
Department for Culture, Media and Sport

1

MINIMUM SPECIFICATIONS FOR
DAB AND DAB+ PERSONAL AND
DOMESTIC DIGITAL RADIO
RECEIVERS

Digital Radio Action Plan Report

 Published February 2013

Department for Culture, Media and Sport

2

Our aim is to improve the quality of life for all
through cultural and sporting activities, support the
pursuit of excellence, and champion the tourism,
creative and leisure industries.

Department for Culture, Media and Sport

3

Contents

Section 1: Foreword ... 4

1.1 Introduction .. 4

1.2 Scope ... 4

Section 2: Steering Board Decision ... 5

Section 3: Domestic Receiver Minimum Specification report ... 6

Section 1: Foreword

1.1 Introduction

1.1.1. The Digital Radio Action Plan (DRAP) sets out the process for allowing Government to
make a well-informed decision on whether to proceed with a Radio Switchover, and if
so how, it should be implemented.

1.1.2. The DRAP is delivered through four central working groups, covering technology,
market preparation, coverage planning and government policy.

1.1.3 The Technology and Equipment Group (TEG) has been tasked to identify, investigate,
report and make recommendations on the technology and equipment issues related to
any future Radio Switchover, including both domestic and in-vehicle receivers. The
priorities for TEG include the usability of radio devices, the development of a set of
common specifications and testing regime to provide quality assurance to consumers.
Due to the importance of digital conversion of car radios, there is a specific In-vehicle
sub-Group which looks at the barriers to take-up and conversion options.

1.1.4. The TEG is chaired by Laurence Harrison, Technology and Market Development
Director at Digital Radio UK. Membership of the TEG includes representatives from
government, the BBC, Ofcom, trade bodies, manufacturers and consumer groups.

 1.2 Scope

1.2.1. TEG was asked to define minimum radio receiver technical specifications for
equipment for use with digital radio transmissions in the UK, which can be tested for
compliance against specified test suites, and which are capable of underpinning any
future certification scheme.

1.2.2 This report outlines the minimum technical specifications for domestic and personal
DAB and DAB+ receivers. Some of these devices may also receive other digital radio
services via alternative delivery platforms, such as the internet or digital
television. This specification does not cover any element of a receiver designed to
receive digital services via these alternative delivery platforms. This specification
does, however, cover some aspects of analogue FM radio reception.

1.2.3 This report does not cover in-vehicle receivers, which is addressed in a separate
report.

Department for Culture, Media and Sport

5

Section 2: Steering Board Decision

The Steering Board considered the Domestic Receiver Specification Report in
Quarter 4 2012.

The Board agreed the minimum receiver specification report and the
recommendations made by TEG. While a decision has yet to be made on a digital
radio certification mark, it is the view of the Steering Board that the requirements for
any such mark would be as set out in this report. However, the Board noted that it
would be prudent to keep this specification under review, to ensure it remains
relevant and reflects technological changes, but that no such view should commence
for at least 18 months and any changes must reflect the principles of a ‘minimum’
specification.

The Board noted that the considerable work, including extensive consultation, which
had gone into producing this report and the significant contribution broadcasters,
manufacturers and DRUK have made to the process.

The minimum receiver specification report should be considered alongside the
in-vehicle specification (which was agreed at the same meeting) and the
conformance testing regime (which will be published in Q2 2013).

Department for Culture, Media and Sport

6

UNITED KINGDOM
DIGITAL RADIO ACTION PLAN

 TECHNOLOGY AND EQUIPMENT GROUP

MINIMUM SPECIFICATIONS FOR
DAB AND DAB+ PERSONAL AND

DOMESTIC DIGITAL RADIO RECEIVERS.
DRAP-TEG-002

Department for Culture, Media and Sport

7

1 TABLE OF CONTENTS

1 Table of contents………7

2 Purpose of this specification .. 8

3 Background .. 8

4 Scope .. 9

5 Definitions .. 10

6 References ... 10

7 Frequency Range ... 10

8 RF Performance ... 11

9 DAB and DAB+ Channel Decoding ... 13

10 Analogue radio services ... 13

11 Functional Specifications ... 14

11 APPENDIX ONE Notes on Specifications. .. 16

Department for Culture, Media and Sport

8

2 PURPOSE OF THIS SPECIFICATION

3 BACKGROUND

This specification is written for producers, manufacturers, importers and retailers of DAB digital radio
receivers who wish to sell products in the United Kingdom.

This specification is not compulsory for all receivers. It will be used to assess the eligibility of a product for use
of the Digital Radio Switchover Certification Mark.

All reference to minimum specification is placed outside of boxes i.e. this paragraph does not directly
reference the minimum specification.

The Digital Radio Action Plan (DRAP) has been set up by the UK Government to help in the decision making
process leading up to Digital Radio Switchover. The DRAP is intended to enable the Government to decide
how and when to deliver a Digital Radio Switchover.

The Technology and Equipment Group (TEG) was set up by the DRAP to focus primarily on consumer
equipment. This task included the development of a set of common specifications to provide quality
assurance to consumers. These documents include technical specifications for equipment used to receive
digital radio transmissions in the UK.

The TEG, chaired by Laurence Harrison of Digital Radio UK (DRUK), comprises representatives from the
Government, Ofcom, the Society of Motor Manufacturers and Traders, Intellect, the BBC, RadioCentre, Arqiva
and consumer groups.

Department for Culture, Media and Sport

9

4 SCOPE

This specification details the requirements for domestic and personal DAB and DAB+ digital radio receivers.

For the purposes of this document such receivers are defined as devices that are not designed specifically for
use within a vehicle. This specification covers devices which can receive terrestrially transmitted DAB and
DAB+ digital radio services. Some of these devices may also receive other digital radio services via alternative
delivery platforms, such as the internet or digital television. This specification does not cover any element of
a receiver designed to receive digital services via these alternative delivery platforms. This specification does,
however, cover some aspects of analogue FM radio reception.

This specification covers many types of receiver, including personal, pocket, portable and larger devices, and
receivers incorporated in equipment such as mobile phones and computers. These devices may be mains
powered, or battery powered, or both. They may have a telescopic antenna, a flexible wire antenna, a
headphone antenna, an antenna integrated into the receiver or they may be supplied without an antenna.
This specification covers devices whose primary function is to receive DAB and DAB+ digital radio services,
and also devices which have one or more other functions in addition to receiving DAB and DAB+ digital radio
services. This includes adaptors, whose main function is to add a DAB and DAB+ digital radio capability to
another device.

Department for Culture, Media and Sport

10

5 DEFINITIONS

6 REFERENCES

7 FREQUENCY RANGE

Receivers shall be capable of receiving DAB and DAB+ Digital Radio broadcasts in the frequency range 174 to
240 MHz. The centre frequencies of the transmitted signal complies with the preferred Band III frequencies
specified in ETSI TR 101 496.

The following documents contain provisions which, through reference in this text, constitute provisions of the
present document.

ETSI EN 300 401 Radio Broadcasting Systems; Digital Audio Broadcasting (DAB) to Mobile, Portable and Fixed
receivers.

ETSI TS 101 756 Digital Audio Broadcasting (DAB); Registered Tables.

ETSI TS 102 563 Digital Audio Broadcasting (DAB); Transport of Advanced Audio Coding (AAC) audio.

ETSI TR 101 496 Digital Audio Broadcasting (DAB); Guidelines and rules for implementation and operation;
(Parts 1 and 2).

ETSI 300 384 Radio broadcasting systems; Very High Frequency (VHF), frequency modulated, sound
broadcasting transmitters

BS EN 62104:2007 Characteristics of DAB Receivers.

ETSI TS 103 176 Digital Audio Broadcasting (DAB); Rules of implementation; Service information features

ETSI standards are available, free of charge, from www.etsi.org.

For the purposes of this document the word Receiver refers to a DAB and DAB+ Digital Radio Receiver unless
stated otherwise.

For the purposes of this document the word Adaptor refers to a DAB and DAB+ Digital Radio Adaptor. An
Adaptor is defined as a device that provides a DAB and DAB+ capability to another device, for example an
analogue radio that does not have that capability.

http://www.etsi.org/

Department for Culture, Media and Sport

11

8 RF PERFORMANCE

8.1 BACKGROUND

The receiver must comply with the Band III provisions of BS EN 62104:2007, with the exceptions that the
thresholds for Gaussian Sensitivity, Rayleigh Sensitivity and Adjacent Channel Interference should be taken
from this document. The receiver must comply with the requirements for both Gaussian and Rayleigh
sensitivity as laid out below.

8.2 GAUSSIAN SENSITIVITY

A domestic receiver that is sold with an antenna must provide Adequate Audio Reception (as defined above)
when receiving a DAB signal with a field strength signal greater than FSGmin in a Gaussian transmission
channel.

The value FSGmin is frequency dependent. It is 34.4 dBµV/m for a signal with a centre frequency of 220 MHz,
and its value at other frequencies can be calculated from the following formula:

FSGmin = [34.4 + 20log(F/220)] dBµV/m, where F is the frequency in MHz.

Receivers supplied without an antenna shall be capable of providing Adequate Audio Reception (as defined
above) with an input power level of -97.7 dBm when fed by a DAB signal with Gaussian transmission channel
characteristics. This external antenna will require a gain of -8.1 dBi or greater to produce this power at the
required minimum field strength. Domestic receivers should have an input impedance of 75 Ohms.

Broadcast coverage planning is based on the assumption that a receiver has certain RF performance
characteristics. These assumptions can be referred to as the “Receiver Model” and have been based on an
assessment of receivers already in the market.

In order to be eligible to display a Digital Radio Switchover Certification Mark the receiver must have the
same or better performance than the “Receiver Model” used in coverage planning. This required
performance is described in the sections below.

All references in this document to “Adequate Audio Reception” are based on the reception of a 128 kbit/s
DAB MPEG 2 audio component which has been transmitted with error protection level of UEP3. For test
purposes this audio component shall consist of a 1 KHz mono tone, encoded at full scale (0 dBFS).

“Adequate Audio Reception” is taken to be achieved when the receiver is capable of reconstructing a data
stream at the output of the Viterbi decoder with an error rate equal to or better than 1 x 10-4. This threshold
is measured in practical terms by observing the audio output of the receiver and observing that audio
impairments are occurring with an average gap between audible impairments of approximately 10 seconds.
An audible impairment is defined as any disturbance to the signal detectable by a listener. These
impairments include mutes or dropouts (when the signal disappears) and audible noise discernible at the
output.

Department for Culture, Media and Sport

12

8.3 RAYLEIGH SENSITIVITY

Under normal “real world” reception conditions the DAB or DAB+ signal will be received via a Rayleigh
transmission condition containing multiple echoes, Doppler frequency shift and often contributions from
multiple SFN transmitters. Under these conditions the receiver will require a greater signal to noise ratio for
normal operation.

The receiver must provide Adequate Audio Reception of a DAB signal with Rayleigh transmission channel
characteristics with field strengths at or above the frequency dependent threshold shown in the following
formula.

FSRmin = [39.9 + 20log(F/220)] dBµV/m, where F is the frequency in MHz

Receivers supplied without an antenna shall be capable of providing Adequate Audio Reception (as defined
above) with an input power level of -92.2 dBm when fed by a DAB signal with Rayleigh transmission channel
characteristics. This external antenna will require a gain of -8.1 dBi or greater to produce this power at the
required minimum field strength. The Rayleigh fading channel characteristics will be as specified in BS EN
62104:2007.

8.4 RECEIVER SELECTIVITY (ADJACENT CHANNEL INTERFERENCE)

The receiver shall be capable of providing Adequate Audio Reception (as defined above) in the presence of
interfering DAB signals at specified levels on other frequencies.

A receiver must be able to provide adequate reception of a DAB audio sub-channel with error protection level
UEP3 when the wanted signal has a level of -77.7 dBm, and it is in the presence of any one of the interfering
signals with a frequency offset and amplitude as described in the following table.

The figure for adjacent channel interference (N+/- 1) from the table below is applicable for the majority of DAB
frequency blocks where the spacing between centre frequencies is 1.712 MHz. This table does not apply in
situations where the spacing between DAB frequency block centre frequencies is less than 1.712 MHz.

Broadcast coverage planning in the UK assumes a Rayleigh transmission channel, and for this reason
coverage thresholds are set at 5.5 dBs higher than would be required in a Gaussian environment.

Department for Culture, Media and Sport

13

Interfering DAB Frequency block
relative to wanted signal

Level of interfering signal,
relative to wanted signal

(Gaussian wanted signal at threshold level of -
77.7 dBm at the input to the receiver)

N±1 +35 dB

N±2 +40 dB

N±3 and to extent of band +45 dB

9 DAB AND DAB+ CHANNEL DECODING

Receivers must be capable of decoding at least one audio sub-channel.

A receiver must be able to decode a DAB audio service contained in a sub-channel of a size up to and including
280 Capacity Units (e.g. 256 kbps@UEP1). DAB audio services are defined in ETSI EN 300 401.

A receiver must be able to decode a DAB+ audio service contained in a sub-channel of a size up to and
including 144 Capacity Units (e.g. 96 kbps@EEP1A). DAB+ audio services are defined in ETSI TS 102 563

10 ANALOGUE RADIO SERVICES

10.1 ANALOGUE RADIO REQUIREMENTS FOR DAB DIGITAL RADIO ADAPTORS.

A DAB digital radio receiver with a primary purpose of adapting an analogue receiver to digital is not required
to receive any analogue radio services

10.2 ANALOGUE RADIO REQUIREMENTS FOR RECEIVERS NOT PRIMARILY INTENDED TO
BE USED AS ADAPTORS.

The receiver must receive FM analogue radio services currently on air in the UK.

The UK FM transmission standard is as described in ETSI 300 384.

Department for Culture, Media and Sport

14

11 FUNCTIONAL SPECIFICATIONS

11.1 RETUNING

A receiver which has a stored list of service labels must provide the user with the option of scanning the whole
Band III band to update its stored service list when required.

This feature must either be initiated by the press of a single button on the device or, if it is a feature in a menu
structure, it must be in the top level of the menu, or one level down.

This rescan / retune feature must be able to cope with the following changes:

1. Service moves to a different multiplex

2. New multiplex launches

3. Multiplex changes its frequency

4. New Service appears

5. Service changes name

6. Service disappears

7. Multiple Instances of the same programme content with the same Service ID on different frequencies and
with varying signal levels

DAB Ensembles in the UK change their configuration from time to time. It is preferred by UK broadcasters
that the receiver should update its stored database of available programmes by constantly checking the
FIC of the ensemble to which it is currently tuned.

Department for Culture, Media and Sport

15

11.2 TEXT DISPLAY

The receiver must have a means of displaying text to the user.

The text display shall display the audio service name (the Component Label). The text display must be able to
display the following graphic symbols, correctly mapped, visually well-formed and clear:

ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789

Lower case characters may be mapped to upper case equivalents and therefore show only:

ABCDEFGHIJKLMNOPQRSTUVWXYZ0123456789

Note: It is likely that UK Broadcasters will also use the following characters: £ % & ! ."() ,”

For displays wishing to display the full range of Dynamic Label text, including these symbols, this is specified in
ETSI EN 300 401

For any of these characters which cannot be shown correctly, the graphical symbol shown should be a “space”
or “□” or, in any case, a similar distinctly non alpha / numeric character.

Receivers shall receive labels from ensembles and audio services, and display long form labels in preference to
short form labels.

The receiver shall display the Component Label, in preference to the Service Label, as it is possible to have two
audio channels sharing the same Service Label. If a Component Label is not broadcast, the Service Label shall
be used.

The text display must display the Component label in either its short form (8 characters long) or its long form
(16 characters long). It is not permissible for the receiver to truncate the label to any other length.

Receivers shall receive the Dynamic Label Service from up to 48 bytes of the X-PAD of the currently received
service and display it to the user legibly. Receivers should treat the special characters 0x0A and 0x0B as
specified and apply such formatting as is possible on the display. The Receiver shall act upon the Command to
remove the label from the display by immediately removing the label, even if it has only been partially
displayed.

Department for Culture, Media and Sport

16

12 APPENDIX ONE NOTES ON SPECIFICATIONS.

12.1 BROADCAST SIGNAL

This appendix provides guidance notes for manufacturers.

There are currently six key documents which specify how to create DAB and DAB+ broadcast
signals. Detailed knowledge of these five documents is necessary for manufacturers wishing to
build DAB and DAB+ receivers. The five documents are listed below. (All of these documents may
be downloaded for free from www.etsi.org). This appendix provides some notes as to which
sections of these documents are particularly relevant for receivers intended to be sold for use in the
United Kingdom.

The six key documents are:

• ETSI EN 300 401 Radio Broadcasting Systems; Digital Audio Broadcasting (DAB) to mobile, portable
and fixed receivers.

• ETSI TS 101 756 Digital Audio Broadcasting (DAB); Registered Tables
• ETSI TS 102 563 Digital Audio Broadcasting (DAB); Transport of Advanced Audio Coding (AAC)

audio
• ETSI TR 101 496 Digital Audio Broadcasting (DAB); Guidelines and rules for implementation and

operation; (Parts 1).
• ETSI TR 101 496 Digital Audio Broadcasting (DAB); Guidelines and rules for implementation and

operation; (Parts 2).
• ETSI TS 103 176 Digital Audio Broadcasting (DAB); Rules of implementation; Service information

features

The following sections of the specifications describe how the broadcast signal is constructed.

ETSI EN300 401 provides relevant information in the following sections:

• Section 4 – Basic DAB System Description
o All clauses
o Except clause 4.5 (Conditional Access Systems)

• Section 5 – Transport Mechanisms
o Clauses 5.1 (Introduction), 5.2 (FIC), 5.3.1 (MSC)
o Except clauses 5.2.2.2.2 (FIG Type 2), 5.2.2.3 (FIG Type 5) and 5.2.2.4 (FIG Type 6)

• Section 10 – Energy Dispersal
• Section 11 – Convolution Coding
• Section 12 – Time Interleaving
• Section 13 – Common Interleaved Frame
• Section 14 – DAB Transmission Signal
• Section 15 – Radio Frequency Characteristics

http://www.etsi.org/

Department for Culture, Media and Sport

17

12.2 SUB-CHANNEL DECODING

ETSI TR 101 496 part 1 provides information in the following section:

• Section 4 – General Outline
o All clauses
o Except clause 4.3.3 (Data services)

ETSI TR 101 496 part 3 provides information on Implementation and Operation of a DAB Network,
and The Transmitted Signal.

The following sections of the documents provide information to enable receiver technology
developers to extract a sub-channel form a received DAB ensemble.

ETSI EN300 401 provides relevant information in the following section

• Section 6 – Multiplex Configuration Information (MCI)
o All clauses
o Except clause 6.2.2 (FEC Sub-Channel Organisation), 6.3.2 (Service component in

packet mode with or without Conditional Access), 6.3.3 (Service component with
Conditional Access in stream mode or FIC), 6.3.5 (Service component Global
Definition)

ETSITR 101 496 part 1 provides information in the following section:

• Section 5 – Description of System Features
o All clauses
o Except clause 5.7 (Fast Information Data Channel), 5.8 (Conditional Access), 5.9

(Future Features)

ETSITR 101 496 part 2 provides information in the following section:

• Section 3 – Implementation and Operation of System Features
o Clauses 3.1 (Introduction), 3.2 (Data Transport Mechanisms), 3.2.1 (Fast

Information Channel (FIC)), 3.3 (Multiplex Configuration Information)

1. Audio Service Decoding
• Stereo, parametric stereo and spectral band replication shall be supported.

Department for Culture, Media and Sport

18

12.3 DECODING OF AUDIO

12.4 SERVICE LABEL, PROGRAMME TYPE

The following sections of the specifications provide information required to decode DAB and DAB+ audio
services.

ETSI EN300 401 provides relevant information for DAB in the following section

• Section 7 – Audio Coding
o All clauses
o Except clauses 7.4.1.1 (Dynamic Range Control), 7.4.5.1 (MSC Data Groups in X-

PAD), 7.4.5.2 (Dynamic Label Segment)

ETSI TR 102 563 provides relevant information for DAB+ - all sections are relevant.

ETSI TR 101 496 part 2 provides information in the following section:

• Section 3 – Implementation and Operation of System Features
o Clauses 3.1 (Introduction), 3.2 (Data Transport Mechanisms), 3.2.2 (Stream Mode),

3.4 (Audio Coding).

Services are correctly labelled so that they can be recognised by the listener, replicating behaviour
from RDS PS and RDS PTY. Transmission Providers transmit an ensemble label that is helpful to
listeners.

Broadcasters transmit a label on each audio service that is unique within each ensemble. This is
transmitted as a long label of up to 16 characters in the EBU Latin 1 character set. A short label of
up to 8 characters is also defined. Both long and short labels are static, and do not change unless
the name of the service changes.

Broadcasters set the Static Programme Type appropriate for the service using the Primary Pty.

ETSI EN300 401 provides relevant information in the following section:

• Section 6 – Data Features
o Clauses 8.1.1 (Introduction), 8.1.5 (Programme Type), 8.1.13 (Ensemble Label),

8.1.14.1 (Programme Service Label), 8.1.14.3 (Service Component Label).

ETSI TR 101 496 part 2 provides information in the following section:

• Section 3 – Implementation and Operation of System Features
o Clauses 3.6.5 (Programme Type), 3.6.13 (Ensemble, Service and Service Component

Labels)

Department for Culture, Media and Sport

19

12.5 DYNAMIC LABELS (DLS)

Dynamic Labels are used by broadcasters to convey messages to the listener, in the same way as
RadioText is used in RDS. United Kingdom broadcasters transmit meaningful information in
Dynamic Label s which is transmitted in up to 48 bytes of X-PAD per audio frame, using the EBU
Latin 1 character set. Broadcasters use the additional characters of 0x0A and 0x0B, and the
Command to remove the current label.

ETSI EN300 401 provides relevant information in the following section:

• Section 7 – Audio Coding
o Clause 7.4.5.2 (Dynamic Label Segment)

ETSITR102 563 provides relevant information in the following section:

• Section 5 – Audio
o Clause 5.4 (Programme Associated Data)

ETSI TR 101 496 part 2 provides information in the following section:

• Section 3 – Implementation and Operation of System Features
o Clauses 3.2.4 (Programme Associated Data (PAD)), 3.5.6 (Dynamic Label)

	Section 1: Foreword
	1.1 Introduction

	Section 2: Steering Board Decision
	1 TABLE OF CONTENTS
	2 PURPOSE OF THIS SPECIFICATION
	3 BACKGROUND
	4 SCOPE
	5 DEFINITIONS
	6 REFERENCES
	7 FREQUENCY RANGE
	8 RF PERFORMANCE
	8.1 BACKGROUND
	8.2 GAUSSIAN SENSITIVITY
	8.3 RAYLEIGH SENSITIVITY
	8.4 RECEIVER SELECTIVITY (ADJACENT CHANNEL INTERFERENCE)

	9 DAB AND DAB+ CHANNEL DECODING
	10 ANALOGUE RADIO SERVICES
	10.1 ANALOGUE RADIO REQUIREMENTS FOR DAB DIGITAL RADIO ADAPTORS.
	10.2 ANALOGUE RADIO REQUIREMENTS FOR RECEIVERS NOT PRIMARILY INTENDED TO BE USED AS ADAPTORS.

	11 FUNCTIONAL SPECIFICATIONS
	11.2 TEXT DISPLAY

	12 APPENDIX ONE NOTES ON SPECIFICATIONS.
	12.1 BROADCAST SIGNAL
	12.2 SUB-CHANNEL DECODING
	12.3 DECODING OF AUDIO
	12.4 SERVICE LABEL, PROGRAMME TYPE
	12.5 DYNAMIC LABELS (DLS)

