

INTERNATIONAL STUDENT EDITION

Audio *in* Media

EIGHTH EDITION

Stanley R. Alten

Not for Sale in the
United States

Contents

Preface xxiv

1 **Sound and Hearing** **1**

THE SOUND WAVE 1

FREQUENCY AND PITCH 2

AMPLITUDE AND LOUDNESS 4

 The Decibel 4

 SOUND-PRESSURE LEVEL 4

THE HEALTHY EAR 6

HEARING LOSS 6

 Safeguards Against Hearing Loss 9

SOUND IN ELECTRICAL FORM 11

FREQUENCY AND LOUDNESS 11

 Equal Loudness Principle 11

 Masking 13

VELOCITY 14

WAVELENGTH 14

ACOUSTICAL PHASE 14

TIMBRE 16

SOUND ENVELOPE 17

2 **Acoustics and Psychoacoustics** **19**

SPATIAL HEARING 19

 Haas and Precedence Effects 20

DIRECT, EARLY, AND REVERBERANT SOUND 20

 Reverberation and Echo 21

MATCHING ACOUSTICS TO PROGRAM MATERIAL 21

STUDIO DESIGN 24

- Noise 24
- Sound Isolation 25
- Room Dimensions 25
- Room Shape 27
- Room Acoustics 27
 - ABSORPTION AND REFLECTION 29
 - DIFFRACTION 32
 - DIFFUSION 32
 - ADJUSTABLE ACOUSTICS 32

CONTROL ROOM DESIGN 33

ERGONOMICS 33

3 Loudspeakers and Monitoring 39

TYPES OF LOUDSPEAKERS 40

LOUDSPEAKER POWERING SYSTEMS 40

- Crossover Network and Drivers 40
 - PASSIVE AND ACTIVE CROSSOVER NETWORKS 41

SELECTING A MONITOR LOUDSPEAKER 42

- Frequency Response 42
- Linearity 43
- Amplifier Power 43
- Distortion 43
 - INTERMODULATION DISTORTION 43
 - HARMONIC DISTORTION 44
 - TRANSIENT DISTORTION 44
 - LOUDNESS DISTORTION 44
 - DYNAMIC RANGE 44
- Sensitivity 44
- Polar Response 44
- Arrival Time 46
- Polarity 46

MONITOR PLACEMENT 47

- Monitoring Stereo 48
- Far-field Monitoring 49
- Near-field Monitoring 49
- Monitoring Surround Sound 49

CALIBRATING A LOUDSPEAKER SYSTEM 52

- Calibrating the 5.1 Surround System 52

EVALUATING THE MONITOR LOUDSPEAKER 52

- Monitoring in an Unfamiliar Control Room 54

HEADPHONES 55

- Headphones and Hearing Loss 55

4 Microphones

58

OPERATING PRINCIPLES 58

- Impedance 58
- Transducing Elements 59
 - MAGNETIC INDUCTION 59
 - VARIABLE CAPACITANCE 60

DUAL-ELEMENT MICROPHONES 60

GENERAL TRANSDUCER PERFORMANCE CHARACTERISTICS 60

DIRECTIONAL CHARACTERISTICS 62

- Polar Response Diagrams 63
- Variable Directional Microphones 66
 - SYSTEM MICROPHONES 66
 - STEREOPHONIC MICROPHONES 66
 - MIDDLE-SIDE MICROPHONES 67
- Infinitely Variable Pattern Microphones 68
- Binaural and Surround-sound Microphone Systems 68
 - BINAURAL MICROPHONE HEAD 68
 - HIGH-DEFINITION MICROPHONE SYSTEM 69
 - SOUNDFIELD MICROPHONE SYSTEM 70
 - HOLOPHONE MICROPHONE SYSTEM 71
 - ATMOS 5.1 SURROUND MICROPHONE SYSTEM 72
 - SCHOEPS SURROUND MICROPHONE SYSTEM 72

SPECIAL-PURPOSE MICROPHONES 72

- Lavaliere Microphones (Mini-mics) 73
- Shotgun Microphones 73
- Parabolic Microphone System 74
- Adaptive Array Microphone System 75
- Headset Microphones 75
- Contact Microphones 75
- Boundary Microphones 76
- Noise-canceling Microphones 77
 - NOISE SUPPRESSION 77
- Recording Microphone 78
- Wireless Microphone System 78
- Other Types of Special-purpose Microphones 82

DIGITAL MICROPHONES 82

- USB Microphones 82

MICROPHONE MODELER 83

SOUND RESPONSE 84

- Frequency Response 84
- Overload Limit 84
- Maximum Sound-pressure Level 84
- Sensitivity 85

Self-noise	85
Signal-to-noise Ratio	85
Proximity Effect	85
Hum	86
Humbucking	86

MICROPHONE ACCESSORIES	87
Windscreens and Pop Filters	87
Shock Mounts	89
Cables	89
Connectors	90
Microphone Mounts	90

MICROPHONE CARE	90
------------------------	-----------

5 Consoles and Control Surfaces 95

ANALOG AND DIGITAL CONSOLES	95
------------------------------------	-----------

ON-AIR BROADCAST CONSOLES	96
----------------------------------	-----------

PRODUCTION CONSOLES	96
Features of the Production Console	98
Meters	102
VU METER	102
PEAK METERS	103
BARGRAPH METERS	103
METER CONTROLS	103
PEAK PROGRAM METER	104
Optimizing Digital Levels	104
Master Section	105
Monitor Section	106
Additional Features	106

PATCHING	106
General Guidelines for Patching	108
Plugs	108

CONSOLE AUTOMATION	109
Types of Automation Systems	109
VOLTAGE-CONTROLLED AUTOMATION	109
MOVING-FADER AUTOMATION	109
SOFTWARE-CONTROLLED AUTOMATION	109
MIDI-BASED AUTOMATION	109
Operating Modes	110
Advantages of Console Automation	110
Disadvantages of Console Automation	110

DIGITAL CONSOLES	111
-------------------------	------------

DIGITAL CONTROL SURFACES	114
---------------------------------	------------

6 Digital Recording 119

DIGITAL AUDIO 120

- Sampling 120
 - OVERSAMPLING 122
- Quantization 122
 - AUDIO DATA RATE 122

DIGITAL AUDIOTAPE RECORDERS 124

TAPELESS RECORDING SYSTEMS 124

REMOVABLE-MEDIA RECORDING SYSTEMS 125

- Digital Cartridge Disk System 125
- Recordable and Rewritable Compact Discs 125
- Digital Versatile Disc 126
- High-density Optical Disc Formats 129
 - BLU-RAY DISC 129
 - HD DVD 129
- Memory Recorders 130
- Hard-disk Recorders 132

DIGITAL AUDIO WORKSTATIONS 132

- Computer-based Digital Audio Workstation 132
 - SOUND CARD 134
- Integrated Digital Audio Workstation 134
 - DAW-INTEGRATED RECORDING, STORAGE, AND DISSEMINATION IN BROADCASTING 134

DIGITAL AUDIO NETWORKING 135

DIGITAL AUDIO ON DIGITAL VIDEOTAPE 137

AUDIO ON FILM 137

7 Synchronization and Transfers 141

TIME CODES 141

- SMPTE Time Code 142
- Vertical Interval Time Code 142
- MIDI Time Code 142
- The IEC Standard 142
- Time Formats with Computer-based Recorder/Editors 142

SYNCHRONIZING DIGITAL EQUIPMENT 143

- Jitter 143
- Driver Support and Latency 144

FRAME RATES 144

- Drop Frame and Non-Drop Frame 144

SYNCHRONIZING SOUND AND PICTURE IN FILM 145

Time Code Synchronization 145

TRANSFERS 146

Analog-to-analog Audio Transfers 146

Analog-to-digital Audio Transfers 146

Digital-to-digital Audio Transfers 147

Transferring Audio Files for Accompanying Video 148

Altering Audio in Transferring for Special Effects 149

8

Signal Processors

150

PLUG-INS 151

STAND-ALONE SIGNAL PROCESSORS VERSUS PLUG-INS 151

SPECTRUM PROCESSORS 151

Equalizers 151

FIXED-FREQUENCY EQUALIZER 152

GRAPHIC EQUALIZER 152

PARAMETRIC EQUALIZER 153

PARAGRAPHIC EQUALIZER 153

Filters 153

HIGH- AND LOW-PASS FILTERS 154

BAND-PASS FILTER 154

NOTCH FILTER 154

Psychoacoustic Processors 154

TIME PROCESSORS 154

Reverberation 154

DIGITAL REVERBERATION 155

CONVOLUTION REVERB 155

PLATE REVERBERATION 156

ACOUSTIC CHAMBER REVERBERATION 156

CHOOSING A REVERBERATION SYSTEM 157

REVERBERATION AND AMBIENCE 157

Delay 157

DIGITAL DELAY 157

USES OF DELAY 158

FLANGING 159

PHASING 159

MORPHING 159

AMPLITUDE PROCESSORS 161

Compressor 161

BROADBAND AND SPLIT-BAND COMPRESSORS 163

Limiter 163

De-esser 164

USES OF COMPRESSORS AND LIMITERS 164

Expander 164

Noise Gate 164

Pitch Shifter 165

NOISE PROCESSORS	166
MULTIEFFECTS SIGNAL PROCESSORS	167
Voice Processors	167
OTHER TYPES OF PLUG-INS	167
FORMAT COMPATIBILITY OF PLUG-INS	168

9 Studio Production: Talk and Voice-overs 170

SOUND AND THE SPEAKING VOICE	170
Frequency Range	170
Sound Level	171
Distribution of Spectral Content	171
Acoustics in the Speech Studio	171
BASIC CONSIDERATIONS IN MIKING SPEECH	172
Phase and Polarity	172
PHASE	172
POLARITY	172
Microphones for the Speaking Voice	173
Directional Pattern	173
MIKING SPEECH IN RADIO	174
Single Speaker	174
SPACE AND PERSPECTIVE: MONAURAL, STEREO, AND SURROUND SOUND	176
Interview and Panel	176
MIKING SPEECH FOR MULTICAMERA TELEVISION	178
News and Interview Programs	178
Panel and Talk Programs	179
CHOOSING A MICROPHONE	179
CONTROLLING MULTIPLE SOUND SOURCES	180
MIKING THE AUDIENCE	181
"PRODUCING" AUDIENCE RESPONSE	182
Audience Reaction in Stereo and Surround Sound	184
RECORDING SPEECH	184
Voice-over	184
NARRATION	185
Voice Acting	186
VOICE QUALITY	186
MESSAGE	186
AUDIENCE	186
Word Values	187
Character	187
Prerecorded Voice Collections	187
STUDIO INTERCOMMUNICATION SYSTEMS	187
PL System	188

SA System 188

IFB System 188

10 Field Production: News and Sports 191

ELECTRONIC NEWS GATHERING 191

Radio ENG 191

MICROPHONE 192

RECORDER 192

MICROPHONE MIXER 192

TRANSMISSION 193

MOBILE UNIT 196

HEADPHONES 196

Guidelines for Submissions from the Field 196

Television ENG 196

CAMCORDER 197

MICROPHONE 197

CAMCORDER AUDIO INPUTS, OUTPUTS, AND CONTROLS 198

MOBILE UNIT 199

ENG Production 199

PREPRODUCTION 199

PRODUCTION 200

TRANSMISSION AND MIX-MINUS 202

ELECTRONIC FIELD PRODUCTION 202

Small-scale EFP 202

RADIO 202

TRANSMISSION 203

TELEVISION 203

Large-scale EFP 203

MULTICAMERA EFP 203

Remote Survey 203

Portable Mixing Systems 206

Field Intercom Systems 206

Production of Speeches and News Conferences 207

SETTING UP YOUR OWN MICROPHONES 207

PUBLIC-ADDRESS PICKUPS 207

SPLITTING MICROPHONES 208

MULTIPLE PICKUPS 208

PRODUCTION OF SPORTS PROGRAMS 209

Television Sports Audio 209

THE ANNOUNCERS 209

THE CROWD 209

THE ACTION 211

THE BANDS 212

MIXING THE ELEMENTS 212

STEREO SOUND 212

SURROUND SOUND 224

Radio Sports Audio 224

11 Sound Design 229

SOUND DESIGN AND THE SOUND DESIGNER 229

"EARS" 230

Listening 230

ANALYTICAL LISTENING 230

CRITICAL LISTENING 231

The Paradox in Listening to and Producing Audio Today 232

ELEMENTS OF SOUND STRUCTURE AND THEIR EFFECTS ON PERCEPTION 232

THE VISUAL EAR 233

FUNCTIONS OF SOUND IN RELATION TO PICTURE 234

Sound Parallels Picture 234

Sound Defines Picture 234

Picture Defines Sound 234

Sound and Picture Define Effect 235

Sound Counterpoints Picture 235

STRATEGIES IN DESIGNING SOUND 235

Script Analysis 235

INFLUENCE OF SOUND DESIGN ON MEANING 236

Achieving Effects in Selected Program Materials 239

SPOT ANNOUNCEMENT 239

ACTION DRAMA 239

CINÉMA VÉRITÉ DOCUMENTARY 240

ANIMATION 240

12 Dialogue 242

INFLUENCES OF NONVERBAL SPEECH ON MEANING 242

Accent 242

Pace 242

Patterns 243

Emphasis 243

Inflection 243

Mood 243

RECORDING DIALOGUE 244

RADIO DRAMATIZATIONS 244

Single-microphone Technique 244

MICROPHONE SELECTION AND MOUNTING 244

CREATING PERSPECTIVE 245

CREATING MOVEMENT 245

Multimicrophone Technique 245

Stereo Microphone Technique	245
PERSPECTIVE	247
Surround-sound Technique	247
DIALOGUE RECORDING IN MULTI- AND SINGLE-CAMERA PRODUCTION	247
Using the Boom	248
BLOCKING	248
PERAMBULATOR BOOM	249
TRIPOD (GIRAFFE) BOOM	250
FISHPOLE BOOM	250
PERSPECTIVE	253
Using Wireless Body Microphones	255
PERSPECTIVE	256
PLACEMENT	256
USING TWO OR MORE WIRELESS MICROPHONES	257
CONTROLLING LEVELS	257
Plant Microphones	258
Multiple Miking with Different Microphone Mounts	259
FIELD PRODUCTION	259
Preproduction Planning	260
SELECTING A LOCATION	260
DEALING WITH UNWANTED SOUND	260
PRERECORDED MATERIAL	260
OTHER EQUIPMENT AND MATERIALS	261
BLOCKING AND REHEARSING	261
Production Dialogue Recording	261
SIGNAL PROCESSING AND PRODUCTION RECORDING	262
RECORDING	262
REALITY PROGRAMS	263
Production Sound-effect Recording	264
Noise Reduction	264
HOW DIRECTORS CAN HELP THE AUDIO CREW	265
PRODUCTION RECORDING AND THE SOUND EDITOR	265
AUTOMATED DIALOGUE REPLACEMENT	265
Purpose and Process	266
Microphone Selection and Technique	267
Loop Groups	267
Automated Dialogue Replacement in the Field	268
Dialogue Rerecording: Pros and Cons	268

13 Sound Effects 270

CONTEXTUAL SOUND	270
NARRATIVE SOUND	270
Descriptive Sound	270
Commentative Sound	271

FUNCTIONS OF SOUND EFFECTS 271

- Breaking the Screen Plane 271
- Defining Space 271
- Focusing Attention 272
- Establishing Locale 272
- Creating Environment 272
- Emphasizing Action 272
- Intensifying Action 272
- Depicting Identity 272
- Setting Pace 272
- Providing Counterpoint 273
- Creating Humor 273
- Symbolizing Meaning 273
- Creating Metaphor 273
- Unifying Transition 273
- Silence 274

PRODUCING SOUND EFFECTS 274

- Prerecorded Sound-effect Libraries 274
 - ADVANTAGES OF SOUND-EFFECT LIBRARIES 274
 - DISADVANTAGES OF SOUND-EFFECT LIBRARIES 275
 - CHOOSING SOUNDS FROM THE TITLES 277
 - SOUND AND PRODUCTION QUALITY OF DOWNLOADABLE SOUND EFFECTS 277
- Manipulating Recorded Sound Effects 277
 - ALTERING PLAYING SPEED 277
 - PLAYING SOUND BACKWARD 277
 - LOOPING 277
 - USING SIGNAL PROCESSING 278

LIVE SOUND EFFECTS 278

- Producing Sound Effects in the Studio 278
- Foley Sound Effects 278
 - COMPONENTS AND CONTEXT OF A FOLEY SOUND EFFECT 283
 - MIKING AND PERSPECTIVE IN FOLEY RECORDING 283
- Production Sound Effects 283
- Collecting Sound Effects in the Field 285

ELECTRONICALLY GENERATED SOUND EFFECTS 286

- Synthesized Sound Effects 286
- Computer-generated Sound Effects 287
- Sampling 287
 - THE SAMPLEFILE 287
 - TIPS FOR RECORDING SAMPLES 288
 - MIKING 288

ORGANIZING A SOUND-EFFECT LIBRARY 289

SPOTTING 290

- Spotting Sound Effects 290

14 Music Underscoring 292

MUSIC CHARACTERISTICS 292

- Melody 292
- Harmony 293
- Tempo 293
- Dynamic Range 293
- Style 294
- Musical Instruments and Their Associations 294

USES OF MUSIC IN A PRODUCTION 294

UNDERSCORING 296

- Functions of Music Underscoring 296
 - ESTABLISHING LOCALE 296
 - EMPHASIZING ACTION 296
 - INTENSIFYING ACTION 296
 - DEPICTING IDENTITY 296
 - SETTING PACE 296
 - PROVIDING COUNTERPOINT 296
 - CREATING HUMOR 296
 - UNIFYING TRANSITION 296
 - SMOOTHING ACTION SCENES 297
 - FIXING TIME 297
 - RECALLING OR FORETELLING EVENTS 297
 - EVOKING ATMOSPHERE, FEELING, OR MOOD 297

- Music in Spot Announcements 297

CREATIVE CONSIDERATIONS IN UNDERSCORING 298

- Tone 298
- Style 298
- Role 298
- Genre or Non-genre 298
- Original or Compiled 298
- Spotting 299
- Placement 299

APPROACHES TO UNDERSCORING 300

PRERECORDED MUSIC LIBRARIES 302

- Avoiding the "Canned" Music Sound 303
- Customized Music Programs 304
- Customized Musical Instrument Programs 304
- Copyright 305

USING MUSIC FROM COMMERCIAL RECORDINGS 306

USING MUSIC FROM SAMPLE CDs AND THE INTERNET 307

- Music Sampling and Copyright 307

ORGANIZING A MUSIC LIBRARY 308

15 Music Production 309

CLOSE MIKING 309

DRUMS 310

- Characteristics 310
- Tuning the Drums 312
- Miking 313

ACOUSTIC STRING INSTRUMENTS 317

- Plucked String Instruments 317
 - CHARACTERISTICS 317
 - MIKING 317
- Bowed String Instruments 319
 - CHARACTERISTICS 319
 - MIKING 320
- Struck String Instruments: Piano 321
 - CHARACTERISTICS 321
 - MIKING 322

WOODWINDS 324

- Characteristics 325
- Miking 325

BRASSES 326

- Characteristics 327
- Miking 327

ELECTRIC INSTRUMENTS 328

- Musicians' Amplifiers 331
 - LESLIE LOUDSPEAKER CABINET 331

VOCALS 333

- Timbre 334
- Dynamic Range 334
- Breathing, Popping, and Sibilance 334
- Mic-to-source Distance Versus Style 335
- Isolating the Vocalist 335
- Backup Harmony Vocals 335

MIKING STUDIO ENSEMBLES 335

MIKING MUSIC FOR DIGITAL RECORDING 335

- Microphones in Digital Recording 335
- Microphone Technique in Digital Recording 338

OFF-MIKING WITH STEREO MICROPHONE ARRAYS 338

- Coincident Miking 338
- Near-coincident Miking 339
- Spaced Miking 339
- Stereo-miking an Ensemble 339

RECORDING FOR SURROUND SOUND	339
Direct/Ambient Surround-sound Miking	340
Direct Surround-sound Miking	344
MUSIC IN TELEVISION	344
Musicians On- or Off-camera	344
Acoustics	347
Type of Music	348
Miking Music in Television	348

16 Audio for Interactive Media: Game Sound 352

INTERACTIVE MEDIA	352
Types of Interactive Media	352
Video Games	353
DESIGNING AUDIO FOR INTERACTIVITY	353
Sound Design for Linear Media	353
Sound Design for Interactive Media	353
Audio Potential in Interactive Media	354
SHARED SYSTEM RESOURCES	355
Adapting to Shared System Resource Limitations	355
THE PRODUCTION PROCESS	357
Preproduction	357
THE CREATIVE CREW	357
PROOF-OF-CONCEPT DEVELOPMENT	358
DEVELOPMENT FOR DIFFERENT PLATFORMS	358
Production	359
COLLECTING AND RECORDING AUDIO	359
ASSETS	359
BASIC INTERACTIVITY	360
COMPLEX INTERACTIVITY	360
CREATING COMPLEX INTERACTIVITY	362
PRODUCING SOUND EFFECTS	363
PRODUCING MUSIC	364
PRODUCING DIALOGUE AND NARRATION	366
Postproduction	367
EXAMPLE OF A VIDEO GAME SEQUENCE	368
Transient Sound-effect Assets	368
Moving Sound Effects	368
Intermittent Dialogue	369
Specific Dialogue	370
Environment	371
Music Underscoring	372
DEBUGGING	372
USER PLAYBACK	372

17 Internet Production 376

DATA TRANSFER NETWORKS 377

- Local-area Networks 377
- Wide-area Networks 377
- Servers 377
- Clients 377

AUDIO FIDELITY 377

- Connection Speed 378
- File Manipulation 378
 - REDUCING THE SAMPLING RATE 379
 - REDUCING THE WORD LENGTH 379
 - REDUCING THE NUMBER OF CHANNELS 379
 - REDUCING PLAYING TIME BY EDITING 379
 - USING INSTRUMENTAL MUSIC INSTEAD OF VOCAL-BASED TRACKS 379
- Compression 379
- File Formats 380
- Downloadable Nonstreaming Formats 381
- Downloadable Streaming Formats 381
 - TRANSMISSION OF STREAMING FORMATS 381
- Progressive Download Formats 381

ONLINE COLLABORATIVE RECORDING 381

PODCASTING 383

18 Editing 386

DIGITAL EDITING 386

- Functions of Editing Software 387
- Basic Functions in Digital Editing 387
 - START/END/LENGTH AND CURRENT TIME DISPLAYS 389
- Editing Example 389
- General Editing Guidelines 391
- Nondestructive and Destructive Editing 392

EDIT DECISION LIST 392

ORGANIZING THE EDIT TRACKS 393

DRIVE MANAGEMENT 393

DIFFERENCES BETWEEN EDITING SOUND AND EDITING PICTURE 393

EDITING SPEECH 393

- Identifying Sounds That Make Up Words 394
- Editing Similar and Dissimilar Sounds 395
- Emphasis and Inflection 396
- Ambience 396

Changing Words	398
Composite Dialogue	398
Dialogue Database	399
Dialogue Processing	399
General Guidelines for Editing Dialogue to Picture	400
EDITING SOUND EFFECTS	401
Building Backgrounds	401
Building Effects	402
Matching Perspective	403
Guidelines for Editing Sound Effects	403
EDITING MUSIC	404
Cutting to Resolution	404
Preserving Tempo	404
Repetitive Measures	405
Looping	405
Key Signature	405
Comping	405
Style and Texture	407
Editing Music to Picture	407
Automatic Music Editing	408
TRANSITIONS	408
Segue and Cut	408
Crossfade	408
Fade-out/Fade-in	409
Audio-leading-video and Video-leading-audio	409
LISTENING FATIGUE	409

19 **Mixing and Rerecording** **412**

MAINTAINING AESTHETIC PERSPECTIVE	413
MIXING FOR VARIOUS MEDIA	413
Radio	413
Videotape and Television	414
Film	415
Digital Disc	416
Multimedia	416
MIXING VERSUS LAYERING	416
Layering	417
Perspective	418
MIXING FOR RADIO	419
Voicing-over Background Music or Sound Effects	419
Using Compression	420

Backtiming and Deadpotting	420
Stereo and Surround Sound	420
MUSIC MIXDOWN	421
Preparing for the Mix	421
Signal Processing	423
EQUALIZATION: HOW MUCH, WHERE, AND WHEN?	423
EQUALIZATION AND SEMANTICS	424
COMPRESSION	425
REVERBERATION: CREATING ACOUSTIC SPACE	427
DIGITAL DELAY: ENHANCING ACOUSTIC SPACE	428
ELECTRONIC SOUNDS	428
SPATIAL IMAGING OF MUSIC IN STEREO AND SURROUND SOUND	428
Stereo	429
Surround Sound	429
BASIC EQUIPMENT FOR MIXING SURROUND SOUND	434
MIXING FOR SURROUND SOUND	434
TRACK ASSIGNMENT	438
DOWNMIXING TO STEREO	438
Aesthetic Considerations in Surround-sound Mixing	439
Recordkeeping	440
TELEVISION AND FILM	440
PREMIXING FOR TELEVISION AND FILM	440
Dialogue and Narration	441
Ambience	442
Sound Effects	443
Music	443
THE RERECORDING MIX	443
SPATIAL IMAGING OF STEREO AND SURROUND SOUND IN TELEVISION AND FILM	444
Stereo	444
LOCALIZATION OF TALK AND DIALOGUE	444
SOUND EFFECTS	446
MUSIC	446
Mixing Audio for the Home TV Receiver	446
Surround Sound	446
ENCODING AND DECODING SURROUND SOUND	448
DOWNMIXING	450
MIXING FOR SMALL MEDIA RECEIVERS	450
CUE SHEETS	451
COMPATIBILITY: STEREO-TO-MONO AND SURROUND-TO-STEREO	452
Stereo-to-mono Compatibility	452
Surround-to-stereo Compatibility	452
EVALUATING THE FINISHED PRODUCT	453
Intelligibility	453

Contents

Tonal Balance	453
Spatial Balance and Perspective	454
Definition	454
Dynamic Range	454
Clarity	454
Airiness	454
Acoustical Appropriateness	454
Source Quality	454

PRODUCTION VALUES 454

Appendix: Occupations in Audio	457
--------------------------------	-----

Selected Bibliography	460
-----------------------	-----

Glossary	466
----------	-----

Credits	489
---------	-----

Index	491
-------	-----