

DIGITAL PRODUCTION CHALLENGE 2012

Participants projects

Thursday 15 to Saturday 17 November 2012, Paris

Participant projects

Point of views of following experts:

- Andreas Grimso (D.I.T - Norvège)
- Filip Kovcin (Director, Editor, Post production supervisor - Poland)
- Philippe Piffeteau, *afc* (DP - France)
- Philippe Ros, *afc* (DP & Digital imaging supervisor - France)
- Ruedi Schik (Founder & manager of Swiss effects - Suisse)
- Tommaso Vergallo (Digital production manager, Digimage Cinema – France)

Moderator: Pr. Martin Hagemann (Producer, Zero Films – Germany)

Head of project: Xavier Grin (Producer – PS Production)

Production manager: Sophie Bourdon

**DPC 2012
Recommendation**

Decision tree designed by:

Franck Montagne
Post production manager
Consultant / Instructor
www.imagemagie.com

&

Philippe Ros
Director of Photography - AFC
Digital Imaging Supervisor / Instructor
www.philipperos.com

How does the “DPC 2012 recommendation work?

Participant project proposition

DPC experts remarks highlighted in red

**DPC experts
propositions
highlighted in green**

Participant proposition for Digital intermediate represented by decision tree

**DPC experts
proposition for
Digital intermediate
represented by
decision tree**

SHOOT

POST-PRODUCTION

EXHIBITION

1

FIEBER

LUXEMBOURG

Andre Fetzer

(Postproduction manager)

FIEBER - LUXEMBOURG

Andre Fetzer (Postproduction manager)

Participant proposition

Destination: Theatre, TV, Festivals

Delivery: 2K DCP

Budget: 3'184'000 - (650 000 € are missing)

Subject: 95 mn FICTION

Shooting time: 6 Weeks Luxembourg, Austria, Serbia, Hungary

D.I. 2K D.I.

Camera: **ARRI Alexa with raw recording or RED ONE ?**
Aspect ratio 1,85

Post: 6-8 months. Post-production manager

Ref:

Check: Data wrangler or DIT

REMARQS

Post prod:

Advice:

Questions

1. - Asset (or data) management
2. - Archiving
3. - Compression

EXHIBITION

35 mm / 70 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

FIEBER - LUXEMBOURG

Andre Fetzer (Postproduction manager)

DPC 2012 Recommendation

Destination: Theatre, TV, Festivals

Delivery: 2K DCP

Budget: 3'184'000 - (650 000 € are missing)

Subject: 95 mn FICTION

Shooting time: 6 Weeks Luxembourg, Austria, Serbia, Hungary

D.I. 2K D.I.

Camera: 35 mm 3perfs or
Arri Alexa or **Red EPIC** (better than Red One)
Aspect ratio 1,85

Post: 6-8 months. Post-production manager

Ref:

Check: Data wrangler or DIT

REMARQS

Post prod: Advice for DP & Post: Shooting Alexa with LogC

Advice:

Questions

1. - Asset (or data) management
2. - Archiving
3. - Compression

EXHIBITION

35 mm / 70 mm

**Film
Projection**

2K

**Digital
Projection**

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

POST-PRODUCTION

EXHIBITION

2

RAMU & JULIETTE

FRANCE

Manu Rewal

(Director / Producer)

RAMU & JULIETTE - FRANCE

Manu Rewal (Director / Producer)

Participant proposition

Destination:	Theatre, TV, Internet, Mobile devices, DVD
Delivery:	35mm print - 2K DCP - Blu-ray/DVD -Broadcast master
Budget:	2'600'000
Subject:	100' - Fiction, satirical romantic comedy
Shooting time:	8 weeks (5 in Delhi et 3 in Paris). Copro with India, Germany and/or Switzerland, UK, Belgium.
D.I.	Hybrid, system. 2K D.I.
Camera:	????
Post:	VFX
Ref:	
Check:	On set - In postproduction Assistant Cameraman
REMARQS	
Prod :	
Advice:	Missing infos on style, on where the post prod will be done
Questions	1. - The Look/Aspect 2. - Compression 3. - Artifacts

EXHIBITION

35 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

RAMU & JULIETTE - FRANCE

Manu Rewal (Director / Producer)

DPC 2012 Recommendation

Destination:	Theatre, TV, Internet, Mobile devices, DVD
Delivery:	35mm print - 2K DCP - Blu-ray/DVD -Broadcast master
Budget:	2'600'000
Subject:	100' - Fiction, satirical romantic comedy
Shooting time:	8 weeks (5 in Delhi et 3 in Paris). Copro with India, Germany and/or Switzerland, UK, Belgium.

D.I. 2K D.I.

Camera: Alexa en Pro Res - EX-1 : EX 3 for documentaries shots

Post: VFX

Ref:

Check: On set - In postproduction Assistant Cameraman

REMARQS

35 mm/ 3 perfs could have been a solution depending on rental house in India and location of the lab but 35 mm has been rejected because of demand of director to have a lot of footage

Advice for DP & Post: Shooting Alexa with LogC
Use of the EX-3: shooting full range Gamma - 108%, ingest full range and for:
BROADCAST DELIVERIES: during grading remapping (gamma curve and LUT) in legal range 100%

Questions	1. - The Look/Aspect 2. - Compression 3. - Artifacts
------------------	--

2

EXHIBITION

35 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

POST-PRODUCTION

EXHIBITION

3

THE BUTLER

POLAND

Olga Bieniek

(Producer)

THE BUTLER - POLAND

Olga Bieniek (Producer)

Participant proposition

Destination: Theater

Delivery: 4K DCP

Budget: 2'140'000

Subject: 120' - Fiction, Period film

Shooting time: 7 weeks Poland

D.I. 4K D.I.

Camera: ARRI Alexa Raw recording and SxS, RED MX ?, RED Epic – Several cameras

Post: VFX - 5-6months.

Ref: Black thursday

Check: On set - Set manager

REMARQS

Post prod & Prod: Budget to be checked for a period movie with a 4K workflow – Ref “Black Thursday” doesn’t fit necessarily with 4K D.I

Advice

Questions

EXHIBITION

35 mm / 70 mm

Film Projection

SD / HD / 2K / 4K

4K ?

Digital Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

THE BUTLER - POLAND

Olga Bieniek (Producer)

DPC 2012 Recommendation

Destination:	Theater
Delivery:	2K DCP
Budget:	2'140'000
Subject:	120' - Fiction, Period film
Shooting time:	7/9 weeks Poland
D.I.	2K D.I. or 3K D.I. for several sequences
Camera:	ARRI Alexa SxS, (Raw recording for selected sequences if necessary) Aspect ratio: 2.35
Post:	20% of VFX - 5-6 months.
Ref:	Black thursday
Check:	On set - Set manager

REMARQS

Advice: If using Red MX with Red Epic & Arri Alexa together there will be some difficulties to match. Need of serious tests for texture & sharpness harmonization if matching different cameras
Better to shoot S35 for anamorphic release (shooting anamorphic is more expensive and there's no good anamorphic zooms
Alexa recording SxS with LogC and for selected sequences in RAW (see Post).
Use of ARC in post if an improvment of sharpness is needed for Alexa shots
Choice of lens definitivly important
If use of Red Epic camera check with post the adaptative compressions 6:1 to 3:1
Be aware of difficulties of matching different levels of compressions of Red files

Questions

3

EXHIBITION

35 mm / 70 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

FILM

SENSORS

DPC 2012 Recommendation

Super 16

Standard
Definition

From DVcam to
Digital Betacam

35 mm

4 P
3 P
2 P

65 mm

Imax

Red EPIC

or

Arri ALEXA
SxS
recording

Digital
Cinema

POST-PRODUCTION

CHEMICAL

THE BUTLER
POLAND

Olga Bieniek
(Producer)

TeleScan

HD
High
Definition

2K Scan

2 K

4K Scan

4 K

EXHIBITION

35 mm / 70 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

POST-PRODUCTION

EXHIBITION

4

BUNCH OF LINGONBERRIES

SWEDEN

Peter Krupenin

(Producer)

BUNCH OF LINGONBERRIES - SWEDEN**Peter Krupenin (Producer)****Participant
proposition
approved by DPC****Destination:** Theatre**Delivery:** 2K DCP 24 fps , Blu- Ray/DVD, Broadcast Master 25**Budget:** 2'000'000 €**Subject:** Fiction 100'**Shooting time:** 7 weeks - Hudiksvakk, Stockholm (Sweden) and New-York (US)**D.I.** 2K D.I.**Camera:** Shooting 25 fps - ARRI Alexa, S xS recording - Red, helicopter in NY Several cameras - Aspect ratio 1,85**Post:** 13 Weeks - VFX**Ref:****Check:** DIT - LUT Application post-production manager**REMARQS****Post prod:****Advice:** Alexa recording SxS with LogC**Questions****EXHIBITION****35 mm / 70 mm****Film
Projection****2K****Digital
Projection****SD / HD****TV Broadcast - DVD
Mobile Blu-Ray Internet**

SHOOT

FILM

SENSORS

DPC 2012 Recommendation

Super 16

Standard
Definition

From DVcam to
Digital Betacam

35 mm

4 P
3 P
2 P

65 mm

Imax

Aerial
RED EPIC,

ARRI ALEXA
SxS
recording

Digital
Cinema

POST-PRODUCTION

CHEMICAL

BUNCH OF LINGONBERRIES
SWEDEN

Peter Krupenin
(Producer)

TeleScan

HD
High
Definition

2 K

2 K

4K Scan

4 K

EXHIBITION

35 mm / 70 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

POST-PRODUCTION

EXHIBITION

5

A LITTLE DUST

CROATIA

Gold Zdenka

(Producer)

A LITTLE DUST - CROATIA

Gold Zdenka (Producer)

Participant proposition

Destination:	Theatre, TV, Festivals
Delivery:	2K DCP, Broadcast Master
Budget:	1.600.000,00
Subject:	Cross media, fiction/documentary/animation, drama - 90 min one part is pure fiction, second part is fiction with documentary approach and third part is fiction with animated parts
Shooting time:	4-5 WeeksCroatia, with the possibility to shoot interiors at Co- producer's country Poland and France
D.I.	2K D.I.
Camera:	Arri Alexa with Raw recording?? - Aspect ratio 1,66??
Post:	6-8 months.
Ref:	
Check:	DIT - The production. In postproductioneditor assistant
REMARQS	
Post prod:	
Advice:	
Questions	1. - storage, archive 2. - security, anti-piracy 3. - VPF

5

EXHIBITION

35 mm / 70 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

A LITTLE DUST - CROATIA

Gold Zdenka (Producer)

DPC 2012 Recommendation

Destination: Theatre, TV, Festivals

Delivery: 2K DCP, Broadcast Master

Budget: 1.600.000,00

Subject: Cross media, fiction/documentary/animation, drama - 90 min
one part is pure fiction, second part is fiction with documentary approach and third part is fiction with animated parts

Shooting time: 4-5 Weeks Croatia, with the possibility to shoot interiors at Co- producer's country | Poland and France

D.I. 2K D.I.

Camera: Arri Alexa with SxS recording - **Aspect ratio Flat 1,85**

Post: 6-8 months.

Ref:

Check: DIT - The production. In postproduction editor assistant

REMARQS

Post prod:

Advice: Alexa recording SxS with LogC

Questions

1. - storage, archive
2. - security, anti-piracy
3. - VPF

5

EXHIBITION

35 mm / 70 mm

**Film
Projection**

2K

**Digital
Projection**

SD / HD

**TV Broadcast - DVD
Mobile Blu-Ray Internet**

SHOOT

FILM

SENSORS

DPC 2012 Recommendation

Super 16

Standard
Definition

From DVcam to
Digital Betacam

35 mm

4 P
3 P
2 P

65 mm

Imax

Arri ALEXA

SxS
recording

Digital
Cinema

POST-PRODUCTION

CHEMICAL

A LITTLE DUST
CROATIA
Gold Zdenka
(Producer)

TeleScan

HD
High
Definition

2 K

4K Scan

4 K

EXHIBITION

35 mm / 70 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

POST-PRODUCTION

EXHIBITION

6

PALACE FOR PEOPLE

BULGARIA

Missirkov Boris

(Producer)

PALACE FOR PEOPLE - BULGARIA

Missirkov Boris (Producer)

Participant proposition

Destination:	Theatre, TV, Internet, Mobile devices
Delivery:	2K DCP, Blu- Ray/DVD, Broadcast Master
Budget:	486'595 €
Subject:	TV Series 7 x 52mn, Documentary
Shooting time:	21 weeks Bulgaria, Germany, Russia, Latvia, Serbia, Poland, Romania
D.I.	HD D.I.
Camera:	SONY PMW-EX3/EX1, RED Epic, DSLR Canon 1D C-1D-5D-7D, PHANTOM Flex, hybrid - film/digital. Go Pro Hero 3 - Several cameras - Aspect ratio: 1,66??
Post:	À- 12 months of post - Hybrid system, HD D.I. VFX Which Kind of archives
Ref:	
Check:	The production company - DOP and executive producer
REMARQS	

Advice: TOO MUCH CAMERAS TOO DEAL WITH !!

Questions

1. - Calibration & Colour management system (CMS), LUT (Look Up Table)
2. - DCI - Digital Cinema Initiatives, DCI-SMPTE DC28, DCP / Digital Cinema Package
3. - Archiving

EXHIBITION

35 mm / 70 mm

**Film
Projection**

2K

**Digital
Projection**

SD / HD

**TV Broadcast - DVD
Mobile Blu-Ray Internet**

PALACE FOR PEOPLE - BULGARIA

Missirkov Boris (Producer)

DPC 2012 Recommendation

Destination: Theatre, TV, Internet, Mobile devices

Delivery: 2K DCP, Blu- Ray/DVD, Broadcast Master

Budget: 486'595 €

Subject: TV Series 7 x 52mn, Documentary

Shooting time: 21 weeks Bulgaria, Germany, Russia, Latvia, Serbia, Poland, Romania

D.I. HD D.I.

Camera: Option 1: EX-3 & Alexa SxS recording for greenscreen
Option 2: Sony F5 with different codec

Post: Alchemist or Digital Vision, Nucoda depending of archive quality

Ref:

Check: The production company - DOP and executive producer

REMARQS

Advice for DP & Post: Shooting Alexa with LogC
Use of the EX-3: shooting full range Gamma - 108%, ingest full range and for:
BROADCAST DELIVERIES: during grading remapping in legal range 100%

Questions

1. - Calibration & Colour management system (CMS), LUT (Look Up Table)
2. - DCI - Digital Cinema Initiatives, DCI-SMPTE DC28, DCP / Digital Cinema Package
3. - Archiving

EXHIBITION

35 mm / 70 mm

**Film
Projection**

2K

**Digital
Projection**

SD / HD

**TV Broadcast - DVD
Mobile Blu-Ray Internet**

Participant proposition

Super 8

Digital still camera

?

Super 16

Standard Definition

From DVcam to Digital Betacam

35 mm

4 P
3 P
2 P

High Definition

?

65 mm

From EX-3 to EPIC

Digital Cinema

Imax

6

POST-PRODUCTION

CHEMICAL

PALACE FOR PEOPLE BULGARIA

Missirkov Boris
(Producer)

TeleScan

HD
High
Definition

?

2K Scan

2 K

4K Scan

4 K

EXHIBITION

35 mm / 70 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

FILM

SENSORS

DPC 2012 Recommendation

Super 16

OPTION 2
1 camera

Sony F5
Use of
different
codec

Standard
Definition

OPTION 1
2 cameras

Sony EX-3
&
Arri Alexa
SxS
recording

Digital
Cinema

POST-PRODUCTION

CHEMICAL

PALACE FOR PEOPLE
BULGARIA

Missirkov Boris
(Producer)

TeleScan

HD
High
Definition

2K Scan

2 K

4K Scan

4 K

EXHIBITION

35 mm / 70 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

POST-PRODUCTION

EXHIBITION

7

N.O.F A NETWORK OF FRIENDS

GERMANY

Georgi Alexandra

(Production manager)

N.O.F A NETWORK OF FRIENDS - GERMANY

Georgi Alexandra
(Production manager)

Participant proposition

EXHIBITION

Destination: Theatre, TV, Internet, Mobile devices

Delivery: 4K DCP, 35mm, Blu-Ray/DVD, Broadcast Master

Budget: 359'645

Subject: Documentary - Europe

Shooting time: 4 Weeks,

D.I. Hybrid system, Analog?

Camera: Canon C300 - 1,85 Several camera –

Post: VFX - With 8-bit 4:2:2 ?
Post with a hybrid system?

Ref:

Check:

REMARQS

Post/ Matching U-Matic & 2K + S16 mm look, go to 2K or HD D.I.?

Advice:

Questions

- 1 - pre-production
- 2. - archiving
- 3. - Virtual Print Fee (VPF)

35 mm

**Film
Projection**

SD / HD / 2K / 4K

4K ?

**Digital
Projection**

SD / HD

**TV Broadcast - DVD
Mobile Blu-Ray Internet**

N.O.F A NETWORK OF FRIENDS - GERMANY

Georgi Alexandra
(Production manager)

DPC 2012 Recommendation

EXHIBITION

Destination: Theatre, TV, Internet, Mobile devices

Delivery: 2K DCP, 35mm, Blu-Ray/DVD, Broadcast Master

Budget: 359'645

Subject: Documentary - Europe

Shooting time: 4 Weeks,

D.I. Hybrid system, Analog?

Camera: For better quality and for better efficiency on VFX / post:
BETTER TO USE:
C500 with external recording 1920x1080 10-bit output or
C300 with external recording 1920x1080 8-bit uncompressed
Aspect ratio: 1,85

Post: Put the money on Men / Women in post

Ref:

Check:

REMARQS

ADVICES: Find geek to restore U-MATIC & to match U-Matic & HD with S16 mm look.

Start calculating post archives restoration expenses

In case of lack of means for the transfer to film, there's possibility of using a Cinevator for 35mm Copy – But pay attention: Cinevator is only giving positive copy!!

Questions

- 1 - pre-production
2. - archiving
3. - Virtual Print Fee (VPF)

35 mm

**Film
Projection**

2K

**Digital
Projection**

SD / HD

**TV Broadcast - DVD
Mobile Blu-Ray Internet**

SHOOT

**Participant
proposition**

Super 16

**Standard
Definition**

From DVcam to
Digital Betacam

35 mm

4 P
3 P
2 P

65 mm

Imax

**High
Definition**

Canon C300

**Digital
Cinema**

?

POST-PRODUCTION

CHEMICAL

N.O.F A NETWORK OF FRIENDS
Germany
Georgi Alexandra
(Production manager)

TeleScan

**HD
High
Definition**

2K Scan

2 K

4K Scan

4 K

?

EXHIBITION

35 mm

**Film
Projection**

4K ?

**Digital
Projection**

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

POST-PRODUCTION

EXHIBITION

8

THE HEART OF BEASTS

ITALY

Matteo Bussoli

(Production manager)

THE HEART OF BEASTS - ITALY

Matteo Bussoli (Production manager)

Participant proposition

EXHIBITION

Destination: Theater
Delivery: 2K DCP Blu-ray/DVD

Budget: 355 300 € - Weak budget with so less weeks & high speed

Subject: 90' Fiction, horror/thriller
The film is at a very initial stage of development. We'd like to the as most advantage as possible from the participation to the workshop in terms od technical/budgeting choice and networking.

Shooting time: 4 Weeks - North & Italy, Switzerland, France

D.I. **HD D.I. For quality reasons 2K D.I. would be better but the budget is very low**

Camera: **RED Epic, Phantom Flex** – Aspect ratio 1.78
The choice is not definitive, this is one of the points we want to focus on and define during DPC

Ref: *Secuestrados, by Miguel Angel Vivas; Cherry Tree Lane by Paul Andrew Williams*

Post: **"Lab in kind" - NO VFX only SFX**

Control: On set but No decision - Editor/postprod manager.

REMARQS

Advice:

Questions

1. - Digital Distribution
2. - Production
3. - General

35 mm / 70 mm

Film Projection

2K

Digital Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

FILM

SENSORS

DCP 2012 Suggestion
Film script & concept
to be reconsidered

Super 16

Standard
Definition

From DVcam to
Digital Betacam

35 mm

4 P
3 P
2 P

High
Definition

Phantom Flex

EPIC

Digital
Cinema

65 mm

Imax

8

POST-PRODUCTION

CHEMICAL

DIGITAL

THE HEART OF BEASTS - ITALY
Matteo Bussoli
(Production manager)

TeleScan

HD
High
Definition

?

2K Scan

2 K

?

4K Scan

4 K

EXHIBITION

35 mm / 70 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

POST-PRODUCTION

EXHIBITION

9

ECO REPORTER

POLAND

Dominika Zurawaska

(Production & post production manager)

ECO REPORTER - POLAND

Dominika Zurawaska

(Production & post production manager)

Participant proposition

Destination: HD TV Internet National Frequency

Delivery: HD Broadcast Master

Budget: 127 050 EUR

Subject: TV Show on ecology 20 episodes x 15'

D.I. HD D.I.

Shooting time: 50 days

Camera: Sony EX-3: No external recording - Go Pro Hero-
Anamorphic 2.35?? 35 Mb/s Weak Bitrate

Ref: Discovery

Check: OK

REMARQS

Post prod: 2 weeks of postproduction?

Advice

Questions

- 1 HD High definition
2. - CODEC / Decompression - Compression
3. - Editing flow

EXHIBITION

35 mm / 70 mm

Film
Projection

SD / HD / 2K / 4K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

ECO REPORTER - POLAND

Dominika Zurawaska

(Production & post production manager)

DPC 2012 Recommendation

Destination: **HD** TV Internet National Frequency **English version**

Delivery: HD Broadcast Master

Budget: 127 050 EUR

Subject: TV Show on ecology 20 episodes x 15'

D.I. HD D.I.

Shooting time: 50 days

Camera: **Sony EX-3 / EX-1: with external recording**
EX-3 has an interchangeable lens system + With using adaptor and B4 mount lenses you can get really better results
Go Pro Hero 3 **25 fps – 1,78**

Ref: Discovery

Check: OK

REMARQS

Post prod: 2 weeks of postproduction? **Seems too short**

Use of the EX-3: shooting full range Gamma - 108%, ingest full range and for:
BROADCAST DELIVERIES: during grading remapping (gamma curve and LUT) in legal range 100%

Questions

- 1 HD High definition
2. - CODEC / Decompression - Compression
3. - Editing flow

EXHIBITION

35 mm / 70 mm

**Film
Projection**

SD / HD / 2K / 4K

**Digital
Projection**

SD / HD

**TV Broadcast - DVD
Mobile Blu-Ray Internet**

SHOOT

FILM

SENSORS

**Participant
proposition**

Super 16

Standard
Definition

From DVcam to
Digital Betacam

35 mm

4 P
3 P
2 P

65 mm

Imax

High
Definition

35 Mb/s

Sony
EX-1 EX-3
GoPro Hero

POST-PRODUCTION

CHEMICAL

DIGITAL

ECO REPORTER - POLAND

Dominika Zurawaska

(Production & post production manager)

HD
High
Definition

2K Scan

2 K

4K Scan

4 K

EXHIBITION

35 mm / 70 mm

Film
Projection

SD / HD / 2K / 4K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

FILM

SENSORS

DPC 2012 Recommendation

Super 16

Standard
Definition

From DVcam to
Digital Betacam

35 mm

Example of external
recording devices:

Aja
KI PRO MINI

CONVERGENT
DESIGN
Gemini

High
Definition

Sony EX-1/
EX-3 + External
Recorder

GoPro Hero

50 Mb/s

POST-PRODUCTION

CHEMICAL

DIGITAL

ECO REPORTER - POLAND

Dominika Zurawaska

(Production & post production manager)

HD
High
Definition

2K Scan

2 K

4K Scan

4 K

EXHIBITION

35 mm / 70 mm

Film
Projection

SD / HD / 2K / 4K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

POST-PRODUCTION

EXHIBITION

10

TRIO: MONTY PYTHON MADE IN ITALY

ITALY

Margherita Solenghi

(Production & post production manager)

TRIO: MONTY PYTHON MADE IN ITALY

Margherita Solenghi (Production manager)

Participant proposition

Destination: TV serial & Theater 90'

Delivery: 2K - DCP, Blu-Ray/DVD

Budget: 104 773 EUR

Subject: 90' Documentary on comedians

D.I. **2K or HD D.I. Depends on number of theaters?**

Shooting time: 3 weeks

Camera: DSLR CANON 1D C - 1D - 5D - 7D 2.35 Too much cameras?? Multi cameras Aspect ratio 2,35

Ref: Discovery

Check: OK

Post: VFX With DSLR ?

Sound Multi DSLR cameras with sound ?

REMARQS

Infos Only 1D allows an uncompressed output in 8-bit 4:2:2. for external recording – All these Canon provide different number of pixels, this lead to issue when matching them.

Questions

- 1 - Digital Cinema
- 2 - Theatre Playback Systems
- 3 - Digital Distribution

EXHIBITION

35 mm / 70 mm

Film Projection

2K

Digital Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

SHOOT

FILM

Super 8

Super 16

35 mm

**Participant
proposition**

65 mm

Imax

SENSORS

Digital still
camera

Standard
Definition

From DVcam to
Digital Betacam

From EX-3 to
EPIC, ALEXA, F65

Digital
Cinema

POST-PRODUCTION

CHEMICAL

DIGITAL

TeleScan

HD
High
Definition

2K Scan

2 K

4K Scan

4 K

EXHIBITION

35 mm / 70 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

TRIO: MONTY PYTHON MADE IN ITALY
Margherita Solenghi
(Production & post production manager)

SHOOT

FILM

Super 8

Super 16

35 mm

65

Imax

SENSORS

Digital still camera

Standard Definition

From DVcam to Digital Betacam

Digital Cinema

POST-PRODUCTION

CHEMICAL

DIGITAL

TRIO: MONTY PYTHON MADE IN ITALY

Margherita Solenghi

(Production & post production manager)

HD
High
Definition

2 K

?

4 K

2K Scan

4K Scan

EXHIBITION

35 mm / 70 mm

Film
Projection

2K

Digital
Projection

SD / HD

TV Broadcast - DVD
Mobile Blu-Ray Internet

DCP 2012 Suggestion
Film script, concept &
budget to be reconsidered

