RECOMMENDATION ITU-R BT.1124-2

REFERENCE SIGNALS FOR GHOST CANCELLING IN�ANALOGUE TELEVISION SYSTEMS

(Question ITU-R 55/11)

(1994-1995-1998)

Rec. ITU-R BT.1124-2

The ITU Radiocommunication Assembly,

considering

a)	that a ghost cancelling system using a ghost cancelling reference (GCR) signal is one of the most effective countermeasures for ghost images in individual and collective antenna reception of television signals;

b)	that the system should be effective for cancelling multiple and long delayed ghost images as well as short delayed ghost images and it should be also effective for leading ghosts and waveform equalization of video signals;

c)	that the GCR signals can be inserted into the lines in the vertical blanking intervals;

d)	that for each television system an appropriate GCR signal can be defined;

e)	that for each country the appropriate GCR signal can be used to suit the various propagation conditions and the types of transmission media;

f)	that the ghost canceller using the GCR signals can be manufactured at a reasonable cost;

g)	that the cost of ghost cancellers may be lower if there is widespread use of a common GCR signal,

recommends

1	that the GCR signal should be a dedicated reference signal optimized for ghost cancelling;

2	that the GCR signal should allow the rapid determination of the channel response even under poor signal�to�noise conditions;

3	that the GCR signal must be able to provide a flat amplitude and linear group delay response versus frequency over the entire passband of each system;

4	that the GCR signal should make efficient use of the vertical interval resources;

5	that for NTSC, PAL and SECAM television systems, a broadcaster wishing to integrate a GCR signal should use a GCR signal complying with the specifications given in Annex 1 for:

–	GCR signal A,

–	GCR signal B,

–	GCR signal C;

6	that for new GCR applications for NTSC, PAL or SECAM, GCR signal C should preferably be used;

7	that for advanced analogue television systems, a broadcaster wishing to integrate a GCR signal should use a GCR signal complying with the specifications given in Annex 2 for:

–	HD-MAC, D-MAC and D2-MAC;

–	MUSE.

�ANNEX 1

GCR signal specifications for conventional TV systems

1	Introduction

GCR Signal A for use with the NTSC system, was recommended by ITU-R in 1994 and has been used extensively in Japan since 1989.

GCR Signal B was recommended by ITU-R in 1994 and has been used extensively with the NTSC system in Korea since 1993.

GCR Signal C for use with NTSC, PAL, and SECAM system is being adopted by broadcasters in many countries now introducing GCR signals.

1.1	GCR Signal A

Requirements for the GCR signal relevant to the NTSC system are specified in Tables 1 to 4 and Figs. 1 to 3.

TABLE 1

Specification of GCR waveform

�Value�Remarks��Amplitude�70 �SYMBOL 177 \f "Symbol"� 2 IRE�Difference between setup level and the centre point level of the GCR waveform.��Setup�0 �SYMBOL 177 \f "Symbol"� 2 IRE�Difference between blanking level and pedestal level of the active line.

Difference between line A and line B should be 0.5 IRE or less.��Width�160 �SYMBOL 177 \f "Symbol"� 1.0 sc(1)�(44.7 �SYMBOL 177 \f "Symbol"� 0.28 �SYMBOL 109 \f "Symbol"�s)�Measured at 50% value of the GCR amplitude.��Start of GCR�60 �SYMBOL 177 \f "Symbol"� 1.5 sc(2)�(16.76 �SYMBOL 177 \f "Symbol"� 0.42 �SYMBOL 109 \f "Symbol"�s)�GCR rising edge timing (50% point) with respect to leading edge of line sync.��Rising edge�Integrated sin(x)/x�See equation below.��Trailing edge�0.25 �SYMBOL 177 \f "Symbol"� 0.05 �SYMBOL 109 \f "Symbol"�s�(2T bar)�Interval between 10% point and 90% point of the GCR amplitude.��(1)	sc - Sub-carrier cycles (one colour subcarrier cycle: 1/3.579545 �SYMBOL 109 \f "Symbol"�s).

(2)	Specified at the output point of the GCR signal generator. Not specified at the output point of the GCR inserter unless necessary.����

		�EMBED Equation ���	(1)

where A is a normalizing factor (A = f (�SYMBOL 165 \f "Symbol"�)), �SYMBOL 119 \f "Symbol"� = 2�SYMBOL 112 \f "Symbol"� �SYMBOL 180 \f "Symbol"� 4.177447 �SYMBOL 180 \f "Symbol"� 106, and h (x) is a window function to give the signal spectrum as shown in Figure 4, such as raised cosine having the half amplitude width of 10.5 �SYMBOL 109 \f "Symbol"�s.

�

� EMBED Word.Picture.6 ���

� EMBED Word.Picture.6 ���

�� EMBED Word.Picture.6 ���

The characteristics are applied to the differential or one-sample difference of the GCR signal.

TABLE 2

GCR Insertion line

Insertion line numbers�18 and 281��

TABLE 3

Signal on the line immediately preceding the GCR line

Field numbers���������1�2�3�4�5�6�7�8��x1�x2�x3�x4�x1�x2�x3�x4��x1, x2, x3 and x4 should not contain time varying information.���������

TABLE 4

GCR transmission sequence

Field number�1�2�3�4�5�6�7�8��Waveform�line A�line B�line A�line B�line B�line A�line B�line A��

�1.2	GCR signal B

Requirements for the ghost cancelling reference signal relevant to the 525-line NTSC and 625-line PAL systems are specified in Tables 5 to 8 and Figures 4 and 5.

TABLE 5

Ternary sequence of length 366

	1�	0�	1�	0�	1�	0�	1�	0�	1�	0�	1�	0�	1�	0�	–1��	0�	–1�	0�	1�	0�	0�	0�	–1�	0�	–1�	0�	1�	0�	1�	0��	–1�	0�	1�	0�	1�	0�	1�	0�	–1�	0�	–1�	0�	–1�	0�	–1��	0�	1�	0�	1�	0�	1�	0�	1�	0�	–1�	0�	1�	0�	–1�	0��	1�	0�	–1�	0�	–1�	0�	0�	0�	1�	0�	1�	0�	–1�	0�	–1��	0�	1�	0�	1�	0�	–1�	0�	–1�	0�	1�	0�	0�	0�	1�	0��	–1�	0�	1�	0�	–1�	0�	–1�	0�	1�	0�	–1�	0�	1�	0�	1��	0�	1�	0�	-1�	0�	-1�	0�	1�	0�	1�	0�	-1�	0�	1�	0��	-1�	0�	0�	0�	-1�	0�	0�	0�	-1�	0�	1�	0�	-1�	0�	1��	0�	-1�	0�	-1�	0�	-1�	0�	-1�	0�	-1�	0�	1�	0�	-1�	0��	-1�	0�	1�	0�	-1�	0�	1�	0�	1�	0�	0�	0�	1�	0�	1��	0�	1�	0�	-1�	0�	-1�	0�	-1�	0�	0�	0�	1�	0�	1�	0��	-1�	0�	-1�	0�	-1�	0�	1�	0�	1�	0�	-1�	0�	1�	0�	1��	0�	-1�	0�	1�	0�	-1�	0�	-1�	0�	-1�	0�	-1�	0�	-1�	0��	-1�	0�	1�	0�	-1�	0�	1�	0�	0�	0�	-1�	0�	1�	0�	1��	0�	1�	0�	1�	0�	-1�	0�	1�	0�	1�	0�	-1�	0�	1�	0��	1�	0�	0�	0�	0�	0�	1�	0�	1�	0�	0�	0�	-1�	0�	1��	0�	1�	0�	1�	0�	0�	0�	1�	0�	-1�	0�	1�	0�	-1�	0��	1�	0�	0�	0�	-1�	0�	1�	0�	1�	0�	1�	0�	1�	0�	1��	0�	-1�	0�	1�	0�	-1�	0�	-1�	0�	1�	0�	1�	0�	-1�	0��	1�	0�	1�	0�	-1�	0�	-1�	0�	-1�	0�	1�	0�	-1�	0�	1��	0�	-1�	0�	-1�	0�	1�	0�	0�	0�	1�	0�	1�	0�	1�	0��	-1�	0�	-1�	0�	-1�	0�	-1�	0�	1�	0�	1�	0�	-1�	0�	-1��	0�	1�	0�	-1�	0�	1�	0�	-1�	0�	-1�	0�	-1�	0�	1�	0��	1�	0�	1�	0�	1�	0�����������

TABLE 6

Specifications of GCR waveform

�Television system�525-line�625-line�����B, G�D, K��1�GCR signal frequency limit�4.18 MHz�5.0 MHz�6.0 MHz*��2�Pedestal height�30 IRE�300 mV��3�Start of pedestal**�8.75 (s�10.5 (s��4�Finish of pedestal**�61.9 (s�62.5 (s��5�Start of GCR**�11.5 (s�12.2 (s��6�Duration of GCR�25.6 (s�20.6 (s��7�Lowest level of GCR�-10 IRE�0 mV��8�Highest level of GCR�+70 IRE�600 mV��9�Clock frequency***�4 x 3.58 MHz�4 x 4.43 MHz��*	The 6 MHz option is not compatible with transmission of NICAM digital sound using a 5.85 MHz carrier.

**	The start and finish times are defined at the half-amplitude points.

***	This refers to the use of a clock at four times the colour subcarrier frequency of NTSC or PAL, as appropriate.��

�TABLE 7A

Transmission sequence of NTSC GCR signal

Field number�1�2�3�4��GCR signal polarity�+�-�+�-��

TABLE 7B

Transmission sequence of PAL GCR signal*

Field number�2�4�6�8��GCR signal polarity�+�-�+�-��*	There is no absolute relationship between the polarity of the GCR transmission sequence and the eight-field sequence of PAL.��

TABLE 8

The frequency values in Figure 4

TV system�525-line�625-line��Frequency��B, G�D, K��f1 (MHz)�1.00�1.00�1.00��f2 (MHz)�3.58 �4.43�4.43��f3 (MHz)�4.09�4.80�5.80��f4 (MHz)�4.18�5.00�6.00��f5 (MHz)�4.25�5.20�6.20��

FIGURE 4

Frequency characteristic of the lowpass filter

�

�

FIGURE 5A

Positive GCR signal for 525-line systems

� EMBED Word.Picture.6 ���

FIGURE 5B

Negative GCR signal for 525-line systems

�

�

FIGURE 5C

Positive GCR signal for 625-line systems (5 MHz)

�

FIGURE 5D

Negative GCR signal for 625-line systems (5 MHz)

�

�FIGURE 5E

Positive GCR signal for 625-line systems (6 MHz)

�

FIGURE 5F

Negative GCR signal for 625-line systems (6 MHz)

�

1.3	GCR signal C

Requirements for the ghost cancelling reference (GCR) signal are described below. Specific parameters for 525- and 625�line NTSC, PAL and SECAM television systems (see Note 1) are set out in Table 9.

�TABLE 9

Television system��525-line�625-line��f1�GCR signal frequency limit�4.1 MHz�5.0 MHz(1)��f2�GCR signal frequency stop limit�4.3 MHz�5.2 MHz��V1�Pedestal height�30 IRE�350 mV��T1�Start of pedestal�9.5 ms�10.5 ms��T2�Finish of pedestal�58.5 ms�62.5 ms��T3�Duration of GCR�35.5 ms�23.2 ms��T4�Start of GCR�12.0 ms�12.2 ms��T5�First peak of GCR�16.7 ms�15.8 ms��V2�Lowest level of GCR�-10 IRE�0 mV��V3�Highest level of GCR�+70 IRE�700 mV��GCR polarity:������Line A�Normal�Normal���Line B�Inverted�Inverted��GCR transmission sequence(2):������Field 1�Line A�–(3)���Field 2�Line B�Line A���Field 3�Line A�–(3)���Field 4�Line B�Line B���Field 5�Line B�–(3)���Field 6�Line A�Line A���Field 7�Line B�–(3)���Field 8�Line A�Line B��(1)	GCR signal for Recommendation ITU-R BT.470 system N.

	For 625-line television system N, described in Recommendation ITU-R BT.470, the available vision bandwidth (4.2 MHz), is less than the bandwidth of the 625-line GCR (5.0 MHz). It is suggested that for television system N, the GCR signal described in this Recommendation for 625 line signals be used, but be band limited to the available vision bandwidth.

(2)	There is no absolute relationship between the polarity of the GCR transmission sequence and the eight�field sequence of PAL.

(3)	The use of a field mode GCR signal for 625-line systems, in conjunction with appropriate receiving equipment might offer improved performance in the case of moving ghost signals. Further studies need to be conducted to investigate this possibility.�����

NOTE 1 – Correct operation of the motion adaptive Colour Plus (MACP) process used by the PALplus system relies on the fact that points separated by 312 lines within a frame have a precise phase relationship. In order to avoid disturbing this relationship, any changes to the equalization of the signal applied by a ghost canceller located in either the transmission or reception chain should preferably be made during the period of lines 624 to 22.

The GCR signal is placed on a single line in the vertical blanking interval, on one line per field in 525-line systems, and on one line per frame (two fields) in 625-line systems.

The GCR signal has a flat spectrum and high energy up to the frequency f1 and has low energy beyond the frequency f2. The values of f1 and f2 are shown in Table 9. Figure 6 shows the spectrum of the GCR signal. The normalized GCR signal as a function of time is shown in Fig. 7.

In 525-line systems, the GCR signal is placed on line 19 (and the corresponding line in the following field). In 625-line systems, the GCR signal is preferably placed on line 318, with the preceding line 317 containing no time-varying information. For both 625- and 525-line systems the line immediately preceding the GCR line should preferably not contain time varying information to avoid constraining the performance of ghost cancellers.

To provide efficient cancellation of 625-(525)-line systems requiring post ghost cancellation ranges greater than approximately 38 (31) m�s, at least the following line should preferably not contain any time-varying information e.g. if line 318 (19 and 282) is used for the GCR then line 319 (20 and 283) should not contain time varying information.

�� EMBED Word.Picture.6 ���

The GCR has nominally constant amplitude within the band of interest, and is placed on a pedestal of height V1. The rise and fall times of the pedestal are nominally 4 T, and the start and finish times to the half amplitude points, with respect to the leading edge of the horizontal sync are T1 and T2 respectively. The values of V1, T1 and T2 are given in Table 9.

The GCR signal has a duration of T3 (measured at 1% of the maximum value) and begins at time T4 after the leading edge of horizontal sync. The first peak (positive or negative) is T5 after the leading edge of horizontal sync. The GCR varies from V2 to V3. Note that the pedestal V1 is the mean of these extreme values. The values of T3, T4, T5, V2 and V3 are given in Table 9.

Waveforms of the GCR signal on the pedestal are shown in Figs. 8 and 9, and represent line A and line B respectively. Line A and line B have the same pedestal height V1, but the GCR polarity is inverted from line A to line B.

�� EMBED Word.Picture.6 ���

Numerical values of the reference signal as a function of time can be calculated from the following equation (2):

		�eq \a\al\co1\hs2\vs5(¦(t) = \f(A, 2p) \s\do8(\i\vc\[(,,))\d\ba7()\s\up4(\i(,,)\d\ba8()\s\do17(0))\d\ba2()\s\up13(W) \s\do4(\i\vc\[(,,))\d\ba6()cos (b w2) + j sin (b w2) \s\do4(\i\vc\](,,))W(w) e j w t d w +,\d\fo35()\s\up4(\i(,,)\d\ba12()\s\do17(-W))\d\ba5()\s\up13(0) \s\do4(\i\vc\[(,,))\d\ba6()cos (b w2) - j sin (b w2)\s\do4(\i\vc\](,,))W(w) e j w t d w\s\do8(\i\vc\](,,)))�	(2)

W(w) is the window function (3):

		�eq W(w) = \s\up4(\i(,,)\d\ba17()\s\do23(- \f(p,c)))\d\ba1()\s\up15(\f(p,c)) \s\do8(\i\vc\[(,,))\d\ba8()\s\do3(\i\vc\((,,))\d\ba4()\f(1,2) + \f(1,2) cos (ct)\s\do3(\i\vc\)(,,))\s\do6(\i\vc\((,,))\d\ba4()\f(1, 2p) \s\up4(\i(,,)\d\ba15()\s\do17(-W1))\d\ba8()\s\up16(W1) e j g t d g\s\do6(\i\vc\)(,,))\d\ba2()\s\do8(\i\vc\](,,))\d\ba2()e-j w t d t�	(3)

where the constants: A, b, W, c and W1 are given in Table 10.

Parameters for GCR signals are given in Table 9.

TABLE 10

Parameters for GCR formulae

�NTSC�(Normalized)(1)�525-line�625-line�Units��A�9�3.592 ´ 10-7�0.30358 x 10-6�V��b�110�0.53656 ´ 10-12�0.2829 ´ 10-12�s2/rad��W�4.3p / 7.16�2p ´ 4.3 ´ 106�2p ´ 5.5 ´ 106�rad/s��c�p / 49�0.917998 ´ 106�0.9121 ´ 106�rad/s��W1�4.15p / 7.16�2p ´ 4.15 ´ 106�2p ´ 5.0 ´ 106�rad/s��(1)	NTSC parameters normalized to 4 ´ 3.579545 MHz to 1 Hz and 1 V p-p.������

�

� EMBED Word.Picture.6 ���

�

� EMBED Word.Picture.6 ���

�ANNEX 2

GCR specifications for advanced TV systems

1	HD-MAC, D-MAC and D2-MAC

1.1	Introduction

Test signals are necessary in order to control the quality of the channel. This monitoring must be done during live transmissions and the test signals are inserted in special lines of the vertical blanking interval.

The HD-MAC multiplex structure is based on a 40 ms digital frame which contains 625-lines of 64 ms each. The multiplex consists of three main components:

–	the HD-MAC vision signal which is transmitted on 576-lines, at the same position as the signals for a conventional D or D2-MAC/packet frame;

–	the line blanking interval (LBI) data bursts, which carry the sound/data multiplex encoded in a duobinary form at 10.125 Mbit/s (D2) or 20.25 Mbit/s (D);

–	the field blanking interval (FBI) data bursts, which carry the DATV/data multiplex coded in a duobinary form at 20.25 Mbit/s.

As for conventional MAC, test signals consist of sample series transmitted at a rate of 20.25 MHz. These samples are not submitted to the same non-linear pre-emphasis as the video signal but are filtered by the same Nyquist filter as HD�MAC samples. The HD-MAC test signal bandwidth is therefore equal to 10.125 MHz (-6 dB).

Since 1989, an automatic equalizer is available as an integrated circuit and uses the GCR signal No. 1. Other GCR signals are under study.

1.2	GCR signal No. 1

The first part of line 312, unused for MAC signals, is filled by the reference sequence for equalization. It is a pseudo-random binary sequence of 512 bits transmitted over two frames. The levels are 0.25 V for each “1” and -0.25 V for each “0”. The generator polynomial is x9 + x4 + 1. The first part of the sequence (256 bits) is transmitted in the even frame and the second part is transmitted in the odd frame.

In addition, two inverse half-amplitude pulses (500 mV), and a transition are inserted in even frames, at the end of the free part of the line.

Full amplitude pulses (1 V) and transitions in MAC test signal No. 1 are not weighted by Blackman and Hamming windows.

The test signal No. 1 waveform is given in Figs. 10 and 11.

The first part of line 312 is filled over 2 frames by a pseudo-random sequence of 512 bits with the levels –0.25 V and �0.25 V corresponding to the bit values “0” and “1” respectively, the first function of which is to help the equalizer process. The polynomial generator is x9 + x4 + 1. The first part of the sequence (256 bits) is transmitted in the even frame and the second part is transmitted in the odd frame.

The initialization word 111111111 is transmitted at the beginning of each even frame.

In addition, two inverse half amplitude pulses and a half amplitude transition are inserted in even frames, the first function of which is to distinguish between linear and non-linear perturbations. At least, the full amplitude pulses and transitions existing in the MAC test signals are not weighted by Blackman and Hamming windows.

�� EMBED Word.Picture.6 ���

The pseudo-random sequence is defined in Fig. 12.

� EMBED Word.Picture.6 ���

�The allocation of sample levels are given below (k is the sample number).

Even frame

k = 225 to 233	level 0 mV

k = 234 to 489	level -250 mV or 250 mV (pseudo-random sequence)

k = 490 to 499	level 0 mV

k = 500 to 524 	level -250 mV

k = 525	level 250 mV

k = 526 to 550	level -250 mV

k = 551 to 575	level 250 mV

k = 576	level -250 mV

k = 577 to 601	level 250 mV

k = 602 to 614	level 0 mV

k = 615 to 775	level -500 mV

k = 776	level 500 mV

k = 777 to 938	level -500 mV

k = 939 to 1099	level 500 mV

k = 1100	level -500 mV

k = 1101 to 1262	level 500 mV

k = 1263 to 1292	level 0 mV

Odd frame

k = 225 to 233	level 0 mV

k = 234 to 489	level -250 mV or 250 mV (pseudo-random sequence)

k = 490 to 499	level 0 mV

k = 500 to 550	level 250 mV

k = 551 to 601	level-250 mV

k = 602 to 614	level 0 mV

k = 615 to 938	level +500 mV

k = 939 to 1262	level -500 mV

k = 1263 to 1292	level 0 mV

1.3	Other GCR signals for HD-MAC system

To be specified.

2	MUSE

MUSE contains a vertical interval test (VIT) signal for the use of waveform equalization. Figure 13 shows the MUSE signal format where the VIT signal is located in line Nos. 1 and 2 (see Recommendation ITU-R BO.786).

The VIT signal can also be used for a ghost cancelling reference. It consists of a set of positive and negative impulse signals which are bandwidth limited to 8.1 MHz (-3 dB). The waveform is shown in Fig. 14. The position of the impulse signal in the line is alternated by frame in such a way that in the first frame the peak point of the impulse signal co-sites with the sampling point (sampling frequency of 16.2 MHz), while in the second frame it is midway between the sampling points. This alternation enables the measuring of frequency characteristics of the transmission chain up to the sampling frequency, thus it is possible to equalize the waveform distortion over the necessary frequency range of MUSE transmission.

�The top and bottom levels of the impulse signal before bandwidth limitation are equal to the white clip level and the black level respectively (239 and 16 in 8-bit representation).

In the case of FM transmission, the emphasis is not applied to the VIT signal.

� EMBED Word.Picture.6 ���

�� EMBED Word.Picture.6 ���

ANNEX 3

GCR techniques for use with digital terrestrial television broadcasting

To be developed.

It should be noted that in the case of digital system B, the use of OFDM in conjunction with an appropriate choice of guard interval, provides inherently good immunity against the effects of echoes, and that no further ghost cancellation techniques are required.

�

�PAGE�
20
�	�styleref head_foot�
Rec. ITU-R BT.1124-2
�

	�styleref head_foot�
Rec. ITU-R BT.1124-2
�	�PAGE�19�

