

The 5 Most Common Project-studio Recording Mistakes

Snare Mic Choices

Absorption & Reflection For Tonal Change

A Drum-miking Template...

- **Snare:** use cardioid dynamic mic with presence peak (Shure SM57/58); use proximity effect for fuller sound and presence peak for attack; place mic 2cm from rim and 2-4cm above; angle mic across head.

A Drum-miking Template...

- **Snare:** use cardioid dynamic mic with presence peak (Shure SM57/58); use proximity effect for fuller sound and presence peak for attack; place mic 2cm from rim and 2-4cm above; angle mic across head.
- **Cymbals:** use two overhead mics for stereo; place mics 1m above outside edges of cymbals on either side; use good cardioid condensers with flat and extended HF response; place mics for even cymbal pickup.

Snare Miking Distance – Audio Examples

A Drum-miking Template...

- **Snare:** use cardioid dynamic mic with presence peak (Shure SM57/58); use proximity effect for fuller sound and presence peak for attack; place mic 2cm from rim and 2-4cm above; angle mic across head.
- **Cymbals:** use two overhead mics for stereo; place mics 1m above outside edges of cymbals on either side; use good cardioid condensers with flat and extended HF response; place mics for even cymbal pickup.

Snare Miking Angle – Audio Examples

A Drum-miking Template...

- **Snare:** use cardioid dynamic mic with presence peak (Shure SM57/58); use proximity effect for fuller sound and presence peak for attack; place mic 2cm from rim and 2-4cm above; angle mic across head.
- **Cymbals:** use two overhead mics for stereo; place mics 1m above outside edges of cymbals on either side; use good cardioid condensers with flat and extended HF response; place mics for even cymbal pickup.

High Overhead Mics: A Case Study

High Overhead Mics: A Case Study

'Recording Secrets' Library Of Mic Positions

Featuring more than 450 comparison files across 20 different instruments

www.cambridge-mt.com/rs-imp.htm

Potential Problems With Cardioid Mics

- Spotlighting

Potential Problems With Cardioid Mics

- Spotlighting
- Proximity effect

Potential Problems With Cardioid Mics

- Spotlighting
- Proximity effect
- Inferior low-frequency response

Potential Problems With Cardioid Mics

- Spotlighting
- Proximity effect
- Inferior low-frequency response
- Prone to handling noise & plosive popping

Potential Problems With Cardioid Mics

- Spotlighting
- Proximity effect
- Inferior low-frequency response
- Prone to handling noise & plosive popping
- Off-axis coloration

Potential Problems With Cardioid Mics

- Spotlighting
- Proximity effect
- Inferior low-frequency response
- Prone to handling noise & plosive popping
- Off-axis coloration
- Insufficient rejection null

Figure-eight Mics: Using The Rejection Null

Potential Problems With Cardioid Mics

- Spotlighting
- Proximity effect
- Inferior low-frequency response
- Prone to handling noise & plosive popping
- Off-axis coloration
- Insufficient rejection null
- Only one tonal option

Polar Patterns & Frequency Response: Neumann M49

One-room Band Recording: Case Study #1

One-room Band Recording: Case Study #2

One-room Band Recording: Case Study #3

Fence-sitting Masterpiece: Multi-miked Guitar

The 5 Most Common Project-studio Recording Mistakes

- 1) Ignoring the source.

The 5 Most Common Project-studio Recording Mistakes

- 1) Ignoring the source.
- 2) Clinging to miking templates.

The 5 Most Common Project-studio Recording Mistakes

- 1) Ignoring the source.
- 2) Clinging to miking templates.
- 3) The cardioid reflex.

The 5 Most Common Project-studio Recording Mistakes

- 1) Ignoring the source.
- 2) Clinging to miking templates.
- 3) The cardioid reflex.
- 4) Spillphobia.

The 5 Most Common Project-studio Recording Mistakes

- 1) Ignoring the source.
- 2) Clinging to miking templates.
- 3) The cardioid reflex.
- 4) Spillphobia.
- 5) Deferring decisions.

Supporting Resources Site:

www.cambridge-mt.com/aes139.htm

- Download my seminar audio examples and slideshow.
- Remix the featured raw multitracks for yourself.
- Check out the Library of Mic Positions, plus lots of related further reading from *Sound On Sound's* online article archive.

Small-studio Secrets (Cambrid... x +

www.cambridge-mt.com/aes139.htm#RecordingMistakes

Home Training+Advice Studio Services About CMT

Project Studio Expo 2015 (AES 139th Convention) Supporting Resources For Download!

This page contains various additional resources to support my Project Studio Expo seminars at the 139th AES convention in New York in October 2015. This site also hosts a huge range of free [mixing](#) and [recording](#) resources relating to my books, including the ['Mixing Secrets' Free Multitrack Download Library](#) and the ['Recording Secrets' Library Of Microphone Positions](#). To stay up to date with the latest uploads to this site, sign up for my monthly ['Small Studio Secrets News'](#) mail-out -- and if you have any follow-up questions about the seminar or these resources, don't hesitate to [drop me a line!](#)

139TH INTERNATIONAL CONVENTION
JACOB JAVITS CENTER
NEW YORK, NY
OCT 29-NOV 1, 2015

SEMINAR 1 THE FIVE MOST COMMON PROJECT STUDIO RECORDING MISTAKES!

Supporting Resources Site: www.cambridge-mt.com/aes139.htm

Tomorrow...

'Mixing Ensemble Recordings'
1.15pm @ Project Studio Expo

'Ask The Expert' – Q&A session
2.30pm @ Focal Press (stand 837)

...or just come for a chat in the bar!
Meeting point:
5.30pm @ Focal Press (stand 837)

Small-studio Secrets (Cambrid... x +

www.cambridge-mt.com/aes139.htm#RecordingMistakes

Home Training+Advice Studio Services About CMT

Project Studio Expo 2015 (AES 139th Convention) Supporting Resources For Download!

This page contains various additional resources to support my Project Studio Expo seminars at the 139th AES International Convention in New York in October 2015. This site also hosts a huge range of free [mixing](#) and [recording](#) resources including the ['Mixing Secrets' Free Multitrack Download Library](#) and the ['Recording Secrets' Library Of Positions](#). To stay up to date with the latest uploads to this site, sign up for my monthly ['Small Studio Secrets'](#) -- and if you have any follow-up questions about the seminar or these resources, don't hesitate to [drop](#)

139TH INTERNATIONAL CONVENTION
JACOB JAVITS CENTER
NEW YORK, NY
OCT 29-NOV 1, 2015

SEMINAR 1 THE FIVE MOST COMMON PROJECT STUDIO RECORDING MISTAKES