Madhav Institute of Technology & Science Gwalior (M.P.)

A GOVT. AIDED UGC AUTONOMOUS INSTITUTE, AFFILIATED TO R.G.P.V. BHOPAL (M.P.), INDIANAC ACCREDITED WITH A++ GRADE

DEPARTMENT OF ELECTRONICS ENGINEERING A Skill Based Mini Project Report

On

AC SSB-AMPLIFIER MODULATOR

Submitted By:

Ratnesh Asati (0901EC221087)

Under the Mentorship of

Dr.Karuna Markam (Assistant Professor) Department of Electronics Engineering, MITS, Gwalior

Madhav Institute of Technology & Science Gwalior (M.P.)

A GOVT. AIDED UGC AUTONOMOUS INSTITUTE, AFFILIATED TO R.G.P.V. BHOPAL (M.P.), INDIA
NAAC ACCREDITED WITH A++ GRADE

Certificate

We are hereby certify that the skill based Mini Project entitled Design hardware model for Invisible burglar alarm which is being submitted in the **Department of Electronics**Engineering is a record of our work carried out under the mentorship of Dr.Karuna Markam Assistant Professor, Department of Electronics Engineering, Madhav Institute Of Technology & Science, Gwalior.

Date:

Place: Gwalior

Ratnesh Asati (0901EC221087)

Carrelle

This is to certify that the above statement made by the candidates is correct to the best of our knowledge and belief.

Dr.Karuna Markam

Assitant Professor

Dept. of Electronics

Madhav Institute of Technology & Science Gwalior (M.P.)

A GOVT. AIDED UGC AUTONOMOUS INSTITUTE, AFFILIATED TO R.G.P.V. BHOPAL (M.P.), INDIANAC ACCREDITED WITH A++ GRADE

DEPARTMENT OF ELECTRONICS ENGINEERING

Content

- 1. Objective
- 2. Circuit diagram
- 3. Introduction
- 4. Components required
- 5. Theory
- 6. Working
- 7. Conclusion
- 8. References

OBJECTIVE:

Design a SSB SC- amplifier modulator.

Circuit diagram:

Introduction:

In the field of communication systems, modulation techniques play a crucial role in transmitting information effectively. SSB-SC modulation is a method that eliminates one sideband and the carrier, offering bandwidth efficiency. This project focuses on implementing and understanding the SSB-SC modulation technique.

COMPONENTS REQUIRED:

- Message signal source (e.g., function generator)
- Carrier signal source (e.g., RF signal generator)
- Mixers
- Hilbert transformer
- Oscilloscope
- MATLAB for simulation

CODE:

```
% Parameters
fc = 1000; % Carrier frequency
fm = 100; % Message signal frequency
t = 0:0.001:1; % Time vector
Ac = 1; % Carrier amplitude
Am = 0.5; % Message signal amplitude
carrier = Ac * sin(2*pi*fc*t); % Carrier signal
message = Am * sin(2*pi*fm*t); % Message signal
% SSB-SC Modulation using Hilbert Transform
h = hilbert (message); % Hilbert transform of the message
signal
SSB upper = real(h) .* cos(2*pi*fc*t) - imag(h) .*
sin(2*pi*fc*t); % Upper Sideband
SSB lower = real(h) .* cos(2*pi*fc*t) + imag(h) .*
sin(2*pi*fc*t); % Lower Sideband
% Plotting
subplot(3,1,1);
plot(t, Ac * message);
title('Message Signal');
xlabel('Time');
ylabel('Amplitude');
subplot(3,1,2);
plot(t, SSB upper);
hold on;
plot(t, SSB lower);
hold off;
title('SSB-SC Modulated Signal');
xlabel('Time');
ylabel('Amplitude');
legend('Upper Sideband', 'Lower Sideband');
% SSB-SC Demodulation (Using coherent detection)
demodulated signal = SSB upper .* cos(2*pi*fc*t) - SSB lower
.* sin(2*pi*fc*t);
subplot(3,1,3);
plot(t, demodulated signal);
title ('Demodulated Signal');
xlabel('Time');
ylabel('Amplitude');
```

Output:

WORKING:

The working of an SSB-SC modulation system involves the following steps:

1. Message Signal Generation:

• Generate a message signal that represents the information to be transmitted. This signal is typically a low-frequency signal.

2. Carrier Signal Generation:

• Generate a high-frequency carrier signal using a sinusoidal waveform.

3. Hilbert Transform:

• Apply the Hilbert transform to the message signal to

obtain its imaginary part. This introduces the necessary 90-degree phase shift.

4. Modulation:

• Multiply the message signal by the carrier and subtract the Hilbert-transformed message signal multiplied by the carrier. This results in the SSB-SC modulated signal.

5. Visualization:

• Use MATLAB or other simulation tools to visualize the original message signal, carrier signal, and the SSB-SC modulated signal.

Theory:

1. SSB-SC Modulation:

Single-Sideband Suppressed Carrier (SSB-SC) modulation is a technique used in communication systems to efficiently transmit information while conserving bandwidth. Unlike Double-Sideband Suppressed Carrier (DSB-SC) modulation, which transmits both upper and lower sidebands along with the carrier, SSB-SC modulation transmits only one sideband, either the upper or the lower, and suppresses the carrier.

Advantages of SSB-SC Modulation:

- Bandwidth Efficiency: SSB-SC modulation is more bandwidth-efficient than DSB-SC modulation because it eliminates redundant information in one sideband, reducing the overall bandwidth required for transmission.
- Reduced Interference: By transmitting only one sideband, SSB-SC modulation reduces the potential for interference and crosstalk in communication channels.

SSB-SC Modulation Process:

- 1. Message Signal: The information to be transmitted is represented by a message signal, which is typically a low-frequency signal.
- 2. Carrier Signal: A high-frequency carrier signal is generated, usually using a sinusoidal waveform.
- 3. Modulation: The message signal is multiplied by the carrier signal. In SSB-SC modulation, either the upper or lower sideband is selected, or the carrier signal is suppressed.

Hilbert Transform:

The Hilbert transform is a mathematical operation that can be applied to a real-valued signal to obtain its analytic representation. In the context of SSB-SC modulation, the Hilbert transform is used to generate the imaginary part of the analytic signal. This imaginary part is then combined with the original signal to create the SSB-SC modulated signal.

Properties of the Hilbert Transform:

• 90-Degree Phase Shift: The Hilbert transform introduces a phase

- shift of 90 degrees to the signal, making it useful for creating the in-phase and quadrature components required for modulation.
- Analytic Signal: The combination of the original signal and its Hilbert transform results in an analytic signal, which is essential in SSB-SC modulation for eliminating one sideband.

Output:

CONCLUSION:

Understanding the principles of SSB-SC modulation is crucial for designing efficient communication systems. This modulation technique's ability to conserve bandwidth and reduce interference makes it a valuable tool in various applications, including radio communication, telephony, radar systems, television broadcasting, and sonar systems.

REFERENCES:

- 1).Carlson, A. B. (2009). Communication Systems: An Introduction to Signals and Noise in Electrical Communication (4th ed.). McGraw-Hill.
- 2).https://www.tutorialspoint.com/analog_communication/analog_communication_dsbsc_modulation.htm
- 3). https://en.wikipedia.org/wiki/Single-sideband_modulation