

DIGITAL CAMERA

Instruction Manual

•••••	asic guiue	
Q	uick task index	
Та	ble of Contents	
<u>1.</u>	Basic photography/frequently- used options	
2.	Other shooting options	
3.	Flash shooting	
4.	Shooting and viewing movies	
5.	Playback options	
6.	Sending and receiving images	
7.	Using OLYMPUS Viewer 2/[ib]	
8.	Printing pictures	
9.	Camera setup	
10.	Customizing camera settings	
<u>11.</u>	Information	
<u>12.</u>	SAFETY PRECAUTIONS	
S	/stem chart	
In	dex	

.

- Thank you for purchasing an Olympus digital camera. Before you start to use your new camera, please read these instructions carefully to enjoy optimum performance and a longer service life. Keep this manual in a safe place for future reference.
- We recommend that you take test shots to get accustomed to your camera before taking important photographs.
- The screen and camera illustrations shown in this manual were produced during the development stages and may differ from the actual product.
- The contents in this manual are based on firmware version 1.0 for this camera. If there are additions and/or modifications of functions due to firmware update for the camera, the contents will differ. For the latest information, please visit the Olympus website.

This notice concerns the supplied flash unit and is chiefly directed to users in North America.

Information for Your Safety

IMPORTANT SAFETY INSTRUCTIONS

When using your photographic equipment, basic safety precautions should always be followed, including the following:

- · Read and understand all instructions before using.
- Close supervision is necessary when any flash is used by or near children. Do not leave flash unattended while in use.
- · Care must be taken as burns can occur from touching hot parts.
- Do not operate if the flash has been dropped or damaged until it has been examined by qualified service personnel.
- · Let flash cool completely before putting away.
- To reduce the risk of electric shock, do not immerse this flash in water or other liquids.
- To reduce the risk of electric shock, do not disassemble this flash, but take it to qualified service personnel when service or repair work is required. Incorrect reassembly can cause electric shock when the flash is used subsequently.
- The use of an accessory attachment not recommended by the manufacturer may cause a risk of fire, electric shock, or injury to persons.

SAVE THESE INSTRUCTIONS

Indications used in this manual

The following symbols are used throughout this manual.

Cautions	Important information on factors which may lead to a malfunction or operational problems. Also warns of operations that should be absolutely avoided.
🗭 Notes	Points to note when using the camera.
,ģ ⁱ⁻ Tips	Useful information and hints that will help you get the most out of your camera.
R	Reference pages describing details or related information.

Unpack the box contents

The following items are included with the camera.

If anything is missing or damaged, contact the dealer from whom you purchased the camera.

1 Charging the battery.

⑦ Cautions

- Unplug the charger when charging is complete.
- Use only compatible battery chargers to charge rechargeable batteries. BLS-1 batteries must be charged using the BCS-1, BLS-5 batteries using the BCS-5.

Removing the battery

Turn off the camera before opening or closing the battery/card compartment cover.

To remove the battery, first push the battery lock knob in the direction of the arrow and then remove.

⑦ Cautions

Contact an authorized distributor or service center if you are unable to remove the battery. Do not use force.

🕑 Notes

• It is recommended to set aside a backup battery for prolonged shooting in case the battery in use drains.

Inserting and removing cards

1 Loading the card.

 Insert the SD/SDHC/SDXC/Eye-Fi card (referred to as "card" in these instructions) until it locks in place.
 "Card basics" (P. 99)

⑦ Cautions

• Turn off the camera before loading or removing the card.

Removing the card

Press the inserted card lightly and it will be ejected. Pull out the card.

⑦ Cautions

• Do not remove the battery or card while the card write indicator (P. 24) is displayed.

2 Closing the battery/card compartment cover.

 Close the cover and slide the battery/card compartment lock in the direction shown by the arrow.

⑦ Cautions

· Close the battery/card compartment cover when using the camera.

1 Remove the body cap from the camera and the rear cap from the lens.

2 Attach a lens to the camera.

⑦ Cautions

- · Make sure the camera is turned off.
- · Do not press the lens release button.
- Do not touch internal portions of the camera.
 - Align the lens attachment mark (red) on the camera with the alignment mark (red) on the lens, then insert the lens into the camera's body.
 - Rotate the lens in the direction indicated by the arrow until you hear it click.
- **3** Remove the lens cap.

Removing the lens from the camera

While pressing the lens release button, rotate the lens in the direction of the arrow.

2

Lens

mark

attachment

Alignment mark

- **1** Remove the terminal cover from the flash unit and attach the flash to the camera.
 - Slide the flash unit all the way in, stopping when it contacts the back of the shoe and is securely in place.

- **2** To use the flash, raise the flash head.
 - · Lower the flash head when the flash is not in use.

Removing the Flash Unit Press the UNLOCK switch while removing the flash unit.

Power on

1 Press the **ON/OFF** button to turn on the camera.

- When the camera is turned on, the (blue) power lamp will light and the monitor will turn on.
- When the camera is turned on, dust reduction will be performed to remove dust from the surface of the image sensor filter.
- To turn off the power, press the **ON/OFF** button again.
- 2 Set the mode dial to fAUTO.

Preparations for shooting

Date and time information is recorded on the card together with the images. The file name is also included with the date and time information. Be sure to set the correct date and time before using the camera.

- 1 Display the menus.
 - Press the **MENU** button to display the menus.

The time is displayed using a 24-hour clock.

4 Save settings and exit.

- Press \circledast to set the camera clock and exit to the main menu.
- Press the **MENU** button to exit the menus.

Names of parts

Camera

- ① Mode dialP. 8, 12
- 2 Shutter buttonP. 13, 14, 36, 92
- ③ **ON/OFF** button.....P. 8
- ④ Strap eyelet.....P. 3
- 5 Lens attachment markP. 6
- Mount (Remove the body cap before attaching the lens.)
- Hot shoe cover
- 8 Stereo microphoneP. 62, 68

- 10 Lens release buttonP. 6
- 1 Lens lock pin
- 12 Tripod socket
- 13 Battery/card compartment cover......P. 4
- 14 Battery/card compartment lockP. 4
- 15 Connector cover
- 16 Multi-connectorP. 69, 73, 77
- 17 HDMI micro connector (type D)P. 69

- 1 🗴 (Erase) buttonP. 17, 63
- (2) (Playback) button......P. 16, 63
- ③ Accessory port.....P. 71, 81, 90
- (4) Monitor.....P. 24
- 5 Speaker
- 6 Hot shoeP. 60
 7 Fn/ buttonP. 89/P. 63, 64
- Q button.....P. 33, 38, 63, 64
 (Movie) button....P. 13, 15, 61, 65, 89
 INFO (Information display) buttonP. 24, 25, 32–34
 MENU button.....P. 23
 Arrow pad Control dial* (()......P. 16, 50–53
- * In this manual, the **(** icon represent operations performed using the control dial.

Camera controls

Mode dial

Use the mode dial to select the shooting mode. After choosing the shooting mode, use the shutter button to take photographs and the
 button to shoot movies.

Easy shooting modes

FAUTO iAUTO (P. 20)			
ART	Art filter (P. 18)		
SCN	Scene (P. 19)		

- If **FAUTO** is selected, the camera automatically optimizes settings to suit the subject.
- Select ART or SCN options according to your subject or creative intent. The camera optimizes settings automatically.
- When rotating the mode dial or turning off the power in the easy shooting modes, functions with changes made to their settings are restored to the factory default settings.

Tips

• Resetting camera settings: 🕼 "Restoring default or custom settings" (P. 35)

Mode	Photos: shutter button	Movies: button
Р	Aperture and shutter speed are automatically adjusted for optimal results.	
Α	You control aperture.	
S	You control shutter speed.	
м	You control aperture and shutter speed.	The camera automatically adjusts settings and records a movie.
FAUTO	A full auto mode in which the camera automatically optimizes settings for the current scene.	
ART	Select an art filter.	
SCN	Select a scene.	
æ	Photographs are recorded at the settings selected in [🍄Mode].	Adjust shutter speed or aperture for different effects while shooting movies.

Taking photographs during movie recording

- To take a photograph during movie recording, press the shutter button. Press the
 button to end recording. Three files will be recorded to the memory card: the movie
 footage preceding the photograph, the photograph itself, and the movie footage following
 the photograph.
- Only one photograph can be taken at a time during movie recording; the self-timer and flash can not be used.

⑦ Cautions

- Image size and quality for photographs are independent of movie frame size.
- The autofocus and metering used in movie mode may differ from that used to take photographs.
- The
 button can not be used to record movies in the following instances: shutter button pressed halfway/BULB/Sequential shooting/PANORAMA/3D/ multiple exposure, etc. (still photography also ends)

Basic guide

Taking photographs/shooting movies

- Frame the shot.
 - Be sure your fingers, the strap, or other objects do not obstruct the lens.

Using lenses with an UNLOCK switch

Retractable lenses with an UNLOCK switch can not be used while retracted.

Turn the zoom ring in the direction of arrow (1) to extend the lens (2).

To store, turn the zoom ring in the direction of arrow ((4)) while sliding the UNLOCK switch ((3)).

2 Adjust the focus.

Lightly press the shutter button down to the first position (press the shutter button halfway).

AF target AF confirmation mark

Shutter speed Aperture value

The AF confirmation mark (
 or
 o) will be displayed and focus will lock.

	Lenses that supports Hi-Speed Imager AF*
0	Lenses with other Four Thirds mounts

* Visit our website for more information.

• The shutter speed and aperture value that have been set automatically by the camera are displayed.

Basic operations

Pressing the shutter button halfway and all the way down

The shutter button has two positions. The act of lightly pressing the shutter button to the first position and holding it there is called "pressing the shutter button halfway," that of pressing it all the way down to the second position "pressing the shutter button all (or the rest of) the way down."

3 Release the shutter.

Taking photographs

Press the shutter button all the way (fully).

• The shutter sounds and the picture is taken.

Press the rest of the way down

Recording movies

Release the shutter button and press the
 button to begin recording.
Press the
 button again to end recording.

🖉 Tips

⑦ Cautions

 If the camera is used for extended periods, the temperature of the image pickup device will rise and noise and colored fog may appear in images recorded at high ISO sensitivities. Choose a lower ISO sensitivity or turn the camera off for a short period.

Playback/Erasing

Viewing Images

Single-frame playback

 Press the button to display your most recent photograph or movie.

Still image

Movie

Close-up playback

 In single-frame playback, press Q to zoom in up to 14×; press 1 to return to single-frame playback.

Index display/Calendar display

- To view multiple frames, press a during single-frame playback. To start calendar playback, press the s button repeatedly.
- Press the Q button to view the currently selected picture full frame.

Index display

Calendar display

Movie playback

Select a movie and press ⊛ to display the playback menu. Select [Movie Play] and press ⊛ to begin playback.

• To interrupt movie playback, press MENU.

Basic operations

Volume

Volume can be adjusted by pressing Δ or ∇ during single-frame and movie playback.

Erasing images

Display an image you want to delete and press **1**. Select [Yes] and press ⊛. You can also select multiple images for deletion. **1** Selecting images" (P. 65)

Protecting images

Protect images from accidental deletion. Display an image you wish to protect and press B to display the playback menu. Select [**O**n] and press B, and then press Δ to protect the image. Protected images are shown by a **O**n (protect) icon. Press ∇ to remove protection. You can also protect multiple selected images. **L**B"Selecting images" (P. 65)

⑦ Cautions

• Formatting the card erases all images even if they have been protected.

Using art filters

1 Rotate the mode dial to **ART**.

- A menu of art filters will be displayed. Select a filter using $\Delta \nabla.$

 Press

 or press the shutter button halfway to display the view through the lens in the monitor. Press
 to return to the art filter menu.

Types of art filters

- Pop Art
- Soft Focus
- M Grainy Film

- Pin Hole
- Diorama
- Dramatic Tone

2 Shoot.

- To choose a different setting, press \circledast to display the art filter menu.

Art effects

Art filters can be modified and effects can be added. Pressing \triangleright in the art filter menu displays additional options.

Modifying filters

Option I is the original filter, while options II and on add effects that modify the original filter.

Adding effects*

Soft focus, pin-hole, frames, white edges, starlight

* The effects available vary with the selected filter.

⑦ Cautions

- If [RAW] is currently selected for image quality, image quality will automatically be set to [IN+RAW]. The art filter will be applied to the JPEG copy only.
- Depending on the subject, tone transitions may be ragged, the effect may be less noticeable, or the image may become more "grainy."
- · Some effects may not be visible in live view or during movie recording.
- Playback may differ according to the filters, effects, or movie quality settings applied.

1 Rotate the mode dial to **SCN**.

• A menu of scene menu will be displayed. Select a scene using $\Delta \nabla$.

- Press M or press the shutter button halfway to display the view through the lens in the monitor. Press M to return to the scene menu.

Ok

Types of scene modes

- Portrait
- e-Portrait
- Landscape
- Landscape+Portrait
- 🖎 Sport
- Night Scene
- 2. Night+Portrait
- Children
- HI High Key
- Low Key
- DIS Mode
- Macro

- Image: Second state of the second
- 🔄 🕞 Macro
- 3D 3D Photo

- 2 Shoot.
 - To choose a different setting, press \circledast to display the scene menu.

⑦ Cautions

- In [e-Portrait] mode, two images are recorded: an unmodified image and a second image to which [e-Portrait] effects have been applied. The unmodified image is recorded using the option currently selected for image quality, the modified copy at an image quality of JPEG (M-quality (2560 × 1920)).
- [Fisheye Effect], [Wide-angle], and [Macro] are for use with optional converter lenses.
- Movies can not be recorded in [e-Portrait], [Panorama], or [3D Photo] mode.

Using live guides

Live guides are available in iAUTO ((\underline{FAUTO})) mode. While iAUTO is a full auto mode, live guides make it easy to access a variety of advanced photographic techniques.

Level bar/selection

Guide item	Level bar/selection		Affects
Change Color Saturation	Clear & Vivid	Flat & Muted	Saturation, contrast, gradation, etc.
Change Color Image	Warm	Cool	Color temperature, gradation, etc.
Change Brightness	Bright	Dark	Exposure compensation, gradation, etc.
Blur Background	Blur	Sharp	Aperture, live preview, etc.
Express Motions	Blurred Motion*	Stop Motion	Shutter speed (1/2 s – fastest speed), frame rate, etc.
Shooting Tips	 Tips For Child Photo Tips For Pet Photo Tips For Flower Photo Tips For Cuisine Photo Tips For Framing Tips With Accessory 		_

* Monitor frame rate slows.

- **1** Set the mode dial to **FAUTO**.
- **2** After pressing to display the live guide, use the $\Delta \nabla$ buttons on the arrow pad to highlight an item and press to select.
- **3** Use $\Delta \nabla$ on the arrow pad to choose the level.
 - If [Shooting Tips] is selected, highlight an item and press is to view a description.
 - · Press the shutter button halfway to select.
 - The effect of the selected level is visible in the display. If [Blur Background] or [Express Motions] is selected, the display will return to normal, but the selected effect will be visible in the final photograph.

4 Shoot.

- · Press the shutter button to shoot.
- To clear the live guide from the display, press the **MENU** button.

⑦ Cautions

- If [RAW] is currently selected for image quality, image quality will automatically be set to [IN+RAW].
- · Live guide settings are not applied to the RAW copy.
- · Pictures may appear grainy at some live guide setting levels.
- · Changes to live guide setting levels may not be visible in the monitor.
- · The flash can not be used with the live guide.
- · Changes to live guide options cancel previous changes.
- Choosing live guide settings that exceed the limits of the camera exposure meters may
 result in pictures that are over- or under-exposed.
- In P, A, S, and M modes, live guides can be displayed by pressing the Fn button. Pictures will be taken using live guide settings. [Button Function]: I "Customizing camera settings" (P. 81)

Guide item

The live control can be used to adjust settings in **P**, **S**, **A**, **M**, and \mathfrak{P} modes. Using live control allows you to preview the effects of different settings in the monitor. A custom setting is available that allows the live control to be used in other modes (P. 81).

Cursor -

Available settings

Image stabilizer	P. 42
Picture mode ^{*1}	P. 45
Scene mode ^{*2}	P. 19
Art filter mode ^{*2}	P. 18
₽ mode [™]	P. 61
White balance	P. 43
Sequential shooting/self-timer	P. 49
Aspect ratio*1*2	P. 48

- *1 P, A, S and M modes only.
- *2 ART and SCN only.
- *3 🍄 mode only.
- 1 Press is to display the live control.
 - To hide the live control, press i again.
- 2 Use the △ ▽ buttons on the arrow pad to select settings, use ⊲▷ to change the selected setting, and press .
 - The selected settings take effect automatically if no operations are performed for about 8 seconds.

Displays the selected Cursor function name

 Record mode
 P. 47

 Flash mode***2
 P. 59

 Flash intensity control***2
 P. 60

 Metering mode***2
 P. 41

 AF mode
 P. 36

 ISO sensitivity
 P. 48

 Face priority***2
 P. 39

 Movie sound record
 P. 62

Arrow pad

⑦ Cautions

· Some items are not available in some shooting modes.

🖉 Tips

For information on displaying or hiding the live control.
 [Control Settings]: IS "Customizing camera settings" (P. 81)

Basic operations

Using the menus

1 Press the **MENU** button to display the menus.

Menus

- Preliminary and basic shooting options
- Advanced shooting options
- Playback and retouch options
- Custom menu*
- Accessory port menu*
- Y Camera setup (e.g., date and language)
- * Not displayed at default settings.

- **2** Use $\Delta \nabla$ to select a tab and press \circledast .
- 3 Select an item using △∇ and press [®] to display options for the selected item.

- **4** Use $\Delta \nabla$ to highlight an option and press \otimes to select.
 - Press the **MENU** button repeatedly to exit the menu.

😢 Notes

- For details on the functions that can be set with the menu, refer to "Menu directory" (P. 107).
- A guide is displayed for about 2 seconds after you select an option. Press the INFO button to view or hide guides.

🖉 Tips

- Camera settings can be customized to your shooting style: Use the custom menus to customize camera settings to your own goals or taste. Custom menus are not displayed by default, and you will need to display the menus before proceeding. I "Customizing camera settings" (P. 81)
- Using accessory port devices: Settings for the EVF and OLYMPUS PENPAL accessories are accessed from the accessory port menu. This menu is not displayed by default, and you will need to display it before proceeding.
 "Customizing camera settings" (P. 81)

Information displayed in the monitor

Shooting

(1)	Card write indicator	P. 10
2	Super FP flash FP	P. 105
3	RC mode	P. 93
4	Auto bracket BKT	P. 57
5	Multiple exposure 🖪	P. 56
6	Face priority ③	
7	Movie sound	P. 62
8	Internal temperature warning	
	• C/°F	P. 97
9	OLock	P. 82
10	Focal length	P. 100
(1)	Flash	P. 59
	(blinks: charging in progress,	
	lights up: charging completed)	
12	AF confirmation mark	P. 14
13	Image stabilizer	P. 42
14	Art filter	P. 18
	Scene mode	P. 19
	Picture mode	P. 45
15	White balance	P. 43
16	Sequential shooting/self-timer	P. 49
17	Aspect ratio	P. 48
18	Record mode (still images)	P. 47
19	Record mode (movies)	P. 48
20	Available recording time	
21	Number of storable still pictures	P. 106
	-	

(22)	Tone co	ontrol	P. 34
23	Тор:	Flash intensity control	P. 60
	Bottom	Exposure compensatior indicator	
24)	Exposu	re compensation value	P. 40
25		e valueP.	
26	Shutter	speedP.	50 - 53
27)	Histogra	amP	32, 33
28	AE Loc	k (AEL)	P. 41
29	Shootin	g modeP. 12,	50 - 55
30	Myset		P. 35
31	Flash ir	tensity control	P. 60
32	ISO ser	nsitivity	P. 48
33	AF mod	le	P. 36
34)	Meterin	g mode	P. 41
35	Flash m	node	P. 59
36	Battery	check	
		Lit up (green) : Ready for (displayed for about ten s after the camera is turned	econds
		Lit up (green) : Battery is low	running
		Blinks (red) : Charging ree	quired

You can switch the monitor display using the **INFO** button. Switching the information display" (P. 32)

Playback

Simplified display	Overall display
1 2 3 € 5 6 € 330 € 0 m V € 330 € 0 m V 0 m m m m m m m m m m m m m m m m m m m	Image: state
1Battery checkP. 82Eye-Fi upload completeP. 883Print reservationP. 764Sound recordP. 685ProtectP. 176Image selectedP. 657File numberP. 76, 868Frame numberP. 76, 868Frame numberP. 769Storage deviceP. 9910Record modeP. 4711Aspect ratioP. 5513Date and timeP. 914Aspect borderP. 4815AF targetP. 37	(ii) Shooting mode

You can switch the monitor display using the **INFO** button.

Displaying information during playback" (P. 33)

Quick task index

Shooting

Shooting			R ^a
Taking pictures with automatic settings	►	iauto (fauto)	12
Easy photography with special effects	►	Art filter (ART)	18
Choosing an aspect ratio	►	Aspect ratio	48
Quickly matching settings to the scene	►	Scene (SCN)	19
Pro-level photography made simple	►	Live guide	20
Taking pictures so that whites come out white and blacks come out black	►	Exposure compensation	40
Taking pictures with a blurred background	►	Live guide	20
		Aperture priority shooting	51
Taking pictures that stop the subject in motion or convey a sense of motion		Live guide Shutter priority shooting	20 52
		White balance	43
Taking pictures with the correct color		One-touch white balance	44
Processing pictures to match the subject/		Picture Mode	45
Taking monotone pictures		Art filter (ART)	18
		AF target	37
Focus/Focusing on one area		Zoom frame AF/zoom AF	38
When the camera won't focus on your subject	►	Focus lock	37
Focusing on a small spot in the frame/ confirming focus before shooting	►	Zoom frame AF/zoom AF	38
Recomposing photographs after focusing		Focus lock	37
recomposing photographs alter locusing		C-AF+TR (AF Tracking)	36
Turning off the beep speaker	►	■))) (Beep sound)	84
Disabling the flash/taking photos without	•	Flash	59
the flash		ISO/DIS Mode	48/19
		Image Stabilizer	42
Reducing camera shake		Anti-Shock	84
		Self-timer	49
		Remote cable	102
Taking pictures of a subject against	►	Flash shooting	59
backlight		Gradation (Picture Mode)	45
Photographing fireworks	►	Bulb shooting	53
		Scene (SCN)	19

Reducing image noise (mottling)	 Noise Reduct. 	85
	Gradation (Picture Mode)	45
Taking pictures without white subjects appearing too white or black subjects appearing too dark	Histogram/ Exposure compensation	32/40
	Tone control	34
Optimizing the monitor/ adjusting monitor hue	Monitor brightness adjustment 	80
	Live View Boost	83
Observices and offerent befores to bing a	Multi view display	32, 40
Checking set effect before taking a picture	 Preview function 	51
p	Test Picture	89
Taking pictures while checking the level of the camera/Shooting with deliberate composition	 Displayed Grid (E)/Info Settings) 	83
Zooming in on photos to check focus	Auto (Rec View)	80
	mode2 (E Close Up Mode)	84
Self-portraits	 Self-timer 	49
Sequential shooting	 Sequential shooting 	49
Extending the useful life of the battery	► Sleep	84
Increasing the number of pictures that can be taken	Record mode	47

Playback/Retouch

Viewing images on a TV	 Playback on TV 	69
Viewing slideshows with background music	 Slideshow 	66
Brightening shadows	 Shadow Adj (JPEG Edit) 	67
Dealing with red-eye	 Redeye Fix (JPEG Edit) 	67
Printing made easy	 Direct printing 	77
Commercial prints	 Creating a print order 	76
Simple photo sharing	OLYMPUS PENPAL	71

Camera Settings

Restoring default settings	►	Reset	35
Saving the settings	►	Myset	35
Changing the menu display language	►	₽.III	80

R

R

Table of Contents

4

Basic guide

	Preparations for shooting	4
	Charging and inserting the battery	4
	Inserting and removing cards	5
	Attaching a lens to the camera.	6
	Attaching the flash unit	7
	Power on	8
	Setting the date/time	9
l.	Names of parts and functions	10
	Names of parts	.10
	Camera	10
	Camera controls	.12
	Mode dial	12
I.	Basic operations	14
	Taking photographs/shooting movies	.14
	Playback/Erasing	
	Viewing Images	16
	Volume	17
	Erasing images	17
	Protecting images	17
	Using art filters	.18
	Shooting in scene mode	19
	Using live guides	20
	Using live control	22
	Using the menus	23
l	Information displayed in the	• •
	monitor	
	Shooting	
	Playback	.25

Quick task index 26 Basic photography/ frequently-used options 32 Switching the information display......32 Choosing shooting controls32 Displaying information during playback......33 Other uses for the INFO Restoring default or custom settings......35 Saving Myset......35 Using Myset......35 Choosing a focus mode (AF mode)......36 Choosing a focus target (AF target)37 Quick AF target selection......37 Toggling quickly between AF and MF......37 Face priority AF/ pupil detection AF39 Taking pictures using face priority......39 Controlling exposure (exposure compensation)......40 ~~

Previewing the effects of	
exposure compensation and	
white balance	.40

1	Changing the brightness of highlights and shadows4	10
Ì	Choosing how the camera measures brightness (metering)4	11
I.	Exposure lock (AE lock)	11
1	Reducing camera shake (the image stabilizer)4	12
1	Adjusting color (white balance)4	13
	White balance compensation4	14
	One-touch white balance4	14
1	Processing options (picture mode)4	45
l,	Image quality (record mode)4	17
	Choosing a record mode4	17
l,	Setting the image aspect	18
l,	ISO sensitivity	18
1	Sequential shooting/ using the self timer4	19
	Other shooting options 5	0

	"Point-and-shoot" photography (P program mode)	
1	Choosing aperture (A aperture-priority mode)	51
1	Choosing shutter speed (S shutter-priority mode)	52
1	Choosing aperture and shutter speed (M manual mode)	53
	Choosing when the exposure ends	53
	Taking Panoramas	54
	Taking pictures for a panorama	54

3D Photography55
Recording multiple exposures in a single image (multiple exposure)56
Varying settings over a series of photographs (bracketing)57
Digital Zoom (Digital Tele-converter)58
Flash shooting 59
Using a flash (flash photography)59
Adjusting flash output (Flash intensity control)60
Using external flash units designated for use with this camera60
Other external flash units60
Other external flash units60 Shooting and viewing movies 61
Shooting and viewing
Shooting and viewing movies 61 Changing the settings for movie
Shooting and viewing movies 61 Changing the settings for movie recording
Shooting and viewing movies 61 Changing the settings for movie recording
Shooting and viewing movies 61 Changing the settings for movie recording

calendar display63

(close-up playback)......64 Selecting images......65

Index display/

Playback zoom

l	Canceling all protections	65
l	All-frame erase	65
l	Rotate	65
l	Slideshow	66
l	Editing still images	67
l	Image overlay	68
l	Audio recording	68
1	Viewing camera images on TV	69

Sending and receiving images

Sending images	71
Receiving images/ adding a host	71
Editing the address book	72
Creating albums	72

Using OLYMPUS Viewer 2/ [ib]

NAC 1	
Windows	73
Macintosh	74

Copying pictures to a computer without OLYMPUS Viewer 2/ [ib].....75

Printing pictures

Print reservation (DPOF)	76
Creating a print order	76
Removing all or selected pictor from the print order	
Direct printing (PictBridge)	77
Easy printing	78
Custom printing	78

Camera setup

I

I

71

73

76

I

Setup Menu	80
 (Date/time setting) 	80
€ (Changing the display language)	80
Adjustment)	80
Rec View	80
ૠ/ं Menu Display	80
Firmware	80

80

81

Customizing camera settings

Before Using the Custom/ Accessory Port Menus	81
Custom Menu options	
🕅 AF/MF	81
Button/Dial	82
C Release	83
Disp/■))/PC	83
Exp/	84
🛱 🕻 Custom	85
🛐 4: -/Color/WB	85
Record/Erase	86
🛍 Movie	87
🕅 🗖 Utility	88
AEL/AFL	88
Fn Function, 💿 Function	89
Accessory port menu options	s90
🖪 OLYMPUS PENPAL	
Share	90
OLYMPUS PENPAL	
Album	90
Electronic Viewfinder	90

120

	Using the super control panel91
n.	Becording movies with the

shutter button	92
Taking a photograph when recording ends	

Wireless remote control flash photography93

Information

94

Shooting tips and	
information	94
Error codes	96
Cleaning and storing the camera	98
Cleaning the camera	
Storage	98
Cleaning and checking the image pickup device	98
Pixel mapping - Checking the image processing functions.	98
Card basics	99
Usable cards	99
Formatting the card	99
Battery and charger	100
Using your charger abroad	100
Interchangeable lenses	100
M.ZUIKO DIGITAL lens specifications	101
Principal Accessories	
Mount adapter	
Remote cable (RM–UC1)	
Converter lenses	
Macro arm light (MAL-1)	
Microphone set (SEMA-1)	
Electronic viewfinder (VF-2)	102

Exposure warning display	103
Flash modes that can be set t shooting mode	
Flash synchronization and shutter speed	105
External flash unit	105
Record mode and file size/ number of storable still pictures	106
Menu directory	
Specifications	
	440

SAFETY PRECAUTIONS 113

SAFETY PRECAUTIONS 113

System chart

П

ndex	122

The **INFO** button can be used to choose the information and type of controls displayed during shooting.

Switching the information display

Press the **INFO** button to choose the information displayed when shooting.

INFO

Image only

Multi view display*2

- *1 You can display a framing grid or choose the type of grid displayed using [Settings] > [LV-Info]. I "Customizing camera settings" (P. 81)
- *2 Displayed when [On] is selected for []/Info Settings] > [LV-Info]. camera settings" (P. 81)

Choosing shooting controls

Shooting options can be displayed by pressing . You can choose the types of display available using the [Control Settings] option in the custom menus (P. 81).

ART/SCN

* Can be displayed using [COControl Settings].

EN 33

1

Displaying information during playback

The INFO button can be used to choose the information displayed during playback.

* Displayed when [On] is selected for [♣/Info Settings] > [▶ Info]. ♣ "Customizing camera settings" (P. 81)

Histogram display

Display a histogram showing the distribution of brightness in the image. The horizontal axis gives the brightness, the vertical axis the number of pixels of each brightness in the image. Areas above the upper limit at shooting are displayed in red, those below the lower limit in blue, and the area metered using spot metering in green.

Highlight & Shadow display

Areas above the upper limit of brightness for the image are shown in red, those below the lower limit in blue. [Histogram Settings]: 🐼 "Customizing camera settings" (P. 81)

Light box display

Compare two images side-by-side. Press (to select the image on the opposite side of the display. In addition to adjusting settings using []/Info Settings] in the custom menus, you will also have to select [mode2] for [Close Up Mode]. (Customizing camera settings" (P. 81)

- The base image is displayed on the right. Use ⊲▷ to select an image and press ⊛ to
 move the image to the left. The image to be compared to the image on the left can be
 selected on the right. To choose a different base image, highlight the right frame and
 press ⊛.
- Press Q to zoom in on the current image. To view other areas of the picture, press the **INFO** button and use $\Delta \nabla$ or the control dial.
- Use $\Delta \nabla \triangleleft \triangleright$ to view other areas of the picture. The image displayed changes each time Q is pressed.

Other uses for the INFO button

One-touch white balance

To view the one-touch white balance dialog, press the INFO button in the one-touch white balance menu (P. 44).

Color temperature

To view the color temperature dialog, press the INFO button in the custom white balance menu (P. 43).

Playback zoom

To zoom an image in or out, press the Q button to initiate playback zoom and then press the INFO button and use $\Delta \nabla$.

Tone control

Exposure compensation, aperture, and shutter speed can be adjusted by pressing the 🔁 button. The tone control dialog can be displayed by pressing the INFO button after pressing the 🔁 button. You can then use $\triangleleft \triangleright$ to choose the tone level. I "Changing the brightness of highlights" and shadows" (P. 40)

Focal length

To choose the focal length for image stabilization, press the **INFO** button in the IS mode dialog and use $\Delta \nabla \triangleleft \triangleright$ or the control dial. I "Reducing camera shake (the image stabilizer)" (P. 42)

Help

Help is displayed automatically about 2 seconds after an item is selected. To disable help, press the **INFO** button. Press the **INFO** button again to re-enable help.

4:3 P

Shooting Menu 1			
D 1	Card Setup		
1C 12	Picture Mo €	Delete all pictures memory card or fo the memory card.	in the ormat
•	Image Asp	ect	4:3
T Baci	< 201		Set 10

1

Restoring default or custom settings

Camera settings can be easily restored to one of three presets.

Reset: Restore default settings.

Myset: Restore preselected settings for **P**, **A**, **S**, or **M** mode. The shooting mode does not change. Up to four sets of preselected settings can be stored.

Using reset settings

- 1 Select [Reset/Myset] in shooting menu P₁ (P. 107).
- 2 Select [Reset] and press ...
 - Highlight [Reset] and press ▷ to choose the reset type. To reset all settings except the time, date, and a few others, highlight [Full] and press .
 IS "Menu directory" (P. 107)
- 3 Select [Yes] and press .

Saving Myset

- 1 Adjust settings in order to save.
- 2 Select [Reset/Myset] in shooting menu P₁ (P. 107).
- 3 Select the desired destination ([Myset1]–[Myset4]) and press ▷.
 - [Set] appears next to destinations ([Myset1]–[Myset4]) to which settings have already been saved. Selecting [Set] again overwrites the registered setting.
 - To cancel the registration, select [Reset].
- **4** Select [Set] and press . [™] "Menu directory" (P. 107)

Using Myset

- 1 Select [Reset/Myset] in shooting menu P₁ (P. 107).
- 2 Select the desired settings ([Myset1]–[Myset4]) and press .
- 3 Select [Set] and press .

	Reset/Myset	
Reset		Basic
Myset1		Set
Myset2		Set
Myset3		Set
Myset4		Set
Back 200		Set CX

Reset/Myset

10 P

Basic

Set

Set Set

Set

Set C

Reset

Myset1 Myset2 Myset3

Back VE

FN 35

Choosing a focus mode (AF mode)

Select a focusing method (focus mode).

- **1** Display the live control (P. 22) and select the AF mode item using $\Delta \nabla$.
- **2** Select an option with $\triangleleft \triangleright$ and press \circledast .
 - The selected AF mode is displayed on the monitor.

S-AF (single AF)	The camera focuses once when the shutter button is pressed halfway. When the focus is locked, a beep sounds, and the AF confirmation mark and the AF target mark light up. This mode is suitable for taking pictures of still subjects or subjects with limited movement.	
C-AF (continuous AF)	The camera repeats focusing while the shutter button remains pressed halfway. When the subject is in focus, the AF confirmation mark lights up on the monitor and the beep sounds when the focus is locked at the first and second time. Even if the subject moves or you change the composition of the picture, the camera continues trying to focus. • Four Thirds system lenses focus using [S-AF].	
MF (manual focus)	This function allows you to manually focus on any subject.	
S-AF+MF (simultaneous use of S-AF mode and MF mode)	After pressing the shutter button halfway to focus in [S-AF] mode, you can turn the focus ring to fine-adjust focus manually.	
C-AF+TR (AF tracking)	 Press the shutter button halfway to focus; the camera then tracks and maintains focus on the current subject while the shutter button is held in this position. The AF target is displayed in red if the camera can no longer track the subject. Release the shutter button and then frame the subject again and press the shutter button halfway. Four Thirds system lenses focus using [S-AF]. 	

🖉 - Tips

- The [RIs Priority S] (P. 83) and [RIs Priority C] (P. 83) options can be used to choose whether the shutter can be released when the camera is unable to focus.
- [MF Assist] (P. 82) can be used to enable automatic zoom display when the lens focus ring is rotated.
- [Focus Ring] (P. 82) allows you to change the rotational direction of the focus ring.

⑦ Cautions

The camera may be unable to focus if the subject is poorly lit, obscured by mist or smoke, or lacks contrast.
1

Choosing a focus target (AF target)

Choose which of the 35 autofocus targets will be used for autofocus.

- **1** Press the **[** $\cdot \cdot \cdot$ **]** button (\triangleleft) to display the AF target.
- 2 Use △∇⊲▷ to select the single target display and position the AF target.
 - "All targets" mode is restored if you move the cursor off the screen.
 - You can choose from the following three target types. Press the INFO button and use $\Delta \nabla.$

The camera automatically chooses from the full set of focus targets.

Select the focus target manually.

Group Target

The camera automatically chooses from the targets in the selected group.

Focus lock

If the camera is unable to focus on your chosen subject, select single target mode and use focus lock to focus on another subject at about the same distance.

- In [S-AF] mode, position the AF target over the subject and press the shutter button halfway.
 - Make sure that the AF confirmation mark is lighting up.
 - · Focus locks while the shutter button is pressed halfway.
- **2** Keeping the shutter button pressed halfway, recompose the photograph and then press the shutter button the rest of the way down.
 - Do not change the distance between the camera and the subject while pressing the shutter button halfway.

Quick AF target selection

You can save the selected AF target for quick recall using the Fn or ⁽⁾ buttons.

- Select the AF target using [[...] Set Home] (P. 82).
- Use [Fn Function] or [⊙ Function] to assign this function to the button. [Button Function]: IS "Customizing camera settings" (P. 81)

Toggling quickly between AF and MF

The **Fn** or ^(I) button can be used to toggle [MF].

 Use [Fn Function] or [⊙ Function] to assign this function to the button. [Button Function]: IS "Customizing camera settings" (P. 81)

Zoom frame AF/zoom AF

You can zoom in on a portion of the frame when adjusting focus. Choosing a high zoom ratio allows you to use autofocus to focus on a smaller area than is normally covered by the AF target. You can also position the focus target more precisely.

1 Press the Q button to display the zoom frame.

- If the camera was focused using autofocus just before the button was pressed, the zoom frame will be displayed at the current focus position.
- Use $\Delta \nabla \triangleleft \triangleright$ to position the zoom frame.
- Press the **INFO** button and use $\Delta \nabla$ to choose the zoom ratio.

Comparison of AF and zoom frames

- **2** Press the Q button again to zoom in on the zoom frame.
 - Use △∇ <>> to position the zoom frame.
 - Press the **INFO** button and use $\Delta \nabla$ to choose the zoom ratio.
- **3** Press the shutter button halfway to initiate autofocus.

🕑 Notes

 Autofocus is available and pictures can be taken both when the zoom frame is displayed and when the view through the lens is zoomed in.

⑦ Cautions

· Zoom is visible only in the monitor and has no effect on the resulting photographs.

Face priority AF/pupil detection AF

The camera detects faces and adjusts focus and digital ESP.

Taking pictures using face priority

- **1** Display the live control (P. 22) and select the face priority item using $\Delta \nabla$.
- **2** Use $\triangleleft \triangleright$ to select an option and press \circledast .

OFF	Face Priority Off	Face priority off.
☺	Face Priority On	Face priority on.
୍ୱ	Face & Eye Priority On	The autofocus system selects the pupil of the eye closest to the camera for face-priority AF.
୍ଦଲ	Face & R. Eye Priority On	The autofocus system selects the pupil of the eye on the right for face-priority AF.
୍ଦ୍ୱ	Face & L. Eye Priority On	The autofocus system selects the pupil of the eye on the left for face-priority AF.

- **3** Point the camera at your subject.
 - If a face is detected, it will be indicated by a white border.

4 Press the shutter button halfway to focus.

- When the camera focuses on the face in the white border, the border will turn green.
- If the camera is able to detect the subject's eyes, it will display a green frame over the selected eye. (pupil detection AF)

5 Press the shutter button the rest of the way down to shoot.

⑦ Cautions

- Face priority applies only to the first shot in each sequence taken during sequential shooting.
- · Depending on the subject, the camera may not be able to correctly detect the face.
- In metering modes other than [E (Digital ESP metering)], the camera will meter exposure for the selected position.

🕑 Notes

• Face priority is also available in [MF]. Faces detected by the camera are indicated by white frames.

1

Press the \bowtie button (\triangle) and use $\triangleleft \triangleright$ to adjust exposure compensation. Choose positive ("+") values to make pictures brighter, negative ("-") values to make pictures darker. Exposure can be adjusted by ±3 EV.

No compensation (0)

Positive (+)

🖉 Tips

 To change the exposure adjustment interval. [EV Step]: IS "Customizing camera settings" (P. 81)

⑦ Cautions

• Exposure compensation is not available in **FAUTO**, **M**, or **SCN** modes.

Previewing the effects of exposure compensation and white balance

The effects of exposure compensation and white balance can be previewed in the 4-split screen.

- 1 Select [On] for [■/Info Settings] > [Multi View] in the ♣ Custom menu (P. 81).
- **2** Press the **INFO** button repeatedly to display the multi view display.
 - This function is not available in $\underline{\text{MUTO}}, \text{ART}, \text{SCN}$ or $\underline{\Omega}$ mode.

- **3** Use $\triangleleft \triangleright$ to select the desired value and press \circledast .
 - Use $\Delta
 abla$ to toggle between the exposure compensation and white balance displays.

Changing the brightness of highlights and shadows

To display the tone control dialog, press the button (\bigtriangleup) and press the **INFO** button. Use $\triangleleft \triangleright$ to choose a tone level. Choose "low" to darken shadows or "high" to brighten highlights.

Choosing how the camera measures brightness (metering)

Choose how the camera meters subject brightness.

- **1** Display the live control (P. 22) and select the metering item using $\Delta \nabla$.
- **2** Select an option with $\triangleleft \triangleright$ and press \circledast .

	Digital ESP metering	The camera meters exposure in 324 areas of the frame and optimizes exposure for the current scene or (if an option other than [OFF] is selected for [@ Face Priority]) portrait subject. This mode is recommended for general use.	
0	Center weighted averaging metering	This metering mode provides the average metering between the subject and the background lighting, placing more weight on the subject at the center.	
o	Spot metering	Choose this option to meter a small area (about 2% of the frame) with the camera pointed at the object you wish to meter. Exposure will be adjusted according to the brightness at the metered point.	
ЮНІ	Spot metering - highlight control	Increases spot metering exposure. Ensures bright subjects appear bright.	
⊡ SH	Spot metering - shadow control	Lowers spot metering exposure. Ensures dark subjects appear dark.	

- **3** Press the shutter button halfway.
 - Normally, the camera will start metering when the shutter button is pressed halfway and lock exposure while the shutter button is held in this position.

Exposure lock (AE lock)

To lock exposure without locking focus, press the **Fn** or button. Exposure lock can be used when you want to set focus and exposure separately while recomposing photographs, or if you want to take a series of photographs at the same exposure. 50 30 20 F5.6 10.0

AE lock

Exposure locks and a \fbox{AEL} icon is displayed when the button is pressed once. Press the shutter button to take a picture.

· Press the button again to cancel AE lock.

🖉 Tips

 To lock exposure while the button is pressed. [AEL/AFL Memo]: To activate AE lock with a set metering mode. [AEL Metering]:
 IS "Customizing camera settings" (P. 81)

Reducing camera shake (the image stabilizer)

You can reduce the amount of camera shake that can occur when shooting in low light situations or shooting with high magnification.

 Display the live control (P. 22) and select the image stabilizer item using △ ∇.

多月回

43

(D)?

2 Select an option with $\triangleleft \triangleright$ and press \circledast .

OFF	IS Off	Image stabilizer is off.
BO	Auto	Image stabilizer is on.
B 2	Vertical IS	Image stabilization applies only to vertical (1) camera shake. Use when panning the camera horizontally.
B 3	Horizontal IS	Image stabilization applies only to horizontal (①) camera shake. Use when panning the camera horizontally with the camera held in portrait orientation.

Choosing a focal length (Micro Four Thirds/Four Thirds System lenses excluded)

Use focal length information to reduce camera shake when shooting with lenses that are not Micro Four Thirds or Four Thirds system lenses.

- Select the [Image Stabilizer] item in the live control (P. 22) and press the INFO button.
- **2** Use $\triangleleft \triangleright$ to choose a focal length and press \bigotimes .
 - Choose a focal length between 8 mm and 1000 mm.
 - Choose the value that most closely matches to the one that is printed on the lens.

⑦ Cautions

 The image stabilizer cannot correct excessive camera shake or camera shake that occurs when the shutter speed is set to the slowest speed. In these cases, it is recommended that you use a tripod.

P

OFF ISE ISE ISE

- · When using a tripod, set [Image Stabilizer] to [OFF].
- When using a lens with an image stabilization function, turn off the image stabilizer function of either the lens or the camera.
- You may notice an operating sound or vibration when the image stabilizer is activated.
- · The image stabilizer will not activate at shutter speeds of over 2 seconds.

1

Adjusting color (white balance)

White balance (WB) ensures that white objects in images recorded by the camera appear white. [AUTO] is suitable in most circumstances, but other values can be selected according to the light source when [AUTO] fails to produce the desired results or you wish to introduce a deliberate color cast into your images.

- **1** Display the live control (P. 22) and select the white balance item using $\Delta \nabla$.
- **2** Select an option using $\triangleleft \triangleright$ and press \circledast .

WB mode		Color temperature	Light conditions
Auto white balance	Αυτο	_	Used for most light conditions (when there is a white portion framed on the monitor). Use this mode for general use.
	※	5300K	For shooting outdoors on a clear day, or to capture the reds in a sunset or the colors in a fireworks display
Preset	Û.	7500K	For shooting outdoors in the shadows on a clear day
white	£	6000K	For shooting outdoors on a cloudy day
balance	- <u>Å</u> -	3000K	For shooting under a tungsten light
	…	4000K	For subjects lit by fluorescent lights
	æ	—	For underwater photography
	WB ' ‡	5500K	For flash shooting
One-touch white balance (P. 44)	<u>യ</u> ു/ യു	Color temperature set by one- touch WB.	Choose when a white or gray subject can be used to measure white balance and the subject is under mixed lighting or lit by an unknown type of flash or other light source.
Custom white balance	СМВ	2000K– 14000K	After pressing the INFO button, use ⊲⊳ buttons to select a color temperature and then press ⊛.

White balance color temperature

As their temperature increases, objects first start to shine red and then to shine blue as the temperature rises further. Color temperature expresses the color of light in this way using absolute temperatures in degrees K (kelvin).

 Fluorescent light sources indicated by white dots in the accompanying figure have colors that differ slightly from those on the color temperature scale; the values shown in the figure have been converted to color temperatures for illustrative purposes.

- Removing warm colors from pictures taken using auto white balance under incandescent lighting. [WB Keep Warm Color]:
 - Selecting [WB\$] for white balance only when the flash is used. [\$+WB]:
 - Customizing camera settings" (P. 81)

White balance compensation

This function lets you make fine changes to the auto WB and preset WB settings.

- 1 Select [WB] in 🐁 Custom Menu (P. 81) tab 📷.
- **2** Select the option to be modified and press \triangleright .
- **3** Select a slider with $\triangleleft \triangleright$ and use $\triangle \bigtriangledown$ to choose the amount.

Adjusting the white balance in the A direction (Amber-Blue)

Higher values produce "warmer" (redder) tints, lower values "cooler" (bluer) tints.

Adjusting the white balance in the G direction (Green-Magenta)

Auto 22 WB Preview → @ Back E2 Set E2

Higher values produce greener tints, lower values tints that are more purple.

4 Press is to save settings and exit.

🖉 Tips

- To display a test photograph taken at the selected white balance value, press the

 button.
- Adjusting all WB mode settings at once. [All WB2]: LS "Customizing camera settings" (P. 81)

One-touch white balance

Measure white balance by framing a piece of paper or other white object under the lighting that will be used in the final photograph. This is useful when shooting a subject under natural light, as well as under various light sources with different color temperatures.

- Select [26] or [26] (one-touch white balance 1 or 2) and press the INFO button.
- 2 Photograph a piece of colorless (white or gray) paper.
 - · Frame the object so that it fills the display and no shadows fall it.
 - The one-touch white balance screen appears.
- 3 Select [Yes] and press ∞.
 - The new value is saved as a preset white balance option.
 - The new value is stored until one-touch white balance is measured again. Turning the power off does not erase the data.

🖉 Tips

 If the subject is too bright or too dark or visibly tinted, the message "WB NG Retry" will be displayed and no value will be recorded. Correct the problem and repeat the process from Step 1.

Processing options (picture mode)

Select a picture mode and make individual adjustments to contrast, sharpness, and other parameters. Changes to each picture mode are stored separately.

1 Select [Picture Mode] in shooting menu P₁ (P. 107).

2 Select an option with $\Delta \nabla$ and press \otimes .

Picture modes

î۸.	i-Enhance	Produces more impressive-looking results suited to the scene.
2	Vivid	Produces vivid colors.
3	Natural	Produces natural colors.
4	Muted	Produces flat tones.
5	Portrait	Produces beautiful skin tones.
Mon	otone	Produces black and white tone.
Cust	om	Select one picture mode, set the parameters, and register the setting.
(ART)	Pop Art	
APT2	Soft Focus	
AR3	Grainy Film	
ART4	Pin Hole	Choose an art filter and select the desired effect.
[ART]	Diorama	
[ART]	Dramatic Tone	

3 Press \triangleright to display settings for the selected option.

			A	2 -5	M	C
Co	ontrast	Distinction between light and dark	~	<	~	<
Sł	arpness	Sharpness of the image		~	~	>
Sa	turation	Vividness of the color	~	~	—	>
Gr	adation	Adjust tone (gradation).				~
	Auto	Divides the image into detailed regions and adjusts the brightness separately for each region. This is effective for images with areas of large contrast in which the whites appear too bright or the blacks appear too dark.	detailed regions and adjusts the brightness separately for each region. This is effective for images with areas of large contrast in which the whites appear too bright or the blacks		v	
	Normal	Use [Normal] mode for general uses.				
	High Key	Gradation for a bright subject.				
	Low Key	Gradation for a dark subject.				
	fect Enhance)	Sets the extent that the effect will be applied.		_	—	>
	W Filter	Creates a black and white image. The filter color is brightened and the complementary color is darkened.				
	N:Neutral	Creates a normal black and white image.				
	Ye:Yellow	Reproduces clearly defined white cloud with natural blue sky.	_	_	~	>
	Or:Orange	Slightly emphasizes colors in blue skies and sunsets.				
	R:Red	Strongly emphasizes colors in blue skies and brightness of crimson foliage.				
	G:Green	Strongly emphasizes colors in red lips and green leaves.				
	ct. Tone onotone)	Colors the black and white image.				
	N:Neutral	Creates a normal black and white image.				
	S:Sepia	Sepia	—	—	~	~
	B:Blue	Bluish				
	P:Purple	Purplish				
	G:Green	Greenish				

Cautions

· Changes to contrast have no effect at settings other than [Normal].

1

Image quality (record mode)

Select an image quality for photographs and movies according their intended use, for example retouching on a computer or display on the web.

Choosing a record mode

- Display the live control (P. 22) and use △∇ to choose a record mode for movies or photographs.
- **2** Select an option using $\triangleleft \triangleright$ and press \circledast .

Record modes (still images)

Choose from RAW and JPEG (\blacksquare F, \blacksquare N, \blacksquare N, and \blacksquare N) modes. Choose a RAW+JPEG option to record both a RAW and a JPEG image with each shot. JPEG modes combine image size (\blacksquare , \blacksquare , and \blacksquare) and compression ratio (SF, F, N, and B). The options available can be selected using the [\blacktriangleleft : Set] option in the custom menus. \blacksquare "Customizing camera settings" (P. 81)

Image size		Compression rate				
Name	Pixel count	SF F N (Super Fine) (Normal)		B (Basic)	Application	
(Large)	4032×3024*	SF	∎F*	LN*	B	
	3200×2400	MISF	MF MN*			Select for the print size
M (Middle)	2560×1920*			MN*	MB	
	1920×1440	M OF			ШВ	
	1600×1200					
	1280×960*					For small prints
S (Small)	1024×768	SSF	SIF	SN*	SB	and use on a
	640×480					website

* Default.

 The size of [M] and [S] images can be selected using the [Pixel Count] option in the custom menus. IS "Customizing camera settings" (P. 81)

RAW image data

This format (extension ".ORF") stores unprocessed image data for later processing. RAW image data can not be viewed using other cameras or software, and RAW images can not be selected for printing. JPEG copies of RAW images can be created using this camera.

Record mode

Record modes (movies)

Record mode	Pixel count	Frame rate	File format	Application	
Full HD Fine	1920×1080	59.94i *2			
Full HD Normal	1920×1080	59.94i *2	AVCHD ^{*1} For viewing		
HD Fine	1280×720	59.94p *2		AVCHD devices.	
HD Normal	1280×720	59.94p *2			
HD	1280×720	Approx. 30 fps⁺³	Motion JPEG [*] 4	For computer playback or	
SD	640×480	Applox. 30 lps		editing.	

- Depending on the type of card used, recording may end before the maximum length is reached.
- *1 Individual files can be up to 4 GB in size or 29 minutes in length.
- *2 Image sensor output about 30 fps.
- *3 The frame rate may drop when an art filter is used.
- *4 Files may be up to 2 GB in size.

Setting the image aspect

You can change the aspect ratio (horizontal-to-vertical ratio) when taking pictures using live view. Depending on your preference, you can set the aspect ratio to [4:3] (standard), [16:9], [3:2], [6:6], or [3:4].

- **1** Display the live control (P. 22) and select the aspect ratio item using $\Delta \nabla$.
- **2** Use $\triangleleft \triangleright$ to select an aspect ratio and press \circledast .

⑦ Cautions

- JPEG images are cropped to the selected aspect ratio; RAW images, however, are not cropped but are instead saved with information on the selected aspect ratio.
- When RAW images are played back, the selected aspect ratio is shown by a frame.

🖉 Tips

 For information on cropping existing photographs or changing their aspect ratio, see "Editing still images" (P. 67).

ISO sensitivity

Increasing ISO sensitivity increases noise (graininess) but allows photographs to be taken when lighting is poor. The setting recommended in most situations is [AUTO], which starts at ISO 200 — a value that balances noise and dynamic range — and then adjusts ISO sensitivity according to shooting conditions.

- **1** Display the live control (P. 22) and select the ISO sensitivity item using $\Delta \nabla$.
- **2** Select an option using $\triangleleft \triangleright$ and press \circledast .

AUTO	The sensitivity is set automatically according to the shooting conditions.
200-12800	Sensitivity is set to the selected value.

1

🖉 Tips

The default value and upper limit for auto ISO sensitivity can be selected using [ISO-Auto Set].

The options available for ISO sensitivity can be selected using [ISO Step]. Auto sensitivity can be enabled in **M** mode using [ISO-Auto].

Customizing camera settings" (P. 81)

Sequential shooting/using the self timer

The camera will take photos while the shutter button is pressed all the way down. Alternatively, the self-timer can be used for self- or group-portraits or to reduce camera shake when the camera is mounted on a tripod or otherwise fixed in place.

1 Press the $\Box_{i} \diamond$ button (∇) to display the direct menu.

2 Select an option using $\triangleleft \triangleright$ and press \otimes .

	Single-frame shooting	Shoots 1 frame at a time when the shutter button is pressed (normal shooting mode).
G.	Sequential H	The camera will take photos at the selected frame rate while the shutter button is pressed all the way down. [] H fps] (P. 83)
Ē	Sequential L	The camera will take photos at the selected frame rate while the shutter button is pressed all the way down. [] L fps] (P. 83)
ئ12s	Self-timer 12 SEC	Press the shutter button halfway to focus, the rest of the way down to start the timer. First, the self-timer lamp lights up for approximately 10 seconds, then it blinks for approximately 2 seconds and the picture is taken.
ئ2s	Self-timer 2 SEC	Press the shutter button halfway to focus, the rest of the way down to start the timer. The self-timer lamp blinks for approximately 2 seconds, and then the picture is taken.

😢 Notes

- In [S-AF] and [MF] focus modes, focus and exposure will be fixed at the values for the first frame in each sequence.

⑦ Cautions

- During sequential shooting, if the battery check blinks due to low battery, the camera stops shooting and starts saving the pictures you have taken on the card. The camera may not save all of the pictures depending on how much battery power remains.
- · Fix the camera securely on a tripod for self-timer shooting.
- If you stand in front of the camera to press the shutter button halfway when using the selftimer, the photograph may be out of focus.

"Point-and-shoot" photography (P program mode)

In mode P, the camera automatically adjusts shutter speed and aperture in response to subject brightness.

Set the mode dial to **P**. 1

- **2** Take pictures.
 - The shutter speed and aperture selected by the camera are displayed in the monitor.

Shooting mode -

Shutter speed Aperture value

Program shift (Ps)

In \mathbf{P} and \mathbf{ART} modes, you can press the 🔀 button (Δ) and then use $\Delta \nabla$ to choose different combinations of aperture and shutter speed without altering exposure. This is known as "program shift." "s" appears next to the shooting mode during program shift. To cancel program shift, press and hold $\Delta \nabla$ until "s" is no longer displayed or turn the camera off.

Program shift

(!) Cautions

Program shift is not available when you are using a flash.

(!) Cautions

 The shutter speed and aperture displays flash if the camera is unable to achieve optimal exposure. See "Exposure warning display" (P. 103).

¹ Tips

· Changing the roles of the control dial. [Dial Function]: Customizing camera settings" (P. 81)

EN 51

In mode A, you choose the aperture and let the camera automatically adjust shutter speed for optimal exposure.

- **1** Rotate the mode dial to **A**.
- **2** After pressing the $\mathbf{\Xi}$ button (Δ), use $\Delta \nabla$ to choose the aperture.
 - · Exposure compensation can also be adjusted using the control dial.

 Larger apertures (lower f-numbers) decrease depth of field (the area in front of or behind the focus point that appears to be in focus), softening background details. Smaller apertures (higher f-numbers) increase depth of field.

When the aperture value (fnumber) is decreased

When the aperture value (f-number) is increased

Preview function

The **Fn** and **()** buttons can be used to preview depth of field. If [Preview] is assigned to any of these buttons using the [Fn Function] or [Function] option in the custom menus, you can press and hold the button to stop aperture down to the selected value and preview depth of field (the distance behind and in front of the focus point that appears to be in focus) in the monitor. [Button Function]: I "Customizing camera settings" (P. 81)

ǿ́- Tips

 Using the control dial to adjust aperture. [
 Lock]: Changing the roles of the control dial. [Dial Function]: Customizing camera settings" (P. 81)

Aperture value

2

Other shooting options

Choosing shutter speed (S shutter-priority mode)

In mode ${f S}$, you choose the shutter speed and let the camera automatically adjust aperture for optimal exposure.

- **1** Rotate the mode dial to **S**.
- **2** After pressing the button (\triangle), use $\triangle \nabla$ to choose the shutter speed.
 - Exposure compensation can also be adjusted using the control dial.

Shutter speed

3 Take pictures.

 A fast shutter speed can freeze a fast action scene without any blur. A slow shutter speed will blur a fast action scene. This blurring will give the impression of dynamic motion.

Fast shutter speed

Slow shutter speed

🖉 Tips

 Using the control dial to adjust shutter speed. [@ Lock]: Changing the roles of the control dial. [Dial Function]:
 "Customizing camera settings" (P. 81)

Choosing aperture and shutter speed (M manual mode)

In mode \mathbf{M} , you choose both the aperture and the shutter speed. Select a shutter speed of [BULB] or [TIME] for long exposures.

1 Rotate the mode dial to **M**.

- **2** Press the \square button (\triangle) and use $\triangleleft \triangleright$ to set aperture and $\triangle \bigtriangledown$ to choose a shutter speed.
 - Shutter speed can be set to values between 1/4000 s and 60 s or to [BULB] or [TIME].

3 Take pictures.

⑦ Cautions

- Exposure compensation is not available in \boldsymbol{M} mode.

Choosing when the exposure ends

Use for night landscapes and fireworks. Shutter speeds of [TIME] and [BULB] are available in mode $\pmb{\mathsf{M}}.$

• [TIME] or [BULB] is displayed on the monitor.

Bulb photography (BULB): The shutter remains open while the shutter button is pressed. The exposure ends when the shutter button is released.

Time photography (TIME): The exposure begins when the shutter button is pressed all the way down. To end the exposure, press the shutter button all the way down again.

🖉 Tips

 Changing the roles of the control dial. [Dial Function]: Ending the exposure automatically after a set time. [Bulb Timer]: To fix the focus during manual focus shooting. [Bulb Focusing]:
 "Customizing camera settings" (P. 81)

⑦ Cautions

- To prevent blur, mount the camera on a tripod and use a remote cable (P. 102).
- The following can not be used: Sequential shooing/self-timer shooting/AE bracket shooting/image stabilizer/ flash bracketing

Noise in images

While shooting at slow shutter speeds, noise may appear on-screen. These phenomena are caused when current is generated in those sections of the image pickup device that are not normally exposed to light, resulting in a rise in temperature in the image pickup device or image pickup device drive circuit. This can also occur when shooting with a high ISO setting in a high-temperature environment. To reduce this noise, the camera activates the noise reduction function. [Noise Reduct.]: **I** Customizing camera settings" (P. 81)

Taking Panoramas

If you have installed the supplied computer software, you can use it to join pictures together to form a panorama. 🕼 "Using OLYMPUS Viewer 2/[ib]" (P. 73)

Taking pictures for a panorama

1 Rotate the mode dial to **SCN**.

- 2 Select [Panorama] and press .
- **3** Use $\Delta \nabla \triangleleft \triangleright$ to choose a pan direction.
- **4** Take a picture, using the guides to frame the shot.
 - Focus, exposure, and other settings are fixed at the values for the first shot.

5 Take the remaining images, framing each shot so that the guides overlap with the previous picture.

- A panorama may include up to 10 images. A warning indicator (101) is displayed after the tenth shot.
- **6** After taking the last shot, press is to end the series.

⑦ Cautions

 During panorama shooting, the image previously taken for position alignment will not be displayed. With the frames or other markers for display in the images as a guide, set the composition such that the edges of the overlapping images overlap within the frames.

😢 Notes

3D Photography

Take 3D photographs. The results can be viewed on devices that support 3D display. The camera monitor can not be used to view images in 3D.

- 1 Rotate the mode dial to SCN.
- 2 Select [3D Photo] and press .
- **3** Press the shutter button to take the first shot and keep the shutter button in this position.
 - Focus and exposure are locked at the values for the first shot.
- **4** Move the camera horizontally without rotation until the first shot is superimposed on your subject. The camera will take the second shot automatically.
 - If the camera does not take the second shot automatically or if you released the shutter button before the second shot was taken, press the shutter button all the way down again.
 - · Do not adjust focus or zoom.
- **5** The two images are combined automatically.
 - If the camera displays the message [3D photo was not created.], take the photograph again. The two shots are saved to separate files.

⑦ Cautions

- · Adjusting zoom after the first shot is taken cancels the first shot.
- · The camera focuses on the subject in the center focus point only.
- Image size is fixed at 1920 × 1080.
- · 3D and manual focus lenses can not be used.
- · Depending on the lens and camera settings, the 3D effect may not be visible.
- · The camera will not go to sleep during 3D photography.
- · RAW photography is not available.
- Frame coverage is not 100%.

🕑 Notes

Recording multiple exposures in a single image (multiple exposure)

Record multiple exposures in a single image, using the option currently selected for image quality.

- 1 Select [Multiple Exposure] in shooting menu 🕏 (P. 107).
- 2 Adjust settings.

-	•
Frame	Select [2f].
Auto Gain	When set to [On], the brightness of each frame is set to 1/2 and the images are overlaid. When set to [Off], the images are overlaid with the original brightness of each frame.
Overlay	When set to [On], a RAW image recorded on a card can be overlaid with multiple exposures and stored as a separate image. The number of pictures taken is one.

• 🕞 is displayed in the monitor while multiple exposure is in effect.

3 Take pictures.

- 🔁 is displayed in green when shooting starts.
- Press to delete the last shot.
- The previous shot is superimposed on the view through the lens as a guide to framing the next shot.

ǿ́⁻ Tips

- To overlay 3 or more frames: Select RAW for [◀:-] and use the [Overlay] option to make repeated multiple exposures.
- For more information on overlaying RAW images: IP "Image overlay" (P. 68)

⑦ Cautions

- · The camera will not go to sleep while multiple exposure is in effect.
- Photographs taken with other cameras can not be included in a multiple exposure.
- When [Overlay] is set to [On], the images displayed when a RAW image is selected are developed with the settings at the time of shooting.
- To set the shooting functions, cancel multiple exposure shooting first. Some functions cannot be set.
- Multiple exposure is cancelled automatically from the first picture in the following situations.

The camera is turned off/The \blacktriangleright button is pressed/The **MENU** button is pressed/The shooting mode is set to a mode other than **P**, **A**, **S**, **M**/The battery power runs out/ Any cable is connected to the camera/You switch between the monitor and electronic viewfinder

- When a RAW image is selected using [Overlay], the JPEG image for the image recorded in JPEG+RAW is displayed.
- When shooting multiple exposures using bracketing, priority is given to multiple exposure shooting. While the overlay image is being saved, bracketing is reset to the factory default setting.

Varying settings over a series of photographs (bracketing)

"Bracketing" refers to the act of varying settings automatically over a series of shots or a series of images to "bracket" the current value. Bracketing is available in P, A, S, and M modes.

- 1 Select [Bracketing] in shooting menu 🕏 (P. 107).
- **2** Choose a bracketing type.
 - BKT is displayed in the monitor.

AE BKT (AE bracketing)

The camera varies exposure by 0.3 EV, 0.7 EV, or 1.0 EV over three shots. In single-frame shooting mode, one photograph is taken each time the shutter button is pressed all the way down, while in sequential shooting mode the camera continues to take shots in the following order while the shutter button is pressed all the way down: no modification, negative, positive. Number of shots: 2, 3, 5, or 7

- The **BKT** indicator turns green during bracketing.
- · The camera modifies exposure by varying aperture and shutter speed (mode **P**), shutter speed (modes **A** and **M**), or aperture (mode S).
- · The camera brackets the value currently selected for exposure compensation.
- The size of the bracketing increment changes with the value selected for [EV Step]. I "Customizing camera settings" (P. 81)

WB BKT (WB bracketing)

Three images with different white balances (adjusted in specified automatically created from one shot, starting with the value curren balance.

- · White balance can be varied by 2, 4, or 6 steps on each of the A-B (Amber-Blue) and G-M (Green-Magenta) axes.
- · The camera brackets the value currently selected for white balance compensation.
- No pictures will be taken during WB bracketing if there is not enough memory on the card for the selected number of frames.

color directions) are	
itly selected for white	

Bracketing

Off

2f 0.3EV

2f 0.7EV

2f 1 0EV

3f 0.3EV 3f 0 7E\

3f 1.0EV

Set C3

AE BKT

WB BK

FL BKT

ISO BKT

ART BKT

Back Well

Shooting Menu	2
i⊐i ⊐i/ô)	
Image Stabilizer	Off
D ₂ Bracketing	
Multiple Exposure	Off
▶ \$ 2	0.0
\$ RC Mode	Off
P Digital Tele-converter	Off
Back 🕮	Set E3
Bracketing	
AE BKT	
WB BKT	A G
FL BKT	
ISO BKT	
ART BKT	
Back Wall	Set of

Other shooting options

The camera varies flash level over three shots (no modification on the first shot, negative on the second, and positive on the third). In single-frame shooting, one shot is taken each time the shutter button is pressed; in sequential shooting, all shots are taken while the shutter button is pressed.

- The BKT indicator turns areen during bracketing.
- The size of the bracketing increment changes with the value selected for [EV Step]. R "Customizing camera settings" (P. 81)

ISO BKT (ISO bracketing)

The camera varies sensitivity by 0.3 EV, 0.7 EV, or 1.0 EV over three shots (no modification on the first shot, negative on the second, and positive on the third), bracketing the current sensitivity setting (or if auto sensitivity is selected, the optimal sensitivity setting) while keeping shutter speed and aperture fixed. In single-frame shooting, one shot is taken each time the shutter button is pressed; in sequential shooting, all shots are taken while the shutter button is pressed.

- · The size of the bracketing increment does not change with the value selected for [ISO Step]. Customizing camera settings" (P. 81)
- · Bracketing is performed regardless of the upper limit set with [ISO-Auto Set]. I "Customizing camera settings" (P. 81)

ART BKT (ART bracketing)

Each time the shutter is released, the camera records multiple images, each with a different art filter settiing. You can turn art filter bracketing on or off separately for each picture mode.

- Recording may take some time.
- ART BKT can not be combined with WB BKT or ISO BKT.

Digital Zoom (Digital Tele-converter)

Digital Tele-converter is used to zoom in beyond the current zoom ratio. The camera saves the center crop. Zoom is increased by about 2×.

- 1 Select [On] for [Digital Tele-converter] in Shooting menu 🤒 (P. 107).
- 2 The view in the monitor will be enlarged by a factor of two.
 - The subject will be recorded as it appears in the monitor.

(!) Cautions

- selected in SCN mode.
- When a RAW image is displayed, the area visible in the monitor is indicated by a frame.

Back Int

Bracketing		
AE BKT WB BKT	Off 3f 0.3EV 3f 0.7EV	
ISO BKT ART BKT	3f 1.0EV	
Back En Set CK		

The flash can be set manually as required. The flash can be used for flash photography in a variety of shooting conditions.

Using a flash (flash photography)

- 1 Attach the flash unit and raise the flash head.
 - 🕼 "Attaching the flash unit" (P. 7)

- **2** Press the \ddagger button (\triangleright) to display options.
- **3** Use $\triangleleft \triangleright$ to choose a flash mode and press \circledast .
 - The options available and the order in which they are displayed vary depending on the shooting mode. Is "Flash modes that can be set by shooting mode" (P. 104)

AUTO	Auto flash	The flash fires automatically in low light or backlight conditions.	
\$	Fill-in flash	The flash fires regardless of the light conditions.	
٢	Flash off	The flash does not fire.	
@/ \$ @	Red-eye reduction flash	This function allows you to reduce the redeye phenomenon. In ${\bm S}$ and ${\bm M}$ mode, the flash always fires.	
\$SLOW	Slow synchronization (1st curtain)	Slow shutter speeds are used to brighten dimly-lit backgrounds.	
@SLOW	Slow synchronization (1st curtain)/Red-eye reduction flash	Combines slow synchronization with red-eye reduction.	
SLOW2/ 2nd Curtain	Slow synchronization (2nd curtain)	The flash fires just before the shutter closes to create trails of light behind moving light sources.	
\$FULL , \$1/4 etc.	Manual	For users who prefer manual operation.	

4 Press the shutter button all the way.

⑦ Cautions

- In [①/\$ ③(Red-eye reduction flash)], after the pre-flashes, it takes about 1 second before the shutter is released. Do not move the camera until shooting is complete.
- [()/\$(Red-eye reduction flash)] may not work effectively under some shooting conditions.
- When the flash fires, the shutter speed is set to 1/160 sec. or slower.
 When shooting a subject against a bright background with the fill-in flash, the background may be overexposed.

Adjusting flash output (Flash intensity control)

Flash output can be adjusted if you find that your subject to appears overexposed, or is underexposed even though the exposure in the rest of the frame is just right.

- **1** Display the live control (P. 22) and select the Flash intensity control item using $\Delta \nabla$.
- **2** Choose the compensation value with ⊲⊳ and press ⊛.

🖉 Tips

• For information on flash bracketing: IP "FL BKT (FL bracketing)" (P. 58)

⑦ Cautions

- This setting has no effect when the flash control mode for the external flash unit is set to MANUAL.
- Changes to flash intensity made with the external flash unit are added to those made with the camera.
- When [[→ +]] is set to [On], the flash intensity value will be added to the exposure compensation value.
 I → "Customizing camera settings" (P. 81)

Using external flash units designated for use with this camera

Optional external flash units designated for use with this camera support a wide variety of options for flash photography, including automatic flash control, super FP, and wireless flash control (P. 93).

Other external flash units

Note the following when using a third-party flash unit mounted on the camera hot shoe:

- Using obsolete flash units that apply currents of more than about 24 V to the camera hot shoe X-contact will damage the camera.
- Connecting flash units with signal contacts that do not conform to Olympus specifications may damage the camera.
- Use only with the camera in shooting mode ${\bf M}$ at shutter speeds slower than 1/160s and at ISO settings other than [AUTO].
- Flash control can only be performed by manually setting the flash to the ISO sensitivity and aperture values selected with the camera. Flash brightness can be adjusted by adjusting either ISO sensitivity or aperture.
- Use a flash with an angle of illumination suited to the lens. Angle of illumination is usually expressed using 35-mm format equivalent focal lengths.

Shooting and viewing movies

Use the O button to record High Definition (HD) movies with sound. In movie mode, you can create movies that take advantage of the effects available in modes A and M.

Changing the settings for movie recording

Adding effects to a movie

 After selecting
 ^Ω mode, display the live control (P. 22) and use
 ^Δ
 [∇] to highlight the shooting mode.

2 Use $\triangleleft \triangleright$ to choose a mode and press \circledast .

Р	Optimal aperture is set automatically according to the brightness of the subject.	
А	Depiction of background is changed by setting the aperture. Use $\triangleleft \triangleright$ to adjust the aperture.	
s	Shutter speed affects how the subject appears. Use $\Delta \nabla$ to adjust the shutter speed. Shutter speed can be set to values between 1/30s and 1/4000 s.	
м	You control both aperture and shutter speed. Use $\triangleleft \triangleright$ to choose the aperture, $\triangle \nabla$ to select the shutter speed from values between 1/3 s and 1/4000 s. Sensitivity can be set manually to values between ISO 400 and 1600; auto ISO sensitivity control is not available.	
ART1-ART6	Movie can be recorded with effects of art filter mode. IS "Using art filters" (P. 18)	

⑦ Cautions

- When recording a movie, you cannot change the settings for exposure compensation, aperture value, and shutter speed.
- If [Image Stabilizer] is activated while recording a movie, the recorded image is enlarged slightly. Even if [Vertical IS] or [Horizontal IS] is selected, the setting for [Auto] is applied.
- Stabilization is not possible when the camera shake is excessive.
- When using a lens with the image stabilizer function, turn off the image stabilizer function of either the lens or the camera.
- When the inside of the camera becomes hot, shooting is automatically stopped to protect the camera.
- With some art filters, [C-AF] operation is limited.
- · Cards with an SD speed class of 6 or above are recommended for movie recording.

4

Movie sound options (recording sound with movies)

- **1** Display the live control (P. 22) and select the Movie \oint item using $\Delta \nabla$.
- **2** Switch ON/OFF using $\triangleleft \triangleright$ and press \circledast .

⑦ Cautions

- When recording sound in a movie, the sound made by the lens and camera operating may be recorded. If desired, you can reduce these sounds by shooting with [AF Mode] set to [S-AF], or by limiting the amount of times you press the buttons.
- No sound is recorded in [ART5] (Diorama) mode.

Viewing movies

- **2** Select [Movie Play] using $\Delta \nabla$ and press \circledast to begin playback.

(K)	 Pause or resume playback. While playback is paused, press ∆ to display the first frame and press ⊽ to display the last frame. Press ⊲ ▷ to rewind or advance one frame. Press and hold the button to rewind or advance in succession. 	Elapsed time/Total recording time
$\triangleleft / \triangleright$	Advance or rewind a movie.	
Δ / ∇	Adjust volume.	

🖉 Tips

- Recording movies with the shutter button: IS "Recording movies with the shutter button" (P. 92)
- Reducing wind noise: I "Microphone set (SEMA-1)" (P. 102)

Single-frame playback

Press the **>** button to view pictures full frame.

220 F5.5 00

►

Images on memory card

OLYMPUS PENPAL connected Shooting mode

• To exit to shooting mode, press the shutter button halfway.

The following operations can be performed in full-frame playback.

	View other pictures.
Ō	Erase the current picture (P. 17).
Q	Zoom in on pictures (P. 16).
8	View Index display.
INFO	View information on the current picture (P. 33).
۲	Select pictures. Selected pictures are shown by \checkmark .
<u>OK</u>	Display the menus. JPEG Edit, RAW Data Edit, O-n , ∮ , Rotate, ⊫, Erase

Index display/calendar display

Index display

To view multiple pictures, press the 💽 button in full-frame playback.

Calendar display

Display the first picture taken on each date.

5

Index display

Only items for which [On] is selected are displayed. [1]/Info Settings]: (2) "Customizing camera settings" (P. 81)

8	Increase the number of pictures displayed from 4 to 9, 25, or 100. Press again to view the calendar display.		
Q	Decrease the number of pictures displayed from 100 to 25, 9, or 4. Press Q again to view the current image full frame.		
$\Delta/\nabla/\Delta/D$ or (Select a picture.		
۲	Select pictures. Selected pictures are shown by \checkmark .		
<u>(ok</u>)	Index display The menus are displayed. Calendar display View the pictures taken on the selected date full frame.		

Playback zoom (close-up playback)

Besides normal close-up playback, you can also quickly zoom in on images and view other frames at the current zoom ratio (zoom paging) if [mode2] is selected for [Close Up Mode]. I r customizing camera settings" (P. 81)

Close-up playback

	Position the zoom frame. In zoom paging, use $\triangleleft \triangleright$ to view other pictures at the current zoom ratio.	
Q	Q View the frame at the selected zoom ratio. Press again to zoom in.	
INFO	Use $\Delta abla$ to zoom in and out.	
83	Exit to single-frame playback.	

Selecting images

Select multiple pictures for protection or deletion. Press the O button to select the current picture. Selected pictures are marked with \checkmark . To remove \checkmark and deselect the picture, press the O button again.

· Multiple pictures can be selected in index playback.

Canceling all protections

This function lets you cancel the protection of several images at one time.

- 1 Select [Reset Protect] in the ▶ (playback) menu (P. 107).
- 2 Select [Yes] and press .

All-frame erase

Erase all images on the memory card.

- 1 Select [Card Setup] in shooting menu P₁ (P. 107).
- 2 Select [All Erase] and press .
 - The [Format] option (P. 99) can be used to delete non-image data.
- 3 Select [Yes] and press ...

Rotate

Choose whether to rotate photographs.

- Play the photograph back and press .
- 2 Select [Rotate] and press ...
- **3** Press Δ to rotate the image counterclockwise, ∇ to rotate it clockwise; the image rotates each time the button is pressed.
 - Press or to save settings and exit.
 - The rotated image is saved in its current orientation.
 - Movies, 3D photos, and protected images can not be rotated.

5

Slideshow

This function displays images stored on the card one after another.

1 Press (during playback and select the slideshow option.

2 Adjust settings.

Start	Start the slideshow. Images are displayed in order, starting with the current picture.	
BGM	Set BGM (4 types) or turn BGM [Off].	
Effect*	Choose the transition between frames. This option can be used when slideshows are displayed on external devices using HDMI.	
Slide	Set type of slideshow to execute.	
Slide Interval	Choose the length of time each slide is displayed from 2 to 10 seconds.	
Movie Interval	Select [Full] to include full-length movie clips in the slideshow, [Short] to include only the opening portion of each clip.	

Movies are not displayed when an effect other than [Fade] is selected.

3 Select [Start] and press .

- · The slideshow will start.
- Press is to stop the slideshow.

Volume

Press $\Delta \nabla$ during the slideshow to adjust the overall volume of the camera speaker. Press $\Delta \triangleright$ to adjust the balance between the background music and the sound recorded with photographs or movies.

Editing still images

Recorded images can be edited and saved as new images.

- Display the image to be edited and press .
 - [RAW Data Edit] is displayed if the picture is a RAW image, [JPEG Edit] if it is a JPEG image. If the image was recorded in RAW+JPEG format, the copy that will be edited is determined by your choice of [Edit] option.
- 2 Select [RAW Data Edit] or [JPEG Edit] and press ⊛.

RAW Data Edit	Create a JPEG copy of a RAW image. The JPEG copy is processed using the settings currently stored in the camera. Adjust camera settings before choosing this option.	
JPEG Edit	Choose from the following options: [Shadow Ad]]: Brightens a dark backlit subject. [Redeye Fix]: Reduces the red-eye phenomenon during flash shooting. [I]: Use the control dial to choose the size of the crop and △ ▽ <i> to position the crop. [Aspect]: Changes the aspect ratio of images from 4:3 (standard) to [3:2], [16:9], [6:6], or [3:4]. After changing the aspect ratio, use the arrow pad to specify the trimming position. [Black & White]: Creates black and white images. [Saturation]: Sets the color depth. Adjust the color saturation checking the picture on the screen. [Saturation]: Sets the image file size to 1280 × 960, 640 × 480, or 320 × 240. Images with an aspect ratio other than 4:3 (standard) are converted to the closest image file size. [e-Portrait]: Makes skin look smooth and translucent. You may not be able to compensate depending on the image if face detection fails.</i>	

⑦ Cautions

- · Movies and 3D photos can not be edited.
- · Red-eye correction may not work depending on the image.
- Editing of a JPEG image is not possible in the following cases: When an image is recorded in RAW, when an image is processed on a PC, when there is not enough space in the card memory, when an image is recorded on another camera.
- When resizing ([Y=]) an image, you cannot select a larger number of pixels than was originally recorded.
- [] and [Aspect] can only be used to edit images with an aspect ratio of 4:3 (standard).

Image overlay

Up to 3 frames of RAW images taken with the camera can be overlaid and saved as a separate image. The image is saved with the record mode set at the time the image is saved. (If [RAW] is selected, the copy will be saved in [**I**N+RAW] format.)

- 1 With a RAW image displayed during playback, press imes and select [Image Overlay].
- 2 Select the number of images in the overlay and press .
- 3 Use △∇⊲▷ to select the RAW images that will be used in the overlay and press is to select.
 - When you have selected the number of images specified in Step 2, the overlay will be displayed.

Adjust gain.

- Use ⊲▷ to select an image and use △∇ to adjust gain.
- Gain can be adjusted in the range 0.1–2.0. Check the results in the monitor.

5 Press (.) A confirmation dialog will be displayed; select [Yes] and press (.)

∲́ Tips

 To overlay 4 or more frames, save the overlay image as a RAW file and use [Image Overlay] repeatedly.

Audio recording

Add an audio recording (up to 30 sec. long) to the current photograph.

- - · Audio recording is not available with protected images.
 - Audio recording is also available in the playback menu.
- 2 Select [♥] and press .
 - To exit without adding a recording, select [No].
- 3 Select [♥ Start] and press ⊛ to begin recording.
 - To stop recording part-way through, press $\textcircled{\ensuremath{\ensur$
- **4** Press **•** to end recording.
 - Images with audio recordings are indicated by a icon.
 - To delete a recording, select [Erase] in Step 2.

Viewing camera images on TV

Use the AV cable provided with the camera to playback recorded images on your TV. You can playback high-definition images on a high-definition TV by connecting it to the camera using a commercially available HDMI cable.

Connection via AV cable

- 1 Use the camera to select the video signal format that matches that of the connected TV ([NTSC]/[PAL]).
 - [Video Out]: 📭 "Customizing camera settings" (P. 81)
- **2** Connect the TV and camera.
- **3** Turn on the TV, and change "INPUT" to "VIDEO"(an input jack connected to the camera).

⑦ Cautions

- The camera's monitor turns off automatically when the AV cable is connected to the camera.
- Press the D button when connecting via an AV cable.
- For details on changing the input source of the TV, refer to the TV's instruction manual.
- Depending on the TV's settings, the displayed images and information may become cropped.

■ Connection via HDMI cable

HDMI cable (sold separately: CB-HD1)

- **1** Connect the camera to the TV using the HDMI cable.
- 2 Turn on the TV and switch "INPUT" to "HDMI INPUT".
- **3** Turn on the camera.

⑦ Cautions

- For details on changing the input source of the TV, refer to the TV's instruction manual.
- When the camera and TV are connected by both an AV cable and an HDMI cable, HDMI will take priority.
- Depending on the TV's settings, the displayed images and information may become cropped.
- When you connect to a TV via an HDMI cable, you can select the format of the digital video signal. Choose a format that matches the input format selected with the TV. [HDMI]:
 "Customizing camera settings" (P. 81)

1080i	Priority is given to 1080i HDMI output.
720p	Priority is given to 720p HDMI output.
480p/576p	480p/576p HDMI output. 576p is used when [PAL] is selected for [Video Out].

- · You cannot shoot pictures or movies when the HDMI cable is connected.
- Do not connect the camera to other HDMI output devices. Doing so may damage the camera.
- · HDMI output is not performed while connected via USB to a computer or printer.

Using the TV remote control

The camera can be operated by a TV remote control when connected to a TV that supports HDMI control.

- 1 Select [HDMI] in 🐁 Custom Menu (P. 81) tab 🛅.
- 2 Select [HDMI Control] and choose [On].
- **3** Operate the camera by using the TV remote control.
 - · You can operate the camera by following the operation guide displayed on the TV.
 - During single-frame playback, you can display or hide the information display by pressing the "Red" button, and display or hide the index display by pressing the "Green" button.
 - · Some televisions may not support all features.

Sending and receiving images

The optional OLYMPUS PENPAL can be used to upload pictures to, and receive pictures from, Bluetooth devices or other cameras connected to an OLYMPUS PENPAL. Visit the OLYMPUS website for more information on Bluetooth devices. Before sending or receiving images, select [On] for [*,/, Menu Display] > [, Menu Display] to make the accessory port menu accessible.

Sending images

Resize and upload JPEG images to another device. Before sending images, make sure that the receiving device is set to the mode for receiving data.

- Display the picture you wish to send full frame and press .
- 2 Select [Send A Picture] and press .
 - Select [Search] and press in the next dialog. Bluetooth devices in range, or in [Address Book] will be displayed.
- 3 Select the destination and press .
 - The image will be uploaded to the receiving device.
 - If prompted to provide a PIN code, enter 0000 and press (R).

Receiving images/adding a host

Connect to the transmitting device and download JPEG images.

- 2 Select [Please Wait] and press .
 - Perform operations for sending images on the sending device.
 - Transmission will start and a [Receive Picture Request] dialog will be displayed.
- 3 Select [Accept] and press .
 - The image will be downloaded to the camera.
 - If prompted to provide a PIN code, enter 0000 and press (...).

🖉 Tips

 To resize images to be transmitted or choose how long the camera searches for a destination: IS "Customizing camera settings" (P. 81)

Accessory Port Menu

6

Editing the address book

The OLYMPUS PENPAL can store host information. You can assign names to hosts or delete host information.

- - Press ▷ and select [Address Book].

	Accessory Port A	
100	Please Wait	
	Address Book	
	My OLYMPUS PENPAL	
_	Picture Send Size	1
Back	- 104500	Set 27

- 2 Select [Address List] and press ...
 - · The names of existing hosts are listed.

6

3 Select the host you wish to edit and press .

Deleting hosts

Select [Yes] and press .

Editing host information

Press M to display host information. To change the host name, press M again and edit the current name in the rename dialog.

Creating albums

Your favorite JPEG pictures can be resized and copied to an OLYMPUS PENPAL.

- 1 Display the picture you wish to copy full frame and press .
- **2** Select $[\mathbf{s} \rightarrow \mathbf{PENPAL}]$ and press \mathbf{w} .
 - To copy images from an OLYMPUS PENPAL to the memory card, select [FINAL → B] and press .

🖉 Tips

 Choosing the size at which images are copied. [Picture Copy Size]: Copying all images from the memory card. [Copy All]: Deleting or formatting albums. [Album Mem. Setup]: Removing protection from all images in the album. [Reset Protect]: Viewing album status (amount of memory remaining). [Album Mem. Usage]:
 "Customizing camera settings" (P. 81)

⑦ Cautions

 The OLYMPUS PENPAL can be used only in the region in which it was purchased. Depending on the areas, the usage may infringe the wave regulations and may be subject to its penalty.
Windows

1 Insert the supplied CD in a CD-ROM drive.

Windows XP

• A "Setup" dialog will be displayed.

Windows Vista/Windows 7

 An Autorun dialog will be displayed. Click "OLYMPUS Setup" to display the "Setup" dialog.

⑦ Caution

- If the "Setup" dialog is not displayed, select "My Computer" (Windows XP) or "Computer" (Windows Vista/Windows 7) from the start menu. Double-click the CD-ROM (OLYMPUS Setup) icon to open the "OLYMPUS Setup" window and then double-click "LAUNCHER.EXE".
- If a "User Account Control" dialog is displayed, click "Yes" or "Continue".
- 2 Follow the on-screen instructions on your computer.

⑦ Caution

• If nothing is displayed on the camera screen even after connecting the camera to the computer, the battery may be exhausted. Use a full-charged battery.

⑦ Caution

- When the camera is connected to another device via USB, a message will be displayed prompting you to choose a connection type. Select [Storage].
- 3 Register your Olympus product.
 - · Click the "Registration" button and follow the on-screen instructions.

4 Install OLYMPUS Viewer 2 and [ib] computer software.

- · Check the system requirements before beginning installation.
- Click the "OLYMPUS Viewer 2" or "OLYMPUS ib" button and follow the on-screen instructions to install the software.

OLYMPUS Viewer 2		
Operating System	Windows XP (Service Pack 2 or later)/Windows Vista/ Windows 7	
Processor	Pentium 4 1.3 GHz or better (Pentium D 3.0 GHz or better required for movies)	
RAM	1 GB or more (2 GB or more recommended)	
Free Hard Drive Space	1 GB or more	
Monitor Settings	1024 × 768 pixels or more Minimum 65,536 colors (16,770,000 colors recommended)	

[ib]	
Operating System	Windows XP (Service Pack 2 or later)/Windows Vista/ Windows 7
Processor	Pentium 4 1.3 GHz or better (Pentium D 3.0 GHz or better required for movies)
RAM	512 MB or more (1 GB or more recommended) (1 GB or more required for movies—2 GB or more recommended)
Free Hard Drive Space	1 GB or more
Monitor Settings	1024 × 768 pixels or more Minimum 65,536 colors (16,770,000 colors recommended)
Graphics	A minimum of 64 MB video RAM with DirectX 9 or later.

· See online help for information on using the software.

Macintosh

- 1 Insert the supplied CD in a CD-ROM drive.
 - The disk contents should automatically be displayed in the Finder. If they are not, double-click the CD icon on the desktop.
 - Double-click the "Setup" icon to display the "Setup" dialog.

2 Install OLYMPUS Viewer 2.

- Check the system requirements before beginning installation.
- Click the "OLYMPUS Viewer 2" button and follow the on-screen instructions to install the software.

OLYMPUS Viewer 2		
Operating System	Mac OS X v10.4.11–v10.6	
Processor	Intel Core Solo/Duo 1.5 GHz or better	
RAM	1 GB or more (2 GB or more recommended)	
Free Hard Drive Space	1 GB or more	
Monitor Settings	1024 × 768 pixels or more Minimum 32,000 colors (16,770,000 colors recommended)	

- Other languages can be selected from the language combo box. For information on using the software, see online help.
- You can make user registration via "Registration" in OLYMPUS Viewer 2 "Help".

🕖 Cautions

• AVCHD movie file format is not supported.

Copying pictures to a computer without OLYMPUS Viewer 2/[ib]

Your camera supports the USB Mass Storage Class. You can transfer images to a computer by connecting the camera to the computer with the supplied USB cable. The following operating systems are compatible with the USB connection:

Windows: Windows XP Home Edition/ Windows XP Professional/ Windows Vista/Windows 7 Macintosh: Mac OS X version 10.3 or later

1 Turn the camera off and connect it to the computer.

- The location of the USB port varies with the computer. For details, refer to your computer's manual.
- **2** Turn on the camera.
 - The selection screen for the USB connection is displayed.

- **3** Press $\Delta \nabla$ to select [Storage]. Press \otimes .
- **4** The computer recognizes the camera as a new device.

⑦ Cautions

- If your computer is running Windows Vista/Windows 7, select [MTP] in Step 3 to use Windows Photo Gallery.
- Data transfer is not guaranteed in the following environments, even if your computer is equipped with a USB port.

Computers with a USB port added by means of an extension card, etc. Computers without a factory-installed OS and home-built computers

- · Camera controls can not be used while the camera is connected to a computer.
- If the dialog shown in Step 2 is not displayed when the camera is connected, select [Auto] for [USB Mode] in the camera custom menus. I "Customizing camera settings" (P. 81)

Printing pictures

Print reservation (DPOF*)

You can save digital "print orders" to the memory card listing the pictures to be printed and the number of copies of each print. You can then have the pictures printed at a print shop that supports DPOF or print the pictures yourself by connecting the camera directly to a DPOF printer. A memory card is required when creating a print order.

* DPOF (Digital Print Order Format) is a standard for recording the data that a printer or print service requires to automatically print pictures.

Creating a print order

- 1 Press ⊛ during playback and select [凸].
- Playback Menu Edit Co. Go. Reset Protect Co. Ý Back IIII Set EI

2 Select [凸] or [凸] and press ⊛.

Individual pictures

Press $\triangleleft \triangleright$ to select the frame that you want to set as print reservation, then press $\triangle \nabla$ to set the number of prints.

All pictures

Select [L] and press .

3 Select the date and time format and press .

No	The pictures are printed without the date and time.
Date	The pictures are printed with the shooting date.
Time	The pictures are printed with the shooting time.

4 Select [Set] and press ...

🕐 Cautions

- The camera can not be used to modify print orders created with other devices. Creating a new print order deletes any existing print orders created with other devices.
- · Not all functions may be available on all printers or at all photo labs.
- · Print orders can not include 3D photos, RAW images, or movies.
- When requesting prints without a digital print order, specify the file number. Requesting prints by frame number may result in the wrong pictures being printed.

Removing all or selected pictures from the print order

You can reset all print reservation data or just the data for selected pictures.

- 1 Press ⊛ during playback and select [⊥].
- 2 Select [凸] and press _{</sup>.}
 - To remove all pictures from the print order, select [Reset] and press ⊛. To exit without removing all pictures, select [Keep] and press ⊛.
- **3** Press $\triangleleft \triangleright$ to select images you wish to remove from the print order.
 - Use ∇ to set the number of prints to 0. Press \circledast once you have removed all the desired pictures from the print order.

4 Select the date and time format and press **•**.

- · This setting is applied to all frames with print reservation data.
- 5 Select [Set] and press .

Direct printing (PictBridge)

By connecting the camera to a PictBridge-compatible printer with the USB cable, you can print out recorded pictures directly.

1 Connect the camera to the computer using the supplied USB cable and turn the camera on.

- · Use a fully charged battery for printing.
- When the camera is turned on, a dialog should be displayed in the monitor prompting you to choose a host. If it is not, select [Auto] for [USB Mode] in the camera custom menus. IS "Customizing camera settings" (P. 81)

2 Use $\Delta \nabla$ to select [Print].

- [One Moment] will be displayed, followed by a printmode selection dialog.
- If the screen is not displayed after a few minutes, disconnect the USB cable and start again from Step 1.

Proceed to "Custom printing" (P. 78).

⑦ Cautions

• 3D photos, RAW images, and movies can not be printed.

USB	
058	
Storage	
MTP	
Print	
Exit	
LAN	
	Set CX

Easy printing

Use the camera to display the picture you wish to print before connecting the printer via the USB cable.

1 Use ⊲⊳ to display the pictures you want to print on the camera.

2 Press ▷.

- The picture selection screen appears when printing is completed. To print another picture, use ⊲▷ to select the image and press ⊛.
- To exit, unplug the USB cable from the camera while the picture selection screen is displayed.

Custom printing

1 Follow the operation guide to set a print option.

Selecting the print mode

Select the type of printing (print mode). The available print modes are as shown below.

Print	Prints selected pictures.
All Print	Prints all the pictures stored in the card and makes one print for each picture.
Multi Print	Prints multiple copies of one image in separate frames on a single sheet.
All Index	Prints an index of all the pictures stored in the card.
Print Order	Prints according to the print reservation you made. If there is no picture with print reservation, this is not available.

Setting the print paper items

This setting varies with the type of printer. If only the printer's STANDARD setting is available, you cannot change the setting.

Size	Sets the paper size that the printer supports.
Borderless	Selects whether the picture is printed on the entire page or inside a blank frame.
Pics/sheet	Selects the number of pictures per sheet. Displayed when you have selected [Multi Print].

Selecting pictures you want to print

Select pictures you want to print. The selected pictures can be printed later (single-frame reservation) or the picture you are displaying can be printed right away.

Print (<mark>OK</mark>)	Prints the currently displayed picture. If there is a picture that [Single Print] reservation has already been applied to, only that reserved picture will be printed.
Single Print ()	Applies print reservation to the currently displayed picture. If you want to apply reservation to other pictures after applying [Single Print], use $\triangleleft \triangleright$ to select them.
More (🔍)	Sets the number of prints and other items for the currently displayed picture, and whether or not to print it. For operation, refer to "Setting printing data" in the next section.

Setting printing data

Select whether to print printing data such as the date and time or file name on the picture when printing. When the print mode is set to [All Print] and [Option Set] is selected, the following options appears.

Ц×	Sets the number of prints.
Date	Prints the date and time recorded on the picture.
File Name	Prints the file name recorded on the picture.
4	Trims the picture for printing. Set the trimming size with the Q or \square button and the trimming position with $\triangle \nabla \triangleleft \triangleright$.

- 2 Once you have set the pictures for printing and printing data, select [Print], then press ⊛.
 - To stop and cancel printing, press . To resume printing, select [Continue].

Cancelling printing

To cancel printing, highlight [Cancel] and press . Note that any changes to the print order will be lost; to cancel printing and return to the previous step, where you can make changes to the current print order, press **MENU**.

Setup Menu

Use the Setup Menu to set the basic camera functions. For details on using the menu lists, see "Using the menus" (P. 23).

Option	Description		rg.
(Date/time setting)	Set the camera clock.		9
€∠ (Changing the display language)	You can change the language used for the on-screen display and error messages from English to another language.		_
(Monitor brightness adjustment)	You can adjust the brightness and color temperature of the monitor. Color temperature adjustment will affect only the monitor display during playback. Use $\triangleleft \triangleright$ to highlight I (color temperature) or $\stackrel{*}{\times}$ (brightness) and $\triangle \nabla$ to adjust the value. For information on adjusting the brightness and color temperature of the electronic viewfinder, see [EVF Adjust] (P. 90).		_
Rec View	Choose whether pictures are displayed immediately shooting and for how long. This is useful for making check of the picture you have just taken. Pressing t button halfway while checking the picture lets you no shooting immediately. [1sec]–[20sec]: Selects the number of seconds display each picture. Can be see of 1 second. [Off]: The picture being recorded to the not displayed. [Auto]]: Displays the image being record and then switches to playback in the switches to playback in the setup it.	a brief he shutter esume to et in units he card is ded, mode.	_
≉ _e /c⊐ Menu Display	Choose whether to display the custom menus or accessory port menu.		81
Firmware	Your product's firmware version will be displayed. W make inquiries about your camera or accessories o you want to download software, you will need to sta version of each of the products you are using.	r when	_

10 Customizing camera settings

Camera settings can be customized using the custom and accessory menus. The ♣ Custom menu is used to fine-tune camera settings. The ➡ Accessory Port menu is used to adjust settings for accessory port devices.

Before Using the Custom/Accessory Port Menus

The Custom and Accessory Port menus are only available when the appropriate option is selected for the [뚁/ᇢ Menu Display] item in the setup menu.

- **1** Press the **MENU** button to display the menus.
- **2** Select the **i** setup menu tab (P. 80) using $\Delta \nabla$ and press \triangleright .
- 3 Select [♣/♥ Menu Display] using △ ♥ and press ▷.
- **4** Select the desired menu using $\Delta \nabla$ and press \triangleright .
- **5** Select [On] using $\Delta \nabla$ and press \otimes .
 - · The selected menu will be displayed.

Custom Menu options

🕅 AF/MF

MENU 🔿 🗞 🔿 🕅

Option	Description	R
AF Mode	Choose the AF mode.	36
Full-time AF	If [On] is selected, the camera will continue to focus even when the shutter button is not pressed halfway.	_
AF Area	Choose the AF target mode.	37
Reset Lens	When set to [On], this resets the focus of the lens (infinity) each time the power is turned off.	_
Bulb Focusing	Normally focus locks during the exposure when manual focus (MF) is selected. Select [On] to allow focusing using the focus ring.	_

10

AF/MF

Option	Description	R.
Focus Ring	You can customize how the lens adjusts to the focal point by selecting the rotational direction of the focus ring.	_
MF Assist	Select [On] to automatically magnify the image for precise focus when the focus ring is rotated in manual focus mode.	
[•••] Set Home	Choose the AF target position that will be saved as the home position. HP appears in the AF target selection display while you choose a home position.	
AF Illuminat.	Select [Off] to disable the AF illuminator.	—
Face Priority	The camera gives priority to the faces or pupils of human portrait subjects during focusing. The camera zooms in on faces during close-up playback.	

Button/Dial

MENU 🔿 🗞 🔿 🛅

	Option			Descriptio	n		R ²
A	EL/AFL			ck to the Fn c to [AEL/AFL].		when the	88
A	EL/AFL Memo	If [Off] is s is pressed	· · ·	oosure will loo	ck only while	the button	41
В	utton Function	Choose th	e function a	assigned to th	e selected b	utton.	—
	Fn Function			eview, 🕰, [
	Function		re, Myset, B e-converter,	acklit LCD, Off	.●/●, Live	Guide,	89
	▷ Function	🛃, 🗲, 🖵	ان), ISO, V	VB, 🔘 Lock			
	▽ Function	1					_
D	ial Function		e function a ton is press	ed.	e dial before	and after	
		[Р	A	S	M	
		Before	Z	Aperture value	Shutter speed	Shutter speed	—
		After	Ps	Z		Aperture value	
D	Dial Direction Choose the direction in which the dial is rotated to adjust shutter speed or aperture or to move the cursor.			_			
	Solution Section 2015 Section 2017 Secti						

MENU 🔿 🗞 🔿 🔯

C Release

Option	otion Description	
RIs Priority S	If [On] is selected, the shutter can be released even when the camera is not in focus. This option can be set separately	
RIs Priority C	for S-AF (P. 36) and C-AF (P. 36) modes.	
및 H fps	Choose the frame advance rates for [] and [_]. Figures	
🖵 L fps	are the approximate maximums.	49

Disp/∋))/PC

MENU 🔿 🗞 🔿 🛅

Option	Des	scriptio	n			RF .
HDMI	[HDMI Out]: Selecting the digital video signal format for connecting to a TV via an HDMI cable. [HDMI Control]: Select [On] to allow the camera to be operated using remotes for TVs that support HDMI control.			70		
Video Out	Choose the video standard ([NTSC] or [PAL]) used in your country or region.				69	
/Info Settings	 Choose the information displayed when the INFO button is pressed. [I] Info]: Choose the information displayed in full frame playback. [LV-Info]: Choose the information displayed when the camera is in shooting mode. To choose a framing guide from [III], [III], [III], or [⊠], select [Displayed Grid]. [I] Settings]: Choose the information displayed in index and calendar playback. 			32, 33, 64		
Control Settings			de.			
j-	Controls	P/A/ S/M	FAUTO	ART	SCN	
	Live Control (P. 22)	On/Off	On/Off	On/Off	On/Off	32
	SCP (P. 91)	On/Off	On/Off	On/Off	On/Off	-
	Live Guide (P. 20)	-	On/Off	-	-	
	Art Menu	-	-	On/Off	-	
	Scene Menu	-	-	-	On/Off	
Picture Mode Settings	Display only the selected pi or super control panel is us					_
Histogram Settings	[Highlight]: Choose the lowe [Shadow]: Choose the uppe					33
Mode Guide	Choose [On] to display help for the selected mode when the mode dial is rotated to a new setting.			10		
Live View Boost	If [On] is selected, priority will be given to making images clearly visible; the effects exposure compensation and other settings will not be visible in the monitor.			_		
ART LV Mode	[mode1]: The filter effect is [mode2]: Filter effects are n the shutter button is presse display.	ot visible	e in the r	nonitor v		_

Disp/=))/PC

Option	Description	R
► Close Up Mode	[mode1]: Press Q, to zoom in (to a maximum of 14 ×) and press at to zoom out. [mode2]: Press Q, to display the zoom frame for the specified zoom ratio. Press Q, again to zoom in.	14, 64
Backlit LCD	If no operations are performed for the selected period, the backlight will dim to save battery power. The backlight will not dim if [Hold] is selected.	—
Sleep	The camera will enter sleep (energy saving) mode if no operations are performed for the selected period. The camera can be reactivated by pressing the shutter button halfway.	_
■))) (Beep sound)	When set to [Off], you can turn off the beep sound that is emitted when the focus locks by pressing the shutter button.	_
Volume	Adjust playback volume.	17, 62, 66
USB Mode	Choose a mode for connecting the camera to a computer or printer. Choose [Auto] to display USB mode options every time the camera is connected.	_

Exp/ SISO

MENU 🔿 🗞 🔶 🛅

Option	Description	ß
EV Step	Choose the size of the increments used when selecting shutter speed, aperture, exposure compensation, and other exposure parameters.	_
Metering	Choose a metering mode according to the scene.	41
AEL Metering	Choose the metering method used for AE lock (P. 41). [Auto]: Use the currently selected metering method.	
ISO	Set ISO sensitivity.	48
ISO Step	Select the increments available for choosing ISO sensitivity.	Ι
ISO-Auto Set	Choose the upper limit and default value used for ISO sensitivity when [Auto] is selected for [ISO]. [High Limit]: Choose the upper limit for auto ISO sensitivity selection. [Default]: Choose the default value for auto ISO sensitivity selection.	
ISO-Auto	Choose the shooting modes in which [Auto] ISO sensitivity is available. [P/A/S]: Auto ISO sensitivity selection is available in all modes except M . ISO sensitivity is fixed at ISO 200 in mode M . [All]: Auto ISO sensitivity selection is available in all modes.	_
Bulb Timer	You can set the maximum time for bulb shooting.	Ι
Anti-shock [4]	Choose the delay between the shutter button being pressed and the shutter being released. This diminishes camera shake caused by vibrations. This feature is useful in situations such as microscope photography and astrophotography. It is also useful for sequential shooting (P. 49) and self timer photography (P. 49).	_

MENU 🔿 🗞 🔿 🖬

🖬 🗲 Custom

Option	Description	R ^a
\$ X-Sync.	Choose the shutter speed used when the flash fires.	104
\$ Slow Limit	Choose the slowest shutter speed available when a flash is used.	104
₩ + ₩	When set to [On], it will be added to the exposure compensation value and flash intensity control will be performed.	40, 60

🖸 🗲:-/Color/WB

MENU 🔿 🗞 🔿 🔯

Option	Description	ß
Noise Reduct.	 This function reduces the noise that is generated during long exposures. [Auto]: Noise reduction is only performed at slow shutter speeds. [On]: Noise reduction is performed with every shot. [Off]: Noise reduction off. Noise reduction requires about twice the time needed to record the image. Noise reduction turns off automatically during sequential shooting. This function may not work effectively with some shooting conditions or subjects. 	53
Noise Filter	Choose the amount of noise reduction performed at high ISO sensitivities.	_
WB	Choose the white balance mode.	43
All WB12	[All Set]: Use the same white balance compensation in all modes except [CWB]. [All Reset]: Set white balance compensation for all modes except [CWB] to 0.	_
AUTO Keep Warm Color	Select [Off] to eliminate "warm" colors from pictures taken under incandescent lighting.	
\$ +WB	Choose a white balance setting for use with the flash.	_
Color Space	You can select how colors are reproduced on the monitor or printer.	_
Shading Comp.	 Choose [On] to correct peripheral illumination according to the type of lens. Compensation is not available for teleconverters or extension tubes. Noise may be visible at the edges of photographs taken at high ISO sensitivities. 	

ß

47

47

📽 €: -/Color/WB	MENU 🔿 🌣 🖛			
Option	Description			
∢ ⊪ Set	The record mode for JPEG photographs can be selected from four combinations of image size and compression rate. The camera offers a choice of three sizes and four compression rates for each combination.			
	Modifying JPEG record modes			
	 1) Use ⊲▷ to select a combination ([€:-1] - [€:-4]) and use △∨ to change. 2) Press ⊗. 			
	Number of Compression pixels rate			
Pixel Count	Choose the pixel count for [M]- and [S]-size images.			
	1) Select [Pixel Count] in the 🖏 Custom Menu tab 🗃.			
	2) Select [Middle] or [Small] and press ▷. Pixel Count Image: Ima			
	3) Choose a pixel count and press @.			

Record/Erase

MENU 🔿 🗞 🔿 🕅

Set 03

5.

Back 1980

Option	Description	RF .
Quick Erase	If [On] is selected, pressing the 🛍 button in the playback display will immediately delete the current image.	—
RAW+JPEG Erase	Choose the action performed when a photograph recorded at a setting of RAW+JPEG is erased in single-frame playback (P. 15). [JPEG]: Only the JPEG copy is erased. [RAW]: Only the RAW copy is erased. [RAW+JPEG]: Both copies are erased. • [All Erase] (P. 65) and [Erase Selected] (P. 65) delete both RAW and JPEG copies.	47
File Name	[Auto]: Even when a new card is inserted, the file numbers are retained from the previous card. File numbering continues from the last number used or from the highest number available on the card. [Reset]: When you insert a new card, the folder numbers starts at 100 and the file name starts at 0001. If a card containing images is inserted, the file numbers start at the number following the highest file number on the card.	_

Record/Erase

Option	Description	RF.
Edit Filename	Choose how image files are named by editing the portion of the filename highlighted below in gray. sRGB: Pmdd0000.jpg — Pmdd AdobeRGB: _mdd0000.jpg — mdd	_
Priority Set	Choose the default selection ([Yes] or [No]) for confirmation dialogs.	_
dpi Setting	Choose the print resolution. [Auto]: Print resolution is selected automatically according to image size. [Custom]: Press ▷ to choose a print resolution.	_
Copyright Settings	Add the names of the photographer and copyright holder to new photographs. Names can be up to 63 characters long. [Copyright Info.]: Select [On] to include the names of the photographer and copyright holder in the Exif data for new photographs. [Artist Name]: Enter the name of the photographer. [Copyright Name]: Enter the name of the copyright holder. 1) Highlight a character (2) and press (3) to add the highlighted character to the name (1). 1) Repeat Step 1 to complete the name, then highlight [END] and press (3).	_

OLYMPUS does not accept liability for damages arising from disputes involving the use of [Copyright Settings]. Use at your own risk.

🕈 Movie

MENU 🔿 🗞 🔿 🛍

Option	Description	R ²
₽Mode	Choose a movie record mode. This option can also be selected using the live control.	61
Movie+Still	Choose [On] to record a photograph when movie recording ends.	92
Movie 🍨	Choose [Off] to record silent movies. This option can also be selected using the live control.	62

Option	Description	R
Pixel Mapping	The pixel mapping feature allows the camera to check and adjust the image pickup device and image processing functions.	98
Exposure Shift	 Adjust optimal exposure separately for each metering mode. This reduces the number of exposure compensation options available in the selected direction. The effects are not visible in the monitor. To make normal adjustments to the exposure, perform exposure compensation (P. 40). 	_
Carl Warning Level	Choose the battery level at which the Lev warning is displayed.	8
Eye-Fi*	Enable or disable upload when using an Eye-Fi card.	99

* The camera does not support the "endless" Eye-Fi mode. Be sure to read the following before use: I "Card basics" (P. 99)

AEL/AFL MENU → [®] → [™] → [AEL/AFL]

The **Fn** and ⁽⁾ buttons can be used for metering or autofocus. Choose a mode for each focus mode.

AEL/AFL

Mode		Shutter button function				Fn button or button function	
		Half-press		Full press		When holding down AEL/AFL	
		Focus	Exposure	Focus	Exposure	Focus	Exposure
	mode1	S-AF	Locked	-	-	-	Locked
S-AF	mode2	S-AF	-	-	Locked	-	Locked
	mode3	-	Locked	-	-	S-AF	-
	mode1	C-AF start	Locked	Locked	-	-	Locked
C-AF	mode2	C-AF start	-	Locked	Locked	-	Locked
C-AF	mode3	-	Locked	Locked	-	C-AF start	-
	mode4	-	-	Locked	Locked	C-AF start	-
	mode1	-	Locked	-	-	-	Locked
MF	mode2	-	-	-	Locked	-	Locked
	mode3	-	Locked	_	-	S-AF	-

■ Fn Function, ③ Function MENU → *, → ☑ → [Button Function] → [Fn Function]/[③ Function]

The following functions can be assigned to the ${\bf Fn}$ and O buttons. The options available vary from button to button.

AEL/AFL	Press the Fn or ⁽) button to lock focus and exposure.
REC	Press the button to record a movie. If movie recording is not currently assigned to a button, movies can be recorded by rotating the mode dial to Ω and pressing the shutter button.
Preview (electronic)	Aperture is stopped down to the selected value while the button is pressed (P. 51).
	The camera measures white balance when the button is pressed (P. 44).
[···] Home	Pressing the button selects the AF target position saved with [[••] Set Home] (P. 82). The home AF target position is indicated by a HP icon. Press the button again to return to AF target mode. If the camera is turned off when the home position is selected, the home position will be reset.
MF	Press the button to select manual focus mode. Press the button again to restore the previously selected AF mode.
RAW ≰ ∺	Press the button to toggle between JPEG and RAW+JPEG record modes.
Test Picture	To take a photograph and display it in the monitor without recording it to the card, press the shutter button while the Fn or ③ button is pressed.
Myset1 – Myset4	Pictures taken while the Fn or (2) button is pressed will be shot using the settings selected for [Reset/Myset] (P. 35).
Backlit LCD	Press the Fn or ③ button to turn the monitor off. This is useful when you are using the electronic viewfinder. Press the button again to turn the monitor on.
	Press the Fn or ④ button to toggle between 💽 and 💽 when the underwater case is attached.
Live Guide	Press the button to display live guides.
Digital Tele-converter	Press the button to turn digital zoom on or off.
Off	No function is assigned to the button.

Accessory port menu options

OLYMPUS PENPAL Share

MENU 🔿 🖙 🔿 🛃

Option	Description	ß
Please Wait	Receive images and add hosts to the address book.	71
Address Book	[Address List]: View the hosts that have been saved to the address book. [New Pairing]: Add a host to the address book. [Search Timer]: Choose how long the camera searches for a host.	72
My Olympus Penpal	Display information for your OLYMPUS PENPAL, including the name, address, and supported services. Press $$ to edit the device name.	72
Picture Send Size	Choose the size at which images are transmitted. [Size 1: Small]: Images are sent at a size equivalent to 640 × 480. [Size 2: Large]: Images are sent at a size equivalent to 1920 × 1440. [Size 3: Medium]: Images are sent at a size equivalent to 1280 × 960.	71

OLYMPUS PENPAL Album

MENU 🔿 🖙 🌩 🛐

Option	Description	ß
Copy All	All images and sound files are copied between the memory card and OLYMPUS PENPAL. Copied images are resized according to the option selected for picture copy size.	72
Reset Protect	Remove protection from all pictures in the OLYMPUS PENPAL album.	72
Album Mem. Usage	Show the number of pictures currently in the album and the number of additional pictures that can be stored at [Size 2: Medium].	72
Album Mem. Setup	[All Erase]: Delete all pictures in the album. [Format Album]: Format the album.	72
Picture Copy Size	Choose the size at which images are copied. [Size 1: Large]: Copied images are not resized. [Size 2: Medium]: Images are copied at a size equivalent to 1920 × 1440.	72

Electronic Viewfinder

MENU 🔿 🖙 🌩 🔂

Option	Description		ß
EVF Adjust	Adjust the brightness and color temperature of the electronic viewfinder. The selected color temperature is also used in the monitor during playback. Use $D \ge 0$ to select color temperature (\S) or brightness (\clubsuit) and use $\Delta \nabla$ to choose from values between [+7] and [-7].	EVF Adjust	102

Using the super control panel

The term "super control panel" refers to the display shown below, which lists shooting settings together with the option currently selected for each.

To use the super control panel, select [On] for [\Box Control Settings] > [SCP] (P. 83). To choose between the live control, super control panel, and other displays, press \bigotimes while the camera is in shooting mode and press the **INFO** button to cycle through the different displays.

Settings that can be modified using super control panel

- Currently selected option
- ISO sensitivity.....P. 48
- ③ Sequential shooting/self-timerP. 49
- Flash mode.....P. 59
- 5 Flash intensity control.....P. 60
- White balanceP. 43
 White balance compensation......P. 44
- Picture mode......P. 45

🕖 Cautions	5
------------	---

- · Not displayed in movie record mode.
- 1 After displaying the super control panel, select the desired setting using $\Delta \nabla \triangleleft \triangleright$ and press \bigotimes .
 - · You can also select settings using the control dial.

2 Select an option using $\triangleleft \triangleright$ and press \otimes .

- · Repeat steps 1 and 2 as necessary.
- The selected settings take effect automatically if no operations are performed for a few seconds.
- **3** Press the shutter button halfway to return to shooting mode.

Gradation P. 46 B&W Filter (P) P. 46 Picture tone (P) P. 46 Image stabilizer P. 46 Golor space P. 85 Image stabilizer P. 37

10

Recording movies with the shutter button

Movies are usually recorded using the O button, but the shutter button can be used if other functions have been assigned to both the **Fn** and O buttons.

- **1** Set the mode dial to \mathfrak{A} .
- 2 Press the shutter button halfway down and focus on what you wish record.
 - When the subject is in focus, the AF confirmation mark lights up.

Available recording time

- **3** Press the shutter button all the way to begin recording.
 - •REC lights up while both movie and sound are recorded simultaneously.

Lights up in red during recording time

4 Press the shutter button all the way to end recording.

Taking a photograph when recording ends

Select [On] for [Movie+Still] to take a still picture when movie recording is finished. This feature is useful when you want to record a still picture as well as the movie.

1 Select [Movie+Still] in ♣ Custom Menu (P. 81) tab

Custom	I
I A Mode	P
Movie+Still	Off
😰 Movie 🍨	On
	1
Back 200	Set CK

2 Select [On] and press .

⑦ Cautions

· This option is only available when the shutter button is used to record movies.

Wireless remote control flash photography

External flash units that offer a remote control mode and are designated for use with this camera can be used for wireless flash photography. The camera can independently control up to 3 groups consisting of the supplied flash unit and/or remote flash units. See the documentation provided with the external flash units for details.

1 Set the remote flash units to RC mode and place them as desired.

- Turn the external flash units on, press the MODE button, and select RC mode.
- · Select a channel and group for each external flash unit.

2 Select [On] for [\$ RC Mode] in 2 Shooting menu 2 (P. 107).

- The super control panel switches to RC mode.
- You can choose a super control panel display by repeatedly pressing the INFO button.
- · Select a flash mode (note that red-eye reduction is not available in RC mode).
- 3 Adjust the settings for each group in the super control panel.

4 Attach the supplied flash unit and raise the flash head.

 After confirming that the built-in and remote flash units have charged, take a test shot.

Wireless flash control range

Position the wireless flash units with their remote sensors facing the camera. The illustration on the right shows the approximate ranges at which the flash units can be positioned. The actual control range varies with local conditions.

⑦ Cautions

- · We recommend using a single group of up to three remote flash units.
- Remote flash units can not be used for second curtain slow synchronization or anti-shock exposures longer than 4 seconds.
- If the subject is too close to the camera, the control flashes emitted by the supplied flash may affect exposure (this effect can be reduced by reducing the output of the supplied flash by, for example, using a diffuser).

Information

Shooting tips and information

The camera does not turn on even when a battery is loaded

The battery is not fully charged

· Charge the battery with the charger.

The battery is temporarily unable to function because of the cold

 Battery performance drops at low temperatures. Remove the battery and warm it by putting it in your pocket for a while.

No picture is taken when the shutter button is pressed

The camera has turned off automatically

The camera automatically enters sleep mode to reduce the drain on the battery if no operations are performed for a set period of time. ISE [Sleep] (P. 15) If no operations are performed for a set time (5 minutes) after the camera has entered sleep mode, the camera will turn off automatically.

The flash is charging

 On the monitor, the 4 mark blinks when charging is in progress. Wait for the blinking to stop, then press the shutter button.

Unable to focus

 The camera can not focus on subjects that are too close to the camera or that are not suited to autofocus (the AF confirmation mark will blink in the monitor). Increase the distance to the subject or focus on a high contrast object at the same distance from the camera as your main subject, compose the shot, and shoot.

Subjects that are difficult to focus on

It may be difficult to focus with auto focus in the following situations.

AF confirmation mark is blinking. These subjects are not focused.

AF confirmation mark lights up but the subject is not focused

Subject with low contrast

Subjects at different

distances

Excessively bright light in center of frame

Fast-moving subject

Subject containing no vertical lines

	\sim
·	-00-
	- MA

Subject not inside AF area

94 EN

Noise reduction is activated

 When shooting night scenes, shutter speeds are slower and noise tends to appear in images. The camera activates the noise-reduction process after shooting at slow shutter speeds. During which, shooting is not allowed. You can set [Noise Reduct.] to [Off]. Is "Customizing camera settings" (P. 81)

The date and time has not been set

The camera is used with the settings at the time of purchase

 The date and time of the camera is not set when purchased. Set the date and time before using the camera. Is "Setting the date/time" (P. 9)

The battery has been removed from the camera

The date and time settings will be returned to the factory default settings if the camera is
left without the battery for approximately 1 day. The settings will be cancelled more quickly
if the battery was only loaded in the camera for a short time before being removed. Before
taking important pictures, check that the date and time settings are correct.

Set functions are restored to their factory default settings

When you rotate the mode dial or turn off the power in a shooting mode other than P, A, S, or M, functions with changes made to their settings are restored to the factory default settings.

Image taken appears whitish

This may occur when the picture is taken in backlight or semi-backlight conditions. This is due to a phenomenon called flare or ghosting. As far as possible, consider a composition where strong light source is not taken in the picture. Flare may occur even when a light source is not present in the picture. Use a lens hood to shade the lens from the light source. If a lens hood does not have effect, use your hand to shade the lens from the light. If a lens hood be lenses" (P. 100)

Unknown bright dot(s) appear on the subject in the picture taken

This may be due to stuck pixel(s) on the image pickup device. Perform [Pixel Mapping]. If the problem persists, repeat pixel mapping a few times.

IS "Pixel mapping - Checking the image processing functions" (P. 98)

Functions that cannot be selected from menus

Some items may not be selectable from the menus when using the arrow pad.

- · Items that cannot be set with the current shooting mode
- Items that cannot be set because of an item that has already been set: Combination of [4]; and [Noise Reduct.], etc.

11

Error codes

Monitor indication	Possible cause	Corrective action
No Card	The card is not inserted, or it cannot be recognized.	Insert a card or insert a different card.
Card Error	There is a problem with the card.	Insert the card again. If the problem persists, format the card. If the card cannot be formatted, it cannot be used.
Write Protect	Writing to the card is prohibited.	The card write-protect switch is set to the "LOCK" side. Release the switch. (P. 99)
Card Full	The card is full. No more pictures can be taken or no more information such as print reservation can be recorded. There is no space in the card and print reservation or new images cannot be recorded.	Replace the card or erase unwanted pictures. Before erasing, download important images to a PC.
Card Setup Clean the contact are of the card with a dy closh. Clean Card Format Sea E3	Card cannot be read. Card may not have been formatted.	 Select [Clean Card], press ⊗ and turn off the camera. Remove the card and wipe dry the metallic surface with a soft, dry cloth. Select [Format] ▶ [Yes], and then press ⊗ to format the card. Formatting the card erases all data on the card.
No Picture	There are no pictures on the card.	The card contains no pictures. Record pictures and play back.
Picture Error	The selected picture cannot be displayed for playback due to a problem with this picture. Or the picture cannot be used for playback on this camera.	Use image processing software to view the picture on a PC. If that cannot be done, the image file is damaged.
The Image Cannot Be Edited	Pictures taken with another camera cannot be edited on this camera.	Use image processing software to edit the picture.
Picture Error	Images can not be transferred between devices that are currently receiving or transmitting data.	Increase the amount of memory available on the card, for example by deleting unwanted images, or choose a smaller size for the images being transmitted.

Monitor indication	Possible cause	Corrective action
C/°F		Turn off the camera and wait for the internal temperature to cool.
Internal camera temperature is too high. Please wait for cooling before camera use.	The internal temperature of the camera has risen due to sequential shooting.	Wait a moment for the camera to turn off automatically. Allow the internal temperature of the camera to cool before resuming operations.
Battery Empty	The battery is drained.	Charge the battery.
No Connection	The camera is not correctly connected to a computer, printer, HDMI display, or other device.	Reconnect the camera.
No Paper	There is no paper in the printer.	Load some paper in the printer.
No Ink	The printer has run out of ink.	Replace the ink cartridge in the printer.
Jammed	The paper is jammed.	Remove the jammed paper.
Settings Changed	The printer's paper cassette has been removed or the printer has been manipulated while making settings on the camera.	Do not manipulate the printer while making settings on the camera.
Print Error	There is a problem with the printer and/or camera.	Turn off camera and printer. Check the printer and remedy any problems before turning the power on again.
Cannot Print	Pictures recorded on other cameras may not be printed on this camera.	Use a personal computer to print.
The lens is locked. Please extend the lens.	The lens of the retractable lens stays retracted.	Extend the lens. (P. 14)
Please check the status of a lens.	An abnormality has occurred between the camera and the lens.	Turn off the camera, check the connection with the lens, and turn the power on again.

Cleaning and storing the camera

Cleaning the camera

Turn off the camera and remove the battery before cleaning the camera.

Exterior:

 Wipe gently with a soft cloth. If the camera is very dirty, soak the cloth in mild soapy water and wring well. Wipe the camera with the damp cloth and then dry it with a dry cloth. If you have used the camera at the beach, use a cloth soaked in clean water and well wrung.

Monitor:

· Wipe gently with a soft cloth.

Lens:

• Blow dust off the lens with a commercially available blower. For the lens, wipe gently with a lens cleaning paper.

Storage

- When not using the camera for a prolonged period, remove the battery and card. Store the camera in a cool, dry place that is well ventilated.
- · Insert the battery periodically and test the camera's functions.
- · Remove dust and other foreign matter from the body and rear caps before attaching them.
- Attach the body cap to the camera to prevent dust from getting inside when no lens is attached. Be sure to replace the front and rear lens caps before putting the lens away.
- · Clean the camera after use.
- · Do not store with insect repellent.

Cleaning and checking the image pickup device

This camera incorporates a dust reduction function to keep dust from getting on the image pickup device and to remove any dust or dirt from the image pickup device surface with ultrasonic vibrations. The dust reduction function operates when the camera is turned on.

The dust reduction function operates at the same time as the pixel mapping, which checks the image pickup device and image processing circuitry. Since dust reduction is activated every time the camera's power is turned on, the camera should be held upright for the dust reduction function to be effective.

⑦ Cautions

- Do not use strong solvents such as benzene or alcohol, or a chemically treated cloth.
- Avoid storing the camera in places where chemicals are treated, in order to protect the camera from corrosion.
- · Mold may form on the lens surface if the lens is left dirty.
- Check each part of the camera before use if it has not been used for a long time. Before taking important pictures, be sure to take a test shot and check that the camera works properly.

Pixel mapping - Checking the image processing functions

The pixel mapping feature allows the camera to check and adjust the image pickup device and image processing functions. After using the monitor or taking continuous shots, wait for at least one minute before using the pixel mapping function to ensure that it operates correctly.

- Select [Pixel Mapping] in Scustom Menu (P. 81) tab 3.
- **2** Press \triangleright . then press \bowtie .
 - · The [Busy] bar is displayed when pixel mapping is in progress. When pixel mapping is finished, the menu is restored.

(?) Cautions

· If you accidentally turn the camera off during pixel mapping, start again from Step 1.

Card basics

Usable cards

In this manual, all storage devices are referred to as "cards." The following types of SD memory card (commercially available) can be used with this camera: SD, SDHC, SDXC, and Eye-Fi. For the latest information, please visit the Olympus website

SD card write protect switch

The SD card body has a write protect switch. If you set the switch to the "LOCK" side, you will not be able to write to the card, delete data or format. Return the switch to the unlock position enable writing.

(!) Cautions

- The data in the card will not be erased completely even after formatting the card or deleting the data. When discarding, destroy the card to prevent leakage of personal information.
- Use the Eve-Fi card in compliance with the laws and regulations of the country where the camera is used.
- In locations such as on an airplane, where the Eye-Fi communication is prohibited. remove the Eye-Fi card from the camera, or set [Eye-Fi] (P. 88) to [Off].
- The Eve-Fi card may became hot during use.
- · When using an Eye-Fi card, the battery may run out faster.
- · When using an Eye-Fi card, the camera may function more slowly.

Formatting the card

Cards must be formatted with this camera before first use or after being used with other cameras or computers.

All data stored on the card, including protected images, is erased when the card is formatted. When formatting a used card, confirm there are no images that you still want to keep on the card.

- Select [Card Setup] in shooting menu (P. 107).
- Card Setup All Erase Set CK
- Back 🗤

11

- 2 Select [Format].
- 3 Select [Yes] and press (...).
 - · Formatting is performed.

Battery and charger

- Use the single Olympus lithium-ion battery. Use only genuine OLYMPUS rechargeable batteries.
- Use only compatible battery chargers to charge rechargeable batteries. BLS-1 batteries must be charged using the BCS-1, BLS-5 batteries using the BCS-5.
- The camera's power consumption varies widely with usage and other conditions.
- As the following consume a lot of power even without shooting, the battery will be drained quickly.
 - Performing auto focus repeatedly by pressing the shutter button halfway in shooting mode.
 - Displaying images on the monitor for a prolonged period.
 - · When connected to a computer or printer.
- When using a drained battery, the camera may turn off without the low battery warning being displayed.
- The battery will not be fully charged at the time of purchase. Charge the battery using the supplied charger before use.
- The normal charging time using the supplied charger is approximately 3 hours 30 minutes (estimated).
- Do not attempt to use chargers not specifically designated for use with the supplied battery, or to use batteries not specifically designated for use with the supplied charger.

⑦ Cautions

 There is a risk of explosion if the battery is replaced with the incorrect battery type. Dispose of the used battery following the instructions. "Battery Handling Precautions" (P. 114)

Using your charger abroad

- The charger can be used in most home electrical sources within the range of 100 V to 240 V AC (50/60 Hz) around the world. However, depending on the country or area you are in, the AC wall outlet may be shaped differently and the charger may require a plug adapter to match the wall outlet. For details, ask at your local electrical shop or travel agent.
- Do not use commercially available travel adapters as the charger may malfunction.

Interchangeable lenses

Choose a lens according to the scene and your creative intent. Use lenses designed exclusively for the Micro Four Thirds system and bearing the M. ZUIKO label or the symbol shown at right. With an adapter, you can also use Four Thirds System and OM System lenses.

⑦ Cautions

- When you attach or remove the body cap and lens from the camera, keep the lens mount on the camera pointed downward. This helps prevent dust and other foreign matter from getting inside the camera.
- Do not remove the body cap or attach the lens in dusty places.
- Do not point the lens attached to the camera toward the sun. This may cause the camera to malfunction or even ignite due to the magnifying effect of sunlight focusing through the lens.
- Be careful not to lose the body cap and rear cap.

M.ZUIKO DIGITAL lens specifications

Names of parts

- Filter mount thread
- 2 Zoom ring (zoom lenses only)
- ③ Focus ring
- ④ Mount index
- ⑤ Electrical contacts
- 6 Front cap
- Rear cap

Lens and camera combinations

Lens	Camera	Attachment	AF	Metering
Micro Four Thirds system lens	Missa Faun Thirds	Yes	Yes	Yes
Four Thirds system lens	Micro Four Thirds system camera	Attachment possible with mount adapter	Yes⁺¹	Yes
OM System lenses			No	Yes ^{*2}
Micro Four Thirds system lens	Four Thirds System Camera	No	No	No

*1 [C-AF] and [C-AF+TR] of [AF Mode] cannot be used.

*2 Accurate metering not possible.

Main Specifications

Items	14–42 mm II R	17 mm	40–150 mm R	14–150 mm	
Mount	Micro Four Thirds mount				
Focal length	14-42 mm	17 mm	40-150 mm	14–150 mm	
Max. aperture	f/3.5–5.6	f/2.8	f/4.0-5.6	f/4.0-5.6	
Image angle	75°-29°	64.9°	30.3°-8.2°	75°-8.2°	
Lens configuration	7 groups, 8 lenses	4 groups, 6 lenses	10 groups, 13 lenses	11 groups, 15 lenses	
	Multilayer film coating				
Iris control	f/3.5–22	f/2.8-22	f/4.0-22	f/4.0-22	
Shooting range (Focal length)	• 0.25m-∞ (14-19mm) • 0.3m-∞ (20-42mm)	0.2m-∞	0.9m-∞	0.5m-∞	
Focus adjustment	AF/MF switching				
Weight (excluding hood and cap)	115g	71g	190 g	260 g	
Dimensions (Max. diameter × overall length)	ø56.5×50 mm	ø57×22 mm	ø63.5×83 mm	ø63.5×83 mm	
Filter mount thread diameter	37 mm	37 mm	58 mm	58 mm	

⑦ Cautions

• Edges of pictures may be cut off if more than one filter is used or if a thick filter is used.

Principal Accessories

Mount adapter

Mount adapter allows the camera to be used with lenses that do not conform to the Micro Four Thirds System standard.

Four Thirds lens adapter (MMF-2)

The camera requires MMF-2 Four Thirds lens adapter to attach Four Thirds lenses. Some features, such as autofocus, may not be available.

OM adapter (MF-2)

Use with existing OLYMPUS OM System lenses. Focus and aperture must be adjusted manually. Image stabilization can be used. Input the focal length of the lens being used in the camera image stabilization settings.

Remote cable (RM–UC1)

Use when the slightest camera movement can result in blurred pictures, for example for macro or bulb photography. The remote cable attaches via the camera USB connector.

Converter lenses

Converter lenses attach to the camera lens for quick and easy fish-eye or macro photography. See the OLYMPUS website for information on the lenses that can be used.

• Use the appropriate lens attachment for **SCN** mode ($\mathbf{E}_{\mathbf{i}}$, $\mathbf{E}_{\mathbf{i}}$, or $\mathbf{E}_{\mathbf{i}}$).

Macro arm light (MAL-1)

Use to illuminate subjects for macro photography, even at ranges at which vignetting would occur with the flash.

Microphone set (SEMA-1)

Produces higher-quality recordings than the camera's built-in microphone. The microphone can be placed at a distance from the camera to avoid recording ambient sounds or wind noise. Third-party commercial microphones can also be used depending on your creative intent (power supplied via ø3.5mm stereo mini-plug).

Electronic viewfinder (VF-2)

Electronic viewfinder can be used to view the shooting display. This is convenient when you are in a very bright location, such as under direct sunlight, where it is difficult to view the monitor, or are using the camera at a low angle.

Exposure warning display

If the optimum exposure cannot be obtained when pressing the shutter button halfway, the display will blink on the monitor.

Shooting mode	Warning display example (blinking)	Status	Action
Р	-800 F2.8-	The subject is too dark.	Increase the ISO sensitivity.Use the flash.
		The subject is too bright.	 Decrease the ISO sensitivity. Use a commercially available ND filter (for adjusting the amount of light).
_	-30°-F5.6	The subject is underexposed.	Decrease the aperture value.Increase the ISO sensitivity.
A	-4000 - F5.6	The subject is overexposed.	 Increase the aperture value. Decrease the ISO sensitivity or use a commercially available ND filter (for adjusting the amount of light).
	2006-)F2.8(-	The subject is underexposed.	Set the shutter speed slower.Increase the ISO sensitivity.
S		The subject is overexposed.	 Set the shutter speed faster. Decrease the ISO sensitivity or use a commercially available ND filter (for adjusting the amount of light).

• The aperture value at the moment when its indication blinks varies with the lens type and focal length of the lens.

Flash modes that can be set by shooting mode

Shooting Mode	Super control panel	Flash Mode Flash timing		Conditions for firing the flash	Shutter speed limit	
	\$AUTO	Auto flash		Fires automatically	1/30 sec. –	
	۲	Auto flash (red-eye reduction)	1st curtain	in dark/backlit* conditions	1/160 sec.	
	\$	Fill-in flash		Always fires	30 sec. – 1/160 sec.	
P/A	۲	Flash off	—	—	_	
	© SLOW	Slow synchronization (red-eye reduction)	1st	Fires subsection!!.		
	\$SLOW	Slow synchronization (1st curtain)	curtain	Fires automatically in dark/backlit* conditions	60 sec. – 1/160 sec.	
	4 SLOW2	Slow synchronization (2nd curtain)	2nd curtain	contaitionio		
	4	Fill-in flash	1st		60 sec. –	
	‡ ©	Fill-in flash (red-eye reduction)	curtain	Always fires	1/160 sec.	
S/M	٤	Flash off	_	_		
	4 2nd-C	Fill-in flash/Slow synchronization (2nd curtain)	2nd curtain	Always fires	60 sec. – 1/160 sec.	

* In Super FP mode, external flash units for use with this camera detect backlighting and emit a longer-than-normal flash.

• **‡AUTO**, **(‡)** can be set in **FAUTO** mode.

Minimum range

The lens may cast shadows over objects close to the camera, causing vignetting, or be too bright even at minimum output.

Lens	Approximate distance at which vignetting occurs
14-42mm	1.0 m
17 mm	0.25 m
40-150mm	1.0 m
14-150mm	Flash can not be used

• External flash units can be used to prevent vignetting. To prevent photographs from being overexposed, select mode **A** or **M** and choose a high f-number, or reduce ISO sensitivity.

Flash synchronization and shutter speed

Shooting mode	Flash timing	Upper limit of synchronization timing ^{*1}	Fixed timing when flash fires ^{*2}	
P A	1/ (lens focal length × 2) or synchronization timing, whichever is slower	4/400	1/60	
S M	The set shutter speed	1/160	_	

*1 Can be changed using menu: 1/60–1/160 [X-Sync.]: IS "Customizing camera settings" (P. 81)

*2 Can be changed using menu: 30–1/160 [**\$** Slow Limit]: 📭 "Customizing camera settings" (P. 81)

External flash unit

Optional flash units designed for use with this camera can be used for a variety of flash effects. The external flashes communicate with the camera, allowing you to control the camera's flash modes with various available flash control modes, such as TTL-AUTO and Super FP flash.

An external flash unit specified for use with this camera can be mounted on the camera by attaching it to the camera's hot shoe. You can also attach the flash to the flash bracket on the camera using the bracket cable (optional). Refer to the documentation provided with the external flash units as well.

Functions available with external flash units									
Optional flash Flash control mode GN (Guide number) (ISO100)									
FL-50R	TTL-AUTO, AUTO, MANUAL,	GN50 (85 mm*) GN28 (24 mm*)	~						
FL-36R	FP TTL AUTO, FP MANUAL	GN36 (85 mm*) GN20 (24 mm*)	~						
FL-300R	TTL-AUTO, MANUAL	GN20 (28 mm*)	~						
FL-14	TTL-AUTO, AUTO, MANUAL	GN14 (28 mm*)	-						
RF-11	TTL-AUTO, MANUAL	GN11	-						
TF-22	TTE-AUTO, MANUAL	GN22	-						
* The focal length	* The focal length of the lens that can be used (Calculated based on 35 mm film camera).								

11 Information

Record mode and file size/number of storable still pictures

The file size in the table is approximate for files with a 4:3 aspect ratio	The file size	in the ta	ole is approxi	imate for files	with a 4:3	aspect ratio.
---	---------------	-----------	----------------	-----------------	------------	---------------

Record mode	Number of pixels (Pixel Count)	Compression	File format	File size (MB)	Number of storable still picture ¹
RAW		Loss-less compression	ORF	Approx. 13.8	55
L SF		1/2.7		Approx. 8.4	102
۵F	4032×3024	1/4		Approx. 5.9	146
L N		1/8		Approx. 2.7	322
B	1	1/12		Approx. 1.8	480
MSF		1/2.7		Approx. 5.6	155
MF	3200×2400	1/4		Approx. 3.4	257
MN	3200*2400	1/8		Approx. 1.7	508
MB		1/12		Approx. 1.2	753
MSF		1/2.7		Approx. 3.2	271
MF	2560×1920	1/4		Approx. 2.2	398
MN	2000~1920	1/8		Approx. 1.1	782
MB		1/12		Approx. 0.8	1151
MSF		1/2.7		Approx. 1.8	476
MF	1000+1110	1/4		Approx. 1.3	701
MN	1920×1440	1/8		Approx. 0.7	1356
MB		1/12		Approx. 0.5	1968
MSF		1/2.7	JPEG	Approx. 1.3	678
MF	10001000	1/4		Approx. 0.9	984
MN	1600×1200	1/8		Approx. 0.5	1906
MB		1/12		Approx. 0.4	2653
SSF		1/2.7		Approx. 0.9	1034
SF	1280×960	1/4		Approx. 0.6	1488
SN	1280×960	1/8		Approx. 0.4	2773
SB		1/12		Approx. 0.3	3813
SSF		1/2.7		Approx. 0.6	1564
SF	4004700	1/4		Approx. 0.4	2260
SN	1024×768	1/8		Approx. 0.3	4068
SB	1	1/12		Approx. 0.2	5547
SSF		1/2.7		Approx. 0.3	3589
SF	0.40	1/4		Approx. 0.2	5085
SN	640×480	1/8		Approx. 0.2	7627
SB	1	1/12		Approx. 0.1	10170

*1 Assumes a 1 GB SD card.

⑦ Cautions

- The number of remaining pictures may change according to the subject, whether or not
 print reservations have been made, and other factors. In certain instances, the number of
 remaining pictures displayed on the monitor will not change even when you take pictures
 or erase stored images.
- · The actual file size varies according to the subject.
- The maximum number of storable still pictures displayed on the monitor is 9999.
- For the available recording time for movies, see the Olympus website.

Menu directory

*1: Can be added to [Myset].

- *2: Default can be restored by selecting [Full] for [Reset].
- *3: Default can be restored by selecting [Basic] for [Reset].

Shooting Menu

Tab	Fun	Default	*1	*2	*3	R	
0	Card Setup	-				65, 99	
	Reset/Myset		-		~		35
	Picture Mode		3 Natural	~	~	~	45
	4 :-	Still Picture	U N				47
	4 ::	Movie	AVCHD FullHD	1 ~	~	~	47
	Image Aspect	Image Aspect			>	>	48
P 2	□/Ý			~	~	~	49
	Image Stabilizer		BI	~	~	~	42
	Bracketing	AE BKT	Off		~	~	57
		WB BKT	Off	~			57
		FL BKT	Off				58
		ISO BKT	Off				58
		ART BKT	Off	1			58
		Frame	Off				
	Multiple Exposure	Auto Gain	Off		~	-	56
		Overlay	Off				
	5 2		±0.0	~	>	~	60
	<pre>\$RC Mode</pre>		Off	>	>	~	93
	Digital Tele-converte	r	Off	~	~	~	58

Playback Menu

Tab	Function			Default	*1	*2	*3	R ²
►		Start		—				
		BGM		Melancholy		~	~	
		Effect		Fade		~	~	66
	Ŀ	Slide		All		~	~	00
		Slide Interval		3 sec		~		
		Movie Interval	terval Short	Short		~		
			RAW Data Edit	—				67
	Edit	Sel. Image	JPEG Edit	—				67
	Euit		Ų	—				68
		Image Overlay		_				68
	<u>ل</u>			_				76
	Reset Pro	tect		—				65

11 Information

Y Setup Menu

Tab	Funct	Default	*1	*2	*3	R ³	
ŕ	Ø	—				9	
	₽ *	—				80	
		≬ ⁼ ±0, 🔅 ±0		1	٢	80	
	Rec View	5 sec	>	<	٢	80	
	♣,/॑ඏ Menu Display	🍇 Menu Display	Off				80
		Menu Display	Off		~		80
	Firmware		—				80

* Settings differ depending on the region where the camera is purchased.

🎭 Custom Menu

Та	b	F	unction	C	Default	*1	*2	*3	R ²
₽,	₽Å	AF/MF		-		I			
		AF Mode	Still Picture	S-AF					
		AF Mode Movie		C–AF		~	~	~	
		Full-time A	F	Off		>	>	٢	81
		AF Area		[~	~	>	01
		Reset Lens	5	On			~	~	
		Bulb Focus	sing	On			~	~	
		Focus Ring]	С С		~	<	٢	
		MF Assist		Off		~	~		
		[•••] Set H					>	٢	82
		AF Illumina		On		~	~	~	
		Face Pr	iority	୍ଷ		~	~		
	₽B	Button/dial							
				S-AF	mode1				
		AEL/AFL		C-AF	mode2	~	~	~	
				MF	mode1				
		AEL/AFL N		On		- -	~	~	
			Fn Function						
		Button Function	Function	REC					
		Function	▶ Function	4					
			∇ Function	<u>□</u> /心					82
			•						
		Dial Function	A S	FNo.		_ ~	~		
		FUNCTION	-	Shutter		_			
		_	M Exposure	Shutter Dial1					
		Dial Direction		-		_ _	~		
			Menu	Dial1					
		CLOCK		On		~	~		
	°С	-		0"			1		
		RIs Priority		Off On		~	~	~	
		RIs Priority		-		~	~	~	83
				5 fps		~	~	~	
		🖵 L fps		3 fps		~	~	~	
ab		unction	Default	*1	*2	*3	Ŕ		
----	---------------------------------------	--------------	----------------------------------	--------------	---------------------------------------	----	----		
*D	Disp/∎))/PC								
	HDMI	HDMI Out	1080i	_	~				
		HDMI Control	Off	_	~				
	Video Out*		—	_					
	/Info	► Info	Image Only, Overall	~	~	~			
	Settings	LV-Info	Image Only, 📶	~	~				
	g-	Settings	25 , Calendar	~	~				
		IAUTO	Live Guide		~				
	Control	P/A/S/M	Live Control		~		83		
	Settings	ART	Art Menu		~		00		
		SCN	Scene Menu		>				
	Picture Mod		On	~	~				
	Histogram	Highlight	255						
	Settings	Shadow	0		~				
	Mode Guid	e	On		~				
	Live View E	Boost	Off	~	~	~			
	ART LV Mo	de	mode1		~				
	Close L	Jp Mode	mode1		~				
	Backlit LCD		Hold	-	~	~			
	Sleep		1 min			-			
	■)))		On		, , , , , , , , , , , , , , , , , , ,	-	84		
	Volume		3	- - -	·	•			
	USB Mode		Auto		v	~			
97	Exp/ 2/ISC	<u>ר</u>	1.000		•	•			
	EV Step		1/3EV	~	~	~			
	Metering				• •				
	AEL Meteri	20	Auto	~		~			
	ISO	ng	Auto	~	~	~			
			1/3EV	~	~	~			
	ISO Step		-	~	~	~	84		
	ISO-Auto S	et	High Limit: 1600 Default: 200	~	~	~			
	ISO-Auto		P/A/S						
	Bulb Timer		8 min	·	v				
	Anti-Shock	[4]	Off	- *	v	~			
0.	Custom	[4]		~	~	~			
	· · · · · · · · · · · · · · · · · · ·		1/160			1			
	X-Sync.	:4		~	~	~	~-		
	Slow Lim	IL	1/60	~	~	~	85		
	<u>\$7</u> +		Off	~	~	~			
₿Ğ	✓:/Color/V								
	Noise Redu		Auto	~	~	~			
	Noise Filter		Standard	~	~	~			
	WB		Auto A:0, G:0	~	~	~			
	All WB12	All Set		~	~		85		
		All Reset	—		~		00		
	AUTO Keep V	Varm Color	On	~	~	~			
	\$ +WB		Off	~	~	~			
	L	e	sRGB						

* Settings differ depending on the region where the camera is purchased.

11 Information

Та	b	Function		Default	*1	*2	*3	Ŕ
*		Shading Co	omp.	Off	~	~	~	85
		∢ ⊪ Set		-	~	<	>	
		Pixel	Middle	2560×1920				86
		Count	Small	1280×960	1 ~	~	`	
	۴H	Record/Era	ise	•				
		Quick Eras	e	Off	~	~	~	
		RAW+JPE	G Erase	RAW+JPEG	~	~	~	86
		File Name		Auto		~		
		Edit Filenar	me	Off		~		
		Priority Set		No		~	~	
		dpi Setting		Auto		~		87
		Convright	Copyright Info.	Off		~		0/
		Copyright Settings	Artist Name	—				
		Gettings	Copyright Name	—				
	۴I	Movie						
		₽Mode		P		<	1	
		Movie+Still		Off	~	~	~	87
		Movie 🍨		On	~	~	~	
	۴j	D Utility		•				
		Pixel Mapp	ing	—				
		_						
		Exposure Shift	0]±0				
		Shint	•	1				88
		💶 Warni	ng Level	±0		~		
		Eye-Fi		Off		~	~	

Accessory Port Menu

Та	b	F	unction	Default	*1	*2	*3	ß
Ģ	5	OLYMPUS	PENPAL Share					
		Please Wai	t	_				71, 90
		A	Address List	_				
		Address Book	Search Timer	30 sec		~		
		DOOK	New Pairing	—				90
		My OLYMP	US PENPAL	—				
		Picture Ser	nd Size	Size 1: Small		~		
	5	OLYMPUS	PENPAL Album					
		Copy All		—				
		Reset Prote	ect	—				
		Album Men	n. Usage	_				90
		Album Men	n. Setup	_				
		Picture Cop	oy Size	Size 2: Medium		~		
	₹C	Electronic \						
		EVF Adjust		≬ ⁼ ±0, ☆ ±0		~	~	90

Specifications

Camera

Product type	
Product type	Digital camera with interchangeable lens system
Lens	M.Zuiko Digital, Micro Four Thirds System Lens
Lens mount	Micro Four Thirds mount
Equivalent focal length on	Approx. twice the focal length of the lens
a 35mm film camera	
Image pickup device	
Product type	4/3" Live MOS sensor
No. of total pixels	Approx. 13,060,000 pixels
No. of effective pixels	Approx. 12,300,000 pixels
Screen size	17.3 mm (H) × 13.0 mm (V)
Aspect ratio	1.33 (4:3)
Live view	
Sensor	Uses Live MOS sensor
Field of view	100%
Monitor	
Product type	Vari-angle 3.0" TFT color LCD
Total no. of pixels	Approx.460,000 dots (aspect ratio 16:9)
Shutter	
Product type	Computerized focal-plane shutter
Shutter	1/4000-60 sec., Bulb
Auto focus	
Product type	Imager contrast detection system
Focusing points	35 points
Selection of focusing point	Auto, Optional
Exposure control	
Metering system	TTL metering system (imager metering) Digital ESP metering/Center weighted averaging metering/Spot metering
Metered range	EV 0 - 20 (Digital ESP metering/Center weighted averaging metering/ Spot metering)
Shooting modes	HAUTO: iAUTO/P: Program AE (Program shift can be performed)/ A: Aperture priority AE/S: Shutter priority AE/M: Manual/ART: Art filter/ SCN: Scene/20: Movie
ISO sensitivity	200 - 12800 (1/3, 1 EV step)
Exposure compensation	±3EV (1/3, 1/2, 1 EV step)
White balance	
Product type	Image pickup device
Mode setting	Auto/Preset WB (7 settings)/Customized WB/One-touch WB
Recording	
Memory	SD/SDHC/SDXC/Eye-Fi card
Recording system	Digital recording, JPEG (in accordance with Design rule for Camera File system (DCF)), RAW Data, MP format
Applicable standards	Exif 2.2, Digital Print Order Format (DPOF), PRINT Image Matching III, PictBridge
Sound with still pictures	Wave format
Movie	AVI Motion JPEG/AVCHD
Audio	PCM 48kHz/Dolby Digital
Playback	
Display format	Single-frame playback/Close-up playback/Index display/Calendar display

1 Information

Drive			
Drive mode	Single-frame shooting/Sequential shooting/Self-timer		
Sequential shooting	Approx. 4 frames/sec. (, IS: IS1), Approx. 5 frames/sec. (, IS: OFF)		
Self-timer	Operation time: 12 sec., 2 sec.		
External flash			
Sync speed	1/160 s or slower		
Flash control mode	TTL-AUTO (TTL pre-flash mode)		
External connector			
Multi-connector (USB connector	ector, AV connector)/HDMI micro connector (type D)/Accessory port		
Power supply			
Battery	Li-ion Battery ×1		
Dimensions/weight			
Dimensions	109.5 mm (W) × 63.7 mm (H) × 37.3 mm (D) (4.8" × 2.5" × 1.5") (excluding protrusions)		
Weight	Approx. 313 g (0.7 lb.) (including battery and memory card)		
Operating environment			
Temperature	0 °C - 40 °C (32 °F - 104 °F) (operation)/–20 °C - 60 °C (–4 °F - 140 °F) (storage)		
Humidity	30% - 90% (operation)/10% - 90% (storage)		

HDMI, the HDMI logo and High-Definition Multimedia Interface are trademarks or registered trademarks of HDMI Licensing LLC.

HDMI

HIGH-DEFINITION MULTIMEDIA INTERFACE

FL-LM1 Flash

Guide number	10 (ISO200)
Firing angle	Covers the picture angle of a 14 mm lens (equivalent to 28 mm in 35 mm format)
Dimensions	Approx. 39.2 mm (W) × 32.2 mm (H) × 43.4 mm (D) (1.5" × 1.3" × 1.7")
Weight	Approx. 25 g (0.06 lb.)

■ Lithium ion battery

MODEL NO.	BLS-1 (PS-BLS1)	BLS-5	
Product type	Rechargeable Lithium ion battery		
Nominal voltage	DC 7.2 V		
Nominal capacity	1150 mAh		
No. of charge and discharge times	Approx. 500 times (varies with usage conditions)		
Ambient temperature 0 °C - 40 °C (32 °		- 104 °F) (charging)	
Dimensions	Approx. 35.5 mm (W) × 12.8 mm (H) × 55 mm (D) (1.4" × 0.5" × 2.		
Weight	Approx. 46 g (0.1 lb.)	Approx. 44 g (0.1 lb.)	

Lithium ion charger

MODEL NO.	BCS-1 (PS-BCS1)	BCS-5		
Rated input	AC 100 V - 240 V (50/60 Hz)			
Rated output	DC 8.35 V, 400 mA			
Charging time Approx. 3 hours 30 minutes (room temperature		utes (room temperature)		
Ambient temperature	0 °C - 40 °C (32 °F - 104 °F) (operation)/			
	–20 °C - 60 °C (–4 °F - 140 °F) (storage)			
Dimensions	Approx. 62 mm (W) × 38 mm (H) × 83 mm (D) (2.4" × 1.5" ×			
Weight (without AC cable)	Approx. 72 g (0.2 lb.)	ox. 72 g (0.2 lb.) Approx. 70 g (0.2 lb.)		

• The AC cable supplied with this device is for use only with this device and should not be used with other devices. Do not use cables for other devices with this device.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT ANY NOTICE OR OBLIGATION ON THE PART OF THE MANUFACTURER.

12 SAFETY PRECAUTIONS

SAFETY PRECAUTIONS

TO AVOID THE RISK OF FIRE OR ELECTRICAL SHOCK, NEVER DISASSEMBLE, EXPOSE THIS PRODUCT TO WATER OR OPERATE IN A HIGH HUMIDITY ENVIRONMENT.

General Precautions

Read All Instructions — Before you use the product, read all operating instructions. Save all manuals and documentation for future reference.

Cleaning — Always unplug this product from the wall outlet before cleaning. Use only a damp cloth for cleaning. Never use any type of liquid or aerosol cleaner, or any type of organic solvent to clean this product.

Attachments — For your safety, and to avoid damaging the product, use only accessories recommended by Olympus.

Water and Moisture — For precautions on products with weatherproof designs, read the weatherproofing sections.

Location — To avoid damage to the product, mount the product securely on a stable tripod, stand, or bracket.

Power Source — Connect this product only to the power source described on the product label.

Foreign Objects — To avoid personal injury, never insert a metal object into the product.

Heat — Never use or store this product near any heat source such as a radiator, heat register,

stove, or any type of equipment or appliance that generates heat, including stereo amplifiers.

Product Handling Precautions

A WARNING

- Do not use the camera near flammable or explosive gases.
- Do not use the flash and LED on people (infants, small children, etc.) at close range.

You must be at least 1 m (3 ft.) away from the faces of your subjects. Firing the flash too close to the subject's eyes could cause a momentary loss of vision.

 Keep young children and infants away from the camera.

Always use and store the camera out of the reach of young children and infants to prevent the following dangerous situations which could cause serious injury:

- Becoming entangled in the camera strap, causing strangulation.
- Accidentally swallowing the battery, cards or other small parts.

- Accidentally firing the flash into their own eyes or those of another child.
- Accidentally being injured by the moving parts of the camera.
- Do not look at the sun or strong lights with the camera.
- Do not use or store the camera in dusty or humid places.
- Do not cover the flash with a hand while firing.

 Stop using the camera immediately if you notice any unusual odors, noise, or smoke around it.

Never remove the batteries with bare hands, which may cause a fire or burn your hands.

- Never hold or operate the camera with wet hands.
- Do not leave the camera in places where it may be subject to extremely high temperatures.

Doing so may cause parts to deteriorate and, in some circumstances, cause the camera to catch fire.

Do not use the charger if it is covered (such as a blanket). This could cause overheating, resulting in fire.

Handle the camera with care to avoid getting a low-temperature burn.

When the camera contains metal parts, overheating can result in a low-temperature burn. Pay attention to the following:

- When used for a long period, the camera will get hot. If you hold on to the camera in this state, a low temperature burn may be caused.
- In places subject to extremely cold temperatures, the temperature of the camera's body may be lower than the environmental temperature. If possible, wear gloves when handling the camera in cold temperatures.

Be careful with the strap.

Be careful with the strap when you carry the camera. It could easily catch on stray objects - and cause serious damage.

Battery Handling Precautions

Follow these important guidelines to prevent batteries from leaking, overheating, burning, exploding, or causing electrical shocks or burns.

\land DANGER

 The camera uses a lithium ion battery specified by Olympus. Charge the battery with the specified charger. Do not use any other chargers.

- Never heat or incinerate batteries.
- Take precautions when carrying or storing batteries to prevent them from coming into contact with any metal objects such as jewelry, pins, fasteners, etc.
- Never store batteries where they will be exposed to direct sunlight, or subjected to high temperatures in a hot vehicle, near a heat source, etc.
- To prevent causing battery leaks or damaging their terminals, carefully follow all instructions regarding the use of batteries. Never attempt to disassemble a battery or modify it in any way, by soldering, etc.
- If battery fluid gets into your eyes, flush your eyes immediately with clear, cold running water and seek medical attention immediately.
- Always store batteries out of the reach of small children. If a child accidentally swallows a battery, seek medical attention immediately.
- Should you notice that the charger is emitting smoke, heat, or an unusual noise or smell, immediately cease use and unplug the charger from the power outlet, and then contact an authorized distributor or service center.

🗥 WARNING

· Keep batteries dry at all times.

- To prevent batteries from leaking, overheating, or causing a fire or explosion, use only batteries recommended for use with this product.
- Insert the battery carefully as described in the operating instructions.
- If rechargeable batteries have not been recharged within the specified time, stop charging them and do not use them.
- Do not use a battery if it is cracked or broken.
- If a battery leaks, becomes discolored or deformed, or becomes abnormal in any other way during operation, stop using the camera.
- If a battery leaks fluid onto your clothing or skin, remove the clothing and flush the affected area with clean, running cold water immediately. If the fluid burns your skin, seek medical attention immediately.
- Never subject batteries to strong shocks or continuous vibration.

- Before loading, always inspect the battery carefully for leaks, discoloration, warping, or any other abnormality.
- The battery may become hot during prolonged use. To avoid minor burns, do not remove it immediately after using the camera.

SAFETY PRECAUTIONS

- Always unload the battery from the camera before storing the camera for a long period.
- This camera uses a lithium ion battery specified by Olympus. Do not use any other type of battery. For safe and proper use, read the battery's instruction manual carefully before using it.
- If the battery's terminals get wet or greasy, camera contact failure may result. Wipe the battery well with a dry cloth before use.
- Always charge a battery when using it for the first time, or if it has not been used for a long period.
- When operating the camera with battery power at low temperatures, try to keep the camera and spare battery as warm as possible. A battery that has run down at low temperatures may be restored after it is warmed at room temperature.
- The number of pictures you can take may vary depending on the shooting conditions or battery.
- Before going on a long trip, and especially before traveling abroad, purchase extra batteries. A recommended battery may be difficult to obtain while traveling.
- When the camera will not be used for an extended period, store it in a cool place.
- Please recycle batteries to help save our planet's resources. When you throw away dead batteries, be sure to cover their terminals and always observe local laws and regulations.

Caution for Usage Environment

- To protect the high-precision technology contained in this product, never leave the camera in the places listed below, no matter if in use or storage:
 - Places where temperatures and/or humidity are high or go through extreme changes. Direct sunlight, beaches, locked cars, or near other heat sources (stove, radiator, etc.) or humidifiers.
 - · In sandy or dusty environments.
 - Near flammable items or explosives.
 - In wet places, such as bathrooms or in the rain. When using products with weatherproof designs, read their manuals as well.
 - · In places prone to strong vibrations.
- Never drop the camera or subject it to severe shocks or vibrations.
- When mounted on a tripod, adjust the position of the camera with the tripod head. Do not twist the camera.

- Do not leave the camera pointed directly at the sun. This may cause lens or shutter curtain damage, color failure, ghosting on the image pickup device, or may possibly cause fires.
- Do not touch electric contacts on cameras and interchangeable lenses. Remember to attach the body cap when removing the lens.
- Before storing the camera for a long period, remove the battery. Select a cool, dry location for storage to prevent condensation or mold from forming inside the camera. After storage, test the camera by turning it on and pressing the shutter release button to make sure that it is operating normally.
- The camera may malfunction if it is used in a location where it is subject to a magnetic/ electromagnetic field, radio waves, or high voltage, such as near a TV set, microwave, video game, loud speakers, large monitor unit, TV/radio tower, or transmission towers. In such cases, turn the camera off and on again before further operation.
- Always observe the operating environment restrictions described in the camera's manual.
- Do not directly touch or wipe the image pickup device of the camera.

Monitor

The display on the rear of the camera is an LCD monitor.

- In the unlikely event that the monitor breaks, do not put the liquid crystal in your mouth. Any of the material adhering to your hands, feet, or clothing should be rinsed off immediately.
- A strip of light may appear on the top/bottom of the monitor, but this is not a malfunction.
- When a subject is viewed diagonally in the camera, the edges may appear zigzagged on the monitor. This is not a malfunction; it will be less noticeable in playback mode.
- In places subject to low temperatures, the monitor may take a long time to turn on or its color may change temporarily.
 When using the camera in extremely cold places, it is a good idea to occasionally place it in a warm place. An monitor exhibiting poor performance due to low temperatures will recover in normal temperatures.
- The monitor is made with high-precision technology. However, black spots or bright spots of light may appear constantly on the monitor.

Due to its characteristics or the angle at which you are viewing the monitor, the spot may not be uniform in color and brightness. This is not a malfunction.

Lens

- · Do not immerse in water or splash with water.
- Do not drop or exert strong force on the lens.
- Do not hold at the moving part of the lens.
- Do not touch the lens surface directly.
- · Do not touch the contact points directly.
- Do not subject to abrupt temperature changes.
- The operating temperature range is –10 °C -40 °C (14 °F–104 °F). Always use within this temperature range.

Legal and Other Notices

- Olympus makes no representations or warranties regarding any damages, or benefit expected by using this unit lawfully, or any request from a third person, which are caused by the inappropriate use of this product.
- Olympus makes no representations or warranties regarding any damages or any benefit expected by using this unit lawfully which are caused by erasing picture data.

Disclaimer of Warranty

- Olympus makes no representations or warranties, either expressed or implied, by or concerning any content of these written materials or software, and in no event shall be liable for any implied warranty of merchantability or fitness for any particular purpose or for any consequential, incidental or indirect damages (including but not limited to damages for loss of business profits, business interruption and loss of business information) arising from the use or inability to use these written materials or software or equipment. Some countries do not allow the exclusion or limitation of liability for consequential or incidental damages, so the above limitations may not apply to you.
- Olympus reserves all rights to this manual.

Warning

Unauthorized photographing or use of copyrighted material may violate applicable copyright laws. Olympus assumes no responsibility for unauthorized photographing, use or other acts that infringe upon the rights of copyright owners.

Copyright Notice

All rights reserved. No part of these written materials or this software may be reproduced or used in any form or by any means, electronic or mechanical, including photocopying and recording or the use of any type of information storage and retrieval system, without the prior written permission of Olympus. No liability is assumed with respect to the use of the information contained in these written materials or software, or for damages resulting from the use of the information contained therein. Olympus reserves the right to alter the features and contents of this publication or software without obligation or advance notice.

FCC Notice

Radio and Television Interference Changes or modifications not expressly approved by the manufacturer may void the user's authority to operate this equipment. This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not instructions, may cause harmful interference to radio communications.

However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- · Adjust or relocate the receiving antenna.
- Increase the distance between the camera and receiver.
- Connect the equipment to an outlet on a circuit different from that to which the receiver is connected.
- Consult your dealer or an experienced radio/TV technician for help. Only the OLYMPUS-supplied USB cable should be used to connect the camera to USB enabled personal computers (PC).

Any unauthorized changes or modifications to this equipment would void the user's authority to operate it.

Use Only Dedicated Rechargeable Battery and Battery Charger

We strongly recommend that you use only the genuine Olympus dedicated rechargeable battery and battery charger with this camera. Using a non-genuine rechargeable battery and/or battery charger may result in fire or personal injury due to leakage, heating, ignition or damage to the battery. Olympus does not assume any liability for accidents or damage that may result from the use of a battery and/or battery charger that are not genuine Olympus accessories.

For customers in North and South America

For customers in USA

Declaration of Conformity Model Number : E-PL3 Trade Name : OLYMPUS Responsible Party : **OLYMPUS IMAGING AMERICA INC.** Address : 3500 Corporate Parkway, P. O. Box 610, Center Valley, PA 18034-0610, USA Telephone Number : 484-896-5000 Tested To Comply With FCC Standards FOR HOME OR OFFICE USE

This device complies with Part 15 of the FCC rules. Operation is subject to the following two conditions:

- (1) This device may not cause harmful interference.
- (2) This device must accept any interference received, including interference that may cause undesired operation.

For customers in Canada

This Class B digital apparatus complies with Canadian ICES-003.

For customers in Europe

"CE" mark indicates that this product complies with the European requirements for safety, health, environment and customer protection. "CE" mark cameras are intended for sales in Europe.

This symbol [crossed-out wheeled bin WEEE Annex IV] indicates separate collection of waste electrical and electronic equipment in the EU countries. Please do not throw the equipment into the domestic refuse.

Please use the return and collection systems available in your country for the disposal of this product.

This symbol [crossed-out wheeled bin Directive 2006/66/EC Annex II] indicates separate collection of waste batteries in the EU countries. Please do not throw the batteries into the domestic refuse.

Please use the return and collection systems available in your country for the disposal of the waste batteries.

Provisions of warranty

- 1 If this product proves to be defective, although it has been used properly (in accordance with the written Handling Care and Operating instructions supplied with it), during the applicable national warranty period and has been purchased from an authorized Olympus distributor within the business area of Olympus Europa Holding GmbH as stipulated on the website: http://www.olympus.com this product will be repaired, or at Olympus's option replaced, free of charge. To claim under this warranty the customer must take the product before the end of the applicable national warranty period to the dealer where the product was purchased or any other Olympus service station within the business area of Olympus Europa Holding GmbH as stipulated on the website: http://www.olympus.com. During the one year period of the World Wide Guarantee the customer may turn the product in at any Olympus service station. Please notice that not in all countries such Olympus service station exists.
- 2 The customer shall transport the product to the dealer or Olympus authorized service station at his own risk and shall be responsible for any costs incurred in transporting the product.

Provisions of Guarantee

1 "OLYMPUS IMAGING CORP., Shinjuku Monolith, 2-3-1 Nishi-Shinjuku, Shinjuku-ku, Tokyo 163-0914, Japan grants a one year World Wide Guarantee. This worldwide Guarantee must be presented at an Olympus authorized repair service station before any repair can be made under conditions of this Guarantee. This Guarantee is valid only if the Guarantee Certificate and proof of purchase are presented at the Olympus repair service station. Please note that this Guarantee is in addition to and does not affect the customer's legal warranty rights under the applicable national legislation governing the sale of consumer goods mentioned above.

- 2 This Guarantee does not cover the following and the customer will be required to pay repair charge, even for defects occurring within the Guarantee period referred to above.
 - (a) Any defect that occurs due to mishandling (such as an operation performed that is not mentioned in the Handling Care or other sections of the instructions, etc.)
 - (b) Any defect that occurs due to repair, modification, cleaning, etc. performed by anyone other than Olympus or an Olympus authorized service station.
 - (c) Any defect or damage that occurs due to transport, a fall, shock, etc. after purchase of the product.
 - (d) Any defect or damage that occurs due to fire, earthquake, flood damage, thunderbolt, other natural disasters, environmental pollution and irregular voltage sources.
 - (e) Any defect that occurs due to careless or improper storage (such as keeping the product under conditions of high temperature and humidity, near insect repellents such as naphthalene or harmful drugs, etc.), improper maintenance, etc.
 - (f) Any defect that occurs due to exhausted batteries, etc.
 - (g) Any defect that occurs due to sand, mud, etc. entering the inside of the product casing.
 - (h) When the Guarantee Certificate is not returned with the product.
 - (i) When any alterations whatsoever are made to the Guarantee Certificate regarding the year, month and date of purchase, the customer's name, the dealer's name, and the serial number.
 - (j) When proof of purchase is not presented with this Guarantee Certificate.
- 3 This Guarantee applies to the product only; the Guarantee does not apply to any other accessory equipment, such as the case, strap, lens cap and batteries.
- 4 Olympus's sole liability under this Guarantee shall be limited to repairing or replacing the product. Any liability under the Guarantee for indirect or consequential loss or damage of any kind incurred or suffered by the customer due to a defect of the product, and in particular any loss or damage caused to any lenses, films, other equipment or accessories used with the product or for any loss resulting from a delay in repair or loss of data, is excluded. Compelling regulations by law remain unaffected by this.

Notes regarding Guarantee maintenance

- 1 This Guarantee will only be valid if the Guarantee Certificate is duly completed by Olympus or an authorized dealer or other documents contain sufficient proof. Therefore, please make sure that your name, the name of the dealer, the serial number and the year, month and date of purchase are all completed or the original invoice or the sales receipt (indicating the dealer's name, the date of purchase and product type) is attached to this Guarantee Certificate. Olympus reserves the right to refuse free-of-charge service if neither Guarantee Certificate is completed nor the above document is attached or if the information contained in it is incomplete or illegible.
- 2 Since this Guarantee Certificate will not be re-issued, keep it in a safe place.
 - Please refer to the list on the website: http:// www.olympus.com for the authorized international Olympus service network.

Trademarks

- · IBM is a registered trademark of International Business Machines Corporation.
- · Microsoft and Windows are registered trademarks of Microsoft Corporation.
- · Macintosh is a trademark of Apple Inc.
- · The SDHC and SDXC logos are trademarks.
- Eye-Fi is a trademark of Eye-Fi, Inc.
- "Shadow Adjustment Technology" function contains patented technologies from Apical Limited.

- AVCHD and the AVCHD logo are trademarks of the Sony and Panasonic corporations.
- Manufactured with an implementation license from Dolby Laboratories. Dolby and the double-D logo are trademarks of Dolby Laboratories.
- Slideshow transition technology supplied by HI Corporation.

- All other company and product names are registered trademarks and/or trademarks of their respective owners.
- Micro Four Thirds and the Micro Four Thirds logo are trademarks or registered trademarks of OLYMPUS IMAGING Corporation in Japan, the United States, the countries of the European Union, and other countries.
- "PENPAL" is used in reference to the OLYMPUS PENPAL.
- The standards for camera file systems referred to in this manual are the "Design Rule for Camera File System/DCF" standards stipulated by the Japan Electronics and Information Technology Industries Association (JEITA).

THIS PRODUCT IS LICENSED UNDER THE AVC PATENT PORTFOLIO LICENSE FOR THE PERSONAL AND NONCOMMERCIAL USE OF A CONSUMER TO (i) ENCODE VIDEO IN COMPLIANCE WITH THE AVC STANDARD ("AVC VIDEO") AND/OR (ii) DECODE AVC VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A PERSONAL AND NON-COMMERCIAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSED TO PROVIDE AVC VIDEO. NO LICENSE IS GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL INFORMATION MAY BE OBTAINED FROM MPEG LA, L.L.C. SEE HTTP://WWW.MPEGLA.COM

System chart

- *1 Not all lenses can be used with adapter. For details, refer to the Olympus official website. Also, please note that manufacture of OM System Lenses has been discontinued.
- *2 For compatible lens, refer to the Olympus official website.
- *3 The OLYMPUS PENPAL can be used only in the region in which it was purchased. Depending on the areas, the usage may infringe the wave regulations and may be subject to its penalty.
- *4 Use only compatible battery chargers to charge rechargeable batteries.

: Commercially available products

For the latest information, please visit the Olympus website.

- *5 Some accessories may not be available in your region.
- *6 Use in accordance with local regulations.

Index

Symbols

Shooting Menu 1	
2 Shooting Menu 2	107
Playback Menu	107
Y Setup Menu	.80, 108
* Custom Menu	.81, 108
Recessory port menu	. 90, 110
🕅 AF/MF	81
Button/Dial	82
Release	83
Disp/=))/PC	83
Exp/ ☑/ISO	84
🖀 🗲 Custom	85
Image: Color/WB	85
Record/Erase	
Movie	87
🔁 🗖 Utility	88
OLYMPUS PENPAL Share	90
B OLYMPUS PENPAL Album	90
Electronic Viewfinder	90
L (Large)	47
M (Middle)	47, 86
S (Small)	47, 86
\$ RC Mode	93
€ (Language selection)	80
≰,/ Imple Menu Display	80, 81
[···] Set Home	82
G Face Priority	39, 82
O Lock	82
및 H fps	83
및 L fps	83
/Info Settings	83
Control Settings	
Close Up Mode	84
■))) (Beep sound)	84
Slow Limit	
\$ X-Sync	85
<u>₽</u> + <mark>↓</mark>	
AUTO Keep Warm Color	85

\$ +WB	
€ - Set	
Warning Level	
• REC	
[•••] Home	
AEL (AE lock)	41
ART (Art filter mode)	18
SCN (Scene mode)	19
Q (Close-up playback)	16, 64
(Index display)	63
😭 (Movie mode)	61
O-n (Protecting)	17

Α

Adding sound to still pictures	.		68
Address Book		.72,	90
AE BKT			57
AEL Metering			84
AEL/AFL	.82,	88,	89
AEL/AFL Memo			82
AF Area			37
AF illuminator			82
AF Mode		.36,	81
AF target [•••]			37
Album Mem. Setup			90
Album Mem. Usage			90
All [WB½]			85
All Erase			65
All Targets			37
Anti-Shock [•]			
Aperture priority shooting A			
Aperture value			
ART BKT			58
ART LV Mode			83
Aspect			67
Auto flash			
Auto focus	,		
Auto white balance			43

В

B&W Filter	46
Backlit LCD	84, 89
Battery	4, 8, 100
BGM	66
Black & White	67
Bracketing	57
Bulb Focusing	81
Bulb shooting	53
Bulb Timer	84
Button Function	82

С

C-AF (continuous AF)	
C-AF+TR (AF Tracking)	
Calendar display	63
Card	5, 99
Card Setup	65, 99
Center weighted averaging	
metering 💽	41
Color Space	85
Compression rate	47
Continuous AF (C-AF)	
Converter lenses	102
Contrast	46
Copy All	72
Copyright Settings	87
Custom C	45
Custom white balance CWB	43

D

Date/time setting @	9
Dial Direction	82
Dial Function	82
Digital ESP metering 🛃	41
Digital Tele-converter	.58, 89
Direct print	77
dpi Setting	87
Dust reduction	8, 98

Ε

Easy printing	78
Easy shooting modes	12
Edit Filename	87
Effect	46
Electronic viewfinder	102
e-Portrait	67
EV Step	84
EVF Adjust	90
Exposure compensation Z	40
Exposure Shift	88
Eye-Fi	88
Eye-Fi card	5, 99

F

File Name	86
Fill-in flash \$	59
Firmware	80
FL BKT	58
Flash	59
Flash intensity control 12	60
Flash mode 🗲	59
Flash off 3	59
Focus lock	
Focus Ring	82
Format	99
Four Thirds system lenses	100
Full-time AF	81

G

Gradation	46
Group Target	

н

HD	48
High Key	46
Histogram	
Histogram Settings	83
Home position HP	82

I,

iAUTO shooting HAUTO	12, 13, 20
i-Enhance 💦	45
Image Aspect	48
Image Overlay	68
Image size	47
Image Stabilizer IS	42
INFO button1	1, 32, 33, 34
Information display	
IS (Image stabilizer)	
ISO	
ISO BKT	58
ISO Step	
ISO-Auto	
ISO-Auto Set	

J

JPEG	47
JPEG Edit	67

L

Lens	6, 100
Lithium ion battery	4, 100, 114
Lithium ion charger	4, 100
Live Control	22
Live Guide	20, 89
Live View Boost	83
Low Key	46

Μ

Manual focus (MF)	
Manual shooting M	53
Metering	41
MF (manual focus)	36, 89
MF Assist	82
Micro Four Thirds system lenses	100
Mode Guide	83
Monitor brightness adjustment	80
Monotone M	45
Movie Play	62
Movie .	62, 87
Movie shooting P	15, 61

Movie+Still	87, 92
MTP	75
Multi view display	32, 40
Multiple Exposure 🔁	56
Muted 🛠	45
My OLYMPUS PENPAL	90
Myset	35, 89

Ν

Natural 💦	45
Noise Filter	
Noise Reduct	85
NTSC	69, 83

0

OLYMPUS PENPAL	.71,	90
One-touch white balance 243,	44,	89

Ρ

PAL	69, 83
Panorama	54
Pict. Tone	46
PictBridge	77
Picture Copy Size	90
Picture Mode	45
Picture Mode Settings	83
Picture Send Size	90
Pixel Count	
Pixel Mapping	98
Playback on TV	69
Please Wait	71, 90
Portrait 🛠	45
Preset white balance	43
Preview	51, 89
Print	77
Print reservation 凸	76
Priority Set	87
Program shift Ps	
Program shooting P	50

Q

Quick	Erase	86
QUICK	Elase	S

R

RAW	47
RAW Data Edit	67
RAW 4: -	
RAW+JPEG Erase	
Rec View	80
Record mode 4 :-	47, 107
Redeye Fix	67
Red-eye reduction flash ()	
Reset Lens	81
Reset/Myset	35
Reset Protect	
Resizing 🔄	67
RIs Priority C	
RIs Priority S	83
Rotate	

S

	~~
S-AF (single AF)	
S-AF+MF	36
Saturation4	6, 67
SD	48
SD/SDHC/SDXC card	5, 99
Self-timer 🕉	49
Sepia	67
Sequential shooting 🖳	
Shading Comp	85
Shadow Adj	67
Sharpness	46
Shutter priority shooting S	52
Shutter speed14, 5	2, 53
Single AF (S-AF)	
Single Target	37
Single-frame erase	17
Single-frame shooting	49
Sleep	84
Slide	66
Slideshow E.	66
Slow synchronization (1st curtain)	
SLOW	59
Slow synchronization (1st curtain)/	

Red-eye reduction flash SLOW	59
Slow synchronization (2nd curtain) SLOW2/2nd Curtain	59
Spot metering - highlight control	41
Spot metering - shadow control	41
Spot metering 🖸	41
Storage	75
Strap	3
Super control panel	91
Super FP flash	. 105

Т

Test Picture	89
Tone control	.34, 40
Trimming 🗗	.67, 79

U

Underwater wide/Underwater macro	
€● / ●	39
USB Mode	34

V

Video Out	83
Vivid 2	45
Volume	84

W

WB43,	85
WB BKT	57
White balance compensation WB1	44
White balance WB	43

Ζ

Zoom display	38
Zoom frame AF	38

OLYMPUS EUROPA HOLDING GMBH =

Premises: Goods delivery: Letters:	Consumer Product Division Wendenstrasse 14 – 18, 20097 Hamburg, Germany Tel.: +49 40 - 23 77 3-0 / Fax: +49 40 - 23 07 61 Bredowstrasse 20, 22113 Hamburg, Germany Postfach 10 49 08, 20034 Hamburg, Germany	
European Technical Customer Support: Please visit our homepage http://www.olympus-europa.com or call our TOLL FREE NUMBER*: 00800 - 67 10 83 00		
for Austria, Belgium, Denmark, Finland, France, Germany, Luxemburg, Netherlands, Norway, Portugal, Spain, Sweden, Switzerland, United Kingdom,		

 Yorugai, Spain, Sweden, Switzerland, Onited Kingdom.
 Please note some (mobile) phone services / provider do not permit access or request an additional prefix to +800 numbers.

For all not listed European Countries and in case that you can't get connected to the above mentioned number please make use of the following CHARGED NUMBERS: +49 180 5 - 67 10 83 or +49 40 - 237 73 48 99. Our Technical Customer Support is available from 9 am to 6 pm MET (Monday to Friday).

Authorized Distributors

United Kingdom: /Eire	Olympus Service Department Olympus Imaging & Audio KeyMed House Stock Road Southend-on-Sea Essex SS2 5QH United Kingdom	South Africa:	Tudor Photographic 4th floor, Park on Long 66 Long Street Cape Town 8001 South Africa Tel: +27 (0) 21 423 4150 Fax: +27 (0) 21 424 4632
	Sales - 0800 111 4777		

Sales - 0800 111 4777 Service - 0800 111 4888 Facsimile - +44 (0)1702 445134 email - consumer@olympus.co.uk www.olympus.co.uk

http://www.olympus.com/

OLYMPUS IMAGING CORP. =

Shinjuku Monolith, 3-1 Nishi-Shinjuku 2-chome, Shinjuku-ku, Tokyo, Japan

OLYMPUS IMAGING AMERICA INC. =

3500 Corporate Parkway, P.O. Box 610, Center Valley, PA 18034-0610, U.S.A. Tel. 484-896-5000

Technical Support (U.S.A.)

24/7 online automated help: http://www.olympusamerica.com/DSLR Phone customer support: Tel. 1-800-260-1625 (Toll-free)

Our phone customer support is available from 9am to 9pm (Monday to Friday) ET E-Mail: e-slrpro@olympus.com

Olymous software updates can be obtained at: http://www.olympusamerica.com/digital To find the nearest Service Centers, please visit: http://www.olympusamerica.com/digital, and click on the Worldwide Warranty icon at the bottom of the page.

Service Centers

U.S.A.: New York Olympus Imaging America Inc. 400 Rabro Drive Hauppauge, NY 11788-4258 Tel: (800) 260-1625 FAX: (631) 881-6510 Canada: Trinitek Electronics Inc. 3105 Unity Drive, Unit 20 Mississauga Ontario Canada LSL4L3 Tel: (800) 260-1625 Mexico: Olympus Imaging de Mexico S.A. de C.V. WTC Mexico, Montecito No.38 - Planta Baja Local 12 Col. Nápoles, Mexico D.F. 03810 Tei: (01800) 900-1280/900-1281