ELEC 5270-001/6270-001 Low-Power Design of Electronic Circuits
Spring 2013
Homework 4 Problems
Assigned 4/15/13, due 4/22/13
Problem 1: A CMOS processor has a rated supply voltage 1.5V and clock frequency 2GHz. Its average power consumption is 100W, which consists of 75W dynamic power and 25W static power. Assuming that the delay of a gate in the technology is proportional to VDD/(VDD – Vt), where threshold voltage Vt = 0.5V. A low energy mode uses a lower supply voltage and a reduced frequency clock. Determine the voltage and clock frequency that will minimize the average energy consumption per cycle. Compare the power consumption and energy per cycle for the rated and low energy modes.

Problem 2: The alpha-power law is often used to characterize the voltage-delay relationship of digital circuits. See http://www.ieee.org/organizations/pubs/newsletters/sscs/oct04/jssc.pdf. Thus, we can express the maximum clock frequency of a circuit as f = K(V – Vth)α/V, where V is the supply voltage, Vth is threshold voltage assumed to be the same for p and n devices, and K and α are constants specific to the circuit and technology. To characterize a circuit, its maximum clock rate is determined at two voltages: (a) V = 2 volts, f = 1.380GHz and (b) V = 1 volt, f = 428MHz. Assuming Vth = 0.35 volt, find a consistent set of values for K and α.

Problem 3: The circuit of Problem 2 was originally designed for operation with a 2 volts supply and clock rate of 1.38GHz. To reduce power consumption, consider parallel core designs. What should be the supply voltages for (a) dual core and (b) quad core designs? What are respective power savings? Neglect short circuit power and leakage and assume 10% overhead for each additional core.

Problem 4: State the maximum power transfer theorem. Prove it for a resistive load. Will you design a system for maximum power transfer? Show that for a greater than 90% power transfer efficiency the load resistance should be greater than nine times the internal resistance of the battery.

ELEC5270-001/6270-001 Homework 4 Problems
Page 1 of 1
Spring 2013

