FUJIFILM

UJIFILM DIGITAL CAMERA FINEPIX JV250 Series **FINEPIX JV200 Series**

Owner's Manual

Thank you for your purchase of this product. This manual describes how to use your FUJIFILM digital camera and the supplied software. Be sure that you have read and understood its contents and the warnings in "For Your Safety" (III ii) before using the camera.

For information on related products, visit our website at http://www.fuiifilm.com/products/diaital_cameras/index.html

BL01280-200 EN **Before You Begin**

First Steps

Sasic Photography and Playback

More on Photography

More on Playback

Movies

Connection

Menus

Technical Notes

Troubleshooting

Appendix

For Your Safety

IMPORTANT SAFETY INSTRUCTIONS

- · Read Instructions: All the safety and operating instructions should be read before the appliance is operated.
- Retain Instructions: The safety and operating instructions should be retained for future reference
- · Heed Warnings: All warnings on the appliance and in the operating instructions should be adhered to.
- · Follow Instructions: All operating and use instructions should be followed

Installation

Power Sources: This video product should be operated only from the type of power source indicated on the marking label. If you are not sure of the type of power supply to your home, consult your appliance dealer or local power company. For video products intended to operate from battery power, or other sources, refer to the operating instructions.

Grounding or Polarization: This video product is equipped with a polarized alternatingcurrent line plug (a plug having one blade wider than the other). This plug will fit into the power outlet only one way. This is a safety feature. If you are unable to insert the plug fully into the outlet, try reversing the plug. If the plug should still fail to fit, contact your electrician to replace your obsolete outlet. Do not defeat the safety purpose of the polarized plug.

Alternate Warnings: This vide product is equipped with a three-wire ground a-type plug, a plug having a third (grounding pin. This plug will only fit into a grounding-type power outlet. This is a safety feature. If you attention to cords at plugs, convenience reare unable to insert the plug into the outlet. contact your electrician to replace your obsolete outlet. Do not defeat the safety purpose of the grounding type plug.

Overloading: Do not overload wall outlets and extension cords as this can result in a risk of fire or electric shock.

Ventilation: Slots and openings in the cabinet are provided for ventilation, to ensure reliable operation of the video product and to protect it from overheating, and these openings must not be blocked or covered. The openings should never be blocked by placing the video product on a bed, sofa, rug, or other similar surface.

This video product should not be placed in a built-in installation such as a bookcase or rack unless proper ventilation is provided or the manufacturer's instructions have been adhered to. This video product should never be placed near or over a radiator or heat register.

Attachments: Do not use attachments not recommended by the video product manufacturer as they may cause hazards.

Water and Moisture: Do not use this video product near water-for example, near a bath tub, wash bowl, kitchen sink, or laundry tub, in a wet basement, or near a swimming pool, and the like.

Power-Cord Protection: Power-supply cords should be routed so that they are not likely to be walked on or pinched by items placed upon or against them, paying particular Costacles, and the point where they exit from the appliance.

Accessories: Do not place this video product on an unstable cart, stand, tripod, bracket, or table. The video product may fall, causing serious injury to a tild or adult, and serious damage to the appliance. Use only with a cart, stand, tripod, bracket or table recommended by the manufaction or sold with the video product. Any mounting of the appliance should follow the manufacturer's instructions, and should use a mounting accessorv recommended by the manufacturer.

An appliance and cart combination should be moved with care. Quick stops, excessive force, and uneven surfaces may cause the appliance and cart combination to overturn

For Your Safety

Antennas

Outdoor Antenna Grounding: If an outside antenna or cable system is connected to the video product, be sure the antenna or cable system is grounded so as to provide some protection against voltage surges and builtup static charges. Section 810 of the National Electrical Code, ANSI/NFPA No. 70, provides information with respect to proper grounding of the mast and supporting structure, grounding of the lead-in wire to an antenna discharge unit, size of grounding conductors, location of antenna discharge unit, connection to grounding electrodes, and requirements for the grounding electrode.

FXAMPI F OF ANTENNA GROUNDING AS PER NATIONAL ELECTRICAL CODE

Power Lines: An outside antenna system should not be located in the vicinity of overhead power lines or other electric light or power circuits, or where it can fall into such power lines or circuits. When installing an outside antenna system, extreme care should be taken to keep from touching such power lines or circuits as contact with them might be fatal.

Use

Cleaning: Unplug this video product from the wall outlet before cleaning. Do not use liguid cleaners or aerosol cleaners by a damp cloth for cleaning.

Object and Liquid Entry: Never push objects of any kind into this video product through openings as they may touch dangerous volt age points or short out parts that could result mange in performance-this indicates a in a fire or electric shock. Never spill liquid of any kind on the video product.

Lightning: For added protection for this video product receiver during a lightning storm, or when it is left unattended and unused for long periods of time, unplug it from the wall outlet and disconnect the antenna or cable system. This will prevent damage to the video product due to lightning and powerline surges.

Service

Servicing: Do not attempt to service this video product yourself as opening or removing covers may expose you to dangerous voltage or other hazards. Refer all servicing to gualified service personnel.

Damage Requiring Service: Unplug this video product from the wall outlet and refer servicing to gualified service personnel under the following conditions:

- · When the power-supply cord or plug is damaged.
- · If liquid has been spilled, or objects have fallen into the video product.
- If the video product has been exposed to rain or water.
- If the video product has been dropped or the cabinet has been damaged.

If the video product does not operate nor-

mally follow the operating instructions. Adjust only those controls that are covered by the operating instructions as an improper adjustment of other controls may result in damage and will often require extensive work by a gualified technician to restore the video product to its normal operation.

When the video product exhibits a distinct need for service.

Replacement Parts: When replacement parts are required be sure the service technician has used replacement parts specified by the manufacturer or have the same characteristics as the original of Unauthorized substitutions may result in the electric shock or other hazards.

Safety Check: Upon completion of any service or repairs to this video product, as the service technician to perform safety checks to determine that the video product is in prop operating condition.

Be sure to read these notes before use 🛝 WARNING Safety Notes · Make sure that you use your camera correctly. Read these safety Do not use the camera in the bathroom or shower. This can cause The or electric shock. notes and your Owner's Manual carefully before use. Do not use in the hathmam or After reading these safety notes, store them in a safe place. shower Never attempt to change or take apart the camera (never open About the lcons the case). Where to observe this precaution can cause fire or The icons shown below are used in this document to indicate the Do not electric shock severity of the injury or damage that can result if the information disassemble Should the case break open as the result of a fall or other accident, indicated by the icon is ignored and the product is used incorrectly do not touch the exposed parts. Failure to observe this precauas a result tion could result in electric shock or in injury from touching the damaged parts. Remove the battery immediately, taking care This icon indicates that death or serious injury can result if the Do not tourh to avoid injury or electric shock, and take the product to the internal parts information is ignored. WARNING point of purchase for consultation. 💙 Do not change, heat or unduly twist or pull the connection cord and This icon indicates that personal injury or material damage can do not place heavy objects on the connection cords These actions result if the information is ignored. could damage the cord and cause a fire or election bock. If the CAUTION cord is damaged, contact your FUJIFILM dealer. The icons shown below are used to indicate the nature of the instruc-Do not place the camera on an unstable surface. This can d tions which are to be observed camera to fall or tip over and cause injury. Triangular icons tell you that this information requires atten-Never attempt to take pictures while in motion. Do not use the tion ("Important"). camera while you are walking or driving a vehicle. This can result in you falling down or being involved in a traffic accident. Circular icons with a diagonal bar tell you that the action indicated is prohibited ("Prohibited") Do not touch any metal parts of the camera during a thunderstorm. This can cause an electric shock due to induced current from Filled circles with an exclamation mark indicate an action that the lightning discharge. must be performed ("Required"). Do not use the battery except as specified. Load the battery as shown by the indicator. WARNING Do not heat, change or take apart the battery. Do not drop or subject If a problem arises, turn the camera off, remove the battery, and the battery to impacts. Do not store the battery with metallic proddisconnect and unplug the AC power adapter. Continued use of ucts. Any of these actions can cause the battery to burst or leak the camera when it is emitting smoke, is emitting any unusual and cause fire or injury as a result. odor, or is in any other abnormal state can cause a fire or elec-Unolua fro Use only the battery or AC power adapters specified for use with this power socket tric shock. Contact your FUJIFILM dealer. camera. Do not use voltages other than the power supply voltage Do not allow water or foreign objects to enter the camera. If water shown. The use of other power sources can cause a fire. or foreign objects get inside the camera, turn the camera off. If the battery leaks and fluid gets in contact with your eyes, skin or remove the battery, and disconnect and unplug the AC power clothing. flush the affected area with clean water and seek medical Avoid exposure adapter. Continued use of the camera can cause a fire or elecattention or call an emergency number right away. to water tric shock. Contact your FUJIFILM dealer.

For Your Safety

WARNING

Do not use the charger to charge batteries other than those specified here. The supplied battery charger is for use only with the type of battery supplied with the camera. Using the charger to charge conventional batteries or other types of rechargeable batteries can cause the battery to leak fluid, overheat or burst.

When carrying the battery, install it in a digital camera or keep it in the hard case. When storing the battery, keep it in the hard case. When discardina, cover the battery terminals with insulation tape. Contact with other metallic objects or batteries could cause the battery to ignite or burst.

Keep memory cards out of the reach of small children. Because memory cards are small, they can be swallowed by children. Be sure to store memory cards out of the reach of small children. If a child swallows a memory card, seek medical attention or call an emergency number.

CAUTION

Do not use this camera in locations affected by oil fumes, steam, humidity or dust. This can cause a fire or electric shock.

vehice or in direct sunlight. This can cause a fire. Keep out of the reach of small children. This product could cause injury in the pands of a child.

Do not place heavy objects on the camera. This can cause the heavy object to tip over or fall and cause injury. Do not move the camera while the AC power adapter is still connect-

ed. Do not pull on the connection cord to disconnect the AC power adapter. This can damage the pawer cord or cables and cause a fire or electric shock.

Do not use the AC power adapter when the plug is damaged or the pluq socket connection is loose. This could are a fire or electric shock

fire or electric shock

Do not cover or wrap the camera or the AC power adapter in a cloth or blanket. This can cause heat to build up and distort the cas ing or cause a fire.

When you are cleaning the camera or you do not plan to use-the camera for an extended period, remove the battery and disconnect \bigcirc and unplug the AC power adapter. Failure to do so can cause a

When charging ends, unplug the charger from the power socket. Leaving the charger plugged into the power socket can cause

a fire

Using a flash too close to a person's eyes may temporarily affect the eyesight. Take particular care when photographing infants and voung children

When a memory card is removed, the card could come out of the slot too quickly. Use your finger to hold it and gently release the card. Injury could result to those struck by the ejected card.

Reauest reaular internal testing and cleaning for your camera. Build-up of dust in your camera can cause a fire or electric shock. Contact your FUJIFILM dealer to request internal cleaning every two years. Please note that this service is not free of charge.

For Your Safety

The Battery and Power Supply

Note: Check the type of battery used in your camera and read the appropriate sections.

The following describes the proper use of batteries and how to prolong their life. Incorrect use can shorten battery life or cause leakage, overheating, fire, or explosion.

Li-ion Batteries

Read this section if your camera uses a rechargeable Li-ion battery.

The battery is not charged at shipment. Charge the battery before use. Keep the battery in its case when not in use.

Notes on the Battery

The battery gradually loses its charge when not in use. Charge the battery one or two days before use.

Battery life can be extended by turning the camera off when not in use.

Battery capacity decreases at low temperatures; a depleted battery may not function at when cold. Keep a fully charged spare battery in a warm place and exchange as necessary, or keep the battery in your pocket or other warm place and insert it in the camera only when shooting. Do not place the battery in direct contact with hand warmers or other heating devices.

Charging the Batter

Charge the battery in the supplied battery charger. Charging times w(1) crease at ambient temperatures below +104 (ψ 50°F) or above +35°C (+95°F). Do not second to charge the battery at temperatures obve 40°C (+104°F); at temperatures below ψ 50°C (+32°F), the battery will not charge.

Do not attempt to recharge a fully charged battery. The battery does not however need to be fully discharged before charging.

The battery may be warm to the touch immediately after charging or use. This is normal.

Battery Life

At normal temperatures, the battery can be recharged about 300 times. A noticeable decrease in the length of time the battery will hold a charge indicates that it has reached the end of its service life and should be replaced.

Storage

Performance may be impaired if the battery is left unused for extended periods when fully charged. Run the battery flat before storing it.

If the camera will not be used for an extended period, remove the battery and store it in a dy place with an ambient temperature of from $+15^{\circ}C$ to $+25^{\circ}C$ ($+59^{\circ}F$ to $+77^{\circ}F$). Do not store in locations exposed to extremes of temperature.

Cautions: Handling the Battery

- Do not transport or store with metal objects such as necklaces or hairpins.
- · Do not expose to flame or heat.
- · Do not disassemble or modify.
- Use with designated chargers only.
- Do not drop or subject to strong physical shocks.
- 🖓 not expose to water.
- · Keep the terminals clean.
- The bettery and camera body may become warm to be touch after extended use. This is normal.

AA Alkaline/Rechargeable Ni-MH Batteries

Read this section if your camera uses AA alkaline or rechargeable AA Ni-MH batteries. Information on constible battery types may be found elsewhere in the camera manual.

Cautions: Handling the Batteries

- Do not expose to water, flame, or heater store in warm or humid conditions.
- Do not transport or store with metal objects such as necklaces or hairpins.
- Do not disassemble or modify the batteries or battery casing.
- · Do not subject to strong physical shocks.
- Do not use batteries that are leaking, deformed, or discolored.
- Keep out of reach of infants and small children.
- · Insert in the correct orientation.

- Do not mix old and new batteries, batteries with different charge levels, or batteries of different types.
- · If the camera will not be used for an extended period, remove the batteries. Note that the camera clock will be reset
- The batteries may be warm to the touch immediately after use. Turn the camera off and allow the batteries to cool before handling.
- · Battery capacity tends to decrease at low temperatures. Keep spare batteries in a pocket or other warm place and exchange as necessary. Cold batteries may recover some of their charge when warmed.
- · Fingerprints and other stains on the battery terminals can impair battery performance. Thoroughly clean the terminals with a soft, dry cloth before inserting them in the camera.

If the batteries leak, clean the battery compartment thoroughly before inserting new batteries.

If fluid from the battery comes into contact with skin or clothing, flush the affected area with water. If fluid enters your eyes, immediately flush the affected area with water and seek medical attention. Do not rub vour eves. Failure to observe this precaution could result in permanent visual impairment.

Ni-MH Batteries

The capacity of Ningel batteries may be temporarily reduced when new, after long periods of disuse, or if the repeatedly recharged before being fully discharged. This is normal and does not indicate a alfunction. Capacity can be increased by repeatedly discharging the batteries using the discharge option in the camera setup menu and recharging them using a battery charger (sold separately).

① CAUTION: Do not use the discharge option with alkaline batteries.

The camera draws a small amount of current even when off. Ni-MH batteries that have been left in the camera for an extended period may be drawn down to the point that they no longer hold a charge. Battery performance may also drop if the batteries are run down in a device such as a flashlight. Use the discharge option in the camera setup menu to discharge Ni-MH batteries. Batteries that no longer hold a charge even after repeatedly being discharged and recharged have reached the end of their service life and must be replaced.

Ni-MH batteries can be recharged in a battery charger (sold separately). Batteries may become warm to the touch after charging. Refer to the instructions provided with the charger for more information. Use the charger with compatible batteries only.

Ni-MH batteries gradually lose their charge when not in use.

Disposal

Dispose of used batteries in accord with local regulations.

AC Power Adapters (Available Separately)

This section applies to all camera models. Use only FUJIFILM AC power adapters designated for use with this camera. Other adapters could damage the camera.

- The AC power adapter is for indoor use only.
- · Be sure the DC plug is securely connected to the camera.
- Turn the camera off before disconnecting

the adapter. Disconnect the adapter by the plue, not the cable.

- Do notuse with other devices.
- Do not disassemble.
- Do not expose to high heat and humidity.
- Do not subject to trong physical shocks.
- The adapter may hun or become hot to the
- J not suc, ne adapter may hun, ouch during use. This rooma. If the adapter causes radio interference, reorient or relocate the received antenna. If the adapter causes radio interference.

Using the Camera

Do not aim the camera at extremely bright light sources, such as the sun in a cloudless sky. Failure to observe this precaution could damage the camera image sensor.

Take Test Shots

Before taking photographs on important occasions (such as at weddings or before taking the camera on a trip), take a test shot and view the result in the LCD monitor to ensure that the camera is functioning normally. FUJIFILM Corporation can not accept liability for damages or lost profits incurred as a result of product malfunction.

Notes on Copyright

Unless intended solely for personal use, images recorded using your digital camera system cannot be used in ways that infringe copyright laws without the consent of the owner. Note that some restrictions apply to the photographing of stage performances, entertainments, and exhibits, even when intended purely for personal use. Users are also asked to note that the transfer of memory cards containing images or data protected under copyright laws is only permissible within the restrictions imposed by those copyright laws.

Handling

To ensure that images are recorded correctly, do not subject the camera to impact or physical shocks while images are being recorded.

Liquid Crystal

In the event that the LCD expritor is damaged, care should be taken to avoid papact with liquid crystal. Take the urgent accombindicated should any of the following situation for the following sit

- If liquid crystal comes in contact with your skin, clean the area with a cloth and they wash thoroughly with soap and running water.
- If liquid crystal enters your eyes, flush the affected eye with clean water for at least 15 minutes and then seek medical assistance.
- If liquid crystal is swallowed, rinse your mouth thoroughly with water. Drink large quantities of water and induce vomiting, then seek medical assistance.

Although the display is manufactured using extremely high-precision technology, it may contain pixels that are always lit or that do not light. This is not a malfunction, and images recorded with the product are unaffected.

Trademark Information

xD-Picture Card and _____ are trademarks of FUJIFILM Corporation. The typefaces included herein are solely developed by DynaComware Taiwan Inc. Macintosh, OuickTime, and Mac OS are trademarks of Apple Inc. in the U.S.A. and other countries. Windows 7. Windows Vista, and the Windows logo are trademarks of the Microsoft group of companies. Adobe and Adobe Reader are either trademarks or registered trademarks of Adobe Systems Incorporated in the U.S.A. and/or other countries. The SDHC and SDXC logos are trademarks of SD-3C, LLC. The HDMI logo is a trademark. YouTube is a trademark of Google Inc. All other trade names mentioned in this manual are the trademarks or registered trademarks of their respective owners.

Electrical Interference

This camera may interfere with hospital or aviation equipment. Consult with hospital or airline staff before using the camera in a hospital or on an aircraft.

Color Television Systems

NTSC (National Television System Committee) the color television telecasting specification adapted mainly in the U.S.A., Canada, and Japan PAL (Phases Alternation by Line) is a color television system adopted mainly in European courties and China.

Exif Print (Exif Version 2.3)

Exif Print is a newly revised digital camera file format in which information stored with photographs is used for optima Color reproduction during printing.

IMPORTANT NOTICE:

Direct or indirect export, in whole or in part, of licensed software without the permission of the applicable governing bodies is prohibited.

About This Manual

Before using the camera, read this manual and the warnings in "For Your Safety" (I) For information on specific topics, consult the sources below.

Memory Cards

Pictures can be stored on optional SD and SDHC memory cards (🕮 11). In this manual, SD/SDHC memory cards are referred to as "memory cards."

Frequently-Used Buttons

Table of Contents

For Your Safety	
IMPORTANT SAFETY INSTRUCTIONS	ii
Safety Notes	iv
About This Manual	
Frequently-Used Buttons	x

Before You Begin

Symbols and Conventions	······
Supplied Accessories	······
Parts of the Camera	
Camera Displays	
Shooting	
Playback	
() out of the second	

First Steps

Charging the Battery	6
Inserting the Battery and a Memory Card	
Compatible Memory Cards	11
Turning the Camera on and Off	
Shooting Mode	
Playback Mode	
Basic Setup	

Basic Photography and Playback

Taking Pictures in 品品 (Scene Recognition) Mode	.16
Viewing Pictures	.19

Hore on Photography

Shooting Mode	20
Geosing a Shooting Mode	20
Shotting Mode Options	21
MANORAMA	23
Focus Lock	26
Exposure Compensation	28
Macro Mode (Close ups)	29
4 Using the Flash (Intelligent Flash)	30
🕲 Using the Self-Timer	32
🖾 Intelligent Face Detection.	
- · · · · · · · · · · · · · · · · · · ·	

More on Playback

· · · · · · · · · · · · · · · · · · ·	
Playback Options	34
★ Favorites: Rating Pictures	
Playback Zoom	
Multi-Frame Playback	
🛅 Deleting Pictures	
🐼 Image Search	
PhotoBook Assist	
Creating a PhotoBook	
Viewing Photobooks	
Editing and Deleting Photobooks	
Viewing Panoramas	
-	

Table of Contents

Movies

Recording Movies	42
Viewing Movies	

Connections

Viewing Pictures on TV	45
Printing Pictures via USB	
Printing the DPOF Print Order	48
Viewing Pictures on a Computer	50
Windows: Installing MyFinePix Studio	50
Macintosh: Installing FinePixViewer	52
Connecting the Camera	54

	Menus	4
57	the Menus: Shooting Mode	42
57	Using the Shooting Menu	44
57	Shooting Menu Options	
57	SHOOTING MODE	
57	ISO ISO	45
58	IMAGE SIZE	46
	🔝 IMAGE QUALITY	48
	FINEPIX COLOR	50
60	WB WHITE BALANCE	50
60	🖾 CONTINUOUS	52
61	🖾 FACE DETECTION	54
61	🖬 AF MODE	
	MODE	
	MOVIE QUALITY	
Ofre		

	<u> </u>
Using the Menus: Playback Mode	
Using the Playback Menu	
Playback Menu Options	62
PHOTOBOOK ASSIST	62
🐼 IMAGE SEARCH	62
🖮 ERASE	62
MARK FOR UPLOAD TO	63
🗃 SLIDE SHOW	64
RED EYE REMOVAL	64
∽ PROTECT	65
—— —— CROP	65
RESIZE	66
IMAGE ROTATE	
PRINT ORDER (DPOF)	

The Setup Menu	
Using the Setup Menu	
Setup Menu Options	
OATE/TIME	
थ्छ 言語/LANG	
SILENT MODE	
RESET	
	69
☑ IMAGE DISP.	
ERAME NO	70
	70
🞯 SHUTTER VOLUME	
ON SHUTTER SOUND	C
PLAYBACK VOLUME	
🔅 LCD BRIGHTNESS	
📧 LCD MODE	
AUTO POWER OFF	
👘 DIGITAL IS	
RED EYE REMOVAL	
BLINK DETECTION	
Q DIGITAL ZOOM	
📸 MOVIE ZOOM TYPE	
SAVE ORG IMAGE	
BACKGROUND COLOR	
GUIDANCE DISPLAY	
NTSC VIDEO SYSTEM	74

Table of Contents

Table of Contents

Technical Notes

Table of Contents	
Technical Notes	Tr
Optional Accessories75	Pp
Printing	W
Computer Related75	
Audio/Visual75	Ap
Accessories from FUJIFILM76	Tij
Caring for the Camera77	M
Storage and Use77	
Water and Sand77	
Condensation77	Sp
Cleaning78	
Traveling	

Troubleshooting	
Problems and Solutions	79
Warning Messages and Displays	84
Appendix	
Tips and Tricks	
Memory Card Capacity	91
FinePix JV250 to JV295	91
FinePix JV200 to JV245	92
Specifications	93
Troubleshooting Problems and Solutions	borre.be

Before You Begin

Symbols and Conventions

The following symbols are used in this margal:

- Additional information that may be helpful when using the camera.
- 🕮 : Other pages in this manual on which related information may be found.

Menus and other text in the LCD monitor are shown in **bold**. In the illustrations in this manual, displays may be simplified for explanatory purposes.

Supplied Accessories

The following items are included with the camera:

NP-45A rechargeable battery

charaer

Plug adapter*

USB cable

CD-ROM (contains this manual)

• Strap

User Guide

Attaching the Strap

Attach the strap as shown.

* Shape of adapter varies with region of sale.

Parts of the Camera

For more information, refer to the page sted to the right of each item.

	S.		Parts of the Camera
1 Shutter button		11 T (zoom in) button	
2 ON/OFF button		12 🕞 (playback) button	
3 Flash		13 Strap eyelet	
4 Self-timer lamp		14 Battery-chamber cover	
5 Microphone		15 USB multi-connector	45, 46, 54
6 Lens and lens cover		16 Tripod mount	
7 LCD monitor		17 Chookor	
8 DISP (display)/BACK button	5, 15	18 Memory card slot	9
def (silent mode) button [*]	Х	19 Battery chamber	
9 Indicator lamp (see below)			
10 W (zoom out) button			· L.
*Press and hold the DISP/BACK butto	on until 臂 is displayed.		Vande Thomas
The Indicator Lamp			-716
The indicator lamp sho	ws camera status a	as follows:	Or I
Indicator lamp		Camera status	

Camera status
Focus locked.
Blur, focus, or exposure warning. Picture can be taken.
Recording pictures. Additional pictures can be taken.
Recording pictures. No additional pictures can be taken at this time.
Flash charging; flash will not fire when picture is taken.
Lens or memory error.

Parts of the Camera
Camera Displays
The following types of indicator may be displayed during shooting and play-Ided fr back. Indicators vary with camera settings.

Shooting

1 1	- Shooting	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	1 2 3 4 5 6	6 Focus warning
1 Sono 6 8 Sensitivity		
$\begin{array}{c} \hline 0 \\ \hline 1 \\ \hline 1 \\ \hline 2 \\ \hline 5 \\ \hline 1 \\ \hline 2 \\ \hline 5 \\ \hline 2 \\ \hline 5 \\ \hline 1 \\ \hline 2 \\ \hline 5 \\ \hline 1 \\ \hline 2 \\ \hline 5 \\ \hline 1 \\ 1 \\$		8 Sensitivity
$\begin{array}{c} \hline 0 \\ \hline 1 \\ \hline 1 \\ \hline 2 \\ \hline 5 \\ \hline 1 \\ \hline 2 \\ \hline 5 \\ \hline 2 \\ \hline 5 \\ \hline 1 \\ \hline 2 \\ \hline 5 \\ \hline 1 \\ \hline 2 \\ \hline 5 \\ \hline 1 \\ 1 \\$		9 Image size/Image quality
1 12/31/2050 10:00 AM 12 Battery level 5 16 12/31/2050 10:00 AM 13 Butery level 5 18 14 Exposure compensation 28 15 5 5 5 16 12/31/2050 10:00 AM 14 Exposure compensation 28 15 5 5 5 5 5 5 16 16 Date and time 5 5 2 Intelligent Face Detection indicator 33 17 Self-timer indicator 32 3 Continuous shooting mode 60 18 Macro (close-up) mode 29 4 Silent mode indicator 30 30		10 FINEPIX color
13 Blur warning	[+] !ĂF @r+10	11 White balance
13 Blur warning		12 Battery level
13 14 Exposure compensation		13 Blur warning
15 Shutter speed/Aperture 15 Shutter speed/Aperture 16 Date and time 2 Intelligent Face Detection indicator 37 Self-timer indicator 38 Macro (close-up) mode 4 Silent mode indicator 30		14 Exposure compensation
2 Intelligent Face Detection indicator 33 17 Self-timer indicator 32 3 Continuous shooting mode 60 18 Macro (close-up) mode 29 4 Silent mode indicator 30 19 Flash mode 30		
3 Continuous shooting mode	1 Shooting mode 20	16 Date and time
4 Silent mode indicator	2 Intelligent Face Detection indicator	17 Self-timer indicator
	3 Continuous shooting mode	18 Macro (close-up) mode 29
5 Focus frame	4 Silent mode indicator	19 Flash mode 30
	5 Focus frame	

	Parts of the Cam	
■ Playback 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2	100-0001 € 100-0001 €	3, 68 34 70
Battery Le	evel Plas shown as follows:	
Indicator	Description	۰,
(white)	Battery partially discharged.	20
(white)	Battery more than half discharged.	
4 (red)	Low battery. Charge as soon as possible.	_
d (blinks red)	Battery exhausted. Turn camera off and charge battery.	

Hiding and Viewing Indicators

Press **DISP/BACK** to cycle through shooting and playback indicators as follows:

- Shooting: Indicators displayed/indicators hidden/best framing
- Playback: Indicators displayed/indicators hidden/★ favorites

First Steps

Charging the Battery

2nj

The battery is not charged at shipment. Charge the battery before use.

1 Attach the plug adapter.

Attach the plug adapter as shown at right, making sure that it is fully inserted and clicks into place on the charger terminals. ① The plug adapter is exclusively for use with the Battery charger supplied battery charger. Do not use it with Pluad Senbotre.be other devices **2** Place the battery in the supplied battery charger. Insert the battery in the orien-Batter Arrow tation indicated by the $\oplus \oplus \oplus$ Charge lamp labels. The camera uses an NP-45A rechargeable battery.

 \ominus labe

⊕ ① ⊖ labe

3 Plug the charger in.

Plug the charger in. Plug the charger into an indoor power outlet. The charging indicator will light.

The charging indicator shows battery charge status as follows:

5 5		, , , , , , , , , , , , , , , , , , , ,
Charging indicator	Battery status	Action
Off	Battery not inserted.	Insert the battery.
On (green)	Battery fully charged.	Remove the battery.
On (orange)	Battery charging.	- 35
Blinks (orange)	Battery fault.	Unplug the charger and remove the battery.
	ttery when chargir	
nnlug the charg	er when it is not in u	

4 Charge the battery.

① Unplug the charger when it is not in use.

Inserting the Battery and a Memory Card

After charging the battery, insert the battery and memory card as described loaded, below.

1 Open the battery-chamber cover.

- Be sure the camera is off before opening the battery-chamber cover.
- ① Do not open the battery-chamber cover when the camera is on. Failure to observe this precaution could result in damage to image files or memory cards.
- ① Do not use excessive force when handling the battery-chamber

2 Insert the battery.

Align the orange stripe on the battery with the orange battery latch and slide the battery into the camera, keeping the battery latch pressed to one side. Confirm that the battery is securely latched.

Insert the battery in the correct orientation. Do NOT use force or attempt to insert the battery upside down or backwards. The battery will slide in easily in the correct orientation.

Click

3 Insert the memory card.

Holding the memory card in the orientation shown at right, slide it in until it clicks into place at the back of the slot.

 Be sure card is in the correct orientation; do not insert at an angle or use force.
 Be sure card is in the correct orientation; do not insert at an angle or use
 force.
 Correct orienta Sure card is in the correct orienta tion; do not insert at an angle or use
 force.
 Sure card is in the correct orienta tion; do not insert at an angle or use
 force.
 Sure card is in the correct orienta tion; do not insert at an angle or use
 force.
 Sure card is in the correct orienta tion; do not insert at an angle or use
 force.

① SD/SDHC memory cards can be locked, making it impossible to format the card or to record or delete images. Before inserting an SD/SDHC memory card, slide the write-protect switch to the unlocked position.

- Battery

4 Close the battery-chamber cover.

Write-protect switch

Removing the Battery and Memory Card

Before removing the battery or memory cale, turn the camera off and open the battery-chamber cover.

To remove the battery, press the battery latch to the side, and slide the battery out of the camera as shown.

Battery latch

To remove the memory card, press it in and release it slowly. The card can then be removed by hand. When a memory card is removed, the card could come out of the slot too quickly. Use your finger to hold it and gently release the card.

Compatible Memory Cards

FUJIFILM and SanDisk SD and SDHC memory cards have been approved for use in the camera. A complete list of approved memory cards is available at *http://www.fujifilm.com/support/digital_cameras/compatibility/*. Operation is not guaranteed with other cards. The camera can not be used with *xD-Picture Cards* or MultiMediaCard (MMC) devices.

- ① Memory Cards
- Do not turn the camera off or remove the memory card while the memory card is being formatted or data are being recorded to or deleted from the card. Failure to observe this precaution could damage the card.
- Format SD/SDHC memory cards before first use, and be sure to reformat appenemory cards after using them in a computer or other device. For more information formatting memory cards, see " FORMAT" (I 69).
- Memory cards are small and can be swallowed; keep out of reach of children. If a child swallows a memory card, seek medical assistance immediately.
- miniSD or microSD adapters that are larger or smaller than the standard dimensions of an SD/SDHC memory card may not eject normally; if the card does not eject, take the camera to an authorized service representative. Do not forcibly remove the card.
- Do not affix labels to memory cards. Peeling labels can cause camera malfunction.
- Movie recording may be interrupted with some types of SD/SDHC memory card. Use a **CLASS** card or better when shooting HD or high-speed movies.
- Formatting a memory card in the camera creates a folder in which pictures are stored. Do not rename or delete this folder or use a computer or other device to edit, delete, or rename image files. Always use the camera to delete pictures; before editing or renaming files, copy them to a computer and edit or rename the copies, not the originals.

① Batteries

- Remove dirt from the battery terminals with a clean, dry cloth. Failure to observe this precaution could prevent the battery from charging.
- Do not affix stickers or other objects to the battery failure to observe this precaution could make it impossible to remove the battery from the camera.
- Do not short the battery terminals. The battery could overheat.

- Read the cautions in the signated for use precaution could result in product malfunction. Do not remove the labels from the battery or attempt to split or peel the outer casing. The battery gradually loses its charge when not in use. Charge the battery one or two days before use.

Turning the Camera on and Off

Shooting Mode

Press the **ON/OFF** button to turn the camera on. The lens will extend and the lens cover will open.

Press **ON/OFF** again to turn the camera off.

Switching to Playback Mode

Press the D button to start playback. Press the shutter button halfway to return to shooting mode. <u> Playback Mode</u>

turn the camera on and begin playeack, press the ▶ button for abouta second.

Press the **I** button again or press the **ON/OFF** button to turn the same ra off.

Switching to Shooting Mode

To exit to shooting mode, press the shutter button halfway. Press the D button to return to playback.

- ① Forcibly obstructing the lens could caused amage or product malfunction.
- ① Fingerprints and other marks on the lens can affect pictures. Keep the lens clean.
- ① The **ON/OFF** button does not completely end **thes** upply of power to the camera.

Auto Power Off

The camera will turn off automatically if no operations are performed for the length of time selected for T AUTO POWER OFF (
71).

Basic Setup

A language-selection dialog is displayed the first time the camera is turned on. Set up the camera as described below (you can reset the clock or change languages at any time using the **ODATE CME** or **ODATE ODATE ODATE DATE DATE**

- 1 Highlight a language and press MENU/OK.
 - Press DISP/BACK to skip the current step. Any steps you skip will be displayed the next time the camera is turned on.
- 2 The date and time will be displayed. Press the selector left or right to highlight the year, month, day, hour, or minute and press up or down to change. To change the order in which the year, month, and day are displayed, highlight the date format and press the selector up or down. Press **MENU/OK** when settings are complete.

The Camera Clock

If the battery is removed for an extended period, the camera clock will be reset and the language-selection dialog will be displayed when the camera is turned on.

Basic Photography and Playback

Taking Pictures in 📠 (Scene Recognition) Mode

This section describes how to take pictures 你論 (scene recognition) mode. The camera automatically analyzes the composition and adjusts settings appropriately.

1 Turn the camera on.

Press the **ON/OFF** button to turn the camera on. 亂 shooting indicators will be displayed.

🐤 The 😫 Icon

This icon indicates that the camera continuously searches for faces to select the appropriate scene, increasing the drain on the battery.

The Scene Icon

The camera selects the scene according to shooting conditions and the type of subject: O PORTRAIT (portraits), O LANDSCAPE (landscapes), O NIGHT (poorly-lit landscapes), O MACRO (close ups), O NIGHT PORTRAIT (poorly-lit portraits), O BACKLIT PORTRAIT (backlit portraits), O AUTO (all other scenes) Taking Pictures in 📠 (Scene Recognition) Mode

2 Frame the picture.

Use the zoom buttons to frame the parture in the display.

Holding the Camera

Hold the camera steady with both hands and brace your elbows against your sides. Shaking or unsteady hands can blur your shots.

To prevent pictures that are out of focus or too dark (underexposed), keep your fingers and other objects away from the lens and flash.

Taking Pictures in 品品 (Scene Recognition

3 Focus.

Press the shutter button halfway to for

• The lens may make a noise when the came focuses; this FROM W is normal.

If the camera is able to focus, it will beep twice and the indicator lamp will alow green.

If the camera is unable to focus, the focus frame will turn red, !AFAWII be displayed, and the indicator lamp will blink green. Change the composition Jorre.be or use focus lock (💷 26).

4 Shoot.

Smoothly press the shutter button the rest of the way down to take the picture.

If the subject is poorly lit, the flash may fire when the picture is taken. For information on using the flash when lighting is poor, see " Using the Flash (Intelligent Flash)" (📖 30).

The Shutter Button

The shutter button has two positions. Pressing the shutter button halfway sets focus and exposure; to shoot, press the shutter button the rest of the way down.

Double

beep

Click

Viewing Pictures

Pictures can be viewed in the LCD monitor. When taking important photographs, take a test shot and check the regults.

1 Press the 🕨 button.

The most recent picture will be displayed.

2 View additional pictures.

Press the selector right to view pictures in the order recorded, left to view pictures in reverse order.

Press the shutter button to exit to shooting mode.

More on Photography

Shooting Mode

Shooting Mode Choose a shooting mode according to the some or type of subject.

2m

Choosing a Shooting Mode

1 Press **MENU/OK** to display the shooting menu.

2 Highlight **SHOOTING MODE** and press the selector right to display shooting mode options.

3 Highlight the desired mode and press MENU/OK.

4 Press **DISP/BACK** to exit to shooting mode.

Shooting Mode Options

	Shooting Mode
Shooting Mode Optio	Shooting Mode
Scene	Description
品品 SCENE RECOGNITION	The camera automatically and the composition and selects a scene according to shooting conditions and the type of subject.
🗅 AUTO	Choose for crisp, clear snapshots. The mode is recommended in most situations.
P PROGRAM AE	Options for white balance and AF mode will be fully available and expo- sure compensation can be adjusted manually.
MOVIE	Shoot a movie with sound.
ጭ\$ NATURAL & \$	The camera takes two shots: one without the flash and one with.
NATURAL LIGHT	Capture natural lighting under low-light conditions.
PORTRAIT	Choose for portraits.
😂 BABY MODE	Choose for natural skin tones when taking portraits of infants.
SMILE&SHOOT	The shutter is released automatically when Intelligent Face Detection detects a smiling face.
LANDSCAPE	Choose for daylight shots of buildings and landscapes.
🕅 PANORAMA	Take up to three pictures and join them together to form a panorama.
🦗 SPORT	Choose when photographing moving subjects.
(† NIGHT	Choose this mode for poorly lit twilight or night scenes.
๙ NIGHT (TRIPOD)	Choose this mode for slow shutter speeds when shooting at night.
• FIREWORKS	Slow shutter speeds are used to capture the expanding burst of light from a firework.
🛎 SUNSET	Choose this mode to record the vivid colors in sunrises and sunsets.

Shooting Mode

Scene	Description	
× a ∗ snow	Choose for crisp, clear shots tart capture the brightness of scenes domi- nated by shining white snow.	
BEACH	Choose for crisp, clear shots that capture the brightness of sunlit beaches	
🍸 PARTY	Capture indoor background lighting where low-light conditions.	
券 FLOWER	Choose for vivid close-ups of flowers.	
TEXT TEXT	Take clear pictures of text or drawings in print	
	Take clear pictures of text of drawings in printy. Www. Vandenborne	

🛛 🕅 PANORAMA

In this mode, you can take up to three progress and join them together to form a panorama. Use of a tripod is recommended to assist in composing overlapping shots. The camera zooms all the way out and zoom remains fixed at the widest angle until shooting is complete.

- 1 Select 🔤 AUTO for 🖃 MODE in the shooting menu (🕮 57).
- 2 Press the selector up to select a frame. Press the selector left or right to highlight a pan direction and press **MENU/OK**.
- **3** Take a photograph. Exposure and white balance for the panorama are set with the first shot.
- 4 Frame the next shot to overlap with the previous picture by superimposing ⊕ on + so that they form a solid circle (●). The camera will release the shutter automatically.

Display after 1st shot

Shutter released

Shooting Mode

- 5 Take the last shot as described in Stop 4.
 - To end shooting and create a panorama after the first or second shot, press the multi selector up after completing Step 3 of Grep 4 and proceed to Step 6.

6 Press MENU/OK to save the picture.

- ① Panoramas are created from multiple frames. The camera may in some cases be unable to stitch the frames together perfectly.
- ① The desired results may not be achieved with moving subjects subjects close to the camera, unvarying subjects such as the sky or a field of grass, subjects that are in constant motion, such as waves and waterfalls, or subjects that undergo marked changes in brightness. Panoramas may be blurred if the subject is poon bit.

For Best Results

For best results, be careful not to tilt the camera backward or forward or to either side and try not to move the camera while \oplus and + are aligned to form a solid circle.

Printing Panoramas

Depending on the page size and the size of the panorama, panoramas may print with their edges cropped out or with wide margins at the top and bottom or at both sides.

Shooting Mode

Framing Panoramas Manually

Follow the steps below if the desired results are not achieved with MAUTO se-lected for MODE: 1 Select MANUAL for MODE in the shooting menus

- 2 Select a frame and take the first shot.
- 3 Press MENU/OK to display a guide showing an edge of the picture you have just taken. Take the next shot, framing it to overlap with the previous picture.

- 4 Repeat Step 3 to take the third shot and then press MENU/OK to display the completed panorama.
- 5 Press MENU/OK to save the picture.

Focus Lock

To compose photographs with off-center subjects:

- **1 Focus:** Position the subject in the focus frame (r[+]-1) and press the shutter button halfway to lock focus and exposure. Focus and exposure will remain locked while the shutter button is pressed halfway (AF/AF lock).
- 2 Recompose: Keep the button pressed halfway.

3 Shoot: Press the button all the way down.

Autofocus

Although the camera boasts a high-precision autofocus system, it may be unable to focus on the subjects listed below. If the came a unable to focus, focus on another subject at the same distance and use focus lock to recompose the photograph.

- Very shiny subjects such as mirrors or car bodies.
- Fast-moving subjects.
- Subjects photographed through a window or other reflective object.
- Dark subjects and subjects that absorb rather than reflect light, such as hair or fur.
- Insubstantial subjects, such as smoke or flame.

- Subjects that show little contrast with the background
- ts time example, subjectshe background). Jbjects positioned in front of or behind a ... subject that is also in the focus frame (for example, subject photographed against a backgrop of highly con-trasting elements). Subjects positioned in front of or behind a high-contrast

Exposure Compensation

To adjust exposure compensation when photographing very bright, very dark, or high contrast subjects, press the selector up (2). Press the selector up or down to choose an exposure compensation value and then press **MENU/OK**.

- A ☑ icon and exposure indicator are displayed at settings other than ±0. Exposure compensation is not reset when the camera is turned off; to restore normal exposure control, choose a value of ±0.
- Turn the flash off when using exposure compensation.
- Exposure compensation is available only when P (PROGRAM AE) is selected for shooting mode.

🗶 Macro Mode (Close-ups)

For close-ups, press the selector left (3) and select . When macro mode is in effect, the Camera focuses on subjects near the center of the frage. Use the zoom buttons to compose pictures (\blacksquare 197.

To exit macro mode, press the selector left (🕏) and select • SEE .

- Use of a tripod is recommended to prevent blur caused by camera shakes.
 The flash may fail to light the entire subject at very short ranges. Increase the distribution of the subject or adjust the range by zoom buttons and try again.

4 Using the Flash (Intelligent Flash)

When the flash is used, the camera's **Intelligent Flash** system instantly analyzes the scene based on such factors as the brightness of the subject, its position in the frame, and its distance from the camera. Flash output and sensitivity are adjusted to ensure that the main subject is correctly exposed while preserving the effects of ambient background lighting even in dimly-lit indoor scenes. Use the flash when lighting is poor, for example when shooting at night or indoors under low light.

Press the selector right (**4**) and choose from the following flash modes:

Option	Description	
AUTO/ 🏵 (AUTO FLASH)	The flash fires when required. Recommended in most situations.	
	The flash fires whenever a picture is taken. Use for backlit subjects or for natural coloration when shooting in bright light.	
③ (SUPPRESSED FLASH)	The flash does not fire even when the subject is poorly lit. Use of a tripod i PELASH) recommended.	
	Capture both the main subject and the background under low light (note that brightly lit scenes may be overexposed).	

Orre.be

- If the flash will fire, I will be displayed when the shutter button is pressed halfway. At slow shutter speeds, or will appear in the display to warn that pictures may be blurred; use of a tripod is recommended.
- The flash may fire several times with each shore Do not move the camera until shooting is complete.
 The flash may cause vignetting.

Red-Eye Removal

When Intelligent Face Detection (🕮 33) and red-eye removal (🖽 64) are on, red-eye removal is available in auto (🙊 ; RED EYE REDUCTION), 🏨 sh on (@\$; FORCED FLASH), and slow sync (@;; RED EYE & SLOW) modes Red-eye removal minimizes "red-eye" caused when light from the flash is reflected from the subject's retinas as shown in the illustration at right.

PORTE. De

) Using the Self-Time. To use the self-timer, press the selector own (\circlearrowright) and choose from the following options: Thom why

	· · · · · · · · · · · · · · · · · · ·	
Option	Description	
SP (OFF)	Self-timer off.	
്പ (10 SEC)	The shutter is released ten seconds after the shutter button is pressed. Use for self-portraits. The self-timer lamp on the front of the camera blinks while timer counts down.	
් 2 (2 SEC)	The shutter is released two seconds after the shutter button is pressed. Use to reduce blur caused by the camera moving when the shutter-release button is pressed. The self-timer lamp will blink as the timer counts down.	

🖾 Intelligent Face Detection

Intelligent Face Detection sets focus and exposure for human faces anywhere in the frame, preventing the camera from focusing on the background in group portraits. Choose for shots that emphasize portrait subjects.

To use Intelligent Face Detection, press **MENU/OK** to display the shooting menu and select **ON** for **CP FACE DETECTION**. Faces can be detected with the camera in vertical or horizontal orientation; if a face is detected, it will be indicated by a green border. If there is more than one face in the frame, the camera will select the face closest to the center; other faces are indicated by white borders.

- In some modes, the camera may set exposure for the frame as a whole rather than the portrait subject.
- ${\rm I}$ If the subject moves as the shutter button is pressed, their face may not be in the area indicated by the green border when the picture is taken.

More on Playback

Playback Options

To view the most recent picture in the LCD \mathcal{M} itor, press the \mathbf{D} button.

Vn;

Press the selector right to view pictures in the order recorded to view pictures in reverse order. Keep the selector pressed to scroll rapidly to the desired frame.

Pictures taken using other cameras are indicated by a
("gift image") icon during playback.

★ Favorites: Rating Pictures

To rate the picture currently displayed in full-frame playback, press **DISP/BACK** and press the selector up and down to select from zero to five stars.

Playback Zoom

Press T to zoom in on pictures displayed in single-frame playback; press W to zoom out. When the picture is zoomed in the selector can be used to view areas of the image not currently visible in the display.

Navigation window abows

Zoom indica

Press DISP/BACK to exit zoom.
The maximum zoom ratio varies with image size. Playback zoom is not acidable in the cropped or resized copies saved at a size of 20 or smaller.

Multi-Frame Playback

Pressing W when a picture is shown full-frame in the LCD monitor displays the current image with previous and following Mages in the background. Press

When two or more images are displayed, use the selector to highlight images and press MENU/OK to view the highlighted image full frame. In the nine- and hundred-frame displays, use the selector to view more pictures.

Deleting Pictures

To delete individual pictures, multiple selected pictures, or all pictures, press **MENU/OK**, select **ERASE** (**E** 62), and choose from the setions below. *Note that deleted pictures can not be re*

MENU 5

covered. Copy important pictures to a computer or other storage device before proceeding.

Option	Description		
FRAME	Press the selector left or right to scroll through pictures and press MENU/OK		
FRAME	to delete the current picture (a confirmation dialog is not displayed).		
	Highlight pictures and press MENU/OK to select or deselect pictures that		
SELECTED FRAMES	are protected or in a print order are shown by \blacksquare). When the peration is		
JELECTED I MAMES	complete, press DISP/BACK to display a confirmation dialog, then Dighlight		
	OK and press MENU/OK to delete the selected pictures.		
	A confirmation dialog will be displayed; highlight OK and press MENU/OR to		
ALL FRAMES	delete all unprotected pictures. Pressing DISP/BACK cancels deletion; note		
ALL FRAMES	that any pictures deleted before the button was pressed can not be re-		
	covered.		

- Protected pictures can not be deleted. Remove protection from any pictures you wish to delete (E) 65).
- If a message appears stating that the selected images are part of a DPOF print order, press MENU/OK to delete the pictures.

👪 Image Search

Search for pictures.

- 1 Select **IMAGE SEARCH** in the playback menu (**I** 62), highlight one of the following search criteria, and press **MENU/OK**:
 - BY DATE: Search by date.
 - **BY FACE**: Search for faces from the face recognition database.
 - **BY ★ FAVORITES**: Search by rating.
 - BY SCENE: Search by scene.
 - BY TYPE OF DATA: Find all still pictures or all movies.
 - BY UPLOAD MARK: Find all pictures selected for upload to a specified destination.

🗳 PhotoBook Assist

Create books from your favorite photon

<u>Creating a PhotoBook</u>

- - SELECT FROM ALL: Choose from all available pictures.
 - SELECT BY IMAGE SEARCH: Choose from pictures matching selected search conditions (目 38).
 - Neither photographs I or smaller nor movies can be selected for photobooks.
- 2 Scroll through the images and press the selector up to select deselect. To display the current image on the cover, press the selector down Press MENU/OK to exit when the book is complete.
 - The first picture selected becomes the cover image. Press the selector down to select a different image for the cover.
- **3** Select **COMPLETE PHOTOBOOK** (to select all photos or all photos matching the specified search conditions for the book, choose **SELECT ALL**). The new book will be added to the list in the photobook assist menu.
- ① Books can contain up to 300 pictures.
- ${\scriptstyle \textcircled{O}}$ Books that contain no photos are automatically deleted.

Viewing Photobooks

Highlight a book in the photobook assistingenu and press MENU/OK to display the book, then press the selector left or righting scroll through the pictures.

Editing and Deleting Photobooks

Display the photobook and press MENU/OK. The following options will be displayed; select the desired option and follow the on-screen instructions.

- EDIT: Edit the book as described in "Creating a PhotoBook" (2) 39).
- ERASE: Delete the book.

Photobooks

Varide - ABSoft-Photobooks can be copied to a computer using the supplied MyFinePix St ware.

Viewing Panoramas

If you press the selector down when a panorama is displayed full frame, the camera will play back the picture from left to right. To pause playback, press the selector down; press the selector down again to resume. To delete the panorama, press the selector up (\mathbf{t}) when playback is paused. To exit to full-frame playback, press the selector up while panorama playback is in progress.

*. vandenborre.be

Movies

Recording Movies

Shoot short movies with sound. During recording, • **REC** and the time remaining will be displayed in the CD monitor and sound will be recorded via the built-in microphone (be careful not to cover the microphone during recording).

1 Press MENU/OK to display the shooting menu and select S MOVIE for SHOOTING MODE (■ 20). Use zoom buttons to frame the subject.

201

REC

12s

- **2** Press the shutter button all the way down to start recording.
- 3 To end recording, press the shutter button again. Recording ends automatically when the movie reaches maximum length or memory is full.

Zoom adjustment

Zoom can be adjusted while recording is in progress. Select the type of zoom available for 📸 **MOVIE ZOOM TYPE** in the setup menu. Selecting **OPTICAL** blocks sound being recorded when zooming.

- Before recording, select a frame size using the COULTY option in the shooting menu. Select ID 1280 (1280×720) for aspect ratio of 16:9 (High Definition), 🚳 (640×480) to record standard definition ovies, or 💹 (320×240) for longer movies.
- Focus, exposure, and white balance are adjusted approximatically throughout recording. The color and brightness of the image may varptrom that displayed before recording begins. 44
- Sounds made by the camera may be recorded.
- 1) The indicator lamp lights while movies are being recorded. Do not open the battery chamber during shooting or while the indicator lamp is lit. Failur this precaution could prevent the movie from being played back.
- ① Vertical or horizontal streaks may appear in movies containing very brights bjects. This is normal and does not indicate a malfunction.
- ① The temperature of the camera may rise if it is used to record movies for an 2xtended period or if the ambient temperature is high. This is normal and does not indicate a malfunction

During playback, movies are displayed in the LCD monitor as shown at right. The following operations can be performed while a movie is displayed:

Option	Description	
Start/pause playback	Press the selector down to start playback. Press deain to pause.	
End playback/ delete	Press the selector up to end playback. If playback is not the progress, pressing the selector up will delete the movie.	
Advance/ rewind	Press the selector right to advance, left to rewind. If playback is paused, the movie will advance or rewind one frame each time the selector is pressed.	de.
Adjust volume	Press MENU/OK to pause playback and display volume con- trols. Press the selector up or down to adjust the volume and press MENU/OK to exit. Volume can also be adjusted from the setup menu.	denborre.b.
		-0-

 ${\scriptstyle \textcircled{O}}$ Do not cover the speaker during playback.

Connections

Viewing Pictures on TV

Connect the camera to a TV to show pictures to a group.

1 Turn the camera off and connect an optiona 🖄 / V cable as shown below.

201

- ① When connecting cables, be sure the connectors are fully inserted.
- Image guality may drop during movie playback.
- To view high definition movies on a high definition TV, the optional accessory is required (🕮 75, 76).
- **2** Tune the television to the video input channel. See the documentation supplied with the television for details.
- **3** Press the **>** button for about a second to turn the camera on. The camera monitor turns off and pictures and movies are played back on the TV. Note that the camera volume controls have no effect on sounds played on the TV; use the television volume controls to adjust the volume.

Printing Pictures via USB

If the printer supports PictBridge, the camera can be connected directly to the printer as shown below and pictures can be printed without first being copied to a computer. We that depending on PictBridge the printer, not all the functions described below may be supported.

1 Connect the supplied USB cable as shown and the printer on.

- **2** Press the **>** button for about a second to turn the camera on.
- **3** Press the selector left or right to display a picture you wish to print.
- **4** Press the selector up or down to choose the number of copies (up to 99).
- 5 Repeat steps 3–4 to select additional pictures. Press MENU/OK to display a confirmation dialog when settings are complete.

- 6 Press **MENU/OK** to start printing. Printing can be interrupted by pressing **DISP/BACK**, but note that some printer snaps not respond immediately. If the printer stops before printing is complete turn the camera off and then on again.
- 7 After confirming that **PRINTING** has cleared from the camera display, turn the camera off and disconnect the USB cable.
- Pictures can be printed from a memory card that has been formatted in the camera.
- If no pictures are selected, the camera will print one copy of the durrent picture.
- Page size, print quality, and border selections are made using the property

Printing the Date of Recording

To print the date of recording on pictures, press **DISP/BACK** in the PictBridge display and select **PRINT WITH DATE** in the PictBridge menu (to print pictures with the date of recording, select **PRINT WITHOUT DATE**).

Printing the DPOF Print Order

The PRINT ORDER (DPOF) option in the playback menu can be used to create a digital "print order" for PictBridge-compatible printers (III 75) or devices that support DPOF. FOT

DPOF

DPOF (Digital Print Order Format) is a standard that allows sterures to be printed from "print orders" stored on a memory card. The information in the order includes the pictures to be printed and the number of \mathcal{C}_{ppi} of \mathbf{D}_{popi} each picture.

- Repu. 1 Select playback mode and press MENU/OK to display the playback
- 2 Highlight PRINT ORDER (DPOF) and press MENU/OK.
- 3 Highlight one of the following options and press MENU/OK:
 - WITH DATE C: Print the date of recording on pictures.
 - WITHOUT DATE: Do not print the date of recording on pictures.
 - Some printers do not support date printing. See the printer manual for details.
- 4 Press the selector left or right to display a picture you wish to add to or remove from the print order.

- **5** Press the selector up or down to coose the number of copies (up to 99). To remove a picture from the print of the print of the selector down until the number of copies is zero.
- 6 Repeat Steps 4–5 to complete the print order and press **MENU/OK** when settings are complete.
- 7 A confirmation dialog will be displayed. Press **MENDOK** to save the print order.
 - Print orders can contain a maximum of 999 pictures.
 - If a memory card is inserted containing a print order created by an order camera, a message will be displayed. Create a new print order as described above.

Viewing Pictures on a Computer

The supplied software can be used to sopy pictures to a computer, where they can be stored, viewed, organized, and printed. Before proceeding, install the software as described below. **Do NOT connect the camera to the computer until installation is complete**.

Windows: Installing MyFinePix Studio

1 Confirm that the computer meets the following system requirements:

	Windows 7*	Windows Vista*	Windows XP*
CPU	3 GHz Pentium 4 or better		2 GHz Pentium 4 or
RAM	1 GB or more		512 MBOr more
Free disk space	15 GB or more		2 GB or more
Video	 1024 × 768 pixels or more with 24-bit color or better A graphics processing unit (GPU) that supports DirectX 7 or later 		
Other	 Built-in USB port recommended. Operation is not guaranteed with other USB ports. Internet connection (broadband recommended) required to install .NET Framework (if necessary), to use auto update feature, and when performing such tasks as sharing pictures on-line or via e-mail. 		

* Other versions of Windows are not supported. Only pre-installed operating systems are supported; operation is not guaranteed on home-built computers or computers that have been upgraded from earlier versions of Windows.

2 Start the computer. Log in to an account with administrator privileges before proceeding.

3 Exit any applications that may be synning and insert the installer CD in a 10adec CD-ROM drive.

Windows 7/Windows Vista

If an AutoPlay dialog is displayed, click SETUP: EXE. A "User Account Control" dialog will then be displayed; click **Yes** (Windows **X65Allow** (Windows Vista).

The installer will start automatically; click Install MyFinePix Studio and follow the on-screen instructions to install MyFinePix Studio.

If the Installer Does Not Start Automatically

If the installer does not start automatically, select **Computer** or **My Computer** from the Start menu, then double-click the **FINEPIX** CD icon to open the FINEP CD window and double-click setup or SETUP.EXE.

- 4 If prompted to install Windows Media Player, DirectX, or .NET Framework, follow the on-screen instructions to complete installation.
- 5 Remove the installer CD from the CD-ROM drive when installation is complete. Store the installer CD in a dry location out of direct sunlight in case you need to re-install the software.

Installation is now complete. Proceed to "Connecting the Camera" (💷 54).

Macintosh: Installing FinePixViewer

1 Confirm that the computer meets the lowing system requirements:

	PowerPC or Intel	
05	Pre-installed copies of Mac OS X version 20, 39–10.6 (visit http://www.fujifilm. com/support/digital_cameras/compatibility.for more information)	
RAM	256 MB or more	
	A minimum of 200 MB required for installation with 400 MB available when FinePixViewer is running	
Video	800×600 pixels or more with thousands of colors or better	
Other	Built-in USB port recommended. Operation is not guaranteed with other USB ports.	

- 2 After starting the computer and quitting any applications that may be unning, insert the installer CD in a CD-ROM drive and double-click Installer for Mac OS X.
- **3** An installer dialog will be displayed; click **Installing FinePixViewer** to start installation. Enter an administrator name and password when prompted and click **OK**, then follow the on-screen instructions to install FinePixViewer. Click **Exit** to quit the installer when installation is complete.

- **4** Remove the installer CD from the SD-ROM drive. Note that you may be unable to remove the CD if Safari is running; if necessary, quit Safari before removing the CD. Store the installer CD is a dry location out of direct sunlight in case you need to re-install the software.
- 5 Mac OS X 10.5 or earlier: Open the "Applications" Wetler, start Image Capture, and select **Preferences...** from the Image Capture application menu. The Image Capture preferences dialog will be displayed choose **Other...** in the **When a camera is connected, open** menu, then select **FPVBridge** in the "Applications/FinePixViewer" folder and click **Open**. Que Image Capture.

Mac OS X 10.6: Connect the camera and turn it on. Open the "Applications" folder and start Image Capture. The camera will be listed under **DEVICES**; select the camera and choose **FPVBridge** from the **Connecting this cam** era opens menu and click **Choose**. Quit Image Capture.

Installation is now complete. Proceed to "Connecting the Camera" (🕮 54).

Connecting the Camera

- 1 If the pictures you wish to copy are sored on a memory card, insert the card into the camera.
 - Windows users may require the Windows CD when starting the software for the first time.
 - ① Loss of power during transfer could result in loss of data or damage to the memory card. Charge the battery before connecting the camera.
- **2** Turn the camera off and connect the supplied USB cable as shown, making sure the connectors are fully inserted. Connect the camera directly to the computer; do not use a USB hub or keyboard.

- **3** Press the **b** button for about a second to turn the camera on. MyFinePix Studio or FinePixViewer will start automatically; follow the on-screen instructions to copy pictures to the computer. To exit without copying pictures, click **Cancel**.
 - If the software does not start automatically, it may not be correctly installed. Disconnect the camera and reinstall the software.

For more information on using the supplied software, start the application and select the appropriate option from the **Help** menu.

- If a memory card containing a large number drimages is inserted, there may be a delay before the software starts and you may be unable to import or save images. Use a memory card reader to transfer pictures.
- ① Make sure that the computer does not display a message stating that copying is in progress and that the indicator lamp is out before turning the camera off or disconnecting the USB cable (if the number of images copied is very large, the indicator lamp may remain lit after the message has cleared from the computer display). Failure to observe this precaution could result in loss of data or camage to the memory card.
- ${\scriptstyle \oplus}$ Disconnect the camera before inserting or removing memory cards.
- In some cases, it may not be possible to access pictures saved to a network enver using the supplied software in the same way as on a standalone computer.
- ① The user bears all applicable fees charged by the phone company or Internet service provider when using services that require an Internet connection.

Disconnecting the Camera

After confirming that the indicator lamp is on screen instructions to turn the camera off and disconnect the USB cables

Uninstalling the Supplied Software

Only uninstall the supplied software when it is no longer equired or before beginning reinstallation. After quitting the software and disconnecting the camera, drag the "FinePixViewer" folder from "Applications" into the Trash and select **Empty Trash** in the **Finder** menu (Macintosh), or open the control panel and use Programs and Features" (Windows 7/Windows Vista) or "Add or Remove Programs" (Windows XP) to uninstall MyFinePix Studio. Under Windows, one or more confirmation decogs may be displayed; read the contents carefully before clicking **OK**.

Menus

Using the Menus: Shooting Mode

<u>Using the Shooting Menu</u>

To display the shooting menu, press **MENU/OK** in shooting mode. Highlight items and press the shooting mode. Highlight items and press the shooting mode options, then highlight an option and press **MENU/OK**. Press **DISP/BACK** to exit when settings are complete. The options available vary with the shooting mode selected.

Shooting Menu Options

SHOOTING MODE

Choose a shooting mode according to the type of subject (💷 20).

🖾 ISO

AUT

Control the camera's sensitivity to light. Higher values can reduce blur; note, however, that mottling may appear in pictures taken at high sensitivities.

TO	Sensitivity is adjusted automatically in response to shooting conditions.			
Option	Description			
Less noticeable		Noise (mottling)		More noticeable
Bright	•	Scene		Dark
100	←	ISO	\longrightarrow	3200

W. Vanden

(defaults to SR

(defaults to AUTO

Using the Mer	is: Shooting Mode
---------------	-------------------

IMAGE SIZE

Choose the image size and aspect ratio at which octures are recorded. Large pictures can be printed at large sizes with warop in guality, while small pictures require less memory, allowing more distures to be recorded

Size Versus Aspect Ratio Size Option Prints at sizes up to -Vandenb П 34×25 cm (13.5×10 in.) 24×18 cm (9.5×7 in.) М S 17×13 cm (7×5 in.) Aspect ratio 4:3. Pictures have the same 3:2. Pictures have the same 16:9: Suited for display on proportions as the camera proportions as a frame of High Definition (HD) devices. display. 35 mm film. 101 3 2 9 16 3

Aspect ratio

୍ଚ

WHITE BALANCE

For natural colors, choose a setting that matches the ight source.

Description		
White balance adjusted automatically.		
For subjects in direct sunlight.		
For subjects in the shade.		
Use under "daylight" fluorescent lights.		
Use under "warm white" fluorescent lights.		
Use under "cool white" fluorescent lights.		
Use under incandescent lighting.		

Results vary with shooting conditions. Play pictures back after shooting to check colors in the LCD monitor.

CONTINUOUS

Capture motion in a series of pictures.

Option	Description
💁 TOP 3	The camera takes up to 3 pictures while the shutter button is pressed.
OFF	One photograph is taken each time the shutter button is pressed.

- Focus and exposure are determined by the first frame in each series.
- The flash turns off automatically. The previously selected flash mode is restored when OFF is selected for CONTINUOUS.
- Frame rate varies with shutter speed.
- The number of pictures that can be recorded depends on the memory available.

(defaults to AUTO)

(defaults to OFF

FACE DETECTION

Choose whether the camera automatically detection d sets focus and exposure for human portrait subjects (🕮 33).

AF MODE

This option controls how the camera selects the focus area. Aggardless of the option selected, the camera will focus on the subject in the center of the LCD monitor when macro mode is on.

Option	Description	
CENTER	The camera focuses on the subject in the center of the france.	
	Position the subject in the center focus area and press the selector left. Focus will track the subject as it moves through the frame.	

Note that in mode, the camera focuses continuously, increasing the drain on babatteries, and that the sound of the camera focusing may be audible.

	<i>J</i> ,	
MODE		(defaults to 📼)
Choose how panoramas are framed (E 23).	Qo
C QUALITY		(defaults to HD)

Choose a frame size for movies (🕮 43).

Using the Menus: Playback Mode

Using the Playback Menu

To display the playback menu, press MEND/OK in playback mode. Highlight items and presette selector right to view options, then highlight and option and press MENU/OK. Press DISP/BACK to exit when settings are complete.

Playback Menu Options

PHOTOBOOK ASSIST

Create books from your favorite photos (🕮 39).

MAGE SEARCH

Search for pictures (🕮 38).

ERASE

Delete all or selected pictures (🕮 37).

nde Jon t

MARK FOR UPLOAD TO

Select pictures for upload to YouTube or Faceboo Orsing MyFinePix Studio (Windows only).

Selecting Pictures for Upload

- 1 Select YouTube to choose movies for upload to YouTube FACEBOOK to choose photos and movies for upload to Facebook.
- 2 Press the selector left or right to display pictures and press **MENDOK** to select or deselect. Press **DISP/BACK** to exit when all the desired pictures are selected.
- Only movies can be selected for upload to YouTube.
- During playback, selected pictures are indicated by S YouTube or S FACEBOOK icons.

RESET ALL: Deselecting All Pictures

Choose **RESET ALL** to deselect all pictures. If the number of pictures affected very large, a message will be displayed while the operation is in progress. Press **DISP/BACK** to exit before the operation is complete.

Uploading Pictures (Windows Only)

Selected pictures can be uploaded using the YouTube/Facebook Upload option in MyFinePioe Studio.

Upload from computer

For information on installing MyFinePix Studio and connecting the camera to a computer, see "Viewing Pictures on a Computer" (🗐 50).

SLIDE SHOW

(defaults to MULTIPLE)

View pictures in an automated slide show. Choose type of show and press **MENU/OK** to start. Press **DISP/BACK** at any time during the show to view of screen help. The show can be ended at any time by pressing **MENU/OK**.

	· · · · · · · · · · · · · · · · · · ·	
Option	Description	
NORMAL	Press selector left or right to go back or skip aher one frame. Select FADE-IN	
FADE-IN	for fade transitions between frames.	
NORMAL 😫	As above, except that camera automatically zooms in the faces selected with	
FADE-IN 😫	Intelligent Face detection.	
MULTIPLE	Display several pictures at once.	

The camera will not turn off automatically while a slide show is in progress.

RED EYE REMOVAL

If the current picture is marked with a 😰 icon to indicate that it was taken with Intelligent icon to indicate that it was taken with Intelligent icon be used to remove red-eye. The camera will analyze the image; if red eye is detected, the image will be processed to create a copy with reduced red-eye.

1 Display the desired picture.

- 2 Select 💿 RED EYE REMOVAL in the playback menu.
- 3 Press MENU/OK.
- Red eye may not be removed if the camera is unable to detect a face or the face is in profile. Results may differ depending on the scene. Red eye can not be removed from pictures that have already been processed using red-eye removal or pictures created with other devices.
- The amount of time needed to process the image varies with the number of faces detected.
- Copies created with RED EYE REMOVAL are indicated by a RED eye layback.

D PROTECT

Protect pictures from accidental deletion.

1 Select **PROTECT** in the playback menu.

2 Highlight one of the following options and press MENU/OK

• FRAME: Protect selected pictures. Press the selector left originate to view pictures and press MENU/OK to select or deselect. Press DISP/BACK when the operation is complete.

toade

- SET ALL: Protect all pictures.
- RESET ALL: Remove protection from all pictures.
- Protected pictures will be deleted when the memory card is formatted
 A state of the picture of the (💷 69).

CROP

Create a cropped copy of the current picture.

1 Display the desired picture.

- 2 Select CROP in the playback menu.
- Senborre, 3 Use the zoom buttons to zoom in and out and use the selector to scroll the picture until desired portion is displayed.
- 4 Press MENU/OK to display a confirmation dialog.
- 5 Press MENU/OK again to save the cropped copy to a separate file.
- Larger crops produce larger copies; all copies have an aspect ratio of 4:3. If the size of the final copy will be **60**, **OK** will be displayed in yellow.

RESIZE

Create a small copy of the current picture.

- Display the desired picture.
- 2 Select 🔚 RESIZE in the playback menu.
- TOaded frances. 3 Highlight a size and press MENU/OK to display a confirmation
- 4 Press MENU/OK to save the resized copy to a separate file.
- The sizes available vary with the size of the original image.

IMAGE ROTATE
 Rotate pictures taken in tall orientation so that they are displayed in tall orientation in the LCD monitor.
 1 Display the desired picture.

- 3 Press the selector down to rotate the picture 90° clockwise, up to rotate it 90° countercl wise
- 4 Press MENU/OK. The picture automatically be displayed in the selected orientation whenever it is played back on the camera.
- Protected pictures can not be rotated. Remove protection before rotating pictures (I 65).
- The camera may not be able to rotate pictures created with other devices.

PRINT ORDER (DPOF)

Select pictures for printing on DPOF- and PictBridge-compatible devices (🕮 48).

The Setup Menu

Using the Setup Menu

- 1 Display the setup menu.
- <u>
 Setup Menu</u>

 <u>
 Ig the Setup Menu</u>

 Display the setup menu.

 I.1 Press MENU/OK to display the menu for the current mode.
 - 1.2 Press the selector left to highlight the tab for the current menu.

- **1.3** Press the selector down to highlight $\frac{4}{81}$.
- borre.be **1.4** Press the selector right to place the cursor in the setup menu.

2 Adjust settings.

Highlight items and press the selector right to view options, then highlight an option and press **MENU/OK**. Press **DISP/BACK** to exit when settings are complete.

SET-UP

OEXIT

The Setup Menu

Setup Menu Options

DATE/TIME

Set the camera clock (🕮 15).

TIME DIFFERENCE

Switch the camera clock instantly from your home time zone to the local time at your destination when traveling. To specify the difference between local time dury home time zone:

OR.

- 1 Highlight + LOCAL and press the selector right.
- 2 Use the selector to choose the time difference between local time and your home time zone in increments of 15 minutes

3 Press MENU/OK.

To switch between local time and your home time zone, highlight + LOCAL or 1 press MENU/OK.

Option	Description	
合 HOME	Switch to the time currently selected for 🕲 DATE/TIME (see above).	0
	Switch to local time. If this option is selected, 🕂 and the time and date will be displayed in yellow for three seconds each time the camera is turned on.	-

◎ 言語/LANG.

Choose a language (🕮 95).

SILENT MODE

Select **ON** to disable the speaker and flash in situations in which camera sounds or lights may be unwelcome (note that the flash will still fire in **@**⁴ mode).

(defaults to 🛆)

(defaults to ENGLISH)

(defaults to OFF)

(defaults to 1.5 SEC)

C RESET

Reset all settings except O DATE/TIME, The DIFFERENCE, BACKGROUND COLOR, and O VIDEO SYSTEM to default values.

1 Highlight 🖼 RESET and press the selector right to divide a confirmation dialog.

2 Highlight OK and press MENU/OK.

FORMAT

This option will format the memory card.	When a memory card is inserted in the camera, select
OK to begin formatting.	The second se

- ① All data—including protected pictures—will be deleted from the memory card. Be sure important files have been copied to a computer or other storage device.
- ${\ensuremath{\textcircled{}}}$ Do not open the battery-chamber cover during formatting.

IMAGE DISP.

Choose how long pictures are displayed in the LCD monitor after shooting.

Option	Description	
3 SEC	Pictures are displayed for three seconds (3 SEC) or 1.5 seconds (1.5 SEC).	
1.5 SEC	Colors may differ slightly from those in the final image.	
ZOOM (CONTINUOUS)	Pictures are displayed until the MENU/OK button is pressed.	
OFF	Pictures are not displayed after shooting.	

• OFF has no effect in continuous shooting mode.

The Setup Menu	<u>_</u>		
FRAME NO. (defaults to CONT.)			
number assigned by number is displayed controls whether file	ored in image files named up a four-digit file radding one to the last file number used. The file during playback as shown at right. The file e numbering is reset to 0001 when a new memory directory File e current memory card is formatted.		
Option	Description		
CONTINUOUS	CONTINUOUS Numbering continues from the last file number used or the first available file number, whichever is higher. Choose this option reduce the number of pictures with duplicate file names.		
RENEW	Numbering is reset to 0001 after formatting or when a new permory card is inserted.		
 If the frame number reaches 999-9999, the shutter release will be disabled (
OPERATION VOL. (defaults to 📢 • 1)			
Adjust the volume of the sounds produced when camera controls are operated. Choose • OFF (mute) to disable control sounds.			
SHUTTER VOLUME (defaults to •(•1)			
Adjust the volume of the sounds produced when the shutter is released. Choose 4 OFF (mute) to disable the shutter sound.			

	The Setup Menu
SHUTTER SOUND	(defaults to ♪ 1)
Choose the sound made by the shutter.	
PLAYBACK VOLUME	(defaults to 7)
Adjust the volume for movie playback.	
LCD BRIGHTNESS	(defaults to 0)
Control the brightness of the display.	
When a shooting mode option other than P (PROGRAM AE) is select automatically adjusted during shooting regardless of a option select NESS in response to ambient lighting conditions.	
LCD MODE	(defaults to 🜌 ON)
Choose whether the display automatically dims to save power.	CDA
AUTO POWER OFF	(defaults to 2 MIN)
Choose the length of time before the camera turns off automatically performed. Shorter times increase battery life; if OFF is selected, the off manually. Note that in some situations the camera turns off autom is selected.	camera must be turned
DIGITAL IS	(defaults to OFF)
When AUTO is selected, image stabilization is performed to reduce b	blur when the subject is

When **AUTO** is select poorly lit.

RED EYE REMOVAL

Choose **ON** to remove red-eye effects caused by the flash when shooting with Intelligent Face Detection.

Red-eye reduction is performed only when a face is detected

BLINK DETECTION

(defaults to ON)

Choose ON to activate blink detection. If an option other than OPF is selected for IMAGE DISP. (■ 69), a warning will be displayed if the camera detects subjects who may have billing a when the picture was taken. If **ZOOM (CONTINUOUS)** is selected, you can press the ▼ button to zoom in on these subjects. DISP. (1) 69), a warning will be displayed if the camera detects subjects, who may have blinked

Blink detection is not performed if the camera fails to detect a face or when OFF is select for **IMAGE DISP.**

Q DIGITAL ZOOM

(defaults to OFF)

① Digital zoom produces lower quality images than optical zoom.

MOVIE ZOOM TYPE

Choose the zoom type when recording movies.

- Digital zoom produces lower quality images than optical zoom.
- Optical zoom blocks sound being recorded when zooming.

SAVE ORG IMAGE

(defaults to OFF)

(defaults to

Select **ON** to save unprocessed copies of pictures taken with red-eye removal.

The Setup Men	nu 📀	
🔚 BACKGROU	UND COLOR	
Choose a color	r scheme.	
GUIDANCE	E DISPLAY (defaults to ON)	
Choose whethe	er to display tool tips.	
WIDEO SYS	TEM (defaults to NTSC)	
Choose a video	o mode for connection to a TV.	
Option	Description	
NTSC	Select this mode for connection to video devices in North America, the Carib- bean, parts of Latin America, and some East Asian countries	
PAL	Select this mode for connection to video devices in the United Vingdom and much of Europe, Australia, New Zealand, and parts of Asia and Africa.	

Technical Notes

Optional Accessories

The camera supports a wide range of accessories from FUJIFILM and other manufacturers.

VDI.

* Available separately.

Accessories from FUJIFILM

The following optional accessories are available from FUJIFILM. For the latest information on the accessories available your region, check with your local FUJIFILM representative or visit *http://www.fujifilm.com/products/digital_ cameras/index.html*.

Rechargeable Li-ion batteries	NP-45A: Additional large-capacity NP-45A rechargeable batteries can be purchased as required.	4
	BC-45W : Replacement battery chargers can be purchased as required. The BC-45W charges an NP-45A battery in about 120 minutes at +20°C (+68°F).	
A/V cable	AV-C1 : Use for viewing pictures on TV.	
HD players	HDP-L1 (requires HDMI cable, available from third-party suppliers): Con- nect to a High Definition (HD) TV to view photographs and movies from SD/SDHC memory cards.	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Caring for the Camera

To ensure continued enjoyment of the product, observe the following preloaded cautions.

Storage and Use

If the camera will not be used for an extended period, remove the battery and memory card. Do not store or use the camera in locations that are:

- exposed to rain, steam, or smoke
- very humid or extremely dusty
- exposed to direct sunlight or very high temperatures, such as in a closed vehicle on a sunny day
- extremely cold
- subject to strong vibration
- exposed to strong magnetic fields, such as near a broadcasting antenna, power line, radar emitter, motor, transformer, or magnet
- in contact with volatile chemicals such as pesticides
- next to rubber or vinyl products

Water and Sand

Exposure towater and sand can also damage the damera and its internal circuitry and mechanisms. When using the camera at the beach or seaside, avoid exposing the camera to water or sand. Do not place the camera on a wet surface.

Condensation

Sudden increases in temperature such as occur when entering a heated building on a cold day, can cause condensation inside the camera. If this occurs, turn the camera off and wait an hour before turning it on again. If condensation forms on the memory card, remove the card and wait for the condensation to dissipate.

<u>Cleaning</u>

Use a blower to remove dust from the lengend LCD monitor, then gently wipe with a soft, dry cloth. Any remaining stains the premoved by wiping gently with a piece of FUJIFILM lens-cleaning paper to which a small amount of lenscleaning fluid has been applied. Care should be taken to avoid scratching the lens or LCD monitor. The camera body can be cleaned with a soft, dry cloth. Do not use alcohol, thinner, or other volatile chemicals.

<u>Traveling</u>

Keep the camera in your carry-on baggage. Checked baggage may suffer violent shocks that could damage the camera.

Troubleshooting

Problems and Solutions

Power and Battery

Troubleshooting						
Problems and	Solutions					
Power and Battery	d Solutions					
Problem	Solution					
The camera does not turn on.	 The battery is exhausted: Charge the battery (= 6) or insert a fully-charged spare battery (= 8). The battery is inserted incorrectly: Reinsert in the correct orientation (= 8). The battery-chamber cover is not latched: Latch the battery-chamber cover (= 8). 					
The battery runs down quickly.	 The battery is cold: Warm the battery by placing it in a pocket or other warm place and reinsert it in the camera immediately before taking a picture. There is dirt on the battery terminals: Clean the terminals with a soft dry doth. 品面 is selected for shooting mode: Select 面 mode to reduce the drain on the battery (目 20). EL TRACKING is selected for 面 AF MODE: Select a different AF mode (目 61). The battery has been charged many times: The battery has reached the end of its charging life. Purchase a new battery. 					
The camera turns off suddenly. Charge the battery (💷 6) or insert a fully-charged spare battery (💷 8).						
Charging does not start.	Reinsert the battery in the correct orientation and make sure that the charger is plugged in (🕮 6).					
Charging is slow. Charge the battery at room temperature (🗐 vi).						
The charging lamp lights, but the battery does not charge.	 There is dirt on the battery terminals: Clean the terminals with a soft, dry cloth. The battery has been charged many times: The battery has reached the end of its charging life. Purchase a new battery. If the battery still fails to charge, contact your FUJIFILM dealer. The battery is too hot or too cold: Wait for the battery temperature to stabilize (= 96). 					

Menus and Displays

Problems and Solut	ions
Menus and Displays	40
Problem	Solution
Menus and displays are not in English.	Select ENGLISH for 國言語/LANG. (目15,68).
Shooting	The second

Shootina

Problem	Solution				
	Memory is full: Insert a new memory card or delete pictures (19, 9, 37). Memory is not formatted: Format the memory card (19, 69).				
No nisturo is tokon when	• There is dirt on the memory card contacts: Clean the contacts with a soft, dry cloth.				
No picture is taken when	The memory card is damaged: Insert a new memory card (💷 9).				
the shutter button is pressed.	• The battery is exhausted: Charge the battery (🕮 6) or insert a fully-charged/spare battery (📾 8).				
	• The camera has turned off automatically: Turn the camera on (💷 13).				
	The indicator lamp was orange when you attempted to record a panorama: Wait until				
	the indicator lamps turns off (🕮 3).				
The LCD monitor goes dark after shooting.	The LCD monitor may darken while the flash charges. Wait for the flash to charge (\equiv 30).				
The camera does not	• The subject is close to the camera: Select macro mode (💷 29).				
	• The subject is far away from the camera: Cancel macro mode (💷 29).				
focus.	• The subject is not suited to autofocus: Use focus lock (💷 26).				
Macro mode is not available	Choose a different shooting mode (💷 20).				
Intelligent Face Detection	Intelligent Face Detection is not available in the current shooting mode: Choose a differ-				
is not available.	ent shooting mode (💷 20).				
	·				

Problem	Solution						
No face is detected.	 The subject's face is obscured by sunglasses, a hat, long hair, or other objects: Remothe obstructions. The subject's face occupies only a small area of the frame: Change the composition so th the subject's face occupies a larger area of the frame (== 26). The subject's head is tilted or horizontal: Ask the subject to hold their head straight. The camera is tilted: Keep the camera level (== 17). The subject's face is poorly lit: Shoot in bright light. 						
Wrong subject is selected.	The selected subject is closer to the center of the frame than the main subject. Recompose the picture or turn face detection off and frame the picture using focus lock (💷 26).						
The flash does not fire.	 The flash is not available in the current shooting mode: Choose a different shooting mode (= 20). The battery is exhausted: Charge the battery (= 6) or insert a fully-charged spare battery (= 8). The camera is in continuous mode: Select OFF for CONTINUOUS (= 60). The camera is ni silent mode: Turn silent mode off (= 68). The flash is off (③): Choose a different flash mode (= 30). 						
Some flash modes are not available.	 The desired flash mode is not available in the current shooting mode: Choose a different shooting mode (== 20). The camera is in silent mode: Turn silent mode off (== 68). 						
The flash does not fully light the subject.	 The subject is not in range of the flash: Position the subject in range of the flash (= 95). The flash window is obstructed: Hold the camera correctly (= 17). 						
Pictures are blurred.	 The lens is dirty: Clean the lens (□ 78). The lens is blocked: Keep objects away from the lens (□ 17). !AF is displayed during shooting and the focus frame is displayed in red: Check focus before shooting (□ 84). !O^c is displayed during shooting: Use the flash or a tripod (□ 31). 						

Problem	Solution					
Pictures are mottled.	This is normal when slow shutter speeds are selected at high temperatures and does not indicate a malfunction.					
Vertical lines appear in pictures.	The camera has been used continuously at high temperatures. Turn the camera off and wait for it to cool down.					
"Smear" in the form of vertical purple or white lines appears in the display.	Vertical purple or white lines may appear after the camera has been used continuously at high temperatures or when a very bright object is in the frame; this phenomenon is common to all CCD image sensors and does not indicate a malfunction. These lines are recorded in movies but do not appear in photographs. Avoid framing bright objects when filming movies.					
Playback	· L Qu					

Playback

Problem	Solution					
Pictures are grainy.	The pictures were taken with a different make or model of camera.					
Playback zoom is unavail- able.	The pictures were created using 🔚 RESIZE or with a different make or model of camera					
	Playback volume is too low: Adjust playback volume (💷 71).					
No sound in movie	• The microphone was obstructed: Hold the camera correctly during recording (💷 17, 42).					
playback.	• The speaker is obstructed: Hold the camera correctly during playback (🗐 44).					
ріаураск.	• When OPTICAL is selected for 🔤 MOVIE ZOOM TYPE, zooming blocks					
	sound being recorded: Select DI DIGITAL for 🔯 MOVIE ZOOM TYPE (🗐 42).					
Selected pictures are not Some of the pictures selected for deletion are protected. Remove protection using the de						
deleted. which it was originally applied (🗐 65).						
File numbering is The battery-chamber cover was opened while the camera was on. Turn the camera						
unexpectedly reset. opening the battery-chamber cover (🗐 13).						

	Problems and Solutions				
Connections/Miscellaneous					
Problem	Solution				
No picture or sound.	 The camera is not properly connected. Connect the camera properly (== 45). An A/V cable was connected during movie playback: Connect the camera once movie playback has ended. Input on the television is set to "TV": Set input to "VIDEO". The camera is not set to the correct video standard. Match the camera matching to the TV (== 74). The volume on the TV is too low: Adjust the volume. 				
No color	Match the camera 🎬 VIDEO SYSTEM setting to the TV (💷 74).				
The computer does not recognize the camera.	Be sure the camera and computer are correctly connected (🕮 54).				
Pictures can not be printed.	The camera is not properly connected: Connect the camera correctly (== 46) The printer is off: Turn the printer on.				
Only one copy is printed/ the date is not printed.	The printer is not PictBridge compatible.				
The camera is unresponsive. • Temporary camera malfunction: Remove and reinsert the battery (🕮 8). • The battery is exhausted: Charge the battery (🕮 6) or insert a fully-charged spare bat (📖 8).					
The camera does not function as expected.	Remove and reinsert the battery (🕮 8). If the problem persists, contact your FUJIFILM dealer.				
No sound.	Turn silent mode off (💷 68).				

Warning Messages and Displays

The following warnings are displayed for the LCD monitor:

XO							
Warning	Description						
□ (red)	Low battery. Charge the battery (\blacksquare 6) or insert a fully-charged spare battery (\blacksquare 8).						
d (blinks red)	Battery exhausted. Charge the battery (💷 6) or insert a fully-charged spare battery (💷 8).						
ļ o r	Slow shutter speed. Pictures may be blurred; use the flash or a tripod.						
PAF (displayed in red with red focus frame)	 The camera can not focus. Try one of the following solutions: Use focus lock to focus on another subject at the same distance, then recompose the picture (== 26). Use macro mode to focus when taking close-ups (== 29). 						
Aperture or shutter speed displayed in red	The subject is too bright or too dark and the picture will be over- or under-exposed. If the subject is dark, use the flash (== 30).						
FOCUS ERROR TURN OFF THE CAMERA AND TURN ON AGAIN	Camera malfunction or moving parts of lens obstructed. Turn the camera off and then on again, taking care not to touch the lens. If the message persists, contact a FUJIFILM dealer.						
CARD NOT INITIALIZED	 The memory card is not formatted or was formatted in a computer or other device. Format the memory card using the PORMAT option in the camera setup menu (P 69). The memory card contacts require cleaning: Clean the contacts with a soft, dry cloth. If the message is repeated, format the card (P 69). If the message persists, replace the card. Camera malfunction: Contact a FUJIFILM dealer. 						
PROTECTED CARD	The memory card is locked. Unlock the card (🕮 9).						
BUSY	The memory card is incorrectly formatted. Use the camera to format the card (\blacksquare 69).						

Warning	Description							
	The memory card is not formatted for use in the camera. Format the card (💷 69).							
	The memory card contacts require cleaning or the memory card is damaged. Clean the contacts							
CARD FRROR	with a soft, dry cloth. If the message is repeated, format the card (\blacksquare 69). If the message persists,							
	replace the card.							
	Incompatible memory card. Use a compatible card (11).							
	Camera malfunction. Contact a FUJIFILM dealer.							
D MEMORY FULL	The memory card is full and pictures can not be recorded or copied. Delete pictures or insert a							
	memory card with more free space.							
	Memory card error or connection error: Reinsert the card or turn the camera off and then							
	on again. If the message persists, contact a FUJIFILM dealer.							
WRITE ERROR	Not enough memory remaining to record additional pictures: Delete pictures or insert							
	a memory card with more free space.							
	The memory card is not formatted: Format the memory card (💷 69).							
	• The file is corrupt or was not created with the camera: The file can not be viewed. 📀							
RFAD FRROR	• The memory card contacts require cleaning: Clean the contacts with a soft, dry cloth.							
NEAD ERROR	the message is repeated, format the card (\equiv 69). If the message persists, replace the card. $^{f C}$							
	Camera malfunction: Contact a FUJIFILM dealer.							

Warning	Description							
FRAME NO. FULL	The camera has run out of frame numbers (current frame number is 999-9999). Format the memory card and select RENEW for FRAME NO . Take a picture to reset frame numbering to 100-0001, then select CONTINUOUS for FRAME NO . (C).							
PRESS AND HOLD THE DISP BUTTON TO DEACTIVATE SILENT MODE	An attempt was made to choose a flash mode or adjust the volume with the camera in silent mode. Exit silent mode before choosing a flash mode or adjusting the volume (💷 68).							
TOO MANY FRAMES	A search has returned more 5,000 results, or more than 999 frames were selected for deletion. Perform a different search or select fewer pictures.							
PROTECTED FRAME	An attempt was made to delete or rotate to a protected picture. Remove protection and try again (📖 65).							
640 CAN NOT CROP	🚳 pictures can not be cropped.							
CAN NOT CROP	The picture is damaged or was not created with the camera.							
640 CANNOT EXECUTE	An attempt was made to create a resized copy at a size equal to or larger than the original. Choose a smaller size.							
CAN NOT ROTATE	An attempt was made to rotate a picture that can not be rotated.							
😫 CAN NOT ROTATE	Movies can not be rotated.							
🛱 CANNOT EXECUTE	Red-eye removal can not be applied to the selected picture.							
😭 CANNOT EXECUTE	Red-eye removal can not be applied to movies.							

Warning	Description					
NO CARD	YO,					
INSERT A NEW CARD	No memory card inserted; insert a memory card.					
NO CARD	Contraction of the second s					
DPOF FILE ERROR	The DPOF print order on the current memory card contains more than 999 images.					
CAN NOT SET DPOF	The picture can not be printed using DPOF.					
📌 CAN NOT SET DPOF	Movies can not be printed using DPOF.					
COMMUNICATION ERROR	A connection error occurred while pictures were being printed propied to a computer or other device. Confirm that the device is turned on and that the USB cable is connected.					
PRINTER ERROR	Printer out of paper or ink, or other printer error. Check printer (see printer manual for details). To resume printing, turn the printer off and then turn it back on.					
PRINTER ERROR RESUME?	Printer out of paper or ink, or other printer error. Check printer (see printer manual for details). If printing does not resume automatically, press MENU/OK to resume.					
CANNOT BE PRINTED	An attempt was made to print a movie, a picture not created with the camera, or a picture in a format not supported by the printer. Movies and some pictures created with other devices can not be printed; if the picture is a still picture created with the camera, check the printer manual to confirm that the printer supports the JFIF-JPEG or Exif-JPEG format. If it does not, the pictures can not be printed.					

Appendix

Tips and Tricks

The following tips and tricks will help you growthe most from your camera.

Pattery Performance

Choose the following settings for improved battery performance:

- FACE DETECTION (33): OFF
- • AF MODE (🕮 61): 回 CENTER
- 🕅 LCD MODE (🕮 71): 🖾 POWER SAVE ON

The Self-timer

- ande figssed, • To prevent blur caused by the camera moving when the shutter button is JIT C. use the two-second timer
- To turn the timer off, press DISP/BACK.

Tips and Tricks

🗑 Pro Tips

- To photograph backlit subjects, select **\$ NATURAL & \$** for
 SHOOTING MODE (
 20) and position your which in the center of the frame.
- To photograph subjects that are in motion, select ITRACK ING for I AF MODE (III 61).
- To photograph night scenes, raise sensitivity (
 57) and turn the flash on (
 30).

90

Memory Card Capacity

The following table shows the recording time or number of pictures available at different image sizes. All figures are approximate; file size varies with the scene recorded, producing wide variations the number of files that can be stored. The number of exposures or length remaining may not diminish at an COM 4 even rate.

		0.0001200		2			
Medium		2 GB		4 GB		8 GB	
		FINE	NORMAL	FINE	NORMAL	FINE	NORMAL
	4:3	240	470	480	950	970	1910
_	3:2	270	530	540	1060	1080	2130
Photographs	16:9	310	620	640	1250	1280	2510
ōgr	4:3	470	920	940	1840	1890	3680
aph	16:9	700	1340	1400	2690	2810	5380 0
ŝ	S 4:3	920	1740	1840	3490	3690	6980
	S 16:9	1680	3040	3360	6080	6720	12160
2	ID 1280 ⁺	9 min.		18 r	min.	37	min.
Movies*		27 r	nin.	55 r	min.	111 min.	min.
<u>م</u> *	* <u>320</u>	58 r	58 min.		min.	233	min.

FinePix IV250 to IV295

* Individual movies can not exceed 2 GB in size or 29 minutes in length. If more than 2 GB are available, the camera will show the time remaining for a movie 2 GB in size.

† Use a **CLASS** card or better when shooting HD movies.

Memory Card Capacity

FinePix JV200 to JV245

	Medium	20	GB	4	GB	8 GB						
		FINE	NORMAL	FINE	NORMAL	FINE	NORMAL					
	4:3	270	540	550	1090	1110	2180					
_	3:2	310	610	620	1220	1240	2440					
Photographs	16:9	360	710	730	1430	1470	2870					
togr	M 4:3	530	1030	1060	2060	42130	4120					
aph	M 16:9	700	1340	1400	2690	2810	5380					
Ś	S 4:3	1150	2140	2300	4290	4600	8580					
	S 16:9	1680	3040	3360	6080	6720 🔨	12160					
z	ID 1280 [†]	9 m	nin.	18 r	nin.	37 min.						
Movies*	640	27 r	nin.	55 r	nin.	111 min.						
	320	58 r	min.	116	min.	233 min. 🕐						

* Individual movies can not exceed 2 GB in size or 29 minutes in length. If more than 2 GB are avail able, the camera will show the time remaining for a movie 2 GB in size.

†Use a **CLASS** card or better when shooting HD movies.

Specifications

System	
Model	Digital Camera FinePix JV250 Series/JV200 Series
Effective pixels	FinePix JV250 to JV295 16 million
	FinePix JV200 to JV245 14 million
CCD	1/2.3 - in., square-pixel CCD with primary color filter
Storage media	SD/SDHC memory cards
File system	Compliant with Design Rule for Camera File System (DCF), Exif(2:3, and Digital Print Order Format (DPOF)
File format	Still pictures: Exif 2.3 JPEG (compressed) Movies: AVI-format Motion JPEG
Image size (pixels)	FinePix JV250 to JV295 • ■ 4:3:4,608×3,440 • ■ 3:2:4,608×3,072 • ■ 16:9:4,608×2,592
	• M 4:3:3,264×2,448 • M 16:9:3,072×1,728
	• S 4:3: 2,304 × 1,728 • S 16:9: 1,920 × 1,080
	FinePix JV200 to JV245 ✓ • □ 4:3:4,288 × 3,216 • □ 3:2:4,288 × 2,864 • □ 16:9:4,288 × 2,416
	• M 4:3: 3,072×2,304 • M 16:9: 3,072×1,728
	• S 4:3: 2,048 × 1,536 • S 16:9: 1,920 × 1,080
Lens	Fujinon 3 × optical zoom lens, F3.1 (wide angle) – F5.6 (telephoto)
Focal length	f=6.5 mm-19.5 mm (35-mm format equivalent: 36 mm-108 mm)
Digital zoom	FinePix JV250 to JV295 Approx. 7.2 × (up to 21.6 × when combined with optical zoom)
	FinePix JV200 to JV245 Approx. 6.7 × (up to 20.1 × when combined with optical zoom)

Specifications

System									
Aperture	F3.1/F8.0 (wide angle), F5.6/F14.4 (telephoto); uses Neutral Density (ND) filter								
Focus range	Approx. 45 cm (1.4 ft.)–infinity (wide angle) 20 cm (2.6 ft.)–infinity (telephoto)								
(distance from front of lens)	• Macro: approx. 5 cm-80 cm/0.1 ft2.6 ft. (wide angle); 50 cm-1.0 m/1.6 ft3.2 ft. (telephoto)								
Sensitivity	Standard output sensitivity equivalent to ISO 100/200, 400, 800, 1600, 3200 (image size S); AUTO								
Metering	256-segment through-the-lens (ITL) metering								
Exposure control	Programmed AE								
Exposure compensation	-2 EV - +2 EV in increments of ¹ / ₃ EV								
Image stabilization									
Shutter speed	• AUTO mode: 1/4 S—1/1,400 S								
(combined mechanical and	• Other modes: 8 s=1/1,400 s								
electronic shutter)	No.								
Continuous	FinePix JV250 to JV295								
	Up to 1.1 fps; max. 3 frames								
	FinePix JV200 to JV245								
	Up to 1.2 fps; max. 3 frames								
Focus	Mode: Single AF, continuous AF								
	Autofocus system: Contrast-detect TTL AF								
	 Focus-area selection: CENTER, TRACKING 								
White balance	Automatic scene detection; six manual preset modes for direct sunlight, shade, daylight fluores-								
	cent, warm white fluorescent, cool white fluorescent, and incandescent								
Self-timer	Off, 10 sec., 2 sec.								

	- O ,	Specifications								
System										
Flash	45 cm-3.0 m/1.4 ft9.8 ft. (wide angle) 80 cm-	ge when sensitivity is set to AUTO is approx. -2.0 m/2.6 ft6.5 ft. (telephoto); effective range -2.6 ft. (wide angle), 50 cm-1.0 m/1.6 ft3.2 ft.								
Flash mode	Auto, fill flash, off, slow sync (red-eye removal off eye removal, off, slow sync with red-eye remova) auto with red-eye removal, fill flash with red- I (red-eye removal on)								
LCD monitor	2.7-in., 230k-dot color LCD monitor; frame cove	rage approx.96%								
Movies	Frame size 1,280 × 720, 640 × 480, 320 × 240;	30 fps; monaural sound								
Languages	Finnish, French, German, Greek, Hebrew, Hun	al Chinese, Czech, Danish, Dutch, English, Farsi, garian, Indonesian, Italian, Japanese, Kazakh, sh, Portuguese, Romanian, Russian, Serbian, In, Vietnamese								
Input/output terminals										
A/V OUT (audio/video output)	NTSC or PAL output with monaural sound	e.b								
Digital input/output	USB 2.0 High-Speed; shares A/V OUT connector;	MTP/PTP								
Power supply/other										
Power supply	NP-45A rechargeable battery									
Battery life (approximate	Battery type	Approximate number of frames								
number of frames that can be taken with a fully-charged	NP-45A (type supplied with camera) 180									
battery)	CIPA standard, measured in 🗖 (auto) mode using battery supplied with camera and SD memory card.									
	Note : Number of shots that can be taken with battery varies with battery charge level and will decline at low temperatures.									

Specifications

Weight and dimensions may vary with the country or region of sale.

- Specifications

 Specifications subject to change without notice. FUJIFILM shall not be held liable for damages resulting from errors in this manual \mathcal{C}
- Althoug...
 ogy, small bright points e...
 of text. This is normal for this type or LCC
 tion; images recorded with the camera are unaffected.
 Digital cameras may malfunction when exposed to strong radio mach.
 Digital cameras may malfunction when exposed to strong radio mach.
 Digital cameras may malfunction when exposed to strong radio mach.
 Digital cameras may malfunction when exposed to strong radio mach.
 Due to the type of lens used, some distortion may occur at the periphery of images. This is normal. Although the LCD monitor is manufactured using dvanced high-precision technol-

DOWNOARER FOR WWW. VARGENDOIRE. De

FUJIFILM

FUJIFILM Corporation

7-3, AKASAKA 9-CHOME, MINATO-KU, TOKYO 107-0052, JAPAN http://www.fujifilm.com/products/digital_cameras/index.html

Restrictions on Camera Settings

The options available in each shooting mode are listed below.

										2/		hoot	ting	Мос	le								
	Opti	SR.	Ó	Ρ	@4	❹	۰	٢	•		P····R	*	C	¢¢	۲	ä	×ð:	ĿĨ	Y	*	TEXT) **	
4	© OFF	AUTO	~	~	~			~		~		1	V					~	~	1			
		4	~	~	V	1		~		~			×				~	~	~			~	
		S 4			~			~		~					X								
		۲	~	~	~		1	~	1	~	1		V	~	1	Y ¹	~	~	~			~	
		AUTO	~	~	~			~		V								~	~	√ ¹			
	💿 ON	©\$	~	~	~	1		~		~							1	V	~				
		O SLOW			~			~		~				~	~			1 V 1 V1 V1 V1 1 V1 V1 V1					
		۲	~	~	~			~		~				~	~		~	~	Ý,				
		ଁ	~	~	~	~	~	~	~	~	~		~	~	~	~	~	~	~	Ø,	V	~	
			✓ ²	~	~	~	~														<u>S</u>		
			✓ ²	~	~	~	~	1	1	1	1	1	1	1	1	1	✓ ¹	1					
	ŧ				~																		
		AUTO	1	1	~	1			1		1	1			1		1	1	1			1	
		3200			~																		
		1600			~																		
	ISO	800			~																		
		400			~																		
		200			~																		
		100			~																		
		٠	~	~	~	~	~	~	~	~	~		~	~	~	~	~	-	-		~	~	
		М	~	~	~	~	~	~	~	~	~		~	~	~	~	~	~	~	~	~	~	
	(S	~	~	~	~	~	~	~	~	~	1 3	1	~	~	~	~	~	~	~	~	~	
		ID 1280																					~
		640																					~
		320																					~

									И.													
										<u> </u>		ting		e								
Option			Ô	Ρ	@\$	Ø	۰	٢	€		P····R	*	C	¢¢	۲	×.	*6*	£1	Y	*	TEXT	,22
	FINE	~	2	2	~	~	~	~	~	~		X	~	~	~	~	~	~	~	~	~	
	NORMAL	~	5	2	~	~	~	~	~	~	~ ¹	Ņ	2	~	~	~	~	~	~	V	~	
	STO	~	5	1	V	~	~	V	V	V	V	~	Ý	Y	~	~	~	~	V	V	V	
	Ġ₽		~	~	V	~					~											
	Ē₽	~	~	~	V	~	~	V	V	V	~	~	~	~	4	~	~	~	~	V	V	
WB				~							~											
9	ON		5	1		V	~	V	V	V		~	V	~	~	V	Ì.	~	V	V	V	
2	OFF	~	5	2	1	~	~		V		1	~	~	~	~	~	زرن	×	r	V	~	
	ON	1	~	~	V	V	~	V	/ ¹				V	~		~	V	Ú,	1 V			
	OFF		1	~	~	~	~	~		· ·					1		~	~				
	Ð		~	~	1	1	1	1		V	1	\checkmark^1	I	1	1	1	1	1	v ¹		\checkmark^1	
	Ξ,		1	~																		
]										~											
fps			>	~	V	~	~	V	V	V	V	~	V	~	~	~	V	~	V	V	~	~
ő			1	2	~	~	~	~	~	~		~	~	~	~	~	~	~	~	V	~	~
((⁴⁰)	D		>	>			~	V	V	V	~		~			~	~	~	V	V	V	
0			~	2	V		~		~				~	~		~	V	~	~			
8	1	2	2	2	~	~	~	~	~	~		~	~	~		~	V	~	~			
۵]	~	~	~	~	~	~	~	~	~		V	~	~	~	~	~	~	~	~	~	~

1 Automatically optimized for selected shooting mode.

2 The camera automatically analyzes and selects macro mode ON/OFF.

3 Aspect ratio fixed at 4:3.