

Noise Figure and SNR

Of course, in addition to noise, the input to an amplifier in a receiver will typically include our desired **signal**.

Say the **power** of this input signal is P_s^{in} . The output of the amplifier will therefore include **both** a signal with power P_s^{out} , and noise with power P_n^{out} :

where:

$$P_s^{out} = G P_s^{in}$$

and:

$$P_n^{out} = N_{in} + G k T_e B$$

= $G k (T_{in} + T_e) B$

In order to accurately demodulate the signal, it is important that signal power be large in comparison to the noise power. Thus, a fundamental and important measure in radio systems is the Signal-to-Noise Ratio (SNR):

$$SNR \doteq \frac{P_s}{P_n}$$

The larger the SNR, the better!

At the output of the amplifier, the SNR is:

$$SNR_{out} = \frac{P_s^{out}}{P_n^{out}}$$

$$= \frac{GP_s^{in}}{GK(T_{in} + T_e)B}$$

$$= \frac{P_s^{in}}{K(T_{in} + T_e)B}$$

Moreover, we can define an input noise power as the total noise power across the bandwidth of the amplifier:

$$P_n^{in} = N_{in} B = k T_{in} B$$

And thus the input SNR as:

$$SNR_{in} = \frac{P_s^{in}}{P_n^{in}} = \frac{P_s^{in}}{kT_{in}B}$$

Now, let's take the ratio of the input SNR to the output SNR:

$$\frac{SNR_{in}}{SNR_{out}} = \frac{P_s^{in}}{kT_{in}B} \left(\frac{k(T_{in} + T_e)B}{P_s^{in}} \right)$$

$$= \frac{T_{in} + T_e}{T_{in}}$$

$$= 1 + \frac{T_e}{T_{in}}$$

Since $T_e > 0$, it is evident that:

$$\frac{\textit{SNR}_{\textit{in}}}{\textit{SNR}_{\textit{out}}} = 1 + \frac{\textit{T}_{\textit{e}}}{\textit{T}_{\textit{in}}} > 1$$

In other words, the SNR at the **output** of the amplifier will be **less** than the SNR at the **input**.

→ This is very bad news!

This result means that the SNR will always be degraded as the signal passes through any microwave component!

As a result, the SNR at the **input** of a receiver will be the largest value it will **ever** be within the receiver. As the signal passes through each component of the receiver, the SNR will get steadily **worse**!

Q: Why is that? After all, if we have several amplifiers in our receiver, the **signal** power will significantly **increase**?

A: True! But remember, this gain will likewise increase the receiver input noise by the same amount. Moreover, each component will add even more noise—the internal noise produced by each receiver component.

Thus, the power of a signal traveling through a receiver increases—but the **noise** power increases **even more!**

Note that the ratio SNR_{in}/SNR_{out} essentially quantifies the degradation of SNR by an amplifier—a ratio of **one** is **ideal**, a **large** ratio is very **bad**.

So, let's go back and look again at ratio SNR_{in}/SNR_{out} :

$$\frac{SNR_{in}}{SNR_{out}} = 1 + \frac{T_e}{T_{in}}$$

Note what this ratio depends on, and what it does not.

This ratio depends on:

- 1. T_e (a device parameter)
- 2. T_{in} (not a device parameter)

This ratio does not depend on:

- 1. The amplifier gain G.
- 2. The amplifier bandwidth B.

We thus might be tempted to use the ratio SNR_{in}/SNR_{out} as another **device parameter** for describing the **noise** performance of an amplifier. After all, SNR_{in}/SNR_{out} depends

on T_e , but does **not** depend on other device parameters such as G or B.

Moreover, SNR is a value that can generally be easily measured!

But the problem is the **input** noise temperature T_{in} . This can be **any** value—it is **independent** of the amplifier itself.

For example, it is event that as the input noise increases to infinity:

$$\lim_{T_{in}\to\infty}\frac{SNR_{in}}{SNR_{out}}=\lim_{T_{in}\to\infty}\left(1+\frac{T_{e}}{T_{in}}\right)=1$$

In other words, if the input noise is large enough, the internally generated amplifier noise will become insignificant, and thus will degrade the SNR very little!

Q: Degrade the SNR very little! This means $SNR_{out} = SNR_{in}!$ Isn't this **desirable**?

A: Not in this instance. Note that if T_{in} increases to infinity, then:

$$\lim_{T_{in}\to\infty} SNR_{in} = \lim_{T_{in}\to\infty} \left(\frac{P_s^{in}}{kT_{in}B} \right) = 0$$

In other words, the SNR does is not degraded by the amplifier **only** because the SNR is already as bad (i.e., SNR = 0) as it can possibly get!

Conversely, as the input noise temperature decreases toward **zero**, we find:

$$\lim_{T_{in}\to 0} \frac{SNR_{in}}{SNR_{out}} = \lim_{T_{in}\to 0} \left(1 + \frac{T_e}{T_{in}}\right) = \infty$$

Q: Yikes! The amplifier degrades the SNR by an infinite percentage! Isn't this undesirable?

A: Not in this instance. Note that if T_{in} decreases to zero, then:

$$\lim_{T_{in}\to 0} SNR_{in} = \lim_{T_{in}\to 0} \left(\frac{P_s^{in}}{kT_{in}B} \right) = \infty$$

Note this is the **perfect** SNR, and thus the ratio SNR_{in}/SNR_{out} will likewise be infinity, **regardless** of the amplifier.

Anyway, the **point** here is that although the degradation of SNR by the amplifier does depend on the **amplifier** noise characteristics (i.e., T_e), it **also** on the noise input to the amplifier (i.e., T_{in}).

This input noise is a variable that is unrelated to amplifier performace

Q: So there is no way to use SNR_{in}/SNR_{out} as a device parameter?

A: Actually there is! In fact, it is the most prevalent parameter for specifying microwave device noise performance. This measure is called noise figure.

The noise figure of a device is simply the measured ratio SNR_{in}/SNR_{out} exhibited by a device, for a specific input noise temperature T_{in} .

I repeat:

 \rightarrow "for a specific input noise temperature \mathcal{T}_{in} ."

This specific noise temperature is almost always taken as the standard "room temperature" of $T_o = 290~K^\circ$. Note this was likewise the standard antenna noise temperature assumption.

Thus, the **Noise Figure** (F) of a device is defined as:

$$F \doteq \frac{SNR_{in}}{SNR_{out}}\bigg|_{T_{in}=290K^{\circ}}$$

$$= \left(1 + \frac{T_e}{T_{in}}\right)\bigg|_{T_{in}=290K^{\circ}}$$

$$= 1 + \frac{T_e}{290K^{\circ}}$$

10/26/2006

It is critically important that you understand the definition of noise figure. A common mistake is to assume that:

$$SNR_{out} = \frac{SNR_{in}}{F}$$

This is **not** generally true!

Note this would only be true if $T_{in} = 290K^{\circ}$, but this is almost never the case (i.e., $T_{in} \neq 290K^{\circ}$ generally speaking).

Thus, an incorrect (but widely repeated) statement would be:

"The noise figure specifies the degradation of SNR."

Whereas, a correct statement is:

"The noise figure specifies the degradation of SNR, for the specific condition when $T_{in} = 290 \, K^{\circ}$, and for that specific condition **only**"

The one **exception** to this is when an **antenna** is connected to the input of an amplifier. For this case, it is evident that the input temperature is $T_A = T_{in} = 290 \text{ K}^{\circ}$:

Note that since the noise figure F of a given device is dependent on its equivalent noise temperature T_e , we can **determine** the equivalent noise temperature T_e of a device with knowledge F:

$$F = 1 + \frac{T_e}{290K^{\circ}}$$
 \Leftrightarrow $T_e = (F - 1)290K^{\circ}$

One **more** point. Note that noise figure F is a **unitless** value (just like gain!). As such, we can easily express it in terms of **decibels** (just like gain!):

$$F(dB) = 10 \log_{10} F$$

Like gain, the noise figure of an amplifier is **typically** expressed in *dB*.