

ATV on the microwave bands

Noel Matthews – G8GTZ

Topics

- **What is ATV?**
- **Transmission Modes**
- **Current Trends**
- **FM ATV on 5.6 GHz**
- **Digital ATV**
- **ATV on 10 GHz, 24 & 76GHz**
- **Satellite ATV**

What is Amateur Television?

- Includes video production, editing and transmission
- Covers classic camera restoration right through to transmitting live pictures from a Raspberry Pi on a tethered drone.
- Real freedom to experiment
- ATV generally refers to fast-scan TV

Transmission Modes

- **Amplitude modulation (DSB/VSB)**
 - Now rarely used due to bandwidth
- **Frequency Modulation**
 - Lower Deviation still used on 23cms and 3cms
 - Higher Deviation used on 6cms
- **Digital DVB-S and DVB-S2**
 - All bands, various bandwidths
- **Digital DVB-T and GMSK**
 - Rarely used in UK
- **Internet Streaming**

Band-by-Band

71 & 146 MHz

- The “new” ATV bands
- RB-TV

70cms

- Digital only on 437MHz

23cms

- Analogue and digital
- Activity on repeaters and simplex

13cms

- Still room after PSSR!
- Repeaters and simplex
- Oscar 100 uplink

3.4 GHz

- Digital only
- Repeater outputs

5.6 GHz

- FM ATV for under £20
- Repeater inputs

10 GHz

- Repeaters and simplex
- FM and DATV
- Oscar 100 downlink

24 / 47 / 76GHz

- DATV
- 120 kms is the goal

Low cost 5.6 GHz FM ATV

Using tx and Rx made for drone FPV use

- Tx = 600 Milliwatts out
- Rx = -85 dBm
- 27MHz wide

Available on ebay!

Cover UK amateur Band

- 5665 MHz

They just work out of the box!

The system

Wire up power, video and audio

- Beware blue screen and Reverse SMA!

Connect antennae

- 5.8 Ghz wi fi or Sky dish (available from the local tip!)
- SMA relay is the most expensive bit!
- Single or 2 ant working

5.6Ghz on the air

Clear line of site paths

- 50Km is easy
- Best DX so far = >153 Km
 - 350Km with tropo!

Also used for WB voice

- PW Siren project

Great club project

- Backpack /p!

Paths

Blorenge to
Win Green
111 km
obstructed

Dunkery to
Cleeve
Common
136 km LoS

ATV is going Digital

The move to digital is happening

- First tests in ~ 2000
- Pressure on spectrum eg 13cms
- A new challenge

Broadcast standards are being adopted and adapted

DVB-S at 66KS > 4 MS

- 100 KHz > 6 MHz Bandwidth

Significant bandwidth gains and better pictures

DVB-S2 and H265 give even more gain

Analogue vs Digital ATV

FM analogue

- 16 MHz deviation
- \sim 16 MHz

DVB-S QPSK,

- 1.6 MS, $\frac{1}{2}$ FEC
- \sim 2 MHz

Analogue vs Digital ATV

Reduced Bandwidth (RB-TV)

- Not enough space for “normal” DVB-S on the lower bands so we invented RB-TV
- RB-TV is “normal” fast scan DATV at <1 MS
- Live TV in ~450Khz bandwidth (333 Kbit/s video)
- Based on DVB-S standard BUT...
 - Benefits from MPEG-4 / H265 encoding for transmit
 - “Normal” satellite RX won’t work below 1 MS
- So the ATV community has developed TX and RX products
 - Portsdown DATV TX
 - MiniTiouner RX
- Significant power/bandwidth gains
 - DVB-S2 in 500KHz decodable <5 dB above noise
 - RB-TV will go when FM signals are S9

DVB-S2

- BATC DATV has used DVB-S for last 10 years but equipment is now available to tx and rx DVB-S2
- BATC Originally deployed on satellites as it is capable of carrying more bits/Hz
 - HD in the same bandwidth as SD
- BATC Operates closer to the Shannon Limit
 - 2 -3 dB gain over DVB-S
 - Proven in on-air tests
 - Significant when limited to 50 watts erp
 - Helps achieve 50+ dB spectral re-growth!
- BATC Enables higher bit rates in reduced bandwidth

DVB-S2 vs DVB-S

Spectrum efficiency versus required C/N on AWGN channel

DVB-S2 results

 Tests on Oscar 100 show S2 does give some valuable gains

 At 1/2 FEC 2 MS

- DVB-S2 needs 3 dB less power than DVB-S
- going from 1/2 to 1/4 FEC needs 4 dB less power

 Or can be used to provide higher payload

- DVB-S2 with 32APSK, 7/8 FEC gives 1.4 Mbit/s in 500Khz
- Enough bit for 1920×1080 High Definition video on 146 MHz!

 Also experimenting with H265 codecs

- 50% bit rate saving!

Generating DATV

Ex-commercial encoders

Amateur Market:

- SR Systems Equipment
- BATC DTX-1
- DATV Express

“Homebrew”

- DigiLite – PC-based, external modulator
- DigiThin – RPi-based RB-TV only
- Portsdown – RPi-based, full bandwidth

Portsdown 2019

BATC project to bring DATV to everyone

- All the common modes and bandwidths
- 28MHz to 3.4GHz

Based around RPi3 and Lime SDR Mini

- MPEG 2 / 4 encoding
- Touch screen control

Requires some hands on construction

- “I made that!”

Easy way to get on air at low cost

BATC Portsdown Transmitter Main Menu				
TX	RX	M2		
Modulation DVB-S	Encoder MPEG-2	Output to UGLY	Format 4:3	Source Pi Cam
Freq 1255 MHz	Sym Rate 4000	FEC 7/8	Band/Tvtr 23_cm	Att Level -10.00
EasyCap Comp Vid	Caption On	Audio Auto	Atten NONE	
Preset 1 146.5_333	Preset 2 437_1MS	Preset 3 1255_HD	Preset 4 437-Ugly	Store Preset

Portsdown 2019 system

Portsdown made easy

- BATC All hard to get or critical components in BATC shop
- BATC Full set of PCBs and LimeMini from BATC shop
- BATC Pre-programmed SD Card from BATC shop or self-build

Portsdown Specs

- BATC 30Mhz to 3.5GHz
- BATC 88KS to 1 MS
- BATC MPEG-2 and MPEG-4 encoding
- BATC Touch screen or PC control
- BATC PTT and band switching control
- BATC Analogue Video out with test patterns

Portsdown 2019

- Not just a DATV system!
- Portsdown is being developed by the ATV community
 - Code is on Git Hub
- Latest developments include:
 - Microwave transverter switching
 - Spectrum monitor
 - FM receiver
- All from the standard software!

MiniTiouner

- Satellite TV tuner with USB interface
- Receiver / analyser software by F6DZP
- Tunes 144 – 2600 MHz
- Symbol Rates 66 KS – 30 MS
- Kit or ready-built

Minitioune s/w

MINITIOUNE v0.8s - Receiver/Analyser DVB-S/S2 144 MHz to 2450 MHz - SRmini=65 kS/s - for MiniTiouner/MiniTiouner-Pro

SR (kS) Freq (kHz)

01000	10496200
Offset ->	09749924
SR1000	10495MHz
SR500	10496MHz
SR250	10497MHz
SR333	10498MHz
SR125	146.5 Serit

Low SR DVB mode
FEC DVB-S
 1/2 3/5 DVB-S2
 2/3 3/4 AUTO
 4/5 5/6 1/4
 6/7 7/8 1/3
 8/9 9/10 2/5

Web Station ID:2
G8GTZ
Hampshire UK
IO91KF Preamp 20 dB
Ant. Dir. All Gain 30 dB
Picture
Video
QSL
Auto
Stop
Web
Lg Msg 1009
Lg Pic 23811
WebEr

Timing 3 sec 0

PIDs

Pid from .ini	AutoPID
G4KLB	PID Video
F6DZP-H264	00256 PID audio
HDlowSR	00257
France24	QRZ DX
RaspberryP	Codec Mpeg2 H264 H265

Format
 4/3 **Width :** 704
 16/9 **Height :** 576
 1/1
 auto
Audio
 MPA
 AAC
 AC3

Zoom
 adapt
 x1
 maxi

GRAPH

Station G4KLB
infos : DVB-S2
Provider: G4KLB
Codec : VH264 + AAC

photo

Audio level Info ISS

Carrier Lock 43% **Timing Lock** 46% **Power RF** -10 dBm **dB** 36 dB **S/N MER** 2 dB **Constellations**

Viterbi err 0 **Vber** 0% **FEC 1/2 QPSK** **TS** **TS err** 0 **Bytes recv'd:** 32900

Beep **Dsave** **UDP Record** **Expert** **Quit**

Forget the S meter!

MER 18dB ----RF level -36dBm ----VBER 0% not bit corrected

→TS OK

MER 5.8dB ----RF level -36dBm ----VBER 4% bits corrected by Viterbi

→TS OK

MER 4dB ----RF level -36dBm ----VBER 18% bits corrected by Viterbi and Reed Solomon

→TS OK

MER 2.7dB ----RF level -36dBm ----34% bits corrected by Viterbi and Reed Solomon

→TS NOT OK

Microwave DATV

- DATV needs linear transverter Tx
 - FM ATV can be multiplied up
- Microwave transverters use 144 or 432 as an IF
 - 2.3, 3.4, 5.6, 10GHz, 24 GHz
- Portsdown covers 144 and 432MHz
- MiniTiouner covers 144 and 432MHz for receive
- So what happens if we drive the transverter with DATV?
 - It just works on Tx and Rx ☺
- Just a few system issues
 - Switching issues (DC on Tx and Rx!)
 - Drive levels

DATV on Microwaves

- Lime SDR covers up to 3.4GHz
- Higher bands via NB transverter
- Used successfully on 10, 24, 47 and 76 GHz

10GHz DATV system

Phase Noise

- DVB-S is vulnerable to phase noise
- Initial assumption was SSB was more critical proved to be incorrect
 - Readable SSB, but no-go on DVB-S
- ADF5355 (x2) as a 24 GHz LO works but..
 - Internal supply smoothing with 2000uF +
 - High Reference frequency
 - High charge pump current
- Problem is worse on higher bands
 - Multiplied LO multiplies the phase noise

Phase noise on 3.4GHz

10 GHz DATV

BATC First tests in 2016

- 92KM

BATC RB-TV and DATV

- Best DX was 138KM
- Dunkery to Cleeve
- 2Ms (~2 MHz) with 23dB MER!

BATC Lot of margin in hand

- 200+Km should be easy!
- Under flat band condx

BATC October 2018 tropo

- MODTS/P > G4UVZ
- 407Kms!!

24GHz

 Same architecture as
10GHz

 Power levels < 1 watt

 Current UK Dx record
= 85Kms

– I090LX > I080WP

 World record only
120Kms

– Can be beaten!

47GHz

 Only one station active!

 G4FRE has had a one way QSO from /p back to home

 Broadway > Malvern = 34.9Km

 .2mw > Paso link rx

76GHz

- G4LDR and G8GTZ have been experimenting with 76Ghz DATV for 18 months
- Ukmicrowave loan kit
- ~ 5 milliwatts – NF ??
- Very critical on atmos phase distortion and equipment phase noise
- Current (world / UK) record is 35Kms
- A 38Km LoS path would not go

Hannington > Cheesefoot

28.1Km

Video - 76GHz @ 28.1Km

Coombe Gibbet > Cheesefoot

**38.3Km LoS
175dB
Did not go on TV!**

Coombe PMR > Cheesefoot

35.6Km LoS
173dB
Did go on TV!

76GHz video @ 35Km

76GHz – what next?

Try a longer path

- 45Km to Butser

Improve the gear

Neil is adding an image filter

- 3dB more power / Rxr NF?

Improve phase noise on LO??

Oscar 100

 A real game changer

 Es'Hail-2 wideband is an “8 MHz bent pipe” transponder

- 2.4 GHz up, 10.49 GHz down
- No spot beams – covers 1/3 of the earth!
- Dedicated to DATV use

 DVB-S2 is preferred modulation

- 88Ks > 2Ms
- 100 KHz > 2.5MHz

Oscar 100 DATV

 Spectrum monitor and chat for coordination

 Beacon on 24/7
– Invaluable for dish alignment and dish checking in high winds!

Oscar 100

Typical DATV rx station:

- 1mt dish
- PLL LNB
- MiniTiouner USB receiver

Typical DATV Tx station

- Portsdown2019 > Lime Mini
- DVB-S2 88Ks – 2Ms
- 30 watts on 2406MHz
- 1.2mt dish

MJW dual band patch feed

Come to Bristol CAT on 31st March to learn more

The new golden age for ATV!

- BATC ATV is undergoing a real revival
- BATC Last area of real amateur radio
 - No commercial equipment
 - You have to build and experiment
 - Real open source
- BATC Covers all skill levels from beginner to seasoned professional
 - propagation, antennas, RF design, studio, video editing,
- BATC BATC is thriving
 - 25% increase in last 3 years
 - Growing a real ATV community
 - Sharing the knowledge and growing together
- BATC Do some real radio today – get involved in Amateur TV!

More information

- BATC wiki: https://wiki.batc.tv/BATC_Wiki
- 5.6GHz: https://wiki.batc.tv/5.6_GHz
- Portsdown: https://wiki.batc.tv/The_Portsdown_Transmitter
- See you at CAT19 Bristol on 31st March