

Panasonic DC-GH5S – csak profi filmkészítőknek?

Bevezető, különbségek a GH5-höz képest

Egy évvel a [DC-GH5](#) bemutatója után a Panasonic újra felforgatta a fotósok/filmkészítők békés világát, ugyanis bejelentette a [DC-GH5S](#)-t, ami még magasabb szintre emeli a filmkészítés eszköztárát. A Panasonic nem titkolta már a tavaly decemberi sajtótájékoztatóján sem, hogy a GH5S-sel akár a full frame szenzoros, tükör nélküli rendszerkompaktokkal akarja felvenni a versenyt – filmkészítés terén. Hogy az említett sajtónapon mi mindenre derült fény, azt már egyszer leírtam [ebben a beszámolómban](#), érdemes elolvasni még egyszer, akár egyfajta bemelegítésként.

A Panasonic DC-GH5S külsőleg a DC-GH5 ikertestvére. Megkülönböztetni egymástól a két készüléket csupán három jel alapján lehet: az egyik a GH5S vörös felvételi gombja, a másik maga a típusjelzés, míg a harmadik a felvételi módot váltó tárcsa alatti vörös díszítőelem.

Mostani cikkemben a GH5S ergonómiáját, felépítését, illetve alapvető szolgáltatásait, funkcióit nem fogom részletezni, hiszen ezek teljes egészében megegyeznek a GH5 fényképezőgép részleteivel, így ezeket a GH5-ről írt [tesztemben](#) lehet feleleveníteni.

Fontosnak tartom viszont azt, hogy fényt derítsünk a GH5 és a GH5S gépek közti különbségekre, valamint arra, hogy kinek, milyen célközönségnek való a GH5S. Persze, az sem elhanyagolandó, hogy milyen képminőségre számíthatunk a GH5S 10 MP-es képérzékelőjétől. Egyelőre, a megfelelő RAW konverter hiánya miatt, viszont csak a JPEG állományok alapján lehet véleményt mondani.

A GH5S egy 12-35 mm F2.8 Power OIS objektívvel érkezett hozzám, de a Panasonic itthoni képviselője küldött egy GH5 vázat is, hogy a két gépet közvetlenül is összehasonlíthassam. Mivel nekem is akadt itthon egy 12-35 mm F2.8 optikám, ezért a fényképezőgépeket egymás mellett, párhuzamosan is tesztelhettem.

Első körben nézzük, mik azok a pontok, ahol a DC-GH5 és a DC-GH5S különbözik egymástól. Ehhez összeállítottam egy táblázatot, de senki se ijedjen meg, a kulcspontokat megbeszéljük részletesebben is!

Kép		
Típus	DC-GH5	DC-GH5S
Szenzor	17,3 x 13 mm CMOS, 20 MP	17,3 x 13 mm CMOS, 10 MP, Multi Aspect, két optikai predefiniált módokra van (Dual Native ISO)
Felbontás	5184 x 3888	3888 x 2940
Érlekedési sebesség	100-200-5 600 (átlagos) / 100-25 600-100	50-100-51 200 (átlagos) / 50-100-200-100
Beépített képfeldolgozó	vea	vea
Oldalerányítás	4,3 Ø164 x 3000, 3,2 Ø154 x 3040, 16,9 Ø154 x 3000, 1,1 Ø100 x 3000	4,3 Ø160 x 2910, 3,2 Ø140 x 2960, 16,9 Ø150 x 2900, 1,1 Ø100 x 2900
Képfeldolgozó	JPECF, RAW (2 bites RAW)	JPECF, RAW (2 bites RAW)
Autofókusz	25 mező kontrasztérzékelés AF, 47 C-101 mászó érzékelő	25 mező kontrasztérzékelés AF, 58 C-101 mászó érzékelő, videó adómodulok (Vlog & YouTube módok)
Elektronikus kereső	3,88 millió képpontos OLED képernyő 0,76" nagysággal, 21 mm-es pupillatávolsággal, 4,80 x3 optikailag átlátszó szűrővel, 60 képpmp képpont sebességgel	3,88 millió képpontos OLED képernyő 0,76" nagysággal, 21 mm-es pupillatávolsággal, 4,80 x3 optikailag átlátszó szűrővel, 60/200 képpmp képpont sebességgel
4K/ER Feltérési mód	12 képpmp mechanikus zárat (AF-SMF, 12 képpmp elektronikus zárat (AF-SMF, 40kHz név)	11 képpmp mechanikus zárat (AF-SMF, 14,80x, 12 képpmp elektronikus zárat (AF-SMF, 12,00x, 11 képpmp elektronikus zárat (AF-SMF, 14,80x, 12 képpmp elektronikus zárat (AF-SMF, 12,00x)
Külső Log Timecode beírás	nincs	beírható V-Log, L-Log
Mikrofon beáramított hangok felvétel	nincs	van
Mikrofon vezérlésmenü	nincs	igen
Levegő ellenálló	van, 23,30 és 24 képpmp frekvenciával	van, 50,34, 50, 20,27, 25, 24, 23,30 képpmp frekvenciával
AVCHD	FHD 50p 28 Mbps 8bit 4:2:0 (LongGOP), FHD 60p 17 Mbps 8bit 4:2:0 (LongGOP), FHD 50p 24 Mbps 8bit 4:2:0 (LongGOP)	FHD 50p 28 Mbps 8bit 4:2:0 (LongGOP), FHD 60p 17 Mbps 8bit 4:2:0 (LongGOP), FHD 50p 24 Mbps 8bit 4:2:0 (LongGOP)
MP4	4K 25p 100 Mbps 8bit 4:2:0 (LongGOP), FHD 50p 28 Mbps 8bit 4:2:0 (LongGOP), FHD 25p 20 Mbps 8bit 4:2:0 (LongGOP)	4K 25p 100 Mbps 8bit 4:2:0 (LongGOP), FHD 50p 28 Mbps 8bit 4:2:0 (LongGOP), FHD 25p 20 Mbps 8bit 4:2:0 (LongGOP)
MP4 (HEVC)	4K 25p 100 Mbps 8bit 4:2:0 (LongGOP)	4K 25p 100 Mbps 8bit 4:2:0 (LongGOP)
MP4 (LPCM)	4K 50p 150 Mbps 8bit 4:2:0 (LongGOP), 4K 25p 100 Mbps 10bit 4:2:2 (ALL-I), 4K 25p 150 Mbps 10bit 4:2:2 (ALL-I), FHD 50p 100 Mbps 10bit 4:2:2 (LongGOP), FHD 50p 100 Mbps 10bit 4:2:2 (ALL-I), FHD 25p 100 Mbps 10bit 4:2:2 (ALL-I), FHD 25p 100 Mbps 8bit 4:2:0 (LongGOP)	4K 50p 150 Mbps 8bit 4:2:0 (LongGOP), 4K 25p 100 Mbps 10bit 4:2:2 (LongGOP), 4K 25p 150 Mbps 10bit 4:2:2 (ALL-I), 4K 25p 150 Mbps 10bit 4:2:2 (ALL-I), 4K 25p 150 Mbps 10bit 4:2:2 (ALL-I), 4K 25p 150 Mbps 10bit 4:2:2 (ALL-I), 4K 25p 150 Mbps 10bit 4:2:2 (ALL-I), FHD 50p 100 Mbps 10bit 4:2:2 (LongGOP), FHD 50p 100 Mbps 10bit 4:2:2 (ALL-I), FHD 25p 100 Mbps 10bit 4:2:2 (ALL-I), FHD 25p 100 Mbps 8bit 4:2:0 (LongGOP)
MOV	4K 50p 150 Mbps 8bit 4:2:0 (LongGOP), 4K 25p 100 Mbps 10bit 4:2:2 (ALL-I), 4K 25p 150 Mbps 10bit 4:2:2 (ALL-I), FHD 50p 100 Mbps 10bit 4:2:2 (LongGOP), FHD 50p 100 Mbps 10bit 4:2:2 (ALL-I), FHD 25p 100 Mbps 10bit 4:2:2 (ALL-I), FHD 25p 100 Mbps 8bit 4:2:0 (LongGOP)	4K 50p 150 Mbps 8bit 4:2:0 (LongGOP), 4K 25p 100 Mbps 10bit 4:2:2 (LongGOP), 4K 25p 150 Mbps 10bit 4:2:2 (ALL-I), 4K 25p 150 Mbps 10bit 4:2:2 (ALL-I), 4K 25p 150 Mbps 10bit 4:2:2 (ALL-I), 4K 25p 150 Mbps 10bit 4:2:2 (ALL-I), 4K 25p 150 Mbps 10bit 4:2:2 (ALL-I), FHD 50p 100 Mbps 10bit 4:2:2 (LongGOP), FHD 50p 100 Mbps 10bit 4:2:2 (ALL-I), FHD 25p 100 Mbps 10bit 4:2:2 (ALL-I), FHD 25p 100 Mbps 8bit 4:2:0 (LongGOP)
Levegő ellenálló	van, maximum 100 fps FHD-ban (képpontok nélkül)	van, maximum 240 fps FHD-ban (képpontok nélkül) 200 fps-ig

A GH5S legfontosabb része, hogy a képérzékelő felbontása csupán 10 MP (kerékítve), a szenzor mérete pedig eltér a szokásos 4/3-tól. A gyártó visszahozta a GH1 és a GH2 gépekben megismert lapkaméretet, ami két milliméterrel szélesebb a hagyományos 4/3-os érzékelőknél (lásd táblázat). A GH5S képszenzorja úgynevezett „Multi Aspect” rendszerű, aminek az elsőszámú előnye, hogy szinte az összes támogatott képaránynál (4:3, 3:2, 16:9, 17:9 – kivétel az 1:1) ugyanakkora marad az átlós látószög, és képvágás nélkül jelenik meg a C4K és a 4K videó egyaránt. A nagyobb lapkával tehát teljes mértékben kihasználható a képkör, az egyes oldalárányok használatával nem kell levágni a natív képméretből.

A jelenség szemléltetéséhez készítettem két ábrát, ahol a fenti a hagyományos, míg a lentebbi a Multi Aspect érzékelőt mutatja be az egyes oldalarányok használatával. A fenti képen látható, hogy a natív 4:3 méretű szenzor felületéből és felbontásából nem csak magasságában, hanem szélességében is bukjuk a pixeleket, ha más oldalarányokat választunk (és a videónál, ugye, ez kényeszerű), ezért a kép vágott lesz, az átlós látószög csökken (bukjuk az ultra nagylátószögeket).

A nagyobb, Multi Aspect lapkával viszont sokkal több pixel marad meg, és így a vágás sem látható a képen. A GH5S képérzékelője felbontásánál fogva ráadásul pixelösszevonás, pixeleldobás nélkül – mondhatni natívan – adja a C4K mozgóképek méretét, ami kifejezetten jót tesz a képminőségnek.

A Panasonic új képérzékelője nem csak arányai és alacsony felbontása miatt különleges, hanem az úgynevezett „Dual Native ISO” technológia végett egyaránt. Erről a rendszerről már esett szó a sajtóbeszámolón, így csak egy mondatban ismételném magam: alacsony és magas érzékenységi tartományban más-más analóg áramkörtön keresztül halad a jel a pixelektől a képfeldolgozó processzor felé, így az ISO 80-800 közti jelet az „alap” áramkör szolgáltatja, míg az ISO 800 fölötti tartományért egy alacsony zajszintű áramkör felel. Érdekessége a rendszernek, hogy ISO 800-as érzékenységhez mindkettő hozzárendelhető.

A Dual Native ISO beállítását érdemes automatikusan hagyni, így a készülék maga választja ki az aktuálisan használt érzékenységhez a megfelelő áramkört. Ha manuálisan állítjuk be a „LOW” vagy a „HIGH” értéket, akkor csak az áramkörnek megfelelő ISO tartományt tudjuk beállítani a vezérlőtárcsával. Kicsit később majd lesz szó arról is, hogy van-e különbség a két áramkör munkássága között, s ha igen, mekkora.

A Panasonic DC-GH5S az első olyan m4/3 rendszerű fényképezőgép, aminek a szenzorja immár képes a *14-bites színmélységre* (RAW-ban). Ez azt jelenti, hogy az eddigi 12-bites lapkáknál színsatornánként négyszer annyi információ kerül mentésre, tehát sokkal egyenletesebbek, „szebbek”, életszerűbbek lesznek a színek.

LUMIX G Burst Shooting Confidential / Internal Use Only / Embargo: 6:45pm EDT, Jan 2015 (ETC/GAT)

14bit RAW Burst Shooting - Approx. 4,398 Billion Possible Colors NEW

	R	G	B	Possible Colors (Approx.)
RAW 14 bit	16384	16384	16384	4,398 billion colors
RAW 12 bit	4095	4095	4095	68 billion colors
JPEG 8 bit	256	256	256	17 million colors

NEW 14-bit Mode

- AFS/MF 11 fps RAW: 60 pictures
- AFC/AFF 7 fps RAW: 60 pictures

12-bit Mode

- AFS/MF 12 fps RAW: 60 pictures
- AFC/AFF 8 fps RAW: 60 pictures

4K PHOTO (8MP) PHOTO

- 60 fps Unlimited
- 30 fps Unlimited

46 Panasonic

Különbségek a GH5-höz képest – folytatás

Még mindig a képérzékelőnél tartunk: fontos részlet, hogy sokak meglepetésére a DC-GH5S nem örökölte a DC-GH5 szenzormozgatásos (beépített) képstabilizációs rendszerét. Bár ez egyrészt valóban sajnálatos tény, tartsuk szem előtt, hogy a GH5S egy olyan hibrid fényképezőgép, amit elsősorban filmkészítéshez terveztek. Ha figyelembe vesszük, hogy a képfeldolgozó rendszernek gyakorlatilag folyamatosan, akár 50 kép/mp-es „sorozatfelvételt” kell továbbítania szenzor és memóriakártya között, teljes felbontáson úgy, hogy még a legmelegebb nyári napon se zajosodjon, s főleg, hogy ne hevüljön túl a masina, akkor máris érthetővé válik a mérnökök döntése. A fixen rögzített képérzékelő mögé ugyanis sokkal könnyebb hőelvezetést tervezni, mint egy folyamatosan mozgó alkatrész mögé. A másik ok, ami a mozgó lapka elvetése mellett szólt, az a filmkészítők igénye volt. Ha kikapcsoljuk a

szenzormozgató, a lapka akkor sem kerül fix pozícióba, hiszen az állandóan egyfajta mágneses térben lebeg, nincs fizikailag lerögzítve. Ebből kifolyólag egy-egy nagyobb döccenés bemozdíthatja a rendszert (például autós üldözés során, haladó járműben való használatkor), ami bemozdult képet eredményezhet. Egy profi filmfelvétel során egy efféle malőr akár a jelenet újraforgatásához is vezethet. Ha tehát a stábnak stabilizált kamerára van szüksége, akkor például inkább egy gimbalhoz nyúlnak, és abba szerelik be a GH5S-t.

A GH5S-ben egy további előrelépés a GH5-höz képest az „új” elektronikus kereső, aminek a képfrissítési frekvenciája immár 120 fps is lehet. Azzal valószínűleg mindenki tisztában van, hogy a gyorsabb képfrissítés „folyamatosabb” keresőképet jelent; a 120 fps pedig már a legelvetemültebb EVF ellenzőket is meggyőzheti a rendszer életképessége felől.

Ha már a fényképezőgép hátoldalán járunk, maradjunk is még egy kicsit. Ugyanis a kijelző is megér még egy mondatot, hiszen a GH5S egérmozija már LUT-korrigáltan használható felvétel közben és lejátszáskor egyaránt.

Szintén nem elhanyagolható tény, hogy míg a GH5-nél a V-LogL profilért külön fizetni kellett, úgy az már gyárilag benne van a GH5S-ben. A „Like709” és a „V-LogL” profilokat pedig nem csak mozgóképekhez, hanem állóképekhez is felhasználhatjuk (lásd: Fotóstílusok).

A Panasonic DC-GH5S a time code jelet nem csak fogadni, hanem küldeni is tudja. Ehhez a készülék homloklemezén található, a GH5 esetében még vakuszinkron aljatként ismert csatlakozó használható. A GH5S aljzata ugyanis már a TC jel kommunikációját szolgálja, s ehhez egy külön átalakítót is kapunk.

Egy másik eltérés a GH5 és a GH5S között a mikrofon bemeneti csatlakozása. A GH5S-nél ez már szabványos vonalbementként is használható, aminek jelszintjét a készülék menüjében tudjuk beállítani. Ha tehát nem mikrofont, hanem egy külső lejátszót csatlakoztatnánk a GH5S-hez, akkor ez már nem jelent többé problémát. A GH5S ráadásul nem egy, hanem két beépített mikrofont tartalmaz, ahol az egyiknek az a szerepe, hogy folyamatosan monitorozza a fényképezőgép saját zajait (bűgás, elektronikus objektív motorja stb.), és megakadályozza, hogy azok belerondítsanak a felvételbe (belső zajszűrés).

Bár a GH5S az autofókusz rendszerét a GH5-től örökölte, azért a fejlesztők csiszoltak ezen is egy kicsit. Egyrészt itt már -5 FÉ (gyakorlatilag csillagfény) is elég ahhoz, hogy az automatika élesre állhasson, másrészt a GH5S-ben jobban ügyeltek arra, hogy a fókusz „lágyabban” mozogjon videofelvétel közben. A fókuszálás tényleg lenyűgöző, mert az esti sötét szobában, egy gyertya fénye is elég ahhoz, hogy rábízhatunk magunkat az AF-re. Filmkészítés közben is látni némi eltérést az AF működésében, de ez – szerintem – nem annyira kirívó.

Az „éjszakai baglyoknak” kedvez az Éjjeli mód (Night Mode), az Élőkép felerősítése (Live View Boost), és az immár 20-szoros képnagyítás kézi élességállítás során (MF Assist 20x). Az éjjeli módot már ismerhetjük a DC-G9-ből is, ami gyakorlatilag azt jelenti, hogy a készülék kizárólag vörös fényben jeleníti meg a képet (menüt stb.) a kijelzőn és/vagy a keresőben. Az élőkép felerősítése szinte csodákra képes. Nem tudom, hogy a funkció konkrétan hány FÉ-vel emeli a keresőben, vagy a kijelzőn megjelenített kép világosságát, de szemre körülbelül 4-5 FÉ eltérés látható. A kijelzők képfrissítése ekkor érezhetően lecsökken (20-25 fps körülre talán?), és a látott kép kissé zsizsikes lesz, kb. annyira, mintha egy ISO 6400-10 000 körüli fotót néznénk, de a képminőség még mindig bőven elég jó ahhoz, hogy mondjuk csillagfotózáskor kézzel is biztosan élesre állhassunk. És igen, pont ilyen helyzetekben segít a 20-szoros nagyítás is, amivel a legtávolabbi csillagot is olyan közel hozhatjuk, hogy ráfókuszálhassunk.

Némileg változott a sorozatfelvételi sebesség is a GH5-höz képest. Noha azt gondolhatnánk, hogy a GH5S a kisebb felbontás miatt majd gyorsabb sorozatok

lövésére lesz képes, mint a 20 MP-es GH5, de a helyzet nem ilyen egyszerű. A felvétel sebességét nem csak a továbbítandó adatmennyiség határozza meg, hanem a zárszerkezet is – ez utóbbi pedig ugyanaz a 200 000 kioldásra tesztelt rendszer, mint a GH5-ben. A táblázatban láthatók a részletek, ezért csak a mechanikus zárral lőhető sorozatok adatait emelném ki: 14-bites módban 11 kép/mp a csúcs, míg 12-bites színmélységgel a GH5S is hozza a 12 kép/mp-es értéket.

Képmínőség fotó/video

A Panasonic DC-GH5S képmínőségét egyelőre csak a JPEG és a videó állományok alapján tudtam megítélni, ugyanis még nincs a fényképezőgéphez elérhető RAW konverter (itt most elsősorban az Adobe Camera RAW beépülő moduljára gondolok). A szokásos ISO-s képeken kívül kíváncsi voltam arra is, hogy mire képes ez a bizonyos Dual Native ISO funkció; amint azt korábban már írtam, ISO 800-as értéken mindkét analóg áramkört ki lehet próbálni (LOW, HIGH). Vajon tényleg van látható különbség köztük? De előbb nézzük a tesztábrás ISO-s képeket, hogy mire számíthatunk a GH5S 10 MP-étől. Az összes próba során a standard profilt használtam -5-ös zajszűréssel.

A tesztábrás képek alapján egészen ISO 3200-ig nagyon szépen megmaradnak a részletek, majd ISO 6400-tól látható némi minőségromlás, de még az ISO 12 800-as érték is a használható tartományban marad. A GH5S natív érzékenységi tartománya (tehát a kiterjesztett sáv nélküli rész) ISO 51 200-ig tart, és körülbelül ez az a határ, ameddig tényleg van is értelme elmenni a jelerősítéssel.

Az ISO 102 400 és az ISO 204 800 szerintem már inkább a vésztartalék vésztartalékja – kerüljük ezeket az értékeket, ha lehet.

Második lépésben arra szerettem volna fényt deríteni, hogy a GH5-nél tényleg jobb képminőséget nyújt-e a GH5S. Ehhez a GH5 natív felbontású, majd a GH5S képméretére leskálázott képeit használtam fel. Az alacsonyabb ISO értékeket nem vettem számításba, mivel nem látszódott semmiféle különbség. ISO 3200-tól alábbiakat tapasztalhatjuk:

Átméretezés nélkül a GH5S körülbelül másfél-két FÉ-vel bizonyul „jobb” a GH5-nél, de átméretezés után is körülbelül fél-egy FÉ-vel jobb a GH5S képe.

A GH5 leméretezett képein egyrészt erősebb a finomabb részletek el/összemosása, másrészt a felvételeken megjelennek sárgás foltocskák, amik kissé hamis színvilágot eredményeznek. Ez a jelenség nem volt tapasztalható a

GH5S-nél. A fenti ábra is mutatja a GH5S itteni bő fél FÉ-s előnyét. A lenti ábrák is dettó ugyanezt a képet festik:

És akkor lássuk a Dual Native ISO „LOW” és „HIGH” beállításainak hatását ISO 800-on:

Mivel az ISO 800-as érzékenység különösebben nem izzasztja meg a GH5S-t, ezért a különbség elég kicsi, de azért látható a tesztábra homogénebb részein. Az összehasonlításhoz készítettem egy rövidebb és több hosszú expozíciós képet. Utóbbiaknál talán valamivel szembetűnőbb a különbség. Természetesen

ezeket a tesztképeket teljes méretben is megtaláljátok a szerverre feltöltve ([kattints ide](#)).

A videók alatti képminőséget (zajszintre értve) is a GH5-tel összehasonlítva végeztem. Ehhez mindkét masinán – csakúgy, mint az állóképeknél – kikapcsoltam a zajszűrést. Nagyon szépen látható, hogy a GH5S ISO 12 800-as értéken közel ugyanolyan minőséget produkál, mint a GH5 ISO 3200-on! Tehát mozgóképeknél szinte még szembetűnőbb a két készülék közti különbség. A tavaly decemberben tartott bemutató során már kaptunk némi ízelítőt a GH5S képességeiből (ott a Sony A7R II-vel lett összehasonlítva a masina), így annyira már nem ért meglepetésként, hogy mekkorát fejlődött egy év alatt a Panasonic képfeldolgozó rendszere.

Videofelvétel

A DC-GH5S videofelvétel téren mindazt tudja, amire már a DC-GH5 is képes volt. Azonban akadnak olyan újdonságok, amik akár komoly különbséget jelentenek a két fényképezőgép között. A pár oldallal korábban bemutatott táblázatban láthatók a GH5S paraméterei, amelyekből kiderül többek között az is, hogy az újonc immár nincs lekorlátozva a 4K-nál némileg szélesebb C4K módban (avagy DCI 4K – Digital Cinema Initiatives, 4096 x 2160 pixeles képméret): a 23,98 és 24 fps fölött választható a 25, a 29,97, az 50 és az 59,94 fps képfrissítés is attól függően, hogy milyen rendszerfrekvencián (PAL, NTSC, Cinema) használjuk a fotómasinát.

A Panasonic DC-GH5S képes arra, hogy egyszerre küldje az adatokat belső és külső tárolóra (SD kártyára, illetve külső felvevőre). A normál méretű HDMI aljzaton keresztül 23,97, 24, 25, illetve 29,97 fps frekvenciájú, 4:2:2 10-bit színelbontású videojel mehet ki, miközben a memóriakártyára is íródik az adatfolyam. 50 és 59,94 fps mellett viszont csak vagy/vagy alapon mehet a rögzítés, tehát egyszerre nem lehet két helyre írni. Az 50 és az 59,94 fps frekvenciájú jelet 4:2:0 8-bit módban memóriakártyára, 4:2:2 10-bit módban külső felvevőre lehet küldeni. Ha esetleg nem lenne érthető, hogy mit is jelentenek ezek a számok, kérlek, olvasd el rövid összefoglalómat, amit [ide kattintva](#) találsz.

Hangosan felkacagtam viszont az egyes video-formátumok választásakor felugró figyelmeztetésen, ami teljesen fölösleges, és csak hátráltatja a munkafolyamatot. Mindenki tisztában van azzal, hogy egyes felvételi formátumok „nagyobb fajsúlyúak”, és erősebb számítógép kell majd a szerkesztésükhöz. A Panasonic szakijai helyében én ezt a felugró, zavaró figyelmeztetést egy firmware frissítés során eltüntetném.

Szintén említettem már korábban, hogy a GH5S eleve úgy érkezik, hogy a lapos V-LogL profil már eleve telepítve van, tehát azt nem kell külön megvásárolni a géphez. Ennek a profilnak az előnye, hogy a lehető legnagyobb dinamikát nyújtja, ami kihajtható a 4:2:2 10-bites módból. A GH5S-nek van egy V-LogL előnézeti funkciója is, így ha aktiváljuk ezt a segédfunkciót, akkor a kijelzőn úgy fogjuk látni a képet, ahogy az rögzítésre kerül. Ha azonban a felvételt már nem akarjuk utómunkázni (színezni, színekorrektózní), használhatjuk a beépített profilokat is, mint például a Like709-et, ami remek választás „általános jellegű” jelenetekhez. Persze, egy a szabadidejében filmkészítéssel foglalkozó felhasználónak nem minden esetben van szüksége ezekre a profilokra, hiszen nem kell minden áron „színhelyesnek” lennie, nem kell a felvételt más kamerák képeéhez igazítania.

A GH5S-ben megtalálhatók ugyanazok a segédeszközök, amikkel az igazán profi kamerákban és videoszerkesztő szoftverekben egyaránt találkozhatunk: a Waveform kijelzés, illetve a Vectorscope funkció. A Waveform kijelzéssel nem csak azt tudhatjuk meg, hogy hány világos pixel van a képen, hanem azt is, hogy ezek hol helyezkednek el – tekintsünk rá úgy, mint egy kibővített hisztogramra. A Vectorscope segítségével a színhelyességet és színtelítettséget ellenőrizhetjük. Mindkét diagram mérete fix, de a kijelzőn tetszés szerint mozgathatjuk ezeket.

A GH5S immár nem csak maga generálhat időkódot, hanem azt külső jelforrásból is fogadhatja. Ennek önmagában nincs sok haszna, de ha több kamerát használunk egy közös produkcióban, akkor óriási segítséget jelent a szerkesztőnek/vágónak, hogy nem kell „szinkronjeleket” keresgélnie az anyagban, hanem minden gép „egy húron pendül”. Amint fentebb már ezt is említettem, a GH5S vakuszinkron aljzata lett módosítva, hogy a készülék a timecode jelet ne csak küldeni, hanem kintről fogadni is tudja.

Természetesen a GH5S-sel is készíthetünk gyorsított/lassított videókat is. Ráadásul már egészen 240 kép/mp-es képfrekvenciát is választhatunk Full HD felbontás mellett, igaz, ekkor kissé vág a gép a képméretből. Viszont egészen pontosan 200 fps-ig (inkluzíve) vágás nélkül is megúszhatjuk. Íme, a képméret 200 és 240 fps mellett:

A gyorsított, vagy lassított felvételek kimeneti frekvenciáját is beállíthatjuk, így nem csak a szokásos 24, 25, vagy 29,97 fps áll rendelkezésünkre, hanem 50, 59,94 fps is.

Értékelés

Egyértelmű, hogy a Panasonic a DC-GH5S-t nem az átlagos vloggernek, vagy hobbi filmkészítőnek szánja (persze, ettől függetlenül bárki megvásárolhatja). Míg a GH5 fele-fele arányban tekinthető fényképezőgépnek/videokamerának, addig a GH5S esetében ez az arány durván a filmkészítés felé borul: bár a gyártó maga nem határozta meg ezt az arányt, [de szerintem](#) az újonc körülbelül 15%-ban fényképezőgép és 85%-ban videokamera.

A GH5S az első m4/3 rendszerű kamera, ami képes 14-bites RAW állományok létrehozására. Elsőre kissé meglepő ez a lépés, hogy miért pont egy video-centrikus gépbe tettek a mérnökök ilyen szenzort, holott sokkal kézenfekvőbb lett volna a 14-bites CMOS-t a [DC-G9](#)-be építeni (nyilván ettől nagyobb felbontással). Ha azonban közelebbről is szemrevételezzük a GH5S mozgóképeinek kimagasló minőségét, szín- és tónusátmeneteit, akkor már sejthetünk valamit. Szerintem (ez csak egy sejtés) a képfeldolgozó motor például a 4:2:2 10-bites videókhoz a 14-bites szenzort használja LUT-ként, és így nem csak simábbak az említett átmenetek, hanem a zajszint is csökkenhet valamelyest.

A 240 kép/mp-es képfrissítésű lassított felvételek Full HD felbontásban remek lehetőséget nyújtanak a kreatív kibontakoztatására; kár, hogy nem elérhető mondjuk HD képmérettel a 960 kép/mp (esetleg egy firmware frissítéssel?)..

Igazából nem tudok mit kiemelni a GH5S tudástárából, mert minden „ott van a szerven”. Aki magasabb szinten szeretné üzni a filmkészítést, az egyszerűen – jelenleg – nem talál jobb alternatívát a feladatra: a GH5S még a jóval drágább gépkategóriákat is kenterbe veri! Igaz, nincs rajta XLR aljzat (de ott a DMW-XLR1 kiegészítő), és önmagában nem úgy moduláris, mint egy „igazi” videokamera, de számtalan olyan tartozék található a Panasonic GH rendszeréhez, amivel akár műsorsugárzásra is bevethetővé válik.

Kinek való tehát a GH5S? Nem könnyű egyértelműen meghatározni, hogy kinek „való” ez a készülék. Bár azt feltételezhetnénk, hogy fejlett videós szolgáltatásai igen egyértelműen behatárolják a célközönséget, tudástára alapján akár csillagfotósoknak is ajánlható (éjszakai mód, 20x nagyítás MF alatt, felerősített kijelző-jelszint a téma könnyebb észleléséhez éjjel, alacsony zajszint, -5 FÉ-ről induló AF érzékenység). Tájfotósok nyilván a nagyobb felbontású testvérmódelleket fogják választani, és az egyszerű, családi videókat forgató apukáknak sem feltétlenül ez az ideális megoldás. De igazából kár lenne behatárolni, sebészi precizitással meghatározni a felhasználók körét; a Panasonic DC-GH5S ajánlható mindenkinek, aki ki szeretné tanulni a videózás rejtelmeit – ez a készülék egészen a profi szintig végigkísérhet bárkit ezen az úton. Tőlem nem kaphat mást, mint egy óriási „**Kedvenc**” bilétát!

Panasonic DC-GH5S