

Advantech Wireless

DVB-S2 Technical Presentation

A Basic Satellite Theory course

Content:

- Higher modulation schemes (DVB-DSNG & S-2)
 - Differences & Advantages
- Related Advantech Wireless Products
- IF versus IF-L: Why
- Nyquist roll-off factors: Advantages

The BIG MOVE

Why DVB-S2:

New market demands:

- A. HDTV/3DTV (large BW) & IPTV (large traffic) spreading rapidly: Market driver!
- B. Need for higher / better compression algorithms (MPEG4)
- C. Need for more efficient transportation (DVB-S2)
- = 3 master pillars supporting each other

The squeeze of the poor satellite service provider:

What is DVB-S2?

- New DVB standard for digitial satellite communications
- Meant to replace DVB-S & DVB-DSNG
- Much better spectral efficiency
 - -Up to 30% bandwidth saving
 - -Up to 2.5 dB margin gain
 - New features such as
 - -Variable and Adaptive Coding and Modulation
 - -Generic Mode (no transport stream overhead)
 - -Support of multiple streams on a single carrier
 - So close to the Shannon limit that it could be the last DVB-S standard!

More BANDWIDTH More MARGIN **More FLEXIBILITY** Less SATELLITE COST Less AMPLIFIER POWER Less ANTENNA SIZE

QPSK - 8PSK - 16QAM modulation schemes used in DVB-S/DSNG standards

What is different in S2?

New error correction codes (BCH + LDPC)

New Roll-Off factors (20%, 25% and 35%)

4 TWTA-friendly modulation schemes:

Best case: up to 40% more capacity!

Performance:

Spectral efficiency:

 New Forward Error Correction codes: (More powerful, less overhead)

```
BCH (Bose-Chaudhuri-Hocquenghem)replaces Reed Solomon outer codingLDPC (Low Density Parity Check)replaces Viterbi inner coding
```

- More inner code rates:
 1/4, 1/3, 2/5, 1/2, 3/5, 2/3, 3/4, 4/5, 5/6, 8/9, 9/10
- New Modulation schemes
 QPSK, 8PSK, 16APSK, 32APSK
- 3 spectrum shaping factors:
 0.2, 0.25, 0.35 %

Main differences between DVB-S/DSNG and DVB-S2

DVB-S/DSNG

- Meant for broadcast only
- Fixed 188 byte/packets
- One TS / carrier
- RS and Viterbi coding
- Need of high Rx margin
- QPSK /QPSK-8PSK-16QAM
- 35% 25% Roll-off carrier
- Consumer LNB's work in QPSK only

DVB-S2

- Fully transparent to <u>all</u> data
- Baseband in 16 or 64 kb/s
- CCM/MultiStream-VCM-ACM
- LDPC and BCH coding
- Can work within noise floor
- QPSK-8PSK-16APSK-32APSK
- 20% Roll-off carrier
- Pilot tones for extra synch in 8PSK

Two major worlds in DVB-S2: Distribution vs. Contribution

- QPSK & 8PSK
- Normal frames only (64 kB)
- Pilots on/off (8PSK: always On)
- QPSK, 8PSK, 16APSK, 32APSK
- Short & Normal frames
- Pilots on/off

Why Pilots:

Replacement of consumer set-top boxes is easy, but LNB's is major obstacle => Pilots

Generic Mode

- In DVB-S the data format was exclusively the MPEG Transport Stream (TS)
- The size of the MPEG transport stream packet (188 bytes) was optimised for the Reed Solomon error correction code, which is no longer used by DVB-S2
- For IP data, the overhead due to TS and MPE was typically 4 to 15%
- -> DVB-S2 includes a new Generic Mode for
- continuous or packetized data
- Advantages:
- Compatible with any type of data (IP, ATM,...)
- No Transport Stream overhead (2%)
- For IP, the efficiency gain could be more than 4%
- DVB-S2 does not define an encapsulation mechanism for IP data such as MPE, but it is being studied by another standardisation group (TM-GBS)

Variable coding and modulation:

Each frame can be encoded and modulated with different parameters on the same carrier

3 modes of operation

- CCM Constant Coding and Modulation (Single or MultiStream)
 All frames use the same (fixed) parameters
- VCM Variable Coding and Modulation

Different streams/services are coded with different (fixed) parameters on the same carrier

ACM Adaptive Coding and Modulation

Each frame is coded with its own set of parameters. Parameters are modified dynamically according to the reception conditions for each receiver

Multiple streams on single carrier (CCM-VCM-ACM)

A DVB-S2 modulator can have several physical or logical inputs:

- The data of each each input is processed in separated Base Band frames.
- The BB frames are time-multiplexed at the Physical Layer on the same carrier (no TS multiplexing)
 - When no data is present the modulator can pad incomplete BB frames or insert dummy PL frames
- Demodulators can receive and decode individual streams independently from the other streams

The Belgian DVB-S2 point of view, even tastier

Applications: IP Trunking - VCM

Example: 30MHz used for Unicast IP trunking to 20 sites with rain margin varying from 2.5 to 5.5 dB depending on location:

With **DVB-S**: fixed QPSK 2/3 => total bit rate = **36.87 Mbps** (1.84Mbps per site)

With **DVB-S2 CCM**: all sites with QSPK 4/5 => total bit rate = **47.61 Mbps** (2.38Mbps per site) + 29.1%

With **DVB-S2 VCM**: between QPSK 4/5 and 16APSK 2/3

=> between 2.38 and 3.96 Mbits/sec per site

=> total bit rate > **61 Mbps** > +65 %

Applications: IP Trunking - ACM

Example: 30MHz used for Unicast IP trunking to 20 sites with rain margin varying from 2.5 to 5.5 dB depending on location:

With **DVB-S2 ACM**: between 8PSK 3/4 and 16APSK 5/6

=> between 3.34 and 4.95 Mbits/sec per site

=> total bit rate > **85 Mbps**

<u>> +131 %</u>

Applications: DSNG-Contribution

HDTV:

 When combining DVB-S2 with MPEG4 AVC (H.264 Layer 10) technology, it will be possible to transmit contribution quality HDTV in less bandwidth than SDTV with DVB-S and MPEG2

example:

DVB-S 8PSK 5/6: SD MPEG2 4:2:2@ML at 21.5Mbits/sec (video

19Mbits/sec)

in **11.7MHz**

DVB-S2 16APSK 4/5: HD MPEG4/AVC MP@L4.0 at 27.5Mbits/sec (video 25Mbits/sec)

in **10.5 MHz**

Applications: DSNG – Contribution in ACM (cont'd)

If a return channel is available from the receiving site to the uplink, ACM can be used to convert the rain margin in additional video quality (with variable rate video encoder):

Example: carrier at 7.5 Msymbols Co/No varying between 4 and 10dB

DVB-S: fixed QPSK 1/2 -> 5.5 Mbits/sec

DVB-S2: QPSK 2/3 -> 8.3 Mbits/sec

Applications: DSNG - Contribution

Typical DVB-S transponder usage:

Large channels:
Data rate = 21.5 Mbits/sec

8PSK 5/6, ROF = 25 %, BW = 11.7 MHz
Co/No> 8.3+3.63= 11.9 dB,

Narrow channels:

Data rate = 8.445 Mbits/secQPSK 3/4, ROF = 35%, BW = 8.5 MHzCo/No> 4.9+1.41=6.3 dB BW = 8.5 MHz

Spare capacity (VSAT, coordination channel,...): 4.3 MHz

With DVB-S2 and the same channel conditions:

Large channels:
Data rate = 21.5 Mbits/sec
16APSK 4/5, ROF = 20 %
Co/No> 12.2 dB, BW = 8.2MHz

Narrow channels:
Data rate = 8.445 Mbits/sec
QPSK 5/6, ROF = 20%
Co/No> 6.2 dB BW = 6.2 MHz

Spare capacity (VSAT, coordination channel,...): 5.2 MHz

There is room for 1 additional large channel AND almost 1MHz of extra spare capacity!

DVB-S2 and Broadcast applications (DTH)

Typical 36MHz transponder usage with DVB-S and DVB-S2:

	SATELLITE EIRP 51 dBW		SATELLITE EIRP 53.7 dBW	
	DVB-S	DVB-S2	DVB-S	DVB-S2
Symbol Rate Roll-Off factor	27.5 Mbauds (ROF 0.35)	30.9 Mbauds (ROF 0.20)	27.5 Mbauds (ROF 0.35)	29.7 Mbauds (ROF 0.25)
Modulation	QPSK 2/3	QPSK 3/4	QPSK 7/8	8PSK 23
Bit rate	33.8 Mbps	46 Mbps (+36%)	44.4 Mbps	58.8 Mbps (+32%)
Number of SD channels	7 SDTV MPEG2 15 SDTV h.264	10 SDTV MPEG2 21 SDTV h.264	10 SDTV MPEG2 20 SDTV h.264	13 SDTV MPEG2 26 SDTV h.264
Number of HD channels	1 HD MPEG2 3 HD h.264	2 HD MPEG2 5 HD h.264	2 HD MPEG2 5 HD h.264	3 HD MPEG2 6 HD h.264

With identical Transmit / Receive link budget & conditions!

Advantech DVB-S2 products (1)

SBM75e Modulator

- DVB-S/DSNG/S2 w. CCM SS/MS, VCM & ACM
- Up to 45 MBaud in QPSK, 8PSK, 16APSK, 32 APSK and 64QAM
- Fully compliant to all DVB-stds.
- Aggregates up to 8 ASI inputs
- IP GSE, routing, bridging, encapsulation etc.
- IF/IFL outp., etc.

Advantech DVB-S2 products (2)

SBD75e Demodulator

- DVB-S/DSNG/S2 w. CCM SS/MS, VCM & ACM
- Up to 45 MBaud in QPSK, 8PSK, 16APSK, 32 APSK and 64QAM
- Fully compliant to DVB-stds.
- Restitutes up to 6 ASI outputs
- IP outputs, decapsulation, etc.
- Single or dual versions
- Active or passive 19" front panel
- IF/IFL inputs

Advantech DVB-S2 products (3)

AMT75e MoDem

- Combines SMB75e and SBD75ein one chassis
- Accommodates all types of interfaces (Telco, Brdc, IP)
- Best value for price in Market
- Proven reliability

A few other Nice-to-knows

- Why L-band vs. IF on Tx
- Carrier Roll-off factors
- Hierarchical mode in DVB-S2

70-140 MHz versus L-band over IF cables

Why is L-band preferred?

IF vs. IF-L: Frequency Slope & BandWidth

and L-band: **@** degradati Same 40 MHz BW over

Roll-Off factors (Nyquist filters) in DVB-DSNG & DVB-S2

DVB-S: 35%

DVB-DSNG: 25% & 35%

DVB-S2: 20%

Remark: ADV equipment allows the use of all rolloff factors in all modulation schemes

20% vs 25% vs 35% roll-off shaping

What about existing DVB-S receivers?

DVB-S2 signals are not compatible with DVB-S receivers

DVB-S2 has a special mode called **hierarchical modulation**, but

Hierarchical modulation is not used in practice because:

high complexity
low gain
degradation of DVB-S performance
Market obstacle (still no HD,...)

Q & A

Thanks for listening