Minimum Requirements on the Receiving Equipment for Services in the DVB-T and DVB-T2 Networks

D-Book
Release 3.05 (19 June 2012)
1.
Introduction
41.1.
Purpose of document

51.2.
Symbols and acronyms used in this document

61.3.
Relevant regulations and standards

81.4.
Document history log

92.
Technical properties and configuration of the equipment

92.1.
Electromagnetic compatibility, equipment security

92.2.
Power supply

92.3.
Radio frequencies and bandwidths

92.4.
DVB-T and DVB-T2 modulation formats

102.4.1.
Equipment categories 1 and 2 (DVB-T)

102.4.2.
Equipment of categories 3 and 4 (DVB-T2)

112.5.
Input interface

112.6.
Minimum sensitivity, maximum input signal, selectivity of the equipment

112.6.1.
Equipment of categories 1 and 2 (DVB-T)

112.6.2.
Equipment of categories 3 and 4 (DVB-T2)

112.6.2.1.
Minimum sensitivity (DVB-T2)

132.6.2.2.
Maximum input signal (DVB-T2)

132.6.2.3.
Selectivity (DVB-T2)

142.7.
Compression method and format

142.7.1.
Receiving equipment of categories 1 and 2 (DVB-T)

142.7.1.1.
Image source coding

142.7.1.2.
Sound source coding

152.7.2.
Receiving equipment of categories 3 and 4 (DVB-T2)

152.7.2.1.
Image source coding

152.7.2.1.1.
SDTV

152.7.2.1.2.
HDTV

152.7.2.2.
Sound source coding

152.8.
Audio / Video interface

162.9.
Conditional access CA

172.10.
Remote control

183.
Functions of the equipment

183.1.
Methods of tuning

183.2.
Programme classification

183.3.
System service information (SI) in the DVB-T/T2 system

183.3.1.
Basic requirements on SI data transmission

193.3.2.
Basic requirements on SI data processing

193.3.3.
Support to dynamic changes to SI tables

193.3.4.
Rules for the numbering of services and networks in the Czech Republic

193.3.5.
EIT tables

203.3.6.
Location of SI tables (use of national characters in SI tables)

203.3.7.
Synchronisation of the internal clocks of the receiving equipment

203.4.
Programme guide (EPG)

203.5.
Teletext

213.6.
Language localisation

213.6.1.
User interface

213.6.2.
Teletext

213.6.3.
Localisation of SI tables (use of national characters in SI tables)

213.6.4.
SI table localisation (language indication in the SI tables)

213.6.5.
Interpretation of programme type

213.7.
Subtitles

223.8.
Control of home recording equipment (VPS, PDC)

223.9.
Audio Description

244.
Data interfaces, interactivity

255.
DVB-3DTV

256.
Additional services

256.1.
System software update (SSU)

257.
Document reviewing

26Appendix 1 – Table of channels for DVB-T/T2

27Appendix 2 – Codes indicating programme type (genre) – interpretation in the Czech language

1.
Introduction
1.1. Purpose of document
This document summarises the minimum requirements to be met by newly launched receiving equipment to be used to provide services to end users in the Czech Republic via electronic communication networks, using the DVB-T and DVB-T2 systems. For the purposes of this document, four major receiving equipment categories are introduced:
	1
	set top box intended for reception
of the DVB-T (DVB-T STB) signal

	2
	integrated digital TV receiver intended for reception of the DVB-T (DVB-T IDTV) signal

	3
	set top box intended for reception

of the DVB-T2 (DVB-T2 STB) signal

	4
	integrated digital TV receiver intended for reception of the DVB-T2 (DVB-T2 IDTV) signal

As to receiving equipment under points 3 and 4 above, it is taken for granted that it also enables reception of DVB-T signals and that, in this respect, it must meet the same requirements as the equipment under points 1 and 2. Where necessary, the document may also refer in brief to other categories of receiving equipment.
Minimum requirements are expressed by means of defined technical parameters or properties. The requirements indicated in the individual parts of this document are denoted, where necessary, using the following acronyms or terms:
	M
	The requirement is MANDATORY (sometimes replaced by a phrase with must: must comply, must support etc.)

	R
	The requirement is RECOMMENDED

	O
	The requirement is OPTIONAL (sometimes replaced by a phrase with may: may comply, may support etc.)

More detailed descriptions of the meanings of certain acronyms may be provided in some parts of the document.
If the requirements indicated in the document are met, the technical parameters of the receiving equipment do not hinder the use of the equipment by end users within the electronic communication networks provided in the Czech Republic for services provided through the DVB-T and DVB-T2 systems. The document is prepared as a recommendation aimed at contributing to the development of the market for receiving equipment for the end users of these services.
The document does not cover the issues of interoperability between the customer equipment in domestic networks and in networks enabling remote access (DVB-CPCM – system of content protection and copying management in accordance with the ETSI TS 102 825-1 to 14 standards of 2011).

1.2. Symbols and acronyms used in this document
AAC
Advanced Audio Coding
AVC
Advanced Video Coding
BER
Bit Error Rate

CA
Conditional Access

CI
Common Interface

CI+
Common Interface Plus

DO
Remote control (Dálkový ovladač)
DVB
Digital Video Broadcasting

DVB-T
System defined by the ETSI EN 300 744 standard for providing terrestrial digital broadcasting
DVB-T2
Second generation system defined by the EN 302 755 standard for providing terrestrial digital broadcasting
EHS
European Economic Community, EEC (Evropské hospodářské společenství)
EIT
Event Information Table

EPG
Electronic Programme Guide

ES
European Community, EC (Evropské společenství)
ETSI
European Telecommunication Standards Institute

FEC
Forward Error Correction

FEF
Future Extension Frames

HbbTV
Hybrid Broadcast Broadband TV

HDCP
High-bandwidth Digital Content Protection

HDMI
High Definition Multimedia Interface

HDTV
High Definition Television
HE AAC
High Efficiency AAC

HEM
High Efficiency Mode

ID
Identification
IEC
International Electro Technical Commission
ISO
International Organization for Standardisation

ITU
International Telecommunication Union
IDTV
Integrated Digital TV Receiver
LDPC
Low Density Parity Check

MISO
Multiple Input / Single Output

MPEG
Motion Picture Experts Group
OSD
On Screen Display
PAPR
Peak-to-Average Power Ratio

PDC
Programme Delivery Control

PID
Packet Identifier

PLP
Physical Layer Pipe

PSI
Programme Specific Information
PVR
Personal Video Recorder (digital recorder, using as a rule, hard disk as a recording medium)
QAM
Quadrature Amplitude Modulation

QEF
Quasi Error Free

QPSK
Quadrature Phase Shift Keying

RCA
Designation of a connector, also known as Cinch

R&TTE
Radio and Telecommunication Terminal Equipment
SCART
21-pole connector for connecting audio/video equipment (Syndicat des Constructeurs d'Appareils Radiorécepteurs et Téléviseurs)
SDTV
Standard Definition Television
SI
Service Information
SISO
Single Input Single Output

S/PDIF
Sony/Philips Digital Interface

SSU
System Software Update
STA
Common TV Antenna (block distribution)
STB
Set-top Box (equipment to receive the DVB-T signal and then to gain access to provided services through an ordinary TV set or other terminal equipment. STB also denotes equipment with integrated PVR, DVD recorder or other similar equipment. A STB may also have an integrated display panel, e.g. an LCD).
TFS
Time Frequency Slicing

TR
Tone Reservation

TS
Technical Specification

USB
Universal Serial Bus

VBI
Vertical Blanking Interval
VPS
Video Programming System
WLAN
Wireless Local Area Network

WSS
Wide Screen Signalling
3DTV
Three-dimensional Television

1.3. Relevant regulations and standards
Directive 1999/5/EC of 9 March 1999

on radio equipment and telecommunication terminal and the mutual recognition of their conformity (R&TTE Directive)

Directive 89/336/EEC of 3 May 1989

on the approximation of the laws of the Member States relating to electromagnetic compatibility
Directive 108/2004/EC of 15 December 2004

on the approximation of the laws of the Member States relating to electromagnetic compatibility and repealing Directive 89/336/EEC
Commission Regulation (EC) No. 1275/2008 of 17 December 2008, implementing Directive 2005/32/EC of the European Parliament and of the Council with regard to ecodesign requirements for standby and off mode electric power consumption of electrical and electronic household and office equipment
Commission Regulation (EC) No. 107/2009 of 4 February 2009, implementing Directive 2005/32/EC of the European Parliament and of the Council with regard to ecodesign requirements for simple set-top boxes
Commission Regulation (EC) No. 642/2009 of 22 July 2009, implementing Directive 2005/32/EC of the European Parliament and of the Council with regard to ecodesign requirements for televisions
ČSN EN 62216-1 Standard (2003)

Digital terrestrial television receivers for the DVB-T System – Part 1: Baseline receiver specification

ČSN EN 62216 Standard (2011)
Digital terrestrial television receivers for the DVB-T system
ČSN ETSI EN 300 744 V1.6.1 Standard (2009)
Digital Video Broadcasting (DVB) – framing structure, channel coding and modulation for terrestrial digital television
EN 50049-1 (1997)

Domestic and similar electronic equipment interconnection requirements.
Part 1: Peritelevision connector
EN 50157-2-1

Domestic and similar electronic equipment interconnection requirements: AV link – Part 2-1: Signal quality matching and automatic selection of source devices
EN 50221 (1997)

Common interface specification for conditional access

ČSN ETSI EN 300 472 V1.3.1 (2003)

Digital video broadcasting (DVB). Specification for conveying ITU-R system B teletext in DVB bitstreams
ČSN ETSI EN 301 775 V1.2.1 (2003)
Digital video broadcasting (DVB). Specification for the carriage of vertical blanking information (VBI)
ETSI TS 102 006 V1.3.2 (2008)
Digital video broadcasting (DVB). Specification for system software update in DVB systems
ČSN ETSI EN 302 755 V1.2.1 (2011)

Digital video broadcasting (DVB); frame structure channel coding and modulation for a second-generation digital terrestrial television broadcasting system (DVB-T2)

DVB BlueBook A133 (2012)

Digital video broadcasting (DVB); implementation guidelines for a second generation digital terrestrial television broadcasting system (DVB-T2)

ETSI TS 102 796 (2010)

Hybrid broadcast broadband TV (HbbTV)

ETSI TS 102 809 (2010)

Digital video broadcasting (DVB); signalling and carriage of interactive applications and services in hybrid broadcast/broadband environments

ETSI TS 101 154

Digital video broadcasting (DVB); specification for the use of video and audio coding in broadcasting applications based on the MPEG-2 transport stream
ETSI TS 101 547 V1.1.1 (2012-01)
Digital video broadcasting (DVB); frame compatible plano-stereoscopic 3DTV

DVB Document A156

Digital video broadcasting (DVB); subtitling systems. Addition to EN 300743 v1.3.1 for subtitles with plano-stereoscopic content (3D), DVB Document A156

ETSI EN 300 468 V1.12.1 (2011-10)
Digital video broadcasting (DVB); specification for service information (SI) in DVB systems

HDMI Licensing, LLC

HDMI, High-definition multimedia interface, rev. 1.3
CI Plus LLP

CI Plus specification; content security extensions to the common interface, v1.3

1.4. Document history log
	Date
	Description

	April 2008
	Invitation to comment on the proposed draft

	November 2008
	Final draft (release 2.04) submitted

	November 2011
	Document revision – added the minimum requirements for equipment intended for use in the DVB-T2 system (release 3.00)

	January 2012
	Sound support added – Dolby Digital Plus format. Reference to HbbTV standard (release 3.01) extended

	March 2012
	Comments incorporated, final draft (release 3.02) submitted

2. Technical properties and configuration of the equipment
2.1. Electromagnetic compatibility, equipment security
Any receiving equipment launched to the market in the Czech Republic must have a statement of conformity in accordance with the legislation in force in the Czech Republic and in the EU, and must bear the CE mark (see Section 1.3 Relevant Regulations and Standards).
2.2. Power supply
A set-top-box or IDTV must be equipped for power supply from the 230 V / 50 Hz mains. Equipment intended for use in transport and instruments supplied with power from external sources may be an exception. For external receiving equipment intended for joint operation with a personal computer, power supply must be provided by means of an appropriate connecting interface between the equipment and the computer.
2.3. Radio frequencies and bandwidths
The receiving equipment must be able to receive on all channels of TV bands IV and V (470 – 790 MHz) at a channel width of 8 MHz, and on all channels of TV band III (174 – 230 MHz) at a channel width of 7 MHz – see Appendix 1.
For solving certain specific issues related to the reception of the DVB-T/T2 terrestrial digital television broadcasting through a STA (common antenna) it is an advantage if the receiving equipment is also capable to receive on the channels of TV band III with a channel width of 8 MHz – see Appendix 1.

	Equipment category
	TV band III
(174 - 230 MHz) channel width 7 MHz
	TV band III
(174 - 230 MHz) channel width 8 MHz
	TV band IV / V

(470 - 790 MHz) channel width 8 MHz

	DVB-T STB
	M
	R
	M

	DVB-T IDTV
	M
	R
	M

	DVB-T2 STB
	M
	R
	M

	DVB-T2 IDTV
	M
	R
	M

The receiving equipment must be able to process a signal with a maximum frequency deviation of up to 50 kHz from the nominal channel centre frequency.

2.4. DVB-T and DVB-T2 modulation formats
The receiving equipment must be able to process the input radio signal transmitting the data flow with a framework structure, channel coding and modulation by category – see the table below:
	Equipment category
	framework structure, channel coding and modulation by EN 301 744
	framework structure, channel coding and modulation by EN 302 755

	DVB-T STB
	M
	-

	DVB-T IDTV
	M
	-

	DVB-T2 STB
	M
	M

	DVB-T2 IDTV
	M
	M

2.4.1. Equipment categories 1 and 2 (DVB-T)

As to DVB-T, the following modes, which must be supported by category 1 and 2 receiving equipment, are currently used in the Czech Republic:

	parameter
	networks 1 & 2
	network 3
	network 4

	bandwidth*
	8 MHz
	8 MHz
	8 MHz

	transmitting mode
	8k
	8k
	8k

	guard interval
	1/4
	1/8
	1/8

	code ratio
	2/3
	3/4
	2/3

	constellation
	64QAM
	64QAM
	64QAM

	hierarchical mode
	non-hierarchical
	non-hierarchical
	non-hierarchical

	total bit rate
	19,906 Mbit/s
	24,882 Mbit/s
	22,118 Mbit/s

* see the Channel Table – Appendix 1

As follows from the above table, support to the hierarchical mode is not mandatory at present.
The receiving equipment must automatically detect how each of the above parameters is set.
2.4.2. Equipment of categories 3 and 4 (DVB-T2)

As to DVB-T2, the basic T2 signal parameters are currently assumed in the Czech Republic to be limited to the following values to be mandatorily supported by category 3 and 4 equipment (of course, only in permitted combinations):

	parameter
	Use in the Czech Republic

	bandwidth*
	7 MHz (TV band III), 8 MHz (TV bands IV & V)

	transmitting mode
	8k, 16k, 32k normal (channel 7 MHz),

8k, 16k, 32k extended (channel 8 MHz)

	guard interval
	1/4, 1/8, 1/16, 1/32, 1/128, 19/128, 19/256

	code ratio (PLP)
	3/5, 2/3, 3/4, 4/5, 5/6

	constellation (PLP)
	64 QAM, 256 QAM both with and without rotation

	pilot pattern
	PP2, PP3, PP4, PP5, PP6, PP7

	PAPR parameter reduction method
	NONE / TR

	Length of the FEC framework
	64800 (long)

	PLP mode
	High Efficiency Mode (HEM)

* * see the Channel Table – Appendix 1
As to other T2 signal parameters / properties, indicated in the following table, it has not yet been finally decided in the Czech Republic how they are to be used in the future (the table shows the current state and the nearest future prospects). The existing category 3 and 4 equipment must match at least the following situation:
	parameter / property
	current use / nearest future

	 (input mode)
	Mode A (single PLP) / Mode A and Mode B

	SISO/MISO transmission mode
	SISO

	TFS (Time Frequency Slicing)
	not used

	FEF (Future Extension Frames)
	not used

	auxiliary streams
	not used

The receiving equipment must automatically detect how each of the above parameters is set. If a mode not supporting the receiving equipment is used, no failure is allowed to occur.
2.5. Input interface
The connector at the input of the receiving equipment must be of the IEC female type with an impedance of 75 Ω according to the IEC 60169-2 recommendation.
The input connector may provide input for connecting an active antenna and in such case it must meet the following parameters:
	voltage
	5 V (the positive conductor being the central wire)

	current load
	minimum 30 mA, short-circuit protected

	control
	ON/OFF from the receiver‘s user interface

	Initial status
	OFF

2.6. Minimum sensitivity, maximum input signal, selectivity of the equipment
2.6.1. Equipment of categories 1 and 2 (DVB-T)

The values of the parameters characterising the vf properties of the receiving equipment for DVB-T (categories 1 and 2) must correspond to the values and tolerances set out in the EN 62216-1 standard.
2.6.2. Equipment of categories 3 and 4 (DVB-T2)

Requirements for the values of the parameters indicating the vf characteristics of the receiving equipment for DVB-T2 (categories 3 and 4) are not yet definitely determined. Most of the specified data are based on computer simulations, and their accuracy is planned to be gradually improved on the basis of practical and laboratory tests. Nonetheless, requirements for certain selected basic vf characteristics are indicated here as guidelines intended for receiving equipment manufacturers.
2.6.2.1. Minimum sensitivity (DVB-T2)

The ETSI TS 102 831 technical specification (DVB BlueBook A133) contains tables of minimum spacing between signal (carrier) and noise (C/N) necessary to reach the required error rate level at a FEC frame length of 64800 bits. Upon corrections, taking into account the transmission mode used (32k), the pilot carrier distribution (pilot pattern PP2 and PP4, respectively), the tolerance respecting the assumed practical implementation of the receiver and the error rate roughly corresponding to QEF reception (BER = 1 x 10-7 after LDPC decoder), these values of the minimum C/N required for the individual modes of the T2 signal and the Gaussian channel are as indicated in the table below:

	Constellation
	Code ratio
	Gaussian channel
C/N [dB] for 32k, PP2
	Gaussian channel
C/N [dB] for 32k, PP4

	QPSK
	1/2
	3.5
	3.1

	
	3/5
	4.7
	4.3

	
	2/3
	5.6
	5.2

	
	3/4
	6.6
	6.2

	
	4/5
	7.2
	6.8

	
	5/6
	7.7
	7.3

	16-QAM
	1/2
	8.7
	8.3

	
	3/5
	10.1
	9.7

	
	2/3
	11.4
	11.0

	
	3/4
	12.5
	12.1

	
	4/5
	13.3
	12.9

	
	5/6
	13.8
	13.4

	64-QAM
	1/2
	13.0
	12.6

	
	3/5
	14.8
	14.4

	
	2/3
	16.2
	15.7

	
	3/4
	17.7
	17.3

	
	4/5
	18.7
	18.3

	
	5/6
	19.4
	18.9

	256-QAM
	1/2
	17.0
	16.5

	
	3/5
	19.4
	18.9

	
	2/3
	20.8
	20.4

	
	3/4
	22.9
	22.4

	
	4/5
	24.3
	23.8

	
	5/6
	25.1
	24.6

From the indicated minimum C/N values necessary to provide QEF reception, it is possible, using a simple calculation, to derive the minimum necessary levels of the T2 signal at the receiving equipment’s input, or the minimum sensitivities for the individual mode combinations.
The calculations used:

Pn = F + 10 log (kT0B) + 30

Psmin = Pn + C/N

where
B – noise bandwidth of the receiver [Hz]

C/N – minimum spacing between signal and noise required by the system [dB]

F – noise number of the receiver [dB]

Pn – input noise performance of the receiver [dBm]

Psmin – minimum signal performance at receiver input [dBm]

k – Boltzmann’s constant = 1.38 x 10-23 Ws/K

T0 – absolute temperature = 290 K

The minimum levels necessary for QEF reception for the individual T2 signal modes are indicated in the table below. The values are indicated for the bandwidth of B = 7.77 MHz (corresponding to the 8 MHz channel) and for receiver noise number F = 6 dB.

	Constellation
	Code ratio
	Gaussian channel
min. sensitivity [dBm] for 32k, PP2
	Gaussian channel
min. sensitivity [dBm] for 32k, PP4

	QPSK
	1/2
	-95.5
	-96.0

	
	3/5
	-94.3
	-94.8

	
	2/3
	-93.4
	-93.9

	
	3/4
	-92.4
	-92.9

	
	4/5
	-91.8
	-92.3

	
	5/6
	-91.3
	-91.8

	16-QAM
	1/2
	-90.3
	-90.8

	
	3/5
	-88.9
	-89.4

	
	2/3
	-87.6
	-88.0

	
	3/4
	-86.5
	-86.9

	
	4/5
	-85,7
	-86.1

	
	5/6
	-85.2
	-85.6

	64-QAM
	1/2
	-86.0
	-86.4

	
	3/5
	-84.2
	-84.6

	
	2/3
	-82.9
	-83.3

	
	3/4
	-81.3
	-81.8

	
	4/5
	-80.3
	-80.7

	
	5/6
	-79.7
	-80.1

	256-QAM
	1/2
	-82.0
	-82.5

	
	3/5
	-79.7
	-80.1

	
	2/3
	-78.2
	-78.6

	
	3/4
	-76.2
	-76.6

	
	4/5
	-74.7
	-75.2

	
	5/6
	-73.9
	-74.4

Receiving equipment of categories 3 and 4 must reach the minimum sensitivity values indicated in the table above for the individual modes. The noise number of equipment in categories 3 and 4 must be equal to 6 dB at the maximum in all frequency bands (bands III, IV and V).
2.6.2.2. Maximum input signal (DVB-T2)

Receiving equipment of categories 3 and 4 must enable QEF reception for T2 signals up to the level of -35 dBm.

2.6.2.3. Selectivity (DVB-T2)

Receiving equipment of categories 3 and 4 must enable QEF reception in the presence of an interfering DVB-T/T2 signal on a neighbouring, mirror or other channel, provided that the maximum admitted ratio between the interfering and useful signal I/C shown in the table below is not exceeded.
	Band
	Bandwidth
[MHz]
	maximum I/C ratio [dB]

	
	
	adjacent channels
	other channels
	mirror channels

	TV band III
	7
	28
	38

	TV band IV
	8
	28
	38
	28

	TV band V
	8
	28
	38
	28

These values apply to the use of any mode combinations from Section 2.4.2 above.

2.7. Compression method and format
The receiving equipment must be able to support the data transport flow according to the ISO/IEC 13818-1 Standard. The parameters indicated below are mandatory. Extension beyond this recommendation is possible.
2.7.1. Receiving equipment of categories 1 and 2 (DVB-T)

2.7.1.1. Image source coding
· By the ISO/IEC 13818-2 Standard
· Main Profile @ Main Level

· Frame frequency 25 Hz

· Definition 720, 704, 544 and 480 (points) x 576 (lines) for “full screen” image
· Image format 4:3 and 16:9

Indication of image format 4:3 and 16:9 is transmitted within the elementary image data flow in the item of aspect_ratio_information of each sequence header. The decoder in the receiver must evaluate the value of this identifier on an ongoing basis and the receiver’s output signal must be adequately set at each moment. The minimum options and requirements for processing are shown in the table below:

	Display device
	Signal 4:3
	Signal 16:9

	4:3
	no processing
	vertical compression (letterbox)

	16:9
	horizontal compression
(pillarbox)
	no processing

	4:3 with the possibility to reduce the vertical dimension
	no processing
	signalling 16:9 for display device

To provide for signalling 16:9 to receivers, the SCART output connector has a 12 V voltage on contact No. 8 at image format 4:3, and a 6 V voltage at image format 16:9.

2.7.1.2. Sound source coding
Based on the ISO/IEC 11172-3 standard, i.e. MPEG-1 Audio Layer II, with bit streams according to specification, using sampling frequencies of 32, 44.1 and 48 kHz.

The receiver must support the stereo, joint stereo and mono modes. Information about the format of the sound is transmitted within the elementary data flow in the “mode” item in the audio frame header and has a value of 0x00 for stereo, 0x01 for joint stereo and 0x03 for mono. This information must be evaluated by the receiver on an ongoing basis (in real time). The receiver’s user interface must be adjusted in accordance with this in order for the user to be able to make simple choices between the transmitted sound options.
The receiver must support the “audio description” (AD) sound mode according to specification in Section 3.9 below. The user interface must be adjusted accordingly to allow the user to simply choose the receiver mix and control separately the sound volume between the main transmitted sound and the accompanying AD sound.
Alternatively, multi-language accompanying sound may be transmitted in separate elementary data flows.
Optionally, the receiver may support (decode) sounds compressed in accordance with the ISO/IEC 14496-3 standard, MPEG-4 HE AAC coding.
2.7.2. Receiving equipment of categories 3 and 4 (DVB-T2)

2.7.2.1. Image source coding
By ITU-T Recommendation H.264 / ISO / IEC 14496-10 (AVC)

2.7.2.1.1. SDTV

· Main Profile @ Level 3

· Frame frequency 25 Hz

· Image format 4:3, 16:9

· Definition 720, 704, 544, 480 (point) x 576 (lines).

2.7.2.1.2. HDTV

· High Profile @ Level 4

· Frame frequency 25 and 50Hz (see the table below)
· Image format 16:9

· Formats supported: at least by the table below:
	Vertical size
	Horizontal size
	Frame rate
	Progressive/

Interlaced

	1080
	1920
	25
	I

	1080
	1440
	25
	I

	720
	1280
	50
	P

2.7.2.2. Sound source coding
The receiver must support (decode) sounds compressed:
· in accordance with the ISO/IEC 11172-3 standard, i.e. MPEG-1 Audio Layer II (with bit streams according to specification, using sampling frequencies of 32, 44.1 and 48 kHz and with support to the stereo, joint stereo and mono modes);

· in accordance with the ISO/IEC 14496-3 standard, coding MPEG-4 HE AAC. Support to multichannel (surround) audio in this format is also recommended;
· in the E-AC-3 (Dolby Digital Plus) format, including multichannel (surround) audio. The equipment must enable transparent E-AC-3 transmission via HDMI output, and provide conversion from E-AC-3 to AC-3 for S/PDIF output. As to multichannel audio, the equipment must enable conversion to stereo audio (L/R) and enable audio description in accordance with Section 3.9 above.

2.8. Audio / Video interface
The tables below show an overview of A/V inputs/outputs to be available in the receiving equipment of each category.
	
	
	receiving equipment category

	
	
	1.
	2.
	3.
	4.

	VIDEO
	DVB-T STB
	DVB-T IDTV
	DVB-T2 STB
	DVB-T2 IDTV

	SCART
	input
	-
	M
	-
	M

	
	output
	M
	O
	M
	O

	RCA
(composite)
	input
	-
	R
	-
	R

	
	output
	R
	O
	O
	O

	RCA
(component YPbPr)
	input
	-
	R
	-
	R

	
	output
	-
	-
	R
	O

	HDMI
	input
	-
	M
	-
	M

	
	output
	-
	-
	M
	-

	
	
	
	
	
	

	
	
	receiving equipment category

	
	
	1.
	2.
	3.
	4.

	AUDIO
	DVB-T STB
	DVB-T IDTV
	DVB-T2 STB
	DVB-T2 IDTV

	SCART
	input
	-
	M
	-
	M

	
	output
	M
	O
	M
	O

	RCA
(stereo L/R)
	input
	-
	R
	-
	R

	
	output
	R
	O
	O
	O

	S/PDIF
	input
	-
	-
	-
	-

	
	output
	R
	R
	M
	M

	HDMI
	input
	-
	M
	-
	M

	
	output
	-
	-
	M
	-

	Headphone output
3.5 mm jack
	output
	-
	R
	-
	R

The configuration of the SCART interface must be in compliance with the EN 50049-1 Standard and in certain cases also EN 50157-2-1 Standard. Presence of another SCART interface, enabling connection of external equipment, is recommended for receiving equipment of categories 1 and 3.
HDMI interface must comply with the specification of HDMI Licensing, LLC: HDMI, “High-definition Multimedia Interface”, at least in release 1.3. HDMI interface must meet the requirements for protection against unauthorised access to content (HDCP, High Bandwidth Digital Content Protection System).
The S/PDIF digital audio output (if present) may be either in the optical or electric version.

If the receiving equipment supports multichannel audio decoding, it must also be able to convert it to stereo audio.
2.9. Conditional access CA
Receiving equipment of categories 3 and 4 must be furnished with at least one CI+ slot according to the specification of CI Plus LLP: CI Plus Specification, Content Security Extensions to the Common Interface, v1.3 (2011-01).
2.10. Remote control
Equipment for the reception of DVB-T/T2 signals, except the equipment to be connected to personal computers, must be furnished with remote control to provide access to all functions of the equipment via OSD and thereby to make it possible to use all the available services.
The raised bump on digit “5” enables (in particular) users with impaired vision to find the centre of the numeric keyboard.

3. Functions of the equipment
3.1. Methods of tuning
When first started and then whenever the user does the tuning, the receiving equipment must automatically search (identify) the broadcast services at least on all channels of TV bands IV and V (channels 21 to 60) and band III. For equipment of categories 1 and 2, the search is limited only to the services transmitted in the DVB-T format. Besides automatic tuning, it is also recommended to furnish the receiver with the function of manual tuning of the selected channel.
The receiver must automatically offer the saving of a new broadcast service and the updating of an already saved service in accordance with newly identified parameters (e.g., addition of another sound modulation, teletext etc.).

In the Czech Republic, certain programmes (services) are provided in regional modifications. The regional programme versions use the same Service IDs and PIDs; however, they use different Network ID and Transport Stream ID identifiers. During automatic tuning, the receiver must save all regional versions of programmes (i.e., some programmes will be saved more than once).

On the other hand, programmes that have the same identification and can be received on a multiple basis should be saved only once during automatic tuning. The receiving equipment should automatically select the programme from the transmitter with the best signal.
3.2. Programme classification
The transmitter must enable the user to classify the selected channels in an arbitrary manner and allocate them to the remote control keys. It is recommended to furnish the receiver with the possibility to create groups of favourite channels.
3.3. System service information SI in the DVB-T/T2 system
3.3.1. Basic requirements on SI data transmission
Data contained in the transmitted transport data streams intended for processing in receiving equipment:

	Table
	Actual

	Programme association table (PAT)
	M, m

	Programme map table (PMT)
	M, m

	Conditional access table (CAT)
	C, m

	Network information table (NIT),
	M, m

	Bouquet association table (BAT)
	U

	Service description table (SDT)
	M, m

	Event information table (EIT) present/following
	M, m

	Event information table (EIT) schedule
	R, m

	Time and date table (TDT)
	M, m

	Time offset table (TOT)
	R, m

	Running status table (RST)
	R

M
mandatorily transmitted
m
mandatorily interpreted in the receiving equipment
C
transmitted under certain conditions (e.g. in the case of paid services)
R
recommended to be transmitted
O
optionally transmitted
U
use not defined in this specification
N/A
not specified
3.3.2. Basic requirements on SI data processing
The equipment enables to process the necessary service information (SI) transmitted within individual DVB-T/T2 transport data streams so that its proper function is secured and the end user is able to make full use of the services provided. The processing of the SI is governed by the conditions and rules set out in the EN 300 468 Standard.
3.3.3. Support to dynamic changes to SI tables
The equipment must dynamically evaluate any changes to the PAT, PMT, SDT and NIT tables in individual transport data streams and to respond to these changes in real time. Changes may occur, in particular,
· when a new programme is added to the transport flow;
· when the transmission of a certain programme is terminated;
· during regular exchange of programmes within the daily or weekly cycle;
· when switching between the regional programme versions;
· when language versions are added or removed;
· when subtitles are added;
· when the transmission frequency is changed as planned (NIT table)

· when other data services are added, such as SSU etc.
The number of the changed table’s version is incremented with each change.
3.3.4. Rules for the numbering of services and networks in the Czech Republic

The rules for the numbering of services and networks are set out in “Regulation of General Application No. SP/4/07.2011-13 laying down the identification marking of networks, data flows and services in the terrestrial digital television broadcasting networks”(issued by the Czech Telecommunication Office), which is to be extended also to cover the issues of the use of the PLP channel.
3.3.5. EIT tables
The event times in the planned EITs (schedules) are the published times. The actual transmission times are indicated in the EITs (event information tables –present/following information), provided that they are synchronised with the studio’s presentation system.

The receiving equipment must prepare (mandatorily) a short_event_descriptor and extended_event_descriptor. It is recommended to use a content_descriptor and a parental_rating_descriptor.

If the extended_event_descriptor is displayed, it is recommended to use at 1000 characters.
In the tables designated as Other, it is possible to transmit information about programmes in other multiplexes of the same operator, or also those of other operators, provided that an agreement is reached. The use of the ‘Other’ tables is not specified in detail in this document.
3.3.6. Location of SI tables (use of national characters in SI tables)

The display of Czech characters in SI tables and in the EPG is addressed in Section 3.6.3.
3.3.7. Synchronisation of the internal clocks of the receiving equipment

The internal clocks of the receiver, from which the synchronisation of the EPG application is derived, must be set in accordance with the data in the TDT and TOT tables.
3.4. Programme guide (EPG)

The receiving equipment must provide users with a navigation function through the OSD interface to guide them through the environment of the services provided. The data necessary for preparing and updating the guide are transmitted within the transport data stream part reserved for the transmission of service information (SI/PSI). The equipment must be able to process the EPG data flow at a rate of 1 Mbps. It is governed by the EN 300 468 Standard and the TR 101 211 Recommendation and by the ISO/IEC 13818-1 Standard and the TR 101 154 Recommendation. The graphic format and extent of the electronic programme guide are given by the receiving equipment’s system software, which must meet the conditions set out in the preceding sections, including localisation for the national environment. The receiving equipment must mandatorily display the present/following information immediately after switching the programme and at any time on request (after pressing the relevant Info button to ‘DO’). The overview of the planned programmes must be available for at least seven days.
The receiving equipment must display all characters of the short_event_descriptor item, which is responsible for displaying the name and short description of the programme.

3.5. Teletext
The receiving equipment must
· either ensure teletext decoding and displaying in accordance with the ETSI EN 300 472 and EN 300 706 Standards (World System Teletext, variant Level 1.5 having a G0 set of characters with Czech/Slovak national characters at C12C13C14 = 110, and with the same set modified with diacritical signs from the G2 Latin character set);
· or/and ensure teletext insertion in the vertical blanking interval for decoding and displaying on the connected TV set (on the SCART, RCA interfaces only).
3.6. Language localisation
3.6.1. User interface
The receiving equipment must ensure that all and any information and instructions that are related to its operation and appear on the display (user interface) are in the Czech language, including the diacritical signs. If the receiver does not start in the localised (Czech) environment, it must offer language options when first started.
3.6.2. Teletext
Teletext display in the Czech language must be provided in accordance with Section 3.5.
3.6.3. Localisation of SI tables (use of national characters in SI tables)

The receiving equipment must be able to properly (in the Czech language) display the information transmitted in the text fields of the SI/PSI tables, for which the ISO/IEC 6937 is used (character table 00 – Latin alphabet, see Appendix A.2, Fig. A.1, the ETSI EN 300 468 Standard).

3.6.4. SI table localisation (language indication in the SI tables)
As to the indication of the language of the information transmitted in the text fields of the SI/PSI table according to the ETSI EN 300 468 Standard, it is possible in compliance with the ISO 639-2 Standard to use the CZE prefix as well as the CES prefix to indicate Czech in the ISO_639_language_code item. The receiving equipment must be able to correctly identify both methods of language indication and then to use them for proper determination of the language.
3.6.5. Interpretation of programme type
The codes indicating the type of programme (genre), transmitted according to the ETSI EN 300 468 Standard (Table 28 in Section 6.2.9.) in the Content descriptor, is interpreted by the receiving equipment in Czech in accordance with the table in Appendix 2.
3.7. Subtitles
Receiving equipment of classes 3 and 4 must enable decoding and displaying the so-called DVB subtitles in accordance with the ETSI EN 300 743 Standard. Support to at least certain characteristics is required:

a)
At least objects of type 0x00 must be drawn up (basic bit map).

b)
The range of regions must cover at least four lines of subtitles in one picture. The total number of processed points in one picture must be
112,960 points in the SD service and 457,440 points in the
HD service. At least one line must be extensible to 706 • 40 points in the SD service and to 1,906 • 60 points in the HD service.
c)
At least 128 objects must be processed.
d)
At least one CLUT table must be supported with 16 items for each region. The use of the non_modifying_colour flag is optional.

e)
At least five transparency levels must be implemented (0%, 30%, 50%, 70% and 100%). The remaining values may be rounded to the nearest implemented levels.
f)
The receiving equipment must be able to process at least one DVB subtitle stream.
As to teletext subtitles, the receiving equipment may either decode them and display them directly or may ensure that teletext is inserted in the vertical blanking impulse (VBI) – only on the SCART, RCA interfaces.

The decoding of the subtitles with the above minimum parameters is also recommended for equipment of classes 1 and 2.
3.8. Control of home recording equipment (VPS, PDC)
The preferred method of programming home recording equipment is to use EPG. The equipment must always enable programming by manually entering the date and time and editing the programme’s time parameters from the EPG (e.g., changing the end of the recording, compared to what is indicated in the EPG).
Any of the methods indicated below can be used to start and stop the recording:
· start at preset times;
· use the times indicated in the service information (SI) dates;
· use the times indicated in SI dates, combined with monitoring the change of status from ‘following’ to ‘present’ for a certain event with a specific event_id;
· use the times indicated in SI dates, combined with monitoring the RST tables, if they are transmitted;
· use the PDC descriptor in teletext data, if teletext is broadcast,

· use the PDC descriptor in SI data under the ETSI EN 300 468 Standard.

At least the first two options must always be implemented.
The receiving equipment supporting the control of the external recording equipment must control the external recording equipment (e.g. VHS or DVD recorder) either by means of the closing voltage at the SCART connector or by generating a VPS signal on the 16th scanning line, or must generate teletext with a relevant PDC descriptor.

3.9. Audio Description

The receiving equipment supporting the Audio Description function must be able to process the signal in the so-called receiver-mixed mode in accordance with the ETSI TS 101 154 Standard.

In this mode, the main sound and the voice description of the scene are transmitted separately. The voice description of the scene is a monophonic sound and contains only the voice. The receiver supporting AD then decodes both these accompanying sounds and enables the user to choose between reproduction of the main sound alone and reproduction of the main sound in combination with voice description. In the latter case, reproduction of the main sound in combination with voice description, the receiver enables to correct the volume ratio between the two sound components.
In the SI/PSI Audio Description, the broadcasting in the Receiver-Mixed mode is signalled in the programme map table (PMT), using the following descriptors:
· ISO_639_Language_descriptor (EN ISO/IEC 13818-1)

· Main sound – elementary stream

· audio_type = 0x00 (Undefined)

· Audio Description – elementary stream

· audio_type = 0x03 (Visual impaired commentary)

· supplementary_audio_descriptor (ETSI EN 300 468)

· Main sound – elementary stream (optional)

· mix_type = 1 (Complete and independent stream)

· editorial_classification = 0 (Main Audio)

· Audio Description – elementary stream

· mix_type = 0 (Supplementary stream)

· editorial_classification = 1 (Audio description for the visually impaired)

4. Data interfaces, interactivity
Receiving equipment may be furnished with any of the interfaces indicated below, intended for data transmission:
	
	
	equipment category

	data interface
	prevailing use
	1
	2
	3
	4

	RS-232C
	servicing (e.g., for equipment firmware updating)
	R
	R
	R
	R

	USB
	servicing (e.g., for equipment firmware updating); for content playing/recording from/to external storage device
	R
	R
	R
	R

	Ethernet under IEEE 802.3 (at least 100Base-T)
	back channel, internet access
	R
	R
	R
	R

	WLAN under IEEE 802.11, b, g
	back channel, internet access
	O
	O
	O
	O

If any data interface is used for recording the received content to an external storage medium, the protection (if any) against unauthorised access must also be maintained in the data provided at such an interface (i.e., the data at this interface must not be modified by decoding or removing this protection).
When any of the interfaces (Ethernet, WLAN) is used as a back channel, it is recommended – as a platform for the provision of interactive services – to use the HbbTV system implemented in accordance with the current versions of the technical specifications of ETSI TS 102 796 (Hybrid Broadcast Broadband TV) and ETSI TS 102 809 (Digital Video Broadcasting (DVB); Signalling and carriage of interactive applications and services in Hybrid broadcast/broadband environments).
5. DVB-3DTV

Implementation, if any, of the elements enabling to receive DVB-3DTV in equipment of categories 3 and 4 must comply with the current versions of the following documents:
· ETSI TS 101 547 V1.1.1 (2012-01) Digital Video Broadcasting (DVB); Frame Compatible Plano-Stereoscopic 3DTV
· Digital Video Broadcasting (DVB); Subtitling systems. Addition to EN 300743 v1.3.1 for Subtitles with Plano-Stereoscopic Content (3D), DVB Document A156
· ETSI EN 300 468 V1.12.1 (2011-10) Digital Video Broadcasting (DVB); Specification for Service Information (SI) in DVB systems

6. Additional services
6.1. System software update (SSU)

It is recommended that the receiving equipment should support the possibility of updating its own system software with the transport data stream. If this function is implemented, the implementation must be based on the technical specification ETSI TS 102 006: Specification for SSU in DVB systems. In such a case the receiving equipment must support at least the simple profile on the basis of this specification. It is recommended also to support enhanced profile, based on the specification, because of its higher flexibility and the effectiveness of the utilisation of the data stream.
7. Document reviewing
This document reflects the current state of implementation of digital broadcasting technologies. This document is expected to be complemented as new digital broadcasting technologies and implemented.
Appendix 1 – Table of channels for DVB-T/T2
	TV band III
bandwidth
7 MHz
	TV band III
bandwidth
8 MHz
	TV band IV/V
bandwidth
8 MHz
	TV band IV/V
bandwidth
8 MHz

	channel
	frequency1

[MHz]
	channel
	frequency1

[MHz]
	channel
	frequency1

[MHz]
	channel
	frequency1

[MHz]

	5
	177.5
	6
	178
	21
	474
	46
	674

	6
	184.5
	7
	186
	22
	482
	47
	682

	7
	191.5
	8
	194
	23
	490
	48
	690

	8
	198.5
	9
	202
	24
	498
	49
	698

	9
	205.5
	10
	210
	25
	506
	50
	706

	10
	212.5
	11
	218
	26
	514
	51
	714

	11
	219.5
	12
	226
	27
	522
	52
	722

	12
	226.5
	
	
	28
	530
	53
	730

	
	
	
	
	29
	538
	54
	738

	
	
	
	
	30
	546
	55
	746

	
	
	
	
	31
	554
	56
	754

	
	
	
	
	32
	562
	57
	762

	
	
	
	
	33
	570
	58
	770

	
	
	
	
	34
	578
	59
	778

	
	
	
	
	35
	586
	60
	786

	
	
	
	
	36
	594
	
	

	
	
	
	
	37
	602
	
	

	
	
	
	
	38
	610
	
	

	
	
	
	
	39
	618
	
	

	
	
	
	
	40
	626
	
	

	
	
	
	
	41
	634
	
	

	
	
	
	
	42
	642
	
	

	
	
	
	
	43
	650
	
	

	
	
	
	
	44
	658
	
	

	
	
	
	
	45
	666
	
	

1 Frequency in the centre of the channel’s frequency range
Appendix 2 – Codes indicating programme type (genre) – interpretation in the Czech language
Content_nibble level 1 and 2 assignments

	Content_nibble_level_1
	Content_nibble_level_2
	Description
	Popis

	0x0
	0x0 to 0xF
	undefined content
	nedefinovaný obsah

	
	
	
	

	
	
	Movie/Drama:
	Film / Dramatické pořady:

	0x1
	0x0
	movie / drama (general)
	film / dramatický pořad (obecně)

	0x1
	0x1
	detective / thriller
	detektivka / akční film

	0x1
	0x2
	adventure / western / war
	dobrodružství / western / válka

	0x1
	0x3
	science fiction / fantasy / horror
	vědeckofantastický / fantasy / horror

	0x1
	0x4
	comedy
	komedie

	0x1
	0x5
	soap / melodrama / folkloric
	mýdlová opera / melodram / folklor

	0x1
	0x6
	romance
	romantika

	0x1
	0x7
	serious / classical / religious / historical movie / drama
	vážný / klasický / náboženský / historický film / drama

	0x1
	0x8
	adult movie / drama
	film / drama pro dospělé

	0x1
	0x9 to 0xE
	reserved for future use
	rezervováno pro budoucí použití

	0x1
	0xF
	user defined
	definováno uživatelem

	
	
	
	

	
	
	News / Current affairs:
	Zprávy / Aktuální události:

	0x2
	0x0
	news / current affairs (general)
	zprávy / aktuální události (obecně)

	0x2
	0x1
	news / weather report
	zprávy / počasí

	0x2
	0x2
	news magazine
	zpravodajský magazín

	0x2
	0x3
	documentary
	dokumentární pořad

	0x2
	0x4
	discussion / interview / debate
	diskuze / interview / debata

	0x2
	0x5 to 0xE
	reserved for future use
	rezervováno pro budoucí použití

	0x2
	0xF
	user defined
	definováno uživatelem

	
	
	
	

	
	
	Show / Game show:
	Zábavné / Soutěžní pořady:

	0x3
	0x0
	show / game show (general)
	zábavný / soutěžní pořad (obecně)

	0x3
	0x1
	game show / quiz / contest
	zábavný soutěžní pořad / kvíz / soutěž

	0x3
	0x2
	variety show
	varieté / estráda

	0x3
	0x3
	talk show
	tókšou

	0x3
	0x4 to 0xE
	reserved for future use
	rezervováno pro budoucí použití

	0x3
	0xF
	user defined
	definováno uživatelem

	
	
	
	

	
	
	Sports:
	Sport:

	0x4
	0x0
	sports (general)
	sport (obecně)

	0x4
	0x1
	special events (Olympic Games, World Cup, etc.)
	sportovní přenos

	0x4
	0x2
	sports magazines
	sportovní magazín

	0x4
	0x3
	football / soccer
	fotbal

	0x4
	0x4
	tennis / squash
	tenis / squash

	0x4
	0x5
	team sports (excluding football)
	kolektivní sporty (kromě fotbalu)

	0x4
	0x6
	athletics
	atletika

	0x4
	0x7
	motor sport
	motoristický sport

	0x4
	0x8
	water sport
	vodní sporty

	0x4
	0x9
	winter sports
	zimní sporty

	0x4
	0xA
	equestrian
	jezdectví

	0x4
	0xB
	martial sports
	bojové sporty

	0x4
	0xC to 0xE
	reserved for future use
	rezervováno pro budoucí použití

	0x4
	0xF
	user defined
	definováno uživatelem

	
	
	
	

	
	
	Children's / Youth programmes:
	Pořady pro děti a mládež:

	0x5
	0x0
	children's / youth programmes (general)
	pořady pro děti a mládež (obecně)

	0x5
	0x1
	pre-school children's programmes
	pořady pro předškolní děti

	0x5
	0x2
	entertainment programmes for 6 to 14
	zábavné pořady pro věk 6 až 14 let

	0x5
	0x3
	entertainment programmes for 10 to 16
	zábavné pořady pro věk 10 až 16 let

	0x5
	0x4
	informational / educational / school programmes
	pořady informační / vzdělávací / pro školy

	0x5
	0x5
	cartoons / puppets
	kreslený / loutkový

	0x5
	0x6 to 0xE
	reserved for future use
	rezervováno pro budoucí použití

	0x5
	0xF
	user defined
	definováno uživatelem

	
	
	
	

	
	
	Music / Ballet / Dance:
	Hudba / Balet / Tanec:

	0x6
	0x0
	music / ballet / dance (general)
	hudba / balet / tanec (obecně)

	0x6
	0x1
	rock / pop
	rok / pop

	0x6
	0x2
	serious music / classical music
	vážná hudba / klasická hudba

	0x6
	0x3
	folk / traditional music
	folková / lidová a tradiční hudba

	0x6
	0x4
	jazz
	džez

	0x6
	0x5
	musical / opera
	muzikál / opera

	0x6
	0x6
	ballet
	balet

	0x6
	0x7 to 0xE
	reserved for future use
	rezervováno pro budoucí použití

	0x6
	0xF
	user defined
	definováno uživatelem

	
	
	
	

	
	
	Arts / Culture (without music):
	Umění / Kultura (kromě hudby):

	0x7
	0x0
	arts / culture (without music, general)
	umění / kultura (kromě hudby, obecně)

	0x7
	0x1
	performing arts
	hrané umění

	0x7
	0x2
	fine arts
	múzická, krásná umění

	0x7
	0x3
	religion
	náboženství

	0x7
	0x4
	popular culture / traditional arts
	lidová kultura / tradiční umění

	0x7
	0x5
	literature
	literatura

	0x7
	0x6
	film / cinema
	film / kinematografie

	0x7
	0x7
	experimental film / video
	experimentální film / video

	0x7
	0x8
	broadcasting / press
	vysílání / tisková média

	0x7
	0x9
	new media
	nová média

	0x7
	0xA
	arts / culture magazines
	umělecké / kulturní magazíny

	0x7
	0xB
	fashion
	móda

	0x7
	0xC to 0xE
	reserved for future use
	rezervováno pro budoucí použití

	0x7
	0xF
	user defined
	definováno uživatelem

	
	
	
	

	
	
	Social / Political issues / Economics:
	Sociální / Politické záležitosti / Ekonomika:

	0x8
	0x0
	social / political issues / economics (general)
	sociální / politické záležitosti / ekonomika (obecně)

	0x8
	0x1
	magazines / reports / documentary
	magazíny / reportáže / dokumenty

	0x8
	0x2
	economics / social advisory
	ekonomické / sociální rady a informace

	0x8
	0x3
	remarkable people
	významní lidé

	0x8
	0x4 to 0xE
	reserved for future use
	rezervováno pro budoucí použití

	0x8
	0xF
	user defined
	definováno uživatelem

	
	
	
	

	
	
	Education / Science / Factual topics:
	Vzdělání / Věda / Fakta:

	0x9
	0x0
	education / science / factual topics (general)
	vzdělání / věda / fakta (obecně)

	0x9
	0x1
	nature / animals / environment
	příroda / zvířata / životní prostředí

	0x9
	0x2
	technology / natural sciences
	technické / přírodní vědy

	0x9
	0x3
	medicine / physiology / psychology
	medicína / fyziologie / psychologie

	0x9
	0x4
	foreign countries / expeditions
	cizí země / expedice

	0x9
	0x5
	social / spiritual sciences
	sociální / duchovní vědy

	0x9
	0x6
	further education
	další vzdělávání

	0x9
	0x7
	languages
	jazyky

	0x9
	0x8 to 0xE
	reserved for future use
	rezervováno pro budoucí použití

	0x9
	0xF
	user defined
	definováno uživatelem

	
	
	
	

	
	
	Leisure hobbies:
	Aktivity pro volný čas:

	0xA
	0x0
	leisure hobbies (general)
	aktivity pro volný čas (obecně)

	0xA
	0x1
	tourism / travel
	turistika / cestování

	0xA
	0x2
	handicraft
	ruční práce

	0xA
	0x3
	motoring
	motorismus

	0xA
	0x4
	fitness and health
	zdraví a tělesná zdatnost

	0xA
	0x5
	cooking
	vaření

	0xA
	0x6
	advertisement / shopping
	reklamy / nakupování

	0xA
	0x7
	gardening
	zahrádkářství

	0xA
	0x8 to 0xE
	reserved for future use
	rezervováno pro budoucí použití

	0xA
	0xF
	user defined
	definováno uživatelem

	
	
	
	

	
	
	Special characteristics:
	Speciální charakter:

	0xB
	0x0
	original language
	původní znění

	0xB
	0x1
	black and white
	černobílý

	0xB
	0x2
	unpublished
	nepublikovaný

	0xB
	0x3
	live broadcast
	živé vysílání

	0xB
	0x4
	plano-stereoscopic
	plano-stereoskopický

	0xB
	0x5 to 0xE
	reserved for future use
	rezervováno pro budoucí použití

	0xB
	0xF
	user defined
	definováno uživatelem

	0xC to 0xE
	0x0 to 0xF
	reserved for future use
	rezervováno pro budoucí použití

	0xF
	0x0 to 0xF
	user defined
	definováno uživatelem

31
31

