HD-SD VariTime[™] Sync Generator PT5300

- Multi-format sync capability:
 19 HD formats in addition to PAL,
 NTSC and standard definition SDI
 systems
- Master application with internal or external high stability reference
- VariTimeTM subnanosecond delay compensation
- Full genlock capability: 1 frame for HD; 2 fields for SDI; 4 and 8 fields for NTSC and PAL
- 4 individually timed HD and SD serial digital outputs
- Up to 8 individually timed tri-level sync outputs
- Backwards compatibility with modules for PT5230 and PT5210
- Analogue outputs in combination with SDI outputs
- Embedded audio in HD and SD serial digital outputs.
- Dual AES3 digital audio generator.
 Separate Word-clock output.
- "Lip Sync" moving element in SDI test patterns synchronized to embedded audio "click"
- Philips Circle pattern or FuBK test pattern
- Programmable text strings in test pattern generators can be placed on the screen where needed
- Time and date option for test pattern generators

In today's environment, sync requirements are becoming increasingly diverse, as they need to support multiple production formats. A new flexibility is called for in synchronising systems.

The next generation VariTimeTM sync generator shares the same potential feature set as earlier VariTimeTM sync generators. Additionally it supports 19 HD formats of tri-level sync and SDI signals in HD with 1,485 Mbit and in SD with 270 Mbit.

The PT5300 HD-SD VariTimeTM Sync Generator is specially designed to fit into this new environment with all signals needed for synchronisation, fault finding and checking of the entire video chain.

The generator conforms to the relevant ITU, SMPTE, EBU and AES standards.

PT5300 Base Units

Two base units are available for the PT5300 series:

- The PT5300HD is a combined HD and SD sync generator providing both trilevel as well as NTSC and PAL black burst signals.
- The PT5300SD generates SD sync signals in PAL and NTSC, but may be extended to HD by adding the PT8611 quad tri-level sync board.

In master sync applications both base units may be controlled by the internal, high precision internal XTAL oscillator, or by a 10 MHz signal coming from a GPS receiver. In slave applications PT5300 can be genlocked to PAL and NTSC video or black burst signals.

All HD and SD outputs are individually timeable for synchronisation of sophisticated video installations.

Flexibility - Modular and Multistandard

Several generators can be added to the base unit making multiple HD and SD serial digital outputs available and also analogue PAL or NTSC at the same time. The configuration may also include several tri-level or additional black burst outputs.

This makes the generator perfect for use in a mixed SD and HD environment.

The modular approach enables multiformat configuration:

- 19 HD formats for tri-level sync outputs.
- HD-SDI outputs selectable for HD formats in 720p, 1080i, and 1080p formats
- SD-SDI, 625-lines and 525-lines, and analogue composite PAL and NTSC.
 AES3 Audio Generators, a Digital Genlock input and a Time Clock input can also be added all in the same instru-

Tri-Level Sync Generator

The generator has 4 separately controllable tri-level outputs. For each output any of 19 HD formats can be independently selected. For several HD formats genlocking to the frame rates of SD 525-line and 625-line systems will automatically take place. In this way frame synchronisation is ensured between SD and HD. Each of the 4 tri-level outputs can be individually delayed or advanced with 6.7 ns resolution in phase to each other and the mainframe system sync or genlock input.

HD-SD Test Signal Generator

On any of its 4 independent HD and SD serial outputs the generator can supply test signals in 1080p, 1080i, 720p, and SD formats. The test signals include several colour bar signals, colour black, SDI checkfield, monitor alignment signals, and test pattern for "lip-sync" check.

Combination testpattern with clap tree for lip-sync check.

All signals have embedded audio with test tones. A programmable text may be superimposed on the colour bar signals for identification.

SD-SDI Test Signal and Pattern Generators

The SD serial digital generators work both in 625 and 525 line formats, and there are also various versions to choose from:

- A basic Test Signal Generator contains less complex test signals, i.e., colourbars, PLUGE, crosshatch, window, etc.
- An extended Test Pattern Generator has a broad range of test signals plus one complex test pattern: "Philips" Circle Pattern in 625 line, 4:3 format.
- A high-end Test Pattern Generator contains a very wide range of test signals, like the "Philips" Circle pattern and FuBK test pattern in both 4:3 and 16:9 aspect ratios as well as other complex test patterns.

Digital audio signals are embedded in all SDI outputs.

Analogue Test Signal Generator

The analogue output module is a dual standard module (PAL or NTSC), which provides test signals and complex test patterns as the "Philips" Circle Pattern and the FuBK pattern for the analogue domain.

Genlock and Timing Adjustment

The PT5300 is genlockable to a traditional black burst signal, but can also be locked onto continuous wave signals such as subcarrier, 5 MHz, and 10 MHz reference frequencies. It can even lock to a 525-lines video signal and still generate PAL and 625-line SDI signals.

Next to the common genlock phase adjustment for the entire basic instrument, each generator is also independently timeable (infinite timing over 2 fields for SDI and 4 or 8 fields for respectively NTSC and PAL)

"Lip Sync" Moving Element in Pattern To reveal that a serial digital video transmission is "live" and not in a "freeze" condition, a moving element can be selected for some of the complex SDI test patterns. The movement is synchronised with a "click" in the embedded audio signal.

Text and clock

Three lines of text can be superimposed onto the video signals. In the complex test patterns the position of the text is optimized for the black text fields.

Clock (date and time) can also be inserted. Date and clock are either controlled by LTC, VITC or from the internal reference.

AES3 Digital Audio Generators

The digital audio generators supply digital silence and a selection of reference

test tones. The unit contains two independent audio generators and separate word-clock outputs. Some of the audio test signals include audible markers that make it possible to identify right and left channels by using a loudspeaker.

Ease of Operation

The main sync generator functions are controlled via separate pushbuttons. A "Compass Key" together with an LCD display guide the user through the menu selections with help of intuitive icons.

Presets

Six complete instrument presets are stored in a non-volatile memory. This makes it simple to change the configuration of the outputs for different applications

Changeover Control

The PT5300 is the "New Generation" of the VaritimeTM Sync Pulse Generator and they work together in an automatic change over set-up.

Built-in fault detection circuitry determines when to send an error flag to the PT5211 VaritimeTM Changeover unit.

Remote Control

The RS-232 remote control interface provides full control over all functions of the generator. Parameters for each output may be adjusted remotely and a complete set-up can be copied from one instrument to another. Instead of the RS-232 control, an internal configuration easily switches the interface to a simple ground closure control, which features a selection of presets and a few basic functions.

HD-SD Formats

Table 1 HD and SD-SDI Formats supported by PT5300HD

Format ¹)	Tri-Level Sync	PT8612 TSG	Genlock to BB	
1080p/60	х			
1080p/59.94	х			
1080p/50	х			
1080p/30	х	х		10 H
1080p/29.97	х	х	Х	HD 1080р
1080p/25	х	х	х	
1080p/24	х	х		
1080p/23.98	х	х		
1080i/30	х	х		
1080i/29.97	х	х	Х	НD 1080і
1080i/25	х	Х	Х	<u>≃</u> .
720p/60	х	х		
720p/59.94	х	Х	Х	
720p/50	х	х	Х	
720p/30	х	х		HD 720р
720p/29.97	х	х	х	유 P
720p/25	х	х	Х	
720p/24	х	х		
720p/23.98	х	х		
576i/25 (625)		х	Х	SD
487i/29.97 (525)		х	х	D

¹) Format: "Number of active lines" "i(nterlaced) or p(rogressive)" / "Frame rate". For interlaced formats frame rate is equal to half of field rate.

2 PT5300

Fail-Safe Sync Generator System

The fail-safe operation of the sync generator system is demanded wherever the interruption of the synchronizing signals and thereby the breakdown of a video production or a TV transmission could cause major losses.

With a dual and independent sync generator system coupled to an automatic change-over unit from DK-Technologies the uninterrupted operation of the sync system is secured. A typical, fail-safe system is shown in the drawing. The system will work either as a Master Sync System or as a Slave System genlocked to a master.

The high flexibility of the PT5300 allows the configuration to meet specific requirements through the addition of optional modules. Up to 12 tri-level sync outputs, 8 black burst outputs, multiple HD and SD-SDI test signal outputs, as well as analogue PAL and NTSC test signals can be added. All video signals can be timed individually and precisely over the full video frame. Audio signals are embedded in all SDI signals. A dual, separate AES digital audio generator can be added supplying audio tones, silence signal, and wordclock locked to video.

Signals from the sync generators are applied to the PT5211 Change-Over Unit. Through relays either the main or reserve sync generator signals are

switched through to the outputs of the PT5211

In each PT5300 the amplitude at the outputs are monitored as well as the internal supply voltages. By any malfunction in the main sync generator, a control signal switches the PT5211 to the reserve generator.

By placing the detectors in the sync generators, the change-over unit is kept

the simplest possible to obtain a very high reliability. The MTBF of the total system is mainly determined by the PT5211, and is thus maximized.

The PT5211 base unit can switch up to 4 video and audio signals in 75 ohm BNC interfaced signals. Fully equipped with optional relay modules it can switch up to 12 BNC channels or up to 8 BNC channels and 2 XLR balanced channels.

Dual PT5300 sync generator system with PT5211 automatic change-over unit secures uninterrupted supply of synchronizing signals for video and audio.

Related Products

PT5202 Compact VariTime™ Sync Generator

PT5202 is a cost effective stand-alone solution with an internal 10MHz TCXO master reference, genlockable, with a user-friendly front panel control and key features such as:

Dual standard 625/50 PAL and 525/60 NTSC operations ▶ Genlock to PAL and NTSC ▶ 3 independent BB outputs, individually timeable ▶ 1 SD-SDI output, 625/50 and 525/60 with embedded audio incl. SD-SDI colour black ▶ Source identification as text element with up to 16 characters ▶ 1 analogue video output PAL or NTSC ▶ 1 AES3 or analogue video output PAL or NTSC ▶ 1 Wordclock at 44.1 or 48 kHz ▶ 4 programmable presets directly selectable ▶ Operation also via RS-232 interface.

PT5210 VariTime™ Digital Sync Generator

PT5210 is a high end SPG fulfilling the highest requirements to stability and reliability. In master applications it can be controlled by the internal oven controlled X-tal oscillator or it can be locked to an external reference, such as GPS or DCF77. The unit is flexible in construction to meet the exact requirement for the application.

► VariTimeTM 8 fields for PAL ► VariTimeTM 4 fields for NTSC ► VariTimeTM sub-nanosecond delay compensation on all BB outputs ► Genlock to SD-SDI, PAL, NTSC or 10MHz signals ► Multistandard 625/50, 525/60 and dual standard operations ► Exceeds the ITU, SMPTE and the EBU requirements ► Up to 8 BB outputs individually timeable.

PT5211 VariTime™ Change-Over Unit

PT5211, is an extremely flexible Change-Over unit capable of switching all kinds of video, audio, and sync signals, and it is designed to meet the requirements for extremely high reliability offering a MTBF as high as 80.000 hrs.

► Switching analogue video, serial digital video, and digital audio (balanced and unbalanced) signals ► Basic version offering four channels expandable up to 12 channels (BNC) ► All unbalanced channels may be used for all types of signals ► Up to two XLR channels possible ► Free choice of generator as primary and back-up ► Configuration compatible with PT5210 and PT5300 series ► Continues operation with selected SPG in case of power failure on the Change Over unit.

PT5300 3

Configuration

The PT5300 series may be configured to a wide variety of applications. The construction is based on 2 base units:

- PT5300HD for HD and SD applications
- PT5300SD for SD applications

The PT5300SD may at later stage be extended to HD by adding optional modules. The optional modules are of the plug-and-play type and may be installed in the base unit by a skilled technician.

Using the Configuration Matrix

In the matrix below the inputs and outputs are listed horizontally on the rear plate. The numbers refer to the drawing under the matrix. In the upper part of the matrix the input and output positions occupied by the base units are shown.

In the lower part of the matrix the optional modules are listed. The green areas show the primary positions of the inputs and outputs for each module.

Some modules may occupy alternate positions shown by the yellow areas.

To check the legal configuration of a particular instrument any connector should only be occupied by one module. Or in other words, only one position should be used in each input / output column in the matrix.

A few combinations cannot be visualized in this matrix and our support department will always assist in configuring the PT5300.

DTF000		Inputs / Outputs																									
	PT5300 Configuration Matrix		≥	WC 3	AES2 4	TPG2 5	TPG2 ©	7	8	TPG1 o	TPG1 9	A 11		MON 13	BB1 14	BB2 15	16			SD14 20	TLS1 21	TLS2 N		TLS4 &		AES1 6	AES2 ☆
	PT5300 HD and SD Base Genlock A/B In/Out																										
Base Units	PT5300 HD and SD Base Genlock Monitor Output																										
Units	PT5300 HD and SD Base Dual Black Burst Outputs																										
	PT5300 HD Base Quad Tri-Level Sync Out																										
	PT8604 6 Parallel Sync Outputs																										
	PT8606 SDI Genlock In/Out																										
	PT8608 Dual Black Burst Outputs																										
	PT8609 SDI Black & Colour Bar Out																										
Op	PT8611 Quad Tri-Level Sync Out																										
tional	PT8612 Quad HD-SD Test Signal Gen																										
	PT8631 PAL/NTSC Test Signal Gen.																										
es	PT8632 SD-SDI Test Signal Gen.																										
	PT8633 SD-SDI Test Signal Gen.																										
	PT8635 Dual AES3 Audio Gen.																										
	PT8637 Time & Clock Interface																										
	PT8639 SD-SDI Test Signal Gen.																										
							Pr	ima	ry p	osit	ion							A	ddit	iona	al/a	alter	nate	е ро	sitio	'n	

Note:

When PT8637 is mounted, only the BNC output is available from one of the two audio generators in PT8635.

4 PT5300

Table 1—Signal Survey—Standard Definition Signals

Cianala						
Signals	SDI Basic	SDI 1		Analog TPG		
		l i	i _l			
C.BAR	PT8639	8632	8633	PT8631		
SMPTE	M	М	M	M		
EBU/FCC colourbar	X	X	X	X		
75% colourbar, ITU801	X	X	Х			
100% colourbar	Χ	X	X	G		
75% bar with Grey		G	G	G		
75% bar with red	G X	G X	G X	G X		
Red, 75% M.BURST	X	X	X	X		
Multiburst in Y,C _R ,C _B	X	X	X			
Luminance Sweep	Α	X	X	X		
Y, C _R , C _B sweep			X			
Multipulse		Χ	Х	X		
Sinx/x			Χ	X		
CCIR 18			G	G		
NTC-7 Combination				M		
FCC Multiburst				M		
WINDOW/FLAT	V	V	V	V		
10% window 15% window	X	X	X	X		
20% window	X	X	X	X		
100% window	X	X	X	X		
Line square wave						
15%/100%	X	X	X	X		
50% Flat field				X		
Flat 100%			Χ	X		
Black/Black Burst	X	X	X	X		
SPECIAL Chack field ITH 904 # 46	V	V	V			
Check field ITU-801 # 16 Timing test	X	X	X			
Field Delay Test		X	X			
Bow Tie		Χ	Χ			
Digital analogue Blanking markers		Х	Х			
Digital grey ITU-801 #1	X	X	X	.,		
Field square wave		X	X	X		
Alternating bl/wh 0.1 Hz ITU-801 # 2			X	X		
End -of-line pulses ITU-801 # 3			X			
White, end of-line porches ITU-801 # 10			X			
Blue, end-of-line porches			Х			
Red, end-of-line porches						
ITU-801 # 12 Yellow, end-of-line			X			
porches ITU-801 # 13			X			
Cyan, end-of-line porches ITU-801 # 14			Х			
LINEARITY						
Shallow ramp		X	X			
Luminance Ramp		X	X	X		
Limit Ramp ITU-801 # 4	-	X	X	-		
Valid ramp		X	X	V		
Modulated ramp 5-step Staircase	X	X	X	X		
Modulated stairs, 5-step	^	X	X	X		
10-step Staircase		**	X	X		
Pulse & bar;						
2T, 20T, Bar w. inv 2T			G	G		
2T, 12.5T, Bar w. inv. 2T			М	М		
CCIR 17			G	G		
CCIR 330			G	G		
CUR 331			G	G		
FCC Composite				M		
NTC-7 Composite	1			M		

Signals	en.	SDI	TDC	Analog		
orginals	SDI Basic	SDI P		Analog TPG		
	PT8639	8632	8633	PT8631		
V-II /O	F10039	0032	0033	F10031		
Yellow /Grey ramp			X			
ITU-801 #5						
Grey/blue ramp ITU-801 #6			X			
Cyan/grey ramp						
ITU-801 #7			X			
Grey/red ramp						
ITU-801 #8			X			
C _B , Y, C _R ,Y Ramp						
ITU-801 #9			X			
PATTERN						
		G				
Philips Circle Pattern 4:3		Note 1	X	X		
Philips Circle Pattern 16:9			X	X		
FuBK 4:3		G	G	G		
		Note 1				
FuBK 16:9			G	G		
Cross Hatch 4:3	Х	X	Х	X		
Cross Hatch 16:9				X		
Circle 4:3				G		
Circle 16:9				G		
PLUGE	X	X	X	X		
Safe area			X	X		
250kHz				X		
VMT 01			G	G		
Embedded Audio						
Audio Group(s)	V	V				
Fixed Group 1: CH 1-4	X	X	X			
Selectable groups: 1, 2, 3 or 4 In all groups, the second			X			
stereo pair has continuous						
·						
tones without click.						
Audio signals:	V	V	V			
Off	Х	X	X			
Stereo: 800Hz	V	X	X			
Stereo: 1kHz	Х	X	X			
Stereo: EBU 1kHz Stereo: BBC 1kHz		X	X			
Mono: EBU 1kHz		X	X			
Mono: 1 kHz		X	X			
			X			
Dual: 1 kHz + 400Hz Audio levels:	 	X	^			
Silence, 0, -9, -15, -18 dB	X	X	X			
	^					
-12, -16, -20 dB Text & Clock		X	X			
Text Insertion		X	X	X		
Clock and date						
with option PT8637		X	X	X		
Special Functions						
Moving Bar		X				
Lip Sync, clap tree	1					
Lip Sync, moving bar						
synchronised to click in			G			
embedded audio			J			
J234404 44410	1					

X: Dual standard 625/525 lines or PAL/NTSC

G: 625-line or PAL only
M: 525-line or NTSC only

Note 1: Only one of either test patterns is available: PT8632: "Philips" Pattern

PT8632/10: FuBK Pattern

5 PT5300

Product Data

Base Unit

PT5300 conforms to the relevant ITU, SMPTE, EBU, and AES standards.

Master Frequency Reference

- 27 MHz internal master frequency: better than 0.25 ppm (0-50 °C)
- Ageing: <1 ppm/year

Analogue Genlock

- Inputs: 75 Ohm looped through input, or two switchable inputs terminated with 75 Ohm (menu configurable)
- Input signal: NTSC or PAL black burst, or continuous wave reference signal.
- Return Loss: >36 dB to 6 MHz
- Genlock Signal: M-NTSC or G-PAL
- Amplitude Nominal: ± 3 dB
- S/N Ratio required: > 26 dB
- Sc-H Phase Nominal: ± 45°
- Pull-in Range: f_{sc} ± 20 Hz
- Burst Lock Jitter: < 0.5°
- Sync Lock Jitter: < 2 ns
- Timing range: ± 4 field (PAL) ± 2 field (NTSC)
- Timing resolution: 0.5° of subcarrier
- Continuous Freq. Reference:
 - Subcarrier, 5 MHz, and 10 MHz
 - Amplitude: 1 V ± 3 dB

Analogue Genlock Transparent Channel

The analogue genlock signal is transferred directly to a transparent output.

- Output Impedance: 75 Ohm
- Return Loss: >36 dB to 6 MHz

HD Tri-Level Sync Output PT5300HD only

- Number of outputs: 4 with independent timing and formats.
- HD formats: 720p, 1080i, 1080p. Frame rates are listed in table 2.
- Connectors: BNC
- Output impedance: 75 Ohm ±1 %
- Return loss: >30 dB, up to 30 MHz
- Amplitude: 600 mV_{pp} ±2%
- Jitter: <0.5 ns.

Analogue Black Burst Output

- Number of outputs: 2 with independent timing and formats.
- Connector: BNC
- Output impedance: 75 Ohm ±0.5 Ohm
- Return Loss: >36 dB to 5 MHz
- Sync amplitude: 300 mV ±2% (PAL) or 286 mV ±2% (NTSC)
- Timing range: ± 4 fields (PAL)
- ± 2 fields (NTSC)
- Timing resolution: 0.5° of subcarrier
- Sc-H phase: Default 0°, adjustment ± 180°, resolution <1°
- S/N Ratio: better than 60 dB unweighted to 5 MHz
- Jitter: <± 0.5 ns

Remote Control

The remote interface is configurable, RS-232 or GPI.

RS-232 serial interface:

- SCPI compliant protocol (1995 0)
- Baud rate: 300 to 9600
- Data bits: 7 or 8
- Parity: None, Odd, or Even
- Handshake: XON/XOFF or RTS/CTS

GPI interface:

The parallel remote interface enables selection among 6 presets and the genlock function via TTL compatible ground closure.

Interface connector: 9 pole female D-Sub, internally configured to serial RS232C or parallel ground closure.

HD Tri-Level Sync

PT8611 Quad HD Tri-Level Sync Generator

- Number of outputs: 4 with independent timing and formats.
- HD formats: 720p, 1080i, 1080p. Frame rates are listed in table 1.
- Connectors: BNC
- Output impedance: 75 Ohm ±1 %
- Return loss: >30 dB, up to 30 MHz
- Amplitude: 600 mV_{pp} ±2%
- Jitter: <0.5 ns

PAL/NTSC Black Burst

PT8608 Dual Black Burst Generator

- Number of outputs: 2 with independent timing and formats.
- Connector: BNC
- Output impedance: 75 Ohm ±0.5 Ohm
- Return Loss: >36 dB to 5 MHz
- Sync amplitude: 300 mV ±2% (PAL) or 286mV ±2% (NTSC)
- Timing range: ± 4 fields (PAL)
- ± 2 fields (NTSC)
- Timing resolution: 0.5° of subcarrier
- Sc-H phase: Default 0°, adjustment ± 180°, resolution <1°
- S/N Ratio: better than 60 dB unweighted to 5 MHz
- Jitter: <± 0.5 ns

SD-SDI Black / Colour Bar

PT8609 SDI Black/Colour Bar Generator Each generator has two outputs.

- Signals: SDI black, SMPTE colour bar (525-lines), and EBU 75% and 100% colour bars (625-lines)
- Format: 270 Mb/s component, complies with ITU-R BT 656 and SMPTE 259M.
- Data format: Scrambled NRZI 270 Mbit/ sec
- Connectors: 2 BNC
- Output impedance: 75 Ohm
- Return loss: >15 dB, 5 to 270 MHz
- Amplitude: 800 mV ±10%
- Jitter: <0.2UI
- Timing range: ± 1 field
- Resolution: 37.5 ns (one half clock cycle of the 13.5 MHz clock)
- Embedded audio: silence on/off
- · Auxiliary data:
 - EDH on/off
 - Auxiliary data on/off

Digital Genlock

PT8606 SDI Digital Genlock

SD-SDI digital genlock module with active loop-through.

- Connector: BNC
- Input/output impedance: 75 Ohm
- Format: 270 Mb/s component.
- Complies with SMPTE 259M and ITU-R BT.656

HD-SD Test Signal

PT8612 Quad HD-SD serial digital generator

Four generators individually configurable with HD and SD signals.

- · Signals:
 - Video: EBU CB, 75% CB, 100% CB, checkfield, PLUGE, window signals, luminance ramp, combination pattern with lip sync.
- Text: moving with up to 3 lines of 16 characters inserted in test signals.
- Audio: Testtones imbedded in the SDI signals.
- HD formats: 720p, 1080i, 1080p. Frame rates are listed in table 1.
- SD formats: 525 lines and 625 lines
- Connectors: BNC, 75 Ohm
- Output resistance: 75 Ohm ±1 %
- Return loss: >15 dB, up to 1.5 GHz
- Amplitude: 800 mV ± 10%
- Timing Range: ± 1 field
- Timing resolution:
 - HD: 6,7 ns (one clock cycle)
 - SD: 37.5 ns

SDI Test Pattern, high end

PT8633 SDI Test Pattern Generator, high end

This generator features even more test signals than the PT8632 SDI TPG. The PT8633 Test Pattern generator also contains the complex "Philips" Circle and FuBK test patterns in both 525 and 625-lines, in 4:3 and 16:9 aspect ratios. Moving element synchronized to "Click" in the embedded sound, can be selected.

Output can be configured to include EDH, and embedded audio with a selection of test tones, silence, and levels.

 Source identification Text String: Three text strings with up to 16 characters can be added to the signal. Position on the screen can be selected to be standard, free or optimized for the black windows in the "Philips" pattern or FuBK patterns.

Full listing of signals in table 2.

- Each generator has two outputs.
 Format: 270 Mb/s component, complies with ITU-R BT 656 and SMPTE 259M
- Data Format: Scrambled NRZI 270 Mbit/
- Output impedance: 75 Ohm
- Output impedance: 75 Onm
 Return Loss: >15 dB, 5 to 270 MHz
- Return Loss: >15 dB, 5 to
 Amplitude: 800 mV ±10%
- Jitter: <0.2UI
- Timing Range: ± 1 field
- Resolution: 37.5 ns (one half clock cycle on the 13.5 MHz clock)

SDI Test Pattern, extended

PT8632 SDI Test Pattern Generator, extended

This generator features an extended range of the commonly used test signals compared to the Basic SDI TSG.

The PT8632 Test Pattern Generator also contains the complex "Philips" test pattern in 625-lines, 4:3 aspect ratio. Output can be configured to include EDH, and embedded audio with a selection of test tones/silence

 Source identification Text String: Three text strings with up to 16 characters can be added to the signal. Position on the screen can be selected to be standard, free or optimized for the black windows in the "Philips" pattern.

Full listing of signals in table 2.

Each generator has two outputs.

- Format: 270 Mb/s component, complies with ITU-R BT 656 and SMPTE 259M
- Data Format: Scrambled NRZI 270 Mbit/ sec
- Output impedance: 75 Ohm
- Return Loss: >15 dB, 5 to 270 MHz
- Amplitude: 800 mV ±10%
- Jitter: <0.2UI
- Timing Range: ± 1 field
- Resolution: 37.5 ns (one half clock cycle on the 13.5 MHz clock)

Basic SDI Test Signal

PT8639 Basic SDI Test Signal Generator

Contains the most commonly used test signals, e.g. colour bars, PLUGE, SDI checkfield, staircase, black, etc.

Output can be configured to include EDH, and embedded audio with a limited selection of test tones, silence, and levels.

Full listing of signals in table 2

Each generator has two outputs.

- Format: 270 Mb/s component, complies with ITU-R BT 656 and SMPTE 259M
- Data Format: Scrambled NRZI 270 Mbit/ sec
- Output impedance: 75 Ohm
- Return Loss: >15 dB, 5 to 270 MHz
- Amplitude: 800 mV ±10%
- Jitter: <0.2UI
- Timing Range: ± 1 field
- Resolution: 37.5 ns (one half clock cycle on the 13.5 MHz clock)

Analogue Test Pattern

PT8631 Analogue Test Pattern output

Contains a wide range of most commonly used test signals in PAL and NTSC, i.e., Colourbars, PLUGE, Multibursts, Multipulse, Ramp, Staircase, Testlines, Window and Flat field signals. The generator also contains the complex "Philips" Circle Pattern in both 525 and 625 lines, in 4:3 and 16:9 aspect ratios.

- Connector: BNC
- Output impedance: 75 Ohm ±0.5 Ohm
- Return Loss: >36 dB, to 5 MHz
- Sync amplitude: -300mV ±2% (PAL) or
- -286mV ±2% (NTSC)
- Video amplitude (100%):
- 700mV± 1 % (PAL);
- 714 mV±1 % (NTSC).

- Timing range:
- ±4 field (PAL)
- ± 2 field (NTSC)
- Timing resolution: 0.5° of subcarrier
- Sc-H phase: Default 0°, adjustment 180°, resolution <1°
- S/N Ratio: better than 60 dB unweighted up to 5 MHz
- Jitter: <± 0.5 ns

Also the FuBK Pattern is available in 625 lines, 4:3 and 16:9 aspect ratios.

Source Identification Text string:

Three text strings with up to 16 characters can be added to the signal. Position on the screen can be selected to be standard, free or optimized for the black windows in the "Philips" or FuBK patterns.

Full listing of characteristics in table 2

Audio Generator

PT8635 Dual AES3 Digital Audio Generator.

Two independent digital audio generators in one unit, with tone, silence or wordclock. Separate wordclock output is available. A second wordclock output can be implemented on request.

BNC Outputs: 2

- Single-ended in compliance to AES3id
- Output impedance: 75 Ohm ±20%
- Amplitude: 1.0 V ±10% into 75 Ohm

XLR output 1(2¹)

- Balanced in compliance to AES3 1992
- Output impedance: 110 Ohm ± 20%
- Amplitude: 3 V_{pp} typical into 110 Ohm
- Rise and Fall Times: 10-30 ns
- Jitter: <20 ns

') If PT8637 Time Clock Input is installed only one XLR output is available.

Signal specification:

- Sampling Frequency: 48 kHz
- Data rate: 3.072 Mbit/s
- Coding: Linear PCM, 20 bit two's complement binary, bi-phase mark coding.
- Levels: Silence, 0, -9, -12, -15, 16, -18, -20 dB_{FS}
- Preemphasis: None
- Outputs signals:
- Stereo 1 KHz
- Stereo 800 Hz
- Stereo 1 kHz with click in Ch.A
- Stereo 1 kHz with normal click in Ch.A and long click in Ch.B
- Dual 1 kHz in Ch A and 400Hz in Ch.B
- Mono 1 kHz
- Mono 1 kHz with click in Ch.A and Ch.B

Word-clock output:

- Single ended BNC.
- Output impedance: 75 Ohm ±10%
- Levels: High >2.3V; Low<0.2V into 75 Ohm
- TTL compatible when unterminated

Time Clock Interface

PT8637 Time clock Interface

Reference for the time clock

- VITC in genlock signal
- LTC on separate XLR connector
- Internal video clock reference
- When power is off: XTAL osc. with battery back-up.

The XLR input can be configured for a 1 sec. pulse input.

- LTC Input impedance: > 10kOhm
- LTC Input level: 0.8 5 V_{pp}
- Pulse input impedance: 1 kOhm ±10% (selectable internally: 50 Ohm ±10%)
- Pulse input level: 1.8 22 V_{pp}
- Pulse duration: 18µs 0.7s

General Specifications

Power Supply

- Voltage: 90-250VAC
- Frequency 48 62 Hz
- Power consumption < 90 W maximum with options

Mechanical Data

19" rack mount cabinet

- Height: 44 mm (1.73")
- Width: 483 mm (19")
- Depth: 490 mm (19.3")
- Weight: 6 kg (13.2 lbs)

Environmental Conditions

- Storage temperature: -20° to +70°C (-68° to 158°F)
- Operating temperature: +5° to +45°C (41°-113°F)
- Humidity: Non condensing (IEC 721)

Electromagnetic compatibility

- Complies with EN50081-1 /1994 (emission) and EN 50082-1/1997 (immunity).
- Complies with FCC Rules & Regulations, Part 15, subpart J, level B (emission).

Safety

• Complying with IEC1010-1

Rear Panel

PT5300 7

Ordering Information

Base units

HD-SD VariTimeTM Sync Generator, HD base unit, 4 tri-level sync outputs, 2 black burst outputs, genlock PT5300HD

to BB, subcarrier, 5 MHz, and 10 MHz

SD VariTimeTM Sync Generator, SD base unit, 2 black burst outputs, genlock to BB, subcarrier, 5 MHz, PT5300SD

and 10 MHz

Options

PT8604 Multiple Parallel Black Burst Output, 6 outputs

PT8606 SD-SDI Digital Genlock Module, 1 input Dual Black Burst Generator, 2 outputs PT8608

PT8609 SDI Black/Colour Bar Generator

PT8611 Quad Tri-Level Sync Generator, 4 outputs

PT8612 Quad HD-SD Serial Digital Generator, 4 outputs

PT8631 Analogue Test Signal Generator

PT8632 SDI Test Pattern Generator, Extended

PT8632/10 SDI Test Pattern Generator (Extended) FuBK 4:3

PT8633 SDI Test Pattern Generator, High end

PT8635 Dual AES3 digital audio generator, 2 XLR outputs, 2 BNC outputs, Wordclock output

PT8637 Time & Clock Interface

PT8639 SDI Test Signal Generator, Basic signals

Contact

Denmark: DK-Technologies A/S Marielundvej 37D DK-2730 Herlev Tel.: +45 4485 0255 Fax: 45 4485 0250

Marktpassage 6 D-21149 Hamburg Tel.: +49 (0) 40 70103707 Fax: +49 (0) 40 70103705 E-mail: info@dk-technologies.com E-mail: rkm@dk-technologies.com

Germany:

DK-Technologies Germany GmbH

IIK. DK-Technologies (UK) Ltd. Coles Yard Barn, North Lane Clanfield PO8 0RN Hants, UK Tel.: +44 (0)2392 596100

Fax: +44 (0)2392 596120 E-mail: info.uk@dk-technologies.com DK-Technologies America 2100 Walsh Ave Bldg. 6, Suite B1 CA 95050 Santa Clara, USA Tel.: Call Toll-Free: +1 800 421 0888 Fax: +45 4485 0250E-mail:

info.us@dk-technologies.com

DK-Technologies

IISA:

For more information on this product and for distributors and dealers in your region consult our homepage

www.dk-technologies.net

Data subject to alteration without notice. All rights reserved. 2008-06-18