

Hilary Wyatt • Tim Amyes

Audio Post Production for Television and Film

An introduction to technology and techniques

Third Edition

Audio Post Production for Television and Film

**An introduction to technology and
techniques**

Third edition

Hilary Wyatt and Tim Amyes

AMSTERDAM • BOSTON • HEIDELBERG • LONDON • NEW YORK • OXFORD
PARIS • SAN DIEGO • SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Focal Press is an imprint of Elsevier

Focal Press
An imprint of Elsevier
Linacre House, Jordan Hill, Oxford OX2 8DP
30 Corporate Drive, Burlington MA 01803

First published as the *Technique of Audio Post-production in Video and Film* 1990
Paperback edition 1993
Reprinted 1994, 1995 (twice), 1997, 1998
Second edition 1998
Reprinted 2000
Third edition 2005

Copyright © 2005, Hilary Wyatt and Tim Amyes. All rights reserved

The right of Hilary Wyatt and Tim Amyes to be identified as the authors of this work has been asserted in accordance with the Copyright, Designs and Patents Act 1988

No part of this publication may be reproduced in any material form (including photocopying or storing in any medium by electronic means and whether or not transiently or incidentally to some other use of this publication) without the written permission of the copyright holder except in accordance with the provisions of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London, England W1T 4LP. Applications for the copyright holder's written permission to reproduce any part of this publication should be addressed to the publisher

Permissions may be sought directly from Elsevier's Science and Technology Rights Department in Oxford, UK: phone: (+44) (0) 1865 843830; fax: (+44) (0) 1865 853333; e-mail: permissions@elsevier.co.uk. You may also complete your request on-line via the Elsevier homepage (www.elsevier.com), by selecting 'Customer Support' and then 'Obtaining Permissions'

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication Data

A catalogue record for this book is available from the Library of Congress

ISBN 0 240 51947 7

For information on all Focal Press publications visit our website at:
www.focalpress.com

Typeset by Newgen Imaging Systems (P) Ltd., Chennai, India
Printed and bound in Great Britain

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID
International

Sabre Foundation

Audio Post Production for Television and Film

Acknowledgements

Thank you to Dennis Weinreich, Richard Conway and all my good friends at Videosonics for their enthusiasm and support during the writing of this book, and their willingness to share their knowledge and experience with me. I'd especially like to thank Jeremy Price, Simon Gershon, Dave Turner, Michele Woods, Andrew Tyndale, Andrew Stirk, Barnaby Smyth, Howard Bargroff, Dan Johnson and Smudger.

I'd also like to thank the many friends and colleagues within the industry who have been so generous with their time and advice – Simon Bishop, Richard Manton, Tim Alban, Alex Mackie, Kate Higham, Heidi Freeman, Sam Southwick, Thomas Drescher, Roger Knight, Jon Matthews, Ed Bulman, Anthony Faust and Jim Guthrie.

Thanks to Peter Hoskins at Videosonics, Clare MacLeod at Avid, Liz Cox at Digidesign, and Mike Reddick at AMS Neve for their help with many of the illustrations.

Hilary Wyatt

In writing this book many friends and colleagues in the industry have contributed. Among these are Andy Boyle, Ian Finlayson, Cy Jack, Gillian Munro, Mike Varley, Alistair Biggar, Tim Mitchell, Len Southam and many others.

The extract from the sound notes by Alfred Hitchcock for his film *The Man Who Knew Too Much* are by kind permission of the Alfred Hitchcock Trust.

Tim Amyes

About the authors

Hilary Wyatt is a freelance Dialogue Supervisor and Sound Effects Editor. She began her career in 1987, creating sound effects and editing music for a number of long-running British 'cult' animation series.

Since then, Hilary has worked as a Sound Effects Editor on a wide range of productions, including commercials, documentary, drama and feature films. In 1999 she supervised the dialogues on the British gangster film *Sexy Beast*, and has since worked as Dialogue Supervisor on a number of British and American features. Recent credits include *Jojo In the Stars* (animation), *Absolute Power*—and *Dr Zhivago* (TV), *Bright Young Things*, *Dear Frankie*, *Something Borrowed* and *White Noise* (features).

Tim Amyes has many years experience in post production, covering the whole production chain. As well as being a former sound supervisor at Scottish Television, Tim has worked at two other companies in the British ITV network, both as a sound recordist and dubbing mixer. He has been involved in industry training from the start, serving as one of the original members of Skillset, which was set up to provide training standards (NVQs) for the UK television and film industries. He has also served on both national industry and union training committees, and advised on the recent Scottish Screen/BFI publication *An Introduction to Film Language*.

Currently, Tim lectures in audio, produces specialist corporate videos, and writes, having sold documentary scripts to both the BBC and ITV. A keen film enthusiast, he is a past member of the Scottish Film Archive's advisory committee.

Introduction to the third edition

The focus of this book is audio post production, one of the last stages in the creative process. By the time it takes place, many crucial decisions will have been made regarding the sound – sometimes in consultation with the sound post production team, sometimes not! It is important for those working in audio post production to have a working knowledge of what happens on location, or in the studio, and during the picture edit, as all these stages will have a bearing on their own work, both technically and creatively. The third edition has therefore been completely rewritten and restructured to provide a step-by-step guide to the professional techniques that are used to shape a soundtrack through the production process.

This edition is split into two parts. Part 1 deals with the technical nuts and bolts of audio post production – how audio is recorded, how sound and picture are synchronized together, how audio is transferred between systems, and how film and video technology works. You may find it useful to refer back to these chapters when reading the second part of the book, which follows the path of production sound from its original recording right through to the final mix and transmission. Part 2 is structured to follow a typical post production workflow. It examines the equipment used at each stage, how it is used, and it includes many of the practical techniques and shortcuts that are used by experienced editors and mixers.

This book uses the generic terms ‘non-linear picture editor’ (abbreviated to NLE) and ‘digital audio workstation’ (abbreviated to DAW) to describe systems in general use at the current time. On some occasions we have been more specific, and have mentioned actual manufacturers where we felt it important. However, we have only named equipment we feel is in standard use, and which is likely to be around for many years to come. The reader should, however, bear in mind that some aspects of audio technology are changing at a very rapid rate.

Hilary Wyatt

Contents

<i>Acknowledgements</i>	xi
<i>About the authors</i>	xiii
<i>Introduction to the third edition</i>	xv
PART 1 AUDIO BASICS	1
Chapter 1 The evolution of audio post production	3
An overview	3
A little history: the development of technology and techniques	5
Where we are now: post production today	15
Chapter 2 Digital recording and processing	18
The digital audio process	20
Sampling rate and pulse code modulation	21
Quantizing level	21
Storing digital audio data	22
Compression	23
Buffers	23
Interconnecting between digital audio systems	24
Chapter 3 Synchronizing and controlling audio post production equipment	27
SMPTE/EBU timecode	28
Timecode and speed	31
Identification and labelling	32
Longitudinal timecode (LTC)	33
Vertical interval timecode (VITC)	35
Burnt-in timecode	37
MIDI timecode (MTC)	37
Controlling equipment through synchronization	39
Synchronization modes	39
The control of tape/film transports	42
Chapter 4 Audio transfers and file formats	43
Compression	43
Linear transfers	44

File transfers	47
File conversion software	53
Network systems	56
Chapter 5 Video, film and pictures	58
Film	58
Telecine	59
Video	59
Video compression	62
Film recording	65
Audio on video recorders	65
Viewing pictures in audio post production	66
Viewing images	66
Comparing film and video	67
Chapter 6 Film in audio post production	68
Film release	69
Conforming film	70
Film timecode	71
Sound on sprocketed film	73
Photographic film recording	73
Recording analogue optical soundtracks	74
Digital optical soundtracks	75
PART 2 THE POST PRODUCTION PROCESS	77
Chapter 7 Post production workflows	79
Chapter 8 Recording audio for post production	83
Aims	83
Types of microphone	83
Mono and stereo recording	85
Microphone position	86
Using multiple microphones	89
Production mixing	90
Studio and field recorders	91
Identing and logging takes	99
Studio-based recording	99
Field/location recording	101
Chapter 9 Editing picture and sound	107
An overview	107
Non-linear editing	108
System configuration	109

Video resolution	109
The editing process	111
Logging the rushes	115
Digitizing sound and picture	116
Syncing sound and picture	116
Editing audio in the timeline	118
Audio tools	119
Outputting the audio edit	122
Spotting the soundtrack	126
Handing over to the sound editors	127
Chapter 10 The digital audio workstation	128
An overview	128
Digital audio editing	128
System configuration	129
Hard drives	131
Drive configurations	132
Working with picture	135
System requirements and interconnectivity	136
Audio editing tools	140
Mixing tools	141
Backing up	145
Setting up a tracklaying workspace	146
Choosing the right workstation for the job	147
Chapter 11 Preparing for the mix: editing production sound	150
Aims	150
The conform	151
Checking sync	152
Starting the dialogue edit	152
Boom or personal mic?	154
Handling twin/multiple-track material	155
Handling M/S recordings	155
Techniques for improving audio edits	155
Dialogue editing software	157
ADR spotting	157
ADR cue sheets	159
ADR spotting software	160
Attending the ADR session	160
Editing ADR	160
ADR fitting software	161
Splitting the dialogues for the mix	162
Crowd spotting	163
Attending the crowd session	164
Editing the crowd	165

Chapter 12	Preparing for the mix: sound effects editing	166
	Aims	166
	Types of sound effect	167
	Planning the tracklay	168
	Sourcing sound effects	169
	Starting the edit	172
	Tracklaying for the surrounds	173
	Tracklaying for the subs	174
	Sound effects editing techniques	175
	Sound effects plug-ins	177
	Samplers and synthesizers	178
	Presenting the tracks for the mix	178
Chapter 13	Post sync recording	180
	Recording foley	180
	Recording ADR	182
	Crowd recording	184
	Voice-over recording	185
	Voice tracks for animation	186
	ISDN (Integrated Switched Digital Network)	186
Chapter 14	Preparing for the mix: music	188
	Aims	188
	Types of music	189
	Music and copyright	190
	Planning the music	192
	Sourcing music	194
Chapter 15	Monitoring and the environment	204
	Monitoring loudspeakers	205
	Stereo and multichannel sound	206
	Acoustics and reverberation	208
	Background noise	208
	Workstation rooms	209
	The importance of listening levels	209
	Visual monitoring of recording levels	212
Chapter 16	Mixing and processing equipment	216
	The mixing console	216
	Types of mixing console	219
	Inputs	220
	Control of dynamics	225
	Computerization of mixing operations	230

Chapter 17 The mix	233
Operation of the controller	234
Console automation	234
The virtual mix	235
Cue sheets	236
Mixing using DAWs	236
Mixing in surround	239
Compatible mixes for television	243
Layback	244
Music and Effects mixes	245
Delivery requirements	246
 Chapter 18 The transmission and reproduction of audio post production material	 247
The cinema chain	248
Digital television	249
Television transmission	249
Television chain – transmission	250
Metadata	252
Video on the web	252
Domestic video formats	253
 <i>Glossary</i>	 255
<i>Index</i>	277

Part 1

Audio Basics

1

The evolution of audio post production

Hilary Wyatt

An overview

The term *audio post production* refers to that part of the production process which deals with the *tracklaying, mixing and mastering* of a soundtrack. Whilst the complexity of the finished soundtrack will vary, depending on the type of production, the aims of the audio post production process are:

- To enhance the storyline or narrative flow by establishing mood, time, location or period through the use of dialogue, music and sound effects.
- To add pace, excitement and impact using the full dynamic range available within the viewing medium.
- To complete the illusion of reality and perspective through the use of sound effects and the recreation of natural acoustics in the mix, using equalization and artificial reverbs.
- To complete the illusion of unreality and fantasy through the use of sound design and effects processing.
- To complete the illusion of continuity through scenes which have been shot discontinuously.
- To create an illusion of spatial depth and width by placing sound elements across the stereo/surround sound field.
- To fix any problems with the location sound by editing, or replacing dialogue in post production, and by using processors in the mix to maximize clarity and reduce unwanted noise.
- To deliver the final soundtrack made to the appropriate broadcast/film specifications and mastered onto the correct format.

The Man Who Knew Too Much – Reel VII

Alfred Hitchcock sound notes:

The scenes in the hotel room continue with the same sound as indicated above.

In the Camden Town street we should retain something of the suburban characters of the barking dog and the distant hammering iron.

Now to the question of the footsteps. These are very, very important. The taxi that drives away after Jimmy gets out should be taken down as quickly as possible because we want no sounds other than very distant traffic noises because the predominant sound is the footsteps of Jimmy Stewart. They seem to have a strange echo to him because they almost sound like a second pair of footsteps, until he stops to test it and the echoing footsteps also stop. When he resumes, they resume. And to test it further he stops again, but this time the echoing footsteps continue. Then he slows down and the echoing footsteps slow down. Now as he proceeds the echo gets louder but his own footsteps remain the same volume. And when he looks around the second time we see the reason for the echoing footsteps. They belong to the other man. Now the two sets of echoing footsteps are heard. The quality of echoing footsteps diminishes and they become more normal than Jimmy's and remain normal as the other man passes Jimmy and crosses the street to enter the premises of Ambrose Chappell.

Make sure the bell that Jimmy presses at the Taxidermist's door is rather a weak one and has quite an old-fashioned quality. Don't have it a very up-to-date sharp ring because it would be out of character with the place.

Once Jimmy is in the room there should be just the faint sound of men at work, a cough or two and perhaps a bit of filing noise, an odd tap of a light hammer, etc.

Mr Tomasini has special notes concerning the re-dubbing of Jimmy's lines after Ambrose Chappell Jnr. has said they have no secrets from their employees.

Note that the correct amount of dialling should be heard when Ambrose Sr. dials. When Jimmy opens the door to exit let us hear some outside traffic noise and banging iron noise again and barking dog noise just for a brief moment.

Back in the Savoy suite the same sounds apply but it would be wise to avoid Big Ben again. Otherwise we would be committing ourselves to certain times which we should avoid.

Outside Ambrose Chappell again some suburban noise, distant children's cries at play, and the odd traffic that goes by at the end of the street.

Reel VIII ...

Figure 1.1 Alfred Hitchcock's sound spotting notes for *The Man Who Knew Too Much* (courtesy of The Alfred Hitchcock Trust).

A little history: the development of technology and techniques

Despite the fact that audio post production is now almost entirely digital, some of the techniques, and many of the terms we still use, are derived from the earliest days of film and television production.

The first sound film

The first sound film was made in America in 1927. *The Jazz Singer* was projected using gramophone records that were played *in synchronization* with the picture: this was referred to as the *release print*. Film sound played on the current enthusiasm for radio, and it revived general public interest in the cinema. Around the same time, Movietone News began recording sound and filming pictures of actual news stories as they took place, coining the term *actuality sound and picture*. The sound was recorded photographically down the edge of the original camera film, and the resulting *optical soundtrack* was projected as part of the picture print.

At first, each news item was introduced with silent titles, but it was soon realized that the addition of a commentary could enliven each *reel* or *roll* of film. A technique was developed whereby a spoken *voice-over* could be mixed with the original actuality sound. This mix was copied or recorded to a new soundtrack: this technique was called ‘doubling’, which later became known as *dubbing*. Any extra sounds required were recorded to a separate film track, which was held *in sync* with the original track using the film sprockets.

Early editing systems

Systems were developed that could run several audio tracks in sync with the picture using sprocket wheels locked onto a drive shaft (see Figure 1.2).

The synchronizer and Moviola editing machines were developed in the 1930s, followed by the Steenbeck. The fact that shots could be inserted at any point in a film assembly, and the overall sync adjusted to accommodate the new material, led to the term *non-linear editing*.

Dubbing/re-recording

Early *mixing consoles* could only handle a limited number of tracks at any one time – each channel strip controlled a single input. Consoles could not play in reverse, nor *drop in* to an existing mix, so complete reels had to be mixed *on-the-fly* without stopping. This meant that tracks had to be *premixed*, grouping together *dialogue*, *music* and *fx* tracks, and mixes took place in specially built *dubbing theatres*. Each of the separate soundtracks was played from a *dubber*, and it was not unusual for 10 machines to be run in sync with each other. A *dubbing chart* was produced to show the layout of each track.

Early dubbing suffered from a number of problems. Background noise increased considerably as each track was mixed down to another and then copied onto the final print – resulting in poor *dynamic range*.