

Modulation Techniques

Transmission Techniques

Baseband Transmission

The electrical equivalent of original information is known as the baseband signal.

The communication system in which the baseband signals are transmitted directly is known as baseband transmission.

Baseband transmission is effective only for wire communication.

Example, Telephone network, data communication in computer networks through coaxial cable.

But it is inefficient for wireless or radio communication.

Limitations of Baseband Transmission

- 1)Baseband signal having small frequency range from 20 Hz to 20 KHz only (so no large channel accommodation, mixing of signals).
- 2) Due to small frequency range, baseband signal cannot travel long distance in free space or air.
- 3) After a travel of short distance signal gets suppressed. So not used for radio communication. i.e. wireless communication.
- To make the baseband signal efficient for radio communication modulation technique is used.

Modulation Technique

To overcome the drawbacks of baseband transmission and to transmit baseband signals by radio, modulation techniques must be used.

Baseband signal (Information signal) is a lowfrequency signal and cannot travel longer distance. Just like we cannot walk at longer distance.

Definition:

Modulation is the process of superimposing low-frequency information signal on a high-frequency carrier signal

Modulation Technique

Modulation Technique

Modulating eignal (Information)

Modulating signal (information)

Carrier (High-Frequency signal)

Carrier

Modulated signal

Modulated signal

When man sits in car becomes modulated signal

NEED OF MODULATION

Baseband signal transmission cannot be used for radio communication. To transmit the baseband signal for radio communication, modulation must be used.

Modulation is necessary because of following advantages:

- 1. Reduction in height of antenna.
- 2. Avoids mixing of signals.
- 3. Increase the range of communication.
- 4. Multiplexing is possible.
- 5. Improves quality of reception

Avoids Mixing of Signal

Types AM, FM, PM Definition, Waveforms

Sr. No.	Parameter	АМ	FM	РМ
1.	Definition	Amplitude modulation is a technique of modulation, in which amplitude of carrier varies in accordance with amplitude of modulating signal. Keeping frequency and phase constant.	Frequency modulation is a technique of modulation, in which frequency of carrier varies in accordance with amplitude of modulating signal. Keeping amplitude and phase constant.	Phase modulation is a technique of modulation in which phase of carrier varies in accordance with amplitude of modulating signal. Keeping amplitude and frequency constant.
1.	Definition	Amplitude modulation is a technique of modulation, in which amplitude of carrier varies in accordance with amplitude of modulating signal. Keeping frequency and phase constant.	Frequency modulation is a technique of modulation, in which frequency of carrier varies in accordance with amplitude of modulating signal. Keeping amplitude and phase constant.	Phase modulation is a technique of modulation in which phase of carrier varies in accordance with amplitude of modulating signal. Keeping amplitude and frequency constant.
2.	Waveforms	E _C (E _C +E _m)	E _C 1	E _c O O O O O O O O O O O O O O O O O O O
		Fig. 2.3	Fig. 2.4	Fig. 2.5

Amplitude Modulation **Definition**:

Amplitude modulation, is a technique of modulation in which the instantaneous amplitude of carrier signal varies in accordance with amplitude of modulating signal.

While frequency and phase of carrier remains constant. Nature of Amplitude Modulated waveform shown in Fig. below.

Continued....

Modulation Index

Definition:

In AM, the modulation index (m) is defined as the ratio of amplitudes of modulating signal to the carrier signal.

$$M.I. = \frac{Modulating Signal Amplitude}{Carrier Signal Amplitude}$$

$$m = \frac{E_m}{E_c}$$
 ... (2.4)

If modulation index is expressed in percentage, it is called 'percentage modulation'.

i.e.

$$%m = \frac{E_m}{E_c} \times 100$$
 ... (2.5)

Referring to Fig. 2.6, the modulation index is

$$m = \frac{V_{max} - V_{min}}{V_{max} + V_{min}}$$

Signal

1. For m < 1,

i.e. $E_m < E_c$

Fig. 2.9 (b) AM Wave for m < 1 (Under Modulation)

2. For m = 1

j.e. $E_m = E_c$. i.e. m = 100%.

Fig. 2.9 (c) AM Wave for m = 1 (Fully Modulated)

Continued....

3. For m > 1

For m = 0

Fig. 2.9 (e) AM Wave at m = 0 (No Modulation Takes Place)

Example

Draw the AM wave for triangular and square wave modulating signal.

Solution:

For square wave input.

modulation index m = 0.75, m = 1 and m = 1.25.

Take a graph paper and adjust the value of E_m and E_C in such a way that $\frac{E_m}{E_C} = 0.75$, $\frac{E_m}{E_C} = 1$, $\frac{E_m}{E_C} = 1.25$.

Continued...

Frequency Spectrum

Representation of AM wave in frequency domain is also known as **frequency spectrum of AM wave**.

Definition:

Frequency spectrum is a graph of amplitude ersus frequency.

The frequency spectrum of AM wave tells us about number of sidebands present in AM wave with corresponding amplitudes.

Continued.....

Consider equation of AM wave (equation 2.12).

$$\begin{aligned} e_{AM} &= (E_C + E_m \sin \omega_m t) \sin \omega_c t & (2.12) \\ e_{AM} &= E_C \left(1 + \frac{E_m}{E_c} \sin \omega_m t \right) \sin \omega_c t \\ m &= \frac{E_m}{E_c} \end{aligned}$$

But, $m = \frac{E_0}{E_0}$

 $\vdots \qquad \qquad e_{AM} = E_{C}(1 + m \sin \omega_{m}t) \sin \omega_{c}t \qquad \qquad \dots (2.13)$

Simplifying we get,

$$e_{AM} = E_C \sin \omega_c t + mE_C \sin \omega_m t \sin \omega_c t$$
 ... (2.14)

There is a trigonometric identity that says that the product of two sin waves

$$\sin A \sin B = \frac{\cos (A - B)}{2} - \frac{\cos (A + B)}{2}$$

By substituting this identify into equation becomes

$$e_{AM} = E_{C} \sin \omega_{c} t + \frac{mE_{C}}{2} \cos (\omega_{c} - \omega_{m}) t - \frac{mE_{C}}{2} \cos (\omega_{c} + \omega_{m}) t \dots (2.15)$$

Carrier LSB 'USB

Features of Frequency spectrum

From equation (2.15) of AM wave, it consists of three terms:

- (i) The first term is sine term called unmodulated carrier signal.
- (ii) The second term is cos term at frequency $(f_c f_m)$ called Lower Side Band (LSB) with amplitude $\frac{mE_C}{2}$. (\square $w_c = 2\pi f_c$ and $w_m = 2\pi f_m$).
- (iii) The third term is cos term at frequency ($f_c + f_m$) called **upper sideband** (USB) with amplitude $\frac{mE_C}{2}$.
- This shows that AM wave, having two sidebands which contains actual information and one carrier.
- From equation 2.15, plot of frequency spectrum shown in Fig. 2.13 (a).

Bandwidth Requirement

The bandwidth of AM signal is defined as the frequency range from upper sideband to lower sideband frequency in frequency spectrum.

BW =
$$f_{USB} - f_{LSB}$$

= $(f_c + f_m) - (f_c - f_m)$... (from Fig. 2.13)
= $f_c + f_m - f_c + f_m$
= $2 f_m$

 \rightarrow BW required for AM signal.

Hence, bandwidth of AM signal is twice the modulating signal frequency.

Sideband Concept (DSB and SSB)

DSBFC:

Means double sideband full carrier as shown in Fig. 2.13 (a). Its BW = 2fm.

Continued...

DSBSC (or DSB):

Continued...

SSB:

Representation of AM Wave

AM wave is represented in two ways:

- (i) In Time Domain
- (ii) In Frequency Domain

AM in Time Domain

AM in Frequency Domain

Power Relations in AM Wave

(i) The Total Power in AM (Pt):

$$P_{t} = (Carrier Power) + (Power in USB) + (Power in LSB)$$

$$P_{t} = P_{c} + P_{USB} + P_{LSB} \qquad ...(2.16)$$

$$P_{t} = \frac{E_{carr}^{2}}{R} + \frac{E_{USB}^{2}}{R} + \frac{E_{LSB}^{2}}{R}$$

where, E_{carr} , E_{USB} , $E_{LSB} = r.m.s.$ values of the carrier and side band amplitudes

R = Characteristic resistance of antenna in which total power is dissipated.

(ii) Carrier Power (Pc):

The carrier power is given by,

$$P_{c} = \frac{E_{carr}^{2}}{R}$$
$$= \frac{(E_{c}/\sqrt{2})^{2}}{R}$$

$$P_{c} = \frac{E_{c}^{2}}{2R}$$
 ... (2.17)

where,

 E_c = Peak carrier amplitude

Continued...

(iii) Power in sidebands:

The power in USB and LSB is same as,

$$P_{USB} = P_{LSB} = \frac{E_{SB}^2}{R}$$

From equation (2.15),

Peak amplitude of sideband = $\frac{mE_c}{2}$

$$P_{USB} = P_{LSB} = \frac{(mE_c/2\sqrt{2})^2}{R}$$
$$= \frac{m^2E_c^2}{8R}$$
$$P_{USB} = P_{LSB} = \frac{m^2}{4} \times \frac{E_c^2}{2R}$$

From equation (2.17),

$$\frac{E_c^2}{2R} = P_c$$

$$P_{USB} = P_{LSB} = \frac{m^2}{4} P_c$$

Continued....

(iv) Total Power in AM:

From equation (2.16),

The total power in AM wave is,

$$P_t = P_c + P_{USB} + P_{LSB}$$

= $P_c + \frac{m^2}{4} P_c + \frac{m^2}{4} P_c$

$$P_{t} = \left(1 + \frac{m^{2}}{2}\right) P_{c}$$

...(2.19)

From this equation, we can say that as value of 'm' increases, total power also increases.

For m = 1, total power will be maximum. (i.e. for unity M.I.)

Example 1:

A modulating signal 20 sin $(2\pi \times 10^3 t)$ is used to modulate a carrier signal 40 sin $(2\pi \times 10^4 t)$. Find:

- (a) Modulation index
- (b) Percentage modulation
- (c) Sideband frequencies and their amplitude
- (d) Bandwidth of AM wave
- (e) Draw the frequency spectrum.

301011011: Given: Modulating signal, $e_{m} =$ 20 sin $(2\pi \times 10^3 t)$ $= E_{m} \sin (2\pi f_{m} t) \dots (2)$ Compare equation (1) and (2), we get $E_{\rm m} = 20 \text{ V}$ $f_{\rm m} = 10^3 \text{ Hz} = 1 \text{ kHz}$ Similarly, carrier signal 40 sin $(2\pi \times 10^4 t)$ e_c $e_c = E_c \sin(2\pi f_c t) \dots (4)$ Compare equation (3) and (4), we get, $= 10^4 Hz = 100 kHz$ (a) **Modulation Index:** = = = 0.5 m (b) Percentage modulation:

(c) Sideband frequencies and their amplitude:

$$\begin{array}{lll} \text{LSB} &=& \text{$\mathbf{f}_{\rm c}$-$\mathbf{f}_{\rm m}$} \\ &=& 100 \text{ kHz} - 1 \text{ kHz} \\ &=& 99 \text{ kHz} \\ \text{USB} &=& \text{$\mathbf{f}_{\rm c}$+$\mathbf{f}_{\rm m}$} \\ &=& 100 \text{ k} + 1 \text{ kHz} \\ &=& 101 \text{ kHz} \\ \text{LSB amplitude} &=& \text{USB} \\ \end{array}$$

amplitude/

$$=$$
 = 0.5 \times = 10 \vee

(d) Bandwidth of AM

$$BW = 2 \times f_{m}$$

$$= 2 \times 1 \text{ kHz}$$

AM Transmitter

The functions of transmitter are:

- 1. To convert original information into electrical signal.
 - 2. To amplify the weak signal.
 - 3. To modulate the signal.
- 4. To increase the power level of modulated signal.
- 5. To transmit the signal through transmitting antenna.

The AM transmitters are of two types:

- 1. Low level modulated transmitter.
- 2. High level modulated transmitter.

Low Level Modulated AM

High Level Modulated AM Transmitter

Comparison between High Level and Low Level Modulation

	Sr. No.	High Level Modulation	Low Level Modulation
	1.	Modulation takes place at high power level.	Modulation takes place at low power level.
	2.	Class-C amplifier are used which are highly efficient.	After modulation linear amplifiers (Class A, AB or B) are used.
	3.	Very high efficiency.	Low efficiency than high level modulation.
١	4.	Complex because of very high power.	Easy because of low power.
	5.	Used in high power broadcast transmitters.	Used in TV transmitters (IF modulation method). In laboratory equipments, walkietalkies etc.

AM Modulator Circuit using BJT

Operation

The transistor is normally operated in the Class-c Mode in which it is biased well beyond cut-off.

- •The **carrier input** to the base must be sufficient to drive the transistor into conduction over the part of RF cycle, during which collector current flows in the form of pulses.
- The tuned circuit in the collector is tuned to resonate at the fundamental component, thus, the RF voltage at the collector is sinusoidal.
- When **modulating signal** is applied to the steady collector voltage, changes to a slowly varying voltage given by $V'_{cc} = V_{cc} + V_{m}(t)$.
- •The modulating voltage $V_m(t)$ is applied in series with V_{cc} through the low frequency transformer.
- •The **Rf bypass capacitor** provides a low impedance path for the RF to ground so that negligible RF voltage is developed across the LF Transformer secondary.
- •The modulated output is obtained through mutual inductive coupling as shown in circuit diagram.

 The coupling prevents the 'steady' voltage from being transferred to the output, so that R_f varies about mean value of zero shown in Fig. Modulating signal input RF carrier input V_c max Modulating output 0 Fig. Input/Output waveform of AM Modulator

dvantages of AM

- 1. AM transmitters are not complex.
- 2. AM receivers are simple and easy to detect.
- 3. Less expensive.
- Covers large distance.

Disadvantages of AM

- Requires large bandwidth.
- 2. Requires large power.
- Gets affected due to noise.

Applications of AM

- 1. Radio broadcasting.
- 2. Picture transmission in TV (VSB is used).

Angle Modulation

Frequency Modulation

Definition of FM:

Frequency modulation is a technique of modulation in which the frequency of carrier is varied in accordance with the amplitude of modulating signal.

- In FM, amplitude and phase remains constant.
- Thus, the information is conveyed via. frequency changes

Modulation Index

Definition:

Modulation Index is defined as the ratio of frequency deviation (δ) to the modulating frequency (f_m).

$$mf = \underline{\delta}$$
 fm

Modulation Index of FM decides — (i)Bandwidth of the FM wave. (ii)Number of sidebands in FM wave.

Deviation Ratio

The modulation index corresponding to maximum deviation and maximum modulating frequency is called deviation ratio.

Deviation Ratio = <u>Maximum Deviation</u>

Maximum modulating Frequency

= <u>δmax</u> fmax

In FM broadcasting the maximum value of deviation is limited to 75 kHz. The maximum modulating frequency is also limited to 15 kHz.

Percentage M.I. of FM

The percentage modulation is defined as the ratio of the actual frequency deviation produced by the modulating signal to the maximum allowable frequency deviation.

% M.I = <u>Actual deviation</u> Maximum allowable deviation

Mathematical Representation

(i) Modulating Signal:

It may be represented as,

$$\mathbf{e_m} = \mathbf{E_m} \cos \omega_m \mathbf{t} \qquad \dots \mathbf{(1)}$$

Here cos term taken for simplicity where,

```
e_m = Instantaneous amplitude \omega_m = Angular velocity = 2\pi f_m f = Modulating frequency
```

(ii) Carrier Signal:

Carrier may be represented as,

$$e_c = E_c \sin(\omega_{ct} + \phi)$$

(2)/where,

amplitude

$$\omega_c$$
 = Angular velocity

$$=$$
 $2\pi f_c$

$$\phi$$
 = Phase angle

FM is nothing but a deviation of frequency.

From Fig. 2.25, it is seen that instantaneous frequency 'f' of the FM wave is given by,

where, $f_c = Unmodulated carrier frequency K = Proportionality constant <math>E_m \cos \omega_m t = Instantaneous modulating signal$

 $f = f_c (1 + K E_m \cos \omega_m t) \dots (3)$

(Cosine term preferred for simplicity otherwise we can use sine term also)
The maximum deviation for this particular signal will occur, when

The maximum deviation for this particular signal will occur, where cos ω_mt = ± 1 i.e. maximum.
 ∴ Equation (2.26) becomes,

$$f = f_c (1 \pm K E_m) \dots (4)$$

$$f = f_c \pm K E_m f_c \dots (5)$$

So that maximum deviation δ will be given by, $K E_m f_c \dots (6)$ The instantaneous amplitude of FM signal is given by, $e_{FM} = A \sin [f(\omega_c, \omega_m)]$ A sin θ ... (7) where, $f(\omega_c, \omega_m)$ Some function of carrier and modulating frequencies Let us write equation (2.26) in terms of ω as, ω_c (1 + K E_m cos ω_m t) To find θ , ω must be integrated with respect to time. Thus, θ $= \omega dt$ $= \omega_{\rm c} (1 + K E_{\rm m} \cos \omega_{\rm m} t) dt$ $=\omega_{c} (1 + K E_{m} \cos \omega_{m} t) dt$ θ $= \omega_{c}$ (t+ KEm sin ω mt) ωm $=\omega_{c}t + KEm\omega_{c} sin \omega mt$ ωm $=\omega_{c}t + KEmf_{c} sin \omega mt$ ωm

$$\frac{-\omega_{c}t + \underline{\delta \sin \omega mt}}{fm} \quad [\because \quad \delta = K E_{m} f_{c}]$$

•

Substitute value of θ in equation (7) Thus,

$$e_{FM} = A \sin (\omega_c t + \underline{\delta} \sin \omega m t)$$
 --- (8)

$$e_{FM} = A \sin (\omega_c t + mf \sin \omega mt) ----(9)$$

This is the equation of FM.

Frequency Spectrum of FM

Frequency spectrum is a graph of amplitude versus frequency.

The frequency spectrum of FM wave tells us about number of sideband present in the FM wave and their amplitudes.

The expression for FM wave is not simple. It is complex because it is sine of sine function.

Only solution is to use 'Bessels Function'.

Equation (2.32) may be expanded as,

$$\begin{array}{l} \dot{e}_{\text{FM}} = & \left\{ A \, J_0^{} \left(m_f^{} \right) \sin \omega_c^{} t \\ & + \, J_1^{} \left(m_f^{} \right) \left[\sin \left(\omega_c^{} + \omega_m^{} \right) t - \sin \left(\omega_c^{} - \omega_m^{} \right) t \right] \\ & + \, J_1^{} \left(m_f^{} \right) \left[\sin \left(\omega_c^{} + 2\omega_m^{} \right) t + \sin \left(\omega_c^{} - 2\omega_m^{} \right) t \right] \\ & + \, J_3^{} \left(m_f^{} \right) \left[\sin \left(\omega_c^{} + 3\omega_m^{} \right) t - \sin \left(\omega_c^{} - 3\omega_m^{} \right) t \right] \\ & + \, J_4^{} \left(m_f^{} \right) \left[\sin \left(\omega_c^{} + 4\omega_m^{} \right) t + \sin \left(\omega_c^{} - 4\omega_m^{} \right) t \right] \\ & + \, \dots \} \end{array}$$

From this equation it is seen that the FM wave consists of:

(i) Carrier (First term in equation).

(ii)Infinite number of sidebands (All terms except first term are sidebands).

The amplitudes of carrier and sidebands depend on 'J' coefficient.

$$\omega_{\rm c} = 2\pi f_{\rm c}, \qquad \omega_{\rm m} = 2\pi f_{\rm m}$$

So in place of ω_c and ω_m , we can use f_c and f_m .

Bandwidth of FM

From frequency spectrum of FM wave shown in Fig. 2.26, we can say that the bandwidth of FM wave is infinite.

But practically, it is calculated based on how many sidebands have significant amplitudes.

(i)The Simple Method to calculate the bandwidth is -

BW=2fmx Number of significant sidebands --(1)

With increase in modulation index, the number of significant sidebands increases. So that bandwidth also increases.

(ii) The second method to calculate bandwidth is by Carson's rule.

Carson's rule states that, the bandwidth of FM wave is twice the sum of deviation and highest modulating frequency.

BW=
$$2(\delta + fmmax)$$
 ...(2)

Highest order side band = To be found from table 2.1 after the calculation of modulation Index m where, $m = \delta/fm$

e.g. If
$$m = 20KHZ/5KHZ$$

From table, for modulation index 4, highest order side band is 7th. Therefore, the bandwidth is

B.W. =
$$2 f_m \times \text{Highest order side band}$$

= $2 \times 5 \text{ kHz} \times 7$
= 70 kHz

Carrier Distribution Charts:

Table 2.2: Carrier Side Band Distribution Chart for different Modulation

	Modulatio	Carrier	Side Frequencies											
	n Index m	J_0	1 st	2 nd	3 rd	4 th	5 th	6 th	7 th	8 th	9 th	10 th	11 th	12 th
			J ₁	J_2	J_3	J_4	J_5	J_6	J_7	J ₈	J ₉	J ₁₀	J ₁₁	J ₁₂
	0.25	0.98	0.12	0.01										
	0.5	0.94	0.24	0.03	0.02	0.01	0.01	0.01	0.02	0.02	0.01	0.01	0.01	0.01
	1 /	0.77	0.44	0.11	0.06	0.03	0.04	0.05	0.05	0.03	0.01	0.02	0.03	0.02
	1.5	0.51	0.56	0.23	0.13	0.06	0.13	0.13	0.09	0.06	0.02	0.06	0.05	
\	2	0.22	0.58	0.35	0.2	0.13	0.26	0.19	0.13	0.13	0.02	0.1		
1	2.4	0 /	0.52	0.43	0.31	0.28	0.32	0.25	0.23	0.22	0.13			
1	3	-0,26	0.34	0.49	0.43	0.39	0.36	0.34	0.32	0.28	0.18			
1	4	/ 0.4	-0.07	0.36	0.36	0.4	0.35	0.34	0.34					
	5	-0.18	-0.33	0.05	0.26	0.36	0.19	0.34						
1	5.5	0	-0.34	-0.12	0.11	0.16	0.03							
$ \ $	6	0.15	-0.28	-0.24	-0.17	-0.1								
1	7 /	0.3	0	-0.3	-0.29	0.03								
\	8/	0.17	0.23	-0.11	-0.24									
-\	8.65	0	0.27	0.06										

Effect of Modulation Index on Sidebands

 f_{c}

Types of Frequency Modulation

FM (Frequency Modulation)

Narrowband FM
(NBFM)
[When modulation index is small]

Wideband FM (WBFM)

[When modulation index is large]

Comparison between Narrowband and Wideband FM

Sr.	Parameter	NBFM	WBFM		
No.	/				
1.	Modulation index	Less than or slightly greater than 1	Greater than 1		
2.	Maximum deviation	5 kHz	75 kHz		
3.	Range of modulating frequency	20 Hz to 3 kHz	20 Hz to 15 kHz		
4.	Maximum modulation index	Slightly greater than 1	5 to 2500		
5.	Bandwidth	Small approximately same as that of AM BW = 2f _m	Large about 15 times greater than that of NBFM. BW = $2(\delta + fmmax)$		
6.	Applications	FM mobile communication like police wireless, ambulance, short range ship to shore communication etc.	Entertainment broadcasting (can be used for high quality music transmission)		

Representation of FM

FM can be represented by two ways:

- 1. Time domain.
- 2. Frequency domain.

1.FM in Time Domain

Time domain representation means continuous variation of voltage with respect

2.FM in Frequency Domain

- Frequency domain is also known as frequency spectrum.
- FM in frequency domain means graph or plot of amplitude versus frequency as shown in Fig. 2.29.

Fig. 2: FM in Frequency Domain

Pre-emphasis and De-

- Pre and de shiphasis circuits are used only in frequency modulation.
 - Pre-emphasis is used at transmitter and de-emphasis at receiver.

1. Pre-emphasis

- In FM, the noise has a greater effect on the higher modulating frequencies.
- This effect can be reduced by increasing the value of modulation index (m_f), for higher modulating frequencies.
- This can be done by increasing the deviation δ' and δ' can be increased by increasing the amplitude of modulating signal at higher frequencies.

Definition:

The artificial boosting of higher audio modulating frequencies in accordance with prearranged response curve is called pre-emphasis.

Pre-emphasis circuit is a high pass filter as shown in Fig. 1

Fig. 1: Pre-emphasis Circuit

As shown in Fig. 1, AF is passed through a high-pass filter, before applying to FM modulator.

As modulating frequency (f_m) increases, capacitive reactance decreases and modulating voltage goes on increasing. $f_m \propto Voltage$ of modulating signal applied to FM modulat Boosting is done according to pre-arranged curve as shown in Fig.

The time constant of pre-emphasis is at 50 µs in all CCIR standards.

- In systems employing American FM and TV standards, networks having time constant of 75 µsec are used.
 - The pre-emphasis is used at FM transmitter as shown in Fig. 3.

De-emphasis

De-emphasis circuit is used at FM receiver.

Definition:

The artificial boosting of higher modulating frequencies in the process of pre-emphasis is nullified at receiver by process called de-emphasis.

De-emphasis circuit is a low pass filter shown in Fig. 4.

Fig. 5: De-emphasis Curve

As shown in Fig.5, de-modulated FM is applied to the deemphasis circuit (low pass filter) where with increase in f_m , capacitive reactance X_c decreases. So that output of deemphasis circuit also reduces • Fig. 5 shows the deemphasis curve corresponding to a time constant 50 μ s. A 50 μ s de-emphasis corresponds to a frequency response curve that is 3 dB down at frequency given by,

f =
$$1/2\pi RC$$

= $1/2\pi \times 50 \times 1000$
= 3180 Hz

The de-emphasis circuit is used after the FM demodulator at the FM receiver shown in Fig. 6.

Comparison between Prephasis and De-emphasis

	Pa rameter	Pre-emphasis	De-emphasis			
	1. Circuit used	High pass filter.	Low pass filter.			
	2. Circuit diagram	AF Fig. 2.36	FMO R C _c AF output output			
	3. Response curve	+3dB	Fig. 2.39 —3dB —3dB			
	4. Time constant	$T = \Re C^2 = 50 \mu \text{s}^{180 \text{Hz}}$	$T = \Re C^{Hz} = 50 \mu \Im^{180 Hz}$			
	5. Definition	Boosting of higher frequencies	Removal of higher frequencies			
	6. Used at	FM receiver.				

Comparison between AM

Da maratar	AM				
Parameter	AM	FM			
1. Definition	Amplitude of carrier is varied in accordance with amplitude of modulating signal keeping frequency and phase constant.	Frequency of carrier is varied in accordance with the amplitude of modulating signal keeping amplitude and phase constant.			
2. Constant parameters	Frequency and phase.	Amplitude and phase.			
3. Modulated signal	E _c + E _m E _d AM Wave	+ E _c O - E _c FM Wave			
4. Modulation Index	m=Em/Ec	$m = \delta / fm$			
6. Number of sidebands	Only two	Infinite and depends on m _f .			
6. Bandwidth	$BW = 2f_m$	$BW = 2 (\delta + f_{m \text{ (max)}})$			
7. Application	MW, SW band broadcasting, video transmission in TV.	Broadcasting FM, audio transmission in TV.			

FM Generation

There are two methods for generation of FM wave.

Direct Method

Indirect Method

√1.Armstrong

Method

Reactance Modulator
Varactor Diode

Reactance Method

Fig.: Transistorized Reactance Modulator

Varactor Diode Modulator

Fig.: Varactor Diode Frequency Modulator

Limitations of Direct Method of FM

1.In this method, it is very difficult to get high order stability in carrier frequency because in this method the basic oscillator is not a stable oscillator, as it is controlled by the modulating signal.

2. Generally in this method we get distorted FM, due to non-linearity of the varactor diode.

FM Transmitter (Armstrong Method)

FM Generation using IC 566

Advantages / Disadvantages / Applications of FM

Advantages of FM

- 1.Transmitted power remains constant.
- 2.FM receivers are immune to noise.
- 3.Good capture effect.
- 4.No mixing of signals.

Disadvantages of FM

The greatest disadvantages of FM are:

- 1.It uses too much spectrum space.
- 2.The bandwidth is wider.
- 3. The modulation index can be kept low to minimize the bandwidth used.
 - 4. But reduction in M.I. reduces the noise immunity.
 - 5. Used only at very high frequencies.

Applications of FM

- 1.FM radio broadcasting.
- 2. Sound transmission in TV.
- 3. Police wireless.

Pulse Modulation Technique

Fig.: Carrier for Continuous Wave and Pulse Modulation

Need of Pulse Modulation

- Comparing to continuous wave modulation (like AM, FM), the performance of all pulse modulation schemes except PAM in presence of noise is very good.
- Due to better noise performance, it requires less power to cover large area of communication.
- Due to better noise performance and requirement of less signal power, the pulse modulation is most preferred for the communication between space ships and earth.

Pulse Amplitude Modulation (PAM)

Definition:

•The amplitude of the pulsed carrier varies in accordance with the instantaneous value of modulating signal, is called PAM where width and position remains constant.

Generation of PAM

Waveforms of PAM

Advantages of PAM

It is easy to generate and demodulate PAM.

Disadvantages of PAM

- 1.Since PAM does not utilize constant amplitude pulses, output is distorted due to additive noise so that it is infrequently used.
 - 2. Transmission bandwidth required is too large.
 - 3. Transmitted power is not constant.

Application of PAM

 Used in radio telemetry for remote monitoring and sensing.

Generation of PAM Transistorized

Fig.: Transistorized circuit for generation of PAM

Pulse Width Modulation (PWM)

Definition:

•When the width of pulsed carrier varies in accordance with the instantaneous amplitude of modulating signal, is called PWM where amplitude and position remains constant.

Generation of PWM

Generation of PWM using IC

Advantages of PWM

- 1. More immune to noise.
- 2. Synchronization between transmitter and receiver is not required.
- 3. Possible to separate out signal from noise.

Applications of PWM

PWM is used in special purpose communication systems mainly for military but is seldom used for commercial digital transmission system.

Pulse Position Modulation (PPM)

Definition

•When position of pulse carrier varies in accordance with the instantaneous value of modulating signal is called PPM, where width and amplitude of carrier remains constant.

Generation of PPM

Waveforms of PPM

Advantages of PPM

- 1. Good noise immunity.
- 2. Requires constant transmitter power output.

Disadvantages of PPM

- 1. Requires synchronization between transmitter and receiver.
 - 2. Large Bandwidth requirement.

Applications of PPM

- 1. It is used for optical communication system where there is no multipath interference.
- 2. PPM is useful for narrowband FM channel allocation, with these channel characteristics in the **radio control** and model aircraft, boats and cars.
 - 3. PPM is also used for military applications.

Generation of PPM using IC

Fig.: Generation of PPM using IC 555

Comparison of PAM, PWM and PPM

Joinparison of FAM, Firm and Frim			
Parameter	PAM	PWM	PPM
1. Variable parameter of pulsed carrier.	Amplitude	Width	Position
2. Bandwidth requirement	Low	High	High
3. Transmitted power	Varies with amplitude of pulses	Varies with variation in width	Remains constant
4. Noise immunity	Low	High	High
5. Information contained in	Amplitude variations	Width variations	Position variation
6. Output waveform			