
Advanced Features of Digital Radio DRM & DAB

Multimedia Applications & xHE-AAC Audio

2014-07-03 @ Kaiserslautern.de

Symposium on DRM+/DAB for Local/Community Radio

Dipl.-Ing. Alexander Zink, MBA

Fraunhofer IIS

Broadcast Applications

cs-support@iis.fraunhofer.de

alexander.zink@iis.fraunhofer.de

phone: +49-(0) 9131-776-6089

fax: +49-(0) 9131-776-6099

Advanced Features of Digital Radio DRM & DAB

Open Digital Radio Standards – Overview

- ITU-endorsed open Digital Radio standards:
 - **DRM**
 - per-broadcaster transmissions
 - local + large-area (FM/AM bands)
 - **DAB(+)**
 - multiplexed transmissions
 - local coverage (typ. VHF band III)

→ **Common features & listener experience!**

Advanced Features of Digital Radio DRM & DAB

Open Digital Radio Standards – Coverage

AM bands:
**National,
international**
coverage

HF, (MF at night) – many 1000's km

MF daytime – many 100's km

VHF band II (FM) – many 10's km

VHF band III – line of sight

VHF (FM) bands:
Local, regional
coverage

Advanced Features of Digital Radio DRM & DAB

Common Data Applications – Overview

You are listening to
My Life by Sharkura

Text based applications:

DRM TextMessage / DAB Dynamic Label
programme related short texts (Unicode),
max. 128 characters, typ. every 20 sec.

✓ **Identical specification**

Journaline

'Anytime News' advanced text service;
for all receiver classes (Unicode);
enables back-channel interactivity + geo-refs.

✓ **Combined DAB+DRM standard**

EPG – Electronic Program Guide

What's up now & next;
optional content search & recording feature

✓ **Combined DAB+DRM standard**

Advanced Features of Digital Radio DRM & DAB

Common Data Applications – Overview

Graphical applications & telematics:

MOT Slideshow

programme accompanying images,
optional simple animation

✓ **Identical specification**

TPEG traffic information:

advanced telematics services

✓ **Identical specification**

TMC Traffic Message Channel:

classic TMC messages

with optimized transport mechanism for DRM

✓ **According to RDS and DAB**

Advanced Features of Digital Radio DRM & DAB

EWF – Emergency Warning Functionality

Advanced Features of Digital Radio DRM & DAB

EWF – Emergency Warning Functionality

The advanced text application enables

- **Multilingual instructions:**
What happened? / Which area? /
What do I need to do? ...
- Integrated **images** (SLS or online)
- **Hot-Button** interactivity:
links to phone, web, e-mail, SMS
- **Geo-referencing**
- Small foot-print → **all rx classes**

→ Serves **non-native speakers** and
the **hearing impaired**
with **full instructions instantly**

Advanced Features of Digital Radio DRM & DAB

EWF – Emergency Warning Functionality

Examples for receiver screen renderings,
showing emergency text content (Journaline):

CNR Emergency Broadcast

▶ Information in English

हिन्दी में सूचना (Hindi)

中文信息 (Chinese)

Info auf deutsch

Information in English

What is going on?

▶ What do I need to do?

Where can I get help?

What is going on?

A major tsunami is
expected for the Shanghai
region at 16:00 today.

The tsunami will hit the

What do I need to do?

1. Move away from shore!
2. Evacuation has started.
Find the nearest meeting
point: Look for green

Advanced Features of Digital Radio DRM & DAB

MPEG Surround 5.1

Extra value for audio services:

MPEG Surround

- Enables true 5.1 surround services (sports, jingles, ads, concerts, ...)
- Very small embedded audio-data channel
- Compatible with all stereo/mono receivers

Mono → **Stereo** → **5.1 Surround**
past present future!

✓ **Identical option for DRM and DAB+**

Advanced Features of Digital Radio – DRM

MPEG xHE-AAC audio codec

- MPEG/ISO standardised in 2012
- Equally suits **speech and music coding at very low bit rates**
- Applications:
Streaming, Media download (mobile devices),
Digital Radio, Mobile TV

Advanced Features of Digital Radio – DRM

MPEG xHE-AAC audio codec

- MPEG xHE-AAC is added to the DRM system specification
 - replacing the speech-only codecs HVXC and CELP
 - HE-AAC v2 also remains as a valid audio codec option for DRM

- xHE-AAC benefits for Broadcasters and Listeners:

- **Un-restricted audio content**
even in most robust DRM configurations
- **More services in a single transmission signal,**
e.g. 2x stereo in MW band, 3x stereo in FM band
- **Aligns with latest mobile technology**
- **Simple broadcast encoder and receiver firmware upgrade**

Advanced Features of Digital Radio – DRM

MPEG xHE-AAC audio codec

Listen for yourself
to DRM xHE-AAC

Advanced Features of Digital Radio DRM & DAB

Conclusion

DIGITAL radio mondiale

- DRM & DAB+ offer identical features (Multimedia Apps, HE-AAC v2 audio, Surround)
✓ **One Digital Radio Family**
- DRM adds latest MPEG xHE-AAC audio
- DRM & DAB+ are open standards
→ **ITU recommended**
- Combined receiver implementations are cost-efficient and straight-forward
→ **Both DAB(+) and DRM (DRM30/+)**
part of Smart Radio Chip Initiative

- **DRM and DAB+ combined serve all possible digital radio needs**
- **Leave individual choice to broadcaster**

Advanced Features of Digital Radio DRM & DAB

Thank you!

Dipl.-Ing. Alexander Zink, MBA

Fraunhofer IIS

Broadcast Applications

cs-support@iis.fraunhofer.de

alexander.zink@iis.fraunhofer.de

phone: +49-(0) 9131-776-6089

fax: +49-(0) 9131-776-6099