

BGT24MTR11

User's Guide to BGT24MTR11

24 GHz Radar

Application Note AN305

Revision: Rev. 1.0 2012-11-15

RF and Protection Devices

Edition 2012-11-15 Published by Infineon Technologies AG 81726 Munich, Germany © 2012 Infineon Technologies AG All Rights Reserved.

Legal Disclaimer

The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics. With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Infineon Technologies hereby disclaims any and all warranties and liabilities of any kind, including without limitation, warranties of non-infringement of intellectual property rights of any third party.

Information

For further information on technology, delivery terms and conditions and prices, please contact the nearest Infineon Technologies Office (www.infineon.com).

Warnings

Due to technical requirements, components may contain dangerous substances. For information on the types in question, please contact the nearest Infineon Technologies Office.

Infineon Technologies components may be used in life-support devices or systems only with the express written approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure of that life-support device or system or to affect the safety or effectiveness of that device or system. Life support devices or systems are intended to be implanted in the human body or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may be endangered.

Application	Note AN305	
Revision Hi	story: 2012-11-15	
Previous R	vision: prev. Rev. x.x	
Page	Subjects (major changes since last revision)	

Trademarks of Infineon Technologies AG

A-GOLD[™], BlueMoon[™], COMNEON[™], CONVERGATE[™], COSIC[™], C166[™], CROSSAVE[™], CanPAK[™], CIPOS[™], CoolMOS[™], CoolSET[™], CONVERPATH[™], CORECONTROL[™], DAVE[™], DUALFALC[™], DUSLIC[™], EasyPIM[™], EconoBRIDGE[™], EconoDUAL[™], EconoPACK[™], EconoPIM[™], E-GOLD[™], EiceDRIVER[™], EUPEC[™], ELIC[™], EPIC[™], FALC[™], FCOS[™], FLEXISLIC[™], GEMINAX[™], GOLDMOS[™], HITFET[™], HybridPACK[™], INCA[™], ISAC[™], ISOFACE[™], IsoPACK[™], IWORX[™], M-GOLD[™], MIPAQ[™], ModSTACK[™], MUSLIC[™], my-d[™], NovalithIC[™], OCTALFALC[™], OCTAT[™], OmniTune[™], OmniVia[™], OptiMOS[™], OPTIVERSE[™], ORIGA[™], PROFET[™], PRO-SIL[™], PrimePACK[™], QUADFALC[™], RASIC[™], ReverSave[™], SatRIC[™], SCEPTRE[™], SCOUT[™], S-GOLD[™], SensoNor[™], SEROCCO[™], SICOFI[™], SIEGET[™], SINDRION[™], SLIC[™], SMARTi[™], SmartLEWIS[™], SMINT[™], SOCRATES[™], TEMPFET[™], thinQ![™], TrueNTRY[™], TriCore[™], TRENCHSTOP[™], VINAX[™], VINETIC[™], VIONTIC[™], WildPass[™], X-GOLD[™], XMM[™], X-PMU[™], XPOSYS[™], XWAY[™].

Other Trademarks

AMBA[™], ARM[™], MULTI-ICE[™], PRIMECELL[™], REALVIEW[™], THUMB[™] of ARM Limited, UK. AUTOSAR[™] is licensed by AUTOSAR development partnership. Bluetooth[™] of Bluetooth SIG Inc. CAT-iq[™] of DECT Forum. COLOSSUS[™], FirstGPS[™] of Trimble Navigation Ltd. EMV[™] of EMVCo, LLC (Visa Holdings Inc.). EPCOS[™] of Epcos AG. FLEXGO[™] of Microsoft Corporation. FlexRay[™] is licensed by FlexRay Consortium. HYPERTERMINAL[™] of Hilgraeve Incorporated. IEC[™] of Commission Electrotechnique Internationale. IrDA[™] of Infrared Data Association Corporation. ISO[™] of INTERNATIONAL ORGANIZATION FOR STANDARDIZATION. MATLAB[™] of MathWorks, Inc. MAXIM[™] of Maxim Integrated Products, Inc. MICROTEC[™], NUCLEUS[™] of Mentor Graphics Corporation. Mifare[™] of NXP. MIPI[™] of MIPI Alliance, Inc. MIPS[™] of MIPS Technologies, Inc., USA. muRata[™] of MURATA MANUFACTURING CO. OmniVision[™] of OmniVision Technologies, Inc. Openwave[™] Openwave Systems Inc. RED HAT[™] Red Hat, Inc. RFMD[™] RF Micro Devices, Inc. SIRIUS[™] of Sirius Sattelite Radio Inc. SOLARIS[™] of Sun Microsystems, Inc. SPANSION[™] of Spansion LLC Ltd. Symbian[™] of Symbian Software Limited. TAIYO YUDEN[™] of Taiyo Yuden Co. TEAKLITE[™] of CEVA, Inc. TEKTRONIX[™] of Tektronix Inc. TOKO[™] of TOKO KABUSHIKI KAISHA TA. UNIX[™] of X/Open Company Limited. VERILOG[™], PALLADIUM[™] of WIND RIVER SYSTEMS, INC. ZETEX[™] of Diodes Zetex Limited.

Last Trademarks Update 2009-10-19

List of Content, Figures and Tables

Table of Content

1	Introduction	5
2	Overview	5
3	VCO Section	6
3.1	Tuning Voltage Inputs	
3.2	Prescalers	8
3.2.1	Divide-by-16 Prescaler	8
3.2.2	Divide-by-65536 Prescaler	8
4	Transmitter Section	9
4.1	TX Section	
4.1.1	Enabling and Disabling of the Output Power	
4.1.1.1	Enabling/disabling via the SPI bus.	10
4.1.1.2	Enabling/disabling via the TXOFF pin	10
4.2	LO Section	11
5	Receiver Section	11
5.1	Low Noise Amplifier	
5.2	Mixer	11
6	Sensors	
6.1	Power Sensors	
6.2	Temperature Sensor	
Authors	14	

List of Figures

Figure 1	BGT24MTR11 block diagram	5
Figure 2	VCO frequency vs. tuning voltage $V_{FINE} = V_{COARSE}$ and temperature	
Figure 3	3D plot: Output frequency vs. V _{COARSE} and V _{FINE}	
Figure 4	2D plot: Output voltage vs. V _{COARSE} and V _{FINE}	
Figure 5	Termination of Div16 outputs	
Figure 6	TX output power vs. frequency for different temperatures	
Figure 7	Transfer characteristics of power sensors	
Figure 8	Transfer characteristics of temperature sensor	

List of Tables

Table 1	Output power reduction)
Table 2	Truth table for analog multiplexer12	2

Introduction

1 Introduction

This document provides supplementary information on how to use BGT24MTR11 that you may not completely find in the datasheet.

BGT24MTR11 is the lead product of Infineon's BGT24-series of 24 GHz radar transceiver products and serves here as an example for all BGT24 products in this application note. All building blocks of BGT24MTR11 described here can be found on the other two products, BGT24MTR12 and BGT24MR2 as well. The additional information in this application note is valid for these products as well.

2 Overview

The picture below shows the internal block diagram of BGT24MTR11.

Figure 1 BGT24MTR11 block diagram

The following sub-sections of the block diagram will be covered in this application note:

- Voltage controlled oscillator (VCO) and prescalers
- Transmitter chain including both TX and LO outputs
- Reciver chain including LNA and mixer
- On-chip sensors

3 VCO Section

BGT24MTR11's signal generation section consists of a free-running VCO with two separate tuning voltage inputs followed by a buffer amplifer to reduce frequency pulling effects. Two prescalers are available to monitor the frequency of oscillation. The first prescaler devides the transmitted frequency by 16, the second prescaler further reduces the output of the first one by a factor of 65536.

3.1 Tuning Voltage Inputs

BGT24MTR11 has two inputs for tuning the VCO's frequency of oscillation, FINE (pin 4) and COARSE (pin 5).

Both inputs can be used independently of each other to adjust the frequency output. As the pin names imply, COARSE has a steeper tuning slope compared to FINE.

If there is only one voltage available for tuning the VCO it is possible to connect both pins to this single voltage source. The resulting tuning sensitivity will be then the sum of the sensitivities of the respective pins.

Both tuning pins are connected internally via a pull-up resistor to Vcc. This means that when a pin is left open, it will be internally at Vcc. So if both pins are left open the oscillator will be around 26 GHz at room temperature.

Note: It is mandatory for each of the two pins to be at a voltage equal or higher than 0.5 V. If any voltage at the pins drops below that voltage level the oscillator will fail to work. This might lead to problems when starting a control loop and the loop's control output voltage at the start is below 0.5V. In this case some additional DC voltage needs to be present at the tuning inputs.

It is possible to cover the whole 24 GHz ISM band with tuning voltages between 0.5 V and 3.3 V - both over the device's specified temperature range and production related device variations.

Figure 2 shows the temperature behavior of the VCO. The measurement was conducted with both tuning pins, COARSE and FINE, connected together.

Figure 2 VCO frequency vs. tuning voltage V_{FINE} = V_{COARSE} and temperature

Below are two graphs that show how the the frequency output of the oscillator behaves for different pairs of $V_{\rm COARSE}$ and $V_{\rm FINE}.$

BGT24MTR11 User's Guide

VCO Section

Figure 3 3D plot: Output frequency vs. V_{COARSE} and V_{FINE}

Figure 4 2D plot: Output voltage vs. V_{COARSE} and V_{FINE}

VCO Section

3.2 Prescalers

BGT24MTR11 has two cascaded built-in prescalers. The first prescaler divides the oscillator's frequency by 16, the second reduces the output of the first one by the factor of 65536 – resulting in a total division factor of 1,048,576.

3.2.1 Divide-by-16 Prescaler

This first prescaler divides the VCO's frequency of oscillation by the factor of 16. So at a given VCO frequency of 24 GHz the prescaler's output frequency is 1.5 GHz. This is a convenient frequency to feed into RF-PLLs.

The output frequency is fed differentially to pins 31 and 1 (Q1, Q1N). The differential port impedance is 100 Ω .

Note: For proper operation of the prescaler both output pins need to be terminated by 50 Ω . As there is DC present at the two output pins a coupling capacitor will be necessary if the termination does not have a DC-blocking circuit already implemented, (e.g. a blocking capacitor at a PLL's input).

In case a PLL does not support differential inputs it is possible to use any of the two outputs and terminate the unused one.

Figure 5 Termination of Div16 outputs

This prescaler may be disabled by setting SPI data bit 5 (DIS_DIV16) to HIGH.

3.2.2 Divide-by-65536 Prescaler

This prescaler is fed by the divide-by-16 prescaler's output frequency and reduces it furtherly by the factor of 65536 resulting in a total reduction factor of 1,048,576. This means a 24 GHz VCO signal will result in an output square wave signal of approximately 23 kHz at pin 2 (Q2).

This 23 kHz output signal can be monitored via a microcontroller's timer input, for example, and then be used together with the microcontrollers DAC or PWM output to create a software loop to control the VCO's output frequency.

Note: For proper operation of this prescaler it is mandatory that the divide-by-16 prescaler is enabled. Otherwise the divide-by-65536 will not get an input signal and will produce false output.

This prescaler may be disabled by setting SPI data bit 6 (DIS_DIV64k) to HIGH.

Transmitter Section

4 Transmitter Section

This chapter describes the functionalities of the main power amplifier (PA in the block diagram) that provides the ouput for transmitting the actual radar signal at the TX output as well as the medium power amplifier (MPA) that provides the signal at the LO output.

4.1 TX Section

The TX output signal is provided via TX and TXX pins (pin 22 and 23). It is a differential output signal with a load impedance of 100 Ω , given that the off-chip compensation structures, shown in the data sheet, are in place.

Ideally the TX outputs can be used directly with an antenna that has differential 100 Ω inputs. In case of singleended antennas it will be necessary to use a balun. If the antenna is single-ended 50 Ω then there is also the option to terminate one of the TX outputs with 50 Ω and use the other one directly as a 50 Ω output port. However, this will reduce the available output power by 3 dB.

Note: It is not recommended to create a 100 Ω single-ended output signal by grounding one of the TX pins.

The TX output power level can be adjusted via settings in the SPI data register as shown in the table below.

SPI Data Register			Reduction of output power relative t maximum output power / dB	
Bit 2	Bit 1	Bit 0		
0	0	0	0	
0	0	1	0.4	
0	1	0	0.8	
0	1	1	1.4	
1	0	0	2.5	
1	0	1	4	
1	1	0	6	
1	1	1	9	

Table 1Output power reduction

To mitigate the roll-off of output power at high temperatures it is possible to set SPI data bit 3 (PC1_BUF, High TX buffer output power) to HIGH. This buffer is not explicitly shown in the block diagram in Figure 1 on page 5. At room temperature there is only an increase of 0.2 dB in the maximum TX output power.

Output power plotted versus frequency for different temperatures can be found in the figure below. The TX buffer was in high output power mode during this measurement.

Transmitter Section

Figure 6 TX output power vs. frequency for different temperatures

4.1.1 Enabling and Disabling of the Output Power

The TX outputs are disabled by default after powering-up the IC. This is to make sure that the output frequency can be stabilized before actually transmitting a signal.

Note: Disabling the TX outputs will not reduce power consumption as all IC-internal blocks will still be running. TX outputs are switched to an internal load when disabled. This keeps the power dissipation at a constant level and therefore keeps the chip temperature constant. Abrupt changes in temperature would cause the VCO's frequency to jump to a different value which might lead to violation of the band limits before the frequency control loop can re-lock the frequency again.

There are two possibilities to turn on and off the TX ouput power. The first is via the SPI bus and the second is using the TXOFF pin.

4.1.1.1 Enabling/disabling via the SPI bus.

To enable the power output SPI data bit 12 (DIS_PA) needs to be set to LOW and to disable the power it needs to be set to HIGH. If you use this method, please connect the TXOFF pin to ground.

4.1.1.2 Enabling/disabling via the TXOFF pin.

Using the TXOFF pin (pin 26) for swiching on/off or generating transmit pulses allow considerably shorter switching times compared to using the SPI bus.

In this mode it is necessary to first set SPI data bit 12 to LOW and thus generally activating the TX outputs. After that applying a voltage below 0.5 V to TXOFF will enable the TX outputs and a voltage higher than 1.5 V will disable the TX outputs.

Receiver Section

4.2 LO Section

BGT24MTR11 was designed to be used in monostatic radars. These radars are only capable of detecting a target's distance and speed, but not the angle of the target's position relative to the antenna. It is possible, though, to determine this angle when using additional RX-antennas and receiver chains. In this case the BGT24MR2 offers two additional receiver chains in one package to build a system with three RX-antennas. These external receiver chains need a local oscillator input which can be taken from BGT24MTR11's LO output (LO, pin 28).

In case the system needs one TX channel and two RX channels, Infineon offers BGT24MTR12 as a completely integrated device especially for that application.

The LO pin may also be used as an alternative TX output in case the minimum TX output power is still too high for the intended application. It must be noted, however, that the LO output can not be disabled unlike the TX output.

If the proposed off-chip compensation structures described in the datasheet are implemented, the LO output has a load impedance of 50 Ω .

The typical output power of the LO pin is 0 dBm if the LO buffer is set to high output power mode. This can be done by setting bit 4 (PC2_BUF) of the SPI register to HIGH. In low output power mode the output power is reduced by 3.5 dB.

In case the LO output is not required, this pin can be left open.

5 Receiver Section

BGT24MTR11's receiver section consists of two major blocks, the low noise amplifer (LNA) and the mixer.

5.1 Low Noise Amplifier

The LNA has a single-ended RF input with a port impedance of 50 Ω , provided that the suggested off-chip compensation structures are present on the PCB.

It is possible to reduce the LNA's gain by setting SPI data bit 15 (GS) to high. The gain is then reduced by 6 dB.

5.2 Mixer

BGT24MTR11 features a homodyne quadrature downconversion mixer. RF input is provided by the LNA and the LO signal is taken from the VCO's output, isolated by a buffer amplifier. A RC polyphase filter is used for LO quadrature phase generation.

The mixer converts the 24 GHz signals directly down to zero-IF and offers differential in-phase and quadrature IF output signals. Each port has an impedance of 800 Ω . and may be connected directly to loads greater than 10 k Ω . Low ohmic loads need to have an coupling capacitor in place as there is a DC-voltage present at each IF-output. This DC-voltage is typically 2.3 V with an offset of ±0.2 V depending on the received power and the amount of LO leakage in the system. The maximum AC-swing, resulting from an RX signal with a power level close to the LNA's input compression point is 0.6 V peak-peak. When deeply in saturation the AC-swing can go up to 1 V peak-peak.

6 Sensors

BGT24MTR11 has three built in sensors for measuring TX-power, LO-power and chip temperature

All three sensors offer their readings via analog output voltages, which can be accessed via a multiplexer that connects the single output voltages to the ANA pin (pin 25).

The table below shows which bits in the SPI data register need to be set to select the different sensor readings at ANA.

Output signal at ANA	AMUX2 (bit 11)	AMUX1 (bit 8)	AMUX0 (bit 7)
P _{OUT,TX}	low	low	low
P _{REF,TX}	low	low	high
P _{OUT,LO}	low	high	low
P _{REF,LO}	low	high	high
V _{TEMP}	high	low	low

Table 2 Truth table for analog multiplexer

6.1 **Power Sensors**

For output power measurement, peak voltage detectors are connected to the output of the TX power amplifier and to the LO medium power amplifier. To eliminate temperature and supply voltage variations, a reference output voltage V_{REF} is available through the ANA output for the TX and LO power sensor. The compensated detector output voltage is given by the difference between V_{OUT} and V_{REF} for both power sensors. This voltage difference is proportional to the RF voltage swing at the individual amplifier outputs, its characteristic is non-directional.

Note: The actual voltage output of the power sensors is strongly dependent on the terminations of the amplifier outputs since the power sensors are actually peak voltage detectors.

Figure 7 Transfer characteristics of power sensors

6.2 Temperature Sensor

Monitoring of the chip temperature is provided by the on-chip temperature sensor which delivers temperatureproportional voltage to the TEMP output pin (pin 30). Alternatively the output voltage can be read out via the analog multiplexer output ANA (pin 25). The temperature sensor can be independently biased through VCCTEMP (pin 29). This makes it possible to measure the chip temperature while the main supply of the transceiver is switched off.

Figure 8 Transfer characteristics of temperature sensor

Authors

Authors

Dietmar Stolz, Staff Engineer of Business Unit "RF and Protection Devices"

www.infineon.com