FM Generation

Staff: Dr. R.Kalidoss

Objective

 To discuss about FM generation using direct and Indirect Method

They are two basic methods of generating frequency Modulated signals

- Direct Method(VCO)
- Indirect Method

Direct Method(VCO)

- A frequency modulator is a circuit that varies carrier frequency in accordance with the modulating signal
- The carrier is generated by LC or crystal oscillator circuits.
- In LC oscillators, the carrier frequency can be changed by varying either the inductance or capacitance
- the objective is to find a circuit or component whose capacitance will change in response to the modulating signal
- The component most frequently used for this purpose is a varactor.

Varactor diode

 $c = \varepsilon A/d$

ucting regions Symbol

Low voltage applied

- more capacitance.

Increased voltage applied

Wider non-conducting region

- less capacitance.

Varactor Diode FM modulator

CIRCUIT DIAGRAM OF VARACTOR DIODE MODULATOR

$$fi = fc + kf m(t)$$

In a direct FM system the instantaneous frequency is directly varied with the information signal. To vary the frequency of the carrier is to use an Oscillator whose resonant frequency is determined by components that can be varied. The oscillator frequency is thus changed by the modulating signal amplitude

Advantages & Limitations

- So simply by changing the input here, you can obtain a modulated signal
- So it is extremely easy to use.
- Limitations
- It works only for narrowband scenarios.

Indirect FM

- FM and PM are interrelated; one cannot change without the other changing.
- Phase modulation produces frequency modulation. Since the amount of phase shift is varying, the effect is that, as if the frequency is changed.
- Since FM is produced by PM, the later is referred to as indirect FM

Indirect method or Armstrong method

Indirect Method

- The approximate narrowband FM is basically carrier + SSB (90 degrees out of phase)
- Taylor series expansion on this equation, you can get an approximate value of S FM.

Block diagram of the indirect method of generating a wide-band FM-signal

The information signal is first integrated and then used to phase modulate a crystal-controlled oscillator, which provides frequency stability.

In order to minimize the distortion in the phase modulator, the modulation index is kept small, thereby is resulting in a narrow-band FM-signal

The narrow-band FM signal is multiplied in frequency by means of frequency multiplier so as to produce the desired wide-band FM signal.

The frequency multiplier is used to perform narrow band to wideband conversion.

The frequency deviation of this new waveform is "M" times that of the old, while the rate at which the instantaneous frequency varies has not changed

Advantage & Limitation

It can be used obtain wideband FM

Limitation

It has phase noise in the system.

