

Digital TV in Thailand

Technical Overview

สรุปรายละเอียดจาก แนวทางปฏิบัติทางเทคนิค
สำหรับการให้บริการโทรทัศน์ภาคพื้นดิน
ในระบบดิจิทัล และเอกสารวิชาการอื่นๆ

DVB-T2 Overview

DVB-T2 frame structure

The DVB-T2 frame structure consists of superframes that are divided into two or more T2 frames of several OFDM symbols. A superframe may carry T2 frames and FEF parts. The T2 frame always begins with a P1 preamble symbol, followed by one or more P2 preamble symbols carrying L1 signaling data and followed by a configurable number of data symbol carrying the data of the PLPs.

Source: Rhode & Schwarz

Networks

MUX	ชื่อ	ประเภท
MUX 1	(กรมประชาสัมพันธ์)	SD
MUX 2	(กองทัพ)	SD
MUX 3	(อสมท)	SD
MUX 4	(ไทยทีแอล)	SD
MUX 5	(กองทัพ)	SD

Types of Station	Total Number of Station	% of Household Coverage
M+A1	84	90.4
M+A1+A2	118	92.0
M+A1+A2+A3	168	95.1

Frequency Ranged : UHF 510 - 790 MHz
Bandwidth : 8 MHz
Frequency Channel : Channel 26-60
Service Area : 39 service areas
5 MUXs (5 frequency channels) per Service Area
6th MUX will be available after Analog Switched-Off
6th MUX is reserved for community services
Infrastructure sharing between all MUXs

Language Code

ภาษา	รหัสภาษาตามมาตรฐาน ISO 639-3
ไทย	THA
อังกฤษ	ENG
เสียงพื้นฉบับ	OAA
คำบรรยายด้วยเสียง	NAR

Measurement

ค่าจากการวัดสัญญาณ	ค่าของจากรหัสสัญญาณที่แนะนำในการรับสัญญาณจากทีวีความถี่ต่ำ
Power (Channel Power)	ควรมากกว่า 24.85 dBμV *
C/N (Carrier-to-noise ratio)	ควรมากกว่า 15.17 dB *
MER (Modulation Error Ratio)	ควรมากกว่า 17 - 20 dB
Constellation Diagram	สอดคล้องกับค่า MER โดยจะต้องไม่พุ่งกระจายจนไม่สามารถถอดรหัสสัญญาณได้
CBER (Bit Error Rate before LDPC)	ควรมากกว่า 10 ⁻² ... 10 ⁻³
LBBER (Bit Error Rate after LDPC)	ควรมีน้อยกว่า 10 ⁻⁷
Echoes	ไม่ควรมี Echo ที่สังเกตเห็นและออกจากช่วงเวลาป้องกัน (GI) กรณี มี Echo จากสถานีส่งอื่นๆ สอดคล้องกับระยะเวลา ของสถานี และการตั้งค่า Delay (ถ้ามี)

* ในทางปฏิบัติอาจมีค่าต่ำกว่าที่แนะนำแต่สามารถรับสัญญาณได้ หรือสัญญาณไม่มีการกระจายจนไม่สามารถถอดรหัสสัญญาณได้ (ขึ้นอยู่กับสิ่งแวดล้อม) ดังนั้นจึงควรพิจารณาจากค่า MER และ BER ประกอบ นอกจานี้การประเมินที่ควรดูและคุณภาพของสัญญาณ ความชัดการรับสัญญาณโดยเครื่องรับดิจิทัลทีวี (Set-top box/DTV)

DVB-T2 RF Parameters

พารามิเตอร์	ค่าของพารามิเตอร์
FFT size	16k extended
Guard Interval	19/128
Modulation	64-QAM
Code rate	3/5
Pilot Pattern	PP2
Rotated Constellation	Off
Physical Layer Pipe (PLP)	Single
L1-Post Constellation	BPSK
# T2 Frame per Super Frame	2
# Data Symbol per T2 Frame	84 symbol/T2 frame
# Max FEC block per interleaving frame	99 blocks
# Time Interleaving Block per Interleaving Frame	2 blocks

ผลที่ได้จากการปรับพารามิเตอร์	ค่าของพารามิเตอร์
ค่าความจุข้อมูลบีทียูทีเอ็มสูงสุด	21.86 Mbps
Time Interleaving Depth	87.58 msec.
C/N Fixed Rooftop	15.17 dB
C/N Portable Indoor	16.91 dB
ระยะห่างสูงสุดของเสาส่งในกรณีการทำการซ้ำแบบความถี่เดียว (SFN)	79.74 km

ONID/NID

	Network ID (NID)	Original Network ID (ONID)	Private Data Specifier ID (PDS ID)
ID	0x3101 - 0x3200	0x22FC	0x0000 22FC
Description	Thailand DTT		
Network Type	Terrestrial		
Country Code of Validity	0x2FC		
Operator/Organization	Office of National Broadcasting and Telecommunications Commission		
Technical Contact	Mr. Supatrasit Suansook		

ทั้งนี้ กำหนดให้ Network ID (NID) ของผู้ได้รับอนุญาตประกอบกิจการโทรทัศน์สำหรับบริการให้บริการโทรทัศน์ในระบบดิจิทัล เป็นดังต่อไปนี้

Network	Network ID (NID)	Network Name *
กรมประชาสัมพันธ์	0x3101	PRD
กองทัพบก (โครงสร้างแรก)	0x3102	RTA2
บริษัท อสมท จำกัด (มหาชน)	0x3103	MCOT
องค์การกระจายเสียงและแพร่ภาพสาธารณะแห่งประเทศไทย	0x3104	TPBS
กองทัพบก (โครงสร้างที่สอง)	0x3105	RTA5

* ระบุ Network Name ในตาราง NIT (Network Information Table) ไม่มีส่วนข้อมูล network descriptor ประเภท network_name_descriptor ซึ่งมี descriptor_tag เป็น 0x40 (64)

Video

Video Compression : ISO/IEC 14496-10:2012 : Information technology - Coding of audio-visual objects - Part 10: Advanced Video Coding (MPEG-4 AVC/H.264)
-Standard Definition (SD) : Resolution 720x576 interlaced (576i) with frame rate 25 fps and aspect ratio of 16:9 or 4:3
-High Definition (HD) :
(1) Resolution 1920x1080 interlaced (1080i) with frame rate 25 fps and aspect ratio of 16:9
(2) Resolution 1280x720 progressive (720p) with frame rate 50 fps and aspect ratio of 16:9

Audio

Audio Compression : ISO/IEC 14496-3:2009 : Information technology - Coding of audio-visual objects - Part 3: Audio (MPEG-4 HE AACv2)

สัญญาณเสียง	ประเภทสัญญาณเสียง	อัตราบิตของสัญญาณเสียง	อัตราบิตของสัญญาณเสียงเมื่อรวมกับเมตาดेटา (header)	ค่า audio_type ใน ISO_639_language_descriptor *	Supplementary Audio descriptor ***		
					mix_type	editorial_classification	language_code present
สัญญาณเสียงทั่วไป (Track 1)	สองช่องเสียง (Stereo)	64 kbps	70 kbps	0x00 ('undefined')			ทางเลือก (optional)
สัญญาณเสียงทั่วไป (Track 2) **	สองช่องเสียง (Stereo)	64 kbps	70 kbps	0x00 ('undefined')			ทางเลือก (optional)
สัญญาณเสียงสำหรับคำบรรยายด้วยเสียง (Audio Description)	สองช่องเสียง (Stereo)	32 kbps	35 kbps	0x00 ('undefined')	1	00001	1

*ค่า audio_type ใน ISO_639_language_descriptor ของข้อมูล SPSI ตามมาตรฐาน ISO/IEC 13818-1 Information technology - Generic coding of moving pictures and associated audio information : Systems
** ในกรณีที่ไม่มีกรอกรหัสสัญญาณเสียงทั่วไป (Track 2) ให้ใส่สัญญาณเสียงทั่วไป (Track 1) ภายภาค
*** ค่า supplementary_audio_descriptor ของข้อมูล SPSI ตามมาตรฐาน ETSI EN 300 468: Digital Video Broadcasting (DVB): Specification for Service Information (SI) in DVB systems

NBCT Technical Regulations

ประกาศ กสทช. เรื่อง แผนมาตรฐานทีวีสำหรับกิจการโทรทัศน์ภาคพื้นดินในระบบดิจิทัล (พ.ศ. ๒๕๖๑)
ประกาศ กสทช. เรื่อง มาตรฐานทางเทคนิคสำหรับกิจการโทรทัศน์ภาคพื้นดินในระบบดิจิทัล (พ.ศ. ๒๕๖๑)
ประกาศ กสทช. เรื่อง มาตรฐานทางเทคนิคสำหรับเครื่องรับสัญญาณโทรทัศน์ภาคพื้นดินในระบบดิจิทัล (พ.ศ. ๒๕๖๑)
ประกาศ กสทช. เรื่อง มาตรฐานทางเทคนิคของอุปกรณ์ขยายสัญญาณภาคพื้นดินสำหรับกิจการโทรทัศน์ภาคพื้นดินในระบบดิจิทัล (พ.ศ. ๒๕๖๑)
ประกาศ กสทช. เรื่อง การตรวจสอบและรับรองมาตรฐานของเครื่องวิทยุคมนาคมและอุปกรณ์ในการกิจการโทรทัศน์ พ.ศ. ๒๕๕๖
ประกาศ สำนักงาน กสทช. เรื่อง หลักเกณฑ์และวิธีการตรวจสอบรับรองมาตรฐานของเครื่องวิทยุคมนาคมและอุปกรณ์ในการกิจการกระจายเสียงและกิจการโทรทัศน์

TS Parameters

ITEMS	Option 1	Option 2	Option 3	Option 4
Number of HD Channels	0	1	2	3
Number of SD Channels	12	9	6	3
TOTAL CHANNELS	12	10	8	6

BIT RATE	(kbps)			
Video Bit Rate (Pool Bit Rate with Statistical Multiplexing)	18400	18700	19000	19000
Audio Bit Rate (70 kbps per one stereo, 2 tracks per channel)	1680	1400	1120	840
Audio Description (35 kbps per one stereo, 1 track per channel)	420	350	280	210
Subtitles (100 kbps per channel)	1200	1000	800	600
SI (EIT) or EPG	300 *	300 *	300 *	300 *
SI (PMT) (25.75 kbps per channel)	309	257.5	206	154.5
SI (others) = 64 kbps	64	64	64	64
TOTAL PAYLOAD	22073 **	21771.5 ***	21470 ***	20868.5 ***
Reserved for SSU and others	-213 **	88.5 ***	390 ***	991.5 ***

* กำหนดอัตราบิต 300 kbps สำหรับกรณีส่งข้อมูลกระจายรายการอิเล็กทรอนิกส์ (EPG) ของโครงข่ายตนเองและโครงข่ายอื่นๆ และกำหนดอัตราบิต 200 kbps สำหรับกรณีส่งข้อมูลกระจายรายการอิเล็กทรอนิกส์ (EPG) ของโครงข่ายตนเองเท่านั้น
** กรณีทางเลือกที่ 1 (Option 1) ไม่สามารถให้บริการคำบรรยายได้หากได้รวมทุกข้อมูลจากเนื้อจากข้อจำกัดทางเทคนิคของรวมของโครงข่าย
*** กรณีทางเลือกที่ 2, 3 และ 4 (Option 2, Option 3 และ Option 4) อาจไม่สามารถให้บริการคำบรรยายได้หากได้รวมทุกข้อมูลจากเนื้อจากข้อจำกัดทางเทคนิคของรวมของโครงข่าย ในกรณีที่มีจำเป็นต้องสำรองการใช้งานความจุสำหรับบริการอื่นหรือสำหรับสัญญาณข้อมูลอื่น

SI/PSI

ตาราง	ค่า PID (เลขฐานสิบ)	ค่า PID (เลขฐานสิบหก)	บิตดีเฟกต์	ความห่างของช่วงเวลาการส่งตาราง
PAT	0	0x0000	ตนเอง	
CAT	1	0x0001	ตนเอง	
TSDT	2	0x0002	ตนเอง	
NIT (Actual Network)	16	0x0010	ตนเอง	อย่างน้อยทุก 10 s
NIT (Other Network)	16	0x0010	อื่นๆ	
SDT (Actual TS)	17	0x0011	ตนเอง	อย่างน้อยทุก 2 s
SDT (Other TS)	17	0x0011	อื่นๆ	อย่างน้อยทุก 10 s
TDT	20	0x0014	ตนเอง	อย่างน้อยทุก 30 s
TOT	20	0x0014	ตนเอง	
EIT p/f (Actual TS)	18	0x0012	ตนเอง	อย่างน้อยทุก 2 s
EIT p/f (Other TS)	18	0x0012	อื่นๆ	อย่างน้อยทุก 20 s
EIT sched (Actual TS)	18	0x0012	ตนเอง	อย่างน้อยทุก 45 s
EIT sched (Other TS)	18	0x0012	อื่นๆ	อย่างน้อยทุก 450 s
BAT	17	0x0011	ตนเอง	อย่างน้อยทุก 10 s
RST	19	0x0013	ตนเอง	
ST	16-20	0x0010...14	ตนเอง	

DVB Mandatory
Recommended

Audio Loudness

การออกอากาศรายการหรือการโฆษณาในกิจการโทรทัศน์ต้องมีความดังไม่เกินกว่าระดับความดังมาตรฐานตามข้อกำหนด European Broadcasting Union EBU R 128 'Loudness normalisation and permitted maximum level of audio signal' ดังนี้
- ระดับความดังเฉลี่ยมีค่า -23 ± 0.5 LUFS โดยอัตโนมัติไม่เกินกว่า -23 ± 1.0 LUFS
- ระดับความดังสูงสุด มีค่าไม่เกิน -1 dBTP

Parental Rating Code

รหัสในการจัดระดับความเหมาะสมของรายการ*	คำอธิบาย	การตั้งค่าที่เครื่องรับสัญญาณผู้ใช้ได้						
		ไม่กำหนด	ป	ค	ท	น13	น18	จ
0x00	-	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x01	ป	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x02		แสดง	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x03	ค	แสดง	ไม่แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x04		แสดง	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x05		แสดง	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x06		แสดง	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x07	ท	แสดง	ไม่แสดง	ไม่แสดง	แสดง	แสดง	แสดง	แสดง
0x08		แสดง	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x09		แสดง	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x0A	น13	แสดง	ไม่แสดง	ไม่แสดง	แสดง	แสดง	แสดง	แสดง
0x0B		แสดง	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x0C		แสดง	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x0D		แสดง	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x0E		แสดง	แสดง	แสดง	แสดง	แสดง	แสดง	แสดง
0x0F	น18	แสดง	ไม่แสดง	ไม่แสดง	ไม่แสดง	ไม่แสดง	แสดง	แสดง
0x10	จ	แสดง	ไม่แสดง	ไม่แสดง	ไม่แสดง	ไม่แสดง	ไม่แสดง	แสดง

* รหัสในการจัดระดับความเหมาะสมของรายการ* หมายถึง รหัสในการจัดระดับความเหมาะสมของรายการ (Parental Rating Code) ตามข้อกำหนด ETSI EN 300 468
** การจัดระดับความเหมาะสมของรายการในประเทศไทยยังอิงตามประกาศคณะกรรมการกิจการกระจายเสียง กิจการโทรทัศน์ และกิจการโทรคมนาคมแห่งชาติ ว่าด้วยหลักเกณฑ์การจัดทำรายการสำหรับการให้บริการกระจายเสียงหรือโทรทัศน์ และประกาศสำนักคณะกรรมการกิจการกระจายเสียง กิจการโทรทัศน์ และกิจการโทรคมนาคมแห่งชาติ ที่เกี่ยวข้องในแนวทางการจัดระดับความเหมาะสมของรายการโทรทัศน์

For more information, please contact Broadcasting Technology and Engineering Bureau, Office of NBCT
ข้อมูลเพิ่มเติม โปรดติดต่อสำนักวิศวกรรมและเทคโนโลยีกระจายเสียงและโทรทัศน์ สำนักงาน กสทช.