

Angle Modulation

Angle modulation

• Angle modulation is the process of *varying the total phase* angle of a carrier wave in accordance with the instantaneous value of the message signal, while keeping the amplitude of the carrier constant.

Angle modulation requires more complicated transmitters and receivers as compared to amplitude modulation.

Angle Modulation

The phase angle of the carrier wave is varied in accordance with the amplitude of modulating signal is referred to as 'Angle Modulation'.

PM: The phase of carrier wave is varied in accordance with the amplitude of message signal.

FM: The frequency of the carrier wave is varied in accordance with the amplitude of the modulating signal

Phase angle and Instantaneous Frequency

$$c(t) = A_C \cos(\theta(t))$$

$$= A_C \cos(\omega_C t + \theta_0)$$

$$\theta(t) = \omega_C t + \theta_0$$

Relationship between Frequency & phase angle

$$\omega_i(t) = \frac{d}{dt}\theta(t)$$

$$\theta(t) = \int_{-\infty}^{t} \omega_i(\alpha) \, d\alpha$$

Determine the instantaneous frequency in hertz of each of the following signals: $(a) = 10 \cos (200\pi t + \frac{\pi}{2})$

(a) $10 \cos (200\pi t + \frac{\pi}{3})$ (b) $10 \cos (20\pi t + \pi t^2)$

(c) $\cos 200\pi t \cos (5\sin 2\pi t) + \sin 200\pi t \sin (5\sin 2\pi t)$

(a)

 $\theta(t) = 200\pi t + \frac{\pi}{3}$ $\omega_i = \frac{d\theta}{dt} = 200\pi = 2\pi(100)$

The instantaneous frequency of the signal is 100 Hz, which is constant.

 $\theta(t) = 20\pi t + \pi t^2$ (b) $\omega_i = \frac{d\theta}{dt} = 20\pi + 2\pi t = 2\pi(10 + t)$

$$egin{array}{lcl} \cos(a)\cos(b) &=& rac{1}{2}\Big(\cos(a+b)+\cos(a-b)\Big) \ &\sin(a)\sin(b) &=& rac{1}{2}\Big(\cos(a-b)-\cos(a+b)\Big) \end{array}$$

 $\sin(a)\cos(b) = \frac{1}{2}\Big(\sin(a+b) + \sin(a-b)\Big)$

 $\cos(a)\sin(b) = \frac{1}{2}(\sin(a+b) - \sin(a-b))$

$$\cos 200\pi t \cos (5\sin 2\pi t) + \sin 200\pi t \sin (5\sin 2\pi t) = \cos (200\pi t - 5\sin 2\pi t)$$

 $\theta(t) = 200\pi t - 5\sin 2\pi t$

 $\omega_i = \frac{d\theta}{dt} = 200\pi - 10\pi\cos 2\pi t = 2\pi(100 - 5\cos 2\pi t)$

Frequency modulation

Frequency modulation (FM) Mathematical Representation

Frequency modulation (FM) Mathematical Representation

The equation for instantaneous frequency f_i in FM modulation is

$$\mathbf{f_i} = \mathbf{f_c} + \mathbf{k_f} \, \boldsymbol{m(t)}$$

Where,

 $f_{\rm c}$ is the carrier frequency

 $k_{\rm f}$ is the frequency sensitivity

m(t) is the message signal

We know the relationship between angular frequency ωi and angle $\theta i(t)$

$$\omega_{i} = \frac{d\theta_{i}(t)}{dt}$$

$$=> 2\pi f_{i} = \frac{d\theta_{i}(t)}{dt}$$

$$=> \theta_{i}(t) = 2\pi \int f_{i} dt$$

$$\theta_i(t) = 2\pi \int f_i dt$$

Substitute, f_i value in the above equation.

$$\theta_i(t) = 2\pi \int (f_c + k_f m(t)) dt$$

$$=>\theta_i(t)=2\pi f_c t+2\pi k_f \int m(t) dt$$

$$\theta_i(t) = 2\pi f_c t + 2\pi k_f \int m(t) dt$$

Substitute, $\theta i(t)$ value in the standard equation of angle modulated wave.

$$s(t) = A_c \cos \left(2\pi f_c t + 2\pi k_f \int m(t) dt\right)$$

This is the **equation of FM wave**.

FM Modulation – Single Tone Signal

If the modulating signal is $\mathbf{m}(\mathbf{t}) = A_m \cos(2\pi f_m t)$,

 $s(t) = A_c \cos \left(2\pi f_c t + 2\pi k_f \int m(t) dt \right)$

If the modulating signal is $\mathbf{m}(\mathbf{t}) = A_m \cos(2\pi f_m t)$, $s_{FM}(t) = A_C \cos \left[\omega_C t + 2\pi k_f \int A_m \cos 2\pi f_m t \, dt \right]$

$$s_{FM}(t) = A_C \cos \left[\omega_C t + 2\pi k_f \int A_m \cos 2\pi f_m t \, dt \right]$$

$$= A_C \cos \left[\omega_C t + \frac{2\pi k_f A_m}{-1} \sin 2\pi f_m t \right]$$

 $= A_C \cos \left[\omega_C t + \beta \sin 2\pi f_m t \right]$

 $\beta = modulation index = \frac{\Delta f}{f_m} = \frac{\mathbf{k_f} A_m}{f_m}$

$$= A_C \cos \left[\omega_C t + \frac{2\pi k_f A_m}{2\pi f_m} \sin 2\pi f_m t \right]$$

The difference between FM modulated frequency (instantaneous frequency) and normal carrier frequency is termed as **Frequency Deviation**. It is denoted by Δf , which is equal to the product of kf and Am.

FM can be divided into Narrowband FM and Wideband FM based on the values of modulation index β .

Narrowband FM

This frequency modulation has a small bandwidth when compared to wideband FM.

The modulation index β is small, i.e., less than 1.

Its spectrum consists of the carrier, the upper sideband and the lower sideband.

This is used in mobile communications such as police wireless, ambulances, taxicabs, etc.

Narrowband FM

This frequency modulation has a small bandwidth when compared to wideband FM.

The modulation index β is small, i.e., less than 1.

Its spectrum consists of the carrier, the upper sideband and the lower sideband.

This is used in mobile communications such as police wireless, ambulances, taxicabs, etc.

Wideband FM

This frequency modulation has infinite bandwidth.

The modulation index β is large, i.e., higher than 1.

Its spectrum consists of a carrier and infinite number of sidebands, which are located around it.

This is used in entertainment, broadcasting applications such as FM radio, TV, etc.

Bandwidth of FM signal

The bandwidth of an FM signal depends on the frequency deviation. When the frequency deviation (and hence m_f) is high, the bandwidth will be large.

Types of frequency modulation

If $m_f < 1$, this is known as *narrowband FM*.

If $m_f > 1$ it is wideband FM (also known as broadcast FM).

Bandwidth of FM signal

Bandwidth of a sinusoidally modulated FM signal (Carson's rule)

$$B_{FM} = 2(m_f + 1)f_m = 2(\Delta f + f_m)$$

$$\mathbf{B}_{\mathrm{FM}}\left(\mathrm{NBFM}\right) \approx 2\mathbf{f}_{\mathrm{m}}$$

Bandwidth of a sinusoidally modulated FM/PM signal (Carson's rule)

$$B_{FM} = 2(m_f + 1)f_m = 2(\Delta f + f_m)$$

Similarly
$$B_{PM} = 2(m_p + 1)f_m$$

A sinusoidal modulating waveform of amplitude 5 V and a frequency of 2 KHz is applied to FM generator, which has a frequency sensitivity of 40 Hz/volt. Calculate the frequency deviation, modulation index, and bandwidth.

Given, the amplitude of modulating signal, $A_m = 5 V$

Frequency of modulating signal, $f_m = 2 KHz$

Frequency sensitivity, $k_f = 40 \, Hz / volt$

We know the formula for Frequency deviation as

$$\Delta f = k_f A_m$$

Substitute k_f and A_m values in the above formula.

$$\Delta f = 40 \times 5 = 200 \, Hz$$

Therefore, **frequency deviation**, Δf is **200** Hz.

The formula for modulation index is

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

Substitute Δf and f_m values in the above formula.

$$\beta = \frac{200}{2 \times 1000} = 0.1$$

The formula for Bandwidth of Narrow Band FM is the same as that of AM wave.

$$BW = 2f_m$$

Substitute f_m value in the above formula.

$$BW = 2 \times 2K = 4 KHz$$

Therefore, the **bandwidth** of Narrow Band FM wave is **4 KHz**.

An FM wave is given by $s(t) = 20 \cos(8\pi \times 106t + 9 \sin(2\pi \times 10^3 t))$. Calculate the frequency deviation, bandwidth, and power of FM wave.

Given, the equation of an FM wave as

 $s(t) = 20\cos(8\pi \times 10^6 t + 9\sin(2\pi \times 10^3 t))$

 $s(t) = A_c \cos(2\pi f_c t + \beta \sin(2\pi f_m t))$

Amplitude of the carrier signal, $A_c = 20 V$

Frequency of the carrier signal, $f_c = 4 \times 10^6 \ Hz = 4 \ MHz$

Frequency of the message signal, $f_m = 1 \times 10^3 \ Hz = 1 \ KHz$

Modulation index, $\beta = 9$

We know the formula for modulation index as

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

Rearrange the above equation as follows.

$$\Delta f = \beta f_m$$

Substitute β and f_m values in the above equation.

$$\Delta f = 9 \times 1K = 9 KHz$$

Therefore, frequency deviation, Δf is 9 KHz.

The formula for Bandwidth of Wide Band FM wave is

$$BW = 2(\beta + 1)f_m$$

Substitute β and f_m values in the above formula.

$$BW = 2(9+1) 1K = 20 KHz$$

power of FM wave is

$$P = \frac{A_c^2}{2R}$$

power of FM wave is

$$P = \frac{A_c^2}{2R}$$

Assume, $\mathbf{\mathit{R}}=\mathbf{1}\,\mathbf{\mathit{\Omega}}$ and substitute $\mathbf{\mathit{A}}_{\mathit{c}}$ value in the above equation.

$$P = \frac{(20)^2}{2(1)} = 200 W$$

Therefore, the **power** of FM wave is **200 watts**.