
A 122 GHz SiGe Active Subharmonic Mixer
A. Müller, M. Thiel, H. Irion, and H.-O. Ruoß

Robert Bosch GmbH, Corporate Sector Research and Advance Engineering,
Dept. CR/ARE, Robert-Bosch-Platz 1, 70839 Gerlingen-Schillerhöhe, Germany,

+49 711 811 38458, andreas.mueller12@de.bosch.com

Abstract— A 122 GHz subharmonic mixer for a radar-based
sensor has been realized. It is fabricated in SiGe:C-HBT technol-
ogy with a transit frequency of about 200 GHz. The conversion
gain of the mixer is 23 dB at a LO-frequency of 60 GHz with
+3 dBm of power and a RF-input of 122.5 GHz. The measured
SSB noise figure at 122.5 GHz is 12 dB.

I. INTRODUCTION

There is a growing demand for measuring physical pa-
rameters like distance and speed contactlessly. Radar sensors
present an attractive solution to obtain the relevant parameters
directly or indirectly from the reflected RF-signal. The fact
that the operation of radar sensors is almost independent from
surrounding conditions, e.g. rain or strong sunlight, makes
them attractive for many applications. As the availability of
installation space is more and more reduced, it is inevitable to
shrink the overall size of the sensor as well.

Increasing the operation frequency is a suitable strategy to
decrease the size of a sensor without making restrictions to the
antenna performance. Therefore, frequencies beyond 100GHz
are very attractive for the design of small radar sensors.

As the field of application extends from automotive func-
tions to industrial- and security-technology, it is important to
obtain a very low-cost sensor. Silicon based technology allows
high volume production and the increase of integration density.

SiGe technology offers a great potential to come up to the
demands concerning performance, integration and low-cost.
We use the 0.25µm SGC25 process from IHP providing
HBTs with a transit frequency fT of about 200GHz [1].

II. CIRCUIT TOPOLOGY

As millimeter-wave signals are frequently generated using
push-push oscillators [2] it is convenient to strive for a mixer
that uses the oscillator’s fundamental frequency for down-
conversion. The objective is to realize an active subharmonic
mixer that is pumped by the fundamental signal of the push-
push oscillator. A resistive mixer solution is not desired as
not complying with the requirements concerning conversion
characteristics.

A. Subharmonic mixer core

With integrated circuits, the Gilbert-cell is one of the most
popular balanced direct mixer designs. An active subharmonic
mixer based on the Gilbert-topology is another basic building
block for the realization of an integrated radar front-end at
millimeter-wave frequencies.
Doubling the LO-switching-cycle is the basis for even
harmonic operation. In this work a design as described in
[3] is used. The basic Gilbert mixer design is extended by a
further line of LO-switching transistors yielding in a stacked

Gilbert-cell topology. Figure 1 illustrates the schematic of the
circuit and the principle of doubling the LO-switching-cycle.

Fig. 1. Schematic and LO-switching-cycles of the subharmonic mixer.

The upper transistor pairs are supplied with the 0◦/180◦

phasing of the LO-signal and denoted in-phase component
(LO I and LO I). The so-called quadrature component, with
a phasing of 90◦/270◦ (LOQ and LOQ), is applied to the
second row of transistor pairs. The single switching cycles
of both LO transistor pairs are shown on the right hand
side of figure 1. The quadrature signal that is applied to the
stacked LO stages yields the product LO I·Q which is twice
the LO-switching-cycle, as depicted in the last row of the
graph. Concerning the RF transistor pair no modification has
to be made.

B. Polyphase structure

Polyphase filters represent a very common solution for
providing the required LO-phases. For lower microwave
frequencies they are realized using lumped elements. As this
might be difficult at 60GHz we decided to obtain the phases
in a different way.
A combination of branch-line couplers is used for the supply
of the mixer core with the necessary phases. The network
consists of three hybrid couplers that are connected as
depicted in figure 2.

The first coupler and the two subsequent lines (ϕ
and ϕ + 90◦) generate the differential in-phase LO-signal

wml11
Highlight

Fig. 2. Simplified schematic of the hybrid phase network.

(0◦/180◦). The two succeeding couplers complete the signal
with the differential quadrature component (90◦/270◦). The
major disadvantage of this distributed network is its size. On
a thin film substrate with a thickness of 4.16µm and a relative
dielectric constant of εr = 3.9, a 3dB-hybrid-coupler using
λ/4 lines measures about 0.4mm2. Hence, the overall size of
the proposed phase network would be greater than 1mm2.
Reducing the size of the structure is of course indispensable.
For this work reduced-size couplers with capacitive load are
used. The design is carried out as described in [4].

By shortening the coupler lines to λ/8 the coupler size
decreases to 0.1mm2. Besides the use of shunt capacitances
the design requires higher line impedances by the factor of√

2. Figure 3 shows the schematic coupler design.

Fig. 3. Capacitively loaded hybrid coupler for 60GHz.

The design was optimized to reduce the amplitude
inequalities to a minimum. Realizing a layout with meander
shaped lines is an additional way to reduce area consumption.

For the characterization of the subharmonic mixer we add
a buffer stage to the differential IF-output of the core. It
consists of a differential amplifier and an emitter follower,
which also transforms the differential signal to a single-ended
output. The usage of this circuit is a good compromise to
increase gain with moderate noise influence as the buffer
operates far below the transit frequency.
The overall power consumption of the mixer is about 150mW
from a voltage supply at 6.6V. However, the mixer core
itself draws only a current of 3mA, whereas the buffer stage
consumes the major part with 20mA. An optimization is not
yet performed.

III. MEASUREMENT RESULTS

The measurements are carried out on separated chips.
The local-oscillator signal is generated with a multiplier
that quadruples a 15GHz input signal. The maximum output
power at 60GHz is +4dBm on-chip. With an attenuator it is
possible to reduce LO-power to −34dBm. For the RF-signal
we used the VNWA extension from OML in combination
with an attenuator. This combination provides variable power
between −43dBm and −13dBm on-chip. The IF output is
directly fed to the spectrum analyzer.

A. Conversion characteristics

First, the conversion gain in dependency of the applied
local-oscillator power is investigated. A LO-frequency
of 60GHz is applied. With a RF-signal at 122.5GHz
(PRF = −34dBm) the mixing product is 2.5GHz. The result
is given in figure 4.

−20 −15 −10 −5 0 5
−20

−15

−10

−5

0

5

10

15

20

25

30

P
LO

 [dBm]

C
on

ve
rs

io
n

G
ai

n
[d

B
]

Fig. 4. Conversion gain vs. applied local-oscillator power at an intermediate
frequency of 2.5GHz.

The mixer shows a linear gain characteristic for PLO
between −17dBm and +3dBm. The maximum conversion
gain is 23dB at +3dBm LO-power. Although the local-
oscillator output power is limited to +4dBm it can be
observed that the gain decreases above the maximum. The
mixer core itself was simulated with a gain of 4dB for
PLO = +3dBm.

Another interesting point is the dependence on the variation
of the local-oscillator frequency. A LO signal between
60.05GHz and 61GHz with −3dBm power is applied. With
a fixed RF-signal at 122.5GHz and PRF = −34dBm the
intermediate frequency is between 500MHz and 2.4GHz.
The result is shown in figure 5.

The graph indicates a certain frequency dependence. The
curve is somewhat flat from 60.5GHz up to 61GHz and
depicts a maximum conversion gain of about 17dB. Below
60.5GHz a decreasing gain is stated.

wml11
Highlight

wml11
Highlight

wml11
Highlight

wml11
Highlight

wml11
Highlight

60 60.2 60.4 60.6 60.8 61

10

11

12

13

14

15

16

17

18

19

20

f
LO

 [GHz]

C
on

ve
rs

io
n

G
ai

n
[d

B
]

Fig. 5. Conversion gain vs. applied local-oscillator frequency. The local-
oscillator power is set to −3dBm.

In addition to the intermediate-frequency at 2.5GHz
(fLO = 60GHz and f RF = 122.5GHz) the output signal of
the mixer contains a 2nd harmonic at 5GHz as well. This
is the conversion product of four times the LO- and twice
the RF-signal. The RF-power is set again to −34dBm. The
power-levels at the IF-port obtained for both harmonics versus
the applied local-oscillator power are pointed out in figure 6.

−20 −15 −10 −5 0 5

−90

−80

−70

−60

−50

−40

−30

−20

−10

0

P
LO

 [dBm]

P
ow

er
 [d

B
m

] 1. IF harmonic

2. IF harmonic

 1. IF harmonic (2.5 GHz)
 2. IF harmonic (5.0 GHz)

Fig. 6. Signal level of the 1st and 2nd harmonic of the intermediate frequency
vs. applied local-oscillator power at a RF power of −34dBm.

The curves show that in the range of −5dBm to +5dBm
the signal level of the 2nd harmonic is much lower than the
level of the 1st harmonic. The 2nd harmonic is suppressed
with more than 30dB.

B. Noise performance
Besides the conversion characterization noise measurements

are accomplished. As a noise source in the 122GHz region is
not available it was not possible to apply the very common
hot/cold method. But since the gain of the device GDUT is
known and a low-noise behavior is not expected, the direct
noise measurement method is deployed.

The output power at the device’s IF-port is measured with
a termination at the RF-port. The local-oscillator signal still
feeds the device. A succeeding low-noise amplifier (gain
G1 and noise figure NF1) boosts the IF-signal level. The
measurement setup is illustrated in figure 7.

Fig. 7. Setup for the direct noise measurement method.

The thermal noise at the RF-input is calculated to:

10log
(

kB T0 ∆ f
1mW

)
= −174dBm/Hz , (1)

where kB is Boltzmann’s constant and T0 equals 290K. The
bandwidth taken into account is denoted ∆ f and is set to
1 Hz in equation 1. The noise figure of the system NFsys is
determined by the noise level Pn detected by the spectrum
analyzer using

NFsys = Pn +174dBm/Hz−Gsys . (2)

The measurements were carried out with a local-oscillator
signal at 60GHz and +3dBm of power. The noise level is
measured with a span of 1 kHz and a resolution bandwidth
of 1Hz. The noise level Pn of the measurement is illustrated
in figure 8. The average level is approximately −91dBm.
The conversion gain of 23 dB together with the low-noise
amplifier providing a gain of 48dB leads to a system noise
figure NFsys of 12dB.

−500 −400 −300 −200 −100 0 100 200 300 400 500
−100

−98

−96

−94

−92

−90

−88

−86

−84

−82

−80

∆ f [Hz]

N
oi

se
 L

ev
el

 [d
B

m
]

Fig. 8. Noise level at the IF-port at a center frequency of 2.5GHz with
1 kHz span and a resolution bandwidth of 1 Hz.

By applying Friis’ formula, one can calculate the resulting
noise figure NFDUT of the mixer. As the low-noise amplifier
provides a noise figure of only 1.3dB and the mixer has a
very high gain, the the system noise figure NFsys is almost

equal to the mixer’s noise figure NFDUT.

A chip photo is shown in figure 9. The chip-size without
all pads is 0.75mm2.

Fig. 9. Chip photo with contacted probes.

The RF-signal is fed by a probe head with 50 µm pitch from
the left side. As balun a meander shaped rat-race coupler was
used. On the right side the IF signal is tapped with a 150 µm
probe. The chip is supplied with the local-oscillator signal
from the bottom using a probe head with 150 µm pitch. The
photo shows the arrangement of the compact hybrid-couplers
for the phase generation. The DC-probe is connected from
top providing the 6.6 V supply voltage.

IV. CONCLUSION

A subharmonic mixer for ISM applications at 122GHz
in SiGe:C technology is presented. The use of a stacked
Gilbert cell leads to even harmonics with respect to the
local-oscillator frequency at 60GHz. The generation of
the four necessary phases is done with a cascade of three
capacitively loaded branch-line couplers.
The mixer shows a maximum conversion gain of 23dB.
Higher order mixing terms were identified at 5GHz only. The
signal level is more than 30dB lower in comparison with the
1st order IF. Using the direct noise measurement method the
noise figure of the mixer is determined to 12dB. With that,
a key component for the integration of a mm-wave radar
front-end is realized successfully, demonstrating the potential
of current state-of-the-art SiGe processes.

REFERENCES

[1] W. Winkler, B. Heinemann, D. Knoll, “Application of SiGe:C BiCMOS to
Wireless and Radar”, 12th Gallium Arsenide and other Compound Semi-
conductors Application Symposium, vol. 1, pp. 259–262, 11–12 October
2004.

[2] M. Steinhauer, H. Irion, M. Schott, M. Thiel, H.-O. Ruoß, W. Heinrich,
“SiGe-Based Circuits for Sensor Applications beyond 100 GHz”, IEEE
MTT-S International, Microwave Symposium Digest, vol. 1, pp. 223–226,
6–11 June 2004.

[3] R. Svitek and S. Raman, “A SiGe Active Sub-Harmonic Front-End for 5-
6 GHz Direct Conversion Receiver Applications”, IEEE Radio Frequency
Integrated Circuits Symposium, pp. 675–678, 8–10 June 2003.

[4] T. Hirota, A. Minakawa, M. Muraguchi, “Reduced-Size Branch-Line
and Rat-Race Hybrids for Uniplanar MMIC’s”, IEEE Transactions on
Microwave Theory and Techniques, vol. 38, no. 3, pp. 270–275, March
1990.

