

AC Hangosítási tanfolyam

4/a. Óra

Kiegészítők

A hangrendszer kiegészítő elemei

- **Kábelek**

-mikrofonkábelek, stage kábelek

Általában szimmetrikus kábelek, amelyben 2 ér fut középen természetesen összesodorva, és ezeket veszi körül egy szövés ami az árnyékolás szerepét játssza. A stage kábel tekinthető a mikrofonkábelek speciális verziójának, ugyanis itt egy közös köpenybe sok egyéni mikrofonkábel tesznek.

A jó mikrofonkábel ismérvei: a tartósság (gondolok itt a vezetőkre, hogy minél kevésbe legyenek hajlamosak a szakadásra, ezért készülnek sok vékonyabb rézvezető összesodrásával, illetve a köpeny is bírjon ki mondjuk egy rátaposást elszakadás nélkül), a kábelköpeny színe is jó ha nem hivalkodó, a könnyű szerelhetőség és a hajlékonyság.

-hangfalkábelek

A hangfalkábelek esetén a fent említettek mellett fontos ismérv még az, hogy a megfelelő keresztmetszetű kábelt kell alkalmazni, mert komoly teljesítmények haladhatnak át a kábelen egy hangosítás folyamán (fontos, hogy ne nagy legyen a kábelen teljesítményesés, mert akár le is éghet a kábel, és rövidzár kialakulása esetén az egész vele kapcsolatos erősítőpark is tönkremnehet).

-Csatlakozók, átalakítók

aszimmetrikus: Phono (RCA, Radio Corporation of America találmánya), illetve bizonyos Jack bekötések

szimmetrikus: Jack, XLR

Illetve a speciális csatlakozók mint Speakon, Tuchel, stb.

Az átalakítók közül mindenképp érdemes megemlíteni az Insert kábelt, illetve a szimmetrikus-aszimmetrikus átalakítót. Ezen felül még az AC-ban is vannak egyéni speciális átalakítók, amiket a „helyi fejlesztések” eredményeznek, ezek mindenhol másként néznek ki és a felhasználhatóságuk is speciális.

- **Dobozok és Rack-ek**

A rack-eket az eszközök védelmére fejlesztették ki, általában szállítás közben sérülnek az eszközök.

Általánosságban elmondható, hogy vannak szabványos méretek, de készülnek egyéni igények szerint is. Javukra írható az is, hogy bizonyos eszközöket könnyen és átláthatóan el lehet helyezni, sőt a bekötésük is egyszerűsíthető rendszercsatlakozók és kábelek segítségével. Hátrányukként róhatóak fel az elhelyezési nehézségek (nincs mindig tele a doboz, illetve koncert alatt a kipakolt Rack-et el kell helyezni valahová).

- **Betáp**

Itt a rendszer erősáramú táplálását kell érteni.

A jól kivitelezett táplálás nagyon fontos, itt főleg a földhurkokra (búgás) és a teljesítményre (koncert alatt a kismegszakító ne oldjon le minden egyes forte-nál) gondolok.

A hálózatra lehetőség szerint hozzáértő ember kössön rá, a biztonság figyelembevételével.

- **Állványok**

Mikrofonállványok, hangfal-állványok, ahogy a nevükben is szerepel az eszközeink biztonságos elhelyezésére szolgálnak (bár a mikrofonállvány mellett, hogy tartja a mikrofont, még felruházzák a lépészajok csökkentésével is, ez megfelelő tervezéssel valósítható meg).

Kültéri hangosítás esetén fontos még a keverőállás, vagy sátor is.

- **Intercom**

A koncert alatti gyors adatközlésre szolgál két eléggé távol eső ember között úgy, hogy a koncertet nem zavarja (pl. pult-színpad)

4/b. Óra Effektek

A mai zenék elképzelhetetlenek bizonyos hangeffektusok nélkül, legyen szó élő zenéről, vagy stúdiófelvételtől.

A technikai fejlődés napjainkban már nagyon sokféle hangmanipulálásra szolgáló eszköz létrehozását teszi lehetővé, sőt talán e fejlődés kissé túlságosan gyors is.

A mai digitális effektek gyakorlatilag számítógépek, speciális architektúrával illetve speciális szoftverekkel. A programozásukhoz azonban fontosak bizonyos akusztikai ismeretek.

A mai effekt processzorokra jellemző, hogy bonyolultságuk összevethető vagy nagyobb mint maguké a pultoké.

A hangrögzítés és a zene tökéletesedésével szinte egyszerre felmerült az igény bizonyos akusztikai jelenségek szimulálásának. Ezek után a zenében egyre inkább megjelentek a természetben előforduló akusztikai jelenségek, mint a visszhang, a zengetés, a doppler effektusok (mozgó forrás hangja), vagy a szűrőkkel előállított különleges hanghatások.

Kezdetben ezeket a hanghatásokat mechanikus elemekkel állították elő, több kevesebb sikerrel, ilyen eszközök voltak a rugós illetve lemezes zengetők, vagy a szalagos visszhangosítók, vagy az úgynevezett Leslie erősítők, amikben forgó hangszórók keltették a hanghatásokat.

A technika fejlődésével nagyon sok analóg eszközt állítottak még elő, de az igazi áttörést a digitális technika jelentette. Manapság már csak ilyen effektekkel találkozunk (Eventide, TC Electronics, Lexicon, Digitech, Alesis, Sony, Yamaha, Quantec), bár készülnek még speciális analóg effektek is, de ezek általában kis szériás darabok.

Az effektek csoportosítása

Működési elv szerint

- mechanikus eszközök: például a rugós, lemezes zengetők, Leslie hangszórók, illetve a zengőszobák
- elektronikus analóg eszközök: vödörláncos késleltetők, zengetők, visszhangosítók
- digitális effektprocesszorok: minden digitális technikával megáldott eszköz

Hangra gyakorolt változtatás alapján

-időérzet manipulálásán alapuló effektek

- DELAY (Multi Tap Delay), ECHO (késleltetés, illetve ismétlődő és folyamatosan elhaló visszhangok)
- REVERB (zárt terek akusztikáját utánozza)
- FLANGER (milliszekundumos késleltetés folyamatos változtatásával jön létre, Doppler hatás)

-hangmagasság változtatásán alapuló effektek

- CHORUS (hang kismértékű elhangolásával illetve ennek alacsonyfrekvenciás oszcillátorral történő változtatásával előállított effektus)
- DETUNE (ugyanaz mint az előbbi de az alacsonyfrekvenciás oszcillátort kihagyták, állandó elhangolás)
- PITCH SHIFTER (A hangok transzponálását végzi el)
- HARMONIZER (több sorosan ill. párhuzamosan kapcsolt PITCH SHIFTER, amivel harmóniát építenek fel)

-a hang fázisváltozásin alapuló effektek

- PHASER vagy PHASE SHIFTER (a hangot fázisában tolja el, esetleg ezt az eltolás egy LFO-val modulálják)
- LESLIE (a forgó hangszóró által keltett hatás, ami a fázis mellett a hangszínt és a hangerőt is változtatja)
- 3D EFFEKT, SPACE EFFEKT (a hangok fázisviszonyainak illetve több paraméterének olyan változtatása aminek a segítségével a fül térbeli hallását modellezik, tipikusan 2 hangszórós rendszerek)
- SURROUND EFFEKTEK (az előző 4-5-6 hangszórós rendszerekre való kiterjesztése, minden hang térben jelenik meg)

-elektroakusztikai szűrőkkel dolgozó effektek

- WAH EFFEKT (főleg elektromos gitárokra jellemző hangzás, ami egy hangolható frekvenciaszűrőt jelent)
- EQUALIZER (a hallható hang tartományában kiemelését illetve csillapítást végeznek, pl. grafikus, vagy parametrikus EQ)

-a hang dinamikaérzetét manipuláló effektek

- COMPRESSOR/GATE/LIMITER (a hang dinamikatartományát változtató effektek, amelyek főleg a hangosítás és stúdiótechnikában terjedtek el. A hangosságérzet befolyásolására, csúcshatárú jelek limitálására illetve burkológörbe megváltoztatására használhatók)

-felharmónikus komponensek manipulálására alkalmazható effektek

- EXCITER (a felharmónikusokat dúsitja elektronikai felépítése miatt)

-modulációs elven működő effektek

- VOKODER, RING MODULÁTOR, PITCH MODULÁTOR (VOKODER: hangmagasságot változtatja a vezérlő jelnek megfelelően, RING MODULÁTOR: amplitúdó modulációt végez, PITCH MODULÁTOR: hangmagasságot változtatja)

-egyéb effektek

- REZONÁTOR (a jel bizonyos frekvenciatartományiban rezonanciákat kelt és így jön létre új effektus)
- MORPHING (az effektek egymásba alakulnak át folyamatosan és emiatt jön létre újszerű hangzás)

Ahangosítás során leginkább használt effektek a dinamika processzorok illetve a teremhangzást előállító reverb-ök.

Dinamika processzorok

Bevezető

Sokszor felmerül a probléma egy hangosításnál, vagy egy stúdió munkálatnál, hogy egy énekes vagy egy hangszer hol halkabb, hol hangosabb, és így hol eltűnik a zenében, hol pedig kiemelkedik belőle; vagy csak egyszerűen egy vadul üvöltöző „művész” (énekes, DJ, stb..) viszi torzításba a rendszert. Mindkét esetben megoldható a probléma a hangerő szabályzásával (tipikusan a Gain potival, esetleg a csatorna-faderrel), ez talán egyszerűbb esetekben működhet is, de ha nem vagyunk elég gyorsak, vagy ellenkezőleg, túl gyorsak vagyunk, máris csak rosszabb lesz a végeredmény, mintha semmit sem tettünk volna. Vagy ha pl. 48 csatornán kell ezt egyszerre végezni, még Siva istennőnek sem lenne hozzá elég keze, hogy megfékezze a hangzást. Ezért (és még számos cél miatt) kitalálták a dinamika processzorokat, melyek ezeket a funkciókat automatikusan elvégzik helyettünk, és természetesen sokkal jobb minőségben, mint azt valaha is egy hangerőszabályzóval kézzel megtehetnénk.

Funkciójukat tekintve léteznek kompresszorok (compressor), véghatárolók (limiter), zajzárak (noise gate), dinamika tágítók (expander), és még pár különféle, ezeknek a házasításából. Lássuk csak, hogyan is működnek ezek a készülékek:

Kompresszor, limiter

Alapelv

Tegyük fel, hogy egy hangtechnikai rendszert szeretnénk megvédeni. Ezt a problémát oldja meg a *limiter*, mely nem engedi egy bizonyos szint (*Threshold*) felé a kivezélést. (ld. 1. Ábra).

Néha azonban ez a dinamika szabályzás túl erősnek tűnhet, mondjuk ha például egy éneket szeretnénk szabályozni. Nos erre szolgál a *kompresszor*, mely – a limiterrel ellentétben – csak egy bizonyos arányban (*Ratio*) „nyomja” össze a hangot a megadott küszöbszint fölött. Azaz: ha pl. a kompresszási arány 8:1-hez, akkor a küszöbszint felett a bemeneti hang 8dB-es megváltozása a kimeneten csak 1 dB változást fog eredményezni. A gyakorlatban a limiternek olyan kompresszorok, melyek kompresszási aránya fix vagy változtatható érték, általában 10:1-től 20:1-ig, ritkán ∞:1-ig.

A gyakorlatban nagyon sokszor használnak kompresszállást, mind stúdióban, mind hangosításban. Egy stúdióban elkészült végtermék szinte mindig átesik egy végső master-kompresszálláson, ami egy egyszerű kompresszállástól egy nagyon bonyolult, ún. mastering-ig terjedhet. Hangosításnál is használják, ha pl. valamilyen hangszert vagy éneket, melynek túl nagy a dinamika tartománya, egy bizonyos „zaj”-szint felé akarnak emelni (legyen ez a „zaj” akár a többi hangszer, akár a közönség-taps, ordibálás).

Nézzünk például egy beszélőt, mely egy teremben, tömeg előtt beszél. Tegyük fel, a teremben a zajszint (szék tologatás, taps, stb...) 95 dB SPL, míg a hangosításunk max. 110dB SPL-re képes. Így az érthető beszéd tartománya (gyak. a jel-zaj viszony) 15 dB-re csökken. Egy gyakorlott beszélő átlagos dinamika tartománya 30dB (egy gyakorlatlané még ennél is több lehet), így a dinamika tartomány alsóbb régiói elvesznek a terem zajában. A beszédre egy 2:1 arányú kompresszort használva, a dinamika tartomány 15dB-re csökkent, így elértük, hogy a teljes beszéd érthető lesz (a példával hasonlatos, ha egy nagy dinamika tartományú énekest vagy hangszeret akarunk egy zenekar felé helyezni)

Az ábrán egy +14dBm küszöbszintű, 10:1 arányú kompresszor ki-bemeneti karakterisztikát láthatunk, mely vastagított vonallal van jelölve.

1. Ábra - A kompresszor, limiter működési elve

Működési elv

Mivel látható, hogy a limiter nem más, mint egy nagyon-nagy kompresszációs arányú kompresszor, ezért belátható, hogy a két készülék működési elvét – legalábbis az alapokat – tekintve nem különbözik. Így nem csoda az sem, hogy általában e két készülék általában egy dobozban kap helyet. A kompresszor/limiter lelkét egy ún. VCA (Voltage Controlled Amplifier = Feszültség-Vezérelt Erősítő) képezi. A VCA egy olyan erősítő áramkör, mely a bemenetére adott egyenfeszültség függvényében változtatja az erősítését.

A készülék (ld.2. Ábra) bemenetén található egy bemeneti szintszabályozó (Input Gain/Level), amit egy előerősítő (Preamp) követ. Az előerősítőtől van egy leágazás a készülék „eszébe”, a szint érzékelőbe (Level Detector), mely előtt található a küszöbszint (Threshold) beállító. A szint érzékelő érzékeli, hogy a bemeneti jel túlhaladta-e a küszöbszintet, és ha igen, mennyivel; majd ebből állapítja meg, ill. egy erősítő áramkör segítségével generálja azt a feszültséget, amellyel vezérli a VCA-t. A VCA így, ha szükséges, visszaveszi a jelszintet, ami egy kimeneti szintszabályozás után jut a készülék kimenetére. A kompresszor/limiteren általában 2 kivezérléssjelző is található, az egyiket kísérhetjük figyelemmel egy választókapcsoló segítségével a bemeneti ill.

a kimeneti jelszinteket (amik itt is, mint bármely más hangtechnikai készülék esetében, nagyon fontosak). A másik kivezrlésjelzón a szint visszahúzását (Gain Reduction) láthatjuk, így figyelemmel kísérhetjük, hogy mennyire „dolgozik” épp készülékünk.

2. Ábra - A kompresszor, limiter belső működési elve

Természetesen létezik olyan készülék is, ahol csak a szint visszahúzás kijelzője található meg, de olyannal is találkozni, ahol a bemeneti és a kimeneti szint is külön figyelhető meg.

A nem alap készülékeken lehet találkozni egy segéd bemenettel (Sidechain, vagy External input), és egy választó kapcsolóval. Amint az az ábrán is jól látható, a segéd bemenet segítségével meg lehet oldani, hogy egy audio jel visszahúzását egy másik audio jellel vezéreljük. Sokan feltehetik a kérdést: Mire is jó ez?

Lássunk néhány példát:

- Talkover:
Diszkós pultokba szokták beépíteni gagyibb változatát, ha a beszélő (DJ) mikrofonját dugjuk a segéd bemenetre, és a zenét a fő bemenetre, elérhető, hogy ahogy a beszélő beszél, úgy halkítja le a zenét.
- De-Esser (magyarosítva: esz-telenítő ☺)
Énekeseknél, sokszor zavaró lehet az „sz” hang a hangképben. Ezeket úgy szűrjük ki, hogy az énekes hangját egy eq-n keresztül vezetve azt a frekvenciát emelik ki, ahol az „sz” hang megtalálható, majd vezetve a segéd bemenetre, míg az éneket a fő bemenetre, a kompresszor abban a pillanatban fogja rövid időre visszavenni az énekes hangját, amikor az „sz” hang elhangzik, ezért is a készülék elnevezése.

Egyéb paraméterek

Természetesen a kompresszor/limiter nem ennyire egyszerű készülék, már a legalapabb készülékeken is találhatunk még pár potmétert, ill. kapcsolót, melyekkel finomítható a működése:

- Soft knee/hard knee (lágy/kemény vágás [magyarul: lágy/kemény könyök])
Ha megfigyeljük a kompresszor/limiter működését bemutató ábrát (1. Ábra), láthatjuk, hogy a küszöbszintnél a dinamika megtörik (az angolok ezt a pontot *Rotation Point*-nak, azaz *forgási pont*-nak is nevezik). Ezt a zenében meg is lehet hallani, sőt, pl. egy ének esetében akár zavaró is lehet, így azért, hogy a váltás lágyabban történjen meg, bizonyos készülékekben kapcsolható az ún. Soft knee (dbx-nél: overeazy), melynél a kompresszor/limiter nem hirtelen tör meg a dinamika vonalát, hanem egy görbület mentén átmenetet képez a működési tartományba (ld. ábra). Az ábrából leolvasható az is, hogy a kompresszor/limiter már akkor működni fog, amikor a jelszint még el sem éri a küszöbszintet. Ha a készülék e nélkül a lágy váltás nélkül működik, ez az ún. Hard knee.
- Peak/RMS (csúcs/effektív érték)
Normál esetben egy kompresszor a hangnak az effektív értékét figyeli, ennek szintjét hasonlítja össze a küszöbszinttel, egy hangszer esetében például így hangzik természetesen. Nem szinuszos, ill. nem periodikus hangoknál azonban az effektív érték (RMS) és a csúcserék (Peak) között nem egyszerű az összefüggés, így megtörténhet az, hogy egy jel effektív értéke még mindig egy adott küszöbszint alatt van, míg a csúcserék már jóval felette. Egy hangszóró nem szívesen djazza az ilyesmit, így egy effektív értékre működő limitert nem lehet megfelelően egy cucc megvédésére használni. Ekkor a jel csúcserékét (Peak) kell figyelni, ami jobb kompresszoroknál kapcsolható (van olyan limiter, ami direkt csak a csúcserékét figyeli, ezeket hívjuk *Peak Limiter*-eknek).

- Attack/Release (támadás/elengedés)
A beszéd, ének és a legtöbb hangszer hangja is tartalmaz tranzienseket, amik a jel megszólalásának első pár msec-ában zajlanak le viszonylag nagy amplitúdóval, és amik nagyon fontosak az érthetőség szempontjából. Ha egy kompresszor abban a pillanatban kezd el működni, amint a hangszer vagy ének megszólal, az pont ezeket a tranzienseket fogja legelőször levágni, így egy tompa, erőtlén hangot kapunk eredményül. Hogy ez ne következhesen be, kitalálták, hogy a küszöbszint átlépésének pillanatában ne egyből teljes mértékben kezdjen el dolgozni a kompresszor, hanem szép lassan, majd a teljes működési állapotot csak egy bizonyos idő után érje el, ez az ún. *támadási idő*, angolul: *Attack Time*.
Ugyanennek mintájára, amikor a jelszint visszasüllyed a küszöbszint alá, a kompresszor csak egy idő után, szép fokozatosan hagyja abba a működését, ez az idő a *Release Time*, azaz *elengedési idő*.
- Bypass, Disable/Enable kapcsoló (kiiktatás, letiltás/engedélyezés)
Minden készüléken találhatunk egy gombot, kapcsolót, melynek segítségével kiiktathatjuk a készüléket, így az a bemenetére adott jelet egy az egyben tovább fogja küldeni a kimenetére. Ez történhet akár egy relé segítségével is, amely összeköti a ki- és a bemenetet, sőt, ha megfelelően van a készülék megszerkesztve, akkor a tápellátás megszűnésével sem némul el a készülék. De lehet, hogy a készülék letiltásával egy minimális aktív elektronikán még átmegy a jel, sőt van, hogy a be-, esetleg a kimeneti (esetleg mindkettő) szintszabályozó is működik még (ezt a készülék kézikönyvéből jobb esetben megtudjuk, de egy gyors próbával magunk is kipróbálhatjuk).
Jobb készülékekben letiltott állapotban is működnek a kijelzők, és tájékoztatnak minket, a jelszintekről, és – hogy ha engedélyezve lenne készülékünk – a kompresszálás mértékéről.

Felhasználási példák:

Lássunk néhány példát, mire is használják általában a kompresszorokat/limitereket.

Hangfal, hangszóró védelem

Egyik fő feladata a kompresszoroknak, ill. itt igazából a limiterekről beszélünk, mivel egy cucc egy adott max. értékig hajtható ki, felette semmiképpen sem, tehát nem csak egyszerűen redukálni kell a dinamikát, hanem megakadályozni, hogy egy bizonyos szint felé menjen. Természetesen lehet kombinálni is, azaz a cucc teljesítményének végső tartományában használunk egy kompresszort, míg a cucc teljesítőképességének határánál egy limitert.

Ha csak egy limitert (azaz kompresszort min. 10:1 - 20:1 arányban) használunk, kössük be a limitert az erősítő elé, tegyük „bypass”-ba, állítsuk be a be- és a kimeneti szintszabályzókat 0dB-re, majd küldjünk egy olyan jelet, hogy az erősítő még épp ne menjen torzításba (ne „peak”-eljen). Állítsuk be az „attack time”-ot minél rövidebbre. Így –, amikor a készülékünk limitál – a hangnak a tranziensei el fognak ugyan veszni, és ez minőségromláshoz vezet, de ez már „nem normális” működési esetnek tekinthető, és legalább a cuccunk meg lesz védve. Állítsuk be a „release time”-ot egy viszonylag hosszabb értékre (1-2 sec). Kapcsoljuk a limitert „Peak” módba. Ha „soft knee”-t használunk, pont az a jelenség fog fellépni, amit a példánk elején már említettem, mintha a dinamikatartomány végén lenne egy kompresszor (ráadásul egyre erősebb „ratio”-val), és aztán egy limiter. Ha „hard knee”-t használunk, akkor csak a limiter rész működik.

Most engedélyezzük a limitert (kapcsoljuk ki a „bypass”-t), és a „threshold”-ot állítsuk be olyan szintre, ahol a limiter még éppen nem kezd el fogni.

Innentől kezdve, ha meghaladnánk azt a szintet, amely az erősítőt torzításba vinné, a limiter lecsökkenti a jelszintet a biztonságos értékre.

Természetesen ha a jelszint eléri a limiter bemeneti fokozatának max. értékét, akkor a jel már rögtön a bemenetnél betorzít, így a limiter már hiába „vesz vissza”, a kimeneti jel is torz lesz.

Hangszer, ének kompresszálása

A másik fő felhasználási területe a kompresszoroknak, és itt valójában is kompresszálásról beszélünk, hiszen a „ratio” 1,5:1 – 8:1-ig változik.

Ha egy hangszer vagy ének nagyon nagy dinamikatartománnyal rendelkezik (pl.: basszusgitár pengetés/slap, vagy ének/ordítás), akkor halkabb részletei el fognak veszni a zenében, hangosabb részei pedig ki fognak abból emelkedni.

Zajzár

működési elv

- alapgfogalmak (threshold, attenuation, attack, release) ld. a kompresszorok leírásánál
- Egy fontos jellemző van még az ún. ext.key(!), ami azt takarja, hogy a készüléket külsőleg is vezérelhetjük, vagyis lehetőség nyílik arra, hogy bizonyos bemenő jeleket amiket végigvezetnek a zajzáron akármikor letiltsak, némítsak.

Reverb-ök

Ezekkel az eszközökkel lehet a „száraz”, visszhangoktól mentes zenét valamilyen térben elhelyezni. A térérzet minősége a processzor minőségétől és a szoftvertől függ.

A hangosításban inkább az egyszerűbb reverb-ök terjedtek el, mivel a látvány úgyis kárpótolja a hallgatókat, illetve az élő zene sosem lesz stúdiófelvétel minőségű, bér érdemes arrafelé tendálni.

Az Alesis nevű cég 2 egyszerűbb effekt processzora van az AC tulajdonában amik megfelelnek a hangosítási igényeknek, ezek a Microverb és a Midiverb nevet viselik.

A Microverb az egyszerűbb, amin semmilyen beállítási lehetőség nincs, csak a 256 program közül lehet választani 2 forgókapcsoló segítségével. Általában ez az esetek többségében elég is.

A Midiverb, ahogy a neve is mutatja, valamivel komolyabb igényeket is kielégít. Ennél már lehetőség van az előre eltárolt programok módosítására is.

Emellett még más gyártók is készítenek hangosítási célú effekteket, lásd pl.: TC Electronics, Roland....

4/c. Hangosítás

Mottó: *“minél nagyobb a terem, annál nagyobb cucc kell; viszont minél kisebb, annál meg még nagyobb”*
(Regénye Zoltán, sztárhangmérnök)

a, Felkészülés a hangosításra (ezek a pontok ideális esetre vonatkoznak)

- Terem felmérése (mit hova rakunk, hol lesz az esemény, hol lesz a hallgatóság, hol a betáp)
- Milyen zenekar(ok) fog(nak) játszani (vagy egyéb audio orgia), mi a felállása, milyen típusú zenét, milyen rendezvényen(sőrfesztivál, lemezbemutató koncert, playback hakni)
- Mennyi pénz van a produkcióra
- Ezen ismeretek függvényében, ill. ismerve saját készletünket, meghatározhatjuk, hogy mennyi, és milyen cucc kell (esetleg mennyit kell bérelni), hány ember, milyen szállítással, milyen segédeszközökkel (pl. túlélő-felszerelés, szerszámkészlet, bunkófon, jelzőrakéta, ruha (pl. öltöny), állatok elleni védelem [szuku], stb.). Ezenfelül gondoskodni kell a készülékek őrzéséről mind az esemény ideje alatt, néhány esetben előtte vagy utána is (pl. többnapos rendezvény).
- Meg kell tudni, ill. meg kell beszélni a megrendelővel, hogy mikor lehet bepakolni, mikorra kell szólnia a hangosításnak, mikor van a kezdés (ill. beállítás(ok)) ideje, milyen produkciók mikor kezdődnek, mikor van a vége
- Ez előbbi alapján meg kell szervezni a készülődés kezdetének és a - jobb esetben - teherautóval való elindulás időpontját (esetleges defekt, szerelés ... beleszámolva), hogy a megfelelő időre minden a helyén legyen, és ugyanezt visszafelé is, az elpakolásnál.

b, A helyszínre való megérkezés után a következőket kell elvégezni, időrendi sorrendben (ami persze esetenként módosulhat):

- cucc kipakolása a teherautóból, a ládák rendeltetési helyükre való eljuttatásának legrövidebb útvonalának és folyamatának kiválasztása (*csak a legszükségesebb munka elvégzése, semmi plusz*), majd a ládák eljuttatása a célpontba, lehetőleg, hogy ezután minden nagyjából a saját helye közelében legyen.
- PA összerakása (hangfalállás, hangfalak, erősítőállás, betáp) Egy fő szempont: a magassugárzók jó, ha fejmagasság fölé kerülnek, hogy a tömeg ne fogja le a magasat. A hangfalállások legyenek stabilak, akár kötözzük le. Az végfokrackeket tegyük általunk látható, mások számára hozzáférhetetlen helyre valamelyik hangfalállás és a betáp közelébe (kábelspórolás). Ez az oldal lesz a technikai oldal, ide pakoljuk még kábeles-, állványos-, mikrofonos ládáinkat, itt fog ücsörögni a stageroad. Lehetőleg ne ezen keresztül pakoljon a zenekar, és ezen színpadi technikai állásunkat barikádozzuk el a zenészekről. Tudjuk pontosan hány A áramot veszünk

fel, mekkorák a biztosítékok. A helyi villanszerelővel jó előre egyeztessük az igényeinket és a csatlakozás módját.(3x16A,3x32A,3x63A; 4 vagy 5 pólusú DAF aljzat, konnektor ...). Sok A-es betápkábeleinkből soha ne készítsünk tekercset.

- monitorrendszer összerakása (monitorkeverő, monitorok, monitorerősítők)
- a PA és monitorrendszer összekábelezése (gondolkodjunk el hol érdemes kábelt vezetni: színpadon vagy alatta, monitorládák előtt vagy mögött; mindenesetre minden kábel legyen biztonságban és minél láthatatlanabb, kevésbé zavaró helyen. Mindig a megfelelő színű kábelt használjuk.)
- FOH összerakása (keverőállás, keverő, effekt, média és egyéb rackek elhelyezése, összekábelezése) Válasszuk meg helyesen a keverőállás helyét, legyen benne a hangfalak közelterében, általában a 2 hangfalállás és a FOH alkosson közel szabályos háromszöget. Ismerve cuccunkat és a termet, a rendezvény milyenségét nem mindig érdemes pontosan a középvonalba tenni az állást (mélykiemelés, táncos párok bevonulása...). Kössünk be előre minden készüléket, amire csak szükségünk lehet. Amennyire csak lehet barikádozzuk körbe a keverőállást, vigyázzunk mások (és saját) söröskriglijeire, borospoharaira- még véletlenül se legyenek képesek beleborulni az eszközeinkbe. Gondoskodjunk magunknak ülőhelyről (pl.: felesleges rack), minivilágításról.
- színpadi betáp behúzása (betápszekrény, betápkábel) Lehetőleg a FOH és a színpadi 230 legyen egy fázison, de semmiképpen sem a fényvel együtt. A színpadon legyen mindenhol áram, ahol csak kellhet (hátral két oldalt, és elől is az effekteknek, szintiknek...)
- stagekábel kihúzása, amivel rendszerünk összeállt a kipróbálásra (természetesen ezen pontok egymással párhuzamosan is elvégezhetők, ezt nagy mértékben befolyásolja a cucc mérete, a rendelkezésre álló emberek száma ill. szaktudása, de pl. egy csapat kábelezi a PA-t, miközben egy másik rakja össze a FOH-t)
- ezek után ki lehet (és ki is kell) próbálni, hogy minden hangfal/erősítő működőképes-e, ill. be lehet állítani a cuccot (pl. mély-magas arány, stb.)
- a megfelelő mikrofonok a megfelelő állványokra való aggatása, zenekar várása
- zenekar megjön, megvárjuk míg felpakol (ez az idő nagyszerűen alkalmas egy étkezés, vagy egyéb felüldítő pezsgés beiktatására), közben lehet találgatni, hogy ki-kicsoda a zenekarból ill. ki mennyire nehéz eset) Ha külön nem kéri a zenészek nem szabad a cuccukhoz nyúlni, próbálni gitározni, dobolni, erősítőt kapcsolgatni (csöves), tekergetni..., mert arra általában allergiásak.
- mikrofonok helyére pakolása, bekábelezése, monitorok helyére pakolása (ez a pont kisebb hangosításoknál real-time derül ki [pl. ha nem ismertük előtte a zenekart]), ill. itt kell felkészülnünk a több produkciós események furfangjaira is, amit néhány ügyes ötlettel könnyebbé tehetünk.(Bizonyos csatornák, monitorútak állandósága.)
- ezután beállítás (a FOH és a monitor párhuzamosan áll be) ésszerű sorrendben (hangszer, pozíció és egyéni ízlés vagy a rider (ha van) szerint)
- az esemény elkezdése után a produkció keverése, színpadi felügyelet, felmerülő problémák megoldása még azelőtt, hogy felmerülnének

c, Elpakolás

- elpakolás előtt győződjünk meg hangfalaink épségéről, ergo próbáljuk, hogy még szólnak-e, mert ez sok bosszúságtól kímél meg minket a jövőben
- gyakorlatilag majdnem fordított helyzetben, azzal a módosítással, hogy mindig a mikrofonokat kell elsőnek leszedni (fokozottan érvényes ott, ahol lumpen elemek esetleg veszélyeztetik a cucc épségét és darabszámát)
- ezután állványok, kábelek, hangfalkábelek (párhuzamosan FOH) leszedése, végül hangfalak, betáp ill. az állások felszámolása, visszavonulás, teherautó bepakolása
- még hatszor körbenéziünk, hogy mit hagytunk volna ott, szépen elköszönünk mindenkitől, felvesszük a járandóságot, aztán mehet mindenki haza.

d, Emberek feladatai

- Alapvetően két ember van: a keverős (ez lehet front és monitor, de egyben is) és a road
- Keverős feladata: magabiztos fellépésével elnyerni a megrendelő, a zenészek és egyéb fellépők tetszését és nem utolsó sorban jól keverni (amiben benne foglaltatik, hogy ne égesse le a cájgot)
- Road: ő felügyel a színpadra, kielégíti a zenészek kívánságait, és mindenre figyel (kábelek ne húzódnak szét, ne dőljön föl állvány, hangfalak ne essenek le egymásról, közönség vagy a zenekar(pl.: VHK) ne akarja demoralizálni a cuccot, figyel a végfokokat, a betápot, és egyáltalán mindenre amiből probléma lehet, mindezt a road-okra természetes gyorsasággal, felfogó-, beavatkozó- és problémamegoldó-képességgel, amit már a b., pontban is említettünk)
- Ezenkívül vannak a pakoló emberek, mely kisebb cégeknél maguk a road-ok és a keverősök, csak time-sharing-ben

e, Egyéb

Hosszú évek tapasztalata. Minden egyéb felállás real-time megoldandó! Általában a fénytechnikát is pakolni, építeni kell.

f, Gyakorlati részben ezenkívül még meg kell mutatni a következőket:

- kábeltekerési metódusok,
- pakolási technikák,
- zenészpszichológiai eszközök,
- hogyan kell keverni