:

- IEEE 802.11b/g/n (Africa, Asia, Bolivia, and Oceania)
- IEEE 802.11b/g/n/a/ac (Europe, U.S.A., Canada,
- Mexico)
- IEEE 802.11b/g/n/a (other countries in the Americas)

Operating frequency:

- 2412-2462 MHz (channel 11: Africa, Asia, Bolivia, and Oceania)
- 2412-2462 MHz (channel 11) and 5180-5825 MHz (U.S.A., Canada, Mexico)
- 2412-2462 MHz (channel 11) and 5180-5805 MHz (other countries in the Americas)
- 2412-2462 MHz (channel 11) and 5745-5805 MHz (Georgia)
- 2412-2462 MHz (channel 11) and 5180-5320 MHz (other European countries)

Maximum output power (EIRP):

- 2.4 GHz band: 5.2 dBm
- 5 GHz band: 5.3 dBm (Georgia)
- 5 GHz band: 8.3 dBm (other countries)
- Authentication: Open system, WPA2-PSK

Wi-Fi

Wi-Fi/Bluetooth	L			
Bluetooth	Communication protocols: Bluetooth Specification Version 4.2 Operating frequency: Bluetooth: 2402–2480 MHz			
	 Bluetooth Low Energy: 2402–2480 MHz Maximum output power (EIRP): Bluetooth: -0.3 dBm Bluetooth Low Energy: -1.8 dBm 			
Range (line of sight)	Approximately 10 m (32 ft)* * Without interference. Range may vary with signal strength and presence or absence of obstacles.			
Power source				
Battery	One EN-EL15c rechargeable Li-ion battery* * EN-EL15b/EN-EL15a/EN-EL15 batteries can also be used. Note, however, that fewer pictures can be taken on a single charge than with the EN-EL15c (\$\square\$777). The EH-7P charging AC adapter can be used to charge EN-EL15c/EN-EL15b batteries only.			
Battery pack	MB-N11 power battery packs and MB-N10 battery packs (available separately); each takes two EN-EL15c* batteries * EN-EL15b/EN-EL15a/EN-EL15 batteries can be used in place of the EN-EL15c. The number of pictures that can be taken on a single charge (i.e., battery endurance) will however drop compared to the EN-EL15c (□777).			

Power source	
Charging AC adapter	EH-7P charging AC adapter (available separately)
AC adapter	EH-5d/EH-5c/EH-5b AC adapter; requires EP-5B power connector (available separately)
Tripod socket	

Tripod socket	0.635 cm (1/4 in., ISO 1222)			
Dimensions/wei	ght			
Dimensions (W × H × D)	Approx. 134 × 100.5 × 69.5 mm/5.3 × 4 × 2.8 in.			
Weight	Approx. 705 g (1 lb. 8.9 oz.) with battery and memory card but without body cap; approx. 615 g/1 lb. 5.7 oz. (camera body only)			

Operating environment			
Temperature	0 °C-40 °C (+32 °F-104 °F)		
Humidity	85% or less (no condensation)		

- Unless otherwise stated, all measurements are performed in conformity with Camera and Imaging Products Association (CIPA) standards or guidelines.
- All figures are for a camera with a fully-charged battery.
- The sample images displayed on the camera and the images and illustrations in the manuals are for expository purposes only.
- Nikon reserves the right to change the appearance and specifications of the hardware and software described in this manual at any time and without prior notice. Nikon will not be held liable for damages that may result from any mistakes that this manual may contain.

■■ MH-25a Battery Charger

Rated input	AC 100 to 240 V, 50/60 Hz, 0.23-0.12 A					
Rated output	DC 8.4 V/1.2 A					
Supported	N-EL15c/EN-EL15b/EN-EL15a/EN-EL15 Rechargeable					
batteries	Li-ion Battery					
Charging time	Approx. 2 hours 35 minutes * Time required to charge battery at an ambient temperature of 25°C (77°F) when no charge remains					
Operating temperature	0 °C-40 °C (+32 °F-104 °F)					
Dimensions	Approx. $95 \times 33.5 \times 71 \text{ mm/} 3.7 \times 1.3 \times 2.8 \text{ in.,}$					
$(W \times H \times D)$	excluding projections					
Length of power cable	Approx. 1.5 m (4.9 ft), if supplied					
Weight	Approx. 115 g (4.1 oz), excluding supplied power					
Weight	connector (power cable or AC wall adapter)					

The symbols on this product represent the following:

 \sim AC, == DC, \Box Class II equipment (the construction of the product is double-insulated)

■ EH-7P Charging AC Adapter (Available Separately)

Rated input	AC 100-240 V, 50/60 Hz, MAX 0.5 A					
Rated output	DC 5.0 V/3.0 A, 15.0 W					
Supported batteries	Nikon EN-EL15c/EN-EL15b rechargeable Li-ion batteries					
Operating temperature	0 °C-40 °C (+32 °F-104 °F)					
Average active efficiency	81.80%					
Efficiency at low load (10%)	72.50%					
No-load power consumption	0.075 W					
Dimensions (W × H × D)	Approx. $65.5 \times 26.5 \times 58.5$ mm/ $2.6 \times 1.1 \times 2.4$ in., excluding plug adapter					
Weight	Approx. 135 g (4.8 oz), excluding plug adapter					

The EH-7P comes with a plug adapter attached in countries or regions where required; the shape of the plug adapter varies with the country of sale. Do not attempt to remove the plug adapter, as this could damage the product.

The symbols on this product represent the following:

 \sim AC, == DC, $\hfill\Box$ Class II equipment (the construction of the product is double-insulated)

Notice for Customers in Europe Distributor (Importer for EU Countries) Nikon Europe B.V.

The Garden, Stroombaan 14, 1181 VX Amstelveen, The Netherlands +31-20-7099-000

Commercial registration number: 34036589

■ EN-EL15c Rechargeable Li-ion Battery

Type	Rechargeable lithium-ion battery				
Rated capacity	7.0 V/2280 mAh				
Operating temperature	0 °C-40 °C (+32 °F-104 °F)				
Dimensions (W × H × D)	Approx. 40 × 56 × 20.5 mm/1.6 × 2.2 × 0.8 in.				
Weight	Approx. 80 g (2.9 oz), excluding terminal cover				

Disposing of Data Storage Devices

Please note that deleting images or formatting memory cards or other data storage devices does not completely erase the original image data. Deleted files can sometimes be recovered from discarded storage devices using commercially available software, potentially resulting in the malicious use of personal image data. Ensuring the privacy of such data is the user's responsibility.

Before discarding a data storage device or transferring ownership to another person, erase all data using commercial deletion software, or format the device and then completely refill it with images containing no private information (for example, pictures of empty sky). Care should be taken to avoid injury when physically destroying data storage devices. Before discarding the camera or transferring ownership to another person, you should also use the [Reset all settings] item in the camera setup menu to delete network settings and other personal information.

▼ Supported Standards

- DCF Version 2.0: The Design Rule for Camera File System (DCF) is a standard widely used in the digital camera industry to ensure compatibility among different makes of camera.
- Exif version 2.31: The camera supports Exif (Exchangeable Image File Format for Digital Still Cameras) version 2.31, a standard introduced with the goal of improving the interoperability of printers and digital cameras, making it easier to produce high-quality prints. Information stored with photographs is used for optimal color reproduction when the images are output on Exif-compliant printers. See the printer manual for details.
- HDMI: High-Definition Multimedia Interface is a standard for multimedia interfaces used in consumer electronics and AV devices.
 This standard ensures that audiovisual data and control signals can be transmitted to HDMI-compliant devices via a single cable connection.

Approved Memory Cards

- The camera can be used with CFexpress (Type B), XQD, SD, SDHC, and SDXC memory cards.
- UHS-I and UHS-II SD cards are supported.

- CFexpress or XQD cards with a maximum data transfer rate of at least 45 MB/s (300×), or UHS Speed Class 3 or better SD cards, are recommended for movie recording and playback.
 CFexpress or XQD cards with a maximum data transfer rate of at least 250 MB/s, or UHS Speed Class 3 or better SD cards with a maximum data transfer rate of at least 250 MB/s, are recommended for recording and playback of movies at a frame size/rate of 3840 × 2160; 60p or 3840 × 2160; 50p.
 Slower speeds may result in recording or playback being interrupted.
- When choosing cards for use in card readers, be sure they are compatible with the device.
- Contact the manufacturer for information on features, operation, and limitations on use.

Portable Chargers (Power Banks)

Portable chargers can be used to power the camera or charge the camera battery. The following table lists the portable chargers that have been tested and approved for use, together with the approximate number of shots that can be taken with, and the approximate number of times the camera battery can be charged using, each device.

Manufacturer	Model number	Number of shots ¹	Number of charges ²
Anker	PowerCore+ 26800 PD 45W	Z 7II: approx. 1930 Z 6II: approx. 1840	Approx. 3

- 1 Camera and Imaging Products Association (CIPA) standard. [Viewfinder only] selected for monitor mode. Measured at 23 °C/73.4 °F (±2 °C/3.6 °F) with a NIKKOR Z 24–70mm f/4 S lens and a SONY CEB-G128 memory card under the following test conditions: one photograph taken at default settings once every 30 s. The "number of shots" is the number of shots that can be taken using a fully-charged portable charger to supply power to a camera with a fully-charged battery (EN-EL15c).
- 2 The number of times the camera battery (EN-EL15c) can be fully charged using a portable charger at full charge.

- The only batteries that can be charged from portable chargers are the EN-EL15c and EN-EL15b.
- See the documentation provided with the portable charger for information on use.
- Use a USB cable with two Type C connectors supplied with the portable charger when employing the device to power the camera or charge the camera battery.
- Up-to-date information on portable chargers is available on the website of the manufacturers. Availability may vary with country or region.

Memory Card Capacity

The following table shows buffer capacity and the approximate number of pictures that can be stored on a 128 GB 1 card at different image qualities and sizes when [FX (36 \times 24)] is selected for [Choose image area]. Actual capacity varies with shooting conditions and the type of card.

Z 7II:

Image quality	Image size	File size	Number of exposures remaining ²	Buffer capacity ^{2, 3}
NEF (RAW),	Large	Approx. 36.8 MB	1600 frames	77 frames
Lossless compressed, 12-bit	Medium	Approx. 26.8 MB	2200 frames	46 frames
	Small	Approx. 20.4 MB	3000 frames	49 frames
NEF (RAW), Lossless compressed, 14-bit	Large	Approx. 47.3 MB	1400 frames	63 frames
NEF (RAW), Compressed, 12-bit	Large	Approx. 32.7 MB	2200 frames	82 frames
NEF (RAW), Compressed, 14-bit	Large	Approx. 40.8 MB	1800 frames	70 frames

Image quality	Image size	File size	Number of exposures remaining ²	Buffer capacity ^{2, 3}
NEF (RAW), Uncompressed, 12-bit	Large	Approx. 66.3 MB	1600 frames	56 frames
NEF (RAW), Uncompressed, 14-bit	Large	Approx. 76.8 MB	1400 frames	48 frames
	Large	Approx. 15.7 MB	4000 frames	113 frames
JPEG fine ⁴	Medium	Approx. 10.5 MB	7000 frames	200 frames
	Small	Approx. 6.0 MB	14,100 frames	200 frames
JPEG normal ⁴	Large	Approx. 11.2 MB	8100 frames	118 frames
	Medium	Approx. 6.6 MB	13,700 frames	200 frames
	Small	Approx. 3.3 MB	27,000 frames	200 frames
JPEG basic ⁴	Large	Approx. 3.3 MB	15,900 frames	133 frames
	Medium	Approx. 2.2 MB	26,300 frames	200 frames
	Small	Approx. 1.4 MB	51,300 frames	200 frames

Z 6II:

lmage quality	Image size	File size	Number of exposures remaining ²	Buffer capacity ^{2, 3}
NEF (RAW),	Large	Approx. 20.6 MB	3000 frames	124 frames
Lossless compressed,	Medium	Approx. 15.2 MB	4000 frames	124 frames
12-bit	Small	Approx. 11.7 MB	5400 frames	131 frames
NEF (RAW), Lossless compressed, 14-bit	Large	Approx. 26.4 MB	2600 frames	200 frames
NEF (RAW), Compressed, 12-bit	Large	Approx. 18.4 MB	4000 frames	145 frames
NEF (RAW), Compressed, 14-bit	Large	Approx. 22.8 MB	3300 frames	200 frames
NEF (RAW), Uncompressed, 12-bit	Large	Approx. 36.4 MB	3000 frames	98 frames
NEF (RAW), Uncompressed, 14-bit	Large	Approx. 42.0 MB	2600 frames	126 frames

Image quality	Image size	File size	Number of exposures remaining ²	Buffer capacity ^{2, 3}
JPEG fine ⁴	Large	Approx. 9.3 MB	7300 frames	
	Medium	Approx. 6.4 MB	12,100 frames	
	Small	Approx. 3.9 MB	22,600 frames	
JPEG normal ⁴	Large	Approx. 6.3 MB	14,300 frames	200 frames
	Medium	Approx. 3.8 MB	23,700 frames	
	Small	Approx. 2.0 MB	42,400 frames	
JPEG basic ⁴	Large	Approx. 2.4 MB	27,800 frames	
	Medium	Approx. 1.7 MB	44,300 frames	
	Small	Approx. 1.1 MB	81,200 frames	

- 1 Figures are for a SONY CEB-G128 CFexpress memory card (as of August 2020).
- 2 Number of pictures that can be saved to memory card or stored in memory buffer varies with scene recorded.
- 3 Maximum number of exposures that can be stored in memory buffer at ISO 100. May drop in some situations, including when:
 - An optimal-compression ([★]) JPEG option is selected for [Image quality]
 - [On] is selected for [Auto distortion control]
- 4 Figures assume a size-priority option (an option not marked with [★]) is selected for [Image quality]. Selecting an optimal-compression ([★]) option increases file size; the number of images and buffer capacity drop accordingly.

Battery Endurance

The movie footage or number of shots that can be recorded with a fully-charged EN-EL15c rechargeable Li-ion battery ¹ is given below. Actual endurance varies with such factors as the condition of the battery, the interval between shots, and the options selected in the camera menus.

Photo Mode: Number of Shots²

- [Viewfinder only] selected for monitor mode with
 - [Enable] selected for [Energy saving (photo mode)] in the setup menu: Approx. 380 shots (Z 7II), 400 shots (Z 6II)
 - [Disable] selected for [Energy saving (photo mode)] in the setup menu: Approx. 360 shots (Z 7II), 340 shots (Z 6II)
- [Monitor only] selected for monitor mode with
 - [Enable] selected for [Energy saving (photo mode)] in the setup menu: Approx. 440 shots (Z 7II), 450 shots (Z 6II)
 - [Disable] selected for [Energy saving (photo mode)] in the setup menu: Approx. 420 shots (Z 7II), 410 shots (Z 6II)

Movie Mode: Length of Footage³

- [Viewfinder only] selected for monitor mode: Approx.
 100 minutes
- [Monitor only] selected for monitor mode: Approx. 105 minutes (Z 7II), 100 minutes (Z 6II)

Actions such as the following can reduce battery endurance:

- Keeping the shutter-release button pressed halfway
- Repeated autofocus operations
- Taking NEF (RAW) photographs
- Slow shutter speeds
- Using camera Wi-Fi (wireless LAN) and Bluetooth features
- Using the camera with optional accessories connected
- Repeatedly zooming in and out
- Taking pictures at low ambient temperatures

To ensure that you get the most from rechargeable Nikon FN-FI 15c batteries:

- Keep the battery contacts clean. Soiled contacts can reduce battery performance.
- Use batteries immediately after charging. Batteries will lose their charge if left unused.
- 1 EN-EL15b/EN-EL15a/EN-EL15 batteries can also be used. Note, however, that fewer pictures can be taken on a single charge than with the FN-FI 15c
- 2 Camera and Imaging Products Association (CIPA) standard. Measured at 23 °C/73.4 °F (± 2 °C/3.6 °F) with a NIKKOR Z 24–70mm f/4 S lens and a SONY CEB-G128 memory card under the following test conditions: one photograph taken at default settings once every 30 s.
- 3 Actual battery endurance as measured under conditions specified by CIPA. Measured at 23 °C/73.4 °F (±2 °C/3.6 °F) with a NIKKOR Z 24–70mm f/4 S lens and a SONY CEB-G128 memory card. Measurement performed at default settings.
 - Each shot can be up to 29 minutes 59 seconds in length.
 - If camera temperature rises, recording may end before maximum length or size is reached.

AF-Assist Illumination

The AF-assist illuminator has a range of about 1.0–3.0 m (3 ft 4 in.–9 ft 10 in.). Some lenses may block the illuminator at certain focus distances.

- Remove lens hoods when using the illuminator.
- The following lenses interfere with AF-assist illumination:

Lenses that limit the range at which AF-assist illumination can be used for autofocus	
NIKKOR Z 24–70mm f/2.8 S	AF-assist illumination cannot be used for autofocus at distances under 1.5 m (4 ft 12 in.)
NIKKOR Z 50mm f/1.2 S	AF-assist illumination cannot be used for autofocus at distances under 2.0 m (6 ft 7 in.)
NIKKOR Z 70–200mm f/2.8 VR S	

 For the latest information concerning limitations on AF-assist illumination, visit the Nikon Download Center: https://downloadcenter.nikonimglib.com/

Trademarks and Licenses

- CFexpress is a trademark of the CompactFlash Association in the United States and other countries.
- NVM Express is a trademark of NVM Express Inc. in the United States and other countries.
- XQD is a trademark of Sony Corporation.
- The SD, SDHC, and SDXC logos are trademarks of SD-3C, LLC.
- Windows is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other countries.
- Apple®, App Store®, the Apple logos, iPhone®, iPad®, Mac, and macOS are trademarks of Apple Inc. registered in the U.S. and/ or other countries.
- Android, Google Play and the Google Play logo are trademarks of Google LLC. The Android robot is reproduced or modified from work created and shared by Google and used according to terms described in the Creative Commons 3.0 Attribution License.
- IOS is a trademark or registered trademark of Cisco Systems, Inc., in the United States and/or other countries and is used under license.
- HDMI, the HDMI logo and High-Definition Multimedia Interface are trademarks or registered trademarks of HDMI Licensing, LLC.

HDMI

- The Bluetooth® word mark and logo are registered trademarks owned by Bluetooth SIG, Inc., and any use of such marks by Nikon is under license.
- Wi-Fi and the Wi-Fi logo are trademarks or registered trademarks of the Wi-Fi Alliance.
- All other trade names mentioned in this manual or the other documentation provided with your Nikon product are trademarks or registered trademarks of their respective holders.

Use of the Made for Apple badge means that an accessory has been designed to connect specifically to the Apple products identified in the badge, and has been certified by the developer to meet Apple performance standards. Apple is not responsible for the operation of this device or its compliance with safety and regulatory standards. Please note that the use of this accessory with an Apple product may affect wireless performance.

FreeType License (FreeType2)

Portions of this software are copyright © 2012 The FreeType Project (https://www.freetype.org). All rights reserved.

MIT License (HarfBuzz)

Portions of this software are copyright © 2018 The HarfBuzz Project (https://www.freedesktop.org/wiki/Software/HarfBuzz). All rights reserved

Unicode® Character Database License (Unicode® Character Database)

The software for this product uses the Unicode® Character Database License open-source software. The terms of the software license are as follows:

COPYRIGHT AND PERMISSION NOTICE

Copyright © 1991-2020 Unicode, Inc. All rights reserved.

Distributed under the Terms of Use in

https://www.unicode.org/copyright.html.

Permission is hereby granted, free of charge, to any person obtaining a copy of the Unicode data files and any associated documentation (the "Data Files") or Unicode software and any associated documentation (the "Software") to deal in the Data Files or Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, and/or sell copies of the Data Files or Software, and to permit persons to whom the Data Files or Software are furnished to do so, provided that either

- (i) this copyright and permission notice appear with all copies of the Data Files or Software, or
- (ii) this copyright and permission notice appear in associated

THE DATA FILES AND SOFTWARE ARE PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OF THIRD PARTY RIGHTS. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR HOLDERS INCLUDED IN THIS NOTICE BE LIABLE FOR ANY CLAIM, OR ANY SPECIAL INDIRECT OR CONSEQUENTIAL DAMAGES, OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THE DATA FILES OR SOFTWARE. Except as contained in this notice, the name of a copyright holder shall not be used in advertising or otherwise to promote the sale, use or other dealings in these Data Files or Software without prior written authorization of the copyright holder.

AVC Patent Portfolio License

THIS PRODUCT IS LICENSED UNDER THE AVC PATENT PORTFOLIO LICENSE FOR THE PERSONAL AND NON-COMMERCIAL USE OF A CONSUMER TO (i) ENCODE VIDEO IN COMPLIANCE WITH THE AVC STANDARD ("AVC VIDEO") AND/OR (ii) DECODE AVC VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A PERSONAL AND NON-COMMERCIAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSED TO PROVIDE AVC VIDEO. NO LICENSE IS GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL INFORMATION MAY BE OBTAINED FROM MPEG LA, L.L.C. SEE https://www.mpegla.com

☑ BSD License (NVM Express Driver)

The license for the open-source software included in the camera's NVM Express driver is as follows:

https://imaging.nikon.com/support/pdf/LicenseNVMe.pdf

Notices

Notices for Customers in the U.S.A.

The Battery Charger

IMPORTANT SAFETY INSTRUCTIONS—SAVE THESE INSTRUCTIONS

DANGER—TO REDUCE THE RISK OF FIRE OR ELECTRIC SHOCK, CAREFULLY FOLLOW THESE INSTRUCTIONS

For connection to a supply not in the U.S.A., use an attachment plug adapter of the proper configuration for the power outlet if needed. This power unit is intended to be correctly oriented in a vertical or floor mount position.

Federal Communications Commission (FCC) Radio Frequency Interference Statement

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/television technician for help.

CAUTIONS

Modifications

The FCC requires the user to be notified that any changes or

modifications made to this device that are not expressly approved by Nikon Corporation may void the user's authority to operate the equipment.

Interface Cables

Use the interface cables sold or provided by Nikon for your equipment. Using other interface cables may exceed the limits of Class B Part 15 of the FCC rules.

Nikon Inc., 1300 Walt Whitman Road, Melville, New York 11747-3064, U.S.A.

Tel.: 631-547-4200

Power Cable

At voltages over AC 125 V (U.S.A. only): The power cable must be rated for the voltage in use, be at least AWG no. 18 gauge, and have SVG insulation or better with a NEMA 6P-15 plug rated for AC 250 V 15 A.

Notice for Customers in Canada

CAN ICES-3 B / NMB-3 B

Notices for Customers in Europe

CAUTION: RISK OF EXPLOSION IF BATTERY IS REPLACED BY AN INCORRECT TYPE, DISPOSE OF USED BATTERIES ACCORDING TO THE INSTRUCTIONS.

This symbol indicates that electrical and electronic equipment is to be collected separately.

The following apply only to users in European countries:

- This product is designated for separate collection at an appropriate collection point. Do not dispose of as household waste.
- Separate collection and recycling helps conserve natural resources and prevent negative consequences for human health and the environment that might result from incorrect disposal.
- For more information, contact the retailer or the local authorities in charge of waste management.

This symbol on the battery indicates that the battery is to be collected separately.

The following apply only to users in European countries:

- All batteries, whether marked with this symbol or not, are designated for separate collection at an appropriate collection point. Do not dispose of as household waste.
- For more information, contact the retailer or the local authorities in charge of waste management.

Bluetooth and Wi-Fi (Wireless LAN)

This product is controlled by the United States Export Administration Regulations (EAR). The permission of the United States government is not required for export to countries other than the following, which as of this writing are subject to embargo or special controls: Cuba, Iran, North Korea, Sudan, and Syria (list subject to change).

The use of wireless devices may be prohibited in some countries or regions. Contact a Nikon-authorized service representative before using the wireless features of this product outside the country of purchase.

The Bluetooth transmitter in this device operates in the 2.4 GHz band.

Notice for Customers in the U.S.A. and Canada

This device complies with part 15 of FCC Rules and Innovation, Science and Economic Development Canada's licence-exempt RSSs. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

FCC WARNING

The FCC requires the user to be notified that any changes or modifications made to this device that are not expressly approved by Nikon Corporation may void the user's authority to operate the equipment.

Compliance with FCC requirement 15.407(c)

Data transmission is always initiated by software, which is the passed down through the MAC, through the digital and analog baseband, and finally to the RF chip. Several special packets are initiated by the MAC. These are the only ways the digital baseband portion will turn on the RF transmitter, which it then turns off at the end of the packet. Therefore, the transmitter will be on only while one of the aforementioned packets is being transmitted. In other words, this device automatically discontinue transmission in case of either absence of information to transmit or operational failure.

Frequency Tolerance: ±20 ppm

FCC Radio Frequency Interference Statement

Note: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Co-location

This transmitter must not be co-located or operated in conjunction with any other antenna or transmitter.

Nikon Inc., 1300 Walt Whitman Road, Melville, New York 11747-3064, U.S.A.

Tel.: 631-547-4200

FCC/ISED RF Exposure Statement

The available scientific evidence does not show that any health problems are associated with using low power wireless devices. There is no proof, however, that these low power wireless devices are absolutely safe. Low power Wireless devices emit low levels of radio frequency energy (RF) in the microwave range while being used. Whereas high levels of RF can produce health effects (by heating tissue), exposure of low-level RF that does not produce heating effects causes no known adverse health effects. Many studies of low-level RF exposures have not found any biological effects. Some studies have suggested that some biological effects might occur, but such findings have not been confirmed by additional research. This product has been tested and found to comply with FCC/ISED radiation exposure limits set forth for an uncontrolled environment and meets the FCC radio frequency (RF) Exposure Guidelines and RSS-102 of the ISED radio frequency (RF) Exposure rules. Please refer to the SAR test report that was uploaded to FCC website.

Compliance with RSS-247 Issue 2 §6.4

Data transmission is always initiated by software, which is the passed down through the MAC, through the digital and analog baseband, and finally to the RF chip. Several special packets are initiated by the MAC. These are the only ways the digital baseband portion will turn on the RF transmitter, which it then turns off at the end of the packet. Therefore, the transmitter will be on only while one of the aforementioned packets is being transmitted. In other words, this device automatically discontinue transmission in case of either absence of information to transmit or operational failure.

Notice for Customers in Canada

For indoor use only (5150-5350MHz).

Notice for Customers in Europe and in Countries Complying with the Radio Equipment Directive

Hereby, Nikon Corporation declares that the radio equipment types Z 7II and Z 6II are in compliance with Directive 2014/53/EU.

The full texts of the EU declarations of conformity are available at the following internet addresses:

Z 711:

https://imaging.nikon.com/support/pdf/DoC_N1932.pdf

Z 6II:

https://imaging.nikon.com/support/pdf/DoC_N1929.pdf

Wi-Fi

- Operating frequency:
 - 2412–2462 MHz (channel 11; Africa, Asia, Bolivia, and Oceania)
 - 2412–2462 MHz (channel 11) and 5180–5825 MHz (U.S.A., Canada, Mexico)
 - 2412–2462 MHz (channel 11) and 5180–5805 MHz (other countries in the Americas)
 - 2412-2462 MHz (channel 11) and 5745-5805 MHz (Georgia)
 - 2412–2462 MHz (channel 11) and 5180–5320 MHz (other European countries)
- Maximum output power (EIRP):
 - 2.4 GHz band: 5.2 dBm
 - 5 GHz band: 5.3 dBm (Georgia)
 - 5 GHz band: 8.3 dBm (other countries)

Bluetooth

- Operating frequency:
 - Bluetooth: 2402-2480 MHz
 - Bluetooth Low Energy: 2402-2480 MHz
- Maximum output power (EIRP):
 - Bluetooth: -0.3 dBm
 - Bluetooth Low Energy: -1.8 dBm

Notice for Customers in Singapore

Trade Name: **Nikon** Model: Z 7II Trade Name: **Nikon** Model: Z 6II

This device complies with radio-frequency regulations. The content of certification labels not affixed to the device is given below.

Complies with IMDA Standards DA103423

Notice for Customers in Thailand

เครื่องโทรคมนาคมและอุปกรณ์นี้ มีความสอดคลอั งตามมาตรฐานหรือขอั กำหนดทางเทคนิคของ กสทช.

Security

Although one of the benefits of this product is that it allows others to freely connect for the wireless exchange of data anywhere within its range, the following may occur if security is not enabled:

- Data theft: Malicious third-parties may intercept wireless transmissions to steal user IDs, passwords, and other personal information.
- Unauthorized access: Unauthorized users may gain access to the network and alter data or perform other malicious actions. Note that due to the design of wireless networks, specialized attacks may allow unauthorized access even when security is enabled.
- Unsecured networks: Connecting to open networks may result in unauthorized access. Use secure networks only.

Conformity Marking

The standards with which the camera complies can be viewed using the [**Conformity marking**] option in the setup menu.

Certificates

المغرب/Maroc •

Z 711:

AGREE PAR L'ANRT MAROC Numéro d'agrément : MR00025111ANRT2020

Z 6II:

AGREE PAR L'ANRT MAROC Numéro d'agrément : MR 23797 ANRT 2020

México

IFETEL: RCPMU1M18-0171 1MW

Módulo WLAN instalado adentro de esta computadora La operación de este equipo está sujeta a las siguientes dos condiciones:

- (1) es posible que este equipo o dispositivo no cause interferencia perjudicial y
- (2) este equipo o dispositivo debe aceptar cualquier interferencia, incluyendo la que pueda causar su operación no deseada.

• Paraguay

Emap S.A. (Casa Nissei)

Avda Adrian Jara, Esq. Regimiento Piribebuy, Ciudad del Este, Paraguay.

Tel: 595 61 500 115 Fax: 595 61 500 115

• عُمان

:Z 711

Oman-TRA D090024 R/9721/20

:Z 611

Oman-TRA D090024 R/9487/20

• الإمارات العربية المتحدة

TRA

REGISTERED No:

ER61596/18 DEALER No:

DA39487/15

Kit Lens Manuals

Kit Lens Manuals

Documentation for the lenses supplied with lens kits is available from the Nikon Download Center.

https://downloadcenter.nikonimglib.com/

Index

Symbols

i button33, 136
▶ button69
= button72
ISO button118
☑ (Exposure compensation) button
122
(Release mode) button125
రు (Self-timer) button125
Q⊠ button27
9 button27
1 Help32
<i>i</i> menu33, 136

Α

AC adapter	733
Access-point mode	542, 544
Active D-Lighting	283
ADL bracketing	306
AE & flash bracketing	298
AE bracketing	298
AE lock	
AF activation	386
AF fine-tuning options	
AF speed	449
AF tracking sensitivity	
AF-area mode	77
AF-C (Continuous AF)	75
AF-C priority selection	381
AF-F (Full-time AF)	75
AF-ON button	28
AF-S (Single AF)	75
AF-S priority selection	382
After burst, show	237
After delete	236

Airplane mode	482	Center-weighted area	393
All images	211	Center-weighted meterin	g 157
Animal-detection AF	84	Charger	38
Aperture1	08, 109	Charging AC adapter	40
Apply settings to live view	402	Choose color temperature	
Assign MB-N11 buttons4		balance)	
Assign remote (WR) Fn butto		Choose image area	175, 260
Attaching a lens		Choose start/end point	
Attenuator		CL mode shooting speed	
Auto (Set Picture Control)		Clarity (Set Picture Contro	
Auto (White balance)		Clean image sensor	
Auto bracketing		Cloudy (White balance)	
Auto bracketing (mode M)		Color space	
Auto \$ ISO sensitivity contro	ol407	Color temperature 99	
Auto distortion control 2		Command dial	
Auto ISO sensitivity control		Conformity marking	
Auto send		Connect to PC	
Auto-area AF		Connect to smart device	
Auto-area AF (animals)		593	,
Auto-area AF (people)		Continuous	130
_		Continuous AF	
В		Continuous H	
		Continuous H (extended)	
Backup (Secondary slot func	tion)	Continuous L	
258		Contrast (Set Picture Cont	
Battery	38, 43	Control panel brightness.	
Battery charger	38	Control ring	
Battery info	491	Copy image(s)	
Beep options	476	Copyright information	
Bluetooth	577	Creative Picture Control	
Bracketing order	409	Custom controls	
Brightness (Set Picture Conti		Custom Settings	
Built-in AF-assist illuminator.	390	Customize command dial	
Built-in microphone	64	Customize II menu 34	
Bulb	112	customize a mena	1, 110, 110
_		D	
C			
- 10:		Delete72	2, 206, 233
Camera-mounted flash units	5611	Destination	177, 364

Detaching lenses51	Flash (White balance)97
Diffraction compensation288, 369	Flash bracketing298
Diopter adjustment control13	Flash compensation295, 622
Direct connection to PC544	Flash control291
Direct sunlight (White balance)96	Flash control mode616
DISP button25	Flash information display626, 657
Distortion control520	Flash mode156, 619
D-Lighting517	Flash off156, 620
Dual-format recording PB slot 235	Flash shutter speed406
Dynamic-area AF78	Flash sync speed404
_	Flat (Set Picture Control)139
E	Flexible program107
5 6 551	Flicker reduction289, 370
Easy Connect551	Fluorescent (White balance)96
Easy exposure compensation392	Fn1 button35, 94
Effect level (Set Picture Control).143	Fn2 button35, 74
Electronic VR178, 372	Focal plane mark93
Encryption key544, 553	Focus indicator92
Energy saving494	Focus lock134
Error (wireless connection)598	Focus mode74, 164, 179
EV steps for exposure cntrl392	Focus peaking93, 403
Exposure comp. for flash406	Focus point options388
Exposure compensation122	Focus point wrap-around387
Exposure delay mode397	Focus points used81, 383
Exposure indicators110	Focus ring91
Extended shutter speeds (M)399	Focus shift shooting352
Eye-detection AF82	Focus tracking with lock-on382
F	Format memory card455
•	Frame size/frame rate168, 365
Face-detection AF82	Framing grid display402
File information184	Frequency response373
File naming256, 364	Full-frame playback180
File number sequence400	Full-time AF75
Fill flash156, 619	FV lock623
Filter effects (Set Picture Control)143	ш
Fine-tune optimal exposure393	H
Firmware version501	170.604
Flange-back distance93	HDMI
. age such distarree	HDR (high dynamic range)319

Headphone volume 374 Hi (ISO) 119 High ISO NR 286, 368	Low-light AF389
High sensitivity (Hi)	MAC address
Image comment	Max. continuous release
Landscape (Set Picture Control) 139 Language	Movie file type

Network settings486, 544, 550 Neutral139	Q
Non-CPU lens data466	Quick crop193
0	Quick sharp (Set Picture Control)143
OK button427, 448 Overflow (Secondary slot function). 258 Overview191	Rating
Pairing (Bluetooth) 483 Perspective control 521 Photo information 183 Photo shooting menu 248 Photo/movie selector 57, 63 PIN-entry WPS 551 Pinpoint AF 77 Pixel mapping 471 Playback display options 234 Playback folder 234 Playback menu 232 Portrait (Set Picture Control) 139 Power battery pack 702, 710 Power connector 733 Power off delay 61, 395 Preset manual (White balance) 97, 148, 272	Red-eye reduction 156, 619 Release button to use dial 434 Release mode 125, 160 Remote flash photography 629 Remote photography 566 Reset all settings 381 Reset custom settings 381 Reset movie shooting menu 249 Reset user settings 455 Resize 512 Retouch menu 502 Reverse indicators 436 Rotate tall 237
Press the shutter-release button all the way down	Saturation (Set Picture Control)143 Save current frame

Selected Images	Time Zone and date 52, 456 Timecode 375 Time-lapse movie 340 Toning (Set Picture Control) 143 Touch controls 477 Touch shutter 88 Trim 511 Trim movie 532
Shutter spd & aperture lock	USB cableiv USB power delivery492 User setting mode115
Single frame 126, 130 Single-point AF 78 Slide show 245 Slot empty release lock 495 Slow sync 156, 620 Slow-motion movie 172 SnapBridge 565 Spot metering 157 SSID 544, 552 Standard (Set Picture Control) 139 Standby timer 61 Stands folder 260	Vibration reduction
Storage folder 250 Store points by orientation 384 Straighten 519 Sub-command dial 16 Subject-tracking AF 86 Sub-selector 27, 133 Sync. release mode options 397	WB bracketing
Thumbnail	Wind noise reduction374 Wireless remote (WR) options479

Wireless transmitter (WT-7)490, 594, 706
Wireless Transmitter Utility
700m 204

Changes Made via Firmware Updates

Firmware Version Info

To view the camera firmware version or update the camera firmware, select [**Firmware version**] in the setup menu.

Camera firmware can be updated either from a computer or from a smartphone or tablet (smart device).

From a computer: You can check whether new firmware is available
with a visit to the Nikon Download Center. For more information, see
the firmware download page.

https://downloadcenter.nikonimglib.com/

• From a smart device: If the camera and smart device are paired in the SnapBridge app, SnapBridge will notify you when new firmware is available so that the smart device can download the update to the camera memory card. For more information, see the SnapBridge app's online help. SnapBridge may not display the notification at the same time that updates are made available on the Nikon Download Center.

Features Available with "C" Firmware Version 1.30

The new features available with camera "C" firmware version 1.30 are described below.

Voice Memos (Z 6II Only)

A [Voice memo] option has been added to the roles that can be assigned to the [Movie record button] via Custom Setting f2 [Custom controls]. In the [Voice memo] role, the movie-record button can be used to record and play

voice memos up to about 60 seconds long while a picture is displayed.

II Recording Voice Memos

1 Select [Voice memo] for Custom Setting f2 [Custom controls] > [Movie record button].

2 Select playback mode and display a picture to which you wish to add a voice memo.

3 Press and hold the movierecord button.

- Recording will continue while the button is pressed.
- A <u>¶</u> icon is displayed during recording.

4 Release the movie-record button to end recording.

- Pictures with voice memos are indicated by 🖸 icons.
- Recording ends automatically after 60 seconds.

Cautions: Voice Memo Recording

- Voice memos cannot be added to pictures with existing memos (indicated by ID icons). Delete the existing memo before attempting to record a new memo.
- You cannot view other pictures or use touch controls while recording is in progress.
- · Recording will end if you:
 - press the in button,
 - exit playback mode, or
 - turn the camera off.
- Recording may end if you press the shutter-release button or operate other camera controls.
- Voice memos cannot be recorded to SD memory cards if the cards are locked (write protected).

Voice Memo Storage Location

Voice memos for pictures taken with [Backup] or [RAW primary - JPEG secondary] selected for [Secondary slot function] in the photo shooting menu will be added to the pictures on both memory cards.

Voice Memo File Names

Voice memos have file names of the form "DSC_nnnn.WAV", where nnnn is a four-digit number copied from the picture with which the voice memo is associated.

- Voice memos for pictures taken with [Adobe RGB] selected for [Color space] in the photo shooting menu have file names of the form "_DSCnnnn.WAV".
- In place of "DSC", voice memos for pictures named via [File naming] in the photo shooting menu will have the same three-letter prefix as the pictures with which they are associated.

■ Playing Voice Memos

1 Select [Voice memo] for Custom Setting f2 [Custom controls] > [Movie record button].

2 Select playback mode and display a picture with a D icon.

3 Press the movie-record button.

• Voice memo playback will start.

4 Press the movie-record button again.

• Voice memo playback will end.

Cautions: Voice Memo Playback

- Playback zoom is disabled during voice memo playback.
- Playback will end if you:
 - view other pictures,
 - press the fi button,
 - exit playback mode, or
 - turn the camera off.
- Playback may end if you press the shutter-release button or operate other camera controls.
- Protecting pictures also protects any associated voice memos.
 Protection cannot be applied separately.
- Voice memos are not included with pictures uploaded to a computer or ftp server using a WT-7. Voice memos are listed as separate files when pictures are viewed in HTTP server mode.

■ Deleting Voice Memos

Pressing the \tilde{m} button when viewing a picture marked with a \mathbb{N} icon displays a confirmation dialog.

• To delete both the picture and the voice memo, highlight [Image and voice memo] and press **m**.

- To delete only the voice memo, highlight [Voice memo only] and press m.
- To resume playback without deleting either file, press **.**.
- Deleting pictures deletes any associated voice memos.
- With dual-format pictures, you may opt to delete the voice memo only from the picture on the card in the current slot, which you can do by choosing [Selected image] and then [Voice memo only].

■ Voice Memo Options

The setup menu now offers a [Voice memo options] item containing the following options for voice memo recording and playback.

- [Voice memo control] controls the behavior of the movie-record button during voice memo recording.
 - [Press and hold] (default): Recording takes place only while the movierecord button is pressed and ends when the button is released.

- [Press to start/stop]: Press the movie record button once to begin recording and again to end recording.
- [Audio output] controls voice memo playback volume.
 - [Speaker/headphones]: Choose the volume at which voice memos play over the camera speaker or headphones connected to the camera.
 - [**Off**]: Voice memos do not play when the movie-record button is pressed.

Hue and Brightness Settings for Portraits

[Portrait impression balance] items have been added to the photo and movie shooting menus. Settings can be fine-tuned on the hue and brightness axes and the results saved as [Mode 1], [Mode 2], or [Mode 3]. The saved modes can be applied to new pictures.

■ Creating Portrait Impression Balance Modes

1 Select [Portrait impression balance] in the photo or movie shooting menu.

- 2 Highlight a mode from [Mode 1] through [Mode 3] and press .
 - Options for the selected mode will be displayed.

3 Adjust hue and brightness.

 Press ① or ② to adjust hue on the M (magenta)-Y (yellow) axis.
 Magenta increases as you move toward M, amber (yellow) as you move toward Y.

- Press or to adjust brightness. Brightness increases as the values go up and decreases as they go down.
- The selected values are displayed to the right of the grid.
- To restore default settings, press the fi button.

4 Save changes.

- Press
 ® to save changes and exit to the menus.
- Modes that have been altered from default values are indicated by asterisks ("*x").
- Repeat Steps 1 through 4 to create additional modes.

5 Highlight [Mode 1], [Mode 2], [Mode 3], or [Off] in the [Portrait impression balance] display and press ⊛.

- The selected mode will be applied to all subsequent pictures.
- Selecting [Off] (the default setting) disables portrait impression balance.

Cautions: Portrait Impression Balance

- [Portrait impression balance] will not be available if:
 - [Monochrome] or [Creative Picture Control] is selected for [Set Picture Control], or
 - [N-Log] or [HDR (HLG)] is selected for [HDMI] > [Advanced] > [N-Log/HDR (HLG) output options] in the setup menu.
- The values selected for portrait impression balance cannot be viewed in the camera playback display, in the [NEF (RAW) processing] display in the retouch menu, or in Nikon's NX Studio software.
- Portrait impression balance settings for existing pictures cannot be altered using NX Studio or the [NEF (RAW) processing] item in the retouch menu.

Features Available with "C" Firmware Version 1.40

Updating the Z 7II/Z 6II "C" firmware from version 1.30 to version 1.40 gives access to the features described below.

New Options for Custom Settings f2 "Custom Controls": "Save Focus Position" and "Recall Focus Position"

[Save focus position] and [Recall focus position] have been added to the roles that can be assigned to camera controls for Custom Setting f2 [Custom controls]. Assign [Save focus position] to [Lens Fn button] and [Recall focus position] to [Lens Fn2 button] respectively to save and quickly restore the lens's current focus position using these controls ("memory recall"). You may find this useful if you frequently return to subjects at a fixed focus distance.

- Memory recall is available only when an autofocus Z mount lens equipped with Fn and Fn2 buttons is mounted on the camera. If the lens is not equipped with an Fn2 button, the camera cannot save the focus position even if the [Save focus position] is assigned to the lens Fn button.
- Focus positions can be saved and recalled in both photo and video modes.
- Focus positions can be saved in any focus mode.
- The stored focus position is reset when the lens is detached.

II Memory Recall

1 Select [Save focus position] for Custom Setting f2 [Custom controls] > [Lens Fn button].

2 Select [Recall focus position] for Custom Setting f2 [Custom controls] > [Lens Fn2 button].

3 Focus on the desired subject in the shooting display and press and hold the lens Fn button.

A **A** is icon will appear in the shooting display if the operation is successful.

- 4 Press the lens Fn2 button.
 - The saved focus position will be restored.
 - Holding the lens Fn2 button activates manual focus, and the camera will not refocus if the shutter-release button is pressed halfway while the control is pressed.

Cautions: Memory Recall

- Focus positions cannot be saved while shooting information is displayed.
- Changes in ambient temperature may result in focus being recalled to a
 position different from that at which it was saved.
- Previously-saved focus positions tend to change if recalled after lens focal length is adjusted via zoom. If a saved focus position is recalled after the lens focal length is adjusted, the camera will sound four short beeps, provided that an option other than [Off] is selected for [Beep options] > [Beep on/off] in the setup menu.

Beep

- If an option other than [Off] is selected for [Beep options] > [Beep on/
 off] in the setup menu, the camera will sound two short beeps when a
 focus position is saved or recalled in photo mode.
- A beep does not sound in silent photography, video mode or when [Off] is selected for [Beep options] > [Beep on/off].

New Custom Setting: f9 "Focus Ring Rotation Range"

A [**Focus ring rotation range**] item has been added to the Custom Settings menu at position f9. Choose how far the focus or control rings on Z mount lenses must be rotated to go all the way from the minimum focus distance to infinity.

Option	Description	
[Non-linear]	The focus distance changes by a large amount when the ring is rotated rapidly and by a small amount when the ring is rotated slowly, without regard to how far the ring is rotated.	
[90 °]		
[120°]	Choose how far the ring must be rotated to go all the way from the minimum focus distance to infinity. To take focus from the minimum distance to infinity when, for example, [90°] is selected, the ring need only be rotated 90°. Larger values permit finer adjustments.	
[150°]		
[180°]		
[210°]		
[240°]		
[270 °]		
[300°]		
[330°]		
[360 °]		
[540°]		
[720 °]		
[Max.]	Taking focus from the minimum focus distance to infinity requires rotating the ring the maximum distance permitted at current lens settings.	

[•] If the lens does not support rotation range selection, [Focus ring rotation range] will be fixed at [Non-linear].

New Custom Setting: f10 "Switch Focus/ Control Ring Roles"

A [**Switch focus/control ring roles**] item has been added to the Custom Settings menu at position f10. If [**On**] is selected, the focus ring will perform the role currently assigned to the control ring.

- The function performed by the control ring can be selected using Custom Setting f2 or g2 [**Custom controls**].
- This option applies only to compatible lenses.

Remote Control (ML-L7) Options

A [Wireless remote (ML-L7) options] item has been added to the setup menu. When paired with the camera via Bluetooth, optional ML-L7 remote controls can be used to control the camera remotely during still photography, movie recording, and the like.

II Establishing a Connection

The ML-L7 remote control must be paired with the camera before use.

- The camera can be paired with only one remote at a time. If paired successively with more than one remote, the camera will respond only to the remote with which it was last paired.
- In addition to the present document, you will also need to consult the documentation for the ML-L7 remote control.

Pairing

1 Go to [Wireless remote (ML-L7) options] in the setup menu, highlight [Save wireless remote controller], and press ⊗.

- The camera will enter pairing mode.
- Any existing connection to a smart device or computer will end.

2 Keep the power button on the remote control pressed for over three seconds.

• The camera and remote control will begin pairing. During pairing, the status LED on the remote control will flash about twice a second.

ei D

- A connection will be established between the camera and remote control when pairing is complete.
- and will appear in the shooting display.
- If a message is displayed stating that pairing has failed, repeat the pairing process from Step 1.

Connecting to a Paired Remote

1 Go to [Wireless remote (ML-L7) options] in the setup menu and select [Enable] for [Wireless remote connection].

2 Press the remote control power button.

The camera and remote will connect automatically.

■ The Setup Menu "Wireless Remote (ML-L7) Options" Item

The [Wireless remote (ML-L7) options] item in the setup menu contains the following options:

- [Wireless remote connection]: Select

 [Enable] to connect to the remote
 control with which the camera has
 been most recently paired. To end the connection, select
 [Disable].
- Wireless remote (ML-L7) options

 Wireless remote connection

 Save wireless remote controller

 Save wireless remote controller

 Assign Fin Dutton

 © Assign Fin Dutton

 © 2000
- [Save wireless remote controller]: Pair the camera with a remote control. For more information, see "Pairing" in the section on "Establishing a Connection" (\$\subset\$817).
- [Delete wireless remote controller]: End pairing between the camera and the remote control.
- [Assign Fn1 button]/[Assign Fn2 button]: Choose the roles assigned to the remote control's Fn1 and Fn2 buttons.

Option	Description
[Same as camera ▶ button]	The button performs the same function as the camera ▶ button.
[Same as camera MENU button]	The button performs the same function as the camera MENU button.
[Same as camera i button]	The button performs the same function as the camera <i>i</i> button.
[None]	Pressing the button has no effect.

■ Parts of the ML-L7 Remote Control: Names and Functions

1	"-" button	Performs the same function as the camera Q (?) button.
2	"+" button	Performs the same function as the camera \P button.
3	Movie-record button	Press once to start movie recording and again to stop.
4	Power button	 Press the button to turn the remote control on. The remote control will automatically connect to the camera with which it is currently paired, assuming it is nearby. If you keep the button pressed for over three seconds, the remote control will enter pairing mode. Pressing the power button while the remote control is on turns off the remote control, after which the status LED will turn off.

5	Status LED	The color and behavior of the status LED indicates remote control and shooting status. For more information, see "The Remote Control Status LED (Z 7II/Z 6II)" (□822).	
6	Shutter-release button	Press the button to release the shutter. The remote control shutter-release button cannot be pressed halfway. The remote control shutter-release button cannot be kept pressed for burst photography. The procedure for taking photographs at a shutter speed of "Bulb" is the same as that for "Time".	
7	Multi selector	Performs the same function as the multi selector on the camera.	
8	⊛ (select) button	Performs the same function as the ⊗ button on the camera.	
9	Fn1 (Function 1)/Fn2 (Function 2) buttons	Perform the roles assigned via the setup menu using [Wireless remote (ML-L7) options] > [Assign Fn1 button] and [Assign Fn2 button]. • At default settings, the remote control Fn1 and Fn2 buttons perform the same functions as the camera ▶ and MENU buttons, respectively.	

The Remote Control Status LED (Z 7II/Z 6II)

Color	Behavior	Status
Green	Flashes approximately once a second	Searching for paired camera.
Green	Flashes quickly (approximately twice a second)	Pairing.
Green	Flashes approximately once every three seconds	Connected to camera.
Orange	Flashes once	Photography started.
Orange	Flashes twice	"Bulb" or "Time" photography ended.
Red	Flashes once	Movie recording started.
Red	Flashes twice	Movie recording ended.

Adjusting Focus from the Camera

If [Focus] is selected for Custom Setting a2 [AF-S priority selection] in focus mode AF-S, focus will lock when the camera shutter-release button is pressed halfway. You can then press the shutter-release button on the remote control to take a picture at the selected focus position.

The Standby Timer

To reactivate the camera after the standby timer has expired and the monitor, viewfinder, and control panel have all turned off, turn the remote control on and press and hold its shutter-release or movie-record button.

Troubleshooting

Try the solutions listed below if you experience any of the following when using an ML-L7 remote control.

- [Wireless remote (ML-L7) options] cannot be selected in the setup menu and the camera cannot be paired with the remote control:
 - Check that the camera battery is charged or use an optional charging AC adapter or an optional power connector and AC adapter.
 - Confirm that [**Disable**] is selected for [**Airplane mode**] in the setup menu.
 - The remote control cannot be used while the camera is connected to a computer or smart device via USB. End the USB connection.
- The camera does not respond to the remote control:
 - The camera and remote control are not connected. To connect, press the remote control power button. If a does not appear in the shooting display, pair the camera and remote control again.
 - Confirm that [Enable] is selected for [Wireless remote (ML-L7) options] > [Wireless remote connection] in the setup menu.
 - Confirm that [Disable] is selected for [Airplane mode] in the setup menu.
 - The remote control cannot be used while the camera is connected to a computer or smart device via USB. End the USB connection.
 - Simultaneous wireless connections with both remote control and a computer or smart device are not supported. If you end the connection to the remote control by connecting to a computer or smart device, the connection can be re-established by selecting [Enable] for [Wireless remote (ML-L7) options] > [Wireless remote connection] in the setup menu.

No reproduction in any form of this manual, in whole or in part (except for brief quotation in critical articles or reviews), may be made without written authorization from NIKON CORPORATION.

NIKON CORPORATION