
UNIVERSAL DRIVER

www.screen.it

ARK-X

S eries

Transmitter, Gap Filler, Transposer, Re-Transmitter

Dual cast Analog + Digital Multi standard

Widely improved performances compared to ARK6

ARK-X UNIVERSAL DRIVER

New Multiple Configuration Flexible Hardware Platform

Multiple Front-End Boards
Flexible Software configuration and fully frequency agile

ARK-X SERIES

2 ARK-X

3

Transmitter, Gap Filler, Transposer, Re-Transmitter
Dual cast Analog + Digital Multi standard

ARK-X UNIVERSAL DRIVER can be customised in 5 different
configurations.

The New ARK-X UNIVERSAL DRIVER can be configured with just

software selection and implements DVB-T/T2, ATSC, ISDB-T, DTMB,

ATV modulations.

it can be used as a Transmitter, Gap Filler, Heterodyne Transposer,

Regenerative Transmitter, Dual Cast Analog + Digital Multistandard

ARK-X UNIVERSAL DRIVER allows the selection of operation modes

and total remote control:

•	 remotely, using a dry contact;

•	 via TCP/IP, using a LAN connection, web graphic interface and a

standard web browser

•	 via built-in SNMP;

•	 via a dedicated command inserted into the transport stream.

ARK-X UNIVERSAL DRIVER optimizes the investments of both

international broadcasters, reducing the transmitter types and

national broadcasters, thanks to its versatility in operation modes and

configuration.

ARK-X UNIVERSAL DRIVER is future-proof and guarantees a perfect

upgrade path for new modulation schemes that will be delivered.

The previous series ARK-6 can be upgraded to the new features.

New improved features compared to the
previous series:

�� Color large-sized display with important monitoring measures:

spectrum, constellation, etc

�� Upgrade through USB

�� Upgrade through OTA

�� Licensing upgrade

�� T2 + T2 lite simultaneous mode

�� ISDB-Tb De-Compressor Embedded

�� Property Crest Factor optimization algorithm (PAPR equivalent)

�� Powerful pre-corrections to improve efficiency

�� GPS Glonass, Galileo, BeiDou integrated

�� 2 input IP redundant with seamless switch (GBE Gigabit Ethernet)

�� Pluggable Front End

�� New user-friendly web interface

�� Backward full compatibility with all ARK 6 based TX

�� Energy-saving system (automatic power reduction scheduler)

�� Anti-thief system

�� ATSC 3.0 ready

ARK-X Features

4 ARK-X

Main Features ISDB-Tb Version

�� Signal modulation compliant with:

ABNT NBR 15601 & ABNT NBR 15608-1 (ISDB-Tb)

�� BTS Input over ASI and over IP

�� Modulated ISDB-Tb RF signal Input in rebroadcasting mode

�� Emergency flag management (detection and insertion)

�� Test Modes:

- CW insertion

- Null packet insertion, separated for each Layer

�� Remux capabilities (optional):

- BTS generation from input TS/BTS

- Up to 2 input sources to build each Transmission Layer

- PID filtering and remapping

- Internal Carousel Editing, Store and Playing

- IIP (including SFN information) insertion

- BTS Compressor /De-Compressor Embedded

Main Common Features

�� ASI MPEG Transport Stream seamless input.

�� MPEG Transport Stream over IP TS 102 034 V1.5.2 (2014-04).

�� MPEG Transport Stream encapsulated in RTP (Real-time Transport

Protocol according to RFC 3550 TS 102 034, clause 7.1.1. FEC

management SMPTE 2022-1 (Pro MPEG CoP 3).

�� IGMPv2/v3 support.

�� MFN and SFN operations.

�� Internal GPS / Glonass receiver.

�� Internal clock: Oven Controlled OCXO oscillator (10 MHz and 1

PPS).

�� Output clock: 1 PPS and 10 MHz.

�� Bit rate adaptation plus PCR re-stamping.

�� RF main and monitoring outputs (Spectrum, MER, Constellation).

�� Test Modes:

- CW insertion

- Null packet insertion

�� Linear and non-linear Adaptive digital pre-correction circuits, when

operated as transmitter.

�� Linear and non-linear digital pre-correction circuits, when operated

as repeater.

�� Embedded HTTP server

�� Management: Embedded SNMP v3 server - Embedded Web server.

�� GbE Ports: GbE 1: 10/100/1000 Base T Management port.

�� Redundancy: Input autoswitch algorithm supported.

�� Security: Authentication for GUI access supported.

Main Features DVB-T/T2 Version

�� Signal modulation compliant with:

- ETSI EN 300 744 v16.1

- ETSI EN-302 755 (DVB-T2) standard 1.4.1

- ETSI TS 101 191 v1.4.1 (SFN)

�� T2-MI compliant with ETSI EN-102 773 V1.4.1 (T2-MI) standard

�� T2-MI input over IP or ASI

�� ETR290 and T2-MI alarms

�� Full Single-PLP compatibility (including MISO and PAPR reduction)

�� Capable to transmit MPLP, Up to 16 PLP

�� Bit rate adaptation plus PCR restamping in S-PLP

�� Modulated DVB-T2 RF signal input (VHF/UHF) – when operating as

repeater.

Main Features ATSC Version

�� Compliant to ATSC A/53 and A/65 standard

�� Compliant to A/153 ATSC-MH standard

�� SMPTE310, RF, SSI Input:

- Support 4 ASI input

- Support 4 SSI input

- Support 2 ASI output

- Support 2 MPEG over IP input/output channels on GBE port 2-3

�� Enable/Disable of cable equalizer bypass on input ASI ports

�� One RF input to operate in rebroadcasting mode.

�� Support the Editing of Virtual Channel Table in Translator mode

�� Supports a measure board for the monitoring of the modulated

signal: SNR, BER, SER e LOCK

�� Amber switching implemented as a search for valid input when the

priority one is not locked.

�� Test modes: CW, Force Null Packets and PRBS

�� Redundancy: Input auto-switch algorithm supported

�� Option A/110b compliant for SFN transmission

�� Option: A/110b compliant for STL with ATSC-MH transmission

5

6 ARK-X

7

2. Transmitter with Satellite Receiver

DVB-S2 Input Configuration - Satellite Input
Specifications

�� N. SAT Inputs: 1

�� Connector type: F Female

�� Input impedance: 75 ohm

�� Input level: -81 dBm up to -17 dBm

�� Supported symbol rates: 1 to 45 Msymb/s (DVB-S) / 1 to 67.5

(DVB-S2 depending on modulation scheme).

�� DiSEqC: 2.0

�� TS interface: broadcast reception and ISI filtering supported.

�� Supported standards: ETSI EN 302 307 V1.1.1 (DVB-S2)

3. Transmitter with Satellite Receiver with DEC

DVB-S2 Input and CAM Configuration -
Satellite and CAM Specifications

�� N. SAT Inputs: 1

�� Connector type: F Female

�� Input impedance: 75 ohm

�� Input level: -81 dBm up to -17 dBm

�� Supported symbol rates: 1 to 45 Msymb/s (DVB-S) / 1 to 67.5

DVB-S2 depending on modulation scheme).

�� DiSEqC: 2.0

�� TS interface: broadcast reception and ISI filtering supported.

�� Common Interface:

�� N° card slots: 1 - Type: PCMCIA

�� Supported standards: ETSI EN 302 307 V1.1.1 (DVB-S2)

1. Transmitter Only Version

Main Common Features

�� ASI MPEG Transport Stream seamless input.

�� MPEG Transport Stream over IP TS 102 034 V1.5.2 (2014-04)

seamless Input.

�� MPEG Transport Stream encapsulated in RTP (Real-time Transport

Protocol according to RFC 3550 TS 102 034, clause 7.1.1. FEC

management SMPTE 2022-1 (Pro MPEG CoP 3).

�� IGMPv2/v3 support.

�� MFN and SFN operations.

�� Internal GPS / Glonass receiver.

�� Internal clock: Oven Controlled OCXO oscillator (10 MHz and 1

PPS).

�� Output clock: 1 PPS and 10 MHz.

�� Bit rate adaptation plus PCR re-stamping.

�� RF main and monitoring outputs (Spectrum, MER, Constellation).

�� Test Modes:

- CW insertion

- Null packet insertion

�� Linear and non-linear Adaptive digital pre-correction circuits, when

operated as transmitter.

�� Linear and non-linear digital pre-correction circuits, when operated

as repeater.

�� Embedded HTTP server

�� Management: Embedded SNMP v3 server - Embedded Web server.

�� GbE Ports: GbE 1: 10/100/1000 Base T Management port.

�� Redundancy: Input autoswitch algorithm supported.

�� Security: Authentication for GUI access supported.

ARK-X Configurations

8 ARK-X

ARK-X Series									

Models
Output
Band

Working
Class Dimensions

Output
Connector Cooling

DVB
W rms

ISDB-T
W rms

DTMB
W rms

ATSC
W rms ATV ps

MER
dB

Shoulders
(@ Fo ±
3.5 MHz
ATSC) or
(@ Fo ± 4.3
MHz DVB)
or (@ Fo
± 3.3 MHz
ISDB-T)

ARK-X 000/U UHF A 1 RU N Air 1mw 1mw 1mW 1mw 1mW > 40 -39

ARK-X 000/V VHF (I) A 1 RU N Air 1mw 1mw 1mW 1mw 1mW > 40 -39

ARK-X 000/I VHF (III) A 1 RU N Air 1mw 1mw 1mW 1mw 1mW > 40 -39

ARK-X 050/U UHF A 1 RU N Air 5 5 5 6 10 > 40 -39

ARK-X 050/V VHF (I) A 1 RU N Air 5 5 5 6 10 > 40 -39

ARK-X 050/I VHF (III) A 1 RU N Air 5 5 5 6 10 > 40 -39

Specifications and characteristics are subject to change without notice.								

4. Transposer and Re-Transmitter (Regenerative)

Transposer and Re-Transmitter (Regenerative)
Configuration - Terrestrial RF IN Specifications

�� N. RF Inputs: 1

�� Connector type: N Female

�� Input impedance: 50 ohm

�� Input level: -81 dBm up to -17 dBm

�� Supported standards: DVB-T/H, DVB-T2, ATSC, ISDB-T

Front End Option

�� Digitizer with Analog A/V Inputs Configuration

�� SAT without CAM receiver

�� SAT with CAM receiver

�� T2/ ATSC/ ISDB- Tb Receiver for Transposer, Re-Transmitter, Gap

Filler

5. Transmitter with Analog A/V Inputs

Digitizer with Analog A/V Inputs

�� Inputs: 4 SDI, 2 CVBS and 2 L/R

�� Supported Composite Standards: NTSC CVBS, PAL (B, D, G, H, I,

M, N) CVBS

�� Supported SDI Standard: SMPTE 259M-C – Component 4:2:2,

270Mb/s for 525 and 625 lines, 13.5 MHz sampling, 4x3 and 16x9

aspect ratios.

�� Outputs: 1 RF, 1 RF Monitor - 2 SDI for inputs bypass

�� Test modes: CW, CW AV, Mute Audio Carrier, Mute Audio, Audio

Test Tone, Video In, SMPTE Bars, Horizontal Bars, Red Field, ITS0,

ITS1, ITS2, ITS3 , ITS4.

�� A/V Inputs Specifications:

�� Analog Video input:

- N°Inputs: 2 CVBS

- Connector type: BNC

- Input impedance: 75 ohm

- Supported video standards: PAL B,D,G,H,I,M,N, NTSC

�� Analog Audio input

- N°Inputs: 2 L/R couples

- Connector type: XLR3 (Cannon f)

- Input impedance: 600 Ohm balanced

- Input Level: +6dBm +/- 6 dB

9

ARK-X CONFIGURATIONS

ATV DVB-T/H DVB-T2 ISDBT ATSC DTMB

None Transmitter Transmitter Transmitter Transmitter Transmitter Transmitter

Digitalizer A/V Input
option

Transmitter
with A/V analog
inputs

Transmitter with A/V
analog inputs (*)

Transmitter with A/V
analog inputs (*)

Transmitter with A/V
analog inputs (*)

Transmitter with A/V
analog inputs (*)

Transmitter with A/V
analog inputs (*)

DVB-S/S2
Transmitter with
DVB-S/S2 RF input

Transmitter with
DVB-S/S2 RF input

 Transmitter with
DVB-S/S2 RF input

Transmitter with
DVB-S/S2 RF input

Transmitter with
DVB-S/S2 RF input

DVB-S/S2 + CAM
Transmitter with
DVB-S/S2 RF input
(with CAM)

Transmitter with
DVB-S/S2 RF input
(with CAM)

Transmitter with
DVB-S/S2 RF input
(with CAM)

Transmitter with
DVB-S/S2 RF input
(with CAM)

Transmitter with
DVB-S/S2 RF input
(with CAM)

DVB-T/T2

Re-Transmitter/
Transposer /
GapFiller Echo
Canceller

Re-Transmitter/
Transposer /
GapFiller Echo
Canceller

ISDBT

Re-Transmitter/
Transposer /
GapFiller Echo
Canceller

ATSC

Re-Transmitter/
Transposer /
GapFiller Echo
Canceller

DTMB
Transposer /
GapFiller Echo
Canceller

ARK-X Configurations:

ARK-X Configurations

Automatic

Digital/Analog
Transmitter

Transposer

Translator

Gap Filler

SAT RX

with CAM

Regenerative

Transmitter
SAT RX

RF > IF > RF RF > ASI > MOD > RF IP + ASI > MOD > RF SAT > TS> MOD > RF SAT > TS> MOD > RF

Front-End

Standard

AV > SDI> MOD > RF

(*) In case of Dual cast ATV+DTV operation mode

10 ARK-X

ARK-X I/o Specifications

I/O Specifications

Front

RF Front-End input Please refer to various configurations for a complete description of all the available front-end modules

GPS RF Input N° Inputs: 1
Sensitivity: -165dBm
Connectors: TNC/SMA

RF Output Monitor N° Inputs: 1
Level: -40dB
Connectors: SMA

Gigabit Ethernet N° Connectors: 3
Connector: RJ45
Supported standards: IEEE 802.3

ASI Output Monitor Connectors used for monitoring purposes:
N° outputs: 2
Connector type: BNC
Input impedance: 75 ohm
Input voltage: 800 mVpp (500 to 1200mVpp)
Supported standards:
CEI EN 50083-9

ASI/BTS/SSI/SDI Input Connectors used as ASI, SMPTE-310 or SDI:
N° Inputs: 4
Connector type: BNC
Input impedance: 75 ohm
Input voltage: 800 mVpp (500 to 1200mVpp)

Supported standards:
CEI EN 50083-9
SMPTE 310
SMPTE 259M

Back

Opto TLC - DB15 N° Inputs: 4
Connectors: SUB-D 15p Female
Max current: -5 mA

Relays TLS - DB25 N° Outputs: 4
Connectors: SUB-D 25p Female
Max voltage: 125VAC / 60VDC @ 0,3A – 30VDC @ 1A

DB9 – RS232 N° inputs: 1
Connectors: SUB-D 9p Female
Speed: up to 230400 bps
8-bit data
No parity bits
1 stop bit

DB9 – RS485
CAM BUS

N° inputs: 1
Connectors: SUB-D 9p Female

10 MHz Input N° Inputs: 1
Connector: BNC
Input impedance: 50 ohm
Input voltage: 2 Vpp

1PPS Input N° Inputs: 1
Connector: BNC
Input impedance: 50 ohm
Input voltage: TTL (min 1,7V)
Pulse width: 100us

10 MHz Output N° Outputs: 1
Connector: SMB
Output impedance: 50 ohm
Output voltage: TTL (min 2,4V)
Output voltage: 2 Vpp

1PPS Output N° Outputs: 1
Connector: SMB
Z load: 50 ohm
Output voltage: TTL (min 2,4V)
Pulse width: 100us

RF Measure board inputs
Linear /Non linear precorrections

N° Inputs: 2
Connector type: SMA
Input impedance: 50 ohm
Input level: -40 dBm up to -8.5 dBm

Supported standards:
DVB-T/T2
ISDB-T
ATSC

RF Output N° Outputs: 1
Connector: N

11

12 ARK-X

13

ARK-X CONFIGURATIONS

ARK-X Configurations

StandardARK-X Series - DTV Specifications

DTV Specifications

Standards DVB-T, DVB-T2, DVB-H, ISDB-T, ISDB-TB, ATSC, ATSC Mobile DTV, DTMB

Channel bandwidth DVB-T, DVB-H 5/6/7/8 MHz

DVB-T2 1.7/5/6/7/8 MHz

ISDB-T, ISDB-TB 6 MHz

ATSC 6 MHz

DTMB 6/8 MHz

Inputs DVB-T, DVB-H 4 × ASI (HP/LP), 75 Ω BNC,

2 × RJ-45

DVB-T2 4 × ASI (HP/LP), 75 Ω BNC,

2 × RJ-45

ISDB-T, ISDB-TB 4 × BTS, 75 Ω BNC,

2 × RJ-45

ATSC 2 × SMPTE310M or 2 × ASI, 75 Ω BNC

2 × RJ-45

DTMB 4 × ASI (HP/LP), 75 Ω BNC,

2 × RJ-45

Digital audio broadcasting/Mobile
TV in the VHF range

Standards DAB, DAB+, T-DMB (on request)

Channel bandwidth 1.5 MHz

Inputs 2 × ETI, 75 Ω BNC/high impedance

2 × RJ-45

Specifications may be subject to change without notice

14 ARK-X

ARK-X I/o Specifications

ARK-X Series - ATV Specifications

Analog TV Specifications

ITU-R BT 470.7

Analog TV standards B/G, D/K, M, M1, N, I, I1

Color transmission PAL, NTSC, SECAM (not available)

Sound transmission
IRT dual-sound coding, FM single sound and NICAM728 (13 dB/20 dB), FM
single sound(-10 dB)

Inputs 1 × video (75 Ω BNC), 2 × audio (bantam)

Video Video input 0,5 to 1,5 V

Regulation of output power +/- 3%

Variation of output power +/- 2%

Differential gain +/- 3%

Differential phase +/- 3°

Low frequency linearity 8%

ICPM +/- 2°

S/N >60 dB

K Factor 2%

20 T 3%

Spourius and Harmonics radiation >60 dB

In Channel IMD > 58 dB

Sound Modulation capability +/- 120 KHz

Monoaural input settable 0 to 12 dBm

Pre-Emphasys 75 / 50 µS

Frequency response +/- 0,5 dB from 30 to 15000 Hz

Harmonic distorsion 0,5% from 30 to 15000 Hz

FM Noise 60 dB with de-emphasis

AM Noise 50 dB from 30 to 15000 Hz

Synchronous AM noise (parasitic AM) > 50 dB

IRT Sound available on request

NICAM Sound available on request

Specifications may be subject to change without notice

15

SCREEN FUTURE S.r.l.

Via Gian Battista Cacciamali, 71 - 25125 - Brescia - Italy

Phone: +39 030 57831 - Fax +39 030 5783888

info@screen.it - www.screen.it

ad
im

er
.n

et

