
SPECTRUM

How CHIRplus_BC will help introduce Mobile TV via (F)eMBMS
CHIRplus_BC, the world-leading broadcast net-
work planning and engineering software, sold
in over 70 countries, will feature (F)eMBMS
planning functionality.

Evolved Multimedia Broadcast Multicast Ser-
vice (eMBMS) or Further evolved Multimedia
Broadcast Multicast Service (FeMBMS) is a
technology standard that allows the simultane-
ous distribution of identical media content to a
large number of mobile and portable devices.
The simultaneous content delivery via eMBMS
saves frequency spectrum and transmission

network resources, making it an efficient tech-
nology for exploiting Mobile TV services via
LTE and 5G. In addition, it offers the flexibil-
ity to switch between broadcast and unicast
mode dynamically.

Linear TV is not dying: With eMBMS, operators
can offer transmission of sports and other
live events, real TV game shows and election
programs to mobile and portable devices.
Not in front of the television for the world cup
final or the Tour de France? With (F)eMBMS to
come, watch it live on your smartphone!

CHIRplus_BC addresses mobile operators,
planning to introduce (F)eMBMS, and broad-
cast operators providing broadcast sites to
other operators and service providers rolling
out eMBMS services.

CHIRplus_BC supports all parameters for the
efficient planning of (F)eMBMS networks from
ITU BT.2254 and 3GPP which are summarized
in the EBU TR 034 Report. As different input
assumptions were applied and parameters
were not used consistently in various studies,
representatives from the broadcast as well as
the mobile industry harmonized parameters
in this report in order to be able to compare
coverage and results of future studies on the

subject matter.

In CHIRplus_BC, the user can defi ne the per-
centage of unicast and multicast to simulate
exactly the network capacity needed for the
different services on offer to the end user.
CHIRplus_BC will provide the right balance
of broadcast/multicast coexistence with uni-
cast mode to optimize resource utilization.
CHIRplus_BC calculates the coverage for differ-
ent reception modes, such as portable outdoor
(handheld), rooftop antenna, light portable in-
door (handheld, light indoor (0dBi antenna)).

As with any network rollout, efficient network
planning is key to overall (F)eMBMS network
efficiency. CHIRplus_BC was first sold in 1994
and since then has always included the latest
ITU standards and recommendations, as well
as continual improvements through hands-on
user experience and customer feedback. It
includes extensive features for single frequen-
cy network (SFN) planning. The multithreading
network processor, which calculates several
results simultaneously, reduces the calcula-
tion time for nationwide network calculations
considerably. For single frequency networks,
the network processor also covers the calcula-
tion of self-interference and statistical network
gain. n

www.LStelcom.com

20
18

// Linear TV over mobile devices

News Magazine - Special Edition Broadcast

Consulting for DTTV
in Indonesia
Page 2

LoRa planning with
CHIRplus_TC
Page 3

CHIRplus_BC for Korea,
Mexico and the Netherlands
Page 3 & 4

CHIRplus_BC: eMBMS planning

www.LStelcom.com

Consulting on frequency and network planning for Digital Terrestrial TV
in Indonesia
LS telcom was commissioned by their local
partner for Indonesia, PT Solitechmedia Synergy,
to support them in the nationwide Digital TV
planning in Indonesia.

LS telcom will begin the project by defining
different Digital Terrestrial TV (DTTV) service
areas. These will be based on the analog ser-
vice areas and analog contours, which will be
adapted to fit to existing administrative districts
where possible. The newly defined digital ser-
vice areas or allotments, will later be put as new
service areas for the digital service providers.

LS telcom will then perform the DTTV network
planning for several border and dense areas.
The digital terrestrial TV coverage and frequen-
cy planning will be based on a minimum cover-
age rate of 70% of the population per service
area. LS telcom will define a frequency plan for
the final digital DTTV network as well as for the
simulcast phase, when analog and digital TV
co-exist. The DTTV frequencies will be divided
into three categories “no”, “slight” and “strong”
interference during the simulcast phase, which
will finally determine the frequencies to be
used as well as the number of channels per

DTTV service area that can be operated during
that period. LS telcom’s planning method and
results will serve as a model for the DTTV plan-
ning of the remaining service areas.

The project also includes training of Solitech-
media employees on LS telcom’s digital broad-
cast network planning suite CHIRplus_BC, as
well as advisory services and a workshop for
knowledge transfer. n

// National digital TV for Indonesia

Replacement of medium wave transmitter for Sentech (SOC) Limited
Sentech commissioned LS of SA’s subsidiary,
Radio Telecommunication Services (RTS), to
replace one of their 25 kW medium wave trans-
mitters, which was destroyed by fire and soot.
Sentech chose RTS for the transmitter replace-
ment, following their visit to a containerized
transmission facility that LS of SA had prepared
for Magic 828 in 2015. The Sentech technical
team was impressed with the design features
and overall compactness of the Nautel NX25,
which was supplied and installed by LS of SA
in a turnkey project along with future long-term
support from the transmitter manufacturer. For
the installation, time was of the essence and

LS of SA’s team, under the lead of transmission
specialist Vaughan Taylor, successfully in-
stalled and commissioned the new transmitter
in just over a month from the date of the cus-
tomer placing the order with LS of SA. Sentech
staff also received comprehensive training on
the NX25 prior to the installation.

Mr. Mbongeni Mofokeng, Sentech Manager for
Cape Town Operations said, “Thank you RTS
for your efforts. The new NX25 installation and
service we’ve received from RTS, has certainly
met with the expectations of my team and ulti-
mately our client, Cape Pulpit.” n

// South Africa

The regulatory authority of The Bahamas,
URCA, commissioned LS telcom to review their
current FM radio broadcast technical standards
and to support them in a public consulting pro-
cess. The objective is to establish the final
technical standards that will form part of the
FM radio broadcast policy. n

FM broadcast consulting
for URCA, Bahamas

// Bahamas

The Sentech Cape Town Transmitter Operational Centre
team put the NX25 through its paces at the switch-on

DTT coverage in Myanmar

Broadcast training for Myanmar
LS telcom provided a weeklong technical
training on modern broadcast coverage and
frequency planning to MRTV, Myanma Ra-
dio and Television. The ABU commissioned
LS telcom to carry out this training on their be-
half as part of their Technical Advisory Service
to their members. Milos Pavlovic, Sales Direc-
tor Broadcast at LS telcom, delivered the train-
ing, which aimed at engineers working in the
broadcast industry in Myanmar and who focus
on the planning and regulation of audio and
television terrestrial broadcasting networks.
Training participants came from the Ministry
of Transport and Communications, the Minis-
try of Defense and other private broadcast net-
work operators. The training included a wide
range of theoretical and practical topics, from
the introduction to broadcast theory, differ-

ent broadcast network technologies, to wave
propagation effects and propagation models,
through to detailed presentation of required
mapping and transmission data, interference
theory, broadcast network analysis and final-
ly the network optimization process based on
different criteria. LS telcom, also a member of
ABU, and its Training Academy have trained
thousands of delegates who have received pro-
fessional training since the foundation of the
LS Training Academy in 2003. n

For further information on the LS Training
Academy:
www.lstelcom.com/en/ls-training-academy/
broadcast/

// LS telcom delivers Technical Advisory Service (TAS) on behalf of ABU

LS of South Africa provided Phoenix FM, Lusaka,
Zambia, with specialist consulting services for
optimizing its FM signal on-air audio quality. The
assignment included the technical evaluation
of the station’s complete transmission chain
from the studio output to the off-air received FM
signal. Vaughan Taylor, transmission specialist
at LS of South Africa, worked with the Phoenix

FM engineering team on the optimization of the
audio processing system including extensive
drive tests at several locations in Lusaka and
listening tests. Changes to the transmission
infrastructure as well as ‘tweaks’ to the audio
processing system were made to improve per-
formance considerably. Muzaza Musulwe, Ma-
naging Director of Phoenix FM stated, “The work

done was wonderful. There has been significant
improvement to audio quality.“

The LS telcom team also undertook a full audit
of the transmission infrastructure with a view
to proposing several refinements, which would
seek to improve the stations long term manage-
ment of their transmission system. n

www.LStelcom.com

5G compatibility study for Intelsat

LS telcom expands cooperation on LoRa software tools with Digita

Intelsat, a provider of C-Band satellite services
in the United States, commissioned LS telcom Inc.
for a spectrum study with the objective to ana-
lyze the characteristics of signal interference

as a result of introducing 5G deployments in
adjacent spectrum to its existing C-Band Satel-
lite services. The modeling and recommenda-
tions represent the first phase of a multiphase

program being executed by Intelsat to prepare
for the future 5G deployments. n

Digita, a pioneer in wireless and digital solu-
tions, and LS telcom, have agreed to expand
their cooperation on network planning tools.
Digita already employs LS telcom’s software
planning tool suite CHIRplus for the planning
of their radio and TV networks and microwave
links, and the cooperation now expands to the
planning of Internet of Things (IoT) networks.
Digita has adopted the CHIRplus_TC applica-
tion, which provides full functionality and is

optimized for the planning of LoRa networks
and other narrow-band standards typically
applied to the roll-out of IoT, smart cities and
smart grid applications. LoRa is next-generati-
on’s radio technology that has been especially
designed to meet the needs of IoT.

“LS telcom is a strong software supplier with
whom we have had long-standing and satis-
fying cooperation. It is excellent for us that

their services have expanded to include the
planning of IoT networks”, says Ari Kuukka,
Director of IoT Services at Digita. “We have
tested several IoT planning tools and cho-
se to adopt the LoRa software supplied by
LS telcom. We were also able to influence the
development of the software’s features to co-
ver our specific needs in the planning work”,
says Mikko Meriläinen, network planner at Digita.

Manfred Lebherz, CEO and Member of the
Board of LS telcom, commented, “We are very
pleased that the Finnish company Digita, on the
forefront of technologies and standards, has
selected our LoRa planning software. This pro-
ves that we are on the right track with our IoT
planning functionality development program,
and we highly appreciate the close partnership
with Digita, who provide valuable contributions
to form our functional roadmap to fully match
with our customers’ day-to-day needs.” n

// USA

// Finland

Audio processing consulting services for Phoenix FM
// Zambia

National Korean broadcaster KBS acquires CHIRplus_BC
KBS*, the largest and oldest public national
Korean broadcaster, has acquired CHIRplus_BC
to assist them in planning their ATSC 3.0 SFN.
“We chose CHIRplus_BC to improve our effi-
ciency in the planning of the ATSC 3.0 SFN.
CHIRplus_BC is the world’s most used broad-
cast network planning software. It carries

the experience of over 25 years of broadcast
network planning, combined with extensive
functionality for the planning of ATSC single
frequency networks. We are very confident that
with CHIRplus_BC our engineers will plan the
best ATSC 3.0 SFN ever in Korea, from a techni-
cal and economic perspective,” confirmed

SungHo Jeon, Research Engineer at KBS
Korea.

The software was sold with the assistance of
LS telcom’s Korean partner JNS (www.jnstek.
com). n
*www.kbs.co.kr

// Korea

// Bahamas

CHIRplus_TC: LoRa planning

www..LStelcom.com

For further information, please visit www.LStelcom.com or contact us:

Our worldwide subsidiaries:
Colibrex GmbH, Victoria Boulevard B109, 77836 Rheinmünster, Germany | LS telcom UK Limited, 18 King William Street, London EC4N 7BP, United Kingdom |
LS telcom Inc., 5021 Howerton Way, Suite E Bowie, Maryland 20715, USA | LS telcom Australia Pty Ltd, Level 6 1 Chifley Square, Sydney NSW, Australia |
LS of South Africa Radio Communications (Pty) Ltd., 131 Gelding Ave, Ruimsig, Roodepoort, 1724 Johannesburg, South Africa | LS telcom SAS,
47, boulevard de Sébastopol 75001 Paris, France | LS telcom Limited, 1145 Hunt Club Road, Suite 100 Ottawa, ON, K1V 0Y3, Canada | RadioSoft Inc.,
194 Professional Park Clarkesville, Georgia 30523, USA | LST Middle East FZ-LLC, Office 2118 (21st Floor), Dubai Media City, Dubai, United Arab Emirates |
Vison2Comm GmbH, Im Gewerbegebiet 33, 77839 Lichtenau, Germany

LS telcom AG +49 7227 9535 600 Find us on
Im Gewerbegebiet 31-33 +49 7227 9535 605
77839 Lichtenau Info@LStelcom.com
Germany www.LStelcom.com

© 2018 for all photos and texts: LS telcom Group, istockphoto Editor: Christiane Labitzke Layout: Wolfgang Braun

// Meet us at...

n ABU Digital Broadcast Symposium | Kuala Lumpur/Malaysia | March 4th – 7th, 2019
n NAB Show | Las Vegas/USA | April 8th – 11th, 2019
n IBC | Amsterdam/Netherlands | September 13th – 17th, 2019

// Spot on

CHIRplus_BC to support DVB-T2 operator
to roll out its network
The Dutch DTT license holder has outlined
the timeline for the switchover of its ter-
restrial pay TV platform to DVB-T2/HEVC.
CHIRplus_BC will help the DVB-T2 operator
to meet their frequency and network plan-
ning objectives while migrating from DVB-T
to DVB-T2. The switchover will be finalized
by April 2019. For the migration, the ope-
rator has also contracted additional propa-
gation models, mapping data and training
from LS telcom. Maintenance and customer
support has been extended. n

Broadcast Partners Expands Planning
Capacities
Broadcast Partners, a long-time customer of
LS telcom, recently purchased software up-
dates (for existing licenses) and additional
licenses of CHIRplus_BC. The software li-
censes have been updated and purchased to
plan and coordinate FM, DAB+ and DVB-T2
networks. n

FM broadcast licensing support for
FM Assiniboia
LS telcom provided technical frequency li-
censing services to the FM Assiniboia Broad-
casting Station. Following LS telcom’s ser-
vices, FM Assiniboia’s new LPFM (low-power)
broadcasting station in the Province of Sas-
katchewan, Canada, successfully obtained a
frequency license. n

FM frequency licensing support for
Galcom International
The new Christian Broadcast Station Au-
jourd’hui l’Espoir in Canada, in partnership
with GALCOM International, has contracted
LS telcom for technical frequency and pro-
gram licensing support in order to obtain
an LPFM broadcasting frequency and pro-
gramming license in the Province of Quebec,
Canada. Once the authorities have granted the
initial license, it is planned to increase the ser-
vice coverage of the station by implementing
additional rebroadcasting stations. n

CHIRplus_BC for
the benefit of Grupo
Imagen

How to optimize
radio coverage

Ing. Gerardo Abraham Carreño López
who is a licensed broadcast consultant in
Mexico acquired CHIRplus_BC to support him
in offering broadcast consulting services to
Grupo Imagen, one of the major broadcast
and media companies in Mexico. Besides ex-
tensive engineering functionality, CHIRplus_BC
has proven yet again its capability to sup-
port national regulatory compliant planning
procedures and provide relevant results.
CHIRplus_BC was sold with the help of
LS telcom’s Mexican partner Inceleris. n

At the workshop “Coverage Planning for
Radio Stations” organized by TV Imagen,
Mexico, in February 2018, Milos Pavlovic
demonstrated how to plan TDT ATSC/3.0,
FM, and HD radio with LS telcom’s broadcast
network planning tool CHIRplus_BC. He also
explained how drones can measure and opti-
mize broadcast network antennas. n

// Mexico

RTS (subsidiary of LS of SA) will collaborate
with Sentech SOC Limited to launch a formal
DAB+ trial, which will serve to cover the greater
Cape Town City Bowl area. It is expected that
the transmission system for which RTS has
facilitated the loan of equipment from a few
manufacturers, will be installed at Sentech’s
Tygerberg transmitter facility – being the pri-
mary point of presence in the market for exist-
ing analog radio (FM) and UHF television (PAL I
and DTT) services.

The collaborative team are now awaiting the
outcome of a suitable trial license, which will
have to be granted by the Independent Commu-
nications Authority of South Africa (ICASA). n

DAB+ trial for Cape Town
// South Africa

Sentech’s Tygerberg transmitting facility

Spectrum 1.2018 | LS telcom

