


Where to Find It 
Find what you’re looking for from: 

 The Index See pages 147–149

Search by key word.

 Error Messages See pages 132–133

If a warning is displayed in the control panel, viewfi nder, or monitor, fi nd 
the solution here.

 Troubleshooting See pages 129–131

Camera behaving unexpectedly?  Find the solution here.

 The Q&A Index See pages vii–ix

Know what you want to do but don’t know the function name?  Find it from 
the “question and answer” index.

See pages v–vi The Table of Contents

Find items by function or menu name.

Digitutor
“Digitutor,” a series of “watch and learn” manuals in movie form, is available at the following website:

http://www.nikondigitutor.com/index_eng.html

Help
Use the camera‘s on-board help feature for help on menu items and other topics.  See page 9 for 
details.


i 

Introduction

Technical Notes

Tutorial Photography and Playback

Reference

Menu Guide

More on Photography (All Modes)

P, S, A, and M Modes

More on Playback

Connecting to a Television, Computer, or Printer

Playback Options: The Playback Menu

Shooting Options: The Shooting Menu

Custom Settings

Basic Camera Settings: The Setup Menu

Creating Retouched Copies: The Retouch Menu


ii For Your Safety

For Your Safety
To prevent damage to your Nikon product or injury to yourself or to others, read the fol-
lowing safety precautions in their entirety before using this equipment.  Keep these safety 
instructions where all those who use the product will read them.

The consequences that could result from failure to observe the precautions listed in this sec-
tion are indicated by the following symbol:

  Do not look at the sun through the viewfi nder
Viewing the sun or other strong light source through 
the viewfi nder could cause permanent visual impair-
ment.

  Using the viewfi nder diopter control
When operating the viewfi nder diopter control with 
your eye to the viewfi nder, care should be taken not 
to put your fi nger in your eye accidentally.

  Turn off  immediately in the event of malfunction
Should you notice smoke or an unusual smell com-
ing from the equipment or AC adapter (available 
separately), unplug the AC adapter and remove the 
battery immediately, taking care to avoid burns.  Con-
tinued operation could result in injury.  After remov-
ing the battery, take the equipment to a Nikon-au-
thorized service center for inspection.

  Do not disassemble
Touching the product’s internal parts could result 
in injury.  In the event of malfunction, the product 
should be repaired only by a qualifi ed technician.  
Should the product break open as the result of a 
fall or other accident, remove the battery and/or AC 
adapter and then take the product to a Nikon-autho-
rized service center for inspection.

  Do not use in the presence of fl ammable gas
Do not use electronic equipment in the presence of 
fl ammable gas, as this could result in explosion or 
fi re.

  Keep out of reach of children
Failure to observe this precaution could result in in-
jury.

  Do not place the strap around the neck of an infant or 
child
Placing the camera strap around the neck of an infant 
or child could result in strangulation.

  Observe proper precautions when handling batteries
Batteries may leak or explode if improperly handled.  
Observe the following precautions when handling 
batteries for use in this product:

• Use only batteries approved for use in this equip-
ment.

• Do not short or disassemble the battery.

• Be sure the product is off  before replacing the bat-
tery.  If you are using an AC adapter, be sure it is un-
plugged.

• Do not attempt to insert the battery upside down or 
backwards.

• Do not expose the battery to fl ame or to excessive 
heat.

• Do not immerse in or expose to water.
• Replace the terminal cover when transporting the 

battery.  Do not transport or store the battery with 
metal objects such as necklaces or hairpins.

• Batteries are prone to leakage when fully discharged.  
To avoid damage to the product, be sure to remove 
the battery when no charge remains.

• When the battery is not in use, attach the terminal 
cover and store in a cool, dry place.

• The battery may be hot immediately after use or 
when the product has been used on battery power 
for an extended period.  Before removing the battery 
turn the camera off  and allow the battery to cool.

• Discontinue use immediately should you notice any 
changes in the battery, such as discoloration or defor-
mation.

  Observe proper precautions when handling the quick charger
• Keep dry.  Failure to observe this precaution could 

result in fi re or electric shock.
• Dust on or near the metal parts of the plug should be 

removed with a dry cloth.  Continued use could result 
in fi re.

• Do not handle the power cable or go near the char-
ger during thunderstorms.  Failure to observe this 
precaution could result in electric shock.

• Do not damage, modify, or forcibly tug or bend the 
power cable.  Do not place it under heavy objects or 
expose it to heat or fl ame.  Should the insulation be 
damaged and the wires become exposed, take the 
power cable to a Nikon-authorized service represen-
tative for inspection.  Failure to observe this precau-
tion could result in fi re or electric shock.

• Do not handle the plug or charger with wet hands.  
Failure to observe this precaution could result in elec-
tric shock.

WARNINGS

This icon marks warnings.  To prevent possible injury, read all warnings before using 
this Nikon product.


iiiNotices

Notices

  Use appropriate cables
When connecting cables to the input and output 
jacks, use only the cables provided or sold by Nikon 
for the purpose to maintain compliance with product 
regulations.

  CD-ROMs
CD-ROMs containing software or manuals should not 
be played back on audio CD equipment.  Playing CD-
ROMs on an audio CD player could cause hearing loss 
or damage the equipment.

  Observe caution when using the fl ash
Do not operate the fl ash with the fl ash window 
touching a person or object.  Failure to observe this 
precaution could result in burns or fi re.
Using the fl ash close to the subject’s eyes could cause 
temporary visual impairment.  Particular care should 
be observed when photographing infants, when the 
fl ash should be no less than one meter (39 in.) from 
the subject.

•  No part of the manuals included with this product 
may be reproduced, transmitted, transcribed, stored in 
a retrieval system, or translated into any language in 
any form, by any means, without Nikon’s prior written 
permission.

•  Nikon reserves the right to change the specifi cations 
of the hardware and software described in these man-
uals at any time and without prior notice.

•  Nikon will not be held liable for any damages resulting 
from the use of this product.

• While every eff ort has been made to ensure that the in-
formation in these manuals is accurate and complete, 
we would appreciate it were you to bring any errors or 
omissions to the attention of the Nikon representative 
in your area (address provided separately).

Notices for Customers in the U.S.A.
Federal Communications Commission (FCC) Radio Frequency Interference Statement

This equipment has been tested and found to comply 
with the limits for a Class B digital device, pursuant to 
Part 15 of the FCC rules.  These limits are designed to 
provide reasonable protection against harmful interfer-
ence in a residential installation.  This equipment gen-
erates, uses, and can radiate radio frequency energy 
and, if not installed and used in accordance with the 
instructions, may cause harmful interference to radio 
communications.  However, there is no guarantee that 
interference will not occur in a particular installation.  If 
this equipment does cause harmful interference to ra-
dio or television reception, which can be determined by 
turning the equipment off  and on, the user is encour-
aged to try to correct the interference by one or more of 
the following measures:
• Reorient or relocate the receiving antenna.
• Increase the separation between the equipment and 

receiver.
• Connect the equipment into an outlet on a circuit dif-

ferent from that to which the receiver is connected.
• Consult the dealer or an experienced radio/television 

technician for help.

CAUTIONS
Modifi cations
The FCC requires the user be notifi ed that any changes 
or modifi cations made to this device that are not ex-
pressly approved by Nikon Corporation may void the 
user’s authority to operate the equipment.

Interface Cables
Use the interface cables sold or provided by Nikon for 
your equipment.  Using other interface cables may ex-
ceed the limits of Class B Part 15 of the FCC rules.

Notice for Customers in the State of California
WARNING: Handling the cord on this product may ex-
pose you to lead, a chemical known to the State of Cali-
fornia to cause birth defects or other reproductive harm.  
Wash hands after handling.

Nikon Inc., 1300 Walt Whitman Road, Melville, New York 11747-3064, U.S.A. Tel.: 631-547-4200

Notices for Customers in Canada

CAUTION
This class B digital apparatus meets all requirements of 
the Canadian Interference Causing Equipment Regula-
tions.

ATTENTION
Cet appareil numérique de la classe B respecte toutes 
les exigences du Règlement sur le matériel brouilleur du 
Canada.

D80

  Avoid contact with liquid crystal
Should the monitor break, care should be taken to avoid injury due to broken glass and to prevent the liquid crystal 
from the monitor touching the skin or entering the eyes or mouth.


iv Notices

Symbol for Separate Collection in European Countries
This symbol indicates that this product is to be collected separately. 

The following apply only to users in European countries:
• This product is designated for separate collection at an appropriate collection point.  Do not dispose 

of as household waste.
• For more information, contact the retailer or the local authorities in charge of waste management.

Notice Concerning Prohibition of Copying or Reproduction
Note that simply being in possession of material that has been digitally copied or reproduced by means of a scan-
ner, digital camera, or other device may be punishable by law.

• Items prohibited by law from being copied or reproduced
Do not copy or reproduce paper money, coins, securi-
ties, government bonds, or local government bonds, 
even if such copies or reproductions are stamped 
“Sample.”

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

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

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

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

• Comply with copyright notices
The copying or reproduction of copyrighted creative 
works such as books, music, paintings, woodcuts, 
prints, maps, drawings, movies, and photographs is 
governed by national and international copyright laws.  
Do not use this product for the purpose of making il-
legal copies or to infringe copyright laws.

Disposing of Data Storage Devices
Please note that deleting images or formatting memory cards or other data storage devices does not completely 
erase the original image data.  Deleted fi les can sometimes be recovered from discarded storage devices using 
commercially available software, potentially resulting in the malicious use of personal image data.  Ensuring the 
privacy of such data is the user’s responsibility.

Before discarding a data storage device or transferring ownership to another person, erase all data using commer-
cial deletion software, or format the device and then completely refi ll it with images containing no private informa-
tion (for example, pictures of empty sky).  Be sure to also replace any pictures selected for preset white balance.  
Care should be taken to avoid injury when physically destroying data storage devices.

Trademark Information
Macintosh, Mac OS, and QuickTime are registered trademarks of Apple Computer, Inc.  Microsoft and Windows are 
registered trademarks of Microsoft corporation.  The SD logo is a trademark of the SD Card Association.  The SDHC 
logo is a trademark.  Adobe, Acrobat, and Adobe Reader are registered trademarks of Adobe Systems Inc.  PictBridge 
is a trademark.  All other trade names mentioned in this manual or the other documentation provided with your 
Nikon product are trademarks or registered trademarks of their respective holders.


vTable of Contents

Table of Contents
For Your Safety ................................................................ ii
Notices .............................................................................. iii
Q & A Index ....................................................................vii

IntroductionIntroduction .................................................. ..................................................11
Getting to Know the Camera ....................................  2
Using Camera Menus ...................................................9
First Steps ...................................................................... 11

Attaching a Lens ......................................................................... 11
Charging and Inserting the Battery ................................ 12
Basic Setup ..................................................................................... 14
Inserting Memory Cards ........................................................ 15
Adjusting Viewfi nder Focus ................................................. 17

TutorialTutorial ........................................................ ........................................................1818
“Point-and-Shoot” Photography (  Mode) ...... 19
Creative Photography (Digital Vari-Programs) . 24
Basic Playback .............................................................. 26

ReferenceReference .................................................... ....................................................2727

More on Photography (All Modes)More on Photography (All Modes) .............. ..............2828
Focus ............................................................................... 28

Autofocus ........................................................................................ 28
Focus Area Selection ................................................................ 30
Focus Lock ...................................................................................... 31
Manual Focus ................................................................................ 32

Image Quality and Size ............................................. 33
Image Quality ............................................................................... 34
Image Size ....................................................................................... 35

Choosing a Shooting Mode .................................... 36
Self-Timer Mode .......................................................................... 37
Using a Remote Control ......................................................... 38

Using the Built-in Flash ............................................. 40
ISO Sensitivity .............................................................. 43
Two-Button Reset ....................................................... 44

P, S, A, and M ModesP, S, A, and M Modes .................................... ....................................4545
Mode P (Programmed Auto) ................................... 47
Mode S (Shutter-Priority Auto) .............................. 48
Mode A (Aperture-Priority Auto) .......................... 49
Mode M (Manual) ....................................................... 50
Exposure ........................................................................ 52

Metering .......................................................................................... 52
Autoexposure Lock ................................................................... 53
Exposure Compensation ....................................................... 54
Flash Exposure Compensation .......................................... 55
Bracketing ....................................................................................... 56

White Balance .............................................................. 58
Fine-Tuning White Balance ................................................... 58
Choosing a Color Temperature .......................................... 59
Preset White Balance ................................................................ 59

More on PlaybackMore on Playback ........................................ ........................................6161
Viewing Photographs on the Camera ................. 61

Photo Information ..................................................................... 62
Viewing Multiple Images: Thumbnail Playback ....... 63
Taking a Closer Look: Playback Zoom ............................ 64
Protecting Photographs from Deletion ........................ 65
Deleting Individual Photographs ..................................... 65

Connecting to a TV, Computer, or PrinterConnecting to a TV, Computer, or Printer ... ...6666
Viewing Photographs on TV ................................... 66
Connecting to a Computer ..................................... 67

Before Connecting the Camera ......................................... 67
Connecting the USB Cable ................................................... 67

Printing Photographs ................................................ 69
Printing Via Direct USB Connection ................................ 69

Menu GuideMenu Guide ................................................. .................................................7474
Playback Options: The Playback Menu ............... 74

Delete ................................................................................................ 74
Playback Folder ............................................................................ 75
Rotate Tall ........................................................................................ 75
Slide Show ...................................................................................... 75
Hide Image ..................................................................................... 78
Print Set ............................................................................................ 78

Shooting Options: The Shooting Menu .............. 79
Optimize Image (P, S, A, and M Modes) ........................ 79
Image Quality (All Modes) .................................................... 81
Image Size (All Modes) ............................................................ 81
White Balance (P, S, A, and M Modes) ............................ 82
ISO Sensitivity (All Modes) .................................................... 83
Long Exp. NR (All Modes) ...................................................... 83
High ISO NR (All Modes) ........................................................ 83
Multiple Exposure (P, S, A, and M Modes) .................... 84

Custom Settings .......................................................... 86
R: Reset .............................................................................................. 86
1: Beep (All Modes) .................................................................... 86
2: AF-Area Mode (All Modes) .............................................. 87
3: Center AF Area (All Modes) ............................................. 87
4: AF-Assist (All Modes Except , , and ) ........ 87
5: No Memory Card? (All Modes) ...................................... 88
6: Image Review (All Modes) ............................................... 88
7: ISO Auto (P, S, A, and M Modes Only) ........................ 88
8: Grid Display (All Modes) .................................................... 89
9: Viewfi nder Warning (All Modes) ................................... 89
10: EV Step (All Modes) ........................................................... 89
11: Exposure Comp. (P, S, A, and M Modes Only) .... 89
12: Center-Weighted (P, S, A, and M Modes Only) .... 90
13: Auto BKT Set (P, S, A, and M Modes Only) ........... 90
14: Auto BKT Order (P, S, A, and M Modes Only) ...... 91
15: Command Dials (P, S, A, and M Modes Only) .... 91
16: FUNC Button (All Modes) .............................................. 92
17: Illumination (All Modes) ................................................. 93
18: AE-L/AF-L (All Modes) ...................................................... 94
19: AE Lock (All Modes) ........................................................... 94
20: Focus Area (All Modes) .................................................... 94
21: AF Area Illumination (All Modes) .............................. 95


vi Table of Contents

22: Built-in Flash (P, S, A, and M Modes Only) ............ 95
23: Flash Warning (P, S, A, and M Modes Only) ......... 98
24: Flash Shutter Speed
(P, S, A, and M Modes Only) .................................................. 98
25: Auto FP (P, S, A, and M Modes Only) ....................... 98
26: Modeling Flash (P, S, A, and M Modes Only) ...... 98
27: Monitor-Off  (All Modes) ................................................. 98
28: Auto Meter-Off  (All Modes) .......................................... 99
29: Self-Timer (All Modes) ...................................................... 99
30: Remote On Duration (All Modes) ............................. 99
31: Exp. Delay Mode (All Modes) ...................................... 99
32: MB-D80 Batteries (All Modes) .................................. 100

Basic Camera Settings: The Setup Menu ..........101
CSM / Setup Menu ................................................................. 101
Format Memory Card ........................................................... 102
World Time .................................................................................. 103
LCD Brightness .......................................................................... 103
Video Mode ................................................................................. 103
Language ..................................................................................... 103
USB ................................................................................................... 104
Image Comment ..................................................................... 104
Folders ............................................................................................ 105
File No. Sequence .................................................................... 106
Mirror Lock-Up .......................................................................... 106
Dust Off  Ref Photo .................................................................. 106
Battery Info .................................................................................. 107

Firmware Version ..................................................................... 108
Auto Image Rotation ............................................................. 108

Creating Retouched Copies: 
The Retouch Menu ...................................................109

D-Lighting .................................................................................... 110
Red-Eye Correction ................................................................ 111
Trim .................................................................................................. 111
Monochrome ............................................................................. 112
Filter Eff ects ................................................................................. 112
Small Picture ............................................................................... 112
Image Overlay ........................................................................... 114

Technical NotesTechnical Notes ........................................ ........................................ 116116
Optional Accessories ...............................................116

Lenses ............................................................................................. 117
Optional Flash Units (Speedlights) ............................... 119
Other Accessories ................................................................... 122

Caring for the Camera .............................................124
Caring for the Camera and Battery: Cautions ........ 127

Troubleshooting ........................................................129
Camera Error Messages and Displays ......................... 132

Appendix .....................................................................134
Specifi cations .............................................................142
Index ..............................................................................147


viiQ & A Index

Q & A Index
Find what you’re looking for using this “question and answer” index.

General Questions

Question Key phrase Page #
How do I use the menus? Using the menus 9–10
How do I get more information on a menu? Help 3, 9
What do these indicators mean? Control panel, viewfi nder 5, 6
What does this warning mean? Camera Error messages and displays 132–133
How many more shots can I take with this card? Number of exposures remaining 19
How much charge does the battery have left? Battery level 19
What does “exposure” mean and how does it work? Exposure 46
What do I do with the viewfi nder eyepiece cap? Self timer, remote control 37, 38
What optional fl ash units (Speedlights) can I use? Optional fl ash units 119–121
What lenses can I use? Lenses 117–118
What accessories are available for my camera? Accessories for the D80 123
What memory cards can I use? Approved memory cards 122
What software is available for my camera? Accessories for the D80 123
Who can I ask to repair or inspect my camera? Servicing the camera x, 126
How do I clean the camera or lens? Cleaning the camera 124

Camera Setup

Question Key phrase Page #
How do I focus the viewfi nder? Viewfi nder focus 17
How do I keep the monitor from turning off ? Monitor off 98
How do I set the clock?

World time 103How do I set the clock for daylight savings time?
How do I change time zones when I travel?
How do I adjust monitor brightness? LCD brightness 103
How do I restore default settings? Two-button reset 44
How do I turn off  the light on the front of the camera? AF-assist illuminator 87
Can I display a framing grid in the viewfi nder? Grid display 89
How do I view the control panel in the dark? LCD illuminator 3, 93
How do I keep the shutter speed and aperture displays 
from turning off ?

Auto meter off 99

How do I change the self timer delay? Self timer 99
How do I change the remote delay? Remote control 99
How do I keep the camera from beeping? Beep 86
How do I view all the items in the menus? CSM / setup menu 101
Can I display the menus in a diff erent language? Language 103
How do I keep the fi le number from being reset when 
I insert a new memory card? File number sequence 106
How do I reset fi le numbering to 1?


viii Q & A Index

Taking Photographs

Question Key phrase Page #
Is there an easy way to take snapshots? Auto mode 19–23
Is there an easy way to take more creative shots? Digital Vari-Program modes 24–25

How do I bring out a portrait subject? Portrait mode 24, 25
How can I get good landscape shots? Landscape mode 24, 25
How do I take close ups of small objects? Close-up mode 24, 25
How do I “freeze” a moving subject? Sports mode 24, 25
How do I shoot scenery at night? Night landscape mode 24, 25
Can I include night backgrounds in my portraits? Night portrait mode 24, 25

How do I take a lot of photographs quickly? Shooting mode 36
Can I shoot a self-portrait? Self timer 37
Is there a remote control for this camera? Remote control 38–39
How do I adjust exposure? Exposure; P, S, A, and M modes 45–51

How do I freeze or blur moving objects? Mode S (shutter-priority auto) 48
How do I blur background details? Mode A (aperture-priority auto) 49
Can I make photos brighter or darker? Exposure compensation 54
How do I make a time exposure? Long time-exposures 51

How do I use the fl ash?
Flash photography, fl ash mode 40–42Can the fl ash fi re automatically when needed?

How do I keep the fl ash from fi ring?
How do I prevent red eye? Red-eye reduction 41
Can I take pictures under low light without the fl ash? ISO sensitivity 43

Can I control how the camera focuses? Autofocus 28–29
How do I focus on a moving subject? Autofocus mode 29
How do I choose where the camera focuses? Focus area 30
Can I change the composition after focusing? Focus lock 31

How do I improve image quality?

Image quality and size 33–35
How do I take bigger photographs?
How can I get more photos on the memory card?
Can I take photos at a reduced size for e-mail?


ixQ & A Index

Viewing, Printing, and Retouching Photographs

Question Key phrase Page #
Can I view my photographs on the camera? Camera playback 61, 63
Can I view more information about photos? Photo info 62–63
Why parts of my photos blink? Photo info, highlights 62–63
How do I get rid of an unwanted photo? Deleting individual photos 26, 65
Can I delete several photos at once? Delete 74
Can I zoom in on pictures to make sure they’re in focus? Playback zoom 64
Can I protect photos from accidental deletion? Protect 65
Is there an automatic playback (“slide show”) option? Slide show 75–77
Can I view my photos on TV? Television playback 66
Can I set a slide show to music? Pictmotion 75–77
How do I copy photos to my computer? Connecting to a computer 67–68
How do I print photographs? Printing photographs 69–73
Can I print photos without a computer? Printing via USB 69–73
Can I print the date on my photographs? Time stamp, DPOF 71, 73
How do I order professional prints? Print set 73
How do I bring out details in shadows? D-lighting 110
Can I get rid of red eye? Red-eye correction 111
Can I crop photographs on the camera? Trim 111
Can I create a monochrome copy of a photograph? Monochrome 112
Can I create a copy with diff erent colors? Filter eff ects 112
Can I make a small copy of a photograph? Small picture 112–113
Can I overlay two photos to make a single image? Image overlay 114–115


x Q & A Index

 Life-Long Learning
As part of Nikon’s “Life-Long Learning” commitment to ongoing product support and education, con-
tinually-updated information is available on-line at the following sites:
• For users in the U.S.A.: http://www.nikonusa.com/
• For users in Europe and Africa: http://www.europe-nikon.com/support
• For users in Asia, Oceania, and the Middle East: http://www.nikon-asia.com/
Visit these sites to keep up-to-date with the latest product information, tips, answers to frequently-
asked questions (FAQs), and general advice on digital imaging and photography.  Additional informa-
tion may be available from the Nikon representative in your area.  See the following URL for contact 
information: http://nikonimaging.com/


1Introduction 

Thank you for your purchase of a Nikon D80 single-lens refl ex (SLR) digital camera with in-
terchangeable lenses.  This manual has been written to help you enjoy taking pictures with 
your Nikon digital camera.  Read this manual thoroughly before use, and keep it handy when 
using the product. 

To make it easier to fi nd the information you need, the following symbols and conventions 
are used:

This icon marks cautions, information that 
should be read before use to prevent dam-
age to the camera.

This icon marks tips, additional informa-
tion that may be helpful when using the 
camera.

This icon marks notes, information that 
should be read before using the camera.

This icon indicates that more information 
is available elsewhere in this manual or in 
the Quick Start Guide.

This icon marks settings that can be ad-
justed using camera menus. 

This icon marks settings that can be fi ne-
tuned from the Custom Settings menu.

 Lens

An AF-S DX Zoom-Nikkor IF ED 18–135 mm f/3.5–5.6G lens (  145) is used in this manual for illustra-
tive purposes.

 1. Focal length scale
 2. Focus ring
 3. Focal length index

 4. Mounting index:  11
 5. Rear cap:  11
 6. CPU contacts:  117

 7. A-M mode switch:  11, 32
 8. Zoom ring:  21
 9. Lens cap:  17, 19

Introduction

6

5

9 78

21 3 4


2 Introduction: Getting to Know the Camera

Take a few moments to familiarize yourself with camera controls and displays.  You may 
fi nd it helpful to bookmark this section and refer to it as you read through the rest of the 
manual.

Camera Body

 1 Built-in fl ash ........................................................... 23, 40
 2  (fl ash mode) button ........................................... 40
   (fl ash compensation) ....................................... 55
 3  (bracketing) button ....................................56–57
 4 Infrared receiver .......................................................... 38
 5 Lens mounting index .............................................. 11
 6 Eyelet for camera strap .............................................. 8
 7 Connector cover ..........................................66, 67, 70
 8 USB connector ............................................................. 67
 9 Reset switch .................................................................129
 10 DC-IN connector for optional EH-5 AC 

adapter ...........................................................................123
 11 Video connector ......................................................... 66
 12 Remote cord connector .......................................123
 13 Focus-mode selector ....................................... 28, 32
 14 Lens release button .................................................  11
 15 Lens mount .................................................................... 11
 16 Mirror ....................................................................106, 125
 17 Depth-of-fi eld preview button .......................... 49
 18 Grip ...................................................................................... 21
 19 Sub-command dial ........................................... 10, 91
 20 FUNC.  button ............................................................... 92

 21 Eyelet for camera strap .............................................. 8
 22 AF-assist illuminator ......................................... 28, 87
  Self-timer lamp .................................................... 37, 38
  Red-eye reduction lamp ........................................ 39
 23 Shutter-release button .................................... 22, 23
 24 Power switch ......................................................... 11, 19
  Illuminator switch ......................................................... 3
 25  (exposure compensation) button ........... 54
  ● (reset button) .......................................................... 44
 26  (shooting mode) button .................................. 36
  Single/continuous mode ...................................... 36
  Self-timer mode .......................................................... 37
  Remote control mode ............................................. 38
 27  (AF mode) button ................................................. 29
  ● (reset button) .......................................................... 44
 28 Control panel ................................................................... 5
 29 Accessory shoe cover ............................................119
 30 Accessory shoe (for optional fl ash unit) .....119
 31  (focal plane mark) .............................................. 32
 32 Mode dial .................................................47, 48, 49, 50
 33  (metering mode) button .............................. 52
   (format) button ................................................. 16

1

2
3

4

5
6

21

7 8

9

10
11

1213141516
1718

19

20

22

24

25

26

27
28

31

32

33
23

29

30

Getting to Know the Camera


3Introduction: Getting to Know the Camera

* Multi selector
The multi selector is used for menu navigation and to control the display of photo information during 
playback.

View more photo info Playback (  61)
Move cursor up Menu navigation (  9)

View previous photo View next photo
Return to previous menu Display sub-menu

Cancel Make selection

View more photo info
Move cursor down

  Help
For help on the current mode or menu item, press the  button at the 
bottom left corner of the monitor.  Help is displayed while the  button is 
pressed; to scroll the display, press the multi selector up or down.  Help is 
available in  (auto) and Digital Vari-Program modes or when a  icon is 
displayed in the bottom left corner of the monitor.

 1 Viewfi nder eyepiece .................................................... 8
 2 Viewfi nder eyepiece cup .......................... 6, 17, 21
 3 Diopter adjustment control ................................. 17
 4  (AE-L/AF-L) button ..................................... 31, 94
 5 DK-5 viewfi nder eyepiece cap .............................. 8
 6 Main command dial ......................................... 10, 91

 7 Memory card slot cover ......................................... 15
 8 Focus selector lock .................................................... 30
 9 Memory card access lamp ............................ 15, 23
 10  button .......................................................................... 9
 11 Battery-chamber cover latch .............................  13
 12 Battery-chamber cover ..........................................  13
 13 Multi selector *

 14 Tripod socket
 15  (playback zoom) button ................................. 64
  QUAL (image quality/size) button .............. 34, 35
 16  (thumbnail) button ........................................... 63
  ISO (ISO sensitivity) button .................................... 43
 17  (help/protect) button ................................. 9, 65
  WB (white balance) button ................................... 58
 18  (menu) button ......................................................... 9
 19  (playback) button ....................................... 26, 61
 20 Monitor ........................................................................ 9, 26
 21  (delete) button ............................................ 26, 65
   (format) button ................................................. 16

5

3
4

6

7

8

9

10
11

1213
14

15

16

18
19

21

17

20
21

  The LCD Illuminator
Holding the power switch in the  position activates the exposure meters and the control panel back-
light (LCD illuminator), allowing the display to be read in the dark.  After the power switch is released, 
the illuminator will remain active while the exposure meters are active or until the shutter is released.


4 Introduction: Getting to Know the Camera

The Mode Dial
The D80 off ers a choice of the following eleven shooting modes:

Advanced Modes (Exposure Modes)
Select these modes for full control over camera settings.

P — Programmed auto (  47): Camera chooses 
shutter speed and aperture, user controls other 
settings.
S — Shutter-priority auto (  48): Choose fast 
shutter speeds to freeze action, slow shutter 
speeds to suggest motion by blurring moving 
objects.

A — Aperture-priority auto (  49): Adjust aper-
ture to soften background details or increase 
depth-of-fi eld to bring both main subject and 
background into focus.
M — Manual (  50): Match shutter speed and 
aperture to your creative intent.

Point-and-Shoot Modes (Digital Vari-Programs)
Selecting a Digital Vari-Program automatically optimizes settings to suit the selected 
scene, making creative photography as simple as rotating the mode dial.

 — Auto (  19): Camera adjusts settings 
automatically to produce optimal results with 
“point-and-shoot” simplicity.  Recommended 
for fi rst-time users of digital cameras.

 — Portrait (  24, 25): Shoot portraits with 
background in soft focus.

 — Landscape (  24, 25): Preserve details in 
landscape shots.

 — Close up (  24, 25): Take vivid close-ups of 
fl owers, insects, and other small objects.

 — Sports (  24, 25): Freeze motion for dy-
namic sports shots.

 — Night landscape (  24, 25): Take landscape 
shots at night.

 — Night portrait (  24, 25): Shoot portraits 
against a dimly-lit backdrop.


5Introduction: Getting to Know the Camera

 Large-Capacity Memory Cards
When enough memory remains on the memory card to record a thousand 
or more pictures at current settings, the number of exposures remaining 
will be shown in thousands, rounded down to the nearest hundred (e.g., if 
there is room for approximately 1,260 exposures, the exposure count dis-
play will show 1.2 K).

1

2

3

4

5

6 7

8

9

10

11
12

16

17 18

19

20

21

23

2213

14

15

Control Panel

 1  Shutter speed ....................................................... 48, 50
  Exposure compensation value .......................... 54
  Flash compensation value .................................... 55
  ISO sensitivity ................................................................ 43
  White balance fi ne-tuning, or 

color temperature .............................................. 58, 59
  Number of shots in bracketing sequence

 .....................................................................................56, 140
 2 ISO sensitivity indicator .......................................... 43
  ISO AUTO indicator ................................................... 43
 3 Battery indicator ......................................................... 19
 4 Flash sync mode ................................................. 40, 41
 5 Image quality ................................................................ 34
 6 Image size ....................................................................... 35
 7 White balance mode ............................................... 58
 8 Number of exposures remaining ..................... 19
  Number of shots remaining before

memory buff er fi lls .................................................... 36
  PC mode indicator ..................................................... 68
  Preset white balance recording indicator ... 60

 9 “K” (appears when memory remains for over 
1000 exposures)

 10 Shooting mode ........................................................... 36
  Self-timer/remote control mode .............. 37, 38
 11 Aperture (f/-number) ....................................... 49, 50
  Bracketing increment .............................................. 56
  PC connection indicator ........................................ 68
 12 Exposure compensation indicator .................. 54
 13 Flash compensation indicator ............................ 55
 14 Flexible program indicator ................................... 47
 15 Focus area ............................................................... 30, 87
  AF-area mode ....................................................... 30, 87
 16 AF mode .......................................................................... 29
 17 Bracketing progress indicator ............................. 56
 18 Metering mode ........................................................... 52
 19 Multiple exposure indicator ................................ 84
 20 Black-and-white indicator ..................................... 81
 21 “Beep” indicator ........................................................... 86
 22 “Clock not set” indicator ............................103, 132
 23 Bracketing indicator ................................................. 56


6 Introduction: Getting to Know the Camera

If the battery is totally exhausted or not in-
serted, the display in the viewfi nder will dim.  
The viewfi nder display will return to normal 
when a fully-charged battery is inserted.

6

8

2

1

3

5

4

7

139 1210 11 15 18

222119

14 16 17

20

The Viewfi nder Display

 1 Framing grid (displayed when On is selected 
for Custom Setting 8 (Grid display)) ........... 89

 2 8-mm (0.31 in.) reference circle for center-
weighted metering ........................................... 52, 90

 3 “No memory card” warning 1 .....................15, 133
 4 Battery indicator 1 ....................................................... 19
 5 Black-and-white indicator 1 ................................... 81
 6 Focus brackets (focus area) ...................19, 21, 30
 7 Normal-frame focus brackets 

(focus area) ............................................................. 21, 87
 8 Wide-frame focus brackets (focus area) ....... 87
 9 Focus indicator ............................................................ 22
 10 Flash value (FV) lock ................................................. 94
 11 Autoexposure (AE) lock .......................................... 94
 12 Shutter speed ....................................................... 48, 50
 13 Aperture (f/-number) ....................................... 48, 50

 14 Electronic analog exposure display ................ 50
  Exposure compensation ........................................ 54
 15 Flash compensation indicator ............................ 55
 16 Exposure compensation indicator .................. 54
 17 Number of exposures remaining ..................... 19
  Number of shots remaining before 

memory buff er fi lls .................................................... 36
  Preset white balance recording indicator ... 60
  Exposure compensation value .......................... 54
  Flash compensation value .................................... 55
  PC connection indicator ........................................ 68
 18 Flash-ready indicator ................................................ 23
 19 Auto ISO sensitivity indicator .............................. 43
 20 Battery indicator ......................................................... 19
 21 Bracketing indicator ................................................. 56
 22 “K” (appears when memory remains for 

over 1000 exposures) .................................................. 5

1. Can be hidden with Custom Setting 9 (  89)

 The Control Panel and Viewfi nder
The response times and brightness of the control panel and viewfi nder may vary with temperature.  
Owing to the characteristics of this type of display, you may notice fi ne lines radiating outward from 
the selected focus area.  This is normal and does not indicate a malfunction.


7Introduction: Getting to Know the Camera

Supplied Accessories

The MH-18a Quick Charger (  12) 
The MH-18a is for use with the supplied EN-EL3e battery.

AC adapter plugCHARGE lamp

AC inlet

Terminal cover

Negative terminal

Positive terminal

Signal contact

The use of third-party rechargeable 
Li-ion batteries not bearing the Nikon 
holographic seal shown above could 
interfere with normal operation of 
the camera or result in the batteries 
overheating, igniting, rupturing, or 
leaking.

The EN-EL3e Rechargeable Li-ion Battery (  12, 13)
The EN-EL3e is for use with the D80.

 Use Only Nikon Brand Electronic Accessories
Nikon cameras are designed to the highest standards and include complex electronic circuitry.  Only 
Nikon brand electronic accessories (including lenses, Speedlights, battery chargers, batteries, and AC 
adapters) certifi ed by Nikon specifi cally for use with this Nikon digital camera are engineered and 
proven to operate within the operational and safety requirements of this electronic circuitry.

THE USE OF NON-NIKON ELECTRONIC ACCESSORIES COULD DAMAGE THE CAMERA AND MAY VOID YOUR NIKON WARRANTY.

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

Wall plug (shape varies with 
country of sale)


8 Introduction: Getting to Know the Camera

To remove the cover, hold the camera fi rmly and pull the bottom of 
the cover gently until outwards as shown at right. 

The DK-21 Viewfi nder Eyepiece Cup
Before attaching the DK-5 viewfi nder eyepiece cap and other view-
fi nder accessories (  122), remove the viewfi nder eyepiece cup by 
placing your fi ngers underneath the fl anges at either side and slid-
ing it off  as shown at right. 

The Camera Strap 
Attach the camera strap as shown below. 

The BM-7 LCD Monitor Cover 
A clear plastic cover is provided with the camera to keep the moni-
tor clean and protect it when the camera is not in use.  To attach the 
cover, insert the projection on the top of the cover into the match-
ing indentation above the camera monitor (�) and press the bot-
tom of the cover until it clicks into place (�). 


9Introduction: Using Camera Menus

Most shooting, playback, and setup options can be accessed from 
the camera menus.  To view the menus, press the  button. 

Menu Description
Playback Adjust playback settings and manage photos (  74).
Shooting Adjust shooting settings (  79).
Custom Settings Personalize camera settings (  86).
Setup Format memory cards and perform basic camera setup (  101).
Retouch Create retouched copies of existing photographs (  109).

The multi selector and OK button are used to navigate the camera menus.

Move cursor up
Increase number

▲

▼
Move cursor down
Decrease number

Return to previous menu Display sub-menu

▲▼

Press OK to select highlighted option. 

Slider shows position in current 
menu

If “?” icon is displayed, help for 
the current item can be viewed 
by pressing  button

Choose from playback, shoot-
ing, Custom Settings, setup, and 
retouch menus (see below)

Current menu item is highlighted

Current setting for each option is 
shown by icon

Using Camera Menus


10 Introduction: Using Camera Menus

To modify menu settings: 

1

 
Display menus.

2

Highlight icon for current menu.

3

Select menu.

4

Position cursor in selected menu.

5

Highlight menu item.

6

Display options.

7

Highlight option.

8

 
Make selection.

Menu items that are displayed in gray are not cur-
rently available.

Press the shutter-release button halfway to exit the menus and return to shooting mode (  
19, 28).  The monitor will turn off .

 Using the Command Dials
The main command dial can be used to move the cursor up and down, the 
sub-command dial to move the cursor left and right.  The sub-command 
dial can not be used to make a selection.


11Introduction: First Steps 

Attaching a Lens
Care should be taken to prevent dust from entering the camera when the lens is removed. 

1 Turn the camera off .

2 Remove the rear cap from the lens.

Remove the camera body cap.

3 Keeping the mounting index on the lens aligned with the 
mounting index on the camera body, position the lens in the 
camera’s bayonet mount and rotate the lens in the direction 
shown until it clicks into place.

If the lens is equipped with an A-M or M/A-M switch, select A 
(autofocus) or M/A (autofocus with manual priority).

 Detaching Lenses
Be sure the camera is off  when removing or exchanging lenses.  To remove the lens, press and hold 
the lens-release button while turning the lens clockwise.  After removing the lens, replace the camera 
body cap and rear lens cover.

 Aperture Ring
If the lens is equipped with an aperture ring (  45, 117), lock aperture at the minimum setting (highest 
f/-number).  See the lens manual for details.

First Steps 


12 Introduction: First Steps 

Charging and Inserting the Battery
The supplied EN-EL3e battery is not charged at shipment.  Charge the battery using the sup-
plied MH-18a battery charger as described below. 

1 Charge the battery.

1.1 Remove the terminal cover from the battery.
Li-ion BATTERY PACK

1.2 Connect the power cord to the charger and plug it in.

1.3 Place the battery in the charger.  The CHARGE lamp will blink 
as the battery charges.  About two and a quarter hours are 
required for an exhausted battery to fully charge.

1.4 Charging is complete when the CHARGE lamp stops blink-
ing.  Remove the battery from the charger and unplug the 
charger.

 EN-EL3e Rechargeable Li-ion Batteries
The EN-EL3e shares information with compatible devices.  The camera uses this information to display 
the battery charge state in six levels in the control panel and to show the battery charge state, remain-
ing battery life, and number of pictures taken since the battery was last charged in the setup menu 
Battery Info display (  107).


13Introduction: First Steps 

2 Insert the battery. 

2.1 After confi rming that the camera is off , open the battery 
chamber cover.

2.2 Insert a fully charged battery as shown at right.  Close the 
battery chamber cover.

  The Battery and Charger
Read and follow the warnings and cautions on pages ii–iii and 127–128 of this manual, together with any 
warnings and instructions provided by the battery manufacturer.  Use only EN-EL3e batteries.  The D80 
is not compatible with the MS-D70 CR2 battery holder or with EN-EL3 or EN-EL3a batteries for  D100, 
D70-series, or D50 cameras.

Do not use the battery at ambient temperatures below 0 °C (32 °F) or above 40 °C (104 °F).  During 
charging, the temperature should be in the vicinity of 5–35 °C (41–95 °F).  For best results, charge the 
battery at temperatures above 20 °C (68 °F).  Battery capacity may drop if the battery is used at a tem-
perature below the temperature at which it was charged.  If the battery is charged at a temperature be-
low 5 °C (41 °F), the battery life indicator in the Battery Info display may show a temporary decrease.

  Removing the Battery
Turn the camera off  before removing the battery.  To avoid shorting the battery, replace the terminal 
cover when the battery is not in use.


14 Introduction: First Steps 

Basic Setup 
The fi rst time the camera is turned on, the language selection dialog shown in Step 1 will 
be displayed in the monitor.  Follow the steps below to choose a language and set the time 
and date.

1

 
Turn camera on.

2

Select language.

3

 
Display map of world time zones.

4

Select local time zone.

5

 
Display daylight saving time options.

6

 
Highlight On if daylight saving time is in 

eff ect.

7

 
Display date menu.

8

Press multi selector left or right to select item, 
up or down to change.

9

 
Set clock and return to shooting mode.  

Monitor will turn off  automatically.

To change the order in which the year, month, 
and day are displayed, select World time > Date 
format from the setup menu (  103).

  Using Camera Menus
The language menu is only displayed automatically the fi rst time menus are displayed.  See “Using 
Camera Menus” (  9–10) for information on normal menu operation.


15Introduction: First Steps 

Inserting Memory Cards
The camera stores pictures on Secure Digital (SD) memory cards (available separately). 

1 Insert a memory card.

1.1 Before inserting or removing memory cards, turn the cam-
era off  and open the card slot cover.

1.2 Slide the memory card in as shown at right until it clicks into 
place.  The memory card access lamp will light for about a 
second.  Close the memory card slot cover.

Front

1.3 Turn the camera on.  If the control panel shows the number 
of exposures remaining, the card is ready for use.

If the message shown at right is displayed in the monitor, 
format the card as described in “Camera Error Messages 
and Displays” (  133).

  The Access Lamp
Do not remove the battery or disconnect the power source while the memory card access lamp is lit.  
Failure to observe this precaution could result in damage to the card.

  The Write Protect Switch
SD cards are equipped with a write protect switch to prevent 
accidental loss of data.  When this switch is in the “lock” position, 
the camera will display a message to warn that photos can not 
be recorded or deleted and the memory card can not be formatted.


16 Introduction: First Steps 

2 Memory cards must be formatted the fi rst time they are used in 
the D80.  To format the memory card, turn the camera on and 
press the  (  and ) buttons until control panel and view-
fi nder displays fl ash as shown at right.  Pressing both buttons 
together a second time will format the memory card.  During 
formatting, the letters  will appear in the frame-count 
dis play.  Do not turn the camera off  or remove the battery until 
formatting is complete, the monitor has turned off , and the con-
trol panel shows the number of exposures remaining.

  Formatting Memory Cards
Format cards in the camera.  Performance may drop if they are for-
matted in a computer.

Formatting memory cards permanently deletes all photographs and 
other data they may contain.  Be sure all data you wish to keep have 
been copied to another storage device before formatting the card.

  Camera Off  Display
If the camera is turned off  with a battery and memory card inserted, the 
number of exposures remaining will be displayed in the control panel.  If no 
memory card is inserted, the control panel will show  and a  icon 
will be displayed in the viewfi nder.

  Removing Memory Cards
1. Confi rm that the access lamp is off .

2. Turn the camera off  and open the memory card slot cover.
3. Press the card in to eject (�).  The card can then be removed by hand 

(�).


17Introduction: First Steps 

Adjusting Viewfi nder Focus
Photographs are framed in the viewfi nder.  Before shooting, make sure that the display in the 
viewfi nder is in clear focus.

  Viewfi nder Focus
Viewfi nder focus (diopter) can be adjusted in the range –2 – +1 m-1.  Corrective lenses (available sepa-
rately;  122) allow diopters of –5 – +3 m -1.

1 Remove the lens cap and turn the camera on.

2 Rotate the diopter adjustment control until the focus brack-
ets are in sharp focus.  When operating the diopter adjustment 
control with your eye to the viewfi nder, be careful not to put 
your fi ngers or fi ngernails in your eye.

Focus brackets 


18 Tutorial

The Tutorial outlines the basics of taking and viewing photographs in  (auto) and Digital 
Vari-Program modes.  This section assumes that default camera settings are used; for infor-
mation on restoring default settings, see page 134.

  Use a CPU Lens
 (auto) and Digital Vari-Program modes are only available with CPU lenses.  If these modes are se-

lected when a non-CPU lens is attached, the shutter release will be disabled.

Tutorial
Photography and Playback

  Auto Meter Off 
At default settings, the viewfi nder display and the aperture and shutter-speed indicators in the control 
panel will turn off  if no operations are performed for about six seconds (auto meter off ), reducing the 
drain on the battery.  Press the shutter-release button halfway to reactivate the display.

Exposure meters on Exposure meters off Exposure meters on

6 s

The length of time before the exposure meters turn off  automatically can be adjusted using Custom 
Setting 28 (Auto meter off ;  99).


19Tutorial: “Point-and-Shoot” Photography (  Mode)

This section describes how to take photographs in  (auto) mode, an automatic “point-
and-shoot” mode in which the majority of settings are controlled by the camera in response 
to shooting conditions.

1 Turn the camera on. 

1.1 Remove the lens cap and turn the camera on.  The con-
trol panel and viewfi nder displays will light.  The monitor 
remains off  during shooting.

1.2 Check the battery level in the viewfi nder or control panel.

Control panel Viewfi nder Description

— Battery fully charged.

— Battery partially discharged.

Low battery.  Ready fully-charged spare battery.

 
(blinks)

 
(blinks)

Shutter release disabled.  Change battery.

 Battery level not displayed when camera is powered by optional AC adapter.

1.3 The exposure count displays in the control panel and view-
fi nder show the number of photographs that can be stored 
on the memory card.  Check the number of exposures re-
maining.

 If there is not enough memory to store additional photo-
graphs at current settings, the display will fl ash as shown at 
right.  No further pictures can be taken until the memory 
card has been replaced (  15) or photographs have been 
deleted (  26, 65, 74).

 “Point-and-Shoot” Photography (  Mode)


20 Tutorial: “Point-and-Shoot” Photography (  Mode)

2 Select  mode and choose autofocus.

2.1 Rotate the mode dial to .

2.2 Rotate the focus-mode selector to AF (autofocus).

3 Check settings in the control panel.  The default settings for  mode are listed below.

Option Default
� Flash sync mode Auto 40
� Image quality JPEG Normal 34
� Image size Large 35
� Shooting mode Single frame 36
� Autofocus mode Auto select 29
� AF-area mode Auto-area AF 30

�

�

�

� �

�


21Tutorial: “Point-and-Shoot” Photography (  Mode)

4 Frame a photograph in the viewfi nder.  The monitor remains off  during shooting.

4.1 Hold the camera as shown.

  Holding the Camera
Hold the handgrip in your right hand and cradle the camera body 
or lens with your left.  Keep your elbows propped lightly against 
your torso for support and place one foot half a pace ahead of the 
other to keep you upper body stable.

4.2 Frame a photo in the viewfi nder with the main subject po-
sitioned in any of the eleven focus areas.

Focus area 

  Using a Zoom Lens
Use the zoom ring to zoom in on the subject so that it fi lls a larg-
er area of the frame, or zoom out to increase the area visible in 
the fi nal photograph (select longer focal lengths on the lens fo-
cal length scale index to zoom in, shorter focal lengths to zoom 
out).

Zoom in

Zoom out


22 Tutorial: “Point-and-Shoot” Photography (  Mode)

  The Shutter-Release Button
The camera has a two-stage shutter-release button.  The camera focuses when the shutter-release 
button is pressed halfway.  To take the photograph, press the shutter-release button the rest of the 
way down.

5 Focus. 

5.1 Press the shutter-release button halfway to focus.  The cam-
era will select the focus area automatically.  If the subject 
is dark, the fl ash may pop up and the AF-assist illuminator 
may light.

5.2 When the focus operation is complete, the selected focus areas will be briefl y high-
lighted, a beep will sound, and the in-focus indicator (●) will appear in the view-
fi nder (the beep may not sound if the subject is moving).  While the shutter-release 
button is pressed halfway, focus will lock and the number of exposures that can be 
stored in the memory buff er will be displayed in the viewfi nder.

 

Selected 
focus area

In-focus 
indicator

Shutter speed Aperture

Buff er 
capacity

Viewfi nder   

Shutter speed Aperture

Control panel

In-focus indicator Description
● Subject in focus.
● 

(blinks)
Camera unable to focus on subject in focus area using autofocus.

Focus Take photograph


23Tutorial: “Point-and-Shoot” Photography (  Mode)

6 Take the photograph.  

Smoothly press the shutter-release button the rest of the way 
down to release the shutter and record the photograph.  The ac-
cess lamp next to the memory card slot cover will light.  Do not 
eject the memory card or remove or disconnect the power source 
until the lamp has gone out and recording is complete.

  Camera Off  Display
If the camera is turned off  with a battery and memory card inserted, the 
number of exposures remaining will be displayed in the control panel.

To save battery power when the fl ash is not in use, return it to its closed 
position by pressing it gently downward till the latch clicks into place.  For 
more information on using the fl ash, see page 40.

  The Built-in Flash
If additional lighting is required for correct exposure in  mode, the built-in 
fl ash will pop up automatically when the shutter-release button is pressed 
halfway.  Flash range varies with aperture and ISO sensitivity (  141); re-
move lens hoods when using the fl ash.  If the fl ash is raised, photographs 
can only be taken when the fl ash-ready indicator ( ) is displayed.  If the 
fl ash-ready indicator is not displayed, remove your fi nger briefl y from the 
shutter-release button and try again.

7 Turn the camera off  when shooting is complete. 


24 Tutorial: Creative Photography (Digital Vari-Programs)

 Focus Area
At default settings, the camera selects the focus area as follows:
• , , , and  modes: The camera selects the focus area automatically.
•  mode: The camera focuses on the subject in the center focus area.  Other focus areas can be se-

lected with the multi selector (  30).
•  mode: The camera focuses continuously while the shutter-release button is pressed halfway, track-

ing the subject in the center focus area.  If the subject leaves the center focus area, the camera will 
continue to focus based on information from the other focus areas.  The starting focus area can be 
selected with the multi selector (  30).

 The Built-in Flash
If additional lighting is required for correct exposure in , , or  mode, the built-in fl ash will pop 
automatically when the shutter-release button is pressed halfway.

In addition to , the D80 off ers a choice of six Digital Vari-Program modes.  Selecting a 
program automatically optimizes settings to suit the selected scene, making creative pho-
tography as easy as rotating the mode dial. 

Mode Description
 Portrait For portraits.
 Landscape For natural and man-made landscapes.
 Close up For close up shots of fl owers, insects, and other small objects.
 Sports For moving subjects
 Night landscape For low-light or night scenes.
 Night portrait For portraits taken under low light.

To take photographs in Digital Vari-Program modes:

1 Rotate the mode dial to select a Digital Vari-Program mode.

2 Frame a photograph, focus, and shoot.

Creative Photography (Digital Vari-Programs)


25Tutorial: Creative Photography (Digital Vari-Programs)

 Portrait
Use for portraits with soft, natural-looking skin tones.  If the subject is far 
from the background or a telephoto lens is used, background details will 
be softened to lend the composition a sense of depth. 

 Landscape
Use for vivid landscape shots.  The built-in fl ash and AF-assist illuminator 
turn off  automatically.

 Close Up
Use for close-up shots of fl owers, insects, and other small objects.  The 
camera automatically focuses on the subject in the center focus area.  
Use of a tripod is recommended to prevent blur. 

 Sports
High shutter speeds freeze motion for dynamic sports shots in which the 
main subject stands out clearly.  The built-in fl ash and AF-assist illumina-
tor turn off  automatically .

 Night Landscape
Slow shutter speeds are used to produce stunning night landscapes.  The 
built-in fl ash and AF-assist illuminator turn off  automatically; use of a tri-
pod is recommended to prevent blur. 

 Night Portrait
Use for a natural balance between the main subject and the background 
in portraits taken under low light.


26 Tutorial: Basic Playback

Photographs are automatically displayed for about four seconds af-
ter shooting.  If no photograph is displayed in the monitor, the most 
recent picture can be viewed by pressing the  button.  Additional 
pictures can be displayed by rotating the main command dial or 
pressing the multi selector left or right. 

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

Deleting Unwanted Photographs 
To delete the photograph currently displayed in the monitor, press 
the  button.  A confi rmation dialog will be displayed.  Press the 

 button again to delete the image and return to playback.  To exit 
without deleting the picture, press the  button. 

Basic Playback


27

Reference

Reference

This section builds on the Tutorial to cover more advanced shooting and playback options.

 More on Photography (All Modes):  28

Shoot a moving subject or focus manually  Focus:  28

Adjust image quality and size  Image Quality and Size:  33

Take photographs in one at a time, in bursts, or 
using the self-timer or a remote control

 Choosing a Shooting Mode:  36

Use the built-in fl ash  Using the Built-in Flash:  40

Raise ISO sensitivity when lighting is poor  ISO Sensitivity:  43

Restore default settings  Two-Button Reset:  44

 P, S, A, and M Modes:  45

Let the camera choose shutter speed and aper-
ture

 Mode P (Programmed Auto):  47

Freeze or blur motion  Mode S (Shutter-Priority Auto):  48

Choose whether to blur background objects  Mode A (Aperture-Priority Auto):  49

Choose shutter speed and aperture manually  Mode M (Manual):  50

Choose a metering method, lock exposure, adjust 
exposure and fl ash level

 Exposure:  52

Make colors look natural
Take photos under unusual lighting

 White Balance:  58

See the Menu Guide for information on other operations that can only be performed in P, S, A, and M 
modes, including customizing sharpening, contrast, color saturation, and hue (“Optimize Image”;  
79) and creating multiple exposures (“Multiple Exposure”;  84).

More on Playback:  61

View photographs on the camera  Viewing Photographs on the Camera:  61

See the Menu Guide for other playback options (  74).

 Connecting to a TV, Computer, or Printer:  66

View photographs on TV  Viewing Photographs on TV:  66

Copy photographs to a computer  Connecting to a Computer:  67

Print photographs  Printing Photographs:  69


28 Reference: More on Photography (All Modes) / Focus

More on Photography (All Modes)
Focus

Focus can be adjusted automatically (see “ Autofocus,” below) or manually (  32).  The user 
can also select the focus area for automatic or manual focus (  30) or use focus lock to focus 
to recompose photographs after focusing (  31).

Autofocus Controls used: Focus mode selector

When the focus mode selector is set to AF, the camera focuses au-
tomatically when the shutter-release button is pressed halfway.  In 
single-area AF, a beep will sound when the camera focuses.  No 
beep will sound when AF-A is selected in  (sports) mode or when 
continuous-servo autofocus is used (note that continuous-servo 
autofocus may be selected automatically when shooting moving 
subjects in AF-A autofocus mode).

If the lens does not support autofocus or the camera is unable to focus using autofocus, use 
manual focus (  32).

  A-M Selection/Autofocus with Manual Priority
If the lens is equipped with A-M selection or an M/A-M switch, select A 
(autofocus) or M/A (autofocus with manual priority).

  The AF-Assist Illuminator
If the subject is poorly lit, the AF-assist illuminator will light automatically to 
assist the autofocus operation when the shutter-release button is pressed 
halfway.  The AF-assist illuminator will not light in , , or  modes or if 
Off  has been selected for Custom Setting 4 (AF assist;  87).  The illumina-
tor has a range of about 0.5–3.0 m (1 ft.  8 in.–9 ft.  10 in.); when using the 
illuminator, use a lens with a focal length of 24–200 mm and remove the 
lens hood.

  1 — Beep (  86)
This option can be used to turn the beep speaker on or off .

More on Photography (All Modes)
Focus


29Reference: More on Photography (All Modes) / Focus

  Getting Good Results with Autofocus
Autofocus does not perform well under the conditions listed below.  If the camera is unable to focus 
using autofocus, use manual focus (  32) or use focus lock (  31) to focus on another subject at the 
same distance and then recompose the photograph.
There is little or no contrast 
between the subject and the 
background

The focus area contains ob-
jects at diff erent distances 
from the camera

Example: Subject is the same color as the back-
ground.

Example: Subject is inside a cage.

The subject is dominated by 
regular geometric patterns

The focus area contains areas 
of sharply contrasting bright-
ness

Example: A row of windows in a skyscraper. Example: Subject is half in the shade.

The subject appears smaller 
than the focus area

The subject many contains 
fi ne details

Example: Focus area contains both foreground 
subject and distant buildings.

Example: A fi eld of fl owers or other subjects that 
are small or lack variation in brightness.

Autofocus Mode Controls used:  button

The following autofocus modes are available when the focus mode selector is set to AF:
Autofocus mode Description

AF-A Auto select
(default setting)

Camera automatically selects single-servo autofocus when subject is sta-
tionary, continuous-servo autofocus when subject is moving. Shutter can 
only be released if camera is able to focus.

AF-S Single-servo AF
For stationary subjects.  Focus locks when shutter-release button is pressed 
halfway.  Shutter can only be released when in-focus indicator is displayed.

AF-C Continuous-servo 
AF

For moving subjects.  Camera focuses continuously while shutter-release 
button is pressed halfway.  Photographs can be taken even when in-focus 
indicator is not displayed.

To choose the autofocus mode, press the  button until the desired 
setting is displayed.

AF-A

AF-SAF-C


30 Reference: More on Photography (All Modes) / Focus

Focus Area Selection Controls used: Multi selector (monitor off )

The D80 off ers a choice of eleven focus areas that together cover a wide area of the frame.  At 
the default settings, the camera chooses the focus area automatically or focuses on subject 
in the center focus area.  The focus area can also be selected manually to compose photo-
graphs with the main subject positioned almost anywhere in the frame.

1 At default settings, the focus area is selected automatically in 
, , , , and  modes.  To enable manual focus selec-

tion in these modes, select Single Area or Dynamic Area for 
Custom Setting 2 (AF-Area Mode;  87).

2 Slide the focus selector lock to the “●” position.  This allows the 
multi selector to be used to select the focus area.

3 Use the multi selector to select the focus area in the viewfi nder 
or control panel while the exposure meters are active (  18).  
The focus selector lock can be returned to the “L” (locked) po-
sition following selection to prevent the selected focus area 
from changing when the multi selector is pressed.

  Custom Settings
Custom Setting 2 (AF-Area Mode;  87) controls how the camera selects the focus area.  Custom 
Setting 3 (Center AF Area;  87) controls the size and number of focus areas available.  Custom Set-
ting 18 (AE-L/AF-L;  94) determines allows the AE-L/AF-L button to be used to select the focus area.  
Custom Setting 20 (Focus Area;  94) controls whether focus area selection “wraps around.”  Custom 
Setting 21 (AF Area Illumination;  95) controls whether the active focus area is highlighted in the 
viewfi nder.


31Reference: More on Photography (All Modes) / Focus

Focus Lock Controls used: AE-L/AF-L button (AF-A/AF-C)/Shutter-release button (AF-S)

Focus lock can be used to change the composition after focusing, making it possible to fo-
cus on a subject that will not be in a focus area in the fi nal composition.  It can also be used 
when the autofocus system is unable to focus (  29).

1 Position the subject in the selected focus area and press the 
shutter-release button halfway to initiate focus.

2 Check that the in-focus indicator (●) appears in the viewfi nder.

 AF-A and AF-C autofocus modes (  29)
Press the AE-L/AF-L button to lock both focus and exposure.  
Focus will remain locked while the AE-L/AF-L button is pressed, 
even if you later remove your fi nger from the shutter-release 
button.

 AF-S autofocus modes (  29)
Focus will lock automatically when the in-focus indicator appears, and remain locked 
until you remove your fi nger from the shutter-release button.  Focus can also be 
locked by pressing the AE-L/AF-L button (see below).

 An AE-L icon will be displayed in the viewfi nder.

3 Recompose the photograph and shoot.

Focus will remain locked between shots as long as the shutter-release button is kept pressed 
halfway, allowing several photographs in succession to be taken at the same focus setting.  
Focus will also remain locked between shots while the AE-L/AF-L button is pressed.

Do not change the distance between the camera and the subject while focus lock is in ef-
fect.  If the subject moves, focus again at the new distance.

  Continuous Shooting Mode (  36)
Use the AE-L/AF-L button to lock focus in continuous shooting mode.

  18 — AE-L/AF-L (  94)
This option controls the behavior of the AE-L/AF-L button.


32 Reference: More on Photography (All Modes) / Focus

  The Electronic Range Finder
If the lens has a maximum aperture of f/5.6 or faster, the viewfi nder focus 
indicator can be used to confi rm whether the portion of the subject in the 
selected focus area is in focus.  After positioning the subject in the active 
focus area, press the shutter-release button halfway and rotate the lens fo-
cusing ring until the in-focus indicator (●) is displayed.

  Focal Plane Position
To determine the distance between your subject and the camera, measure 
from the focal plane mark on the camera body.  The distance between the 
lens mounting fl ange (  11) and the focal plane is 46.5 mm (1.83 in.).

Manual Focus Controls used: Focus mode selector/lens focusing ring

Manual focus is available for lenses that do not support autofocus 
(non-AF Nikkor lenses) or when autofocus does not produce the 
desired results (  29).  To focus manually, set the focus-mode selec-
tor to M and adjust the lens focusing ring until the image displayed 
on the clear matte fi eld in the viewfi nder is in focus.  Photographs 
can be taken at any time, even when the image is not in focus.

When using a lens that off ers A-M selection, select M when focusing manually.  With lenses 
that support M/A (autofocus with manual priority), focus can be adjusted manually with the 
lens set to M or M/A.  See the documentation provided with your lens for details.


33Reference: More on Photography (All Modes) / Image Quality and Size

Image Quality and Size
Together, image quality and size determine how much space each photograph occupies on 
the memory card.  Larger, higher quality images can be printed at larger sizes but also re-
quire more memory, meaning that fewer such images can be stored on the memory card.

Changes to image quality and size are refl ected in the number of exposures remaining as 
displayed in the control panel and viewfi nder (  19).

Small < Image size > Large

H
ig

h
 <

 Im
ag

e q
u

ality >
 Low

Image Quality and Size

JPEG Fine

JPEG Normal

JPEG Basic

Large fi l
e 

size

Small fi 
le 

size S M L

   Image Quality, Image Size, and File Size
See the Appendix for information on the number of pictures that can be stored on a memory card (  
138).


34 Reference: More on Photography (All Modes) / Image Quality and Size

Image Quality Controls used:  button + main command dial (monitor off )

The camera supports the following image quality options (listed in descending order by im-
age quality and fi le size):

Option Description

NEF (RAW)
Compressed raw data from the image sensor are saved directly to memory card.  
Choose for images that will be processed on a computer.

JPEG Fine
Images are compressed less than JPEG Normal, producing higher-quality images.  
Compression ratio: roughly 1 : 4.

JPEG Normal
(default)

Best choice in most situations.  Compression ratio: roughly 1 : 8.

JPEG Basic Smaller fi le size suited to e-mail or the Web.  Compression ratio: roughly 1 : 16.
NEF (RAW) + 

JPEG Fine
Two images are recorded: one NEF (RAW) image and one fi ne-quality JPEG image.  

NEF (RAW) + 
JPEG Normal

Two images are recorded: one NEF (RAW) image and one normal-quality JPEG im-
age.  

NEF (RAW) + 
JPEG Basic

Two images are recorded: one NEF (RAW) image and one basic-quality JPEG image.  

Image quality can be set by pressing the QUAL button and rotating 
the main command dial until the desired setting is displayed in the 
control panel.  Image quality can also be adjusted from the shoot-
ing menu (  81).

 NEF (RAW)/NEF+JPEG
Capture NX (available separately;  123) or the supplied PictureProject software are required to view 
NEF (RAW) images on a computer.  When photographs taken at NEF (RAW) + JPEG Fine, NEF (RAW) 
+ JPEG Normal, or NEF (RAW) + JPEG Basic are viewed on the camera, only the JPEG image will be 
displayed.  When photographs taken at these settings are deleted, both NEF and JPEG images will be 
deleted.

White balance bracketing (  90) is not available when an NEF (RAW) + JPEG option is selected for im-
age quality.  Selecting an NEF (RAW) + JPEG option cancels white balance bracketing.


35Reference: More on Photography (All Modes) / Image Quality and Size

Image Size Controls used:  button + sub-command dial (monitor off )

Image size is measured in pixels.  The following options are available. 

Image size Size (pixels) Approximate size when printed at 200 dpi*

Large (3872 × 2592/10.0 M)
(default)

3,872 × 2,592 49.2 × 32.9 cm (19.36 × 12.96 in.)

Medium (2896 × 1944/5.6 M) 2,896 × 1,944 36.8 × 24.7 cm (14.48 × 9.72 in.)
Small (1936 × 1296/2.5 M) 1,936 × 1,296 24.6 × 16.5 cm (9.68 × 6.48 in.)

* “dpi” stands for dots per inch, a measure of printer resolution.  Images printed at higher resolutions 
will be smaller, images printed at lower resolutions larger.

Image size can be set by pressing the QUAL button and rotating the sub-command dial until 
the desired setting is displayed in the control panel.  Image quality can also be adjusted from 
the shooting menu (  81).

  File Names
Photographs are stored as image fi les with names of the form “DSC_nnnn.xxx,” where nnnn is a four-
digit number between 0001 and 9999 assigned automatically in ascending order by the camera, and 
xxx is one of the following three letter extensions: “NEF” for NEF images or “JPG” for JPEG images.  The 
NEF and JPEG fi les recorded at a setting of “NEF+JPEG” have the same fi le names but diff erent exten-
sions.  Small copies created with the small picture option in the retouch menu have fi le names begin-
ning with “SSC_” and ending with the extension “.JPG” (e.g., “SSC_0001.JPG”), while images recorded 
with the other options in the retouch menu have fi le names beginning with “CSC” (e.g., “CSC_0001.
JPG”).  Images recorded at a Optimize Image > Custom > Color Mode setting of II (AdobeRGB) (
80) have names that begin with an underscore (e.g., “_DSC0001.JPG”).

Note that the option selected for image size does not aff ect the size of NEF (RAW) images.  
When viewed on a computer, NEF images are 3,872 × 2,592 pixels in size.


36 Reference: More on Photography (All Modes) / Choosing a Shooting Mode

Choosing a Shooting Mode
Shooting mode determines how the camera takes photographs: one at a time, in a continu-
ous sequence, with a timed shutter-release delay, or with a remote control. 

Mode Description

Single frame
Camera takes one photograph each time shutter-release button is pressed.  
Access lamp will light while photo is recorded; next shot can be taken imme-
diately if enough space remains in memory buff er.

Continuous
Camera records photographs at up to three frames per second 1 while shut-
ter-release button is pressed.

Self-timer Use for self-portraits or to reduce blurring caused by camera shake (  37).

Delayed remote Optional ML-L3 remote control required.  Use for self-portraits (  38).

Quick-response 
remote

Optional ML-L3 remote control required.  Use to reduce blurring caused by 
camera shake (  38).

1.  Average frame rate with manual focus, manual or shutter-priority auto exposure, a shutter speed of 
/ s or faster, and memory remaining in memory buff er.

To choose a shooting mode, press the  button until the desired setting is displayed.  

  Buff er Size
The number of images that can be stored in the memory buff er at cur-
rent settings is shown in the exposure-count displays in the viewfi nder and 
control panel while the shutter-release button is pressed.  This number is 
updated as photographs are transferred to the memory card and more 
memory becomes available in the buff er.  If 0 is displayed, the buff er is full 
and shooting will slow.  Shooting can continue up to a maximum of 100 
shots.  See the Appendix for more information (  138).

While photographs are being recorded to the memory card, the access lamp next to the memory card 
slot will light.  Do not remove the memory card or remove or disconnect the power source until the access 
lamp has gone out.  If the camera is switched off  while data remain in the buff er, the power will not turn 
off  until all images in the buff er have been recorded.

Choosing a Shooting Mode Controls used:  button


37Reference: More on Photography (All Modes) / Choosing a Shooting Mode

Self-Timer Mode
The self-timer can be used to reduce camera shake or for self-portraits.

1 Mount the camera on a tripod or place the camera on a stable, level surface.

2 Press the  button until  is displayed in the control panel.

3 Frame the photograph.  Before taking a photograph with the fl ash in P, S, A, or M modes 
(  45), press the  button to raise the fl ash and wait for the  indicator to be displayed 
in the viewfi nder (  40).  The timer will stop if the fl ash is raised after the timer has 
started.

4 In modes other than M, remove the viewfi nder eyepiece cup 
and insert the supplied DK-5 eyepiece cap as shown.  This pre-
vents light entering via the viewfi nder interfering with expo-
sure.

5 Press the shutter-release button halfway to focus, and then 
press the button the rest of the way down to start the self-tim-
er.  The self-timer lamp will start to blink and a beep will begin 
to sound.  Two seconds before the photograph is taken, the 
self-timer lamp will stop blinking and the beeping will become 
more rapid.  At default settings, the shutter will be released ten 
seconds after the timer starts. 

 The timer will not start if the camera is unable to focus or in other situations in which the 
shutter can not be released.

The self-timer can be cancelled by selecting another shooting mode.  Turning the camera off  
cancels self-timer mode and restores single frame or continuous shooting mode.

  Bulb
In self-timer mode, a shutter speed of  is equivalent to approximately / s.

  1 — Beep (  86)
This option controls the beep that sounds during the self-timer count-down.

  29 — Self-timer (  99)
Self-timer delay can be set to 2 s, 5 s, 10 s (the default setting), or 20 s.


38 Reference: More on Photography (All Modes) / Choosing a Shooting Mode

Using a Remote Control
Use the optional ML-L3 remote control for self-portraits (  123) or to operate the camera 
remotely.

  Before Using the Remote Control
Before using the remote control for the fi rst time, remove the clear plastic battery insulator sheet.

1 Mount the camera on a tripod or place the camera on a stable, level surface.

2 Press the  button to select one of the following modes:

Mode

Delayed remote
Shutter released about 2 s after remote shut-
ter-release button is pressed.

Quick-response 
remote

Shutter released when remote shutter-release 
button is pressed.

The camera will enter stand-by mode.  At default settings, single frame or continuous 
shooting mode will be restored if no operations are performed for about a minute.

3 Frame the photograph.  If autofocus is in eff ect, the camera shutter-release button can 
be used to set focus, although only the shutter-release button on the remote control 
can be used to release the shutter.

4 In modes other than M, remove the viewfi nder eyepiece cup 
and insert the supplied DK-5 eyepiece cap as shown.  This pre-
vents light entering via the viewfi nder interfering with expo-
sure.

5 Aim the transmitter on the ML-L3 at the infrared receiver on the 
camera and press the shutter-release button on the ML-L3.  In 
delayed remote mode, the self-timer lamp will light for about 
two seconds before the shutter is released.  In quick-response 
remote mode, the self-timer lamp will fl ash after the shutter has 
been released.  If AF-A or AF-S is selected in autofocus mode 

 (  29), the camera will return to stand-by mode without releasing the shutter if unable 
to focus.  The camera will release the shutter without focusing in manual focus mode, 
if AF-C is selected in autofocus mode, or if the camera has already been focused using 
the camera shutter-release button (see step 3).

Remote control mode can be cancelled by selecting another shooting mode.  Single-frame 
or continuous shooting mode will be restored if the camera is turned off  or no operations 
are about one minute.


39Reference: More on Photography (All Modes) / Choosing a Shooting Mode

  Using the Built-in Flash
If the fl ash is required, the camera will only respond to the shutter-release button on the ML-L3 once 
the fl ash has charged.  In , , , and  modes, the fl ash will begin charging when delayed remote 
or quick-response remote mode is selected; once the fl ash is charged, it will pop up automatically if 
required when the shutter-release button on the ML-L3 is pressed.  In P, S, A, and M modes, raising the 
fl ash during the two-second count-down in delayed remote mode will cancel the two-second timer.  
Wait for the fl ash to charge and then press the shutter-release button on the ML-L3 to restart the 
timer.

In fl ash-sync modes that support red-eye reduction, the red-eye reduction lamp will light for about 
one second before the shutter is released.  In delayed remote mode, the self-timer lamp will blink for 
two seconds and then light for one second before the shutter is released.

  1 — Beep (  86)
This option controls the beeps that sound when the remote control is used.

  30 — Remote on Duration (  99)
Choose length of time the camera will remain in stand-by before remote control mode is cancelled.


40 Reference: More on Photography (All Modes) / Using the Built-in Flash

Using the Built-in Flash
The camera supports a variety of fl ash modes for photographing poorly lit or backlit sub-
jects.

Using the Built-in Flash:  , , , and  Modes

1 Rotate the mode dial to select the desired mode.

2 Press the  button and rotate until the desired fl ash mode is displayed in the control 
panel (  41).

3 Take pictures.  The fl ash will pop up as required when the shutter-release button is 
pressed halfway, and fi re when a photograph is taken.

Using the Built-in Flash: P, S, A, and M Modes

1 Rotate the mode dial to select the desired mode.

2 Press the  button to raise the fl ash.

3 Press the  button and rotate until the desired fl ash mode is displayed in the control 
panel (   41).

4 Select a metering method and set exposure.

5 Take pictures.  The fl ash will fi re whenever a picture is taken.

Lowering the Built-in Flash
To save power when the fl ash is not in use, press it gently down-
ward until the latch clicks into place.


41Reference: More on Photography (All Modes) / Using the Built-in Flash

  Flash Mode
The current fl ash mode is displayed in the control panel as shown below.  

 is displayed when the fl ash is off .

The fl ash modes available depend on the mode currently selected with the mode dial.

* SLOW is displayed after main command dial is released.

, , 

S, MP, A

Auto

Auto+
red-eye

reduction Off 

Rear-curtain 
sync

Fill fl ash

Red-eye
reduction

Fill fl ash

Slow sync+
red-eye

reduction

Red-eye
reduction

Slow sync

Rear-
curtain+ 
slow sync *

Off 

Auto+Slow sync

Auto+
Slow sync+
red-eye 
reduction

: Red-eye reduction
Use for portraits.  Red-eye reduction lamp lights before fl ash fi res, reducing “red-eye.”

AUTO: Auto fl ash
When lighting is poor or subject is back lit, fl ash pops up automatically when 
shutter-release button is pressed halfway and fi res as required.  If this icon is not 
displayed, fl ash will only pop up when  button is pressed.

SLOW: Slow sync
Shutter speed slows automatically to capture background lighting at night or 
under low light.  Use to include background lighting in portraits.

REAR: Rear-curtain sync
Flash fi res just before shutter closes (see note on following page).  If this icon is 
not displayed, fl ash will fi re immediately after shutter opens.

: Off 
Flash does not fi re even when lighting is poor or subject is back-lit.


42 Reference: More on Photography (All Modes) / Using the Built-in Flash

  22 — Built-in Flash (  95)
Choose how the built-in fl ash fi res.

  26 — Modeling Flash (  98)
Preview the eff ects of the fl ash.

   The Built-in Flash
Use with CPU lenses with focal lengths of 18–300 mm or non-CPU lenses with focal lengths of 
18–200 mm (  118; note that auto fl ash level control is available with CPU lenses only).  Remove lens 
hoods to prevent shadows.  Lenses that block the subject’s view of the red-eye reduction lamp may 
interfere with red-eye reduction.  The fl ash has a minimum range of 60 cm (2 ft.) and can not be used 
in the macro range of macro zoom lenses.

If the fl ash fi res in continuous shooting mode (  36), only one picture will be taken each time the 
shutter-release button is pressed.

The shutter release may be briefl y disabled to protect the fl ash after it has been used for several con-
secutive shots.  The fl ash can be used again after a short pause.

See the Appendix for more about the built-in fl ash, including fl ash control, shutter sync speeds, and 
range.  For information on optional fl ash units (Speedlights), see “Optional Flash Units (Speedlights)” (  
119).  See “FV Lock” for information using FV lock (  92).

  Rear-Curtain Sync
Normally the fl ash fi res as the shutter opens (“front curtain sync”; see below at left).  In rear-curtain 
sync, the fl ash fi res just before the shutter closes, creating the eff ect of a stream of light behind moving 
subjects. 

Front-curtain sync Rear curtain sync


43Reference: More on Photography (All Modes) / ISO Sensitivity

ISO Sensitivity
“ISO sensitivity” is the digital equivalent of fi lm speed.  The higher the ISO sensitivity, the less 
light needed to make an exposure, allowing higher shutter speeds or smaller apertures.

ISO sensitivity can be set between values roughly equivalent to ISO 100 and ISO 1600 in 
steps equivalent to / EV.  Values over 1600 are displayed as H 0.3 (ISO 2000 equivalent), H 
0.7 (ISO 2500 equivalent), and H 1.0 (ISO 3200 equivalent).   (auto) and Digital Vari-Pro-
gram modes also off er an Auto setting that allows the camera to set ISO sensitivity auto-
matically in response to lighting conditions.   The default setting for  (auto) and Digital 
Vari-Program modes is Auto, the default setting for P, S, A, and M modes 100.

ISO sensitivity can be selected by pressing the ISO button and rotating the main command 
dial until the desired setting is displayed in the control panel.  ISO sensitivity can also be 
adjusted from the shooting menu (  83).

  High ISO NR (  83)
The higher the ISO sensitivity, the more likely pictures are to be subject to “noise” in the form of ran-
domly-spaced, brightly-colored pixels.  Photos taken at ISO sensitivities over ISO 1600 will likely contain 
appreciable amounts of noise.  The High ISO NR option in the shooting menu can be used to reduce 
noise at ISO sensitivities of 400 or more.

  7 — ISO Auto (  88)
This option can be used to enable automatic ISO sensitivity control in P, S, A, and M modes.  Sensitivities 
of H 0.3, H 0.7, and H 1.0 are not available when ISO auto is on.

ISO Sensitivity Controls used:  button + main command dial (monitor off )


44 Reference: More on Photography (All Modes) / Two-Button Reset

Two-Button Reset
The camera settings listed below can be restored to default values 
by holding the  and  buttons down together for more than 
two seconds (these buttons are marked by a green dot).  The con-
trol panel turns off  briefl y while settings are reset.  Custom Settings 
are not aff ected.

  Default Settings
See the Appendix for a list of default settings (  134–137).

Two-Button Reset Controls used:  button +  button

Option Default
Shooting mode 

(  36–39)
Single frame

Image quality (  34, 81) JPEG Normal
Image size (  35, 81) Large

ISO sensitivity (  43, 83)

, Digital Vari-Program Auto

P, S, A, M 100

White balance 
(  58–60, 82) *

Auto

Autofocus mode (  29) AF-A
Focus area (  30) † Center

Metering (  52) Matrix
AE lock hold (  53) Off 

* Fine-tuning reset to 0, Choose color temp. re-
set to 5000 K.

† Focus area not displayed if Auto-area AF is se-
lected for Custom Setting 2 (AF-area mode).

Option Default
Flexible program (  47) Off 

Exposure
compensation (  54)

±0

Bracketing 
(  56–57)

±0 ‡

Flash exposure
compensation (  55)

±0

FV lock (  92–93) Off 
Flash sync mode (  40–42)

, , 
Auto front-curtain 

sync

Auto slow sync

P, S, A, M Front-curtain sync

Multiple exposure 
(  84–85)

Off 

‡ Number of shots reset to zero.  Bracketing incre-
ment reset to 1 EV (exposure/fl ash bracketing) 
or 1 (white balance bracketing).


45Reference: P, S, A, and M Modes

  Lens Aperture Ring
When using a CPU lens equipped with an aperture ring (  117), lock the aperture ring at the minimum aper-
ture (highest f/-number).  Type G lenses are not equipped with an aperture ring.

Non-CPU lenses can only be used in exposure mode M, when aperture can be adjusted manually using 
the lens aperture ring (in other modes, the shutter-release will be disabled). The camera exposure me-
ter, ISO Auto, and variety of other features can not be used (  117).

  Custom Settings
Use Custom Setting 7 (ISO auto;  88) to enable auto ISO sensitivity control in P, S, A, and M modes.  
Custom Setting 10 (EV step;  89) determines the size of the increments used for exposure control.  
Custom Setting 15 (Command Dials;  91) determines the roles played by the main and sub-com-
mand dials in setting shutter speed and aperture.

P, S, A, and M modes off er control over a variety of advanced settings, including exposure (   
52), white balance, and image optimization.  Each of these modes off ers a diff erent degree 
of control over shutter speed and aperture: 

Mode Description

P Programmed auto 
(  47)

Camera sets shutter speed and aperture for optimal exposure.  Recom-
mended for snapshots and in other situations in which there is little 
time to adjust camera settings.

S Shutter-priority auto 
(  48)

User chooses shutter speed; camera selects aperture for best results.  
Use to freeze or blur motion.

A Aperture-priority auto 
(  49)

User chooses aperture; camera selects shutter speed for best results.  
Use to blur background or bring both foreground and background into 
focus.

M Manual (  50)
User controls both shutter speed and aperture.  Set shutter speed to 
“bulb” or “--” for long time-exposures.

P, S, A, and M Modes


46 Reference: P, S, A, and M Modes

  Exposure
The exposure (brightness) of photographs is determined by the amount of light that falls on the image 
sensor (CCD) while the shutter is open.  Two factors that determine exposure are shutter speed and 
aperture.

Aperture refers to the size of the opening through which the light passes.  The larger the aperture, the 
greater the amount of light that passes through the opening and the brighter the exposure.  Smaller 
apertures mean less light and darker exposures.  The camera displays show aperture in “f/-numbers”: 
the larger the f/-number, the smaller the aperture.

Shutter speed determines how long the shutter is open.  The slower the shutter speed, the longer the 
image sensor is exposed to light and the brighter the exposure.  Faster shutter speeds mean that the 
image sensor is exposed to light for less time, producing darker exposures.

The relationship between shutter speed and aperture can be likened to fi lling a cup from a tap.  In 
this analogy, the amount of water needed to fi ll the cup is the amount of light needed for optimal 
exposure.  If the cup overfl ows, the picture will be overexposed.  If the cup doesn’t fi ll, the picture will 
be underexposed.  The amount the tap is opened is the aperture, and the length of time the tap is 
opened the shutter speed.  Open up the tap and the cup will fi ll in less time; tighten the tap and more 
time will be needed to fi ll the cup.

Just as a cup can be fi lled in diff erent times using diff erent tap settings, diff erent combinations of 
shutter speed and aperture can be used to produce the same exposure.  The results, however, will be 
very diff erent: fast shutter speeds and larger apertures freeze moving objects and soften background 
details, while slow shutter speeds and small apertures blur moving objects and bring out background 
details.

Fast shutter speed (/ s) Slow shutter speed (1 s)

Small aperture (f/36) Large aperture (f/3)

(Remember, the larger the f/-number, the 
smaller the aperture.)


47Reference: P, S, A, and M Modes / Mode P (Programmed Auto)

  Flexible Program
In mode P, diff erent combinations of shutter speed and aperture can be se-
lected by rotating the main command dial (“fl exible program”).  Rotate the 
main command dial to the right for large apertures (small f/-numbers) that 
blur background details or fast shutter speeds that “freeze” motion.  Rotate 
the main command dial to the left for small apertures (large f/-numbers) 
that increase depth of fi eld or slow shutter speeds that blur motion.  All 
combinations produce the same exposure.  While fl exible program is in ef-
fect, a  indicator appears in the control panel.  To restore default shutter 
speed and aperture settings, rotate the main command dial until the indi-
cator is no longer displayed, choose another mode, or turn the camera off . 

In this mode, the camera automatically adjusts shutter speed and aperture for optimal ex-
posure in most situations.  This mode is recommended for snapshots and other situations in 
which you want to leave the camera in charge of shutter speed and aperture.

To take photographs in programmed auto:

1 Rotate the mode dial to P.

2 Frame a photograph, focus, and shoot.

Mode P (Programmed Auto)

The exposure program for mode P is given in the Appendix (  139).

/ s, f/8  / s, f/2.8 
(Large aperture)


48 Reference: P, S, A, and M Modes / Mode S (Shutter-Priority Auto)

In shutter-priority auto, you choose the shutter speed from values between 30 s and / s 
while the camera automatically selects the aperture that will produce the optimal expo-
sure.  Use slow shutter speeds to suggest motion by blurring moving subjects, high shutter 
speeds to “freeze” motion.

To take photographs in shutter-priority auto:

1 Rotate the mode dial to S.

2 Rotate the main command dial to choose the desired shutter speed.

3 Frame a photograph, focus, and shoot.

  Flashing Shutter-Speed Display
See “Camera Error Messages and Displays” (  132) for information on what to do if fl ashing “ ” or 
“ ” indicators appear in the shutter-speed displays.

Mode S (Shutter-Priority Auto)


49Reference: P, S, A, and M Modes / Mode A (Aperture-Priority Auto)

In aperture-priority auto, you choose the aperture from values between the minimum and 
maximum for the lens while the camera automatically selects the shutter speed that will 
produce the optimal exposure.  Small apertures (high f/-numbers) increase depth of fi eld, 
bringing both the main subject and background into focus.  Large apertures (low f/-num-
bers) soften background details.

To take photographs in aperture-priority auto:

1 Rotate the mode dial to A.

2 Rotate the sub-command dial to choose the desired aperture.

3 Frame a photograph, focus, and shoot.

Mode A (Aperture-Priority Auto)

  Depth of Field
“Depth of fi eld” is the distance to which objects behind and in front of the focus point appear to be in 
focus. Large apertures (low f/-numbers) reduce depth of fi eld, blurring objects behind and in front of 
the main subject. Small apertures (high f/-numbers) increase depth of fi eld, bringing out details in the 
background and foreground (note that depth of fi eld is also infl uenced by other factors, such as focal 
length and focus distance). Short fi eld depths are generally used in portraits to blur background de-
tails, long fi eld depths in landscape photographs to bring the foreground and background into focus.

To preview depth of fi eld, press and hold the depth-of-fi eld preview but-
ton.  The lens will be stopped down to the current aperture value, allowing 
depth of fi eld to be previewed in the viewfi nder.


50 Reference: P, S, A, and M Modes / Mode M (Manual)

In manual exposure mode, you control both shutter speed and aperture.  Shutter speed can 
be set to values between 30 s and / s, or the shutter can be held open for indefi nitely 
for longer exposures ( ).  Aperture can be set to values between the minimum and 
maximum values for the lens.

To take photographs in manual exposure mode:

1 Rotate the mode dial to M.

2 Rotate the main command dial to choose a shutter speed, and the sub-command dial to 
set aperture.  Check exposure in the electronic analog exposure displays (see below).

3 Frame a photograph, focus, and shoot.

  Electronic Analog Exposure Display
If a CPU lens is attached and a shutter speed other than  is selected, the electronic analog ex-
posure displays in the control panel and viewfi nder show whether the photograph would be under- or 
over-exposed at current settings.  Depending on the option chosen for Custom Setting 10 (EV step; 

 89), the amount of under- or over-exposure is shown in increments of / EV or ⁄ EV.  If the limits of 
the exposure metering system are exceeded, the displays will fl ash.

EV Step set to “1/3 step” EV Step set to “1/2 step”
Optimal exposure

Underexposed by / EV Underexposed by / EV

Overexposed by more than 2 EV Overexposed by more than 3 EV

Mode M (Manual)

/ s, f/4.5


51Reference: P, S, A, and M Modes / Mode M (Manual)

Long Time-Exposures
Shutter speeds of “bulb” and “--” can be used for long time-exposure photographs of moving 
lights, the stars, night scenery, or fi reworks.  To prevent blurring caused by camera shake, use 
a tripod and an optional remote control (  123) or remote cord (  123).

Shutter speed Description
Shutter remains open while the shutter-release button is held down.
Optional ML-L3 remote control required (  123).  Select mode M, choose a shutter 
speed of “bulb,” and then select delayed remote or quick-response remote mode 
(  38).  Shutter opens when the shutter-release button on the remote control is 
pressed and until the button is pressed a second time or remains open for thirty 
minutes.

To prevent loss of power before the exposure is complete, use a fully charged battery or an 
optional AC adapter.  Note that noise may be present in long exposures; before shooting, 
choose On for the Long exp. NR option in the shooting menu (  83).

35 s, f/25 


52 Reference: P, S, A, and M Modes / Exposure 

Exposure 
Metering Controls used:  button + main command dial

The metering method determines how the camera sets exposure.  The following options 
are available:

Method Description

3D Color Matrix II
Recommended in most situations.  Camera meters a wide area of the frame 
and sets exposure according to distribution of brightness, color, distance, 
and composition for natural results.

Center-weighted
Camera meters entire frame but assigns greatest weight to center area.  
Classic meter for portraits; recommended when using fi lters with an expo-
sure factor (fi lter factor) over 1 × (  122).

Spot

Camera meters circle 3.5 mm (0.14 in.) in diameter (approximately 2.5 % of 
frame).  Circle is centered on current focus area, making it possible to meter 
off -center subjects (if non-CPU lens is used or if Auto-area AF is selected 
for Custom Setting 2 (  87), camera will meter center focus area).  Ensures 
that subject will be correctly exposed, even when background is much 
brighter or darker.

To choose a metering method, press the  button and rotate the main command dial until 
the desired mode is displayed.

  12—Center Weight (  90)
This option controls the size of the area assigned the greatest weight in center-weighted metering.  
The default is 8mm (0.31in.).

  3D Color Matrix II Metering
In matrix metering, exposure is set using a 420-segment RGB sensor.  Use a type G or D lens for results 
that include range information (3D color matrix metering II;  117).  With other CPU lenses, 3D range 
information is not included (color matrix metering II).

Exposure 


53Reference: P, S, A, and M Modes / Exposure 

Autoexposure Lock Controls used: AE-L/AF-L button

Use auto exposure lock to recompose photographs after metering exposure:

1 Select mode P, S, or A and choose center-weighted or spot metering (exposure lock has 
no eff ect in mode M, while  and Digital Vari-Program modes are not recommended as 
center-weighted and spot metering are not available in these modes).  If using center-
weighted metering, select the center focus area with the multi selector (  30).

2 Position the subject in the selected focus area and press the 
shutter-release button halfway.  With the shutter-release but-
ton pressed halfway and the subject positioned in the focus 
area, press the AE-L/AF-L button to lock exposure.

 While exposure lock is in eff ect, an AE-L indicator will appear in 
the viewfi nder.

3 Keeping the AE-L/AF-L button pressed, recompose the photo-
graph and shoot.

  Adjusting Shutter Speed and Aperture
While exposure lock is in eff ect, the following settings can be adjusted without altering the metered 
value for exposure.

Mode Setting
Programmed auto Shutter speed and aperture (fl exible program;  47)

Shutter-priority auto Shutter speed
Aperture-priority auto Aperture

The new values can be confi rmed in the viewfi nder and control panel.  Note that the metering method 
can not be changed while exposure lock is in eff ect (changes to metering take eff ect when the lock 
is released).

  18 — AE-L/AF-L (  94)
This option controls the behavior of the AE-L/AF-L button.

  19 — AE Lock (  94)
This option controls whether the shutter-release button locks exposure.


54 Reference: P, S, A, and M Modes / Exposure 

Exposure Compensation Controls used:  button + main command dial

Exposure compensation is used to alter exposure from the value suggested by the camera, 
making pictures brighter or darker.  It is most eff ective when used with center-weighted or 
spot metering (  52).

Exposure compensation is available in modes P, S, and A (in mode M, only the exposure 
information shown in the electronic analog exposure display is aff ected; shutter speed and 
aperture do not change).

Press the  button and rotate the main command dial until the 
desired value is displayed in the control panel.  Exposure compen-
sation can be set to values between – 5 EV (underexposure) and 
+ 5 EV (overexposure) in increments of / EV.  In general, choose 
positive values to make the subject brighter, negative values to 
make it darker.

At values other than ± 0, a  icon will be displayed after you release 
the  button.  The current value for exposure compensation will 
be displayed in the viewfi nder when the  button is pressed.

  10 — EV Step (  89)
Use this option to set the increments for exposure compensation to ½ EV. 

  11 — Exposure Comp. (  89)
If desired, exposure compensation can be set without pressing the  button.

– 0.3 EV

+ 2.0 EV

Normal exposure can be restored by setting exposure compensation to ± 0.  Exposure com-
pensation is not reset when the camera is turned off .

No exposure compensation–1 EV +1 EV


55Reference: P, S, A, and M Modes / Exposure 

  Using Flash Exposure Compensation with Optional Speedlights
Flash exposure compensation is also available with an optional SB-800 or SB-600 Speedlights.

  10 — EV Step (  89)
Use this option to set the increments for fl ash compensation to ½ EV.

Flash Exposure Compensation Controls used:  button + sub command dial

Flash exposure compensation is used to alter fl ash output from the level suggested by the 
camera, changing the brightness of the main subject relative to the background.  Flash out-
put can be increased to make the main subject appear brighter, or reduced to prevent un-
wanted highlights or refl ections.

Press the  (  ) button and rotate the sub-command dial until the 
desired value is displayed in the control panel.  Flash compensation 
can be set to values between – 3 EV (darker) and + 1 EV (brighter) in 
increments of / EV.  In general, choose positive values to make the 
subject brighter, negative values to make it darker.

At values other than ± 0, a  icon will be displayed after you re-
lease the  (  ) button.  The current value for fl ash compensation 
will be displayed in the viewfi nder when the  button is pressed.

+0.7 EV

−0.3 EV

Normal fl ash output can be restored by setting fl ash compensation to ± 0.0.  Flash exposure 
compensation is not reset when the camera is turned off .


56 Reference: P, S, A, and M Modes / Exposure 

Bracketing Controls used:  button + command dials

Bracketing automatically varies selected settings slightly with each shot, “bracketing” the 
current value.  The setting aff ected is chosen with Custom Setting 13 (Auto BKT set;  90); 
Below, it is assumed that AE & fl ash is selected to vary exposure and fl ash level.  Other op-
tions can be used to vary exposure or fl ash level separately or to bracket white balance.

1 Press the  button and rotate the main command dial to choose the number of shots 
in the bracketing sequence (two or three).

Progress indicator

No. of shots

2 Press the  button and rotate the sub-command dial to choose the bracketing incre-
ment from values between 0.3 EV and 2.0 EV. 

Bracketing 
increment

  Understanding the Bracketing Display

Number of shots Progress indicator Description
3 shots: unmodifi ed, negative, positive
2 shots: unmodifi ed, positive
2 shots: unmodifi ed, negative

  Bracketing Programs
See the Appendix for a list of bracketing programs (  140).

  10 — EV Step (  89)
Use this option to set the increments for exposure and fl ash bracketing to ½ EV.

  14 — Auto BKT Order (  91)
This option can be used to change the bracketing order.


57Reference: P, S, A, and M Modes / Exposure 

  Exposure Bracketing
The camera modifi es exposure by varying shutter speed and aperture (programmed auto), aperture 
(shutter-priority auto), or shutter speed (aperture-priority auto, manual exposure mode).  When On is 
selected for Custom Setting 7 (ISO Auto;  88), the camera will automatically vary ISO sensitivity for 
optimum exposure when the limits of the camera exposure system are exceeded.  In exposure brack-
eting, shutter speed will only be changed after the camera has adjusted ISO sensitivity.

  Exposure and Flash Bracketing
In continuous mode, shooting will pause after the number of shots specifi ed in the bracketing pro-
gram.  Selecting  or Digital Vari-Program modes will cancel bracketing; bracketing will resume when 
mode P, S, A, or M is selected.  Exposure and fl ash bracketing are cancelled when WB bracketing is 
selected for Custom Setting 13 (Auto BKT set;  90).

  Resuming Exposure or Flash Bracketing
If the memory card fi lls before all shots in the sequence have been taken, shooting can be resumed 
from the next shot in the sequence after the memory card has been replaced or shots have been de-
leted to make room on the memory card.  If the camera is turned off  before all shots in the sequence 
have been taken, bracketing will resume from the next shot in the sequence when the camera is 
turned on.

3 Compose a photograph, focus, and shoot.  The camera will vary 
exposure and fl ash level with each shot.  At default settings, 
the fi rst shot will be taken at the current values for exposure 
and fl ash compensation and the following shots at modifi ed 
values.  If the bracketing sequence consists of three shots, the 
bracketing increment will be subtracted from the current val-
ues in the second shot and added in the third shot, “bracketing” 
the current values.  The modifi ed values can be higher or lower 
than the maximum and minimum values for exposure and 
fl ash compensation.  The modifi ed shutter speed and aperture 
are displayed in the control panel and viewfi nder.

 While bracketing is in eff ect, a bracketing progress indicator 
will be displayed in the control panel.  The  segment will dis-
appear from the indicator when the unmodifi ed shot is taken, 
the  indicator when the shot with the negative increment 
is taken, and the  indicator when the shot with the positive 
increment is taken.

To cancel bracketing, press the  button and rotate the main command dial until the num-
ber of shots in the bracketing sequence is zero and  is no longer displayed in the control 
panel.  The program last in eff ect will be restored the next time bracketing is activated.


58 Reference: P, S, A, and M Modes / White Balance

White Balance
White balance ensures that colors are unaff ected by the color of the light source.  Auto white 
balance is recommended for most light sources; if necessary, other values can be selected 
according to the type of source.  The following options are available: 

Option Description

Auto
Camera sets white balance automatically.  Recommended for most situ-
ations.

Incandescent Use under incandescent lighting.
Fluorescent Use under fl uorescent lighting.
Direct  Sunlight Use with subjects lit by direct sunlight.
Flash Use with built-in fl ash or optional Nikon fl ash units.
Cloudy Use in daylight under overcast skies.
Shade Use in daylight with subjects in the shade.
Choose color temp. Choose color temperature from list of values (  59).
White balance 
preset

Use gray or white object or existing photograph as reference for white 
balance (  59).

To select a value for white balance, press the WB button and rotate the main command 
dial until the desired setting is displayed in the control panel.  White balance can also be 
adjusted from the shooting menu (  82).

Fine-Tuning White Balance Controls used: WB button + sub-command dial (monitor off )

At settings other than  (Choose color temp.) and PRE (White balance preset), white 
balance can be “fi ne tuned” by ± 3 in increments of one.  Choose lower values to make pho-
tographs appear slightly more yellow or red, higher values to lend images a bluish tinge.

Press the WB button and rotate the sub-command dial until the desired setting is displayed 
in the control panel.

White Balance Controls used: WB button + main command dial (monitor off )

During shooting, settings other than ±0 are displayed in the control 
panel as shown at right.


59Reference: P, S, A, and M Modes / White Balance

Choosing a Color Temperature Controls used: WB button + sub-command dial 
(monitor off )

At a setting of  (Choose color temp.), color temperature can be 
selected by pressing the WB button and rotating the sub-command 
dial until the desired value is displayed in the control panel.  Color 
temperature can also be selected in the shooting menu (  82).

  Choose color temp.
Take a test shot to determine if the selected color temperature is appropriate to the light source.  Note 
that the desired results may not achieved with the fl ash or with fl uorescent lighting; choose  (Flash) 
or  (Fluorescent) instead.

  Color Temperature
The perceived color of a light source varies with the viewer and other conditions.  Color temperature is 
an objective measure of the color of a light source, defi ned with reference to the temperature to which 
an object would have to be heated to radiate light in the same wavelengths.  While light sources with 
a color temperature in the neighborhood of 5,000–5,500 K appear white, light sources with a lower 
color temperature, such as incandescent light bulbs, appear slightly yellow or red.  Light sources with 
a higher color temperature appear tinged with blue.  The color temperatures for each of the white bal-
ance settings supported by the camera may be found in the Appendix (  140).

  13 — Auto BKT Set (  90)
This option to create a series of photographs “bracketing” the current white balance value.

Preset White Balance
Preset white balance can be used when the desired results can not be achieved at other set-
tings or to match white balance to the value used in an previous photograph.  Two methods 
are available for setting preset white balance:

Method Description

Direct measurement
Neutral gray or white object is placed under lighting that will be used in 
fi nal photograph and white balance is measured by camera (  60).

Copy from existing
photograph White balance is copied from photo on memory card (  82).


60 Reference: P, S, A, and M Modes / White Balance

Measuring a Value for Preset White Balance

1 Place a neutral gray or white object under the lighting that will be used in the fi nal pho-
tograph.  A standard gray card can be used as a reference in studio settings.  Do not use 
exposure compensation.

2 Press the WB button and rotate the main command dial until  is displayed in the 
control panel.

3 Release the WB button briefl y and then press the button until displays start to fl ash as 
shown at right.  To exit without measuring a new value for white balance, press the WB 
button.

4 Frame the reference object so that it fi lls the viewfi nder and 
press the shutter-release button all the way down.  The cam-
era will measure a value for white balance and use this value 
when preset white balance is selected.  No photograph will be 
recorded.

 To exit without measuring a new value for white balance, press the WB button.

5 If the camera was able to measure a value for white balance, the 
displays will fl ash as shown at right for about six seconds before 
the camera returns to shooting mode (to return to shooting 
mode before the display stops fl ashing, press the shutter-re-
lease button halfway).  White balance will automatically be set 
to the measured value.

 If the displays fl ash as shown at right, the camera was unable to 
measure white balance.  Press the shutter-release button half-
way to return to Step 4 and measure white balance again.


61Reference: More on Playback / Viewing Photographs on the Camera

Viewing Photographs on the Camera

  Auto Image Rotation (  108)/Rotate Tall (  75)
These options control whether photographs taken in “tall” orientation are rotated for display in the 
monitor during playback.

  6 — Image Review (  88)
Choose whether to display photographs as they are taken.

  27 — Monitor Off  (  98)
Choose how long the monitor remains on before turning off  automatically to save power. 

To play photographs back, press the  button.  The most 
recent photograph will be displayed in the monitor.  Pho-
tographs taken in “tall” (portrait) orientation are displayed 
in tall orientation as shown at right.

More on Playback
Viewing Photographs on the Camera

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

To Use Description

View additional 
photographs

 or 

Press multi selector to right or rotate main command dial right 
to view photographs in order recorded.  Press multi selector left 
or rotate main command dial left to view photographs in re-
verse order.

View photo infor-
mation

 or 
Press multi selector up or down or rotate sub-command dial to 
view information about current photograph (  62).

Zoom in on photo Zoom in on current photograph (  64).
Delete photo Delete current photograph (  65).
Protect photo Protect current photograph (  65).

View thumbnails View multiple photographs (  63).
Exit to shooting 

mode
Shutter button 

or 
To turn monitor off  and return to shooting mode, press shutter-
release button halfway or press the  button.

View menus View menus (  74).
Retouch photo Create retouched copy of current photograph (  109).


62 Reference: More on Playback / Viewing Photographs on the Camera

Photo Information
Photo information is superimposed on images displayed in full-frame playback.  Press the 
multi selector up or down or rotate the sub-command dial to cycle through the following in-
formation: Basic Information ↔ Shooting Data Page 1 ↔ Shooting Data Page 2 ↔ Retouch 
History (retouched copies only) ↔ Highlights ↔ RGB Histogram ↔ Basic Information.

�

�

	


Retouch History 1

 1 Protect status ...........................................................................................................65
 2 Retouch indicator ..............................................................................................109
 3 Retouch history: Lists changes made to image using options

in retouch menu (  109), starting with most recent change. .109
 4 Frame number/total number of images
1. Displayed if image was created using options in retouch menu.

�

�


�


�
�

�
�

	

�

�

 1 Protect status .......................... 65
 2 Retouch indicator ............. 109
 3 Image optimization 1 .......... 79
 4 ISO sensitivity 2 ....................... 43
 5 White balance/white

balance fi ne-tuning ............ 58
 6 Image size/

image quality .................. 34, 35

 7 Tone compensation ........... 80
 8 Sharpening .............................. 80
 9 Color mode/hue ................... 80
 10 Saturation ................................. 80
 11 Image comment 3 ............. 104
 12 Frame number/total

number of images

Shooting Data, Page 2

1. Filter name is displayed if photo was taken with fi lter option se-
lected for Optimize image > Black-and-white > Custom.

2. Displayed in red if ISO sensitivity was modifi ed from selected value 
by auto ISO.

3. Only fi rst 13 letters are displayed.

� �

��
�

�


�

 1 Protect status .......................... 65
 2 Retouch indicator ............. 109
 3 Frame number/total

number of images
 4 Folder name ............................ 75

 5 Image quality .......................... 34
 6 Date of recording .......14, 103
 7 Time of recording ......14, 103
 8 File name ................................... 35
 9 Image size ................................. 35

Basic Information

�

�

�
�


�

�
�

�

	

 1 Protect status .......................... 65
 2 Retouch indicator ............. 109
 3 Camera name
 4 Metering .................................... 52
 5 Shutter speed ................. 48, 50
 6 Aperture ............................ 49, 50

 7 Mode ........................................... 45
 8 Exposure compensation .. 54
 9 Focal length ................................1
 10 Flash mode .............................. 40
 11 Frame number/total

number of images

Shooting Data, Page 1


63Reference: More on Playback / Viewing Photographs on the Camera

Viewing Multiple Images: Thumbnail Playback
To display images in “contact sheets” of four or nine images, 
press the  button in full-frame playback.  The following 
operations can be performed while thumbnails are dis-
played:

To Use Description
Display more im-

ages per page
Increase number of images displayed from one (full-frame play-
back) to four or from four to nine.

Display fewer im-
ages per page

Decrease number of images displayed from nine to four or from 
four to one (full-frame playback).

Highlight
photographs

Use multi selector to highlight photographs, or rotate main 
command dial to move cursor up or down, sub-command dial 
to move cursor left or right.

View highlighted 
picture full frame

View picture highlighted in thumbnail list full frame.

Delete photo Delete highlighted photograph (  65).
Protect photo Protect highlighted photograph (  65).

Exit to shooting 
mode

Shutter button 
or 

To turn monitor off  and return to shooting mode, press shutter-
release button halfway or press the  button.

View menus View menus (  74).

Highlights
Highlights are the brightest portions of the image.  Details 
may be lost (“washed out”) in areas of highlights that are over-
exposed.
 1 Protect status ...........................................................................................................65
 2 Retouch indicator ..............................................................................................109
 3 Image highlights (areas of image that are “washed out”) are 

indicated by fl ashing border
 4 Frame number/total number of images

� �


	

 1 Protect status .......................... 65
 2 Retouch indicator ............. 109
 3 Histogram (all channels)
 4 Red channel histogram

 5 Green channel histogram
 6 Blue channel histogram
 7 Frame number/total

number of images

RGB Histogram
A histogram is a graph showing the distribution of tones in the 
image.  The horizontal axis corresponds to pixel brightness, 
with dark pixels at the left and bright pixels at the right.  The 
vertical axis shows the number of pixels of each brightness 
in the image.  Note that camera histograms may diff er from 
those displayed in imaging applications.


�

�

��


	


64 Reference: More on Playback / Viewing Photographs on the Camera

Taking a Closer Look: Playback Zoom
Press the  button to zoom in on a photograph in full-frame play-
back.  The following operations can be performed:

To Use Description

Zoom in and out  / 

Press  to zoom in to maximum of ap-
proximately 25 × (large images), 19 × (me-
dium images) or 13 × (small images).  Press 

 to zoom out.  While photo is zoomed 
in, press multi selector up, down, left, or 
right to view areas of image not visible   

View other areas of 
image

in monitor.  Keep multi selector pressed to scroll rapidly to other 
areas of frame.  Navigation window is displayed when zoom 
ratio is altered; area currently visible in monitor is indicated by 
yellow border.

View other images
Rotate main command dial to view same location in other im-
ages at current zoom ratio.

Cancel zoom Return to full-frame playback.
Delete photo Delete current photograph (  65).
Protect photo Protect current photograph (  65).

Exit to shooting 
mode

Shutter button 
or 

To turn monitor off  and return to shooting mode, press shutter-
release button halfway or press the  button.

View menus View menus (  74).


65Reference: More on Playback / Viewing Photographs on the Camera

Protecting Photographs from Deletion
In full-frame, zoom, and thumbnail playback, the  button can be used to protect photo-
graphs from accidental deletion.  Protected fi les can not be deleted using the  button or 
the Delete option in the playback menu, and have DOS “read-only” status when viewed on 
a Windows computer.  Note that protected fi les will be deleted when the memory card is 
formatted (  102).

Press the  button to protect the photograph currently 
displayed in full-frame or zoom playback or highlighted in 
the thumbnail list.  The photograph will be marked with a 

 icon.

To remove protection from the photograph so that it can be deleted, press the  but-
ton when the photograph is displayed in full-frame or zoom playback or highlighted in the 
thumbnail list.  To remove protection from all images in the folder or folders currently se-
lected for Playback Folder, press the  and  buttons together for about two seconds.

Deleting Individual Photographs
Press the  button to delete the photograph currently displayed in full-frame or zoom 
playback or highlighted in the thumbnail list.  One of the following confi rmation dialogs will 
be displayed; press the  button again to delete the photograph.  Press any other button 
to exit without deleting the photograph.

  Delete (  74)
This option can be used to delete multiple photographs.


66 Reference: Connecting to a TV, Computer, or Printer / Viewing Photographs on TV

Viewing Photographs on TV

Connecting to a TV, Computer, or Printer

The supplied EG-D2 audio/video (A/V) cable can be used to connect the camera to a televi-
sion or VCR for playback or recording.  Background music included with Pictmotion slide 
shows (  75) will be played back over the television speakers.

1 Choose the appropriate video mode (  103).

2 Turn the camera off .  Always turn the camera off  before con-
necting or disconnecting the A/V cable.

3 Connect the A/V cable as shown.

Connect to 
camera

Connect to 
video device

Video (yellow)

Audio (white)

4 Tune the television to the video channel.

5 Turn the camera on.  During playback, images will be displayed 
on the television or recorded to video tape; the camera moni-
tor will remain off .

  Use an AC Adapter
Use of an EH-5 AC adapter (available separately) is recommended for extended playback.  When 
the EH-5 is connected, the camera monitor-off  delay will be fi xed at ten minutes and the expo-
sure meters will remain on indefi nitely.

Video connector


67Reference: Connecting to a TV, Computer, or Printer / Connecting to a Computer

The camera can be connected to a computer using the supplied UC-E4 USB cable.  The sup-
plied PictureProject software can then be used to copy photographs to the computer, where 
they can be organized, retouched, and printed.

Before Connecting the Camera
Install PictureProject or any other software you may need after fi rst reading the manuals and 
reviewing the system requirements.   To ensure that data transfer is not interrupted, be sure 
the camera battery is fully charged.  If in doubt, charge the battery before connecting the 
camera or use an EH-5 AC adapter (available separately).

Before connecting the camera, select the USB item in the camera 
setup menu and choose a USB option as described below.

Computer operating system USB
Windows XP Home Edition
Windows XP Professional Choose PTP or Mass Storage

Mac OS X
Windows 2000 Professional Choose Mass Storage *

* Do NOT select PTP.  If PTP is selected when the camera is connected, the 
Windows hardware wizard will be displayed.  Click Cancel to exit the wiz-
ard, and then disconnect the camera and select Mass Storage.

Connecting the USB Cable

1 Turn the computer on and wait for it to start up.

2 Turn the camera off .

3 Connect the supplied UC-E4 USB cable as shown.  Do not use force or attempt to insert 
the connectors at an angle.  Connect the camera directly to the computer; do not con-
nect the cable via a USB hub or keyboard. 

USB connector

Connecting to a Computer


68 Reference: Connecting to a TV, Computer, or Printer / Connecting to a Computer

4 Turn the camera on.  If Mass Storage is selected for USB, the 
control panel and viewfi nder will display the indicators shown 
at right (when PTP is selected, the normal shooting indicators 
are displayed).

5 Transfer photographs to the computer as described in the PictureProject reference 
manual (on CD).

6 If PTP is selected for USB, the camera can be turned off  and the USB cable discon-
nected once transfer is complete.  If Mass Storage is selected, the camera must fi rst be 
removed from the system as described below.

 Windows XP Home Edition/Windows XP Professional
Click the “Safely Remove Hardware” icon in the taskbar ( ) and 
select Safely remove USB Mass Storage Device.

 Windows 2000 Professional
Click the “Unplug or Eject Hardware” icon in the taskbar ( ) and 
select Stop USB Mass Storage Device.

 Mac OS X
Drag the camera volume (“NIKON D80”) into the Trash.

  During Transfer
Do not turn the camera off  or disconnect the USB cable while transfer is in progress.

  Camera Control Pro
Camera Control Pro (available separately;  123) can be used to operate 
the camera from a computer.  Before connecting the camera, set the cam-
era USB option (  104) to PTP.  When Camera Control Pro is running, the 
camera will show  in place of the number of exposures remaining.


69Reference: Connecting to a TV, Computer, or Printer / Printing Photographs

  Printing Via Direct USB Connection
If an error occurs during printing, the camera will display the dialog shown at 
right.  After checking the printer, press the multi selector up or down to high-
light Continue and press OK to resume printing.  Select Cancel to exit without 
printing the remaining pages.

Photographs can be printed by any of the following methods:
• Connect the camera to a printer and print JPEG photographs directly from the camera (see 

below).
• Insert the camera memory card in a printer equipped with a card slot (see the printer man-

ual for details).  If the printer supports DPOF (  134), photographs can be selected for 
printing using Print Set (  73).

• Take the camera memory card to a developer or digital printer center.  If the center sup-
ports DPOF, photographs can be selected for printing using Print Set.

• Transfer pictures (  67) and print them from a computer using PictureProject or Capture 
NX (available separately;  123).  Note that this is the only method available for printing 
RAW (NEF) pictures.

Printing Via Direct USB Connection
JPEG photographs can be printed directly from a camera connected to a PictBridge printer 
(  134).  When taking photographs for printing via direct USB connection in P, S, A, and M 
modes, choose Ia (sRGB) or IIIa (sRGB) for the Custom > Color mode option in the Opti-
mize image menu (  80).

Select PTP in camera USB menu and connect camera to printer (  70)

Select photographs for printing
using Print Set

Take photographs

Print photographs
one at a time (  71)

Print multiple
photographs (  72)

Create index prints 
(  72)

Disconnect USB cable

RAW (NEF) photographs can not be printed by direct USB connection.  They are displayed in the Print 
Select menu but can not be selected for printing.

Printing Photographs


70 Reference: Connecting to a TV, Computer, or Printer / Printing Photographs

Connecting the Printer
Before printing, check that the camera battery is fully charged.  If in doubt, charge the bat-
tery or use an EH-5 AC adapter (available separately).

1 Set the camera USB option to PTP (  104).

2 Turn the printer on.

3 Turn the camera off .

4 Connect the supplied UC-E4 USB cable as shown.  Do not use force or attempt to insert 
the connectors at an angle.  Connect the camera directly to the printer; do not connect 
the cable via a USB hub or keyboard.

5 Turn the camera on.  A welcome screen will be displayed, fol-
lowed by the PictBridge playback display.  Proceed to “ Printing 
Pictures One at a Time” (  71) or “ Printing Multiple Pictures” (  
72).

➜

 Press the multi selector left or right to view additional photographs, or press the  but-
ton to zoom in on the current photo (  64).  To view six photographs at a time, press 
the  button.  Use the multi selector to highlight photographs, or press  to display 
the highlighted photograph full frame.

USB connector


71Reference: Connecting to a TV, Computer, or Printer / Printing Photographs

  Page Size, Border, and Time Stamp
Choose printer default to print at current printer settings.  Only options supported by the current 
printer can be selected.

Printing Pictures One at a Time
To print the picture currently selected in the PictBridge playback 
display, press OK.  The menu shown at right will be displayed.  Press 
the multi selector up or down to highlight an option and press to 
the right to select.

Option Description

Start 
Printing

Print current picture.  To cancel and return to PictBridge playback display before print-
ing is complete, press OK.  PictBridge playback display is shown when printing is com-
plete.

Page Size

Menu shown at right will be displayed.  Press multi selec-
tor up or down to choose page size from Printer Default 
(default page size for current printer), 3.5 x 5 in., 5 x 7 in., 
100 x 150 mm, 4 x 6 in., 8 x 10 in., Letter, A3, or A4, 
then press OK to select and return to print menu.

No. of Copies

Menu shown at right will be displayed.  Press multi selector 
up or down to choose number of copies (maximum 99), 
then press OK to select and return to print menu.

Border

Menu shown at right will be displayed.  Press multi selec-
tor up or down to choose print style from Printer Default 
(default for current printer), Print with Border (print 
photo with white border), or No Border, then press OK to 
select and return to print menu.

Time stamp

Menu shown at right will be displayed.  Press multi selector 
up or down to choose Printer Default (default for current 
printer), Print Time Stamp (print time and date of record-
ing on photo), or No Time Stamp, then press OK to select 
and return to print menu.

Cropping

Menu shown at right will be displayed.  To exit without 
cropping picture, highlight No cropping and press OK.  
To crop picture, highlight Crop and press multi selector 
right.

If Crop is selected,  dialog shown at right will be displayed.  
Use  and  buttons to choose size of crop and use 
multi selector to choose position of crop.  Press OK to re-
turn to print menu.


72 Reference: Connecting to a TV, Computer, or Printer / Printing Photographs

Printing Multiple Pictures
To print multiple pictures or create an index print listing all JPEG 
photographs as small thumbnail images, press the  button in the 
PictBridge playback display.  The menu shown at right will be dis-
played.  Press the multi selector up or down to highlight an option 
and press to the right to select.

Option Description
Print Select Print selected pictures (see below).

Print (DPOF) Print current DPOF print order (  73).

Index Print

Create index print of all JPEG photos, to maximum of 256.  
Confi rmation dialog shown at right will be displayed; press 
OK to display menu of print options.  Choose page size, 
border, and time stamp options as described on preced-
ing page (warning will be displayed if selected page size is 
too small).  To start printing, highlight Start Printing and 
press OK.  PictBridge menu will be displayed when printing 
is complete.

Printing Selected Photographs
Choosing Print Select displays the menu shown in Step 1.

1

 
Scroll through pictures.  To display current 

picture full screen, press  button.

2

Select current picture and set number of 
prints to 1.  Selected pictures marked by  

icon.

3 Specify number of prints (up to 99).  To deselect 
picture, press multi selector down when num-
ber of prints is 1.  Repeat Steps 1 – 3 to select 
additional pictures.

4

 

Display print options.  Choose page size, bor-
der, and time stamp options as described on 
page 71.  To start printing, highlight Start 
Printing and press OK.  PictBridge menu will be 
displayed when printing is complete.


73Reference: Connecting to a TV, Computer, or Printer / Printing Photographs

Creating a DPOF Print Order: Print Set
The Print Set option in the playback menu is used to create digital “print orders” for 
PictBridge-compatible printers and devices that support DPOF.  Selecting Print Set from 
the playback menu displays the menu shown in Step 1.

1

Highlight Select / Set.

2

Display selection dialog.

3 Select pictures and specify number of prints as described in Steps 2 – 3 on previous page.  
Note that RAW (NEF) photos can not be selected for printing.

4

 

Display options.  Highlight option and press 
multi selector right:
• Data imprint: Print shutter speed and aperture 

on all pictures in print order.
• Imprint date: Print date of recording on all pic-

tures in print order.
To complete print order and exit, highlight 
Done and press OK.

To print the current print order when the camera is connected to a PictBridge printer, se-
lect Print (DPOF) in the PictBridge menu and follow the steps in “ Printing Selected Photo-
graphs” to modify and print the current order (  72).  DPOF date and data imprint options 
are not supported when printing via direct USB connection; to print the date of recording on 
photographs in the current print order, use the PictBridge Time Stamp option.

  Print Set
The Print Set option can not be used if there is not enough space on the memory card to store the 
print order.

Print orders may not print correctly if images are deleted using a computer after the print order is cre-
ated.


74 Menu Guide / Playback Options: The Playback Menu

Playback Options: The Playback Menu

Option Description
Delete Delete all or selected photos. 74

Playback folder Choose folder for playback. 75

Rotate tall Rotate “tall” (portrait-orientation) photos during playback. 75

Slide show Play photos back in automatic slide shows, either with background music and 
panning, zoom, and transition eff ects (Pictmotion) or without (standard)

75

Hide image Hide selected photos. 78
Print set Select photos for printing. 78

Delete
The delete menu contains the following options:

Option Description
Selected Delete selected photographs (see below).

All Delete all photographs.

  Selecting Multiple Pictures
To select multiple pictures for deletion, slide shows, or the Hide image option:

1

Highlight picture.  To view highlighted pic-
ture full frame, press  button.

2

Select highlighted picture.
Selection shown by icon.

3 Repeat steps 1–2 to select additional pic-
tures.  To deselect picture, highlight and 
press multi selector down.

4

Complete operation.

The playback menu contains the following options (options displayed 
may diff er if My menu is selected for the CSM/Setup menu option 
in the setup menu;  101).  See “Using Camera Menus” (  9) for more 
information on using the menus.

Menu Guide

Playback Options: The Playback Menu


75Menu Guide / Playback Options: The Playback Menu

Playback Folder
Choose a folder for playback:

Option Description

Current
(default)

Only photos in the folder currently selected for Folders in the shoot-
ing menu are displayed during playback.  This option is selected 
automatically when a photo is taken.  If a memory card is inserted 
and this option selected before photos have been taken, a message 
stating that the folder contains no images will be displayed during 
playback.  Select All to begin playback.

All Play back photos in all folders on the memory card.

Rotate Tall
Select On to rotate “tall” (portrait-orientation) photos for display in the 
monitor.  Photographs taken with Off  selected for Auto image rota-
tion (  108) will be displayed in “wide” (landscape) orientation.

Slide Show
Play pictures back one after the other in an automated “slide show.”  A 
Pictmotion option is available with transitions, panning and zoom ef-
fects and background music (background music will only be audible if 
the camera is connected to a television set;  66).

The recommended steps involved in creating a slide show are shown 
below.

1 Select photos
Highlight Select pictures and press the multi selector right.  Highlight one of the fol-
lowing options and press OK to select the highlighted option and return to the slide 
show menu.

•All pictures: Slide show will include all the photos in the current playback folder (  75).
•Select pictures: Select up to fi fty photos for the slide show (  74).  Only photos in the cur-
rent playback folder (  75) are available for selection; hidden photos and images that 
can not be displayed by the camera can not be selected.


76 Menu Guide / Playback Options: The Playback Menu

2 Choose a style
Highlight Change settings and press the multi selector right, then highlight Style and 
press the multi selector right.  Highlight one of the following options and press OK to 
select the highlighted option and return to the slide show menu.

•Standard: Pictures are played back at a selected interval, without background music, 
transitions, or other eff ects.
•Pictmotion: Select a pattern that includes background music with matching transitions 
and panning and zoom eff ects.  Note that background music will only be audible if the 
camera is connected to a television (  66).

3 Choose a frame interval or playback pattern
Highlight Change settings and press the multi selector right, then choose a frame 
interval or playback pattern as described below.

“Standard” selected in Step 2
To change the interval between slides from the default setting of two seconds, highlight Frame 
interval and press the multi selector right.  Highlight one of the following options and press OK 
to select the highlighted option and return to the slide show menu.

“Pictmotion” selected in Step 2
To change the background track from the default setting of Pachelbel’s Canon, highlight 
Background music and press the multi selector right.  Highlight one of the following options 
and press OK to select the highlighted option and return to the slide show menu.

Panning and zoom eff ects and transitions are matched to the selected background track.


77Menu Guide / Playback Options: The Playback Menu

4 Start the show
To start the slide show, highlight Start and press OK.  The following 
operations can be performed during a slide show:

To Use Description

Go forward or 
back one frame

 / 
Press multi selector or rotate main command dial left to return 
to the previous frame, right to skip to the next frame.  This op-
tion is not available if Pictmotion is selected in Step 2.

View photo info  / 
Change the photo info displayed.  This option is not available if 
Pictmotion is selected in Step 2.

Pause slide 
show

Pause the slide show.

Exit to playback 
menu

End the slide show and return to the playback menu.

Exit to playback 
mode

End the slide show and return to full-frame (  61) or thumbnail 
playback (  63).

Exit to shooting 
mode

Shutter 
release

Press the shutter-release button halfway to turn the monitor off  
and return to shooting mode.  Photos can be taken immedi-
ately.

The dialog shown at right is displayed when the show ends or 
when the  button is pressed to pause playback.  Select Restart 
to restart the show or Exit to return to the playback menu.


78 Menu Guide / Playback Options: The Playback Menu

Hide Image
Hide or reveal selected photographs.  Hidden images are visible only 
in the Hide Image menu, and can only be deleted by formatting the 
memory card.

Option Description
Select/set Hide or reveal selected photographs (  74).

Deselect all? Reveal all photographs.

  File Attributes for Hidden Images

Hidden images have “hidden” and “read-only” status when viewed on a Windows computer.  In the 
case of “NEF + JPEG” images, this marking applies to both NEF (RAW) and JPEG images.

Print Set
Choose Select / set to select photographs for printing on a PictBridge 
printer or DPOF-compatible device (  73).  Choose Deselect all? to 
remove all photos from the current print order.

  Protected and Hidden Images
Revealing an image that is both hidden and protected will simultaneously remove protection from 
the image.


79Menu Guide / Shooting Options: The Shooting Menu

Shooting Options: The Shooting Menu
The shooting menu contains the following options (options displayed 
may diff er if My menu is selected for the CSM/Setup option in the 
setup menu;  101).  See “Using Camera Menus” (  9) for more infor-
mation on using the menus.

Option Description
Optimize image * Optimize images according to scene. 79–81
Image quality † Choose image quality. 81

Image size † Choose image size. 81
White balance *, † Adjust colors according to the light source. 82
ISO sensitivity † Raise sensitivity when lighting is poor. 83

Long exp. NR Reduce noise at slow shutter speeds. 83
High ISO NR Reduce noise at high ISO sensitivities. 83

Multiple exposure *, † Record multiple exposures in a single frame. 84–85

* Available in P, S, A, and M modes only.
† Reset to defaults when a two-button reset is performed (  44).

Optimize Image (P, S, A, and M Modes)
Optimize contrast, sharpening, and other settings according to how photographs will be 
used or the type of scene.

Option Description
N Normal (default) Recommended for most situations.

SO Softer Softens outlines, producing natural results suitable for portraits or retouching 
on a computer.

VI Vivid Enhances saturation, contrast, and sharpness to produce vivid images with 
vibrant reds, greens, and blues.

VI  More vivid Maximizes saturation, contrast, and sharpness to produce crisp images with 
sharp outlines.

PO Portrait Lowers contrast while lending natural texture and rounded feel to skin of por-
trait subjects.

Custom Customize image optimization settings (  80).
BW Black-and-white Take photos in black-and-white (  81).

  At Settings Other than “Custom”
At settings other than Custom:
• Photographs are optimized for current shooting conditions.  Results will vary with exposure and the 

position of the subject in the frame.
• The sRGB color space is used.  To use the Adobe RGB color space, select Custom and choose II 

(Adobe RGB) for Color Mode.
• Use a type G or D lens for best results.

Shooting Options: The Shooting Menu


80 Menu Guide / Shooting Options: The Shooting Menu

Customizing Image Enhancement Options: Custom
Select Custom to make separate adjustments to the following options.  After adjusting set-
tings, highlight Done and press .
• Image sharpening: Choose how much outlines are sharpened during 

shooting.  Choose high settings for sharp outlines, low settings for 
softer outlines.

 Default setting: Auto.

 “Auto”
Results for auto image sharpening, tone compensation, and saturation vary with exposure and the 
position of the subject in the frame.  Use a type G or D lens for best results.

 Color Mode
Modes Ia and IIIa are recommended for photos that will be printed without modifi cation or viewed in 
applications that do not support color management.  If the application supports color management, 
choose the Adobe RGB color space when opening photos taken in mode II.  Capture NX (available sepa-
rately;  123) and PictureProject display colors correctly even if the correct color space is not selected.

• Hue adjustment: Hue can be adjusted between –9 ̊  to +9 ̊  in increments 
of 3 ̊  (the degrees refer to the “color wheel” often used to express hue).  
Positive values make reds more orange, greens more blue, and blues 
more purple.  Negative values make reds more purple, blues more 
green, and greens more yellow.

Default setting: ±0.

• Tone compensation: Control contrast.  Lower settings prevent loss of 
detail in highlights under harsh lighting or in direct sunlight.  Higher 
settings preserve detail in misty landscapes and other low-contrast 
subjects.  Choose Custom to select a user-defi ned tone curve created 
using Camera Control Pro (available separately;  123).  See the Cam-
era Control Pro manual for details.

 Default setting: Auto.

• Color mode: Control color reproduction.  Photos taken in modes Ia and 
IIIa are adapted to the sRGB color space and are suited for printing or 
use “as is,” with no further modifi cation.  Choose Ia for portrait shots 
and IIIa for nature or landscape shots.  Mode II is adapted to the Adobe 
RGB color space, which supports a wider gamut of colors than sRGB.  
Mode II is the preferred choice for photos that will be extensively pro-
cessed or retouched.

 Default setting: Ia (sRBG).

• Saturation: Control the vividness of colors.  Choose Moderate for less 
saturated colors, Enhanced for more vivid colors.

 Default setting: Auto.


81Menu Guide / Shooting Options: The Shooting Menu

Taking Pictures in Black-and-White: Black-and-White
Selecting Black-and-white for Optimize image displays the menu 
shown at right.  Choose Normal to take standard black-and-white pic-
tures, or Custom to adjust sharpening and tone compensation before 
shooting as described in on page 80.  Custom also supports the follow-
ing color fi lter eff ects:

Filter eff ect Description
Off No color fi lter eff ect.

Yellow Enhances contrast.  Can be used to tone down the brightness of the sky in land-
scape photographs.  Orange produces more contrast than yellow, red more contrast 
than orange.

Orange
Red

Green Softens skin tones.  Can be used for portraits.

Black-and-white indicators appear in the control panel and viewfi nder when Black-and-
white is selected for Optimize image (  5–7).

Image Quality (All Modes)
Seven options are available for image quality.  See “Reference: Image 
Quality and Size” (  33).

Image Size (All Modes)
Image size can be selected from Large, Medium, and Small.  See “Ref-
erence: Image Quality and Size” (  33).


82 Menu Guide / Shooting Options: The Shooting Menu

Copying White Balance from a Photograph
A white balance value copied from an existing photograph can be used for preset white 
balance.  Select White balance > White balance preset in the shooting menu.  The menu 
shown in Step 1 will be displayed.

1
 

Highlight Use photo. *

2

Display current source photo.

* To use last measured value (  60), highlight Measure and press multi selector right.

3
 

Highlight Select image. †

4

Display folder list.

† To use the previous source photo, highlight This image and press multi selector right.

5
 

Highlight folder.

6
 

Display images in selected folder.

7
 

Highlight photograph.  ‡

8
 

Set preset white balance to value for high-
lighted photograph and return to shooting 

menu.

‡ Images displayed may include those created with other cameras, but only photographs created 
with D80 can be used as source for preset white balance.

Note that if a new value is measured for white balance, white balance will be set to the mea-
sured value even if Use photo is currently selected in the preset white balance menu.

White Balance (P, S, A, and M Modes)
Nine options are available for white balance.  See “Reference: White Bal-
ance” (  58).


83Menu Guide / Shooting Options: The Shooting Menu

Option Description
Off  (default) Noise reduction off .

On

Photographs taken at shutter speeds of about 8 s or slower 
are processed to reduce noise, slowing burst shooting and 
reducing the number of images that can be stored in the 
memory buff er.  During processing, the displays shown at 
right appear in the control panel and viewfi nder.  No further 
photos can be taken until processing is complete.  Noise 
reduction will not be performed if the camera is turned off  
during processing.  Note that if photos are played back dur-
ing processing, the image displayed in the monitor may not 
show the eff ects of noise reduction.

High ISO NR (All Modes)
Photographs taken at high sensitivities can be processed to reduce 
“noise”.  Choose from the following options:

Option Description
Normal

(default) Noise reduction takes eff ect at sensitivities over ISO 400.  Choose 
Low for less noise reduction, High for more noise reduction.Low

High

Off Noise reduction turns off  unless sensitivity exceeds ISO 800.  Min-
imal noise reduction is performed at sensitivities over ISO 800.

ISO Sensitivity (All Modes)
Adjust ISO sensitivity.  See “Reference: ISO Sensitivity” (  43).

Long Exp. NR (All Modes)
Photographs taken at shutter speeds of 8 s or slower can be processed 
to reduce “noise” in the form of randomly-spaced, brightly-colored pix-
els.  Choose from the following options:


84 Menu Guide / Shooting Options: The Shooting Menu

Multiple Exposure (P, S, A, and M Modes)
Follow the steps below to record a series of two or three exposures in 
a single photograph.  Note that at default settings, shooting will end 
automatically if no operations are performed for 30 s.  For an interval 
between exposures of more than 30 s, choose 30 min for Custom Set-
ting 28 (Auto meter-off ;  99) or use an optional EH-5 AC adapter.

1 Selecting Multiple exposure in the shooting menu displays the 
menu shown at right.  Highlight Number of shots and press the 
multi selector right.

2 Press the multi selector up or down to choose the number of ex-
posures that will be combined to form a single photograph. Press 
OK to return to the multiple exposure menu.

3 Highlight Auto gain and press the multi selector to the right.

4 Highlight one of the following options and press OK.
Option Description

On
(default)

Gain adjusted to correct exposure according to the num-
ber of exposures recorded (gain for each exposure is set 
to / for two exposures, / for three exposures).

Off Gain not adjusted to correct exposure.  Recommended if 
background is dark.

  Exchanging Memory Cards
Do not remove or replace the memory card while recording a multiple exposure.

  Photo Info
The date of recording, metering, exposure, mode, focal length, camera orientation, and other informa-
tion listed in the playback photo information display is for the fi rst shot in the multiple exposure.


85Menu Guide / Shooting Options: The Shooting Menu

5 Highlight Done and press OK.

A  icon will be displayed in the control panel.  To exit without re-
cording a multiple exposure, select Multiple exposure from the 
shooting menu, highlight Reset, and press OK.

6 Frame a photograph, focus, and shoot. The  icon will start to 
blink.

  Cancelling a Multiple Exposure
To end shooting before the multiple exposure is complete, select Mul-
tiple exposure from the shooting menu, highlight Cancel, and press 
OK.  Shooting will also end if:
• The exposure meters turn off  during shooting (  18)
• The user performs a two-button reset
• The camera is turned off 
• The battery is exhausted
• The multiple exposure is deleted
• A mode other than P, S, A, or M is selected
If shooting ends before the specifi ed number of exposures have been taken, a multiple expo-
sure will be created from the exposures that have been recorded to that point.  If Auto gain is 
on, gain will be adjusted to refl ect the number of exposures actually recorded.

7 Take the remaining exposures.  The  icon will disappear from the 
control panel when shooting is complete.  Repeat steps 1 – 7 to 
take additional mul tiple exposures.

  Bracketing and Other Settings
Bracketing is cancelled when multiple exposure is selected and can not be restored until shooting has 
ended.  While multiple exposure mode is in eff ect, memory cards can not be formatted and no shoot-
ing menu options can be changed, with the exceptions of Multiple exposure and White balance.  


86 Menu Guide / Custom Settings

Custom Settings

1: Beep (All Modes)
At the default setting of On, a beep will sound when the camera fo-
cuses in single-servo AF (AF-S or when shooting stationary subjects in 
AF-A autofocus mode), while the release timer is counting down in self-
timer and delayed remote modes (  37, 38), or when a photograph is 
taken in quick-response remote mode (  38).  The beep will not sound 
when Off  is selected.  The current setting is shown in the control panel: 

 is displayed when the beep is on,  when it is off  (  5).

Custom Settings are used to customize camera settings to suit individ-
ual preferences.  The following options are available when Simple (the 
default option) is selected for CSM/Setup menu in the setup menu 
(  101):

Option
R Reset 86

 1 Beep 86
 2 AF-area mode 87
 3 Center AF area 87
 4 AF-assist 87
 5 No memory card? 88

Option
 6 Image review 88
 7 ISO auto 88
 8 Grid display 89
 9 Viewfi nder warning 89
10 EV step 89

To display the following options, select Full for CSM/Setup menu:

Option
11 Exposure comp. 89
12 Center-weighted 90
13 Auto BKT set 90–91
14 Auto BKT order 91
15 Command dials 91
16 FUNC button 92–93
17 Illumination 93
18 AE-L/AF-L 94
19 AE lock 94
20 Focus area 94
21 AF area illumination 95

Option
22 Built-in fl ash 95–97
23 Flash warning 98
24 Flash shutter speed 98
25 Auto FP 98
26 Modeling fl ash 98
27 Monitor-off 98
28 Auto meter-off 99
29 Self-timer 99
30 Remote on duration 99
31 Exp. delay mode 99
32 MB-D80 batteries 100

R: Reset
Select Reset to restore all Custom Settings to their default values, in-
cluding settings not aff ected by a two-button reset (  44).  See the 
Appendix (  134) for a complete list of default settings.

Custom Settings


87Menu Guide / Custom Settings

2: AF-Area Mode (All Modes)
This option determines how the focus area is selected in autofocus 
mode (  28).  Choose from:

Option Description

Single area
User selects focus area using multi selector; camera focuses on subject in selected 
focus area only.  Use with stationary subjects.  Default setting for P, S, A, M, and  
modes.

Dynamic area
User selects focus area manually, but if subject leaves selected focus area even brief-
ly, camera will focus based on information from other focus areas.  Use with errati-
cally moving subjects.  Default setting for  mode.

Auto-area AF Camera selects focus area automatically.  Default for , , , , and  modes.

The current setting is shown by an icon in the control panel (  5).

3: Center AF Area (All Modes)
This option determines the size of the center focus area.

Option Description Viewfi nder display

Normal zone
(default)

Focus on a specifi c subject in a small area 
without other nearby objects interfering with 
focus.

Wide zone

Focus on moving subjects and other objects 
that are diffi  cult to track.  Not available when 
Auto-area AF is selected for Custom Setting 2 
(AF-area mode).

See “Focus” for more information on focus settings (  28).

4: AF-Assist (All Modes Except  ,  , and )
If On (the default setting) is selected and the subject is poorly lit, the 
AF-assist illuminator will light to assist the focus operation in single-ser-
vo AF (AF-S or single-servo AF selected in AF-A autofocus mode) when 
Single area or Auto-area AF is selected for Custom Setting 2 (AF-
area mode) or when Custom Setting 2 is set to Dynamic area and 
the center focus area is selected.  Choose Off  to disable the AF-assist 
illuminator.  Note that when the illuminator is off , the camera may not 
be able to focus on poorly-lit subjects using autofocus.


88 Menu Guide / Custom Settings

5: No Memory Card? (All Modes)
If Release locked (the default setting) is selected, the shutter-release 
is disabled when no memory card is inserted.  Choose Enable release 
to enable the shutter-release button when no memory card is inserted.  
Photographs will be displayed in the monitor but will not be saved.

6: Image Review (All Modes)
If On (the default setting) is selected, photographs will automatically 
be displayed in the monitor for about for seconds after shooting.  If Off  
is selected, photographs can be displayed in the monitor by pressing 
the  button.

7: ISO Auto (P, S, A, and M Modes Only)
If Off  (the default setting) is selected, ISO sensitivity will remain fi xed at 
the value selected with the ISO button (  43) or using the ISO sensitiv-
ity option in the shooting menu (  83).

If On is selected, ISO sensitivity will automatically be adjusted if optimal exposure can not be 
achieved at the selected value (fl ash level is adjusted appropriately).  The maximum value for 
auto ISO sensitivity can be selected using the Max. sensitivity option.  In modes P and A, 
sensitivity will only be adjusted if underexposure would result at the shutter speed selected 
for Min. shutter speed.

When On is selected, the control panel and viewfi nder show ISO-AUTO.  
When sensitivity is altered from the value selected by the user, these 
indicators blink and the altered value is shown in the viewfi nder (the 
indicators do not blink if a fl ash is used.

  ISO Auto
Auto ISO control is not available when a value over ISO 1600 is selected for ISO sensitivity.  ISO sen-
sitivity can not be set to values over 1600 when On is selected for ISO auto.  Foreground subjects 
may be underexposed in photos taken with the fl ash at slow shutter speeds, in daylight, or against a 
bright background.  Choose a fl ash mode other than slow sync or select mode A or M and choose a 
larger aperture.

Noise is more likely at higher sensitivities.  Use the High ISO NR option in the shooting menu to 
reduce noise (  83).


89Menu Guide / Custom Settings

11: Exposure Comp. (P, S, A, and M Modes Only)
If Off  (the default option) is selected, exposure compensation is set by 
pressing the  button and rotating the main command dial (  54).  
Select On to set exposure compensation using only a command dial.  
The dial used depends on the option selected for Custom Setting 15 
(Command dials;  91):

Custom Setting 15 (Command dials): Off Custom Setting 15 (Command dials): On

M
ode

P Sub-command dial Sub-command dial
S Sub-command dial Main command dial
A Main command dial Sub-command dial
M Exposure compensation set by pressing  button and rotating main command dial

If On is selected, the 0 at the center of the exposure display will blink even when exposure 
compensation is set to ±0.  This option is not available in mode M.

8: Grid Display (All Modes)
Select On to display grid lines in the viewfi nder to assist in framing pho-
tographs (  6).  The default option is Off .

9: Viewfi nder Warning (All Modes)
Select On (the default option) to display the following warnings in the 
viewfi nder (  6):

Warning Description

B/W Displayed when Black-and-white is selected for Optimize im-
age in the shooting menu (  81).
Displayed when the battery is low.
Displayed when no memory card is inserted.

No warnings are displayed when Off  is selected.

10: EV Step (All Modes)
Choose whether adjustments to shutter speed, aperture, and bracket-
ing are made in increments equivalent to / EV (1/3 step, the default 
option) or / EV (1/2 step).


90 Menu Guide / Custom Settings

12: Center-Weighted (P, S, A, and M Modes Only)
This option controls the size of the area in the center of the viewfi nder 
assigned the greatest weight in center-weighted metering.  The default 
option is Φ 8 mm.

13: Auto BKT Set (P, S, A, and M Modes Only)
The following options are available:

Option Description
AE & fl ash 
(default)

Camera varies fl ash level and exposure with each shot.

AE only Camera varies exposure with each shot.

Flash only Camera varies fl ash level with each shot (i-TTL and, with the op-
tional SB-800 Speedlight, auto aperture modes only;  119, 120).

WB bracketing

Each time the shutter is released, the camera creates multiple images “bracketing” the 
current white balance setting.  Only one shot is required to complete the bracketing se-
quence.  White balance bracketing is recommended when shooting under mixed light-
ing or experimenting with diff erent white balance settings.  Not available at a white-
balance of  (Choose color temp.) or at image qualities of NEF (RAW), NEF+JPEG 
Fine, NEF+JPEG Normal, or NEF+JPEG Basic.

For information on recording photographs at settings of AE & fl ash, AE only, and Flash 
only, see “Bracketing” (  56).  To take photographs using white balance bracketing:

1 Highlight WB bracketing and press the multi selector right.

2 Press the  button and rotate the main command dial to choose the number of images 
in the bracketing sequence.

3 Press the  button and rotate the sub-command dial to choose the white balance ad-
justment.  Each increment is roughly equivalent to 10 mired.


91Menu Guide / Custom Settings

4 Compose a photograph, focus, and shoot.  Each shot will be pro-
cessed to create the number of copies specifi ed in the bracketing 
program, and each copy will have a diff erent white balance.  Modi-
fi cations to white balance are added to the white balance adjust-
ment made with white balance fi ne-tuning.

 If the number of images in the bracketing program exceeds the number of exposures 
remaining,  ( ) will be displayed and the number of exposures remaining will 
blink.  Shooting can begin if a new memory card is inserted.

To cancel bracketing, press the  button and rotate the main com-
mand dial until the number of shots in the bracketing sequence is zero 
and  is no longer displayed in the control panel.  The program 
last in eff ect will be restored the next time bracketing is activated.  
Bracketing can also be cancelled by performing a two-button reset (  
44), although in this case the bracketing program will not be restored 
the next time bracketing is activated.

  White Balance Bracketing
Selecting NEF (RAW), NEF+JPEG Fine, NEF+JPEG Normal, or NEF+JPEG Basic for image quality 
(  34) or  (Choose color temp.) for white balance (  58) cancels white balance bracketing.

  Bracketing Programs
See the Appendix for a list of white balance bracketing programs.

14: Auto BKT Order (P, S, A, and M Modes Only)
Choose the order in which bracketing is performed.

Option Description
Default order

(default)
Unmodifi ed > negative > positive (  56).

Under > MTR > over Negative > unmodifi ed > positive (  56, 140).

15: Command Dials (P, S, A, and M Modes Only)
Choose the command dials used to set shutter speed and aperture.

Option Description

Default (default)
The main command dial controls shutter speed, the sub-
command dial aperture.

Reversed The main command dial controls aperture, the sub-com-
mand dial shutter speed.


92 Menu Guide / Custom Settings

16: FUNC Button (All Modes)
Choose the function performed by the FUNC. button.

Option Description
ISO display 
(default)

The modifi ed value for ISO sensitivity is displayed while the FUNC. button is pressed.

Framing grid Press the FUNC. button and rotate the main command dial to turn the grid display in 
the viewfi nder on and off  (  89).

AF-area mode Press the FUNC. button and rotate the main command dial to select AF area mode 
(  87).

Center AF area Press the FUNC. button and rotate the main command dial to choose between nor-
mal and wide center AF areas (  87).

FV lock If the built-in fl ash or an optional SB-800, SB-600, or SB-R200 fl ash unit is used, fl ash 
value locks when the FUNC. button is pressed (  93).  Press again to cancel FV lock.

Flash off Built-in fl ash and optional Speedlights turn off  while the FUNC. button is pressed.

Matrix metering Matrix metering is activated while the FUNC. button is pressed (P, S, A, and M modes 
only).

Center-weighted Center-weighted metering is activated while the FUNC. button is pressed (P, S, A, and 
M modes only).

Spot metering Spot metering is activated while the FUNC. button is pressed (P, S, A, and M modes 
only).

FV Lock
This feature is used to lock fl ash output, preventing the fl ash level from changing between 
shots or while recomposing photographs.  Flash output is adjusted automatically for any 
changes in ISO sensitivity or aper ture.

  FV Lock
Both the FUNC. and the AE-L/AF-L button can be used for FV lock.  FV lock using the FUNC. button is de-
scribed below; to use the AE-L/AF-L button, choose FV lock for Custom Setting 18 (AE-L/AF-L;  94).

1 Select FV lock for Cus tom Setting 16 (FUNC button).

2 Raise the fl ash.  In , , , and  modes, the fl ash will pop up au-
tomatically as required when the shutter-release button is pressed 
halfway.  In P, S, A, and M modes, press the  button to raise the 
fl ash.


93Menu Guide / Custom Settings

3 Position the subject in the center of the frame and press the shut-
ter-release button halfway to focus.  Check that the fl ash-ready in-
dicator ( ) is displayed in the viewfi nder.

4 Press the FUNC. button.  The fl ash will emit a monitor prefl ash to 
determine the appropriate fl ash level.  Flash output will be locked 
at this lev el and a fl ash-value lock icon will appear in the view-
fi nder.

5 Recompose the photograph.

6 Press the shutter-release button the rest of the way down to shoot.  
If desired, additional pic tures can be taken without releasing FV 
lock.

7 Press the FUNC. button to release FV lock and confi rm that the  
icon is no longer displayed in viewfi nder.

17: Illumination (All Modes)
If Off  (the default option) is selected, the control panel backlight (LCD 
illuminator) will turn on only when the power switch is rotated to .  If 
On is selected, the backlight will remain on while the exposure meters 
are active (note that this will increase the drain on the battery).

  Using FV Lock with Optional Speedlights 
FV lock is also available with SB-800, SB-600, and SB-R200 Speedlights (available sepa rately).  Set the 
Speedlight to TTL mode (the SB-800 can also be used in AA and A modes; see the Speedlight manual 
for details).  While FV lock is in eff ect, fl ash output will automati cally be adjusted for changes in Speed-
light zoom head position.

When Commander mode is selected for Custom Setting 22 (Built-in fl ash;  96), FV lock can be 
used with remote SB-800, SB-600, or SB-R200 fl ash units if (a) any of the built-in fl ash, fl ash group A, or 
fl ash group B is in TTL mode, or (b) a fl ash group is com posed entirely of SB-800 Speedlights in TTL or 
AA mode.

  Using FV Lock with the Built-in Flash
When the built-in fl ash is used alone, FV lock is only available if TTL (the default setting) is selected for 
Custom Setting 22 (Built-in fl ash;  95).


94 Menu Guide / Custom Settings

Option Description
AE/AF lock
(default)

Both focus and exposure lock while the AE-L/AF-L button is pressed.

AE lock only Exposure locks while the AE-L/AF-L button is pressed.  Focus is unaff ected.
AF lock Focus locks while the AE-L/AF-L button is pressed.  Exposure is unaff ected.

AE lock hold Exposure locks when the AE-L/AF-L button is pressed and remains locked until the 
button is pressed again or the exposure meters turn off .

AF-ON The AE-L/AF-L button initiates autofocus.  The shutter-release button can not be used 
to focus.

FV lock
If the built-in fl ash or an optional SB-800, SB-600, or SB-R200 fl ash unit is used, fl ash 
value locks when the  AE-L/AF-L button is pressed (  92).  Press again to cancel FV 
lock.

Focus area
selection

Press the AE-L/AF-L button and rotate the sub-command dial to select the focus area 
(  30).

AE-L/AF-L/AF area Press the AE-L/AF-L button to lock focus and exposure, press and rotate the sub-com-
mand dial to select the focus area.

AE-L/AF area Press the AE-L/AF-L button to lock exposure, press and rotate the sub-command dial 
to select the focus area.

AF-L/AF area Press the AE-L/AF-L button to lock focus, press and rotate the sub-command dial to 
select the focus area.

AF-ON/AF area Press the AE-L/AF-L button to initiate autofocus, press and rotate the sub-command 
dial to select the focus area.

19: AE Lock (All Modes)
If Off  (the default option) is selected, pressing the shutter-release but-
ton halfway does not lock exposure.  If On is selected, exposure will lock 
when the shutter-release button is pressed halfway.

18: AE-L/AF-L (All Modes)
Choose the function performed by the AE-L/AF-L button.

20: Focus Area (All Modes)
At the default setting of No wrap, the focus-area display is bounded by 
the outer focus areas so that, for example, pressing the multi selector 
up when the focus area is selected has no eff ect.  Select Wrap to allow 
focus-area selection to “wrap around” from top to bottom, bottom to 
top, right to left, and left to right.


95Menu Guide / Custom Settings

Repeating fl ash: The fl ash fi res repeatedly while the shutter is open, pro-
ducing a strobe-light eff ect.  Selecting this option displays the menu 
shown at right.  Press the multi selector left or right to highlight the 
following options, up or down to change.

Option Description
Output Choose fl ash output (expressed as a fraction of full power).

Times Choose the number of times the fl ash fi res at the selected output.  
The options available depend on the option selected for Output.

Freq. The number of times the fl ash fi res per second.

21: AF Area Illumination (All Modes)
At the default setting of Auto, the active focus area is highlighted in 
the viewfi nder as need to establish contrast with the background.  If 
Off  is selected, the focus area is not highlighted.  If On is selected, the 
focus area will always be highlighted, although it may be diffi  cult to see 
against the background.

22: Built-in Flash (P, S, A, and M Modes Only)
Choose a fl ash control mode for the built-in fl ash.

TTL (default): Flash output is adjusted automatically in response to 
shooting conditions.

  “Times”
The number of times the fl ash can fi re in succession is determined by fl ash output.  Note that depend-
ing on shutter speed and the option selected for Freq., the actual number of fl ashes emitted may be 
less than selected.

Options available for “Times”

Output

1/4 2
1/8 2–5

1/16 2–10
1/32 2–10, 15
1/64 2–10, 15, 20, 25

1/128 2–10, 15, 20, 25, 30, 35

Manual: The fl ash fi res at the level selected in the menu shown at right. 
At full power, the built-in fl ash has a Guide Number of 13/42 (m/ft., ISO 
100, 20 ̊ C/68 ̊ F).  No monitor prefl ash is emitted.


96 Menu Guide / Custom Settings

Commander mode: Use the built-in fl ash as a master fl ash controlling one 
or more remote optional SB-800, SB-600, or SB-R200 fl ash units in up to 
two groups (A and B) using advanced wireless lighting.  Selecting this 
option displays the menu shown at right.  Press the multi selector up or 
down to highlight the following options, up or down to change.
• Built-in fl ash: Choose a fl ash control mode for the built in fl ash.

TTL i-TTL mode.  Choose a fl ash compensation (Comp.) value between +3.0 and –3.0 EV in steps of 
/ EV.  At settings other than ±0,  will be displayed in the control panel and viewfi nder.

M Choose from output levels between 1/1 (full power) and 1/128 (/ of full power).   fl ashes 
in the control panel and viewfi nder.

- - Built-in fl ash does not fi re, but AF-assist illuminator lights.   does not appear in control panel 
fl ash mode display.  Note that the built-in fl ash must be raised to emit monitor prefl ashes.

• Group A/Group B: Choose a fl ash control mode for all fl ash units in Group A or B.

TTL i-TTL mode.  Choose a Comp. value between +3.0 and –3.0 EV in steps of / EV.

AA Auto aperture.  Choose a fl ash compensation (Comp.) value between +3.0 and –3.0 EV in steps 
of / EV.  SB-600 and SB-R200 fl ash units will not fi re when this option is selected.

M Choose from output levels between 1/1 (full power) and 1/128 (/ of full power).

- - The fl ash units in the selected group do not fi re.

• Channel: Choose from channels 1–4.  All fl ash units in both groups must be set to the same 
channel.

To take photographs in commander mode:

1 Choose the fl ash control mode and output level for the built-in 
fl ash.  Note that output level can not be adjusted when - - is se-
lected for fl ash control mode.

2 Choose the fl ash control mode and output level for the fl ash units 
in group A.

3 Choose the fl ash control mode and output level for the fl ash units 
in group B.

4 Select the channel.


97Menu Guide / Custom Settings

5 Press OK.

6 Compose the shot and arrange the fl ash units as shown below.  Note that the maxi-
mum distance at which the remote fl ash units can be placed may vary with shooting 
conditions.

Camera
(built-in flash)

30° or less

30° or less

60°–30°

60°–30°

10 m/33 ft. or less
5 m/16 ft. or less

5 m/16 ft. or less

Wireless remote sensors 
on fl ash units should 
face camera.

7 Turn all the remote fl ash units on and set them to the channel selected in Step 4.  See 
the Speedlight instruction manuals for details.

8 Press the  button to raise the built-in fl ash.  Note that even if 
- - is selected for Built-in fl ash > Mode, the built-in fl ash must be 
raised so that monitor prefl ashes will be emitted.

9 Focus and shoot after confi rming that the fl ash-ready lights on the camera and all re-
mote fl ash units are lit.

  Commander Mode
Position the sensor windows on the remote fl ash units to pick up the monitor prefl ashes from the built-
in fl ash (particular care is required when not using a tripod).  Be sure that direct light or strong refl ec-
tions from the remote fl ash units do not enter the camera lens (in TTL mode) or the photocells on the 
remote fl ash units (AA mode), as this may interfere with exposure.  To prevent timing fl ashes emitted 
by the built-in fl ash from appearing in photographs taken at short range, choose low ISO sensitivities 
and small apertures (large f/-numbers) or use an optional SG-3IR infrared panel for the built-in fl ash.  An 
SG-3IR is required for best results with rear-curtain sync, which produces brighter timing fl ashes.  After 
positioning the remote fl ash units, take a test shot and view the results in the camera monitor.

Although there is no limit on the number of remote fl ash units that may be used, the practical maxi-
mum is three.  With more than this number, the light emitted by the remote fl ash units will interfere 
with performance.

Flash compensation (  55) is added to the fl ash output for all fl ash units, including the built-in fl ash.


98 Menu Guide / Custom Settings

23: Flash Warning (P, S, A, and M Modes Only)
If On (the default setting) is selected and lighting is poor, the fl ash-
ready light ( ) will fl icker in the viewfi nder when the shutter-release 
button is pressed halfway to warn that the built-in fl ash is required.  No 
warning will be displayed if Off  is selected.

24: Flash Shutter Speed (P, S, A, and M Modes Only)
Choose the slowest shutter speed at which the fl ash will be used in 
modes P and A (the default setting is 1/60 s).  Regardless of the setting 
chosen, the fl ash will fi re at shutter speeds as slow as 30 s when set to 
slow sync (  41).

25: Auto FP (P, S, A, and M Modes Only)
Select On to activate Auto FP High-Speed Sync when using the op-
tional SB-800, SB-600, or SB-R200 fl ash units at shutter speeds faster 
than / s (because the actual shutter speed may be slightly slower 
than displayed in P and A modes, Auto FP may not always be activated 
at a shutter speed of / s).  Choose to enable fi ll fl ash when taking 
portraits under bright light or when taking photographs at Large aper-
tures.  Auto FP High-Speed Sync is not available when using the built-in 
fl ash.  The default setting is Off .

26: Modeling Flash (P, S, A, and M Modes Only)
If On is selected, the built-in fl ash and optional SB-800, SB-600, and SB-
R200 fl ash units will emit a modeling fl ash when the camera depth-of-
fi eld preview button is pressed (  49).  The default setting is Off .

27: Monitor-Off  (All Modes)
Choose how long the monitor remains on when no operations are per-
formed (the default setting is 20 s).  Choose a shorter monitor-off  delay 
for longer battery life.  Regardless of the setting chosen, the monitor 
remains on for four seconds during image review (  88) and for ten 
minutes when the camera is powered by an optional EH-5 AC adapter.


99Menu Guide / Custom Settings

28: Auto Meter-Off  (All Modes)
Choose how long the camera continues to meter exposure when no 
operations are performed (the default setting is 6 s).  Choose a shorter 
meter-off  delay for longer battery life.  Regardless of the setting chosen, 
the exposure meters remain on for ten minutes when the camera is 
powered by an optional  EH-5 AC adapter.

29: Self-Timer (All Modes)
Choose the length of the shutter-release delay in self-timer mode (  
37).  The default setting is 10 s.

30: Remote On Duration (All Modes)
Choose how long the camera will wait for a signal from the remote 
before cancelling delayed or quick-response remote modes (  38).  
Choose shorter times for longer battery life.  The default setting is one 
minute.

31: Exp. Delay Mode (All Modes)
Select On to delay shutter release until about 0.4 s after the shutter-
release button is pressed, reducing camera shake in situations in which 
the least camera movement could result in blurred photographs (for 
example, microscope photography).  The default option is Off .


100 Menu Guide / Custom Settings

  Using AA Batteries
EN-EL3e batteries are recommended for best performance.  Fewer pictures can be taken with AA bat-
teries than with EN-EL3e batteries.  The capacity of AA batteries drops sharply at temperatures below 
20 ̊ C (68 ̊ F) and varies with make and storage conditions; in some cases, batteries may cease to func-
tion before their expiry date.  Some AA batteries can not be used; due to their performance characteris-
tics and limited capacity, alkaline and nickel-manganese batteries should only be used when no other 
alternative is available.  The camera shows the level of AA batteries as follows:

Control panel Viewfi nder Description
– Batteries fully charged.

Low battery.  Ready fresh batteries.

(blinks) (blinks)
Shutter release disabled.  Insert fresh batteries.

32: MB-D80 Batteries (All Modes)
To ensure that the camera functions as expected when AA batteries are 
used in the optional MB-D80 battery pack, match the option selected in 
this menu to the type of batteries inserted in the battery pack.  There is 
no need to adjust this option when using EN-EL3e batteries.

Option Description
LR6 (AA alkaline)

(default)
Select when using LR6 alkaline AA batteries.

HR6 (AA Ni-MH) Select when using HR6 NiMH AA batteries.
FR6 (AA lithium) Select when using FR6 lithium AA batteries.
ZR6 (AA Ni-Mn) Select when using ZR6 nickel-manganese AA batteries.


101Menu Guide / Basic Camera Settings: The Setup Menu

Basic Camera Settings: The Setup Menu
The setup menu contains the options listed below (options displayed 
may diff er if My Menu is selected for CSM/Setup menu).  See “Using 
Camera Menus” (  9) for more information on using the menus.

The following options are available when 
Simple (the default option) is selected for 
CSM/Setup menu:

Option
CSM/Setup menu 101–102

Format memory card 102
World time 103

LCD brightness 103
Video mode 103

Language 103
USB 104

To display the following options, select Full 
for CSM/Setup menu:

Option
Image comment 104

Folders 105
File no. sequence 106

Mirror lock-up * 106
Dust off  ref photo 106–107

Battery info 107
Firmware version 108

Auto image rotation 108
* Not available at battery levels of  or below 

or when camera is powered by optional MB-
D80 battery pack with AA batteries.

CSM / Setup Menu
Choose the options displayed in the menus.

Option Description
Simple

(default)
Display only basic options in the Custom Settings (  86) and 
setup menus (see above).  Other menus list all options.

Full Display all options in all menus.

My menu Display only selected options in the playback, shooting, Custom 
Settings, setup, and retouch menus.

To choose menu items for display with My menu:

1 Highlight My menu and press the multi selector right.  A list of 
menu names will be displayed.

2 Highlight a menu name and press OK.  The items in the selected 
menu will be listed as shown at right (the illustration shows the 
items listed when the playback menu is selected).  The CSM / Set-
up menu item in the setup menu can not be selected.

Basic Camera Settings: The Setup Menu


102 Menu Guide / Basic Camera Settings: The Setup Menu

3 Press the multi selector up or down to highlight items and then 
press to the right to select or deselect.  Selected items are indi-
cated by a check mark.

4 Highlight Done and press OK to return to the list of menu names 
shown in Step 1.  Repeat steps 2–3 to edit additional menus.

5 Highlight Done in the list of menu names and press OK to return 
setup menu.

Format Memory Card
Select Yes to format the memory card.  Note that this permanently de-
letes all photographs and any other data the card may contain.  Be sure 
that any valued fi les have been copied to a computer before format-
ting.

  Formatting Memory Cards
Do not turn the camera off  or remove the memory card while formatting is in 
progress.

  Two-Button Format
Memory cards can also be formatted with the  (  and ) buttons (  44).


103Menu Guide / Basic Camera Settings: The Setup Menu

Language
Choose the language for camera menus and messages from:

World Time
Set the camera clock to the current date and time.

Option Description

Time zone Choose the time zone.  The camera clock will automatically be 
reset to the time in the selected zone.

Date Set the camera clock (  14).  Reset the clock regularly for ac-
curate time keeping.

Date
format

Choose the order in which the month, day, and year are dis-
played.

Daylight 
saving time

Turn daylight saving time on or off .  The camera clock is auto-
matically advanced or set back one hour.

LCD Brightness
Adjust monitor brightness between –2 (darkest) and +2 (brightest).

De Deutsch German
En English English
Es Español Spanish
Fi Suomi Finnish
Fr Français French
It Italiano Italian
Nl Nederlands Dutch
Pl Polski Polish

Pt Português Portuguese
Ru Русский Russian
Sv Svenska Swedish

Traditional Chinese
Simplifi ed Chinese
Japanese
Korean

  The Clock Battery
The camera clock is powered by an independent, rechargeable power source, which is charged as 
necessary when the main battery is installed or the camera is powered by an optional EH-5 AC adapter.  
Two days of charging will power the clock for about one month.  If  fl ashes in the control panel, 
the clock battery is exhausted and the clock has been reset to a time starting at 2006.01.01.00:00:00.  
Set the clock to the correct date and time.

Video Mode
Choose NTSC when connecting the camera to an NTSC television or 
VCR.  Choose PAL when connecting the camera to a PAL video device.


104 Menu Guide / Basic Camera Settings: The Setup Menu

USB
Choose a USB option for connection to a computer or PictBridge print-
er.  Choose PTP when connecting to a PictBridge printer or using Cam-
era Control Pro (available separately).  See “Connecting to a Computer” 
for information on selecting a USB option for use with PictureProject 
(  67).

Image Comment
Add a comment to photographs as they are taken.  Comments can be 
viewed in Capture NX (available separately;  123) or PictureProject.
• Done: Save changes and return to the setup menu.
• Input comment: The following dialog will be displayed.  Input a com-

ment as described below.

Image Comment
Keyboard area: Use multi selector to highlight letters, press  to 
select.
Name area: Comment appears here.  To move cursor, press  but-
ton and use multi selector.

Comments can be up to thirty-six characters long.  Any additional characters will be de-
leted.  To delete the character at the current cursor position, press .  Press OK to save 
changes and return to the image comment menu, or press  to exit without changing 
the comment. 

• Attach comment: A comment is added to all photographs taken while this option is checked.  
Highlight this option and press the multi selector to the right to toggle the check mark on 
or off .


105Menu Guide / Basic Camera Settings: The Setup Menu

Folders
Create, rename, or delete folders or choose the folder in which new 
photographs will be stored.
• Select folder: Choose the folder in which subsequent photographs will 

be stored.

  Folder Names
On the memory card, folder names are preceded by a three-digit folder number assigned automati-
cally by the camera (e.g., 100NCD80).  Each folder can contain up to 999 photographs.  During shoot-
ing, pictures are stored in the highest-numbered folder with the selected name.  If a photograph is 
taken when the current folder if full or contains a photograph numbered 9999, the camera will create 
a new folder by adding one to the current folder number (e.g., 101NCD80).  The camera treats folders 
with the same name but diff erent folder numbers as the same folder.  For example, if the folder NIKON 
is selected for Select folder, photographs in all folders named NIKON (100NIKON, 101NIKON, 102NIKON, 
etc.) will be visible when Current is selected for Playback folder (  75).  Renaming changes all folders 
with the same name but leaves the folder numbers intact.

• New: Create a new folder and name it as described in “Naming Folders,” below.
• Rename: Select a folder from a list and rename it as described in “Naming Folders,” below.
• Delete: Delete all empty folders on the memory card.

Naming Folders
Keyboard area: Use multi selector to highlight letters, press  to 
select.
Name area: Folder name appears here.  To move cursor, press  
button and use multi selector.

Folder names can be up to fi ve characters long.  Any additional characters will be deleted.  
To delete the character at the current cursor position, press .  Press OK to save changes 
and return to the setup menu, or press  to exit without creating a new folder or chang-
ing the folder name. 

NCD80 
(default folder)

Current folder

Other folders 
(in alphabetical order)


106 Menu Guide / Basic Camera Settings: The Setup Menu

File No. Sequence
Choose how the camera names fi les.
• Off  (default): File numbering is reset to 0001 when a new folder is creat-

ed, the memory card is formatted, or a new memory card is inserted.
• On: File numbering continues from the last number used after a new 

folder is created, the memory card is formatted, or a new memory card 
is inserted.  If a photograph is taken when the current folder contains a photograph num-
bered 9999, a new folder will be created and fi le numbering will begin again from 0001.

• Reset: As for On, except that fi le numbering is reset to 0001 with the next photograph taken 
(if the current folder already contains photographs, a new folder will be created).

  File Numbering
If the current folder is numbered 999 and contains 999 photographs or a photograph numbered 9999, 
the shutter release will be disabled.  If File no. sequence is on, turn it off  and format the memory card 
or insert another memory card in the camera.

Mirror Lock-Up
Lock the mirror in the up position when inspecting or cleaning the low-
pass fi lter that protects the camera image sensor (  125).

Dust Off  Ref Photo
Acquire reference data for the Image Dust Off  option in Capture NX 
(available separately; for more information, see the Capture NX man-
ual).

1 Highlight On and press the multi selector right.  The message 
shown at right will be displayed, and “rEF” will be displayed in the 
control panel and viewfi nder.


107Menu Guide / Basic Camera Settings: The Setup Menu

2 With the lens ten centimeters (four inches) from a well-lit, featureless white object, 
frame the object so that it fi lls the viewfi nder and then press the shutter-release button 
halfway.  In autofocus mode, focus will automatically be set to infi nity; in manual focus 
mode, set focus to infi nity manually.

3 Press the shutter-release button the rest of the way down to acquire Image Dust Off  
reference data.  The monitor turns off  when the shutter-release button is pressed.

 If the reference object is too bright or too dark, the camera may be 
unable to acquire Image Dust Off  reference data and the message 
shown at right will be displayed.  Choose another reference object 
and repeat the process from Step 1.

  Image Dust Off 
Dust off  ref photo is available with CPU lenses only.  A lens with a focal length of at least 50 mm is 
recommended.  If using a zoom lens, zoom all the way in.

The same reference image can be used for photographs taken with diff erent 
lenses or at diff erent apertures.  Reference images can not be viewed using 
computer imaging software.  A grid pattern is displayed when reference im-
ages are viewed on the camera.

Battery Info
View information on the EN-EL3e rechargeable Li-ion battery currently 
inserted in the camera.  (If the camera is powered by an optional MB-
D80 battery pack containing EN-EL3e batteries, information for each 
battery will be listed separately.  Battery info can not be displayed when 
MB-D80 is used with AA batteries).

Option Description
Bat. meter The current battery level as a percentage of full charge.

Pic. meter
The number of times the shutter has been released since the battery was last charged.  
Note that the camera may sometimes release the shutter without recording a photo-
graph (e.g., when measuring a value for preset white balance).

Charge life

A fi ve-level display showing battery age, from 0 (new) to 4 (displayed when the battery 
has reached the end of its charging life and requires replacement).  Note that charging 
life may be temporarily reduced if the battery has been charged at low temperatures; 
the display will return to normal if the battery is charged again at room temperature.


108 Menu Guide / Basic Camera Settings: The Setup Menu

Firmware Version
View the current camera fi rmware version.

Landscape (wide)
orientation

Camera rotated 90 °   
clockwise

Camera rotated 90 °   
counter-clockwise

Auto Image Rotation
Photographs taken while On (the default option) is selected contain 
information on camera orientation, allowing them to be rotated auto-
matically during playback (  61) or when viewed in Capture NX (avail-
able separately;  123) or PictureProject. *  The following orientations 
are recorded:

* In continuous mode (  36), orientation recorded for fi rst shot applies to all images in same burst, 
even if camera orientation is changed during shooting.

Camera orientation is not recorded when Off  is selected.  Choose this option when taking 
photographs with the lens pointing up or down.


109Menu Guide / Creating Retouched Copies: The Retouch Menu

Creating Retouched Copies: The Retouch Menu
The options in the retouch menu are used to create trimmed, resized, or 
retouched copies of the photographs on the memory card.  The follow-
ing options are available (options displayed may diff er if My menu is 
selected for the CSM/Setup option in the setup menu;  101).  See “Us-
ing Camera Menus” (  9) for more information on using the menus.

Option Description
D-lighting * Brighten dark or back-lit subjects. 110

Red-eye correction * Correct “red-eye” caused by the fl ash. 111
Trim Create cropped copies of existing photographs. 111

Monochrome * Copy pictures in black-and-white, sepia, or cyanotype. 112
Filter eff ects * Create copies with color fi lter eff ects. 112
Small picture Create small copies of existing photographs. 112–113

Image overlay Combine two RAW photographs into a single image. 114–115
* Not available with photographs taken with Black-and-white selected for Optimize image.

Except in the case of Image overlay, the photographs to be copied can be selected in full-
frame playback or from the retouch menu.  To copy photos during full-frame playback:

1

Display photo in full-frame playback (  61).

2

Display retouch menu.

3

Highlight menu item. *

4

Display retouch options. †

* Image overlay is not available during full-frame playback.
† If sub-menu is displayed, repeat Steps 2–3 to select options from sub-menu.  To exit to full-frame 

playback without creating modifi ed copy, press  button.

  Retouching Copies
With the exception of images created using Small picture, the options in the retouch menu can be 
applied to existing copies, although this may result in loss of quality.  Each retouch option can however 
only be applied once.

  Image Quality
Small picture creates JPEG Fine copies (1 : 4 compression ratio).  Image overlay creates copies at the 
current image quality setting.  Other options copy RAW photos as JPEG Fine quality images; save where 
otherwise noted, copies created from RAW photos are 3,872 × 2,592 pixels in size.

Creating Retouched Copies: The Retouch Menu


110 Menu Guide / Creating Retouched Copies: The Retouch Menu

To copy photos from the retouch menu:

1

Highlight menu item.

2

Display selection screen.

3

Highlight photo. *

4

Display retouch options. †

* Photos can also be highlighted using command dials: main command dial moves cursor horizontally, 
sub-command dial moves cursor vertically.  To view selected picture full frame, press and hold  
button.

† To exit to playback mode without creating modifi ed copy, press  button.

D-Lighting
D-lighting brightens shadows, making it ideal for dark or back-lit photographs.

AfterBefore

Press the multi selector up or down to choose the amount of correction 
performed.  The eff ect can be previewed in the edit display.  Press OK 
to copy the photograph and return to the retouch menu or full-frame 
playback.


111Menu Guide / Creating Retouched Copies: The Retouch Menu

Red-Eye Correction
Selecting this option displays a preview image as shown below.  Confi rm the eff ects of red-
eye correction and create a corrected copy as described in the following table.  Note that 
red-eye correction may not always produce the expected results and may in very rare cir-
cumstances be applied to portions of the image that are not aff ected by red eye; check the 
preview thoroughly before proceeding.  Red-eye correction is available only with photo-
graphs taken using the fl ash.

To Use Description

Zoom in and out

View other areas 
of image

 / 

Press  to zoom in,  to zoom out.  While 
photo is zoomed in, press multi selector up, 
down, left, or right to view areas of image 
not visible in monitor.  Keep multi selector 
pressed to scroll rapidly to other areas of 
frame.  Navigation window is displayed while 

 /  button or multi selector is pressed; area currently visible in 
monitor is indicated by yellow border.

Create copy
If the camera detects red eye in the selected photograph, a copy will 
be created that has been processed to reduce its eff ects.  No copy 
will be created if the camera is unable to detect red eye.

Trim
Choosing this option displays the selected image full frame as shown below.  To create a 
cropped copy of the selected image:

To Use Description

Zoom in and out

View other areas 
of image

 / Press  to zoom in,  to zoom out.  While 
photo is zoomed in, press multi selector up, 
down, left, or right to view areas of image not 
visible in monitor.

Create copy
Save the area currently visible in the monitor as a separate fi le and 
return to the retouch menu or full-frame playback.

  Trim: Image Quality and Size
Copies created from NEF (RAW) or NEF (RAW)+JPEG photos (NEF (RAW), NEF (RAW) + JPEG Fine, 
NEF (RAW) + JPEG Normal, and NEF (RAW) + JPEG Basic) have an image quality of JPEG Fine; 
cropped copies created from JPEG photos (JPEG Fine, JPEG Normal, and JPEG Basic) have the 
same image quality as the original.  Depending on the size of the crop, the copy may be 2,560 × 1,920, 
1,920 × 1,440, 1,280 × 960, 960 × 720, or 640 × 480 pixels in size.


112 Menu Guide / Creating Retouched Copies: The Retouch Menu

Selecting Sepia or Cyanotype displays a preview of the selected im-
age; press the multi selector up to increase color saturation, down to 
decrease.  Press OK to create a monochrome copy and return to the 
retouch menu or full-frame playback.

Filter Eff ects
Choose from the following options.  After adjusting fi lter eff ects as de-
scribed below, press OK to copy the photograph and return to the re-
touch menu or full-frame playback.

Option Description

Sky light
Creates the eff ect of a sky light fi lter, making the picture less 
blue.  The eff ect can be previewed in the monitor as shown at 
right.

Warm fi lter Creates a copy with warm tone fi lter eff ects, giving the copy 
“warm” red cast.  The eff ect can be previewed in the monitor.

Color
balance

Press the multi selector up to increase the amount of green, 
right to increase the amount of red, left to increase the amount 
of blue, or down to increase the amount of magenta.  The eff ect 
is displayed in the monitor together with red, green, and blue 
histograms giving the distribution of tones in the copy (  63).

Small Picture
Create a small copy of the selected picture.  The following sizes are available:

Option Description
640 × 480 Suited to television playback.
320 × 240 Suited to display on Web pages.
160 × 120 Suitable for e-mail.

The small picture option can be used during full-frame playback as described on page 109.  
The procedure for selecting pictures after choosing Small picture from the retouch menu, 
however, diff ers from that described at the beginning of this section: instead of selecting a 
single photograph and then choosing a picture size, the user selects a picture size fi rst and 
then selects one or more photographs to copy at the selected size as described on the fol-
lowing page.

Monochrome
Choose from Black-and-white, Sepia, and Cyanotype (blue and 
white monochrome).


113Menu Guide / Creating Retouched Copies: The Retouch Menu

Selecting Small picture from the retouch menu displays the menu shown in Step 1.  Follow 
the steps below to create small copies of multiple pictures.

1

Highlight Choose size.

2

Display options.

3

Highlight desired picture size.

4

Make selection and return to previous menu.

5

Highlight Select picture.

6

Display selection screen.

7

Select pictures (  74).  Selected pictures are 
marked with  icon.

8

Confi rmation dialog displayed.

9

Highlight Yes. *

10

Copy photos and return to retouch menu.

* To return to Step 7 without creating copies, highlight No and press OK.  Press MENU to exit to retouch 
menu without creating copies.

  Viewing Small Pictures
Small pictures are indicated by a gray border during full-frame playback.  Playback zoom is not avail-
able when small pictures are displayed.


114 Menu Guide / Creating Retouched Copies: The Retouch Menu

Image Overlay
Image overlay combines two existing RAW photographs to create a single picture that is 
saved separately from the originals.  The new picture is saved at current image quality and 
size settings; before creating an overlay, set image quality and size (  33; all options are avail-
able).  To create a RAW image, choose an image quality of NEF (RAW).

1 Highlight Image overlay in the retouch menu and press the multi 
selector right.  The preview dialog shown at right will be displayed 
with Image 1 highlighted.

2 Press OK.  A picture selection dialog will be displayed.

3 Press the multi selector left or right to highlight the fi rst photo-
graph in the overlay.  To view the highlighted photograph full 
frame, press and hold the  button.

4 Press OK to select the highlighted image and return to the preview 
display.  The selected image will appear as Image 1.

5 Optimize exposure for the overlay by pressing the multi selector 
up or down to select the gain for image 1 from between 0.1 and 
2.0.  The default value is 1.0; selecting 0.5 cuts gain in half, while 
selecting 2.0 doubles gain.  The eff ects of gain are visible in the 
Preview column.

6 Press the multi selector left or right to highlight Image 2.  Repeat 
Steps 2–5 to select the second photo and adjust gain.


115Menu Guide / Creating Retouched Copies: The Retouch Menu

7 Press the multi selector left or right to highlight the Preview col-
umn.  Press the multi selector up or down to highlight one of the 
following options and press OK.

• Overlay: Preview the overlay as shown at right.  Press OK to save 
the new image.  To return to Step 6 and select new photos or 
adjust gain, press .

• Save: Save the overlay without viewing a preview.

After an overlay is created, the camera will enter full-frame playback (  
61) with the new picture displayed in the monitor.

  Image Overlay
Only RAW photographs created with the D80 can be selected for image overlay.  Other images are not 
displayed on the selection screen.  Hidden images are also not displayed on the selection screen and 
can not be selected.

The overlay has the same photo info (including date of recording, metering, shutter speed, aperture, 
exposure mode, exposure compensation, focal length, and image orientation) and values for white 
balance and optimize image as the photograph selected for Image 1.

+


116 Technical Notes / Optional Accessories

Optional Accessories

Lenses

Flash units 
(Speedlights) Viewfi nder 

accessories

Filters

Batteries

Battery packs

Software

AC adapters
ML-L3 remote control

10-pin remote terminal 
accessories

Technical Notes

One advantage of digital SLR cameras is the wide variety of accessories they support.  See 
our web sites or product catalogs for up-to-date information on accessories for the D80. 

  Use Only Nikon Brand Electronic Accessories
Only Nikon brand accessories certifi ed by Nikon specifi cally for use with your Nikon digital camera are 
engineered and proven to operate within its operational and safety requirements.  THE USE OF NON-NIKON 
ACCESSORIES COULD DAMAGE YOUR CAMERA AND MAY VOID YOUR NIKON WARRANTY.

  Picture Angle and Focal Length
The size of the area exposed by a 35-mm camera is 
36 × 24 mm.  The size of the area exposed by the D80, in 
contrast, is 23.6 × 15.8, meaning that the picture angle of 
a 35-mm camera is approximately 1.5 times that of the 
D80.  The approximate focal length of lenses for the D80 
in 35-mm format can be calculated by multiplying the 
focal length of the lens by about 1.5.

  Lens f/-number
The f/-number given in lens names is the maximum aperture of the lens.

Picture size (D80)

Picture size (35-mm format)

Lens

(23.6 mm × 15.8 mm)

Picture diagonal

(36 mm × 24 mm)

Picture angle (35-mm format)

Picture angle (D80)


117Technical Notes / Optional Accessories

Lenses
CPU lenses (particularly type G and D lenses) are recommended for use with the D80.  CPU 
lenses can be identifi ed by the presence of CPU contacts, type G and D lenses by a letter on 
the lens barrel.  Type G lenses are not equipped with a lens aperture ring.

The following CPU lenses can be used with the D80.  IX Nikkor CPU lenses can not be used.
Camera setting

Lens/accessory

Focus Mode Metering

AF
M (with electronic 

range fi nder)
M

Digital Vari Program, 
P, S, A

M , ,  1

Type G or D AF Nikkor 2; AF-S, AF-I Nikkor ✔ ✔ ✔ ✔ ✔ ✔

PC-Micro Nikkor 85 mm f/2.8D 3 — ✔ 4 ✔ — ✔ ✔

AF-S/AF-I Teleconverter 5 ✔ 6 ✔ 6 ✔ ✔ ✔ ✔

Other AF Nikkor (except lenses for F3AF) ✔ 7 ✔ 7 ✔ ✔ ✔ ✔

AI-P Nikkor — ✔ 8 ✔ ✔ ✔ —
1. Spot metering meters selected focus area.
2. Vibration Reduction (VR) supported with VR lenses.
3. Camera exposure metering and fl ash control may not function when 

lens is shifted and/or tilted or aperture is not at maximum.
4. Electronic range fi nder can not be used when shifting or tilting lens.
5. Compatible with the following lenses:

• AF-S VR Micro ED: 105mm f/2.8G IF (autofocus not supported)
• AF-S VR ED: 70–200mm f/2.8G IF, 200mm f/2G IF, 300mm f/2.8G IF, 

200–400mm f/4G IF
• AF-S ED: 80–200mm f/2.8D IF, 300mm f/2.8D II IF, 300mm f/2.8D IF, 

300mm f/4D IF*, 400mm f/2.8D II IF, 400mm f/2.8D IF, 500mm f/4D II 
IF*, 500mm f/4D IF*, 600mm f/4D II IF*, 600mm f/4D IF*

• AF-I ED: 300mm f/2.8D IF, 400mm f/2.8D IF, 500mm f/4D IF*, 600mm 
f/4D IF*

* Autofocus not available with TC-17E II/TC-20E II AF-S teleconverter.
6. With maximum eff ective aperture of f/5.6 or faster.
7. If AF 80–200 mm f/2.8S, 35–70 mm f/2.8S, new-model 28–85 mm 

f/3.5–4.5S,or 28–85 mm f/3.5–4.5S is zoomed while focusing at mini-
mum range, image on matter screen in viewfi nder may not be in focus 
when in-focus indicator is displayed.  Focus manually using image in 
viewfi nder as guide.

8. With maximum aperture of f/5.6 or faster.

  Non-CPU Lenses
The non-CPU lenses listed below may be used, but only when the camera is in mode M.  Selecting 
another mode disables the shutter release.  Aperture must be adjusted manually via the lens aperture 
ring and the camera autofocus system, metering, electronic analog exposure display, and TTL fl ash 
control can not be used.  Except where otherwise noted, the electronic range fi nder can be used with 
lenses that have a maximum aperture of f/5.6 or faster.
• AI-modifi ed, AI-, AI-S, or Series E Nikkor
• Medical Nikkor 120 mm f/4 (can only be used at 

shutter speeds slower than 1/180 s)
• Refl ex Nikkor (electronic range fi nder can not be 

used)
• PC Nikkor (electronic range fi nder can not be 

used when shifting or tilting lens)

• AI-type teleconverter *

• PB-6 Bellows focusing attachment (attach in ver-
tical orientation; can be used in horizontal orien-
tation once attached) *

• Auto extension rings (PK 11A, 12, 13; PN-11) *

*  Electronic range fi nder can be used if maximum ef-
fective aperture is f/5.6 or faster.

CPU lens Type G lens Type D lens

Aperture Aperture 
ringring


118 Technical Notes / Optional Accessories

  Incompatible Non-CPU Lenses and Accessories
The following non-CPU lenses and accessories can NOT be used:
• TC-16A AF Teleconverter
• Non-AI lenses
• Lenses that require the AU-1 focusing unit (400 mm 

f/4.5, 600 mm f/5.6, 800 mm f/8, 1200 mm f/11)
• Fisheye (6 mm f/5.6, 8 mm f/8, OP 10 mm f/5.6)
• Old-model 21 mm f/4
• K2 rings
• ED 180–600 mm f/8 (serial numbers 174041–174180)
• ED 360–1200 mm f/11 (serial numbers 174031–174127)

• 200–600 mm f/9.5 (serial numbers 280001–300490)
• Lenses for the F3AF (80 mm f/2.8, 200 mm f/3.5, TC-16 

Teleconverter)
• PC 28 mm f/4 (serial number 180900 or earlier)
• PC 35 mm f/2.8 (serial numbers 851001–906200)
• Old-model PC 35 mm f/3.5
• Old-model 1000 mm f/6.3 Refl ex
• 1000 mm f/11 Refl ex (serial numbers 142361–143000)
• 2000 mm f/11 Refl ex (serial numbers 200111–200310)

  AF-Assist Illumination/Red-Eye Reduction
AF-assist illumination is not available with the following lenses:
• AF-S VR IF 300 mm f/2G
• AF ED 80–200 mm f/2.8D

• AF-S VR ED 70–200 mm f/2.8G
• AF VR ED 80–400 mm f/4.5–5.6D

• AF-S 80–200 mm f/2.8D
• AF-S VR ED 200–400 mm f/4G

At ranges under 1 m (3 ft. 3 in.), the following lenses may block the AF-assist illuminator and interfere 
with autofocus when lighting is poor:
• AF-S VR Micro IF 105 mm f/2.8G
• AF-S DX IF ED 17–35 mm f/2.8D
• AF-S DX 18–70 mm f/3.5–4.5G
• AF 24–85 mm f/2.8–4D
• AF 24–120 mm f/3.5–5.6D
• AF Micro ED 70–180 mm f/4.5–5.6D

• AF Micro 200 mm f/4D
• AF-S DX IF ED 17–55 mm f/2.8G
• AF-S VR DX 18–200 mm f/3.5–5.6G
• AF-S IF ED 24–85 mm f/3.5–4.5G
• AF-S ED 28–70 mm f/2.8D

• AF-S DX ED 12–24 mm f/4D
• AF ED 18–35 mm f/3.5–4.5D
• AF 20–35 mm f/2.8D
• AF-S VR ED 24–120 mm f/3.5–5.6G
• AF IF ED 28–200 mm f/3.5–5.6G

Lenses that block the subject’s view of the AF-assist illuminator can interfere with red-eye reduction.

  The Built-in Flash
The built-in fl ash can be used with CPU lenses with focal lengths of 18 – 300 mm.  The fl ash may be un-
able to light the entire subject with the following lenses at ranges less than those given below:

Lens Zoom position Min. range

AF-S DX ED 12–24 mm f/4G
20 mm 2.0 m / 6 ft.  7 in.
24 mm 1.0 m / 3 ft.  3 in.

AF-S ED 17–35 mm f/2.8D
24 mm 2.0 m / 6 ft.  7 in.

28 mm, 35 mm 1.0 m / 3 ft.  3 in.

AF-S DX IF ED 17–55 mm f/2.8G
28 mm 1.5 m / 4 ft. 11 in.
35 mm 1.0 m / 3 ft.  3 in.

AF ED 18–35 mm f/3.5–4.5D 24 mm 1.0 m / 3 ft.  3 in.

AF 20–35 mm f/2.8D
20 mm 1.5 m / 4 ft. 11 in.
24 mm 1.0 m / 3 ft.  3 in.

AF-S DX ED 18–70 mm f/3.5–4.5G 18 mm 1.0 m / 3 ft.  3 in.
AF-S DX ED 18–135 mm f/3.5–5.6G 18 mm 1.5 m / 4 ft. 11 in.

AF-S DX VR ED 18–200 mm f/3.5–5.6G 24 mm, 35 mm 1.0 m / 3 ft.  3 in.

AF-S ED 28–70 mm f/2.8D
35 mm 1.5 m / 4 ft. 11 in.
50 mm 1.0 m / 3 ft.  3 in.

AF-S VR ED 24–120 mm f/3.5–5.6G 24 mm 1.0 m / 3 ft.  3 in.

AF-S VR ED 200–400 mm f/4G
200 mm 3.0 m / 9 ft. 10 in.

250 mm, 300 mm 2.5 m / 8 ft.  2 in.

The built-in fl ash can also be used with compatible non-CPU lenses with a focal length of 18–200 mm.  
Ai ED and Ai-S ED 200 mm f/2 lenses can not be used.  Restrictions apply with the following lenses:
• Ai-S 25–50 mm f/4, Ai 25–50 mm f/4, Ai-S 35–70 mm f/4: at 35 mm zoom position, use at ranges of 1 m (3 ft. 3 in.) or more
• Ai, Ai-modifi ed, and Ai-S ED 50–300 mm f/4.5, Ai-modifi ed 85–250 mm f/4: use at 135 mm or above


119Technical Notes / Optional Accessories

Optional Flash Units (Speedlights) 
The accessory shoe allows SB-series Speedlights , including the 
SB-800, 600, 80DX, 28DX, 28, 27, 23, 22S, and 29S to be mounted 
directly on the camera without a sync cable.  It is equipped with 
a safety lock for Speedlights with a locking pin, such as the SB-
800 and SB-600.  Before attaching an optional fl ash unit, remove 
the accessory shoe cover.  The built-in fl ash will not fi re when an 
optional Speedlight is attached.

When used with compatible fl ash units such as the optional SB-800 and SB-600 Speedlights 
or SB-R200 wireless remote Speedlight, the D80 supports the advanced Nikon Creative 
Lighting System (CLS), including i-TTL fl ash control (  141), FV lock (locks fl ash level;  92), 
and Auto FP High-Speed Sync (synchronizes the fl ash and shutter at high shutter speeds).  
With the built-in fl ash in commander mode, the D80 can be used to control remote SB-800, 
SB-600, and SB-R200 fl ash units.  See the Speedlight manual for details.

SB-800 and SB-600 Speedlights
These high-performance Speedlights have Guide Numbers of 38/125 and 30/98 respec-
tively (m/ft, 35-mm zoom head position, ISO 100, 20 °C/68 °F).  The fl ash head can be rotated 
through 90 ° above the horizontal, 180 ° left, and 90 ° right for bounce-fl ash or close-up pho-
tography.  The SB-800 can be rotated 7 ° below the horizontal.  Auto power zoom (24–105 
mm and 24–85 mm, respectively) ensures that the illuminating angle is adjusted in accord 
with lens focal length.  The built-in wide panel can be used for an angle of 14 mm (the SB-800 
also supports 17 mm).  An illuminator is included to assist in adjusting settings in the dark.

  Use Only Nikon Flash Accessories
Use only Nikon Speedlights.  Negative voltages or voltages over 250 V applied to the accessory shoe 
could not only prevent normal operation, but damage the sync circuitry of the camera or fl ash.  Before 
using a Nikon Speedlight not listed in this section, contact a Nikon-authorized service representative 
for more information.

  Guide Number
To calculate the range of the fl ash at an ISO sensitivity of 100, divide the Guide Number by the aperture.  
For example, the built-in fl ash has a Guide Number of 13 m or 42 ft. (ISO 100, 20 °C/68 °F); its range at an 
aperture of f/5.6 is 13 ÷ 5.6 or about 2.3 meters (or in feet,42 ÷ 5.6 = about 7.5 ft).  With Guide Numbers 
of 38 and 30, the SB-800 and SB-600 respectively have ranges of about 6.8 and 5.4 meters (22.3 and 17.5 
feet) at f/5.6 (35-mm zoom head position).

  The AS-15 Accessory Shoe Adapter
When the AS-15 accessory shoe adapter (available separately) is mounted on the camera accessory 
shoe, fl ash accessories can be connected via a sync cable.


120 Technical Notes / Optional Accessories

SB-R200 Wireless Remote Speedlight
This high-performance wireless remote Speedlight has a Guide Number of 10/32 (m/ft, ISO 
100, 20 °C/68 °F).  Although it can not be mounted directly on the accessory shoe, the SB-
R200 servers as a remote fl ash when the built-in fl ash is in commander mode.  It can also be 
controlled using an optional SB-800 Speedlight or SU-800 wireless Speedlight commander.  
The SB-R200 can be hand-held, placed on an AS-20 Speedlight stand, or mounted on the 
camera lens using the SX-1 attachment for remote control and close-up i-TTL photography.

The following features are available with CLS-compatible  fl ash units:
Speedlight

Flash mode/feature

Advanced Wireless Lighting
Commander Remote

SB-800 SB-600 SB-800 SU-800 1 SB-800 SB-600 SB-R200
i-TTL 2, 3 ✔ ✔ ✔ ✔ ✔ ✔ ✔

AA Auto aperture 2 ✔ 4  — ✔ 5 ✔ 6 ✔ 5  —  —
A Non-TTL auto ✔ 4  — ✔ 5  — ✔ 5  —  —

GN Range-priority manual ✔  — —  — —  —  —
M Manual ✔ ✔ ✔ ✔ ✔ ✔ ✔

RPT Repeating fl ash ✔ — ✔ ✔ ✔ ✔ —
REAR Rear-curtain sync ✔ ✔ ✔ ✔ ✔ ✔ ✔

Red-eye reduction ✔ ✔ ✔  —  —  —  —
Flash Color Information Communication ✔ ✔ ✔  —  —  —  —

Auto FP High-Speed Sync 6 ✔ ✔ ✔ ✔ ✔ ✔ ✔

FV Lock ✔ ✔ ✔ ✔ ✔ ✔ ✔

AF-assist for multi-area AF 2 ✔ ✔ ✔ ✔  —  —  —
Auto zoom ✔ ✔ ✔  —  —  —  —

Auto ISO ✔ ✔ —  —  —  —  —
1. Options shown are only available when SU-800 is used to control other 

fl ash units.
2. CPU lens required.
3. Standard i-TTL for Digital SLR is used with spot metering or when se-

lected with Speedlight.  Otherwise i-TTL Balanced Fill-Flash for Digital 
SLR is used.

4. Use Speedlight controls to select fl ash mode.  Non-TTL auto is selected 
automatically when a non-CPU lens is attached.

5. Auto aperture is selected automatically if CPU lens is attached.  Non-TTL 
auto is selected automatically if non-CPU lens is attached.

6. Use Speedlight controls to select fl ash mode.

The following Speedlights can be used in non-TTL auto and manual modes.  If they are set to 
TTL, the camera shutter-release button will lock and no photographs can be taken.

Speedlight
Flash mode

SB-80DX, SB-28DX, SB-28,
SB-26, SB-25, SB-24

SB-50DX, SB-23, SB-29 1

SB-21B 1, SB-29s 1
SB-30, SB-27 2, SB-22S, SB-22,
SB-20, SB-16B, SB-15

A Non-TTL auto ✔ — ✔

M Manual ✔ ✔ ✔

RPT Repeating fl ash ✔ — —
REAR Rear-curtain sync ✔ ✔ ✔

1. Autofocus is available only with AF-Micro lenses (60 mm, 105 mm, or 
70–180 mm).

2. When mounted on D80, fl ash mode is automatically set to TTL and shut-
ter release is disabled.  Set Speedlight to A (non-TTL auto) mode.


121Technical Notes / Optional Accessories

  Notes on Optional Speedlights
Refer to the Speedlight manual for detailed instructions.  If the Speedlight supports the Creative Light-
ing System, refer to the section on CLS-compatible digital SLR cameras.  The D80 is not included in the 
“digital SLR” category in the SB-80DX, SB-28DX, and SB-50DX manuals.

If an optional Speedlight is attached with the camera in a Digital Vari-Program mode, the fl ash will fi re 
whenever a photograph is taken.  The following fl ash modes are available:
• P, , , , , , and  modes: Fill fl ash and red-eye reduction.  Fill fl ash is automatically selected 

if the fl ash mode is set to off  or auto when an optional Speedlight is attached.  Auto with red-eye 
reduction becomes red-eye reduction.

•  mode: Auto slow sync becomes slow sync, auto slow sync with red-eye reduction becomes slow 
sync with red-eye reduction, and off  becomes slow sync.

If AUTO is selected for ISO sensitivity in Digital Vari-Program modes or On is selected for Custom Set-
ting 7 (ISO Auto) in P, S, A, or M mode, ISO sensitivity will be adjusted for optimal fl ash output when 
an optional SB-800 or SB-600 Speedlight is attached.  This may result in foreground subjects being un-
derexposed in photographs taken with the fl ash at slow shutter speeds, in daylight, or against a bright 
background.  Choose a fl ash mode other than slow sync or choose a larger aperture.

If Auto FP High Speed Sync is used, the shutter will synchronize with an external fl ash at speeds of ½00 s 
or slower.

i-TTL fl ash control can be used at ISO sensitivities between 100 and 1600.  Higher values may not 
produce the desired results at some ranges or apertures.  If the fl ash-ready indicator blinks for about 
three seconds after a photograph is taken, the fl ash has fi red at full power and the photograph may 
be underexposed.

The optional SB-800 and SB-600 Speedlights and SU-800 wireless Speedlight commander provide ac-
tive AF assist illumination for the following focus areas:

• 24–34 mm AF lens • 35–105 mm AF lens

The SB-800 and SB-600 also provide red-eye reduction.  With other Speedlights, the camera AF assist 
illuminator is used for AF-assist illumination and red-eye reduction.

In the following modes, the maximum aperture (minimum f/-number) selectable by the camera is 
limited according to ISO sensitivity (  43):

Maximum aperture at ISO sensitivity of
Mode 100 125 160 200 250 320 400 500 640 800 1000 1250 1600

P, , , , , ,  4 4.2 4.5 4.8 5 5.3 5.6 6 6.3 6.7 7.1 7.6 8
5.6 6 6.3 6.7 7.1 7.6 8 8.5 9 9.5 10 11 11

For each one-step increase in sensitivity (e.g., from 200 to 400), aperture is stopped down by half an f/-
stop.  If the maximum aperture of the lens is smaller than given above, the maximum value for aperture 
will be the maximum aperture of the lens.

When an SC-series 17, 28, or 29 sync cable is used for off -camera fl ash photography, correct exposure 
may not be achieved in i-TTL mode.  We recommend that you choose spot metering to select standard 
i-TTL fl ash control.  Take a test shot and view the results in the monitor.

In i-TTL mode, use the fl ash panel or bounce adapter provided with the Speedlight.  Do not use other 
panels such as diff usion panels, as this may produce incorrect exposure.  Auto power zoom is available 
only with SB-800 and SB-600 Speedlights.


122 Technical Notes / Optional Accessories

Other Accessories

Viewfi nder 
eyepiece 

accessories

• Diopter adjustment viewfi nder lenses: Lenses are available with diopters of –5, –4, –3, –2, 0, 
+0.5, +1, +2, and +3 m–1.  Use diopter adjustment lenses only if the desired focus can not 
be achieved with the built in diopter adjustment control (–2.0 to +1.0 m–1).  Test diopter 
adjustment lenses before purchase to ensure that the desired focus can be achieved.

• DK-21M magnifying eyepiece: Increases viewfi nder magnifi cation to approximately 1.10 × 
(50 mm f/1.4 lens at infi nity; –1.0 m–1).

• DG-2 magnifi er: Magnify the scene displayed in the center of the viewfi nder for close-up 
photography, copying, telephoto lenses, and other tasks that require added precision.  
Eyepiece adapter required (available separately).

• Eyepiece adapter: Attach the DG-2 magnifi er to the D80.
• DR-6 right-angle viewing attachment: The DR-6 attaches at a right angle to the viewfi nder 

eyepiece, allowing the image in the viewfi nder to be viewed from above when the cam-
era is in portrait orientation.

Filters

• Nikon fi lters can be divided into three types: screw-in, slip-in, and rear-interchange.  Use 
Nikon fi lters; other fi lters may interfere with autofocus or electronic range fi nding.

• The D80 can not be used with linear polarizing fi lters.  Use the C-PL circular polarizing 
fi lter instead.

• The NC and L37C fi lters are recommended for protecting the lens.
• Moiré may occur if a fi lter is used when the subject is framed against a bright light or 

when a bright light source is in the frame.
• Center-weighted metering is recommended with fi lters with exposure factors (fi lter 

factors) over 1 × (Y44, Y48, Y52, O56, R60, X0, X1, C-PL, ND2S, ND4, ND4S, ND8, ND8S, 
ND400, A2, A12, B2, B8, B12).

Approved Memory Cards 
The following SD memory cards have been tested and approved for use in the D80.  All cards 
of the designated make and capacity can be used, regardless of speed.

SanDisk 64 MB, 128 MB, 256 MB, 512 MB, 1 GB, 2 GB *, 4 GB *† Panasonic 64 MB, 128 MB, 256 MB, 512 MB, 1 GB, 2 GB *

Toshiba 64 MB, 128 MB, 256 MB, 512 MB, 1 GB , 2 GB *

* If card will be used with card reader or other device, check that device sup-
ports 2 GB cards.

† SDHC compliant.  If card will be used with card reader 
or other device, check that device supports SDHC. 

Operation is not guaranteed with other makes of card.  Contact the manufacturer for details 
on the above cards.

  Memory Cards
• Format memory cards in the camera before fi rst use.
• Turn the power off  before inserting or removing memory cards.  Do not remove memory cards from 

the camera, turn the camera off , or remove or disconnect the power source during formatting or 
while data are being recorded, deleted, or copied to a computer.  Failure to observe these precau-
tions could result in loss of data or in damage to the camera or card.

• Do not touch the card terminals with your fi ngers or metal objects.
• Do not apply force to the card casing.  Failure to observe this precaution could damage the card.
• Do not bend, drop, or subject to strong physical shocks.
• Do not expose to heat, water, high levels of humidity, or direct sunlight.


123Technical Notes / Optional Accessories

Accessories for the D80
At the time of writing, the following accessories were available for the D80.  Up to date infor-
mation is available at Nikon websites or from our latest product catalogs.

Power 
sources

• EN-EL3e rechargeable Li-ion battery: Additional EN-EL3e batteries are available from local 
retailers and Nikon service representatives.  EN-EL3a and EN-EL3 batteries can not be 
used.

• MB-D80 Multi-Power battery pack: The MB-D80 takes one or two 
rechargeable Nikon EN-EL3e Li-ion batteries or six AA alkaline, 
Ni-MH, lithium, or nickel-manganese batteries.  It is equipped 
with a shutter-release button, main and sub-command dials, 
and an AE-L/AF-L button for ease of use when taking photo-
graphs in tall (portrait) orientation.  When attaching the MB-D80, 
remove the camera battery cover as shown at right. 

• EH-5 AC adapter: Use to power the camera for extended periods.
35°

Remote 
controls 

and cords

• MC-DC1 remote cord: Prevents blur caused by camera shake and 
features a shutter-release button lock for long time-exposures.  
When connecting the MC-DC1, open the remote cord connec-
tor cover and insert the cord as shown.  To prevent water from 
entering the camera, keep the remote cord connector cover 
closed when not in use. 

• ML-L3 wireless remote control: Use as a remote shutter release for self-portraits or to prevent 
blur caused by camera shake.  The ML-L3 uses a 3 V CR2025 battery. 

� � � � �

Body cap • BF-1A Body Cap: The BF-1A keeps the mirror, viewfi nder screen, and low-pass fi lter free of 
dust when a lens is not in place.

Software

• Capture NX: A complete photo editing package with support for RAW images.  Use the lat-
est version.

• Camera Control Pro: Control the camera remotely from a computer and save photographs 
directly to the computer hard disk.  Use the latest version.


124 Technical Notes / Caring for the Camera

Caring for the Camera
Storage
When the camera will not be used for an extended period, turn the camera off , replace the 
monitor cover, remove the battery, and store the battery in a cool, dry area with the terminal 
cover in place.  To prevent mold or mildew, store the camera in a dry, well-ventilated area.  
Do not store the camera with naphtha or camphor moth balls or in locations that:
• are poorly ventilated or subject to humidities of over 60%
• are next to equipment that produces strong electromagnetic fi elds, such as televisions or 

radios
• are exposed to temperatures above 50 ̊ C/122 ̊ F (for example, near a space heater or in a 

closed vehicle in a hot day) or below –10 ̊ C (14 ̊ F)

Cleaning 

Camera body

Use a blower to remove dust and lint, then wipe gently with a soft, dry cloth.  After us-
ing the camera at the beach or seaside, wipe off  sand or salt with a cloth lightly damp-
ened in distilled water and dry thoroughly.  Important: Dust or other foreign matter inside 
the camera may cause damage not covered under warranty.

Lens, mirror, 
and viewfi nder

These elements are made of glass and are easily damaged.  Remove dust and lint with 
a blower.  If using an aerosol blower, keep the can vertical to prevent the discharge of 
liquid.  To remove fi ngerprints and other stains, apply a small amount of lens cleaner to 
a soft cloth and clean with care.

Monitor
Remove dust and lint with a blower.  When removing fi ngerprints and other stains, 
wipe the surface lightly with a soft cloth or chamois leather.  Do not apply pressure, as 
this could result in damage or malfunction.

  The Monitor
Should the monitor break, care should be taken to avoid injury caused by broken glass and to prevent 
liquid crystal from the monitor from entering your eyes or mouth.

  The Control Panel
In rare cases, static electricity may cause the control panel to brighten or darken.  This does not indicate 
a malfunction, and the display will soon return to normal.


125Technical Notes / Caring for the Camera

The Low-Pass Filter
The image sensor that acts as the camera’s picture element is fi tted with a low-pass fi lter to 
prevent moiré.  If you suspect that dirt or dust on the fi lter is appearing in photographs, you 
can clean the fi lter as described below.  Note, however, that the fi lter is extremely delicate 
and easily damaged.  Nikon recommends that the fi lter be cleaned only by Nikon-authorized 
service personnel. 

1 A reliable power source is required when inspecting or cleaning the low-pass fi lter.  If 
the battery level is  or below or the camera is powered by an optional MB-D80 
battery pack with AA batteries, turn the camera off  and insert a fully-charged EN-EL3e 
battery or connect an optional EH-5 AC adapter.

2 Remove the lens and turn the camera on.  Press the MENU 
button to display the camera menus and select Mirror lock-up 
from the setup menu (note that this option is not available at 
battery levels of  or below, while recording a multiple ex-
posure, or when using an optional MB-D80 battery pack with 
AA batteries).  The menu shown at right will be displayed.

3 Highlight On and press OK.  The message shown at right will 
be displayed in the monitor and a row of dashes will appear in 
the control panel and viewfi nder.  To restore normal operation 
without inspecting the low-pass fi lter, turn the camera off .

4 Press the shutter-release button all the way down.  The mirror 
will be raised and the shutter curtain will open, revealing the 
low-pass fi lter.  The display in the viewfi nder will turn off  and 
the row of dashes in the control panel will blink.

5 Holding the camera so that light falls on the low-pass fi lter, 
examine the fi lter for dust or lint.  If no foreign objects are pres-
ent, proceed to Step 7.

6 Remove any dust and lint from the fi lter with a blower.  Do 
not use a blower-brush, as the bristles could damage the fi l-
ter.  Dirt that can not be removed with a blower can only be 
removed by Nikon-authorized service personnel.  Under no 
circumstances should you touch or wipe the fi lter.


126 Technical Notes / Caring for the Camera

7 Turn the camera off .  The mirror will be lowered and the shutter curtain will close.  Re-
place the lens or body cap.

  Use a Reliable Power Source
The shutter curtain is delicate and easily damaged.  If the camera powers off  while the mirror is raised, 
the curtain will close automatically.  To prevent damage to the curtain, observe the following precau-
tions:
• Do not turn the camera off  or remove or disconnect the power source while the mirror is raised.
• If the battery runs low while the mirror is raised, a beep will sound and the AF-assist illuminator will 

blink to warn that the shutter curtain will close and the mirror will be lowered after about two min-
utes.  End cleaning or inspection immediately.

  Foreign Matter on the Low-Pass Filter
Nikon takes every possible precaution to prevent foreign matter from coming into contact with the 
low-pass fi lter during production and shipping.  The D80, however, is designed to be used with inter-
changeable lenses, and foreign matter may enter the camera when lenses are removed or exchanged.  
Once inside the camera, this foreign matter may adhere to the low-pass fi lter, where it may appear in 
photographs taken under certain conditions.  To protect the camera when no lens is in place, be sure 
to replace the body cap provided with the camera, being careful to fi rst remove all dust and other 
foreign matter that may be adhering to the body cap.

Should foreign matter fi nd its way onto the low-pass fi lter, clean the fi lter as described above, or have 
the fi lter cleaned by authorized Nikon service personnel.  Photographs aff ected by the presence of 
foreign matter on the fi lter can be retouched using Capture NX (available separately;  123) or the 
clean image options available in some third-party imaging applications.

  Servicing the Camera and Accessories
The D80 is a precision device and requires regular servicing.  Nikon recommends that the camera be 
inspected by the original retailer or Nikon service representative once every one to two years, and that 
it be serviced once every three to fi ve years (note that fees apply to these services).  Frequent inspec-
tion and servicing are particularly recommended if the camera is used professionally.  Any accessories 
regularly used with the camera, such as lenses or optional Speedlights, should be included when the 
camera is inspected or serviced.


127Technical Notes / Caring for the Camera

Caring for the Camera and Battery: Cautions
Do not drop: The product may malfunction if subjected to 
strong shocks or vibration.

Keep dry: This product is not waterproof, and may malfunc-
tion if immersed in water or exposed to high levels of hu-
midity.  Rusting of the internal mechanism can cause irrepa-
rable damage.

Avoid sudden changes in temperature: Sudden changes in tem-
perature, such as occur when entering or leaving a heated 
building on a cold day, can cause condensation inside the 
device.  To prevent condensation, place the device in a carry-
ing case or plastic bag before exposing it to sudden changes 
in temperature.

Keep away from strong magnetic fi elds: Do not use or store this 
device in the vicinity of equipment that generates strong 
electromagnetic radiation or magnetic fi elds.  Strong static 
charges or the magnetic fi elds produced by equipment 
such as radio transmitters could interfere with the moni-
tor, damage data stored on the memory card, or aff ect the 
product’s internal circuitry.

Do not leave the lens pointed at the sun: Do not leave the lens 
pointed at the sun or other strong light source for an ex-
tended period.  Intense light may cause the image sensor to 
deteriorate or produce a white blur eff ect in photographs.

Blooming: Vertical white streaks may appear in photographs 
of the sun or other strong light sources.  This phenomenon, 
known as “blooming,” can be prevented by reducing the 
amount of light that falls on the image sensor, either by 
choosing a slow shutter speed and small aperture or by us-
ing an ND fi lter.

Do not touch the shutter curtain: The shutter curtain is extremely 
thin and easily damaged.  Under no circumstances should 
you exert pressure on the curtain, poke it with cleaning 
tools, or subject it to powerful air currents from a blower.  
These actions could scratch, deform, or tear the curtain.

Handle all moving parts with care: Do not apply force to the bat-
tery-chamber, card-slot, or connector covers.  These parts 
are especially susceptible to damage.

Turn the product off  before removing or disconnecting the power 
source: Do not unplug the product or remove the battery 
while the product is on or while images are being recorded 
or deleted.  Forcibly cutting power in these circumstances 
could result in loss of data or in damage to product memory 
or internal circuitry.  To prevent an accidental interruption 
of power, avoid carrying the product from one location to 
another while the AC adapter is connected.

Lens contacts: Keep the lens contacts clean.

Cleaning: When cleaning the camera body, use a blower to 
gently remove dust and lint, then wipe gently with a soft, dry 
cloth.  After using the camera at the beach or seaside, wipe 
off  any sand or salt using a cloth lightly dampened in pure 
water and then dry the camera thoroughly.  In rare instances, 
static electricity may cause the LCD displays to light up or go 
dark.  This does not indicate a malfunction, and the display 
will soon return to normal.

The lens and mirror are easily damaged.  Dust and lint should 
be gently removed with a blower.  When using an aerosol 
blower, keep the can vertical to prevent discharge of liquid.  
To remove fi ngerprints and other stains from the lens, apply 
a small amount of lens cleaner to a soft cloth and wipe the 
lens carefully.

See “ The Low-Pass Filter” (  125) for information on clean-
ing the low-pass fi lter.

Storage: To prevent mold or mildew, store the camera in a dry, 
well-ventilated area.  If the product will not be used for an 
extended period, remove the battery to prevent leakage and 
store the camera in a plastic bag containing a desiccant.  Do 
not, however, store the camera case in a plastic bag, as this 
may cause the material to deteriorate.  Note that desiccant 
gradually loses its capacity to absorb moisture and should 
be replaced at regular intervals.

To prevent mold or mildew, take the camera out of storage 
at least once a month.  Turn the camera on and release the 
shutter a few times before putting it away.

Store the battery in a cool, dry place.  Replace the terminal 
cover before putting the battery away.

Notes on the monitor: The monitor may contain a few pixels 
that are always lit or that do not light.  This is common to all 
TFT LCD monitors and does not indicate a malfunction.  Im-
ages recorded with the product are unaff ected.

Images in the monitor may be diffi  cult to see in a bright 
light.

Do not apply pressure to the monitor, as this could cause 
damage or malfunction.  Dust or lint on the monitor can be 
removed with a blower.  Stains can be removed by wiping 
lightly with a soft cloth or chamois leather.  Should the moni-
tor break, care should be taken to avoid injury from broken 
glass and to prevent liquid crystal from the monitor touch-
ing the skin or entering the eyes and mouth.

Replace the monitor cover when transporting the camera or 
leaving it unattended.


128 Technical Notes / Caring for the Camera

Batteries: Dirt on the battery terminals can prevent the camera 
from functioning and should be removed with a soft, dry cloth 
before use.

Batteries may leak or explode if improperly handled.  Observe 
the following precautions when handling batteries:
• Turn the product off  before replacing the battery.
• The battery may become hot when used for extended periods.  

Observe due caution when handling the battery.
• Use only batteries approved for use in this equipment.
• Do not expose the battery to fl ame or excessive heat.
• After removing the battery from the camera, be sure to replace 

the terminal cover.

Charge the battery before use.  When taking photographs on 
important occasions, ready a spare EN-EL3e battery and keep it 
fully charged.  Depending on your location, it may be diffi  cult to 
purchase replacement batteries on short notice.

On cold days, the capacity of batteries tends to decrease.  Be sure 
the battery is fully charged before taking photographs outside 
in cold weather.  Keep a spare battery in a warm place and ex-
change the two as necessary.  Once warmed, a cold battery may 
recover some of its charge.

Continuing to charge the battery after it is fully charged can im-
pair battery performance.

Used batteries are a valuable resource.  Please recycle used bat-
teries in accord with local regulations.


129Technical Notes / Troubleshooting

Troubleshooting
If the camera fails to function as expected, check the list of common problems below before 
consulting your retailer or Nikon representative.  Refer to the page numbers in the right-
most column for more information.

Problem Solution

Camera takes time to turn on. Delete fi les or folders.
65, 74, 

105

Viewfi nder is out of focus.
Adjust viewfi nder focus or use optional diopter adjust-
ment lenses.

17, 122

Viewfi nder is dark. Insert a fully-charged battery. 12

Displays turn off  without warning.
Choose longer delays for Custom Setting 27 (Monitor 
off ) or 28 (Auto meter off ).

98, 99

Unusual characters displayed in con-
trol panel.

See “ A Note on Electronically-Controlled Cameras,” be-
low.

—

Displays in control panel or view-
fi nder are unresponsive and dim.

The response times and brightness of these displays 
varies with temperature.

—

Fine lines are visible around active 
focus area or display turns red when 
focus area is highlighted. 

These phenomena are normal for this type of viewfi nd-
er and do not indicate a malfunction.

—

Menu item is not displayed. Select Full for CSM / setup menu. 101

Menu item can not be selected.
Rotate mode dial to another setting or insert memory 
card.  Note that Battery info option is only available 
when camera is powered by EN-EL3e battery.

107

Image size can not be changed. Image quality set to NEF (RAW). 34

Metering can not be changed.
Digital Vari-Program mode selected or autoexposure 
lock in eff ect.

24, 94

Exposure compensation not avail-
able.

Choose mode P, S, or A. 45

Can not measure white balance. Subject is too dark or too bright. 60
Image can not be selected as source 
for preset white balance.

Image was not created with D80. 82

White balance bracketing unavail-
able.

• NEF (RAW) or NEF + JPEG option selected for image 
quality.

•  (Choose color temp.) selected for white balance.
• Multiple exposure in progress.

34, 59, 
84

  A Note on Electronically-Controlled Cameras
In extremely rare instances, unusual characters may appear in the control 
panel and the camera may stop functioning.  In most cases, this phenom-
enon is caused by a strong external static charge.  Turn the camera off , re-
move and replace the battery (note that the battery may be hot) or discon-
nect and reconnect the AC adapter, and turn the camera on again.  If the 
problem persists, turn the camera off  and press the reset switch (see right; 
note that this resets the clock).  In the event of continued malfunction, con-
tact your retailer or a Nikon-authorized service representative. Connector 

cover

Reset 
switch


130 Technical Notes / Troubleshooting

Problem Solution

Full range of shutter speeds not 
available.

Flash in use.  If On is selected for Custom Setting 25 
(Auto FP) modes P, S, A, and M, optional SB-800, SB-
600, and SB-R200 Speedlights can be used at all shutter 
speeds.

98, 119

Can not select focus area.

• Unlock focus area selector.
• Auto-area AF selected for Custom Setting 2 (AF-

area mode): choose another mode.
• Press shutter-release button halfway to turn monitor 

off  or activate exposure meters.

30
87

18

Focus does not lock when shutter-
release button is pressed halfway.

Use AE-L/AF-L button to lock focus when AF-C autofo-
cus mode is selected or when photographing moving 
subjects in AF-A mode.

29, 94

Image in viewfi nder is not in focus.
• Rotate focus mode selector to AF.
• Camera unable to focus using autofocus: use manual 

focus or focus lock.
31, 32

AF-assist illuminator does not light.

• Mode dial rotated to , , or  : select another 
mode.

• AF-assist lamp does not light for continuous-servo 
autofocus.  Set autofocus mode to AF-S.

• Custom Setting 2 (AF-area mode) set to Auto-area 
AF or Dynamic area: select center focus area.

• Choose On for Custom Setting 4 (AF assist).
• Illuminator has turned off  automatically.  Illuminator 

may become hot with continued use; wait for lamp 
to cool down.

24
29

87

87
—

Shutter release is disabled.

• Memory card is full, locked, or not inserted.
• Flash is charging.
• Camera is not in focus.
• CPU lens with aperture ring attached without locking 

aperture at highest f/-number.
• Non-CPU lens is attached: rotate camera mode dial to 

M.
• Mode dial rotated to S after shutter speed of bulb se-

lected in mode M: choose new shutter speed.

15
23
22

11, 117

50
48

No photo taken when remote control 
shutter-release button is pressed.

• Replace battery in remote control.
• Choose remote control mode.
• Flash is charging.
• Time selected for Custom Setting 30 (Remote) has 

passed: reselect remote control mode.
• Bright light is interfering with remote.

123
38
23
99

—
Only one shot taken each time shut-
ter-release button is pressed in con-
tinuous shooting mode.

• P, S, A, and M modes: lower fl ash.
• Digital Vari-Program modes: turn fl ash off .

23
40

Camera is slow to record photos. Turn long exposure noise reduction off . 83
Date of recording is not correct. Set camera clock. 103


131Technical Notes / Troubleshooting

Problem Solution
Final photo is larger than area shown 
in viewfi nder.

Viewfi nder horizontal and vertical frame coverage is 
approximately 95 %.

—

Randomly-spaced bright pixels 
(“noise”) appears in photographs.

• Lower ISO sensitivity or use high ISO noise reduction.
• Shutter speed is slower than 8 s: use long exposure 

noise reduction.

43, 83
83

Reddish areas appear in photos.
Reddish areas may appear in long time-exposures.  
Turn long exposure noise reduction On when shoot-
ing at shutter speeds of “bulb” or “--”.

83

Photos are blotched or smeared.
• Clean lens.
• Clean low-pass fi lter.

124
125

Colors are unnatural

• Select mode P, S, A, or M and adjust white balance to 
match light source.

• Select mode P, S, A, or M and adjust Optimize image 
settings.

45, 58

45, 79

Flashing areas appear in images
Press multi selector up or down or rotate sub-com-
mand dial to choose photo information displayed.

62Shooting data appear on images
A graph appears during playback
RAW image is not played back. Photo was taken at image quality of NEF + JPEG. 34
• Some photos are not displayed 

during playback
• Message displayed stating that no 

images are available for playback.

Select All for Playback folder.  Note that Current will 
automatically be selected when next photo is taken.

75

“Tall” (portrait) orientation photos 
are displayed in “wide” (landscape) 
orientation.

• Select On for Rotate tall.
• Photo was taken with Off  selected for Auto image 

rotation.
• Camera orientation was changed while shutter-re-

lease button was pressed in continuous shooting 
mode.

• Camera was pointed up or down when photo was 
taken.

75
108

108

108

Can not delete photo. Photo is protected: remove protection. 65
Can not change print order. Memory card is full or locked. 15, 19

Can not select photo for printing.
Photo is in RAW (NEF) format.  Transfer to computer and 
print using supplied software or Capture NX.

67, 123

Can not print pictures via direct USB 
connection.

Set USB to PTP. 67, 104

Photo is not displayed on TV. Choose correct video mode. 103
Can not copy photos to computer. Choose correct USB option. 67, 104
Can not use Camera Control Pro. Set USB to PTP. 67, 104


132 Technical Notes / Troubleshooting

Camera Error Messages and Displays
This section lists the warning indicators and error messages that appear in the viewfi nder, 
control panel, and monitor.

Indicator
Problem SolutionControl panel Viewfi nder

 
(blinks)

Lens aperture ring not locked at 
minimum aperture.

Lock ring at minimum aperture 
(highest f/-number).

11

(blinks)
• No lens attached.
• Non-CPU lens attached.

• Attach lens (IX Nikkor excluded).
• Select mode M.

7, 117
50

Low battery. Ready fully-charged spare battery. 12, 123

(blinks) (blinks)

• Battery is exhausted.

• Battery information not avail-
able.

• Recharge or replace with fully-
charged spare battery.

• Battery can not be used in cam-
era.

12, 123

13

(blinks)
Camera clock not set. Set camera clock. 103

 / No memory card. Insert memory card. 15

(blinks) (blinks)

No memory for further photos at 
current settings, or camera has 
run out of fi le or folder numbers.

• Reduce image quality or size.
• Delete photographs.
• Insert new memory card.

33
65, 74

15
●

(blinks)
Camera unable to focus using 
autofocus.

Recompose photo or focus manu-
ally.

22, 32

Subject too bright; photo will be 
overexposed.

• Choose lower ISO sensitivity.
• Increase shutter speed.
• Choose smaller aperture (larger 

f/-number).
• Use optional Neutral Density 

(ND) fi lter.

43
48, 50
49, 50

122

Subject too dark; photo will be 
underexposed.

• Choose higher ISO sensitivity.
• Decrease shutter speed.
• Choose larger aperture (smaller 

f/-number).

43
48, 50
49, 50

(blinks)

• Flash required for correct expo-
sure.

•  blinks for 3 s after fl ash fi res: 
fl ash has fi red at full power.

• Raise built-in fl ash.
• View photo; if underexposed, 

adjust settings and try again.

23
26, 61

(blinks) (blinks)

Optional Speedlight that does 
not support i-TTL set to TTL 
mode.

Change fl ash control mode for op-
tional Speedlight.

120, 141

 
(blinks)

“bulb” selected in mode M and 
mode dial rotated to S. Change shutter speed or select 

mode M.
48, 50

 
(blinks)

“--” selected in mode M and 
mode dial rotated to S.

 
(blinks)

Camera malfunction.
Press shutter-release button again.  
If error persists, consult with Nikon-
authorized service representative.

 —


133Technical Notes / Troubleshooting

Indicator
Problem SolutionMonitor Control panel Viewfi nder

NO CARD 
PRESENT  / No memory card. Insert memory card. 15

CARD IS 
LOCKED  /  (blinks)

Memory card is locked 
(write protected).

Slide card write-protect 
switch to “write” position. 15

THIS CARD 
CAN NOT BE 

USED
 (blinks)

• Error accessing memory 
card.

• Unable to create new 
folder.

• Use Nikon-approved card.
• Card may be damaged.  

Contact retailer or Nikon-
authorized service repre-
sentative.

• Delete unwanted fi les or in-
sert new memory card.

122
 —

15, 65, 
74

CARD IS NOT 
FORMATTED

 (blinks)
Memory card has not been 
formatted for use in D80.

Highlight Format and press 
OK to format memory card.  —

Format
No

FOLDER
CONTAINS NO 

IMAGES

• Memory card is empty.
• Current folder is empty.

• Insert another card.
• Set Playback folder to All.

15
75

ALL IMAGES 
HIDDEN

All photos in current folder 
are hidden.

Set Playback folder to All 
or use Hide image to reveal 
photos.

75, 77

FILE DOES 
NOT CONTAIN 
IMAGE DATA

File created or modifi ed 
using computer or other 
make of camera, or fi le is 
corrupt.

Delete fi le or reformat mem-
ory card.

16, 65, 
74, 
102

CHECK 
PRINTER Con-
tinue Cancel

Printer is out of ink or ink is 
running low.

Replace ink.  If error occurs 
with ink remaining in printer, 
check printer status.

—


134 Technical Notes / Appendix

Appendix
The Appendix covers the following topics:
• Supported Standards ...................................................................................................................................................  134
• Available Settings and Defaults ...............................................................................................................................  134
• Memory Card Capacity and Image Quality / Size ................................................................................................  138
• Exposure Program (Mode P) .......................................................................................................................................  139
• Bracketing Programs ....................................................................................................................................................  140
• White Balance and Color Temperature ..................................................................................................................  140
• Flash Control ...................................................................................................................................................................  141
• Shutter Speeds Available with the Built-in Flash ..............................................................................................  141
• Aperture, Sensitivity, and Flash Range ..................................................................................................................  141

Supported Standards
• DCF Version 2.0: The Design Rule for Camera File Systems (DCF) is a standard widely used in 

the digital camera industry to ensure compatibility among diff erent makes of camera.
• DPOF: Digital Print Order Format (DPOF) is an industry-wide standard that allows pictures to 

be printed from print orders stored on the memory card.
• Exif version 2.21: The D80 supports Exif (Exchangeable Image File Format for Digital Still 

Cameras) version 2.21, a standard in which information stored with photographs is used for 
optimal color reproduction when the images are output on Exif-compliant printers.

• PictBridge: A standard developed through cooperation with the digital camera and printer 
industries, allowing photographs to be output directly to a printer without fi rst transferring 
them to a computer.

Available Settings and Defaults
The following table lists the settings that can be adjusted in each mode.

P S A M

Shooting m
enu

Optimize image ✔ ✔ ✔ ✔

Image quality 1 ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Image size 1 ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

White balance 1 ✔ ✔ ✔ ✔

ISO sensitivity 1 ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Long exp. NR ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

High ISO NR ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Multiple exposure 1 ✔ ✔ ✔ ✔

Other settings

Shooting mode 1 ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Autofocus mode 1 ✔ 2 ✔ 2 ✔ 2 ✔ 2 ✔ 2 ✔ 2 ✔ 2 ✔ ✔ ✔ ✔

Metering 1 ✔ ✔ ✔ ✔

Flexible program 1 ✔

Autoexposure lock 1 ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Exposure compensation 1 ✔ ✔ ✔ ✔

Bracketing 1 ✔ ✔ ✔ ✔

Flash mode 1 ✔ 2 ✔ 2 ✔ 2, 3 ✔ 2 ✔ 2, 3 ✔ 2, 3 ✔ 2 ✔ ✔ ✔ ✔

Metering 1 ✔ ✔ ✔ ✔

1. Reset with two-button reset (  44).
2. Reset with when mode dial is rotated to new setting.

3. Available with optional Speedlight only.
4. Reset with Custom Setting R (Reset).


135Technical Notes / Appendix

P S A M

Custom
 Settings  4

1: Beep ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

2: AF-area mode ✔ 2 ✔ 2 ✔ 2 ✔ 2 ✔ 2 ✔ 2 ✔ 2 ✔ ✔ ✔ ✔

3: Center AF area ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

4: Built-in AF assist illuminator ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

5: No memory card? ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

6: Image review ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

7: ISO auto ✔ ✔ ✔ ✔

8: Grid display ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

9: Viewfi nder warning ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

10: EV step ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

11: Exposure comp. ✔ ✔ ✔ ✔

12: Center-weighted ✔ ✔ ✔ ✔

13: Auto BKT set ✔ ✔ ✔ ✔

14: Auto BKT order ✔ ✔ ✔ ✔

15: Command dials ✔ ✔ ✔ ✔

16: FUNC button ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

17: Illumination ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

18: AE-L/AF-L ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

19: AE lock ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

20: Focus area ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

21: AF area illumination ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

22: Built-in fl ash ✔ ✔ ✔ ✔

23: Flash warning ✔ ✔ ✔ ✔

24: Flash shutter speed ✔ ✔ ✔ ✔

25: Auto FP ✔ ✔ ✔ ✔

26: Modeling fl ash ✔ ✔ ✔ ✔

27: Monitor off ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

28: Auto meter off ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

29: Self timer ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

30: Remote ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

31: Exposure delay mode ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

32: MB-D80batteries ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔


136 Technical Notes / Appendix

The following defaults are restored when a two-button reset is performed:
P S A M

Shooting m
enu

Image quality JPEG Normal
Image size L (3872 × 2592)
White balance — Auto

Fine tuning — 0
Choose color temp. — 5,000 K

ISO sensitivity AUTO 100
Multiple exposure — Off 

Other settings

Shooting mode Single frame
Focus area — Center — Center
Focus lock Off 
AE lock hold Off 
Autofocus mode AF-A
Metering — Matrix
Flexible program — Off —
Exposure 
compensation

— Off  (0.0)

Bracketing — Off  (0 frames)
Flash mode Auto — Auto — Slow 1 Fill fl ash
Flash compensation — Off  (0.0)
FV lock — Off 

1. Auto slow sync.


137Technical Notes / Appendix

The following defaults are restored with Custom Setting R (Reset):
P S A M

Custom
 Settings

1: Beep On
2: AF-area mode Auto-area AF Single Dynamic Auto-area AF Single area
3: Center AF area Normal frame
4: Built-in AF assist illuminator On — On — On
5: No memory card? Release locked
6: Image review On
7: ISO auto — Off  1

8: Grid display Off 
9: Viewfi nder warning On

10: EV step 1/3 step
11: Exposure comp. — Off 
12: Center-weighted — ø8 mm
13: Auto BKT set — AE & fl ash
14: Auto BKT order — MTR > Under > over
15: Command dials — Off 
16: FUNC button ISO display
17: Illumination Off 
18: AE-L/AF-L AE/AF lock
19: AE lock Off 
20: Focus area No wrap
21: AF area illumination Auto
22: Built-in fl ash — TTL
23: Flash warning — On
24: Flash shutter speed — 1/60
25: Auto FP — Off 
26: Modeling fl ash — Off 
27: Monitor off 20 s
28: Auto meter off 6 s
29: Self timer 10 s
30: Remote 1 min.
31: Exposure delay mode Off 
32: MB-D80 batteries LR6 (AA-size alkaline)

1. Max. sensitivity set to 800, Min. shutter speed set to 1/30.


138 Technical Notes / Appendix

Memory Card Capacity and Image Quality / Size
The following table shows the approximate number of pictures that can be stored on a 1 GB 
Panasonic Pro HIGH SPEED card at diff erent image quality and size settings.

Image quality Image size File size (MB) 1 Number of images 1 Buff er capacity 1, 2

NEF + JPEG Fine 3
L 17.2   54   6
M 15.1   63   6
S 13.6   72   6

NEF + JPEG Normal 3
L 14.8   65   6
M 13.8   71   6
S 13.0   76   6

NEF + JPEG Basic 3
L 13.6   72   6
M 13.0   76   6
S 12.7   78   6

NEF (RAW) — 12.4   82   6

JPEG Fine
L  4.8  133  23
M  2.7  233 100
S  1.2  503 100

JPEG Normal
L  2.4  260 100
M  1.3  446 100
S  0.6  918 100

JPEG Basic
L  1.2  503 100
M  0.7  876 100
S  0.3 1500 100

1. All fi gures are approximate.  File size varies with scene recorded and make of memory card.
2. Maximum number of frames that can be taken before shooting stops at ISO 100.  Capacity of memory buff er 

drops if noise reduction is on.
3. Image size applies to JPEG images only.  Size of NEF (RAW) images can not be changed.  File size is the total for 

compressed NEF (RAW) and JPEG images.


139Technical Notes / Appendix

Exposure Program (Mode P)
The exposure program for mode P is shown in the following graph.
  F (lens focal length) ≤ 55 mm
  135 mm ≥ F > 55 mm
  F > 135 mm

The maximum and minimum values for EV vary with ISO sensitivity; the above graph as-
sumes an ISO sensitivity of ISO 200 equivalent.  When matrix metering is used, values over 
16 / EV are reduced to 16 / EV.

Shutter speed

A
p

erture


140 Technical Notes / Appendix

Bracketing Programs
The number of shots and bracketing increment are shown in the control panel as follows:

The Bracketing Progress Indicator and Number of Frames
Number of frames Progress indicator Description

3 frames: unmodifi ed, negative, positive *

2 frames: unmodifi ed, negative *

2 frames: unmodifi ed, positive

* Order when Under > MTR > over is selected for Custom Setting 14 (Auto BKT order) is negative, 
unmodifi ed, positive (three frames) or negative, unmodifi ed (two frames).

Bracketing Increment
Autoexposure and fl ash bracketing

White balance bracketingCustom Setting 10 (EV Step) set to 1/3 EV Custom Setting 10 (EV Step) set to 1/2 EV
Display Increment Display Increment Display Increment

/ EV / EV 1
/ EV 1 EV 2
1 EV 1 / EV 3

1 / EV 2 EV
1 / EV

2 EV

White Balance and Color Temperature
Approximate color temperatures for each white balance setting are given below (values may 
diff er from color temperatures given by photo color meters):

White balance
Fine tuning

None –3 –2 –1 +1 +2 +3
Auto 3,500 K – 8,000 K Fine tuning added to value selected by camera
Incandescent 3,000 K 3,300 K 3,200 K 3,100 K 2,900 K 2,800 K 2,700 K
Fluorescent * 4,200 K 7,200 K 6,500 K 5,000 K 3,700 K 3,000 K 2,700 K
Dir. sunlight 5,200 K 5,600 K 5,400 K 5,300 K 5,000 K 4,900 K 4,800 K
Flash 5,400 K 6,000 K 5,800 K 5,600 K 5,200 K 5,000 K 4,800 K
Cloudy 6,000 K 6,600 K 6,400 K 6,200 K 5,800 K 5,600 K 5,400 K
Shade 8,000 K 9,200 K 8,800 K 8,400 K 7,500 K 7,100 K 6,700 K
Choose color temp. 2,500 K – 9,900 K

Not available
White balance preset —

* Color temperature range refl ects wide variation among fl uorescent light sources, ranging from low-
temperature stadium lighting to high-temperature mercury-vapor lamps.

Number of frames Bracketing increment

Bracketing progress indicator


141Technical Notes / Appendix

Flash Control (  42, 120)
The following types of fl ash control are supported when a CPU lens is sued in combination 
with the built-in fl ash or optional SB-800 or SB-600 Speedlights.
• i-TTL Balanced Fill-Flash for Digital SLR: Flash output is adjusted for a natural balance between 

the main subject and the background.
• Standard i-TTL Fill-Flash for Digital SLR: Flash output is adjusted for the main subject; the bright-

ness of the background is not taken into account.  Recommended for shots in which the 
main subject is emphasized at the expense of background details, or when exposure com-
pensation is used.

Standard i-TTL fl ash control is used with spot metering or when selected with the optional 
Speedlight.  i-TTL balanced fi ll-fl ash for digital SLR is used in all other cases.

Shutter Speeds Available with the Built-in Flash
The following shutter speeds are available when the built-in fl ash is used.

Mode Shutter speed Mode Shutter speed
, , P *, A * /–/ s /–1 s

/–/ s S, M /–/ s

* Slowest shutter speed at which fl ash will be used can be selected using Custom Setting 24 (Flash 
shutter speed).  Flash will still fi re at shutter speeds as slow as 30 s when set to slow sync.

Aperture, Sensitivity, and Flash Range
Flash range varies with sensitivity (ISO equivalency) and aperture.

Aperture at ISO equivalent of Range
100 125 160 200 250 320 400 500 640 800 1000 1200 1600 m ft.
1.4 1.6 1.8 2 2.2 2.5 2.8 3.2 3.5 4 4.5 5 5.6 1.0–9.2 3 ft. 3 in.–30 ft. 2in.
2 2.2 2.5 2.8 3.2 3.5 4 4.5 5 5.6 6.3 7.1 8 0.7–6.5 2 ft. 4 in.–21 ft. 4in.

2.8 3.2 3.5 4 4.5 5 5.6 6.3 7.1 8 9 10 11 0.6–4.6 2 ft.–15 ft. 1in.
4 4.5 5 5.6 6.3 7.1 8 9 10 11 13 14 16 0.6–3.2 2 ft.–10 ft. 6in.

5.6 6.3 7.1 8 9 10 11 13 14 16 18 20 22 0.6–2.3 2 ft.–7 ft. 7in.
7 9 10 11 13 14 16 18 20 22 25 29 32 0.6–1.6 2 ft.–5 ft. 3in.

11 13 14 16 18 20 22 25 29 32 — — — 0.6–1.1 2 ft.–3 ft. 7in.
16 18 20 22 25 29 32 — — — — — — 0.6–0.8 2 ft.–2 ft. 7in.

In the following modes, the maximum aperture (minimum f/-number) is limited according 
to ISO sensitivity when the built-in fl ash is used:

Mode
Maximum aperture at ISO sensitivity of

100 125 160 200 250 320 400 500 640 800 1000 1250 1600
P, , , 4 4.2 4.5 4.8 5 5.3 5.6 6 6.3 6.7 7.1 7.6 8

5.6 6 6.3 6.7 7.1 7.6 8 8.5 9 9.5 10 11 11

For each one-step increase in sensitivity (e.g., from 200 to 400), aperture is stopped down by 
half an f/-stop.  If the maximum aperture of the lens is smaller than given above, the maxi-
mum value for aperture will be the maximum aperture of the lens.


142 Technical Notes / Specifi cations

Specifi cations
Type Single-lens refl ex digital camera

Eff ective pixels 10.2 million

CCD 23.6 × 15.8 mm; total pixels: 10.75 million
Image size (pixels) • 3,872 × 2,592 (Large) • 2,896 × 1,944 (Medium) • 1,936 × 1,296 (Small)

Lens mount Nikon F mount with AF coupling and AF contacts

Compatible lenses *

Type G or D Nikkor All functions supported
Micro Nikkor 85 mm f/2.8D All functions supported except autofocus and some exposure modes

AI-P Nikkor All functions supported except 3D color matrix metering II and autofocus
Non-CPU Can be used in mode M, but exposure meter does not function; electronic range fi nder 

can be used if maximum aperture is f/5.6 or faster.

Other AF Nikkor † All functions supported except 3D color matrix metering II

* IX-Nikkor lenses can not be used † Excluding lenses for F3AF

Picture angle Equivalent in 35 mm (135) format is approx. 1.5 times lens focal length.

Viewfi nder
Diopter –2.0 to +1.0 m -1

Eyepoint 19.5 mm (–1.0 m -1)

Frame coverage Approx. 95% of lens (vertical and horizontal)
Magnifi cation Approx. 0.94 × (50 mm lens at infi nity; –1.0 m -1

Focusing screen Type-B BriteView Clear Matte Screen Mark II with superimposed focus brackets and On-
Demand grid lines

Optical fi xed eye-level pentaprism

Refl ex mirror Quick return

Lens aperture Instant return with depth-of-fi eld preview

Depth-of-fi eld preview When CPU lens is attached, depth-of-fi eld preview button stops aperture down to value 
selected by user (A and M modes) or by camera (other modes)

Self-timer Electronically controlled timer with 2, 5, 10 or 20 s duration

Focus-area selection Focus area can be selected from 11 focus areas

Lens servo • Autofocus (AF): Instant single-servo AF (AF-S); continuous-servo AF (AF-C); auto AF-
S/AF-C selection (AF-A); predictive focus tracking activated automatically according 
to subject status

• Manual focus (M)

Storage
Media SD (Secure Digital) memory cards; camera supports SDHC
File system Compliant with Design Rule for Camera File System (DCF) 2.0 and Digital Print Order 

Format (DPOF)
Compression • NEF (RAW): compressed 12-bit • JPEG: JPEG baseline-complaint

ISO sensitivity (Recom-
mended Exposure Index) 100 to 1600 with additional settings of up to 1 EV over 1600 in steps of / EV

Autofocus
Detection range –1.0 to +19 EV (ISO 100 at 20 °C/68 °F)
AF-area mode Single-area AF, dynamic-area AF, auto-area AF
Focus lock Focus can be locked by pressing the shutter-release button halfway (single-servo AF) or 

by pressing the AE-L/AF-L button

TTL phase detection by Nikon Multi-CAM 1000 autofocus sensor module


143Technical Notes / Specifi cations

Metering
Exposure

Three-mode through-the-lens (TTL) exposure metering
Matrix 3D color matrix metering II (type G and D lenses); color matrix metering II (other CPU 

lenses); metering performed by 420-segment RGB sensor

Spot Meters 3.5 mm circle (about 2.5% of frame) centered on active focus area
Range (ISO 100 equivalent, 
f/1.4 lens, 20 °C/68 °F)

0 to 20 EV (3D color matrix or center-weighted metering)
2 to 20 EV (spot metering)

Center-weighted Weight of 75% given to 6, 8, or 10 mm circle in center of frame

Exposure meter coupling CPU coupling
Mode Digital Vari-Program (  auto,  portrait,  landscape,  macro close-up,  sports,  

night landscape,  nigh portrait); programmed auto (P) with fl exible program; shutter-
priority auto (S); aperture-priority auto (A); manual (M)

Exposure compensation –5 to +5 EV in increments of / or ⁄ EV
Bracketing Exposure and / or fl ash bracketing (2–3 exposures in increments of ⁄ or ⁄ EV)
Exposure lock Exposure locked at detected value with AE-L/AF-L button

Shutter Electronically-controlled vertical-travel focal plane shutter
Speed 30 to ⁄  s in steps of ⁄ or ⁄ EV, bulb

White balance Auto (TTL white balance with 420-segment RGB sensor); six manual modes with fi ne 
tuning; color temperature setting; preset white balance

Bracketing 2 to 3 exposures in increments of 1

Built-in fl ash • , , ,  : Auto fl ash with auto pop-up
• P, S, A, M: Manual pop-up with button release

Guide number (m/ft) Approx. 13/42 at ISO 100 and 20 °C (68 °F)

Sync contact
Flash

X-contact only; fl ash synchronization at shutter speeds of up to ⁄ s
Flash control

Auto aperture Available with SB-800 and CPU lens
Non-TTL auto Available with such Speedlights as SB-800, 80DX, 28DX, 28, 27, and 22s

TTL TTL fl ash control by 420-segment RGB sensor.  i-TTL balanced fi ll-fl ash for digital SLR and 
standard i-TTL fi ll-fl ash for digital SLR available with built-in fl ash, SB-800, and SB600.

Range-priority manual Available with SB-800

Flash-ready indicator Lights when built-in fl ash or SB-series Speedlight such as 800, 600, 80DX, 28DX, 50DX, 
28, 27, or 22s is fully charged; blinks for about 3 s after fl ash is fi red at full output

Accessory shoe Standard ISO hot-shoe contact with safety lock
Nikon Creative Lighting 
System

With SB-800, 600, and R200, supports Advanced Wireless Lighting (SB-600 and R200 only 
support AWL when used as remote fl ash), Auto FP High-Speed Sync, Flash Color Infor-
mation Communication, modeling Flash, and FV Lock.

Flash mode • , ,  : Auto, auto with red-eye reduction; fi ll-fl ash and red-eye reduction available 
with optional Speedlight

•  : Auto, auto slow sync, auto slow sync with red-eye reduction; slow sync and slow 
sync with red-eye reduction available with optional Speedlight

• , ,  : Fill-fl ash and red-eye reduction available with optional Speedlight
• P, A: Fill fl ash, rear-curtain with slow sync, slow sync, slow sync with red-eye reduction, 

red-eye reduction
• S, M: Fill fl ash, rear-curtain sync, red-eye reduction

Monitor 2.5 in., 230,000-dot, low-temperature polysilicon TFT LCD with brightness adjustment

Video output Can be selected from NTSC and PAL

External interface USB 2.0 Hi-speed

Tripod socket ⁄ in. (ISO)


144 Technical Notes / Specifi cations

Firmware upgrades Firmware can be upgraded by user

Supported languages Chinese (Simplifi ed and Traditional), Dutch, English, Finnish, French, German, Italian, 
Japanese, Korean, Polish, Portuguese, Russian, Spanish, Swedish

Power source • One rechargeable Nikon EN-EL3e Li-ion battery; charging voltage (MH-18a quick char-
ger): 7.4 V DC

• MB-D80 Multi-Power battery pack (available separately) with one or two rechargeable 
Nikon EN-EL3e Li-ion batteries or six LR6 alkaline, HR6 Ni-MH, FR6 lithium, or ZR6 nickel 
manganese AA batteries

• EH-5 AC adapter (available separately)

Dimensions (W × D × H) Approx. 132 × 103 × 77 mm (5.2 × 4.1 × 3.0 in.)

Weight Approx. 585 g (1 lb. 5oz.) without battery, memory card, body cap, or LCD monitor cover

Operating environment
Temperature 0 to +40 °C (+32 to 104 °F)
Humidity Less than 85% (no condensation)

Rated input AC 100 to 240 V, 50/60 Hz

Rated output DC 8.4 V / 900 mA

Supported batteries EN-EL3e rechargeable Li-ion batteries

Charging time Approx. 135 minutes

Operating temperature 0 to +40 °C (+32 to 104 °F)

Dimensions (W × D × H) Approx. 90 × 35 × 58 mm (3.5 × 1.4 × 2.3 in.)

Length of cord Approx. 1,800 mm (5 ft. 11 in.)

Weight Approx. 80 g (2.8 oz.), excluding power cable

Type Rechargeable lithium-ion battery

Rated capacity 7.4 V / 1500 mAh

Dimensions (W × D × H) Approx. 39.5 × 56 × 21 mm (1.6 × 2.2 × 0.8 in.)

Weight Approx. 80 g (2.8 oz.), excluding power cable

Unless otherwise stated, all fi gures are for a camera with a fully-charged battery operating at an ambi-
ent temperature of 20 °C (68 °F). 

MH-18a Quick Charger

 Specifi cations
Nikon reserves the right to change the specifi cations of the hardware and software described in this 
manual at any time and without prior notice.  Nikon will not be held liable for damages that may result 
from any mistakes that this manual may contain.

EN-EL3e Rechargeable Li-ion Battery


145Technical Notes / Specifi cations

Type G-type AF-S DX Zoom-Nikkor lens with built-in CPU and Nikon mount

Supported cameras Nikon DX format digital cameras

Focal length 18 – 135 mm

Max. aperture 1 : 3.5 – 5.6

Construction 15 elements in 13 groups (including 1 ED glass element and 2 aspherical elements)

Focal length scale 18, 24, 35, 50, 70, 105, 135

Distance information Supplied to camera body

Zoom Zoom adjusted by rotating zoom ring

Focus Autofocus with Silent Wave Motor; manual focus; manual focus supported when A-M 
switch set to A or M.  Focus can be adjusted by rotating lens focusing ring after locking 
focus in single-servo autofocus.  Do not use focusing ring while camera is focusing.

Closest focus distance 0.45 m (1.5 ft.) at all zoom positions

Aperture Seven blade diaphragm with auto aperture

Aperture range f/3.5 – 22 (at 18 mm); f/5.6 – 38 (at 135 mm)

Metering Maximum aperture

Filter diameter 67 mm (P=0.75 mm)

Dimensions (W × D × H) Approx. 73.5 mm diameter × 86.5 mm/2.9 × 3.4 in.

Weight Approx. 385 g (13.6 oz.)

Lens hood HB-32 (available separately; attaches as shown below)

� �

��

��

18–135 mm f/3.5–5.6G ED-IF AF-S DX Zoom-Nikkor Lens (Available Separately)

The following accessories can not be used with the 18–135 mm f/3.5–5.6G ED-IF AF-S DX: teleconvert-
ers (all types), PK auto extension rings (all types), K rings (all types), BR-4 auto rings, bellows attach-
ments (all types), and SX-1 attachment rings.  Other accessories may also be incompatible.  See the 
accessory manual for details.


146 Technical Notes / Specifi cations

 Battery Life
The number of shots that can be taken with a fully-charged EN-EL3e battery (1500 mAh) varies with 
the condition of the battery, temperature, and how the camera is used.  The following measurements 
were performed at a temperature of 20 °C (68 °F).

Example 1: 2,700 shots
AF-S DX IF ED 18–135 mm f/3.5–5.6G lens; continuous shooting mode; continuous-servo autofocus; 
image quality set to JPEG Basic; image size set to M; shutter speed ⁄ s; shutter-release button pressed 
halfway for three seconds and focus cycled from infi nity to minimum range three times; after six shots, 
monitor turned on for fi ve seconds and then turned off ; cycle repeated once exposure meters have 
turned off .

Example 2: 600 shots
AF-S DX IF ED 18–135 mm f/3.5–5.6G lens; single-frame shooting mode; continuous-servo autofocus; 
image quality set to JPEG Normal; image size set to L; shutter speed 1⁄250 s; shutter-release button 
pressed halfway for fi ve seconds and focus cycled from infi nity to minimum range once; monitor 
turned on for four seconds after each shot; built-in Speedlight fi red at full power with every other shot; 
next shot taken after exposure meters have turned off .

The following can reduce battery life:

To ensure maximum battery performance:
• Keep the battery contacts clean.  Soiled contacts can reduce battery performance.
• Use EN-EL3e batteries immediately after charging.  Batteries will lose their charge if left unused.
• Check battery status regularly using the Battery info option in the setup menu (  107).

The battery level displayed by the camera may vary with changes in temperature.

• Using the monitor
• Keeping the shutter-release button pressed 

halfway

• Repeated autofocus operations
• Taking RAW (NEF) photographs
• Slow shutter speeds


147Technical Notes / Index

Index
Symbols

3D color matrix metering II.  
See Metering

420-segment RGB sensor.  See 
Metering; White balance

 (auto mode), 19–23
 (close-up mode), 24–25
 (continuous shooting 

indicator), 36
 (exposure compensa-

tion), 54
 (fl ash compensation), 55

 (fl ash-ready indicator), 23
 (FV lock), 92–93

 (landscape mode), 24–25
 (night landscape mode), 

24–25
 (night portrait mode), 

24–25
 (portrait mode), 24–25

 (remote control indicator), 
38–39

 (self timer indicator), 37
 (sports mode), 24–25

A
A.  See Aperture-priority auto
Accessories.  See also Battery; 

Lens; Flash, optional
optional, 116–123
supplied, 7

Adobe RGB.  See Color mode
Advanced Wireless Light-

ing, 120
AE-L/AF-L (Custom Settings 

menu), 94
AE lock (Custom Settings 

menu), 94
AF-A.  See Focus, autofocus, 

mode
AF area illumination (Cus-

tom Settings menu), 95
AF-area mode (Custom Set-

tings menu), 87
AF-assist illuminator, 28, 87
AF-C.  See Focus, autofocus, 

mode
AF-S.  See Focus, autofocus, 

mode
Aperture, 49–50, 141

maximum, 49, 50, 116, 121
minimum, 45, 49, 50, 132

Aperture-priority auto, 49
Audio/video (AV) cable, 66
Auto-area AF.  See AF-area 

mode
Auto BKT order (Custom 

Settings menu), 91

Auto BKT set (Custom Set-
tings menu), 90

Autoexposure lock, 53.  See 
also AE lock

Autofocus.  See Focus
Auto (Flash mode), 41
Auto FP (Custom Settings 

menu), 98
Auto image rotation (setup 

menu), 108
Auto meter off , 18, 99
Auto meter off  (Custom 

Settings menu), 99
Auto mode, 19–23

B
Backlight, control panel, 3, 93
BASIC.  See Image quality
Battery, 7, 12–13, 19, 123, 127.  

See also Battery info; Clock, 
battery; MB-D80

EN-EL3e, 7, 12–13, 123
inserting, 12–13
life, 146
storage, ii, 127

Battery info (setup menu), 
107

Beep (Custom Settings 
menu), 86

 (bracketing indicator), 
56–57

Black and white, 81
Blur, reducing, 36, 51.  See also 

Exposure delay mode; 
Self timer; Shooting mode, 
delayed remote; Shoot-
ing mode, quick-response 
remote

Bracketing, 56–57, 140.  See 
also Exposure, bracketing; 
Flash, bracketing; White bal-
ance, bracketing

Brightness.  See Exposure; 
Flash, level; LCD brightness; 
Monitor, brightness of

Buff er size, 36
Built-in AF-assist illumi-

nator (Custom Settings 
menu), 87

Built-in fl ash (Custom Set-
tings menu), 40, 95

Bulb.  See Long time-expo-
sures

Burst.  See Shooting mode, 
continuous

B/W.  See Black and white

C
Camera Control Pro, 68, 123

Capture NX, 106, 123
Center AF area (Custom 

Settings menu), 87
Center-weighted.  See Cen-

ter-weighted; Metering
Center-weighted (Custom 

Settings menu), 90
Clock, 103, 132

battery, 103
 (“clock not set” indica-

tor), 103, 132
Close up, 24–25
CLS.  See Creative Lighting 

System
Color.  See Color mode; Filter 

eff ects; Hue; Saturation; 
White balance

Color mode, 80
Color profi le.  See Color mode
Color space.  See Color mode
Color temperature, 58, 59, 

140.  See also White balance
Command dials (Custom 

Settings menu), 91
Computer, 67–68, 69
Continuous, 36
Continuous-servo AF.  See 

Focus, autofocus, mode
Contrast, 79–80.  See also 

Optimize image; Tone 
compensation

Copies.  See Small picture
CPU lens.  See Lens, CPU
Creative Lighting System 

(CLS), 119, 121
Crop, 71, 111.  See also Print-

ing; Trim
CSM/Setup menu (setup 

menu), 101–102
Custom Settings, 86–100

D
Date, 14, 103.  See also Clock; 

World time
Daylight saving time, 103.  See 

also World time
DCF.  See Design Rule for 

Camera File System
DC-IN, 9
Default settings, 134–137.  See 

also Reset; Two-button reset
Delete, 26, 65, 74.  See also 

Memory card, formatting; 
Protecting photographs

all images, 74
selected images, 74
single-frame playback, 

26, 65

Delayed remote, 36, 38
Delete (playback menu), 74
Depth of fi eld, 49

preview, 49.  See also Mod-
eling fl ash

Design Rule for Camera File 
System, 134

Digital Print Order Format, 69, 
73, 134

Digital Vari-Program, 24–25
Diopter, 17, 122.  See also 

Viewfi nder
D-lighting, 110
D-lighting (retouch menu), 

110
DPOF  See Digital Print Order 

Format
Dust off  ref photo (setup 

menu), 106–107
Dynamic area AF.  See AF-

area mode

E
Electronic range fi nder.  See 

Focus, manual
EV step (Custom Settings 

menu), 89
Exif version 2.21, 134
Exposure, 52–57, 89.  See also 

Aperture; Aperture-priority 
auto; Autoexposure lock; 
Programmed auto; Shutter-
priority auto; Shutter speed; 
Manual mode

bracketing, 56–57, 140
compensation, 54, 55, 89
electronic analog exposure 

display, 50
meters, 3, 18, 99
program, 139

Exposure comp. (Custom 
Settings menu), 89

Exposure delay mode (Cus-
tom Settings menu), 99

Eyepiece cap, 3, 8, 37

F
File, 33, 35, 77, 106, 138

format, 35, 77, 134
File no. sequence (setup 

menu), 106
Filter.  See also Accessories, 

optional; Filter eff ects;
Neutral Density (ND)

Filter eff ects (retouch 
menu), 112

Firmware.  See Firmware 
version


148 Technical Notes / Index

Firmware version (setup 
menu), 108

FINE.  See Image quality
Flash

bracketing, 56–57
built in, 23, 40–42, 95
compensation, 55
level, 42, 90, 92
monitor prefl ash, 93, 95–97
optional, 119–121
range, 23, 119, 141
ready indicator, 23, 93, 121
remote, 119
sync speed, 42

Flash mode, 40–42
Flash shutter speed (Cus-

tom Settings menu), 98
Flash warning (Custom Set-

tings menu), 98
Flexible program.  See Pro-

grammed auto
Focus, 28–32.  See also AF-

area mode
area, 30, 32, 87

center, 30, 87
autofocus, 28–31

lock, 31
mode, 29–30

manual, 32
tracking, 24

Focus area (Custom Settings 
menu), 94

Folder, 75, 102
playback, 75
recording, 105

Folders (setup menu), 105
Format (setup menu), 102
Framing grid, 6.  See also Grid 

display
Front-curtain sync, 42
FUNC button (Custom Set-

tings menu), 92–93
FV lock, 92–93

G
Grid display (Custom Set-

tings menu), 89

H
Hide image (playback 

menu), 78
Hiding images.  See Hide 

image
High ISO NR (shooting 

menu), 83
Highlights, 63
Histogram, 63
Hue, 80

I
Illumination (Custom Set-

tings menu), 93

Illuminator.  See Backlight, 
control panel; AF-assist 
illuminator

Image comment (setup 
menu), 104

Image overlay (retouch 
menu), 114–115

Image quality, 34
NEF (RAW), 34, 35, 69, 

114–115
Image quality (shooting 

menu), 81
Image review (Custom Set-

tings menu), 88
Image sensor, 34, 46, 106, 125

dimensions of, 142
Image size, 35
Image size (shooting menu), 

81
ISO auto (Custom Settings 

menu), 88
ISO sensitivity, 43

auto, 43, 88
ISO sensitivity (shooting 

menu), 83
i-TTL fl ash control, 96, 

119–121, 141

J
JPEG, 33, 35, 69, 138

K
K.  See Color temperature; 

Number of exposures 
remaining

L
L.  See Image size
Landscapes.  See  (land-

scape mode);   (night 
landscape mode)

Language, 14, 103
Language (setup menu), 103
LCD brightness (setup 

menu), 103
Lens, 11, 21, 116–117

CPU, 117
type D, 117
type G, 117

non-CPU, 118
Lighting.  See Flash; White 

balance
Long exp. NR (shooting 

menu), 83
Long time-exposures, 51, 123
Low-pass fi lter, 125–126

cleaning, 125–126

M
M.  See Image size
M.  See Manual mode
Manual mode, 45, 50–51
MB-D80, 100, 107, 123

MB-D80 batteries (Custom 
Settings menu), 100

Mass storage.  See USB, Mass 
storage

Matrix.  See Metering
Memory buff er, 36, 83, 138
Memory card, 15–16, 122, 138

approved, 122
capacity, 138
formatting, 16, 102
lock, 15

Menus, 74–114.  See also 
CSM/Setup menu

using, 9–10
Metering, 52
Mirror, 16, 106, 124, 125–126
Mirror lock-up (setup 

menu), 106
Mode, 45–51.  See also 

Aperture-priority auto; Auto 
mode; Digital Vari-Program; 
Programmed auto; Manual 
mode; Shutter-priority auto

Modeling fl ash (Custom 
Settings menu), 98

Monitor, 8, 9, 61, 124
auto off , 98
brightness of, 103
cover, 8

Monitor off  (Custom Set-
tings menu), 98

Monochrome, 112.  See also 
Black and white

Monochrome (retouch 
menu), 112

Moving subjects.  See  
(sports mode); Focus, auto-
focus, mode

Multiple exposure, 84–85
Multiple exposure (shoot-

ing menu), 84–85

N
ND.  See Filter, Neutral Density 

(ND)
NEF (RAW).  See Image quality, 

NEF (RAW)
Neutral Density.  See Filter, 

Neutral Density (ND)
Night photography.  See  

(night landscape mode);  
(night portrait mode)

Noise, 43, 51, 83, 88.  See 
also High ISO NR; Long 
exp. NR

No memory card? (Custom 
Settings menu), 88

Non-CPU lens.  See Lens, 
non-CPU

NORMAL.  See Image quality
NTSC.  See Video mode

Number of exposures remain-
ing, 5, 16, 19, 91

O
Off  (Flash mode), 41
Optimize image (shooting 

menu), 79–81
Options.  See Accessories, 

optional

P
P.  See Programmed auto
PictBridge, 69, 71–73, 78, 134
Pictmotion, 75–77
PictureProject, 67, 69, 104
Picture Transfer Protocol.  See 

USB, PTP
 (fl exible program indica-
tor), 47

Playback, 26, 61–73, 74–78
full frame, 26, 61
menu, 74–78
thumbnail, 63
zoom, 64

Playback folder (playback 
menu), 75

Portraits.  See  (portrait 
mode);   (night portrait 
mode); Optimize image

PRE.  See White balance, 
preset

Printing, 69–73.  See also 
PictBridge; Print set

Print set (playback menu), 78
Programmed auto, 47
Protecting photographs, 65
PTP.  See USB, PTP

Q
Quality.  See Image quality
Quick-response remote, 36, 38

R
RAW.  See Image quality, NEF 

(RAW)
Rear-curtain sync, 41
Red eye correction (retouch 

menu), 111
Red-eye reduction, 41
Remote.  See Accessories, 

optional; Shooting mode, 
delayed remote; Shoot-
ing mode, quick-response 
remote

Remote cord, 123
Remote (Custom Settings 

menu), 99
Reset.  See Default settings; 

Reset; Two-button reset
Reset (Custom Settings 

menu), 86
Retouch menu, 109–115
Rotate tall (playback menu), 

75


149Technical Notes / Index

Rotating photographs, 75, 108

S
S.  See Image size
S.  See Shutter-priority auto

 (single-frame shooting 
indicator), 36

Saturation, 80
SD.  See Memory card
Secure Digital.  See Memory 

card
Self timer, 36, 99
Self timer (Custom Settings 

menu), 99
Self-portraits.  See Self timer
Sensitivity.  See ISO sensitivity
Sepia.  See Monochrome
Setup menu, 101–108
Sharpening, 80
Shooting menu, 79–85
Shooting mode, 36–39

continuous, 36
delayed remote, 38
quick-response remote, 38
self timer, 37
single frame, 36

Shutter, 22, 48
speed, 48, 50–51.  See also 

Exposure
Shutter-priority auto, 48
Single area AF.  See AF-area 

mode
Single frame, 36
Single-servo autofocus.  See 

Focus, autofocus, mode
Size.  See Image size
Slide show.  See Slide show
Slide show (playback menu), 

75–77
Slow sync, 41
Small picture (retouch 

menu), 112–113
Speedlight.  See Flash
Spot.  See Metering
sRGB.  See Color mode

T
Television, 66
Time, 14, 103.  See also Clock; 

World time
Time exposure.  See Long time 

exposures
Thumbnail.  See Playback, 

thumbnail
TTL.  See Built-in fl ash
Tone compensation, 80
Trim (retouch menu), 111
Two-button reset, 44 

U
USB, 67–68, 70, 104

cable, 67, 70

Mass storage, 67–68, 70, 
104

PTP, 67–68, 70, 104
USB (setup menu), 104

V
Video device, 66
Video mode (setup menu), 

103
VIDEO OUT, 66
Viewfi nder, 6, 8, 17, 22, 89, 

122.  See also Viewfi nder 
warning

accessories, 122
focus, 17
indicators, 6

Viewfi nder warning (Cus-
tom Settings menu), 89

Viewing photographs.  See 
Playback

W
 (white balance indicator), 

58–60
White balance, 58–60, 82.  See 

also Color temperature
bracketing, 90
preset, 59–60, 82

White balance (shooting 
menu), 82

World time (setup menu), 
103


	Where to Find It
	For Your Safety
	Notices
	Table of Contents
	Q & A Index
	Introduction
	Getting to Know the Camera
	Using Camera Menus
	First Steps

	Tutorial
	“Point-and-Shoot” Photography (AUTO Mode)
	Creative Photography (Digital Vari-Programs)
	Basic Playback

	Reference
	More on Photography (All Modes)
	Focus
	Image Quality and Size
	Choosing a Shooting Mode
	Using the Built-in Flash
	ISO Sensitivity
	Two-Button Reset

	P, S, A, and M Modes
	Mode P (Programmed Auto)
	Mode S (Shutter-Priority Auto)
	Mode A (Aperture-Priority Auto)
	Mode M (Manual)
	Exposure
	White Balance

	More on Playback
	Viewing Photographs on the Camera

	Connecting to a TV, Computer, or Printer
	Viewing Photographs on TV
	Connecting to a Computer
	Printing Photographs


	Menu Guide
	Playback Options: The Playback Menu
	Shooting Options: The Shooting Menu
	Custom Settings
	Basic Camera Settings: The Setup Menu
	Creating Retouched Copies: The Retouch Menu

	Technical Notes
	Optional Accessories
	Caring for the Camera
	Troubleshooting
	Appendix
	Specifications
	Index


