
DSC-RX10M4

4-725-744-71(1)

DSC-RX10M4
4-725-744-71(1)

C:\Users\gotanda\Desktop\SJ\TH\00COV\000COV.indd
DTP data saved: 2017/07/18 20:38
PDF file created: 2017/07/26 14:05

http://rd1.sony.net/help/dsc/1720/h_zz/

“Petunjuk Penggunaan” (Manual
web)
Lihat “Petunjuk Penggunaan” untuk
petunjuk lengkap tentang berbagai
fungsi kamera.

“คู่มือช่วยเหลือ” (คู่มือใช้งานทางเว็บ)
ดูค�ำแนะน�ำโดยละเอียดเกี่ยวกับฟังก์ชั่น
ต่างๆ ของกล้องได้จาก “คู่มือช่วยเหลือ” 

Kamera Digital

กล้องบันทึกภาพนิ่งระบบดิจิตอล

Panduan Pengguna	 ID

คําแนะนําการใช้งาน TH

DSC-RX10M4
4-725-744-71(1)

ID

2

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\010BEF.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

Panduan Pengguna
(buku ini)

Panduan dlm
Kamera

Panduan pengguna ini
memperkenalkan beberapa
fungsi dasar.
Untuk panduan ringkas,
lihat "Panduan pengaktifan"
(halaman 17). "Panduan
pengaktifan" memperkenalkan
prosedur awal, mulai dari
membuka kemasan hingga
melepaskan tombol rana untuk
bidikan pertama.

[Panduan dlm Kamera]
menampilkan penjelasan
item menu pada monitor
kamera.
Anda dapat dengan cepat
mengetahui informasi selama
pengambilan gambar.
Untuk menggunakan fungsi
[Panduan dlm Kamera], pengaturan
tertentu harus dilakukan terlebih
dulu. Untuk informasi rinci, cari
"Panduan dlm Kamera" di Petunjuk
Penggunaan.

Lihat Petunjuk
Penggunaan!

"Petunjuk Penggunaan" (Help Guide) adalah manual online
yang dapat dibaca di komputer atau smartphone. Baca panduan
pengguna untuk rincian tentang item menu, penggunaan
lanjutan, dan informasi terbaru tentang kamera.

Pindai di sini

http://rd1.sony.net/help/dsc/1720/h_zz/

DSC-RX10M4  Help Guide

Bahasa Indonesia

DSC-RX10M4
4-725-744-71(1)

ID

3

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\010BEF.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

ID

3

ID

Catatan tentang penggunaan kamera
Bersama dengan bagian ini, lihat
juga "Perhatian" dalam Petunjuk
Penggunaan (halaman 2).

Bahasa layar
Anda dapat memilih bahasa yang
ditampilkan di layar menggunakan
menu (halaman 29).

Catatan tentang penanganan
produk

•• Kamera ini dirancang anti debu dan
kelembapan, namun bukan anti air
atau anti debu.
•• Kegagalan fungsi dapat terjadi
jika air, debu, atau pasir masuk ke
dalam unit flash yang terbuka.
•• Bersihkan semua kotoran dari
permukaan flash. Kotoran
pada permukaan flash dapat
menimbulkan asap atau abu akibat
panas yang dihasilkan oleh emisi
cahaya lampu. Jika ada kotoran/
debu, bersihkan dengan kain
lembut.
•• Jangan halangi flash dengan jari.
•• Hati-hati saat menggunakan lensa
power zoom, jangan biarkan jari
Anda atau objek lain tertangkap
di lensa.
•• Hati-hati, jaga agar jari Anda tidak
berada di jalur saat menekan flash
ke bawah.
•• Selalu pasang penutup lensa depan
bila Anda tidak menggunakan
kamera.

•• Jangan biarkan lensa atau jendela
bidik terkena sumber cahaya
yang kuat seperti sinar matahari.
Karena fungsi kondensasi lensa,
hal tersebut dapat menimbulkan
asap, kebakaran, atau kegagalan
fungsi di bagian dalam bodi
kamera atau lensa. Jika Anda harus
meninggalkan kamera terkena
sumber cahaya seperti sinar
matahari, pasang tutup lensa pada
lensa.
•• Bila Anda mengambil gambar
dengan membelakangi cahaya,
jaga agar sinar matahari cukup jauh
dari sudut tampilan. Jika tidak, sinar
matahari dapat masuk ke fokus di
dalam kamera dan menimbulkan
asap atau kebakaran. Meskipun
sedikit jauh dari sudut tampilan,
sinar matahari tetap dapat
menimbulkan asap atau kebakaran.
•• Jangan arahkan lensa langsung
ke sumber cahaya seperti sinar
laser karena dapat merusak sensor
gambar dan mengakibatkan
kamera mengalami kegagalan
fungsi.
•• Jauhkan kamera, aksesori yang
tersedia, atau kartu memori dari
jangkauan bayi karena dapat
tertelan tanpa disengaja. Jika hal ini
terjadi, segera hubungi dokter.

DSC-RX10M4
4-725-744-71(1)

ID

4

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\010BEF.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

Catatan tentang monitor dan
jendela bidik elektronik

•• Monitor dan jendela bidik
elektronik diproduksi dengan
teknologi presisi yang sangat
tinggi, sehingga lebih dari 99,99%
piksel yang ada siap digunakan
secara efektif. Namun demikian,
beberapa titik hitam dan/atau titik
terang kecil (putih, merah, biru,
atau hijau) mungkin akan terus
muncul di monitor dan jendela
bidik elektronik. Titik tersebut
adalah cacat pada proses produksi
dan tidak memengaruhi gambar
yang direkam sama sekali.
•• Gambar mungkin akan sedikit
distorsi di dekat sudut jendela
bidik. Hal ini bukan kegagalan
fungsi. Bila ingin melihat komposisi
penuh dengan semua rinciannya,
Anda juga dapat menggunakan
monitor.
•• Jika Anda mem-panning kamera
saat melihat ke dalam jendela bidik
atau menggerakkan mata Anda,
gambar di jendela bidik mungkin
akan terdistorsi atau warna gambar
akan berubah. Hal ini merupakan
karakteristik lensa atau perangkat
layar dan bukan kegagalan fungsi.
Saat mengambil gambar, sebaiknya
Anda melihat ke area tengah
jendela bidik.

•• Saat memotret dengan jendela
bidik, Anda mungkin akan
mengalami gejala seperti mata
lelah, letih, mabuk perjalanan, atau
mual. Sebaiknya Anda beristirahat
pada interval waktu yang teratur
saat memotret dengan jendela
bidik.
Jika merasa tidak nyaman, jangan
gunakan jendela bidik hingga
kondisi Anda pulih, lalu hubungi
dokter jika diperlukan.

Catatan tentang pengambilan
gambar terus-menerus
Selama pengambilan gambar terus
menerus, monitor atau jendela bidik
mungkin akan beralih antara layar
pengambilan gambar dan layar
gelap. Jika terus memperhatikan layar
dalam kondisi ini, Anda mungkin
mengalami gejala tidak nyaman,
seperti rasa tidak enak badan. Jika
Anda mengalami gejala yang tidak
nyaman, berhenti menggunakan
kamera, dan hubungi dokter bila
perlu.

DSC-RX10M4
4-725-744-71(1)

ID

5

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\010BEF.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

ID

5

ID

Catatan tentang perekaman
berdurasi panjang atau
perekaman film 4K

•• Tergantung pada suhu kamera dan
baterai, Anda mungkin tidak dapat
merekam film atau daya dapat
nonaktif secara otomatis untuk
melindungi kamera. Pesan akan
ditampilkan di layar sebelum daya
dinonaktifkan atau Anda tidak lagi
dapat merekam film. Jika demikian,
biarkan daya dinonaktifkan. Tunggu
hingga suhu kamera dan baterai
menurun. Jika Anda mengaktifkan
daya tanpa membiarkan kamera
dan baterai menjadi cukup dingin,
daya mungkin akan kembali
nonaktif atau Anda mungkin tidak
dapat merekam film.
•• Bila suhu kamera meningkat,
kualitas gambar mungkin akan
berkurang. Sebaiknya tunggu
hingga suhu kamera menurun
sebelum melanjutkan pengambilan
gambar.
•• Dalam suhu yang tinggi di sekitar,
suhu kamera akan meningkat
dengan cepat.
•• Bodi dan baterai kamera dapat
menjadi panas saat digunakan,
kondisi ini normal.

Catatan tentang perekaman/
pemutaran

•• Sebelum memulai perekaman,
buat rekaman uji coba untuk
memastikan kamera berfungsi
dengan benar.
•• Gambar yang direkam mungkin
berbeda dengan gambar yang
dipantau sebelum direkam.
•• Jangan gunakan kamera di area
dengan pancaran gelombang radio
atau radiasi yang kuat. Perekaman
dan pemutaran mungkin tidak akan
berfungsi dengan benar.
•• Pemutaran gambar yang direkam
menggunakan produk di peralatan
lain atau pemutaran gambar
yang direkam atau diedit dengan
peralatan lain di produk Anda tidak
dijamin.
•• Sony tidak dapat memberikan
jaminan bila terjadi kegagalan
perekaman, kehilangan, atau
kerusakan pada gambar terekam
atau data audio karena kegagalan
fungsi kamera atau media
perekaman, dsb. Sebaiknya
cadangkan data penting Anda.
•• Setelah kartu memori diformat,
semua data yang tersimpan di kartu
memori tersebut akan dihapus
dan tidak dapat dikembalikan.
Sebelum memformat, salin data ke
komputer atau perangkat lain.

DSC-RX10M4
4-725-744-71(1)

ID

6

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\010BEF.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

Catatan tentang Sepatu Multi
Antarmuka

•• Sebelum memasang atau melepas
aksesori seperti flash eksternal
pada Sepatu Multi Antarmuka,
matikan daya terlebih dahulu.
Saat memasang aksesori, pastikan
sudah terpasang kencang pada
kamera.
•• Jangan gunakan Sepatu Multi
Antarmuka dengan flash yang
tersedia di pasaran yang memiliki
tegangan 250 V atau lebih atau
polaritas terbalik dengan kamera.
Hal tersebut dapat mengakibatkan
kegagalan fungsi.

Aksesori Sony
Gunakan hanya aksesori asli merek
Sony, karena penggunaan aksesori
lain dapat mengakibatkan kegagalan
fungsi. Aksesori merek Sony mungkin
tidak tersedia di pasaran untuk
negara dan kawasan tertentu.

Tentang spesifikasi data yang
dijelaskan dalam manual ini
Data tentang performa dan
spesifikasi didefinisikan berdasarkan
ketentuan berikut, kecuali seperti
yang dijelaskan dalam manual ini:
pada suhu ruang biasa 25 °C, dan
menggunakan unit baterai yang terisi
penuh daya hingga lampu pengisian
daya mati.

Peringatan tentang hak cipta
Program televisi, film, rekaman
video, dan materi lainnya mungkin
dilindungi hak cipta. Perekaman
materi tersebut tanpa izin dapat
melanggar ketentuan undang-
undang hak cipta.

Catatan tentang informasi lokasi
Jika meng-upload dan membagi
gambar yang ditandai dengan lokasi,
Anda mungkin secara tidak sengaja
mengungkapkan informasi kepada
pihak ketiga. Agar pihak ketiga
tidak memperoleh informasi lokasi
Anda, atur [P'atrn Taut Info Lks]
ke [Nonaktif] sebelum mengambil
gambar.

Catatan tentang membuang atau
mentransfer produk ini kepada
orang lain
Bila membuang atau mentransfer
produk ini kepada orang lain,
pastikan untuk melakukan operasi
berikut untuk melindungi informasi
pribadi.

•• Pilih [Atur ulang Pngaturn] 
[Inisialisasi].

Catatan tentang membuang atau
mentransfer kartu memori kepada
orang lain
Menjalankan [Format] atau [Hapus]
pada kamera atau komputer mungkin
tidak sepenuhnya menghapus data di
kartu memori. Bila mentransfer kartu
memori kepada orang lain, sebaiknya
hapus data secara keseluruhan
menggunakan perangkat lunak
penghapusan data. Bila membuang
kartu memori, sebaiknya hancurkan
secara fisik.

Catatan tentang LAN nirkabel
Jika kamera hilang atau dicuri,
Sony tidak bertanggung jawab
atas kehilangan atau kerusakan
yang disebabkan oleh akses atau
penggunaan tidak sah dari jalur akses
yang disimpan di kamera.

DSC-RX10M4
4-725-744-71(1)

ID

7

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\010BEF.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

ID

7

ID

Catatan tentang keamanan
saat menggunakan produk LAN
nirkabel

•• Selalu pastikan bahwa Anda
menggunakan LAN nirkabel aman
untuk menghindari peretasan,
akses oleh pihak ketiga berbahaya,
atau kerentanan lainnya.
•• Sebaiknya tetapkan pengaturan
keamanan saat menggunakan LAN
nirkabel.
•• Sony tidak bertanggung jawab atas
kerugian maupun kerusakan jika
terjadi masalah keamanan karena
tidak adanya tindakan pencegahan
untuk keamanan atau kondisi
yang tidak dapat dihindari saat
menggunakan LAN nirkabel.

Cara menonaktifkan fungsi
jaringan nirkabel (Wi-Fi, dll.) untuk
sementara waktu
Saat berada dalam pesawat, dsb.,
Anda dapat menonaktifkan semua
fungsi jaringan nirkabel untuk
sementara waktu menggunakan
[Mode airplane].

DSC-RX10M4
4-725-744-71(1)

ID

8

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

Memeriksa kamera dan item yang
tersedia

Angka dalam tanda kurung
menunjukkan jumlah.

•• Kamera (1)

•• Kabel daya (1) (disertakan di
negara/kawasan tertentu)

•• Unit baterai isi ulang NP-FW50
(1)

•• Kabel Micro USB (1)

•• Adaptor AC (1)

Bentuk Adaptor AC mungkin
berbeda, tergantung pada
negara/kawasan.

•• Tali kamera (1)

•• Penutup Lensa (1)

•• Pelindung Lensa (1)

•• Rumah lubang bidik (1)
(terpasang di kamera)

•• Penutup sepatu (1) (terpasang
di kamera)

•• Panduan Pengguna (panduan
ini) (1)

•• Panduan Referensi (1)

•• Wi-Fi Connection/One-touch
(NFC) Guide (1)

DSC-RX10M4
4-725-744-71(1)

ID

9

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

ID

9

ID

Mengenal komponen

	 Tombol ON/OFF (Daya)

	 Tombol rana

	 Untuk mengambil gambar:
tuas W/T (Zoom)
Untuk melihat: Tuas

 (Indeks)/Tuas zoom
pemutaran

	 Lampu timer otomatis/
AF iluminator

	 Indeks apertur

	 Lensa

	 Cincin lensa depan

	 Cincin lensa belakang

	 Tombol putar kompensasi
pencahayaan

	 Flash
•• Tekan tombol (Pop-up
flash) untuk menggunakan
flash. Flash tidak akan pop-
up secara otomatis.

•• Bila tidak digunakan, tekan
flash kembali ke badan
kamera.

	 Sepatu multi antarmuka
•• Aksesori tertentu
mungkin tidak dapat
masuk sepenuhnya dan
menonjol dari Sepatu multi
antarmuka. Namun, bila
aksesori mencapai ujung
depan sepatu, berarti
penyambungan selesai.

•• Untuk info rinci tentang
aksesori yang kompatibel
bagi sepatu multi antarmuka,
kunjungi situs web Sony atau
hubungi dealer Sony atau
fasilitas layanan Sony resmi
setempat. Aksesori untuk
Sepatu Aksesori juga dapat
digunakan. Pengoperasian
dengan aksesori produsen
lain tidak dijamin.

DSC-RX10M4
4-725-744-71(1)

ID

10

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

	 Tombol putar mode
 (Mode Otomatis)/

 (Program Otomatis)/
 (Prioriti Apertur)/
 (Prioritas Rana)/
 (Eksposur Manual)/
 (Pmanggilan memori)/
 (Film)/

 (Rasio Bingkai Tinggi)/
 (Sapuan Panorama)/
 (Pemilihan Adegan)

	 Kait untuk tali kamera
Pasang kedua ujung tali ke
kamera.

	 Tombol tahan fokus

	 Tombol pembatas kisaran
fokus

	 Tombol putar mode fokus

	 Cincin apertur

	 Mikrofon
Jangan tutup komponen
ini selama perekaman
film. Melakukannya dapat
menimbulkan noise atau
memperkecil volume suara.

	 Jendela bidik

	 Sensor mata

	 Rumah lubang bidik

	 Tombol putar pengaturan
dioptri

	 Tombol MOVIE (Film)

	 Tombol (Pop-up flash)

	 Tombol (Tombol lampu
panel tampilan)

	 Panel tampilan

	 Tombol C2 (Tombol kustom 2)

	 Tombol C1 (Tombol kustom 1)

	 Kait untuk tali kamera

	 Slot kartu memori

	 Penutup kartu memori

	 Lampu akses

DSC-RX10M4
4-725-744-71(1)

ID

11

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

ID

11

ID

	 Tombol MENU

	 Tanda posisi sensor
gambar
Sensor gambar adalah sensor
yang mengubah cahaya
menjadi sinyal listrik. Tanda

 menunjukkan lokasi sensor
gambar. Bila Anda mengukur
jarak yang tepat antara kamera
dan subjek, lihat posisi garis
horizontal.

Jika subjek lebih dekat
daripada jarak pemotretan
minimum lensa, fokus tidak
dapat dikonfirmasi. Pastikan
tersedia jarak yang cukup
antara subjek dan kamera.

	 Speaker

	 Soket  (Mikrofon)
Bila mikrofon eksternal
tersambung, mikrofon internal
akan dinonaktifkan secara
otomatis. Bila mikrofon
eksternal berjenis daya plugin,
berarti daya mikrofon dialirkan
dari kamera.

	 Soket  (Headphone)

	 Terminal Multi/Micro USB
•• Terminal ini mendukung
perangkat yang kompatibel
dengan Micro USB.

•• Untuk informasi rinci tentang
aksesori yang kompatibel
bagi Terminal Multi/
Micro USB, kunjungi situs
web Sony, atau hubungi
dealer Sony maupun
fasilitas layanan Sony resmi
setempat.

	 Soket mikro HDMI

	 Lampu pengisian daya

DSC-RX10M4
4-725-744-71(1)

ID

12

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

	 Monitor (Untuk pengoperasian
sentuh: Panel sentuh/Bidang
sentuh)
Anda dapat menyesuaikan
monitor ke sudut yang dapat
dilihat dengan mudah dan
memotret dari setiap posisi.

Anda mungkin tidak dapat
menyesuaikan sudut monitor,
tergantung pada jenis tripod
yang digunakan. Jika demikian,
lepas sekrup tripod setelah
Anda menyesuaikan sudut
monitor.

	 Untuk mengambil gambar:
Tombol Fn (Fungsi)
Untuk melihat: Tombol

 (Kirim ke Smartphone)
Anda dapat menampilkan layar
untuk [Kirim ke Smartphone]
dengan menekan tombol ini.

	 Tombol putar kontrol
Anda dapat dengan cepat
menyesuaikan pengaturan
untuk setiap mode
pengambilan gambar.

	 Untuk mengambil gambar:
Tombol AEL
Untuk melihat: Tombol

 (Zoom pemutaran)

	 Roda kontrol

	 Tombol tengah

	 Untuk mengambil gambar:
Tombol C3 (Tombol kustom 3)
Untuk melihat: Tombol

 (Hapus)

	 Tombol (Pemutaran)

	 Tombol Klik Apertur

	 Antena Wi-Fi/Bluetooth
(internal)

DSC-RX10M4
4-725-744-71(1)

ID

13

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

ID

13

ID

	 (Tanda N)
Tanda ini menunjukkan titik
sentuh untuk menyambungkan
kamera dengan Smartphone
yang mendukung NFC.

•• NFC (Near Field
Communication) adalah
standar internasional
teknologi komunikasi
nirkabel jarak dekat.

	 Tuas pengunci baterai

	 Slot baterai

	 Penutup pelat sambungan
Gunakan ini saat
menggunakan Adaptor AC
AC-PW20 (dijual terpisah).
Masukkan pelat sambungan
ke dalam tempat baterai, lalu
masukkan kabel melewati
penutup pelat sambungan
seperti yang ditunjukkan di
bawah ini.

Pastikan kabel tidak terjepit
saat Anda menutupnya.

	 Penutup baterai

	 Lubang soket tripod
Gunakan tripod dengan
panjang sekrup kurang dari
5,5 mm. Jika tidak, kamera
tidak dapat terpasang
dengan kencang dan dapat
mengakibatkan kerusakan
pada kamera.

DSC-RX10M4
4-725-744-71(1)

ID

14

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

Pengoperasian dasar

Menggunakan roda kontrol

•• Anda dapat memilih item pengaturan dengan memutar atau menekan
sisi atas/bawah/kiri/kanan roda kontrol. Pilihan Anda akan ditetapkan
saat menekan bagian tengah roda kontrol.

•• DISP (Pengaturan Layar) ditetapkan ke sisi atas roda kontrol. Selain itu,
Anda juga dapat menetapkan fungsi tertentu ke sisi kiri/kanan/bawah
dan tengah roda kontrol, dan ke pemutaran roda kontrol.

•• Selama pemutaran, Anda dapat menampilkan gambar berikutnya/
sebelumnya dengan menekan sisi kanan/kiri roda kontrol atau dengan
memutar roda kontrol.

DSC-RX10M4
4-725-744-71(1)

ID

15

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

ID

15

ID

Menggunakan tombol Fn (Fungsi)

Anda dapat mendaftarkan fungsi yang sering digunakan ke tombol Fn
(fungsi) dan mengaktifkannya kembali sewaktu mengambil gambar.
Hingga 12 fungsi yang sering digunakan dapat didaftarkan ke tombol Fn
(Fungsi).

1	 Tekan tombol DISP pada roda
kontrol berulang kali untuk
menampilkan mode layar
selain [Untuk pncari gbr], lalu
tekan tombol Fn (Fungsi).

Fn

2	Pilih fungsi yang dikehendaki dengan menekan sisi atas/
bawah/kiri/kanan roda kontrol.

3	Pilih pengaturan yang
dikehendaki dengan memutar
roda kontrol, lalu tekan
bagian tengah roda kontrol.
•• Beberapa fungsi dapat disetel
menggunakan tombol putar
kontrol.

DSC-RX10M4
4-725-744-71(1)

ID

16

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

Untuk menyesuaikan pengaturan dari layar pengaturan
khusus

Pilih fungsi yang dikehendaki pada
langkah 2, lalu tekan bagian tengah
roda kontrol. Layar pengaturan
khusus untuk fungsi akan ditampilkan.
Ikuti panduan pengoperasian untuk
menyesuaikan pengaturan.

Panduan pengoperasian

DSC-RX10M4
4-725-744-71(1)

ID

17

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

ID

17

ID

Panduan pengaktifan

Langkah 1: Memasukkan unit baterai/kartu memori
(dijual terpisah) ke kamera

Untuk informasi rinci tentang kartu memori yang dapat digunakan
dengan kamera ini, lihat halaman 32.

1	 Buka penutup baterai, lalu
masukkan unit baterai ke
dalam kamera.
•• Pastikan unit baterai
menghadap ke arah yang benar
lalu masukkan sambil menekan
tuas pengunci baterai.

Tuas pengunci

2	Tutup penutup baterai.

3	Buka penutup kartu memori,
lalu masukkan kartu memori
(dijual terpisah) ke dalam
kamera.
•• Dengan sudut miring
menghadap ke arah seperti
ditunjukkan pada gambar,
masukkan kartu memori hingga
terdengar bunyi klik dan
terkunci pada tempatnya.

Pastikan sudut miring menghadap
ke arah yang benar.

4	Tutup penutup kartu memori.

DSC-RX10M4
4-725-744-71(1)

ID

18

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

Untuk memformat kartu memori
Saat Anda menggunakan kartu memori dengan kamera ini untuk
pertama kalinya, sebaiknya format kartu menggunakan kamera untuk
menstabilkan performa kartu memori.

•• Memformat menghapus semua data di kartu memori, termasuk
gambar yang diproteksi dan pengaturan yang telah disimpan (M1
hingga M4). Setelah dihapus, data ini tidak dapat dikembalikan. Simpan
data penting ke komputer, dsb. sebelum diformat.

•• Untuk memformat, pilih MENU  (Pengaturan)  [Format].

Untuk mengeluarkan unit baterai
Pastikan lampu akses (halaman
10) tidak menyala, lalu
nonaktifkan kamera. Selanjutnya,
geser tuas pengunci, lalu keluarkan
unit baterai. Jangan jatuhkan unit
baterai.

Tuas pengunci

Untuk mengeluarkan kartu memori
Pastikan lampu akses
(halaman 10) tidak menyala, lalu
dorong kartu memori sekali untuk
mengeluarkannya.

DSC-RX10M4
4-725-744-71(1)

ID

19

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

ID

19

ID

Langkah 2: Mengisi daya unit baterai saat baterai
dimasukkan ke kamera

1	 Nonaktifkan daya.

2	Sambungkan kamera,
dengan unit baterai
dimasukkan, ke adaptor AC
(tersedia) menggunakan
kabel micro USB (tersedia),
lalu sambungkan Adaptor
AC ke stopkontak.

Lampu pengisian daya di kamera (oranye)
Menyala: Pengisian daya sedang berlangsung
Mati: Pengisian daya selesai
Berkedip: Terjadi kesalahan pengisian daya atau pengisian daya
dihentikan sementara karena kamera tidak berada dalam kisaran suhu
yang sesuai

•• Waktu pengisian daya (hingga penuh): sekitar 150 menit (bila mengisi
daya baterai yang benar-benar habis pada suhu 25 °C)

•• Bila Anda menggunakan unit baterai yang benar-benar baru atau
unit baterai yang sudah lama tidak digunakan, lampu pengisian
daya mungkin akan berkedip cepat saat baterai diisi. Jika demikian,
keluarkan unit baterai atau lepas kabel USB dari kamera, lalu
masukkan kembali untuk diisi ulang.

•• Pastikan untuk hanya menggunakan unit baterai merek Sony, kabel
micro USB (tersedia), dan Adaptor AC (tersedia).

DSC-RX10M4
4-725-744-71(1)

ID

20

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

Langkah 3: Mengatur bahasa dan jam

1	 Atur tombol ON/OFF (Daya)
ke "ON" untuk menghidupkan
kamera.

Tombol ON/OFF (Daya)

2	Pilih bahasa yang diinginkan,
lalu tekan bagian tengah roda
kontrol.

3	Pastikan [Masuk] dipilih pada layar, lalu tekan bagian tengah.

4	Pilih lokasi geografis yang dikehendaki, lalu tekan bagian
tengah.

5	Pilih [Tanggal/Jam] menggunakan bagian atas/bawah roda
kontrol atau dengan memutar roda kontrol, lalu menekan
bagian tengah.

6	Pilih fungsi yang dikehendaki dengan menekan sisi atas/
bawah/kiri/kanan roda kontrol, lalu menekan bagian tengah.

7	Ulangi langkah 5 dan 6 untuk mengatur item lainnya, lalu pilih
[Masuk] dan tekan bagian tengah.

Petunjuk

•• Untuk mengatur ulang pengaturan tanggal dan waktu, gunakan MENU
(halaman 29).

DSC-RX10M4
4-725-744-71(1)

ID

21

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

ID

21

ID

Langkah 4: Mengambil gambar dalam mode otomatis

1	 Putar tombol putar mode untuk mengatur ke .

2	Lihat ke jendela bidik atau monitor lalu pegang kamera.

3	Gunakan tuas W/T (zoom) untuk menyesuaikan pembesaran
gambar.

4	Tekan separuh tombol rana untuk memfokuskan gambar.
•• Bila gambar dalam fokus, indikator (seperti ) akan menyala.

5	Tekan sepenuhnya tombol rana.

Untuk merekam film
Tekan tombol MOVIE untuk memulai/menghentikan perekaman.

Untuk memutar gambar
Tekan tombol (Pemutaran) untuk memutar gambar. Anda dapat
memilih gambar yang dikehendaki menggunakan roda kontrol.

Untuk menghapus gambar yang ditampilkan
Tekan tombol (Hapus) saat gambar ditampilkan untuk menghapusnya.
Pilih [Hapus] menggunakan roda kontrol pada layar konfirmasi, lalu tekan
bagian tengah roda kontrol untuk menghapus gambar.

DSC-RX10M4
4-725-744-71(1)

ID

22

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\020PRE.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

Untuk mengambil gambar dalam berbagai mode
pengambilan gambar

Atur tombol putar mode ke mode yang dikehendaki, tergantung pada
subjek atau fungsi yang akan digunakan.

Mempelajari lebih lanjut tentang kamera

Petunjuk untuk semua fungsi kamera ini tersedia dalam "Petunjuk
Penggunaan" (manual web).
Lihat halaman 2 tentang cara mengakses Petunjuk Penggunaan.

DSC-RX10M4
4-725-744-71(1)

ID

23

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\070WRL.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

ID

23

ID

Menggunakan fungsi Wi-Fi/One-touch
(NFC)/Bluetooth

Anda dapat melakukan operasi berikut menggunakan fungsi Wi-Fi, NFC
One-touch, dan Bluetooth kamera.

•• Menyimpan gambar ke komputer
•• Mentransfer gambar dari kamera ke smartphone
•• Menggunakan smartphone sebagai remote control untuk kamera
•• Melihat gambar diam di TV
•• Merekam informasi lokasi dari smartphone ke gambar

Untuk info rinci, lihat "Petunjuk Penggunaan" (halaman 2) atau
dokumen terlampir "Wi-Fi Connection/One-touch (NFC) Guide".

Menginstal PlayMemories Mobile

PlayMemories Mobile diperlukan untuk menyambungkan kamera dan
smartphone. Jika PlayMemories Mobile telah diinstal di smartphone,
pastikan untuk memperbaruinya ke versi terkini.
Untuk info rinci tentang PlayMemories Mobile, lihat halaman dukungan
(http://www.sony.net/pmm/).

Catatan

•• Untuk menggunakan fungsi Sekali sentuh NFC pada kamera, smartphone
atau tablet Android yang mendukung NFC diperlukan.
•• Fungsi Wi-Fi yang dijelaskan dalam panduan ini tidak dijamin akan beroperasi
pada semua smartphone atau tablet.
•• Fungsi Wi-Fi pada kamera ini tidak tersedia bila disambungkan ke LAN
nirkabel publik.
•• Tergantung pada peningkatan kemampuan versi yang akan datang, prosedur
operasional atau tampilan layar dapat berubah sewaktu-waktu tanpa
pemberitahuan sebelumnya.

DSC-RX10M4
4-725-744-71(1)

ID

24

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\070WRL.indd
DTP data saved:  2017/07/14  14:13
PDF file created:  2017/07/26  12:14

Merekam informasi lokasi untuk gambar yang diambil

Menggunakan PlayMemories Mobile, Anda dapat memperoleh informasi
lokasi dari smartphone yang tersambung (melalui komunikasi Bluetooth)
dan merekamnya ke gambar yang diambil.

Untuk informasi rinci tentang prosedur pengoperasian, lihat "Petunjuk
Penggunaan" (halaman 2) atau halaman dukungan berikut.

http://www.sony.net/pmm/btg/

DSC-RX10M4
4-725-744-71(1)

ID

25

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\090COM.indd
DTP data saved:  2017/07/11  15:28
PDF file created:  2017/07/26  12:14

ID

25

ID

Pengenalan tentang perangkat lunak
komputer

Kami menawarkan perangkat lunak komputer berikut agar Anda dapat
lebih menikmati foto/film. Akses salah satu URL berikut menggunakan
browser Internet Anda, lalu unduh perangkat lunak tersebut mengikuti
petunjuk di layar.
Jika salah satu dari perangkat lunak ini telah diinstal pada komputer Anda,
perbarui perangkat lunak ke versi terkini sebelum digunakan.

Windows:
http://www.sony.co.jp/imsoft/Win/

Mac:
http://www.sony.co.jp/imsoft/Mac/

Anda dapat memastikan lingkungan pengoperasian yang disarankan untuk

perangkat lunak tersebut dari URL berikut:

http://www.sony.net/pcenv/

PlayMemories Home

PlayMemories Home membuat Anda dapat mengimpor gambar diam dan
film ke komputer serta melihat atau menggunakannya.
Anda harus menginstal PlayMemories Home untuk mengimpor film
XAVC S atau film AVCHD ke komputer.
Anda dapat mengakses situs web pengunduhan secara langsung dari
URL berikut:

http://www.sony.net/pm/

•• Saat Anda menyambungkan kamera ke komputer, fungsi baru mungkin
akan ditambahkan ke PlayMemories Home. Karena itu sebaiknya
sambungkan kamera ke komputer, meskipun PlayMemories Home
telah terinstal di komputer.

DSC-RX10M4
4-725-744-71(1)

ID

26

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\090COM.indd
DTP data saved:  2017/07/11  15:28
PDF file created:  2017/07/26  12:14

Image Data Converter

Anda dapat mengembangkan dan mengedit gambar RAW menggunakan
berbagai fungsi penyesuaian seperti kurva nada dan ketajaman.

Remote Camera Control

Dengan Remote Camera Control, Anda dapat mengubah pengaturan
kamera atau melepas rana dari komputer yang terhubung melalui kabel
USB.
Untuk menggunakan Remote Camera Control, terlebih dulu pilih MENU
 (Pengaturan)  [Sambungan USB]  [PC Jarak Jauh], lalu
sambungkan kamera ke komputer melalui kabel USB.

DSC-RX10M4
4-725-744-71(1)

ID

27

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\100MEN.indd
DTP data saved:  2017/07/11  15:28
PDF file created:  2017/07/26  12:14

ID

27

ID

Daftar item MENU

Untuk informasi rinci tentang setiap item MENU, lihat Petunjuk
Penggunaan.

 (Pengaturan Kamera1)

Kualitas/Ukuran Gambar

 Kualitas

 Ukuran Gambar

 Rasio Aspek

Panorama: Ukuran

Panorama: Arah

 NR Ekspsr Panjng

 ISO NR Tinggi

 Ruang Warna

Mode Memotret/Drive

Mode Otomatis

Pemilihan Adegan

Mode Drive

P'aturan Vrsi Dfrgm

/ Pemanggilan

/ Memori

Dftr P'trn Kstm Ptrtn

AF

Area Fokus

 Alih V/H Area AF

 Iluminator AF

Penguncian AF Tngh

 AF dengan rana

 Pra-AF

 Pendftrn Area AF

 Hps Area AF Tdftr

Brshkan Oto Area AF

Tpln area AF trs-mrs

Area Deteksi Fase

Pencahayaan

Eksposur Kompnsasi

Rset Kompensasi EV

ISO

Kec. Min ISO AUTO

Mode Pengukuran

Posisi Titik Meter

 AEL dengan rana

Pnysn Stdr Ekspsr

Flash

Mode Flash

Kompensasi Flash

P'aturn ekspsr komp.

P'hilg Efek Mata Mrh

Wrn/WB/Pemrosesan Gmbr

White Balance

P'atrn Prioritas AWB

DRO/HDR Otomatis

Gaya Kreatif

Efek Gambar

Profil Gambar

 Efek Kulit Lembut

Tab Merah

DSC-RX10M4
4-725-744-71(1)

ID

28

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\100MEN.indd
DTP data saved:  2017/07/11  15:28
PDF file created:  2017/07/26  12:14

Bantuan Fokus

Kaca Pembsar Fokus

Wkt Pmbsarn Fokus

 Inisial Pmbsrn Fks

 Bantuan MF

Tingkat Puncak

Warna Puncak

Putar Cincin Fokus

Dtksi Wajah/Bantuan Pmtrtn

Deteksi Snyum/Wjh

Pendaftaran Wajah

 Pmbngkn Obj Oto

 (Pengaturan Kamera2)

Film

 Mode P'cahayaan

 Mode P'cahayaan

 Format File

 Pngaturan Rekam

 Pengaturan HFR

Kualitas(Dual Rec)

Ukrn Gbr(Dual Rec)

Dual Rec Otomatis

 Perekaman Proxy

 Kcepatn drive AF

 Kpekaan Plckn AF

 Rana Lambat Oto

Perekaman Audio

Tingkat Rkmn Audio

Tmpln Lev Audio

Waktu Output Audio

Pnghlng Bsng Angin

 SteadyShot

 Tampiln Penanda

 Pngaturn Pnanda

Mode Cahaya Video

Film dg Tmbl Rana

Rana/SteadyShot

 Jenis Rana

Rilis tanpa Kartu

 SteadyShot

Zoom

Ksrn Bantuan Zoom

Pengaturan Zoom

Kecepatan Zoom

Putar Cincin Zoom

Fgsi Zoom pd Cincin

Tampilan/Tinjau Otomatis

Tombol DISP

FINDER/MONITOR

Zebra

Garis Kisi

Pndn P'aturn Ekspsr

Tampilan Lihat Hidp

Tinjau Otomatis

Kustom Operasi

Key Kustom(Pmtrtn)

Key Kustom(Ptr Ulg)

P'aturn Menu Fungsi

P'aturan Cincin Lns

Tombol MOVIE

Kunci Dial / Roda

Sinyal audio

 Tulis Tanggal

Tab Ungu

DSC-RX10M4
4-725-744-71(1)

ID

29

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\100MEN.indd
DTP data saved:  2017/07/11  15:28
PDF file created:  2017/07/26  12:14

ID

29

ID

 (Network)

Fgsi Krm ke Smrtphn

Kirim ke Komputer

Menonton di TV

Kntrl dg Smartphone

Mode airplane

Pengaturan Wi-Fi

P'aturan Bluetooth

 P'atrn Taut Info Lks

M'edit Nma Prangkt

Rset P'aturan Netwrk

 (Pemutaran)

Hapus

Mode Lihat

Indeks Gambar

Tam Kel Ptrt Trs-mrs

Putar Tampilan

Tampilan Geser

Putar

 Pembesaran Gmbr

 Pbsrn Insl Pmbsrn

 Pmbsrn Insl Posisi

Proteksi

Pnysuaian Intrvl Grk

Pencetakan Tertentu

Ambil Foto

 (Pengaturan)

Kecerahan Monitor

Kecerah. Pencari Gbr

Suhu Wrn Pncari gbr

Bntn Tmpln Gamma

Pengaturan Volume

Menu Tile

Panduan Mode Dial

Konfirmasi hapus

Kualitas Tampilan

Wkt Mulai Hmt Daya

Pemilih NTSC/PAL*

Operasi Sentuh

P'aturan Pad Sentuh

Mode Demo

Pengaturan TC/UB

Pengaturan HDMI

 Pilih Output 4K

Sambungan USB

Pgaturn USB LUN

Suplai Power USB

P`aturan PC Jrk Jauh

 Bahasa

Pengaturan Tgl/Jam

Pengaturan Area

Informasi Hak Cipta

Format

Jumlah File

Set Nama File

Pilih Folder REK

Folder Baru

Nama Folder

Pulihkan DB Gambar

Tab Hijau

Tab Biru

Tab Kuning

DSC-RX10M4
4-725-744-71(1)

ID

30

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\100MEN.indd
DTP data saved:  2017/07/11  15:28
PDF file created:  2017/07/26  12:14

Mnamplkn Info Mdia

Versi

Atur ulang Pngaturn
*	 Jika mengubah item ini, Anda harus

memformat kartu memori agar
kompatibel dengan sistem PAL
atau NTSC. Perlu diketahui juga
bahwa film yang direkam dengan
sistem NTSC mungkin tidak akan
dapat diputar pada TV dengan
sistem PAL.

 (Menu Saya)

Tambah Item

Urutkan Item

Hapus Item

Hapus Halaman

Hapus Semua

Tab Abu-Abu

DSC-RX10M4
4-725-744-71(1)

ID

31

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\120OTH.indd
DTP data saved:  2017/07/14  14:12
PDF file created:  2017/07/26  12:14

ID

31

ID

Spesifikasi

Masa pakai baterai dan jumlah gambar yang dapat
direkam

Masa pakai baterai Jumlah gambar

Pengambilan gambar
(gambar diam)

Mode layar ― Sekitar 400

Mode jendela bidik ― Sekitar 370

Perekaman
sebenarnya (film)

Mode layar Sekitar 75 menit ―

Mode jendela bidik Sekitar 75 menit ―

Perekaman secara
berkelanjutan (film)

Mode layar Sekitar 135 menit ―

Mode jendela bidik Sekitar 135 menit ―

•• Perkiraan masa pakai baterai dan jumlah gambar yang dapat direkam
di atas berlaku bila unit baterai telah terisi penuh. Masa pakai baterai
dan jumlah gambar dapat berkurang, tergantung pada kondisi
penggunaan.

•• Masa pakai baterai dan jumlah gambar yang dapat direkam adalah
perkiraan berdasarkan pengambilan gambar dengan pengaturan
default dalam kondisi berikut:

–– Menggunakan unit baterai pada suhu sekitar 25 °C.
–– Menggunakan kartu memori Sony SDXC (U3) (dijual terpisah)

•• Jumlah "Pengambilan gambar (gambar diam)" didasarkan pada standar
CIPA dan untuk pengambilan gambar dalam kondisi berikut:
(CIPA: Camera & Imaging Products Association)

–– Satu gambar akan diambil setiap 30 detik.
–– Daya diaktifkan dan dinonaktifkan sekali setiap sepuluh kali
pengambilan gambar.

–– Flash menyala sekali setiap dua gambar.
–– Zoom dialihkan secara bergantian antara ujung sisi W dan T.

DSC-RX10M4
4-725-744-71(1)

ID

32

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\120OTH.indd
DTP data saved:  2017/07/14  14:12
PDF file created:  2017/07/26  12:14

•• Jumlah menit untuk perekaman film didasarkan pada standar CIPA dan
untuk pengambilan gambar dalam kondisi berikut:

–– Kualitas gambar diatur ke XAVC S HD 60p 50M/50p 50M.
–– Pengambilan gambar aktual (film): Masa pakai baterai didasarkan
pada pengambilan gambar berulang, zoom, siaga perekaman,
pengaktifan/penonaktifan, dll.

–– Pengambilan gambar terus-menerus (film): Masa pakai baterai
didasarkan pada pengambilan gambar tanpa henti hingga batas
(29 menit) tercapai, lalu dilanjutkan dengan menekan kembali tombol
MOVIE (Film). Fungsi lain, seperti zoom, tidak dioperasikan.

Kartu memori yang dapat digunakan

Bila menggunakan kartu memori microSD atau Memory Stick Micro
dengan kamera ini, pastikan untuk menggunakan adaptor yang sesuai.

Kartu memori SD

Format perekaman Kartu memori yang didukung

Gambar diam Kartu SD/SDHC/SDXC

AVCHD
Kartu SD/SDHC/SDXC (Kelas 4 atau
yang lebih tinggi, atau U1 atau yang
lebih tinggi)

XAVC S

4K 60 Mbps*
HD 50 Mbps atau yang lebih
rendah*
HD 60 Mbps

Kartu SDHC/SDXC (Kelas 10, atau U1
atau yang lebih tinggi)

4K 100 Mbps*
HD 100 Mbps

Kartu SDHC/SDXC (U3)

Kecepatan Bingkai Tinggi*
Kartu SDHC/SDXC (Kelas 10, atau U1
atau yang lebih tinggi)

*	 Termasuk saat merekam film proxy secara bersamaan

DSC-RX10M4
4-725-744-71(1)

ID

33

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\120OTH.indd
DTP data saved:  2017/07/14  14:12
PDF file created:  2017/07/26  12:14

ID

33

ID

Memory Stick

Format perekaman Kartu memori yang didukung

Gambar diam
Memory Stick PRO Duo/
Memory Stick PRO-HG Duo

AVCHD
Memory Stick PRO Duo (Mark 2)/
Memory Stick PRO-HG Duo

XAVC S

4K 60 Mbps*
HD 50 Mbps atau yang lebih
rendah*
HD 60 Mbps

Memory Stick PRO-HG Duo

4K 100 Mbps*
HD 100 Mbps

—

Kecepatan Bingkai Tinggi* Memory Stick PRO-HG Duo

*	 Termasuk saat merekam film proxy secara bersamaan

Catatan

•• Bila kartu memori SDHC digunakan untuk merekam film XAVC S dalam jangka
waktu lama, film yang direkam akan dibagi menjadi file berukuran 4 GB. File
yang dibagi dapat ditangani sebagai satu file dengan mengimpornya ke
komputer menggunakan PlayMemories Home.
•• Isi daya penuh unit baterai sebelum mencoba memulihkan file database di
kartu memori.

Jumlah gambar yang dapat direkam

Bila Anda memasukkan kartu memori ke kamera dan mengatur tombol
ON/OFF (Daya) ke "ON", jumlah gambar yang dapat direkam (jika Anda
tetap mengambil gambar menggunakan pengaturan saat ini) akan
ditampilkan di layar.

Catatan

•• Bila "0" (jumlah gambar yang dapat direkam) berkedip oranye, berarti kartu
memori penuh. Ganti kartu memori dengan yang lain atau hapus gambar dari
kartu memori saat ini.
•• Bila "NO CARD" berkedip oranye, berarti tidak ada kartu memori yang
dimasukkan. Masukkan kartu memori.

DSC-RX10M4
4-725-744-71(1)

ID

34

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\120OTH.indd
DTP data saved:  2017/07/14  14:12
PDF file created:  2017/07/26  12:14

Jumlah gambar yang dapat direkam di kartu memori
Tabel di bawah ini menunjukkan perkiraan jumlah gambar yang dapat
direkam di kartu memori yang diformat dengan kamera ini. Nilai
ditentukan menggunakan kartu memori standar Sony untuk pengujian.
Nilai dapat beragam, tergantung pada kondisi pengambilan gambar dan
jenis kartu memori yang digunakan.
[Ukuran Gambar]: [L: 20M]
[Rasio Aspek]: [3:2]*

(Unit: Gambar)

Kualitas 8 GB 32 GB 64 GB 256 GB

Standar 1150 4800 9600 37500

Baik 690 2800 5500 22000

Sangat baik 510 2050 4150 16000

RAW & JPEG 235 950 1900 7500

RAW 355 1400 2850 11000

*	 Bila [Rasio Aspek] diatur selain ke [3:2], Anda dapat merekam lebih
banyak gambar dari jumlah yang ditampilkan dalam tabel di atas (kecuali bila

[RAW] dipilih).

Catatan

•• Meskipun jumlah gambar tersisa yang dapat direkam lebih dari 9999, namun
"9999" akan ditampilkan.
•• Bila gambar yang diambil dengan produk lain diputar di kamera ini, gambar
tersebut mungkin tidak ditampilkan dalam ukuran sebenarnya.
•• Jumlah yang ditampilkan adalah bila menggunakan kartu memori Sony.

DSC-RX10M4
4-725-744-71(1)

ID

35

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\120OTH.indd
DTP data saved:  2017/07/14  14:12
PDF file created:  2017/07/26  12:14

ID

35

ID

Waktu perekaman film

Tabel di bawah ini menunjukkan perkiraan waktu perekaman total
menggunakan kartu memori yang telah diformat dengan kamera ini. Nilai
dapat beragam, tergantung pada kondisi pengambilan gambar dan jenis
kartu memori yang digunakan. Waktu perekaman bila [Format File]
diatur ke [XAVC S 4K] dan [XAVC S HD] adalah waktu perekaman bila
pengambilan gambar dengan [Perekaman Proxy] diatur ke [Nonaktif].

(h (jam), m (menit))

Format File
Pengaturan
Perekaman

8 GB 32 GB 64 GB 256 GB

XAVC S 4K 30p 100M/25p 100M 9 m 35 m 1 h 15 m 5 h 15 m

30p 60M/25p 60M 10 m 1 h 2 h 5 m 8 h 35 m

24p 100M*/ – 9 m 35 m 1 h 15 m 5 h 15 m

24p 60M*/ – 10 m 1 h 2 h 5 m 8 h 35 m

XAVC S HD 120p 100M/100p 100M 9 m 35 m 1 h 15 m 5 h 15 m

120p 60M/100p 60M 10 m 1 h 2 h 5 m 8 h 35 m

60p 50M/50p 50M 15 m 1 h 15 m 2 h 35 m 10 h 25 m

60p 25M/50p 25M 30 m 2 h 25 m 5 h 20 h 10 m

30p 50M/25p 50M 15 m 1 h 15 m 2 h 35 m 10 h 25 m

30p 16M/25p 16M 50 m 3 h 50 m 7 h 45 m 31 h 30 m

24p 50M*/ – 15 m 1 h 15 m 2 h 35 m 10 h 25 m

AVCHD 60i 24M (FX)/
50i 24M (FX)

40 m 2 h 55 m 6 h 24 h 15 m

60i 17M (FH)/
50i 17M (FH)

55 m 4 h 5 m 8 h 15 m 33 h 15 m

*	 Hanya bila [Pemilih NTSC/PAL] diatur ke NTSC
•• Perekaman film berkelanjutan dapat dilakukan kurang lebih hingga
29 menit setiap kali dengan pengaturan default kamera dan suhu ruang
sekitar 25°C (batas spesifikasi produk).

DSC-RX10M4
4-725-744-71(1)

ID

36

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\120OTH.indd
DTP data saved:  2017/07/14  14:12
PDF file created:  2017/07/26  12:14

Catatan

•• Waktu perekaman film bervariasi karena kamera dilengkapi VBR (Variable Bit-
Rate) yang akan menyesuaikan kualitas gambar secara otomatis berdasarkan
adegan perekaman. Bila merekam subjek yang bergerak cepat, gambar
akan lebih jelas, namun waktu perekaman lebih singkat karena diperlukan
lebih banyak memori untuk merekam. Waktu perekaman juga bervariasi,
tergantung pada kondisi perekaman, subjek, maupun pengaturan kualitas/
ukuran gambar.
•• Waktu yang ditampilkan adalah waktu perekaman menggunakan kartu
memori Sony.

Catatan tentang perekaman film terus-menerus
•• Perekaman film berkualitas tinggi dan pengambilan gambar terus-
menerus berkecepatan tinggi memerlukan daya dalam jumlah besar.
Karenanya, jika Anda melanjutkan perekaman, suhu di bagian dalam
kamera akan meningkat, terutama pada bagian sensor gambar. Dalam
kasus tersebut, kamera akan mati secara otomatis karena permukaan
kamera panas akibat suhu tinggi atau suhu tinggi akan mempengaruhi
kualitas gambar atau mekanisme internal kamera.

•• Durasi yang tersedia untuk perekaman film bervariasi berdasarkan
suhu, format/pengaturan perekaman, lingkungan jaringan Wi-Fi, atau
kondisi kamera sebelum Anda memulai perekaman. Jika Anda sering
mengkomposisi ulang atau mengambil gambar setelah daya diaktifkan,
suhu di bagian dalam kamera akan meningkat dan waktu perekaman
yang tersedia akan lebih singkat.

•• Bila ikon ditampilkan, berarti suhu kamera telah meningkat.
•• Jika kamera berhenti merekam film akibat suhu tinggi, biarkan kamera
selama beberapa saat dengan daya dinonaktifkan. Mulai perekaman
setelah suhu di bagian dalam kamera benar-benar turun.

•• Jika mematuhi hal-hal berikut, Anda akan dapat merekam film untuk
periode waktu yang lebih lama.

–– Pastikan kamera tidak terkena sinar matahari langsung.
–– Nonaktifkan kamera bila tidak digunakan.

•• Bila [Format File] diatur ke [AVCHD], ukuran file film terbatas
ke sekitar 2 GB. Jika ukuran file film mencapai sekitar 2 GB selama
perekaman, file film baru akan dibuat secara otomatis.

DSC-RX10M4
4-725-744-71(1)

ID

37

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\120OTH.indd
DTP data saved:  2017/07/14  14:12
PDF file created:  2017/07/26  12:14

ID

37

ID

Spesifikasi

Kamera

[Sistem]
Perangkat gambar: sensor CMOS

13,2 mm × 8,8 mm (jenis 1,0)
Jumlah piksel efektif kamera:

Sekitar 20,1 Megapiksel
Jumlah total piksel kamera:

Sekitar 21,0 Megapiksel
Lensa: lensa zoom

ZEISS Vario-Sonnar T 25×
	 f = 8,8 mm – 220 mm (24 mm

– 600 mm (setara dengan film
35 mm))

	 F2,4 (W) – F4 (T)
	 Sewaktu merekam film (HD 16:9):

26 mm – 630 mm*1

	 Sewaktu merekam film (4K 16:9):
28 mm – 680 mm*1

*1 �Bila [SteadyShot] diatur ke
[Standar]

SteadyShot: Optik
Format file (Gambar diam): Sesuai

dengan JPEG (DCF Ver. 2.0,
Exif Ver. 2.31, MPF Baseline),
RAW (Format Sony ARW 2.3),
kompatibel dengan DPOF

Format file (Film):
	 Format XAVC S (sesuai format

XAVC S):
	 Video: MPEG-4 AVC/H.264
	 Audio: LPCM 2 saluran (48 kHz

16 bit)
	 Format AVCHD (Kompatibel

dengan bentuk AVCHD Ver. 2.0):
	 Video: MPEG-4 AVC/H.264
	 Audio: Dolby Digital

2 saluran, dilengkapi
Dolby Digital Stereo Creator
•• Diproduksi di bawah lisensi dari
Dolby Laboratories.

Media perekaman:
Memory Stick PRO Duo,
Memory Stick Micro, kartu SD,
kartu memori microSD

Flash: Jangkauan flash (Sensitivitas
ISO (Indeks pencahayaan yang
disarankan) diatur ke Otomatis):
Sekitar 1,0 m hingga 10,8 m (W)/
Sekitar 1,0 m hingga 6,5 m (T)

[Konektor Input/Output]
Konektor HDMI: soket mikro HDMI
Terminal Multi/Micro USB*:

Komunikasi USB
Komunikasi USB:

Hi-Speed USB (USB 2.0)
Soket mikrofon:

Soket mini Stereo 3,5 mm
Soket headphone:

Soket mini Stereo 3,5 mm
*	Mendukung perangkat yang

kompatibel dengan Micro USB.

[Jendela Bidik]
Jenis: Jendela bidik elektronik

(Organic Electro-Luminescence)
Jumlah total titik: 2 359 296 titik
Cakupan bingkai: 100%
Pembesaran: Sekitar 0,70 ×

(setara format 35 mm) dengan
lensa 50 mm pada fokus yang
tidak terhingga, –1 m–1

Titik mata (sesuai CIPA):
Sekitar 23 mm dari lubang bidik,
sekitar 21,5 mm dari bingkai
lubang bidik pada –1 m–1

Pengatur dioptri:
–4,0 m–1 hingga +3,0 m–1

DSC-RX10M4
4-725-744-71(1)

ID

38

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\120OTH.indd
DTP data saved:  2017/07/14  14:12
PDF file created:  2017/07/26  12:14

[Monitor]
Monitor LCD: Drive TFT 7,5 cm (jenis

3,0), panel sentuh
Jumlah total titik: 1 440 000 titik

[Umum]
Model No. WW173777
Input maksimum: 7,2 V , 2,4 W
Pemakaian daya: Sekitar 2,2 W

(selama pemotretan dengan
monitor)
Sekitar 2,4 W (selama pemotretan
dengan jendela bidik)

Suhu pengoperasian: 0 hingga 40 °C
Suhu penyimpanan: –20 hingga 55 °C
Dimensi (L × P × T) (Sekitar):

132,5 × 94,0 × 145,0 mm
132,5 × 94,0 × 127,4 mm (dari
ujung lensa depan ke monitor)

Berat (sesuai CIPA) (Sekitar): 1 095 g
(termasuk unit baterai, kartu SD)

Mikrofon: Stereo
Speaker: Monaural
Exif Print: Kompatibel
PRINT Image Matching III: Kompatibel

[LAN nirkabel]
Standar yang didukung:

IEEE 802.11 b/g/n
Frekuensi: 2,4 GHz
Protokol keamanan yang didukung:

WEP/WPA-PSK/WPA2-PSK
Metode konfigurasi:

Wi-Fi Protected Setup™ (WPS) /
manual

Metode akses: Mode Infrastruktur
NFC: sesuai dengan

NFC Forum Type 3 Tag

[Komunikasi Bluetooth]
Standar Bluetooth Ver. 4.1
Pita frekuensi: 2,4 GHz

Adaptor AC AC-UUD12/UUE12
Input maksimum:

100–240 V , 50/60 Hz, 0,2 A
Output maksimum: 5 V , 1,5 A

Unit Baterai Isi Ulang NP-FW50
Tegangan maksimum: 7,2 V

Desain dan spesifikasi dapat berubah
tanpa pemberitahuan.

DSC-RX10M4
4-725-744-71(1)

ID

39

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\120OTH.indd
DTP data saved:  2017/07/14  14:12
PDF file created:  2017/07/26  12:14

ID

39

ID

Merek dagang
•• Memory Stick dan adalah
merek dagang atau merek dagang
terdaftar dari Sony Corporation.
•• XAVC S dan adalah
merek dagang terdaftar dari
Sony Corporation.
•• AVCHD dan jenis logo AVCHD
adalah merek dagang dari
Panasonic Corporation dan
Sony Corporation.
•• Mac adalah merek dagang dari
Apple Inc., yang terdaftar di
Amerika Serikat dan negara lainnya.
•• IOS adalah merek dagang
terdaftar atau merek dagang dari
Cisco Systems, Inc.
•• iPhone dan iPad adalah merek
dagang dari Apple Inc., yang
terdaftar di Amerika Serikat dan
negara lainnya.
•• Blu-ray Disc™ dan Blu-ray™
adalah merek dagang dari
Blu-ray Disc Association.
•• DLNA dan DLNA CERTIFIED
adalah merek dagang dari
Digital Living Network Alliance.
•• Dolby, Dolby Audio dan lambang
D ganda adalah merek dagang
Dolby Laboratories.
•• Istilah HDMI dan HDMI High-
Definition Multimedia Interface dan
Logo HDMI adalah merek dagang
atau merek dagang terdaftar dari
HDMI Licensing Administrator, Inc.
di Amerika Serikat dan negara-
negara lain.

•• Microsoft dan Windows adalah
merek dagang terdaftar atau merek
dagang dari Microsoft Corporation
di Amerika Serikat dan/atau negara
lainnya.
•• Logo SDXC adalah merek dagang
dari SD-3C, LLC.
•• Facebook dan logo "f" adalah
merek dagang atau merek dagang
terdaftar dari Facebook, Inc.
•• Android dan Google Play adalah
merek dagang atau merek dagang
terdaftar dari Google Inc.
•• YouTube dan logo YouTube adalah
merek dagang atau merek dagang
terdaftar dari Google Inc.
•• Wi-Fi, logo Wi-Fi, dan
Wi-Fi Protected Setup adalah
merek dagang terdaftar atau merek
dagang dari Wi-Fi Alliance.
•• N Mark adalah merek dagang
atau merek dagang terdaftar dari
NFC Forum, Inc. di Amerika Serikat
dan negara lain.
•• Merek kata dan logo
Bluetooth® adalah merek
dagang terdaftar yang dimiliki
oleh Bluetooth SIG, Inc. dan
penggunaan tanda tersebut
oleh Sony Corporation adalah
berdasarkan lisensi.
•• QR code adalah merek dagang dari
Denso Wave Inc.

DSC-RX10M4
4-725-744-71(1)

ID

40

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\120OTH.indd
DTP data saved:  2017/07/14  14:12
PDF file created:  2017/07/26  12:14

•• Selain itu, sistem dan nama produk
yang digunakan dalam panduan
ini secara umum adalah merek
dagang atau merek dagang
terdaftar dari masing-masing
pengembang maupun produsen.
Namun, tanda  atau  mungkin
tidak digunakan di semua kasus
dalam panduan pengguna ini.

Tentang perangkat lunak
berlisensi GNU GPL/LGPL

Perangkat lunak yang
memenuhi syarat untuk
GNU General Public License berikut
(selanjutnya disebut "GPL") atau
GNU Lesser General Public License
(selanjutnya disebut "LGPL") tercakup
dalam produk.
Hal ini menginformasikan
bahwa Anda berhak mengakses,
memodifikasi, dan menyebarluaskan
ulang kode sumber untuk program
perangkat lunak ini berdasarkan
ketentuan GPL/LGPL yang tersedia.
Kode sumber tersedia di web.
Gunakan URL berikut untuk
mengunduh kode.
http://oss.sony.net/Products/Linux/
Sebaiknya jangan hubungi kami
tentang konten kode sumber.

Lisensi (dalam bahasa Inggris)
direkam dalam memori internal
produk. Buat sambungan Mass
Storage antara produk dan komputer
untuk membaca lisensi dalam folder
"PMHOME" - "LICENSE".

Informasi tambahan tentang produk
ini dan jawaban atas pertanyaan yang
sering diajukan dapat ditemukan di
situs Web Customer Support.

DSC-RX10M4
4-725-744-71(1)

ID

41

C:\Users\gotanda\Desktop\SJ\IDTH\01ID\120OTH.indd
DTP data saved:  2017/07/14  14:12
PDF file created:  2017/07/26  12:14

ID

41

ID

DSC-RX10M4
4-725-744-71(1)

TH

2

C:\Users\gotanda\Desktop\SJ\TH\02TH\010BEF.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

คําแนะนําการใช้งาน
(คู่มือนี้) ����������������

คู่มือนี้จะแนะน�ำฟังก์ชั่นพื้นฐาน
ให้บางฟังก์ชั่น 
ส�ำหรบัค�ำแนะน�ำเพื่อการใช้งานทันที
โปรดดู “คู่มือเริม่ต้นใช้งาน” (หน้า 15) 
“คู่มือเริม่ต้นใช้งาน” จะแนะน�ำขั้นตอน
เบื้องต้นให้ ตั้งแต่ทา่นเปิดบรรจุภัณฑ์
จวบจนถึงขณะลั่นชัตเตอรเ์มื่อถ่าย
ภาพแรก 

[����������������] จะแสดง
ค�ำอธิบายรายการเมนูต่างๆ ใน
จอภาพของกล้อง 
ท่านสามารถดึงข้อมูลได้อย่างรวดเรว็ใน
ระหว่างถ่ายภาพ 
เมื่อต้องการใช้งานฟังก์ชั่น [ค�ำแนะน�ำ
ในกล้อง] ทา่นต้องท�ำการตั้งคา่บาง
รายการไว้ล่วงหน้า  หากต้องการทราบ
รายละเอียดเพิ่มเติม โปรดค้นหา
“����������������” ในคู่มือช่วยเหลือ 

ดูคู่มือช่วยเหลือ!

“คู่มือช่วยเหลือ” เป็นคู่มือแบบออนไลน์ที่สามารถอ่านเนื้อหาจาก
คอมพิวเตอรห์รอืสมารท์โฟนได้  ใช้อ้างอิงข้อมูลรายละเอียดเกี่ยวกับ
รายการเมนู การใช้งานขั้นสูงและข้อมูลล่าสุดส�ำหรบักล้องนี้ 

สแกนที่นี่

http://rd1.sony.net/help/dsc/1720/h_zz/
DSC-RX10M4 คู่มือช่วยเหลือ

ภาษาไทย

DSC-RX10M4
4-725-744-71(1)

TH

3

C:\Users\gotanda\Desktop\SJ\TH\02TH\010BEF.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

TH

3

TH

หมายเหตุเกี่ยวกับการใช้งานกล้อง
ของท่าน
โปรดดูเพิ่มเติมจาก “ข้อควรระวัง” ในคู่มือ
ช่วยเหลือ (หน้า 2) รว่มกับเนื้อหาในส่วนนี้ 

ภาษาบนหน้าจอ
ทา่นสามารถเลือกภาษาที่จะให้แสดงบน
หน้าจอโดยใช้เมนู (หนา้ 27) ได้ 

หมายเหตุเกี่ยวกับการใช้งาน
ผลิตภัณฑ์

•• กล้องนี้ออกแบบมาให้ทนต่อฝุ่นและ
ความชื้น แต่ไม่กันน�้ำหรอืกันฝุ่น 
•• ถ้าหากมีน�้ำ ฝุ่นละออง หรอืทราย เข้าไป
ในแฟลชที่เปิดอยู่ อาจจะก่อให้เกิดความ
เสียหายได้ 
•• เช็ดสิ่งสกปรกออกจากผิวหน้าของแฟลช
สิ่งสกปรกบนผิวหนา้ของแฟลชอาจ
กลายเป็นควันหรอืคราบไหม้เกรยีมได้
เน่ืองจากความรอ้นจากแสงทีฉ่ายออกมา
หากมีสิ่งสกปรก/ฝุ่น ให้เช็ดออกด้วย
ผ้านุ่ม
•• ระวงัอยา่ใหน้ิว้มอืของทา่นบงัแสงแฟลช 
•• เมื่อใช้เลนส์เพาเวอรซ์ูม ต้องใช้ความ
ระมัดระวังเพื่อที่จะไม่ให้นิ้วหรอืวัตถุ
อื่นใดเข้าไปติดในเลนส์ 
•• ระมัดระวังอย่าให้นิ้วไปกีดขวางขณะที่
ก�ำลังดันแฟลชลง 
•• ใส่ฝาปิดหน้าเลนส์ทุกครัง้เมื่อไม่ได้ใช้
กล้อง 

•• อย่าให้เลนส์หรอืช่องมองภาพได้รบัแสง
จากแหล่งก�ำเนิดแสงจ้า เช่น แสงแดด 
เนื่องจากฟังก์ชั่นการรวมแสงของเลนส์
การท�ำเช่นนั้นอาจส่งผลให้เกิดควัน ไฟ
หรอืการท�ำงานผิดปกติภายในตัวกล้อง
หรอืเลนส์ได้  หากต้องวางกล้องทิ้ง
ไว้โดยมีแสงจากแหล่งก�ำเนิดแสง เช่น
แสงแดด ส่องถึง ให้ใส่ฝาปิดเลนส์ไว้ 
•• เมื่อต้องถ่ายภาพย้อนแสง พยายามให้
ดวงอาทิตย์อยู่ห่างจากมุมภาพให้มาก
พอ  มิฉะนั้น แสงแดดอาจเข้าสู่จุดโฟกัส
ภายในกล้องและส่งผลให้เกิดควันหรอื
ไฟได้  แม้เมื่อดวงอาทิตย์อยู่ห่างจากมุม
ภาพเพียงเล็กน้อย ก็ยังอาจส่งผลให้เกิด
ควันหรอืไฟได้ 
•• อย่าให้เลนส์สัมผัสกับล�ำแสงโดยตรง
เช่น แสงเลเซอร ์ เนื่องจากอาจท�ำให้
เซ็นเซอรภ์าพได้รบัความเสียหายและ
เป็นเหตุให้กล้องท�ำงานผิดปกติได้ 
•• เก็บกล้อง อุปกรณ์เสรมิตา่งๆ ที่ให้มา
ด้วย หรอืการด์หน่วยความจ�ำให้พ้นจาก
มือเด็ก  เด็กอาจจะกลืนลงไปได้  หาก
มีสถานการณ์ดังกล่าวเกิดขึ้น ให้ไปพบ
แพทย์โดยทันที 

DSC-RX10M4
4-725-744-71(1)

TH

4

C:\Users\gotanda\Desktop\SJ\TH\02TH\010BEF.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

หมายเหตุเกี่ยวกับจอภาพและ
ช่องมองภาพอิเล็กทรอนิกส์

•• จอภาพและช่องมองภาพอิเล็กทรอนิกส์
ผลิตด้วยเทคโนโลยีที่มีความแม่นย�ำสูง
มาก ท�ำให้ได้จ�ำนวนพิกเซลที่ท�ำงาน
ได้อย่างเต็มประสิทธิภาพกว่า 99.99% 
อยา่งไรก็ดี อาจมีจุดเล็กๆ สีด�ำและ/หรอื
จุดสีสวา่ง (สีขาว สีแดง สีน�้ำเงิน หรอื
สีเขียว) ปรากฏในจอภาพ และช่องมอง
ภาพอิเล็กทรอนิกส์อยู่ตลอดเวลา 
สิ่งเหลา่นี้เป็นข้อบกพรอ่งในกระบวน
การผลิต และไม่ส่งผลกระทบต่อภาพที่
บันทึกแต่อย่างใด 
•• ภาพอาจผิดเพี้ยนเล็กน้อยใกล้กับมุมของ
ช่องมองภาพ  ซึ่งอาการเช่นนี้ไม่ได้แสดง
ว่ากล้องท�ำงานผิดปกติ  หากต้องการ
ดูองค์ประกอบทั้งหมดพรอ้มด้วยราย
ละเอียดทั้งหมดของภาพ ท่านสามารถดู
จากจอภาพได้เช่นกัน 
•• หากท่านกวาดกล้องขณะก�ำลังมองผ่าน
ช่องมองภาพ หรอืขยับดวงตาไปรอบๆ
ภาพในช่องมองภาพอาจผิดเพี้ยนหรอื
สีของภาพอาจเปลี่ยน  นี่เป็นลักษณะ
เฉพาะของเลนส์หรอือุปกรณ์แสดงผล
ไม่ใช่การท�ำงานผิดปกติ  เมื่อท่านถ่าย
ภาพ ขอแนะน�ำให้มองที่บรเิวณตรงกลาง
ของช่องมองภาพ 
•• ขณะถ่ายภาพโดยใช้ช่องมองภาพ ท่าน
อาจมีอาการต่างๆ เช่น ตาล้า เหนื่อยลา้
การเมาเหตุเดินทาง หรอืคลื่นไส้ 
ขอแนะน�ำให้หยุดพักเป็นช่วงๆ ขณะที่
ถ่ายภาพด้วยช่องมองภาพ 
ในกรณีที่ท่านรูส้ึกไม่สบายตัว ให้หยุดใช้
ช่องมองภาพจนกว่าอาการของท่านจะดี
ขึ้น และไปพบแพทย์หากจ�ำเป็น 

หมายเหตุเกี่ยวกับการถ่ายภาพ
ต่อเนื่อง
ในระหว่างการถ่ายภาพต่อเนื่อง กล้อง
อาจสลับระหว่างหน้าจอถ่ายภาพกับ
หน้าจอมืดในจอภาพหรอืช่องมองภาพ 
ในสถานการณ์นี้ หากมองภาพหน้าจอ
อย่างต่อเนื่อง อาจท�ำให้มีอาการไม่สบาย
เช่น ความรูส้ึกเจ็บป่วย เกิดขึ้นได้  หาก
มีอาการไม่สบายเกิดขึ้น ให้หยุดใช้กล้อง
และหากจ�ำเป็น ก็ให้ไปพบแพทย์ 

หมายเหตุเกี่ยวกับการบันทึก
เป็นเวลานานหรือการบันทึก
ภาพเคลื่อนไหว 4K

•• ทา่นอาจไม่สามารถบันทึกภาพ
เคลื่อนไหวหรอืกล้องอาจจะปิดสวิตช์เอง
โดยอัตโนมัติเพื่อป้องกันตัวเอง ทั้งนี้ขึ้น
กับอุณหภูมิของกล้องและแบตเตอรี ่
จะมีข้อความปรากฏบนหน้าจอก่อน
กล้องปิดสวิตช์ หรอืก่อนที่ท่านจะไม่
สามารถบันทึกภาพเคลื่อนไหวได้อีก
ต่อไป  ในกรณีนี้ ให้ปิดสวิตช์กล้อง
และรอจนกว่าอุณหภูมิของกล้องและ
แบตเตอรีจ่ะลดลง  ถ้าหากท่านเปิด
สวิตช์โดยไม่รอให้กล้องและแบตเตอรี่
เย็นลงอย่างพอเพียง กล้องอาจจะปิด
สวิตช์อีกครัง้หรอืท่านอาจจะไม่สามารถ
ถ่ายภาพเคลื่อนไหวได้ 
•• เมื่ออณุหภมูขิองกลอ้งเพิม่สงูข้ึน คณุภาพ
ของภาพอาจด้อยลง  ขอแนะน�ำให้รอจน
กระทัง่อณุหภมูขิองกลอ้งลดลงกอ่นทีจ่ะ
ถา่ยภาพตอ่ไป 

DSC-RX10M4
4-725-744-71(1)

TH

5

C:\Users\gotanda\Desktop\SJ\TH\02TH\010BEF.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

TH

5

TH

•• ภายใต้อุณหภูมิแวดล้อมที่สูง อุณหภูมิ
ของกล้องจะเพิ่มขึ้นอย่างรวดเรว็ 
•• ตัวกล้องและแบตเตอรีอ่าจรอ้นขึ้นเมื่อ
ใช้งาน – ซึ่งเป็นอาการปกติ 

หมายเหตุเกี่ยวกับการบันทึก/
การแสดงภาพ

•• ก่อนที่ท่านจะเริม่บันทึกภาพ ให้ลอง
บันทึกภาพตัวอย่างก่อนเพื่อให้มั่นใจว่า
กล้องจะท�ำงานได้อย่างถูกต้อง 
•• ภาพที่บันทึกไว้อาจแตกต่างจากภาพที่ดู
จากจอก่อนการบันทึก 
•• อย่าใช้กล้องในสถานที่ซึ่งมีคลื่นวิทยุแรง
หรอืมีการปล่อยรงัสี  การบันทึกและการ
แสดงภาพอาจท�ำงานไม่ถูกต้อง 
•• ไม่มีการรบัประกันการแสดงภาพที่บันทึก
ด้วยผลิตภัณฑ์ของท่านบนอุปกรณ์อื่น
และการแสดงภาพที่บันทึกหรอืแก้ไข
ด้วยอุปกรณ์อื่นบนผลิตภัณฑ์ของทา่น 
•• Sony ไม่อาจรบัประกันได้ในกรณีที่เกิด
ความล้มเหลวในการบันทึก หรอืเกิดการ
สูญเสียหรอืเสียหายต่อภาพที่บันทึกหรอื
ข้อมูลเสียง เนื่องจากการท�ำงานผิดปกติ
ของกล้องหรอืสื่อบันทึก ฯลฯ ทั้งนี้เราขอ
แนะน�ำให้ส�ำรองข้อมูลที่ส�ำคัญเก็บไว้ 
•• เมื่อฟอรแ์มทการด์หน่วยความจ�ำแล้ว
ข้อมูลทั้งหมดที่บันทึกไว้ในการด์หน่วย
ความจ�ำจะถูกลบทิ้งและไม่สามารถเรยีก
คืนมาได้  ก่อนที่จะฟอรแ์มท ให้คัดลอก
ขอ้มลูไปยงัคอมพวิเตอรห์รอือปุกรณอ์ื่น 

หมายเหตุเกี่ยวกับแท่นเสียบ
Multi Interface

•• เมื่อถอดหรอืติดอุปกรณ์เสรมิ เช่น
แฟลชภายนอก เข้ากับแท่นเสียบ Multi
Interface อันดับแรก ให้เลื่อนสวิตช์
ไปที่ต�ำแหน่ง OFF  เมื่อติดอุปกรณ์เสรมิ
ให้ตรวจสอบให้แน่ใจว่าอุปกรณ์เสรมินั้น
ยึดแน่นกับกล้องดีแล้ว 
•• อย่าใช้แท่นเสียบ Multi Interface กับ
แฟลชที่มีจ�ำหน่ายโดยทั่วไปที่ใช้แรงดัน
ไฟ 250 V หรอืมากกว่า หรอืที่มีขั้วสลับ
กับกล้อง  การท�ำเช่นนี้อาจท�ำให้เกิด
ความเสียหายได้ 

อุปกรณ์เสริม Sony
ใช้แต่อุปกรณ์เสรมิที่เป็นแบรนด์ของแท้
ของ Sony เท่านั้น มิเช่นนั้นอาจท�ำให้เกิด
ความเสียหายได้  อุปกรณ์เสรมิที่เป็น
แบรนด์ Sony อาจไม่มีวางจ�ำหน่ายใน
ตลาดในบางประเทศหรอืท้องที่ 

รายละเอียดของข้อมูลที่อธิบาย
ไว้ในคู่มือเล่มนี้
ข้อมูลเกี่ยวกับประสิทธิภาพและข้อมูล
จ�ำเพาะของผลิตภัณฑ์ที่กล่าวถึงต้องเป็นไป
ตามเงื่อนไขต่อไปนี้ เว้นแต่จะอธิบายไว้ใน
คู่มือเล่มนี้ ที่อุณหภูมิโดยรอบปกติที่ 25 ºC
และใช้แบตเตอรีท่ี่ชารจ์เต็มจนกระทั่งไฟ
ชารจ์ดับ 

ค�ำเตือนเกี่ยวกับลิขสิทธิ์
รายการโทรทัศน์ ภาพยนตร ์เทปบันทึก
ภาพวิดีโอ และสื่ออื่นๆ อาจจะมีลิขสิทธิ์ 
การท�ำการบันทึกสิ่งที่มีลิขสิทธิ์เหลา่นี้โดย
ไม่ได้รบัอนุญาต อาจจะเป็นการกระท�ำที่
ขัดกับกฎหมายลิขสิทธิ์ 

DSC-RX10M4
4-725-744-71(1)

TH

6

C:\Users\gotanda\Desktop\SJ\TH\02TH\010BEF.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

หมายเหตุเกี่ยวกับข้อมูลการ
ระบุต�ำแหน่ง
หากท่านอัพโหลดและแชรภ์าพซึ่งติดแท็ก
การระบุต�ำแหน่ง อาจเป็นการเปิดเผย
ข้อมูลต่อบุคคลที่สามโดยไม่ได้ตั้งใจ  เพื่อ
เป็นการป้องกันไม่ให้บุคคลที่สามได้รบั
ข้อมูลการระบุต�ำแหน่งของท่าน ให้ตั้งค่า
[���������������������] เป็น [ปิด] ก่อน
ถ่ายภาพ 

หมายเหตุเกี่ยวกับการก�ำจัดทิ้ง
หรือการน�ำกล้องนี้ไปให้ผู้อื่น
ใช้ต่อ
เมื่อก�ำจัดทิ้งหรอืน�ำกล้องนี้ไปให้ผู้อื่นใช้ต่อ
โปรดด�ำเนินการดังต่อไปนี้เพื่อเป็นการ
ปกป้องข้อมูลส่วนบุคคล 

•• เลือก [รเีซ็ตการตั้งค่า]  [ตั้งคา่เริม่ต้น] 

หมายเหตุเกี่ยวกับการก�ำจัดทิ้ง
หรือการน�ำการ์ดหน่วยความจ�ำ
ไปให้ผู้อื่นใช้ต่อ
การใช้งาน [ฟอรแ์มต] หรอื [ลบ] ในกล้อง
หรอืคอมพิวเตอรอ์าจจะไม่สามารถลบ
ข้อมูลจากการด์หน่วยความจ�ำให้หมดโดย
สิ้นเชิงได้  เมื่อน�ำการด์หน่วยความจ�ำไป
ให้ผู้อื่นใช้ต่อ ขอแนะน�ำว่าควรลบข้อมูล
ให้หมดโดยส้ินเชิงโดยใช้ซอฟต์แวรล์บ
ข้อมูล  เมื่อก�ำจัดทิ้งการด์หน่วยความจ�ำ
ขอแนะน�ำให้ใช้วิธีท�ำลายทางกายภาพกับ
การด์หน่วยความจ�ำนั้น 

หมายเหตุเกี่ยวกับระบบ LAN
ไร้สาย
กรณีที่กล้องของท่านสูญหายหรอืถูกขโมย
Sony จะไม่รบัผิดชอบใดๆ ทั้งสิ้นต่อการ
สูญหายหรอืเสียหายที่เกิดจากการเข้าถึง
หรอืใช้งานจุดเชื่อมต่อที่ได้บันทึกไว้ใน
กล้องโดยไม่ได้รบัอนุญาต 

หมายเหตุเกี่ยวกับความ
ปลอดภัยเมื่อใช้ผลิตภัณฑ์ LAN
ไร้สาย

•• ตรวจสอบให้แน่ใจทุกครัง้ว่าได้ใช้ LAN
ไรส้ายที่ปลอดภัย เพื่อหลีกเลี่ยงการเจาะ
เขา้โปรแกรมโดยผิดกฎหมาย การเข้าถึง
โดยบุคคลภายนอกที่เป็นอันตราย หรอื
ปัญหาดา้นความปลอดภัยอื่นๆ 
•• สิ่งส�ำคัญคือจะต้องตั้งคา่ความปลอดภัย
เมื่อใช้ LAN ไรส้าย 
•• หากเกิดปัญหาดา้นความปลอดภัย
เนื่องจากไม่มีมาตรการป้องกันความ
ปลอดภัย หรอืเนื่องจากเหตุการณ์ที่
หลีกเลี่ยงไม่ได้เมื่อใช้ LAN ไรส้าย Sony
ไม่รบัผิดชอบต่อความสูญเสียหรอืความ
เสียหายใดๆ ทั้งสิ้น 

วิธีปิดฟังก์ชั่นเครือข่ายไร้สาย
(Wi-Fi ฯลฯ) ไว้ชั่วคราว
ขณะที่ท่านอยู่บนเครือ่งบิน หรอืที่อื่นๆ
ท่านสามารถปิดฟังก์ชั่นเครอืข่ายไรส้าย
ทัง้หมดไดช้ัว่คราวโดยใช ้[โหมดเครือ่งบนิ] 

DSC-RX10M4
4-725-744-71(1)

TH

7

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

TH

7

TH

การตรวจสอบกล้องและรายการที่ให้
มาด้วย
ตัวเลขในเครือ่งหมายวงเล็บแสดงถึง
จ�ำนวนชิ้น 

•• กล้อง (1)

•• สายไฟ (1) (ให้มาด้วยในบาง
ประเทศ/ภูมิภาค)

•• แบตเตอรี่แบบชาร์จใหม่ได้
NP-FW50 (1)

•• สายไมโคร USB (1)

•• อะแดปเตอร์ AC (1)
รูปทรงของอะแดปเตอร ์AC อาจ
แตกต่างกัน ทั้งนี้ขึ้นอยู่กับประเทศ/
ภูมิภาค 

•• สายสะพาย (1)

•• ฝาปิดเลนส์ (1)

•• เลนส์ฮูด (1)

•• ถ้วยยางรองตา (1) (ติดอยู่บนตัว
กล้อง)

•• ฝาแท่นเสียบ (1) (ติดมากับตัว
กล้อง)

•• คําแนะนําการใช้งาน (หนังสือคู่มือ
เล่มนี้) (1)

•• คู่มืออ้างอิง (1)

•• Wi-Fi Connection/One-touch
(NFC) Guide (1)

DSC-RX10M4
4-725-744-71(1)

TH

8

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

ส่วนประกอบของกล้อง

	 สวิตช์ ON/OFF (ไฟหลัก)

	 ปุ่ มชัตเตอร์

	 กรณีถ่ายภาพ: ก้าน W/T (ซูม)
กรณีดูภาพ: ก้าน (ดัชนี) /
กา้นซูมภาพที่แสดง

	 ไฟตั้งเวลา/AF ไฟช่วย

	 ดัชนีรูรับแสง

	 เลนส์

	 แหวนเลนส์ด้านหน้า

	 แหวนเลนส์ด้านหลัง

	 ปุ่ มชดเชยแสง

	 แฟลช
•• กดปุ่ม (เปิดแฟลชขึ้น) เพื่อใช้
แฟลช  แฟลชไม่ยกตัวขึ้นโดย
อัตโนมัติ 

•• เมื่อไม่ได้ใช้งานแฟลช ให้กด
แฟลชกลับเข้าไปในตัวกล้อง 

	 แท่นเสียบ Multi Interface
•• อุปกรณ์เสรมิบางอันอาจใส่ได้
ไม่สุด และอาจยื่นพ้นออกมาทาง
ด้านหลังของแท่นเสียบ Multi
interface  อย่างไรก็ตาม หาก
สามารถเสียบอุปกรณ์เสรมิมาจน
สุดด้านหนา้ของแท่นเสียบ แสดง
ว่าการเชื่อมต่อเสรจ็สมบูรณ์ 

•• ส�ำหรบัรายละเอียดเกี่ยวกับ
อุปกรณ์เสรมิที่ใช้รว่มกันกับ
แท่นเสียบ Multi Interface ได้
โปรดเขา้ไปที่เว็บไซต์ Sony หรอื
สอบถามจากตัวแทนจ�ำหนา่ย
Sony หรอืศูนย์บรกิาร Sony ที่
ได้รบัอนุญาตในพื้นที่  ทา่น
สามารถใช้อุปกรณ์เสรมิส�ำหรบั
แทน่เสยีบอปุกรณเ์สรมิไดเ้ชน่กนั 
ไม่รบัประกันการท�ำงานรว่มกับ
อุปกรณ์เสรมิของผู้ผลิตรายอื่น 

DSC-RX10M4
4-725-744-71(1)

TH

9

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

TH

9

TH

	 ปุ่ มหมุนปรับโหมด
 (โหมดอัตโนมัติ)/

 (โปรแกรมอัตโนมัต)/
 (�����������������)/
 (������������������)/
 (ปรบัระดับแสงเอง)/
 (ใช้ค่าบันทึก)/
 (ภาพเคลื่อนไหว)/

 (อัตราเฟรมที่สูง)/
 (ถ่ายภาพพาโนรามา)/
 (เลือกบรรยากาศ)

	 ขอเกี่ยวสายสะพาย
รอ้ยปลายสายคล้องทั้งสองดา้น
เข้ากับกล้อง 

	 ปุ่ มค้างโฟกัส

	 สวิตช์ตัวจ�ำกัดช่วงโฟกัส

	 ปุ่ มหมุนเลือกโหมดโฟกัส

	 แหวนปรับรูรับแสง

	 ไมโครโฟน
ห้ามบังส่วนนี้ในขณะท�ำการบันทึก
ภาพเคลื่อนไหว  การท�ำเช่นนั้น
อาจท�ำให้เกิดสัญญาณรบกวนหรอื
เสียงเบาลง 

	 ช่องมองภาพ

	 เซ็นเซอร์ตา

	 ถ้วยยางรองตา

	 ปุ่ มปรับไดออปเตอร์

	 ปุ่ ม MOVIE (ภาพเคลื่อนไหว)

	 ปุ่ ม (เปิดแฟลชขึ้น)

	 ปุ่ ม (ไฟจอแสดงผล)

	 จอแสดงผล

	 ปุ่ ม C2 (ปุ่ มก�ำหนดเอง 2)

	 ปุ่ ม C1 (ปุ่ มก�ำหนดเอง 1)

	 ขอเกี่ยวสายสะพาย

	 ช่องเสียบการ์ดหน่วยความจ�ำ

	 ฝาปิดการ์ดหน่วยความจ�ำ

	 ไฟแสดงสถานะการเข้าถึง

DSC-RX10M4
4-725-744-71(1)

TH

10

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

	 ปุ่ ม MENU

	 เครื่องหมายแสดงต�ำแหน่ง
เซ็นเซอร์ภาพ
เซ็นเซอรภ์าพเป็นเซ็นเซอรท์ี่
แปลงแสงเป็นสัญญาณไฟฟ้า 
เครือ่งหมาย บ่งบอกถึง
ต�ำแหน่งของเซ็นเซอรภ์าพ  เมื่อ
ทา่นวัดระยะห่างที่แน่นอนจาก
กล้องถึงวัตถุ ให้อ้างอิงกับต�ำแหน่ง
ของเส้นแนวนอน 

ถ้าวัตถุอยู่ใกล้กว่าระยะถ่ายภาพ
ที่ต�่ำที่สุดของเลนส์ จะไม่สามารถ
ยืนยันโฟกัสได้  ตรวจสอบให้แน่ใจ
วา่มีระยะห่างระหว่างวัตถุกับกล้อง
อย่างเพียงพอ 

	ล �ำโพง

	 ช่องต่อ  (ไมโครโฟน)
เมื่อต่อไมโครโฟนภายนอก
ไมโครโฟนในตัวกล้องจะปิดโดย
อัตโนมัติ  หากไมโครโฟนภายนอก
เป็นแบบต่อโดยใช้ไฟเลี้ยง
ไมโครโฟนจะได้รบัไฟเลี้ยงจาก
กล้อง

	 ช่องต่อ  (หูฟัง)

	 ขั้วต่อ Multi/Micro USB
•• ขั้วต่อนี้สามารถใช้ได้กับอุปกรณ์
ที่ใช้งานรว่มกับไมโคร USB ได้ 

•• ส�ำหรบัรายละเอียดเกี่ยวกับ
อุปกรณ์เสรมิที่ใช้รว่มกันกับ
ขั้วต่อ Multi/Micro USB ได้
โปรดเขา้ไปที่เว็บไซต์ Sony หรอื
สอบถามจากตัวแทนจ�ำหนา่ย
Sony หรอืศูนย์บรกิาร Sony
ที่ได้รบัอนุญาตในพื้นที่ 

	 ช่องต่อจิ๋ว HDMI

	 ไฟชาร์จ

DSC-RX10M4
4-725-744-71(1)

TH

11

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

TH

11

TH

	 จอภาพ (ส�ำหรับการใช้งานแบบ
สัมผัส: หนา้จอสัมผัส/แผงสัมผัส)
ทา่นสามารถปรบัจอภาพให้มีมุม
ที่มองง่ายขึ้นและถ่ายภาพจาก
ต�ำแหน่งใดก็ได้ 

ท่านอาจไม่สามารถปรบัมุมจอภาพ
ทั้งนี้ขึ้นอยู่กับชนิดของขาตั้งกล้อง
ที่ใช้  ในกรณีดังกล่าว ให้คลาย
สกรูขาตั้งกล้องเล็กน้อยเพื่อปรบั
มุมจอภาพ 

	 กรณีถ่ายภาพ: ปุ่ ม Fn (ฟังก์ชั่น)
กรณีดูภาพ: ปุ่ ม

 (ส่งไปยังสมาร์ทโฟน)
ท่านสามารถแสดงหน้าจอส�ำหรบั
[ส่งไปยังสมารท์โฟน] ได้เมื่อกด
ปุ่มนี้ 

	 ปุ่ มหมุน
ท่านสามารถปรบัการตั้งคา่ต่างๆ
ส�ำหรบัโหมดถ่ายภาพแต่ละโหมด
ได้อยา่งรวดเรว็ 

	 กรณีถ่ายภาพ: ปุ่ ม AEL
กรณีดูภาพ: ปุ่ ม (ซูมภาพที่
แสดง)

	 ปุ่ มควบคุม

	 ปุ่ มตรงกลาง

	 กรณีถา่ยภาพ: ปุ่ ม C3 (ปุ่ มก�ำหนด
เอง 3)
กรณีดูภาพ: ปุ่ ม (ลบ)

	 ปุ่ ม (ดูภาพ)

	 คลิกสวิตช์ปรับรูรับแสง

	 เสาอากาศ Wi-Fi/Bluetooth
(ติดตั้งในตัว)

	 (เครื่องหมาย N)
เครือ่งหมายนี้แสดงจุดสัมผัส
ส�ำหรบัเชื่อมต่อกล้องและ
สมารท์โฟนที่มี NFC 

•• NFC (Near Field
Communication) คือมาตรฐาน
สากลของเทคโนโลยีส่ือสารไรส้าย
ระยะสั้น 

DSC-RX10M4
4-725-744-71(1)

TH

12

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

	 ก้านล็อคแบตเตอรี่

	 ช่องเสียบแบตเตอรี่

	 ฝาปิดแผ่นเชื่อมต่อ
ใช้อุปกรณ์นี้เมื่อใช้อะแดปเตอร ์AC
รุน่ AC‑PW20 ������������� 
ใส่แผงต่อเข้าในช่องใส่แบตเตอรี ่
จากนั้นสอดสายไฟผ่านฝาปิดแผ่น
เชือ่มตอ่ตามทีแ่สดงในภาพดา้นลา่ง 

ตรวจสอบว่าสายไม่ถูกหนีบเมื่อ
ปิดฝาปิด 

	 ฝาปิดแบตเตอรี่

	 ช่องต่อขาตั้งกล้อง
ใช้ขาตั้งกล้องที่มีสกรูยาวไม่เกิน
5.5 มม.  มิฉะนั้น ท่านจะไม่
สามารถยึดกล้องได้อย่างแน่น
หนา และอาจเกิดความเสียหายกับ
กล้องได้ 

DSC-RX10M4
4-725-744-71(1)

TH

13

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

TH

13

TH

การใช้งานขั้นพื้นฐาน

การใช้งานปุ่ มควบคุม

•• ท่านสามารถเลือกรายการการตั้งคา่ได้โดยการหมุนหรอืกดด้านบน/ล่าง/ซ้าย/
ขวา ของปุ่มควบคุม  การเลือกของท่านจะถูกก�ำหนดเมื่อท่านกดตรงกลางปุ่ม
ควบคุม 

•• DISP (การตั้งค่าแสดงผล) ถูกก�ำหนดไว้ที่ด้านบนของปุ่มควบคุม  นอกจากนี้
ท่านยังสามารถก�ำหนดฟังก์ชั่นที่เลือกให้ด้านซ้าย/ขวา/ล่าง และตรงกลางของ
ปุ่มควบคุม รวมทั้งการหมุนของปุ่มควบคุมได้ 

•• ในระหว่างที่ดูภาพ ท่านสามารถเรยีกดูภาพถัดไป/ภาพก่อนหนา้ได้โดยการกด
ดา้นขวา/ซา้ย ของปุ่มควบคุมหรอืการหมุนปุ่มควบคุม 

DSC-RX10M4
4-725-744-71(1)

TH

14

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

การใช้ปุ่ ม Fn (ฟังก์ชั่น)

ท่านสามารถบันทึกฟังก์ชันที่ใช้บ่อยให้กับปุ่ม Fn (ฟังก์ชั่น) และเรยีกใช้ในขณะ
ถ่ายภาพได้  ทา่นสามารถบันทึกฟังก์ชันที่ใช้บ่อยให้กับปุ่ม Fn (ฟังก์ชั่น) ได้สูงสุด
12 ฟังก์ชัน 

1	 กดปุ่ ม DISP ที่ปุ่ มควบคุม
ซ�้ำหลายๆ ครั้ง เพื่อให้
แสดงโหมดหน้าจออื่นที่
ไม่ใช่ [�����������������]
จากนั้นกดปุ่ ม Fn (ฟังก์ชั่น)

Fn

2	เลือกฟังก์ชั่นที่ท่านต้องการโดยกดด้านบน/ล่าง/ซ้าย/
ขวา ของปุ่ มควบคุม 

3	เลือกการตั้งค่าที่ต้องการ
โดยหมุนปุ่ มควบคุม แล้ว
กดที่ตรงกลางปุ่ มควบคุม 
•• บางฟังก์ชั่นสามารถปรบัละเอียดได้
โดยใช้ปุ่มหมุน 

เมื่อต้องการปรับการตั้งค่าจากหน้าจอตั้งค่าโดย
เฉพาะ

เลือกฟังก์ชั่นที่ต้องการในขั้นที่ 2 จากนั้นกดที่
ตรงกลางของปุ่มควบคุม  หน้าจอตั้งค่าเฉพาะ
ส�ำหรบัฟังก์ชั่นจะปรากฏขึ้น  ท�ำการปรบัการ
ตั้งคา่ตามค�ำแนะน�ำการใช้งาน 

ค�ำแนะน�ำในการใช้งาน

DSC-RX10M4
4-725-744-71(1)

TH

15

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

TH

15

TH

คู่มือเริ่มต้นใช้งาน

ขั้นตอนที่ 1: ใส่แบตเตอรี่/การ์ดหน่วยความจ�ำ
 ������������� ลงในกล้อง

ดูรายละเอียดเกี่ยวกับการด์หน่วยความจ�ำที่สามารถใช้กับกล้องนี้ได้ในหนา้ 30 

1	 เปิดฝาปิดช่องใส่แบตเตอรี่
และใส่ก้อนแบตเตอรีล่งใน
กล้อง 
•• ตรวจสอบให้แน่ใจว่าก้อนแบตเตอรี่
หันหน้าไปทางทิศทางที่ถูกต้องและ
ใส่โดยที่ยังกดก้านล็อคแบตเตอรีอ่ยู่

ก้านล็อค

2	ปิดฝาปิดช่องใส่แบตเตอรี่ 

3	เปิดฝาปิดการ์ดหน่วย
ความจ�ำ และใส่การ์ดหน่วย
ความจ�ำ ������������� ลง
ในกล้อง 
•• ให้ใส่การด์หน่วยความจ�ำจนคลิก
เข้าที่โดยหันมุมบากของการด์ตาม
ทิศทางที่แสดงในรูป 

ตรวจสอบว่ามุมที่มีรอยบาก
หันไปทางด้านที่ถูกต้อง 

4	ปิดฝาปิดการ์ดหน่วยความจ�ำ 

DSC-RX10M4
4-725-744-71(1)

TH

16

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

การฟอร์แมตการ์ดหน่วยความจ�ำ
เมื่อท่านใช้การด์หน่วยความจ�ำกับกล้องนี้เป็นครัง้แรก ขอแนะน�ำให้ฟอรแ์มตการด์
หน่วยความจ�ำโดยใช้กล้อง เพื่อประสิทธิภาพที่มั่นคงของการด์หน่วยความจ�ำ 

•• การฟอรแ์มตเป็นการลบข้อมูลทั้งหมดในการด์หน่วยความจ�ำ รวมทั้งภาพที่
ป้องกันไว้และการตั้งค่าที่บันทึกไว้ (ตั้งแต่ M1 ถึง M4)  เมื่อข้อมูลนี้ถูกลบแล้วจะ
ไม่สามารถเรยีกคืนมาได้  บันทึกข้อมูลที่มีคา่ลงในคอมพิวเตอร ์ฯลฯ ก่อนที่จะ
ฟอรแ์มต 

•• ในการท�ำการฟอรแ์มต เลือก MENU  (ตั้งค่า)  [ฟอรแ์มต] 

เมื่อต้องการถอดแบตเตอรี่
ตรวจสอบให้แน่ใจว่าไฟแสดงสถานะการ
เข้าถึง (หน้า 9) ไม่ติดสว่างอยู่ และปิด
สวิตช์กล้องแล้ว  จากนั้น ดันก้านล็อคขึ้น
แล้วน�ำแบตเตอรีอ่อกมา  ระวังอยา่ท�ำ
แบตเตอรีห่ล่น 

ก้านล็อค

เมื่อต้องการถอดการ์ดหน่วยความจ�ำ
ตรวจสอบให้แน่ใจว่าไฟแสดงสถานะการ
เข้าถึง (หน้า 9) ไม่ติดสว่าง จากนั้นดัน
การด์หน่วยความจ�ำเข้าในช่องเสียบการด์
หนึ่งครัง้เพื่อน�ำการด์ออก 

DSC-RX10M4
4-725-744-71(1)

TH

17

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

TH

17

TH

ขั้นตอนที่ 2: ชาร์จแบตเตอรี่ขณะที่แบตเตอรี่ยังอยู่
ในกล้อง

1	 ปิดสวิตช์ผลิตภัณฑ์ 

2	เชื่อมต่อกล้องกับ
แบตเตอรี่ที่ใส่เข้าใน
อะแดปเตอร์ AC
(ที่ให้มาด้วย) โดยใช้
สายไมโคร USB
(ที่ให้มาด้วย) แล้วต่อ
อะแดปเตอร์ AC เข้ากับ
เต้ารับติดผนัง 
ไฟชาร์จบนกล้อง (สีส้ม)
ติดสว่าง: ก�ำลังชารจ์
ดับ: ชารจ์เสรจ็แล้ว
กะพรบิ: การชารจ์เกิดข้อผิดพลาดหรอืการชารจ์หยุดชั่วคราว เนื่องจากกล้องไม่
อยู่ในช่วงอุณหภูมิที่เหมาะสม

•• เวลาในการชารจ์ (ชารจ์เต็ม): ประมาณ 150 นาที (ในกรณีชารจ์แบตเตอรีท่ี่ไม่มี
ประจุเลยที่อุณหภูมิ 25 °C)

•• กรณีที่ใช้แบตเตอรีท่ี่เพิ่งซื้อมาใหม่หรอืแบตเตอรีท่ี่ไม่ได้ใช้งานเป็นเวลานาน
ไฟชารจ์อาจกะพรบิถี่ๆ ขณะก�ำลังชารจ์แบตเตอรี ่ หากเกิดเหตุการณ์เช่นนี้ขึ้น
ให้ถอดแบตเตอรีห่รอืถอดสาย USB ออกจากกล้อง และใส่กลับเข้าไปใหม่เพื่อ
ชารจ์อีกครัง้ 

•• ต้องใช้แบตเตอรี ่Sony สายไมโคร USB (ที่ให้มาด้วย) และอะแดปเตอร ์AC
(ที่ให้มาด้วย) ของแท้เท่านั้น 

DSC-RX10M4
4-725-744-71(1)

TH

18

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

ขั้นตอนที่ 3: การตั้งค่าภาษาและนาฬิกา

1	 หมุนสวิตช์ ON/OFF (ไฟ
หลัก) ไปที่ “ON” เพื่อเปิด
กล้อง 

สวิตช์ ON/OFF (ไฟหลัก)

2	เลือกภาษาที่ต้องการ
จากนั้นกดที่ตรงกลาง
ปุ่ มควบคุม 

3	ตรวจสอบให้แน่ใจว่าที่หน้าจอได้เลือก [ตกลง] แล้ว จาก
นั้นกดที่ตรงกลางปุ่ ม 

4	เลือกต�ำแหน่งทางภูมิศาสตร์ที่ต้องการ จากนั้นกดตรง
กลางของปุ่ มเลือก 

5	เลือก [วันที่/เวลา] โดยใช้ด้านบน/ล่างของปุ่ มควบคุม
หรือโดยหมุนปุ่ มควบคุม จากนั้นกดที่ตรงกลางปุ่ ม 

6	เลือกรายการที่ต้องการโดยกดด้านบน/ล่าง/ซ้าย/ขวา
ของปุ่ มควบคุม จากนั้นกดที่ตรงกลางปุ่ ม 

7	ท�ำซ�้ำขั้นตอนที่ 5 และ 6 เพื่อตั้งค่ารายการอื่น จากนั้น
เลือก [ตกลง] แล้วกดตรงกลางของปุ่ มเลือก 

���������

•• เมื่อต้องการรเีซ็ตการตั้งค่าวันที่และเวลา ให้ใช้ MENU (หน้า 27) 

DSC-RX10M4
4-725-744-71(1)

TH

19

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

TH

19

TH

ขั้นตอนที่ 4: การถ่ายภาพในโหมดอัตโนมัติ

1	 เลื่อนปุ่ มหมุนปรับโหมดเพื่อตั้งให้เป็น  

2	มองเข้าไปในช่องมองภาพหรือจอภาพ และถือกล้องไว้ 

3	ใช้ก้าน W/T (ซูม) เพื่อปรับอัตราขยายของภาพ 

4	กดปุ่ มชัตเตอร์ลงครึ่งหนึ่งเพื่อปรับโฟกัส 
•• เมื่อปรบัโฟกัสภาพได้ ตัวแสดง (เช่น ) จะติดสวา่ง 

5	กดปุ่ มชัตเตอร์ลงจนสุด 

เมื่อต้องการบันทึกภาพเคลื่อนไหว
กดปุ่ม MOVIE เพื่อเริม่/หยุดการบันทึก 

เมื่อต้องการดูภาพ
กดปุ่ม (แสดงภาพ) เพื่อแสดงภาพ  ท่านสามารถเลือกภาพที่ต้องการได้โดยใช้
ปุ่มควบคุม 

เมื่อต้องการลบภาพที่แสดง
กดปุ่ม (ลบ) ระหว่างแสดงภาพ เพื่อลบภาพนั้น  เลือก [ลบ] โดยใช้ปุ่มควบคุมบน
หน้าจอยืนยัน จากนั้นกดที่ตรงกลางปุ่มควบคุมเพื่อลบภาพ 

DSC-RX10M4
4-725-744-71(1)

TH

20

C:\Users\gotanda\Desktop\SJ\TH\02TH\020PRE.indd
DTP data saved:  2017/07/25  16:01
PDF file created:  2017/07/26  14:04

เมื่อต้องการถ่ายภาพด้วยโหมดถ่ายภาพต่างๆ
ปรบัปุ่มหมุนปรบัโหมดเป็นโหมดที่ต้องการตามวัตถุหรอืฟังก์ชั่นที่ต้องการใช้งาน 

เรียนรู้เพิ่มเติมเกี่ยวกับกล้อง

ค�ำแนะน�ำส�ำหรบัฟังก์ชั่นทั้งหมดของกล้องนี้มีอยู่ใน “คู่มือช่วยเหลือ” (คู่มือใช้งาน
ทางเว็บ) 
โปรดดูที่หน้า 2 ส�ำหรบัวิธีเข้าถึงคู่มือช่วยเหลือ 

DSC-RX10M4
4-725-744-71(1)

TH

21

C:\Users\gotanda\Desktop\SJ\TH\02TH\070WRL.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

TH

21

TH

การใช้ฟังก์ชั่น Wi-Fi / One-touch
(NFC) / Bluetooth
ท่านสามารถท�ำสิ่งต่อไปนี้ได้โดยใช้ฟังก์ชั่น Wi-Fi, NFC One-touch และ Bluetooth
ของกล้อง 

•• การจัดเก็บภาพลงในคอมพิวเตอร ์
•• การถ่ายโอนภาพจากกล้องไปยังสมารท์โฟน
•• การใช้สมารท์โฟนเป็นรโีมทคอนโทรลของกล้อง
•• การดูภาพนิ่งในจอทีวี
•• การบันทึกข้อมูลการระบุต�ำแหน่งจากสมารท์โฟนไปยังภาพถ่าย

ส�ำหรบัรายละเอียดเพิ่มเติม โปรดดูที่ “คู่มือช่วยเหลือ” (หน้า 2) หรอืดูเอกสารแนบ
“Wi-Fi Connection/One-touch (NFC) Guide”

การติดตั้ง PlayMemories Mobile

ต้องใช้ PlayMemories Mobile ในการเชื่อมต่อกล้องกับสมารท์โฟน  ถ้าใน
สมารท์โฟนของท่านมี PlayMemories Mobile ติดตั้งไว้อยู่แล้ว ให้อัพเดตเป็น
รุน่ล่าสุด 
โปรดดูรายละเอียดเกี่ยวกับ PlayMemories Mobile ได้ที่หนา้สนับสนุน
(http://www.sony.net/pmm/) 

DSC-RX10M4
4-725-744-71(1)

TH

22

C:\Users\gotanda\Desktop\SJ\TH\02TH\070WRL.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

หมายเหตุ

•• เมื่อต้องการใช้งานฟังก์ชั่น NFC One-touch ของกล้อง จะต้องใช้สมารท์โฟนหรอื
แท็บเล็ตระบบ Android ที่มี NFC 
•• ไม่รบัประกันว่าฟังก์ชั่น Wi-Fi ที่แนะน�ำในคู่มือนี้จะสามารถท�ำงานกับสมารท์โฟนหรอื
แท็บเล็ตทุกชนิดได้ 
•• ฟังก์ชั่น Wi-Fi ของกล้องนี้จะใช้งานไม่ได้ เมื่อเชื่อมต่อเข้ากับระบบ LAN แบบไรส้าย
สาธารณะ 
•• ขั้นตอนการใช้งานหรอืการแสดงบนหน้าจออาจเปลี่ยนแปลงได้โดยไม่ต้องแจ้งให้ทราบ
ทั้งนี้ขึ้นอยู่กับการอัพเกรดเวอรช์ั่นในอนาคต 

การบันทึกข้อมูลการระบุต�ำแหน่งให้กับภาพที่ถ่าย

เมื่อใช้ PlayMemories Mobile ท่านสามารถทราบข้อมูลของสถานที่ได้จาก
สมารท์โฟนที่เชื่อมต่อ (ผ่านการรบัส่งสัญญาณ Bluetooth) และบันทึกข้อมูล
ดังกล่าวให้กับภาพที่ถ่าย 

ส�ำหรบัรายละเอียดเกี่ยวกับขั้นตอนการใช้งาน โปรดดูที่ “คู่มือช่วยเหลือ” (หน้า 2)
หรอืในหน้าสนับสนุนต่อไปนี้ 

http://www.sony.net/pmm/btg/

DSC-RX10M4
4-725-744-71(1)

TH

23

C:\Users\gotanda\Desktop\SJ\TH\02TH\090COM.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

TH

23

TH

ค�ำแนะน�ำเกี่ยวกับซอฟต์แวร์
คอมพิวเตอร์
เรามีซอฟต์แวรค์อมพิวเตอรด์ังต่อไปนี้ เพื่อช่วยเพิ่มอรรถรสในการรบัชมภาพถ่าย/
ภาพเคลื่อนไหวของท่าน  เข้าสู่ URL ใด URL หนึ่งดังต่อไปนี้ โดยใช้อินเทอรเ์น็ต
เบราว์เซอร ์จากนั้นดาวน์โหลดซอฟต์แวร ์โดยท�ำตามค�ำแนะน�ำที่ปรากฏในหนา้จอ 
หากท่านได้ติดตั้งซอฟต์แวรใ์ดซอฟต์แวรห์นึ่งเหล่านี้ไว้แล้วในคอมพิวเตอร ์โปรด
อัพเดตให้เป็นรุน่ล่าสุดก่อนใช้งาน 

Windows:
http://www.sony.co.jp/imsoft/Win/

Mac:
http://www.sony.co.jp/imsoft/Mac/

สามารถตรวจสอบสภาพแวดล้อมที่ใช้งานได้กับซอฟต์แวรต์ามที่แนะน�ำได้จาก URL
ต่อไปนี้
http://www.sony.net/pcenv/

PlayMemories Home

PlayMemories Home ให้ท่านสามารถน�ำเขา้ภาพนิ่งและภาพเคลื่อนไหวไปยัง
คอมพิวเตอร ์เพื่อดูหรอืใช้งานได้ 
ท่านต้องติดตั้ง PlayMemories Home เพื่อน�ำเขา้ภาพเคลื่อนไหว XAVC S หรอื
ภาพเคลื่อนไหว AVCHD ลงในคอมพิวเตอร ์
ท่านสามารถเข้าสู่เว็บไซต์ดาวน์โหลดโดยตรงได้จาก URL ต่อไปนี้

http://www.sony.net/pm/

•• ท่านสามารถเพิ่มฟังก์ชั่นใหม่ไปยัง PlayMemories Home เมื่อเชื่อมต่อกล้อง
กับคอมพิวเตอรข์องท่าน  ดังนั้น ขอแนะน�ำให้เชื่อมต่อกล้องเขา้กับเครือ่ง
คอมพิวเตอรข์องท่าน แม้ว่าได้ติดตั้ง PlayMemories Home ไว้แล้วใน
คอมพิวเตอรข์องท่านก็ตาม 

DSC-RX10M4
4-725-744-71(1)

TH

24

C:\Users\gotanda\Desktop\SJ\TH\02TH\090COM.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

Image Data Converter

ท่านสามารถสรา้งและแก้ไขภาพ RAW โดยใช้ฟังก์ชั่นการปรบัตา่งๆ เช่น Tone
Curve และความคมชัด 

Remote Camera Control

เมื่อใช้ Remote Camera Control ท่านก็สามารถเปลี่ยนการตั้งค่าคา่กล้องหรอืลั่น
ชัตเตอรจ์ากคอมพิวเตอรท์ี่เชื่อมต่อผ่านสาย USB ได้ 
เมื่อใช้ Remote Camera Control ก่อนอื่นให้เลือก MENU  (ตั้งค่า) 
[เชื่อมต่อ USB]  [PC รโีมท] จากนั้นเชื่อมต่อกล้องเขา้กับคอมพิวเตอรโ์ดยใช้สาย
USB 

DSC-RX10M4
4-725-744-71(1)

TH

25

C:\Users\gotanda\Desktop\SJ\TH\02TH\100MEN.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

TH

25

TH

รายการ MENU ต่างๆ
โปรดดูรายละเอียดเกี่ยวกับรายการ MENU แต่ละรายการได้จากคู่มือช่วยเหลือ 

 (ตั้งค่ากล้อง1)

คุณภาพ/ขนาดภาพ

 คุณภาพ
 ขนาดภาพ
 อัตราส่วนภาพ

พาโนรามา: ขนาด
พาโนรามา: ทิศทาง

 NR ที่ชัตเตอรช์้า
 NR ที่ ISO สูง
 ขอบเขตสี

โหมดถ่ายภาพ/ขับเคล่ือน

โหมดอัตโนมัติ
เลือกบรรยากาศ
โหมดขับเคลื่อน
ตั้งค่าถ่ายครอ่ม

/ ใช้ค่าบันทึก
/ บันทึกตั้งค่า

�������������������

AF

บรเิวณปรบัโฟกัส
 สลับ AF แนวตั้งนอน
 ไฟช่วย AF

AF ล็อคเป้าหมายกลาง
 AF ด้วยชัตเตอร์
 AF ล่วงหน้า
 บันทึกบรเิวณ AF

 ลบบรเิวณ AF
ออโต้เคลียรบ์รเิวณ AF
แสดงพื้นที่ AF ต่อเนื่อง
บรเิวณตรวจจับเฟส

ระดับแสง

ชดเชยแสง
รเีซ็ตการชดเชย EV
ISO
ค.ร.ช.ต. ISO AUTO
โหมดวัดแสง
จุดปรบัจุดวัดแสง

 AEL ด้วยปุ่มชัตเตอร์
ปรบัมาตรฐานแสง

แฟลช

โหมดแฟลช
ชดเชยแสงแฟลช
ตั้งคา่ชดเชยแสง
ลดตาแดง

สี/WB/การประมวลผลภาพ

สมดุลย์แสงสีขาว
��������������������
DRO/ออโต้ HDR
สรา้งสรรค์ภาพถา่ย
เอฟเฟ็คของภาพ
โปรไฟล์ภาพ

 ลูกเล่นปรบัผิวนวล

แท็บสีแดง

DSC-RX10M4
4-725-744-71(1)

TH

26

C:\Users\gotanda\Desktop\SJ\TH\02TH\100MEN.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

ช่วยปรับโฟกัส

ขยายโฟกัส
เวลาในการขยายโฟกัส

 ขยายโฟกัสเริม่ต้น
 MF Assist

ระดับจุดสูงสุด
สีสูงสุด
หมุนวงแหวนโฟกัส

หาใบหนา้/สนับสนุนถา่ยภาพ

รอยยิ้ม/ค้นหาใบหนา้
การบันทึกใบหน้า

 จัดเฟรมอัตโนมัติ

 (ตั้งค่ากล้อง2)

ภาพเคลื่อนไหว

 โหมดรบัแสง
 โหมดรบัแสง
 รูปแบบไฟล์
 ตั้งค่าการบันทึก
 ตั้งค่า HFR

คุณภาพ(Dual Rec)
ขนาดภาพ(Dual Rec)
Dual Rec อัตโนมัติ

 บันทึกภาพพรอ็กซี่
 ความเรว็ขับ AF
 ความไว AF ติดตาม
 ชัตเตอรช์้าอัตโนมัติ

การอัดเสียง
ระดับเสียงบันทึก
แสดงระดับเสียง
จังหวะส.เสียงออก
ลดเสียงลมรบกวน

 SteadyShot
 �������������
 ����������������

โหมดไฟวิดีโอ
บันทึกด้วยปุ่มชัตเตอร์

ชัตเตอร์/SteadyShot

 ชนิดของชัตเตอร์
ถ่ายโดยไม่มีการด์

 SteadyShot

ซูม

ช่วงของซูม Assist
ตั้งค่าซูม
ความเรว็การซูม
หมุนวงแหวนซูม
ฟังก์ชั่นซูมบนวงแหว

แสดง/แสดงภาพอัตโนมัติ

ปุ่ม DISP
FINDER/MONITOR
ลายทาง
เส้นตาราง
���������������������
แสดง Live View
แสดงภาพอัตโนมัติ

���������������

�������������������
�������������������
ตั้งค่าเมนฟูังก์ชั่
ตั้งค่าวงแหวนเลนส์
ปุ่ม MOVIE
ล็อคปุ่มหมุน/วงล้อ
สัญญาณเสียง

 บันทึกวันที่

แท็บสีม่วง

DSC-RX10M4
4-725-744-71(1)

TH

27

C:\Users\gotanda\Desktop\SJ\TH\02TH\100MEN.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

TH

27

TH

 (เครือข่าย)
ฟังก์ชั่นส่งสมาร์ทโฟ
ส่งไปยังคอมพิวเตอร์
ดูภาพบนทีวี
ควบคุมด้วยสมารท์โฟน
โหมดเครือ่งบิน
ตั้งค่า Wi-Fi
ตั้งค่า Bluetooth

 ���������������������
แก้ไขชื่ออุปกรณ์
รเีซ็ตตั้งค่าเครอืข่าย

 (เล่น)
ลบ
โหมดดูภาพ
ดัชนีภาพ
แสดงกลุ่มถ่ายต่อเนื่อง
หมุนการแสดงภาพ
สไลด์โชว์
หมุน

 ขยาย
 ขยายขนาดเริม่ต้น
 ��������������������

ป้องกัน
ปรบัช่วงโมชั่น
เลือกพิมพ์
บันทึกภาพนิ่ง

 (ตั้งค่า)
ความสว่างหน้าจอ
ความสว่างช่องมองภาพ
อุณหภูมิสีช่องมองภาพ
ช่วยแสดง Gamma
ตั้งคา่ระดับเสียง
เมนูแบบเรยีงต่อกัน
คู่มือปุ่มหมุนปรบัโหมด
หน้ายืนยันการลบ
คุณภาพการแสดงผล
เวลาเริม่ประหยัดพง.
ตัวเลือก NTSC/PAL*
ระบบสัมผัส
ตั้งค่าแผ่นสัมผัส
โหมดสาธิต
ตั้งคา่ TC/UB
ตั้งคา่ HDMI

 เลือกส.ออก 4K
เชื่อมต่อ USB
ตั้งคา่ USB LUN
เครือ่งชารจ์ USB
ตั้งคา่ PC รโีมท

 ภาษา
ตั้ง วันที่/เวลา
ตั้งค่าท้องที่
ข้อมูลลิขสิทธิ์
ฟอรแ์มต
หมายเลขไฟล์
ตั้งคา่ชื่อไฟล์
เลือกโฟลเดอร ์REC
แฟ้มภาพใหม่
ชื่อโฟลเดอร์
กู้ฐานข้อมูลภาพ
แสดงข้อมูลสื่อบันทึก

แท็บสีเขียว

แท็บสีฟ้า

แท็บสีเหลือง

DSC-RX10M4
4-725-744-71(1)

TH

28

C:\Users\gotanda\Desktop\SJ\TH\02TH\100MEN.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

เวอรช์ั่น
รเีซ็ตการตั้งค่า
*	 หากเปลี่ยนรายการนี้ ทา่นจะต้อง

ฟอรแ์มตการด์หน่วยความจ�ำให้สามารถ
ใช้งานรว่มกับระบบ PAL หรอื NTSC ได้ 
นอกจากนี้ โปรดทราบว่าภาพเคลื่อนไหว
ที่บันทึกด้วยระบบ NTSC อาจไม่สามารถ
เปิดดูผ่านทีวีระบบ PAL ได้ 

 (เมนูของฉัน)

เพิ่มรายการ
จัดเรยีงรายการ
ลบรายการ
ลบหน้า
ลบทั้งหมด

แท็บสีเทา

DSC-RX10M4
4-725-744-71(1)

TH

29

C:\Users\gotanda\Desktop\SJ\TH\02TH\120OTH.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

TH

29

TH

ข้อมลูจ�ำเพาะ

อายุการใช้งานแบตเตอรี่และจ�ำนวนภาพที่บันทึกได้

อายุการใช้งาน
แบตเตอรี่

จ�ำนวนภาพ

ถ่ายภาพ (ภาพนิ่ง)
โหมดหน้าจอ — ประมาณ 400 ภาพ
โหมดช่องมองภาพ — ประมาณ 370 ภาพ

การถ่ายภาพจริง
(ภาพเคลื่อนไหว)

โหมดหน้าจอ ประมาณ 75 นาที  —
โหมดช่องมองภาพ ประมาณ 75 นาที  —

การถ่ายภาพ
ต่อเนื่อง
(ภาพเคลื่อนไหว)

โหมดหน้าจอ ประมาณ 135 นาที  —

โหมดช่องมองภาพ ประมาณ 135 นาที  —

•• อายุการใช้งานแบตเตอรีแ่ละจ�ำนวนภาพที่สามารถบันทึกได้ขา้งต้นเป็นค่าโดย
ประมาณส�ำหรบักรณีที่ชารจ์แบตเตอรีจ่นเต็ม  อายุการใช้งานแบตเตอรีแ่ละ
จ�ำนวนภาพอาจลดลงตามเงื่อนไขการใช้งาน 

•• อายุการใช้งานแบตเตอรีแ่ละจ�ำนวนภาพที่สามารถบันทึกได้เป็นการประมาณค่า
จากการถ่ายภาพตามการตั้งค่าเริม่ต้นภายใต้เงื่อนไขต่อไปนี้

–– ใช้งานแบตเตอรีใ่นอุณหภูมิแวดล้อม 25 °C 
–– การใช้การด์หน่วยความจ�ำ (U3) Sony SDXC �������������

•• จ�ำนวน “ถ่ายภาพ (ภาพนิ่ง)” เป็นไปตามมาตรฐาน CIPA ส�ำหรบัการถ่ายภาพ
ภายใต้เงื่อนไขต่อไปนี้
(CIPA: Camera & Imaging Products Association)

–– ถ่ายหนึ่งภาพทุกๆ 30 วินาที 
–– เปิดและปิดสวิตช์กล้องหนึ่งครัง้เมื่อถ่ายภาพทุกสิบครัง้ 
–– แฟลชติดหนึ่งครัง้เมื่อถ่ายภาพทุกสองภาพ 
–– มีการสลับการซูมระหวา่งด้าน W และ T 

DSC-RX10M4
4-725-744-71(1)

TH

30

C:\Users\gotanda\Desktop\SJ\TH\02TH\120OTH.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

•• จ�ำนวนนาทีที่บันทึกภาพเคลื่อนไหวได้เป็นไปตามมาตรฐาน CIPA ส�ำหรบัการ
ถา่ยภาพภายใต้เงื่อนไขต่อไปนี้

–– คุณภาพของภาพถูกตั้งไปที่ XAVC S HD 60p 50M/50p 50M 
–– การถ่ายภาพจรงิ (ภาพเคลื่อนไหว): อายุการใช้งานแบตเตอรีข่ึ้นอยู่กับการ
ถ่ายภาพ การซูม การอยู่ในสถานะพรอ้มถ่ายภาพ การเปิด/ปิด ฯลฯ ซ�้ำๆ กัน
หลายครัง้ 

–– การถ่ายภาพต่อเนื่อง (ภาพเคลื่อนไหว): อายุการใช้งานแบตเตอรีข่ึ้นอยู่กับ
การถ่ายภาพไม่หยุดจนกระทั่งครบจ�ำนวนสูงสุด (29 นาที) แล้วถา่ยต่อโดยกด
ปุ่ม MOVIE (ภาพเคลื่อนไหว) อีกครัง้  ฟังก์ชั่นอื่นๆ เช่น การซูม จะไม่ท�ำงาน 

การ์ดหน่วยความจ�ำที่สามารถใช้ได้

เมื่อใช้การด์หน่วยความจ�ำ microSD หรอื Memory Stick Micro กับกล้องนี้
ตรวจสอบให้แน่ใจว่าได้ใช้ตัวแปลงที่เหมาะสมแล้ว 

การ์ดหน่วยความจ�ำ SD
รูปแบบการบันทึก การ์ดหน่วยความจ�ำที่รองรับ

ภาพนิ่ง การด์ SD/SDHC/SDXC

AVCHD
การด์ SD/SDHC/SDXC (Class 4 หรอื
เรว็กว่า หรอื U1 หรอืเรว็กว่า)

XAVC S

4K 60 Mbps*
HD 50 Mbps หรือต�่ำกว่า*
HD 60 Mbps

การด์ SDHC/SDXC (Class 10 หรอื U1 หรอื
เรว็กว่า)

4K 100 Mbps*
HD 100 Mbps

การด์ SDHC/SDXC (U3)

อัตราเฟรมสูง*
การด์ SDHC/SDXC (Class 10 หรอื U1 หรอื
เรว็กว่า)

*	 รวมถึงเมื่อบันทึกภาพเคลื่อนไหวพรอ็กซี่ในเวลาเดียวกัน

DSC-RX10M4
4-725-744-71(1)

TH

31

C:\Users\gotanda\Desktop\SJ\TH\02TH\120OTH.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

TH

31

TH

Memory Stick
รูปแบบการบันทึก การ์ดหน่วยความจ�ำที่รองรับ

ภาพนิ่ง
Memory Stick PRO Duo/
Memory Stick PRO-HG Duo

AVCHD
Memory Stick PRO Duo (Mark 2)/
Memory Stick PRO-HG Duo

XAVC S

4K 60 Mbps*
HD 50 Mbps หรือต�่ำกว่า*
HD 60 Mbps

Memory Stick PRO-HG Duo

4K 100 Mbps*
HD 100 Mbps

—

อัตราเฟรมสูง* Memory Stick PRO-HG Duo

*	 รวมถึงเมื่อบันทึกภาพเคลื่อนไหวพรอ็กซี่ในเวลาเดียวกัน

หมายเหตุ

•• เมื่อใช้การด์หน่วยความจ�ำ SDHC ในการบันทึกภาพเคลื่อนไหว XAVC S เป็นเวลานานๆ
ภาพเคลื่อนไหวที่บันทึกจะแบ่งออกเป็นไฟล์ขนาด 4 GB  ทา่นสามารถจัดการไฟล์ที่
แบ่งให้เป็นไฟล์เดียวได้โดยน�ำเข้าไฟล์เหล่านั้นลงในคอมพิวเตอรโ์ดยใช้
PlayMemories Home 
•• ชารจ์แบตเตอรีใ่ห้เต็มก่อนที่จะพยายามกู้ไฟล์ฐานข้อมูลบนการด์หน่วยความจ�ำ 

จ�ำนวนภาพที่บันทึกได้

เมื่อท่านใส่การด์หน่วยความจ�ำเข้าไปในกล้องและเลื่อนสวิตช์ ON/OFF (ไฟหลัก)
ไปที่ “ON”, จ�ำนวนภาพที่สามารถบันทึกได้ (ถ้าทา่นถ่ายภาพต่อเนื่องโดยใช้การตั้งคา่
ปัจจุบัน) จะปรากฏบนหน้าจอ 

หมายเหตุ

•• หาก “0” (จ�ำนวนภาพที่บันทึกได้) กะพรบิเป็นสีส้ม แสดงว่าการด์หน่วยความจ�ำนั้นเต็ม 
เปลีย่นการด์หนว่ยความจ�ำเป็นอนัใหม ่หรอืลบภาพออกจากการด์หนว่ยความจ�ำปัจจบัุน 
•• หาก “NO CARD” กะพรบิเป็นสีส้ม แสดงว่าไม่ได้ใส่การด์หน่วยความจ�ำ  ใส่การด์
หน่วยความจ�ำ 

DSC-RX10M4
4-725-744-71(1)

TH

32

C:\Users\gotanda\Desktop\SJ\TH\02TH\120OTH.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

จ�ำนวนภาพทีส่ามารถบนัทกึไดใ้นการด์หนว่ยความจ�ำ
ตารางด้านล่างแสดงจ�ำนวนภาพโดยประมาณที่สามารถบันทึกได้ในการด์
หน่วยความจ�ำที่ฟอรแ์มตด้วยกล้องนี้  ค่าถูกก�ำหนดโดยใช้การด์หน่วยความจ�ำ
มาตรฐานของ Sony ส�ำหรบัการทดสอบ  คา่อาจแตกตา่งกันขึ้นอยู่กับ
สภาพแวดล้อมในการถ่ายภาพและประเภทของการด์หน่วยความจ�ำที่ใช้ 
[ขนาดภาพ]: [L: 20M]
[อัตราส่วนภาพ]: [3:2]*

(หน่วย: ภาพ)

คุณภาพ 8 GB 32 GB 64 GB 256 GB
ปกติ 1150 4800 9600 37500
ละเอียด 690 2800 5500 22000
ละเอียดมาก 510 2050 4150 16000
RAW & JPEG 235 950 1900 7500
RAW 355 1400 2850 11000

*	 เมื่อตั้งค่า [อัตราส่วนภาพ] เป็นอยา่งอื่นที่ไม่ใช่ [3:2] ท่านสามารถบันทึกภาพเป็น
จ�ำนวนที่มากกว่าจ�ำนวนที่แสดงในตารางข้างต้น (ยกเว้นเมื่อเลือก [RAW] ไว้) 

หมายเหตุ

•• ถึงแม้จ�ำนวนภาพที่บันทึกได้จะมากกว่า 9999 ภาพ แต่ตัวเลข “9999” ก็จะปรากฏขึ้น 
•• เมื่อเปิดดูภาพทีถ่า่ยดว้ยผลติภณัฑอ์ื่นในกลอ้งนี ้ภาพอาจจะไมป่รากฏเทา่ขนาดภาพจรงิ 
•• จ�ำนวนที่แสดงเป็นจ�ำนวนเมื่อใช้การด์หน่วยความจ�ำ Sony 

DSC-RX10M4
4-725-744-71(1)

TH

33

C:\Users\gotanda\Desktop\SJ\TH\02TH\120OTH.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

TH

33

TH

ระยะเวลาบันทึกได้ของภาพเคลื่อนไหว

ตารางด้านล่างนี้แสดงเวลาการบันทึกทั้งหมดโดยประมาณโดยใช้การด์หน่วย
ความจ�ำที่ฟอรแ์มตด้วยกล้องนี้  ค่าอาจแตกตา่งกันขึ้นอยู่กับสภาพแวดล้อมในการ
ถา่ยภาพและประเภทของการด์หน่วยความจ�ำที่ใช้  ระยะเวลาบันทึกในกรณีที่ตั้งค่า
[รูปแบบไฟล์] ไว้ที่ [XAVC S 4K] และ [XAVC S HD] เป็นระยะเวลาบันทึกระหว่าง
การถ่ายภาพที่มีการตั้งคา่ [บันทึกภาพพรอ็กซี่] ไว้ที่ [ปิด] 

(h (ชั่วโมง), m (นาที))

รูปแบบ
ไฟล์

การตั้งค่าการบันทึก 8 GB 32 GB 64 GB 256 GB

XAVC S 4K 30p 100M/
25p 100M

9 m 35 m 1 h 15 m 5 h 15 m

30p 60M/25p 60M 10 m 1 h 2 h 5 m 8 h 35 m
24p 100M*/ – 9 m 35 m 1 h 15 m 5 h 15 m
24p 60M*/ – 10 m 1 h 2 h 5 m 8 h 35 m

XAVC S HD 120p 100M/
100p 100M

9 m 35 m 1 h 15 m 5 h 15 m

120p 60M/
100p 60M

10 m 1 h 2 h 5 m 8 h 35 m

60p 50M/50p 50M 15 m 1 h 15 m 2 h 35 m 10 h 25 m
60p 25M/50p 25M 30 m 2 h 25 m 5 h 20 h 10 m
30p 50M/25p 50M 15 m 1 h 15 m 2 h 35 m 10 h 25 m
30p 16M/25p 16M 50 m 3 h 50 m 7 h 45 m 31 h 30 m
24p 50M*/ – 15 m 1 h 15 m 2 h 35 m 10 h 25 m

AVCHD 60i 24M (FX)/
50i 24M (FX)

40 m 2 h 55 m 6 h 24 h 15 m

60i 17M (FH)/
50i 17M (FH)

55 m 4 h 5 m 8 h 15 m 33 h 15 m

*	 เมื่อตั้งค่า [ตัวเลือก NTSC/PAL] ไปที่ NTSC เท่านั้น
•• สามารถถ่ายภาพเคลื่อนไหวต่อเนื่องได้เป็นระยะเวลาสูงสุดประมาณ 29 นาที
ต่อครัง้ ที่การตั้งค่าปกติของกล้องและเมื่ออุณหภูมิแวดล้อมอยู่ที่ประมาณ 25°C
(ขีดจ�ำกัดของข้อก�ำหนดจ�ำเพาะของผลิตภัณฑ์) 

DSC-RX10M4
4-725-744-71(1)

TH

34

C:\Users\gotanda\Desktop\SJ\TH\02TH\120OTH.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

หมายเหตุ

•• ระยะเวลาที่บันทึกได้ของภาพเคลื่อนไหวจะแตกตา่งกัน เนื่องจากกล้องนี้มีระบบ VBR
(อัตราบิตเปลี่ยนแปลงได้) ซึ่งปรบัคุณภาพของภาพตามฉากที่ถ่ายโดยอัตโนมัติ  เมื่อ
ท่านถ่ายภาพวัตถุเคลื่อนไหวเรว็ ภาพจะชัดเจนขึ้นแต่ระยะเวลาบันทึกจะสั้นลงเนื่องจาก
จ�ำเป็นต้องใช้หน่วยความจ�ำในการบันทึกมากขึ้น  ระยะเวลาที่บันทึกได้ยังเปลี่ยนแปลง
ตามเงื่อนไขการถ่ายภาพ วัตถุ หรอืการตั้งค่า คุณภาพ/ขนาด ของภาพอีกด้วย 
•• ระยะเวลาที่แสดงเป็นระยะเวลาที่บันทึกได้ เมื่อใช้การด์หน่วยความจ�ำ Sony 

หมายเหตุเกี่ยวกับการบันทึกภาพเคลื่อนไหวต่อเนื่อง
•• การบันทึกภาพเคลื่อนไหวที่มีคุณภาพสูงและการบันทึกภาพต่อเนื่องที่มีความเรว็
สูงจะต้องใช้พลังงานจ�ำนวนมาก  ดังนั้น ถา้ท่านถา่ยภาพต่อไป อุณหภูมิภายใน
กล้องจะเพิ่มขึ้น โดยเฉพาะอย่างยิ่งอุณหภูมิของเซ็นเซอรภ์าพ  ในกรณีดังกลา่ว
กล้องจะปิดสวิตช์โดยอัตโนมัติ เนื่องจากผิวหน้ากล้องได้รบัความรอ้นจนมี
อุณหภูมิสูง หรอือุณหภูมิที่สูงนั้นจะส่งผลกระทบต่อคุณภาพของภาพหรอืกลไก
ภายในกล้อง 

•• ระยะเวลาที่สามารถบันทึกภาพเคลื่อนไหวได้แตกตา่งไปตามอุณหภูมิ รูปแบบ
ไฟล์/การตั้งค่าการบันทึกส�ำหรบัภาพเคลื่อนไหว สภาพการเชื่อมต่อ Wi-Fi หรอื
สภาพของกล้องก่อนที่ท่านจะเริม่ท�ำการบันทึก  หากทา่นจัดองค์ประกอบภาพ
ใหม่ หรอืถ่ายภาพนิ่งบ่อยๆ หลังเปิดสวิตช์กล้อง อุณหภูมิภายในกล้องจะสูงขึ้น
และระยะเวลาที่สามารถบันทึกได้จะลดลง 

•• เมื่อไอคอน ปรากฏขึ้น นั่นหมายความว่าอุณหภูมิของกล้องสูงเกินไป 
•• หากกล้องหยุดบันทึกภาพเคลื่อนไหว เนื่องจากมีอุณหภูมิสูง ให้ปิดสวิตช์กล้อง
ทิ้งไว้สักครู ่ เริม่บันทึกหลังจากอุณหภูมิภายในกล้องลดลงสู่สภาพปกติแล้ว 

•• หากปฏิบัติตามค�ำแนะน�ำต่อไปนี้ ท่านจะสามารถบันทึกภาพเคลื่อนไหวเป็นระยะ
เวลาที่ยาวนานขึ้นได้ 

–– เก็บกล้องให้พ้นจากแสงแดด 
–– ปิดสวิตช์กล้องเมื่อไม่ได้ใช้งาน 

•• เมื่อตั้งค่า [รูปแบบไฟล์] ไว้ที่ [AVCHD] ขนาดไฟล์ของภาพเคลื่อนไหวจะถูก
จ�ำกัดไว้ที่ประมาณ 2 GB  ถ้าขนาดไฟล์ภาพเคลื่อนไหวใกล้ถึง 2 GB ในระหว่าง
การบันทึก ไฟล์ภาพเคลื่อนไหวไฟล์ใหม่จะถูกสรา้งขึ้นโดยอัตโนมัติ 

DSC-RX10M4
4-725-744-71(1)

TH

35

C:\Users\gotanda\Desktop\SJ\TH\02TH\120OTH.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

TH

35

TH

ข้อมลูจ�ำเพาะ

กล้องถ่ายภาพ

[ระบบ]
อุปกรณ์รบัภาพ: เซ็นเซอร ์CMOS

13.2 มม. × 8.8 มม. (ชนิด 1.0)

จ�ำนวนพิกเซลที่ใช้งานของกล้อง:
ประมาณ 20.1 ล้านพิกเซล

จ�ำนวนพิกเซลทั้งหมดของกล้อง:
ประมาณ 21.0 ล้านพิกเซล

เลนส์:
เลนส์ซูม ZEISS Vario-Sonnar T
25×

	 f = 8.8 มม. – 220 มม. (24 มม. –
600 มม. (เทียบเท่าฟิล์ม 35 มม.))

	 F2.4 (W) – F4 (T)

	 ขณะถ่ายภาพเคลื่อนไหว (HD 16:9):
26 มม. – 630 มม.*1

	 ขณะถ่ายภาพเคลื่อนไหว (4K 16:9):
28 มม. – 680 มม.*1

*1 �เมื่อตั้งค่า [SteadyShot] ไว้
ที่ [ปกติ]

SteadyShot: ปรบัด้วยระบบเลนส์

รูปแบบไฟล์ (ภาพนิ่ง): สนับสนุน JPEG
(DCF Ver. 2.0, Exif Ver. 2.31, MPF
Baseline), RAW (รูปแบบ Sony
ARW 2.3) รองรบั DPOF

รูปแบบไฟล์ (ภาพเคลื่อนไหว):

	 รูปแบบ XAVC S (สอดคล้องกับรูป
แบบ XAVC S):

	 วิดีโอ: MPEG-4 AVC/H.264

	 เสียง: LPCM 2ch (48 kHz 16 บิต)

	 รูปแบบ AVCHD (สนับสนุนรูปแบบ
AVCHD Ver. 2.0):

	 วิดีโอ: MPEG-4 AVC/H.264

	 เสียง: Dolby Digital 2ch มาพรอ้มกับ
Dolby Digital Stereo Creator
•• ผลิตโตยไต้รบ้การอนุญาตจาก
Dolby Laboratories

สื่อที่ใช้บันทึก: Memory Stick PRO Duo,
Memory Stick Micro, การด์ SD,
การด์หน่วยความจ�ำ microSD

แฟลช: ระยะแฟลช (ความไวแสง ISO
(ดัชนีระดับแสงที่แนะน�ำ) ถูกตั้งไว้ที่
อัตโนมัติ):
ประมาณ 1.0 ม. ถึง 10.8 ม. (W)/
ประมาณ 1.0 ม. ถึง 6.5 ม. (T)

[ช่องต่อสัญญาณเข้า/ออก]
ช่องต่อ HDMI: ช่องต่อจิ๋ว HDMI

ขั้วต่อ Multi/Micro USB*:
การสื่อสาร USB

การสื่อสาร USB: Hi-Speed USB
(USB 2.0)

ช่องต่อไมโครโฟน: ช่องต่อเล็กสเตอรโิอ
ขนาด 3.5 มม.

ช่องต่อหูฟัง: ช่องต่อเล็กสเตอรโิอขนาด
 3.5 มม.

*	สนับสนุนอุปกรณ์ที่ใช้รว่มกับ Micro
USB ได้ 

DSC-RX10M4
4-725-744-71(1)

TH

36

C:\Users\gotanda\Desktop\SJ\TH\02TH\120OTH.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

[ช่องมองภาพ]
ประเภท: ช่องมองภาพอิเล็กทรอนิกส์

(แบบ Organic Electro-
Luminescence)

จ�ำนวนจุดภาพทั้งหมด: 2 359 296 จุด

การครอบคลุมเฟรม: 100%

ก�ำลังขยาย: ประมาณ 0.70 × (เทียบ
เท่ากับกล้องขนาด 35 มม.) ด้วยเลนส์
50 มม. ที่ระยะอนันต์ –1 ม.–1

ระยะมองภาพ (ตามมาตรฐาน CIPA):
ประมาณ 23 มม. จากเลนส์ตา และ
ประมาณ 21.5 มม. จากกรอบ
เลนส์ตาที่ –1 ม.–1

การปรบัไดออปเตอร:์
–4.0 ม.–1 ถึง +3.0 ม.–1

[จอภาพ]
จอภาพ LCD: 7.5 ซม. (ชนิด 3.0)

ตัวขับ TFT, แผงสัมผัส

จ�ำนวนจุดภาพทั้งหมด: 1 440 000 จุด

[ทั่วไป]
Model No. WW173777

อัตราก�ำลังไฟเข้า: 7.2 V , 2.4 W

การใช้ก�ำลังไฟ:
ประมาณ 2.2 W (ระหวา่งการถ่ายภาพ
ด้วยจอภาพ)
ประมาณ 2.4 W (ระหวา่งการถ่ายภาพ
ด้วยช่องมองภาพ)

อุณหภูมิใช้งาน: 0 ถึง 40 °C

อุณหภูมิเก็บรกัษา: –20 ถึง 55 °C

ขนาด (กวา้ง × สูง × ลึก) (โดยประมาณ):
132.5 × 94.0 × 145.0 มม.
132.5 × 94.0 × 127.4 มม. (จากขอบ
ด้านหน้าของเลนส์ถึงจอภาพ)

น�้ำหนัก (ตามมาตรฐาน CIPA)
(โดยประมาณ): 1 095 กรมั (รวม
แบตเตอรี,่ การด์ SD)

ไมโครโฟน: สเตอรโิอ

ล�ำโพง: ช่องเสียงเดียว

Exif Print: สนับสนุน

PRINT Image Matching III: สนับสนุน

[LAN ไร้สาย]
มาตรฐานที่รองรบั: IEEE 802.11 b/g/n

ความถี่: 2.4 GHz

โพรโตคอลความปลอดภัยที่รองรบั:
WEP/WPA-PSK/WPA2-PSK

วิธีการก�ำหนดค่า:
Wi-Fi Protected Setup™ (WPS) /
ด้วยตัวเอง

วิธีการเข้าถึง: โหมดโครงสรา้งพื้นฐาน

NFC: สอดคล้องกับ NFC Forum Type 3 Tag

[การสื่อสาร Bluetooth]
มาตรฐาน Bluetooth Ver. 4.1

ย่านความถี่: 2.4 GHz

DSC-RX10M4
4-725-744-71(1)

TH

37

C:\Users\gotanda\Desktop\SJ\TH\02TH\120OTH.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

TH

37

TH

อะแดปเตอร์ AC
AC-UUD12/UUE12
อัตราก�ำลังไฟเข้า: 100–240 V ,

50/60 Hz, 0.2 A

อัตราก�ำลังไฟออก: 5 V , 1.5 A

แบตเตอรี่ แบบชาร์จใหม่
ได้ NP-FW50
แรงดันไฟฟ้าที่ก�ำหนด: 7.2 V

แบบและข้อมูลจ�ำเพาะอาจเปลี่ยนแปลงได้
โดยไม่ต้องแจ้งให้ทราบล่วงหน้า 

เครื่องหมายการค้า
•• Memory Stick และ เป็น
เครือ่งหมายการค้าหรอืเครือ่งหมาย
การคา้จดทะเบยีนของ Sony Corporation
•• XAVC S และ เป็นเครือ่งหมาย
การคา้จดทะเบยีนของ Sony Corporation
•• AVCHD และแบบตัวอักษรโลโก้
AVCHD เป็นเครือ่งหมายการค้าของ
Panasonic Corporation และ
Sony Corporation 
•• Mac เป็นเครือ่งหมายการค้าของ
Apple Inc. ที่จดทะเบียนในประเทศ
สหรฐัอเมรกิาและประเทศอื่นๆ 
•• IOS เป็นเครือ่งหมายการค้าจดทะเบียน
หรอืเครือ่งหมายการคา้ของ
Cisco Systems, Inc.
•• iPhone และ iPad เป็นเครือ่งหมาย
การค้าของ Apple Inc. ที่จดทะเบียนใน
ประเทศสหรฐัอเมรกิาและประเทศอื่นๆ 
•• Blu-ray Disc™ และ Blu-ray™ เป็น
เครือ่งหมายการค้าของ
Blu-ray Disc Association 
•• DLNA และ DLNA CERTIFIED เป็น
เครือ่งหมายการค้าของ
Digital Living Network Alliance 
•• Dolby, Dolby Audio และสัญลักษณ์
รูปตัว D สองตัวเป็นเครือ่งหมายการค้า
ของ Dolby Laboratories 
•• ค�ำวา่ HDMI และ HDMI High-
Definition Multimedia Interface
รวมทั้งโลโก้ HDMI เป็นเครือ่งหมาย
การค้าหรอืเครือ่งหมายการคา้
จดทะเบียนของ HDMI Licensing
Administrator, Inc. ในประเทศ
สหรฐัอเมรกิาและประเทศอื่นๆ 

DSC-RX10M4
4-725-744-71(1)

TH

38

C:\Users\gotanda\Desktop\SJ\TH\02TH\120OTH.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

•• Microsoft และ Windows เป็น
เครือ่งหมายการค้าจดทะเบียนหรอื
เครือ่งหมายการค้าของ
Microsoft Corporation ในประเทศ
สหรฐัอเมรกิาและ/หรอืประเทศอื่นๆ 
•• โลโก้ SDXC เป็นเครือ่งหมายการค้า
ของ SD-3C, LLC
•• Facebook และโลโก้ “f” เป็นเครือ่งหมาย
การค้าหรอืเครือ่งหมายการค้า
จดทะเบียนของ Facebook, Inc.
•• Android และ Google Play เป็น
เครือ่งหมายการค้าหรอืเครือ่งหมาย
การค้าจดทะเบียนของ Google Inc.
•• YouTube และโลโก้ YouTube เป็น
เครือ่งหมายการค้าหรอืเครือ่งหมาย
การค้าจดทะเบียนของ Google Inc.
•• Wi-Fi, โลโก้ Wi-Fi และ
Wi-Fi Protected Setup เป็น
เครือ่งหมายการค้าหรอืเครือ่งหมาย
การค้าจดทะเบียนของ Wi-Fi Alliance
•• เครือ่งหมาย N เป็นเครือ่งหมายการค้า
หรอืเครือ่งหมายการค้าจดทะเบียนของ
NFC Forum, Inc. ในสหรฐัอเมรกิาและ
ในประเทศอื่นๆ 
•• โลโก้และเครือ่งหมายค�ำ Bluetooth®
เป็นเครือ่งหมายการค้าจดทะเบียนที่
Bluetooth SIG, Inc. เป็นเจ้าของ และ
การใช้เครือ่งหมายดังกล่าวไม่ว่ากรณี
ใดๆ โดย Sony Corporation เป็นไปโดย
ได้รบัอนุญาต 
•• QR code เป็นเครือ่งหมายการค้าของ
Denso Wave Inc.

•• นอกจากนี้ ชื่อระบบและผลิตภัณฑ์ที่
อ้างถึงในคู่มือเล่มนี้ โดยทั่วไปแล้ว
เป็นเครือ่งหมายการค้าหรอืเครือ่งหมาย
การคา้จดทะเบียนของผู้พัฒนาหรอื
ผู้ผลิตระบบและผลิตภัณฑ์นั้น 
อย่างไรก็ตาม ในคู่มือนี้อาจไม่ได้ใช้
สัญลักษณ์  หรอื  ในทุกที่ 

DSC-RX10M4
4-725-744-71(1)

TH

39

C:\Users\gotanda\Desktop\SJ\TH\02TH\120OTH.indd
DTP data saved:  2017/07/25  16:00
PDF file created:  2017/07/26  14:04

TH

39

TH

เกี่ยวกับซอฟต์แวร์
GNU GPL/LGPL ที่น�ำ
มาใช้

ซอฟต์แวรท์ี่มีสิทธิ์ส�ำหรบั
GNU General Public License
(ต่อจากนี้ไปเรยีกว่า “GPL”) หรอื
GNU Lesser General Public License
(ต่อจากนี้ไปเรยีกว่า “LGPL”) จะรวมอยู่ใน
ผลิตภัณฑ์ 
ทั้งนี้ เพื่อแจ้งให้ท่านทราบว่า ท่านมีสิทธิ
เข้าถึง แก้ไข และเผยแพรซ่�้ำรหัสต้นทาง
ส�ำหรบัโปรแกรมซอฟต์แวรเ์หล่านี้ภายใต้
เงื่อนไขของ GPL/LGPL ที่ให้มาพรอ้มกับ
ผลิตภัณฑ์ 
รหัสต้นทางมีอยู่บนเว็บ 
โปรดใช้ URL ต่อไปนี้เพื่อดาวน์โหลด 
http://oss.sony.net/Products/Linux/
เราไม่ประสงค์จะให้ท่านติดต่อเราเกี่ยวกับ
เนื้อหาของรหัสต้นทาง 

สิทธิ์การใช้งาน (ภาษาอังกฤษ) บันทึกอยู่
ในหน่วยความจ�ำภายในของผลิตภัณฑ์ของ
ท่าน  ท�ำการเชื่อมต่อแบบ Mass Storage
ระหว่างผลิตภัณฑ์กับคอมพิวเตอร ์
เพื่ออ่านสิทธิ์การใช้งานในโฟลเดอร ์
“PMHOME” - “LICENSE” 

ศึกษารายละเอียดเพิ่มเติมเกี่ยวกับ
ผลิตภัณฑ์นี้ และค�ำตอบของค�ำถามที่พบ
บ่อยได้จากเว็บไซต์บรกิารลูกค้าของเรา 

©2017 Sony Corporation Printed in China

DSC-RX10M4
4-725-744-71(1)

C:\Users\gotanda\Desktop\SJ\TH\00COV\140BCO.indd
DTP data saved:  2017/07/03  16:59
PDF file created:  2017/07/26  14:06

D
SC-R

X
10

M
4

	Bahasa Indonesia
	ภาษาไทย

