Eastern Mediterranean University Faculty of Engineering Department of Electrical and Electronic Engineering EENG 360 Communication System I Laboratory

LAB 7

AMPLITUDE MODULATION & DEMODULATION

Objectives:

- Understanding the principle of amplitude modulation (AM) and demodulation
- Understanding the waveforms of modulated and demodulated signals
- Observing the effects of the percent of modulation
- Designing amplitude modulator and demodulator using Simulink

Theory

Modulation is the process of impressing a low-frequency intelligence signal onto a high frequency carrier signal. Amplitude Modulation (AM) is the process that a high-frequency carrier signal is modulated by a low-frequency modulating signal (usually an audio). In amplitude modulation the carrier amplitude varies with the modulating amplitude, as shown in Fig. 1. If the audio signal (message signal) is $A_m \cos(2\pi f_m t)$ and the carrier signal is $A_c \cos(2\pi f_c t)$, the amplitude-modulated signal can be expressed by

$$x_{AM}(t) = [1 + A_m \cos(2\pi f_m t)] A_c \cos(2\pi f_c t)$$
 (1)

Fig.1: Amplitude modulation waveforms

The process of extracting the information bearing signal from the modulated bandpass signal is known as demodulation or detection. To recover the low frequency baseband signal, the received signal is first rectified and then filtered as depicted in Figure 2.

Fig. 2: Illustration of an amplitude demodulation

Procedure

- **1.** Arrange the functional blocks as shown in Simulink model.
- **2.** Assign required parameters to each functional block.
- **3.** Observe the outputs on scope.

Simulink Model

Parameters

• Under modulation

Cancel

Help

Apply

Output

%100 Modulation

- Change Message signal amplitude to 1 Volt
- Change DC shift to -0.31

Over Modulation

- Change Message signal to 1.5 volt
- Change DC shift to -0.35

Assignment

- 1. Define AM and draw its spectrum.
- 2. Use freqspectrum function in MATLAB to verify your answer.
- 3. Show how an amplitude modulated signal can be demodulated using (a) a square law device (b) a product detector
- 4. What is the condition for overmodulation?