

Digital video – Labbpek

Kamerateknik

/Nils Wennerstrand P, KTH, CSC, Medieteknik

Målsättning

Avsikten med övningen är att du skall få insikt och viss färdighet i hur man på olika sätt använder kamerans tekniska resurser.

Användande av manuella inställningar jämfört med auto-inställning kan förbättra dina original ur flera perspektiv. Dels kan du förbättra bildens tekniska kvalitet. Du kan också förbättra bildens kreativa (eller konstnärliga) kvalitet. Och du kan, genom att spela in på ett definierat sätt förbereda/underlätta postproduktionsfasen. Det senare gäller särskilt sådan bearbetning som till exempel effekter.

Olika nivåer av labbutförande

Det finns olika nivåer att utföra den här labben på. En ”lägre” och en ”högre” nivå. **Arbeta på den lägre nivån om annat inte uttryckligen sägs!** Den högre är betydligt mer tidskrävande. Fullständigt utförd tar den senare längre tid än ett ordinarie labbpass.

Den lägre nivån innebär arbete endast med hjälp av videokamera. Och då **utan videoband**. Du kommer att kunna se effekten av olika inställningar på kamerans LCD-skärm.

Den högre nivån innebär att spela in på videoband med kameran inställd på olika sätt och därefter ta in videoklippen i dator. I våra miniStudios kan du **analysera dina tagningar i en referensmonitor**. Du kan också manipulera dina tagningar. Till exempel kan du se hur pass bra det går att ”laga” en felexponerad tagning i efterhand.

INNEHÅLL

Målsättning	1
Olika nivåer av labbutförande	1
Förkunskaper	2
Gruppindelning	2
Utrustning - lån av utrustning för projekt i kurser	2
Återställande och återlämnande av utrustningen	3
Uppgifter att prova och öva	3
Slutord	5

Förkunskaper

Det går bra att starta från scratch. För att arbeta på en ”högre” nivå bör du (absolut) ha genomfört labben **Log&Capture**. Fördelen är som sagt möjligheten att se materialet i en referensmonitor. **När du avgör kvalitet på ditt inspelade material är det en bild i TV-monitor som bör vara referensen!** Inte bilden i kamerans LCD-skärm.

Gruppindelning

Uppgiften utföres i mindre grupper. Gruppindelning bör ske i förväg och är beroende av vilket antal utrustningar vi lyckas uppbära och labbdeltagarnas antal. Fler än tre i en labbgrupp på den här labben skall försöka undvikas!

Utrustning – lån av utrustning för projekt i kurser

För utförande av uppgiften behöver du tillgång till en **DV-kamera**. Du behöver också en **separat mikrofon med kablage** och **hörlurar**. Vi brukar försöka organisera labbens uthämtande av utrustning på samma sätt som man gör när man på egen hand arbetar med kursprojekt. Kamera och annan utrustning kvitteras mot eget ansvar. **Samling inför labben sker i så fall, om inget annat sagts, utanför vårt förråd.** Det är dörren till höger om den dörr som leder utifrån in till våra miniStudios.

Vi har ett antal olika kameror. Panasonic DVX100, Canon XL 1 (se anm. nedan), Canon XM1, Canon XM2 och en Sony HDV HZ1. Andra kameror kan också förekomma. Vilken kamera du/gruppen labbar med skiljer således mellan grupperna. Sålunda skiljer naturligtvis placering på knappar och menysystem.

Anm: Canon XL1 saknar LCD-display. Använder ni den, vilket sannolikt ”drabbar” någon labbgrupp, så bör ni koppla upp er till dator. Väljer ni Log&Capture kan ni i realtid se vad ändrade inställningar medför för bilden direkt i Capture-fönstret. Trots avsaknad av LCD är denna kamera en av våra ”duktiga” kameror!

Till din hjälp bör du ha kamerans manual. Den finns dels i pärm. **Se till att du får med en sådan** när du hämtar ut kameran inför labben. Somliga manualer finns upplagda på Miki/Projects/Handledningar mm. Längre ner i det här labbpeket är listat ett antal uppgifter. **Uppgifterna förberedes och utförs genom att se efter i manualen** vad som står om detta. Sedan provar du att utföra uppgiften praktiskt med kameran.

Du behöver ett videoband, om du tänker arbeta på den ”högre” nivå, i form av ett DV-band där du kan spela in dina tagningar med olika inställningar. Ett sådant kan lånas under labben och **återlämnas tillbakaspolad och i sin kassett** i samband med återlämnandet av kameran.

Kopplar du upp dig på en av CSC:s MAC-datorer, detta om du vill hantera dina tagningar i dator, så behöver du också ett (fungerande) konto på CSC:s mediaserver MIKI. Detta konto bör du redan tidigare ha via CSC:s systemgrupp.

Återställande och återlämnande av utrustningen

Återlämning sker till den som lämnat ut utrustningen till er, eller till någon som denne utsett.

Utrustningen **återlämnas ordentligt nedpackad i kameraväskan med upprullade kablar** så som visats på föreläsning!

Har du glömt hur detta är, så innebär det att en kabel i de här formaten (ganska korta) ”roddas” genom att man dubblar kabeln lämpligt antal gånger tills den har fått en lagom längd att slå en **lätt** knut på. På detta sätt är det dels lättare att hålla ordning på kablarna och dels så håller de längre (Jämfört med tex. ”skräckexemplet”, att rulla upp transformatorkabeln runt transformatorn och sticka in kontaktändan i någon lämplig slinga som råkar sticka ut.)

Videomaterial och videoband som ni fått låna för laborationens genomförande skall återlämnas **tillbakaspolat** till början på bandet och **i sitt kassetfodral!**

Klarar man inte att lämna tillbaka band med kassetfodral, får man snabba sig iväg och köpa ett band - innan nästa labbgrupps labb! Ett pekfinger på upprepad förekommen anledning ;-(

Uppgifter att prova och öva

- **Kameran är både kamera och bandspelare.** Men inte samtidigt! När den arbetar som kamera är videobandet trätt runt axlar och videohuvud på ett annat sätt än när den arbetar som bandspelare. **Du** ställer in hur den skall arbeta! Prova hur man gör inställningarna, spela bandet med kameran som ”bandspelare”. Sätt den slutligen i läge ”Kamera”
- **Kontrollera batteristatus** på alla batterierna. Batteristatus visas i displayen. Sätt ett av dem på laddning om behov finns.
- **Ställ in sökaren för dina ögon.**
- Laborera med inställningarna för **färgtemperatur**. Ställ tex in färgtemperaturen på artificiell belysning och låt kameran få dagsljus som ljuskälla.
Fråga: Vad är färgtemperatur? Vilken färgtemperatur anses inomhusbelysning respektive dagsljus ha?
- Gör en **manuell vitbalansering**. Du kan använda baksidan på ett kollegieblock och rikta kameran mot. Enfärgad vägg i gråskala går också att använda. **Fråga:** Varför använda manuell och inte automatisk vitbalansering?

- Sätt på **ND-filter**.
Fråga: När använder man ND-filter? Vad har det för effekt på bilden?

- Sätt kameran på **manuell fokusering**. Zooma in ett objekt maximalt. Välj sedan att "backa ut" (=zooma ut) till det bildutsnitt du vill ha. Detta är den professionella metoden att få korrekt skärpa. Somliga kameror har något som kallas **Push fokus**. Denna funktion finns i en knapp. Använd med manuell fokusering inställd, ger den en temporär autofokusfunktion. Prova, och efterjustera resultatet med manuellt.

- Rikta kameran mot ett mörkare parti som saknar skarpa konturer. Slå eventuellt på ett ND-filter. Detta med fokusering inställt på auto. Försök se i displayen hur autofokus "pumpar" fram och tillbaka.
Fråga: Varför fungerar det så?

- Panorera sakta med kameran inställd på **automatisk bländare**. Panorera över ett parti som skiftar i ljushet. Uppmärksamma hur kameran minskar respektive ökar bländaröppningen för optimal bländarinställning i förhållande till bakgrund. Gör samma sak med **låst bländare**.
Fråga: Hur skulle du lägga upp en inspelning av en **tilt** (kamerarörelse upp/ner eller vise versa) från foten av en fyr upp mot solbelysta moln? Fyren är svart.

- Med kameran inställd på låst bländare, ändra **exponeringstiden** till kortare **slutartid**. Uppmärksamma vad som händer med bildåtergivningen.
Fråga: Vad händer, och varför?

- Ändra kamerans **inspelningsmode till 16:9**. Jämför bildutsnittet med normalinställningen 4:3.
Fråga: Kan det finnas anledning att ställa in andra bildutsnitt eller rikta kameran annorlunda vid 16:9- jämfört med 4:3- inspelning?

- Skifta **inspelningsmode till Frame/Progressive**. Originalinställningen är med största sannolikhet **Fields**. Skifta mellan dessa inställningar och försök se hur bilden karaktär förändras.
Fråga: När kan det finnas anledning att spela in i Progressive mode?

- **Ställ in kameran** ljudhantering så att **den kan spela in 2 separata stereokanaler**, det vill säga (egentligen) 4 ljudspår.

- Anslut en **extern mikrofon**. Vi ponerar att denna användes som intervju-mikrofon och den inbyggda/befintliga som upptagare av den totala ljudmiljön. Kontrollera med hjälp av hörlurar som du ansluter till kamerans medhörningsuttag hur ljudupptagningen låter från respektive mikrofon.
Fråga: Varför behöver man en separat intervju-mikrofon?

- **Tag reda på** hur du styr vilket ljud, **vilka ljudkanaler kameran skickar ut som utgående signal**.
Fråga: När har du behov av att kunna styra vilket ljud kameran lämnar i sin utsignal vid uppspelning av videobandet?
- Gå igenom ”**Inspelningstips**” i dokumentet ”**Kamerateknik praktiska tips.pdf**”. Dokumentet ligger upplagt på Miki.

Slutord

Du blir inte videofotograf på 3 timmar. Nu har du nosat på en del saker som tillhör videofotografens revir. Att övning ger färdighet är självklart. Hos fotografen är dessa kunskaper att betrakta som sådant som sitter i ”ryggmärgen”. Dock är kunskapen inte bara av teoretisk natur. Man skall hitta knapparna också. En fotograf som kan sin kamera och hittar knapparna, tar därför bra bilder även i en dokumentär situation.

Ickedokumentärt, föregås varje tagning vid filminspelning av omfattande förberedelser. Punkter som förbereds är bildutsnitt, åkning/följning, exponering – uppdelad i tid och bländare, osv. **Professionell inspelning** grundar sig också på ett bildmanus. I det finns beskrivet varje litet klipp (sekunder) som utgör det filmmaterial som krävs för att göra det möjligt att redigera och sätta samman filmen. Dessa förberedelser, manus och bildmanus i filmprojekt, är oftast betydligt mer tidskrävande (resurser i pengar räknat) än det egentliga produktionsarbetet, inspelning och redigering. Att arbeta **professionellt** innebär att **spela in enbart det material som anges i bildmanus!**

Lycka till med hanteringen av kameran!

/Nils Wennerstrand P