

TEST : Une Journée avec…

Le Canon EF-S 10-22 f/3.5-4.5 USM

USM Caractéristiques :

Construction: 13 lentilles en 10 groupes

Nbre de lamelles diaphragme: 6

MAP mini: 24 cm

Focales: 10-12-14-17-20-22 mm

Motorisation: USM annulaire

Stabilisation: non

Pare soleil: EW-83 E en option

Etui souple : LP1319 en option

Dimensions: 83.50 X 89.80 mm, 385 gr

Ø filtre: 77 mm

Prix (08/2011) : 740 €

Introduction:

Le choix du format APS-C a

obligé les constructeurs à

revoir leurs copies en ce qui

concerne les zooms grands

angles. Si cadrer plus serré en

téléobjectif est un avantage, ça

ne l’est pas du tout en grand

angle sur APS-C. Canon a donc

sorti en 2004 un zoom UGA

spécifique qui cadre comme un

16/35. Voyons donc si cet

objectif est toujours dans le

coup.

Construction et prise en main:

La construction est bonne, sans égaler

celle de la série L. Le fût est en
polycarbonate ce qui assure
robustesse et légèreté de l’ensemble,
la bague de zoom est large et sans
point dur. Elle est exempte de tout
jeu. La bague de Map manuelle est par
contre trop étroite et placée en

arrière de la bague de zoom, ce qui
peut surprendre, surtout lorsque l’on a

dans son sac des EF et des EF-S. Sur
le bas de l’optique, on retrouve une
fenêtre de distance plutôt succincte,
elle ne comporte malheureusement

pas d’échelle de profondeur de champ
pourtant si pratique pour
l’hyperfocale.

Le tableau de bord comprend juste le

bouton M/A de l’autofocus. Pas de

limiteur de course pour l’AF. De part la

conception monobloc, de l’objectif, le

fût ne s’allonge pas lors du zooming,

seul le bloc avant avance et recule de

quelques mm, mais sans jamais

dépasser le filetage du filtre qui est

placé sur le châssis. Le filetage est au

diamètre de 77mm, ce qui est assez

commun chez Canon et qui dispense

d’acheter des filtres onéreux !

Pas de tropicalisation sur cette

optique, il faudra donc faire attention

aux projections d’eau ou de poussière.

A ce titre, compte tenu de la

construction du bloc avant, en cas de

conditions climatiques difficiles, il

conviendra de placer un filtre UV ou

mieux, un filtre neutre sur le filetage.

L’objectif est compact avec une

longueur de 90 mm et un diamètre de

83,5 mm. C’est un EF-S, donc

incompatible avec les boitiers 24X36,

mais également avec les anciens

boitiers type D60 ou 10D. On peut

heureusement remédier à ce fait en

’’déclipsant’’ tout simplement le

détrompeur à l’arrière de l’optique.

A ce titre, on peut trouver sur le forum

une astuce pour utiliser cet objectif

sur les EOS 1D (pas Ds), ceux-ci, de

par leur format de capteur, étant un

peu orphelins d’UGA. Même si cela

réclame un peu de bricolage et de

prudence, cela peut être une

alternative intéressante.

 L’objectif est malheureusement livré

sans pare soleil, c’est une très

mauvaise habitude chez Canon,

surtout sur pour ces objectifs plutôt

haut de gamme et onéreux ! C’est

d’autant plus incompréhensible que le

17/40 f/4 L qui est son équivalent en

24X36, est vendu moins cher, tout en

étant équipé d’origine du PS et du sac

de transport ! Attention M. Canon à ne

pas prendre vos clients pour des

vaches à lait ! A ce tarif, ils risquent

fort bien de changer de crémerie !

Sinon la partie optique comprend 13

lentilles réparties en 10 groupes. Trois

lentilles Asphériques et une lentille en

verre UD (en vert et en bleu sur le

schéma) ont été employées pour

maîtriser parfaitement les distorsions

et les aberrations chromatiques, on

verra plus loin que le but est

largement atteint !

La motorisation est assurée par un
très efficace USM annulaire
permettant la retouche du point. La

lentille avant ne tourne pas pendant la
mise au point, ce qui permet l’emploi
de filtres type polarisant ou Cokin. La
course de l’AF ne peut pas être limitée

TEST : Une Journée avec…

10 mm

f/3,5 f/5,6 f/8 f/11 f/16

Centre Bord

14 mm

f/4,0 f/5,6 f/8 f/11 f/16

Centre Bords

22 mm

f / 4,5 f / 5,6 f / 8 f / 11 f / 16

Centre Bords

mais en UGA ce n’est pas important.
La Map mini est de 24 cm, ce qui
permettra des cadrages
spectaculaires. L’objectif n’est pas

compatible avec les extender X1.4 et
X2, il l’est avec les bagues allonges
EF-12 et EF-25 mais uniquement les
modèles II. De toute façon, sa
vocation n’est pas de faire de la
macro !

Performances:

La fabrication des UGA est loin d’être

simple, car si cet objectif cadre

comme un 16/35, il n’en demeure pas

moins qu’il reste un 10/22 et que de

maîtriser les distorsions et offrir un

bon piqué sur ces focales est loin

d’être une gageure ! Or Canon a

parfaitement réussi son coup. Cet

objectif est excellent sur quasiment

toutes les focales, que ce soit à 10 ou

à 22 mm, le piqué est très bon, dès la

pleine ouverture. En fermant un peu,

le piqué est excellent, ça fourmille de

détails. La courbe reste assez linéaire

jusqu’à f/11, la diffraction se faisant

sentir après, curieusement plus sur les

focales plus longues. Les bords sont

logiquement un peu en retrait, mais

vraiment de peu, on reste sur

d’excellents niveaux.

La distorsion est faible à 10 mm avec

moins de 1,5 % ce qui est

exceptionnel sur cette focale. A 14 et

22 mm, elle est inférieure à 0,5 %. On

pourra donc envisager sereinement de

faire de l’architecture avec cet objectif

comme du paysage sans passer des

heures à corriger sous logiciel.

Le vignetage est prononcé à pleine

ouverture avec une moyenne de 1,3

IL, mais c’est normal avec ce type

d’objectif. En fermant de un ou deux

crans, on retrouve des valeurs

classiques avec moins de 1 IL. Les

aberrations chromatiques sont elles

aussi une bonne surprise. Sans être

totalement absentes (un peu plus

d’un pixel) elles sont étonnement

faibles pour ce type d’objectif et très

facilement corrigeables sous logiciel.

Le pare-soleil est par contre

indispensable en extérieur, l’objectif

(comme la plupart des UGA) étant

sensible au flare.

Sur le terrain:

La prise en main est excellente,

l’objectif est compact et tient bien en

main. La construction est bonne, sans

atteindre la finition des séries L. Pas

de jeu, la bague de mise au point

coulisse bien (même si elle est un peu

trop fine), pas de points durs. La

bague de zoom est quand à elle,

parfaitement dimensionnée.

Dommage qu’il n’y ait pas d’échelle de

PDC, les réglages de l’hyperfocale s’en

trouveraient facilités. Le pare-soleil est

imposant, si en extérieur il trouvera

naturellement son usage, à l’intérieur

on pourra s’en passer. Attention aux

photos au flash en intérieur, pensez à

l’enlever, sans quoi vous aurez d’office

une zone noire en bas ! L’USM est très

efficace, la map est rapide et quasi

inaudible, même si son importance est

moindre en grand angle. Le diamètre

des filtres en 77 est pratique, cela

correspond à pas mal d’optiques de la

gamme. On pourra donc trouver

facilement des polarisants ou des

TEST : Une Journée avec…

Les Moins :

Pare-soleil en

option

Prix élevé

Pas de

tropicalisation

Les Plus :

Distorsions très

bien maîtrisées

Piqué excellent

Qualité d’image

superlative

AF rapide

filtres gris neutres. Les amateurs de

poses longues apprécieront de ne pas

débourser des sommes astronomiques

pour s’adonner à leur passion.

Sur le terrain, cet objectif est vraiment

agréable à utiliser. Rien ne lui fait

peur, que ce soit en paysage ou en

architecture il est à l’aise dans toutes

les situations. Pour les monuments il

offre des angles de cadrage

intéressants et grâce à ses très faibles

distorsions, il évitera pas mal de

travail en post production. En

paysage, son excellent piqué aussi

bien au centre que sur les bords lui

autorise toutes les fantaisies créatives

et des tirages impeccables, même en

très grand format. Bref, un excellent

objectif, qui devrait ravir les amateurs

d’UGA. On pourrait juste lui reprocher

de ne pas avoir une ouverture

constante, mais dans ce type

d’optique ou l’on est plus souvent à

f/8, c’est moins gênant.

Conclusion:

On préconise souvent sur les forums

l’usage de l’APS-C plutôt pour le sport

ou l’animalier, en mettant en avant le

recadrage induit par les petits

capteurs, et donc de conseiller plutôt

le format 24X36 pour le paysage.

Canon prouve avec cette optique que

l’on peut avoir un UGA d’excellente

qualité sur petit format.

Mieux, cet objectif grâce à son piqué

excellent et à ses faibles distorsions,

se permet d’être supérieur à certains

objectifs comme le 17/40 sur un

boitier plein format !

A méditer lors de l’achat d’un prochain

boitier, le couple 7D+10/22, revient

moins cher qu’un 5D²+17/40 tout en

offrant des performances optiques

supérieures! Il ne déméritera pas non

plus sur les autres boitiers APS-C de la

gamme, bien au contraire !

Il est par contre dommage que Canon

garde cette mauvaise habitude de

livrer les objectifs, en dehors de la

série L, sans accessoires. Si on peut

se passer du sac de transport, il n’en

est pas de même pour le pare-soleil

qui est indispensable en extérieur.

Quand au tarif, même s’il a baissé, il

reste quand même trop élevé face au

17/40 par exemple.

Cet objectif est vraiment excellent,

son piqué est très bon, il a de faibles

distorsions, son AF est rapide grâce à

l’USM, bref, en baissant un peu le prix

et en livrant le PS en série, il serait

quasiment l’optique idéale !

Construction : 8,2/10

Qualité Optique : 9,5/10

Rapport Qualité/prix : 7,4/10

Appréciation générale : 8,5/10

Exemples photos:

©DanybounZ

©Shangai

TEST : Une Journée avec…

Conception et réalisation: canon-passion. Tous droits réservés.

©owkenobi

©serikoff

