[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

Otimização do dimensionamento dos transistores de um circuito somador para redução de atrasos e consumo de potência
Ygor Q. de Aguiar, Braian Konzgen, Alexandra L. Zimpeck, Cristina Meinhardt, Paulo F. Butzen
Palavras Chave: dimensionamento, desempenho, potência, transistores
Resumo

Com o avanço da tecnologia, a microeletrônica tem estudado a miniaturização dos componentes dos circuitos eletrônicos. Um destes componentes é o transistor. Neste trabalho estudaremos seus tamanhos, que por sua vez, influenciam e definem características elétricas do circuito, tais como atraso e consumo de potência. O objetivo deste projeto é encontrar um tamanho para os transistores de um circuito somador que proporcione um melhor desempenho, ou seja, diminuição dos atrasos, e também um outro tamanho que reduza o consumo de potência. O projeto otimizado para potência proporcionará a utilização do circuito somador, por exemplo, em dispositivos móveis. A metodologia empregada adota sucessivos testes através do simulador elétrico NGSpice, na qual será alterado, por meio de scripts de comandos, os tamanhos dos transistores de tecnologia preditiva de 32nm do circuito somador. Os resultados avaliados para os diferentes dimensionamentos do circuito somador consideram os valores obtidos de potência e atraso em cada um dos casos simulados. Além disso, a comparação dos resultados de dimensionamento para potência e para desempenho permitirá analisar um dimensionamento que proporcione a melhor relação entre desempenho e consumo de potência.
De 24 a 28 de outubro de 2011

FURG - Campus Carreiros

