12	Rec. ITU-R BS.2051-0
	Rec. ITU-R BS.2051-0	11
[bookmark: _GoBack]

	
Recommendation ITU-R BS.2051-0
(02/2014)

	
Advanced sound system for
programme production

	

BS Series
Broadcasting service (sound)

[image: rec_maquette-2009-2]

[bookmark: c2tope]Foreword
The role of the Radiocommunication Sector is to ensure the rational, equitable, efficient and economical use of the radio-frequency spectrum by all radiocommunication services, including satellite services, and carry out studies without limit of frequency range on the basis of which Recommendations are adopted.
The regulatory and policy functions of the Radiocommunication Sector are performed by World and Regional Radiocommunication Conferences and Radiocommunication Assemblies supported by Study Groups.
Policy on Intellectual Property Right (IPR)
ITU-R policy on IPR is described in the Common Patent Policy for ITU-T/ITU-R/ISO/IEC referenced in Annex 1 of Resolution ITU-R 1. Forms to be used for the submission of patent statements and licensing declarations by patent holders are available from http://www.itu.int/ITU-R/go/patents/en where the Guidelines for Implementation of the Common Patent Policy for ITU‑T/ITU‑R/ISO/IEC and the ITU-R patent information database can also be found.

	Series of ITU-R Recommendations
(Also available online at http://www.itu.int/publ/R-REC/en)

	Series
	Title

	BO
	Satellite delivery

	BR
	Recording for production, archival and play-out; film for television

	BS
	Broadcasting service (sound)

	BT
	Broadcasting service (television)

	F
	Fixed service

	M
	Mobile, radiodetermination, amateur and related satellite services

	P
	Radiowave propagation

	RA
	Radio astronomy

	RS
	Remote sensing systems

	S
	Fixed-satellite service

	SA
	Space applications and meteorology

	SF
	Frequency sharing and coordination between fixed-satellite and fixed service systems

	SM
	Spectrum management

	SNG
	Satellite news gathering

	TF
	Time signals and frequency standards emissions

	V
	Vocabulary and related subjects

	

	Note: This ITU-R Recommendation was approved in English under the procedure detailed in Resolution ITU-R 1.

Electronic Publication
Geneva, 2016

[bookmark: iiannee] ITU 2016
All rights reserved. No part of this publication may be reproduced, by any means whatsoever, without written permission of ITU.
ii	Rec. ITU-R BS.2051-0
	Rec. ITU-R BS.2051-0	iii

[bookmark: irecnoe]RECOMMENDATION ITU-R BS.2051-0[footnoteRef:1]* [1: *	Radiocommunication Study Group 6 made editorial amendments to this Recommendation in the year 2016 in accordance with Resolution ITU-R 1.]

Advanced sound system for programme production
(Question ITU-R 135/6)
(2014)
Scope
This Recommendation specifies an advanced sound system with and without accompanying picture, beyond systems specified in Recommendation ITU-R BS.775. An advanced sound system uses audio data in combination with an appropriate set of metadata to specify a sound scene to be delivered/broadcasted.
The specifications include requirements for signalling the properties of advanced sound content and loudspeaker layout to be used in content production for advanced sound systems. The advanced sound system can apply to the sound component of television and expanded large screen digital imagery (LSDI) programmes, as well as for sound only programmes.
Keywords
Advanced sound system, channel-based sound system, object-based sound system, scene-based sound system, multichannel audio, loudspeaker layouts, immersive audio
The ITU Radiocommunication Assembly,
considering
a)	that Recommendation ITU-R BS.775 – Multichannel stereophonic sound system with and without accompanying picture, specifies a multichannel stereophonic sound system with three front channels and two rear/side channels together with an optional low frequency effect (LFE) channel, as the highest level in a hierarchy of multichannel sound systems that range from 1/0 (monophonic) up to 3/2;
b)	that Recommendation ITU-R BT.1769 – Parameter values for an expanded hierarchy of LSDI image formats for production and international programme exchange, specifies an expanded hierarchy of LSDI image formats for production and international programme exchange;
[bookmark: Pre_title]c)	that Recommendation ITU-R BT.709 – Parameter values for the HDTV standards for production and international programme exchange, specifies HDTV system image parameters;
d)	that Recommendation ITU-R BT.2020 – Parameter values for ultra-high definition television systems for production and international programme exchange, specifies UHDTV image system parameters;
e)	that the wide field of view image presentation of expanded-LSDI, HDTV, and ultra-high definition television (UHDTV) programmes benefit from spatially enhanced sound beyond the 5.1 channel sound;
f)	that Recommendation ITU-R BS.1909 – Performance requirements for an advanced multichannel stereophonic sound system for use with or without accompanying picture, specifies the requirements for an advanced sound system with or without accompanying picture;
g)	that Report ITU-R BS.2159 – Multichannel sound technology in home and broadcasting applications, includes the results of subjective evaluation experiments on loudspeaker layout to meet the requirements described in Recommendation ITU-R BS.1909,
recommends
1	that static or dynamic metadata/descriptors meeting the requirements described in Annex 1 should be used to signal the properties of all audio signals used in an advanced sound system in order to fully represent the desired audio content;
2	that the loudspeaker positions and configurations described in Annex 1 should be considered for production of advanced sound programmes;
3	that the appropriate number of audio elements[footnoteRef:2] and loudspeaker layout configurations in programme production should be a choice by agreement between the producer and the recipient in the programme exchange; [2: 	An audio element is considered to be a signal with metadata which is either static for the duration of a programme or is dynamic. This enables the delivery of channel-based, object-based and scene-based content.]

4	that consumer interactions with the received audio should be facilitated in the production and broadcast sound system and that its characteristics should be a choice by agreement between the producer and the recipient in the programme exchange,
and further recommends
that further work should be conducted to provide information about the features of any advance sound system according to this Recommendation to fulfil the quality requirements of Recommendation ITU‑R BS.1909.

Annex 1
(normative)

Advanced sound system for programme production
1	Introduction
The sound system specified in this Recommendation is defined as an advanced sound system which allows the metadata associated with each audio stream to be static or dynamic for the duration of a programme. This, for example, allows a programme to be represented by elements made by a combination of object signals and channel signals.
Channel signals are defined as audio signals that are mixed to a predefined number of channels and accompanied by metadata being static for the duration of a programme. Each of these channels is associated with a specific loudspeaker position. The production workflows, broadcasting networks and reproduction systems are defined by a set of loudspeaker positions. Examples are systems according to Recommendation ITU-R BS.775.
Object signals are audio signals that, when accompanied by dynamic metadata for the duration of a programme, represent audio elements allowing a renderer to play back the audio objects in a way most appropriate to the playback system and listening environment. An object-based approach also may allow users to fully interact with the audio content.
Object-based elements and channel-based elements can be associated with each other or exist independently. To allow any combinations of channel or object-based elements, all signals should be accompanied by necessary metadata/descriptors, including time-independent (static) and/or time‑dependent (dynamic) spatial position of the signal. These signals can be reproduced via a configuration of loudspeakers using a variety of rendering and/or mapping techniques.
Advanced sound programmes consist of the audio signals and the accompanying metadata.
Section 2 specifies requirements for metadata for sound content of the advanced sound system.
Section 3 describes loudspeaker layouts for the systems in production environments. Because a rendering or mapping process is needed for the reproduction of audio signals, the numbers and positions of loudspeakers are required to be well defined. This information enables rendering of the audio signals according to a predefined loudspeaker configuration in a reproduction scenario.
2	Requirements for metadata/descriptors for sound content of advanced sound system content
All audio files and streams used in an advanced sound system will require suitable metadata to accompany them. Unlike simple fixed channel-based systems where channel ordering is often enough to define the channels, the advanced system will need complete descriptions for all the audio elements used to ensure they are handled correctly. Therefore, a metadata model that has been standardized by a standards organization is required to provide consistent definitions for the audio. This model should have the following requirements:
–	Contain all information required to reproduce/render a programme in all reproduction scenarios given by Recommendation ITU-R BS.1909 based on a single representation.
–	Be able to describe the format of any channel-, object- and scene-based audio element.
–	Be flexible enough to describe any combination of elements.
–	The metadata items should be fully described such that they can be used by any renderer.
–	Be specified in an open XML schema to allow the metadata to be represented in XML (as its primary method, it could of course be translated to other formats such as JSON).
–	Be able to be added to an existing audio file format.
–	To allow commonly used definitions (in particular existing channel-based configurations) to be open and freely accessible from a reference set of definitions.
3	Loudspeaker configurations for advanced sound system
Channel-based signals (including those in an advanced sound system) require a loudspeaker setup where the number and positions of the loudspeakers are well defined. Object-based signals can be reproduced via loudspeakers configured for channel-based signals or additional loudspeakers for other advanced rendering systems.
To ensure the loudspeaker configuration for the advanced multichannel sound system has a consistent definition, a set of parameters have been defined that specify each loudspeaker label, name, its position as described in Table 1:
–	SP Label: an abbreviation of the channel name.
–	Azimuth: the azimuth angle expressed in degrees, positive values rotate to the left when facing the front.
–	Elevation: the elevation angle expressed in degrees, positive values go up from the horizontal plane.
TABLE 1
List of possible loudspeaker positions for advanced sound system, identification of the loudspeaker layouts in form of “Upper + Middle + Bottom loudspeakers”
	SP Label
	Azimuth
	Elevation
	A
	B
	C
	D
	E
	F
	G
	H

	
	
	
	0+2+0
	0+5+0
	2+5+0
	4+5+0
	4+5+1
	3+7+0
	4+9+0
	9+10+3

	M+000
	0
	0
	
	X
	X
	X
	X
	X
	X
	X

	M+022
	+22.5
	0
	
	
	
	
	
	
	
	

	M-022
	‒22.5
	0
	
	
	
	
	
	
	
	

	M+SC
	Left edge
of display
	0
	
	
	
	
	
	
	X
	

	M-SC
	Right edge
of display
	0
	
	
	
	
	
	
	X
	

	M+030
	+30
	0
	X
	X
	X
	X
	X
	X
	X
	X

	M-030
	‒30
	0
	X
	X
	X
	X
	X
	X
	X
	X

	M+045
	+45
	0
	
	
	
	
	
	
	
	

	M-045
	‒45
	0
	
	
	
	
	
	
	
	

	M+060
	+60
	0
	
	
	
	
	
	
	
	X

	M-060
	‒60
	0
	
	
	
	
	
	
	
	X

	M+090
	+90
	0
	
	
	
	
	
	X
	X
	X

	M-090
	‒90
	0
	
	
	
	
	
	X
	X
	X

	M+110
	+110
	0
	
	X
	X
	X
	X
	
	
	

	M-110
	‒110
	0
	
	X
	X
	X
	X
	
	
	

	M+135
	+135
	0
	
	
	
	
	
	X
	X
	X

	M-135
	‒135
	0
	
	
	
	
	
	X
	X
	X

	M+180
	+180
	0
	
	
	
	
	
	
	
	X

	U+000
	0
	+30
	
	
	
	
	
	
	
	X

	U+022
	+22.5
	+30
	
	
	
	
	
	
	
	

	U-022
	‒22.5
	+30
	
	
	
	
	
	
	
	

	U+030
	+30
	+30
	
	
	X
	X
	X
	
	
	

	U-030
	‒30
	+30
	
	
	X
	X
	X
	
	
	

	U+045
	+45
	+30
	
	
	
	
	
	X
	X
	X

	U-045
	‒45
	+30
	
	
	
	
	
	X
	X
	X

	U+060
	+60
	+30
	
	
	
	
	
	
	
	

	U-060
	‒60
	+30
	
	
	
	
	
	
	
	

	U+090
	+90
	+30
	
	
	
	
	
	
	
	X

	U-090
	‒90
	+30
	
	
	
	
	
	
	
	X

	U+110
	+110
	+30
	
	
	
	X
	X
	
	X
	

	U-110
	‒110
	+30
	
	
	
	X
	X
	
	X
	

	U+135
	+135
	+30
	
	
	
	
	
	
	
	X

	U-135
	‒135
	+30
	
	
	
	
	
	
	
	X

	U+180
	+180
	+30
	
	
	
	
	
	
	
	X

	UH+180
	+180
	+45
	
	
	
	
	
	X
	
	

	T+000
	–
	+90
	
	
	
	
	
	
	
	X

	B+000
	0
	‒30
	
	
	
	
	X
	
	
	X

TABLE 1 (end)
	SP Label
	Azimuth
	Elevation
	A
	B
	C
	D
	E
	F
	G
	H

	
	
	
	0+2+0
	0+5+0
	2+5+0
	4+5+0
	4+5+1
	3+7+0
	4+9+0
	9+10+3

	B+022
	+22.5
	‒30
	
	
	
	
	
	
	
	

	B-022
	‒22.5
	‒30
	
	
	
	
	
	
	
	

	B+030
	+30
	‒30
	
	
	
	
	
	
	
	

	B-030
	‒30
	‒30
	
	
	
	
	
	
	
	

	B+045
	+45
	‒30
	
	
	
	
	
	
	
	X

	B-045
	‒45
	‒30
	
	
	
	
	
	
	
	X

	B+060
	+60
	‒30
	
	
	
	
	
	
	
	

	B-060
	‒60
	‒30
	
	
	
	
	
	
	
	

	B+090
	+90
	‒30
	
	
	
	
	
	
	
	

	B-090
	‒90
	‒30
	
	
	
	
	
	
	
	

	B+110
	+110
	‒30
	
	
	
	
	
	
	
	

	B-110
	‒110
	‒30
	
	
	
	
	
	
	
	

	B+135
	+135
	‒30
	
	
	
	
	
	
	
	

	B-135
	‒135
	‒30
	
	
	
	
	
	
	
	

	B+180
	+180
	‒30
	
	
	
	
	
	
	
	

	LFE1
	+45
	‒30
	
	X
	X
	X
	X
	X
	X
	X

	LFE2
	‒45
	‒30
	
	
	
	
	
	X
	
	X

NOTE – The loudspeakers are assumed to be on a sphere. When this is not the case they should preferably be time aligned (at the point of the listener) with an accuracy of 100 s, including the acoustic pathway. It is useful to identify, by means of metadata, whether the production environment was time aligned.
The loudspeaker layouts shown in Table 1 are illustrated in Table 2.
TABLE 2
Loudspeaker layouts for advanced sound system
	Lower layer
Includes LFE loudspeakers
	[image: C:\Users\oode\Desktop\01 OnGoing\00 STD B59 ver.1.1\Fig1_B-Layer.jpg]

	Middle layer
Same level as the listener
	[image: C:\Users\oode\Desktop\01 OnGoing\00 STD B59 ver.1.1\Fig1_M-Layer.jpg]

	Upper layer
Includes overhead loudspeaker (T+000)
	[image: C:\Users\oode\Desktop\01 OnGoing\00 STD B59 ver.1.1\Fig1_U-Layer.jpg]

3.1	Loudspeaker positions in production environments
As various conditions may need to be considered for the practical design of loudspeaker set-ups in production studios such as room size, accompanying picture or other constraints, loudspeaker positions may have some azimuth angle and elevation angle variations. To ensure proper adaptation and rendering of channel-based elements, the loudspeaker positions used in the particular production environment should be stored as part of the metadata according to § 2. When the content is transferred to a different reproduction system/location, it should be ensured that the programme is adapted if necessary so that all quality requirements of the advanced sound system are met. The quality requirements are specified in Recommendation ITU-R BS.1909.
However, loudspeakers should be placed within the sectors defined by the azimuth and elevation range as given in Tables 3 to 6 to lessen the sound quality variations by loudspeaker positions differences. The notations “a .. b” in the Tables should be taken to mean the smaller of the two sectors that might be obtained by rotating clockwise or anti-clockwise between angle “a” and angle “b”.
TABLE 3
Loudspeaker configuration for Sound system H (9+10+3)
	SP Label
	Channel
	Azimuth
	Elevation

	
	Label
	Name
	Range
	Range

	M+060
	FL
	Front left
	+45 .. +60
	0 .. +5

	M-060
	FR
	Front right
	–45 .. –60
	0 .. +5

	M+000
	FC
	Front centre
	0
	0 .. +5

	LFE1
	LFE1
	Low frequency effects-1
	+30 .. +90
	–15 .. –30

	M+135
	BL
	Back left
	+110 .. +135
	0 .. +15

	M-135
	BR
	Back right
	–110 .. –135
	0 .. +15

	M+030
	FLc
	Front left centre
	+22.5 .. +30
	0 .. +5

	M-030
	FRc
	Front right centre
	–22.5 .. –30
	0 .. +5

	M+180
	BC
	Back centre
	+180
	0 .. +15

	LFE2
	LFE2
	Low frequency effects-2
	–30 .. –90
	–15 .. –30

	M+090
	SiL
	Side left
	+90
	0 .. +15

	M-090
	SiR
	Side right
	–90
	0 .. +15

	U+045
	TpFL
	Top front left
	+45 .. +60
	+30 .. +45

	U-045
	TpFR
	Top front right
	–45 .. –60
	+30 .. +45

	U+000
	TpFC
	Top front centre
	0
	+30 .. +45

	T+000
	TpC
	Top centre
	–
	+90

	U+135
	TpBL
	Top back left
	+110 .. +135
	+30 .. +45

	U-135
	TpBR
	Top back right
	–110 .. –135
	+30 .. +45

	U+090
	TpSiL
	Top side left
	+90
	+30 .. +45

	U-090
	TpSiR
	Top side right
	–90
	+30 .. +45

	U+180
	TpBC
	Top back centre
	+180
	+30 .. +45

	B+000
	BtFC
	Bottom front centre
	0
	–15 .. –30

	B+045
	BtFL
	Bottom front left
	+45 .. +60
	–15 .. –30

	B-045
	BtFR
	Bottom front right
	–45 .. –60
	–15 .. –30

TABLE 4
Loudspeaker configuration for Sound system G (4+9+0)
	SP Label
	Channel
	Loudspeaker location, Polar
	Loudspeaker location, Cartesian

	
	
	Azimuth
	Elevation
	X
(left/
right)
	Y
(rear/
front)
	Z
(bottom/
top)

	
	Label
	Name
	Range
	Range
	
	
	

	M+000
	C
	Centre
	0
	0
	0
	+1
	0

	M+SC
	Lsc
	Left screen
	Left screen edge
	0
	–1*
	+1
	0

	M-SC
	Rsc
	Right screen
	Right screen edge
	0
	+1*
	+1
	0

	M+030
	L
	Left
	+30 .. +45
	0
	–1
	+1
	0

	M-030
	R
	Right
	–30 .. –45
	0
	+1
	+1
	0

	M+090
	Ls
	Left surround
	+90 .. +110
	0
	–1
	0
	0

	M-090
	Rs
	Right surround
	–90 .. –110
	0
	+1
	0
	0

	M+135
	Lrs
	Left rear surround
	+135 .. +150
	0
	–1
	–1
	0

	M-135
	Rrs
	Right rear surround
	–135 .. –150
	0
	+1
	–1
	0

	U+045
	Ltf
	Left top front
	+30 .. +45
	+30 .. +45
	–0.5
	+0.5
	+1

	U-045
	Rtf
	Right top front
	–30 .. –45
	+30 .. +45
	+0.5
	+0.5
	+1

	U+110
	Ltr
	Left top rear
	+110 .. +135
	+30 .. +45
	–0.5
	–0.5
	+1

	U-110
	Rtr
	Right top rear
	–110 .. –135
	+30 .. +45
	+0.5
	–0.5
	+1

	LFE1
	LFE
	Low frequency effects
	–
	–
	–
	–
	–

	*	Referenced to screen, –1 = left edge of screen, +1 = right edge of screen.

TABLE 5
Loudspeaker configuration for Sound system F (3+7+0)
	SP Label
	Channel
	Azimuth
	Elevation

	
	Label
	Name
	Range
	Range

	M+000
	C
	Centre
	0
	0

	M+030
	L
	Left
	+30
	0

	M-030
	R
	Right
	–30
	0

	U+045
	LH
	Left height
	+30 .. +45
	+30 .. +45

	U-045
	RH
	Right height
	–30 .. –45
	+30 .. +45

	M+090
	LS
	Left side
	+60 .. +150
	0

	M-090
	RS
	Right side
	–60 .. –150
	0

	M+135
	LB
	Left back
	+60 .. +150
	0

	M-135
	RB
	Right back
	–60 .. –150
	0

	UH+180
	CH
	Centre height
	180
	+45 .. +90

TABLE 5 (end)
	SP Label
	Channel
	Azimuth
	Elevation

	
	Label
	Name
	Range
	Range

	LFE1
	LFE1
	Left low frequency effects
	+30 .. +90
	–15 .. –30

	LFE2
	LFE2
	Right low frequency effects
	–30 .. –90
	–15 .. –30

TABLE 6
Loudspeaker configuration for Sound system B (0+5+0)
(from Recommendation ITU-R BS.775)
	SP Label
	Channel
	Azimuth
	Elevation

	
	Label
	Name
	Range
	Range

	M+030
	L
	Left
	+30
	0

	M-030
	R
	Right
	–30
	0

	M+000
	C
	Centre
	0
	0

	LFE1
	LFE
	Low frequency effects
	–
	–

	M+110
	Ls
	Left surround
	+100 .. +120
	0 .. +15

	M-110
	Rs
	Right surround
	–100 .. –120
	0 .. +15

The loudspeaker layouts shown in Tables 3 to 6 are illustrated in Table 7.

TABLE 7
Loudspeaker layouts for advanced sound system
	Sound system
	Upper layer
	Middle layer
	Bottom layer

	H (9+10+3)
	[image:]
	[image:]
	[image:]

	Upper layer
3/3/3 (Note)
	
	
	

	Middle layer
5/2/3
	
	
	

	Bottom layer
3/0/0.2
	
	
	

	G (4+9+0)
	[image:]
	[image:]
	[image:]

	Upper layer
2/0/2
	
	
	

	Middle layer
5/2/2
	
	
	

	Bottom layer 0.0.0.1
	
	
	

	F (3+7+0)
	[image:]
	[image:]
	[image:]

	Upper layer
2/0/1
	
	
	

	Middle layer
3/2/2
	
	
	

	Bottom layer
0/0/0.2
	
	
	

	B (0+5+0)
	[image:]
	[image:]
	[image:]

	Upper layer
0/0/0
	
	
	

	Middle layer
3/0/2
	
	
	

	Bottom layer
0/0/0.1
	
	
	

NOTE – X/Y/Z.LFE identifies the number of front/side/rear (plus LFE) loudspeakers in each layer.
Appendix 1

Sound programme production and background of advanced sound system
In the process of mixing, a number of elements that depend on the nature of the production and signal acquisition process, typically determined by the audio engineer, are reduced to a representation of the creator intent, keeping only a reduced number of elements separate. The difference in production between a channel-based, object-based, scene-based and approaches which combine them is the method of mixing for the pre and final mixes. The channel-based approach means mixing all the elements into a predefined set of channels, whereas the hybrid channel-based + object-based approach allows the objects to be either mixed into channels or kept as separate objects. Similarly, in the hybrid scene-based + object-based approach the elements are either stored in a scene-based format (e.g. HOA) or kept as separate objects. In a pure object-based approach, all elements to recreate a certain experience are kept separate.
Existing production, live mixing and the post-production workflow of channel-based systems are the same as the hybrid model of channel-based stem-mix and objects. The delivery format of the final mix is different between the channel-based model and the hybrid model which delivers channel-based stem-mix signals and object signals.
Figure 1
[image: BS.2051-01.pdf]
Figure 2 shows how an example of a typical broadcast chain could look for an advanced sound system. The production can use any type of audio source and content, but it should be fully annotated with the correct metadata to describe the audio signals, and this is stored in a file format that can support this metadata.
The distribution stage will adapt the representations from production into a more compact representation which will retain or generate new metadata to allow further rendering. The distribution file or stream is then passed to the broadcast stage which will render it towards a particular broadcast format. Higher bandwidth broadcasts will allow to deliver and rendering many object and channels, whereas low bandwidth broadcasts may have to render down to more traditional stereo formats. The broadcast format should retain as much of the metadata as required for the receiver end.
Each receiver device will have its own renderer designed for the loudspeaker layouts possible for that device. For example, a Hi-fi will need something very flexible to allow multiple loudspeakers to have different placements, whereas a TV will have its internal loudspeakers fixed in known positions. Future content delivery will potentially receive a representation, which will maintain full flexibility for user interaction or personalization.
FIGURE 2

image2.jpeg
B+110 °

S -

image3.jpeg
M+SC M+000 M-SC

M+110 \\ / M-110

~~~~~~


image4.jpeg
L T+000

U+O90|:|j: O {7 u-090
U+110 /U110

™, E I’l
& UH+180 . <


image5.wmf
TpSiL

TpSiR

TpBL

TpBC

TpBR

TpC

TpFR

TpFC

TpFL


image6.wmf
FL

FLc

FC

FRc

FR

SiL

SiR

BL

BC

BR


image7.wmf
BtFL

BtFC

BtFR

LFE

1

LFE

2


image8.png


image9.png


image10.emf
LFE


image11.emf
RH

LH

CH


image12.emf
L

C

R

LS

RS

LB

RB


image13.emf
LFE1

LFE2


image14.emf

image15.emf
L

C

R

Ls

Rs


image16.emf


Microphones


Libraries


Microphones


Libraries


Microphones


Libraries


Speech


Effects


Music


Object-based	mix


Channel-based	mix


Channels+Objects Mix
Channel-based	


stem-mix


Objects


Scene-based	mix


Scene+Objects Mix


Scene-based	mix


Objects


Sources Pre-Mix Final	Mix


BS.2051-01


M i c r o p h o n e s L i b r a r i e s M i c r o p h o n e s L i b r a r i e s M i c r o p h o n e s L i b r a r i e s S p e e c h E f f e c t s M u s i c O b j e c t - b a s e d 	 m i x C h a n n e l - b a s e d 	 m i x C h a n n e l s + O b j e c t s M i x C h a n n e l - b a s e d 	 s t e m - m i x O b j e c t s S c e n e - b a s e d 	 m i x S c e n e + O b j e c t s M i x S c e n e - b a s e d 	 m i x O b j e c t s S o u r c e s P r e - M i x F i n a l 	 M i x B S . 2 0 5 1 - 0 1


image17.emf
BS.2051-02

Production

Channel-based

content

Object-based

content

Scene-based

content

Advanced

sound

file format

Distribution

Distribution

adaptation

Advanced

sound

format

For high-bandwidth

broadcasts

Broadcast

For low-bandwidth

broadcasts

Broadcast

adaptation

Broadcast

stream

format

Broadcast

rendering

Legacy

stream

format

High-bandwidth

connection/broadcast

Low-bandwidth connection/

legacy broadcast

Device

rendering

Speaker

layout

Device

rendering

Device

rendering

Speaker

layout

Binaural

Hi-Fi, TV, etc. Phone, Tablet, etc.

Direct

reproduction

Legacy devices


oleObject1.bin

image1.jpeg
ITU- R

Radiocommunication Sector of ITU


