

Leica Camera AG | Am Leitz-Park 5 | 35578 WETZLAR | GERMANY Phone +49-6441-2080-0 | Fax +49-6441-2080-333 | www.leica-camera.com

LEICA COMPACT CAMERAS

Experience the joy of life.

In all its incredible diversity, life is filled with magical moments. Moments that simply demand to be captured. The compact cameras from Leica offer an unsurpassed level of freedom to do just that – in every situation life brings. And as you would expect, they capture pictures that record every nuance in brilliant quality.

The Leica D-Lux, the Leica V-Lux, and the Leica C capture pictures from the very heart of life. It's no wonder that these cameras are as multifaceted as life itself. They are absolutely reliable, precise, and deliver – as every Leica does – outstanding performance. Leica compact cameras – for experiencing the joy of photography every day. For capturing the joy of life at the highest level.

01 LEICA D-LUX

Inspiration is the source of creativity. And the Leica D-Lux is the ideal companion for capturing the most memorable moments of daily life. Recording them with your own creative vision. Perfectly composed, thanks to the high-resolution integrated viewfinder. As a high-performance Leica compact camera, it features an extremely fast lens with a maximum aperture of f/1.7. In combination with its large sensor and a zoom range of 24 to 75 mm (35 mm equivalent), it guarantees almost boundless photographic opportunities. At the same time, the D-Lux is simple and intuitive, thus offering enhanced inspiration and the freedom to capture what is essential.

02 LEICA V-LUX

The beauty of life is always waiting to be discovered. The Leica V-Lux is perfect for every kind of journey of discovery. The ideal composition of every subject can quickly be assessed in its high-resolution view-finder. Speaking of speed: its autofocus is amazingly fast. Its new, large sensor offers almost infinite opportunities for exploring the creative possibilities of selective focus. An enormously broad range of photos, from macro to extreme telephoto can be captured by its superb 25 to 400 mm (35 mm equivalent) super-zoom lens – photos as diverse as life itself.

03 LEICA C

A stylish design outside and serious tech inside – the Leica C is a fascinating camera in more ways than one. In an elegant light gold or a richly refined dark red lacquer finish, the extremely compact Leica C is an eye-catcher in every respect. Thanks to an comprehensive range of high-end features, the Leica C is suitable for almost any photographic occasion and delivers sparkling pictures of exceptional quality. Plus, it is the first Leica to feature an integrated Wi-Fi module for the wireless transfer of still picture and video data to a smartphone or tablet PC. The Leica C is irresistible, but it becomes an absolute must with its range of extraordinary accessories.

LEICA D-LUX

Inspired by life.

The Leica D-Lux is the ideal companion for anyone who meets each new day with open eyes, perceives photography as the art of observation, and discovers the extraordinary in everyday things. It awakens curiosity and the desire to experiment and explore. It sharpens one's vision for subjects and scenes and inspires the creativity in everyone. It is an invitation to let go – to be guided by spontaneity and intuition – and, in these things, embodies the perfect balance between performance, functionality, and size.

This Leica compact camera's extremely fast lens promises endless creativity in the exploration of minimal depth of field – for authentic pictures in natural color that reveal the essence of the art of photography. It inspires you to see the details and the whole. The noteworthy in everyday life. The perfect that transcends imperfection.

Full-size view.

SHARPER PHOTOS

thanks to a larger sensor

The Leica D-Lux features a Four Thirds-format sensor with a diagonal measurement that's precisely one-half the 35 mm format diagonal – very big for a compact camera. This guarantees sparkling photos with the finest detail and very low background noise. And it makes imaginative exploration of shallow depths of field all the more exciting.

FAST AND FANTASTIC - an incredibly fast, high-

an incredibly fast, highperformance lens Of all the Leica compact cameras, the D-Lux has one of the fastest lenses. Its Leica DC Vario-Summilux 10.9–34 mm f/1.7–2.8 ASPH. zoom lens (24 to 75 mm equivalent in 35 mm format) is perfectly matched to its large sensor. With an impressive sensitivity range to ISO 25600 thanks to especially large pixels, it makes the best of available light and delivers pictures in natural color and with exceptional quality. Perfect for available-light photography and, thanks to a versatile wide-to-moderate-telephoto zoom lens, it's ideal for an almost infinite number of creative genres – from portraits, landscapes, and architecture to macro and reportage, the classical domain of Leica cameras.

LEICA D-LUX I 05

LEICA D-LUX

Full-size view.

form follows function

Even at first glance, the D-Lux reveals its heritage as a genuine Leica – classic elegance, time-less beauty, and special attention to simple and intuitive handling. As the prime consideration is always the picture, and distractions must be kept to a minimum, the change between automatic and manual modes is also satisfyingly simple. Even less experienced photographers can enjoy the experience of immediate success – and seeing it brightly and clearly on the high-resolution 3" LCD monitor, even in bright sunlight. In an instant, anyone taking it in their hands feels and sees the superior quality of its materials and finish. A robust, reliable camera for any occasion and every day.

HIGH RESOLUTION – an impressive integrated viewfinder

The ideal composition and framing of subjects and scenes is quickly accomplished with this excellent integrated electronic viewfinder. Thanks to a high resolution of 2.8 megapixels, it delivers a sharp, high-contrast image – even in bright conditions. Ingeniously, the viewfinder shows the same exposure settings as they're displayed on the monitor. Since it also offers individual diopter compensation, the viewfinder can be used by eyeglass wearers with no limitations at all.

NO WIRES ATTACHED

thanks to Wi-Fi and NFC

It's not only the looks of the D-Lux that identifies it as a 21st century Leica: an integrated Wi-Fi module provides remote control from a smartphone or tablet, which is particularly useful when the photographer wants to be in the picture. The Leica C Image Shuttle app required for this function can be downloaded free of charge and installed on iOS or Android devices. And that's not all: photos and videos can be transferred from the camera via wireless LAN. An integrated NFC (near field communication) module quickly and easily sets up a Wi-Fi connection with an NFC-compatible smartphone when the phone is held close to the camera.

MOVING MEMORIES in high-resolution 4K format

Sometimes videos say more than pictures. The Leica D-Lux is ideally prepared to capture such moments – on video in 4K, the new high-definition digital recording format with four times the resolution of full HD. Recording and saving videos is simplicity itself – and the quality is nothing less than breathtaking. In fact, it's so good that single video frames can be selected and saved as high-res photos.

Discover more inspiration at www.d-lux.leica-camera.com

06 I LEICA D-LUX I 07

LEICA V-LUX

The world is an open book.

Especially when traveling, the Leica V-Lux is the ideal camera for seeing the world as an open book in which the traveler can write new stories and capture personally significant experiences and impressions – in the form of unique and priceless photos.

With its long wide-angle to super-telephoto and macro zoom range, the Leica V-Lux succeeds in doing justice to the beauty of the world in all its facets. It captures photographic memories in pictures of superb quality. Its extremely fast autofocus ensures that spontaneous shots are only a breath away. It's a camera for people who see life as a great adventure with countless things to discover and preserve.

Full-size view

EXCELLENT PICTURE QUALITY thanks to a large sensor

Even in unfavorable light and at high ISO settings, the large 1" sensor of the Leica V-Lux guarantees exceptionally bright and clear pictures – pictures that are rich in detail and fascinate with vibrant natural colors. In combination with the high speed of the lens, the sensor expands the creative scope available for the exploration of planes of focus and depth of field, making the V-Lux the ideal Leica to take along wherever you go.

FAST: high-speed over the entire zoom range

Travel, sports, or other outdoor adventures – the Leica V-Lux is simply the ideal camera to capture them all. Thanks to its enormous zoom range of 25 to 400 mm (35 mm equivalent), time-consuming lens changes and carrying heavy extra equipment are now a thing of the past. It covers every photographic situation from wide-angle, standard, and telephoto photography to macro close-ups down to a distance of only 3 cm. With maximum apertures of f/2.8 (wide angle) and f/4 (telephoto), its Leica DC Vario-Elmarit 9.1–146 mm f/2.8–4 ASPH. Iens enables sharp and crisply detailed exposures, even with distant subjects.

LEICA V-LUX I 09

LEICA V-LUX

Full-size view

Not illustrated at full size.

FASTER AND MORE RELI-ABLE: superior autofocus

The Leica V-Lux excels with lightning-fast autofocus. It precisely captures every scene and subject in only 0.2 seconds at the longest telephoto setting and at an astonishing 0.11 seconds in wide-angle mode (the times are for focusing from infinity to 2m from the subject) – even with fast-moving subjects. The speed of its continuous-shooting mode is equally impressive and, a maximum burst rate of up to 12 frames per second at full resolution, the V-Lux is the perfect choice for action, sports, and wildlife photography.

PRACTICAL BY NATURE in both design and handling

The looks alone of the new V-Lux are enough to tell you that it couldn't be anything but a Leica. And the luxurious feel of it enhances that impression: the materials and finish are first class. The simplified handling concept is also typical for a Leica. Its features are understood intuitively – even by beginners. And the change between automatic and manual control couldn't be easier. This leaves more time to concentrate on the picture. And thanks to the multiaxis rotate-and-tilt function of the 3" LCD monitor, images can be captured with ease at any angle from ground level to a bird's-eye view. And that's not all when it comes to convenience: the integrated Wi-Fi module allows remote control from a smartphone or tablet and the easy transfer and sharing of photos and videos via wireless LAN. All you need is the free Leica C Image Shuttle app.

RAZOR-SHARP 4K video

It's a still-picture and video camera in one: at the press of a single dedicated button, the Leica V-Lux records moving pictures in breathtaking 4K, the high-definition video format with four times the resolution of full-HD. This means four times the detail and four times the picture quality – image quality of such excellence that even frames grabbed from video can stand alone as brilliant photos. For motion pictures that become true-to-life memories.

A WONDERFUL WORLD VIEW with the integrated viewfinder

The 2.4 megapixels viewfinder really delivers when it comes to making fast and precise judgments of the prefect composition with any subject – even in bright sunlight. The same settings are displayed in the integrated OLED electronic viewfinder of the V-Lux as on its monitor. And it offers individual diopter compensation, great for eyeglass wearers.

Discover more about versatility at www.v-lux.leica-camera.com

10 I LEICA V-LUX I 11

LEICA C

Capture every instant in style.

The stylish design of the compact Leica C is the first thing that attracts envious looks. This is to be expected as its striking color combinations in light gold and dark red make it an exceptionally elegant fashion accessory. A closer look reveals that this camera also offers equally impressive features. Thanks to its fast Leica lens and large sensor, it delivers pictures with outstanding brilliance throughout the entire zoom range and even in low light. Its Wi-Fi capability makes it easy to transfer pictures directly to a smartphone or a tablet computer. Not surprisingly the Leica C accessories are no less stylish and unique. The accessories and camera are perfectly matched to each other and come together to create an incomparably fashionable look.

Full-size view, the camera is available in light gold and dark red.

COMPACT AND VERSATILE

perfect for any occasion

The trendy Leica C fits in any pocket or purse – and is the perfect fashion accessory to any outfit. It's a camera that goes wherever you go. Despite its extremely compact form, it features an excellent zoom lens that makes it perfect for capturing whatever spontaneous situations may arise and offers almost unlimited opportunities for creative expression. Even in the fading light of the twilight hours or at a romantic candlelight dinner, the exceptionally fast lens always captures the unique atmosphere of the moment. At the same time, the 7× zoom is equally outstanding for capturing intimate portraits, expansive interiors, and fascinating landscapes. A freely programmable focusing ring for personalized settings offers even greater creative freedom.

SUPERIOR PICTURES

down to the finest details

The Leica C has an unusually large sensor for a pocket-sized camera, and this guarantees wonderfully sharp pictures with brilliant, natural colors, and outstanding contrast. In combination with its extremely precise optics, the imaging quality it delivers is truly exceptional. Thanks to its extremely fast autofocus and burst rate of up to ten frames per second in continuous shooting mode, the Leica C captures everything down to even the tiniest details. As its outstanding technical profile reveals, and as you would expect from a Leica, the Leica C is much more than an impressively stylish and compact fashion statement. It really delivers.

LEICA C I 13

LEICA C

Full-size view, the camera is available in light gold and dark red.

two uniquely stylish color schemes

The expectations brought to mind as you first glance at this elegant camera are soon experienced at the first touch as well – the Leica C is simply love at first sight for both the eye and the hand. For shopping trips, at gala dinners, or in the coolest clubs – no stylish occasion can be complete without a Leica C. Both color options, light gold and dark red, showcase the simple elegance and formal clarity of the slim and stylish Leica C in equal measure – it lies sleekly and lightly in the hand. It's a must for every occasion, embodying the very essence of the sophisticated lifestyle.

INTEGRATED WI-FI AND

NFC share your images with wireless transfer of stills and videos

The Leica C is the first Leica to feature an integrated Wi-Fi module. Still pictures and videos can be transferred to smartphones and tablet PCs via WLAN without any cables. The first easy step is to download the free "Leica C Image Shuttle" app and install it on a compatible iOS or Android device. Then, all the user needs to do is set up the WLAN link, and data transfer can begin. Another highlight is that WLAN and the app enable remote control of the Leica C from a smartphone or tablet PC, including practical features like a remote release. The Leica C also features an integrated NFC (Near Field Communication) module. This allows the camera to wirelessly exchange data with a nearby NFC-compatible smartphone to establish a Wi-Fi link.

Full-size view.

FULL-HD VIDEO providing a host of creative opportunities

The Leica C also reveals its true character when shooting movies. It records video with fantastic resolution of even the finest details in full-HD quality. The photographer is always in complete control of recording thanks to a large monitor screen and an electronic viewfinder that is particularly effective when shooting in bright light. A selection of creative modes offers numerous options for the realization of creative ideas even after the recording has been made. Creative post-processing of both still pictures and video is possible in the camera.

STYLISH AND FUNCTIONAL ACCESSORIES perfect for every look and occasion

The innovative and elegant accessories created especially for the Leica C open up an entirely new chapter in the history of camera accessories. The collection includes bags and cases, the C-Snap, and hand straps – each item a uniquely eye-catching fashion statement in itself. Innovative designs, exciting styles, and exclusive materials transform these practical accessories into true fashion and lifestyle statements – absolute must-haves to complement casual or elegant evening fashion. The accessories for the light gold and dark red versions of the Leica C have been designed with fashion aficionados in mind and create a seamless fusion of the camera and its accessories with a perfect symbiosis of sophisticated design and practical protection.

Discover more details at www.c.leica-camera.com

14 | LEICA C | LEICA C | 15

LEICA COMPACT CAMERAS

Key features at a glance.

CAMERA	LEICA D-LUX THE ALL-AROUND LEICA FOR EVERY DAY		
LENS SPEED	A Leica compact camera with an extremely fast lens – for pictures with extremely shallow depth of field (Leica DC Vario-Summilux 10.9–34 mm f/1.7–2.8 ASPH.).		
FOCAL LENGTH (35 mm equivalent)	Extreme wide-angle to moderate telephoto focal length for perfect portraits. 24–75 mm (3.1× zoom).		
IMAGE SENSOR	Especially large sensor for the compact class. Four Thirds standard with an effective resolution of 12.8 megapixels. Large-area sensor with large pixels for excellent, noise-free pictures, even at high ISO settings.		
WI-FI	Built-in wireless transfer of still pictures and video recordings to smart- phones or tablet computers (with the "Leica C Image Shuttle" app).		
VIDEO	4K video with four times better detail resolution and picture quality than full-HD.		
CONTINUOUS-SHOOTING MODE	Up to 11 frames per second at full resolution.		
ISO SENSITIVITY	High sensitivity up to ISO 25600 for richly detailed pictures even in poor lighting conditions.		
SETTINGS	Wide range of manual settings as well as automatic mode for less experienced, entry-level users. Outstanding creative scope thanks to various in-camera editing options, both before and after exposure. Manual aperture and focusing ring, including focus peaking for even greater creative freedom.		
VIEWFINDER	Integrated high-resolution EVF with 2.8 megapixels for perfect assessment of composition and exposure parameters, even in extremely bright surroundings.		
MONITOR	High-resolution 3" LCD screen – excellent viewing quality, even in bright sunshine.		
DIMENSIONS (W×H×D, weight)	4.64×2.61×2.17 in., 12,87oz.		
MISCELLANEOUS	The integrated accessory shoe for technical equipment lends the camera system character.		

LEICA V-LUX THE VERSATILE LEICA FOR TRAVELERS	LEICA C THE URBAN-LIFESTYLE LEICA			
Wide aperture maintained over the entire zoom range, from a 25 mm wide-angle to a 400 mm super-telephoto lens (Leica DC Vario-Elmarit 9.1 – 146 mm f/2.8 – 4 ASPH.).	Fast lens for superior-quality pictures, even in low light (Leica DC Vario-Summicron 6.0-42.8 mm f/2.0-5.9 ASPH.).			
Enormous zoom range for outstanding photographic versatility – without changing lenses. 25–400 mm (16× zoom).	Large zoom range of 28–200 mm (7.1× zoom) in a very compact, stylish body.			
Large, low-noise 1" sensor with an effective resolution of 20 mega- pixels for excellent picture quality with shallow depth of field and beautiful bokeh.	Newly developed, unusually large sensor for the compact class with an effective resolution of 12 MP for high-quality pictures.			
Built-in wireless transfer of still pictures and video recordings to smart- phones or tablet computers (with the "Leica C Image Shuttle" app).	Built-in wireless transfer of still pictures and video recordings to smart-phones or tablet computers (with the "Leica C Image Shuttle" app).			
4K video with four times better detail resolution and picture quality than full-HD.	Full-HD video quality for capturing unforgettable moments in true-to-life detail.			
Up to 12 frames per second at full resolution.	Up to 10 frames per second at full resolution.			
High sensitivity up to ISO 25600 for richly detailed pictures even in poor lighting conditions.	Best imaging results, even in poor light, thanks to settings up to ISO 12800.			
Choice of automatic or manual exposure control: program AE (P), aperture priority (A), shutter priority (S), manual exposure control (M), and numerous scene modes such as landscapes, sunsets, HDR, and many more. Individual manual focus and zoom settings with lens ring.	Extensive range of manual settings and automatic mode for newcomers to photography. Numerous in-camera options for exposure contro and image processing before and after exposure. The aperture ring can be programmed with various personalized settings for greater creative freedom.			
Integrated high-resolution OLED EVF with 2.4 megapixels for perfect assessment of composition and exposure parameters, even in extremely bright surroundings.	Integrated EVF for use in bright conditions.			
High-resolution 3" LCD screen – excellent viewing quality, even in bright sunshine. Multiaxis rotate-and-tilt function.	High-resolution 3" LCD screen – excellent viewing performance, even in bright sunshine.			
5.39 × 3.88 × 5.15 in., 27,44 oz.	4.02×2.44×1.10 in., 6.77 oz.			
Integrated accessory shoe for optionally available flash unit.	Available in two stylish colors: light gold and dark red. An extensive choice of color-matched and equally stylish accessories is available for both color versions.			

16 I LEICA COMPACT CAMERAS I 17

LEICA D-LUX | V-LUX ACCESSORIES

Camera protection with style.

D-LUX PROTECTOR (Figure 01)

Refined and robust. The elaborately handcrafted protector in untreated cognac-colored natural leather with light-colored contrast stitching provides ideal protection for the body of the D-Lux and looks great at the same time. The distinctive molded grip on the front ensures that the camera is always safely held and steady when shooting.

D-LUX LEATHER CASE (Figure 03)

This high-quality case for the Leica D-Lux in the same cognac-colored leather with light-colored stitching guarantees optimum protection and eye-catching style.

D-LUX TWIST (Figure 04)

An especially elegant option for the Leica D-Lux is this further development of the innovative, ultra-compact camera case. It is manufactured from particularly tough and resilient materials: black Alcantara and sandblasted

metal in aluminum look. In this case, which can be easily attached to the tripod thread on the base of the camera, the camera is ready for action in a flash. And, no matter whether closed or unwrapped, this case is a must-have for style aficionados.

D-LUX CARRYING STRAP (Figure 02)

The perfect match. The design of this practical strap harmonizes perfectly with the style of the protector and leather case for the Leica D-Lux. Thanks to a soft shoulder pad, this strap, also in cognac-colored leather with light-colored contrast stitching, provides outstanding comfort when slung around the neck or over the shoulder.

D-LUX WRIST STRAP

An ideal complement to the protector, leather case and carrying strap, this elegant wrist strap perfectly finishes off the style exuded by the Leica D-Lux camera

D-LUX | V-LUX LEATHER SYSTEM BAG, STONE GRAY (Figure 05)

This leather system bag has room for everything – a camera, a flash unit, spare batteries, and a viewfinder. All safely bedded in soft, lint-free microvelour. Even for a mini tablet PC. In a specially tailored compartment. Its looks recall the good old days. With clasps in a retro design. Metal feet to protect its base. And metal buckles on its carrying strap.

18 I LEICA COMPACT CAMERA EXTRAS I 19

LEICA D-LUX | V-LUX ACCESSORIES

ARTISAN & ARTIST EDITION FOR LEICA (Figures 01)

Handcrafted excellence, attention to details, and carefully selected materials are passions shared by Leica and Artisan & Artist. This ensures that the exclusive Artisan & Artist Edition for Leica is extremely user-friendly and captivates with its superior quality and finishing. The compact system bag offers ideal protection for a Leica D-Lux or V-Lux camera complete with accessories when traveling or out and about. Hard-wearing and resilient nylon makes the system bag weatherproof, while clean lines, the finest leather, hand-stitched seams, and contrasting elements in red define its classically elegant design. Inside, the bag is equally well designed and its soft inlay offers ideal protection and adaptability. When the inlay is removed, the camera system bag becomes a discreetly elegant shoulder bag for everyday use. The sewn-in inner pocket offers space for memory cards, a spare battery, and quite a lot more.

A wrist strap and a carrying strap plaited from green and brown silk are indispensable accessories for the Artisan & Artist Edition for Leica. Thanks to an elaborate plaiting process the silk becomes unusually strong and resilient, and tear-resistant in even the most adverse situations. As it adapts to the temperature of the skin, it remains comfortably breathable and gentle to the skin in all weather. Protective tabs on the hand-sewn leather end pieces protect the camera body and prevent scratching.

D-LUX | V-LUX NYLON SYSTEM BAG (Figure 03)

Robust and roomy: the robust system bag is made of the same resilient and water-repellent fabric used by the automobile industry for the construction of soft tops for convertibles. It provides room for a Leica D-Lux or Leica V-Lux and their corresponding accessories. More system bags in a range of sizes and materials can be found on the Leica Web site.

D-LUX | V-LUX BILLINGHAM FOR LEICA SYSTEM BAG

The classic of the Leica system bag collection. Superbly crafted, a long heritage of proven quality, and made in England by Billingham exclusively for Leica. An ingenious design concept, the finest canvas, and superb craftsmanship all make this bag a highly esteemed companion. This extremely rugged and hard-wearing bag is available in khaki and black.

D-LUX | V-LUX COTTON-LINEN SYSTEM BAG (Figure 02)

The largest Leica system bag is made in Germany and offers plenty of room for a camera and a full range of equipment and accessories. Its high-quality, cotton-linen fabric lends it outstanding robustness and the logically designed compartments inside make it extremely practical and versatile. The inner compartments can be removed completely, transforming the system bag into a business bag in a matter of seconds. Especially practical is the integrated pocket for 13" laptops, tablet PCs, etc.

20 I LEICA COMPACT CAMERA EXTRAS 1 21

LEICA C ACCESSORIES

Elegance takes to the stage.

C-CLUTCH (Figure 01)

It's the first camera protection accessory from Leica that is much more than a camera case. The Leica C-Clutch is an absolute must for fashion aficionados. The eye-catching design of this clutch bag makes it look simply wonderful with everything from a casual outfit to evening wear and transforms the elegance of high fashion into an expression of pure style. This creation in light gold or dark red premium Alcantara with a sandblasted metal closer offers two separate compartments with ample space for a Leica C, a smartphone, and a small change purse - everything a 21st century woman needs. The Alcantara carrying strap underscores the bag's refined looks and keeps both hands free for capturing wonderful moments with the Leica C.

C-TWIST (Figure 03)

The Leica C-Twist boasts a completely new design for a camera case, and has the potential of becoming a new style icon. It is attached to the tripod thread on the base of the Leica C and simply wraps around the camera and is elegantly secured with a magnetic clasp. The two C-Twist color options match perfectly with both lacquered finishes of the Leica C. Made of premium Alcantara and sandblasted metal, the C-Twist is truly eye-catching, ready for action. The case comes with a matching black leather carrying whether wrapped around the camera or open.

C-HAND STRAPS (Figure 05)

The C-Hand straps are completely en vogue with the Leica C and its elegant accessories. Their colors, materials, and style harmonize perfectly and fulfill

even the most discriminating demands with regard to looks and feel. The hand straps are made of wonderfully soft premium Alcantara in light gold and dark red and are exceptionally comfortable. A special touch - letting a hand strap attached to a Leica C hang outside the C-Clutch makes it a casual carrying strap for the fashionable bag.

C-POUCH (Figure 02)

A small bag with great looks - the Leica C-Pouch features a cleverly designed but easy-to-use wrap-around concept. This stylish and elegant black leather bag is absolutely perfect for any outfit or occasion. It offers enough space for a smartphone and keys along with the Leica C. This little black bag in soft and supple lambskin has real potential to become the "it" bag of the fashion scene.

C-CASE (Figure 04)

This elegant black leather case with light-colored contrasting stitching is lined with gray velvet and effectively protects the Leica C against inadvertent light knocks, scuffing, and scratches. Thanks to its magnetic clasp, the case is easy to open and close and ensures that the Leica C is always strap with light contrasting stitching.

LEICA COMPACT CAMERA EXTRAS | 23 22 I LEICA COMPACT CAMERA EXTRAS

LEICA COMPACT CAMERAS EQUIPMENT

Everything you could ever need.

CF 22 FLASH UNIT D-LUX | V-LUX (Figure 01)

This accessory flash unit combines an extremely compact size with high performance. It's designed especially for use with Leica compact cameras and offers photographers additional flash and fill-in flash options for both snapshots and painstakingly arranged compositions. Whenever needed, it can be swiftly and securely mounted on the accessory shoes of both the Leica D-Lux and the Leica V-Lux.

AUTOMATIC LENS CAP (Figure 03)

This ingeniously designed lens cap enables shooting at any time without needing to be removed from the lens. And it never gets in the way, even for spontaneous snapshots with a zoom lens - the shutters of the lens cap open up as soon as the lens is extended.

HANDGRIP D-LUX (Figure 02)

One-handed shooting can be the best option in some situations, and that The mini HDMI cable allows the Leica D-Lux, V-Lux, and Leica C to be diis precisely why we offer an accessory handgrip for the Leica D-Lux. The handgrip is attached to the base of the camera and provides improved grip video recordings in the best possible quality. and extra comfort for one-handed shooting.

REPLACEMENT BATTERIES

It is always a good idea to take along a backup battery for the day to ensure that the joy of photography lasts longer.

MINI HDMI CABLE

rectly connected to a TV with an HDMI interface to view still pictures and

24 I LEICA COMPACT CAMERA EXTRAS LEICA COMPACT CAMERA EXTRAS | 25

LEICA COMPACT CAMERAS

Product		LEICA D-LUX (Typ 109)	LEICA V-LUX (Typ 114)	LEICA C (Typ 112)
CAMERAS		Black	Black	Light gold/dark re
Order no.		18 470	18 193	18 484/18 488
				,
ACCESSORIE	S			
D-LUX PROTECTO	R			
Order no. 18 820	Leather, cognac	Х		
D-LUX LEATHER (CASE			
Order no. 18 821	Leather, cognac	Х		
D-LUX TWIST				
Order no. 18 822	Alcantara, black	х		
CARRYING STRAF	PS .			
Order no. 18 824	Leather, cognac	Х		
Order no. 18 884	Artisan & Artist for Leica, plaited silk, green-brown		х	
WRIST STRAPS				
Order no. 18 823	Leather, cognac	х		
Order no. 18 885	Artisan & Artist for Leica, plaited silk, green-brown		Х	
SYSTEM BAGS AN	ND CASES			
Order no. 14883	Artisan & Artist for Leica, nylon/leather, black-red	Х	Х	
Order no. 18 746	Nylon, black, S	X	Х	
Order no. 18 748	Nylon, black, M	X	X	
Order no. 14854	Billingham for Leica, canvas, black, M	X	X	
Order no. 14855	Billingham for Leica, canvas, khaki, M	X	X	
Order no. 18 761	Leather, stone gray, M	X	X	
Order no. 18 844	Cotton-linen, gray, L	Х	Х	
C-CLUTCH				
Order no. 18 788	Handbag, light gold			Х
Order no. 18 789	Handbag, dark red			Х
C-TWIST				
Order no. 18 784	Wrap-around case, light gold			Х
Order no. 18 785	Wrap-around case, dark red			X
C-WRIST STRAPS				
Order no. 18 792	Light gold			х
Order no. 18 793	Dark red			x
C-POUCH				
Order no. 18 791	Leather pouch, black			х
C-CASE				
Order no. 18 790	Leather case, black			x

Product		LEICA D-LUX (Typ 109)	LEICA V-LUX (Typ 114)	LEICA C (Typ 112)
		·		
EQUIPMENT				
CF 22 FLASH				
Order no. 14 694		x	X	
AUTOMATIC LENS	S CAP			
Order no. 18 548	Black	x		
HANDGRIP				
Order no. 14 547		х		
REPLACEMENT B	ATTERIES			
Order no. 18 719	BP-DC 10-E	х		
Order no. 18 720	BP-DC 10-U	х		
Order no. 18 728	BP-DC 12-E		Х	
Order no. 18 729	BP-DC 12-U		Х	
Order no. 18 535	BP-DC 14-E			X
Order no. 18 536	BP-DC 14-U			X
MINI-HDMI CABL	E			
Order no. 14491		x	х	x

^{© 2014} Leica Camera AG | HDMI, the HDMI logo, and "High-Definition Multimedia Interface" are brands or registered trademarks of HDMI Licensing LLC | We reserve the right to make changes in the construction, features, and ranges without advance notice | Concept and design: Geometry Global, Frankfurt | Product photography: Alexander Göhr and berndEBSEN photography | Brochure order no.: German 25 147 | English (US) 25 148 | French 25 149 | Italian 25 150, (11/2014) | Leica Camera AG | Am Leitz-Park 5 | 35578 WETZLAR | GERMANY | Phone +49-6441-2080-0 Fax +49-6441-2080-333 | www.leica-camera.com