

Sound is Everywhere

- Music Production (classical, pop, jazz, etc.)
- Voice (interviews, discussions, news, audio books, documentaries, etc.)
- Sound Effects (doors, explosions, cars, etc.)
- Combinations of the above: movies, TV, jingles, sound logo's, games, web, etc.

Media

- Radio Production
- Film/TV Production (sound supporting the image)
- Film & DVD Production (surround sound)
- Web audio
- Games audio
- Music
- Background (shopping mall) music
- 3D or Immersive Audio / 360° audio

Sound is a very
important factor in
creating convincing
video footage

Video is boring without sound..
But sound can do without video..

We can see from red to violet

infrared is too low, ultraviolet too high for humans to see

We can hear from 20Hz to 20.000Hz

We don't have many words to describe sound

Good...

Bad...

Example

- Project of students second semester
'the voice of Chaplin'

Audio Process Stages

- 1: Recording/Overdubbing
- 2: Editing
- 3: Mixing and sweetening
- 4: Mastering/Encoding

I: Recording

- Choice of sources
- Microphone choice
- Microphone placement

I b: Overdubbing

- The process of adding sounds later
- You can add sounds layer by layer in a studio
- Film: voice overs, dialogue, music score
- Music: Recording instruments one by one

Music Examples

- Music Session: Call on me -Unmixed

2: Editing: combining different takes

**2b: Editing:
in film best dialogue is
chosen from all takes
and edited sync to
picture**

2b: Content editing

- Digital technology offers extensive editing possibilities
- You can fix timing, intonation or pitch of any performance and create one final (comped) track from different takes.

3: Mixing & Sweetening

- Make everything sound as good as it can be
- A large toolkit of Compressors, Equalizers, Delays, Reverbs, Pitch-Shifters, etc.
- Balance the levels and stereo or surround image of all tracks.
- Check Mono Compatibility

3b: Example EQ

colour correction of
sound

3c: Stereo

3d: Surround

4: Mastering & Coding

- The last step:
- Levelling and encoding for the type of media:
- Web, DVD, Movie, Ringtone, Radio, TV, etc.

- iTunes YT, & Spotify
- R128
- CALM

