

EASTMAN KEYCODE™ Numbers

Guide to Film and Video Postproduction

© Eastman Kodak Company, 1996
Kodak, Eastman and Keycode are Trademarks
Professional Motion Imaging
Rochester, New York 14650

**Professional
Motion Imaging**

Film and Video Postproduction with EASTMAN KEYCODE™ Numbers

Machine-readable Eastman Keycode numbers are being used worldwide to save time and improve accuracy in both film and video postproduction.

This chart shows typical paths for posting in film, video or a combination of both. Procedures may vary depending upon specific practices followed by various postproduction houses.

Whatever route you choose, begin by shooting on Eastman film with Keycode numbers.

Create KEYCODE Numbers Log

Once the negative is processed, log the head and tail Keycode numbers for each camera roll or selected negative to be transferred or printed. An option is to create the Keycode numbers log from uncut film dailies.

Save considerable time and eliminate errors by logging with a barcode reader and computer software program for Keycode numbers.

For video editing, the Keycode numbers log can also be created during telecine transfer.

Generate Database

A film footage encoder/time code generator, connected to the telecine, outputs a **data file** with the information needed for a PC to create a *Keycode/time code database* on all film and sound transferred.

Edit Film

Log edited workprint with a barcode reader on the bench or on an editing machine. Use a computer with appropriate software to record each cut point automatically, creating a frame accurate Keycode numbers log for film or video conforming later.

Film and Video Postproduction with EASTMAN KEYCODE™ Numbers

Off-line Edit

Some off-line video editing systems accept direct input of the *Keycode*/time code database created during telecine transfer-eliminating time-consuming, error-prone manual entries. Such systems produce edit decision lists (EDLs) based on both time code and Keycode numbers.

If you use a video editing system that provides EDLs referenced to time code only, the computer correlates the EDL with the *Keycode*/time code database created during telecine transfer.

Negative Lists

Working from either a film edit list or a video EDL, the computer instantly provides a frame accurate **negative cut list**, a **negative pull list** with designated extra frames or an **auto conform EDL**.

Negative Assembly

Since the negative cutter is given a list with the exact location and scene order of each shot within the original negative rolls, footage can be accessed with minimum film handling.

Telecine Retransfer

During retransfer of select rolls, a new time code is usually generated. The computer correlates this code with the original time code and the corresponding Keycode numbers. An **auto conform EDL** based on the new time code is instantly available for the on-line session.

NOTE: Postproduction procedure for audio vary widely depending upon the type of production and individual preferences. Therefore, this guide does not address audio in detail. Comprehensive software for Keycode/time code database management correlates audio time codes, and in some programs, ink code numbers, for sound syncing options throughout postproduction.