

Saturday 25 March 2017

Amateur Photographer

Passionate about photography since 1884

30 years of EOS
Celebrate the EOS system's birthday with our **exclusive** official supplement

Best of British

Capture the **UK's glorious heritage** with our essential technique guide

- Great castles and churches
- Vintage trains and planes
- Classic motors and more...

TESTED

Fujifilm X100F

Modern **fixed-lens classic** combines style with power

Peter Dench

One of British photography's most colourful and outspoken characters shoots from the hip

APOY ahoy!

Get ready to enter the 2017 **Amateur Photographer of the Year** competition

Sigma 85mm f/1.4 Art Is this the best portrait lens money can buy?

SIGMA

Welcome to the world of zero distortion.
The ultimate 12mm ultra-wide-angle
performance.

A Art **12-24mm F4 DG HSM**

Padded case included.

Available for Sigma, Canon and Nikon AF cameras.

Made in Japan

Mount Conversion Service

Change your mind? Change your mount.
Mount Conversion Service. Only by SIGMA.

SIGMA
3 YEAR UK WARRANTY
For registration and conditions log on to
www.sigma-imaging-uk.com/warranty

In this issue

14 Best of British

Our experts pass on their power tips to help you get the most of your photography on a great British day out

24 Location guide

Jeremy Walker visits London's bustling and lively South Bank

28 Top tips for shooting video

Steve Fairclough has some guidelines for shooting with video

30 APOY 2017

It's here – time to plan your entries in the Amateur Photographer of the Year competition

34 Photo insight

A superb drone shot of Glenfinnan Viaduct

38 Great Britons

Oliver Atwell talks to documentary photographer Peter Dench

46 When Harry Met...

Harry Borden remembers his time shooting the band Radiohead

51 Sigma 85mm f/1.4 DG HSM Art

Michael Topham gets his hands on Sigma's new super-fast lens

54 Fujifilm X100F

Andy Westlake tests the fourth generation of this classic fixed lens rangefinder-style compact

Regulars

3 7 days

22 Inbox

36 Reader Portfolio

48 Accessories

61 Technical Support

82 Final Analysis

In the UK we're fortunate to have such a variety of great things to photograph – from our countryside and seaside, through to churches, castles, music festivals and folklore oddities. So get ready to enjoy our Best of British issue, stuffed with photographic inspiration and practical tips from top photographers. This year also marks the 30th anniversary of the Canon EOS system, so we're proud to have joined forces with the

company for our exclusive supplement. Get the full EOS story, including key cameras, insights from pros and a look at the latest models. We've reviewed some mouth-watering kit too, including the cool and powerful Fujifilm X100F compact and Sigma's super-fast 85mm 'Art' lens. We've also secured an interview with the irrepressible Peter Dench, one of the most interesting and opinionated British documentary photographers working and writing today.

Nigel Atherton, Editor

JOIN US
ONLINE

**Amateur
Photographer**

amateurphotographer.
co.uk

Facebook.com/Amateur.
photographer.magazine

flickr.com/groups/
amateurphotographer

@AP_Magazine

amateurphotographer
magazine

ONLINE PICTURE OF THE WEEK

Whitewell Purple by Brian Haslam

Canon EOS 5D Mark II, 100mm,
1/20sec at f/16, ISO 160

'THIS image is of *Crocus tommasinianus* Whitewell Purple,' says Brian of this photograph uploaded to our Facebook page. 'It's a flower that naturalised itself in the garden. My mother planted them some 50 years ago at the base of a tree, that's now long gone. They make a blanket of purple, and put on a good show when, and if, the sun comes out. There was one cluster of two groups that stood out, so I isolated them by pushing back some stray ones to make an all-inclusive composition. On the first day, I just took some snaps with a wide-open aperture. But then the next day the sun came out again, so I thought I could try with a tripod and a longer exposure and achieve more depth of field.'

PermaJet
PROFESSIONAL INKJET MEDIA

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

*PLEASE ALLOW UP TO 28 DAYS FOR DELIVERY

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

Send us your pictures

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

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

CD/DVD Send us a disc of high-resolution JPEG, TIFF or PSD images (at least 2480 pixels along its longest length), with a contact sheet, to the address on page 23.

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

Transparencies/prints Well-packaged prints or slides (without glass mounts) should be sent by Special Delivery, with a return SAE, to the address on page 23.

NEWS ROUND-UP

The week in brief, edited by Liam Clifford

Photolemur 2.0

Following its initial release at the end of last year, automated photo editor Photolemur has announced a new version (2.0) of the app. This will be a ground-up rebuild aimed at improving use across the board and making use of the last few months of machine learning. Due for release on 6 April for PC and Mac.

Vintage Leicas up for auction

A collection of vintage and modern cameras, including a Leica 1 that belonged to American aviation pioneer Amelia Earhart, is to go under the hammer in Glasgow this month. Potentially worth more than £40,000, the lots contain a

number of rare cameras dating back to the early 20th century, with many in working condition. The sale is at McTear's Auctioneers in Glasgow on 24 March.

Cheaper printing for Boots cardholders

Photo-retailer Jessops has revealed a drive to keep the nation printing its digital images by announcing a 20% discount offer on all photo printing and gifts in-store for Boots Advantage Card holders this March. According to its YouGov research, over a fifth (21%) of UK adults have never printed a photo. www.jessops.co.uk

Hasselblad reveals 2017 Experiences series

Hosted by a selection of top photographers, the Swedish manufacturer's workshops will provide guests with a range of pro-level Hasselblad equipment – including the recently released X1D – as they visit locales such as Iceland and the Slovenian mountainsides. Product experts will be on site to ensure guests

have confidence using the cameras and to help them improve their photographic style. www.hasselblad.com.

Park Cameras hosts biggest Canon lens

Customers descended on Park Cameras' Burgess Hill store during its Canon Lens Day on 4 March, where every current Canon EF lens was available to test – alongside the monstrous Canon EF 1200mm f/5.6L USM. Over the course of the day, visitors sought advice from technical experts on the use of their lenses. The EF 1200mm lens will be making a reappearance at this year's Photography Show in Birmingham.

© MARCO GRASSI

WEEKEND PROJECT

Try bracketing

Until fairly recently bracketing images (taking a series of shots of the same subject at different exposures) was used as a precaution to guarantee that at least one image was perfectly exposed. But now you can bracket so much more than just exposure. Some cameras provide options to bracket white balance, ISO and film simulation (in the case of Fujifilm), for example. Shooting sequences in this way is a chance to explore your camera's capabilities. And there is the option to combine multiple exposures to create high dynamic range (HDR) images. This is often the ideal way to capture maximum detail in the highlights and shadows. Bracketing is simple, and could make all the difference between a great picture and one destined for the bin.

1 When you select Auto Exposure Bracketing (AEB) it instructs the camera to adjust the shutter speed or aperture to create a series of different exposures. You can usually change the bracketing amount and increments.

2 Recent Fujifilm mirrorless models, such as the X-T2, allow you to bracket film simulations. Each time the shutter is released the camera processes the shot to create copies with different film effects applied.

BIG picture

The Art of Building architecture competition reveals its winners

◀ The Art of Building photography competition is open to amateur and professional photographers, and acts as an international showcase for the very best digital photography of the built environment. The competition is run by the Chartered Institute of Building and celebrates the creativity of the industry. The overall winner this year was Roman Robroek with his shot of an art-deco control room taken in Hungary. However, here we see a shot by Marco Grassi. What was the largest Buddhist settlement in the world where nuns and monks led a passive life, Larung Gar, Tibet, is now being partly demolished by Chinese authorities. It's an incredible scene and one with a serious message.

Words & numbers

The best thing about a picture is that it never changes, even when the people in it do

Andy Warhol
1928-1987

10
million
The number of photographs printed by Jessops in 2016

SOURCE: JESSOPS

3 When the camera brackets white balance, each time the shutter is released three copies are made, each with a different WB setting (one will be the set colour temperature, one will be cooler and the other warmer).

4 If you can't capture the detail you would like in the shadows and highlights in one frame you can blend bracketed exposures using Photoshop or other editing software. Effectively this increases the dynamic range.

With a light-coloured subject use exposure compensation or bracketing to ensure a well-balanced shot

© TRACY CALDER

Rhinos, like elephants, are under constant threat of poaching

© HENDRI VENTER / REMEMBERING RHINOS

‘Remembering Rhinos’ exceeds funding target

AFTER the success of their ‘Remembering Elephants’ project, founders Margot Raggett and Will Travers have turned their attention to another mammal in constant danger of poaching – the rhinoceros – again using crowdfunding platform Kickstarter.

Taking the form of a coffee-table book, *Remembering Elephants* saw 65 high-profile wildlife photographers contribute their best shots of endangered elephants. The

book sold more than 2,500 copies and raised well over £135,000 for conservation and anti-poaching projects currently taking place in Kenya, Ethiopia, Mali, Malawi and Zimbabwe. Now, acting as a spiritual sequel, the ‘Remembering Rhinos’ project sees wildlife photographers coming together to raise awareness with their shots – including household names like Art Wolfe, Marsel van Oosten and Steve Winter – under the collective moniker

Wildlife Photographers United.

Following the internet-based campaign, the project has now far exceeded the £20,000 aim, clocking in more than £100,000 from over 1,100 backers. Raggett and Travers held a live broadcast across the final minutes of the campaign across their Kickstarter and Facebook pages to herald the end of the campaign – and to answer questions about the project’s creation, the book and some of the ongoing initiatives across Africa and Asia any money raised will ultimately be going to. All the profits from the project will be donated and administered by the Born Free Foundation, an international wildlife charity.

The book’s format should follow its successful predecessor – 144 pages on high-quality paper, arranged by the same editor, producer and production team.

The funds raised via Kickstarter will be used to pay for an initial print run and also enable the project to hold an exhibition in London, which last time proved a key book sales opportunity. The *Remembering Rhinos* book will go on sale at that exhibition, slated for launch on 30 October 2017.

© HILARY O'LEARY / REMEMBERING RHINOS

The project will see wildlife photographers raising awareness through their work

© BEN A. PRICHARD / GETTY IMAGES

Hasselblad Award 2017

DUTCH photographer Rineke Dijkstra, above, has been given the Hasselblad Award for 2017 in recognition of her work over the last 30 years. Known for her long-term projects and her sensitive portraiture, often focusing on children and adolescents, Dijkstra is to be awarded with SEK1,000,000 (approximately £90,000). The award ceremony will take place in Gothenburg, Sweden, on 9 October, followed by a symposium and large exhibition of her work at the Hasselblad Center in Gothenburg.

The Hasselblad Foundation was established in 1979 under the terms of the will of Erna and Victor Hasselblad, with its annual international award for outstanding achievements in photography considered as one of the most prestigious in the industry.

**Subscribe to
Amateur
Photographer
SAVE
35%***

Visit amateurphotographer.subs.co.uk/11YU (or see p44)

* when you pay by UK Direct Debit

Irix launches 11mm f/4 lens

SWISS lens manufacturer Irix has announced the launch of a new model, the 11mm f/4. Similar to its previous 15mm outing, the 11mm is another ultra-wideangle manual focus lens for DSLRs – but with a considerably wider angle of view and a rear gelatin filter slot.

Constructed with 16 lens elements arranged in 10 groups, the 11mm f/4 comes in two versions, as is Irix standard. The Firefly version, billed as the standard option, is constructed from lightweight composite materials and has printed markings. This version is

complemented by the heavier and more expensive premium version of the lens, the Blackstone, which features engraved markings and a sturdier aluminium and magnesium body that Irix says offers more complete weather- and dust-protection when in use in the field.

Internally, though, it's worth noting that both lenses are identical in their mechanical and optical construction. Both offer a minimal barrel distortion of 3.13% and an impressive angle of view of 126°, and should perform well both indoors and out.

Those familiar with some of the original design features of the earlier 15mm Irix series will notice that many of the external features and handling have carried over to the 11mm, including the focus-lock and infinity click feature and the user-friendly hyperfocal scale visible on the lens body.

Both versions of the Irix 11mm f/4 are due to be formally released after The Photography Show – at €635 and €865 respectively. Initially the lenses will only be available in Canon EF and Nikon F mounts. A Pentax K-mount version is scheduled for release later in the year.

National Media Museum opens new £1.8m gallery

THE NATIONAL Media Museum in Bradford, West Yorkshire, has unveiled a slew of announcements about its future, including the opening of a new £1.8m gallery, Wonderlab, on 25 March.

The new gallery is part of a rebranding initiative that includes changing the museum's name to the National Science and Media Museum to reflect its shifting focus onto the science behind the art of the photography, film and television. The museum has also confirmed that from September it will host the Soyuz spacecraft that carried Tim Peake to the

International Space Station and back.

The NMM hit the headlines last year after it revealed that the historic RPS photography collection was to move to London's V&A museum. This sparked a petition to cancel the move – though, ultimately, it went ahead.

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

Get up & go

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

Dafna Talmor

Constructed Landscapes is an ongoing project that stems from Talmor's personal archive of photographs across locations such as Venezuela, Israel and the US. Produced by collaging medium-format colour negatives, the process relies on experimentation.

Until 6 April, www.photofusion.org/dafna-talmor

NOTTINGHAM

The Place is Here

This exhibition traces some of the conversations taking place between black artists, writers and thinkers during the 1980s. Against a backdrop of civil unrest, they were exploring their relationship to Britain's colonial past.

Until 30 April, www.nottinghamcontemporary.org

BATH

Photoshop retouching

Photographer Tim Daly is on hand to help you learn retouching techniques using professional Photoshop processes. However, this course is geared towards those with a good understanding of Photoshop, so beginners may wish to look for an alternative.

1 April, www.rps.org/events

GATESHEAD

Rodney Graham: That's Not Me

Rodney Graham is a Canadian artist whose genre-defying avant-garde experimentalism has confounded audiences in museums and galleries all over the world.

Until 11 June, www.balticmill.com/whats-on/rodney-graham

Fay Godwin

Photographer Fay Godwin (1931–2005) was one of Britain's most important landscape photographers. She is best known for her work on the book *The Drovers' Roads of Wales*. Here you'll find a selection of her original images to celebrate 40 years since its publication.

Until 1 April, www.moma.machynlleth.org.uk

MACHYNLLETH

Viewpoint Geoff Harris

For all its wealth and power, Facebook's photography policy is a mess and is doing the company a lot of damage. Geoff Harris considers why

I don't have exact figures to back this up, but I wager that Facebook is now the biggest photo-sharing platform in the world. In other words, Facebook is the number-one place to get your photos seen, or published. The word 'publish' however, makes Facebook very uncomfortable, as it's desperate not to be seen as a media publisher or media company – this would give it extra responsibilities and open it up to the same kind of legal scrutiny as, for example, Time Inc., the publisher of AP.

'We're a tech company, not a media company,' insists Facebook founder Mark Zuckerberg. Leaving aside the semantics of company mission statements, all this means is that Facebook has got itself into a right old pickle with photography.

Recently, a friend of mine (a retired journalist and fellow of the Royal Photographic Society) got banned from Facebook for a day by posting a nude photograph taken by the famous surrealist Man Ray. It happened to show a woman's bare breasts, hence the kerfuffle. Last year, Nick Ut's haunting image of the young girl burned by napalm during the Vietnam War was also pulled by Facebook, prompting an international

outcry. Again, the problem was nudity.

Actually, the real problem here is Facebook's rather crude 'acceptable use' policy, and the fact that its automated content checkers simply aren't smart enough to tell the difference between a classic photograph and pornography. Yet at the same time, a recent BBC investigation discovered that private Facebook groups were being used to share images of children being abused.

The BBC reported 100 images to Facebook's moderators but only 20% of them were taken down – and Facebook then had the cheek to report the BBC to the police! What an arrogant organisation. There are many good things about Facebook, but it needs to revisit its policy regarding photography and come up with something more suited to 2017. It's clumsy, unwieldy and inconsistent, and is doing the company's reputation a lot of damage. If I were Mark Zuckerberg, I'd divert some of his incredibly bright coders from adding endless 'improvements', to focus on coming up with bots or algorithms that *don't* take down images by Nick Ut or Man Ray but *do* take down images posted by paedophiles.

Geoff Harris is deputy editor of *Amateur Photographer*.

Mark Zuckerberg accused of abusing power after Facebook deletes 'napalm girl' post

Norway's largest newspaper published a front-page letter to the Facebook CEO lambasting the company's decision to censor a photograph of the Vietnam war

The media has been keeping a close eye on Facebook's policies, and rightly so

Do you have something you'd like to get off your chest? Send us your thoughts in around 500 words to the address on page 23 and win a year's digital subscription to AP, worth £79.99

Social life

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

Twitter

Neil Almond @N_Almond75

The key to much landscape photography is simplicity. In this shot of the cliffs at Happisburgh in Norfolk, Neil Almond has found a mirroring of forms in the rush of the tide and the form of the slowly eroding cliffs.

Join the conversation @AP_Magazine

Instagram

Darren Rose @winterrosephotos

While it's tempting to create grand landscapes, getting in closer to the details of the environment can be extremely beneficial, as we see here in this black & white shot of barley.

Follow us at @amateurphotographermagazine

Flickr

Alexandra Bochkareva

This is a gorgeous take on contemporary portraiture. The scene evokes Sir John Everett Millais' famous painting *Ophelia*, right down to the upturned palms as she drifts downriver.

Submit your photos apmag.co/flickr

Circular Filters

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

Circular Polarisers
from £16.95

ND1000 Filters
from £24.95

Neutral Density Filters
from £13.95

More Filters...

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

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

Square Filters

Elite Filter System

The new P Size square filter system

Elite Adaptor Rings £5.95

Elite Filter Holder
£34.95

Elite Polariser
£24.95

Elite ND1000
£29.95

"Well-made & designed filter system that lifts the semi-pro P system to a higher level" *f2 Cameracraft*

Pro Filter System

Individual Square Filters

A Size & P Size resin square filters

0.3 Full ND...£14.95
0.6 Full ND...£14.95
0.9 Full ND...£14.95

0.3 Soft ND...£14.95
0.6 Soft ND...£14.95
0.9 Soft ND...£14.95

0.3 Hard ND...£14.95
0.6 Hard ND...£14.95
0.9 Hard ND...£14.95

Pro Glass Square Filters

P Size glass square filters

0.3 £22.95
0.6 £22.95
0.9 £22.95
1.2 £22.95

Close up & Macro

Award-winning accessories for close up photography

Close up Lens Sets

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

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

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

Auto Extension Tubes

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

Nikon.....£54.95
Pentax Q.....£49.95
Sony Alpha.....£54.95
Sony NEX.....£49.95

Manual Extension Tubes

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

Tripods & Monopods

Award-winning SRB Photographic brand

28mm On-it Tripod

You could easily expect to pay that for the lightweight alloy head alone - *f2 Freelance Magazine*

only £149.95

25mm On-it Tripod

- Carbon Fibre
- Arca-swiss Head
- Red, Black & Blue

only £119.95

On-it Monopod

only £24.95

- Max. H: 1500mm
- Min. H: 400mm
- Weight: 360g
- Max. Loading W: 4kg

Travel Tripod
£9.95

Monopod Feet
just £14.95

Lens/Camera Adaptors

Camera Adaptors

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

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

Other Adaptors

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

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

Accessories

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

P Size Lens Hood
£39.99

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

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

Caps & Hoods

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

Self Take Kits

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

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

LEE Filters Something for the professional

LEE Filters 100mm System

Foundation Kit.....£59.95	Big Stopper.....£99.95
Push-on Holder.....£115.00	Little Stopper.....£95.99
Professional Kit.....£115.00	Super Stopper.....£99.95
Upgrade Kit.....£75.00	Filter Sets from.....£100.00
Adaptor Rings from.....£20.00	Digital Starter Kit.....£219.95
ND Filters from.....£78.00	Accessories from.....£4.95
Polarisers from.....£155.00	

Exclusive

100mm Starter Kit
from £139.95

LEE Filters Seven5 System

Seven5 Holder
£59.50

LEE Filters SW150 System

SW150 Mark II Holder
£150.00

Adaptor Rings.....£17.50	Super Stopper.....£64.95	Mark II Adaptors.....£89.95	Super Stopper.....£129.95
ND Grads.....£52.00	Polariser.....£190.00	Screw-in Adaptors.....£64.95	Polariser.....£180.00
ND Filters.....£64.95	Starter Kit.....£109.00	ND Filters from.....£95.00	ND Filter Sets.....£249.00
Big Stopper.....£65.00	Deluxe Kit.....£460.00	Big Stopper.....£132.00	Lightshield.....£18.00
Little Stopper.....£68.00	Seven5 Hood.....£69.50	Little Stopper.....£132.00	Filter Pouch.....£47.95

Bookshelf

Ren Hang

by Dian Hanson

Ren Hang's work is notable for its vibrant colour and relative simplicity

© REN HANG

Last month, Chinese photographer Ren Hang, at just 29, took his own life. His battle with depression was well documented, more often than not by the photographer himself. While Hang's challenging work may not necessarily be fodder for AP's readership, it would seem remiss to avoid exploring why his passing is such a loss to contemporary photography. This attractive book, released by Taschen, shows exactly why he was seen as such a rising star of photography.

Hang's body of work was known for its explicit – many would say pornographic – use of the human form. His images often drew the ire of the Chinese authorities, whose draconian regulations seem almost tailor-made to tackle the kind of images Hang revelled in. He was often intimidated and threatened, yet his work remained challenging and provocative. While we can't publish his more explicit images here, a quick search on Google will reveal just why Hang's work was seen as so inflammatory. While you may not necessarily appreciate the content, it's difficult not to admire Hang's commitment and passion for his photography. His images are about so much more than shock value.

The majority of Hang's work was shot in his high-rise apartment using his own friends and fans as models. Each model is carefully arranged, composed and

contorted. Every individual becomes, in a sense, a human still life. There's nothing elaborate about Hang's images. Each frame is reduced down to its most basic components, all of which is revealed beneath high-key lighting. They are gorgeous and feel utterly alive.

Pornographic art

Hang's images bring to mind other photographers who have immersed themselves in this kind of content. We all know the work of Robert Mapplethorpe and his confrontational, yet masterfully executed, images of sex and S&M. Over time, those images have become seen as classic works. Following Mapplethorpe we can look to the work of Nobuyoshi Araki, another photographer who was unafraid to blur the lines between art and pornography. Hang's work seems tame in comparison. I suspect the negative reaction from some photography enthusiasts to Hang's work is not due to its content, but more due to its stylistic nature. The colourful high-key images feel incredibly contemporary. Many will look at them and accuse them of simply being snapshot photography. That is a nonsense accusation. Hang's images are considered and deliberate. They are the work of a photographer who knew exactly what he was doing. It's an absolute tragedy that we'll never know what he could have gone on to achieve. ★★★★★

AP

Published by Taschen, Price £34.99 ISBN 978-3-83656-207-2, hardcover, 312 pages

Also out now

The latest and best books from the world of photography. By Oliver Atwell

© RUPERT VANDERVELL

Light Works

by Rupert Vandervell, e-book, 99p, available from www.rupertvandervell.co.uk/ebook.html

IF YOU'RE familiar with street photographer Rupert Vandervell's work then you'll know that his images carry with them a distinct aesthetic. Vandervell's London-based black & white images are notable for the interplay between strong geometric form and stark

tonal contrasts. His use of light is a true wonder to behold, and it's with this in mind that he's decided to release a dirt-cheap e-book that explains the thinking and process behind some of his favourite images. Vandervell's images are genuinely stunning and the opportunity to see how he does it is a real treat. If you're new to the genre of street photography or just looking to take your images in a fresh direction, then this e-book is worth every single penny. At just a very reasonable 99p, it's an absolute bargain. ★★★★★

Pictures of You: Ten Journeys in Time

by Rory MacLean, Bone Idle, £12, 192 pages, softback, ISBN 978-0-99518-551-7

ESTABLISHED in the early 1990s, the Archive of Modern Conflict is a truly fascinating archive of vernacular photography that relates to the history of war. It contains around four million images, all of which tell the story of war, not through historians, but through the everyday people who found

themselves living their lives surrounded by conflict. Three years ago, the writer Rory MacLean was invited to explore the archive and the result is this haunting volume. Each chapter uses an image, or images, to create imagined stories from every decade of the 20th century. Maclean's approach is a unique one and tells us much about the narratives we create when we view images removed from their original intended context. This is a magnificent and deeply personal book, and one that demonstrates the true value of vernacular images. ★★★★★

Painting with light

Clifton Cameras' new blog looks at getting creative with torch light

Painting with light is ideal for winter and spring because it requires dark conditions and a long exposure, making long dark evenings perfect. The technique gets its name from the fact that light from a torch is used to 'paint' over a subject. Alternatively, shapes can be created in the air using a torch to 'draw'. It's also a technique that can be applied to a huge range of subjects, from a small still life to an expansive landscape.

KIT LIST

- Any camera that allows bulb exposures
- Tripod
- Remote release to trigger the shutter
- Torch or other light source
- A second pair of hands can be useful

With long exposures simply paint in the areas you want to exaggerate

Explore the technique on your backgrounds and bring images to life

Once you've identified a suitable subject and shooting location, the first step in painting with light is to set up your camera on a tripod. Then connect your remote control and set the camera to Bulb mode.

Next, set a low sensitivity (ISO) setting to keep image noise to a minimum, and select a suitable aperture to allow both the depth of field that you need and a long exposure – between 30 seconds and 4 minutes or so will normally be ideal.

Focusing can be tricky in the dark, but it's often possible to get a camera's autofocus system to do the job if you shine a bright torch on your subject and then focus on it. Once focus has been achieved, switch the camera to manual focus mode so that it won't alter when you take a shot.

Now you're ready to make your first image! Press and lock the shutter

release on the remote controller. Then, start using your torch to illuminate the subject. Move the torch across the subject in even, steady movements, being methodical so that everywhere is covered. Once you've finished covering the areas you want to pick out, return to the camera and close the shutter.

Check the image on the screen on back of the camera. If the image is too dark, then you'll need to extend the exposure time and move the light more slowly across the subject, or pass it repeatedly over the same area. You can also move the torch a little bit closer to the subject so that the light is more intense – or alternatively, consider opening the aperture, or raising the sensitivity settings.

Conversely, if the image is too bright, shorten the exposure, paint the light faster, move further away or close the aperture a little.

Getting more creative

Once you've mastered the technique with simple white light, you can expand your palette by using gels, coloured plastic bags or sweet wrappers over the torch in order to create coloured illumination. As well as using the light to illuminate a subject, you can also try directing it back towards the camera and drawing shapes in the air. This is usually best done with a less powerful or diffuse light source – small LEDs and sparklers are ideal.

READ MORE ARTICLES TODAY:

Photography Techniques | Knowledge | Tips | What Gear to Choose

www.cliftoncameras.co.uk/blog

FANTASTIC MOTORSPORT PHOTOGRAPHY EVENTS

Join the Club

Edinburgh Photographic Society

Great King Street, Edinburgh

New members are
always welcome at
this thriving club

When was the club founded?

Edinburgh Photographic Society (EPS) was founded in 1861 and has therefore been in existence for more than 150 years, making it one of the oldest photographic societies in the world.

What does your club offer new members?

We warmly welcome new members to our premises in Edinburgh New Town. We have a large general membership and can offer a variety of special interest groups, covering such topics as studio, nature and creative digital photography. We are pleased to welcome all photographers, from beginners to the very experienced. Wednesday meetings are open to the public, where prospective members have the opportunity to experience the Society.

Describe a typical club meeting

On a Wednesday evening, from October to April, we enjoy a wide range of topics presented by guest speakers from around the UK and abroad. Special interest groups meet on Mondays, Tuesdays and Thursdays in a more informal setting, with the emphasis on interaction and joint activities. The Creative Digital Group, for example, regularly sets photographic challenges for mixed-ability teams providing friendly, practical exercises with interesting and varied learning opportunities. We also have four digital and four print 'in-house' competitions per year.

What do your guest speakers discuss?

They cover a variety of photographic genres, from portraiture, wildlife, drone photography, sports photography and Fellowship Panel presentations. We occasionally invite speakers from our membership to present the Wednesday talk.

Do members compete in regional or national competitions?

We have many members who regularly compete in national and international competitions with acceptances for prestigious exhibitions – not least for our own Edinburgh International Photographic Exhibition, now in its 155th year. Encouragement is readily given to members who wish to follow this route via our Phoenix Group. We also compete as a club in The Photographic Alliance of Great Britain (PAGB) and Scottish Photographic Federation (SPF) national competitions.

Has the club, or individual members, ever won any big competitions?

EPS shared the PAGB Print Championship with the Arden group in 2011. More recently Neil Scott FRPS EFIAP/S DPAGB won a London medal with his photograph entitled 'Pilgrims Three'.

What about national photographic society distinctions?

We have eight Fellows of the Royal Photographic Society (FRPS), 20 Associates (ARPS) and 25 Licentiate (LRPS). We have close ties with the RPS through several members who chair or sit on the various assessment panels, including Licentiate, Travel, Fine Art and Contemporary and Conceptual categories. We have several members with PAGB distinctions at credit, distinction and master level and International Federation of Photographic Art (FIAP) levels.

What are the most popular photographic genres among your members?

All aspects of nature, studio and landscape photography. Any genre that is of interest to members and encourages others to step out of their comfort zone.

How old are your members?

Membership age ranges from early 20s to mid 80s. The bulk of our membership is in the 50+ age group and we continue to try and attract younger members.

What are the club's goals for the future?

To expand membership and do all we can to recruit younger members. We also hope to continue to compete at the highest national and international level and to promote the art of photography.

Club essentials

Meets every Wednesday at 68 Great King Street, Edinburgh, EH3 6QU. Information about group meetings can be found on the website.

Membership Individual member £78, junior member £25 and student member £52

Contact secretary@edinburghphotographicsociety.co.uk

Website www.edinburghphotographicsociety.co.uk

Assorted images, above, by members of the Edinburgh Photographic Society

Trade in to trade up

It's easy as 1, 2, 3

Step 1

Request a quote
online or by phone

Step 2

We'll collect your
gear for free

Step 3

Spend your credit
and get shooting

Visit **www.wex.co.uk/part-ex** to submit a quote or
call us on **01603 481836** Monday-Friday 8.30am-6pm

Best of British

Whether you like to shoot castles, churches, trains, aircraft or vintage cars and motorbikes, our experts have 40 power tips to ensure you get the most out of your great British day out

Lee Frost

Lee is one of the UK's best-known landscape and travel photographers, and an accomplished writer. After a stint working for the photographic press he went freelance, and more than 20 years later he is still going strong. Visit www.leefrost.co.uk.

Castles

THERE are hundreds of castles scattered around the UK in locations ranging from lonely hilltops to windswept beaches. Many were destroyed in battle and left as decaying ruins, while others escaped relatively unscathed and are still inhabited. Regardless of size, age or state of disrepair, however, they all make rewarding subjects that will stretch your creativity to the limit. As always, light and composition are the key ingredients, but the rest is down to you.

1 Assess the quality of light

The quality of light can make or break a great castle shot. I prefer to shoot in the warm light of early morning or late afternoon as it adds a rich, golden glow to a castle's ancient stonework. Sunrise and sunset are also wonderful times of the day to be out shooting – light mist in the morning will also add atmosphere.

2 Fill the foreground

There's no point just zooming in and filling the frame with a castle, as the resulting image will probably be quite boring. Instead, go wider and include foreground interest to add depth and scale, and also to lead the eye to the castle. A pathway, river, boulders on a beach or an old wall – use whatever you can at the location.

3 Capture the drama

Most castles are big, bold and dramatic. Shoot on a stormy day and use shafts of sunlight to illuminate the structure. Use a neutral density (ND) grad to tone down the sky, then maybe emphasise the drama during post-processing by reducing exposure or boosting contrast and clarity.

4 Extend the exposure

If you happen to find yourself shooting a castle on the coast, or in windy weather when clouds are scudding across the sky, why not use your 10-stop ND filter to extend the exposure so that you can record motion in the scene? Moving water turns to milk, while clouds record as streaks of colour and tone if you open the shutter for two or three minutes.

5 Experiment with infrared

Castles more often than not have a rather mysterious, spooky feel about them – especially ruins – and you can really emphasise this by shooting infrared images. Vegetation turns ghostly white in infrared while any water and sky tends to become very dark. If you don't have an infrared-modified camera, use an IR transmitting filter such as the Hoya R72. Sunny weather provides the best conditions for infrared photography but dull days can produce great results as well.

6 Experiment with silhouettes

Castles are big, solid stone structures, so if you capture them against the light they will record as a silhouette. Such an approach works well at either end of the day, at sunrise and sunset, when you are able to capture your subject against a golden sky. Obviously castles form very distinct shapes, so it's still possible to identify them when they are reduced to black – even down to the specific castle you have captured. Just expose for the sky, and let the detail fall into darkness.

7 Convert to black & white

Castles look great in black & white. You can go to town when boosting contrast and adding drama. Removing colour produces simpler images with more impact. I tend to use Silver Efex Pro 2 for my black & white conversions. For a quick fix, the High Contrast and High Structure presets work really well.

8 Place the subject thoughtfully

Although castles are big and bold, they don't have to dominate the composition – sometimes you may decide to shoot wide, or from a distance, and simply use the castle as a focal point in your composition. If you do, position it using the rule-of-thirds for compositional balance. Personally, I prefer the top-right or bottom-right third.

9 Provide a sense of place

Castles tend to be found in dramatic locations as they were built to protect and defend, so try to capture a sense of place in your images to give the viewer a feel for where the castle is. In other words, show it in its environment rather than cropping tight and excluding the immediate surroundings – your images will be better for it.

10 Night patrol

Many castles are floodlit at night, so don't be in too much of a hurry to leave once the sun sets. The best time to shoot is during the 'blue hour' when fading daylight and man-made illumination are in balance, and the sky turns deep blue. Use a tripod as exposures will be several seconds long.

11 Follow the light

There are lots of apps available that can help you to chart the position of the sun around a building. I recently used one on a visit to Beverley Minster in Yorkshire. It helped me capture this image of the sun rising between the twin towers. Select a building in your local area and see if you can plan and capture the 'henge' effect. My favourite light-tracking apps are PhotoPills (currently iOS only) and LightTrac (Android and iOS).

Andy Marshall

Andy has a strong relationship with the historic environment, and can often be found engaging with the public during his work via his twitter account (@fotofacade). He is currently writing a book on architecture, photography and light called *A Singular Point of Light*. Visit andymarshall.co.

Churches and cathedrals

I'VE cut my photographic teeth on ecclesiastical interiors – they are the most rewarding and challenging places to shoot. Most of the images shown here were taken for the charity The Churches Conservation Trust. In the case of many historic buildings, I've found that spending a little time on site produces better results. There is a process of absorption at play. Most of the churches looked after by the Churches Conservation Trust are accessible all day, and you can even camp overnight in some of them (known as 'champing'). Visit www.visitchurches.org.uk.

12 Look for hidden messages

Many historic buildings have a hidden layer of meaning. You can use a torch to search out medieval marks carved to ward off evil spirits, for example. They are surprisingly common, and can be found in most historic buildings around openings like windows and doors. A record of these marks can add to local knowledge and interest.

13 Reach places others can't

Historic buildings are labyrinths of layered history. Many buildings have low ceilings and fascinating details tucked away in tight corners. I always carry a battery-driven LED light and flexible mini-tripod to help me get into places others can't. This image (right) shows a re-used Roman carving in the Saxon crypt at Hexham in Northumberland.

ALL PICTURES © ANDY MARSHALL

14 Find the sweet spot

I often imagine that I have been given the task of shooting the building in such a way that an architect in 100 years' time would have a clear idea of how to rebuild it, from a single picture. Find the sweet spot – by that I mean a way of capturing the most information about the building in one shot.

15 Juxtapose the past with the present

Articulate the impact of current lives on the building. I often find that church naves and chancels remain untouched, but the vestry is teeming with signs of life. The historic and modern make for interesting juxtapositions.

16 Keep perpendiculars straight

Want to get that 'hero' shot of a grand hall or hammer-beamed nave? Achieve a professional look by keeping perpendiculars straight. To do this without expensive equipment, such as tilt-shift lenses, position yourself in a high spot, such as a gallery. The higher you can get, the less of a problem you'll have keeping things straight.

17 Know your stuff

It's worth adding an additional layer of understanding about the subject by learning the basics about styles of architecture and building types. This will inform your photography and help you have a better discourse with the building. A little knowledge will go a long way to sharpen your technique. It will also give your pictures context.

18 Ditch the HDR effects

When buildings have so much to offer visually, it's tempting to take a multiple exposure or High Dynamic Range picture to showcase the full drama of the interior. Time has taught me to let such temptations go. Show the building as it is, with all of the light and shade present. Celebrate the tonality. Be mindful of shadows when you frame the shot – use them to create atmosphere.

19 Capture the movement

Churches and cathedrals are all about the people that use them, and the rituals that take place within their walls. With a little planning and permission you can take advantage of inherently low light levels to capture the life within. Tripod and manual controls are essential. For candle-lit processions the secret is to expose for the darkness before the candles are lit. The longer the exposure, the smoother the light trails will be.

20 Take your zoom lenses

I will often take some time to walk around the interior perimeter of a building and seek out distant elements that I can bring together with a long focal length – 300mm is the most rewarding for me. Bringing details together like this can often provide a visual narrative by connecting two disparate elements.

Many thanks to The Churches Conservation Trust and the PCC of Hexham Abbey

Jon Brook

Jon is a professional photographer based in North Yorkshire. He is a former winner of the 'Living the View' category of the Landscape Photographer of the Year. Visit www.benthamimaging.co.uk.

Trains

THE secret to shooting trains is planning. Look at a map, decide where you are going to stand and visualise each picture. Which lens are you going to use? Do you want to capture a train in the wider landscape, or go in close? Where will the sun be at the time you think the train will pass?

21 Don't trespass

You risk a fine of £1,000 by crossing land owned by Network Rail, and your pictures will be unpublishable in any reputable magazines. Visit filming.networkrail.co.uk.

22 Freeze the action

Steam locomotives can travel at a speed of 60mph on mainline railways. Use a shutter speed of at least 1/320sec to freeze the action. There is no kudos in having a slightly soft train image.

23 Plan ahead

Use the website www.uksteam.info to find out steam train schedules. You can also monitor a train's progress using www.realtimetrains.co.uk, but don't assume there will be a phone signal in remote areas of the country.

24 Photoshop is your friend

If there is a brown-and-cream Pullman coach in the middle of a set of maroon carriages, or discarded cables lying at the side of the track, feel free to edit them out in post processing. Of course, this is anathema to the true train spotters.

25 Catch the clouds

Steam trains are at their most photogenic when they are working hard. This happens when they are accelerating or going uphill. For dramatic shots, winter is the best time to capture the exhaust steam condensing into white clouds that trail behind the engine.

26 Make the most of clouds

Photographing aircraft against grey skies can be murder. To make the best of them, search out clouds with the greatest range of grey shades, then in post-production use Dehaze to bring out the texture. You can use the Blue saturation slider to remove any induced blue, and then the Clarity slider to bring out character.

Moose Peterson

Moose is a Nikon Ambassador, a Lexar Elite Photographer and the recipient of the John Muir Conservation Award. He was creative producer/photographer of the film *Warbirds and The Men Who Flew Them*. He is the author of 29 books including his latest, *Take Off*. See www.moosepeterson.com.

Aeroplanes

AS visual storytellers, we need to bring the audience into the world we're so fortunate to share. With aviation photography the challenges are many, beginning with the idea of bringing movement to still images. It's then complicated further with the need to communicate the romance of flight and finally, including the human element that connects it all together. That's what makes aviation photography so exciting and rewarding – when it all comes together in one photograph.

27 Suggest movement

Still images of planes need to imply movement. Slowing down your shutter speed to 1/40sec or 1/80sec will blur the rotating propeller. It also helps if the sun is shining on it. You will also need good panning technique.

28 Head for the back

The back end of the plane can be the sexiest part! When you have the background to support it, get down low, shoot with a 24–70mm lens and show off the alluring lines, using light to tell the story.

ALL PICTURES ON THIS PAGE © MOOSE PETERSON

29 Include the pilot

The pilot is everything. Including the pilot in your picture will draw the viewer right in. Try to include them every chance you can, by making eye contact or opening the canopy when doing any air-to-air photography.

30 Just add water

Adding a touch of water can bring drama and romance to your aviation photography. Be it from a rainstorm or a large hose, water creates a giant reflection and stage for the aircraft.

31 Look for lines and textures

Older vehicles are full of interesting details, both inside and out. Think about how you can best capture the smooth panelling of a well-kept sports car or the rough, characterful textures of rusty, neglected working vehicles.

32 Immerse yourself in the past

For the full experience, pay a visit to a vintage-themed event. Travel light – maybe with just one camera and a couple of lenses – and let your creativity loose. It'll be hard not to feel inspired.

34 Remove all colour

Take some time to try to visualise vintage vehicles in black & white as you photograph them. Pick subjects with plenty of tonal range, as in this example above; this will help to bring out their timeless qualities when converted to monochrome at the editing stage.

35 Change your viewpoint

Great pictures can end up as simply 'ok' if there's not enough impact; changing camera position will help to avoid this. For example, how would things look from a bird's-eye view or shot up close with a wideangle lens?

ALL PICTURES © GILES BABBIDGE

33 Capture the action

Historic racing events, such as Goodwood Revival in West Sussex, are great fun and offer the chance to experiment with focus techniques. As well as autofocus, have a go with manual and pre-focus methods, capturing cars and bikes doing what they were designed for on the track.

Giles Babbidge

Giles is a UK-based photographer and writer. His work takes him around the country, working with clients in the fields of leisure and outdoor pursuits. You can find out more at theactivephotographer.com where he shares behind-the-scenes insights via his podcasts, videos and written articles.

Vintage cars and bikes

VEHICLES from a bygone era have plenty to offer when it comes to photographic potential. Events such as the Goodwood Festival of Speed offer great opportunities for striking pictures – and plenty of subject matter on which you can practise your photo technique. Here are a few pointers to bear in mind the next time you come across a great subject.

36 Experiment with lenses

One of the best ways to get variety out of the same subject is to vary the focal length. Set the scene using a wideangle, pick out far-off details with a telephoto or go in close with a macro.

37 Consider the characters

Owners of vintage vehicles spend hours on their pride and joy, and many will take the time to talk to you. This gives great scope for capturing engaging portraits, often in exchange for copies of the images.

39 Take your time

It's easy to feel like a kid in a sweet shop when you are presented with a great subject. Have a wander around, explore potential pictures and ask yourself 'is this the best shot?' before raising your camera to your eye.

40 Use light creatively

Whether it's ambient or artificial, light can be used to great effect when shooting classic vehicles. The sun, a flash or a reflector can all go a long way.

38 Set yourself a project

Time spent working on a self-set theme is a great way to push your creativity. Consider working with specific colours, shapes, lettering, marques etc to build a coherent collection of images.

In AP 11 March we asked...

The Photography Show takes place at the Birmingham NEC from 18-21 March. What are you most looking forward to?

You answered...

A Getting hands on with new kit	12%
B Bagging a bargain	12%
C Attending inspiring talks	9.5%
D Meeting fellow photographers	3.5%
E I'm not going	63%

What you said

'If you last went when it was Focus on Imaging, a lot has changed. There are almost 500 different sessions, as well as inspirational speakers. There are demos of new technology that will likely affect the way you take pictures – if not now, certainly in the future.'

'I live outside London. To get to Birmingham requires either taking a train into London, then another to Birmingham, or I could drive to Watford Junction, pay to park, and take a train. Alternatively, I could drive for two hours and still pay to park. None of these options is exactly convenient. Yes, I know the UK is Londoncentric.'

'For me, the NEC is 20 minutes by car, or seven minutes to a station with free parking, then a similar journey time.'

'I haven't made my mind up yet.'

Join the debate on the AP forum

This week we ask

After our recent film special, would you like to see more film-related content in AP?

Vote online www.amateurphotographer.co.uk

Top 5 articles

What's trending on the AP website

- 1 What's the best noise-reduction software out there?
- 2 Fujifilm X-T20 vs Canon EOS M5
- 3 Fujifilm X100F vs Fujifilm X100T
- 4 Fujifilm X-T20 vs Fujifilm X-T10
- 5 18 Lightroom shortcuts to speed up your editing

Inbox

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

LETTER OF THE WEEK

Waiting room

I recall taking my mother to hospital for a check up, and while waiting for her, I noticed there were a few old editions of *Amateur Photographer*, which I avidly read.

With this in mind, I would encourage your readers to recycle their old copies, by leaving them in hospital and dentist waiting rooms. Not only would it be a good read, it might encourage people to subscribe; I know I did.

Andrew S Redding, via email

LETTER OF THE WEEK WINS A SAMSUNG EVO PLUS MICROSD CARD. NOTE: PRIZE APPLIES TO UK AND EUROPEAN RESIDENTS ONLY

Win!

The EVO Plus microSD Card has added memory capacity and multi-device functionality. This UHS-I Speed Class 1 (U1) and Class 10 compatible card is perfect for capturing photos and video recording. www.samsung.com

SAMSUNG

© MICHAEL TOPHAM

To get as close as possible when shooting wildlife takes caution and patience

What is 'close'?

I read Michael Topham's 'Into the Wild' (AP 11 February) with interest. When shooting wildlife, I constantly try to achieve sharper pictures, but I can find very little information about the lens-to-subject distances the pros achieve. I did find online a razor-sharp otter picture by Andy Rouse where the Exif data showed the animal was nearly close enough for its breath to steam up his lens. I'd appreciate some information about the distances that technique and field craft make possible. **Pete Birrell, via email**

Subject distance is an interesting subject, but rarely talked about. The distance at which we're able to photograph something, whether an owl in the wild or a car at a racetrack, all comes down to access. The issue with wildlife is the closer we get, the higher the risk of frightening the subject away. To get as close to wildlife as the pros do takes a lot of research, time

and patience. If you want to shoot wildlife from closer than 50 yards, see if there are any wildlife reserves close to you. Sit it out over a period of time, finger ready on the shutter, and you just might be rewarded. We'll look into bringing you some tips from professionals on how they shoot from close working distances in the future – **Michael Topham, deputy technical editor**

Prohibitive print costs

Thoroughly enjoyed the film issue (AP 11 March), as I often use my film OM4 and Nikon cameras alongside my digital cameras. However, Asda no longer accepts film and Boots is going to close its photo department. My son took some black & white photos for his A-level course and we had to travel 15 miles to get them developed and printed; the cost was horrendous. Let's hope that if there is a substantial upsurge, the trend to offer only digital printing is reversed.

Andrew Coleman, West Sussex

Relearn old tricks

It's great that nostalgia and falling prices of film gear, especially large format, is stimulating photographers to try film or re-try what they remember. Certainly

I was quite upset to dispose of my 35mm kit.

However unless these 'nostalgic' photographers are 'brushing-up' on their reciprocity tables, hyperfocal distance charts, and minimum/maximum (acceptable) circles of confusion, they might be disappointed. The simplicity, instant results and (almost) costless images of the digital revolution just cannot be matched by film. The complexity and expense of 5x4 and even 10x8 plate cameras beggars belief. By all means, join the great film revival; it's a great way of slowing down. Do look into the costs, though, and be wary of fungus and lens delamination etc. Perhaps hedge your bets by going medium (film) format but for a body that accepts a digital back?

Ian Douglas, Plymouth

Great film revival

What a delight it was to open AP (11 March) – it was a step back in time; and for others a step into the future.

As a professional nautical photojournalist, trying to change a roll of film at sea on a lifeboat one-handed was all part of the game. The camera got wet – a dry down afterwards and it still worked. Knowing the number of exposures you had left ensured

Film cameras have a lot going for them – not least their resilience when shooting in extreme conditions

you composed properly and didn't waste a frame.

I am still using my Nikon F5s film camera – along with a Nikon D4s. An interesting comparison, and I use both (single frame) in my busy shooting schedules. Film gives one the opportunity to learn about photography. It's not the camera that takes the image – it is you!

John Periam, West Sussex

Macro musings

I agree with your experts about the superlatives of the Fujifilm X system. Just one annoyance: I am interested in macro, and when I first bought the X-T1, I pointed out there

wasn't a one-to-one macro lens in the lineup. Fuji assured me one would be introduced in 2016 but I'm still waiting!

Stanley Groom, Norfolk

Fujifilm has been planning a 1:1 macro lens for some time, and you'll be pleased to hear that an 80mm f/2.8 macro is scheduled for the middle of this year. The lens will include weather resistance and optical stabilisation. Alternatively, the Zeiss Touit 50mm f/2.8 Makro is available in X-mount and achieves 1:1 magnification for around £650 – Andy Westlake, technical editor

In next week's issue On sale 28 March

Lose your tripod!

How image stabilisation - in-camera and in-lens - is making the three-legged friend a thing of the past

Panasonic GH5

With its peerless 4K-photo performance, this mirrorless camera is a force to be reckoned with

City stories

Tips for shooting the urban landscape at dawn and dusk

Buying guide

The UK's most comprehensive camera and lens listings

Wildlife watch

Little egrets are a relative newcomer to Britain's shores. We show how best to photograph them

Contact

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

Telephone 01252 555 213

Email amateurphotographer@timeinc.com

Picture returns: telephone 01252 555 378

Email appicturedesk@timeinc.com

Subscriptions

Enquires and orders email help@magazinesdirect.com

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

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

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

USA \$338.99; Rest of World £221.99

Test Reports

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

Advertising

Email paul.ward@timeinc.com

Inserts

Call Mona Amarasakera, Canopy Media, on 0203 148 3710

Editorial team

Group Editor

Nigel Atherton

Deputy Editor

Geoff Harris

Technical Editor

Andy Westlake

Deputy Technical Editor

Michael Topham

Technique Editor

Tracy Calder

Senior Features Writer

Oliver Atwell

News editor

Hollie Latham Hucker

News assistant

Liam Clifford

Production Editor

Jacqueline Porter

Chief Sub Editor

Jolene Menezes

Senior Sub Editor

Amanda Stroud

Art Editor

Sarah Foster

Senior Designer

Robert Farmer

Studio Manager

Andrew Sydenham

Picture Researcher

Rosie Barratt

Video Production

Dan Laughton

Photo-Science Consultant

Professor Robert Newman

Senior contributor

Roger Hicks

Special thanks to The moderators of the AP website

Andrew Robertson, lisadb, Nick Roberts, The Fat Controller

Advertising

Head of Market

Paul Ward

01252 555 342

Head of Market

Justeen Jones

01622 861 148

Account Manager

Liz Reid

01252 555 354

Media Advisor

Lucy Willans

01252 555 348

Media Advisor

Tommy Sullivan

01252 555 344

Production Coordinator

James Wise

0203 148 2694

Marketing

Head of Marketing

Samantha Blakey

Senior Marketing Executive

Amy Golby

Senior Marketing Executive

Natalie Paszkowski

Publishing team

Chief Executive Officer

Marcus Rich

Group Managing Director

Oswin Grady

Publishing Director

Simon Owen

Group Magazines Editor

Garry Coward-Williams

Printed in the UK by the Wyndeham Group

Distributed by Marketforce, 5 Churchill Place, London E14.

Telephone 0203 787 9001

Editorial Complaints

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

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

Time Inc.

LOCATION GUIDE

South Bank, London

From Tower Bridge to the London Eye, this stretch of the capital has plenty to keep your shutter firing, says **Jeremy Walker**

KIT LIST

▲ Nikon lenses

The 24-70mm and 70-200mm lenses will cover most eventualities. The 24-70mm is popular with pros, mainly because it teams excellent image quality with a fast fixed aperture of f/2.8. The 70-200mm lens is great for low-light situations, and boasts excellent Vibration Reduction technology.

▼ Tilt and shift

While not essential, a tilt-and-shift perspective control lens helps to keep uprights vertical. This comes at a price, so learn how to correct distortions using post-processing software if you're on a budget.

▼ Tabletop tripod

The Novoflex BasicBall is a small but sturdy tripod base. It's ideal for ground-level photography and extremely discreet, making it perfect for city work.

It can reach about 15cm, and shoulder a DSLR and lens with a combined weight of up to 25kg.

I see the South Bank as an area from Tower Bridge to Westminster Bridge, about two-and-a-half miles packed with ancient and modern architecture. Tower Bridge is the best place to start; its southern pier has an area large enough for 20 people and I have never had a problem with putting a tripod up. The views looking west are fantastic. Next door is More London – a privately owned area that allows public access. If you want to shoot there using tripods at strange times of day, then obtaining permission is advised. As you walk west you encounter *HMS Belfast*, Tate Modern, the Millennium Bridge and views of St Pauls. Further west is the National Theatre, the London Eye and Westminster. In the past if you tried to shoot the London Eye using a tripod, a member of staff would say you couldn't. The same would happen opposite the Houses of Parliament. The rules on the use of tripods opposite Parliament have now been relaxed, as far as I am aware.

Best time of the year

This is a great early-spring location. Early morning and late afternoon or evening are good times of day for shooting. If you only have a day in London, save the last shot for the Tower Bridge location looking west into the sunset. Although do not dismiss the middle of the day – fluffy clouds reflecting in glass office blocks, harsh contrasty shadows and the blurred movement of people or traffic can all make good shots.

Above: More London from the south pier of Tower Bridge
Nikon Df, 24-70mm, 1/60sec at f/11, ISO 100, ND Grad

Right: Morning commuters crossing the Millennium Bridge
Nikon D800, 24-70mm, 1/4sec at f/8, ISO 100

Jeremy Walker

Jeremy is an award-winning photographer and Nikon Ambassador. He has years of experience in landscape and location photography. Visit www.jeremywalker.co.uk

The Houses of Parliament, with part of the London Eye from Waterloo Bridge
Nikon D800, 70-200mm, 1/15sec at f/8, ISO 100, polariser

Shooting advice

AS FOR camera kit, the usual suspects will be sufficient. Full frame 24-70mm and 70-200mm lenses will cover most opportunities. However, having an extreme wideangle for those quirky angled architecture shots will be useful, as will a long lens for compressing the perspective along the river or isolating a small part of a much wider view. If you really wanted to shoot the architecture in a more traditional way then a tilt-shift perspective control lens will let you keep the uprights vertical. Nikon does 45mm, 24mm and 19mm perspective control lenses, which are ideal for architecture.

Another great bit of kit for shooting cities, especially at dusk as light levels are falling, is a Novoflex BasicBall tabletop tripod. It's a small but very sturdy tripod that is about 15cm at its highest, extremely stable and robust, and will take a heavy DSLR and lens but won't draw attention to you as a tripod user. I have shot in many a city 'No Tripod Zone' using a BasicBall and have come away with shots I just would not get any other way.

Food and lodging

THIS IS London! The South Bank is dotted with cafes, restaurants and the occasional pub. My choice would be to head to The Founders Arms, close to the Tate Modern. It doesn't look much but the food is good and there is a great view across the river to St Pauls. Accommodation is plentiful but not always particularly cheap. Try the Premier Inn at Tate Modern or Tower Bridge, both great locations. There is also a Travelodge at Southwark and no doubt plenty of Airbnbs if you go hunting online.

Grays of Westminster®

Exclusively... **Nikon**

Nikon Df

EXPERIENCE PURE PHOTOGRAPHY WITH A **Nikon**

£200
INSTANT SAVINGS

D810

**WANTED
FOR CASH**

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

Please telephone
020-7828 4925
for our offer today

NIKON DIGITAL CAMERAS

Nikon D5 DSLR body.....	£5,085.00
Nikon D810A (Astrophotography) DSLR body.....	£2,890.00
Nikon D810 DSLR body.....	£2,290.00
Nikon D810 + MB-D12 Grip Kit.....	£2,599.00
Nikon D810 + AF-S 14-24mm f/2.8G ED Nikkor.....	£3,799.00
Nikon D810 + AF-S 24-70mm f/2.8E VR.....	£4,075.00
Nikon D810 + AF-S 14-24mm & 24-70mm f/2.8E VR Kit	£5,590.00
Nikon MB-D12 Grip for D810.....	£299.00
Nikon D750 DSLR body.....	£1,590.00
Nikon D750 + MB-D16 grip Kit.....	£1,839.00
Nikon D750 + AF-S 24-85mm f/3.5-4.5G ED VR Kit.....	£2,045.00
Nikon D750 + AF-S 24-120mm f/4G ED VR Kit.....	£2,270.00
Nikon D610 DSLR body.....	£1,289.00
Nikon D610 + MB-D14 Grip Kit.....	£1,349.00
Nikon D610 + AF-S 24-85mm f/3.5-4.5G ED VR Nikkor	£1,669.00
MB-D14 Grip for D610.....	£209.00
Nikon D500 DSLR body.....	£1,670.00
Nikon D500 + 16-80mm f/2.8-4E ED.....	£2,470.00
Nikon MB-D17 grip for D500.....	£349.00
Nikon D7200 DSLR body.....	£829.00
Nikon D7200 + 18-105mm f/3.5-5.6G VR DX IF-ED Kit	£999.00
Nikon D7200 + MB-D15 Grip Kit.....	£1,045.00
Nikon D7100 DSLR body.....	£689.00
Nikon D7100 + MB-D15 Grip Kit.....	£869.00
Nikon D7100 + 18-105mm f/3.5-5.6G VR DX IF-ED Kit	£875.00
Nikon D7100 + 18-140mm f/3.5-5.6G VR DX ED Kit....	£1,095.00
Nikon D5600 SLR body.....	£649.00
Nikon D5600 + AF-P 18-55mm f/3.5-5.6G VR DX Kit...	£699.00
Nikon D5600 + AF-S 18-140mm f/3.5-5.6G VR DX ED Kit	£875.00
Nikon D5300 DSLR body.....	£419.00
Nikon D5300 + AF-P 18-55mm f/3.5-5.6G VR DX Kit...	£495.00
Nikon D5300 + AF-S 18-140mm f/3.5-5.6G VR DX Kit...	£665.00
Nikon D3400 DSLR body.....	£349.00
Nikon D3400 + AF-P 18-55mm f/3.5-5.6G VR DX Kit...	£439.00
Nikon D3300 DSLR body.....	£279.00
Nikon D3300 + AF-P 18-55mm f/3.5-5.6G VR DX Kit...	£349.00
Nikon Df + AF-S 50mm f/1.8G Special Edition.....	£2,249.00
Nikon Df DSLR body, chrome or black finish.....	£1,995.00
Nikon Df + AF-S 50mm f/1.8G SPECIAL GOLD Edition	£5,000.00

NIKON 1 SYSTEM

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

AF-S & AF DX NIKKOR LENSES

10.5mm f/2.8G AF DX ED Fisheye.....	£569.00
AF-S 35mm f/1.8G DX.....	£159.00
AF-S 10-24mm f/3.5-4.5G IF-ED DX.....	£709.00
AF-S 12-24mm f/4G IF-ED DX.....	£939.00
AF-S 16-80mm f/2.8-4E ED VR DX.....	£839.00
AF-S 16-85mm f/3.5-5.6G ED VR DX.....	£539.00
AF-S 17-55mm f/2.8G DX IF-ED.....	£1,275.00
AF-P 18-55mm f/3.5-5.6G VR DX.....	£199.00
AF-P 18-55mm f/3.5-5.6G DX.....	£149.00
AF-S 18-55mm f/3.5-5.6G VR II ED DX.....	£149.00
AF-S 18-105mm f/3.5-5.6G VR DX IF-ED.....	£225.00
AF-S 18-140mm f/3.5-5.6G VR DX ED.....	£445.00
AF-S 18-200mm f/3.5-5.6G VR II DX IF-ED.....	£595.00
AF-S 18-300mm f/3.5-5.6G ED VR DX.....	£839.00
AF-S 18-300mm f/3.5-6.3G ED VR DX.....	£575.00
AF-S 55-200mm f/4.5-6.3G DX ED VR II.....	£219.00
AF-S 55-300mm f/4.5-6.3G DX VR.....	£289.00
AF-P 70-300mm f/4.5-6.3G ED VR DX.....	£289.00
AF-P 70-300mm f/4.5-6.3G ED DX.....	£245.00

AF FX NIKKOR LENSES

14mm f/2.8D AF ED.....	£1,270.00
16mm f/2.8D AF Fisheye.....	£625.00
20mm f/2.8D AF.....	£469.00
24mm f/2.8D AF.....	£375.00
28mm f/2.8D AF.....	£249.00
35mm f/2D AF.....	£255.00
50mm f/1.8D AF.....	£109.00
50mm f/1.4D AF.....	£249.00
105mm f/2D AF-DC.....	£825.00
135mm f/2D AF-DC.....	£1,009.00
180mm f2.8D AF IF-ED.....	£699.00

AF-S FX SILENT WAVE NIKKOR LENSES

AF-S 20mm f/1.8G ED.....	£635.00
AF-S 24mm f/1.8G.....	£599.00
AF-S 24mm f/1.4G ED.....	£1,775.00
AF-S 28mm f/1.8G.....	£485.00
AF-S 35mm f/1.4G.....	£1,489.00
AF-S 35mm f/1.8G ED.....	£415.00
AF-S 50mm f/1.4G IF.....	£365.00
AF-S 50mm f/1.8G.....	£179.00
AF-S 58mm f/1.4G.....	£1,325.00
AF-S 85mm f/1.8G.....	£399.00
AF-S 85mm f/1.4G.....	£1,290.00
AF-S 105mm f/1.4E ED.....	£1,775.00
AF-S 14-24mm f/2.8G IF-ED.....	£1,525.00
AF-S 16-35mm f/4G ED VR.....	£939.00
AF-S 17-35mm f/2.8D IF-ED.....	£1,399.00
AF-S 18-35mm f/3.5-4.5G.....	£585.00
AF-S 24-70mm f/2.8G IF-ED.....	£1,375.00
AF-S 24-70mm f/2.8E ED VR.....	£1,799.00
AF-S 24-85mm f/3.5-4.5G ED VR.....	£409.00
AF-S 24-120mm f/4G ED VR II.....	£839.00
AF-S 28-300mm f/3.5-5.6G ED VR.....	£739.00
AF-S 70-200mm f/2.8E FL ED VR.....	£2,649.00
AF-S 70-200mm f/2.8G VR II IF-ED.....	£1,849.00
AF-S 70-200mm f/4G VR IF-ED.....	£989.00
AF-S 70-300mm f/4.5-5.6G VR IF-ED.....	£469.00
AF-S 80-400mm f/4.5-5.6G VR II ED.....	£1,939.00
AF-S 200-400mm f/4G VR II IF-ED.....	£5,350.00
AF-S 200-500mm f/5.6E VR ED.....	£1,125.00
AF-S 200mm f/2G VR II IF-ED.....	£4,495.00
AF-S 300mm f/4E PF ED VR.....	£1,425.00
AF-S 300mm f/2.8G VR II IF-ED.....	£4,545.00
AF-S 400mm f/2.8E VR FL ED.....	£9,690.00
AF-S 500mm f/4E FL ED VR.....	£7,990.00
AF-S 600mm f/4E FL ED VR.....	£9,635.00
AF-S 800mm f/5.6E VR FL ED (inc. TC-800-1.25E ED teleconverter)	£13,985.00
TC-14E III 1.4x teleconverter.....	£390.00
TC-17E II 1.7x teleconverter.....	£339.00
TC-20E III 2x teleconverter.....	£369.00

AF & AF-S MICRO-NIKKOR LENSES

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

NIKON SPEEDLIGHTS

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

MANUAL FOCUS NIKKOR AIS LENSES

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

SPECIAL PURPOSE: PERSPECTIVE CONTROL & MICRO-NIKKOR LENSES

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

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

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

TO ORDER TELEPHONE **020-7828 4925**

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

☎ 020-7828 4925

EST. 1985 – THE KIND OF SERVICE OF WHICH LEGENDS ARE MADE

*“Grays isn’t a shrine
to Nikon, it is a shrine
to customer service...
it is a truly
extraordinary shop.”*
– Damien Demolder

10% OFF SECOND-HAND BODIES & LENSES

Until 31st March 2017 enjoy 10% off our second-hand Nikon bodies and lenses. Up to £100 discount on lenses and up to £150 discount on camera bodies. Payment by finance is not included in this offer and the promotion must be mentioned at the time of ordering to qualify. Our full second-hand stock listings can be found on our website:
www.graysofwestminster.co.uk/products/secondhand.php

Check your kit

Batteries and memory cards

Recording HD or 4K video will quickly drain your batteries, so make sure you carry spares. What's more, memory cards can be filled up with footage quickly. Work out how much memory you'll need and bring at least one extra card over that capacity.

Camera supports

Any unsteady footage will be immediately obvious. Work out if you need a tripod, monopod or rig and make sure you have all the necessary support in your kitbag.

Back-up camera

Bring a back-up camera. This is for two reasons – in case your A-camera fails and to allow you to shoot footage from a different perspective with a different lens.

Lens options

Work out what lenses you'll need for a shoot. It's a good idea to have a wideangle, a medium telephoto and a longer telephoto to give you at least three viewpoints.

Audio needs

Decide if you need an on-camera, off-camera or clip-on mic and work out if you need to capture ambient sounds or record speech.

Hard disks

Save your footage on a fast and high-capacity external hard disk while you're on location. If you don't have time, save to a disk and back up to a computer once home.

Top tips

for shooting video

Making the leap from shooting stills to capturing video can be daunting, says **Steve Fairclough**. But a few guidelines can make the process much easier

1 Know your camera Familiarise yourself with the video menu options – frame rates, resolutions and movie formats. That way you know what type of video you'll be capturing and you can maximise your time shooting. It will also help in the editing process as any footage will be more consistent.

2 Shoot familiar topics To start with, shoot a subject that you know well. This could be your children or pets. You could tell the story of a family day out, from getting ready to returning home. If you're filming something you love your enthusiasm will come across in your footage.

3 Always tell a story Stories should have a beginning, a middle and an end. Think about how you want to tell the story. The obvious way to do

this is to plan out these key sections and work out what you need to shoot to keep the narrative flowing.

4 Make a shot list Consider your main shots but also the additional footage you need to help tell the full story. Always write these down and cross them off after they have been captured. There's nothing worse than getting home after a shoot to realise that you missed a crucial shot – an updated shot list will prevent this from happening.

5 Set the scene There are different types of shots such as establishing shots, medium shots and close-ups. An establishing shot is often a wide-angle view – guests at a wedding, for example, or a forest awaiting the arrival of wildlife. This is called scene setting.

6 Remember the B-roll You've probably heard filmmakers discussing shooting B-roll or recording footage with a B-camera. This means shooting additional footage or using an extra camera (maybe with a close-focusing lens attached) to capture details. You might film the groom dressing or the bride having her make-up done, for instance. A wedding doesn't start at the altar, so think about documenting the whole day.

7 Use different angles When shooting video don't always shoot at eye-level or shoulder height – go high or low to capture different perspectives. If you are filming children, for example, shooting at their height will have more impact than filming them from above – try to tell the story from their point of view, not yours.

8 The 10-second rule

The key to all films, even 90-second shorts, is to grab the attention of the audience and hold on to it. This is helped by deploying the '10-second rule', which means no single clip should last longer than 10 seconds. It's much better to shoot 10 interesting 10-second clips than one continuous 100-second one, where you may have to zoom in and out to change your viewpoints.

9 Check focusing

When shooting certain subjects autofocus isn't always preferable. Start with manual focusing and lock focus at the start of the clip. Changing the point of focus within a scene is known as 'focus pulling' and takes time and effort to perfect.

10 Compose carefully

When you watch wildlife documentaries, you'll see that filmmakers compose images like

stills. Pause a TV programme and see what the scene looks like. The rules for stills composition hold true for shooting video, so things like filling the frame, using leading lines or applying the rule of thirds can be applied to video.

11 Think about the light

Work out how you are going to use light in your scenes. Are you shooting with available light or is an artificial source required?

12 Storyboard stills

If you are finding it hard to plan a shoot, why not storyboard it with stills? Shoot a day out in stills and then pin them in sequence to a board to plan out what shots you'll need. You can also make notes such as pan, zoom or focus pull for individual shots.

Keep up-to-date with video news, interviews, and tips by visiting www.thevideomode.com.

VIDEO NEWS ROUND-UP

Canon adds EOS trio

Canon has unveiled its latest EOS cameras – the 77D and 800D APS-C format DSLRs, as well as the M6 mirrorless camera. All three offer Full HD shooting at 1080p, a Dual Pixel CMOS sensor for smooth AF when shooting videos and a 5-axis in-camera digital image stabilisation for stable shooting. To find out more visit www.thevideomode.com or go to www.canon.co.uk.

Sevenoak's supporting cast

Kenro has launched three new camera support systems by Sevenoak in the shape of an Electronic Motorised Pan Head, a Carbon Fibre Jib Arm and a Motorised Follow Focus unit. The pan head and jib arm both support camera rigs up to 5kg while the follow focus rig allows for easy focus pulling when on the move. Visit www.kenro.co.uk.

Lens duo from Sony

Sony has announced two new prime lenses for its Alpha 7 series of full-frame cameras – the G Master Series FE 100mm f/2.8 STF GM OSS and a new compact FE 85mm f/1.8 prime. At first glance the lenses may seem obvious choices for shooting stills, but they have some attractive benefits for filmmakers, including beautiful bokeh. Visit www.sony.co.uk.

Cineluxe bags launched

If you're looking for a carrying solution for your video rig, Tenba has recently announced its seven-strong range of Cineluxe bags. The bags were developed in conjunction with filmmakers and feature doctor-bag style openings (a straight zipper on top) for fast access to your gear. Visit www.tenba.com.

Watch our tuition videos

To view The Video Mode's exclusive range of tuition videos featuring everything from basic shooting advice to expert tips from top filmmakers visit the Film School section of www.thevideomode.com.

Enter
today!

Amateur Photographer of the Year Competition

£10,000

The UK's oldest and most prestigious photo competition for amateur photographers returns, bigger and better than ever!

OF SIGMA
PRIZES TO BE WON

APOY 2017

In association with
SIGMA

Over the years AP readers have sent us some incredible images, so 26 years ago we decided to launch the Amateur Photographer of the Year competition. Since then, APOY has received thousands and thousands of entries, with many of them taking the judges' breath away. Entries have come from across the globe, whether they've been shot with a smartphone, a plastic camera or a top-of-the-range DSLR

APOY 2017 follows a different format from last year. This time we're working in partnership with Photocrowd who will be hosting all the entered images on their website. Visit www.amateurphotographer.co.uk/apoy for details on how to enter.

The competition is open to all amateur photographers, but please note that those entrants

who live outside the UK who win any of the prizes will be liable for any local import taxes.

After the closing date of each round, all the entries will be narrowed down to a shortlist, from which we'll decide the overall winner of that round. There will be one winner as selected by an expert panel of judges and then one winner as voted for by the members of Photocrowd, who will win a print subscription to *Amateur Photographer* magazine.

The images will appear on Photocrowd, and the highest rated entries are also published in *Amateur Photographer*. After the eight rounds, the overall winner will be chosen by a mix of crowd and expert votes.

The lucky winner will then be crowned the Amateur Photographer of the Year 2017.

Plan your APOY 2017 year

Below is a list of all this year's rounds, including when the rounds open, when they close and the dates the results will be announced in *Amateur Photographer*. When you are planning your entry, remember to take into consideration the criteria of fulfilling the brief, creativity and technical excellence on which you will be judged.

Theme	Synopsis	Announced	Closes	Results
Magical monochrome	Black & White	25 Mar issue	29 Apr	3 Jun issue
Hit the streets	Street Photography	6 May issue	27 May	8 Jul issue
Small wonders	Macro Nature	3 Jun issue	24 Jun	12 Aug issue
City clickers	Cityscapes	1 Jul issue	29 Jul	23 Sep issue
Into the wild	Wildlife	5 Aug issue	26 Aug	14 Oct issue
Creative eye	Abstract Art	2 Sep issue	30 Sep	11 Nov issue
Land lovers	Landscapes	7 Oct issue	28 Oct	9 Dec issue
Face to face	Portraiture	4 Nov issue	30 Nov	6 Jan issue

TO ENTER VISIT THE FOLLOWING LINK: WWW.AMATEURPHOTOGRAPHER.CO.UK/APOY

Round One

Magical Monochrome

THE FIRST round of APOY 2017 is Magical Monochrome, where we want to see your best black & white images. Black & white has always proved popular, not just in APOY but in the pages of *Amateur Photographer* in general. When we remove colour from the equation, the rules of composition, framing and lighting shift their parameters and require the photographer (and viewer) to see the world in a vastly different way. Many photographers who work exclusively in black & white maintain that colour is a distraction in a photograph. Remove it and the viewer is free to focus on the graphic elements of an image: angles, shapes, lines and textures. Light is the other key factor here. When black & white and atmospheric lighting combine, the power of an image can seem all-enveloping. You'd do well to look at some of the greatest images of the masters of black & white photography, such as André Kertész, Bill Brandt, Michael Kenna and Sebastião Salgado.

Black & white is a medium that is capable of giving your images a real visual punch. But also bear in mind that not every subject will necessarily work, so it's worth giving some real thought to what you choose to shoot. Here are some quick tips to get you on your way.

About Sigma

Sigma is again offering an array of prizes to the winners of the Amateur Photographer of the Year competition.

Sigma's mission is to provide exceptional products at an affordable price. All Sigma products are manufactured exclusively by Sigma in its dedicated factory in Aizu, Japan. The company's reputation for cutting-edge lens design is demonstrated by its series of lenses, ranging from 4.5mm to 800mm. Designed for enthusiast and professional photographers alike, all are backed by a three-year UK warranty when imported by Sigma Imaging (UK) Ltd.

Sigma's new Global Vision range of cameras and lenses incorporates the very latest in optical technology, with unique innovations such as the ultra-fast Sigma 18-35mm f/1.8 Art lens and USB dock that allow unrivalled customisation of Global Vision lenses by the photographer using Sigma Optimization Pro specialist software. This groundbreaking new range is winning praise and awards for its quality and innovation from both customers and industry commentators alike.

This month's prize

Win a Sigma 50mm f/1.4 DG HSM Art lens and an EF-610 DG Super flashgun

The Sigma 50mm f/1.4 DG HSM Art lens offers the ultimate in image quality. Resolution is extremely crisp at the area in focus, while both front and rear bokeh are silky smooth. Offering the ultra-high performance that characterises Sigma's Art line, it inherits the design principles of the line's first model, the flagship Sigma 35mm f/1.4 DG HSM. To achieve exceptionally crisp resolution, Sigma has minimised sagittal coma flare and every type of optical aberration that affects image quality. The result is minute detail without bleeding or streaking, even at wide-open aperture. Axial chromatic aberration is difficult to correct using image processing software after an image has been taken. For this reason, this lens features Special Low Dispersion (SLD) glass to minimise axial chromatic aberration and deliver sharp, high-contrast quality throughout the frame.

The Sigma EF-610 DG Super flashgun is a shoe-mount-type flash featuring a powerful Guide Number of 61m at ISO 100 and is designed to work with the most popular DSLRs. It provides fully automatic flash for DSLRs with automatic TTL exposure control.

Round One Tips Black & White

We take a look at some tips and tricks to get you on your way to shooting successful black & white images

Visualisation

The key to great images is to think about how colour translates into tone. Notice the tones in the scene and the proportion of shadows and highlights. The fact is, not every subject will work well in black & white so think about what you're shooting.

© JORGE PINHEIRA

© PESSOA NETO

Patterns and Textures

When colour is removed, a scene can look flat if there's nothing of interest to see. Since you can't rely on bold colours for impact, you could always try incorporating textures and patterns into your image.

© ADELE SPENCER

Atmosphere

Black & white can be used to create real atmosphere at the right event and location. When you're within your chosen environment, consider how black & white can emphasise the aesthetic drama of your location. Weather could be a factor here. A dark and stormy day would lend itself well to monochrome. On the other end of the scale, perhaps a day of sunshine can give your images striking tonal contrasts.

Silhouettes

Exposing for the highlights can create a striking image. This is particularly effective if you're looking to achieve black & white silhouettes. Just make sure your subject has a defined shape, otherwise the impact is likely to be lost.

© NITIN JAIN

TO ENTER VISIT THE FOLLOWING LINK: WWW.AMATEURPHOTOGRAPHER.CO.UK/APOY

Glenfinnan Viaduct

By James Castro-Griffiths

Designer **James Castro-Griffiths** talks about his dizzying drone shot taken above the impressive Glenfinnan Viaduct in Scotland

This drone image was taken late last November during a trip to Scotland with an old school friend of mine. The pair of us realised we had a lot of holiday days left at work and we were keen not to waste them.

Scotland is an area that feels very different from anywhere else. It's an incredibly rugged place, and probably one of the last few places in the UK where you can get away from everything and everyone. Scotland is definitely one of my favourite places. Even though it can be up to a 7- to 12-hour drive, it still feels like you can pop there whenever you want.

My friend and I quickly developed a plan, and I contacted a camper van company called Quirky Campers. I proposed that we could go to Scotland, create a three-minute promotional video of our trip for the company and in return they could give us a 50% discount on the van hire. Thankfully, they were really keen. It was a very spur of the moment idea, but one that paid off in many ways. The whole time we were there, there wasn't a single drop of rain. We were treated to beautiful low winter sun for

the entire trip. On top of that, Quirky Campers loved the video we produced and this has led on to a forthcoming trip with my girlfriend to the Lake District.

Getting the shot

The image you see here was taken at the Glenfinnan Viaduct, also known as the 'Harry Potter bridge'. You can see this location in *Harry Potter and the Chamber of Secrets*, specifically in the scene where Harry and Ron Weasley are in the flying car and Harry is falling out of the door.

This location was one of the key areas we wanted to visit and we managed to plan it on the day that would have the most sun. It was around 1pm when we got there, although looking at the picture you wouldn't really know it. Due to the huge shadow, it looks like it was taken around sunset, but that's just how low the sun is around November time.

When we got there, we found that everything was closed as it was off-season. We were hoping to see a steam train going across the bridge, which would, of course, have made a perfect shot. While we were scouting around we discovered that we could walk

© JAMES CASTRO-GRIFFITHS

through the bridge and all the way up to the forest in the background. As well as that, there's a small village at the back as well as a path. We walked up to the side of the railway track and had the whole place to ourselves.

My style with drone photography is to try to get as little human impact as possible in the shot. I want as few people as possible, especially when shooting from

quite high up. This allows me to focus solely on the elements of the landscape. In this example I focused on the bridge. What you can't see in this image is the massive loch nearby. It really is a beautiful view and if you get to the top of the bridge, you're faced with an incredible 360° view.

I had recently read about drone photography and it advised trying to focus on light and shadow, which will help to

James Castro-Griffiths

James Castro-Griffiths is a user-experience designer working for NHS London Transplants. He has worked with a variety of agencies and on various projects focusing on web research and graphic design. For more, see his website at www.jamescastro.co.uk.

achieve contrast. What we couldn't see from the ground – and didn't realise until the drone was up in the air – was that very hard shadow. Once up there I could see this amazing shadow. People have said it looks like a tiara but I think it looks more like a church organ. It really makes the image stand out. I flew the drone around for a bit, got some photographs and video, and then brought it back down to earth.

Kit details

For this trip I was using a DJI Phantom 3 Advanced, although I've recently bought the DJI Mavic. The reason for the switch in kit is the commitment you have to endure when taking the DJI Advanced up. You have to consider how much space it takes up. It's a big thing and one that requires a large hardshell case on your back. More often than not, you have

to choose between water and food or your drone. First and foremost, I do these videos and photos for myself so I can look back on them in 30 or 40 years and remember all the stuff I've done. For that reason, the drone always takes precedence. There were days on that Scotland trip where I had no water. In the end I resorted to digging up and eating snow, although someone told me later that

probably dehydrated me more.

I love getting a really nice shot, especially the ones that are really rare and difficult to achieve. Thankfully, the new drone is tiny. It's around the size of an A5 book, and it's amazing. Its small size means I can carry a bottle of water, a sandwich and a couple of chocolate bars, as well as my drone. I also come away with a good photo. I'm super chuffed.

Reader Portfolio

Spotlight on readers' excellent images and how they captured them

David Ball, Nottingham

David Ball has featured in *Portfolio* before, and here you can see what he's been up to lately. As you will notice, David tends to favour shooting in the natural world. He spends much of his time photographing seascapes, landscapes and forests. However, he has recently discovered a love for shooting long-exposure images, especially when photographing architecture and cityscapes. If you'd like to see more of his work then visit www.davidballphotography.co.uk.

Scale Force Waterfall

1 Scale Force is the highest waterfall in the Lake District. David had to scale a 20ft rock to capture this image
Canon EOS 6D, 17-40mm, 1.6secs at f/9, ISO 100

Derwentwater

2 Here we see a simple scene reduced to its most minimal visual components using the diffusing mist of an early morning
Canon EOS 6D, 70-200mm, 1/50sec at f/4, ISO 200

Honister Pass

3 In this image, David has gone for a long exposure in order to give the flowing lake a misty sheen. It also features some movement in the clouds that complement the dust of snow on the distant mountains
Canon EOS 6D, 17-40mm, 30secs at f/4.5, ISO 100

Manfrotto The Reader Portfolio

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

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

YOUR PICTURES IN PRINT

Submit your images

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

Honister Pass

4 David spotted these rays of light shining on to Honister Pass just after sunrise. He's made the best of the scene by opting to shoot it using a 50mm lens and consequently has captured this wideangle vision of the epic landscape
Canon EOS 6D, 50mm, 1/400sec at f/7.1, ISO 200

Ullswater Boathouse

5 This is a much-photographed location and with good reason. In just the right conditions, the scene carries an almost magical quality. The flat grey light has actually been a great benefit here, particularly when contrasted with the warm golden light emanating from the boathouse's porch
Canon EOS 6D, 17-40mm, 0.4secs at f/13, ISO 100

5

Great Britons

In his new book, **Peter Dench** talks to 12 key British photographers. He reveals his insights into figures at the frontline of contemporary British photography to **Oliver Atwell**

The scene is London and we're sitting in the basement studio of Southwark Street's Blue Fin Building. Ahead of me sits photojournalist Peter Dench, lit by two small lights and watched by the beady black eyes of two video cameras. The first thing that hits you about Dench is his unwavering confidence in front of the camera, even in the face of questions that other photographers would find uncomfortable (at one point he refers to me as a silent sniper). He's a seasoned pro at this game. His eyes stay fixed on mine and he often gesticulates with his hands like a politician striving to reassure you that your local library is definitely not under threat and children are our future.

Dench is here to talk about his new book, *Great Britons of Photography Vol. 1: The Dench Dozen*, a thoroughly unconventional

collection of interviews that finds Dench rubbing shoulders and, more often than not, getting more than a little inebriated, with figures such as Chris Floyd, Anastasia Taylor-Lind, Harry Borden and Martin Parr. Dench comfortably sits within this selective pantheon. In fact, he even finds space to include himself in the book.

For the past 20 years, Dench has made a name for himself as a photographer who uses his images to explore Englishness. His projects have taken him into the booze-drenched streets to create a visual archive of England's sometimes troubling relationship with drinking. He's followed his countrymen abroad to see just what happens when the British mentality lands on foreign shores. His work is sometimes funny. His work is sometimes serious. His work, as with much photojournalism and reportage, is necessarily political.

© JOCELYN BAIN/HOGG/VI NETWORK

Recently, Brexit has been very much on the man's mind, and he has produced items for *Channel 4 News*. Dench has worked in more than 60 countries, but Britain is very much his home, his muse and his canvas.

© CHRIS FLOYD

© ANASTASIA TAYLOR-LIND/MINTOR PROGRAM

However, he's not alone.

Britain is home to a plethora of distinctive and successful photographers, and it was with this in mind that Dench wanted to do something to start cataloguing these individuals. These encounters with Dench's fellow photographers were more an attempt by him to learn about the people behind the images. It was only later, as the interviews began to build up, that the idea of a book revealed itself.

'The idea came about because photography is very competitive,' says Dench. 'It's a very selfish medium, and necessarily so. But when I reached my forties, I started looking around and thinking, "Well, they're not going away." Photographers such as Martin Parr and Brian Griffin are still producing great work. Rather than dismissing these

people and seeing them as competition, I thought that perhaps I should put myself in their company and find out what makes them tick. How are they working? How are they surviving? Every photographer is unique. I wanted to explore this notion.'

Dench's approach to his subjects differs from the standard dry Q&A or academic discourses we so often find in writings about photography. Dench's instinct to uncover a story is an organic process that applies as much to his interviews as it does to his photographic work: he arrives at a location; he looks at the details; he hunts around and covers as much as he can. 'As a photographer, I understand both the highs and lows,' Dench says. 'But we only ever tend to hear about the highs – the exhibitions, the awards. I wanted to show that's not always the case.

Above: Mitch Pyle in a limo with friends on his birthday. Image by Jocelyn Bain Hogg

Far left: Image by Chris Floyd

Left: Girls prepare to be seen by international scouts during a Noah Models International casting that was held in a cultural centre in the Sovetsky Rayon suburb of Krasnoyarsk, Siberia, Russia. Image by Anastasia Taylor-Lind

Often photographers are living day-to-day and trying to survive.'

What's particularly interesting to see in the interviews is that each of the photographers has come via wildly different paths. Some are from affluent backgrounds. Others are from more modest backgrounds. But that doesn't matter. What's consistent in each of his subjects is the undying drive to succeed. 'What I found consistently is that there is no definable route to success. There were no words of wisdom,' he says. 'But what was there was a unifying drive to keep making work and to ensure their success. Marcus Bleasdale is a good example. He has an absolute commitment to documenting human rights issues that is absolutely unflappable. As a photographer, I was able to draw inspiration from that and feed it into my own view.'

➤ Keen readers will note that the book has been labelled as Volume 1. According to Dench, there are various reasons for this. 'First of all, if any photographers got upset that they weren't included, I can always say this is only the first volume,' he says. 'Also, if I call it Volume 1, then a publisher has an incentive to publish a second book. This first book took five years from pen to press. That's because it was a labour of love and I had to find funding. That's how these things work. But if someone gives me funding, I can get the next one done in six months. I'm the kind of person who likes to get things done, get it out there, see if it succeeds and then try something else. That said, I still don't know if there will be a second volume. I've actually approached three photographers. One said no, the second didn't reply and the other is up for it. So, who knows?'

The photographic eye

Dench has been working in photojournalism for around two decades. It's been a process of learning, not just about his craft but also about the people he encounters daily. So often we hear the term photojournalism bandied around, but what exactly do we mean by that term? In Dench's experience, what makes a successful photojournalism project?

'For me, the aim is to have something to say,' he says. 'If I can make someone smile, make them think and ultimately affect change,

A young gymnast practising her leaps at Wuhan School of Sport where dozens of children with sporting potential are trained. China, July, 1993. Image by Tom Stoddart

DENCH'S KIT

'I like to work quickly and without fuss. The kit that I use at the moment is an Olympus outfit. Generally, I just use fixed lenses – the 35mm, the 50mm or equivalent of. What I want from a camera is to capture what I see as quickly, flawlessly and fuss-free as possible. For me, the Olympus OM-D range does that exceptionally well. I want something aesthetically pleasing that people feel happy to have pointed at them. Something that's a bit more conversational. I started with a Mamiya 6 and 7 and these weren't commonly seen cameras. That was an icebreaker in various situations. I think I should point out I'm an Olympus Visionary, by the way.'

then I've succeeded. On another level, I have to think about what I want from an exhibition, a magazine spread or a book. I want to take the viewer on a journey through the emotions, ranging from laughter to despair. And ultimately what I want to do is create an anthropological legacy. That sounds very grand, but that's what, in my mind, a photojournalist has to do. The reportage I did on [the book] *Alcohol & England*, I don't think will ever be repeated. That was a 10-year reportage of a time when I believe the English were drinking quicker, longer, younger and more cheaply than ever before. I have seen a change away from that since I finished that work. Again, with *The British Abroad*, maybe cheap travel will end, and that will be the definitive visual archive of that time. As a photographer and a photojournalist, you need to have grand ambitions.'

The medium of photography has become a saturated art form, particularly in reportage. Recent years have found smartphones and citizen journalism bleeding into the pages of newspapers, websites and news reports. Standing out has become harder and harder.

'Standing out is certainly as hard as it was five or ten years ago,' says Dench. 'There is one key element, though, and if I heard myself say what I'm about to say 10 years ago, I'd probably have punched myself in the stomach – *you have to be a brand*. You have to be a little more adventurous and savvy about who you are and how you represent yourself because that's how you stand out among the saturation. Have something to say, decide how to say it and then say it better than anyone else.'

A little inspiration

One of the most common questions – perhaps *the* most common

© TOM S. COOPER

‘Have something to say, decide how to say it and then say it better than anyone else’

twists his mouth slightly. ‘I don’t know if I find the English appealing,’ he says, smiling wryly. ‘I’ve worked in over 60 countries, but England is my home. The country is my passion and its people are the ones I want to understand the most. We are a curious nation, one that is developing geographically and socially. It’s extreme but accessible. It would be an error for me to not have an interest in it.’

When I ask Peter to identify the unifying theme throughout his work, the answer should be obvious to anyone familiar with his work. It is, he says, an important tool in his photography. ‘Humour can be used to lead a viewer on a very particular path,’ Dench says. ‘However, it’s very difficult to get right. If I showed you 10 pictures of disease and decimation, you’d know what the next set of pictures are going to be. It’s much more affecting to disarm someone with humour and then throw in some more serious images. So, for example, I take that attitude with me when I’m travelling in America as well as a general enthusiasm for wherever I happen to find myself. I suppose I have a certain naiveté. For the *Dench Does Dallas* book, I was going out at 7 or 8am and shooting for 12 or

question – often asked of artists, novelists and photographers is where their ideas come from. Typically, Dench is unconventional in his answer. Ideas can often come from overheard conversations in pubs. At other times, ideas have come from reading the columns of writers such as Tim Dowling, Jon Ronson and Danny Wallace. At other times, it’s simply a case of Dench deciding where he hasn’t been, where he wants to go and then thinking about the kind of story he might find there. Currently, his research is focused on the Black Sea and the stories that could potentially reveal themselves there.

However, it’s for his work in England that he has become so well known. His colourful, humorous and memorable images are the kind that, once seen, can never be forgotten. I ask him why he finds the English such an appealing subject. He arches an eyebrow and

© PETER DENCH/GETTY IMAGES REPORTAGE

A Man has his Head Shaved, South Beach, Miami. Image by Peter Dench

The Spice Girls.
Image by Harry Borden

‘In 20 years of photographing boozy Brits, I’ve only ever been punched in the face once’

➤ 13 hours. I would walk 20km, just taking an interest in the mundane, rather than the more fanciful events.’

Standing firm

While we as the viewer may see the humour in what Dench does, not everyone is going to see it that way. Time and again we’ve received letters from readers asking how to deal with confrontation when faced with a subject who objects to the presence of a camera in their personal space. Dench has some advice. ‘I’m not ashamed to be a photographer,’ he says, confidently. ‘I’ll never shoot from the hip. I’ll never sneak photos. I’m very deliberate in my methods. My camera is always up to the eye and I work very close to the subjects. I think it’s very disrespectful to use a zoom lens.

‘I’d rather respond to my subjects if they turn to confront me and I always have a very clear and honest sentence prepared. For example, if they ask me what I’m doing, I’ll say, “Hello, I’m Peter

Dench. I’m here to photograph England’s relationship with alcohol.” Then I’ll stop and they’ll either say that’s fine or they’ll say they’d rather they were not included. In that case, I walk away. Fear is generally in the head of the photographer.’

It’s with some disappointment that Dench anticipates my next question before I’ve had a chance to ask it – how many times has he been punched in the face?

‘In 20 years of photographing boozy Brits, I’ve only ever been punched in the face once,’ he says, almost proudly. ‘That was in Leeds. Ninety-five per cent of people really don’t mind being photographed. They have their own lives to lead, their own concerns and enjoyments. They’re not that bothered by the presence of a photographer. But if they are, you have to understand that and walk away. At the end of the day, photography is collaboration. And you must always take people’s wishes about personal privacy and space into consideration.’

Peter Dench is a photojournalist with more than 20 years of experience in the advertising, editorial, corporate and reportage fields. He has published several books and has won multiple awards. To see more of his work, visit www.peterdench.com. *Great Britons of Photography Vol. 1: The Dench Dozen* is published by Hungry Eye, priced £55.

Moving forward

With such a strong body of work behind him, it could be easy to imagine Dench is happy to sit on his rump and let life deliver the opportunities. However, as should become clear from the discussion of his book, that’s just not how it works. The need, the drive, which was so prevalent in Dench’s youth, is as strong now as it ever was. ‘Now I’m in my forties, the clammy hand of mortality has started to squeeze,’ Dench says, rubbing his shoulder. ‘Photographers can sometimes become a little dependent on letting things drag on. You’ll sometimes meet them and they’ll show you a set of images where they’ll say, “I’ve been working on this for 10 years!” For me now, it’s about getting things done, getting it out there, finding a way to close it off and then moving on. I’ve done my books on Britishness, so now I am trying to explore America and see what I can add to the discussion of that nation. I’ve done chapters one to three and I’m hoping to complete another two each year going forward for the next five years. On top of that, it will be whatever else comes along. That’s the joy of being a photographer!’

Canon

Canon Pixma Pro 100S

Our best-selling professional photo printer

EXCLUSIVE
BUNDLE
DEAL

"This is a machine that produces stunning prints and I cannot believe that anyone could require anything better." – Michael, TrustPilot

only **£495**
SAVE £27

With full set of inks, A3 luster paper & A3 matte paper

* price includes VAT at 20%

Get this bundle now at:
www.printerbase.co.uk/canon-bundle

Or give us a call on:
0800 170 7234

Saramonic®

Make your pictures sound better

Saramonic audio accessories

Saramonic audio accessories are designed to capture high quality audio from your camera. There is a wide range of products available and because Saramonic products are well-specified yet competitively priced, you can produce more professional sounding films without blowing the budget.

Visit www.kenro.co.uk for more information.

Supplying the photographic industry for over 40 years

Kenro Ltd, Greenbridge Road, Swindon, SN3 3LH
t: 01793 615836 f: 01793 530108 e: sales@kenro.co.uk

Visit us at

28 Feb - 2 Mar 2017
EXCEL LONDON
Stand P19

www.kenro.co.uk
Follow us on Twitter
Like us on Facebook

40
YEARS OF
Kenro

Post the completed order form to:

FREEPOST Time Inc.
(No further address needed. No stamp required- UK only)

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

☐ **UK 3 monthly Direct Debit- pay only £24.99 per quarter, SAVING YOU 35% of the full price of £38.88**

**TOP
OFFER**

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

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

YOUR DETAILS:

Mr/Mrs/Miss/Ms: Forename:

Surname:

Email:

Address:

Postcode:

Home Tel. No: (inc area code)

Mobile:

Date of Birth: DD MM YY YY

GIFT SUBSCRIPTION

Please fill out both the recipient's details and the 'Your Details' section above

Mr/Mrs/Miss/Ms: Forename:

Surname:

Address:

CHOOSE FROM 3 EASY WAYS TO PAY:

1. CHEQUE

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

2. CREDIT/DEBIT CARD

Please debit my: ☐ Amex ☐ Visa ☐ Visa Debit ☐ Mastercard

Card No.

Expiry Date

MM YY

Signature: Date:
(I am over 18)

3. DIRECT DEBIT: To pay £24.99 per quarter by UK Direct Debit, please complete your details below:

PAYMENT DETAILS – DIRECT DEBIT		
Instruction to your bank or building society to pay by Direct Debit. For office use only: Originators Reference – 764 221		
Name of Bank:		
Address of Bank:		
Postcode:		
Name of Account Holder:		
Sort Code:	Account No:	
Instruction to your Bank or Building Society: Please pay Time Inc. (UK) Ltd Direct Debits from the account detailed on this Instruction subject to the safeguards assured by the Direct Debit Guarantee. I understand that this instruction may remain with Time Inc. (UK) Ltd and if so, details will be passed electronically to my Bank or Building Society.		
Signature:		Date:
(I am over 18)		

*£24.99 payable by 3 monthly Direct Debit. This price guaranteed for the first 12 months and we will notify you in advance of any price changes. Offer open to new subscribers only. Direct Debit offer is available to UK subscribers only. **Offer closes 7th April 2017.** Please allow up to six weeks for delivery of your first subscription issue (up to eight weeks overseas). The full subscription rate is for 1 year (51 issues) and includes postage and packaging. If the magazine ordered changes frequency per annum, we will honour the number of issues paid for, not the term of the subscription. For full terms and conditions, visit www.magazinesdirect.com/terms. For enquiries from the UK please call: 0330 333 4333, for overseas please call: +44(0) 330 333 4333 (lines are open Monday-Friday, 8:30am- 5:30pm UK time ex. Bank Holidays) or e-mail: help@magazinesdirect.com. Calls to 0330 numbers will be charged at no more than a national landline call, and may be included in your phone providers call bundle. The Rewards scheme is available for all active print subscribers of magazines published by Time Inc. (UK) Ltd, free of charge. Digital subscribers also get access as long as the subscription has been purchased directly through the publishers at magazinesdirect.com. For full terms and conditions visit mymagazinerewards.co.uk. We will process your data in accordance with our Privacy Policy (www.timeincuk.com/privacy). By providing your information, you agree to be contacted by Time Inc. (UK) Ltd, publisher of Amateur Photographer and other iconic media brands, with information about our goods and services and those of our carefully selected third parties. Please tick here if you do not wish to receive these messages: ☐ by email and/or SMS ☐ by post and/or telephone ☐ about carefully selected third party goods and services.

QAP code 11YU

From Only
£24.99*

PLUS ENJOY THESE FANTASTIC SUBSCRIPTION BENEFITS:

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

**Exclusive for
subscribers**

Rewards

Every month enjoy new **offers, giveaways** and **prizes**, included **FREE** with your subscription. With all of this, your subscription will pay for itself in no time. View all Rewards at amateurphotographer.co.uk/rewards

0330 333 1113

Quote code: 11YU

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

SAVE UP TO 35%

when you subscribe today!

Subscribe online at
amateurphotographersubs.co.uk/11YU

**Complete
the coupon
opposite**

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

Radiohead

Harry Borden takes a look back at two very different shoots with one of the world's biggest bands, **Radiohead**

Radiohead has been established as a major 'alternative rock' band for more than 20 years and has sold over 30 million albums worldwide. However, when I first photographed the band, back in 1993, they were at the beginning of their career. Their first album, released a few months earlier, had received mixed reviews, though the single 'Creep' showed they had enormous potential.

I was asked to photograph them by the music magazine *Select*. The pictures would be published with a feature about 'The secret life of Radiohead'. I was initially told I would photograph them in a studio, but we actually did the shoot in a garage in a down-at-heel part of Cowley in Oxfordshire. It wasn't the ideal location to shoot a portrait of five people.

It was the beginning of my career and I photographed them in black & white, in a sort of Anton Corbijn style. It was one of the first shoots they had done. I got on well with the band members; they were friendly and clearly very intelligent and interesting

people. The following year, when their album *The Bends* was released, they kindly sent me a signed copy to thank me for the shoot. When I heard it, I realised they were an amazing band. I became a big fan and bought all their subsequent albums.

Then, in 2007, I was offered another opportunity to photograph the band, this time for the *Observer Music Monthly*. They were about to release their seventh album, *In Rainbows*. In the 14 years since I'd photographed them, they had progressed from being a small indie band to a stadium band with a massive following.

They were also a more cerebral outfit than most other bands, so I thought carefully about how I would photograph them. I definitely didn't want to turn up completely unarmed to photograph a band of hip and savvy people.

The *Observer* had hired a room at Holborn Studios in north London, but I aimed to do something different from the average studio shoot. I wanted to approach it from an alternative angle, to include some element of performance

'I gave Thom Yorke the infrared cable release and asked him to point it at the camera. I let him take the pictures'

and encourage the band members to be fully engaged and collaborative.

With all that in mind, I came up with the concept of allowing the band to photograph themselves. I liked the idea because they seemed empowered and in control of their destiny, so it seemed an appropriate approach, as well as being quite funny. I talked it through with the magazine's editor, who agreed, then bought an infrared cable release so the

band could fire the camera's shutter themselves.

When they arrived for the shoot, I explained the idea to them and they were really up for it, so I went ahead with setting it up. We had the biggest studio at Holborn. The equipment included a splendid block and tackle arrangement that I'd often admired, so I decided to incorporate it in the shoot. I attached one light to it with an Octa softbox, which I love using. I only used one light because when it comes to

An early photo shoot with Radiohead by Harry Borden in 1993 appeared in now-defunct music magazine *Select*

Thom Yorke takes control. This picture was used in the *Observer Music Monthly* magazine

lighting I always believe that less is more. My Canon EOS 1Ds Mark II was set up on a tripod with a 50mm lens attached.

I asked the band to stand under the Octa and arranged the band members with lead singer Thom Yorke at the front. Then I gave him the infrared cable release asked him to point it at the camera. I let him take the pictures until the memory card was full. One of those images was used on the cover of *Observer Music Monthly*.

After we had done that scenario, I borrowed my assistant's 1DS Mark II and asked the band to stand in the

same places as they were when taking their own picture. Then I switched the radio sync to my assistant's camera and shot the whole set-up from a different angle.

I got some frames of my assistant standing by the camera, but ultimately the set-up worked best when it was just the band taking pictures. My favourite shot, shown here, has Thom Yorke giving a knowing look to my camera.

This picture was used inside the magazine. As well as being something different and eye-catching, it works well over a double-page spread and allows plenty of space for text to be overlaid. This portrait has

since been shown in lots of exhibitions, titled 'Radiohead Photographs Themselves' and prints have sold well. I think it's because the picture references the kind of band Radiohead is.

After the shoot had ended and the band had left, I noticed that bass player Colin Greenwood had left his navy-blue bomber jacket on the back of a chair. I took it home, meaning to return it, and later emailed the record company, but no one got back to me. I still have the jacket and I'm reminded of the shoot every time I open my wardrobe. I occasionally still wear it, but if Colin happens to be reading

this article and wants it back, I'd be more than happy to oblige.

As told to David Clark

AP

Harry Borden

Harry Borden is one of the UK's finest portrait photographers. He has won prizes at the World Press Photo awards (1997 and 1999) and in 2014 he was awarded an Honorary Fellowship by the Royal Photographic Society. The National Portrait Gallery holds over 100 of his images. His new book *Survivor: A Portrait of the Survivors of the Holocaust* is available now.

Accessories

Useful gadgets to enhance your photography, from phones to filters...

WD My Passport Wireless Pro

● £199 (2TB); £229 (3TB) ● www.wdc.com/en-gb

Andy Westlake tests a portable backup device for photographers

At a glance

- 2TB or 3TB HD capacity
- SD 3.0 card slot
- Built-in Wi-Fi
- 6,800 mAh battery – up to 10 hours' life

EVERY serious photographer knows the importance of backing up image files as soon as possible after shooting, to make sure they don't get corrupted or inadvertently deleted. However it's not always practical to carry around a laptop when you're travelling. The WD My Passport Wireless Pro provides a solution: it's a portable hard drive powered by its own battery, and with a built-in SD card slot. Simply pop in your memory card, press the copy button, and it'll back up your photos. Then when you get home, copy your files to your computer using its USB 3.0 output.

However, there's more to the device than just a backup system. It has Wi-Fi built in, allowing you to browse your photos using a smartphone or tablet via the free WD MyCloud app for iOS and Android. With a tablet in particular, this is a great way of examining your pictures after shooting; indeed for some it could eliminate the need to carry a laptop at all. The device can even work as a media player, streaming up to eight HD movies simultaneously.

Design

At around 12.6cm square and 2.4cm thick, the My Passport Wireless Pro is an unusual shape for a portable drive. This is because WD has placed the battery beside the hard disk, rather than at its short end or underneath (as in the older, lesser-featured WD My Passport Wireless). I found the shape unexpectedly

Status LEDs

Four small blue lights indicate card backup progress or the battery charge level

One-touch copy button

Pressing this backs up your memory card without having to connect to a smartphone

awkward to fit into many of my camera bags.

The device feels well constructed with a dark grey plastic shell, but if I were taking it out and about frequently I'd invest in the optional fitted hard case (WD makes a soft version, too).

On one of the edges is a pair of buttons for power and to trigger backup. Between them lie the USB 3.0 output (that's also used to charge the battery) and the USB 2.0 host port, into which external drives or card readers can be plugged. Just around the corner is the SD slot, which uses a click-in click-out design similar to those in cameras, so the card doesn't protrude from the casing at all.

Operation

WD provides almost no paper documentation – just the Wi-Fi password and an instruction to install the My Cloud app. Downloading the PDF instruction manual from the WD website is therefore pretty much essential. When you fire up the drive, you see a choice of networks: either 5GHz (802.11ac), which is fast but short range, or the slower but longer range 2.4GHz 802.11n. Both provide the same functions.

If you only want to use it for backing up your photos, the My Passport Wireless Pro is very simple to use. It can even be configured to back up SD cards automatically when they're

MYCLOUD APP

To view your photos on a smart device, you'll need the WD MyCloud app. Browsing is generally pretty snappy, with images loading in a second or two, especially if you use the 5GHz network. The app also integrates with services such as Adobe Creative Cloud, Google Drive and Dropbox, so you can share your images easily.

Travel charger

A 5V, 2.4A USB charger is included with UK, US and European plugs, and a USB 3.0 charging/data transfer cable

USB 2.0 connector

Accepts an external reader to back up other card types, such as Compact Flash, and can be used to charge phones and other devices

inserted. Four LEDs on the top indicate progress; when they're all lit up, it's finished copying. If you then use the SD card to take more photos, the device will then incrementally back up just those extra shots. Copying is pretty quick – from a Class 10 U3 card I got almost 50MB/sec, so a 16GB SD copied in less than six minutes.

The battery provides plenty of juice for a day full of copying and Wi-Fi browsing. It can even be used to top up your phone.

Verdict

We liked the older My Passport Wireless a lot, and with this Pro version, WD has improved upon it in almost every imaginable way. The lack of paper documentation is annoying, and its square shape means it's less easy to slip into a camera bag than the older version. But crucially, the device does its job reliably and without any fuss, making it a great companion for the travelling photographer.

Amateur Photographer

The latest photography kit and technique at your fingertips

More great pictures
More technique
More opinion
More inspiration

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

Try it today

www.amateurphotographer.co.uk/digital-edition

Download on the
App Store

Google play

kindle fire

zinio

**Now's the time.
Buy the B1 or B2.
Get an Air remote
for free.**

Buy a B1 or B2 Off-Camera Flash kit before April 30, 2017 and get any of the Air Remote TTL (for Canon, Nikon or Sony) or Air Remote for free.

Find dealer: profoto.com/offcameraflash/find-dealer

 Profoto®
The light shaping company™

A taxi driver waits for his next fare in Kamakura, Japan
 Canon EOS 5DS R, Sigma 85mm f/1.4 DG HSM Art, 1/1000sec at f/1.4, ISO 200

Sigma 85mm f/1.4 DG HSM Art

We've been patiently waiting to lay our hands on Sigma's short telephoto prime. **Michael Topham** is suitably impressed by a stunning performance

Towards the back end of last year, we were inundated by a flurry of new releases from lens manufacturers. This included Sigma, who presented three full-frame optics for us to get excited about. In recent months we've reviewed the Sigma 12–24mm f/4 DG HSM Art and the monstrous Sigma 500mm f/4 DG OS HSM. Now, it's time to turn our attention to the third lens we've been longing to test.

It was widely reported that Sigma would launch a new 85mm f/1.4 prime to replace the company's aging 85mm f/1.4 EX DH HSM, but

what was less well known was how the Sigma would improve it. With the Sigma 85mm f/1.4 EX DH HSM looking rather dated alongside the company's latest lenses in the 'Art' lineup, we assumed its replacement would receive similar treatment in terms of its styling. Something we didn't predict was a radically new optical design, which has resulted in it being a considerably larger and heavier lens.

Full-frame users specialising in portraiture have always had a fondness for the 85mm focal length. While some photographers may be tempted by the affordable f/1.8 alternatives

out there, this lens falls into the high-end f/1.4 camp where paying a premium gets you a faster aperture with stellar optical quality. The fact it comes with a four-figure price-tag of £1,199 doesn't make it an easy pill to swallow, but when you start to compare it with its closest competition you appreciate it costs less than the Nikon AF-S 85mm f/1.4G (£1,349), Zeiss Milvus 85mm f/1.4 (£1,379) and Sony FE 85mm f/1.4 G Master lens (£1,500). It also has to compete against the Canon EF 85mm f/1.2 L II USM as Canon doesn't offer a 85mm f/1.4 in its EF lens lineup.

Features

With the resolution of today's sensors continuing to rise and photographers demanding the finest image quality, Sigma has looked to future-proof its

The lens renders cat's eye bokeh towards the corner of the frame, which is clearly evident in this photograph
 Canon EOS 5DS R, Sigma 85mm f/1.4 DG HSM Art, 1/250sec at f/1.4, ISO 800

➤ lenses by designing them for today's era of ultra-high resolution cameras. To achieve the goal of creating first-class lenses for full-frame DSLRs offering a 50-million-pixel resolution, Sigma's engineers have returned to the drawing board. In the case of this lens, an entirely new optical formula has been designed, which unites 14 lens elements in 12 groups – a rather more sophisticated construction than the 11 elements in 8 groups you get inside the older Sigma 85mm f/1.4.

By pairing special low dispersion (SLD) glass elements with an aspherical lens, Sigma claims to have been successful in achieving the finest image rendition, undiminished by residual chromatic aberrations.

The lens represents the fifth large-diameter f/1.4 model Sigma has introduced for cameras with full-frame sensors. It features Super Multi-Layer Coatings to prevent flare and ghosting causing issues when shooting directly

towards the light and as we've seen many times before, the lens is equipped with Sigma's Hyper Sonic Motor (HSM), which performs autofocus duties and enables full-time manual focusing – a process whereby users can adjust the focus manually at any time without having to flick the AF/MF switch to manual first.

The lens's nine-bladed aperture diaphragm offers settings from f/1.4 to f/16. With their curved edges, these nine blades are designed to create an attractive rendition to out-of-focus backgrounds. Other features to note include a minimum focusing distance of 85cm and compatibility with Sigma's USB docking device, which allows users to update firmware and refine the focus settings manually using the company's Optimization Pro software.

The lens is presented in a protective lens case and comes with a large petal-shaped hood to prevent flare across the front element. Like many of the lenses Sigma has released

'The front element is larger than the lens it replaces'

recently, it's available in three lens mounts, catering for Canon, Nikon and Sigma users.

Build and handling

The first thing that strikes you when you get the lens in your hands is that it's quite a different proposition to the now discontinued Sigma 85mm f/1.4 EX DH HSM. It's no longer what we'd class as an average size full-frame lens and is quite a brute when paired up with a full-frame DSLR. Those looking at it as a potential update from the older model will notice that it extends much further from the front of the camera and has quite a thickset barrel. It's 400g heavier too so you definitely know when it's packed as part of your kit.

The front element is larger than the lens it replaces. Instead of accepting filters and adapters via a 77mm thread, it now has a much larger 86mm filter thread.

The overall build quality is comparable to other Sigma lenses that have the letter A engraved in a silver circle on their barrel. The section of the barrel adjacent to the camera is made from metal, just like the large manual focus ring at the front of the lens, whereas the middle section of the barrel and lens hood are formed of high-quality plastic. The focus distance window displays its information clearly and there's no slack when the manual focus ring is turned one way and then the other. This ring offers a delightful smooth feel with just the right level of resistance and it functions across its focusing range with a 140° rotation.

Switches are kept to a minimum, and the

The lens is very well suited to portraiture and wedding photography
 Canon EOS 5DS R, Sigma 85mm f/1.4 DG HSM Art, 1/1000sec, f/1.4, ISO 400

Evidence of minor fringing can be seen above. Canon EOS 5DS R, Sigma 85mm f/1.4 DG HSM Art, 1/640sec at f/1.8, ISO 200

switch to control AF/MF is easy to locate and offers a reassuring click when it's used.

Image quality

During our recent visit to the CP+ Camera and Photo Imaging Show we were told that this lens sets a new benchmark for optical quality in the Art series. With a statement like that we were expecting some remarkable results. A few days after running it through a series of stringent lab tests mounted to an EOS 5D Mark III, I got the opportunity to pair it up with Canon's 50-million-pixel DSLR – the EOS 5DS R. Inspecting my real-world images alongside our Applied Imaging chart indicates that it resolves outstanding sharpness in the centre when it's used wide open (f/1.4) and things only get better when it's closed down. It transpires that it's as sharp in the centre at f/1.4 as it is at f/11. Edge sharpness improves as the aperture is closed down and if you want to find the perfect sweet spot between centre and edge sharpness you're best using it at f/5.6. Users can be confident of producing sharp results at f/8 and f/11, but the impact of diffraction does soften overall sharpness a little, particularly at f/16.

The aesthetic quality of the bokeh at f/1.4 is sublime. The dreamy blur can really accentuate subjects that you'd like to stand out from their surroundings and although vignetting is obvious at the lens' maximum aperture, it's not as severe as you might expect. Edges appear approximately 1.3EV darker than the centre at f/1.4 and disperses completely by f/2.8.

Optical performance isn't compromised by distortion and it manages to control chromatic aberrations along high-contrast edges exceptionally well. At the widest aperture there was just a hint of green fringing along a few edges of our test images, however this was a one-click fix using the Remove Chromatic Aberration tick box located beneath the lens corrections tab in Lightroom CC.

Our verdict

After testing this lens extensively and putting it through its paces to shoot portraiture, a wedding and street scene images, I'm left utterly bowled over by its performance. I previously thought the Sigma 85mm f/1.4 EX DH HSM was a fine lens, but this new optic goes to a whole new level and then some. Yes, it's bulkier and considerably heavier than its predecessor, but as Sigma's CEO Mr Kazuto Yamaki has pointed out on more than one occasion, you can't break the basic laws of physics when it comes to delivering the finest optical quality. You could argue there are smaller, cheaper and lighter 85mm primes available and there are even some that feature optical stabilisation, but if it's the finest image quality you're ultimately after, short telephoto prime lenses simply don't get much better than the Sigma 85mm f/1.4 DG HSM Art. It thoroughly deserves our highest rating and Gold Award.

Data file

Price £1,199
Filter diameter 86mm
Lens elements 14
Groups 12
Aperture blades 9
Aperture f/1.4-f/16
Minimum focus 0.85m
Dimensions 94.7x126.2mm
Weight 1,130g
Lens mount Canon, Nikon, Sigma
Included accessories Lens cap, lens pouch

Amateur Photographer Testbench GOLD
 ★★★★★

Sigma 85mm f/1.4 DG HSM Art

Resolution

The lens was paired with a Canon EOS 5D Mark III during our Applied Imaging tests. As the results show, it manages to resolve a similar level of sharpness in the centre at f/1.4 as it does when it's stopped down to f/11. The peak of sharpness in the centre is best at around f/4, with the sweet spot between centre and edge sharpness located closer to f/5.6. Close the aperture down beyond f/11 and diffraction starts to play its part in softening images slightly. An impressive MTF performance.

Shading

The lens shows signs of vignetting when it's used at its maximum aperture, with corners appearing approximately 1.3EV darker than the centre at f/1.4. You'll find corner shading disappears quickly as the aperture is closed down. Corners are 0.5EV darker than the centre at f/2. Close down to f/2.8 you'll be hard pushed to notice it in real-world images.

Curvilinear distortion

The curvilinear distortion performance is just as good as you'd expect for a short telephoto prime. You don't have to fret about barrel or pincushion causing any issues. As the result from shooting our distortion chart below shows, straight lines appear straight on both the horizontal and vertical axes.

At a glance

£1,249

- 24.2MP X-Trans CMOS III sensor
- 23mm f/2 lens
- Hybrid optical / electronic viewfinder
- Available in silver or black

Fujifilm X100F

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

For and against

- +** Traditional control dials are quick and engaging to use
- +** Superb JPEG colour rendition and excellent raw image quality
- +** Unique hybrid viewfinder gives a useful choice of viewing options
- +** Stunning rangefinder-style design
- ISO dial can be awkward to use with the camera to your eye
- Lens is a bit prone to flare
- Filter thread and hood adapter is a pricey optional extra

Data file

Sensor	24.3-million-pixel APS-C X-Trans CMOS III sensor
Output size	6000x4000
Lens	23mm f/2
Shutter speeds	30-1/4000sec (mechanical) 30-1/32000 sec (electronic)
ISO	200-12,800 (standard) 100-51,200 (extended)
Exposure modes	PASM
Metering system	Multi, centreweighted, spot, average
Exposure comp	+/- 5 EV in 1/3 steps
Drive mode	8fps
LCD	3in 1.04-million-dot, fixed
Viewfinder	Reverse Galilean OVF 2.36-million-dot LCD EVF
AF points	91 or 325 points
Video	Full HD (1920x1080) at 60fps, built-in stereo mic
External mic	Yes, 2.5mm stereo socket
Memory card	SD/SDHC/SDXC
Power	NP-W126S Rechargeable Li-Ion
Battery life	390 (OVF), 270 (EVF)
Dimensions	126.5x74.8x52.4mm
Weight	469g with battery and card

Fujifilm's star is now so high in the camera makers' firmament that it's easy to forget just how recently the firm was primarily a purveyor of identikit zoom compacts. The camera that set it on course towards higher things was the original X100, with its retro rangefinder-style design, fixed lens, APS-C sensor and clever hybrid optical/electronic viewfinder. Now, with the X100F, Fujifilm has unveiled the fourth generation of this modern classic.

As with the previous updates, the F (for 'fourth') remains very close in spirit to the original design, with the same 35mm equivalent f/2 lens and analogue dial-led operation. But it's the most radical overhaul yet, acquiring most of the same updates as we saw on its interchangeable-lens big brother, the X-Pro2, last year. Inside it gains a 24.2-million pixel X-Trans III CMOS sensor and X-Processor Pro, which together promise

substantially improved image quality and autofocus. Fujifilm has also made some significant updates to the control layout, which should make the X100F an even better photographic tool.

Six years after the original X100 went on sale, there's still nothing else on the market that can match the series' winning combination of image quality and retro charm. So the question for this review isn't really whether the X100F is going to be a stunning camera, as we already know that. Instead it's more about whether the updates justify its £1,249 price tag.

Features

With its distinctly old-fashioned design, you might expect the X100F to have a lowly feature set. But in reality, it's surprisingly well equipped. Let's start with the key imaging specs. The sensor and processor are the same as Fujifilm used to great effect in the X-Pro2 and X-T2 last year, and enable a

Raw files from the X100F are very malleable; here, I was able to pull up lots of detail in the shaded areas in post-processing
1/1100sec at f/4, ISO 400

standard sensitivity range of ISO 200–12,800. Pulled ISO 100 and extended ISO 25,600 and 51,200 settings are also available.

For shooting quickly moving subjects, the X100F offers pacy continuous shooting at 8 frames per second with a 25-frame raw buffer. It's also possible to set slower speeds of 5, 4 or 3fps with a live view feed between frames, which is useful if you're shooting with the LCD or EVF.

The mechanical shutter provides speeds of 30–1/4000sec, although with some limitations on combining speeds faster than 1/1000sec with large apertures. However a fully electronic shutter option allows the top speed to be extended to 1/32,000sec, regardless of the aperture selected. While the mechanical shutter is extremely quiet, the electronic option is completely silent. However, enabling it disables the extended ISOs. An alternative means of shooting with large

apertures in bright light is to engage the lens's built-in 3-stop neutral-density filter.

On this subject, the lens is the same 23mm f/2 that's used in previous X100 generations. It's an impressively slimline optic that incorporates an aspheric element into its 8-element, 6-group design. The 9-bladed diaphragm can stop down to f/16 in 1/3 EV steps and stays nicely circular at smaller settings. However, if you want to attach filters or a hood, you'll need the AR-X100 adapter, which provides a 49mm thread. As this costs £30, I suspect many users will be tempted by the vastly cheaper clones available online.

A pair of matched lens converters are also available – the TCL-X100 II and WCL-X100 II – which give 50mm and 28mm-equivalent views respectively. Here, 'II' designates new versions that the X100F can recognise automatically when they're mounted and correct aberrations.

These are optically identical to Fujifilm's existing converters, which can also be used just fine, although for best results you need to specify in the camera's menu when they're mounted.

Other features include a small built-in flash on the front plate, with a hot shoe on top for when more powerful units are needed. However, I suspect that most users will prefer working with available light. Equally, while the built-in intervalometer, sweep panorama mode, and video functionality are nice to have, they're not really core to the X100F's intentions.

On the other hand, I suspect a lot of photographers will appreciate Fujifilm's proprietary film-simulation colour modes. Drawing upon the firm's huge analogue heritage, these are designed to mimic the look of classic emulsions ranging from Fujichrome Velvia slide film to Acros black & white. Unlike some other brands, these provide a

good range of attractive looks for your images and are well worth exploring. The camera's built-in raw converter can be useful here, as it allows you to tweak all of the image-processing settings and generate a new JPEG file without having to use a computer.

If you want to share your favourite shots, the X100F includes built-in Wi-Fi that allows it to be connected to a smartphone or tablet. You can then copy your shots across for uploading to social media, or use your phone as a remote control complete with live view. On a related note, you can also use either an electronic remote release via the 2.5mm stereo socket, or a mechanical cable release that screws into the shutter button.

Hybrid viewfinder

Without a doubt, the X100F's standout feature is its hybrid optical/electronic viewfinder. This combines a direct-vision

Pro Neg Std mode renders realistic colours, with particularly fine skin tones for portraits
1/30sec at f/5.6, ISO 640

surprisingly useful for verifying composition and exposure.

On the camera's back is a fixed 1.04-million-dot LCD that can be used for both shooting and playback of captured images. In fact, it complements the optical finder well, allowing you work more discreetly with the camera away from your eye, which some subjects find less intimidating. The display is finely detailed and provides accurate colour. However, it's not touch sensitive, which could have been useful for specifying the focus point. Aside from that, the physical controls are so well designed that it's not clear a touchscreen would add much.

Build and design

In hand – and in use – the X100T feels delightful. Build quality is excellent, with a beautifully crafted magnesium alloy top plate. All the dials are precisely milled and operate with satisfying precision, while the leatherette covering and subtle handgrip make the camera feel secure in your grasp. It's a fantastic feat of engineering.

Like its predecessors, the X100F is styled to look very much like an old 35mm film rangefinder, with the silver version in particular revelling in its retro aesthetic (the camera is also available in a purposeful black). Crucially, its old-fashioned analogue dials provide a (mostly) very engaging shooting experience that brings you back to the basics of photography.

Just as with previous generations, on the top-plate you'll find shutter speed and exposure compensation dials, with aperture and manual focus rings around the lens. However, the shutter speed dial can now be lifted and turned to set the ISO, X-Pro2-style. It's fair to say that this approach divides opinion among photographers; it mitigates against changing the ISO setting accidentally, but it's also awkward to change with the camera held up to your eye. I for one find it inconvenient when trying to deal with quickly changing light. Fortunately, on the X100F it's possible to reconfigure the camera so the sensitivity can be changed using the newly added front electronic control dial when the ISO dial is set to the A position. Alternatively, you can just let the X100F's well-designed Auto ISO take the strain. Annoyingly, though, changing between these

The near-silent X100F is ideal for street photography 1/1500sec at f/5.6, ISO 400

optical viewfinder with an electronic display, allowing the overlay of extensive shooting information including an electronic level and a live histogram. Pulling the lever beside the viewfinder to the right switches across to a fully electronic view, with the large 2.36-million-dot OLED display providing an accurate preview of exposure, white balance and composition. Alternatively, flicking the lever to the left inlays an electronic preview into the bottom right corner of the optical finder; as on the previous X100T this allows focus checking via a magnified view, but new on the X100F is ability to show the whole scene. I found this to be

Fujifilm's default Provia mode gives strong, natural colours 1/100sec at f/5.6, ISO 400

two approaches requires a trek deep into the menus.

A glance at the exposure compensation dial shows another update: alongside the ± 3 EV settings, there's a 'C' position. Engaging this gains access to ± 5 EV compensation, again set using the front electronic dial. This might sound like a conflict with ISO setting, but Fujifilm has the answer: clicking the dial inwards toggles between the two.

It's the back plate that sees the biggest change, however, with the LCD moved all the way to the left to make space for a new joystick that's used to select between the 91 available autofocus points. It's difficult to overstate just how useful is when you want to focus precisely on an off-centre subject. Unlike with some other brands, you don't have to click the controller for every step you want to move the AF point, which means it's really quick to get from one side of the frame to the other.

Another change compared to the X100T is that the manual focus ring is customisable, and can now be set to change white balance or film simulation when you're using AF (JPEG-only shooters can also use it for the digital teleconverter). Pressing the new function button that's embedded within the viewfinder selector lever allows you to change between these options. But like most of the camera's buttons, it can be customised to operate a wide range of different functions.

Autofocus

Fujifilm likes to standardise features across its models, so the X100F gets the same AF system as the X-Pro2. By default, it uses 91 AF points in a 7x13 grid covering most of the frame. The

central 7x7 square includes phase detection, but the outermost points are contrast detection only. If you prefer you can switch to an even finer 325-point set-up, but on the X100F this feels like overkill.

Alongside the conventional single-point selection mode, Fujifilm provides an expanded 3x3 grouping that's designed for continuous focusing on a subject moving towards or away from the camera. In addition, there's a wide-area tracking mode that attempts to follow a subject as it moves laterally across the frame. These are borrowed from the X-T2 on which they work very well, but on the X100F they're unlikely to get as much use, simply due to the lens. Aside from its moderate wideangle view, it's never been known for its AF speed, as the majority of the lens moves back and forwards for focusing.

If you stick within the phase detection area, the X100F is actually quite nippy, and quick enough to capture fleeting grab shots. It's never going to match more modern internal-focus lenses for speed, but that's a trade-off of the camera's slim design. I was impressed by how reliably it continued to work in low-light conditions such as a dimly lit bar, where previous generations would have struggled. However, going outside the PDAF area is another matter entirely, with much slower AF and a greater tendency towards hunting. I'd have liked to have the option of disabling these outermost points entirely.

Lens quality

This is the fourth X100 on which we've seen the same 23mm f/2 lens, so it's very much a known quantity. On the whole, it's very good, with impressive

Focal points

Its design may look old-fashioned, but the X100F is bang up-to-date on the inside

Battery

The NP-W126S battery is the same as used by X-system mirrorless models (previous X100s used the lower-capacity NP-95). An external charger is provided, but it can also be topped up via the USB port

Hot shoe

Accepts external flash units such as Fujifilm's EF-X20 or EF-42 units, or third-party alternatives like the compact Nissin i40 and Metz Mecablitz m400 units

AF illuminator

This bright white LED is now placed beside the flash to give an even more rangefinder-like look. Fortunately, the X100F doesn't feel the need to use it often, and it can be disabled completely

Filter adapter

By detaching the front ring of the lens and attaching an optional adapter, 49mm filters can be used, as well as a bayonet-mount hood

Threaded shutter button

In a nod to mechanical film rangefinders, the X100F can accept a screw-in cable release

Connectors

A door on the handgrip conceals micro-HDMI and micro-USB ports, and a combined microphone/remote release socket

Q button

This calls up Fujifilm's well-designed onscreen quick menu for changing secondary settings

For close-ups it's necessary to stop down for sharpness, 1/100sec at f/5.6, ISO 1250

corner-to-corner sharpness and minimal distortion or chromatic aberration. But it does have a couple of flaws; it's rather prone to veiling flare with oblique light sources, making use of a hood highly advisable, and it starts to look very soft when shot wide open at close focus distances. For portraits, this can be flattering, but for macro shots you'll need to stop down to f/4 or smaller to get anything resembling sharpness. The X100F's boost in resolution means that this flaw looks more pronounced when viewing your images at 100% on screen, in reality the image quality isn't any worse than previous models. You just don't always see the full potential of the 24MP sensor.

Performance

In use, the X100F is fast and responsive, with all of the controls responding instantly to inputs. Overall, the camera behaves exactly as well as you would hope, given its £1,249 price tag.

Image quality is very good indeed, with the 24-million-pixel sensor providing lots of detail at low ISO settings, and giving entirely usable images at sensitivities up to ISO 6400 at least. At higher settings there is, naturally, a lot of noise and significant detail loss. But switch to the black & white Acros mode, which Fujifilm says uses entirely different processing to the standard monochrome, and the noise takes on a very attractive character. Indeed, in Acros, I was quite happy to shoot as high as ISO 25,600.

Metering tends to be accurate, and with a live histogram available in the viewfinder, and accurate exposure preview using the EVF or LCD, it's easy to ensure your

exposures look right before even pressing the shutter by applying a touch of exposure compensation whenever necessary. Likewise, auto white balance gets things right more often than not.

However, it's the colour processing that really makes Fujifilm's JPEGs stand out. All of the film-simulation modes have their uses; my favourite for everyday use is Astia, but Classic Chrome provides a lovely muted colour palette, and for black & white, shooting Acros gives absolutely stunning results. For many users, this kind of JPEG quality can make raw post-processing practically obsolete. If the camera gets things wrong first time around, you can also make a lot of corrections using the in-camera raw converter.

It still makes sense to shoot raw files, of course, in case you want to do more extensive processing. For example, the sensor's impressive dynamic range means there's a lot of scope for pulling extra shadow detail out of low ISO shots, allowing you to expose to protect highlights then extract shadow detail in post-processing. The built-in dynamic-range-expansion modes allow you to do this in-camera to a degree, but raw processing gives more control. Alternatively, processing raw can help extract the finest possible detail from your files, and allow you to strike the optimal balance between noise reduction and detail at high ISO. Fortunately, both Fujifilm's Raw File Converter EX and Adobe Camera Raw and Lightroom do a good job of matching the in-camera film-simulation modes, so you don't have to give up that lovely colour reproduction, as was the case with older models.

Lab results

Andrew Sydenham's lab tests reveal just how the camera performs

With the same 24.2-million-pixel X-Trans CMOS III sensor as the X-Pro2 and X-T2, the X100F gives similarly fine image quality. For the most part, the lens delivers easily enough detail to satisfy the bump in sensor resolution, unless you shoot at close range and large apertures. X-Trans uses a more complex colour filter array over the light-detecting pixels in a bid to reduce imaging artefacts, so the image files look different from conventional Bayer sensors. They tend to show unusually low chroma noise, but this can come at the expense of detail in low-contrast regions of the image.

Dynamic range

With the same sensor and processor as the X-Pro2, the X100F delivers very similar results in our Applied Imaging dynamic range tests. At low ISOs, values in the 12EV range indicate that there's plenty of scope for recovering additional detail in shadow regions of raw files without them being blighted by excessive noise. The measurements fall monotonously as the sensitivity setting is raised, indicating increasing levels of noise. Very low values at settings of ISO 12,800 and above suggest that almost all shadow detail will be overwhelmed by noise, as confirmed by our test scene shots.

Resolution

Below, we show details from our resolution chart test pattern (right). Multiply the number beneath the lines by 200 to give the resolution in lines per picture height.

With the lens set to its optimum aperture of f/5.6, the X100F comes close to its maximum theoretical resolution of 4,000 lines per picture height. Notably, there's very little in the way of the aliasing and colour moiré patterns that plague conventional sensors without optical low-pass filters. Resolution falls only slowly with ISO, and even at ISO 6400 the camera is delivering over 3000lph. But things rapidly fall off at the higher settings, to below 2700lph at ISO 25,600. Shooting raw can extract a little more resolution, but not much.

Amateur Photographer

Image Engineering

Our cameras and lenses are tested using the industry-standard Image Engineering IQ-Analyser software. Visit www.image-engineering.de for more details

Noise

Both raw and JPEG images taken from our diorama scene are captured at the full range of ISO settings. The camera is placed in its default setting for JPEG images. Raw images are sharpened and noise reduction applied, to strike the best balance between resolution and noise.

JPEG ISO 100

JPEG ISO 400

JPEG ISO 1,600

JPEG ISO 6,400

JPEG ISO 12,800

JPEG ISO 25,600

At low ISO, the X100F brings excellent image quality, with lovely colours and impressive detail rendition in JPEGs, although fine monochromatic detail can get lost to noise reduction. There's barely any drop in image quality at ISO 400, but noise starts to have a clear impact at ISO 1600 and above. At ISO 6400 and ISO 12,800 the colours are noticeably desaturating and shadows getting decidedly muddy, but even so, the image quality is more than good enough for less critical uses such as social media. The two extended settings look pretty ugly, with very little colour or detail; however, switch to the Acros black & white mode, and ISO 25,600 becomes eminently usable. Fujifilm's JPEGs are so good that there's relatively little to be gained from raw in terms of noise and detail, but it can be possible to tease a bit more out in some cases.

The competition

Leica X (Typ 113)

Price £1,399

Sensor 16.2MP APS-C CMOS

ISO 100-12,500

Lens 35mm equiv f/1.7

Reviewed 7 March 2015

★★★★★

Sigma dp2 Quattro

Price £749

Sensor 19.6MP APS-C Foveon

ISO 100-6400

Lens 40mm equiv f/2.8

Reviewed 16 August 2014

★★★★★

Panasonic Lumix DMC-LX100

Price £499

Sensor 12MP Four Thirds MOS

ISO 200-25,600

Lens 24-75mm equiv f/1.7-2.8

Reviewed 8 November 2014

★★★★★

Read the full tests of these cameras at www.amateurphotographer.co.uk/reviews

Verdict

FUJIFILM'S X100 series has long been a favourite of serious photographers, for its unrivalled combination of stunning good looks, intuitive, dial-led handling, and excellent image quality. With the X100F, the firm has continued its tradition of making substantial improvements without losing the essence of the original, and its 24-million-pixel sensor brings the best image quality yet. But in many ways, it's the X-Processor Pro that's the real star here, because it makes the camera feel that much snappier and more responsive every aspect of its operation. This is particularly noticeable with the autofocus – I'm really quite impressed Fujifilm has managed to get the lens moving so fast.

But there's more to the X100F than improved image quality and focusing, and it's the accumulation of small but significant handling changes that boosts its appeal even further. Additions such as the AF joystick, full-image electronic preview in the optical finder, and extended ISO and exposure compensation control options all make the X100F an absolute joy to use. Few cameras inspire you to pick them up and go out shooting in the way this one does, and few deliver such attractive results when you get home and look at your pictures. Make no mistake; it's a serious photographic tool.

Of course £1,249 is a lot of money to pay for the privilege of owning a camera with a fixed lens

that doesn't even zoom, being quarter as much again as the X100T was at launch. For most photographers, it's probably not even going to work as their only camera, but more a companion to something with interchangeable lenses, which makes it something of an indulgence. But then again, the price has to be seen in the context of the competition – because there really isn't anything else quite like it.

With the X100F, Fujifilm has produced a camera that's as lovely to shoot as it is to look at, and it delivers image quality to match. Users of the X100S and original X100 will find it a huge upgrade, while even X100T owners should appreciate the new sensor and improved controls. One thing's for sure – like its predecessors it's one of the most desirable cameras on the market.

Amateur Photographer
Testbench
GOLD
★★★★★

FEATURES	8/10
BUILD & HANDLING	9/10
METERING	9/10
AUTOFOCUS	8/10
AWB & COLOUR	9/10
DYNAMIC RANGE	9/10
IMAGE QUALITY	9/10
VIEWFINDER/LCD	10/10

COMPETITION

Win! a Polaroid® I-1 bundle

The Original Instant Camera **Reinvented**

THE FIRST new camera system for the original Polaroid® photo format in more than a decade, the Impossible I-1 I-Type Instant Film Camera brings a design icon to a new generation. Manual mode gives extensive control over Impossible Project's new instant camera, while the camera app is full of features.

Closing date
30 April 2017

THE I-1 INSTANT FILM CAMERA IS WORTH **£370**
FOR YOUR CHANCE TO WIN VISIT THE URL BELOW

www.amateurphotographer.co.uk/impossible

TechSupport

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

Canon flash problem

Q After my father-in-law died recently I was given all his old camera gear. This included a couple of Canon EOS film cameras, including a rather impressive looking EOS-5 film SLR. I have started using a couple of his old lenses. Also included in his kit bag was a Speedlite 430EZ flash. My own camera gear is pretty old but at least it's digital and also Canon. I have a Canon EOS 400D. I've been meaning to get a decent flash for some time and was excited to discover the 430EZ, but it doesn't seem to work properly on my 400D. Exposures are all wrong and the shutter seems to have a mind of its own. What am I doing wrong?

Harry Gregson

A The Speedlite 430EZ pre-dates the launch of Canon's digital EOS cameras. It is Canon TTL and A-TTL compatible, but Canon uses its newer E-TTL system on DSLRs. The older system worked by measuring the light reflected off the film emulsion during exposure and stopping the flash illumination when the correct level of film exposure had been reached. In contrast E-TTL relies on a pre-flash, before the shutter opens, to determine the correct

flash power and duration. A-TTL also used a pre-flash under certain conditions but this was sensed by the flash itself. As a result, automatic flash exposure isn't available when using an EZ flash on an EOS DSLR. You can still use it in manual mode, but this means you need to specify the flash output yourself using the + and - buttons on the back.

T-mount lenses on a Miranda

Q With eBay now behaving like an Aladdin's cave filled with fascinating old camera gear that can frequently, though not always, be acquired for pocket money, I recently decided to invest in an interesting film SLR with a removable pentaprism. It's a Miranda Sensorex EE-2 and it's fitted with a Miranda 50mm f/1.8 standard lens. I love the fact that you can remove the pentaprism and fit a waist-level viewfinder. Its quirky 1950s styling is also fun, even though I understand the camera was on sale in the 70s. Another oddity is the 4-part bayonet flange, compared to the much more usual three and it's back to front, so the 'claws' are on the body side rather than the lens side as one would normally expect. Now, my question is – I see that there is a screw thread inside the lens mount on the body side. Does

Old EZ Speedlites only work in manual mode on EOS DSLRs

Affinity Photo is an attractive option but can be slow to read raw files

Affinity Photo for my X-T1

Q Having recently acquired a used Fujifilm X-T1 after being a long-time Canon EOS user I'm wondering if this move should trigger an upgrade from Photoshop Elements 10. I have heard quite negative feedback about Adobe image quality when processing Fujifilm X-Trans raw files. I'm not sure I can justify the cost of Capture One Pro, which I sense is the favourite among Fujifilm shooters. I must admit that Affinity Photo looks fresh and inviting but now I read that it takes ages to load X-Trans raw files. Your advice is eagerly awaited. **Grant Sowerby**

A Affinity Photo is comparatively new and looks promising but you are right, it can take a long time to render raw files, and not just X-Trans ones. While a 16-million-pixel Olympus ORF raw file took only 10 seconds to open in Affinity on my modest Core i5 Windows 10 system, with SSD and 16GB RAM, an X-T1 raw took 22 seconds. That may seem long, but a Canon EOS D70 CRW raw file took 35 seconds. Adobe Camera RAW has improved its X-Trans support in recent versions. I still hear grumbles about X-Trans II raw, though it's not universal. If speed is a concern, I'd seriously consider Lightroom. Do remember that your version of Photoshop Elements isn't compatible with the latest versions of Adobe Camera Raw. You should try what's available and decide what works best for you – most packages have free trial downloads.

this mean I can fit 42mm T-mount screw-thread lenses directly to this camera? **Luke Carter**

A The answer is no, but don't be concerned. The thread inside the bayonet is actually a nod to Miranda's pre-bayonet era when it used 44mm screw-fit lenses. T-mount lenses are universal-fit lenses that used adapters screwed onto the rear of the lens. This thread

was indeed 42mm but you still needed an adapter to fit the lens to a 42mm screw-mount camera, like a Pentax, Zenit, Praktica, etc. T-mount adapters for both the Miranda bayonet and, less commonly, the 44mm screw thread, were made. Be aware that later Mirandas, after the original company went bust, were Chinons and used Pentax K bayonet lenses.

Q&A compiled by Ian Burley

Winner of the TIPA Award

‘Best Photo Lab Worldwide’

Awarded by the editors of 28 leading international photography magazines

**YOUR PHOTO
AS A GALLERY
PRINT**

e.g. 120 x 80 cm

£ 33.95

Michael Himpel, available from LUMAS.COM

**Don't just take photos, show them off.
In gallery quality.**

Even from your smartphone. Made in Germany. Gallery grade quality trusted by 21,500 professional photographers. Discover us at WhiteWall.co.uk

Visit us at The Photography Show in Birmingham
18 - 21 March 2017 | THE NEC | Stand A11

WhiteWall.co.uk

 WHITE WALL

In the bag

Chris Weston became a professional wildlife

photographer in 2001 after leaving his job in IT to follow his passion. His clients include the BBC, ITV, *The Times*, *The Daily Telegraph*, *The Guardian*, and *National Geographic*. Visit chrisweston.photography

Fujifilm X-T2

1 My main body is a Fujifilm X-T2 mirrorless camera. I was one of the pre-production test photographers, and Fujifilm really listened to the pros. It has the ergonomics and functionality I need. It's also half the size and weight of an average DSLR and the battery grip allows for three batteries.

Fujifilm fast zooms

2 I often work in environments that are dusty and dirty, so I avoid changing lenses and work mostly with fast zooms. My Fujifilm 'kit' includes three main zooms: a 16-55mm f/2.8 wideangle to short telephoto; a 50-140mm f/2.8 short to medium telephoto; and a 100-400mm f/4.5-5.6 medium to long telephoto.

Nikkor 50mm f/1.4

3 I also have a Fujinon 35mm (52mm equivalent) f/1.4 prime lens, along with a Nikkor 50mm f/1.4 prime. I carry these two lenses because the 50mm 'standard' lens is my all-time favourite lens for wildlife photography. I prefer the 'real-life' angle of view the 50mm lens gives to create 'in the moment' shots.

Nikon D810

4 When I need ultra-high resolution I still use the 36-million-pixel Nikon D810 – in my opinion one of Nikon's best DSLRs. I often team it with a 300mm f/4 Phase Fresnel lens. This is a beautiful lens: small and lightweight, pin-sharp and delivering great contrast, it's the perfect complement for the ultra-high resolution sensor.

Nikon flash system

5 I rarely use flash when photographing wildlife, but it comes in handy as a fill light or for more quirky shots. The Nikon system is highly capable and high-powered. I carry up to three units (the SB-600, SB-800 and SB-900) along with a flash extender and a softbox.

Remote releases

6 I have a complete set of different remote systems, including infrared, wired and Wi-Fi. These enable me to position my cameras in places where my presence might disturb an animal. They are more a back-up option, as I prefer to be there with the camera.

List of kit Fujifilm X-T2 with Fujifilm XF 35mm f/1.4, Fujifilm X-T1 with Fujifilm XF 16-55mm f/2.8, Fujifilm X-T1, Nikon D810, Fujifilm XF 50-140mm f/2.8, Fujifilm XF 100-400mm f/4.5-5.6, Nikon 24-70mm f/2.8, Nikon 70-200mm f/2.8, Nikon 300mm PF f/4, Fujifilm XF 1.4x teleconverter, Fujifilm XF 2x teleconverter, Nikon 50mm f/1.8, Nikon 50mm f/1.4, 2 x Nikon SB-800 Speedlights plus 1x Nikon SB-600 Speedlight, Sony FDR AX53 video camera, Rode gun microphone, Fujifilm XF 2x teleconverter.

When I need ultra-high resolution I use the 36MP Nikon D810
Nikon D810, 24-70mm, 30secs at f/2.8, ISO 3200

Zoom in on the right insurance policy for you

Cover your equipment from as little as £2.58 per month*

Insure your camera and accessories today!

Amateur Photographer
Insurance Services

COVER INCLUDES

● **Accidental damage**

Up to £25,000 worth of cover for your camera, equipment and accessories

● **Theft**

Cover for theft of your camera, equipment and accessories including the option to add in-vehicle cover

● **Hire in the event of a claim**

Hire cover included as standard whilst we replace or repair your camera (subject to an approved claim)

● **Low excess**

Standard excess only £50

● **New for old replacement**

New for old on your specific camera available, including vintage or rare items

● **Public liability**

Option to add protection for you against damage to another person or their property

● **Personal Accident**

Optional cover available to protect yourself when using your camera or equipment

● **Mechanical Breakdown**

Option to add Mechanical Breakdown cover on items purchased from new less than 5 years ago.

Call now **0345 450 7203***
www.amateurphotographer.co.uk/apprintad

*Mon to Fri 9am to 6pm

*Price is based on £1000 of equipment, UK + 20 days worldwide cover. No additional covers included. Price correct as of August 2016. Policy Terms, Conditions & Exclusions apply. Full details can be found in our policy document which is available on our website. Amateur Photographer Insurance Services is a trading style of Thistle Insurance Services Limited. Authorised and regulated by the Financial Conduct Authority. A JLT Group company. Registered office: The St Botolph Building, 138 Houndsditch, London EC3A 7AW. Registered in England No 00338645. VAT No. 244 2321 96. Time Inc. (UK) Limited is an Appointed Representative of Thistle Insurance Services Limited.

Professor Newman on...

Anti-reflection coating technology

Lens design and lens coating technology has seen considerable development over the decades

The development of digital photography has seen a slow revolution in the design of camera

lenses. The first 'fast' standard lenses offered in the 1930s were the Zeiss Sonnar and the Schneider Xenon, both with an aperture of f/1.5. These were completely different kinds of lenses. The Sonnar was an elaborate triplet design. Although it had seven elements, they were cemented together into three groups, so there were just six air-to-glass surfaces. The Xenon was a symmetrical lens with six separate elements, so had 12 air-to-glass surfaces. Whilst the Xenon was superior to the Sonnar in most respects, it lagged behind in one vital aspect. The reflection of light from those 12 surfaces made it a very low contrast lens, while the Sonnar was what we'd call today much more 'punchy'.

The reflection from a glass surface varies from about 3% to 8% of the incident light, depending on the type of glass. The high refractive index 'rare earth' types of glass tend to be at the top end of this scale.

'The reflection from a glass surface varies from about 3% to 8% of the incident light'

Whilst this doesn't sound too much, we must remember that reflection is cumulative, like compound interest. Assuming that 3% of the light is lost to reflection at each air-glass surface, the Sonnar-type design, with six of them, would lose 17% of the light to reflection while the Xenon type, with 12, would lose 31%. The problem is that the light is not simply lost, it reflects around the lens causing 'veiling flare' which reduces contrast.

In the late 1940s anti-reflection coatings became commercially available. An anti-reflection coating can reduce the light reflected at each surface to around 1%. That is sufficient to reduce the reflection loss in a Sonnar to 6% and a Xenon-type lens to 11%. Given its other advantages, this was sufficient for the Xenon double Gauss type lens to become the dominant design for fast lenses from around 1950 until 2010 or so, a reign of 60 years.

Although many fast lenses are still double Gauss designs, in recent times there has been a rush of alternative designs. Some of these are still essentially double Gauss designs but with additional elements at the rear (probably for field flattening) and at the front (where a negative group can help correct the lens). Others have departed completely from the double Gauss model, and resemble the 'wideangle' lenses of old, with a retrofocal design, a strongly negative front end of the lens. One reason for making the lens this way is that it shifts the exit pupil (the aperture seen from the rear end of the lens) further away from the sensor, which in turn means that the light cones, which illuminate point images at the edges of the frame, subtend a less acute angle to the sensor. This is important for a digital camera, because the microlenses on the sensor can fail to direct the light properly to the photoreceptor if the angle is too small.

These new lenses are far more complex designs than old-fashioned fast lenses, and would have unacceptable flare even if the anti-reflection coatings mentioned above were used. However, lens-coating technology has moved on, and today multiple layer coatings are the norm. A two-layer coating can reduce the light reflected to a fraction of a percent. Use of a greater number of coatings can improve on this in two ways, by steadying the range of wavelengths and also incidence angles over which reflections are combated. It is these coatings that have provided the necessary flare resistance for such complex optical designs.

Optically complex lenses like this 14-element, 9-group Nikon AF-S Nikkor 105mm f/1.4E ED are made possible by modern multiple-layer coatings

Bob Newman is currently Professor of Computer Science at the University of Wolverhampton. He has been working with the design and development of high-technology equipment for 35 years and two of his products have won innovation awards. Bob is also a camera nut and a keen amateur photographer

The latest photography kit and technique at your fingertips

More great pictures
More technique
More opinion
More inspiration

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

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

Collectable Cameras

Simon & Julie Chesterman

4x5 150mm f5.6 Symmar-S Multicoating lens, Copal 0 VGCE149
 4x5 210mm f5.6 Rodenstock Sironar, in Synchro Compur.....£99
 4x5 75mm f8 Super Angulon lens, in Copal no.0 VGC.....£149
 4x5 89mm f6.3 Wray Wide Angle lens. In Epsilon shutter.....£89
 4x5 90mm f8 Super Angulon Multicoating lens. VGC.....£229
 4x5 Sinar Binocular Reflex viewfinder, use on Monorail etc.....£89
 4x5 Sinar F1 monorail camera outfit. Camera, case, 135 lens, cable release, dark cloth, film holders: Just add film!.....£399
 4x5 Sinar Monorail Wide Angle bag bellows. VGC.....£39
 4x5 Toyo 67/45 High quality Roll Film holder, 6x7 on 120.....£69
 Agfa Ambi Silette fit 90mm f4 Telinear lens. Very nice.....£39
 Balda Baldax, CRF 6x6 80mm f2.8 Ennit / Synchro Compur£149
 Bronica EC / S2A etc fit set of ext tubes. Nr mint boxed.....£25
 Bronica EC / S2A etc fit Vivitar MC 2X teleconverter.....£29
 Bronica ETR / S / Si 150mm f3.5 MC lens. VGC.....£69
 Bronica ETR Speed Grip E. fits all ETR range cameras.....£29
 Bronica S2A roll film holder. Silver. 6x6 on 120/220.....£29
 Bronica SQ Polaroid back, VGC.....£29
 Canon Dial Rapid for 24x18 in Rapid cassettes. VGC.....£99
 Canon EF body. Overall VGC and working well.....£99
 Canon EF-S 18-55mm f3.5-5.6 II for DSLR.....£39
 Canon EX-EE. With 50mm f1.8 Canon EX lens. Meter u/s.....£29
 Canon FD 100-200mm f5.6 S.C. zoom lens. Vgc.....£29
 Canon FD fit 400mm f5.6 Sigma Telephoto lens Grey finish.....£69
 Contax 137 MD Quartz body, VGC, new body covers.....£59
 Coronet Vogue bakelite folding camera. For 127. with case.....£59
 Crumpler Cupcake 4000 black. Lovely smaller bag, new.....£29
 Ensign Carbine no.7, 6x9 on 120, with 10.5cm f4.5 Tessar.....£39
 Ensign Cupid camera. Charming and unusual camera.....£49
 Ensign Ensignette, No.1 Aluminium model. Good condition.....£25
 Ensign Ensignette, No.2 Aluminium model. Good condition.....£29
 Ensign Midget, model 33. VGC with slip case.....£39
 Ensign Selfix 12-20, for 6x6. 75mm f3.5 Xpres in Epsilon.....£59
 Ensign Selfix 16-20, 75mm f3.5 Ross Xpres ding on corner.....£39
 Ensign Selfix 16-20,f3.5 Ross Xpres lens in Epsilon shutter.....£59
 Ensign Selfix 820, 6x9 or 6x6 on 120. 105/3.8 Ross Xpres.....£69
 Ensign Tropical Carbine, no.4. Bronzed finish, tan bellows.....£69
 Ernemann Klapp folding strut camera. 6X9cm size.....£59
 Fed 4 CRF, with 53mm f2.8 N-61 lens. Near mint, cased.....£29
 Fed 5 CRF, with 52mm f2.8 N-61 lens. Near mint, boxed.....£39
 Fed type 1a / 1b Transitional model, Serial number 7099.....£299
 Fujica ST705 SLR, chrome. With 55mm f1.8 Fujinon lens.....£39
 Gossen Sixtar 2 meter, Late all black model. In VGC.....£29
 Gossen Lunasix F light meter, VGC with case / lanyard.....£39
 Hasselblad 150mm f4 T* Zeiss Sonnar, blk. Coating marks.....£99
 Hasselblad 40mm f4 T* Carl Zeiss Distagon lens + keeper.....£399
 Hasselblad Bayonet 50 4x ND filter. Excellent, cased.....£15
 Hasselblad fit 2x Converter, Vivitar, Near mint, cased.....£49
 Hasselblad Pistol grip, suits most F and C models. VGC.....£25
 Hasselblad PM45 prism (non-metered).....£119
 Hasselblad Sports Viewfinder (43028) excellent condition.....£19
 Heydes Aktino Photometer, A lovely extinction meter cased.....£29
 Horvex 3 light meter. (selenium cell). Super, boxed.....£19
 ITT Binocular camera. Photo Binocular 110.....£25
 Kiev / Contax fit 135mm f4 Jupiter-11 lens, silver, keeper.....£35
 Kiev / Contax fit 35mm f2.8 Jupiter 12 lens. Excellent.....£49
 Kiev / Contax fit 85mm f2 Jupiter 9 lens. Black. In VGC.....£69
 Kim SF finder. For 135mm frame, (like Voigtlander Kontur).....£29
 Kodak Bantam f4.5 with case, instructions.....£29
 Kodak Beau Brownie. 6X9, black and maroon.....£39
 Kodak Pony 135, french model. 4.5cm f3.5 Angenieux lens.....£49
 Kodak Retina 1a type 015, Synchro Compur, 2.8 Xenar.....£49
 Kodak Retina C fit 35mm f5.6 Schneider Curtagon.....£39
 Kodak Retina C fit 80mm f4 Rodenstock Heligon lens, box.....£45
 Kodak Retina Reflex / IIIS fit 135 f4 Tele Xenar lens. Super.....£29
 Kodak Retina Reflex / IIIS fit 35 f2.8 Curtagon lens. Lovely.....£39
 Konica AR 200mm f3.5 Hexanon lens.VGC, cased.....£39
 Leica 14127 M to R adaptor. Allows Visoflex lenses on R.....£29
 Leica 36mm push on filter: Deep Red. Black mount, VGC.....£19
 Leica 36mm push on filter: Infra Red. Black mount, VGC.....£29
 Leica 36mm push on filter: Orange. Black mount, VGC.....£19
 Leica E39 screw yellow 1 filter, chrome finish. VGC cased.....£25
 Leica ELDA 17900W film strip printer. Excellent, boxed.....£20
 Mamiya 645 fit Vivitar MC 2x Teleconverter. Near mint.....£29
 Mamiya 645 Focusing Handle, for 55 to 210mm lenses.....£15
 Mamiya C series TLR Plain Prism finder. Superb condition.....£89
 Mamiya C TLR fit 18cm f4.5 Sekor lenses. Lovely.....£79
 Mamiya C33 TLR body. With WLF. Usable, good bellows.....£69
 Mamiya RB67 120 67 Pro S roll film holder. 2 in stock.....£29
 Mamiya RB67 45mm (no.1) extension tube. Excellent.....£19
 Mamiya RB67 50mm f4.5 Sekor C lens. Good condition.....£79
 Mamiya RB67 Pro S camera. WLF, 120 back, 27mm lens.....£249
 Mamiya RZ 82mm extension tube. Used condition.....£19
 Mamiya TLR 135mm f4.5 Sekor lenses. Chrome shutter.....£39
 Metz 45 CL-4 flash set. IN VGC. With NiCad, etc. boxed.....£59
 Metz Power Pack P76 portable NiMH power set, boxed.....£139
 Minolta / Sony AF 75-300mm f4.5-5.6 Zoom lens. VGC.....£49
 Minolta 16 subminiature, silver. With leather strap / pouch.....£29
 Minolta AF 35-105mm f3.5-4.5 Zoom lens. nice quality.....£49
 Minolta AF 75-300mm f4.5-5.6 Minolta Zoom lens.....£49
 Minolta AF fit 180mm f5.6 Sigma APO Macro lens. V Sharp.....£79
 Minolta AF/Sony 24mm f2.8 Sigma Superwide II AF boxed.....£89
 Minolta Auto Meter III, in VGC, working well, cased.....£59
 Minolta Dimage 7 digital bridge camera mint, boxed.....£39
 Minolta Dynax 404si + 28-80mm f3.5-5.6 lens, databack.....£29
 Minolta Dynax fit 3500xi Program Flash. Mint and boxed.....£29
 Minolta Hi-Matic 7S, crf with 45mm f1.8 Rokkor-PF lens.....£49
 Minolta Vectis 25-150 mm Zoom lens. Mint, caps, hood.....£19
 Minolta Vectis S-1 APS + BP-S1 and 22-80mm zoom Mint.....£29
 Minolta X-300 body, silver. VGC and working well.....£35
 Minox Minosix meter. Lovely looking but reads low, cased.....£29
 Miranda Bayonet 135mm f2.8 Miranda ED lens. Excellent.....£119
 Miranda Bayonet 35mm f2.8 Auto Miranda lens. Very nice.....£25
 Miranda Bayonet 80-200mm f3.5 Miranda EC Zoom lens.....£35
 Nikon AF fit Tamron 28-200mm f3.8-5.6 Asph Zoom lens.....£49
 Nikon Ai 200mm f4 lens. Excellent condition, caps.....£69
 Nikon Ai 20mm f3.5 lens. Excellent condition, caps.....£219
 Nikon Ai 50mm f1.2 lens. Excellent condition, caps.....£339
 Nikon Ai fit 28mm f2.8 Hoya HMC lens. Near mint, cased.....£29
 Nikon Ais 55mm f2.8 Micro Nikkor lens VGC, serviced.....£119
 Nikon Coolpix 990, Mint, boxed, ideal for Digiscoping.....£39
 Nikon F2 AS body. Black. A nice example.....£299
 Nikon FM body, Black. VGC, seals replaced. Boxed.....£119
 Olympus Auto Eye CRF, with 4.5cm f2.8 D.Zuiko lens.....£39
 Olympus Mju II Zoom 140 AF compact, 38-140 ED lens.....£29
 Olympus Mju II Zoom 170 AF compact. 38-170 ED lens.....£35
 Olympus OM 135mm f3.5 E.Zuiko Auto-T lens. With caps.....£29
 Olympus OM T10 macro ring flash, with T Power Control 1.....£79
 Olympus OM T32 flash, Nice example, working well.....£29
 Olympus OM Winder 2. Good condition working well.....£29
 Panasonic SDR-S50 camcorder. Mint, boxed, 32gb card.....£49
 Pentax Six fit 120mm f2.8 Carl Zeiss Biometar (used).....£49
 Pentax Six fit 180mm f2.8 Carl Zeiss Sonnar lens.....£139
 Pentax Six fit plain prism finder. Original Pentax type.....£29
 Pentax 110 SLR fit 70mm f2.8 lens. Near Mint condition.....£29
 Pentax K 28mm f2.8 SMC-M lens.Excellent condition, caps.....£39
 Pentax LX fit FE-1 Waist Level Magni-Finder. Near Mint.....£69
 Pentax LX fit System Finder FB-1+ Action Eyepiece FC-1.....£79
 Pentax LX real leather ever ready case, good condition.....£20
 Pentax P30, with 50mm f2 SMC Pentax-A lens. Excellent.....£49
 Petri Flex fit 28mm f3.5 Petri CC Auto lens. Scalloped.....£29
 Plaubel Roll-Op, CRF for 6x4.5 on 120, 2.8 Anticomar lens.....£79
 Praktica Bayonet Macro Focus slide 961 344 mint, boxed.....£20
 Robot Royal 36, with 45mm f2.8 Xenar lens. Cased.....£369
 Rollei A26 (for 126 film) with 40mm f3.5 Sonar lens. Mint.....£29
 Rolleicopi Full outfit, ex BBC, with grey Rolleicord Vb, VGC £799
 Rolleiflex Bayonet 2 lens hood, near mint, nice quality.....£25
 Rolleiflex Rolleilux light meter / lens hood accessory. VGC.....£49
 Russian 180mm f2.8 Jupiter 6 lens (copy of Carl Zeiss Olympia Sonnar). Fits the Zenit 39mm screw mount VGC.....£159
 Russian multi turret finder. Frames for 28, 35, 50, 85, 135.....£45
 Stereo Coronet 3-D stereo bakelite camera, for 127 film.....£39
 Stereo Coronet 3D camera. Black bakelite. VGC.....£49
 Stereo Realist. 35mm CRF. 35mm f2.8 David White lenses.....£249
 Stereo Realist. 35mm CRF. 35mm f3.5 David White lenses.....£99
 Stereo: Ica Folding Polyscop, very pretty, no screen/ plates.....£99

We are always keen to purchase collections however large or small. Instant decisions and fair prices paid. Please ring us now...

You are welcome to visit our showroom to browse our huge collection - please ring us before travelling for an appointment

Leica FISON push on hood, for 5cm Elmar lens.....£35
 Leica FOKOS chrome rangefinder, post type, no foot.....£49
 Leica IIIa, 1935. No.1633xx. + 5cm f2 Summar. Serviced.....£279
 Leica IIIc, Sharkskin. 1949. With 5cm f3.5 red scale Elmar.....£339
 Leica IUFOO 12575N lens hood. For 90 and 135 lenses.....£39
 Leica L39 screw Canon 13.5cm f4 Serenar lens. c.1948.....£59
 Leica L39 screw mount 135mm f4 Jupiter 11 lens. Silver.....£29
 Leica L39 screw mount 135mm f4.5 Hektor lens. VGC.....£99
 Leica L39 screw mount 3.5cm f3.5 Nickel Elmar lens. VGC.....£269
 Leica L39 screw mount 35mm f2.8 Jupiter 12 lens. Black.....£49
 Leica L39 screw mount 85mm f2 Jupiter 9 lens, in black.....£79
 Leica L39 screw mount 85mm f2 Jupiter 9 lens. Black, nice.....£79
 Leica L39 screw mount 90mm f4 Elmar E39 front lens.....£79
 Leica M 135mm f4.5 Hektor lens. Crome,1959. VGC.....£99
 Leica M 90mm f4 Elmar E39 front lens.....£89
 Leica POOCI yellow no.2 filter for 9cm Thambar boxed.....£25
 Leica POODW Green filter for 9cm Thambar lens boxed.....£25
 Leica R 135mm f2.8 Elmarit-R 3 cam lens + ELPRO clup.....£225
 Leica R Macro Extension tube set no. 14158.....£29
 Leica SBOOI 50mm bright line finder. Nice optic slight ding.....£79
 Leica VIDOM zoom viewfinder, chrome 35-135 markings.....£39
 Leica VIOOH zoom viewfinder. Straight Sided version.VGC.....£59
 Leica Visoflex Short Focus Mount adaptor 16462.....£29
 Leica WINTU right angled finder. Chrome, VGC.....£49
 Leidolf Lodomat. With the fast/rare 50 f1.9 Lordon lens.....£119
 Mamiya 23 Standard "press" camera, 6x9 back, 90mm lens £139
 Mamiya 645 210mm f4 Sekor N lens. Near new Boxed.....£119
 Mamiya 645 500mm f5.6 Sekor C lens. Mint- cased.....£349
 Tamron Adaptall 2 mount 28-80mm f3.5-4.2 S 27A lens.....£49
 Tamron Adaptall 2 mount 28mm f2.5 model 02b lens.....£29
 Tamron Adaptall 2 mount 300mm f5.6 SP model 54B lens.....£49
 Tamron Adaptall 2 mount 28mm f2.5 BBAR MC.....£25
 Tamron Adaptall 2 mount SP 2X Teleconverter 01F nr mint.....£19
 Tamron Adaptall mount 28mm f2.8 BBAR MC lens. Nice.....£25
 Tasei Welmy Six, for 6x6 on 120. 75mm Terionar lens.....£35
 Topcon RE / Super D etc. Black prism finder. Nr mint cased.....£49
 VN Press camera. Strut Folding 4X5, 6" f4.5 Ross Xpres.....£169
 Voigtlander Kontur finder, for 35mm frame on 24x36.....£25
 Voigtlander Double Accessory shoe, type C. V sought after.....£129
 Walz Envoy, 35mm CRF, with 4.8cm f1.9 lens Nice camera.....£49
 Wella Perle camera, 6x4.5 on 120 Radionar lens.....£29
 Werra Matic, crf, with 50mm Tessar, Cased, VGC.....£69
 Weston Euro Master light meter. VGC, case, invercone.....£49
 Weston Master V meter, VGC case, cone, lanyard.....£39
 Yashica Electro 35 fit set of wide and tele lenses, + finder.....£29
 Yashica Electro 35 GT, with 45mm f1.7 Color Yashinon DX.....£49
 Zeiss Icarex fit 35mm f2.8 "Icarex BM Wide Auto" Japan.....£29
 Zeiss Ikon Baldr Box, 51/2. 6x9 on 120 film. c.1935.....£25
 Zeiss Ikon Chrome Box Tengor, 56/2. 6x9 on 120 film.....£29
 Zeiss Ikon Contarex Macro bellows, Near mint condition.....£49
 Zeiss Ikon Contax IIIa blk dial +50 f1.5 Coated Sonnar T.....£279
 Zeiss Super Ikonta 530, for 6x4.5. 7cm f3.5 Zeiss Tessar.....£89
 Zeiss Super Ikonta B, 532/16, 6x6. f2.8 Tessar VGC.....£149
 Zeiss Super Ikonta B, 532/16, post war, ctd Opton Tessar.....£179
 Zorki 4, 1962. With matching silver 50/2 J8 lens nice.....£59
 Zorki 6, CRF with 53mm f2.8 N-61 lens. VGC, works well.....£39

Many More items at: www.collectablecameras.com
Insured P&P usually between £3 and £11.
MILL HOUSE. BARMBY ON THE MARSH.
EAST YORKSHIRE. DN14 7HQ
Tel: 01757 638649 (10am-7pm) Mobile: 07970 630287
Email: sales@collectablecameras.com

 Mail order specialists. Visitors welcome by appointment.

TRIGGERSMART

A *unique* capture system that triggers your camera using *motion, sound or light*

The TriggerSmart is designed to easily capture images using **Sound, Light Intensity Increase, Infra Red Beam Breaking and Movement.**

A great variety of stills and video cameras can be used, digital as well as film based. It can also trigger flash units and other devices.

IR Beam Breaking Mode

Sound Mode

Light Intensity Mode

The TriggerSmart Kit: the control unit MCT-1, IR/LIS receiver, IR transmitter and sound sensor, two mini tripods, one 2° baffle, two sensor connection cables and one camera connection cable.

(Some cameras will require a specific adapter cable. See website.)

ONLY £198.00 incl. VAT.

For information and to buy: www.robertwhite.co.uk

WANTED FOR CASH

Exclusively... Nikon

HIGHEST PRICES PAID

Grays of Westminster are always seeking mint or near-mint examples of Nikon equipment:

Nikon cameras, AF-D Nikkor lenses, AF-S Silent Wave Nikkor lenses, AF Micro-Nikkor lenses, Nikon Speedlights, Nikkor AIS & AI Manual Focus Lenses

Please telephone 020-7828 4925 or you can email us at info@graysofwestminster.com for our highest offer.

Grays of Westminster
- Exclusively... Nikon
 40 Churton Street, Pimlico
 London SW1V 2LP

 www.graysofwestminster.co.uk

Camtech

MAIL ORDER HOTLINE:

01954 251 715

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

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

NEXT DAY DELIVERY GUARANTEED

Digital Photography

CANON EOS 7D MK II BODY COMPLETE LOW USE.....	MINT BOXED £975.00
CANON EOS 6D BODY COMPLETE.....	MINT- £899.00
CANON EOS 600D WITH 18-55 LENS COMPLETE.....	MINT-BOXED £325.00
CANON EOS 5D BODY WITH BATTERY & CHGR.....	MINT £345.00
CANON EOS 100D BODY COMPLETE WITH ALL ACCSS.....	MINT BOXED £265.00
CANON EOS 1200D KIT WITH 18-55 LENS.....	MINT BOXED £199.00
CANON 430 EX NIKKI SPEEDLITE.....	MINT BOXED £129.00
CANON 580EX MK II SPEEDLITE.....	MINT-BOXED £195.00
CANON 580 EX SPEEDLITE.....	MINT-CASED £179.00
CANON 550 EX SPEEDLITE.....	MINT-BOXED £110.00
CANON BG-E11 GRIP FOR 5D MK III.....	MINT BOXED £175.00
CANON BG-E7 BATTERY GRIP FOR EOS 7D.....	MINT BOXED £75.00
CANON BG-E7 BATTERY GRIP FOR EOS 7D.....	EXC++ BOXED £59.00
CANON BG-E4 BATTERY GRIP FOR EOS 5D.....	MINT BOXED £49.00
FUJI X PRO 2 COMPLETE VERY LITTLE USE.....	MINT BOXED £1,095.00
FUJI X PRO 1 BODY COMPLETE LITTLE USED.....	MINT BOXED £349.00
FUJI X PRO 2 HANDGRIP GENUINE FUJI.....	MINT BOXED £79.00
FUJI X PRO 1 HANDGRIP GENUINE FUJI.....	MINT- BOXED £69.00
FUJI 60mm f2.4 F R UJINON MACRO BLACK LENS.....	MINT BOXED AS NEW £425.00
LEICA X VARIO WITH LEICA HOOD AND SP BATT BLK.....	MINT BOXED £1,395.00
NIKON D750 BODY COMPLETE ONLY 4621 ACTUATIONS.....	MINT BOXED £1,295.00
NIKON D700 BODY COMPLETE 21000 ACTUATIONS.....	MINT BOXED £575.00
NIKON D7100 BODY COMPLETE ONLY 12665 ACTS.....	MINT BOXED £575.00
NIKON D7000 BODY COMPLETE 2939 ACTUATIONS.....	MINT BOXED £395.00
NIKON D2X BODY COMPLETE REALLY NICE ONE.....	MINT-BOXED £395.00
NIKON D2 HS BODY COMPLETE.....	EXC+++BOXED £375.00
NIKON D300 BODY WITH BATTERY AND CHGR.....	MINT- £225.00
NIKON D40 BODY COMPLETE.....	MINT-BOXED £125.00
NIKON MB-D10 BATTERY GRIP FOR D700,D300S,D300.....	MINT BOXED £69.00
NIKON SB 600 SPEEDLITE.....	MINT-CASED £99.00
NIKON SB 800 SPEEDLITE.....	EXC+++ £159.00
SIGMA EM-140 DG NA - ITTL MACRO FLASH.....	MINT BOXED £225.00
SIGMA EF 610 DG SUPER FLASH NIKON FIT.....	MINT BOXED £95.00
SIGMA EF-530 DG ST ELECTRONIC FLASH ITTL NIKON FIT.....	MINT BOXED £75.00
OLYMPUS OM-D E-5 DIGITAL WITH 12 - 50EZ ED LENS.....	MINT BOXED £395.00
OLYMPUS OM-D HLD-6 GRIP FOR OM-D E-5 etc.....	MINT BOXED £89.00
OLYMPUS 12mm f2 ZUIKO DIGITAL ED MICRO 4/3RDS.....	MINT £399.00
PANASONIC 45-75mm F4/5.6 LUMIX G X VARIO M 4/3RDS.....	MINT £219.00
OLYMPUS 50mm F2 MACRO ZUIKO DIGITAL ED 4/3RDS.....	MINT CASED £325.00
OLYMPUS 40 - 150mm F3.5/4.5 ZUIKO DIGITAL ED 4/3RDS.....	MINT + HOOD £69.00
OLYMPUS 70 - 300mm F4/5.6 ZUIKO DIGITAL ED 4/3RDS.....	MINT + HOOD £199.00
SIGMA 55 - 200mm F4/5.6 - OLYMPUS DIGITAL 4/3RDS.....	MINT + HOOD £59.00
OLYMPUS DIGITAL EX - 25 EXTENSION TUBE 25MM.....	MINT £95.00
OLYMPUS FL-14 FLASH UNIT.....	EXC++ BOXED £69.00
OLYMPUS FL-40 FOR OLYMPUS DIGITAL.....	MINT-CASED £69.00
PANASONIC GF1 BODY COMPLETE.....	MINT-BOXED £95.00
PANASONIC GF2 BODY COMPLETE WITH ALL ACCESS.....	MINT BOXED £145.00
PANASONIC DMW-VF1 FINDER FOR PANASONIC.....	MINT BOXED £99.00
LEICA 14 - 50 D f2.8/3.5 LUMIX VARIO ELMARIT 4/3rds.....	MINT £165.00
SIGMA 30mm F2.8 DN MICRO 4/3RDS.....	MINT BOXED £115.00
SONY DSC-HX90V COMPLETE VERY LOW USE.....	MINT BOXED £275.00
SONY DT 30mm F2.8 MACRO SAM LENS.....	MINT BOXED £115.00
SONY ALPHA HVL-F36AM FLASH GUN.....	MINT CASED £129.00

Canon Autofocus, Digital Lenses, Canon FD

CANON EOS 3 BODY COMPLETE FILM BODY.....	MINT-BOXED £199.00
CANON 8 - 15mm f4 USM "L" FISHEYE.....	MINT CASED £799.00
CANON 16 - 35mm f2.8 USM "L" MK 2.....	MINT BOXED £875.00
CANON 17 - 40mm F4 USM "L".....	MINT BOXED £835.00
CANON 24 - 70mm f4 "L" USM IS LATEST.....	MINT BOXED £645.00
CANON 24 - 105mm f4 USM "L" IMAGE STABILIZER.....	MINT-CASED £499.00
CANON 28 - 70mm f2.8 USM "L" WITH HOOD.....	MINT-BOXED £299.00
CANON 28 - 80mm f2.8/4 USM "L".....	EXC++ BOXED £375.00
CANON 28 - 300mm f3.5/5.6 USM "L" IMAGE STABIL.....	MINT-CASED £1,375.00
CANON 70 - 200mm f2.8 USM "L".....	MINT BOXED £745.00
CANON 80 - 200mm f2.8 "L" USM WITH HOOD.....	MINT-BOXED £575.00
CANON 14mm f2.8 USM "L".....	MINT-BOXED £795.00
CANON 100mm f2.8 USM "L" MACRO IMAGE STABILIZER.....	MINT BOXED £545.00
CANON 100mm f2.8 USM "L" MACRO IMAGE STABILIZER.....	MINT £499.00
CANON 300mm f4 USM "L" IMAGE STABILIZER.....	MINT BOXED AS NEW £895.00
CANON 300mm f4 USM "L" IMAGE STABILIZER.....	MINT CASED £799.00
CANON 24mm f2.8 EF-S STM PANCAKE LENS.....	MINT BOXED £110.00
CANON 35mm f2 USM EF IMAGE STABILIZER.....	MINT £325.00
CANON 40mm f2.8 STM EF.....	MINT £129.00
CANON 50mm f1.8 MARK 1 (VERY RARE NOW).....	MINT £129.00
CANON 50mm f2.5 MACRO.....	MINT- £165.00
CANON 100mm f2 USM.....	MINT £275.00
CANON 100mm f2 USM.....	EXC++ £215.00
CANON 100mm f2.8 USM MACRO.....	MINT BOXED £295.00
CANON 10 - 18mm f4.5/5.6STM IS LATEST UNUSED.....	MINT BOXED AS NEW £175.00
CANON 17 - 55mm f2.8 USM IMAGE STABILIZER.....	MINT BOXED £395.00
CANON 17 - 85mm f4/5.6 USM IMAGE STABILIZER.....	MINT- £169.00
CANON 18 - 55mm f3.5/5.6 MK II.....	MINT £59.00
CANON 18 - 200mm f3.5/5.6 EF-S IMAGE STABILIZER.....	MINT+HOOD £299.00
CANON 24 - 85mm f3.5/4.5 USM WITH HOOD.....	MINT BOXED £175.00
CANON 28 - 105mm f3.5/4.5 USM.....	MINT £125.00
CANON 55 - 250mm f4/5.6 STM IS LATEST.....	MINT BOXED £199.00
CANON 70 - 300mm f4.5/5.6 USM IMAGE STABILIZER.....	MINT £299.00
CANON 70 - 300mm f4.5/5.6 USM IMAGE STABILIZER.....	MINT BOXED £325.00
CANON 75 - 300mm f4.5/5.6 MKII USM.....	MINT £99.00
CANON 75 - 300mm f4.5/5.6 MKIII USM.....	MINT BOXED £129.00
CANON 75 - 300mm f4.5/5.6 MKIII.....	MINT BOXED £99.00
KENCO DG CANON FIT TUBE SET 12,20,36MM.....	MINT BOXED £99.00
CANON EF 1.4X EXTENDER MK I.....	MINT BOXED £129.00
CANON EF 1.4X EXTENDER MK II.....	MINT BOXED £195.00
CANON EF 2.0X EXTENDER MK I.....	MINT BOXED £129.00
CANON EF 2.0X EXTENDER MK II.....	MINT BOXED £185.00
KENCO DG CANON FIT TUBE SET 12,20,36MM.....	MINT- £99.00
KENCO TELEPLUS PRO 300 DGX 1.4 TELECONVERTER.....	MINT CASED £99.00
TELEPLUS PRO 300 DG 1.4X CAN A/F TELECONVERTER.....	MINT CASED £95.00
TELEPLUS PRO 300 DG 2.0X CAN A/F TELECONVERTER.....	MINT BOXED £99.00
CANON TC -80N3 REMOTE RELEASE/TIMER FOR EOS.....	MINT BOXED £75.00
SIGMA 4.5mm f2.8 EX DC HSM CIRCULAR FISHEYE.....	MINT CASED £475.00
SIGMA 10mm f2.8 EX DC FISHEYE HSM.....	MINT BOXED £345.00
SIGMA 105mm f2.8 MACRO EX WITH CASE.....	MINT £179.00
SIGMA 15 - 30mm f3.5/4.5 EX DG ASPHERIC.....	MINT-BOXED £199.00

SIGMA 17 - 35mm f2.8/4 EX HSM ASPHERIC.....	MINT- £179.00
SIGMA 18 - 50mm f 2.8 EX DC SLD GLASS.....	MINT-BOXED £145.00
SIGMA 150 - 500mm f5/6.3 DG HSM OPTICAL STABIL.....	EXC++ BOXED £475.00
SIGMA 135 - 400mm f4.5/5.6 APO DG DIGITAL COMP.....	MINT-BOXED £249.00
TAMRON 28 - 300mm f3.5/6.3 I/F LD DI ASP VIB CONTROL.....	MINT BOXED £375.00
TOKINA 10 - 17mm f3.5/4.5 ATX DX FISHEYE (LATEST).....	MINT £299.00
TOKINA 11 - 16mm f2.8 ATX - PRO ASPHERICAL.....	MINT BOXED £279.00
TOKINA 16 - 28mm f2.8 IF FX ATX PRO A/F.....	MINT £365.00

Contax 'G' Compacts & SLR & Ricoh

CONTAX 28mm f2.8 BIOGON "G" HOOD, FILTER CAP BL.....	MINT CASED £299.00
CONTAX 90mm f2.8 SONNAR "G" BLACK +B&W FILTER.....	MINT BOXED £225.00
CONTAX 35 - 70mm f3.5/5.6 "G" VARIO-SONNAR T*.....	MINT BOXED £395.00
CONTAX TLA 140 FLASH FOR G1/G2.....	MINT CASED £65.00
CONTAX TLA 200 FLASH FOR G1/G2 BLACK.....	MINT BOXED £99.00
CONTAX GD1 DATABASE FOR CONTAX T3.....	MINT-BOXED £69.00
CONTAX TLA 200 FLAH FOR CONTAX "G".....	MINT CASED £99.00
CONTAX ARIA BODY.....	MINT BOXED £225.00
CONTAX CARL ZEISS 28mm f2.8 MM.....	MINT BOXED £245.00
CONTAX 45mm f2.8 TESSAR T* PANCAKE LENS + HOOD.....	MINT £195.00
CONTAX CARL ZEISS 85mm f2.8.....	MINT BOXED £325.00
CONTAX CARL ZEISS 85mm f1.4.....	MINT CASED £399.00
CONTAX 300mm F4 TELE TESSAR MM.....	MINT BOXED £295.00
CONTAX MUTAR II 2X TELECONVERTER.....	MINT BOXED £125.00
CONTAX TLA 280 FLASH.....	MINT- £59.00
CONTAX TLA 280 FLASH UNIT.....	MINT BOXED £75.00
CONTAX TIX TITANIUM COMPACT + LEATHER CASE.....	MINT CASED £299.00

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

LEICA X VARIO WITH LEICA HOOD AND SP BATT BLK.....	MINT BOXED AS NEW £1,395.00
LEICA M6 CLASSIC SILVER CHROME.....	MINT £995.00
LEICA M3 BODY WITH CASE (SLOW SPEEDS ISSUE).....	EXC+++ £499.00
LEICA M2 BODY WITH MR METER REALLY NICE.....	EXC++CASED £695.00
LEICA MDA BODY SER NO 12659XX CIRCA 1970.....	MINT- £425.00
LEICA MDA BODY SER NO 14111XXCIRCA 1975-76.....	EXC++ £395.00
LEICA IIlg BODY WITH LEICA 5cm f2.....	MINT-CASED £1,195.00
LEICA IIA BODY WITH 5CM f2 SUMMITAR.....	MINT-CASED £495.00
LEICA IIA STANDARD WITH 5CM F2 COLL SUMMITAR.....	EXC+++ £365.00
LEICA IIB BODY REALLY NICE CLEAN BODY WITH CASE.....	MINT- £295.00
LEICA IIC BODY WITH CASE.....	EXC++ £195.00
LEICA IIC RED BLIND RARE.....	EXC++ £345.00
LEICA CL BODY.....	EXC++ £299.00
LEICA CL BODY.....	MINT- £445.00
LEICA CL LUX 2 COMPLETE ALSO LEATHER CASE.....	MINT BOXED £299.00
LEICA MINILUX TRAVEL KIT WITH 8x20 BINOS TITANIUM.....	MINT-BOXED £495.00
ZEISS 21mm f4.5 BIOGON ZM.....	MINT BOXED AS NEW £699.00
LEICA 35mm f1.4 SUMMILUX,HOOD, FILTER No 23917XX.....	MINT £1,195.00
LEICA 35mm f2 SUMMICRON ASPH BLACK 6 BIT LATEST.....	MINT BOXED £1,495.00
LEICA 35mm f3.5 SUMMARON M WITH LEICA FILTER.....	MINT- £325.00
LEICA 50mm f2 SUMMICRON BLACK COMP WITH HOOD.....	MINT BOXED £995.00
LEICA 50mm f2 CLOSE FOCUS SUMM + SPECS.....	EXC++ £595.00
LEICA 50mm f2.5 SUMMARIT M LATEST 6 BIT.....	MINT BOXED AS NEW £745.00
LEICA 5cm F3.5 COLLAPSABLE ELMAR FOR M 13339#.....	MINT- £299.00
LEICA 50mm f2.8 COLLAPSABLE ELMAR.....	MINT- £265.00
LEICA 5cm f3.5 ELMAR RED SCALE.....	MINT-- £345.00
LEICA 75mm f2 SUMMICRON APO 6 BIT LATEST.....	MINT BOXED £1,400.00
LEICA 90mm f2.5 SUMMARIT M 6 BIT LATEST + HOOD.....	MINT CASED £799.00
LEICA 90mm f2.8 TELE ELMARIT No 21477XX.....	MINT- £499.00
LEICA 9cm, f4 ELMAR COLL FOR M.....	MINT- £175.00
LEICA 135mm f4.5 HEKTOR.....	EXC+ £75.00
VOIGTLANDER 25mm f4.5 SNAPSHOT SKOPAR SCREW.....	MINT £195.00
VOIGTLANDER 35mm f2.5 MC COL SKO WITH M RING.....	MINT £275.00
VOIGTLANDER 15mm FINDER.....	MINT- £79.00
VOIGTLANDER BESSA R2 BODY BLACK.....	MINT BOXED £299.00
VOIGTLANDER BESSA R BODY BLACK.....	MINT-BOXED £225.00
VOIGTLANDER BESSA L BODY CHROME.....	MINT £129.00
VOIGTLANDER BESSA R GRIP FOR R,R2,R3 ETC.....	MINT BOXED £49.00
LEICA UNIVERSAL POLARING FILTER KIT M(13356).....	MINT BOXED £199.00
LEICA M GRIP FOR M7/M6/MG/TTL ETC.....	MINT- £49.00
LEICA 35mm f2.8 SUMMARON SCREW L39.....	MINT- £499.00
LEICA 35mm f3.5 SUMMARON SCREW.....	MINT- £299.00
LEICA 5cm f1.5 SUMMARIT SCREW.....	MINT- £365.00
LEICA 5cm f2 SUMMARIT SCREW.....	MINT-KEEPER £299.00
LEICA 5cm f2 SUMMITAR COLL + M MOUNT.....	EXC++IN KEEPER £275.00
LEICA 135mm f2.8 ELMARIT M WITH SPECS.....	EXC+++ £299.00
LEICA 135mm f4.5 HEKTOR + HOOD M MOUNT.....	EXC++ £99.00
LEICA 135mmf4.5 HEKTOR IN KEEPER.....	EXC+++ £199.00
LEICA FIT DALLMEYER 13.5CM F4.5 DALRAC.....	EXC+++ £375.00
LEICA 90mm f4 ELMAR BLACK SCREW.....	EXC++ £145.00
LEICA 135mm f4.5 HEKTOR + HOOD SCREW.....	EXC++ £99.00
LEICA SF20 FLASH FOR M6 etc.....	MINT BOXED £89.00
LEICA FONOR BLACK RANGEFINDER.....	MINT-CASED £175.00
LEICA WINDER M4-2 FOR M4 ETC.....	MINT BOXED £145.00
LEICA R8 MOTORDRIVE 14313 & CHGR 14424.....	MINT BOXED £295.00
LEICAFLEX BODY CHROME.....	MINT- £195.00
LEICA 180mm F4 ELMARIT R 3 CAM.....	EXC++ £345.00
SWAROVSKI EL RANGE 10x42 RANGEFINDER BINOS.....	NEW UNUSED £1,695.00
SWAROVSKI 10x42 SL HABICHT+STRAP AND COVERS.....	MINT- £565.00
SWAROVSKI 8x32 EL WITH CASE AND STRAP.....	MINT CASED £799.00
LEICA 10x25 TRINOVID BCA COMPACT BINOCULARS.....	MINT- £265.00
ZEISS JENOPTHERN 10x42 BINOCULARS.....	MINT-CASED £125.00

Medium & Large Format

HASSELBLAD H4D 40 COMPLETE WITH 80mm HC LENS.....	MINT-BOXED £4,995.00
HASSELBLAD 503 CW COMP 80mm CF, BACK, WLF.....	MINT- £1,795.00
HASSELBLAD 503 CX BODY WITH BACK & WLF.....	MINT- £695.00
HASSELBLAD X PAN WITH 45mm & ACCESSORIES.....	EXCI++ £1,195.00
HASSELBLAD X PAN SOFT LEATHER OUTFIT CASE.....	MINT £175.00
HASSELBLAD X PAN CENTRE FILTER FOR 45 & 90.....	MINT £179.00
HASSELBLAD 90mm f4 FOR X PAN I & II IN KEEPER.....	MINT £365.00
HASSELBLAD H1 BODY WITH HV90X FINDER & BACK.....	MINT-BOXED £795.00
HASSELBLAD 28mm f4 HC FOR H SYSTEM.....	MINT BOXED £1,475.00
HASSELBLAD 50 - 110 f3.5/4.5 HC FOR H SYSTEM.....	MINT-BOXED £1,295.00
HASSELBLAD 120mm f4 HC FOR H SYSTEM.....	MINT- £1,195.00
HASSELBLAD 210mm f4 HC FOR H SYSTEM.....	EXC+++ £1,095.00
HASSELBLAD 150mm f4 SONNAR CF.....	MINT-BOXED £395.00
HASSELBLAD 50mm f4 DISTAGON SILVER.....	EXC++ £195.00

HASSELBLAD 150mm f4 SONNAR SILVER.....	EXC++ £175.00
HASSELBLAD 250mm f5.6 SONNAR SILVER.....	EXC+ £179.00
HASSELBLAD HTS 1.5X TILT AND SHIFT ADAPTOR.....	MINT BOXED £2,995.00
HASSELBLAD GPS UNIT FOR H SYSTEM.....	MINT BOXED £399.00
HASSELBLAD TELECONVERTER H1.7X.....	MINT- £575.00
HASSELBLAD H13 EXT TUBE.....	MINT £165.00
HASSELBLAD PM90 PRISM FINDER.....	MINT- £275.00
HASSELBLAD PME03 METERED PRISM FINDER.....	MINT- £275.00
HASSELBLAD VF0-6 METERED PRISM.....	MINT BOXED £175.00
HASSELBLAD A12 BACK CHROME.....	MINT- £129.00
HASSELBLAD WINDER CW AND REMOTE.....	MINT £275.00
BRONICA 45mm F4 RF LENS FOR RF645 WITH FINDER.....	MINT BOXED £325.00
BRONICA 50mm F2.8 ZENZANON MC.....	EXC++ £99.00
BRONICA 110mm F4 MACRO LENS PS.....	MINT- £295.00
BRONICA 150mm F3.5 ZENZANON E MC.....	MINT £89.00
BRONICA 150mm F4.....	MINT- £89.00
BRONICA ETRSI 120 BACK.....	MINT- £69.00
BRONICA POLAROID BACK FOR ETRSI, ETRS ETC.....	MINT BOXED £59.00
BRONICA AEII METERED PRISM.....	EXC+ £75.00
BRONICA PLAIN PRISM FOR ETRS/ETRSI.....	MINT £75.00
BRONICA PLAIN PRISM FOR ETRS/ETRSI.....	EXC++ £59.00
BRONICA ROTARY PRISM FINDER FOR ETRS, ETRSI ETC.....	MINT- £75.00
BRONICA MOTOR WINDER E.....	EXC+++ £89.00
BRONICA 150mm F3.5 ZENZANON S.....	MINT- £165.00
BRONICA SQ-B COMPLETE WITH LENS, BACK & WLF.....	MINT-BOXED £345.00
BRONICA 40mm f4 ZENZANON S ULTRA WIDE FOR SQ.....	MINT- £199.00
BRONICA 50mm f3.5 PS LENS & CASE.....	MINT-BOXED £199.00
BRONICA 65mm F4 ZENZANON PS FOR SQ.....	MINT-CASED £145.00
BRONICA 110mm F4 PS ZENZANON MACRO FOR SQ.....	MINT-CASED £365.00
BRONICA 150mm F4 PS ZENZANON FOR SQ.....	MINT-CASED £145.00
BRONICA 180mm f4.5 PS LENS & CASE.....	MINT-BOXED £199.00
BRONICA AE PRISM FINDER SQ-I LATST MODEL.....	MINT BOXED £225.00
BRONICA PRISM ME METERED FOR SQA/SQAI.....	MINT- £89.00
BRONICA SPEED GRIP FOR SQA/SQAI.....	MINT- £69.00
BRONICA FILMBACK SQ-i220 FOR SQA/SQAI.....	MINT BOXED £79.00
MAMIYA 4330 PRO S COMP WITH 80mm, WLF.....	MINT- £299.00
MAMIYA 150mm F4.5 "G" WITH HOOD FOR MAMIYA 6.....	MINT £365.00
MAMIYA 180mm F4.5 SEKOR Z W FOR RZ.....	MINT £199.00
MAMIYA 250mm F4.5 LENS FOR RZ.....	MINT- £195.00
MAMIYA 150mm F3.5 A/F FOR 645 A/F.....	MINT £299.00
MAMIYA 210mm F4 SEKOR C FOR 645.....	MINT CASED £195.00
MAMIYA 180mm F4.5 SEKOR FOR RB.....	MINT £169.00
MAMIYA 220 BACK FOR RZ 67.....	MINT- £95.00
PENTAX 135mm f4 MACRO TAKUMAR SMC FOR 6x7.....	MINT £175.00
PENTAX 200mm f4 FOR PENTAX 67 + FILTER AND HOOD.....	MINT- £199.00
PENTAX 50mm F4 SMC FOR 6x7.....	MINT £175.00
PENTAX 55mm F2.8 FOR PENTAX 645.....	MINT BOXED £199.00
ROLLEIFLEX SCHNEIDER 150MM F4.6 MAKRO FOR 6008.....	MINT- £575.00

Nikon A/F & Digital, Lenses & Accessories

NIKON F4S BODY NICE BODY.....	EXC++ £295.00
NIKON F100 BODY.....	MINT-BOXED £175.00
NIKON 10.5mm f2.8 IF ED AF DX FISHEYE LENS.....	MINT BOXED £375.00
NIKON 28mm f2.8 G.....	MINT £149.00
NIKON 28mm f2.8 A/F "D".....	MINT CASED £165.00
NIKON 35mm f2 A/F "D".....	MINT BOXED £195.00
NIKON 40mm f2.8 "G" DX AF-S MICRO LENS.....	MINT BOXED £179.00
NIKON 50mm f1.8 A/F "D".....	MINT BOXED £89.00
NIKON 50mm f1.8 "G" AF-S LATEST MODEL.....	MINT BOXED £145.00
NIKON 50mm f1.4 A/F "D".....	MINT BOXED £195.00
NIKON 50mm f1.4 A/F SUPERB LENS.....	MINT £169.00
NIKON 85mm f3.5 ED DX AF-S VR MICRO NIKKOR.....	MINT+HOOD £345.00
NIKON 105mm f2.8 "G" AF-S VR IF ED MICRO NIKKOR.....	MINT BOXED AS NEW £599.00
NIKON 300mm F4 "D" IF-ED AF-S AS NEW.....	MINT BOXED AS NEW £799.00
NIKON 600mm f4 "G" ED AF-S VR.....	EXC+++BOXED £4,495.00
NIKON 12 - 24mm f4 "G" IF-ED AF-S DX.....	MINT £399.00
NIKON 12 - 24mm f4 "G" IF-ED AF-S DX.....	MINT BOXED £465.00
NIKON 18 - 35mm f3.5/4.5 AFD/ ED IF.....	MINT BOXED £239.00
NIKON 18 - 55mm f3.5/5.6 A/F "G" ED AF-S MKII.....	MINT £59.00
NIKON 18 - 105mm f3.5/5.6 DX "G" ED AF-S VR.....	MINT BOXED £165.00
NIKON 18 - 200mm f3.5/5.6 "G" IF/ED AF-S VR MK II.....	MINT BOXED £475.00
NIKON 24 - 70mm f2.8 "G" IF - ED AF-S.....	MINT BOXED AS NEW £899.00
NIKON 28 - 70mm f2.8 IF-ED AF-S.....	MINT-BOXED £575.00
NIKON 24 - 85mm f2.8/4 A/F D.....	MINT BOXED £395.00
NIKON 24 - 120mm f4 "G" ED AF-S VR LATEST MODEL.....	MINT BOXED £745.00</

📷 Experts in photography 📷 Unbeatable stock availability 📷 Competitive low pricing 📷 UK stock

EOS 77D

24.2 MEGA PIXELS | 6 FPS | 3.0" | Wi-Fi / NFC | 1080p

Realise your imagination, with a blend of performance and control that puts creativity at your fingertips.

Enhanced trade-in available on selected models!
See www.parkcameras.com/canon-77d to learn more

Expected April '17!

D500

20.9 MEGA PIXELS | 10 FPS | 153 POINT AF | 3.2" | SnapBridge | 4K

The D500 features a 20.9 MP sensor, 10fps continuous shooting, 4K UHD video recording, and an impressive ISO range of 100-51,200.

Add a Nikon MB-D17 battery grip for only £359.00

In stock from £1,729.00

Canon EOS M6

24.2 MEGA PIXELS | 7 FPS

Body only + 15-45mm
£729.00 **£839.00**

Expected April 2017!
See web to learn more.

Canon EOS 800D

24.2 MEGA PIXELS | 6 FPS

Body only + 18-55 IS STM
£779.00 **£869.00**

Expected April 2017!
See web to learn more.

Canon EOS 80D

24.2 MEGA PIXELS | 7 FPS

Body only + 18-55 IS STM
£919.00* **£949.00***

***Price after £80 cashback from Canon. Ends 16.05.17**

Nikon D5600

24.2 MEGA PIXELS | SnapBridge

+ 18-55 VR + 18-140 VR
£729.00 **£949.00**

Add a Nikon EN-EL14a spare battery for only £47!

Nikon D7200

24.2 MEGA PIXELS | 6 FPS

Body only + 18-105 VR
£849.00 **£1,099.00**

Add a Nikon MB-D15 battery grip for only £229!

Nikon D610

24.3 MEGA PIXELS | 6 FPS

Body only + 24-85 VR
£1,299.00 **£1,699.00**

Add a Nikon MB-D14 battery grip for only £229!

Canon EOS 5D Mark III

20.2 MEGA PIXELS

Body only + BG-E11 Grip
£2,197.97 **£2,447.97**

Add a Canon LP-E6N battery for only £64.99!

Canon EOS 5D Mk IV

30.4 MEGA PIXELS | FULL FRAME

Body only
£3,499.00

See website for 12 months 0% finance!
FREE Manfrotto bag, SanDisk 64GB SD card and battery!

Canon EOS-1DX Mark II

20.2 MEGA PIXELS | 14 FPS

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

24 months 0% finance available! See website

Nikon D750

24.3 MEGA PIXELS | 6.5 FPS

Body only + 24-120 VR
£1,599.00 **£2,279.00**

Add a Nikon MB-D16 battery grip for only £229!

Nikon D810

36.3 MEGA PIXELS | 7 FPS

Body only + MB-D12 grip
£2,399.00 **£2,703.00**

Save £200 by using voucher code D810-200-OFF!

Nikon D5

20.8 MEGA PIXELS | 12 FPS

XQD Type CF Type
£5,099.00 **£5,499.00**

Save 5% on accessories with the D5! See website.

CANON LENSES

Prices updated DAILY! Visit us in store, online at parkcameras.com or call our expert team on 01444 23 70 60

14mm f/2.8 II USM	£1,999.00	200mm f/2.0L IS USM	£5,799.00	17-40mm f/4.0L USM	£2,020.00
20mm f/2.8 USM	£449.00	200mm f/2.8L USM/2	£549.00	17-55mm f/2.8 IS USM	£749.00
24mm f/1.4L Mk II USM	£1,499.00	300mm f/2.8L USM IS II	£5,799.00	18-135mm IS STM	£379.00
24mm f/2.8 IS USM	£433.00	300mm f/4.0L USM IS	£1,139.00	18-135mm f/3.5-5.6 IS USM	£449.00
24mm f/2.8 STM	£136.00	400mm f/2.8L USM IS II	£8,389.00	18-200mm f/3.5-5.6	£389.00
28mm f/1.8 USM	£359.00	400mm f/4.0 DO IS II	£6,999.00	24-70mm f/2.8L II USM	£1,899.00
28mm f/2.8 IS USM	£389.00	400mm f/5.6L USM	£1,099.00	24-70mm f/4.0L IS USM	£769.00
35mm f/1.4L II USM	£1,799.00	500mm f/4.0L IS MK II	£8,299.00	24-105mm f/4L IS II USM	£1,129.00
35mm f/2.0 IS USM	£469.00	600mm f/4.0L IS MK II	£9,615.00	24-105mm f/3.5-5.6 IS STM	£729.00
40mm f/2.8 STM	£169.00	800mm f/5.6L IS USM	£11,899.00	28-300mm f/3.5-5.6L IS	£2,249.00
50mm f/1.2 L USM	£1,184.00	TSE 17mm f/4.0L	£1,999.00	55-250mm f/4-5.6 IS STM	£269.00
50mm f/1.4 USM	£349.00	TSE 24mm f/3.5L II	£1,520.00	70-200mm f/2.8L IS II USM	£1,849.00
50mm f/1.8 STM	£106.00	TSE 45mm f/2.8	£1,199.00	70-200mm f/2.8L USM	£1,189.00
60mm f/2.8 Macro	£379.00	TSE 90mm f/2.8	£1,239.00	70-200mm f/4.0L IS USM	£1,149.00
MP-E 65mm f/2.8	£849.00	8-15mm f/4L Fisheye USM	£1,199.00	70-200mm f/4.0L USM	£499.00
85mm f/1.2L II USM	£1,649.00	10-18mm IS STM	£229.00	70-300mm f/4.0-5.6 IS	£419.00
85mm f/1.8 USM	£349.00	10-22mm f/3.5-4.5	£399.00	70-300mm f/4.0-5.6L IS USM	£1,029.00
100mm f/2 USM	£405.00	11-24mm f/4L USM	£2,699.00	70-300mm f/4.0-5.6IS II USM	£499.00
100mm f/2.8 USM Macro	£373.00	15-85mm f/3.5-5.6 IS	£579.00	75-300mm f/4.0-5.6 USM III	£259.00
100mm f/2.8L Macro IS	£799.00	16-35mm f/2.8L II USM	£1,199.00	100-400mm L IS USM II	£1,795.00
135mm f/2.0L USM	£949.00	16-35mm f/2.8L III USM	£2,020.00	200-400mm f/4.0L USM	£9,799.00
180mm f/3.5L USM	£949.00	16-35mm f/4.0L IS USM	£879.00	1.4x III Extender	£359.00

Up to £590 cashback available when purchasing selected lenses with selected Canon DSLRs

T&Cs apply. Products can be purchased separately at any time during promo period. Offer extended until 31.05.2017. See www.parkcameras.com for details.

Used Equipment at Park Cameras

We offer a wide range of used and second-hand cameras, all thoroughly quality checked, tested and cleaned, including a full sensor clean on all cameras. Our quality assurance processes have been established to ensure that when you buy used cameras from Park Cameras the experience is stress and hassle free, and with a six-month warranty on most of our photography equipment, including on second hand cameras and lenses, you can buy with confidence. See below for just some of the products currently in stock (images for illustration purposes only)!

Canon EOS-1D IV

Body only

from **£1,049**

Canon EOS 5D Mark III

Body only

from **£1,349**

Fujifilm X-T1

Body only

from **£439**

Olympus OM-D E-M1

Body only

from **£529**

For even more cameras and a variety of lenses, visit www.parkcameras.com/used.

Want to sell or part exchange your gear in just 3 easy steps?

Visit www.parkcameras.com/sell-or-part-exchange & receive a quote within 72 hours!

NIKON LENSES

Prices updated DAILY! Visit us in store, online at parkcameras.com or call our expert team on 01444 23 70 60

AF-G 10.5mm f/2.8G ED DX	£599.00	AF-D 60mm f/2.8 Micro	£429.00	AF-S 10-24mm f/3.5-4.5G	£729.00
AF-D 14mm f/2.8D	£1,329.00	AF-S 60mm f/2.8G Micro ED	£499.00	AF-S DX 12-24mm f4 G	£979.00
AF-D 16mm f/2.8D Fisheye	£699.00	AF-S 85mm f/3.5G DX	£429.00	AF-S 16-80mm f/2.8-4E VR	£869.00
AF-S 20mm f/1.8G ED	£669.00	AF-S 85mm f/1.8G	£429.00	AF-S 16-85mm f/3.5-5.6G	£579.00
AF-D 20mm f/2.8	£499.00	AF-S 105mm f/2.8G VR	£749.00	AF-S 17-35mm f/2.8 IF ED	£1,499.00
AF-D 24mm f/2.8D	£379.00	AF-D 135mm f/2.0D	£1,149.00	AF-S 17-55mm f/2.8G DX	£1,329.00
AF-S Nikkor 24mm f/1.4G	£1,799.00	AF-D 180mm f/2.8 IF ED	£749.00	AF-S 18-35mm f/3.5-4.5G	£599.00
AF-D 28mm f/2.8	£259.00	AF-D 200mm f/4D IF ED	£1,249.00	AF-S 18-105mm VR	£219.00
35mm f/2 AF Nikkor D	£269.00	AF-S 200mm f/2G ED VR II	£4,769.00	AF-S 18-140mm ED VR DX	£429.00
AF-S 35mm f/1.8G ED	£439.00	AF-S 300mm f/2.8G ED VR II	£4,849.00	AF-S 18-200mm ED VR II	£534.00
AF-S 35mm f/1.8G DX	£169.00	AF-S 300mm f/4 D IF-ED	£1,149.00	AF-S 18-300mm f/3.5-6.3 VR	£629.00
AF-S 40mm f/2.8G ED	£239.00	AF-S 300mm f/4E PF VR	£1,549.00	AF-S 24-85mm VR	£429.00
AF 50mm f/1.4D	£259.00	AF-S 400mm f/2.8 FL ED VR	£9,999.00	AF-S 28-300mm ED VR	£799.00
AF-S 50mm f/1.4G	£389.00	AF-S 500mm f/4E FL VR	£8,499.00	AF-S 55-200mm f/4-5.6 VR II	£259.00
AF-D 50mm f/1.8	£119.00	AF-S 600mm f/4E FL VR	£10,999.00	AF-S 70-200mm f/2.8 VR II	£1,999.00
AF-S 50mm f/1.8G	£189.00	AF-S 800mm f/5.6E FL VR	£14,799.00	AF-S 70-300mm IF ED VR	£499.00

For a range of refurbished Nikon cameras and lenses at low prices, visit our website and search 'REFURBISHED'

α6500

24.2 MEGA PIXELS | 11 FPS | IS | 3.0" | 4D FOCUS | 4K

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

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

In stock from £1,499.00

Sony RX100 V

20.1 MEGA PIXELS | 4K

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

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

Sony a6300

24.2 MEGA PIXELS | 11 FPS

Body only + 16-50mm
£849.00 **£1,029.00**

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

Sony a7S II

12.2 MEGA PIXELS

Body only + 24-70 f/2.8 GM
£2,899.00 **£4,748.00**

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

E-Series			
16mm f/2.8 Pancake	£199.00	16-70mm f/4G ZA OSS	£799.00
24mm f/1.8 ZA Carl Zeiss	£889.00	18-200mm f/3.5-6.3 P. Zoom	£949.00
24mm f/2.0 Carl Zeiss T*	£999.00	24-70mm f/4 FE Vario-Tessar T*	£899.00
50mm f/1.8 OSS	£259.00	24-240mm f/3.5-6.3 FE OSS	£849.00
55mm f/1.8 FE Sonnar T* ZA	£749.00	28-70mm f/3.5-5.6 FE OSS	£449.00
90mm f/2.8 Macro G FE OSS	£949.00	28-135mm f/4 G FE PZ OSS	£2,099.00
10-18mm f/4 OSS	£699.00	55-210mm f/4.5-6.3 OSS	£269.00
16-50mm f/3.5-5.6 OSS	£279.00	70-200mm f/4 G FE OSS	£1,249.00
Alpha-Series			
30mm f/2.8 SAM 1:1 Macro	£169.00		
35mm f/1.8 DT	£149.00		
50mm f/1.4 Carl Zeiss	£1,099.00		
11-18mm f4.5-5.6 DT	£599.00		
16-35mm f/2.8 Carl Zeiss T*	£2,200.00		
24-70mm f/2.8 II Carl Zeiss T*	£2,000.00		
55-200mm f4.0-5.6 SAM DT	£246.00		
70-200mm f/2.8 G SSM II	£2,799.00		

Find out about all the latest new products **FIRST** by signing up to our free newsletters, following us on Facebook or Twitter, or visiting www.parkcameras.com

Visit our website - updated daily
www.parkcameras.com/ap
or e-mail us for sales advice using
sales@parkcameras.com

Call one of our knowledgeable sales advisors
Monday - Saturday (9:00am - 5:30pm)
01444 23 70 60

📍 UK's largest independent photo store 🏆 Award winning customer service 👨‍👩‍👧‍👦 Family owned & Run

OLYMPUS OM-D E-M1 Mark II

20.4
MEGA
PIXELS

15 fps

3.0"

IS

4K

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

NOW IN STOCK!

Visit us in store or online for details

Available from **£1,849.00**

Panasonic LUMIX GH5

20.3
MEGA
PIXELS

9 fps

3.2"

PHOTO

4K

Delivering incredible 18 MP 6K Photo stills, recording 60p 4K Video - and silent & unobtrusive quick focus make this an outstanding camera for photographers and videographers.

FREE 5 year warranty when you pre-order

Expected March 2017

Olympus E-PL8

16
MEGA
PIXELS

8 FPS

Body only + 14-42 EZ
£429.00 **£529.00**

Add an Olympus BLS50 spare battery for only £47!

Olympus E-M10 Mark II

16.2
MEGA
PIXELS

8 FPS

Body only + 14-42 EZ
£449.00 **£529.00**

Add an Olympus BLS50 spare battery for only £47!

Olympus E-M5 Mark II

16.1
MEGA
PIXELS

IS

Body only + 12-50mm
£849.00 **£949.00**

Add an Olympus BLN-1 spare battery for only £53!

Panasonic LX100

12.8
MEGA
PIXELS

LEICA 24MM LENS

Our price Available in Black or Silver
£499.00

FREE 5 year warranty! See website for details.

Panasonic LX15

20.1
MEGA
PIXELS

16x

Our price Add a BLH7 battery for £44.99
£599.00

FREE 5 year warranty! See website for details.

Panasonic FZ1000

20.1
MEGA
PIXELS

16x

Our price Add a BLC12 battery for £49.00
£579.00

FREE 5 year warranty! See website for details.

Olympus PEN-F

20.3
MEGA
PIXELS

10 FPS

Body only + 17mm f/1.8
£949.00 **£1,149.00**

Add a PEN-F decoration kit for only £49.99!

Olympus TG-Tracker

20
MEGA
PIXELS

10 FPS

Body only Available in Green or Black
£269.00

See in store or online to learn more!

FUJIFILM GFX 50s

51.4
MEGA
PIXELS

15
FILM
MODES

3.2"

1080p

Introducing the ultimate high-end mirrorless camera: a compact and lightweight body which overturns common perceptions of medium format digital cameras.

Call us on 01444 23 70 60 for latest availability!

Available from **£6,199.00**

LEICA M10

24
MEGA
PIXELS

5 fps

ISO
SETTING
DIAL

3.0"

SD card

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

Call us on 01444 23 70 60 for latest availability!

£5,600.00

Fujifilm X-PRO2

24.3
MEGA
PIXELS

4K

Body only Graphite
£1,349.00 **£2,149.00**

Extra £200 bonus when you trade in your old camera!

Fujifilm X-T2

24.3
MEGA
PIXELS

4K

Body only + 18-55mm R
£1,399.00 **£1,649.00**

Extra £200 bonus when you trade in your old camera!

Fujifilm XF 50-140mm f/2.8 WR OIS

In stock at
£1,329.00

For even more Fujifilm lenses, visit our website

ONA Bowery Canvas Shoulder Bag

Available from
£139.00

See the ONA range of camera bags on our website!

Manfrotto Windsor Backpack

In stock at only
£149.00

See the Manfrotto range of camera bags on our website!

Loweepro PhotoStream RL 150 Roller Bag

Available from
£169.00

See the Loweepro range of camera bags on our website!

TAMRON LENSES

Prices updated DAILY! Visit us in store, online at **parkcameras.com** or call us on **01444 23 70 60**

Tamron SP 10-24mm f/3.5-4.5 Di-II VC HLD

NEW!

NEW & COMING SOON!
£579.00

Add a Hoya 77mm Pro-1D UV filter for only £44.95

Tamron 18-200mm f/3.5-6.3 Di II VC

In stock at
£199.00

Add a Hoya 62mm UV(C) filter for only £15.95

Tamron 150-600mm f/5-6.3 Di VC USD G2

In stock at
£1,340.00

Add a Kenko 95mm Digital MC UV filter for only £119.00

SP 35mm f/1.8 Di VC USD **£599.00**
SP 45mm f/1.8 Di VC USD **£599.00**
SP 60mm f/2.0 Di II LD [IF] **£599.00**
SP 90mm f/2.8 Di VC USD **£599.00**
SP 90mm f/2.8 Di MACRO VC **£369.00**
14-150mm f/3.5-5.8 Di III **£439.00**
SP 15-30mm f/2.8 Di VC USD **£929.00**

16-300mm f/3.5-6.3 Di II VC **£429.00**
SP 17-50mm f/2.8 XR Di II VC **£399.00**
SP 17-50mm f/2.8 XR Di II **£399.00**
18-200mm f/3.5-6.3 Di II VC **£299.00**
18-200mm f/3.5-6.3 Di III VC **£389.00**
SP 24-70mm f/2.8 Di VC USD **£799.00**
SP 28-75mm f/2.8 XR Di LD **£399.00**

28-300mm f/3.5-6.3 XR Di LD **£599.00**
28-300mm f/3.5-6.3 Di VC PZD **£599.00**
SP 70-200mm f/2.8 Di LD [IF] **£549.00**
70-200mm f/2.8 Di VC USD **£1,099.00**
70-300mm f/4-5.6 Di LD **£129.00**
SP 70-300 f/4-5.6 Di VC USD **£299.00**

360FLY HD Action camera

In stock at only
£349.00*

Add the floating hand grip for only £44.95

Tamrac Hoodoo 18 Backpack

In stock at only
£89.95*

Available in a variety of different colours!

Tamrac Anvil Slim 15 Backpack

In stock at only
£159.00

For even more Tamrac bags, please visit our website

SIGMA LENSES

Prices updated DAILY! Visit us in store, online at **parkcameras.com** or call our expert team on **01444 23 70 60**

Sigma 105mm f/2.8 EX DG OS HSM MACRO

In stock at only **£359.00**

Available in Canon, Nikon, Sony, fits
Add a Sigma 62mm WR UV filter for only £39.99

Sigma 17-70mm f/2.8-4 DC MACRO OS HSM

In stock at only **£349.00**

Available in Canon, Nikon, Sony, Pentax or Sigma fits
Add a Sigma 72mm WR UV filter for only £59.99

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

In stock at only **£799.00**

Available in Canon, Nikon, or Sigma fits
Add a Sigma 1.4x converter (TC-1401) for only £100

4.5mm f/2.8 Fisheye EX DC **£699.00**
8mm f/3.5 Circ. Fish EX DG **£699.00**
15mm f/2.8 Diag F/eye EX DG **£599.00**
19mm f/2.8 DN **£149.00**
20mm f/1.4 DG HSM **£699.00**
24mm f/1.4 DG HSM **£649.00**
30mm f/1.4 DC HSM **£359.00**
30mm f/2.8 DN **£149.00**
35mm f/1.4 DG HSM **£649.00**
60mm f/2.8 DN **£149.00**
85mm f/1.4 EX DG HSM **£999.00**
150mm f/2.8 OS Macro **£779.00**
180mm f/2.8 EX DG OS HSM **£1,239.00**

300mm f/2.8 APO EX DG **£2,599.00**
500mm f/4 APO EX DG **£4,999.00**
8-16mm f/4.5-5.6 DC HSM **£599.00**
10-20mm f/3.5 EX DC HSM **£339.00**
12-24mm f/4.5-5.6 II DG HSM **£649.00**
17-50mm f/2.8 DC OS HSM **£329.00**
18-35mm f/1.8 DC HSM **£649.00**
18-200mm DC OS HSM **£289.00**
18-250mm DC Macro OS HSM **£349.00**
18-300mm f/3.5-6.3 DC Macro **£369.00**
24-35mm f/2 DG HSM Art **£759.00**
24-70mm f/2.8 IF EX DG **£519.00**
24-105mm f/4 DG OS HSM **£599.00**

50-100mm f/1.8 DC HSM **£949.00**
50-500mm f/4.5-6.3 OS HSM **£1,099.00**
70-200mm f/2.8 EX DG OS **£899.00**
70-300mm f/4.0-5.6 DG **£129.00**
70-300mm f/4.0-5.6 APO **£179.00**
120-300mm f/2.8 OS HSM **£2,699.00**
150-600mm f/5-6.3 Sport **£1,329.00**
150-600mm Sport + 1.4x **£1,429.00**
300-800mm f/5.6 EX DG **£6,499.00**
1.4x APO EX DG **£199.00**
1.4x Teleconverter TC1401 **£249.00**
2.0x APO EX DG **£229.00**
2.0x Teleconverter TC2001 **£299.00**

SureColor SC-P600

A3+

5760
dpi
Resolution

WiFi
Ethernet

A fast, flexible and easy-to-use printer with superior wireless connectivity for professional, high-quality photo prints up to A3+.

*Use voucher code **SC-P600-AP** to receive this special price! Offer available whilst stock lasts.

SPECIAL PRICE! £520.00*

For a whole range of tips and tricks and news all the latest new products, visit **blog.parkcameras.com**

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

Ink Cartridges

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

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

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

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

Canon

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

More Canon Inks...

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

Many more in stock!

EPSON

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

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

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

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

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

More Epson inks >>>

Albums & Frames

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

Grace Albums
Available in Burgundy or Blue.

Travel Albums
Over a dozen designs in stock.

Baby Albums
Multiple different designs available.

Grafton Albums
Available in Burgundy or Blue.

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

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

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

Plastic Bevel, Glass Front:

Memo Style Albums:

Grace 6x4 100 photos	£5.99
Grace 6x4 200 photos	£9.99
Grace 6x4 300 photos	£14.99
Grace 7x5 100 photos	£7.99
Grace 7x5 200 photos	£13.99
Grace A4 100 photos	£15.99
Grafton 6x4 200 photos	£9.99
Grafton 7x5 200 photos	£13.99
Baby 6x4 200 photos	£9.99
Travel 6x4 200 photos	£8.99
Traditional Style Albums:	
Grace 29x32cm 100 pages	£14.99
Grafton 29x32cm 100 pgs	£14.99
Baby 29x32cm 100 pages	£12.99
Accessories:	
Photo Corners Pack of 250	£2.99
Photo Stickers Pack of 500	£1.99

More Ink Cartridges...

EPSON

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

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

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

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

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

T1571-T1579 Turtle Inks Originals: Set of 8 Colours 25.9ml each	 £166.99 £20.99
Compatibles: Set of 8 Colours 25.9ml each	 £187.99 £20.99

Many more in stock!

Originals:	
No.38 Colours 27ml each	£29.99
No.62XL Black 12ml	£24.99
No.62XL Colour 11.5ml	£28.99
No.300 Black 4ml	£12.99
No.300 Colour 4ml	£14.99
No.301 Black 3ml	£10.99
No.301 Colour 3ml	£13.49
No.301 Black+Colour 3ml	£19.99
No.301XL Black 8ml	£22.99
No.301XL Colour 6ml	£22.99
No.302XL Black 8ml	£21.99
No.302XL Black 8ml	£21.99
No.350 Black 4.5ml	£14.99
No.351 Colour 3.5ml	£17.99
No.363 SET OF 6	£49.99
No.364 SET OF 6	£8.99
No.364 PB/C/M/Y 3ml each	£7.99
No.364 SET OF 4	£26.99
No.364XL Black 14ml	£15.99
No.364XL PB/C/M/Y 6ml each	£15.99
No.364XL SET OF 4	£59.99
No.920XL SET OF 4	£51.99
No.932XL SET OF 4	£50.99
No.950XL SET OF 4	£79.99

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

Many more in stock!

Photo Papers

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

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

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

Lowering the cost of photography

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

01926 339977 www.premier-ink.co.uk

Premier

Ink & Photographic

Memory

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

SDHC & SDXC

Lexar Professional 633X (95MB/s)

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

1000X (150MB/s)

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

2000X (300MB/s)

32GB £51.99
64GB £95.99

Sandisk Blue 33X (5MB/s)

4GB £3.49
8GB £3.99
16GB £5.99

Sandisk Ultra 266X (40MB/s)

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

Sandisk Extreme 400X (60MB/s)

16GB £10.99
32GB £17.99
64GB £34.99

Sandisk Extreme Pro 633X (95MB/s)

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

1866X (280MB/s)

16GB £49.99
32GB £79.99
64GB £129.99

Compact Flash

Lexar Professional 800X (120MB/s)

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

1066X (160MB/s)

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

Sandisk Ultra 333X (50MB/s)

8GB £11.99
16GB £15.99
32GB £24.99

Sandisk Extreme 800X (120MB/s)

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

Sandisk Extreme Pro 1066X (160MB/s)

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

XQD Cards

Lexar Professional 1333X (200MB/s)

32GB £69.99
64GB £99.99

MicroSDHC & SDXC

Lexar Professional 633X (95MB/s)

32GB £21.99
64GB £43.99

Delkin Professional 375X (56MB/s)

32GB £16.99
64GB £32.99

Sandisk Ultra 320X (48MB/s)

16GB £6.99
32GB £12.99
64GB £24.99

Readers & Cases

Lexar USB3 Card Reader £22.99

Lexar HR1 Workflow Hub £49.99

Delkin USB2 Card Reader £9.99

Delkin USB3 Card Reader £19.99

Delkin SD Card (x8) Case £6.99

Delkin CF Card (x4) Case £6.99

Batteries

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

NB-2L/LH for Canon £9.99

NB-4L for Canon £9.99

NB-5L for Canon £9.99

NB-6L for Canon £9.99

NB-7L for Canon £9.99

NB-9L for Canon £9.99

NB-10L for Canon £12.99

NB-11L for Canon £12.99

BP-511 for Canon £12.99

LP-E5 for Canon £9.99

LP-E6 for Canon £16.99

LP-E8 for Canon £12.99

LP-E10 for Canon £12.99

LP-E12 for Canon £12.99

NP45 for Fuji £9.99

NP50 for Fuji £9.99

NP95 for Fuji £9.99

NPW126 for Fuji £12.99

NP400 for Fuji £12.99

EN-EL3E for Nikon £14.99

EN-EL5 for Nikon £9.99

EN-EL9 for Nikon £12.99

EN-EL10 for Nikon £9.99

EN-EL11 for Nikon £9.99

EN-EL12 for Nikon £9.99

EN-EL14 for Nikon £19.99

EN-EL15 for Nikon £24.99

EN-EL19 for Nikon £12.99

EN-EL20 for Nikon £12.99

EN-EL21 for Nikon £12.99

Li10B/12B for Olympus £9.99

Li40B/42B for Olympus £9.99

Li50B for Olympus £9.99

BLM-1 for Olympus £12.99

BLS-1 for Olympus £24.99

BLS-5 for Olympus £12.99

CGR-S006 for Panasonic £9.99

CGA-S007 for Panasonic £9.99

DMW-BCG10 Panasonic £19.99

DMW-BCM13 Panasonic £27.99

DMW-BLB13 Panasonic £23.99

DMW-BLC12 Panasonic £23.99

DMW-BLD10 Panasonic £22.99

DMW-BLG10 Panasonic £22.99

DMW-BMB9 Panasonic £22.99

D-Li90 for Pentax £12.99

D-Li109 for Pentax £12.99

SLB-1137D for Samsung £9.99

SLB-1674 for Samsung £12.99

BG-1 for Sony £19.99

BX-1 for Sony £14.99

BY-1 for Sony £12.99

NP-FM500H for Sony £19.99

NP-FH50 for Sony £19.99

NP-FW50 for Sony £24.99

Filters

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

KOOD Slim Frame UV Filters

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

KOOD Slim Frame Circular Polarisers

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

KOOD ND4 & ND8 Filters

52mm £26.99
58mm £34.99

Marumi DHG Slim Frame Multi-coated Clear Protectors

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

Marumi DHG Slim Frame Multi-coated UV Filters

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

Marumi DHG Slim Frame Multi-coated Circular Polarisers

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

Square Filters

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

P-Type: 84mm wide filters

Standard Holder £5.99
Wide Angle Holder £6.99
Filter Wallet for 8 filters £9.99
Adapter Rings 49-82mm £4.99
Circular Polariser £27.99
ND2 Solid £12.99
ND2 Soft Graduated £13.99
ND2 Hard Graduated £13.99
ND4 Solid £12.99
ND4 Soft Graduated £13.99
ND4 Hard Graduated £13.99
ND8 Solid £14.99
ND8 Soft Graduated £15.99
ND8 Hard Graduated £15.99
Light Blue Graduated £12.99
Dark Blue Graduated £12.99
Light Tobacco Graduated £12.99
Dark Tobacco Graduated £12.99
Light Sunset Graduated £14.99
Dark Sunset Graduated £14.99
Starbursts x4, x6, x8 £17.99
Red/Green/Yellow each £14.99
Six-piece ND Filter Kit £59.99
A popular kit containing an ND2, ND2 Soft Grad, ND4, ND4 Soft Grad, Filter Holder, plus Adapter Ring of your choice (49-82mm).

Z-Type: 100mm wide filters

Pro Holder £24.99
Adapter Rings 52-95mm £8.99
ND2 Solid £16.99
ND2 Soft Graduated £17.99
ND2 Hard Graduated £17.99
ND4 Solid £16.99
ND4 Soft Graduated £17.99
ND4 Hard Graduated £17.99
ND8 Solid £18.99
ND8 Soft Graduated £19.99
ND8 Hard Graduated £19.99
Light Blue Graduated £17.99
Dark Blue Graduated £17.99
Light Tobacco Graduated £17.99
Dark Tobacco Graduated £17.99
Light Sunset Graduated £18.99
Dark Sunset Graduated £18.99

A-Type: 67mm wide filters

Standard Holder £4.99
Adapter Rings 37-62mm £8.99
ND2 Solid £10.99
ND2 Graduated £11.99
ND4 Solid £10.99
ND4 Graduated £11.99
ND8 Solid £11.99
ND8 Graduated £12.99

Lens Accessories

Bayonet-Fit Lens Hoods

ES-62 Canon 50/1.8 £9.99
ES-71II Canon 50/1.4 £9.99
ET-60 Canon 75-300/4-5.6 £9.99
ET-65B Canon 70-300/4-5.6 £9.99
ET-67 Canon 100/2.8 Macro £9.99
ET-67B Canon 60/2.8 £9.99
EW-60C Canon 60/2.8 £7.99
EW-63C Canon 18-55 IS STM £9.99
EW-73B Canon 18-55 IS £9.99
EW-78BII Canon 28-135 IS £9.99
EW-78D Canon 18-200 IS £9.99
EW-78E Canon 15-85 IS £12.99
EW-83E Canon 17-40/4.0 £12.99
HB-32 Nikon 18-105 VR £7.99
HB-45 Nikon 18-55 VR £7.99

Stepping Rings

25mm to 105mm £4.99-5.99
160 different sizes

Reversing Rings

52mm to 77mm £9.99-19.99
Canon, Nikon, Sony, Olympus and Pentax

Coupling Rings

49mm-77mm £9.99-£11.99

Screw-Fit Lens Hoods

37mm Rubber Hood £3.99
40.5mm Rubber Hood £3.99
43mm Metal Hood £5.99
46mm Rubber Hood £3.99
46mm Metal Hood £5.99
49mm Rubber Hood £3.99
49mm Shaped Petal Hood £6.99
52mm Rubber Hood £3.99
52mm Shaped Petal Hood £6.99
55mm Rubber Hood £3.99
55mm Shaped Petal Hood £6.99
58mm Rubber Hood £3.99
58mm Shaped Petal Hood £6.99
62mm Rubber Hood £4.99
62mm Shaped Petal Hood £7.99
67mm Rubber Hood £4.99
67mm Shaped Petal Hood £7.99
72mm Rubber Hood £5.99
72mm Shaped Petal Hood £9.99
77mm Rubber Hood £5.99
77mm Shaped Petal Hood £9.99

Lens Caps

Lens Caps Centre-Pinch £2.99
Body & Rear Lens Caps £3.99

Straps & Accessories

The ingenious Peak Design Clutch, Slide, Leash, Cuff & Capture Clip System. Entire range in stock.

From £15.99

BLACKRAPID™

Sling Straps from £29.99

OP TECH USA®

Neoprene Straps from £11.99

Tripods & Monopods

Manfrotto Carbon Fibre Monopod Only £59

Vyv £149
Rick £199
Brian £349

Manfrotto XPRO 3 Way Head £99

Triad 30 Tripod with BH30 Ball Head Only £39

NEW Manfrotto 190 & 055 tripods from just £149

Camera Bags

A big range of Billingham bags starting at £109

MindShift

Mind Shift bags from £27

thinkTANK™ photo

Entire range of ThinkTank bags in stock, from just £25.99

Action Cameras

HERO4

A massive range of GoPro Cameras, Batteries, Memory Cards and Accessories in stock at competitive prices!

Genuine GoPro

Hero £4CALL US
Hero+ £4CALL US
Hero3+ Black £4CALL US
Hero4 Silver £4CALL US
Hero4 Black £4CALL US
Hero4 Session £4CALL US
Battery Hero3+ £14
Battery Hero4 £14
Dual Charger Hero3+ £25
Dual Charger Hero4 £39
Battery BacPac £39
LCD Touch BacPac £59
Blackout Housing £39
Tripod Mounts £7
Chest Harness £29
Head Strap £14
Helmet Strap £12
Handlebar Mount £14
The Handler £21

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

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

D5 Body £5299

D5 Body £5299

D750 From £1599

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

D500 From £1759

D500 Body £1759
D500 + 16-80mm £2479

D810 Body £2499

D810 Body £2499

Trade in,
to trade
up

Competitive prices. Free collection of your gear.
Fast turnaround of your quote and credit.

wex.co.uk

Creative Perfection

The Fuji X-T2

Assuming the mantle of Fujifilm X flagship, the Fujifilm X-T2 bills itself as the ultimate mirrorless digital camera. It combines a 24.3MP X-Trans CMOS II APS-C sensor with the X Processor Pro engine, delivering the kind of premium image quality that Fuji users have come to expect. This is of course complemented by the tactile, intuitive, dial-based handling that has characterised the X series since its inception.

Black or Silver

From £1399

SONY

A7R II Body £2999

A7R II Body £2999
A7S II Body £2899
A7R Body £999
A7 II Body £1249
A7s Body £1699

A6500

A6500 Body £1499

A6500 Body £1499
A6300 Body £849
A6300 + 16-50mm £1029
A6000 Body £449
A6000 + 16-50mm PZ £549

A99 II

A99 II Body £2999

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

RECOMMENDED FULL FRAME E-MOUNT LENSES:

New Sony FE 85mm f1.4 G £1599
New Sony FE 24-70mm f2.8 G £1899
Sony FE 24-70mm f4.0 ZA OSS ZA Vario-Tessar Carl Zeiss T* £879
Sony FE 70-200mm f4.0 G OSS £1249

RECOMMENDED A-MOUNT LENSES:

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

Panasonic

GH5 From £2199

GH5 Body £1699
GH5 + 12-60mm Leica £2199
GH5 + 12-60mm £1899
GH4R Body £999

GX80

GX80 From £447

GX80 Body £447
GX80 + 12-32mm £549
GX80 + 12-32mm + 35-100mm £699
New GX800 + 12-32mm £499
GX8 + 12-60mm £799

RECOMMENDED LENSES:

Panasonic 14-45mm f3.5-5.6 £259
Panasonic LUMIX 45-150mm f4.0-5.6 ASPH OIS £179
Panasonic 45-175mm f4.0-5.6 LUMIX G X Vario £299
Panasonic 100-300mm f4.0-5.6 LUMIX G Vario £429
Panasonic 100-400mm f4-6.3 Power OIS - Micro Four Thirds Fit £1349

OLYMPUS

OM-D E-M1 II From £1849

OM-D E-M1 II Body £1849
OM-D E-M1 II + 12-40mm £2399
OM-D E-M5 II Body £749
OM-D E-M5 II + 12-40mm £1249
PEN-F from £949

E-M10 II

E-M10 II From £449

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

RECOMMENDED LENSES:

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

PENTAX

K-1 Body £1799

K-1 Body £1799
New KP Body £1099
K-3 II Body £699
K-3 II + 18-55mm £899
K-3 II + 18-135mm £1149
K-3 II + 16-85mm £1229
K-70 from £559

RECOMMENDED LENSES:

Pentax 15-30mm f2.8 £1449
Pentax 28-105mm f3.5-5.6 £549
Pentax 55-300mm f4.5-6.3 £399

FUJIFILM

X-T20 From £799

New X-T20 Body £799
New X-T20 + 16-50mm £899
New X-T20 + 18-55mm £1099

X-Pro2

X-Pro2 From £1349

X-Pro2 Body £1349
X-Pro2 Silver + XF23mm £2149

FUJINON LENSES

16mm f1.4 R WR XF £769
35mm f2 R WR XF £349
50mm f2 R WR XF Lens £449
56mm f1.2 R XF £768
90mm f2 R LM WR XF £749
16-55mm f2.8 R LM WR £848
100-400mm f4.5-5.6 R LM OIS WR + 1.4x teleconverter £1499

Wex Showroom
Unit B, Frenbury Estate
Off Drayton High Road,
Norwich. NR6 5DP.
Open from 10am daily.

visit wex.co.uk
01603 208761

Call us Mon-Fri 8am-7pm, Sat 9am-6pm, Sun 10am-4pm

• 30-Day Returns Policy[†] • Part-Exchange Available • Used items come with a 12-month warranty^{††}

Canon

PRO

PARTNER

Pursue perfection – The new EOS 5D Mk IV

From the darkest shadow to the brightest highlight, a 30-megapixel CMOS sensor captures fine detail even in the toughest conditions, with a maximum native sensitivity of ISO 32,000. Shoot Dual Pixel RAW files for post-production adjustments like you've never seen before.

New 5D Mk IV Body £3499

30.4 megapixels

7.0 fps

Full Frame CMOS sensor

New 5D Mk IV Body

£3499

Canon

PRO

PARTNER

EOS 7D Mk II

20.2 megapixels

10.0 fps

1080p movie mode

7D Mark II Body

£1249

Canon

PRO

PARTNER

EOS 6D

20.2 megapixels

4.5 fps

1080p movie mode

Full Frame CMOS sensor

6D

From £1399

6D Body

£1399

6D + 24-105mm

£1699

Canon

PRO

PARTNER

EOS 800D

New

24.2 megapixels

6.0 fps

1080p movie mode

800D

From £779

New 800D Body

£779

New 800D + 18-55mm

£869

760D Body

£579

750D Body

£549

750D + 18-55mm

£619

750D + 18-135mm

£799

700D Body

£449

700D + 18-55mm IS STM

£499

Canon

PRO

PARTNER

80D

24.2 megapixels

7.0 fps

1080p movie mode

80D

From £999

80D Body

£999

80D + 18-55mm

£1029

80D + 18-135mm

£1219

New 77D Body

£829

New 77D + 18-55mm

£919

New 77D + 18-135mm

£1199

CUSTOMER REVIEW: EOS 80D + 18-135mm IS STM

★★★★★

'An excellent step up'
Adam – Portsmouth

Pre-Loved cameras

Quality used cameras, lenses and accessories with 12 months warranty*
wex.co.uk

*Excludes items marked as incomplete or for spares

Tripods

GITZO

GT3542LS-S3

• 146.5cm Max Height

• 9.4cm Min Height

Mountaineer Carbon eXact Tripod:

GT5542LS-S5.....£719

GT3542-S3.....£619

Systematic-S5 4S XL.....£999

GT3542LS-S3.....£639

Manfrotto

Imagine More

MT190XPRO3

• 160cm Max Height

• 9cm Min Height

MT190XPRO3.....£139

MT190XPRO4.....£159

MT190CXPRO3 Carbon Fibre.....£229

MT190CXPRO4 Carbon Fibre.....£249

Manfrotto

Imagine More

Wex exclusive

Befree One Travel Tripod - Red

• 130cm Max Height

• 49cm Min Height

Aluminium

Available in Black, Red, and Grey.....from £99

JOBY

Hybrid GP2B

• 1000g Max Load

• 25.7cm Height

Joby Tripods

Original.....£17

Hybrid.....£29

SLR Zoom.....from £39

Focus GP-8.....from £79

Flashguns & Lighting Accessories

Canon

PRO

PARTNER

Speedlites:

430EX III-RT

£229

600EX-RT

£429

Macrolites:

MR-14EX II

£499

MT-24EX

£749

Nikon

Speedlights:

SB5000

£499

SB700

£239

Kits:

R1 Close-Up

£429

R1C1

£599

Flashguns:

HVL-F43M

£249

HVL-F60M

£429

OLYMPUS

Flashguns:

FL-300R

£134.99

FL-600R

£279

PENTAX

Flashguns:

AF 540 FGZ II

£349

AF 360FGZ II

£249

Metz

Flashguns:

26 AF-1

£79.99

44 AF-2

£115

52 AF-1

£209

64 AF-2

£309

Macro flash:

15 MS-1

£299

SIGMA

Flashguns:

EF 610 DG ST

£109

EF 610 DG Super

£169

EM-140 DG

Macro Flash

£329

Nissin

Flashguns:

i40

£149

Di700 Air

£199

SEKONIC

Sekonic L-308s

£179

Pro 478DR

£369

GOSSEN

DigiPro F2

£229

PocketWizard

MiniTT1

£165

FlexTT5

£179

Plus III Set

£229

PlusX Set

£149

WEX PRO

5-in-1 Reflector

£24.99

3m Background Support

£99

Rogue

FlashBender2

£31.95

FlashBender2 XL Pro Lighting System

£84.95

INTERFIT

Wall Mounting Kit

£61.99

Folding Softbox

From £54.99

Reflector Bracket

£28.99

westcott

Omega Reflector

£119

Collapsible Umbrella Flash Kit

£70

Lastolite

Ezybox Speed-Lite 2

£49.95

Ezybox Hotshoe

From £89.99

EzyBalance Grey

£19.99

Background Support

£124.99

TriFlip Kits

From £69.99

Urban Collapsible

£165

Reflectors:

30cm

£12.50

50cm

£22.99

75cm

£34.99

95cm

£59

120cm

£74.99

Off Camera flash Cord

From £30.99

Tilthead bracket

£23.99

Terms and Conditions All prices incl. VAT at 20%. Prices correct at time of going to press. FREE Delivery** available on orders over £50 (based on a 4-day delivery service). For orders under £50 the charge is £2.99** (based on a 4-day delivery service). For Next Working Day Delivery our charges are £4.99**. Saturday deliveries are charged at a rate of £7.95**. Sunday deliveries are charged at a rate of £8.95**. (**Deliveries of very heavy items, to N.I. or remote areas may be subject to extra charges. E. & O.E. Prices subject to change. Goods subject to availability. Live Chat operates between 9.30am-6pm Mon-Fri and may not be available during peak periods. *Subject to goods being returned as new and in the original packaging. Where returns are accepted in other instances, they may be subject to a restocking charge. **Applies to products sold in full working condition. Not applicable to items specifically described as "IN" or incomplete (ie. being sold for spares only). Wex Photographic is a trading name of Warehouse Express Limited. ©Warehouse Express 2017. *CASHBACKS Are redeemed via product registration with the manufacturer. Please refer to our website for details. Showroom: Drayton High Road, (opposite ASDA) Norwich. NR6 5DP. Mon & Wed-Sat 10am-6pm, Tues 10am-5pm, Sun 10am-4pm

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

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

DSLR Lenses

CANON LENSES

EF 20mm f2.8 USM	£449
EF 24mm f1.4L II USM	£1499
EF 24mm f2.8 IS USM	£429
EF 28mm f1.8 USM	£419
EF 28mm f2.8 IS USM	£389
EF 35mm f1.4L II USM	£1899
EF 35mm f2 IS USM	£469
EF 40mm f2.8 STM	£199
EF 50mm f1.2L USM	£1369
EF 50mm f1.4 USM	£349
EF 50mm f1.8 STM	£106
EF-S 60mm f2.8 USM Macro	£419
EF 85mm f1.2L II USM	£1799
EF 85mm f1.8 USM	£339
EF 100mm f2.8 USM Macro	£459
EF 100mm f2.8L Macro IS USM	£869
EF 300mm f4.0 L IS USM	£1279
EF-S 10-18mm f4.5-5.6 IS STM	£213
EF-S 10-22mm f3.5-4.5 USM	£499
EF 11-24mm f4L USM	£2699
EF-S 15-85mm f3.5-5.6 IS USM	£649
EF 16-35mm f2.8L Mk II USM	£1429
New EF 16-35mm f2.8L III USM	£2099
EF 16-35mm f4L IS USM	£939
EF-S 17-55mm f2.8 IS USM	£749
EF-S 18-55mm f3.5-5.6 IS STM Lens	£199
EF-S 18-135mm f3.5-5.6 IS STM	£379
EF-S 18-135mm f3.5-5.6 IS USM	£429
EF-S 18-200mm f3.5-5.6 IS	£469
EF 24-70mm f2.8L IS USM II	£1899
EF 24-70mm f4L IS USM	£799
EF 24-105mm f3.5-5.6 IS STM	£379
New EF 24-105mm f4L IS II USM	£1065

EF 28-300mm f3.5-5.6 L IS USM	£2249
EF-S 55-250mm f4-5.6 IS STM	£269
EF 70-200mm f2.8 L IS USM II	£1999
EF 70-200mm f4L IS USM	£1049
EF 70-300mm f4.0-5.6 L IS USM	£1289
EF 100-400mm f4.5-5.6L IS USM II	£1875

NIKON LENSES

10.5mm f2.8 G IF-ED AF DX Fisheye	£585
14mm f2.8 D AF ED Lens	£1389
20mm f1.8 G AF-S ED	£649
24mm f1.4 G AF-S ED	£1829
24mm f1.8 G AF-S ED	£629
28mm f1.8 G AF-S	£559
35mm f1.8 G ED AF-S	£449
40mm f2.8 G AF-S DX Micro	£239
45mm f2.8 C PC-E Micro	£1499
50mm f1.4 G AF-S	£385
58mm f1.4 G AF-S	£1419
60mm f2.8 D AF Micro	£409
60mm f2.8 G AF-S ED	£529
85mm f1.8 G AF-S	£449
105mm f2.8 G AF-S VR IF ED Micro	£749
135mm f2.0 D AF DC	£1099
180mm f2.8 D AF IF-ED	£759
300mm f4.0E AF-S PF ED VR	£1489
500mm f4.0E FL AF-S ED VR	£8449
600mm f4.0E FL AF-S ED VR	£10015
10-24mm f3.5-4.5 G AF-S DX	£745
16-80mm f2.8-4G ED AF-S DX VR	£860
16-85mm f3.5-5.6 G ED AF-S DX VR	£579
17-55mm f2.8 G ED DX AF-S IF	£1349

18-35mm f3.5-4.5G AF-S ED	£619
18-105mm AF-S DX f3.5-5.6 G ED VR	£219
18-140mm f3.5-5.6 G ED AF-S DX VR	£470
18-200mm f3.5-5.6 G AF-S DX VR II	£625
18-300mm f3.5-5.6 ED AF-S VR DX	£849
24-70mm f2.8 G ED AF-S	£1599
24-70mm f2.8E AF-S ED VR	£1999
24-85mm f3.5-4.5 AF-S G ED VR	£439
24-120mm f4 G AF-S ED VR	£939
28-300mm f3.5-5.6 G ED AF-S VR	£829
55-300mm f4.5-5.6 G AF-S DX VR	£319
70-200mm f2.8G ED AF-S VR II	£1999
70-300mm f4.5-5.6 G ED AF-S IF VR	£499
80-400mm f4.5-5.6 G ED AF-S VR	£2089
200-500mm f5.6E AF-S ED VR	£1179

150-600mm f5.0-6.3 S DG OS HSM	£1329
150-600mm f5-6.3 C DG OS HSM	£799

TAMRON

TAMRON LENSES - with 5 Year Manufacturer Warranty

35mm f1.8 SP Di VC USD	£599
45mm f1.8 SP Di VC USD	£599
85mm f1.8 SP Di VC USD	£749
90mm f2.8 SP Di VC USD Macro	£579
180mm f3.5 Di SP AF Macro	£799
10-24mm f3.5-4.5 Di II LD SP AF ASP IF	£419
15-30mm f2.8 SP Di VC USD	£929
16-300mm f3.5-6.3 Di II VC PZD Macro	£429
18-200mm f3.5-6.3 Di II VC	£184
18-270mm f3.5-6.3 Di II VC PZD	£299
24-70mm f2.8 Di VC USD SP	£779
28-300mm f3.5-6.3 Di VC PZD	£599
70-200mm f2.8 Di VC USD	£1099
150-600mm f5-6.3 SP Di VC USD	£829

SIGMA

SIGMA LENSES - with 3 Year Manufacturer Warranty

24mm f1.4 DG HSM A	£649
30mm f1.4 DC HSM	£359
35mm f1.4 DG HSM	£649
85mm f1.4 EX DG HSM	£619
105mm f2.8 APO EX DG OS HSM Macro	£359
150mm f2.8 EX DG OS HSM Macro	£779
8-16mm f4.5-5.6 DC HSM	£599
10-20mm f3.5 EX DC HSM	£339
12-24mm f4.5-5.6 EX DG HSM II	£649
17-70mm f2.8-4.0 DC OS HSM	£349
18-250mm f3.5-6.3 DC Macro OS HSM	£349
18-300mm f3.6-6.3 C DC Macro OS HSM	£369
24-35mm f2 DG HSM A	£759
24-70mm f2.8 IF EX DG HSM	£526
70-200mm f2.8 EX DG OS HSM	£899
120-300mm f2.8 OS	£2699

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

Photo Bags & Rucksacks

Pro runner BP 350 AW II Backpack

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

Pro Runner: BP 350 AW II	£139
BP 450 AW II	£169

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

ProTactic BP: 250 AW	£128
450 AW	£199

Manfrotto Imagine More

Manfrotto Advanced Travel Backpack - Black

is made up of two compartments; the bottom takes photographic equipment and the top section holds all of your personal belongings.

Advanced Travel	£79.99
-----------------------	--------

Anvil Slim Professional Backpack

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

Billingham

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

Computing

PIXMA Pro 100S

PIXMA Pro 10S

PIXMA Pro 1

Datacolor Spyder 5 Pro	£148
i1 Display Pro	£179
ColorMunki Smile	£79

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

Digital Compact Cameras

Digital compact camera accessories are available on our website

16.1 megapixels
65x optical zoom
1080p movie mode

PowerShot G5 X £613

20.1 megapixels
4.2x optical zoom
1080p movie mode

PowerShot G7 X Mark II £549

12.8 megapixels
5.0x optical zoom
1080p movie mode

PowerShot G9 X £349

PowerShot IXUS 285 HS	£154
PowerShot SX60 HS	£369
PowerShot SX540	£277
PowerShot SX720	£279
PowerShot G1 X Mark II	£448
PowerShot G3 X	£649
IXUS 185 HS	£119

FUJIFILM

Black or Silver

24.3 megapixels
1080 movie mode

X100F £1249

Panasonic Black or Silver

24x optical zoom

Lumix LX100 £499

20.1 megapixels

Lumix TZ100 £549

Lumix DMC-LX15 £599

Lumix FZ1000	£589
Lumix TZ70	£299
Lumix FZ200	£279
Lumix TZ80	£329

OLYMPUS

Stylus TG-4

£299

Stylus Tough TG-870

£249

Black

RICOH

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

£319

Theta SC Digital Spherical Camera - White
360° stills with 8GB internal storage, lithium ion battery, ISO and Android supported

£249

Black

18.2 megapixels
30.0x optical zoom

Cyber-Shot HX90V £339

20 megapixels

Cyber-Shot RX100 Mark IV £729

20 megapixels

Cyber-Shot RX100 Mark V £999

16 megapixels
1080 movie mode

Coolpix AW130 £479

DJI Mavic Pro Quadcopter Drone from £1099

We Buy...

Digital or Film/analogue | DSLR | CSC/ILC/Mirrorless | Rangefinder/
Advanced Compact | Medium Format | Lenses AF/MF | Flash/Lighting
Camera Bags/Tripods | Major Accessories | all brands considered
- as long as they're in fully working order, desirable condition and complete
...and we're SO easy to deal with - really!

WE BUY MORE • WE PAY MORE • WE SMILE MORE

Just call or email **Dale** our Used Equipment Manager for expert valuation and advice

DIRECT LINE: 0207 467 9912 EMAIL: dale@cameraworld.co.uk

Or contact any of our used equipment experts on **020 7636 5005** or **01245 255510**

GET IN TOUCH

Give us a call and have a chat
or fill out our simple form at
www.cameraworld.co.uk/used

GET FREE PICK-UP

Pop it in the post or we can collect it when
convenient (dependant on value).

GET PAID FAST

Take advantage of one of our
super Trade-Up Offers, or just
take the money and ENJOY!

WHAT OUR CUSTOMERS SAY:

"I have used CameraWorld on many occasions and always found the service outstanding friendly and helpful. It is good to know that there are still high street shops who value the customer."

Spencer H | 29.07.16

"The part exchange process was straightforward and Dale was very friendly and helpful..."

Michael P | 06.06.16

100'S MORE ONLINE AT: www.cameraworld.co.uk/testimonials

NOW BUYING FILM CAMERAS

Due to increasing demand they could be worth more than you think!

camerawORLD

The Part-Exchange Specialists

cameraworld.co.uk

020 7636 5005 **LONDON**

sales@cameraworld.co.uk | 14 Wells Street (off Oxford St), London W1T 3PB

01245 255510 **CHELMSFORD**

chelmer@cameraworld.co.uk | High Chelmer Shopping Ctr, Chelmsford CM1 1XB

Fuji X Series Lenses	
14mm F2.8 XF.....	Mint- £549
18mm F2 XF R.....	E++ / Mint- £199 - £219
27mm F2.8 XF.....	E++ / Mint- £229
50-230mm F4.5-6.7 OIS XC.....	E++ £199
55-200mm F3.5-4.8 XF.....	E++ £399
56mm F1.2 R APD XF.....	Mint- £849
60mm F2.4 XF R Macro.....	E++ £299

4/3rds Lenses	
Olympus 8mm F3.5 FishEye Zuiko D.....	E++ £299
7-14mm F4 ED Zuiko.....	E++ £499
11-22mm F2.8-3.5 Zuiko.....	E++ £179 - £229
12-60mm F2.8-4 ED SWD.....	E+ / E++ £249 - £349
14-42mm F3.5-5.6 Zuiko.....	E+ / E++ £39 - £49
14-54mm F2.8-3.5 MkII.....	E+ / E++ £159 - £179
14-54mm F2.8-3.5 Zuiko.....	E+ / E++ £129
35mm F3.5 Macro Zuiko.....	E++ £79 - £99
40-150mm F3.5-4.5 Zuiko.....	E+ / E++ £49 - £89
40-150mm F4-5.6 ED Zuiko.....	E++ £49
50-200mm F2.8-3.5 SWD.....	E+ / E++ £299 - £429
50mm F2 ED Macro Zuiko.....	E++ £159
70-300mm F4-5.6 ED Zuiko.....	E++ / Mint- £179 - £219
EC14 Tele Converter.....	E+ / E++ £169 - £199
EC20 2x Tele Converter.....	E++ £229
EX25 Extension Tube.....	E++ / Mint- £59 - £65
Samyang 16mm F2.0 ED AS UMC CS.....	Mint- £249
Sigma 10-20mm F4-5.6 DC HSM.....	E++ £189
135-400mm F4.5-5.6 Apo DG.....	E+ £249

Micro 4/3rds Lenses	
Olympus 12-40mm F2.8 M.ZuikoE++ / Mint- £479 - £549	
12-50mm F3.5-6.3 M Zuiko.....	E++ £139
12mm F2 ED M.Zuiko.....	Mint- £439
14-42mm F3.5-5.6 EZ M.Zuiko.....	Mint- £139
14-42mm F3.5-5.6 M.Zuiko ED.....	E+ / E++ £75 - £79
17mm F2.8 M.Zuiko.....	Mint- £129
25mm F1.8 M.Zuiko - Black.....	E++ £219
40-150mm F2.8 M.Zuiko Pro.....	E++ £899
45mm F1.8 M.Zuiko - Black.....	E++ £149
75mm F1.8 ED Silver M.Zuiko.....	Mint- £549
Panasonic 8mm F3.5 Lumix G Fisheye.....	E++ £399
7-14mm F4 G Vario.....	E++ £549
14-45mm F3.5-5.6 ASPH G Vario.....	E+ / E++ £99 - £129
25mm Panasonic Leica DG Summilux F1.4 AsphE++ £299	
35-100mm F2.8 GX OIS Vario.....	E++ £649
42.5mm F1.2 Asph OIS.....	Mint- £849 - £889
45mm F2.8 DG Asph Macro.....	E+ / Mint- £349 - £369

Sony NEX Lenses	
12mm F2.8 Fisheye FE.....	E++ £249
18-200mm F3.5-6.3 OSS.....	E++ £399
28-70mm F3.5-5.6 FE OSS.....	E++ / Mint- £279 - £299
35mm F1.4 FE T* ZA.....	E++ £1,149
50mmm F1.8 OSS.....	Mint- £189

Bronica ETRS/Si	
ETRSi Complete.....	E++ £299
ETRSi Complete (with 50mm PE).....	E+ £239
ETRSi Complete (with 60mm PE).....	E+ £269
ETRSi Complete + AEII Prism.....	E+ £299
ETRSi Complete + Prism + Grip.....	E+ £329
40mm F4 E.....	As Seen £79
40mm F4 PE.....	E+ £179
45-90mm F4-5.6 PE.....	E++ £349 - £379
150mm F3.5 E.....	As Seen / E++ £59 - £109
150mm F3.5 PE.....	E+ £119
200mm F4.5 E.....	E+ / E++ £55 - £129
200mm F5.6 E.....	E++ £79
250mm F5.6 E.....	E+ £69 - £99
2x Converter E.....	E+ £45
AEII Meter Prism.....	E+ £59 - £69
Prism Finder E.....	As Seen £20
120 E Mag.....	E+ / E++ £45 - £49
120 E Mag (Silver).....	E+ £45
120 Ei Mag.....	E+ £39
Polaroid Mag E.....	E+ £45
Waist Level Finder E.....	E+ £55
Extension Tube E14.....	E+ / Unused £39 - £79
Extension Tube E42.....	E++ £39
Lens Hood 105-250mm.....	E+ £15
Lens Hood 40/50mm.....	E+ £15
Pro Shade E.....	E+ / E++ £25 - £35
Proshade E.....	As Seen £15
Sports Finder E.....	E++ £25

Canon EOS	
EOS 1V + E2 Booster.....	E++ £399
EOS 1N Body Only.....	Exc £59
EOS RT Body Only.....	Unused £149
EOS 30E Body Only.....	As Seen £39
EOS 50E Body Only.....	E+ £39
EOS 500N Date Body Only.....	E++ £15
EOS 3000N + 28-90mm.....	E++ £49
EOS 300 + 28-90mm.....	E+ £49
EOS 300 Body Only.....	E++ £15
8mm F3.5 Aspherical IF MC Samyang.....	Mint- £169
10-17mm F3.5-4.5 DX Fisheye Tokina.....	E++ £299
10-24mm F3.5-4.5 Di II LD Tamron.....	Mint- £259
11-16mm F2.8 DX ATX Tokina.....	Mint- £279 - £299
14mm F2.8 L USM II.....	E+ / Mint- £899 - £989
15-85mm F3.5-5.6 IS USM.....	E++ £379
15mm F2.8 EF Fisheye.....	E++ / Mint- £399 - £449
16-28mm F2.8 ATX FX Tokina.....	E++ £439
16-35mm F2.8 L USM.....	E+ £549
17-40mm F4 L USM.....	E+ / Mint- £379 - £429
17-55mm F2.8 EFS IS USM.....	E+ / E++ £299 - £379
17-85mm F3.5-5.6 IS USM.....	As Seen £79
17-85mm F4-5.6 IS USM.....	E+ / E++ £129 - £139
17mm F3.5 ATX Pro Tokina.....	E++ £189
18-135mm F3.5-5.6 IS STM.....	E++ £249
18-200mm F3.5-6.3 Di III VC Tamron.....	Mint- £249
18-55mm F3.5-5.6 EFS III.....	E++ £49
18-55mm f3.5-5.6 EFS IS II.....	Mint- £69
18-55mm F3.5-5.6 IS STM.....	E++ £79
18mm F3.5 ZE Zeiss.....	E++ £699
24-70mm f2.8 L USM II.....	Mint- £1,449
24mm F1.4 L USM.....	E++ £699
24mm F1.4 L USM MkII.....	Mint- £1,149
24mm F2.8 EF.....	As Seen / E++ £129 - £159
24mm F3.5 L TSE.....	E+ / Mint- £619 - £699
28-105mm F3.5-4.5 USM.....	E++ £119
28-105mm F4-5.6 EF.....	Unused £99
28-105mm F4-5.6 USM.....	Mint- £119
28-80mm F2.8 ATX Pro Tokina.....	E++ £179
28-90mm F4-5.6 EF II.....	Unused £49
28-90mm F4-5.6 USM II.....	E+ £39
35-105mm F4.5-5.6 EF.....	Mint- £69
35-135mm F3.5-4.5 MM Contax.....	E++ £399
35-135mm F3.5-4.5 EF.....	E+ £69
35-135mm F4-5.6 USM.....	Unused £139
35-70mm F3.4 MM Contax.....	E++ £259
35-80mm F4-5.6 USM.....	E+ £29
35mm F2.8 Macro DX ATX Tokina.....	E++ £199
400mm F5.6 L USM.....	E+ / Mint- £649 - £749
50-135mm F2.8 DX ATX Tokina.....	E++ £249
50mm F1.4 ZE Zeiss.....	E++ £429
50mm F1.8 EF II.....	E++ £59
50mm f2.5 EF Macro.....	E++ £139
60mm F2.8 EFS Macro.....	E++ £279
65mm F2.8 MP-E Macro.....	Mint- £699
70-200mm F2.8 L IS USM.....	E++ £749
70-200mm f4 L USM.....	E+ £349
70-210mm F3.5-4.5 Apo Sigma.....	Unused £69
70-300mm F4-5.6 L IS USM.....	E++ £789
75-300mm F4-5.6 L IS USM.....	E++ £199
80-200mm F4.5-5.6 EF II.....	E+ £39
85mm F1.2 L USM MkII.....	Mint- £1,149
85mm F1.8 USM.....	E++ / Mint- £229
90mm F2.8 SP AF Macro Tamron..	E+ / E++ £159 - £179
100mm F2 Makro Milvus ZE Zeiss.....	Mint- £1,049
100mm F2.8 L Macro IS USM ...	E++ / Mint- £579 - £599
100mm F2.8 USM Macro.....	E++ £259 - £299
100-400mm F4.5-5.6 L IS USM.E++ / Mint- £629 - £649	
150-600mm F5-6.3 SP Di VC USD Tamron.....	E++ £599
180mm F3.5 L Macro USM.....	Mint- £949
200-400mm F5.6 LD Tamron.....	E++ £169
200mm F2.8 L USM II.....	E++ £399
300mm F2.8 ATX SD.....	E+ £599
300mm F2.8 L IS USM.....	Exc / E+ £1,789 - £2,489
300mm F2.8 L IS USM MkII.....	Mint- £4,489
300mm F2.8 L USM.....	Exc £1,149
300mm F4 L IS USM.....	E++ £689
300mm F4 L USM.....	Exc £389
500mm F4 L IS USM.....	E+ / E++ £3,599 - £3,749
500mm F4.5 L USM.....	E+ £2,159
600mm F4 L USM.....	E+ £2,849

Canon EOS Teleconverters	
1.4x EF II Extender.....	E++ £159 - £199
1.4x EF MkIII Extender.....	E++ £319

2x EF Extender.....	As Seen / E++ £79 - £149
2x EF II Extender.....	E+ / Mint- £129 - £179
2x EF MkII Extender.....	E+ / E++ £129 - £179
2x EF MkIII Extender.....	Mint- £279

Canon EOS Flashguns	
160E Speedlite.....	E++ £5
200E Speedlite.....	E+ / E++ £9
300EZ Speedlite.....	E+ / E++ £9 - £29
380EX Speedlite.....	E+ £69
420EZ Speedlite.....	E+ £25
430EX II Speedlite.....	E++ £119
430EX Speedlite.....	E++ £109
430EZ Speedlite.....	E+ / E++ £25 - £29
540EZ Speedlite.....	E+ / E++ £35 - £39
550EX Speedlite.....	E+ £129
580EX MkII Speedlite.....	E+ £169
580EX Speedlite.....	E+ / E++ £129 - £149
600EX-RT Speedlite.....	Mint- £329 - £349
90EX Speedlite.....	E+ £49
ML3 Macrolite.....	E++ £39
MR-14EX Macro Ringlite.....	E+ / E++ £169 - £179
ST-E2 Transmitter.....	E+ / E++ £59 - £69
ST-E3 RT Transmitter.....	Mint- £159 - £185
15 MS-1 Wireless Digital Macro Flash...	E++ £149 - £179
50AF1 Digital.....	E++ £79

Sigma - Canon EOS	
10-20mm F4-5.6 DC HSM.....	E+ / E++ £179 - £199
12-24mm F4.5-5.6 EX DG HSM MkII.....	E++ £425
18-200mm F3.5-6.3 DC HSM OS.....	E++ £149
28-300mm F3.5-6.3 DG.....	E++ £79
50-500mm F4-6.3 Apo DG HSM.....	E++ £399
50mm F1.4 EX DG HSM.....	Mint- £239
70-210mm F2.8 Apo.....	E+ £149
70-300mm F4-5.6 APO DG Macro (Not Digital).....	E+ £29
70mm F2.8 EX DG Macro.....	E++ £169
120-400mm F4.5-5.6 APO DG OS HSM.....	E+ £329
150-500mm F5-6.3 APO DG OS HSM ...	E++ £429 - £449
150mm F2.8 EX DG Macro HSM.....	E++ £299
170-500mm F5-6.3 Apo.....	E+ / E++ £199
180mm F3.5 EX Macro APO.....	E++ £349
180mm F3.5 EX Macro DG HSM.....	E++ £349
300mm F2.8 Apo.....	Unused £299
300mm F2.8 Apo DG HSM.....	E++ £1,289 - £1,499
400mm F5.6 AF.....	E+ £79
500mm F4.5 Apo EX HSM.....	E+ £1,689
USB Dock VD-01E0 - Canon.....	Mint £29

Canon Manual	
T90 Body + Databack.....	E+ £119
T90 Body Only.....	E+ £79
F1N Black Body Only.....	E+ £159
T70 Body Only.....	E+ / E++ £19 - £29
15mm F2.8 FD Fisheye.....	E+ £299
20mm F3.5 Macrophoto Lens.....	E++ £149
24mm F2.8 FD.....	Unused £149
28-55mm F3.5-4.5 FD.....	E+ £35
35-105mm F3.5-4.5 FD.....	E+ £45
35-135mm F3.5-4.5.....	E+ £49
35-70mm F3.5-4.5 FD.....	E+ / Unused £25 - £49
35mm F3.5 EX.....	E+ / Mint- £29
55mm F1.2 B/lock.....	E++ £249
70-150mm F4.5 FD.....	E+ £19
70-210mm F3.5 Series 1.....	E++ £35
70-210mm F4 FD.....	Exc / E++ £19 - £79
75-200mm F4.5 FD.....	Exc / E++ £19 - £29
80-210mm F3.8-4.....	As Seen £25
95mm F3.5 EX.....	E+ £20
100-300mm F5.6 FD.....	E+ / Unused £69 - £99
100mm F4 B/lock Macro + Tube.....	E+ £125
100mm F4 FD Macro + Tube.....	Unused £199
125mm F3.5 EX.....	E+ £29
135mm F2.5 FL.....	E+ £25
135mm F3.5 FD.....	E+ / E++ £29 - £39
200mm F4 FD.....	E++ £49
200mm F4.5 FL.....	E+ £25
300mm F2.8 ATX.....	Unused £549 - £599
300mm F4 FD.....	E++ £149
300mm F5.6 FD.....	E+ £39 - £69
500mm F8 FD Reflex.....	E+ £149

Digital SLR Cameras	
Canon EOS 1DX Body Only.....	As Seen £2,199

EOS 1D MKIV Body Only.....	E+ £999
EOS 1D MKIIN Body Only.....	E+ £249
EOS 1D MkII Body Only.....	As Seen / E+ £199 - £299
EOS 5DS Body Only.....	Mint- £2,359
EOS 5D MkIII Body Only... E++ / Unused £1,649 - £1,879	
EOS 5D MkII Body + BG-E6 Grip ...	E+ / E++ £689 - £789
EOS 5D MkII Body Only.....	E+ / E++ £689 - £749
EOS 6D Body Only.....	E+ £799 - £869
EOS 7D + BG-E7 Grip.....	E+ £469
EOS 70D Body Only.....	E++ £579 - £589
EOS 750D Body Only.....	Mint- £459
EOS 450D Body Only.....	E+ £79
EOS 350D Body Only.....	E+ £59
EOS 300D + BG-E1 Grip.....	As Seen £49
EOS 20D Body Only.....	Exc £69
EOS 1100D Body Only.....	E++ £129
Nikon D4S Body Only.....	E++ / Mint- £3,099 - £3,439
D4 Body Only.....	Exc / E++ £1,989 - £2,389
D2X Body Only.....	As Seen / E+ £249 - £299
D810 Body Only.....	E++ £2,049
D750 Body Only.....	Mint- £1,349
D610 Body Only.....	E++ £899
D300 + MB-D10 Grip.....	E+ £199
D200 Body Only.....	Exc / E++ £129 - £179
D100 + MB-D100 Grip.....	As Seen £79
D80 Body Only.....	E+ £129
D70 Body Only.....	E+ £79
D60 Body Only.....	E+ £89
Olympus E5 Body + HLD-4 Grip.....	E+ £569
E620 + 14-42mm + 40-150mm.....	E++ £339
E300 Body + HLD3 Grip.....	E++ £75
Sony A700 Body Only.....	E+ £169
A350 + 18-70mm.....	E+ £179
A100 Body Only.....	E+ £119

Hasselblad V	
Flex Outfit.....	E++ / Mint- £949
553ELX Black Body Only.....	E+ £449
553ELX Chrome Body Only.....	E+ £349 - £379
501CM Complete.....	E++ £1,399
501C Black Body Only.....	E+ £499
500CM Gold Edition.....	Unused £3,999
500CM + WLF + A12 Mag.....	E+ £389
40mm F4 C T* BLACK.....	E+ £549
50mm F4 CF.....	E++ £399
50mm F4 Cfi FLE.....	E++ / Mint- £899
50mm F4 Cfi FLE + Hood.....	E++ £1,089
80mm F2.8 CB.....	E++ £489
120mm F4 CFE Macro.....	E++ £849
140-280mm F5.6 C Black.....	E+ £389
150mm F4 C Black.....	E+ £149
150mm F4 CF.....	E+ / E++ £299 - £399
160mm F4.8 CB.....	E++ £349
180mm F4 CF.....	E++ £449
250mm F5.6 C Chrome.....	E+ £149
350mm F5.6 C Black.....	E+ £279
2xE Converter.....	E++ £239

Mamiya RB67	
Pro S Complete.....	As Seen £199
Pro S Complete + Prism.....	As Seen £299
Pro Complete.....	As Seen £199
180mm F4.5 C.....	As Seen / E+ £59 - £99
180mm F4.5 KL-A.....	E+ / E++ £149 - £169
250mm F4.5.....	As Seen £79
250mm F4.5 C.....	As Seen / E+ £85 - £99
250mm F5.6 Chrome.....	As Seen £99
ProS 120 Mag (6x4.5cm).....	E+ £55 - £59
ProS 120/220 Powerdrive Mag.....	E+ £49
ProS 220 Mag.....	E++ £145

Mamiya RZ67	
Pro Complete.....	E+ £449
Pro Body + WLF.....	E+ £199
Pro Body Only.....	E+ £159
50mm F4.5.....	Exc / E+ £129 - £149
65mm F4.5.....	E++ £179
75mm F4.5 Shift W.....	E+ £299 - £399
100-200mm F5.2 W.....	E+ £349
180mm F4.5 WN.....	As Seen / E+ £79 - £99
250mm F4.5.....	Exc / E+ £79 - £119
Reciever MZ.....	E++ £25
Transmitter MZ.....	E+ £19
Winder II.....	Exc £39

Prices
correct
when
compiled.
E&OE.

T: 01463 783850
E: info@ffordes.com

Largest Used Equipment *Specialists* Since 1960

Minolta / Sony AF

700Si + 28-80mm	E+ £59
700Si + 35-70mm + VC700	E++ £119
700Si + VC700 Grip	E+ / E++ £69 - £79
700Si Body Only	Exc / E++ £29 - £89
500Si Body + 70-210mm AF	As Seen £19
500Si Super Body Only	E++ £19
Dynax 5 + 28-80mm	E++ £39
Dynax 4 + 28-80mm	E++ £49
16-50mm F2.8 DT SSM Sony	E+ £289
16-80mm F3.5-4.5 ZA Sony	E+ £259
17-35mm F3.5 G AF	E++ £549
18-250mm F3.5-6.3 DT Sony	E++ £279
18-55mm F3.5-5.6 SAM Sony	E++ £49
24-70mm F2.8 Di VC USD Tamron	Mint- £499 - £539
24mm F1.4 ED AS UMC Samyang	E++ £329
24mm F2.8 Super Wide II Sigma	E+ £59
28-105mm F4-5.6 Series I Vivitar	E++ £49
28-75mm F2.8 D	E++ £149
28mm F1.8 Asph Sigma	Exc £139
30mm F2.8 SAM Macro Sony	E++ £89
35-70mm F3.5-4.5 AF	E+ / E++ £19 - £29
50mm F1.4 AF	E+ £149
50mm F1.4 AF Sony	E+ / E++ £149 - £179
50mm F1.7 AF	E+ £49
50mm F1.8 DT Sony	E+ / E++ £45 - £59
50mm F2.8 AF Macro	E+ £119
50mm F3.5 AF Macro	E++ £129
55-200mm F4-5.6 DT Sony	E+ / E++ £59 - £65
60mm F2 Di II (if) Macro Tamron	New £269
70-210mm F4 AF	E+ / E++ £79 - £99
70-300mm F4-5.6 Di Tamron	E++ £39
70-300mm F4.5-5.6 AF Sony	E+ £59
70-300mm F4.5-5.6 G SSM Sony	E++ £449
75-300mm F4.5-5.6 AF Sony	E++ £89
75-300mm F4.5-5.6 D	E+ / E++ £35 - £49
80-210mm F4.5-5.6 AF	E+ £29
85mm F1.4 AF	E+ £549
85mm F1.4 ZA Sony	E++ £749
100-300mm F4.5-5.6 AF	E+ / E++ £69 - £89
100-400mm F4.5-6.7 Apo AF	E+ £249
135mm F1.8 ZA Sony	E++ £799

Sigma fit - Sony AF

10-20mm F4-5.6 EX DC	E++ £179
17-70mm F2.8-4 DC OS Macro HSM	E+ £199
18-125mm F3.5-5.6 DC	E+ £75 - £79
18-35mm F3.5-4.5 AF	Exc £49
20mm F1.8 EX DG	E++ £260
28-200mm F4-5.6	E+ £39
28mm F1.8 EX DG	E++ £179
70-300mm F4-5.6 DG Macro	E++ £59
70-300mm F4-5.6 DL Macro	E+ £29
100-300mm F4 EX APO DG	E++ £349
135-400mm F4.5-5.6 Apo	E+ £169
300mm F2.8 Apo EX	E++ £1,229

Nikon AF

F5 Body + DA-30 Action Finder	E+ £349
F5 Body Only	Mint- £349
F90 Body Only	As Seen £39
F801S Body + MF20 Databack	Exc £29
F801S Body + MF21 Back	E+ £59
F801 Body Only	E+ £29
12-24mm F4 ATX PRO SD Tokina	E++ £199 - £299
12-24mm F4 G AFS DX ED	E++ £379
14-24mm F2.8 G AFS ED	E++ £849
16-35mm F4 G AFS ED VR	E++ / Mint- £689 - £749
16-85mm F3.5-5.6 G ED VR AFS DX	E+ £259
16mm F2.8 MC Zenitar Zenit	E++ £129
17-55mm F2.8 G AFS DX IFED	E+ £359
18-140mm F3.5-5.6 AF-S G ED VR DX	Mint- £259
18-200mm F3.5-5.6 G AFS DX VR	Mint- £199
18-200mm F3.5-5.6 G AFS DX VR II	E++ £349
18-55mm F3.5-5.6 G AF-P DX	E++ £55
18-55mm F3.5-5.6 G AFS VR II	Mint- £79
18mm F2.8 AFD	E++ £589
20-35mm F2.8 ATX Pro Tokina	E++ £189
21mm F2.8 ZF Zeiss	E++ £689
24-120mm F3.5-5.6 ED AFD	E+ / E++ £129 - £159
24-120mm F4 AFS G ED VR	E++ £519
24-70mm F3.5-5.6 IX	E+ £39
24-85mm F2.8-4 AFD	E++ £269
24mm F2.8 AFD	E++ £229 - £249
24mm F3.5 ED PC-E	E+ / E++ £989 - £1,089
25mm F2.8 ZF Zeiss	E+ £449
28-300mm F3.5-5.6 G ED AFS VR	E+ / E++ £499 - £589
28-300mm F3.5-6.3 XR Di VC Tamron	E++ £279
28-70mm F2.8 AFS	E++ £549
28-75mm F2.8 XR Di Tamron	E+ £159
28mm F1.8 G AFS	E++ £349
28mm F2.8 AF	E++ £129
28mm F2.8 AFD	E+ £159

35-105mm F3.5-4.5 AF	E++ £79
35-70mm F3.3-4.5 AF	E+ £35
35mm F1.4 AE AS UMC Samyang	E+ £279
35mm F1.4 G AFS	Mint- £1,049
35mm F1.4 ZF.2 Zeiss	E++ £889
35mm F2 ZF Zeiss	E+ £479
35mm F2.8 Macro DX ATX Tokina	E++ £189
45mm F2.8 D PC-E ED Micro	E++ £1,149
50mm F1.4 AFD	E++ £179
50mm F1.4 Milvus ZF.2 Zeiss	Mint- £749
50mm f1.8 AFD	E++ £79
55-200mm F4-5.6 G AFS DX VR II	E++ £139
55-300mm F4.5-5.6 G AFS VR	E++ / Mint- £189
70-180mm F4.5-5.6 AFD Micro	E++ £849
70-200mm F2.8 G AFS ED VR II	E++ £1,349 - £1,449
70-200mm F4 G VR ED	Mint- £849
70-210mm F4-5.6 AFN	E+ £69
70-300mm F4-5.6 G AFS VR	E++ £299
75-240mm F4.5-5.6 AFD	E+ / E++ £49 - £55
80-200mm F2.8 ATX Pro Tokina	E+ £349
80-200mm F2.8 ED AF	As Seen £149
80-400mm F4.5-5.6 AFD VR	E++ £429
80-400mm F4.5-5.6 ATX D Tokina	E++ £195
90mm F2.8 SP Di Macro Tamron	Mint- £239
90mm F4.5 PC-TS Makro Schneide	E++ £1,449
105mm F2 AF DC	E+ £549
105mm F2.8 AFD Micro	E+ / E++ £269 - £349
105mm F2.8 AFS G VR Micro	E+ / E++ £439 - £479
180mm F3.5 Di 1:1 Macro AF Tamron	Mint- £529
200-400mm F4 G VR AFS IFED E+ / E++	£1,799 - £2,499
200-400mm F5.6 AF LD Tamron	E++ £169
200-500mm F5-6.3 Di LD AF Tamron	E++ £449
300mm F2.8 G AFS ED VR II	E++ £2,999 - £3,179
300mm F2.8 IFED AF	E+ £1,099
300mm F2.8 IFED AF-I	E++ £1,389
300mm F2.8 IFED AFS II	E+ £1,749
300mm F4 AFS IFED	E+ £579 - £589
500mm F4 G AFS VR IF ED	E+ / E++ £4,349 - £4,399

Sigma - fit Nikon AF

4.5mm F2.8 EX DC Fisheye HSM	E++ £499
10-20mm F3.5 EX DC HSM	E+ £159
15mm F2.8 EX DG Fisheye	E++ £339
17-70mm F2.8-4 DC OS Macro HSM Contemporary	Mint- £259
18-50mm F2.8 EX DC	E++ £129
28mm F1.8 EX DG	E++ £179
50-150mm F2.8 Apo HSM II	E+ £329
50-500mm F4-6.3 Apo DG	E+ £399
70-300mm F4-5.6 DG	E++ £59
70-300mm F4-5.6 DG Macro	E++ £49
USB Dock VD-01E0 - Nikon	E++ £29
180mm F3.5 EX Macro APO	E++ £349
180mm F5.6 Apo Macro	E++ £189
500mm F4.5 APO EX DG HSM	E++ £1,599

Nikon Manual

8mm F2.8 AI Fisheye	E+ £999
18mm F3.5 ZF Zeiss	E++ £599
24-85mm F3.5-4.5 G AFS	E+ £99
24mm F2 AIS	E+ £289
24mm F2.8 AI	E+ / E++ £89 - £149
24mm F2.8 AIS	E+ / E++ £159 - £199
28-45mm F4.5 AI	Exc £59
28mm F3.5 AI	Exc £79
28mm F3.5 PC Shift	E+ £279
35-105mm F3.5-4.5 AIS	E+ / E++ £49 - £99
35-135mm F3.5-4.5 AIS	E+ £99
35-200mm F3.5-4.5 AIS	E+ £129
35-70mm F3.3-4.5 AIS	E++ £79
35-70mm F3.5-4.8 AIS	E++ £59
35mm F2.8 PC Shift	E++ £249
50-300mm F4.5 AI	E+ £329
50mm F1.2 AIS	E+ / E++ £399 - £449
50mm F1.4 AIS	E+ £169
50mm F1.4 non AI	E+ £69
50mm F1.8 AIS	E++ £99
55mm F2.8 AIS Micro	E+ £99
80-200mm F2.8 ED AIS	E++ £1,599 - £1,999
85mm F2.2 Petzval	E++ £349
85mm f2.2 Petzval	E+ £289
100-500mm F5.6-8 Cosina	Unused £99
105mm F2.8 AIS Micro	E++ £289 - £299
125mm F2.5 SL Apo Macro Voigtlander	E++ £1,689
180mm F2.8 ED AIS	E+ £289
200mm F2 IFED AIS	E+ £949 - £1,389
200mm F4 Non AI	E+ £79
200mm F5.6 Medical	E+ £339
300mm F4.5 Ai	E+ £129
400mm F5.6 ED AI	E+ £489
500mm F4 P IFED AIS + TC16A Converter	E+ £999
500mm F8 Reflex C	E+ £179
600mm F4 IFED AIS	E+ £1,049
600mm F5.6 IFED AI	E+ £689
600mm F5.6 IFED AIS	E+ £949

**WE
WANT**

YOUR

MEDIUM FORMAT

35mm MANUAL

35mm AUTO FOCUS

**DIGITAL SLR/
MICRO SYSTEM/
COMPACT**

EQUIPMENT

We make it as simple as possible...

For your quote - please email or ring us with details of your equipment.

E: info@ffordes.com T: 01463 783850

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

SIGMA

The Lens makes the photograph

It's all about **A** Art

Photograph: Taken with Sigma 85mm F1.4 DG HSM Art lens by Paul Monaghan, The Kirky Studio, Glasgow

SIGMA 85mm F1.4 DG HSM | Art

Canon or Nikon fit

Peak 85mm F1.4 performance.

With all the resolving power for 50-megapixel or higher ultra-high-megapixel cameras this is the ultimate lens for portraits and more.

85mm | Art £999 RRP £1199

**SAVE
£200**

20mm F1.4 Art DG HSM

Fits: Canon, Nikon
(Full frame)

**SAVE
£150**

£699 RRP £849

35mm F1.4 Art DG HSM Art

Fits: Canon, Nikon
(Full frame)

**SAVE
£150**

£649 RRP £799

50mm F1.4 Art DG HSM

Fits: Canon, Nikon,
Sony A-Mount
(Full frame)

**SAVE
£250**

£599 RRP £849

18-35mm F1.8 Art DC HSM Art

Fits: Canon, Nikon,
Sony A-Mount
(APS-C format)

**SAVE
£150**

£649 RRP £799

24-35mm F2 Art DC HSM

Fits: Canon, Nikon,
Sony A-Mount
(APS-C format)

**SAVE
£190**

£759 RRP £949

50-100mm F1.8 Art DC HSM

Fits: Canon, Nikon,
Sony A-Mount
(APS-C format)

**SAVE
£50**

£949 RRP £999

cameraworld

The Part-Exchange Specialists

cameraworld.co.uk

020 7636 5005 **LONDON**

sales@cameraworld.co.uk | 14 Wells Street (off Oxford St), London W1T 3PB

01245 255510 **CHELMSFORD**

chelmer@cameraworld.co.uk | High Chelmer Shopping Centre, Chelmsford CM1 1XB

Goods and delivery services subject to stock and availability. Prices subject to change. Pictures are for illustration purposes only. All prices include VAT@ 20%. E. & O.E.

Southampton's london camera exchange PROcentre

FIRST FOR CUSTOMER SERVICE – PART EXCHANGE SPECIALISTS

11 CIVIC CENTRE RD, SOUTHAMPTON SO14 7FJ

PRO Dealer
NIKON PROFESSIONAL DEALER

OTHER MAJOR BRANDS STOCKED:

FUJIFILM

Panasonic

SIGMA

TAMRON

Manfrotto
Imagine More

Lastolite

NIKON PROFESSIONAL DEALER – ORDER ONLINE AT WWW.LCEGROUP.CO.UK/NIKON

TOP DSLR DEALS

NIKON D5 BODY ONLY

Flagship 20.8MP FX Pro DSLR with 153-point AF & 200-shot RAW buffer. 4K high-definition D-movies, 12 fps with AF tracking & 14 fps with mirror up.

£5099.99

trade-up only... **£3900**
& your Nikon D4 body

NIKON D500 BODY ONLY

Latest 20.9-MP DX-format Sensor. 100-51200 ISO expandable to 1640000 D5-style AF with 153 Focus Points, 10 fps Shooting, 200 Shot RAW Buffer 4K Movie with 8MP Stills Grab & Electronic VR.

£1729.99

trade-up only... **£1570**
& your Nikon D7000 body

TOP NIKKOR LENSES

NEW NIKKOR 200-500MM
F/5.6E VR AF-S ED

£1159.99

NIKKOR 70-200MM
F/2.8G ED VR II AF-S

£1849.99

NEW NIKKOR 24-70MM
F/2.8E VR AF-S

£1849.99

NIKKOR 16-80MM
F/2.8-4E AF-S VR ED

£849.99

NEW NIKKOR 70-200MM
F/2.8E FL VR AF-S ED

£2649.99

NIKKOR 50MM
F/1.4G AF-S

£359.99

NIKKOR 18-300MM
F/3.5-6.3G ED VR

£629.99

NIKKOR 300MM
F/2.8G ED VR II AF-S

£4499.99

NIKON D810 BODY ONLY

Latest 36.3MP FX Pro design, up to 7fps, 51200 max ISO with reduced noise, HD 1080/60p Movie.

£2199.99

trade-up only... **£1850**
& your D600 body (*inc £200 bonus)

NIKON D7200 BODY ONLY

Latest 24.2MP semi-pro DX DSLR. Powerful low-light AF, improved high ISO capability, advanced movie performance & control+timelapse, WiFi & NFC, Expeed 4 processor.

£849.99

trade-up only... **£770**
& your Nikon D90 body

NIKON D750 + 24-120MM F/4 VR AF-S G ZOOM KIT

Latest 24.3 FX design, compact mag-alloy & carbon fibre body, 3.2" tilt LCD & 6.5fps shooting.

£2279.99

trade-up only... **£1960**
& your Nikon D600 body

NEW! NIKON D5600 + 18-55MM VR AF-P ZOOM

Ultra-slim body with SnapBridge WiFi, 24.2MP DX sensor, 3.2" vari-angle touch-LCD, 5fps shooting, no low-pass filter.

£729.99

trade-up only... **£645**
& your Nikon D5000 + 18-55mm VR lens

NIKON DF BODY ONLY

Pure photography - 16.2MP FX sensor housed in a retro-styled weather sealed metal body. Pre-AI lens compatible, 39 AF points and up to 204,000 ISO.

£1999.99

trade-up only... **£1850**
& your Nikon D300s body

NIKON D3300 + 18-55MM AF-S II & 55-200MM AF-S ZOOMS

Ultra compact body, 24.2MP DX sensor, built-in Guide Mode, up to 12,800 ISO, 5 fps shooting & 11 AF points

£419.99

trade-up only... **£345**
& your Nikon D3000 + 18-55mm VR lens

WIDE RANGE OF DSLRS, LENSES & ACCESSORIES STOCKED Check Website for Latest Deals!

TOP DSLR DEALS

NEW! CANON EOS-1D X Mk II BODY ONLY

Phenomenal spec 20.2MP Full Frame Pro DSLR, 4K Movie, up to 16fps shooting, 61 point AF with 41 Cross-type sensors.

£4799.99

CANON EOS 7D Mk II BODY ONLY

New 20.2MP APS-C semi-pro design. DIGIC6 processors, 10fps, 51200 max ISO & 65 AF points. SRP £1599.99

£1124.99

inc £125 Cash back, in-store price £1249.99

CANON EOS 5D Mk IV BODY ONLY

Latest 30MP full-frame design: 7fps shooting, native 30,000 max ISO, 61 AF points inc. 41 cross/5 dual cross type. Dual pixel CMOS AF, 4K 30fps video with 8MP stills, HD movie at 120fps, built-in WiFi & GPS, plus 3.2" touch-screen LCD. SRP £3499.99

£760

trade-up only... **£760**
& your EOS 60D Body (*inc £80 cash back)

CANON EOS 80D BODY ONLY

Latest 24.2MP APS-C sensor, 45 Cross-type AF sensors, WiFi & NFC, low vibration & noise shutter, intelligent 100% viewfinder.

£919.99

trade-up only... **£760**
& your EOS 60D Body (*inc £80 cash back)

TOP LENSES

LIMITED STOCK AT THESE PRICES!

EF 100-400mm

F/4.5-5.6 L IS USM MK II

Fabulous sports/wildlife pro-quality long-range tele-zoom. SRP £1999.99

£1699.99

inc £200 Cash back, in-store price £1899.99

EF 70-200mm

F/2.8 L IS USM Mk II

Superb fast-aperture sports/portrait mid telezoom

£1799.99

inc £200 Cash back, in-store price £1999.99

EF 24-105mm

F/4L IS USM Mk II

Superb full-frame standard zoom with upgraded optics & anti-shake.

£1099.99

EF 16-35mm

F/2.8L USM Mk III

New full-frame super-wide zoom with upgraded optics - f/2.8 aperture for superb low-light performance.

£1934.99

inc £165 Cash back, in-store price £2099.99

NEW

£165 CASHBACK

from Canon UK Ends 16.05.17

HUGE CANON LENS, PRINTER & ACCESSORY RANGE IN STOCK!

NEW! EOS M5

+ 15-45MM EF-M ZOOM

High spec, built-in viewfinder.

£1069.99

inc £80 Cash back, in-store price £1149.99

EOS M5 + 18-150mm IS STM & EF Lens Adapter. £1319.99

inc £80 Cash back, in-store price £1399.99

NEW! EOS M6

& 15-45MM IS STM

Latest 24.2MP CSC with optional EVF.

£839.99

EOS M6 + 18-150mm MIS STM Lens. **£1079.99**

inc £150 Rebate when bought with selected EOS DSLR. Ends 31.05.17

FREE CANON LENS ADAPTER

£80 CASHBACK

from Canon UK Ends 16.05.17

FIRST STOCKS APRIL PRE-ORDER NOW!

Canon Professional Imaging Partner
CANON EOS PROFESSIONAL CENTRE

FINANCE AVAILABLE
Credit Finance available on most items over £300 retail (in-store & online)
Ask for details.
(via V12 Retail Finance Ltd).

WE PAY CASH
for good quality camera equipment.
Phone, email or call in with your equipment!

Phone

CLAIM UP TO £590 REBATE WHEN BUYING BOTH SELECTED EOS DSLR & LENS! www.canon.co.uk/lens-promo (Ends 31.05.17)

FAST COURIER MAIL ORDER Next day delivery available from all LCE branches. Postage & Insurance £4.99 for most items.

Browse, check offers & shop at: **www.LCEgroup.co.uk**

Info & Order Enquiries **Tel: 02380 632629**

Email enquiries to: southampton.civic@LCEgroup.co.uk Manager – Matthew Sanders BA (Hons) Photography

See us on Facebook: **www.facebook.com/LondonCameraExchangeSouthamptonCivic**

E & O E. Subject to availability. Some images are for illustrative purposes only. Trade-Up deals are examples only and assume equipment part-exchanged in very good condition, full working order, etc. & including all standard accessories.

RATED EXCELLENT (9.5/10) ON TRUSTPILOT

Our ambassador **Ben Read**,
shooting on his **Canon EOS 5D III**

REDEFINING THE WAY YOU BUY, SELL AND TRADE YOUR GEAR

5 star
customer service

16 point system
for grading equipment

Six month warranty
on used products

Super fast payment
for sellers

True market value
when buying or selling

#MYMPB

SIMPLE SELLING • FREE COLLECTION • 16 POINT EQUIPMENT GRADING SYSTEM • SUPER FAST PAYMENT
FIVE STAR CUSTOMER SERVICE • TRUE MARKET VALUE WHEN BUYING OR SELLING • SIX MONTH WARRANTY

www.mpb.com

EXPERIENCE BETTER

UK: 0330 808 3271 • US: 646-513-4309 • [@mpbcom](https://www.instagram.com/mpbcom)

Amateur Photographer CLASSIFIED

Camera Fairs

Wolverhampton Camera Fair Sunday, 26th March

8.30am – 2.00pm. Wolverhampton Racecourse,
Dunstall Park, Gorsebrook Road, Wolverhampton WV6 0PE

Featuring a huge range of photographic equipment including both digital and film cameras, vintage and collectable cameras, as well as a large selection of lenses, accessories, flash, filters, tripods, cases, film, darkroom supplies, etc. etc.

Many bargain tables with prices starting at under £2

Several major dealers attend every event. There's cash waiting for your old and unwanted equipment, so bring it along to sell or part exchange.

www.camfair.co.uk

Admission 8.30-10am £7.00

After 10am £3.50

Stalls from £35 per table

Contact Russell on: 07710 744002

Or find us on Facebook

Camera Fairs

!! NEW VENUE !!
Pratt's Bottom Village Hall
 Norsted Lane, Orpington, BR6 7PQ
Sunday 19th March 2017
 Photographica **WANTED** Buy-Sell-Exchange
 Vintage-Collectable-Rare or Modern
 Still/Cine-Film/Digital-Any Make
 Entry: 10am-2pm £2 (Early from 8am £5, Students £2.50)
 Info: George (Kozobolis ARPS) 020 8852 7437
www.lightandlens.co.uk mail: kozobolis@giscali.co.uk

FROM WESSEX CAMERA & PHOTOGRAPHIC FAIR

Sunday 9th April 2017 at the Cheese and Grain Hall, Market Yard, Frome BA11 1BE.

Early Bird Admission £5 at 8.30am,
 General Admission £3 at 9.30am-12.00noon,
 Reduced Admission £2 at 12.00noon-1.00pm,
 Refreshments Available.

Telephone: 07934 634955
www.fromewessexcameraclub.co.uk

CAMERA FAIR POTTERS BAR

Sunday 2nd April,

Elm Court Community Centre,
 Mutton Lane. EN6 3BP. M25 J.24
 close to Potters Bar station

Admission. Earlybird 9.15am £4.

After 10.30am £2. Refreshments.

Details Peter Levinson
 Tel: 020 8205 1518

Amateur Photographer

Wanted

Peter Loy
 COLLECTABLE CAMERA SPECIALISTS

CAMERA COLLECTIONS WANTED
 Call us: **020 8867 2751**
 We can come to you (UK & Europe)
www.peterloy.com

Cameras For Sale

VINTAGE, COLLECTABLE, RARITIES
 CAMERAS, LENSES, ACCESSORIES,
 ODDBALL ITEMS, ETC, ETC.

AT BARGAIN PRICES

CALL 07773 472992
 or email irvingfreed@yahoo.co.uk
 for **FREE LIST**

Black & White processing

Professional B/W Colour Printing.
 Hand Processing all types of films from 35m-5x4
 Develop and Contacts £6.50 each
 2 or more film £5.50 each
 Develop, 5x7s @ £15 per roll
 All printed on genuine b/w, colour papers.
 Phone for price list of all services:
01442 231993
 Send cheque + £2 pp
 All work sent back recorded delivery
 Karl Howard, 16 Chalfont Close,
 Hemel Hempstead, Hertfordshire, HP2 7JR

Accessories

Print your own cards for all Special Occasions with 50 x A5 or 25 x A4 Imajet Pre-Scored Satin-Matt 230g Cards with Envelopes...Only £12.98...Sign up for latest newsletter promotions and special offers.

onlinepaper.co.uk

The online paper specialists

Check site for Special Offers & Promotions
FREE UK P&P till 18 April* Checkout Code AP253

A huge range of papers in stock at great web prices

Like us on Facebook for more great offers

Award winning papers, next day delivery, as standard

Call
01892 771245

Email
sales@on-linepaper.co.uk

PROPHOTOPRINTS Large Format Print & Canvas Wrap Specialists

Hahnemühle
FINE ART PAPERS
 Photo Rag® 308gsm
 Matt Fine Art – Smooth
 German Etching 310gsm
 Matt Fine Art – Textured
 Photo Rag® Baryta 315gsm
 Glossy Fine Art – High Gloss

FUJIFILM

FUJI POSTER PRINT PAPER
 Fuji Satin 270gsm
 – Semi-Matt
 Fuji Glossy 240gsm
 – Slightly Shiny
 10"x8" to 60"x43"

www.prophotoprints.co.uk

ProAm
 FAMILY IMAGING

ProPhotoPrints, 1 Market Arcade, Halifax HX1 1NX.
 (T) 01422 354008 (E) info@prophotoprints.co.uk
A2 Poster £7.25 LOW PRICES A2 Fine Art £13.75

EXCEPTIONAL QUALITY • SENSATIONAL PRICES • SPEEDY SERVICE

ProAm IMAGING
 Multi Award Winning Service

Scores MAX 25 OUT OF 25
 Value For Money
 Group Test of Libs...
 Advanced Photographer

EXAMPLES OF OUR LOW VAT INCLUSIVE PRICES

8x6" 12x10" 18x12"
 30p 75p £1.25

ProAm Imaging Ltd. 17, Northgate, Bradford. BD1 3JR.
 (T) 01274 723622 (F) 01274 735389 (E) sales@proamimaging.com
 Please visit our website for full details of how to order and easily prepare your files for printing

www.proamimaging.com

Final Analysis

Roger Hicks considers...

'Antarctica', 2012, by Enzo Barracco

© ENZO BARRACCO

The sky is blue, so is the sea; and ice and snow are white, right? Well, one out of three ain't bad: this sky is in fact blue. Apart from that, this picture is a magnificent illustration of two truths.

The first truth is that very often, things don't look much like our preconceptions and stereotypes. Think of a child's drawing of a house – a box with a door, four windows and a more or less pointed roof. How many houses actually look like that?

The second truth is that even if we could agree how things 'really' look (which we can't, because it's a question of perception), we can't necessarily rely on photography to capture them in the way we see them; especially the colours, which are not those of the original but a reconstruction in dyes, pigments or pixels.

Seeing is believing

Add in memory, and things get even worse. Years ago, my wife Frances Schultz spent ages in our darkroom in Kent trying to print a picture I'd taken of her holding one of her parents' cats. She could not get the colour balance right. If the cat was white, her skin tone was deeply unconvincing. If the skin tone was right, the cat was very faintly pink. The next time we visited her parents, several thousand miles away in Alabama, one of the first things she said was, 'The damn cat *is* pink!'. Well, it was a white cat, and white cats are white. Aren't they? Yes, except when their fur is (for example) very faintly pink. There are probably white cats that are faintly blue, too, or faintly yellow.

Photography is seldom 'what you see is what you get'. More often than not, it's

'what you get is what you get'. If you're good enough, you can twist this towards 'what you remember is what you get' or 'what you wanted is what you get'. But no matter how good you are, you can still run into the problem of pink cats or green ice. Exposing for snow and ice is difficult enough: you need to give more exposure than the meter indicates if you are not to end up with a grey, leaden effect. Getting the colour balance right is even more of a challenge, especially if you rely on automatic white balance.

This is one reason why 'unearthly' is a fair description of the pictures in Enzo Barracco's book *The Noise of Ice: Antarctica* (Merrell Publishers Ltd). They are not what we expect. This is what makes them, and so much else in photography, so fascinating.

AP

Roger Hicks has been writing about photography since 1981 and has published more than three dozen books on the subject, many in partnership with his wife Frances Schultz (visit his new website at www.rogerandfrances.eu). Every week in this column Roger deconstructs a classic or contemporary photograph. **Next week he considers an image by Alex Webb**

Claim up to **£250 CASHBACK** on selected Canon cameras, lenses, printers and more!

Canon EOS 80D

Unlock your creative potential

£80
cashback

from only
£919.00*

*Price after £80 cashback. You pay £999.00 & claim £80 cashback from Canon UK. Cashback available 15.03.17 - 16.05.17. T&C's apply.

Canon EOS 7D Mark II

Keep pace with the fastest action

£125
cashback

body only
£1,124.00*

*Price after £125 cashback. You pay £1,249 & claim £125 cashback from Canon UK. Cashback available 15.03.17 - 16.05.17. T&C's apply.

Canon PowerShot G3 X

from only
£609.00*

£40 cashback

*Price after £40 cashback. You pay £649.00 & claim £40 from Canon.

Canon EOS M5 + 15-45mm

from only
£1,019.00*

£80 cashback

*Price after £80 cashback. You pay £1,099.00 & claim £80 from Canon.

Canon EOS 6D

Body only

from only
£1,274.00*

£125 cashback

*Price after £125 cashback. You pay £1,399.00 & claim £125 from Canon.

Canon EOS 5Ds

Body only

from only
£2,549.00*

£250 cashback

*Price after £250 cashback. You pay £2,799.00 & claim £250 from Canon.

Canon 24-70mm f/2.8L II USM

from only
£1,734.00*

£165 cashback

*Price after £165 cashback. You pay £1,899 & claim £165 from Canon.

Canon 100-400mm f/4.5-5.6L IS II USM

from only
£1,675.00*

£200 cashback

*Price after £200 cashback. You pay £1,875 & claim £200 from Canon.

Canon PIXMA PRO-10S

from only
£444.00*

£75 cashback

*Price after £75 cashback. You pay £519.00 & claim £75 from Canon.

For even more Canon products with cashback, visit us in store, call **01444 23 70 60** or see parkcameras.com

Canon

PRO PARTNER

FREE HD Book worth £59.99 when bought with selected cameras!

Canon EOS 750D

Canon EOS 1300D

Canon EOS M3

Canon PowerShot G9 X Mark II

Canon PowerShot G7 X Mark II

from **£549.00**

from **£289.00**

from **£369.00**

£449.00

£549.00

Offer available 15.03.17 - 16.05.17.

Claim at canon.co.uk/hdbookoffer. T&Cs apply

FUJIFILM
X

YOUR CONSTANT COMPANION

X100F

CARRY LESS, SHOOT MORE

VISIT FUJIFILM-X.COM/X100F

24.3-MEGA PIXEL X-TRANS CMOS III SENSOR | ADVANCED HYBRID VIEWFINDER
SIMPLE, ONE-HANDED OPERATION | DIGITAL TELECONVERTER | FOCUS LEVER