20th International Symposium on Space Terahertz Technology, Charlottesville, 20-22 April 2009

A Novel Dual-Chip Single-Waveguide Power Combining Scheme for Millimeter-Wave Frequency Multipliers
J.V. Siles1,2*, A. Maestrini1, B.J. Alderman3, S. Davies4, and H. Wang1
1 LERMA,Observatory of Paris*, Paris 75014, France
2 Dept. Señales, Sistemas y Radiocomunicaciones, Technical University of Madrid, 28040 Madrid, Spain
3 Rutherford Appleton Laboratory, Chilton, Didcot, Oxfordshire OX11 0QX, United Kingdom
4 Department of Physics, University of Bath, Bath BA2 7AY, United Kingdom
* Contact: jovi@gmr.ssr.upm.es, phone +34-657-23-12-17
This work was supported by the CNES in France and by the European Space Agency.
Abstract—In the recent years, great advances are being made in millimeter-wave solid-state sources resulting in a rapid increase of the available local oscillator (LO) power at frequencies around 100 GHz. Current state-of-the-art LO sources can provide around 400 mW at 100 GHz, and up to 1 W is believed to be possible in the near future. In order to handle this amount of LO power in the first stages of THz LO multiplication chains, power-combining schemes are required. In this context, in-phase power combining schemes for Schottky multipliers have already been reported by other groups, like the Jet Propulsion Laboratory (JPL). This configuration features two symmetrical but independent multiplying structures within the same block, and consists of the power combining of the output signal provided by the two individual multipliers.
In this work, we propose a novel dual-chip power combining scheme, where two symmetrical MMIC chips are mounted on a single transmission waveguide. This configuration adds an extra degree of freedom in power combining as it allows doubling the number of diodes in a single multiplier, and thereby, increasing the power handling capability of the multiplier by an additional factor of 2. The two chips are symmetrically placed along the E-plane within the transmission waveguide. This adds an additional symmetry plane that simplifies the computational cost of the circuit simulations since just half of the structure can be simulated by defining a perfect H-plane boundary condition at the symmetry plane.
The proposed topology will be demonstrated throughout the design of a dual-chip biasless 190 GHz broadband Schottky doubler based on United Monolithic Semiconductor’s (UMS) BES technology. The particular characteristics of the diodes provided by UMS, which are not optimum for frequency multipliers but for frequency mixers, makes it necessary to use a large number of anodes in order to increase the power handling capabilities of the multiplier. This doubler features two MMIC chips with a series array of 6 planar Schottky diodes each, integrated into a 50 μm thick GaAs substrate. For this design, 10 % efficiency is predicted over a 17 % 3-dB bandwidth. The post-processing of the chips will be done at the University of Bath, and the block fabrication and chips mounting will be performed at the Rutherford Appleton Laboratory (RAL).
