Sutherland Shire Photography ©2015

‘How to Shoot’ Sunrises with Backlit Subjects (summarized at the end)

· IMAGE QUALITY – As with all your photography these days, don’t compromise quality by using a lower quality (resolution) file size, or high compression, just to get extra images on a memory card.

Those with post processing experience will benefit greatly by shooting RAW.

· TRIPOD – A necessity with the low light conditions like we will experience early in this shoot. As the light fills the sky, be aware of the shutter speed increasing. It will very quickly reach a hand-held shutter speed, where the tripod will not be required.

Note – Figure 8 your camera strap while holding it above your camera (that is FIRMLY attached to your tripod). Drop the strap over the camera, then let it drop further onto the legs of the tripod. This prevents the camera from falling onto the ground if the quick release fails.

NEVER assume that your tripod will support your camera in all weather conditions (wind), or different surfaces (uneven), especially if you are using a light weight tripod. In windy conditions, hold the strap lightly, when the camera is on tripod, to avoid wind blowing over your tripod. Another alternative is to set up your tripod with the legs only half extended (lower centre of gravity) or if your tripod legs can be set wider, this will stabilize the tripod. If there is wind, and the strap is blowing in the wind, it will slap against the tripod and camera, creating movement in the shot. Some tripods have a hook on the centre stem that allow you to attach your camera bag or other weight to stabilize it.

· IMAGE STABILISER - Always remember that, if you have a stabilized lens, turn OFF the stabilizer, when using a tripod. If you don’t, it will CREATE blur … !

(not a good look, especially if you got up at 3am to get it)

· ISO - When using a tripod, use the lowest ISO setting on your camera. This will result in better saturation of colour, and less noisy images.

Note (exposure): If your camera requires longer than 30” (30 seconds) of exposure, it will show you by the 30” blinking on your screen.
Note (blinking): If something is blinking (aperture setting or shutter speed) the camera is telling you that it cannot take what it thinks is the correct exposure, and it is going to overexpose or underexpose the shot.
Note (noise): Noise is the small dots of various colours (RGB) that degrade the quality of the image, mainly due to high ISO settings or underexposure.
Noisy pixels are produced when the pixel cannot accurately determine the light available, therefore the exposure – basically, it gets it wrong.
· METERING - With landscape shots, use the default metering setting – Evaluative/Matrix metering. You want whole image to be metered evenly, so this is the best option.

· MODE – Generally, aperture priority (Av) A is the best option. Saying this, some of the Nikon users, will prefer Shutter priority (Tv) S

. For now, let’s look at Av as a majority of people will select this option because of its success rate.

. Because you are trying not only to get the sculpture, but also the coloured sky background, an aperture setting of f5.6 should be adequate, when your about 8m (30’) from the sculpture, and using a focal length (on your zoom) of around 35mm. This obviously depends on the size of the sculpture.

Note: Remember, the more you zoom in, the less ‘Depth of Field’ (focus) of the background, when shooting from close distance.

. For those with more experienced, M (manual) mode has the most flexibility and opportunity to create.

· LENS CHOICE – It’s all up to you. Think about the subjects we are going to be shooting, and the effect you will be trying to capture.

Note – You’re on the coast! A little bit of on-shore wind – a little bit of sea spray – some airborne dust and sand – recipe for getting dust or spray on the sensor if you decide to change lenses. So perhaps choose well in the first place, and use a versatile lens with a good zoom range.

Note – Airborne sea spray can easily get on you filter or front element of the lens, blurring your images, and making the lens hard to focus. Check this periodically, and take reading glasses cleaner and a cloth, if it needs to be cleaned. Just wiping it with a hanky or tissue will only create a nice blur and smudge – it won’t clean it!

Note – Something interesting to keep in mind! Super zooms (eg. 18 -270 Tamron) not only draw air in through the barrels as they expand (while zooming in), but also they draw air into the lens (so it can expand) past the back element of the lens (the part of the lens that fixes it to the camera. What this then does is actually draws air in from the door of both the battery compartment & the memory card compartment, past the sensor, and into the lens. If you don’t keep these areas clean from dust, then the dust in these areas will find its way onto the sensor or inside the lens (permanently)!

Conclusion: Zoom in on subjects, when using super-zooms slowly, to avoid drawing extra dust into the camera or the lens, from these areas!
· FOCUS - Make sure you get focus on the sculpture or you will end up with a blurred sculpture (foreground), and a sharp sky.

. To get that focus, get your centre focus point on an edge of the sculpture (where the sky meets the sculpture). When focus is attained, switch the AF/M switch on the lens, to M (manual), then recompose the shot, and take it. An alternative in low light conditions, is to light the subject with a torch. Again, when focus is attained, switch the AF/M switch on the lens, to M (manual), then recompose the shot, and take it.

Note - Sometimes, it is still hard to attain focus (obvious when the camera does not seem to want to take a photo when you depress the shutter). If this happens, pick another better lit subject, that is a similar distance away, as the subject you want to take. Gain focus on that, then change AF switch on the lens to (M) manual. Recompose back to your actual subject, and take the image.

Note: Remember to reset the manual switch of the lens back to auto, to get the focus of the next sculpture.

· DRIVE MODE – Use your timer to avoid camera shake. If you have a 2 second timer option, choose that. Even better, is a electronic shutter release, or corded remote.
· FLASH – When not trying to silhouette the sculpture, but light it, and get the colour behind as well, then flash is required. On Av, just push the button on the left of the in-built flash, to pop it up. Make sure that you remove your hood, for flash, or it will cast a shadow on the lower section of your image.

Depending on the distance between the camera & the sculpture, it might be necessary to increase the ISO to 400 to increase the sensitivity of the light reaching the sensor. Try this after shooting at 100 ISO first. Also try shooting from a lower perspective, as the flash will light the foreground, creating a distraction, and shooting low will also let you include more sky in the image, especially if there is good colour in it.
· SILHOUETTE – After taking a photo, you find that the light recorded on your subject is too bright (not creating a good silhouette), take light away by using exposure compensation and moving the exposure meter towards – (minus)

Alternative - If you have used exposure lock before, it is an invaluable tool when trying to increase the silhouette effect. Just aim the camera to a bright part of the sky (not the sun), press the exposure lock button on the camera, then while holding it down, recompose the shot, to include the subject you want to silhouette. Press the shutter ½
way down (to get correct focus), then take the shot. The exposure will be set to the bright part of the sky that you metered on previously.

· EXPOSURE COMPENSATION – Used to override correct the exposure that the camera suggested, and took. This exposure override function is invaluable, to get a better exposed image out of the camera, rather than in post-production. Take the shot – look at the result either as a Preview on the screen, or on the Histogram, then either add light (+) move slider to the right, or take light away (-) move slider to the left. As a rule of thumb, move the slider 2 clicks in the direction you want. Two clicks equates to 2/3rd’s of a stop. Reshoot the shot, composing the image the same way as the first – compare the results.

· TORCH – Don’t forget to bring a torch to save camera battery, as well as for the low light shots, lighting the sculpture for focus.
· CLEANING YOUR EQUIPMENT – After being near the ocean and salt air, there will be some salt residue on your gear. It will feel gritty. When you get home, use a lint free cloth, wet it, then ring it out, and dry it a little more, by placing between 2 towels, and padding it together. Then gently wipe over your camera and lens ensuring NOT to squeeze it into seals or between the barrels. Rinse it and repeat the process.

. Then, slowly move the zoom in and out, transferring the air within the lens, with new air from your home. Additionally, both in these conditions (after a seascape shoot), or a shoot where your camera has got a little wet, or has been used in damp conditions, open the inbuilt flash, the memory card door, as well as the battery compartment door, and leave the camera out to breath and dry out.

 . Hey, don’t decide to avoid a seascape shoot because you want to protect your gear from the salt air. Just be sensible and make shore you clean your gear afterwards.
· SETTINGS (summarized)

 . Image Quality ………………….. Large / Fine or RAW (always better)
 . Tripod (figure 8 strap) ……… Necessity (for 1st ½ hour)
 . Image Stabilizer ……………….. Off

 . ISO …………………………………… Low (eg. 100)

 . Metering ………………………….. Evaluative / Matrix

 . Mode ……………………………….. Av or Manual

 . Lens …………………………………. Good zoom range (wider gives better D of F)
 . Drive Mode ……………………… Timer / Wireless / Corded

 . Flash ………………………………... No hood (pre sunrise) also increase ISO to 400 to boost

 Sensitivity to light (increasing effect of flash on the subject)

 . Exposure Compensation ….. To override camera settings (correct for next photo)

Hope it helps, and comes in handy for any sunrise or sunset, with a foreground subject,
Greg
Sutherland Shire Photography C:\Users\GREG\Documents\Shooting Backlit Subject & Sculpture by the Sea.docx 18/10/2015 10:46 AM - 1 -

