Noise Analysis - AM, FM

The following assumptions are made:

- Channel model
 - distortionless
 - Additive White Gaussian Noise (AWGN)
- Receiver Model (see Figure 1)
 - ideal bandpass filter
 - ideal demodulator

Figure 1: The Receiver Model

- BPF (Bandpass filter) bandwidth is equal to the message bandwidth B
- midband frequency is ω_c .

Power Spectral Density of Noise

- $\frac{N_0}{2}$, and is defined for both positive and negative frequency (see Figure 2).
- N_0 is the average power/(unit BW) at the front-end of the

receiver in AM and DSB-SC.

Figure 2: Bandlimited noise spectrum

The filtered signal available for demodulation is given by:

$$x(t) = s(t) + n(t)$$

$$n(t) = n_I(t) \cos \omega_c t$$

$$-n_Q(t) \sin \omega_c t$$

 $n_I(t)\cos\omega_c t$ is the in-phase component and

 $n_Q(t)\sin\omega_c t$ is the quadrature component.

n(t) is the representation for narrowband noise.

There are different measures that are used to define the Figure of Merit of different modulators:

• Input SNR:

$$(SNR)_I = \frac{Average\ power\ of\ modulated\ signal\ s(t)}{Average\ power\ of\ noise}$$

• Output SNR:

$$(SNR)_O = \frac{Average\ power\ of\ demodulated\ signal\ s(t)}{Average\ power\ of\ noise}$$

The Output SNR is measured at the receiver.

• Channel SNR:

$$(SNR)_C = \frac{Average\ power\ of\ modulated\ signal\ s(t)}{Average\ power\ of\ noise\ in\ message\ bandwidth}$$

• Figure of Merit (FoM) of Receiver:

$$FoM = \frac{(SNR)_O}{(SNR)_C}$$

To compare across different modulators, we assume that (see Figure 3):

- The modulated signal s(t) of each system has the same average power
- Channel noise w(t) has the same average power in the message bandwidth B.

Figure 3: Basic Channel Model

Figure of Merit (FoM) Analysis

• DSB-SC (see Figure 4)

$$s(t) = CA_c \cos(\omega_c t) m(t)$$

$$(SNR)_C = \frac{A_c^2 C^2 P}{2BN_0}$$

$$P = \int_{-2\pi B}^{+2\pi B} S_M(\omega) d\omega$$

$$x(t) = s(t) + n(t)$$

$$CA_c \cos(\omega_c t) m(t)$$

$$+n_I(t) \cos \omega_c t + n_Q(t) \sin \omega_c t$$

Figure 4: Analysis of DSB-SC System in Noise

The output of the product modulator is

$$v(t) = x(t)\cos(\omega_c t)$$

$$= \frac{1}{2}A_c m(t) + \frac{1}{2}n_I(t)$$

$$+ \frac{1}{2}[CA_c m(t) + n_I(t)]\cos 2\omega_c t$$

$$- \frac{1}{2}n_Q(t)\sin 2\omega_c t$$

The Low pass filter output is:

$$= \frac{1}{2}A_c m(t) + \frac{1}{2}n_I(t)$$

- $\implies \text{ONLY inphase component of noise } n_I(t) \text{ at the output}$
- $\implies \text{Quadrature component of noise } n_Q(t) \text{ is filtered at the output}$
- Band pass filter width = 2B

Receiver output is $\frac{n_I(t)}{2}$ Average power of $n_I(t)$ same as that n(t)

Average noise power =
$$(\frac{1}{2})^2 2BN_0$$

= $\frac{1}{2}BN_0$
 $(SNR)_{O,DSB-SC}$ = $\frac{C^2 A_c^2 P/4}{BN_0/2}$
= $\frac{C^2 A_c^2 P}{2BN_0}$
FoM_{DSB-SC} = $(\frac{(SNR)_O}{(SNR)_C})|_{DSB-SC} = 1$

- Amplitude Modulation
 - The receiver model is as shown in Figure 5

Figure 5: Analysis of AM System in Noise

$$s(t) = A_c[1 + k_a m(t)] \cos \omega_c t$$

$$(SNR)_{C,AM} = \frac{A_c^2(1 + k_a^2 P)}{2BN_0}$$

$$x(t) = s(t) + n(t)$$

$$= [A_c + A_c k_a m(t) + n_I(t)] \cos \omega_c t$$

$$-n_Q(t) \sin \omega_c t$$

$$y(t) = envelope \ of \ x(t)$$

$$= [[A_c + A_c k_a m(t) + n_I(t)]^2 + n_Q^2(t)]^{\frac{1}{2}}$$

$$\approx A_c + A_c k_a m(t) + n_I(t)$$

$$(SNR)_{O,AM} \approx \frac{A_c^2 k_a^2 P}{2BN_0}$$

$$FoM_{AM} = \left(\frac{(SNR)_O}{(SNR)_C}\right)|_{AM} = \frac{k_a^2 P}{1 + k_a^2 P}$$

Thus the FoM_{AM} is always inferior to FoM_{DSB-SC}

- Frequency Modulation
 - * The analysis for FM is rather complex
 - * The receiver model is as shown in Figure 6

Figure 6: Analysis of FM System in Noise

$$(SNR)_{O,FM} = \frac{3A_c^2 k_f^2 P}{2N_0 B^3}$$

 $(SNR)_{C,FM} = \frac{A_c^2}{2BN_0}$
 $FoM_{FM} = \left(\frac{(SNR)_O}{(SNR)_C}\right)|_{FM} = \frac{3k_f^2 P}{B^2}$

The significance of this is that when the carrier SNR is high, an increase in transmission bandwidth B_T provides a corresponding quadratic increase in output SNR or FoM_{FM}