• MPEG 2 Áudio Camada 3: o mapeamento tempo-freqüência usa banco de filtros polifásicos para a divisão nas 32 bandas principais, seguida de uma filtragem usando *Modified Discret Coseno Transformer* (MDCT) para subdivisão em 18 subbandas de cada uma das 32 sub-bandas principais, resultando em 576 sub-bandas, provendo um cálculo mais preciso dos limiares de mascaramento.

O quantizador/codificador é mais sofisticado e permite tramas de formato variável. A redundância é acompanhada por um processo de codificação de Huffman, a fim de aproveitar as propriedades estatísticas do sinal de saída do estágio psicoacústico.

O empacotador da trama inclui uma reserva de bits que permite que mais bits sejam usados em porções do sinal que deles necessitem, tornando-se assim num formato *Variable Bit Rate* (BR).

A Camada 3 tem como objeto aplicações em que uma necessidade crítica de baixos débitos binários justifique o sofisticado sistema de codificação que exige grande poder computacional. Permite resultados de alta qualidade a taxas de transmissão muito baixas, como 64Kbps. Pode ser usada em rede de Rede Digital de Serviços Integrados (RDSI), que pode transportar áudio em tempo real com qualidade de CD.

O nível de compressão e de qualidade alcançados por este sistema devem-se principalmente à utilização do processo de codificação por sub-banda, e baseado num modelo psicoacústico do ouvido humano que permite mascarar a percepção de qualquer ruído introduzido no sinal de áudio após o processo de compressão.

4 PADRÕES DE TV DIGITAL

Neste capítulo serão apresentadas as principais características de transmissão e recepção dos três primeiros padrões de TV Digital, a saber:

- a) ATSC: Advanced Television System Comitee (Americano)
- b) DVB –T: Digital Video Broadcasting Terrestrial (Europeu)
- c) ISDB T: Integrated System Digital Broadcasting Terrestrial (Japonês)

Uma imagem de vídeo de alta definição como a de HDTV (*High Definition TV*), quando digitalizada, converte-se em um feixe digital de altíssima taxa de bits da ordem de 1Gbps, velocidade incompatível com a largura de banda de 6MHz reservada para transmissão de um canal de TV. Por essa razão tornou-se necessário comprimir o feixe digital de 1Gbps para uma taxa de bits de aproximadamente 20Mbps.

Essa alta taxa de compressão foi alcançada pela aplicação do algoritmo de compressão denominado MPEG2, igualmente adotado pelos três padrões de TV Digital.

Não somente a imagem, mas também o som sofreu melhorias consideráveis na qualidade, incorporando facilidades para permitir a utilização do som multicanal (mais de dois canais). Nesse caso, foi também necessário comprimir o sinal de áudio digitalizado. Quanto ao áudio, cada padrão de TV Digital escolheu algoritmos de

digitalização e/ou compressão diferentes, que serão comentados quando da descrição de cada um dos padrões.

Além do áudio e vídeo, algumas informações complementares e facilidades operacionais são multiplexadas às informações comprimidas de áudio e vídeo para formar o feixe digital (aproximadamente 20Mbps) que entra no Modulador.

O Modulador, independentemente do padrão, é constituído basicamente por três blocos funcionais, a saber:

- Codificador: confere a necessária robustez a interferências ao sinal digitalizado.
- Estruturador de quadro: monta a estrutura de quadro de sinal digital e acrescenta a estrutura de quadro de sinal digital e informações de sincronismo e controle.
- Modulador 8VSB ou COFDM: efetua a modulação da portadora ou portadoras, e transporta o sinal modulado para a Freqüência Intermediária (FI), ocupando um canal de 6MHz de banda.

Após a modulação, segue-se uma etapa de conversão de freqüência que transfere o sinal modulado em FI para a freqüência do canal de TV Digital desejado. A etapa de conversão segue a de excitação e amplificação de potência, onde então o sinal modulado será inserido na antena de transmissão.

4.1 Sistema ou padrão ATSC

O sistema americano ATSC foi introduzido nos Estados Unidos em 1998, e tem como principal característica ser monoportadora (portadora única) com modulação de amplitude de 8 níveis na versão 8 *Vestigial Sideband* (8VSB), ocupando a mesma banda de 6MHz utilizada no sistema analógico. A Figura 28 mostra a estrutura de um transmissor com modulação 8VSB do sistema ATSC.

Figura 28 Diagrama do modulador 8VSB

O sistema de compressão de sinal de vídeo é o MPEG2. Esse vídeo comprimido, mais os canais de som comprimido e mais o canal de dados complementares multiplexados formam o feixe digital de taxa de bits constante (19,39Mbps) que entra no modulador. A Figura 28 detalha um diagrama em blocos do Modulador 8VSB completo e circuitos complementares.

Serão a seguir descritas, de forma resumida, as funções de cada bloco que compõe os macroblocos do Codificador, Estruturador de Quadro e Modulador 8VSB.

4.1.1 Codificador

O macrobloco do Codificador é formado pelos blocos do Sincronização de Quadro, Aleatorizador de Dados (*Randomizer*), Codificador *Reed Solomon*, Entrelaçador de Dados e o Codificador de Treliça (*Trellis Encoder*).

4.1.1.1 Sincronizador de quadro

O feixe digital de 19,39Mbps que entra neste bloco é formado por pacotes seqüenciais de 188 bytes, sendo 1 byte de sincronismo (identifica o início do pacote) e 187 bytes de informação útil (dados úteis). Este bloco identifica os pontos de início e o fim de cada pacote e remove o byte de sincronismo, que não tem mais utilidade alguma, antes de injetá-los no Aleatorizador de Dados.

4.1.1.2 Randomizer ou aleatorizador

A sua principal função é tornar aleatória a distribuição dos bytes dentro de cada pacote de dados. Esta aleatorização dos bytes é necessária para evitar que, devido à repetição de padrões de dados, o espectro de freqüências do sinal modulado possa conter energia concentrada em determinadas freqüências deste espectro. Se isso acontecesse, poderia comprometer a imunidade às interferências do sinal transmitido de HDTV e aumentaria a possibilidade de interferência em outros canais de TV, principalmente nos de TV analógica.

O aleatorizador produz um espectro semelhante ao ruído branco e é constituído basicamente por um gerador de *Pseudo Random Bynary Sequence* (PRBS) somado com um somador módulo 2 ao sinal útil de dados.

4.1.1.3 Reed Solomon

Este codificador, mostrado na Figura 29, tem como função principal permitir ao receptor detectar e corrigir erros que apareçam no sinal digital demodulado e regenerado. Ele é um *Forward Error Correction Code* (FEC) pertencente à família dos *Bloc Codes* do tipo BCH.

Figura 29 Codificador Reed Solomon. Dados de entrada e saída

Para cada 187 bytes ele acrescenta 20 bytes de redundância. O conjunto de 207 bytes assim formado é nomeado de *Data Segment usefull* (DS $_{\rm U}$). Esse codificador permite ao receptor detectar e corrigir até 10 bytes errados recebidos em cada DS $_{\rm U}$. Este codificador *Reed Solomon*, devido ao acréscimo de bytes de redundância, aumenta a taxa de bits do sinal digital de entrada que era de 19,39Mbps para 21,45Mbps, o que que é equivalente a 12.892 DS $_{\rm U}$ por segundo. A Figura 29 ilustra os sinais na entrada e saída do codificador *Reed Solomon*.

4.1.1.4 Entrelaçador de dados ou Data Interleaver

Tem por principal função embaralhar os bytes do canal de entrada. O objetivo deste embaralhamento é permitir ao desembaralhador, localizado no receptor, espalhar uniformemente os erros causados por interferências do tipo *burst* (ruído impulsivo, por exemplo) que ocorre na transmissão do canal de TV. Interferências desse tipo usualmente provocam erros em cascata no sinal digital demodulado pelo receptor. O decodificador *Reed Solomon* perde eficiência quando os erros aparecem todos agrupados seqüencialmente. Ao permitir espalhar esses erros, o desembaralhador propicia um funcionamento mais eficiente do decodificador *Reed Solomon*.

Este desembaralhador dispersa os dados sobre um intervalo de 4ms, equivalente a 52 segmentos DS₁₁.

A taxa de bits na saída deste bloco é a mesma presente na sua entrada.

A operação deste desembaralhador está sincronizada à figura do sincronismo de quadro (*Frame Sync*) do sistema (veja o bloco *Estruturador de Quadro*).

4.1.1.5 Codificador convolucional ou Trellis Encoder

Este codificador age de forma complementar ao codificador *Reed Solomon* e também tem por principal objetivo detectar e corrigir erros introduzidos pelas interferências no canal de televisão. O que o difere do *Reed Solomon* é a maneira de corrigir os erros. Tecnicamente falando, ele é um codificador Convolucional do tipo *Ungerboeck* Code linear de quatro estados. Para cada dois bits gerados na sua entrada são gerados três bits na sua saída, sendo o primeiro bit de entrada copiado na saída. O segundo bit de entrada gera dois bits na saída, usando um codificador de razão 1/2. Assim, quatro possíveis estados de entrada (2²) resultam em oito possíveis estados na saída (2³). Obtém-se, portanto um codificador de treliça de razão 2/3.

Cada um desses três bits de saída é chamado de símbolo. Existem, portanto oito (2³) símbolos diferentes, e cada símbolo irá representar um estado diferente de amplitude do sinal modulado no bloco modulador.

Na entrada do codificador, um *Data Segment* (DS) representa 207 bytes (DS $_{\rm U}$) e mais um byte de sincronismo do DS (veja a Figura 30). Ao passar pelo codificador de treliça de razão 2/3, os 1.656 bits dos 207 bytes e os 8 bits de sincronismo se transformam, respectivamente, em 2.484 bits e 12 bits, ou seja, 828 símbolos e 4 símbolos.

Figura 30 Codificador de treliça - Dados na entrada e saída

A taxa de bits na saída do codificador aumentou na razão de 3/2; ou seja, passou de aproximadamente 21,45Mbps para 32,175Mbps.

4.1.2 Estruturador de quadro

O macrobloco do Estruturador de Quadro é formado pelos blocos do Multiplexador e do Insersor de piloto.

4.1.2.1 Multiplexador

A principal função deste bloco é, a partir dos *Data Segment* (DS) de entrada, montá-los dentro da estrutura de um quadro, como mostrado na Figura 31. Cada quadro (*Data Frame*) consiste em dois campos (*Data Field*), cada um contendo 313 DSs (*Data Segment*).

Figura 31 Estrutura do quadro

O primeiro DS de cada campo contém o sinal ou figura de sincronismo de quadro (*Data Field Sync*). Esta figura permite ao receptor identificar os campos em que os DSs foram agrupados e também provê a seqüência de treinamento utilizada pelo equalizador do receptor.

Figura 32 Mapeador de símbolos

Cada segmento carrega nos quatro primeiros símbolos a figura de sincronismo do segmento (*Data Field Sync*) que serve para o receptor localizar o início de cada segmento.

Multiplexador acrescenta as figuras do sincronismo de quadro (*Data Field Sync*) e do sincronismo de segmento (*Data Segment Sync*), geradas externamente aos DSs de entrada para compor o sinal de saída do multiplexador.

A taxa de bits na saída do multiplexador é agora de apenas 32,28Mbps, ou seja, aproximadamente 10,76 Mega símbolos por segundo.

4.1.2.2 Insersor de piloto

Neste bloco o sinal digital é convertido, símbolo por símbolo, em um dos oito níveis nominais de tensão, conforme a equivalência mostrada na Figura 32. Um pequeno sinal DC (+1,25) é acrescentado a cada símbolo, de modo que na modulação 8VSB este sinal gere um piloto em fase e na mesma freqüência da portadora suprimida pelo modulador AM-DSB-SC que sucede ao bloco do Insersor de Piloto.

Esse resíduo de portadora (piloto) permite ao receptor realizar a detecção síncrona do sinal 8VSB. A potência deste piloto está aproximadamente a 11,3dB abaixo da potência média do sinal de dados modulado em 8VSB. Isso corresponde a aproximadamente 7% da potência total transmitida.

4.1.3 Modulador 8VSB

O bloco Modulador 8VSB é formado pelos blocos AM-DSB-SC, Filtro de VSB e Filtro de Nyquist. A Figura 28 ilustra esses três blocos que constituem o modulador 8VSB.

4.1.3.1 Modulador AM-DSB-SC (Amplitude Modulated – Double Side Band-Suppressed Carrier)

A principal função deste bloco é modular uma portadora senoidal na Freqüência Intermediária (FI) com os oito possíveis estados de amplitude, mais o componente DC do piloto do sinal de entrada (saída do bloco multiplexador). Essa modulação é de amplitude, com a dupla banda lateral e portadora suprimida (AM-DSB-SC). A pequena tensão DC do piloto gera, na saída do modulador, um resíduo de portadora na FI. A banda de freqüências ocupada pelo sinal modulado é de 21,52MHz (2 x 10,76MHz). A banda útil do sinal modulador é igual à sua taxa de símbolos, ou seja, 10,76MHz.

4.1.3.2 Filtro de VSB (Vestigial Side Band)

A principal função deste bloco é filtrar o sinal de AM-DSB para reduzir a banda ocupada por este sinal (21,52MHz) que está muito acima da banda de 6MHz reser-

vada para transmissão do canal de televisão. O sinal resultante dessa filtragem ocupa a banda lateral superior do sinal AM-DSB e um vestígio muito pequeno da banda lateral inferior. Nesse sinal, a freqüência do resíduo de portadora (piloto) está apenas 310kHz acima do limite inferior da banda ocupada pelo sinal na saída do filtro.

De uma forma simplificada, pode-se dizer que a banda do sinal na saída do filtro é de 10,76MHz (21,52MHz: 2).

Note-se que esta banda ainda é significativamente superior à banda-objetivo de 6MHz.

4.1.3.3 Filtro de Nyquist

A principal função deste bloco é confinar o sinal de 10,76MHz de banda a banda do canal de televisão (6MHz). Para tal, utiliza-se um filtro de Nyquist com coeficiente de *roll off* próximo de zero. Este filtro tem a propriedade de reduzir a banda do sinal praticamente pela metade, sem provocar Interferência Intersimbólica (ISI).

Com isso, consegue-se reduzir a banda do sinal à saída do bloco para, aproximadamente, 5,38MHz (10,76MHz: 2), valor que cabe perfeitamente dentro da banda de 6MHz do canal de televisão.

A Figura 33 mostra a ocupação do canal de televisão pelo sinal modulado em 8VSB.

Figura 33 Ocupação do canal (normal)

A saída deste bloco contém então um sinal de televisão digital modulado em 8VSB, e confinado em uma banda de 6MHz, na freqüência intermediária de 44MHz (padrão brasileiro), que vai de 41MHz a 47MHz.

Para chegar até a antena transmissora, esse sinal precisa ainda ser convertido para a freqüência do canal de TV autorizado (usando um *up converter*) e amplificado através de um circuito excitador seguido de um amplificador de potência.

4.1.4 Canal de som

Para o canal de som, o ATSC escolheu o padrão AC3 Dolby Digital, que é o mesmo padrão usado para os discos DVD. Esse padrão permite configurações de

áudio desde um canal (Mono) até seis canais (Multicanal). Utiliza um algoritmo proprietário de compressão do sinal conhecido genericamente por *perceptual coding*. Com essa técnica, é possível reduzir-se substancialmente as taxas de bits, sem uma perda sensível na qualidade do som. No modo multicanal com seis canais (chamado de 5.1), após a compressão, a taxa útil de bits é de 384Kbps.

4.2 Sistema padrão DVB-T

O sistema europeu de televisão digital teve os seus principais parâmetros definidos em junho de 1996, por meio do documento *DVB Document AO12 for Digital Terrestrial Television*. Esse documento contempla de forma generalizada a versão *Standard* e a versão HDTV da TV Digital.

Os europeus optaram por implantar a versão *Standard*, que permitia mais de um canal de TV Digital em cada banda de 8MHz (padrão europeu). Foi somente em 1998, com a decisão da Austrália, que o padrão HDTV teve a sua introdução no mercado mundial.

O Brasil foi o primeiro país que, entre 1999 e 2000, testou em laboratório e em campo a versão HDTV para uma banda de 6MHz (banda adotada no Brasil e em outros países).

O padrão DVB-T se diferencia fundamentalmente da ATSC no método de modulação empregado. O método usado pelo ATSC é de monoportadora modulada em amplitude com banda lateral vestigial (8VSB). O método usado pelo DVB-T é o de multiportadora (milhares) modulada em QPSK, 16QAM ou 64QAM e multiplexadas por divisão de freqüência (FDM).

Esse método de modulação é conhecido por *Coded Orthogonal Frequency Multi*plex (COFDM) em que a palavra *coded* significa que o sinal digital antes de ingressar no modulador OFDM é codificado por código corretor de erro que aumenta significativamente a robustez do sinal digital às interferências provindas do meio de transmissão.

Da mesma forma que no ATSC, pode-se distinguir no DVB-T três macroblocos que compõem o Modulador COFDM, a saber: o bloco Codificador, o bloco Estruturador de Quadro e o bloco Modulador OFDM. A Figura 34 ilustra o diagrama em blocos do Modulador COFDM. Serão a seguir descritas, de forma resumida, as funções de cada bloco que compõe os macroblocos supracitados.

Figura 34 Modulador COFDM - DVB-T

4.2.1 Codificador

De forma geral, o Codificador possui as mesmas funções do Codificador ATSC e é implementado com os mesmos blocos funcionais. Serão, portanto, enfatizadas apenas as diferenças significativas.

Ele é formado pelos blocos Divisor de Sinais *Splitter*, Adaptação de Mux e Dispersão de Energia, Codificador Externo, Entrelaçador Externo, Codificador Interno e Entrelaçador Interno.

4.2.1.1 Divisor de sinais (Splitter)

No caso de DVB-T, o sinal digital de entrada pode ser separado em dois feixes com conteúdos digitais diferentes, para formar a estrutura hierárquica. Assim, por exemplo, um feixe poderá conter um sinal de TV digital *Standard* e o outro feixe um sinal de outro canal de TV digital destinado ao serviço móvel.

O bloco Divisor de Sinais efetua a divisão do feixe original de dados.

Para um canal único de HDTV, será utilizado apenas um feixe digital e, portanto, existirá sinal digital apenas em uma das saídas do Divisor de Sinais.

Uma diferença fundamental entre o padrão ATSC e o DSV-T é que no ATSC o sinal digital de entrada tem uma taxa de bits constante de 19,39Mbps, independentemente do conteúdo digital do feixe. No DVB-T, essa taxa de bits é variável dependendo da configuração do sistema. Assim, modulações das subportadoras com menor número de estados e *code rate* menores do Codificador Interno (menores as frações do *code rate*) levam a taxa de bits menores para o sinal digital de entrada. Como exemplo,

uma modulação em QPSK (4 estados) leva uma taxa útil de bits na entrada menor que uma modulação em 16QAM (16 estados) ou 64 QAM (64 estados). Da mesma forma, um *code rate* de 1/2 leva uma taxa de bits menor que um *code rate* de 3/4.

O uso de diferentes métodos de modulação e diferentes *code rate* altera não só a taxa útil de bits, mas também a imunidade do sinal digital a interferências. Normalmente, quanto mais robusto à interferência é um sinal digital modulado, menor é a taxa útil de bits disponíveis.

Para melhor entendimento inicial dos conceitos básicos envolvidos, será suposto que o sinal digital à saída do Divisor de Sinais seja único e imaginado a princípio como um sinal de HDTV. Quando abordarmos a transmissão hierárquica (veja o item 4.2.6), serão feitas as considerações sobre a existência dos dois feixes digitais na saída do *Splitter*.

4.2.1.2 Adaptação do Mux e dispersão de energia

O sinal digital proveniente do Mux MPEG2 (sinal de vídeo + som + dados) aparece na forma mostrada na Figura 35, em que cada pacote é formado por 187 bytes de carga útil (*payload*) e 1 byte de sincronismo (*Sync byte*).

1 Byte	187 Bytes
Sincronismo	Informação útil

Figura 35 Pacote de MPEG2

A seguir, esses pacotes sofrem um processo de aleatorização dos dados cuja função é idêntica à descrita para o bloco Aleatorizador de Dados do ATSC (veja o item 4.1.1.2). Após a aleatorização, os pacotes de dados são organizados, como mostrado na Figura 36, e injetados no bloco do Codificador Externo.

Figura 36 Pacotes randomizados. Bytes de sincronismo e bytes de dados randomizados

4.2.1.3 Codificador externo

Este codificador tem a mesma função descrita para o codificador *Reed Solomon* do ATSC (veja o item 4.1.1.3) e é um FEC (*Forward Error Corrector*) do mesmo tipo que o do ATSC. A única diferença é que ele aumenta 16 bytes de redundância em

vez de 20 bytes acrescentados pelo ATSC. Isso diminui ligeiramente a robustez do sistema às interferências.

A Figura 37 ilustra os pacotes de dados na saída do codificador já protegidos pelos 16 bytes de paridade.

Figura 37 Pacotes protegidos de erros pelo Teed Solomon

Devido à presença de bytes de paridade, este bloco aumenta em aproximadamente 1,0851 vezes, (204/188) a taxa de bits do sinal digital.

4.2.1.4 Entrelaçador externo

Este bloco tem a mesma função do bloco Entrelaçador de Dados do ATSC (veja item 4.1.1.4).

Após o entrelaçamento de bytes de profundidade igual a 12 (I-12), os pacotes se apresentam como na Figura 38. O entrelaçador utilizado é do tipo *Convolucional byte-wise*. O processo de embaralhamento convolucional é baseado na abordagem de Fornay, que é compatível com a abordagem de Ramsey tipo III para I = 12. Esse processo não introduz alterações na taxa de bits do sinal na entrada.

Figura 38 Estrutura de dados após entrelacamento externo de bytes

4.2.1.5 Codificador interno

Este codificador pertence à família dos códigos convolucionais punctuados e está baseado em um código-mãe cuja razão de código (*code rate*) é de 1/2, ou seja, para cada bit de entrada saem dois na saída. A função deste codificador é igual e complementar à codificação *Reed Solomon*, ou seja, permitir ao receptor detectar e corrigir erros introduzidos por interferências presentes no meio de transmissão.

O codificador convolucional usado no DVB-T é semelhante ao codificador treliça usado no ATSC. A principal diferença é que o *code rate* no ATSC é único e igual a 2/3, enquanto no DVB-T, a partir do *code rate*-mãe de 1/2, através do processo de puncionamento, é possível escolher outros *code rate*s. Assim, pode-se configurar o Codificador Interno para trabalhar com os *code rate* de 1/2, 2/3, 3/4, 5/6 e 7/8.

Note-se que agora a taxa de bits na saída do codificador, em relação à entrada, depende do *code rate* escolhido. Quanto menor for o valor da fração, maior será a taxa de bits de saída em relação à entrada.

A expressão abaixo permite calcular a taxa de bits (*bit rate*) na saída do codificador em função da taxa de bits na entrada e do valor do *code rate*:

Taxa de bits na saída = Taxa de bits na entrada x
$$\frac{1}{coderate}$$
 (8)

Exemplo: para *code rate* de 3/4: Taxa de bits de saída = Taxa de bits de entrada x 4/3.

Quanto menor for a fração do *code rate*, menor é a diferença entra as taxas de bits de entrada e saída, mas pior é a robustez a interferências que o código confere ao sistema. Assim, por exemplo, um *code rate* de 1/2 dobra a taxa de bits do sinal à saída, mas confere muito mais robustez ao sistema do que um *code rate* de 5/6, cuja taxa de bits na saída é apenas 1,2 vezes maior que a de entrada.

Note-se, entretanto, que cada vez que se utiliza um *code rate* mais robusto, diminui-se a taxa de bits disponível na entrada do Modulador e, portanto, diminui a definição da imagem.

4.2.1.6 Entrelaçador interno

Este entrelaçador é constituído por três blocos funcionais distintos, a saber: Demultiplexador, Entrelaçador de Blocos e Entrelaçador de Símbolos (veja a Figura 28). As funções resumidas de cada um desses blocos estão a seguir descritas.

- Demultiplexador: o demultiplexador divide o feixe de entrada em dois feixes de saída, para a modulação QPSK ou quatro feixes de saída para a modulação 16QAM, ou ainda seis feixes para a modulação 64QAM;
- Entrelaçador de blocos: os entrelaçadores em número de 2 (QPSK), 4 (16QAM) ou 6 (64QAM), embaralham os bits contidos em blocos de 126 bits em cada bloco.

Como cada símbolo no OFDM tem 1512 subportadoras úteis no modo 2K e 6.048 subportadoras úteis no modo 8K, serão necessários 12 conjuntos de blocos em paralelo para transmitir um símbolo no modo 2K ou 48 conjuntos no modo 8K.

Calculando $12 \times 126 = 1.512 \pmod{2K}$:

Como o número de subportadoras utilizadas é uma constante para um dado modo de operação, é fácil verificar que o número de bits por símbolo (Nbits) depende do método de modulação.

A equação geral será:

```
Nbit/s = "v" x 1512 (modo 2K) (9) e
Nbit/s = "v" x 6048 (modo 8K) (10)
```

Onde Nbit/s = número de bits por segundo "v" = número de bits por estado da subportadora

```
Então: QPSK "v" = 2 Nbit/s = 2 x 1.512 = 3.024
16QAM "v" = 4 Nbit/s = 4 x 1.512 = 6.048
64QAM "v" = 6 Nbit/s = 6 x 1.512 = 9.072
```

Note-se que o embaralhamento é feito exclusivamente nos bits úteis.

Na saída do Embaralhador de Blocos, os "v" bits (2, 4 ou 6) são agrupados para corresponder a um dos estados da subportadora que vai ser modulada. Assim, a saída do circuito agrupado será formada por seqüências de "v" bits, em que o primeiro bit, o mais significativo, será representado pela saída do entrelaçador 10 e assim sucessivamente. (veja a Figura 24).

Entrelaçador de Símbolo: os sinais agrupados em "v" bits (2, 4 ou 6 bits) são seqüencializados para formar um símbolo OFDM, em que cada uma das 1.512 subportadoras no modo 2K ou 6.048 subportadoras no modo 8K assumirão um dos 2^v estados possíveis. O embaralhamento dos sinais digitais de "v" bits será realizado dentro do próprio símbolo em que estão inseridos.

De uma forma geral, os embaralhamentos providos pelo macrobloco do Entrelaçador Interno têm uma função global semelhante à exercida pelo Entrelaçador Externo, ou seja, permitir que o Decodificador Interno, de forma organizada, trabalhe mais eficientemente possível para evitar que *burst* de erros introduzidos no meio de transmissão venham a degradar a recepção do sinal.

4.2.2 Estruturador de quadro

O bloco Estruturador de Quadro tem como principais funções mapear o sinal de entrada dentro de uma estrutura de quadro adequada, e inserir nesta estrutura os sinais que terão a responsabilidade de enviar as configurações do receptor, ou *Transmission Parameter Signals* (TPS), e as informações transportadas pelos pilotos para o sincronismo de quadro, sincronismo de freqüência, estimação de canal e identificação do modo de transmissão.

Este macrobloco é constituído pelos seguintes blocos funcionais: Mapeador e Estruturador de Quadro.

4.2.2.1 Mapeador

O Mapeador permite estabelecer uma relação entre os "v" bits (2, 4 ou 6 bits) oriundos do bloco Entrelaçador de Símbolos e os estados de fase/amplitude das subportadoras da modulação OFDM.

Assim, as figuras 39a, 39b e 39c utilizam o código de Gray para mapear os "v" bits nos respectivos estados das modulações em QPSK, 16QAM e 64QAM.

Figura 39a Constelação QPSK

Figura 39b Contelação 16 QAM

Figura 39c Constelação 64QAM

Por exemplo, numa subportadora modulada em 16QAM (veja a Figura 39b), nos 4 bits que identificam um estado, no código de Caray, os dois primeiros bits identificam o quadrante em que se encontra o estado e os outros dois bits identificam a posição do estado dentro do quadrante. Por exemplo, a seqüência 1011 identifica um determinado estado do segundo quadrante (veja a Figura 39b).

Na modulação hierárquica, dois feixes digitais com diferentes modulações podem ser mapeados em um único feixe de dados. Entretanto, a modulação hierárquica será objeto de um capítulo à parte (veja o item 4.2.6).

4.2.2.2 Adaptação de quadro

Aos sinais mapeados pelo Mapeador, são acrescentados os sinais de piloto e TPS, para compor a arquitetura de quadro do COFDM.

A Tabela 2 resume os valores dos principais parâmetros de símbolo COFDM. Os valores dados na tabela só dependem do modo 2K ou 8K. Não dependem do método de modulação escolhido, do valor do *code rate* do FEC convolucional, e nem do valor da banda de guarda escolhida. São valores adotados como básicos pelo grupo que definiu o padrão DVB-T.

TABELA 2

Principais parâmetros do Símbolo OFDM

Parâmetro	Modo 8K	Modo 2K
Número de portadoras K	6817	1705
Número da portadora inferior Kmin	0	0
Número da portadora superior Kmax	6816	1704
Duração de Tu	1194.667us	298.6667us
Espaçamento de portadoras 1/Tu	0.837054kHz	3.348214kHz
Espaçamento entre a portadora inferior e superior	5.71MHz	5.71MHz

Note que o número total de subportadoras é maior que o número de subportadoras usadas para transmitir o feixe digital útil presente na entrada do Estruturador de Quadro. Essa diferença prende-se ao fato que parte dessas subportadoras são utilizadas para a transmissão das informações contidas nos pilotos, como já foi mencionado.

A transmissão do sinal digital composto se faz pela transmissão seqüencial dos símbolos OFDM. A cada 1.194,667µs no modo 8K e 298,666µs no modo 2K, é enviada a parte útil do símbolo (Tu). Note que esses valores são válidos somente para o canal de TV de 6MHz de banda.

Cada 68 símbolos OFDM formam um quadro e cada quatro quadros constituem um superquadro. Cada símbolo tem duração de Ts, e esta duração é composta de duas partes:

$$Ts = Tu + \Delta (11)$$

onde:

Tu = tempo útil do símbolo e dado pela Tabela 2

 Δ = Intervalo de guarda (veja a descrição no item 4.2.3.2)

4.2.3 Modulador

4.2.3.1 Modulador OFDM

Na modulação *Orthogonal Frequency Division Multiplex* (OFDM), as subportadoras formam um conjunto de funções ortogonais entre si, ou seja, a integral do produto entre duas quaisquer destas funções dentro do intervalo de um símbolo é nula.

É essa ortogonalidade que garante que a interferência intersimbólica nas freqüências das subportadoras seja nula. A Figura 40 ilustra o efeito da ortogonalidade. Por outro lado, ela garante também que a banda ocupada pelo sinal modulado de OFDM seja a menor possível. Isso permite que o sinal modulado em OFDM caiba dentro do canal de 6MHz de banda da TV Digital.

Figura 40 Ortogonalidade da modulação OFDM

Note, na Figura 40, que a freqüência da primeira subportadora (fo) é exatamente igual ao inverso da duração do símbolo (1/Tu).

No modo 8K, fo vale 837,054Hz e no modo 2K vale 3.348,214Hz. Esses valores calculados de fo (fo = 1/Tu) decorrem da necessidade absoluta de manter a ortogonalidade entre as subportadoras.

Cada subportadora vai agora ser modulada em QPSK, 16QAM ou 64QAM por um dos conjuntos de "v" bits mapeados pelo bloco posterior (Mapeador). A cada conjunto de "v" bits (2, 4 ou 6 bits) corresponderá um determinado estado de fase/amplitude da subportadora. Durante um símbolo (Tu), os estados das subportadoras permanecem inalterados. No próximo símbolo, elas adquirirão novos estados em fun-

ção dos novos conjuntos de "v" bits que se apresentam na entrada dos moduladores de cada subportadora.

É importante salientar que os estados das subportadoras, dentro da transmissão de um símbolo, carregam a informação do espectro de freqüências discretizadas do sinal OFDM. Para convertê-lo ao domínio do tempo, é utilizada uma ferramenta matemática conhecida por *Inverse Fast Fourrier Transformer* (IFFT). Todas essas operações de modulação e obtenção pela aplicação do algoritmo IFFT do sinal modulado em OFDM são realizadas digitalmente através de processadores digitais.

O sinal OFDM assim obtido está na forma digital e pronto para ser injetado no próximo bloco, onde será inserida a banda ou intervalo de guarda.

4.2.3.2 Inserção de banda de guarda

A banda ou intervalo de guarda é um intervalo de tempo vazio de informação útil adicionado antes da transmissão de cada símbolo. Esta banda de guarda tem por função eliminar ou diminuir significativamente a interferência entre símbolos quando o sinal interferente é um eco do sinal principal, mas o valor de atraso sofrido por este eco é menor que o valor da banda de guarda. Esses ecos são produzidos por reflexões do sinal principal em obstáculos existentes no espaço entre o transmissor e o receptor.

Ts = Tempo de um símbolo Tu = Tempo do símbolo $k = \Delta/Tu$ k = Razão de guarda

Figura 41 Intervalo de guarda - Definições

A Figura 41 ilustra a transmissão de dois símbolos encabeçados pelos seus respectivos intervalos de guarda (Δ). É denominada Razão de guarda (k) a relação entre o valor do intervalo de guarda e o tempo útil (Tu), ou seja:

$$k = \Delta guard ratio$$

A Figura 42 mostra a recepção dos símbolos do sinal principal e do mesmo sinal atrasado (eco) de um valor menor que Δ .

Figura 42 Intervalo de guarda com atraso menor que Δ

Pode-se ver que nesse caso não há interferência entre símbolos N e N + 1. A Figura 43 ilustra o caso em que o atraso (a) é maior que Δ . Nesse caso existe interferência entre os símbolos N e N + 1, e a recepção sofrerá uma degradação no seu desempenho, tanto maior quanto maior for o valor do atraso e maior for a amplitude do eco.

Figura 43 Intervalo de guarda com atraso maior que Δ

De uma forma geral, pode-se dizer que a banda de guarda confere a modulação COFDM do DVB-T a sua boa imunidade à interferência de multipercurso (ecos) cujos atrasos caiam dentro desta banda de guarda. Na prática, para manter a ortogonalidade entre as subportadoras, a banda de guarda é preenchida com uma cópia (Prefixo Cíclico) da parte final do símbolo OFDM, como mostrado na Figura 44.

Figura 44 Intervalo de guarda por uma cópia da parte final do símbolo OFDM

O DVB-T permite utilizar quatro valores diferentes para a razão de guarda (Δ /Tu).

A Tabela 3 mostra, para os modos 2K e 8K, a duração dos intervalos de guarda para a razão de guarda 1/4, 1/8, 1/16 e 1/32.

Quanto maior a duração do intervalo de guarda, mais robusto à distorção de multipercurso (ecos) é o sinal COFDM, mas menor é a taxa útil de bits do sinal digital na entrada do Modulador.

A taxa de bits do feixe digital na entrada do Modulador DVB-T (sinal de entrada de bloco Divisor de Sinais) é uma variável que depende da configuração do sistema DVB-T.

TABELA 3

Duração do Intervalo de Guarda para DVB-T

Modo		Mod	lo 8K			Mod	o 2K	
Intervalo de guarda Δ/Tu	1/4	1/8	1/16	1/32	1/4	1/8	1/16	1/32
Duração do símbolo Tu (μs)			92. T 1,667			204 298		
Duração do Intervalo de guarda Δ (μ s)	2048T	102T	512T	256T	2048T	102T	512T	256T
Duração do Símbolo	10240T	9216T	8704T	8448T	2560T	2304T	2176T	2112T
Ts=Tu+ Δ (μ s)	1493,3	144,0	1269,3	1232,0	373,3	336,0	317,3	308,0

A equação que permite calcular, aproximadamente, o valor desta taxa de bits para um canal de 6MHz de banda é a seguinte:

$$r_{b(i)} = 5,0625 \times log_2 M \times CR_s \times CR_c \times 1/1+k (12)$$

onde:

 $r_{b(i)}$ = Taxa de bits em Mbps na entrada do Modulador DVB-T

M = Número de estados da subportadora, sendo:

M = 4 para QPSK, M = 16 para 16QAM e M = 64 para 64QAM

CR_s =188/204 (code rate do outer code)

CR_c = 1/2, 2/3, 3/4, 5/6 ou 7/8 (code rate inner code)

K = 1/4, 1/8, 1/16 ou 1/32 (razão de guarda)

De uma maneira geral, quanto menor for a taxa de bits na entrada $(r_{b\ (i)})$, maior será a robustez do sistema às interferências, e vice-versa. Por sua vez, quanto menor $r_{b\ (i)}$, menor será a qualidade da imagem que se pode obter.

O DVB-T é, portanto, um sistema configurável em que os parâmetros podem ser ajustados para satisfazer às exigências dos diferentes serviços prestados, tendo-se em conta o compromisso entre a qualidade da imagem e a robustez às interferências.

4.2.4 Conversor D/A

Todas as operações de obtenção do sinal de OFDM realizadas nos blocos anteriores acontecem no domínio dos sinais digitais. Existe, portanto, na saída do bloco Inserção do Intervalo de Guarda, um sinal digital que representa o sinal modulado em OFDM, já inserida digitalmente a banda de guarda. Agora é necessário converter esse sinal para o domínio analógico, com a finalidade de poder confiná-lo à banda de 6MHz. Essa conversão é realizada por um conversor D/A (digital/analógico). A partir dessa conversão, o sinal é transferido para ocupar a região do espectro em torno da freqüência de FI, ou seja, de 41MHz a 47MHz.

4.2.5 Circuito de saída de transmissão

Este circuito é composto por dois blocos: *Up-Converter* (conversor para cima) e Amplificador de Potência. O primeiro tem a função de transferir o sinal de FI para a freqüência do canal de televisão designado à transmissão do sinal de TV. O segundo tem a função de amplificar o sinal transferido e inseri-lo na antena de transmissão de TV *Broadcasting*.

4.2.6 Transmissão hierárquica

O que foi visto nos itens anteriores abordou exclusivamente a transmissão de um sinal à entrada do Modulador DVB-T contemplado com uma única configuração de parâmetros do DVB-T, não importando se a transmissão era de apenas um canal ou vários canais multiplexados. O fato significativo é que, não importando o conteúdo do feixe digital de entrada, todo esse conteúdo está efetuado pela mesma configuração e, portanto, exige o mesmo grau de robustez às interferências.

O DVB-T permite criar, a partir do diferente conteúdo do sinal de entrada do Modulador DVB-T, dois sinais com diferentes graus de robustez às interferências. Por exemplo, pode-se ter um canal de boa definição para a recepção fixa, mas não de grande robustez à interferência e outro canal de definição mais pobre destinado à transmissão móvel, mas de robustez mais elevada. A esse tipo de transmissão de canais com diferentes configurações dentro do mesmo sinal modulado dá-se o nome de Transmissão Hierárquica.

A utilização de diferentes configurações torna necessária a utilização do bloco Divisor de Sinais (veja o item 4.2.1.1), que separa os dois feixes hierarquizados, e a duplicação dos blocos funcionais Adaptação de Mux e Dispersor de Energia, Codificador Externo, Entrelaçador Externo e Codificador Interno. Com essa duplicação, pode-se ter dois feixes com diferente razão de código (*code rate*) para o Codificador

Interno. O mapeamento desses dois feixes para formar novamente um só feixe permite utilizar tipos modulações diferentes para os dois feixes, mas a escolha destas modulações não é de forma independente uma da outra. Na verdade, existem duas combinações possíveis: ou os dois feixes estão modulados em QPSK ou um está modulado em QPSK e o outro em 16QAM. Quando os dois feixes são QPSK, o que apresenta maior robustez à interferência é denominado de alta prioridade (e indicado pelos dois primeiros bits das palavras de quatro bits). Quando os feixes são em QPSK e 16QAM, o feixe QPSK (os dois primeiros bits da palavra de seis bits) é considerado de alta prioridade e o feixe 16QAM, de baixa prioridade.

Nesses mapeamentos de um feixe dentro de outro, pode-se utilizar espaçamentos diferentes entre as constelações QPSK ou QPSK e 16QAM. Esse fator de espaçamento é chamado de α e pode ter valores de α = 1, α = 2 e α = 4. Para α = 1, o espaçamento entre as constelações é o normal, como apresentado nas figuras 39-b e 39-c. Para α = 2, as constelações QPSK estão separadas como na Figura 31. Lembrar que nessa figura os primeiros dois bits indicam o quadrante em que estão as constelações e correspondem ao feixe QPSK de alta prioridade, e o restante, dois bits, indica a posição de estados dentro de cada constelação e corresponde aos estados de feixes QPSK de baixa prioridade. Note-se também que a modulação combinada de dois feixes QPSK corresponde a uma modulação de 16QAM.

Figura 45 Constelação 16-QAM com α =2

Com a separação das constelações maior que o caso de α = 1 (normal), o feixe de alta prioridade ganha maior robustez às interferências do que existia em α = 1. Em compensação, os estados dentro das constelações estão mais próximos entre si, o que reduz a sua robustez em relação à de α = 1.

A Figura 45 mostra a situação para α = 2 na combinação QPSK e 16QAM. Aqui, os dois primeiros bits de cada estado representam a modulação QPSK de alta prioridade, e os restantes quatro bits representam a modulação 16QAM de baixa prioridade. Usando raciocínio análogo ao usado para a combinação QPSK/QPSK, pode-se observar que a modulação QPSK é mais robusta que a QPSK para α = 1 e a 16QAM é menos robusta que a 16QAM para α = 1. Note-se que o feixe combinado representa uma modulação em 64QAM.

Figura 46 Constelação 64QAM com α = 2

As figuras 47 e 48 representam as constelações para QPSK/QPSK e QPSK/ 16QAM para α = 4.

Figura 47 Constelação 16QAM com α = 4

Figura 48 Constelação 64QAM com α=4

Para cálculo das taxas de bits na entrada do Modulador DVB-T para os dois canais hierárquico, podem ser aplicadas as equações seguintes:

Para feixe QPSK de alta prioridade:

$$R_{b1(i)} = 9,33088 \times CR_{c1} \times \frac{1}{1 + 1/k}$$
 (Mbps) (13)

onde CR_{c1} = *code rate* escolhido para o feixe 1 e k = razão de guarda escolhida. Para o feixe QPSK de baixa prioridade:

$$R_{b20} = 9.33088 \times CR_{c2} \times (Mbps)$$
 (14)

onde CR_{c2} = code rate escolhido para o feixe 2.

Para o feixe 16QAM de baixa prioridade:

$$R_{b2(i)} = 18,66176 \times CR_{c2} \times \frac{1}{1 + 1/k}$$
 (Mbps) (15)

onde CR₂₂ = code rate escolhido para o feixe 2.

Nota: o valor de k tem que ser o mesmo para os dois feixes.

Exemplo:

Feixe 1: QPSK, $CR_{c1} = 1/2$ e k = 1/8 Feixe 2: 16QAM, $CR_{c2} = 5/6$ e k = 1/8

$$R_{b1(i)} = 9,33088 \text{ x } \frac{1}{2} \text{ x } \frac{1}{1 + \frac{1}{8}} = 4,147 \text{Mbps}$$

$$R_{b2(i)} = 18,66176 \times 5/6 \times \frac{1}{1 + 1/8} = 13,8235 \text{Mbps}$$

Neste exemplo, o feixe 1 poderia ser usado para uma transmissão móvel, pois a modulação QPSK e os valores escolhidos de CR_{c1} e k conferem grande robustez às interferências. O feixe 2, menos robusto, mas com uma taxa de bits maior, poderia ser usado para recepção fixa de televisão com uma alta qualidade de imagem.

4.2.7 Canal de som para DVB-T

O sistema de codificação/compressão de som utilizado pelo padrão europeu é denominado *Masking Pattern Universal Sub-band Integrated Coding and Multiplexing* (Musicam).

O Musicam emprega técnicas psicométricas de codificação especificadas pelo padrão MPEG2 Audio Layer II. É um sistema de compressão digital que aproveita as características de mascaramento do ouvido para o som de nível mais baixo e de freqüências próximas a um certo som proeminente.

Pode oferecer canais na configuração mono, estéreo e multicanal para taxas de bits de até 384Kbps (ou mais).

Não é compatível com o canal AC3 Dolby do padrão americano ou o AAC do padrão japonês.

4.3 Sistema ISDB-T

O sistema japonês ISDB-T é uma evolução do sistema DVB-T, usando o mesmo sistema de multiportadoras, modulação OFDM e inserção de intervalo de guarda. Em virtude de a maioria da funcionalidade dos circuitos já ter sido comentada no item anterior, aqui serão comentados apenas os itens adicionais introduzidos. O padrão ISDB possui três modos de multiportadoras: 2K, 4K e 8K. Uma inovação deste sistema é a segmentação de banda que divide a largura de 6MHz do canal em 13 segmentos e, conforme o tipo de transmissão escolhida, utiliza um ou mais segmentos para cada camada, com a possibilidade de transmitir até três feixes de dados simultâneos com modulações diferentes entre si.

A Figura 49 ilustra a segmentação do canal de RF em 13 segmentos de banda.

Figura 49 Espectro do canal de RF segmentado

Pode-se dividir o sistema ISDB-T em três blocos: remultiplexação, codificação de canal e modulação. A Figura 50 ilustra um diagrama básico do sistema ISDB-T.

Figura 50 Diagrama básico do modulador ISDB-T

O modulador recebe três seqüências de pacotes de dados chamados de *Transport Stream* (TS) que contém informação multiplexada comprimida de vídeo, áudio e dados. O sistema ISDB-T possui duas interfaces de entrada, a DVB-SPI *Digital Vídeo Broadcasting Synchronous Parallel Interface* e a *Asynchronous Serial Interface* ASI. As entradas são denominadas de camadas A, B e C. Na transmissão hierárquica, essas camadas são utilizadas realizando-se atribuições aos 13 segmentos de RF para cada feixe de dados das camadas.

O estágio de codificação é dividido por um bloco de codificação externa e interna. O estágio de codificação externa é fixo, formado por um aleatorizador de dados e um codificador *Reed Solomon* com entrelaçador de bytes. O estágio de codificação interna é flexível, formado pelo codificador convolucional de taxa-mãe 1/2 com ajuste de puncionamento para 1/2, 2/3, 3/4, 5/6, 7/8 com entrelaçamento de bits e símbolos. O primeiro estágio de modulação é formado por uma modulação primária que pode ser escolhida entre QPSK, 16-QAM ou 64-QAM. As camadas A, B e C são combinadas e entrelaçadas no tempo (100, 200 ou 400ms) e em freqüência por um algoritmo aleatorizador. Uma estrutura de sincronismo é adicionada com a inserção de pilotos de referência, sinalização e controle. O segundo estágio de modulação é formado por um modulador OFDM que opera com IFFT de tamanho 2k, 4k ou 8k. Na saída do modulador OFDM é adicionado um prefixo cíclico que garante a robustez do sistema contra *interferência intersimbólica*. Os sinais são convertidos para analógico em banda básica de 6MHz na freqüência central de 37,15MHz.

4.3.1 Remultiplexação

O remultiplexador recebe três TS MPEG-2 e agrupa-os em um único TS MPEG-2. O agrupamento é realizado em pacotes MPEG-2 TS (TSP), como pode ser visto na Figura 51. O tamanho do TS remultiplexado varia com o intervalo de guarda utilizado, como pode ser visto na Tabela 4. A remultiplexação ainda tem a função de mapear os pacotes de dados de entrada para suas respectivas camadas no estágio de codificação de canal. Para isso, um sinal de controle é enviado do remultiplexador até o bloco de codificação de canal.

Figura 51 Exemplo da remultiplexação do transport stream (Modo 2k, intervalo de guarda = 1/8)

TABELA 4

Configuração do quadro multiplexado

Modo		Intervalo (de guarda	
WOOO	1/4	1/8	1/16	1/32
2k	1280	1152	1088	1056
4k	2560	2304	2176	2112
8k	5120	4608	4352	4224

4.3.2 Codificação de canal

A Figura 52 ilustra o diagrama de blocos do estágio de codificação do sistema ISDBT.

Figura 52 Diagrama do codificador de canal

A saída do remultiplexador é formada por pacotes de 188 bytes. Cada pacote possui 1 byte de sincronismo $(47_{\rm HEX})$ e 187 bytes de informação útil. A Figura 53 ilustra um pacote de dados originado na saída multiplexador.

1 Byte	187 Bytes
Sincronismo	Informação útil

Figura 53 Pacote de dados na saída do codificador MPEG-2

4.3.2.1 Reed Solomon (codificação externa)

A codificação externa é constituída por um código de bloco do tipo *Reed Solomon RS*_(n,k,t), onde k é a entrada, n é a saída e t é a capacidade de correção de erros. No sistema ISDB-T é utilizado como entrada k=188 e n=204 de saída. A distância mínima pode ser calculada por $d_{min}=n-k+1$. Esse código possui 16 símbolos de *paridade* = n-k e capacidade de correção $t=(d_{min}-1)/2$. A Figura 54 ilustra um pacote de dados originado na saída do codificador *Reed-Solomon*, em que cada símbolo possui m=8 *bits*.

Figura 54 Pacote com Reed-Solomon RS(204,188,8)

Código polinomial gerador: $g(x) = (x+\lambda 0)(x+\lambda 1)(x+\lambda 2)...(x+\lambda 15)$, onde $\lambda = 02_{HEX}$

Polinômio gerador de campo: p(x) = x8 + x4 + x3 + x2 + 1

Para realizar a implementação desse código, foi necessário acrescentar 51 bytes e preenchê-los com zeros. O codificador possui a configuração RS (255, 239, t = 8).

4.3.2.2 Separação do TS

O TS na saída do codificador *Reed Solomon* é dividido em 204 bytes e ordenado em três camadas de acordo com a remultiplexação. Nesse processo, cada TS é direcionado para sua respectiva camada A, B ou C. Se a transmissão hierárquica não é utilizada, todo TS é direcionado para uma única camada.

A Figura 55 ilustra o processo de divisão do TS.

Figura 55 Processo de divisão do TS

4.3.2.3 Aleatorizador (dispersor de energia)

Com objetivo de espalhar os dados entrantes do codificador MPEG-2 e eliminar seqüências repetidas de zeros e uns que poderiam gerar um nível DC causando uma *interferência intersimbólica*, os dados são serializados e somados a uma seqüência binária pseudo-aleatória PRBS formada pelo gerador polinomial $1 + x^{14} + x^{15}$.

Os registradores de deslocamento desse gerador PRBS são carregados com uma seqüência inicial "100101010000000". O tamanho da seqüência do aleatorizador de dados é de $2^{15} - 1 = 32767$.

A Figura 56 ilustra o esquema do aleatorizador/desaleatorizador de dados utilizado.

Figura 56 Aleatorizador/desaleatorizador de dados

4.3.2.4 Ajuste de atraso

O entrelaçador de byte tem como objetivo realizar a compensação de atraso das três camadas de dados. A Tabela 5 ilustra os valores de atraso para as configurações possíveis no sistema.

TABELA 5

Ajuste de Atraso do Entrelaçador de Bytes

Modulação	Taxa	Ajuste de	Ajuste de atraso (número de TSPs transmitidos)					
wodulação	laxa	Modo 2k	Modo 4k	Modo 8k				
	1/2	12 x N-11	24 x N-11	48 x N-11				
DQPSK	2/3	16 x N-11	32 x N-11	64 x N-11				
QPSK	3/4	18 x N-11	36 x N-11	72 x N-11				
QF3K	5/6	20 x N-11	40 x N-11	80 x N-11				
	7/8	21 x N-11	42 x N-11	84 x N-11				
	1/2	24 x N-11	48 x N-11	96 x N-11				
	2/3	32 x N-11	64 x N-11	128 x N-11				
16QAM	3/4	36 x N-11	72 x N-11	144 x N-11				
	5/6	40 x N-11	80 x N-11	160 x N-11				
	7/8	42 x N-11	84 x N-11	168 x N-11				
	1/2	36 x N-11	72 x N-11	144 x N-11				
	2/3	48 x N-11	96 x N-11	192 x N-11				
64QAM	3/4	54 x N-11	108 x N-11	216 x N-11				
OTQAM	5/6	60 x N-11	120 x N-11	240 x N-11				
	7/8	63 x N-11	126 x N-11	252 x N-11				

N = número de segmentos utilizados.

4.3.2.5 Entrelaçador de bytes

O entrelaçador de bytes tem como objetivo espalhar os pacotes provenientes do *Reed Solomon* e do aleatorizador (dispersor de energia) para aumentar sua eficiência perante erros de bloco. Como pode ser visto na Figura 57 ele é constituído por um entrelaçador convolucional com I = 12 ramos e registradores, de deslocamento com tamanho M = 17 bytes. Cada ramo possui (I-1) x 17 registradores e cada símbolo tem tamanho de 8 bits. Os 12 ramos estão conectatos ciclicamente na saída do *Reed-Solomon* e transferem 1 símbolo de cada vez em cada ramo.

O ramo I = 0 não possui memória, e os símbolos são transferidos imediatamente para a saída. Dessa forma, os símbolos de sincronismo são enviados no ramo I = 0. A Figura 58 ilustra um pacote proveniente da saída do entrelaçador de bytes.

Figura 57 Diagrama do entrelaçador/desentrelaçador

Figura 58 Pacote de dados na saída do entrelaçador de bytes

4.3.2.6 Codificação convolucional

A codificação é formada por um codificador convolucional com puncionamento. Tem a função de acrescentar bits para aumentar a capacidade de correção de bits. Ele é constituído por um código convolucional de taxa-mãe R = 1/2 e 64 estados. O código convolucional gerado para saída X é G_1 = $171_{\rm OCT}$ e para a saída Y é G_2 = $133_{\rm OCT}$ A Figura 59 ilustra o diagrama desse codificador convolucional.

73

Figura 59 Codificador convolucional (2,1,6) de taxa 1/2

Codificador Convolucional (n,k,m)

onde:

$$\begin{aligned} G_{_1} &= 1 \ 1 \ 1 \ 1 \ 0 \ 0 \ 1 = 1 + D + D^2 + D^3 + D^6 \\ G_{_2} &= 1 \ 0 \ 1 \ 1 \ 0 \ 1 \ 1 = 1 + D^2 + D^3 + D^5 + D^6 \end{aligned}$$

n = saída (número de somadores módulo 2)

k = entrada

m = memória (número de registradores de deslocamento)

O Código convolucional, descrito anteriormente, possui taxa-mãe 1/2. Para alterar essa taxa, é utilizado um puncionamento e consegue-se as taxas de 2/3, 3/4, 5/6 e 7/8 como pode ser visto na Figura 60 e Tabela 6.

Figura 60 Puncionamento do código convolucinal

TABELA 6

Característica do Puncionamento

	Códig	D		Taxa do código								
K	G_{1}	G_{2}	1/	′2	2/	3	3/	4	5/6	;	7/8	
			Р	d _{free}	Р	d _{free}	P	d _{free}	Р	d _{free}	P	d _{free}
7	71 _{oct}	33 _{oct}	X=1 Y=1	10	X=10 Y=11	6	X=101 Y=110	5	X=10101 Y=11010	4	X=1000101 Y=1111010	3

P = puncionamento

d_{free} = distância livre

4.3.3 Modulação

A Figura 61 ilustra o diagrama de blocos do estágio de modulação do sistema ISDB-T.

Figura 61 Diagrama em blocos do modulador

4.3.4 Ajuste de atraso

O entrelaçador de bits tem como função realizar um entrelaçamento com atraso de 120 símbolos complexos (I+jQ) com tamanho fixo para cada configuração de modulação como pode ser visto na Tabela 7, onde N representa o número de segmentos usados em cada camada.

TABELA 7

Ajuste do atraso do Bit Interleaver

Modulação	Quantidade de bits atrasados						
Modulação	Modo 2k	Modo 4k	Modo 8k				
DQPSK/QPSK	384xN-240	768xN-240	1536xN-240				
16QAM	768xN-480	1536xN-240	3072xN-240				
64QAM	1152xN-720	2304xN-720	4608xN-720				

4.3.5 Entrelaçamento de bits e mapeamento

O entrelaçamento de bits é constituído por um conversor serial/paralelo de tamanho variável de acordo com o método de modulação acrescido de um atraso de bit.

4.3.5.1 DQPSK

As figuras 62 e 63 ilustram o diagrama de blocos do modulador e sua respectiva constelação.

Figura 62 Modulador DQPSK

Figura 63 Constelação DQPSK

4.3.5.2 QPSK

As figuras 64 e 65 ilustram o diagrama de blocos do modulador e sua respectiva constelação.

Figura 64 Modulador QPSK

Figura 65 Constelação QPSK

4.3.5.3 16-QAM

As figuras 66 e 67 ilustram o diagrama de blocos do modulador e sua respectiva constelação.

Figura 66 Modulador 16-QAM

Figura 67 Constelação 16-QAM

4.3.5.4 64-QAM

As figuras 68 e 69 ilustram o diagrama de blocos do modulador e sua respectiva constelação.

Figura 68 Modulador 64-QAM

Figura 69 Constelação 64-QAM

4.3.5.5 Fator de normalização

Com o objetivo de manter a potência média constante em todas as modulações utilizadas, usa-se um fator de normalização na constelação como pode ser visto na Tabela 8.

TABELA 8

Fator de Normalização

Fator de normalização
$c = z / \sqrt{2}$
$c = z / \sqrt{2}$
$c = z / \sqrt{10}$
$c = z / \sqrt{42}$

4.3.6 Segmento de dados

Como pode ser visto na Figura 70, os segmentos de dados são formados por um conjunto de símbolos complexos provenientes do estágio de mapeamento. O conjunto de 96 símbolos complexos em 204 símbolos OFDM forma um segmento de dados no modo 2k, O conjunto de 192 símbolos complexos em 204 símbolos OFDM forma um segmento de dados no modo 4k. O conjunto de 384 símbolos complexos em 204 símbolos OFDM forma um segmento de dados no modo 8k.

Figura 70 Estrutura de segmentos de dados. (a) Modo 2k, (b) Modo 4k e (c) Modo 8k

(c) Estrutura de segmentos de dados no Modo 8k

4.3.7 Síntese das camadas de dados

Depois da codificação de canal e mapeamento, os segmentos de dados são combinados formando um único segmento de dados como pode ser visto na Figura 71.

Figura 71 Combinador de segmento de dados

4.3.8 Entrelaçador temporal

Depois do sintetizador de camadas, o sinal é entrelaçado. O entrelaçador temporal é formado por um entrelaçador de blocos que tem como objetivo entrelaçar as subportadoras dentro de vários símbolos OFDM. O entrelaçador temporal atua separadamente em cada segmento OFDM de dados e é combinado ciclicamente na saída. O tamanho do entrelaçamento pode ser ajustado variando-se o parâmetro I como pode ser visto na Equação 16.

$$\pi(i) = I \cdot \text{mod}(5 \cdot i, N_c), \tag{16}$$

onde:

I = Ajuste do tamanho do entrelaçador

i = Entrada do entrelaçador temporal

 $\pi(i)$ = Saída do entrelaçador temporal

Nc = Número de portadoras. Nc = 96, 192 ou 384 para os modos 2k, 4k e 8k, respectivamente.

O Atraso gerado pelo entrelaçador temporal pode ser calculado usando-se a Equação 17:

$$A_{rr} = T_{r} (204*N_{r}-N_{sa})$$
 (17)

 A_{TI} = Atraso do entrelaçador temporal

 $T_{\scriptscriptstyle F}$ = Duração do símbolo OFDM

N_E = Número de quadros OFDM atrasados

 N_{SA} = Número de símbolos para ajuste

As figuras 72, 73 e 74 ilustram gráficos de dispersão do entrelaçador temporal nos modos 2k, 4k e 8k, respectivamente. Os valores típicos de atraso para esse entrelaçador podem ser visualizados na Tabela 9.

TABELA 9

Atrasos gerados pelo Entrelaçador Temporal

Tamanho (I)	Modo 2k Número de símbolos OFDM	Atraso (ms)	Tamanho (I)	Modo 4k Número de símbolos OFDM	Atraso (ms)	Tamanho (I)	Modo 8k Número de símbolos OFDM	Atraso (ms)
(-)	atrasados	()	(-)	atrasados	()	(-)	atrasados	(,
0	0	0	0	0	0	0	0	0
4	380	95.76	2	190	95.76	1	95	95.76
8	760	191.52	4	380	191.52	2	190	191.52
16	1504	379.00	8	760	379.00	4	380	379.00

Figura 72 Espalhamento do entrelaçador temporal no modo 2k

Figura 73 Espalhamento do entrelaçador temporal no modo 4k

Figura 74 Gráfico de dispersão do entrelaçador temporal no modo 8k

4.3.8.1 Entrelaçamento em frequência

Durante a divisão do TS, os segmentos de dados são direcionados para suas respectivas camadas (parcial, diferencial ou coerente) de modulação para serem entrelaçados.

O entrelaçamento entre segmentos somente é utilizado quando se utilizam dois os mais segmentos dentro de uma mesma camada e é usado para maximizar os efeitos do entrelaçamento em freqüência. A Figura 75 ilustra o diagrama de blocos do entrelaçamento de freqüência.

Figura 75 Configuração do entrelaçamento de freqüência

4.3.9 Entrelaçamento entre segmentos

O entrelaçamento entre segmentos é utilizado para espalhar os símbolos complexos provenientes da modulação diferencial (DQPSK) ou coerente (QPSK, 16-QAM e 64-QAM) entre segmentos como pode ser visto na Figura 76.

Figura 76 Entrelaçamento entre segmentos. (a) Modo 2k, (b) Modo 4k e (c) Modo 8k

4.3.9.1 Entrelaçamento dentro de segmentos

O entrelaçamento dentro de segmentos ocorre em dois passos: rotação de fase e aleatorização de portadoras.

A Figura 77 ilustra a rotação de fase realizada nos modos 2k, 4k e 8k. Depois a aleatorização é realizada de acordo com as tabelas 10, 11 e 12 e figuras 78, 79 e 80 para os modos 2k, 4k e 8k, respectivamente.

Figura 77 Rotação de fase das portadoras. (a) Modo 2k. (b) Modo 4k. (c) Modo 8k

Aleatorizador de portadoras dentro de segmentos no Modo 2k 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Entrada Saída 9 85 89 65 52 15 73 66 46 71 12 Entrada 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 Saída 91 64 0 28 11 45 35 16 48 22 Entrada 55 56 58 59 60 63 65 Saída 21 3 26 69 67 20 74 86 72 25 31 5 49 42 54 87 43 60 29 2 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 Entrada 83 40 14 79 27 57 44 37 30 68 47 88 75 41 90 10 33 32 62 50 58 82 53 24 Saída

TABELA 10

Figura 78 Gráfico de dispersão do aleatorizador de portadoras dentro de segmentos no modo 2k

TABELA 11

Aleatorizador de portadoras dentro de segmentos no Modo 4k

Entrada 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Saída 67 116 135 17 5 93 73 168 54 143 43 74 165 48 37 69 154 150 107 76 176 79 Entrada 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 78 47 128 94 163 184 72 142 2 86 14 130 151 114 68 46 183 122 112 180 42 Saída 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 33 134 177 84 170 45 187 38 167 10 189 51 117 156 161 25 89 125 139 24 19 57 Saída 97 Entrada 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 Saída 0 162 181 113 140 61 75 82 101 174 118 20 136 3 121 190 120 92 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 Entrada Saída 160 52 153 127 65 60 133 147 131 87 22 58 100 111 141 83 49 132 12 155 146 102 164 66 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 Entrada $62\ 178\ 15\ 182\ 96\ 80\ 119\ 23\ \ 6\ \ 166\ 56\ \ 99\ 123\ 138\ 137\ \ 21\ \ 145\ 185\ \ 18\ \ 70\ \ 129\ \ 95\ \ 90$ Saída 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 Entrada Saída 149 109 124 50 11 152 4 31 172 40 13 32 55 159 41 8 7 144 16 26 173 81 44 103 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183 184 185 186 187 188 189 190 191 64 9 30 157 126 179 148 63 188 171 106 104 158 115 34 186 29 108 53 91 169 110 27 59 Saída

Figura 79 Gráfico de dispersão do aleatorizador de portadoras dentro de segmentos no modo 4k

TABELA 12

Aleatorizador de portadoras dentro de segmentos no Modo 8k

Entrada 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 62 13 371 11 285 336 365 220 226 92 56 46 120 175 298 352 172 235 53 164 368 187 125 82 Saída Entrada 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 Saída 45 173 258 135 182 141 273 126 264 286 88 233 61 249 367 310 179 155 57 123 208 14 227 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 Entrada 100 311 205 79 184 185 328 77 115 277 112 20 199 178 143 152 215 204 139 234 358 192 309 183 Saída Entrada 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 Saída 81 129 256 314 101 43 97 324 142 157 90 214 102 29 303 363 261 31 22 52 305 301 293 177 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 Entrada 116 296 85 196 191 114 58 198 16 167 145 119 245 113 295 193 232 17 108 283 246 64 237 189 Saída 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 Entrada 128 373 302 320 239 335 356 39 347 351 73 158 276 243 99 38 287 3 330 153 315 117 289 213 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 Entrada 210 149 383 337 339 151 241 321 217 30 334 161 322 49 176 359 12 346 60 28 229 265 288 225 Saída Entrada 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183 184 185 186 187 188 189 190 191 382 59 181 170 319 341 86 251 133 344 361 109 44 369 268 257 323 55 317 381 121 360 260 275 Entrada 192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 190 19 63 18 248 9 240 211 150 230 332 231 71 255 350 355 83 87 154 218 138 269 348 130 Saída 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 160 278 377 216 236 308 223 254 25 98 300 201 137 219 36 325 124 66 353 169 21 Saída 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257 258 259 260 261 262 263 Entrada Saída 106 333 326 262 252 271 263 372 136 0 366 206 159 122 188 6 284 96 26 200 197 186 345 340 Entrada 349 103 84 228 212 2 67 318 1 74 342 166 194 33 68 267 111 118 140 195 105 202 291 259 $288\,289\,290\,291\,292\,293\,294\,295\,296\,297\,298\,299\,300\,301\,302\,303\,304\,305\,306\,307\,308\,309\,310\,311$ Entrada 23 171 65 281 24 165 8 94 222 331 34 238 364 376 266 89 80 253 163 280 247 4 362 379 Saída 312 313 314 315 316 317 318 319 320 321 322 323 324 325 326 327 328 329 330 331 332 333 334 335 290 279 54 78 180 72 316 282 131 207 343 370 306 221 132 7 148 299 168 224 48 47 357 313 336 337 338 339 340 341 342 343 344 345 346 347 348 349 350 351 352 353 354 355 356 357 358 359 Entrada Saída 75 104 70 147 40 110 374 69 146 37 375 354 174 41 32 304 307 312 15 272 134 242 203 209 $360\,361\,362\,363\,364\,365\,366\,367\,368\,369\,370\,371\,372\,373\,374\,375\,376\,377\,378\,379\,380\,381\,382\,383$ 380 162 297 327 10 93 42 250 156 338 292 144 378 294 329 127 270 76 95 91 244 274 27 51

Figura 80 Gráfico de dispersão do aleatorizador de portadoras dentro de segmentos no modo 8k

4.3.10 Estrutura do quadro OFDM

A transmissão do sinal é organizada em quadros. Cada quadro possui duração \mathbf{T}_{F} , e consiste em 204 símbolos OFDM como pode ser visto nas figuras 81 e 82. Cada símbolo OFDM com 13 segmentos de banda é constituído por um número K = 1405 portadoras para o modo 1 (2k), K = 2809 portadoras para o modo 2 (4k) e K = 5617 portadoras modo 3 (8k) na qual são transmitidas com a duração \mathbf{T}_{S} . Ts é composto por duas partes, \mathbf{T}_{U} que é a duração de tempo das portadoras e o intervalo de guarda com duração Δ . O intervalo de guarda consiste em uma continuação cíclica de \mathbf{T}_{U} que é inserida ao seu término. Um símbolo OFDM com 13 segmentos ocupa a banda de 5.571MHz. A Tabela 13. ilustra informações de um quadro OFDM.

TABELA 13

Parâmetros de um segmento do quadro OFDM

Largura de banda 3000/7=428.57kHz Espaçamento entre portadoras 250/63=3.968 kHz 125/63=19841 kHz 125/126=0.992 Total 108 108 216 264 432 Dados 96 96 192 192 384 Número SP 9 0 18 0 36 de CP 0 1 0 1 0 portadoras TMCC 1 5 2 10 4 AC1 2 2 2 4 4 8 AC2 0 4 0 9 0 Modulação 16QAM DQPSK 16QAM DQPSK 16QAM 64QAM 64QAM 64QAM 64QAM Símbolos por quadro 204 Tamanho símbolo 252µs 504µs 1008µs 108µs 126µs (1/4) 252µs (1/4) 252µs (1/4) Intervalo de guarda 15.75µs (1/16) 31.5µs (1/16) 63µs (1/16) 7.875µs (1/16) 31.5µs (1/16) 63µs (1/32) 31.5µs (1/16) 15.75µs (1/132) 15.75µs (1/32) 31.5µs (1/132) 108µs 126µs (1/16) 126µs (1/132) 15.75µs (1/16) 108µs 126µs (1/16) 126µs (1/16) 126µs (1/16) 108 126µs (1/16) 126µs (1/16) 126µs (1/16) 108 126µs (1/16) 126µs (1/16) 126µs (1/16) 108 126µs (1/16) 126µs (1/1	06 kHz 432 384 0 1 20 8 19
entre portadoras 250/63=3.968 kHz 125/63=19841 kHz 125/126=0.992 Total 108 108 216 264 432 Dados 96 96 192 192 384 Número SP 9 0 18 0 36 de CP 0 1 0 1 0 portadoras TMCC 1 5 2 10 4 AC1 2 2 4 4 8 AC2 0 4 0 9 0 QPSK QPSK QPSK QPSK Modulação 16QAM DQPSK 16QAM 64QAM Símbolos por quadro 252µs 504µs 108µs Tamanho símbolo 252µs 504µs 108µs 63µs (1/4) 126µs (1/4) 252µs (1/4) Intervalo de guarda 15.75µs (1/16) 31.5µs (1/16) 63µs (1/16) 63µs (1/16) </th <th>432 384 0 1 20 8</th>	432 384 0 1 20 8
Número SP 9 0 18 0 36 36 4 4 4 4 4 4 4 4 4	384 0 1 20 8
Número de CP de CP 9 0 18 0 36 de CP de	0 1 20 8
de CP 0 1 0 1 0 portadoras TMCC 1 5 2 10 4 AC1 2 2 4 4 8 AC2 0 4 0 9 0 Modulação 16QAM DQPSK QPSK QPSK QPSK 16QAM DQPSK 16QAM DQPSK 16QAM 64QAM Símbolos por quadro 252µs 504µs 1008µs Tamanho símbolo 252µs 504µs 1008µs 63µs (1/4) 126µs (1/4) 252µs (1/4) 15.75µs (1/18) 63µs (1/8) 126µs (1/4) 15.75µs (1/16) 31.5µs (1/16) 63µs (1/16)	1 20 8
Portadoras TMCC 1 5 2 10 4 4 8 4 4 8 4 4 8 4 4	20 8
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	8
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	-
	19
$ \begin{tabular}{ c c c c c c c c c c c c c c c c c c c$	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	DQPSK
163μs (1/4) 126μs (1/4) 252μs (1/4) 152μs (1/4) 152μs (1/4) 152μs (1/4) 15.75μs (1/16) 31.5μs (1/16) 63μs (1/16) 63μs (1/16)	
Intervalo de guarda 31.5 μ s (1/8) 63 μ s (1/8) 126 μ s (1/8) 15.75 μ s (1/16) 31.5 μ s (1/16) 63 μ s (1/16) 63 μ s (1/16)	
	8)
Tamanho quadro 64.26ms (1/4) 128.52ms (1/4) 257.04ms (57.834ms (1/8) 115.668ms (1/8) 231.336ms 54.621ms (1/16) 109.242ms (1/16) 218.484ms (53.0145ms (1/32) 106.029ms (1/32) 212.058ms (1/8) 1/16)
Freqüência de 512/63 = 8.12698 MHz amostragem IFFT	
Codificação internaCodificador convolucional (1/2, 2/3,3/4, 5/6, 7/8)	
Codificação externa RS (204, 188)	

4.3.11 Estrutura de quadro OFDM para modulação diferencial

A estrutura de quadro para modulação diferencial é constituída de 108 portadoras para o modo 2k, 216 e 432 para os modos 4k e 8k, respectivamente.

Figura 81 Estrutura de quadro OFDM para a modulação diferencial

TABELA 14	
Arranjo de pilotos (CP, AC e TMCC) para a modulação diferencial no modo 2k	

Segmento No.	11	9	7	5	3	1	0	2	4	6	8	10	12
CP	0	0	0	0	0	0	0	0	0	0	0	0	0
AC1_ 1	10	53	61	11	20	74	35	76	4	40	8	7	98
AC1_ 2	28	83	100	101	40	100	79	97	89	89	64	89	101
AC2_1	3	3	29	28	23	30	3	5	13	72	36	25	10
AC2_2	45	15	41	45	63	81	72	18	93	95	48	30	30
AC2_3	59	40	84	81	85	92	85	57	98	100	52	42	55
AC2_4	77	58	93	91	105	103	89	92	102	105	74	104	81
TMCC 1	13	25	4	36	10	7	49	31	16	5	78	34	23
TMCC 2	50	63	7	48	28	25	61	39	30	10	82	48	37
TMCC 3	70	73	17	55	44	47	96	47	37	21	85	54	51
TMCC 4	83	80	51	59	47	60	99	65	74	44	98	70	68
TMCC 5	87	93	71	86	54	87	104	72	83	61	102	101	105

TABELA 15

Arranjo de pilotos (CP, AC e TMCC) para a modulação diferencial no modo 4k

Segmento No.	11	9	7	5	3	1	0	2	4	6	8	10	12
CP	0	0	0	0	0	0	0	0	0	0	0	0	0
AC1_ 1	10	61	20	35	4	8	98	53	11	74	76	40	7
AC1_ 2	28	100	40	79	89	64	101	83	101	100	97	89	89
AC1_3	161	119	182	184	148	115	118	169	128	143	112	116	206
AC1_ 4	191	209	208	205	197	197	136	208	148	187	197	172	209
AC2_1	3	29	23	3	13	36	10	3	28	30	5	72	25
AC2_2	45	41	63	72	93	48	30	15	45	81	18	95	30
AC2_3	59	84	85	85	98	52	55	40	81	92	57	100	42
AC2_4	77	93	105	89	102	74	81	58	91	103	92	105	104
AC2_5	108	108	108	108	108	108	108	108	108	108	108	108	108
AC2_6	111	136	138	113	180	133	111	137	131	111	121	144	118
AC2_7	123	153	189	126	203	138	153	149	171	180	201	156	138
AC2_8	148	189	200	165	208	150	167	192	193	193	206	160	163
AC2_9	166	199	211	200	213	212	185	201	213	197	210	182	189
TMCC 1	13	4	10	49	16	78	23	25	36	7	31	5	34
TMCC 2	50	7	28	61	30	82	37	63	48	25	39	10	48
TMCC 3	70	17	44	96	37	85	51	73	55	47	47	21	54
TMCC 4	83	51	47	99	74	98	68	80	59	60	65	44	70
TMCC 5	87	71	54	104	83	102	105	93	86	87	72	61	101
TMCC 6	133	144	115	139	113	142	121	112	118	157	124	186	131
TMCC 7	171	156	133	147	118	156	158	115	136	169	138	190	145
TMCC 8	181	163	155	155	129	162	178	125	152	204	145	193	159
TMCC 9	188	167	168	173	152	178	191	159	155	207	182	206	176
TMCC 10	201	194	195	180	169	209	195	179	162	212	191	210	213

TABELA 16

Arranjo de pilotos (CP, AC e TMCC) para a modulação diferencial no modo 8k

Segmento No.	11	9	7	5	3	1	0	2	4	6	8	10	12
СР	0	0	0	0	0	0	0	0	0	0	0	0	0
AC1_ 1	10	20	4	98	11	76	7	61	35	8	53	74	40
AC1_ 2	28	40	89	101	101	97	89	100	79	64	83	100	89
AC1_ 3	161	182	148	118	128	112	206	119	184	115	169	143	116
AC1_ 4	191	208	197	136	148	197	209	209	205	197	208	187	172
AC1_ 5	277	251	224	269	290	256	226	236	220	314	227	292	223
AC1_ 6	316	295	280	299	316	305	244	256	305	317	317	313	305
AC1_ 7	335	400	331	385	359	332	377	398	364	334	344	328	422
AC1_ 8	425	421	413	424	403	388	407	424	413	352	364	413	425
AC2_1	3	23	13	10	28	5	25	29	3	36	3	30	72
AC2_ 2	45	63	93	30	45	18	30	41	72	48	15	81	95
AC2_3	59	85	98	55	81	57	42	84	85	52	40	92	100
AC2_4	77	105	102	81	91	92	104	93	89	74	58	103	105
AC2_5	108	108	108	108	108	108	108	108	108	108	108	108	108
AC2_ 6	111	138	180	111	131	121	118	136	113	133	137	111	144
AC2_ 7	123	189	203	153	171	201	138	153	126	138	149	180	156
AC2_8	148	200	208	167	193	206	163	189	165	150	192	193	160
AC2_ 9	166	211	213	185	213	210	189	199	200	212	201	197	182
AC2_10	216	216	216	216	216	216	216	216	216	216	216	216	216
AC2_11	245	219	252	219	246	288	219	239	229	226	244	221	241

AC2_ 12	257	288	264	231	297	311	261	279	309	246	261	234	246
AC2_ 13	300	301	268	256	308	316	275	301	314	271	297	273	258
AC2_14	309	305	290	274	319	321	293	321	318	297	307	308	320
AC2_ 15	324	324	324	324	324	324	324	324	324	324	324	324	324
AC2_16	352	329	349	353	327	360	327	354	396	327	347	337	334
AC2_ 17	369	342	354	365	396	372	339	405	419	369	387	417	354
AC2_ 18	405	381	366	408	409	376	364	416	424	383	409	422	379
AC2_ 19	415	416	428	417	413	398	382	427	429	401	429	426	405
TMCC 1	13	10	16	23	36	31	34	4	49	78	25	7	5
TMCC 2	50	28	30	37	48	39	48	7	61	82	63	25	10
TMCC 3	70	44	37	51	55	47	54	17	96	85	73	47	21
TMCC 4	83	47	74	68	59	65	70	51	99	98	80	60	44
TMCC 5	87	54	83	105	86	72	101	71	104	102	93	87	61
TMCC 6	133	115	113	121	118	124	131	144	139	142	112	157	186
TMCC 7	171	133	118	158	136	138	145	156	147	156	115	169	190
TMCC 8	181	155	129	178	152	145	159	163	155	162	125	204	193
TMCC 9	188	168	152	191	155	182	176	167	173	178	159	207	206
TMCC 10	201	195	169	195	162	191	213	194	180	209	179	212	210
TMCC 11	220	265	294	241	223	221	229	226	232	239	252	247	250
TMCC 12	223	277	298	279	241	226	266	244	246	253	264	255	264
TMCC 13	233	312	301	289	263	237	286	260	253	267	271	263	270
TMCC 14	267	315	314	296	276	260	299	263	290	284	275	281	286
TMCC 15	287	320	318	309	303	277	303	270	299	321	302	288	317
TMCC 16	360	355	358	328	373	402	349	331	329	337	334	340	347
TMCC 17	372	363	372	331	385	406	387	349	334	374	352	354	361
TMCC 18	379	371	378	341	420	409	397	371	345	394	368	361	375
TMCC 19	383	389	394	375	423	422	404	384	368	407	371	398	392
TMCC 20	410	396	425	395	428	426	417	411	385	411	378	407	429

4.3.12 Estrutura de quadro OFDM para modulação coerente

Para a modulação coerente, é necessário transmitir pilotos de referência espalhados como pode ser visto na Tabela 17.

Figura 82 Estrutura de quadro OFDM para a modulação coerente

TABELA 17

Arranjo de pilotos AC e TMCC para a Modulação Coerente

					Modo 2	2k							
Segmento No.	11	9	7	5	3	1	0	2	4	6	8	10	12
AC1_ 1	10	53	61	11	20	74	35	76	4	40	8	7	98
AC1_ 2	28	83	100	101	40	100	79	97	89	89	64	89	101
TMCC 1	70	25	17	86	44	47	49	31	83	61	85	101	23
					Modo 4	łk							
Segmento No.	11	9	7	5	3	1	0	2	4	6	8	10	12
AC1_1	10	61	20	35	4	8	98	53	11	74	76	40	7
AC1_ 2	28	100	40	79	89	64	101	83	101	100	97	89	89
AC1_ 3	161	119	182	184	148	115	118	169	128	143	112	116	206
AC1_4	191	209	208	205	197	197	136	208	148	187	197	172	209
TMCC 1	70	17	44	49	83	85	23	25	86	47	31	61	101
TMCC 2	133	194	155	139	169	209	178	125	152	157	191	193	131
					Modo 8	3k							
Segmento No.	11	9	7	5	3	1	0	2	4	6	8	10	12
AC1_1	10	20	4	98	11	76	7	61	35	8	53	74	40
AC1_ 2	28	40	89	101	101	97	89	100	79	64	83	100	89
AC1_3	161	182	148	118	128	112	206	119	184	115	169	143	116
AC1_4	191	208	197	136	148	197	209	209	205	197	208	187	172
AC1_ 5	277	251	224	269	290	256	226	236	220	314	227	292	223
					040			0.50	205	047	317	313	305
AC1_ 6	316	295	280	299	316	305	244	256	305	317	317	SIS	303
AC1_ 6 AC1_ 7	316 335	295 400	280 331	299 385	359	305 332	244 377	398	364	317	344	328	422
· - ·													
AC1_ 7	335	400	331	385	359	332	377	398	364	334	344	328	422
AC1_ 7 AC1_ 8	335 425	400 421	331 413	385 424	359 403	332 388	377 407	398 424	364 413	334 352	344 364	328 413	422 425
AC1_ 7 AC1_ 8 TMCC 1	335 425 70	400 421 44	331 413 83	385 424 23	359 403 86	332 388 31	377 407 101	398 424 17	364 413 49	334 352 85	344 364 25	328 413 47	422 425 61

4.3.13 Sinais de referência

Várias portadoras do quadro OFDM são moduladas com informações de referência conhecidas pelo receptor. Essas portadoras são transmitidas com uma potência superior a das portadoras de dados. As informações transmitidas nessas portadoras são chamadas de pilotos contínuas ou espalhadas.

Cada piloto contínuo, coincide com as portadoras pilotos espalhadas a cada quatro símbolos. O número de portadoras usadas para dados é constante para cada segmento: 96 para o modo 2k, 192 para o modo 4k e 384 para o modo 8k.

A informação modulante para as portadoras pilotos contínuas ou espalhadas são originadas por um polinômio PRBS $X^{11} + X^2 + 1$ como pode ser visto na Figura 83.

Cada símbolo OFDM possui informação de dados e referência.

Em resumo, além das portadoras de dados, um quadro OFDM também possui portadoras pilotos:

Espalhadas (SP);

Contínuas (CP);

Parâmetros auxiliares (AC);

Parâmetros de transmissão, multiplexação, controle e configuração (TMCC);

As portadoras pilotos são utilizadas para a sincronização de quadro, sincronização de freqüência, sincronização de tempo, estimação de canal, identificação do modo de transmissão e correção de ruído de fase da mesma forma que no sistema europeu.

4.3.14 Localização das portadoras pilotos espalhadas

As portadoras pilotos com informações de referência espalhadas são transmitidas com uma potência superior à das portadoras de dados. A modulação utilizada pelas portadoras pilotos é a BPSK e pode ser representada por:

$$Re(C_{m,l,k}) = 4/3 \times 2(1/2 - W_k)$$

 $Im(C_{m,l,k}) = 0$

W_k assume valores 0 ou 1 provenientes do gerador PRBS.

A posição de cada piloto espalhado dentro de um quadro OFDM pode ser calculada utilizando-se a Equação 18:

$$k = K_{min} + 3mod(l,4) + 12p$$
 (18)

Onde p representa o número de pilotos adicionado, p ≥ 0 e k deve ficar entre K_{\min} e K_{\max} .

4.3.15 Definição da seqüência de referência

As portadoras pilotos contínuas e espalhadas são moduladas de acordo com a sequência PRBS W_{ι} , correspondente ao seu respectivo índice k.

 W_k assume valores 1 ou 0. A seqüência PRBS é inicializada com a primeira portadora e incrementada a cada portadora transmitida (piloto ou não). O gerador PRBS é iniciado com valor de acordo com a Tabela 18.

Figura 83 Gerador PRBS das portadoras pilotos

T^{L}	١R	F	ΙΔ	. 1	18
1/	۱U	_	-	\ _	_

Valores de inicialização do gerador PRBS

Segmento No.	Valor inicial modo 2k	Valor inicial modo 4k	Valor inicial modo 8k
11	11111111111	11111111111	11111111111
9	11011001111	01101011110	11011100101
7	01101011110	11011100101	10010100000
5	01000101110	11001000010	01110001001
3	11011100101	10010100000	00100011001
1	00101111010	00001011000	11100110110
0	11001000010	01110001001	00100001011
2	00010000100	00000100100	11100111101
4	10010100000	00100011001	01101010011
6	11110110000	01100111001	10111010010
8	00001011000	11100110110	01100010010
10	10100100111	00101010001	11110100101
12	01110001001	00100001011	00010011100

4.3.16 Formatação da TMCC

As Transmission and Multiplexing Configuration Control (TMCC), SP Scattered Pilot (SP) e AC Auxiliary Channel são transmitidas em DBPSK com a informação de dados e tem como objetivo informar ao receptor os parâmetros de transmissão e informações auxiliares. As TMCC, SP e AC também são transmitidas com uma potência superior (+4/3, 0) e (-4/3,0) para as informações 0 e 1, respectivamente. A Figura 84 detalha os 204 bits utilizados na TMCC.

Figura 84 Quadro TMCC

4.3.17 Sinal de RF

Como o sinal OFDM é constituído de várias portadoras ortogonais moduladas, cada símbolo pode ser considerado como uma única portadora com duração $T_{\rm U}$.

$$s(t) = \text{Re}\left\{e^{j \cdot 2 \cdot \pi \cdot f \cdot t} \sum_{n=0}^{\infty} \sum_{k=0}^{K-1} Cn, k \cdot \Psi n, k(t)\right\},$$
 (19)

$$\Psi n, k(t) = \begin{cases} e^{\int 2 \cdot \pi \cdot \frac{k - kc}{TU} (t - \Delta - n \cdot Ts)} & (n \cdot Ts \le t \le (n+1) \cdot Ts) \\ 0 & t < n \cdot Ts, (n+1) \cdot Ts \le t \end{cases}, (20)$$

Onde:

k número de portadoras

n número do símbolo OFDM

K número de portadoras transmitidas no modo 1, 2 e 3

T_s duração do símbolo OFDM com intervalo de guarda

 T_{II} duração do símbolo OFDM sem intervalo de guarda

Δ duração do intervalo de guarda

fc frequência central do canal de RF

Kc índice da portadora relativo ao centro da frequência

 $c_{n,k}$ dado a ser transmitido representado por um número complexo que modulará uma portadora ${f k}$ no símbolo n do quadro OFDM

s(t) sinal de RF

4.3.18 Intervalo de guarda

O intervalo de guarda é inserido após a modulação OFDM e consiste em uma extensão cíclica do símbolo OFDM. O tamanho da réplica Tu equivale à duração do intervalo de guarda. A Figura 85 ilustra um símbolo OFDM com intervalo de guarda.

Figura 85 Símbolo OFDM com extensão cíclica

4.3.19 Taxa de transmissão

A taxa útil de bits transmitida no sistema ISDB-T pode ser calculada usando-se a Equação 21. Pode-se observar que o tamanho da FFT não altera a taxa de bits na saída. As tabelas 19 e 20 ilustram as possíveis taxas de transmissão para a modulação parcial ou total com 13 segmentos.

$$Rb = \underbrace{1}_{Tu} \cdot Nc \cdot Md \cdot R_{cc} \cdot R_{RS} \cdot k' \cdot Ns, \tag{21}$$

$$k' = \frac{1}{k+1},\tag{22}$$

Onde:

 R_b = Taxa de bits efetiva transmitida

Ns = Número de segmentos

 $T_{\!\scriptscriptstyle u}$ = Tempo útil do símbolo OFDM: 63/250 para 2k, 63/125 para 4k e 126/125 para 8k

 M_d = Método de modulação: QPSK = 2, 16-QAM = 4, e 64-QAM = 6

Nc = Número de portadoras úteis = 96 para 2k, 192 para 4k e 384 para 8k

 R_{cc} = Razão do codificador convolucional = 1/2, 2/3, 3/4, 5/6 ou 7/8

 R_{RS} = Razão do codificador Reed Solomon = 188/204

k = Razão do intervalo de guarda = 1/4, 1/8, 1/16 ou 1/32

TABELA 19

Taxa de bits útil para um segmento

	_	Número de TSPs			ados (kbps)	
Modulação	Taxa	Transmitidos			de guarda	
		(Modo 1/2/3)	1/4	1/8	1/16	1/32
	1/2	12/24/48	280.85	312.06	330.42	340.43
DQPSK	2/3	16/32/64	374.47	416.08	440.56	453.91
OPSK	3/4	18/36/72	421.28	468.09	495.63	510.65
QPSK	5/6	20/40/80	468.09	520.10	550.70	567.39
	7/8	21/42/84	491.50	546.11	578.23	595.76
	1/2	24/48/96	561.71	624.13	660.84	680.87
	2/3	32/64/128	748.95	832.17	881.12	907.82
16QAM	3/4	36/72/144	842.57	936.19	991.26	1021.30
	5/6	40/80/160	936.19	1040.21	1101.40	1134.78
	7/8	42/84/168	983.00	1092.22	1156.47	1191.52
	1/2	36/72/144	842.57	936.19	991.26	1021.30
	2/3	48/96/192	1123.43	1248.26	1321.68	1361.74
64QAM	3/4	54/108/216	1263.86	1404.29	1486.90	1531.95
	5/6	60/120/240	1404.29	1560.32	1652.11	1702.17
	7/8	63/126/252	1474.50	1638.34	1734.71	1787.28

TABELA 20

Taxa de bits útil para treze segmentos

Modulação	Taxa	Número de TSPs Transmitidos			dos (Mbps) de guarda	
		(Modo 1/2/3)	1/4	1/8	1/16	1/32
	1/2	156/312/624	3.651	4.056	4.295	4.425
DQPSK	2/3	208/216/832	4.868	5.409	5.727	5.900
QPSK	3/4	234/468/936	5.476	6.085	6.443	6.638
QF3K	5/6	260/520/1040	6.085	6.761	7.159	7.376
	7/8	273/546/1092	6.389	7.099	7.517	7.744
	1/2	312/624/1248	7.302	8.113	8.590	8.851
	2/3	416/832/1664	9.736	10.818	11.454	11.801
16QAM	3/4	468/936/1872	10.953	12.170	12.886	13.276
	5/6	520/1040/2080	12.170	13.522	14.318	14.752
	7/8	546/1092/2184	12.779	14.198	15.034	15.489
	1/2	468/936/1872	10.953	12.170	12.886	13.276
	2/3	624/1248/2496	14.604	16.227	17.181	17.702
64QAM	3/4	702/1404/2808	16.430	18.255	19.329	19.915
	5/6	780/1560/3120	18.255	20.284	21.477	22.128
	7/8	819/1638/3276	19.168	21.298	22.551	23.234