

Analog Communication - DSBSC Modulators

In this chapter, let us discuss about the modulators, which generate DSBSC wave. The following two modulators generate DSBSC wave.

- Balanced modulator
- Ring modulator

Balanced Modulator

Following is the block diagram of the Balanced modulator.

Balanced modulator consists of two identical AM modulators. These two modulators are arranged in a balanced configuration in order to suppress the carrier signal. Hence, it is called as Balanced modulator.

The same carrier signal $c\left(t\right)=A_{c}\cos(2\pi f_{c}t)$ is applied as one of the inputs to these two AM modulators. The modulating signal $m\left(t\right)$ is applied as another input to the upper AM modulator. Whereas, the modulating signal $m\left(t\right)$ with opposite polarity, i.e., $-m\left(t\right)$ is applied as another input to the lower AM modulator.

Output of the upper AM modulator is

$$s_{1}\left(t
ight)=A_{c}\left[1+k_{a}m\left(t
ight)
ight]\cos(2\pi f_{c}t)$$

Output of the lower AM modulator is

$$s_2(t) = A_c \left[1 - k_a m(t) \right] \cos(2\pi f_c t)$$

We get the DSBSC wave $s\left(t\right)$ by subtracting $s_{2}\left(t\right)$ from $s_{1}\left(t\right)$. The summer block is used to perform this operation. $s_{1}\left(t\right)$ with positive sign and $s_{2}\left(t\right)$ with negative sign are applied as inputs to summer block. Thus, the summer block produces an output $s\left(t\right)$ which is the difference of $s_{1}\left(t\right)$ and $s_{2}\left(t\right)$.

$$\Rightarrow s\left(t
ight) = A_{c}\left[1+k_{a}m\left(t
ight)
ight]\cos(2\pi f_{c}t) - A_{c}\left[1-k_{a}m\left(t
ight)
ight]\cos(2\pi f_{c}t)$$

$$\Rightarrow s\left(t
ight) = A_{c}\cos (2\pi f_{c}t) + A_{c}k_{a}m\left(t
ight)\cos (2\pi f_{c}t) - A_{c}\cos (2\pi f_{c}t) +$$

$$A_c k_a m(t) \cos(2\pi f_c t)$$

$$\Rightarrow s\left(t
ight) =2A_{c}k_{a}m\left(t
ight) \cos (2\pi f_{c}t)$$

We know the standard equation of DSBSC wave is

$$s\left(t
ight)=A_{c}m\left(t
ight)\cos(2\pi f_{c}t)$$

By comparing the output of summer block with the standard equation of DSBSC wave, we will get the scaling factor as $\ 2k_a$

Ring Modulator

Following is the block diagram of the Ring modulator.

In this diagram, the four diodes D_1 , D_2 , D_3 and D_4 are connected in the ring structure. Hence, this modulator is called as the **ring modulator**. Two center tapped transformers are used in this diagram. The message signal $m\left(t\right)$ is applied to the input transformer. Whereas, the carrier signals $c\left(t\right)$ is applied between the two center tapped transformers.

For positive half cycle of the carrier signal, the diodes $\,D_1\,$ and $\,D_3\,$ are switched ON and the other two diodes $\,D_2\,$ and $\,D_4\,$ are switched OFF. In this case, the message signal is multiplied by +1.

For negative half cycle of the carrier signal, the diodes D_2 and D_4 are switched ON and the other two diodes D_1 and D_3 are switched OFF. In this case, the message signal is multiplied by -1. This results in 180^0 phase shift in the resulting DSBSC wave.

From the above analysis, we can say that the four diodes $\,D_1$, $\,D_2$, $\,D_3$ and $\,D_4$ are controlled by the carrier signal. If the carrier is a square wave, then the Fourier series representation of $\,c\,(t)\,$ is represented as

$$c\left(t
ight)=rac{4}{\pi}\sum_{n=1}^{\infty}rac{\left(-1
ight)^{n-1}}{2n-1} ext{cos}[2\pi f_{c}t\left(2n-1
ight)]$$

We will get DSBSC wave $\ s\left(t\right)$, which is just the product of the carrier signal $\ c\left(t\right)$ and the message signal $\ m\left(t\right)$ i.e.,

$$s\left(t
ight) = rac{4}{\pi} \sum_{n=1}^{\infty} rac{\left(-1
ight)^{n-1}}{2n-1} ext{cos}[2\pi f_c t \left(2n-1
ight)] m\left(t
ight)$$

The above equation represents DSBSC wave, which is obtained at the output transformer of the ring modulator.

DSBSC modulators are also called as **product modulators** as they produce the output, which is the product of two input signals.

Useful Video Courses

