

STEINER
Nothing Escapes You

| EN |

CONTENT

4 TECHNOLOGY & INNOVATIONS

HUNTING

8 NIGHTHUNTER XTREME

10 NIGHTHUNTER LRF

12 WILDLIFE XP

14 RANGER XTREME

16 OBSERVER

RIFLESCOPES

18 NIGHTHUNTER XTREME

20 RANGER

OUTDOOR

24 WILDLIFE XP

28 SKYHAWK 3.0

30 SAFARI ULTRASHARP

MARINE

34 COMMANDER GLOBAL

36 COMMANDER

40 NAVIGATOR PRO

INFORMATION

42 SPECIFICATIONS

46 ACCESSORIES & WARRANTY /
CUSTOMER SERVICE

STEINER
Nothing Escapes You

PORRO PRISM RUGGED. STEINER RELIABLE.

STEINER porro prism binoculars are extremely tough and dependable, ideal for military and tactical applications. The porro system creates a realistic 3D-image, with maximum depth of field, for accurate evaluation and targeting. Even at extremely long distances, the user can clearly see whether one object is behind or in front of another. With exceptional light transmission, the porro system also provides enhanced clarity in challenging low-light conditions.

STEINER – RUGGED AND RELIABLE

By the use of new high-tech materials STEINER set new standards for optical performance and robustness. Decades of user experience in the military Segment lie in our civilian products. That's why we can say, STEINER manufactures the most rugged binoculars in The world. Each glass undergoes stringent quality checks. By tests such as collimation, shock resistance, water resistance and temperature resistance it is ensured that all binoculars leave STEINER withstanding any extreme.

MORE LIGHT, BETTER IMAGE

All air-to-glass surfaces of STEINER binoculars and scopes are multi-coated with proprietary, cutting-edge formulations of minerals and rare earth compounds that maximize clarity, colour and definition. As the one brand that has developed optics specifically for military service, STEINER is committed to giving you the competitive edge.

STEINER NITROGEN-PRESSURE SYSTEM

Fogging up or the formation of condensation inside the binoculars is totally prevented by this high-tech proprietary solution. Even temperature variations between -40°C to $+80^{\circ}\text{C}$ do not affect the functionality of STEINER nitrogen-filled binoculars. By 2-way-valve-technology, the maintenance of the binoculars is possible at any time even after many years.

DESIGNED FOR COMFORT

Binoculars rest comfortably in the palms, with rubberized housings and hand-friendly ridges, curves and pads for intuitive use. Scopes have adjustable illumination, oversized knobs and positive sound/feel feedback for easy settings and repeatable accuracy. Every detail is ergo-nomically perfect because the world never is.

BUILT FOR ABUSE

Proven STEINER lenses and prisms are built into unbreakable, rubber-armoured Makrolon polycarbonate or magnesium-alloy binocular housings. Then purged, sealed and shielded to be fog-proof, waterproof, impact resistant and immune to extremes of every kind. Now, and for lifetimes to come.

CRAFTED TO SEE BETTER, NOT JUST FARTHER

For over 67 years, STEINER-Optik in Bayreuth Germany, has raised the bar in premium long-range optics. Over 460 exacting steps ensure rigorous quality throughout design and manufacture. Relentless innovation creates technologies like the N2 injection system, laser protection filters, STEINER Nano-Protection and Diamond-Night-Lens-Coatings. Constant user feedback, from battlefields to birding, keeps performance state of the art. No optics will serve you better.

..... STEINER GENUINE QUALITY

STEINER grinds and polishes its own premium lenses and prisms, then multi-coats all air-to-glass surfaces with proprietary coatings for unmatched brightness and clarity.

..... UNERRING PRECISION

After more than 460 high-precision manufacturing and inspection steps, finished multi-coated lenses and prisms are assembled into unbreakable Makrolon polycarbonate or magnesium alloy binocular housings.

..... PERFECT COATINGS

STEINER advanced coatings, applied to every air/glass surface, have evolved to enhance light so your eyes perceive more contrast and brighter detail, even in low-light conditions.

HUNTING

YOUR PREY DIDN'T SURVIVE THE HUNT BUT YOUR OPTICS WILL.

Once you're after that trophy, nothing can hold you back. In addition to providing the sharpest image you can get, STEINER optics survive the worst conditions you can face. Low light or heavy glare, deep cold, rock slams or grit-storms, no matter. The view is always crystal clear and dead certain. Even after countless relentless pursuits, STEINER optics are eager for more and ready to go. Not unlike yourself.

BINOCULARS

NIGHTHUNTER XTREME
NIGHTHUNTER LRF
WILDLIFE XP
RANGER XTREME
OBSERVER

RIFLESCOPES

NIGHTHUNTER XTREME
RANGER

NIGHTHUNTER XTREME 8X56

Features Diamond-Night-Lens-Coatings proprietary formula to deliver the industry's greatest light transmission, for superior clarity and contrast at dusk and dawn and extra minutes of prime hunting time.

Item No. 5226

MAGNIFICATION 8x | WEIGHT 1090 g | WIDTH 200 mm | HEIGHT 212 mm

NIGHTHUNTER XTREME 8X30

Versatile, lightweight, compact and easy to carry with a great field of view. Perfect for deer stalking in a variety of environments and for hunting abroad.

Item No. 5216

MAGNIFICATION 8x | WEIGHT 538 g | WIDTH 170 mm | HEIGHT 127 mm

Many hunters prefer the **NIGHTHUNTER XTREME SERIES** for their legendary and unsurpassed light transmission by the High-Definition-Optics and its Diamond-Night-Coating formula, combined with an enhanced three-dimensional depth perception of a porro design and the military-grade toughness. These are their optics of choice. With a huge field of view, outstanding clarity, and sharp Sports-Auto-Focus images from 20 meters to infinity without refocussing, you can pick your trophy out of the herd with unexpected ease. Worldwide, all year around, in all climatic and light conditions.

NIGHTHUNTER XTREME OVERALL FEATURES

- **STEINER HIGH-DEFINITION-OPTICS** for clear, pin sharp images in full contrast with maximum resolution right to the edge. A highly specialised coating provides first-class light transmission. Diffused light is reduced to a minimum. Contours are always sharp and distinctly visible, even in poor light or at the onset of dusk. Optimally suited for regular, professional use.
- Top performing optics by **SPORTS-AUTO-FOCUS SYSTEM** that lets you focus each eyepiece to your vision once, then keeps razor sharp from 20 m to infinity, no more chasing focus on moving targets. A great advantage especially at night. Bright, 3D-images.
- **LEGENDARY RUGGEDNESS** with durable polycarbonate Makrolon housing that withstands 11G of impact, Floating Prism System that uses flexible silicon to absorb severe shock, impact and abuse without damage, Water Pressure Proofness up to 5 m, Nitrogen-Pressure-Filling into the optic against fogging up inside at temperature range between -40°C to +80°C and the protective, hydrophobic STEINER Nano-Protection on the lenses making water sheeting off and dirt, dust, snow are repelled for easy cleaning and clear view.
- **COMFORT-BALANCE-SYSTEM** with NBR-Long Life rubber armoring, STEINER ComfortGrip soft Technogel thumb pads to reduce hand fatigue over long periods of scouting or viewing and versatile ErgoFlex Eyecups made of non irritating and non-ageing silicone, which provides a naturally comfortable feeling on the eyes and can also be adjusted three ways by simply folding it over: ergonomic shape, cylindrical classic setting and folded over for use with eyeglasses.
- **STEINER NONOISE** and Comfort Use elements are optimised for silent and intuitive operation. Rubber armoring on the protruding operating elements ensure effective sound absorption. Especially good grip characteristics guarantee secure handling even with gloves.

NIGHTHUNTER XTREME

TURN THE WORST LIGHT INTO YOUR FRIEND

Overcome dawn, dusk and distance with images so bright and sharp you can count points, from a ridge away, at sunset. For big game, not even the shadows are safe.

NIGHTHUNTER 8X30 LRF

Provides compact, lightweight 3-D viewing, instant laser-accurate ranging to 1.700 m, Scan Mode to continuously measure moving targets, and legendary STEINER reliability and ruggedness.

Item No. 2300

MAGNIFICATION 8x | WEIGHT 795 g | WIDTH 165 mm | HEIGHT 145 mm

LASER RANGE FINDER

Measuring range	Ranging accuracy
25 to 1.700 m	± 1 m to 300 m
Range dependent of weather and vision	± 2 m to 600 m
Range dependent of weather and vision	± 0.5 % > 600 m

To add fast, accurate ranging to your skills, choose the **NIGHTHUNTER LRF** Laser Range Finder. With one compact tool, You can view both your target and its distance quickly and clearly.

NIGHTHUNTER LRF OVERALL FEATURES

- **STEINER HIGH-DEFINITION-OPTICS** for clear, razor sharp images in full contrast with maximum resolution right to the edge. A highly specialised coating provides first-class light transmission. Diffused light is reduced to a minimum. Contours are always sharp and distinctly visible.
- Top performing optics by **SPORTS-AUTO-FOCUS SYSTEM** that lets you focus each eyepiece to your vision once, then remains razor sharp from 20m to infinity, no more chasing focus on moving targets. Bright, 3D-images.
- **LEGENDARY RUGGEDNESS** with durable polycarbonate Makrolon housing that withstands 11G of impact, Floating Prism System that uses flexible silicon to absorb severe shock, impact and abuse without damage, Water Pressure Proofness up to 5m, Nitrogen-Pressure-Filling into the optic against fogging up inside at temperature range between -40°C to +80°C and the protective, hydrophobic STEINER Nano-Protection on the lenses making water sheeting off and dirt, dust, snow are repellent for easy cleaning and clear view.
- Versatile **ERGOFLEX EYECUPS** made of non irritating and non-ageing silicone, which provides a naturally comfortable feeling on the eyes and can also be adjusted three ways by simply folding it over: ergonomic shape, cylindrical classic setting and folded over for use with eyeglasses
- **STEINER NONOISE AND COMFORT USE ELEMENTS** are optimised for silent and intuitive operation. NBR-Rubber armouring particularly on the protruding operating elements ensure effective sound absorption. Especially good grip characteristics guarantee secure handling even with gloves.
- **HIGH-END ACCESSORIES** with case, ClicLoc neoprene-carrying strap for instant, push-button ease, rain protection cap and objective covers.

STEINER-OPTIK

NIGHTHUNTER LRF

SPOT YOUR TARGET, PLUS SPOT ON RANGING WITH ONE OPTIC

Game finding precision optics and pinpoint laser ranging,
all in one compact binocular.

The **WILDLIFE XP SERIES** offers innovative optical performance and natural colour reproduction even in challenging lighting conditions. Ergonomics, rugged reliability and high fatigue-free viewing comfort provide ideal technical conditions for hunting success. The fastest precision focusing technique of STEINER guarantees to be ready at the crucial moment.

10X44

WILDLIFE XP 10X44

High 10x power combined with absolute optimum close-ups and sharpness in Ultra-HD. Top-notch comfort and legendary durability allow use in rough outdoor environment. A real must-have.

Item No. 2303

MAGNIFICATION 10x | WEIGHT 850g | WIDTH 126mm | HEIGHT 188mm

8X44

WILDLIFE XP 8X44

Versatile 8x magnification and a particularly large field of view. Practical, easy handling and comfortable - a great choice of optics in Ultra-HD.

Item No. 2302

MAGNIFICATION 8x | WEIGHT 830g | WIDTH 126mm | HEIGHT 188mm

..... WILDLIFE XP OVERALL FEATURES

- **STEINER ULTRA-HD-OPTICS** with highest manufacturing precision and high-end fluoride glass for extraordinary colour fidelity, highest detail resolution right to the edge and optimized, clear contrast. Delivers razor sharp images, topclass light transmission and 3D brilliance with sculptural images and excellent depth of field. Great field of view for a perfect overview in any situation.
- **RAPID-PRECISION-FOCUS-SYSTEM** consisting of:
 - **STEINER PRECISION-SETTING** offers individual dioptre setting for the right/left eyepiece to perfectly adjust your personal visual acuity. Once set, you are ready for all observations. Simple to operate.
 - **STEINER FAST-CLOSE-FOCUS** central focusing wheel requires minimal, stepless rotation for quick absolute sharpness from close-up to infinity - comfortable, easy to use. For razor-sharp details at a close-focus range from 2m to infinity.
 - **STEINER DISTANCE-CONTROL-SYSTEM** gains valuable time where fast reaction is required: once the estimated observing distance is pre-set on the scale of the non-slip XL focusing wheel, no more than a little fine tuning is necessary.
- **COMFORT-BALANCE-SYSTEM:** Maximum comfort by ergonomic ComfortGrip thumb rests made of Technogel. Safe and fatigue-proof, long-term observations, even with one handed use are provided and a perfect balance is guaranteed. Ergonomic, rotating eyecups made of skin-friendly, non-ageing silicon protect against indirect light and wind draughts.
- **EXTREME RUGGEDNESS:** The legendary durability at a temperature range of -40°C to +80°C uses a lightweight die cast magnesium alloy housing that is corrosion free and shock proof. The comfortable NBR-Longlife rubber armouring withstands the effects of oil, acid or climatic influences. Even in extremely wet conditions, heat or cold the surface stays grasp and slip proof. The nitrogen pressure filling via a two-way-valve-system prevents fogging up and from condensating inside the binocular. Water pressure proof up to 5m.
- **STEINER NANO-PROTECTION:** Always a clear view by the protective, hydrophobic coating on the lenses that makes water sheeting off and dirt, dust, snow are repellent for easy cleaning and clear view.
- **FIELD-TESTED ACCESSORIES** consisting of a neoprene ClicLoc-carrying strap that can be fastened and released in seconds and its loops permit an easy use of a comfort harness (offered separately). Fitted in a high-end bag, both rain protection cap and objective covers are made of NBR longlife rubber.

STEINER-OPTIK

WILDLIFE XP

**THE FINEST, PROUDLY
SERVING THE BEST**

Optics that are built to make the difference.

8X56

RANGER XTREME 8X56

Large 56 mm objectives result in maximum light transmission for maximum clarity and sharp contrast at dawn and dusk.

Item No. 5118

MAGNIFICATION 8x | WEIGHT 1130g | WIDTH 142mm | HEIGHT 183mm

10X42

RANGER XTREME 10X42

Features 10x magnification to judge points or mass at shooting distance and track game at long range, with brightness to weight performance nothing in its category can match.

Item No. 5117

MAGNIFICATION 10x | WEIGHT 790g | WIDTH 125mm | HEIGHT 147mm

The **RANGER XTREME SERIES** was made for the ambitious hunter who expects a binocular to hunt as hard and as long as he does. You often get your best results at day's edge, when prey feed camouflaged by early sun or growing darkness. The light enhancing design of Ranger Xtreme binoculars unlocks the shadows they hide in, giving you clear game-spotting vision in dim light. In full light, it lets you peer deeper in darkened woods, revealing sign and quarry that other hunters miss.

RANGER XTREME OVERALL FEATURES

- **STEINER HIGH-CONTRAST-OPTICS** provide bright, brilliant views, accurate colour and clear images with high contour sharpness for exceptional performance up to close range of 2 m.
- **FAST-CLOSE-FOCUS** central focusing wheel requires minimal, stepless rotation for quick absolute sharpness from close-up to infinity- comfortable, easy to use.
- **OUTSTANDING RUGGEDNESS** with durable polycarbonate Makrolon housing, Water Pressure Proofness to 3 m and the Nitrogen-Pressure-Filling into the optic against fogging up inside at temperature range between -20 °C to +80 °C. Non-slip NBR-Longlife rubber armour protection resists oil, acid or adverse weather. Impervious to harsh conditions for generations of trusted use.
- **XL FIELD OF VIEW** ensures an overview of search and observations activities.
- **ERGONOMIC DESIGN** with rubber armoured protruding controls providing comfortable and silent observations with effective sound absorption. Ergonomic pliable eyecups made of soft, skin-friendly and non-ageing silicone protect against incident light and draught. Simply to be folded down for use with eyeglasses. Thumb depressions for an excellent grip, even with gloves.
- **CLICLOC-STRAP ATTACHMENT SYSTEM** attaches and releases neck strap with instant, push-button ease, and keeps binoculars hanging straight and action-ready.
- **HIGH-END ACCESSORIES** with high-end case, ClicLoc neoprene-carrying strap for instant, push-button ease, rain protection cap and objective covers.

8X42

RANGER XTREME 8X42

Versatile, compact and easy to carry, perfect for rifle hunting in a variety of environments. A lightweight all-terrain favourite with a great field of view.

Item No. 5116

MAGNIFICATION 8x | WEIGHT 780g | WIDTH 125mm | HEIGHT 147mm

8X32

RANGER XTREME 8X32

Light and compact, ideal for mobile hunters who need the versatility of good magnification and wide view.

Item No. 5119

MAGNIFICATION 8x | WEIGHT 620g | WIDTH 124mm | HEIGHT 128mm

STEINER-OPTIK

RANGER XTREME

VALUE AND PERFORMANCE
IS ALWAYS THE PROMISE.

10X42

OBSERVER 10X42

10x power and bright images are perfect for long range detailed observations from close up to far away without added weight.

Item No. 2314

MAGNIFICATION 10x | WEIGHT 798 g | WIDTH 125 mm | HEIGHT 148 mm

8X42

OBSERVER 8X42

A versatile all-round binocular. Light-weight with bright images until twilight.

Item No. 2313

MAGNIFICATION 8x | WEIGHT 795 g | WIDTH 125 mm | HEIGHT 148 mm

The new **OBSERVER SERIES** are designed for a versatile use to match any situation under all conditions. Two full sized models in a lightweight design provide comfortable ergonomics for long-term observation, bright images, crisp resolution and a wide field of view. Hardly any other binocular gets you so close with such clear, sharp detail, for so little budget.

..... OBESERVER OVERALL FEATURES

- **STEINER HIGH-CONTRAST-OPTICS** provide bright, brilliant views, accurate colour and clear images with high contour sharpness for exceptional performance up to close range of 2 m.
- **FAST-CLOSE-FOCUS** central focusing wheel requires minimal, stepless rotation for quick absolute sharpness from close-up to infinity. Comfortable, easy to use.
- **OUTSTANDING RUGGEDNESS** with durable polycarbonate Makrolon housing, temperature range between -15°C to +55°C. Non-slip NBR-Longlife rubber armour protection resists oil, acid or adverse weather.
- **ERGONOMIC DESIGN** with rubber armoured protruding controls providing comfortable and silent observations with effective sound absorption.
- **CYLINDRIC ROTATION EYECUPS** made of soft, skin-friendly and non-aging silicone.
- **LIGHTWEIGHT ROOF-PRISM DESIGN** has less bulk to stay out of the way while observing.

OBSERVER

THE PERFECT ALLROUND COMPANION

For anyone who demand versatile capability in their optics.

NIGHTHUNTER XTREME 1-5X24

The ultimate dangerous game scope, with true eyes-open 1x magnification for quick, accurate close range shots. Compact and lightweight for driven hunts and trailing wounded quarry. Featuring a large field of view for easy detection of game and for quickly acquiring the target.

Item No. 8752000204

TUBE DIAMETER 30mm | LENGTH 295mm | WEIGHT 580g

NIGHTHUNTER XTREME 1.6-8X42

Gathers maximum light at the low setting, provides greater detail at the high end. Ideal for stalking. Variable 5-Power Zoom and electronically controlled illuminated reticle in a compact size and light weight. Your reliable companion worldwide, whether in the tundra, the savannah or in the mountains.

Item No. 8753000204

TUBE DIAMETER 50mm | LENGTH 330mm | WEIGHT 680g

NIGHTHUNTER XTREME 2-10X50

Offers a large field of view at 2x plus high-end power for longer shots. Ideal for tree stand or spot & stalk hunting. Bright enough for hunting from a stand in the twilight and at the same time practical and effective for spot-and-stalk hunting.

Item No. 8750000204

TUBE DIAMETER 57mm | LENGTH 352mm | WEIGHT 715g

You've already spent hours up in the hide; the moon is casting a dim light on the edge of the wood when suddenly you spot a herd of wild boar. You take aim and the thin beam of light acquires its target... and a shot breaks the silence. The **NIGHTHUNTER XTREME RIFLE SCOPE** gives you exceptional all-conditions clarity no matter where you hunt. lens coatings, created for harsh conditions, deliver the best light transmission for sharp, high contrast images edge-to-edge, so you can pick out your trophy more easily and target more accurately. From Europe to North America, to Africa and other places, STEINER's premium performance and nonstop reliability will not let you down.

..... NIGHTHUNTER XTREME OVERALL FEATURES

- **THE 5-POWER ZOOM** always offers the correct magnification and a generous field of view. The set magnification can be read off the firing position.
- **STEINER DIAMOND-NIGHT-COATING** formula delivers excellent light transmission, for superior clarity and contrast at dusk and dawn and extra minutes of prime hunting time. The use of rare fluorides and mineral substances ensure unrivalled light transmission across the entire light spectrum. The images are razor-sharp with the highest level of contrast - right to the edge. Contours are always clearly and distinctly visible and diffused light is reduced to a minimum.
- **STEINER HIGH-DEFINITION-OPTICS** for clear images in full contrast with maximum resolution.
- **STEINER SMART ILLUMINATION** provides variable illuminated red dot with memory recall of the last setting, plus battery-saving auto-shut-off.
- **STEINER NANO-PROTECTION** hydrophobic molecular coating creates a lens surface so smooth, water sheets off and dirt, dust, snow and fingerprints are repelled for easy cleaning and clear view.
- **EXTREME RUGGEDNESS** by highly resistant materials and precise construction give extreme shooting stability, even when fitted to the largest calibres. Water Pressure Proofness to 2m. No dust, dirt or moisture can penetrate inside. Fogging or formation of condensation on the inside is completely eliminated by the STEINER Nitrogen-Pressure-Filling. Temperatures of -25°C to +65°C will not adversely affect the functionality.
- **STEINER NONOISE AND COMFORT USE ELEMENTS** are optimised for silent, intuitive operation even with gloves. Rubber armoring on the protruding operating elements ensure effective sound absorption.
- **4A-I-RETICLE** has three posts and illuminated center red dot for quick, uncluttered target acquisition.
- **THOUGHT-OUT ACCESSORIES:** protective neoprene cover with integrated cleaning cloth. Removable quickly and quietly it is usable as base to rest the rifle. Spare battery located in the lid compartment of the enclosed spare cap.

NIGHTHUNTER XTREME

**THE ONLY GAME IN TOWN
FOR ANY GAME YOU'RE AFTER.**

The ultimate in premium engineering,
crafted for hardcore hunters seeking small, big
or dangerous game wherever it's found.

NIGHTHUNTER XTREME 3-15X56

For still hunting during twilight and into the night. Thanks to its optimal light yield, the rifle scope can acquire the target even under the most difficult conditions. Oversize objective for high light transmission and exceptional clarity in low light, from twilight into the night. If light is sufficient, it also offers high magnification at long-distance, the highest level of detail recognition for a final sighting and a pin-point accurate shot. Side parallax adjustment increases sharpness and eliminates sighting error.

Art.-Nr. 8751000204

TUBE DIAMETER 62 mm | LENGTH 360 mm | WEIGHT 770 g

RANGER 1-4X24

The driven hunt specialist with a wide field of view 37-9m at 100 m. With red dot to ensure quick target acquisition. The ideal rifle scope also for big game hunting. True 1x magnification allows shots with both eyes open.

Item No. 8760900204

TUBE DIAMETER 30 mm | LENGTH 262 mm | WEIGHT 490 g

RANGER 2-8X42

Typical, elegant allround riflescope. Suitable for daytime hunting until twilight. Universally applicable to almost all rifles.

Item No. 8761900204

TUBE DIAMETER 51 mm | LENGTH 303 mm | WEIGHT 585 g

RANGER 4-16X56

The specialist for long range, high precision shots also in difficult lighting conditions. Proven for challenging hunting situations. Great details by high magnification. Parallax adjustment from 50 m to infinity.

Item No. 8763900204

TUBE DIAMETER 63,5 mm | LENGTH 368 mm | WEIGHT 720 g

Our **RANGER RIFLE SCOPE SERIES** delivers a short construction with a wide field of view. These scopes deliver High-Contrast optics and are superbly capable in low light by a light transmission of more than 90%. Their lightweight, shockproof and appealing design give you the most for your money and will always deliver unfailing performance whatever firearm or target you prefer. The proven 4x zoom range lets hunters around the world pair their new scope with their favourite rifle.

RANGER OVERALL FEATURES

- **STEINER HIGH-CONTRAST-OPTICS** provides bright, brilliant views, clear images, edge-to-edge sharpness and delivers also an excellent resolution of detail.
- **XL FIELD OF VIEW** and a safe eye distance of 9 cm for the utmost overview and safety in any situation.
- **INTUITIVE RETICLE ILLUMINATION** on the center tube provides maximum grip. Small, easy-to-use rotating knobs offer 6 nighttime and 5 daytime settings and an OFF position between each step. The battery compartment is integrated in the knob.
- **RELIABLE MECHANICS** provide accurate repetition and exact clicks. Precise diopter setting and non-slip, rubberized power ring.
- **EXTREME RUGGEDNESS** by highly resistant materials and precise, reliable construction give the rifle scopes extreme shooting stability. Water Pressure Proofness up to 2 m even without cover caps on the turrets. Special sealing techniques make this possible. No dust, no dirt and no moisture can penetrate inside. Fogging or formation of condensation on the inside of the scope is completely eliminated by the STEINER Nitrogen-Pressure-Filling. Even temperature variations of -25 °C to +65 °C will not adversely affect the functionality and all moving parts can be operated.
- **ELEGANT, LIGHTWEIGHT AND SLEEK DESIGN:** one-piece tubes with matte, scratchproof hard anodized finish convince by a sleek middle part and soft intersections with smart radiuses. Small windage and elevation turrets.
- **4A-I-RETICLE** with red dot has three posts for quick, uncluttered target acquisition.
- **SCOPE OF DELIVERY** consists of objective and ocular lens covers.

RANGER

WIDE. BRIGHT. SHORT.

Compact versatility for virtually any rifle, plus an optical performance to pick our prey from any environment.

RANGER 3-12X56

Powerful all-round riflescope for high seat and still hunting. Light weight with 705 g and large field of view. By high light transmission a perfect companion for hunting at night. Precise illumination adjustment delivers perfect performance in daylight into nighttime. Riflescope for all kinds of rifles.

Item No. 8762900204

TUBE DIAMETER 63,5mm | LENGTH 337 mm | WEIGHT 705g

OUTDOOR

BUILT FOR A LIFETIME OF EXCEPTIONAL EXPERIENCES

You pass this way but once. Make sure you see it clearly: all the colour and contrast, every breathtaking detail, all laid out with depth and clarity only STEINER'S world-class optical technology and adventure-loving construction can provide. Every hike, cruise, outing and event has its own unforgettable high point. Make the most of it with the best companion you could have along: STEINER Outdoor binoculars.

**WILDLIFE XP
SKYHAWK 3.0
SAFARI ULTRASHARP**

If you want to discover nature up-close and true-to-life you must try the **Wildlife XP series** with its innovative STEINER Ultra-High-Definition-Optics featuring high colour fidelity, highest detail resolution and optimized contrast. These binoculars reflect ergonomics and visual excellence that is unsurpassed anywhere, and rugged reliability that can survive anything.

10X44

WILDLIFE XP 10X44

High 10x-power combined with absolute optimum close-ups and sharpness in Ultra-HD. Top-notch comfort and legendary durability allow use in rough outdoor environment. A real must-have.

Item No. 2303

MAGNIFICATION 10x | WEIGHT 850 g | WIDTH 126 mm | HEIGHT 188 mm

8X44

WILDLIFE XP 8X44

Versatile 8 x magnification and a particularly large field of view. Practical, easy handling and comfortable - a great choice of optics in Ultra-HD.

Item No. 2302

MAGNIFICATION 8x | WEIGHT 830 g | WIDTH 126 mm | HEIGHT 188 mm

..... WILDLIFE XP OVERALL FEATURES

- **STEINER ULTRA-HD-OPTICS** with highest manufacturing precision and high-end fluoride glass for extraordinary colour fidelity, highest detail resolution right to the edge and optimized, clear contrast. Delivers razor sharp images, topclass light transmission and 3D brilliance with sculptural images and excellent depth of field. Great field of view for a perfect overview in any situation.
- **RAPID-PRECISION-FOCUS-SYSTEM** consisting of:
 - **STEINER PRECISION-SETTING** offers individual dioptre setting for the right/left eyepiece to perfectly adjust your personal visual acuity. Once set, you are ready for all observations. Simple to operate.
 - **STEINER FAST-CLOSE-FOCUS** central focusing wheel requires minimal, stepless rotation for quick absolute sharpness from close-up to infinity - comfortable, easy to use. For razor-sharp details at a close-focus range from 2m to infinity.
 - **STEINER DISTANCE-CONTROL-SYSTEM** gains valuable time where fast reaction is required: once the estimated observing distance is pre-set on the scale of the non-slip XL focusing wheel, no more than a little fine tuning is necessary.
- **COMFORT-BALANCE-SYSTEM:** Maximum comfort by ergonomic ComfortGrip thumb rests made of Technogel. Safe and fatigue-proof, long-term observations, even with one handed use are provided and a perfect balance is guaranteed. Ergonomic, rotating eyecups made of skin-friendly, non-ageing silicon protect against indirect light and wind draughts.
- **EXTREME RUGGEDNESS:** The legendary durability at a temperature range of -40°C to +80°C uses a lightweight die cast magnesium alloy housing that is corrosion free and shock proof. The comfortable NBR-Longlife rubber armouring withstands the effects of oil, acid or climatic influences. Even in extremely wet conditions, heat or cold the surface stays grasp and slip proof. The nitrogen pressure filling via a two-way-valve-system prevents fogging up and from condensating inside the binocular. Water pressure proof up to 5 m.
- **STEINER NANO-PROTECTION:** Always a clear view by the protective, hydrophobic coating on the lenses that makes water sheeting off and dirt, dust, snow are repellent for easy cleaning and clear view.
- **FIELD-TESTED ACCESSORIES** consisting of a neoprene ClicLoc-carrying strap that can be fastened and released in seconds and its loops permit an easy use of a comfort harness (offered separately). Fitted in a high-end bag, both rain protection cap and objective covers are made of NBR longlife rubber.

WILDLIFE XP

SEE TRUE COLOURS

unfailingly reliable, field-tested binoculars to deliver superbly bright, accurate images right to the edge in any situation.

10.5X28

WILDLIFE XP 10.5X28

The 10.5x magnification offers more power and performance without sacrificing weight for detailed nature studies. The light yield in poor weather conditions or at dusk is astounding and will amaze you in all situations.

Item No. 5407

MAGNIFICATION 10,5x | WEIGHT 360g | WIDTH 108mm | HEIGHT 130mm

10X26

WILDLIFE XP 10X26

The perfect balance between performance and compactness. Thanks to the high 10x magnification, even far-away objects can clearly and distinctly be identified. Exceptionally easy to handle with strong performance.

Item No. 5408

MAGNIFICATION 10x | WEIGHT 347g | WIDTH 105mm | HEIGHT 140mm

8X24

WILDLIFE XP 8X24

The small flyweight (344g) with 8x magnification is the ideal companion for hiking and mountain/rock climbing. Great optical performance, large field of view and extremely rugged.

Item No. 5438

MAGNIFICATION 8x | WEIGHT 344g | WIDTH 101mm | HEIGHT 122mm

The **WILDLIFE XP COMPACT SERIES** brings the fascinating nature closer and was made to handle the toughest conditions and performs superbly in every situation. If you need a high-performance, pocket-sized compact for your gear bag on challenging outdoor activities, this series will serve you well. An impressive optical performance in High-Definition delivers first-class, razor-sharp images in a contemporary, lightweight design.

WILDLIFE XP OVERALL FEATURES

- **STEINER HIGH-DEFINITION-OPTICS** deliver razor-sharp images with high image contrast and brilliant colour definition. First-class coating technology and light transmission always provide clear and bright images, even in poor light conditions.
- **FAST-CLOSE-FOCUS** central focusing wheel requires minimal, stepless rotation for quick absolute sharpness from close-up to infinity- comfortable, easy to use.
- **EXTREME RUGGEDNESS** with durable polycarbonate Makrolon housing, Water Pressure Proofness to 2m and the Nitrogen-Pressure-Filling via the two-way-valve-system against fogging up inside the optics at a temperature range between -20 °C to +70 °C. Non-slip NBR-Longlife rubber armour protection resists oil, acid or adverse weather. Impervious to harsh conditions for generations of trusted use.
- **LIGHTWEIGHT DESIGN** with folding mechanism ensures extreme handiness and compactness.
- **MAXIMIZED USER COMFORT** by ergonomic ComfortGrip thumb rests that ensures a safe handling - also during long-time use in adverse weather conditions.
- **ERGONOMIC EYECUPS** made of skin-friendly, non-ageing silicone provide observation comfort and protection against incident light and draught. Simply folded down for use with eyeglasses.
- **CLICLOC-STRAP ATTACHMENT SYSTEM** attaches and releases neck strap with instant, push-button ease, and keeps binoculars hanging straight and action-ready.

WILDLIFE XP

EXPERIENCE UNFORGETTABLE MOMENTS

Let yourself be swept along by the sights that nature bestows on you - with uncompromising ruggedness and brilliant optical performance in small size.

10X42

SKYHAWK 3.0 10X42

From close up to far away, this mid-size binocular delivers bright, sharp images with a bright 42 mm aperture. 10x power for great long-range detail, perfect for wide-open country and hilly regions.

Item No. 8033

MAGNIFICATION 10x | WEIGHT 750g | WIDTH 128mm | HEIGHT 147mm

8X42

SKYHAWK 3.0 8X42

An all-around favourite without added bulk or weight. Versatile enough for observation even in difficult weather conditions. Large field of view and comfortable, calm handling.

Item No. 8032

MAGNIFICATION 8x | WEIGHT 740g | WIDTH 128mm | HEIGHT 147mm

The **SKYHAWK 3.0 SERIES** was made for extensive users such as bird-, animal or nature watchers who demand all-round capability in their optics: mobility without weight, ease of use, bright picture. With its ergonomic roof prism design and High-Contrast-Optics this is the perfect choice for anyone who is after birds, animals and nature: from watching birds in the garden to exploring the rain forest of the Amazon.

SKYHAWK 3.0 OVERALL FEATURES

- **STEINER HIGH-CONTRAST-OPTICS** provide bright views, accurate colour and clear, brilliant 3D-images with high contour sharpness for exceptional performance around outdoor activities up to close range of 2 m.
- **FAST-CLOSE-FOCUS** central focusing wheel requires minimal, stepless rotation for quick absolute sharpness from close-up to infinity- comfortable, easy to use.
- **DISTANCE-CONTROL-SYSTEM** enables pre-setting of observation distance and sharp focussing by a simple turn of the non-slip XL-focussing wheel.
- **LIGHTWEIGHT ROOF PRISM DESIGN** has less bulk to fit into your pack and stay out of the way while observing.
- **CLICLOC-STRAP ATTACHMENT SYSTEM** attaches and releases neck strap with instant, push-button ease, and keeps binoculars hanging straight and action-ready.
- **OUTSTANDING RUGGEDNESS** with durable polycarbonate Makrolon housing, Water Pressure Proofness to 3 m (models x32 and x42) and the Nitrogen-Pressure-Filling into the optic against fogging up inside at temperature range between -20 °C to +70 °C. Non-slip NBR-Longlife rubber armour protection resists oil, acid or adverse weather. Impervious to harsh conditions for generations of trusted use.
- **ERGONOMIC DESIGN** providing comfortable long-term observations. Ergonomic pliable eyecups made of soft, skin-friendly and non-ageing silicone protect against incident light and draught. Simply to be folded down for use with eyeglasses. Thumb depressions for an excellent grip.
- **EXTENSIVE ACCESSORIES** with case, ClicLoc neoprene-carrying strap for instant, push-button ease, rain protection cap and objective covers.

10X32

SKYHAWK 3.0 10X32

10x magnification for long distance observation that reveals a fascinating wealth of natural details. Provides ample power and superb optical performance.

Item No. 8034

MAGNIFICATION 10x | WEIGHT 600g | WIDTH 122mm | HEIGHT 127mm

8X32

SKYHAWK 3.0 8X32

Ideal for mobile bird-, and nature watchers who need the versatility of lightweight, good magnification and wide view, also for long-term observations.

Item No. 8031

MAGNIFICATION 8x | WEIGHT 580g | WIDTH 122mm | HEIGHT 127mm

STEINER-OPTIK

SKYHAWK 3.0

SWIFT. NEAR. SHARP.

The ideal and reliable companion for skilled bird- and nature watchers: compact, sharp, versatile, tough as a rock and light as a breeze.

10X26

SKYHAWK 3.0 10X26

Light and compact, ideal companion for spontaneous observation that fits easily into a pocket.

Item No. 8008

MAGNIFICATION 10x | WEIGHT 330g | WIDTH 108mm | HEIGHT 120mm

10X30

SAFARI ULTRASHARP 10X30 CF

10x magnification brings you closer to the action. With the added versatility of the Sports-Auto-Focus-Plus hybrid system you can quickly view objects from 20 m to infinity without refocusing with the added plus of close range from 2 m to 20 m, all with an amazing vivid image.

Item No. 4406

MAGNIFICATION 10x | WEIGHT 611g | WIDTH 166mm | HEIGHT 120mm

8X30

SAFARI ULTRASHARP 8X30 CF

Features versatile 8x magnification combined with the Sports-Auto-Focus-Plus hybrid system: always a sharp image from 20 m to infinity without refocusing plus a close range from 2 to 20 m by a short turn only.

Item No. 4405

MAGNIFICATION 8x | WEIGHT 611g | WIDTH 166mm | HEIGHT 120mm

Every traveller, sports enthusiast, and active participant in anything needs a good pair of binoculars to see, understand and enjoy more. These are the ones you need: lightweight design, contemporary styling, comfort and simplicity, and a choice of power and capabilities let you pick the optics that fit you perfectly. STEINER'S world-renowned image clarity, accurate colour and field-proven toughness ensure maximum performance from your optics - and more pleasure from your pursuit of adventure.

SAFARI ULTRASHARP OVERALL FEATURES

- **STEINER HIGH-CONTRAST-OPTICS** provide bright views, accurate colour and clear, brilliant 3D-images with high contour sharpness for exceptional performance around outdoor activities.
- **SPORTS-AUTO-FOCUS PLUS HYBRID-SYSTEM** lets you focus each eyepiece to your vision once for razor sharp images from 20 m to infinity, plus a short turn of the center focusing wheel allows for viewing objects as close as 2 m (8x30 and 10x30 only).
- **FAST-CLOSE-FOCUS** central focusing wheel requires minimal, stepless rotation for quick absolute sharpness from close-up to infinity- comfortable, easy to use (8x22 and 10x26 only).
- **LIGHTWEIGHT, ERGONOMIC DESIGN** ensures sharp, crisp images in minimal space, so you can keep your optics anywhere.
- **EXTREME RUGGEDNESS** with durable construction, water/fogproofing you can trust to stand up to any cold or wet condition at a temperature range between -20°C to +70°C. Non-slip NBR-Longlife rubber armour protection resists oil, acid or adverse weather.
- **ERGONOMIC EYECUPS** made of skin-friendly, non-ageing silicone provide observation comfort and protection against incident light and draught. Simply folded down for use with eyeglasses.
- **CLICLOC-STRAP ATTACHMENT SYSTEM** attaches and releases neck strap with instant, push-button ease, and keeps binoculars hanging straight and action-ready. (8x30 and 10x30 only).

10X26

SAFARI ULTRASHARP 10X26

10x magnification shows you more detail from farther away, perfect for sports events and wildlife observation. Compact, lightweight and multifunctional.

Item No. 4477

MAGNIFICATION 10x | WEIGHT 297g | WIDTH 116mm | HEIGHT 120mm

8X22

SAFARI ULTRASHARP 8X22

A featherlight, compact sport optic with 8x magnification that looks great, fits your pack, pocket or purse, and is your constant companion for quick use

Item No. 4457

MAGNIFICATION 8x | WEIGHT 228g | WIDTH 110mm | HEIGHT 103mm

STEINER-OPTIK

SAFARI ULTRASHARP

COMPACT AND CAPABLE IS NO LONGER A CONTRADICTION.

From compact to full-size, optics get you closer to things you enjoy most: photo safaris, ocean cruises, concerts, sports events, and more. Wherever life takes you, these are the perfect companions.

MARINE

MOST OF THE WORLD IS WATER. ALL OF IT IS HOME TO STEINER.

It's not just wet. It's a whole different world. Fogbound mornings, afternoons of glaring sun and salt spray, nights like floating on ink. Always in motion, temperatures all over the board, distances that challenge land-bound perceptions. STEINER marine optics were built for this: waterproof, corrosion-proof, always crystal-clear, with special coatings, construction and capabilities specifically created for a water-borne life. Enjoy.

COMMANDER GLOBAL
COMMANDER
NAVIGATOR PRO

7X50c COMMANDER GLOBAL

The integrated digital compass with electronic magnetic field measurement and automatic declination adjustment delivers precise readings anywhere in the world. Experience astounding clarity with Diamond Marine lens coatings and high-definition optics.

Item No. 7830

MAGNIFICATION 7x | WEIGHT 1147g | WIDTH 206mm | HEIGHT 157mm

The integrated electronic magnetic field measurement ensures absolutely precise bearings, everywhere in the world from the Arctic Circle to the South Seas. Analogically superimposed on the lower edge of the image, the display is especially easy to read without disturbing the field of view. The intuitive operation and the compensation for inclination angles make handling easy and reliable.

The **COMMANDER GLOBAL** binocular upgrades marine-standard 7x magnification and 50mm objectives with Diamond-Marine lens coating and high definition optics for astounding clarity, plus an integrated digital compass with electronic magnetic field measurement and automatic declination adjustment for precise readings anywhere in the world. Intuitive to use, easy to read, with a distance-to-object reticle, the Commander Global is the most capable binocular on the water.

..... COMMANDER OVERALL FEATURES

- **DIGITAL WORLDWIDE COMPASS** shows precise, easy to read bearings superimposed on the edge of the field of view, plus illumination and reticle for finding distance and object.
- **STEINER HIGH-DEFINITION-OPTICS** for clear images in full contrast with maximum resolution.
- **STEINER DIAMOND-MARINE-COATING** is a unique formula that reduces glare, enhances clarity and maximizes light transmission for optimized viewing in hazy light and after dark.
- Top performing optics by **SPORTS-AUTO-FOCUS SYSTEM** that lets you focus each eyepiece to your vision once, then remains razor sharp from 20m to infinity, no more chasing focus on moving targets, 3D-images and the specification 7x magnification and 50mm objective produce a wide, stable view and bright, clear images in all conditions.
- **LARGE FIELD OF VIEW** for the utmost overview in every situation.
- **LEGENDARY RUGGEDNESS** with durable polycarbonate Makrolon housing that withstands 11G of impact, Floating Prism System that uses flexible silicon to absorb severe shock, impact and abuse without damage, Water Pressure Proofness to 10m, Nitrogen-Pressure-Filling into the optic against fogging up inside at temperature range between -40°C to +80°C and the protective, hydrophobic STEINER Nano-Protection on the lenses making water sheeting off and dirt, dust, snow are repellent for easy cleaning and clear view.
- **COMFORT-BALANCE-SYSTEM** with NBR-Long Life rubber armouring, STEINER ComfortGrip thumb rests, versatile ErgoFlex Eyecups and the Memory-Ocular saving personal diopter settings.
- **HIGH-END ACCESSORIES** with hardcase, comfortably padded, high-visibility floating strap, ClicLoc neoprene-carrying strap for instant, push-button ease, rain protection cap and objective covers.

COMMANDER GLOBAL

THE WORLDWIDE FLAGSHIP OF MARINE BINOCULARS

The pinnacle of craftsmanship and the ultimate binocular/digital compass combination for confident navigation of high seas around the world.

THE NEW COMMANDER

UNBREAKABLE. UNMATCHED. INDISPENSABLE.

LARGEST AND MOST PRECISE COMPASS

With a 40 mm-diameter, the large integrated HD-Stabilized compass of the Commander 7x50c is a market leader. The bearing works thanks to the size of the compass and the optimized fluid damping quickly, accurately and reliably, even under extreme conditions. A user-friendly illumination and a precision reticle for exact size or distance calculation round off the high performance compass and give you that little bit of extra security on high seas. Rely on your safest navigational equipment on board.

XL FIELD OF VIEW

Rounding out the optical performance of the Commander with the best possible overview in any situation. The field of view was maximized by around 12% to 145m / 1000m. Significantly brighter, clearer images will thus provide perfect safety at sea.

THE COMMANDER AMONG BINOCULARS

The new Commander Series is unmatched in terms of technology and innovation. With its razor-sharp High-Definition-Optics and the most accurate analog compass as well as the optimum combination of functionality, ruggedness, precision and comfort the Commander binoculars define a new class. For the highest ambitions on the water, where there is no compromise.

7X50c

COMMANDER 7X50c

Additionally integrates a fluid-dampened, HD stabilized illuminated compass with ranging reticle, creating one accurate and invaluable navigation tool.

Item No. 2305

MAGNIFICATION 7x | WEIGHT 1190g | WIDTH 206mm | HÖHE 157mm

7X50

COMMANDER 7X50

Delivers exceptional image clarity, sharp edge-to-edge-definition and contrast, as well as high light transmission for navigating in low light or fog.

Item No. 2304

MAGNIFICATION 7x | WEIGHT 1090g | WIDTH 206mm | HÖHE 157mm

The new **COMMANDER SERIES** is unmatched in terms of technology and innovation. With its razor-sharp High-Definition-Optics and the most accurate analog compass as well as the optimum combination of functionality, ruggedness, precision and comfort the Commander binoculars define a new class. For the highest ambitions on the water, where there is no compromise.

..... COMMANDER OVERALL FEATURES

- **STEINER HIGH-DEFINITION-OPTICS** for clear images in full contrast with maximum resolution.
- **STEINER DIAMOND-MARINE-COATING** is a unique formula that reduces glare, enhances clarity and maximizes light transmission for optimized viewing in hazy light and after dark.
- Top performing optics by **SPORTS-AUTO-FOCUS SYSTEM** that lets you focus each eyepiece to your vision once, then keeps razor sharp from 20m to infinity, no more chasing focus on moving targets, 3D-images and the specification 7x magnification and 50mm objective produce a wide, stable view and bright, clear images in all conditions.
- **XL-FIELD OF VIEW WITH 145 M/1000M** for the utmost overview in every situation.
- **LARGEST AND MOST PRECISE HD-STABILIZED COMPASS** with user-friendly illumination and integrated precision reticle.
- **LEGENDARY RUGGEDNESS** with durable polycarbonate Makro-lon housing that withstands 11G of impact, Floating Prism System that uses flexible silicon to absorb severe shock, impact and abuse without damage, Water Pressure Proofness to 10m, Nitrogen-Pressure-Filling into the optic against fogging up inside at temperature range between -40°C to +80°C and the protective, hydrophobic STEINER Nano-Protection on the lenses making water sheeting off and dirt, dust, snow are repellent for easy cleaning and clear view.
- **COMFORT-BALANCE-SYSTEM** with NBR-Long Life rubber armoring, STEINER ComfortGrip thumb rests, versatile ErgoFlex Eyecups and the Memory-Ocular saving personal diopter settings.
- **HIGH-END ACCESSORIES** with hardcase, comfortably padded, 3M-ClickLoc floating strap, ClickLoc neoprene-carrying strap for instant, push-button ease, rain protection cap and objective covers.

COMMANDER

**UNBREAKABLE.
UNMATCHED.
INDISPENSABLE.**

The new Commander: Unmatched high class and precise, indistructible robust and indispensable reliable.

NAVIGATOR PRO 7X50c

Delivers excellent image clarity, sharp definition and contrast. 50mm objective diameter for bright pictures in low light.

Item No. 7655

MAGNIFICATION 7x | WEIGHT 1030g | WIDTH 207mm | HEIGHT 140mm

NAVIGATOR PRO 7X50

Carries additionally a large, HD fluid-damped and illuminated analog compass for easy-to-read navigation.

Item No. 7155

MAGNIFICATION 7x | WEIGHT 1110g | WIDTH 207mm | HEIGHT 140mm

The **NAVIGATOR PRO SERIES** is the choice for charterers, water sports enthusiasts, weekend anglers and hobby sailors. It offers exceptional performance for the price with many of the features found on premium, world-famous STEINER marine binoculars. They are reliable, simple to use and boast legendary STEINER ruggedness.

NAVIGATOR PRO OVERALL FEATURES

- **STEINER HIGH-CONTRAST-OPTICS** provide bright, sharply contoured images with natural colour definition for outstanding viewing quality suitable for both beginners and professionals.
- Perfect attunement for on-water use by **SPORTS-AUTO-FOCUS SYSTEM** that lets you focus each eyepiece to your vision once, then keeps razor sharp from 20m to infinity, no more chasing focus on moving targets, 3D-images and the specification 7x magnification with wide, stable images for tracking boats, buoys and bridge numbers even in rough water.
- **MOST PRECISE FLUID-DAMPENED, SHOCK ABSORBING COMPASS** in its class with illumination and bearing mark.
- **LEGENDARY RUGGEDNESS** with durable polycarbonate Makrolon housing, Floating Prism System that uses flexible silicon to absorb severe shock, impact and abuse without damage, Water Pressure Proofness to 5m and the Nitrogen-Pressure-Filling into the optic against fogging up inside at temperature range between -20°C to +60°C.
- **ERGONOMIC DESIGN** providing a NBR-Long Life rubber armouring and soft, pliable eyecups made of skin-friendly silicon.
- **EXTENSIVE ACCESSORIES** with case, ClicLoc neoprene-carrying strap for instant, push-button ease, rain protection cap and objective covers.

NAVIGATOR PRO 7X30c

Compact, versatile and lightweight, perfect for short gateways, spontaneous sailing trips or emergency gear bag. Also for use on shore.

Item No. 7645

MAGNIFICATION 7x | WEIGHT 520g | WIDTH 165mm | HEIGHT 107mm

NAVIGATOR PRO 7X30

Additionally equipped with an HD stabilized compass in compact frame, for clear images and reliable headings in an easy-handling size.

Item No. 7145

MAGNIFICATION 7x | WEIGHT 560g | WIDTH 165mm | HEIGHT 107mm

STEINER-OPTIK

NAVIGATOR PRO

NEVER COMPROMISE PERFORMANCE

Serious optics for those who take recreational time on the water seriously, with the clear image, total reliability and remarkable value.

STEINER marine optics are known for. Because it's fun.

BINOCULARS

	HUNTING											OUTDOOR				
	Nighthunter Xtreme 8x56	Nighthunter Xtreme 8x30	Nighthunter 8x30 LRF	Wildlife XP 10x44	Wildlife XP 8x44	Ranger Xtreme 8x56	Ranger Xtreme 10x42	Ranger Xtreme 8x42	Ranger Xtreme 8x32	Observer 10x42	Observer 8x42	Wildlife XP 10x44	Wildlife XP 8x44	Wildlife XP 10,5x28	Wildlife XP 10x26	Wildlife XP 8x24
Item No.	5226	5216	2300	2303	2302	5118	5117	5116	5119	2314	2313	2303	2302	5407	5408	5438
Objektive diameter	56 mm	30 mm	30 mm	44 mm	44 mm	56 mm	42 mm	42 mm	32 mm	42 mm	42 mm	44 mm	44 mm	28 mm	26 mm	24 mm
Magnification	8 x	8 x	8 x	10 x	8 x	8 x	10 x	8 x	8 x	10 x	8 x	10 x	8 x	10,5 x	10 x	8 x
Weight	1090 g	538 g	795 g	850 g	830 g	1130 g	790 g	780 g	620 g	706 g	696 g	850 g	830 g	360 g	347 g	344 g
Width	200 mm	170 mm	165 mm	126 mm	126 mm	142 mm	125 mm	125 mm	124 mm	128 mm	128 mm	126 mm	126 mm	108 mm	105 mm	101 mm
Height	212 mm	127 mm	145 mm	188 mm	188 mm	183 mm	147 mm	147 mm	148 mm	148 mm	148 mm	188 mm	188 mm	130 mm	140 mm	122 mm
Depth	76 mm	60 mm	66 mm	65 mm	65 mm	80 mm	63 mm	63 mm	60 mm	65 mm	65 mm	65 mm	65 mm	51 mm	51 mm	46 mm
Temperature range	-40 °C to +80 °C	-40 °C to +80 °C	-40 °C to +80 °C *	-40 °C to +80 °C	-40 °C to +80 °C	-20 °C to +80 °C	-20 °C to +80 °C	-20 °C to +80 °C	-20 °C to +80 °C	-15 °C to +55 °C	-15 °C to +55 °C	-40 °C to +80 °C	-40 °C to +80 °C	-20 °C to +70 °C	-20 °C to +70 °C	-20 °C to +70 °C
Exit pupil	7.0 mm	3.8 mm	3.8 mm	4.4 mm	5.5 mm	7.0 mm	4.2 mm	5.3 mm	4.0 mm	4.2 mm	5.3 mm	4.4 mm	5.5 mm	2.7 mm	2.6 mm	3.0 mm
Luminosity	49	14	14	19	30	49	18	28	16	17,6	27,6	19	30	7	7	9
Twilight factor	21.2	15.5	15.5	21	18.8	21.2	20,5	18.3	16	20,5	18,3	21	18.8	17,1	16,1	13,9
Field of view at 1000 m	112 m	130 m	114 m	112 m	133 m	125 m	108 m	125 m	133 m	100 m	116 m	112 m	133 m	88 m	94 m	114 m
Focusing system	Sports-Auto-Focus	Sports-Auto-Focus	Sports-Auto-Focus	Fast-Close-Focus Precision-Setting	Fast-Close-Focus Precision-Setting	Fast-Close-Focus	Fast-Close-Focus	Fast-Close-Focus	Fast-Close-Focus	Fast-Close-Focus	Fast-Close-Focus	Fast-Close-Focus Precision-Setting	Fast-Close-Focus Precision-Setting	Fast-Close-Focus	Fast-Close-Focus	Fast-Close-Focus
Close focus range	-	-	-	2 m	2 m	2,3 m	1,9 m	1,9 m	1,9 m	2 m	2 m	2 m	2 m	2 m	2 m	2 m
High-Performance-Optics	High-Definition XP-Optik	High-Definition XP-Optik	High-Definition XP-Optik	Ultra-High-Definition	Ultra-High-Definition	High-Contrast	High-Contrast	High-Contrast	High-Contrast	High-Contrast	High-Contrast	Ultra-High-Definition	Ultra-High-Definition	High-Definition	High-Definition	High-Definition
Nano-Protection	yes	yes	yes	yes	yes	-	-	-	-	-	-	yes	yes	-	-	-
Waterproof	up to 5 m	up to 5 m	up to 3 m	up to 3 m	up to 3 m	up to 3 m	yes	yes	up to 5 m	up to 5 m	up to 2 m	up to 2 m	up to 2 m			
STEINER Nitrogen-Pressure-System	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	-	-	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology
Rubber armouring	NBR-Longlife	NBR-Longlife	NBR-Longlife	NBR-Longlife/ComfortGrip	NBR-Longlife/ComfortGrip	NBR-Longlife	NBR-Longlife	NBR-Longlife	NBR-Longlife	NBR-Longlife	NBR-Longlife	NBR-Longlife/ComfortGrip	NBR-Longlife/ComfortGrip	NBR-Longlife	NBR-Longlife	NBR-Longlife
Eyecups	ErgoFlex	ErgoFlex	ErgoFlex	ergonomic	ergonomic	Ergonomic Rotation Eyecup	Ergonomic Rotation Eyecup	Ergonomic Rotation Eyecup	Ergonomic Rotation Eyecup	Cylindrical Rotation Eyecup	Cylindrical Rotation Eyecup	ergonomic	ergonomic	ergonomic	ergonomic	ergonomic
Compass	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Bearing	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Carrying strap	Comfort	Comfort	Neoprene	Neoprene	Neoprene	Neoprene	Neoprene	Neoprene	Neoprene	Standard	Standard	Neoprene	Neoprene	Neoprene	Neoprene	Neoprene
Strap attachment	ClicLoc	ClicLoc	ClicLoc	ClicLoc	ClicLoc	ClicLoc	ClicLoc	ClicLoc	ClicLoc	Standard	Standard	ClicLoc	ClicLoc	ClicLoc	ClicLoc	ClicLoc
Objektive cover	yes	yes	yes	yes	yes	yes	yes	yes	yes	-	-	yes	yes	-	-	-
Rain protection cap	yes	yes	yes	yes	yes	yes	yes	yes	yes	-	-	yes	yes	yes	yes	yes
Carry case	yes	yes	yes	yes	yes	yes	yes	yes	yes	-	-	yes	yes	yes	yes	yes
Battery	-	-	CR2	-	-	-	-	-	-	-	-	-	-	-	-	-
Warranty	30 years	30 years	30 years**	30 years	30 years	10 years	10 years	10 years	10 years	10 years	10 years	30 years	30 years	30 years	30 years	30 years

SPECIFICATIONS

OUTDOOR									MARINE							
SkyHawk 3.0 10x42	SkyHawk 3.0 8x42	SkyHawk 3.0 10x32	SkyHawk 3.0 8x32	SkyHawk 3.0 10x26	Safari Ultrasharp 10x30	Safari Ultrasharp 8x30	Safari Ultrasharp 10x26	Safari Ultrasharp 8x22	Commander Global 7x50	Commander 7x50 C	Commander 7x50	Navigator Pro 7x50 C	Navigator Pro 7x50	Navigator Pro 7x30 C	Navigator Pro 7x30	
8033	8032	8034	8031	8008	4406	4405	4477	4457	7830	2305	2304	7155	7655	7145	7645	Item No.
42 mm	42 mm	32 mm	32 mm	26 mm	30 mm	30 mm	26 mm	22 mm	50 mm	50 mm	50 mm	50 mm	50 mm	30 mm	30 mm	Objektive diameter
10 x	8 x	10 x	8 x	10 x	10 x	8 x	10 x	8 x	7x	7x	7x	7x	7x	7x	7x	Magnification
750 g	740 g	600 g	580 g	330 g	611 g	611 g	297 g	228 g	1147 g	1190 g	1090 g	1110 g	1030 g	560 g	520 g	Weight
128 mm 147 mm 61 mm	128 mm 147 mm 61 mm	122 mm 127 mm 59 mm	122 mm 127 mm 59 mm	108 mm 120 mm 45 mm	166 mm 120 mm 57 mm	166 mm 120 mm 57 mm	116 mm 120 mm 46 mm	110 mm 103 mm 48 mm	206 mm 157 mm 99 mm	206 mm 157 mm 96 mm	206 mm 157 mm 75 mm	207 mm 140 mm 95 mm	207 mm 140 mm 75mm	165 mm 107 mm 68 mm	165 mm 107 mm 56 mm	Width Height Depth
-20 °C to +70 °C	-40 °C to +80 °C *	-40 °C to +80 °C	-40 °C to +80 °C	-20 °C to +60 °C	Temperature range											
4.2 mm	5.3 mm	3.2 mm	4.0 mm	2.6 mm	3.0 mm	3.8 mm	2.6 mm	2.8 mm	7.1 mm	7.1 mm	7.1 mm	7.1 mm	7.1 mm	4.3 mm	4.3 mm	Exit pupil
17,6	27,6	10,0	16,0	6,0	9,0	14,0	6,8	7,6	51,0	51,2	51,0	51,0	51,0	18,4	18,4	Luminosity
20.5	18.3	17.9	16	16.1	17.3	15.5	16.1	13.3	18.7	18.7	18.7	18.7	18.7	14.5	14.5	Twilight factor
108 m	125 m	118 m	133 m	96 m	105 m	120 m	101 m	125 m	≥ 130 m	≥ 145 m	≥ 145 m	≥ 123 m	≥ 123 m	≥ 123 m	≥ 123 m	Field of view at 1000 m
Fast-Close-Focus	Fast-Close-Focus	Fast-Close-Focus	Fast-Close-Focus	Fast-Close-Focus	Sports-Auto-Focus Plus	Sports-Auto-Focus Plus	Fast-Close-Focus	Fast-Close-Focus	Sports-Auto-Focus	Sports-Auto-Focus	Sports-Auto-Focus	Sports-Auto-Focus	Sports-Auto-Focus	Sports-Auto-Focus	Sports-Auto-Focus	Focusing system
2 m	2 m	2 m	2 m	2 m	2 m	2 m	3,5 m	3 m								Close focus range
High-Contrast	High Definition Diamond Marine Coating	High-Definition	High-Definition	High-Contrast	High-Contrast	High-Contrast	High-Contrast	High-Performance-Optics								
-	-	-	-	-	-	-	-	-	yes	yes	yes	-	-	-	-	Nano-Protection
up to 3 m	yes	yes	yes	yes	yes	up to 10 m	up to 10 m	up to 10 m	up to 5 m	up to 5 m	up to 5 m	up to 5 m	Waterproof			
by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	-	-	-	-	-	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	by 2-way-valve technology	STEINER Nitrogen-Pressure-System
NBR-Longlife	NBR-Longlife	NBR-Longlife	NBR-Longlife	NBR-Longlife	NBR-Longlife	NBR-Longlife	Rubber armouring									
ergonomic	ErgoFlex	ErgoFlex	ErgoFlex	Cylindric-soft	Cylindric-soft	Cylindric-soft	Cylindric-soft	Eyecups								
-	-	-	-	-	-	-	-	-	Worldwide Digital	High-Precision HD-stabilized	-	HD-stabilized	-	HD-stabilized	-	Compass
-	-	-	-	-	-	-	-	-	Precision Reticle	Precision Reticle	-	Bearing mark	-	Bearing mark	-	Bearing
Neoprene	Comfort	Comfort	Neoprene & floating strap	Neoprene & floating strap	Neoprene & floating strap	Neoprene	Neoprene	Neoprene	Neoprene	Carrying strap						
ClicLoc	fixed	fixed	ClicLoc	ClicLoc	ClicLoc	ClicLoc	ClicLoc	ClicLoc	ClicLoc	Strap attachment						
yes	-	-	yes	yes	yes	yes	yes	yes	yes	Objektive cover						
yes	-	-	yes	yes	yes	yes	yes	yes	yes	Rain protection cap						
yes	yes	yes	yes	yes	yes	yes	Carry case									
-	-	-	-	-	-	-	-	-	CR2	CR 1/3 N	-	350 5V	-	CR1225	-	Battery
10 years	30 years**	30 years	30 years	10 years	10 years	10 years	10 years	Warranty								

*Restricted function of electronics at temperatures under -20 °C and above +60 °C ** 2 years on electronic parts

	HUNTING-RIFLESCOPES							
	Nighthunter Xtreme 1-5x24	Nighthunter Xtreme 1.6-8x42	Nighthunter Xtreme 2-10x50	Nighthunter Xtreme 3-15x56	Ranger 1-4x24	Ranger 2-8x42	Ranger 3-12x56	Ranger 4-16x56
Item No.	8752000204 * 8752000206 **	8753000204	8750000204	8751000204	8760900204	8761900204	8762900204	8763900204
Item No. with rail	8752003204 * 8752003206 **	8753003204	8750003204	8751003204	-	-	-	-
Effective objective diameter	24.0 – 11,5 mm	42.0 – 19.4 mm	50.0 – 23.2 mm	56.0 – 31.2 mm	24.0 – 13,3 mm	42.0 – 25.5 mm	56.0 – 37.8 mm	56.0 – 50.0 mm
Magnification min. / max.	1 x / 5 x	1.6 x / 8 x	2 x / 10 x	3 x / 15 x	1 x / 4 x	2 x / 8 x	3 x / 12 x	4 x / 16 x
Weight with rail	610 g	710 g	750 g	810 g	-	-	-	-
Weight without rail	580 g	680 g	715 g	770 g	490 g	585 g	705 g	720 g
Length	295 mm	330 mm	352 mm	360 mm	262 mm	303 mm	337 mm	368 mm
Temperature range	-25 °C to +65 °C	-25 °C to +65 °C	-25 °C to +65 °C	-25 °C to +65 °C				
Exit pupil	11.5 – 4.8 mm	12.1 – 5.25 mm	11.6 – 5.0 mm	10.4 – 3.7 mm	12.0 – 6.0 mm	12.0 – 5.3 mm	12.0 – 4.7 mm	12.0 – 4.5 mm
Field of view at 100 m	36.0 – 7.2 m	23.1 – 4.5 m	18.2 – 3.6 m	12.1 – 2.4 m	37 – 9.2 m	18.3 – 4.7 m	12.0 – 3.0 m	9.2 – 2.3 m
Eye relief	90 mm	90 mm	90 mm	90 mm				
Dioptr setting	-3 to +2	-3 to +2	-3 to +2	-3 to +2				
Parallax adjustment	100 m	100 m	100 m	50 m to infinity	100 m	100 m	100 m	50 m to infinity
Reticle	4A-1 / 0-1	4A-1	4A-1	4A-1	4A-1	4A-1	4A-1	4A-1
Focal plane location	2nd focal plane	2nd focal plane	2nd focal plane	2nd focal plane				
Reticle adjustment per click at 100 m	1 cm	1 cm	1 cm	1 cm				
Max. adjustment in cm at 100m - elevation/windage	320 cm / 320 cm	150 cm / 80 cm	150 cm / 80 cm	150 cm / 80 cm	300 cm / 300 cm	280 cm / 280 cm	170 cm / 170 cm	170 cm / 110 cm
Objective tube diameter	30 mm	50 mm	57 mm	62 mm	30 mm	51 mm	63,5 mm	63,5 mm
Center tube diameter	30 mm	30 mm	30 mm	30 mm				
Eye piece diameter	47 mm	47 mm	47 mm	47 mm	44.3 mm	44.3 mm	44.3 mm	44.3 mm
Reticle illumination	Infinitely variable, tilt sensor, Auto-off	11 steps (6x night, 5x day) and OFF position between each step	11 steps (6x night, 5x day) and OFF position between each step	11 steps (6x night, 5x day) and OFF position between each step	11 steps (6x night, 5x day) and OFF position between each step			
High-Performance-Optics	High Definition	High Definition	High Definition	High Definition	High Contrast	High Contrast	High Contrast	High Contrast
STEINER Nano-Protection	yes	yes	yes	yes	-	-	-	-
Water-Pressure Proof	-	up to 2 metres	up to 2 metres	up to 2 metres	up to 2 metres			
STEINER Nitrogen-Pressure-System	-	yes	yes	yes	yes	yes	yes	yes
Accessories	Neoprene protective cover, spare battery CR 2032	Objective- and ocular lens cover						
Warranty	10 years ***	10 years ***	10 years ***	10 years ***				

STEINER SMART ILLUMINATION

The reticle's illuminated red dot on the 2nd focal plane is characterised by extreme brightness and also remains easy to recognise in very bright environments. At twilight and at night the illumination can be finely dimmed. An innovative movement sensor deactivates the illumination as soon as the weapon has been put down. As soon as it is taken up again the illuminated red dot activates and the memory function returns it to last setting. The automatic off function after 3 hours without activity ensures long battery life. Perfectly suited for all hunting situations, the newly developed illuminated reticle with STEINER Smart Illumination.

The continuously variable dimming of the illuminated red dot is high-tech:

- The red dot can be adjusted from extremely bright for the best visibility even on snow and in glaring sunlight to very dim for night hunting
- Quickly and intuitively captured when in fast-fire situations
- Very low reticle subtension for precise shot placement
- The especially soft reddish shade of the illuminated red dot does not change pupil expansion and thus retains the eye's night-vision capability.

Operation is ergonomic and functional:

- On and off position is recognisable from the firing position and can be sensed
- Stable grip focusing wheel in an easy-to-reach central position on the centre ring
- Quick adjustment allows scanning through the entire luminosity range in seconds by holding down the rocker wheel.

Precise fine adjustment with a brief tap on the rocker ring In all situations the automatic illumination senses what is happening, saving battery life and making sure the rifle is immediately ready to fire:

- Tilt sensor deactivates the illumination when rifle is upright or placed on its side
- Immediate reactivation of the illuminated red dot as soon as the rifle is placed in a firing position
- Memory functions stores the last brightness setting Reticle 4A-I Reticle 0-I
- When not in use the illumination automatically shuts off after 3 hours (auto-off)

4A-I-RETICLE

4A-I Reticle Substensions
Reticle illuminated

	1-4x24		2-8x42		3-12x56		4-16x56	
	1x	4x	2x	8x	3x	12x	4x	16x
A	7.5	1.9	3.8	0.9	2.5	0.6	1.9	0.5
B	36.0	9.0	18.0	4.5	12.0	3.0	9.0	2.3
W	1,440	360	720	180	480	120	360	90
D	16.3	4.1	8.2	2.0	5.4	1.4	4.1	1.0

ACCESSORIES

All STEINER products come with extensive accessories. Please see the details on each product page or the technical data pages.

COMFORT-HARNESS

Comfort Harness permits hands-free and comfortable binocular carry. Raise the binocular to your eyes for quick viewing, return it to your chest when done. Binocular is securely attached to the adjustable harness, removable quick-release buckles. Relieves neck and back muscles and is secure and easy to use.

Item-No. 76900000
(fits all models, except compacts)

FLOATING STRAP

Floating Strap padded in a visible yellow, water-repellent, long-lasting waterproof jacket with integrated 3M fluorescent strip that keeps the binocular floating and reflects also in darkness. For maximum security on board.

Item-No. 76800003
(fits Commander Global, Commander and Navigator Pro 7x50 models)

Item-No. 76800004 (fits Navigator Pro 7x30 model only)

HIGH-END HARDCASE

All Commander Global / Commander models come in a high-end hardcase.

STEINER WARRANTY. PERFORMANCE YOU CAN PASS DOWN.

With every STEINER optical product comes a lifelong relationship, with you and yours. We build trusted optics for life's defining moments. Pursuit of these moments demands quick detection, location and identification of your objective through your most important sense, vision. Be it in pursuit of wild life, a marine bearing, law enforcement suspect or military combatant, our commitment to quality and the STEINER Warranty is our promise that Nothing Escapes You.

The world wide 10 to 30 year STEINER Warranty means we stand behind our products. Over half a century of experience building rugged and reliable, mil-spec product and supplying them to professionals, amateurs and also armed forces all around the world allows us to have this

kind of confidence. We at STEINER are totally committed to the very highest standards of quality, dependability, and most of all customer satisfaction. Our Warranty assures you of that commitment. However, should one become defective within the warranty period, for any

reason other than theft or deliberate misuse, we will service it at no charge - no questions asked. We kindly ask for your understanding that wear parts such as rubber armouring, carrying straps, eyecups or lens covers are not included in the scope of warranty.

If you have already purchased a STEINER product, kindly fill out the warranty registration: www.steiner.de

CUSTOMER SERVICE

Need repair or spare parts? Have questions or comments, need information or advice?
Whenever you need help: please contact our expert team.

INTERNATIONAL

E-Mail: customer-service-international@steiner.de

Tel: +49 921 7879-851

STEINER

Nothing Escapes You

WWW.STEINER.DE

STEINER-OPTIK GMBH

Dr.-Hans-Frisch-Str. 9

95448 Bayreuth

Germany

customer-service-international@steiner.de

Tel. +49 921 7879-851

Fax +49 921 7879-89

STEINER-OPTIK is a
Beretta Holding company

