[image: image1.jpg]


Universidade Federal do Rio Grande - FURG

10ª Mostra da Produção Universitária – MPU
Ciência, Tecnologia e Compromisso Social: um desafio para a Universidade


AVALIAÇÃO DA EFICÁCIA DE MODELOS DE TRANSISTORES NO PROJETO DE CIRCUITOS COM BAIXO CONSUMO DE ENERGIA
Nome dos autores: 

Augusto N. Silva, Cícero S.Nunes, Cristina Meinhardt, Paulo F. Butzen
Palavras Chave: microeletrônica, transistor, baixo consumo de energia.

Resumo 
Nos últimos anos houve um grande crescimento da indústria de dispositivos eletrônicos portáteis. Como esses aparelhos são alimentados por uma bateria, o consumo de energia é uma grande restrição no projeto dos circuitos integrados presentes nestes equipamentos. Uma das técnicas para diminuir o consumo é reduzir a tensão de alimentação abaixo da tensão de limiar dos transistores MOSFET. Em contrapartida, o desempenho do circuito também sofre uma drástica redução. Além disso, dois tipos de transistores são fornecidos aos projetistas, o primeiro (LP) desenvolvido para circuitos que devem operar com baixo consumo de energia e segundo (HP) para operar quando alto desempenho é desejado. Este trabalho tem por objetivo avaliar o efeito da redução de tensão de alimentação na potência e no desempenho dos circuitos projetados com os dois diferentes tipos de transistores. Simulações elétricas de circuitos descritos com os dois tipos de transistores de uma tecnologia preditiva de 32nm são realizadas no simulador NGSpice. A tensão de alimentação é reduzida de 1V (tensão nominal) a 0,3V (tensão abaixo da tensão de limiar dos transistores) com passo de 0,1V. Para cada uma das tensões são coletados dados relativos ao consumo e desempenho. Os resultados demonstram que para uma mesma restrição de potência, o transistor HP obtém melhor desempenho quando comparado ao LP. Entretanto, o consumo de energia estática é consideravelmente maior quando o transistor de HP é utilizado.
De 24 a 28 de outubro de 2011

FURG - Campus Carreiros


