Due: October 24, 2006

EE 3350 HW 4: Angle Modulation

- 1. Determine the bandwidth in Hz of the angle modulated signal $\varphi(t) = 10 \cos(2\pi 10^8 t + 200 \cos 2\pi 10^3 t)$.
- 2. Consider the angle modulated signal

 $\varphi(t) = 10 \cos(2\pi 10^8 t + 3 \sin 2\pi 10^3 t).$

- (a) Assume that the signal is PM. Find the bandwidth of the PM signal when the message frequency is (1) doubled, and (2) is halved.
- (b) Repeat part (a) assuming that the angle modulated signal is FM.
- 3. An FM signal is given by

 $\varphi(t) = 10 \cos(2\pi 10^6 t + 5 \sin 2\pi 10^3 t).$

Determine and sketch the magnitude spectrum of the signal ϕ (t). [Note: sketch only those sidebands that are within the "bandwidth" of the FM signal.]

4. An angle modulated signal is given by the following expression:

$$\Phi_{EM}(t) = 5 \cos (\omega_c t + 40 \sin 500\pi t + 20 \sin 1000\pi t + 10 \sin 2000\pi t)$$

- a. Determine the frequency deviation Δf , in Hz.
- b. Estimate the bandwidth, in Hz, of the angle modulated signal by Carson's rule. If the angle modulated signal is a phase modulated signal with the phase deviation constant, k_p is 5 radians per volt, determine the message signal m (t).
- c. If the angle modulated signal is a frequency modulated signal with a frequency deviation constant, k_f is 20,000 π radians/sec per volt, determine the message signal m(t).
- 5. An FM signal $\phi_{FM}(t) = 5 \cos{(2\pi \ 10^6 t + \sin{20,000} \ \pi t)}$ is input a square-law nonlinearity (with the characteristic: $y = 2 \ x^2$, where x is the input and y the output). The output of the nonlinearity y(t) is filtered by an ideal band pass filter with center frequency 2.03 MHz and bandwidth 10 kHz to produce the final output z(t). Determine z(t) and sketch its magnitude spectrum.
- 6. A message signal $m(t) = 4 \cos 2\pi \ 1000t$ modulates a carrier frequency to produce a frequency modulated signal with a resulting modulation index (i.e. frequency deviation ratio) of 2.
 - (a) What is the estimate of the bandwidth of the FM signal?
 - (b) The message signal m(t) is replaced by a new message signal m(t) = $4 \cos 2\pi 1000t + 4 \cos 2\pi 3000t$. What is the estimate of the bandwidth of this new FM signal?

- 7. The message signal $m(t) = \{10 (\sin 2\pi 200t) / \pi t\}$ frequency modulates an appropriate carrier signal with a modulation index of 6. (a) Write the expression for the FM waveform. (You do not need to integrate m(t) in your answer.); (b) What is the maximum frequency deviation of the modulated signal? (c) Find the bandwidth of the modulated signal.
- 8. The carrier $c(t) = 100 \cos 2\pi \, 10^8 \, t$ is frequency modulated by the signal m(t) = $5 \cos 2\pi \, 10000 \, t$. The (peak) frequency deviation is 20 kHz. (a) Determine the amplitude and frequency of all signal components that have a power level of at least 10% of the power of the FM signal. (b) What is the bandwidth of the FM signal?
- 9. A signal m(t) frequency modulates a 100 kHz carrier to produce the following narrowband FM signal:

```
\phi_{NB FM}(t) = 5 \cos(2\pi . 10^5 t + 0.0050 \sin 2\pi \ 10^4 t).
```

Generate (block diagram design) the wideband FM signal $\phi_{WBFM}(t)$ with a carrier frequency of 150 MHz and a (peak) frequency deviation of 100 kHz. Assume that the following are available for the design:

- Frequency Multipliers of any (integer) value
- A local oscillator whose frequency can be tuned to any value between 100 MHz to 300 MHz
- An ideal Band pass filter with tunable center frequency and bandwidth.

Your block diagram design must clearly specify the carrier frequencies and frequency deviations at all logical points, as well as the center frequency and bandwidth of the Band pass filter.

EE 3350

Hw 4 Solutions

1.
$$\phi(t) = 10 \cos(2\pi.10^{8}t + 200\cos 2\pi 10^{3}t)$$
 $= A\cos(\omega_{ct} + \varphi(t))$

Where

 $\psi(t) = 200 \cos 2\pi.10^{3}t$
 $\psi(t) = \frac{d\varphi(t)}{dt} = \frac{d\varphi(t)}{dt} + \omega_{c}^{2}$
 $\Delta \omega = \left|\frac{d\varphi(t)}{dt}\right|_{max} \int_{max}^{\infty} Bcann \omega_{c}(t) = \frac{d\varphi(t)}{dt} + \omega_{c}^{2}$
 $\frac{d\varphi(t)}{dt} = -4\pi.10^{5} \sin 2\pi.10^{3}t$
 $\frac{d\varphi(t)}{dt} = 4\pi \times 10^{5} \operatorname{rad}_{pec} = \Delta \omega.$
 $\Delta f = \frac{\Delta \omega}{2\pi} = \frac{4\pi \times 10^{5}}{2\pi} \operatorname{Rg} = \left|\frac{200 \operatorname{kerg}}{200 \operatorname{kerg}}\right|$
 $B = 1 \operatorname{kerg}.$
 $B = 1 \operatorname{kerg}.$
 $B = 2 \left(\Delta f + B\right) \operatorname{Rg}$

2.
$$\phi(t) = 10 \cos(2\pi.10^6 t + 35in 2\pi.10^6 t)$$

 $\phi(t) = 10 \cos(2\pi.10^6 t + 35in 2\pi.10^6 t)$

$$\psi(t) = k_{f} m(t) = 3 \sin 2\pi 10^{3} t$$

$$\Delta W = \left| \frac{d\psi(t)}{dt} \right|_{mex} = 6\pi \times 10^{3} \text{ rad/mec}$$

$$\Delta F = 3 \text{ RHz}$$

$$BW = 2 (\Delta f + B) 17z$$

$$= 2(3+1) = 8 \text{ MHz}$$

(i) Frequency of met) is doubled.

Frequency is halved. (ii) i.e. 4(6) = 3 sin 20. 2.1036 dq(6)= 311.103 C. 5 25. 1. 1036 de Δω = | d4(b) | mex ar Δf=1.5 king

2. (continued)

b.
$$fm$$
.

 $y(t) = kf \int_{-\infty}^{\infty} [x \cos w m^{2}] dx$
 $= kf \int_{-\infty}^{\infty} [x \cos w m^{2}] dx$
 $= kf \int_{-\infty}^{\infty} [x \cos w m^{2}] dx$
 $= \frac{kg x}{w m}$ oin $w m t$.

Thus $\beta = 3$ for fm . [Noh: β depends

on $m(t)$, and specifically on β , The βw

on $m(t)$, and specifically on β , The βw
 $\beta = 1 k k k^{2}$ $\Delta f = \beta \cdot \beta = 3 \cdot 1 k k k^{2} \cdot 3 \cdot k k v$.

 $\beta = 1 k k k^{2}$ $\Delta f = \beta \cdot \beta = 3 \cdot 1 k k k^{2} \cdot 3 \cdot k k v$.

 $\beta = 1 k k k^{2}$ $\Delta f = \beta \cdot \beta = 3 \cdot 1 k k k^{2} \cdot 3 \cdot k k v$.

(i) Frequency is doubled.

 $\beta = 2 k k k^{2}$ $w m m doubled$,

 $\beta = \frac{1}{2} k k k^{2}$ $w m m doubled$,

 $\beta = \frac{1}{2} k k k^{2}$ $w m m doubled$,

 $\beta = \frac{3}{2} \cdot \Rightarrow \Delta f = \beta \cdot 3 = \frac{3}{2} \cdot 2 = 3 \cdot k k v$
 $\beta = \frac{3}{2} \cdot \Rightarrow \Delta f = \beta \cdot 3 = \frac{3}{2} \cdot 2 = 3 \cdot k k v$

(ii) Frequency is helical:

 $\beta = \frac{1}{2} k k v$, $\beta = 6 \cdot (w k v)$
 $\Delta f = 6 \cdot v k^{2} \cdot 3 \cdot k v$
 $\Delta f = 6 \cdot v k^{2} \cdot 3 \cdot k v$
 $\Delta f = 6 \cdot v k^{2} \cdot 3 \cdot k v$
 $\Delta f = 6 \cdot v k^{2} \cdot 3 \cdot k v$
 $\Delta f = 6 \cdot v k^{2} \cdot 3 \cdot k v$
 $\Delta f = 6 \cdot v k^{2} \cdot 3 \cdot k v$
 $\Delta f = 6 \cdot v k^{2} \cdot 3 \cdot k v$

Note on #2:

This problem illustrates the effect of changing lac bandwidle of mce) on the benewidin Bupmana Bupm It illustratus that Bupmis more neusitive to the change in B (But mct-) In=n BWFM

PM: BWpm = 2 (& fpm + B) Afpril Limite) max

BWEN 2 (DFFn+B) Africa depend on 15th depend on 15th of mch).

However, BUFM does depend on MEBH of mct) Browsh the expression BWpm = 2(Df + B).

+8(w+(wc+nwm))]

Hw 4.5 4(t)= 10 cos(211.10 t+5 sin 211 103 t) 3. The above orgnal is an Fm orgnal. -> A=10, fc=1MHz, wc=21/x10 rad/pm B=5, fm=1kH, wm=27x103xen/mc For a home modelated FM, \$(6) = A \(\frac{1}{2} \) \(\tau_n \) \(\beta_n \) \(\tau_n \) \(We have he dehrmine to sprehum within The bandridth of the amorgane. For B=5, we have only 13+1=6 Dischard on each order of we. Thes, within 150 Signal bandwidt, the for signal can q(t)=10= Jn(5) cos((wc+nwm)t) で(w): 10TI Jn(5)[S(w-(wc+nwm)) + 8 (w + (we + n wm))] Mag. Spechun. | \$\Pi(\omega) = (1011.) \[\int | \i

$$J_{8}(5) = -6.178$$

$$J_{1}(5) = -0.328$$

$$J_{2}(5) = 0.647$$

$$J_{3}(5) = 0.365$$

$$J_{4}(5) = 0.391$$

$$J_{5}(5) = 0.261$$

$$J_{5}(5) = 0.131$$

$$J_{6}(5) = 0.131$$

$$J_{6}(5) = 0.131$$

$$J_{10}(5) = 0.391$$

$$J_{10}(5) =$$

4(4) An angle modulated signal is given by the following expression: (I) $\phi_{EM}(t) = 5 \cos(\omega_c t + 40 \sin 500\pi t + 20 \sin 1000\pi t + 10\sin 2000\pi t)$ a Determine the (peak) frequency deviation Af, in Hz. b. Estimate the bandwidth, in Hz, of the angle modulated signal by Carson's rule.

c. If the angle modulated signal is a phase modulated signal with the phase deviation constant, k_n is 5

radians per volt, determine the message signal m (i) d. If the angle modulated signal is a frequency modulated signal with a frequency deviation constant, by

a give auditural ten massage signal m(s).

a.

$$w_i - \omega_c = \left| \frac{d}{dt} \right| 40 \text{ 8m } 500 \text{ Te} + 20 \text{ 8m } 1000 \text{ fraction of } + 10 \text{ 6m } 2000 \text{ fraction of } + 10 \text{ 6m } 2000 \text{ fraction of } + 10 \text{ 6m } 2000 \text{ fraction of } + 20,000 \text{ fr$$

An FM signal

$$\phi_{FM}(t) = 5 \cos(2\pi \cdot 10^6 t + \sin 20,000\pi t)$$

is input to a square-law nonlinearity (with the characteristic: $y = 2 x^2$, where x is the input and y is the output), and filtered by a bandpass filter. The center frequency of the bandpass filter is 2.03 MHz and the bandwidth is 10 kHz. Determine the output z(t), and sketch its magnitude spectrum.

sketch its magnitude spectrum.

$$\frac{b}{frn}(t) = \frac{1}{2} \frac{y(t)}{y(t)} = \frac{1}{2} \frac{A^{2} \cos^{2}(\omega_{c}t + \psi(t))}{(\omega_{c}t + \psi(t))}$$

$$\frac{y(t)}{frn} = \frac{1}{2} \frac{A^{2} \cos^{2}(\omega_{c}t + 2\psi(t))}{(\omega_{c}t + 2\psi(t))}$$
Rejected by
$$\frac{A^{2} + A^{2} \cos(2\omega_{c}t + 2\psi(t))}{(\omega_{c}t + 2\psi(t))}$$

y(E) = 25005 (20-2-106+28in20,000 17t)

y(E) = 25005 (20-2-106+28in20,000 17t)

15 an FM Signal with fc=2MH3, B=2 and fm=10 kH2 y (6) = 25 \(\frac{Z}{N=16} \) \(\frac{1}{N} \) \(\frac{2}{N} \) \(\frac{2}{N} \) \(\frac{2}{N} \) \(\frac{2}{N} \) \(\frac{1}{N} \) \(\frac{1} \) \(\frac{1} \) \(\frac{1}{N} \) \(\frac{1}{N} \) \(\

WITH
$$CF = 2.53 \text{ (N)}$$

$$2.03 \text{ MH}$$

$$3(6) = 25 \text{ J}_{3}(2) \text{ Cos} \left(2\pi \left(2 + 10^{6} + 30 + 10^{3}\right) \right)$$

$$3(6) = 3 225 \text{ Cos} \left(2\pi \left(2 + 10^{6} + 30 + 10^{3}\right) \right)$$

$$a$$
. $BW_{fm} = 2(\Delta f_{fm} + B) \cdot \omega = 2B(\beta + 1)$
= $2.1 \cdot (2 + 1) = 6 \frac{k_{fm}}{2}$

$$\Delta f = \frac{k_f \cdot m_b}{2\pi} = \frac{11}{2} \times 10^3 \times 8 = 4 \text{ keHz}$$

Given:
$$(m(t) = 10. \frac{0in 2\pi}{\pi t}) \xrightarrow{B} = 200 \text{ M}$$

 $B = 6.$

$$\Delta f = \beta.B = \frac{k_f \cdot m_p}{2\pi}$$

$$\Rightarrow (x200 = \frac{k_f \cdot 10}{2\pi}) \Rightarrow \frac{k_f \cdot 10}{2\pi} \Rightarrow \frac{k_$$

Thus, The FM waveform can be written as
$$\frac{1}{\sqrt{1}} = \frac{1}{\sqrt{1}} \cos \left[wct + 240\pi \int_{-a}^{b} \left[\frac{\sin 2\pi \cdot 2 \cos A}{\pi \lambda} \right] d\lambda \right]$$

$$= \frac{1}{\sqrt{1}} \left[A \cos \left[wct + 2400\pi \int_{-ab}^{b} \left[\frac{\sin 2\pi \cdot 2 \cos A}{\pi \lambda} \right] d\lambda \right] d\lambda$$

b Freq. Bev.

$$\Delta f = \frac{k_f \cdot m_b}{25} k_g = \frac{24 \cdot 11 \times 10}{2\pi} = 1200 \text{ Hz}$$

c(t) = 100 cos 211.10 t m(t) = 5. cos(211.104t). B= 10 kby

(t) = 100[cos 211.108 + B. sin(211.104)t] -0. [tone Modulation] where we need to determine po from B= DF = 20x10 = 2]. \$ (t) = 100 \frac{20}{N=-40} \frac{7}{n}(2) \cos \left[27 \left(10^8 + n 10^4 \right) \text{ } \right] 1) Can be written as Let's answer part b first BW= 2.B(/3+1)= 2×104(2+1)=60 kuz a. The power level of Fm is: 100 wat: 5000 walls The power in the k-16 months and, at frequency fc+12fm is [Je (13)]/2. walls. We have to include in our list those sidebends for which 100? [Jh (/3)]/2 \$ 500. [Jella) = 1000 = 6.1.

		. 1		
Index	及(2)	Freq.	Any. 100. TR(2).	POWEY JA(B)/2
Age of the second secon				
-4	0.034	108-4.104	3.40	5.7785
_ 3	-0.1289	108-3.104	-12.89	83.3
		n 1.		622.46
2	0. 3528	108+2.104	35 28	
a	-0.5767	108-104	-57.67	1663.1
				A es
6	0.2239	108	22.39	250.63
	0.5767	108+104	57.67	1663.1
/ '				622.46
2	0.3528	108+2.104	35.28	
		8 /6	12.89	83.13
3	0.1289	108+2.104		5.7785
4	0.034	108+2.104	3.40	
		1 Canho	a in the le	land)

The highlighted (enhin in the blocks)

Components are the only components that have
at least 10% of the for original powers. Beyond 3

Components (B+1), the original powers are

Components (B+1), the original powers are

dropping off rapidly

Target:
$$f_{c}=150 \text{ MHz}$$
 $\Delta f = 100 \text{ kHz}$

From G :

 $f_{c}=150 \text{ MHz}$ $\Delta f = 100 \text{ kHz}$

From G :

 $f_{c}=100 \text{ kHz}$ $\Delta f = 50 \text{ hz}$

From G :

 $f_{c}=100 \text{ kHz}$ $\Delta f = 500 \text{ hz}$

From G :

 $f_{c}=100 \text{ kHz}$ $\Delta f = 500 \text{ hz}$

From G :

 $f_{c}=100 \text{ kHz}$ $\Delta f = 500 \text{ hz}$

From G :

 $f_{c}=100 \text{ kHz}$ $\Delta f = 500 \text{ hz}$
 $f_{c}=100 \text{ kHz}$ $\Delta f = 500 \text{ hz}$
 $f_{c}=100 \text{ kHz}$ $\Delta f = 1000 \text{ kHz}$
 $f_{c}=100 \text{ kHz}$ $\Delta f = 1000 \text{ kHz}$
 $f_{c}=100 \text{ kHz}$ $\Delta f = 1000 \text{ kHz}$
 $f_{c}=100 \text{ kHz}$