

EE140 Introduction to Communication Systems

Lecture 7

Instructor: Prof. Lixiang Lian

ShanghaiTech University, Fall 2025

Architecture of a (Digital) Communication System

Contents

- Analog Modulation
 - Amplitude modulation
 - Pulse modulation
 - Angle modulation (phase/frequency)

Analog Modulation

- Characteristics that can be modified in the carrier

$$C(t) = \underline{A(t)} \cos(\underline{2\pi f(t)t} + \underline{\theta(t)})$$

- Amplitude \rightarrow Amplitude modulation
- Frequency $\}$ \rightarrow Angle modulation
- Phase

Angle Modulation

- Either phase or frequency of the carrier is varied according to the message signal
- General form

$$c(t) = A_c \cos 2\pi f_c t$$

FM/PM

$$\underline{x_c(t)} = \underline{A_c} \cos [\underline{2\pi f_c t} + \underline{\phi(t)}]$$

- Instantaneous phase

$$\underline{\theta_i(t)} = 2\pi f_c t + \underline{\phi(t)}$$

phase deviation (PD)

- Instantaneous frequency

$$\underline{\omega(t)} = \frac{d\theta_i(t)}{dt} = \omega_c + \frac{d\phi(t)}{dt}$$

frequency deviation (FD)

$$\underline{f(t)} = \frac{1}{2\pi} \frac{d\theta_i(t)}{dt} = f_c + \frac{1}{2\pi} \frac{d\phi(t)}{dt}$$

Hz

PM and FM

- Phase modulation

$\phi(t) = k_p m(t)$, where k_p is phase deviation constant (调相灵敏度)

- Overall output $x_c(t) = A_c \cos[2\pi f_c t + k_p m(t)]$

$$FD = \frac{1}{2\pi} \frac{d\phi(t)}{dt} = \frac{k_p dm(t)}{2\pi dt}$$

- Frequency modulation

rad/s $\frac{d\phi(t)}{dt} = k_f m(t) = 2\pi f_d m(t)$, where f_d is frequency deviation constant
(调频灵敏度)

$$PD: \phi(t) = 2\pi f_d \int_0^t m(\tau) d\tau$$

- Overall output $x_c(t) = A_c \cos[2\pi f_c t + 2\pi f_d \int_0^t m(\tau) d\tau + \phi_0]$

$$x_{ctf} = A_c \cos(2\pi f_c t + \phi(t))$$

PM: $A_c \cos(2\pi f_c t + k_p m(t))$ $\phi(t) = \underline{k_p m(t)}$ PD FD (Hz)

FM: $A_c \cos(2\pi f_c t + 2\pi f_d \int m(\tau) d\tau)$ $\phi(t) = 2\pi f_d \int m(\tau) d\tau$ $\frac{1}{2\pi} \frac{d\phi(t)}{dt} = \underline{f_d m(t)}$

PM and FM: Graphic Interpretation

FM and PM

- Transform between FM and PM

- FM: PM with the modulation wave $\int_0^t m(\tau) d\tau$.
- PM: FM with the modulation wave $\frac{dm(t)}{dt}$.
- Deduce the property of PM from FM.
- We concentrate on FM signal.

FM and PM

- Amplitude modulation (AM) is linear

- $x_c(t) = (A_c + m(t)) \cos 2\pi f_c t$

\downarrow

$\frac{dx_c(t)}{dm(t)}$ is independent of $m(t)$

- Angle modulation (PM and FM) is nonlinear

$$\begin{aligned}
 x_c(t) &= A_c \cos[2\pi f_c t + \phi(t)] = \operatorname{Re}\{A_c e^{j2\pi f_c t} e^{j\phi(t)}\} \\
 &= \operatorname{Re}\left\{A_c e^{j2\pi f_c t} \left[1 + j\phi(t) - \frac{1}{2!} \phi^2(t) - j\frac{1}{3!} \phi^3(t) + \dots\right]\right\} \\
 &= A_c \left[\cos(2\pi f_c t) - \phi(t) \sin(2\pi f_c t) - \frac{\phi^2(t)}{2!} \cos(2\pi f_c t) + \frac{\phi^3(t)}{3!} \sin(2\pi f_c t) + \dots\right]
 \end{aligned}$$

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots$$

$$\frac{d x_c(t)}{d \phi(t)} =$$

“Linear” Angle Modulation

- Nonlinear angle modulation: the sidebands arising in angle modulation do not obey the principle of superposition.
- However, if $|\phi(t)| \ll 1$, the high-order terms in $x_c(t)$ can be ignored

$$|\phi(t)| \gg 1$$

Non Linear Angle Mod.

Wide band Angle Mod.
(WBFM, WBPM)

Approximately linear!

Narrowband Angle Modulation

(NBFM, NBPM)

$$B = 2W$$

Narrowband FM (NBFM)

- FM – sinusoidal modulating signal

$$x_c(t) = A_c \cos [2\pi f_c t + k_f \int_0^t m(\tau) d\tau + \phi_0]$$

$$\text{FD, } \frac{1}{2\pi} \frac{d\phi(t)}{dt} = f_d m(t)$$

$$= f_d A_m \cos 2\pi f_m t$$

$$\Delta f = \max \left| \frac{1}{2\pi} \frac{d\phi(t)}{dt} \right|$$

$$= f_d A_m$$
- Given $m(t) = A_m \cos 2\pi f_m t$ and $\phi_0 = 0$

$$\phi(t) = k_f \int_0^t m(\tau) d\tau = \frac{A_m k_f}{2\pi f_m} \sin 2\pi f_m t$$

$$= \frac{A_m f_d}{f_m} \sin 2\pi f_m t = \frac{\Delta f}{f_m} \sin 2\pi f_m t = \beta \sin 2\pi f_m t$$

$$\beta = \max |\phi(t)|$$

$$= \frac{A_m f_d}{f_m} = \frac{\Delta f}{f_m}$$
 - Where $\Delta f = A_m f_d$ is the peak frequency deviation, and $\beta = \frac{A_m f_d}{f_m}$ is the modulation index.
- FM signal $x_c(t) = A_c \cos [2\pi f_c t + \beta \sin 2\pi f_m t]$
 - Narrowband FM (NBFM): $0 < \beta \ll 1$ (small β)
 - Wideband FM (WBFM): $\beta \gg 1$ (large β)

NBFM (Cont'd)

- If $0 < \beta \ll 1$ (i.e. $|\phi(t)| \ll 1$), the narrowband FM signal is given by

$$\begin{aligned}
 x_c(t) &= A_c \cos[2\pi f_c t + \beta \sin 2\pi f_m t] \\
 &\approx A_c \cos 2\pi f_c t - A_c \beta \sin 2\pi f_m t \sin 2\pi f_c t \\
 &= A_c \cos 2\pi f_c t + \frac{1}{2} A_c \beta \{\cos[2\pi(f_c + f_m)t] - \cos[2\pi(f_c - f_m)t]\} \\
 &= A_c \operatorname{Re} \left\{ e^{j2\pi f_c t} \left(1 + \frac{\beta}{2} e^{j2\pi f_m t} - \frac{\beta}{2} e^{-j2\pi f_m t} \right) \right\}
 \end{aligned}$$

NBFM (Cont'd)

- Compared with DSB-LC (AM)

$$\begin{aligned}
 x_c(t) &= A_c(1 + a\cos 2\pi f_m t) \cos 2\pi f_c t \\
 &= A_c \cos 2\pi f_c t + A_c a \cos 2\pi f_m t \cos 2\pi f_c t \\
 &= A_c \cos 2\pi f_c t + \frac{1}{2} A_c a \{\cos[2\pi(f_c + f_m)t] + \cos[2\pi(f_c - f_m)t]\} \\
 &= \operatorname{Re} \left\{ A_c e^{j2\pi f_c t} \left(1 + \frac{a}{2} e^{j2\pi f_m t} + \frac{a}{2} e^{-j2\pi f_m t} \right) \right\}
 \end{aligned}$$

Phasor diagram

Comparison between NBFM & AM

- Same transmission bandwidth ($B=2f_m$)
- NBFM: diff phase with carrier, approximately same amplitude
- AM: same phase, different amplitude

Spectrum

Narrowband PM (NBPM)

- PM– sinusoidal modulating signal $FD = \frac{1}{2\pi} \frac{d\phi(t)}{dt}$
 $x_c(t) = A_c \cos[2\pi f_c t + k_p m(t)]$
 $= -f_m k_p A_m \sin(2\pi f_m t)$
- Given $m(t) = \underbrace{A_m \cos 2\pi f_m t}_{\text{modulation index}} \text{ and } \phi_0 = 0$
 $\phi(t) = \underbrace{k_p A_m \cos 2\pi f_m t}_{\text{carrier frequency}} = \beta \cos 2\pi f_m t$
 $\Delta f = k_p f_m A_m$
 $\beta = \underline{k_p A_m}$
 - $\beta = k_p A_m$ is the modulation index.
 $\beta = \frac{\Delta f}{f_m}$
- PM signal $x_c(t) = A_c \cos[2\pi f_c t + \underbrace{\beta \cos 2\pi f_m t}_{\text{modulating signal}}]$
 - Narrowband PM (NBPM): $0 < \beta \ll 1$ (small β)
 - Wideband PM (WBPM): $\beta \gg 1$ (large β)

Narrowband Angle Modulation

- If $0 < \beta \ll 1$, $x_c(t)$ is approximately linear.
- DSB-LC(AM), NBPM and NBFM are examples of linear modulation.
- If the modulating signal bandwidth is f_m , the narrowband angle-modulated signal will have a bandwidth of $2f_m$.
- Generation of Narrowband angle modulation

Wideband FM

- If modulation index is NOT small, the spectral density of a general angle-modulated signal cannot be obtained by Fourier transform.

$$\underline{x_c(t)} = A_c \cos [2\pi f_c t + 2\pi f_d \int_0^t m(\tau) d\tau + \phi_0]$$

- Wideband FM: given $\underline{m(t) = A_m \cos 2\pi f_m t}$ and $\underline{\phi_0 = 0}$

$$\begin{aligned} \underline{x_c(t)} &= A_c \cos \left[2\pi f_c t + \frac{A_m f_d}{f_m} \sin 2\pi f_m t \right] = A_c \cos [2\pi f_c t + \underline{\beta \sin 2\pi f_m t}] \\ &= \text{Re} \{ A_c e^{j2\pi f_c t} e^{j\beta \sin 2\pi f_m t} \} \end{aligned}$$

- Modulation index

$$\boxed{\beta = \frac{\Delta f}{f_m} = \frac{f_d A_m}{f_m}}$$

Wideband FM

- $e^{j\beta \sin 2\pi f_m t}$ is a periodic function of time with a fundamental frequency of f_m . Its Fourier series representation is

$$e^{j\beta \sin 2\pi f_m t} = \sum_{n=-\infty}^{\infty} F_n e^{j2\pi n f_m t}, \quad \text{where } F_n = \frac{1}{T} \int_{-T/2}^{T/2} e^{j\beta \sin 2\pi f_m t} e^{-j2\pi n f_m t} dt$$

- Fourier coefficients: Bessel functions of the first kind

$$F_n = J_n(\beta)$$

P163

Table 4.1

Wideband FM

- $e^{j\beta \sin 2\pi f_m t} = \sum_{n=-\infty}^{\infty} F_n e^{j2\pi n f_m t} = \sum_{n=-\infty}^{\infty} J_n(\beta) e^{j2\pi n f_m t}$
- Modulated signal

$$\begin{aligned} x_c(t) &= A_c \cos[2\pi f_c t + \beta \sin 2\pi f_m t] = \operatorname{Re}\{A_c e^{j2\pi f_c t} e^{j\beta \sin 2\pi f_m t}\} \\ &= \operatorname{Re}\{(A_c \sum_{n=-\infty}^{\infty} J_n(\beta) e^{j2\pi n f_m t}) e^{j2\pi f_c t}\} \\ &= A_c \sum_{n=-\infty}^{\infty} J_n(\beta) \cos[2\pi(f_c + n f_m)t] \end{aligned}$$

- Spectrum

$$X_c(f) = \frac{A_c}{2} \sum_{n=-\infty}^{\infty} J_n(\beta) [\delta(f - f_c - n f_m) + \delta(f + f_c + n f_m)]$$

- $n=0$: carrier component with amplitude $\frac{A_c}{2} J_0(\beta)$
- $n=1, 2, \dots$: side frequencies with amplitude $\frac{A_c}{2} J_n(\beta)$

Wideband FM

- The spectrum of angle modulated signal

- Properties of Bessel function $J_n(\beta)$

- Even n: $J_n(\beta) = J_{-n}(\beta)$; odd n: $J_n(\beta) = -J_{-n}(\beta)$.

- If $\beta \ll 1$: $J_0(\beta) \approx 1$; $J_1(\beta) \approx \frac{\beta}{2}$; $J_n(\beta) \approx 0, n \geq 2$. NBFM: $B=2f_m$

- $\sum_{n=-\infty}^{\infty} J_n^2(\beta) = 1$.

- For $\beta \ll 1$: narrowband FM

- Total Average Power

$$P = \frac{A_c^2}{2} \sum_{n=-\infty}^{\infty} J_n^2(\beta) = \frac{A_c^2}{2} = P_c \quad \text{constant}$$

$$\Delta f = \beta \cdot f_m$$

$$\beta = \frac{f_m}{f_m} = \frac{f_m}{f_m}$$

WBFM: Spectra of FM Signal

$$\Delta f = \beta \cdot f_m$$

- Total average power in an FM signal is a constant.

$$\beta = \frac{A_m f_d}{f_m} = \frac{\Delta f}{f_m}$$

$$m(t) = A_m \cos 2\pi f_m t$$

Case 1: Fix f_m , increase $A_m(\Delta f)$

Case 2: Fix $A_m(\Delta f)$, decrease f_m

WBFM: Bandwidth of FM Signals

- Bandwidth of FM signals, theoretically unlimited.
- Significant sideband $B = 2n f_m$
 - For large β : $J_n(\beta)$ diminish rapidly for $n > \beta$. Assume there are $n = \beta$ significant sidebands, $B = 2n f_m \approx 2\beta f_m = 2 \Delta f$. (wideband FM)
 - For small β : only $J_0(\beta)$ and $J_1(\beta)$ have significant magnitude. Assume $n = 1$, $B \approx 2f_m$. (Narrowband FM)
- Carson's rule:
$$B \approx 2 (\Delta f + f_m) = 2(1 + \beta) f_m = 2(1 + 1/\beta) \Delta f$$
 - An approximation of the bandwidth.
- Arbitrary $m(t)$
 - Deviation Ratio: $D = \frac{f_d \max |m(t)|}{W}$, $B \approx 2 (1 + D)W$

$$\beta = \frac{\Delta f}{f_m}$$

Example

$$\Delta f = 50 \text{ kHz}$$

fm

- A 10 MHz carrier is frequency-modulated by a sinusoidal signal such that the peak frequency deviation is 50 kHz. Determine the approximate bandwidth of the FM signal when modulating frequency is (a) 500 kHz; (b) 500 Hz; (c) 10 kHz.

• Solution:

- (a) $\beta = \frac{\Delta f}{f_m} = \frac{50}{500} = 0.10 \ll 1 \rightarrow B \approx 2f_m = 1 \text{ MHz}$

- Carson's rule gives: $B \approx 2f_m(1 + \beta) = 1.1 \text{ MHz}$

- (b) $\beta = \frac{\Delta f}{f_m} = \frac{50000}{500} = 100 \gg 1 \rightarrow B \approx 2\Delta f = 100 \text{ kHz}$

- Carson's rule gives: $B \approx 2f_m(1 + \beta) = 101 \text{ kHz}$

- (c) $\beta = 50/10 = 5$. Check Bessel function table(P163), we have

1% basis: $n = 8, J_8(5) = 0.018, B = 2nf_m = 160 \text{ kHz}$

$J_n(\beta) > 0.01$

- Carson's rule gives: $B \approx 2f_m(1 + \beta) = 120 \text{ kHz}$

Generation of Wideband FM Signals

- Direct method: vary the carrier frequency directly with the modulating signal $m(t)$ by using the voltage-controlled oscillator (VCO).

- Requirement of direct method:
 - The long-term frequency stability is not as good as the crystal-stabilized oscillators so that frequency stabilization is needed.
 - The percentage frequency deviation that can be attained in this method is quite small. (say $\beta < 0.2$ in theory)

Generation of Wideband FM Signals (Cont'd)

- Indirect method: **Armstrong indirect FM transmitter**
 - produce a narrowband FM signal.

$$B = \underline{2(1+D)W}$$

Frequency multiplier: increase modulation index
 Mixer: control the value of the carrier frequency

Example

- A NB to WB converter, the output of the narrowband frequency modulator is given by $x(t) = A_c \cos[2\pi f_0 t + \phi(t)]$ with $f_0 = 100$ kHz. The peak frequency deviation is 50 Hz and the bandwidth of $\phi(t)$ is 500Hz. The wideband output $x_c(t)$ is to have a carrier frequency of 85 MHz and a deviation ratio of 5. In this example we determine the frequency multiplier factor n, two possible local oscillator frequencies and the center frequency and the bandwidth of the BP filter.
- Sol:
 - $D_1 = \frac{f_{d1}}{W} = \frac{50}{500} = 0.1$, $\rightarrow n = \frac{D_2}{D_1} = 50$.
 - $f_{c_2} = nf_{c_1} = 5$ MHz, $f_{LO} = f_c - f_{c_2} = 85 - 5 = 80$ MHz, or $f_{LO} = f_c + f_{c_2} = 85 + 5 = 90$ MHz.
 - The center frequency of the BP filter is 85 MHz, the bandwidth of the BP filter is $B = 2W(1 + D) = 2 * 500 * (1 + 5) = 6$ kHz.

Demodulation of Wideband FM Signals

- Demodulation: to provide an output signal whose amplitude is linearly proportional to the frequency deviation of the input FM signal.
- Direct method: use frequency discriminator 鑑頻器
 - Frequency discriminator is the system that has a linear frequency-to-voltage transfer characteristic.

input $x_r(t) = A_c \cos[2\pi f_c t + 2\pi f_d \int_0^t m(\tau) d\tau + \phi_0]$

Frequency discriminator

output $y_D(t) = K_D f_d m(t)$

K_D : discriminator constant

Demodulation of Wideband FM Signals

- Direct method: use frequency discriminator
 - Ideal differentiator has a linear amplitude versus frequency characteristic and therefore is a frequency discriminator.
 - Input: $x_r(t) = A_c \cos[2\pi f_c t + 2\pi f_d \int_0^t m(\tau) d\tau + \phi_0]$
 - Output: $\frac{d}{dt}x_r(t) = -A_c[2\pi f_c + 2\pi f_d m(t)] \sin[2\pi f_c t + 2\pi f_d \int_0^t m(\tau) d\tau + \phi_0]$
 - Envelope: $A_c[2\pi f_c + 2\pi f_d m(t)]$
 - If $f_c > -f_d m(t), \forall t$, the modulating signal can then be detected by an envelope detector.
 - The output of envelope detector: $y_D(t) = 2\pi A_c f_d m(t)$

Demodulation of Wideband FM Signals (Cont'd)

- Indirect method: use phase-locked loop (PLL)

- Phase detector detects the timing difference between the two periodic signals (with the same fundamental frequency) and produces an output voltage that is proportional to this difference.
- Loop filter controls the dynamic response of the PLL. We have
$$e_v(t) = e_d(t) * f(t)$$
- Voltage-controlled oscillator (VCO) generates a constant-amplitude periodic waveform whose frequency deviation is proportional to the input voltage, i.e., $\frac{d\theta(t)}{dt} = K_v e_v(t)$.

Demodulation of Wideband FM Signals (Cont'd)

- Indirect method: output of PLL

- Assume $x_r(t) = A_c \cos[2\pi f_c t + \phi(t)]$ and $e_0(t) = A_v \sin[2\pi f_c t + \theta(t)]$
the phase detector output is then

$$\begin{aligned} e_d(t) &\propto \{A_c \cos[2\pi f_c t + \phi(t)] A_v \sin[2\pi f_c t + \theta(t)]\}_{LP} \\ &\propto \frac{1}{2} A_c A_v K_d \sin[\phi(t) - \theta(t)] \end{aligned}$$

- If $\phi(t) - \theta(t)$ is small and we have $e_d(t) \approx \frac{1}{2} A_c A_v K_d [\phi(t) - \theta(t)]$.

Demodulation of Wideband FM Signals (Cont'd)

- Indirect method: output of PLL

$$j\omega_0 f \theta(f) = 2\pi k_t \Phi(f) F(f)$$

$$j\omega_0 f (\Phi(f) - \Psi(f)) = 2\pi k_t \Phi(f) F(f)$$

$$j\omega_0 f \Phi(f) = (2\pi k_t F(f) + j\omega_0 f) \Psi(f)$$

$$\frac{d\theta(t)}{dt} = 2\pi K_v e_v(t) = 2\pi K_v e_d(t) * f(t) = 2\pi k_t [\Phi(t) - \Psi(t)] * f(t)$$

Fourier Transform

$$\Psi(f) = \frac{1}{L(f)+1} \Phi(f), L(f) = \frac{k_t F(f)}{jf}$$

$$\text{Phase error: } \Phi(t) - \Psi(t) = \psi(t)$$

$$\text{Total loop gain: } K_t = \frac{1}{2} A_c A_v K_d K_v$$

$$|L(f)| \gg 1$$

$$\theta(t) \rightarrow \Phi(t)$$

$$\Phi(f) - \Psi(f) = \Psi(f) \rightarrow 0 \quad \text{Phase lock is established}$$

$$\begin{aligned} \underline{\Phi(f)} &= \frac{j\omega_0 f}{j\omega_0 f + 2\pi k_t F(f)} \underline{\Phi(f)} \\ &= \frac{1}{1 + L(f)} \underline{\Phi(f)} \\ \underline{\Phi(f)} &= \frac{k_t F(f)}{j\omega_0 f} \end{aligned}$$

Demodulation of Wideband FM Signals (Cont'd)

- Indirect method: output of PLL (with loop)

$$\phi(t) \approx \theta(t) = 2\pi K_v \int_0^t e_v(\tau) d\tau$$
$$e_v(t) \approx \frac{1}{2\pi K_v} \frac{d}{dt} \phi(t) \approx m(t)$$

$\frac{d\phi(t)}{dt} = 2\pi f_d m(t)$

- Output voltage is proportional to the frequency deviation (referred to the carrier) of the input wideband FM signal.
- The PLL demodulates the input wideband FM signal!

Multiplexing

- Frequency-Division Multiplexing

a) FDM modulator

b) FDM demodulator

上海科技大学
ShanghaiTech University

Thanks for your kind attention!

Questions?