
UNIDADE LÓGICO-ARITMÉTICA COM ARQUITETURA RISC DE 8 BITS PROJETADA NA TECNOLOGIA CMOS 350NM PARA APLICAÇÃO NA EDUCAÇÃO NA ENGENHARIA E NA CIÊNCIAS DA COMPUTAÇÃO

Alexandre Manicoba de Oliveira ¹

Héctor Dave Orrillo Ascama ²

Sérgio Takeo Kofuji ³

Neste trabalho é apresentado o projeto e simulação de uma Unidade Lógico Aritmética (ULA) de 8 bits implementada no processo 0.35 µm da tecnologia CMOS. Esta unidade realiza operações aritméticas de soma, subtração, comparação entre os operandos e funções lógicas AND e OR bit-a-bit. O circuito completo da ULA foi simulado em unidades com o simulador elétrico LTSpice e o layout com editor de layout Microwind. As simulações apresentaram um tempo máximo de atraso na ordem de 1ns e evidenciaram o perfeito funcionamento da ULA nas operações para o qual foi projetada.

Palavras-chave: Unidade lógico-aritmética. CMOS. VLSI. Circuito integrado.

This paper presents the design and simulation of an ALU Arithmetic Logic Unit-8 bits implemented in 0.35 µm CMOS technology process. This unit performs arithmetic operations of addition, subtraction, comparison between the operators and functions AND and OR logical bit-by-bit. The complete circuit was simulated in the ALU units with electric LTSpice simulation and layout layout editor MicroWind. The simulations showed a maximum time delay in the order of 1ns and showed the perfect operation of the ALU operations for which it was designed.

Keywords: Arithmetic-Logic Unit. CMOS. VLSI. integrated circuits.

1 INTRODUÇÃO

A Unidade Lógico-Aritmética (ULA) é um dos principais blocos funcionais de um processador. Nela são executadas operações lógicas e aritméticas, sendo as operações lógicas realizadas bit-a-bit (FREGNI & SARAIVA, 1995; TOCCI, WIDMER & MOSS, 2007) e seu desempenho influencia diretamente o desempenho do processador. Logo, uma ULA com bom desempenho é a chave para um processador de boa performance (SUZUKI et al., 1993; PATTERSON & HENNESSY, 2005), e especialmente a unidade aritmética (LANGDON & FREGNI, 1987).

Em função do fato de que a performance de um processador estar diretamente ligada

ao desempenho da ULA, percebe-se a grande importância do estudo do desenvolvimento das ULAs.

Toda a operação aritmética realizada na ULA é baseada na operação de adição (GÜNTZEL, 2003). A proposta neste trabalho tem sua unidade aritmética formada pela combinação de oito blocos somadores completos (*full adder*) interligados pelo sinal de vai-um (*carry*), sendo capaz de realizar operações de soma e subtração de números binários de até 8 bits (SRINIVASAN, 2003).

As operações lógicas são realizadas por uma unidade lógica formada pela combinação de oito blocos lógicos capazes de realizar as operações AND e OR com palavras de 8 bits na forma paralela, bit-a-bit.

¹ Mestrando de Engenharia Elétrica pela USP, professor da Universidade Católica de Santos e da Unimonte. E-mail: <amanicoba@ieee.org>.

² Doutor em Engenharia Elétrica pela USP, pós doutorando da Universidade de São Paulo. E-mail: <hector@pad.lsi.usp.br>.

³ Doutor e professor da Universidade de São Paulo. E-mail: <kofuji@pad.lsi.usp.br>.

Data de entrega dos originais à redação em 29/01/2012 e aceito para diagramação em 09/04/2013.

A ULA proposta possui duas entradas de 8 bits para cada um dos dois operandos, uma saída de 8 bits para o resultado da operação, além de entradas de sinais de controle que sinalizam para a ULA a operação que deverá ser realizada, bem como sinais de saída que indicam o estado final da operação realizada (DE OLIVEIRA, 2011).

Ao se ajustar os sinais de controle (C_0 , C_1 e C_2), prepara-se o circuito interno da ULA para realizar a operação correspondente entre os dois operandos disponíveis nas suas portas de entradas (A e B). Logo após, o resultado fica disponível na porta de saída (S) e o estado da operação nas saídas de sinalização de estado.

A técnica de projeto utilizada foi a de rede lógica de transistores (*CMOS networks*) com base nos trabalhos de Radhakrishnan (1991 e 1999), Radhakrishnan, Whitaker e Maki (1985) e Kudva et al. (1996). Segundo Abraham (2010), a técnica consiste em desenvolver um circuito CMOS otimizado a partir de sua expressão lógica, no qual inicialmente se desenvolve a rede negativa (*N-network*) com transistores NMOS diretamente da própria expressão, logo após se desenvolve a rede positiva (*P-network*) com transistores PMOS, utilizando-se a negação da expressão e por fim combinam-se as duas redes de forma a garantir o adequado funcionamento.

O circuito lógico da ULA foi implementado a partir da tecnologia de processo de fabricação de circuitos integrados IBM Semicondutor 0.35μ 5HPE SiGe BiCMOS Process, da fabricante de circuitos integrados MOSIS, no programa de simulação com ênfase em circuitos integrados (*Simulated Program with Integrated Circuits Emphasis – SPICE*) LTSpice versão 4.11g e o desenho do *microchip* (*layout*) foi desenvolvido e testado no programa Microwind versão 2.6.

O processador, cujo coração é a ULA, é um dos principais componentes na maioria dos equipamentos computacionais (PATTERSON & HENNESSY, 2005). Sendo assim, este trabalho poderá contribuir, ainda que de forma singela, para um avanço na área de sistemas computacionais como um todo, principalmente no que tange à parte de estímulo acadêmico.

Além dos motivos acadêmicos, a pesquisa atual é motivada pelo fato de que estudos apontam que, apesar das exportações brasileiras estarem

aumentando, a ausência de um expressivo setor produtor de tecnologia de componentes eletrônicos no país explica os elevados déficits comerciais brasileiros, uma vez que a maior parte dos componentes eletrônicos dos bens produzidos no país é importada (BNDES, 2011).

Sendo assim, qualquer contribuição para o setor produtivo de componentes eletrônicos nacional, ainda que singela, poderá impactar positivamente o setor no Brasil.

2 MÉTODOS E PROJETO

Este trabalho tem como objetivo geral apresentar o estudo e o desenvolvimento de uma ULA de 8 bits com base em uma revisão bibliográfica para fins acadêmicos.

Além do objetivo geral, este tem como objetivo específico o projeto e desenvolvimento de uma unidade lógico-aritmética capaz de trabalhar com operandos e resultados de 8 bits, cujo desenvolvimento se deu através de projetos de simulação em tecnologia CMOS 0.35μ m, usando a técnica de projeto *full-custom VLSI* e tendo como especificações do projeto as seguintes características:

- I - Entradas A e B, bem como saída de resultados S, todas de 8 bits.
- II - Operações realizadas na forma **A operação B = S.**
- III - Operações aritméticas possíveis: soma, subtração, comparações de maior, menor e igual.
- IV - Operações lógicas possíveis: lógica E e lógica OU.
- V - Seleção: uma palavra de 3 bits é utilizada para configurar o modo de operação da ULA conforme a tabela 1.

As operações da ULA são divididas em circuitos modulares, sendo eles: unidade somador/subtrator (USS) e módulo comparador (MC), formando a unidade aritmética (UA), unidade lógica (UL) e multiplexador de quatro entradas e uma saída. A figura 1 apresenta o diagrama da ULA proposta neste trabalho.

Tabela 1 - Palavras de seleção de operação da ULA

Código (C2,C1 e C0)	Operação
001	Comparação
010	Soma
011	Subtração
100	Lógica <i>OR</i>
101	Lógica <i>AND</i>
11x	Resulta zero

O diagrama de ligações elétricas pode ser visto na figura 2 onde são apresentados os blocos lógicos: multiplexador de 4 canais para 1 canal, unidade lógica, barramentos de dados, sinais de controle, unidade somador/subtrator e módulo comparador, cujo circuito expandido mostra sua topologia formada por dez inversores, uma porta *AND* de duas entradas e uma porta *AND* de oito entradas.

Figura 1- Diagrama da ULA proposta

Figura 2 - Diagrama elétrico da ULA de 8 bits proposta, contendo os módulos somador/substrator, unidade lógica, multiplexador, barramentos e circuito comparador

Segue o estudo detalhado de cada módulo que compõe a ULA proposta, sendo que o primeiro a ser apresentado é a unidade somadora/subtratora, visto sua relevância no que diz respeito ao cerne das funções aritméticas.

2.1 Unidade Somadora/Subtratora

O módulo somador é base para o projeto da unidade de soma e subtração (USS) que foi adaptado do somador de um bit proposto na literatura por Fregni e Saraiva (1995) e Tocci, Widmer e Moss (2007). O somador de um bit realiza adição em única coluna binária da cadeia de bits como ilustra a figura 3.

A operação de adição inicia ao somar-se os bits menos significativos (LSBs) da primeira e da segunda palavras. Sendo assim, $1+1=10$, ou seja, da soma dos dois bits menos significativos resulta um bit menos significativo igual a 0 e um bit vai-um (*carry out*) igual a 1.

O bit vai-um da coluna anterior é recebido na próxima coluna como vem-um que chega (*carry in*) e é somado aos bits da segunda coluna (em evidência na figura 3). Assim: $1+1+0=10$. Ou seja, a soma de Ci com os dois bits resulta em zero e um bit Co igual a 1, e assim até a soma dos bits mais significativos (MSBs).

Como pode ser observado na figura 3, as colunas da soma binária, representando cada qual um módulo somador, são inter-relacionadas pelo bit vai-um (*carry out*) que se propaga entre elas, em que o bit vai-um que tem origem na coluna anterior é o Ci (*carry in*) que é somado com os operandos A e B da

Figura 3 - Estudo e modelo do somador bit-a-bit proposto por Fregni e Saraiva (1995) e Tocci, Widmer e Moss (2007), em que (a) representa a soma paralela, (b) uma única coluna da soma com o detalhe do bit recebido (*carry in*) da soma anterior e o bit que vai para soma seguinte (*carry out*) e (c) o modelo algébrico

posição *i*. Já o bit vai-um que tem como destino a próxima coluna é o Co (*carry out*).

As expressões para Si e Co são vistas nas equações 1 e 2:

$$S_i = (A_i \oplus B_i) \oplus C_i \quad (1)$$

$$C_o = A_i B_i + C_i (A_i \oplus B_i) \quad (2)$$

Para realizar uma operação de subtração entre os operandos a partir do somador, realiza-se o complemento bit-a-bit do subtraendo e realiza-se a soma com o minuendo, com Co=1. Isto é, B0=0, uma vez que neste caso o sinalizador vai-um se torna empresta-um (FREGNI & SARAIVA, 1995). Para implementar o controle entre as operações de subtração e adição, foi inserido o sinal de modo de operação (M) como mostra a equação 3:

$$C_o = (M_i \oplus B_i) \cdot (C_i + A_i) + (C_i \cdot A_i) \quad (3)$$

Com base nas equações 1 e 3, desenvolveu-se no LTSpice o circuito lógico do somador/subtrator completo de 1 bit como mostra a figura 4:

Figura 4 - Circuito lógico somador/subtrator de 1bit

A tabela 2 ilustra a forma de controle da USS a partir do sinal de controle na porta M. Nele configuramos a unidade para realizar soma ou subtração.

Tabela 2 – Bit de seleção de operação da USS

Código (M)	Operação
0	Soma
1	Subtração

Para realizar o teste por simulação Spice da USS foram aplicados sinais de entrada ajustados de acordo com a matriz de vetores apresentada na equação 4.

A figura 5 apresenta as formas de onda dos sinais dos operandos (A e B), do sinal de $carry\ in$ (C_i) e o sinal de controle (M) e as formas de onda de saída $carry\ out$ (C_o) e de resultado (S). O sinal de entrada está operando a um *clock* de 1GHz com alimentação $V_{dd}=3,5$ V. Em realce dois instantes em que são estudados os tempos necessários para a realização de cada operação.

$$\begin{bmatrix} A_{(t)} \\ B_{(t)} \\ C_{i(t)} \\ M_{(t)} \end{bmatrix} = \left\{ \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ 1 \\ 1 \end{bmatrix} \right\} e^{11} \quad (4)$$

$$p / t = (0;0,5;1;1,5;2;2,5;3;3,5;4;4,5;5;5,5;6;6,5;7e7,5)ns$$

Figura 5 - Formas de onda da operação da unidade somadora/substrator simulada no LTSpice

A uma frequência de 1 GHz com $V_{dd}=3,5$ V, a USS realiza uma operação de soma em 190ps e uma operação de subtração em 205ps como pode ser observado na figura 6.

A figura 7 apresenta o *layout* CMOS 0.35 μ m do módulo somador/substrator de 1 bit com realce dos poços com dopagem tipo n (*N-well*) e substrato tipo p (Si-P) devidamente polarizados.

Figura 6 - Forma de ondas da simulação Spice da USS em que é observado em (a) o tempo de 190ps para realizar uma operação de soma e em (b) o tempo de 205ps para realizar uma subtração

Figura 7 - Layout CMOS 0.35 μ m do módulo somador/subtrator de 1bit desenhado no programa MicroWind

Ao associarmos múltiplas USS em paralelo formamos uma USS capaz de realizar operações com palavras de N bits, sendo N o número de USS de 1 bit associadas em paralelo.

A USS paralela é um somador/subtrator simples e econômico, entretanto apresenta um atraso em sua execução. Esse tipo de arranjo é chamado somador/subtrator de

propagação do vai-um (*ripple carry adder/subtractor*), sendo desenvolvido através da simples associação em cascata de USS de 1 bit, como se observa na figura 8. O atraso apresentado durante a operação desta unidade de soma e subtração é equivalente à soma dos atrasos da saída vai-um (*carry out*) das USS de 1 bit. Neste caso, a USS de 8 bits proposta apresenta um

atraso de aproximadamente 96 camadas de transistores entre a transição do bit vai-um

C0 ao C8, o que equivale ao tempo de propagação de 0.9 ns por operação.

Figura 8 - Somador/Subtrator de 8 bits com propagação do vai-um

2.2. Módulo comparador

O comparador ou comparador de magnitude, aqui apresentado como módulo comparador (MC), é um circuito lógico combinacional que realiza a comparação de duas palavras binárias e gera uma saída (S) codificada que indica qual destas palavras (A e B) tem maior magnitude (TOCCI, WIDMER & MOSS, 2007).

O MC, em destaque na figura 9, opera em conjunto com a USS configurada para realizar operações de subtração. Ao ser realizada a operação de subtração entre os operandos A ($A_7 A_6 A_5 A_4 A_3 A_2 A_1 A_0$) e B ($B_7 B_6 B_5 B_4 B_3 B_2 B_1 B_0$), o MC monitora o resultado da operação e informa se $A=B$, se $A < B$ ou se $A > B$.

o operando A é maior do que B, o resultado da subtração será diferente de zero, o que habilitará a primeira condição para o teste de $A > B$ e, sendo um resultado positivo, ou seja $C_8 = 0$, habilitando a segunda condição para o teste $A > B$, o resultado 0000 0010b é apresentado na porta S.

No último caso, em que $A < B$, o resultado da subtração de A e B é negativo ($C_8 = 1$), o que gera o valor de saída S igual a 0000 0100b.

Para realizar testes Spice no MC, um *SETUP* de testes foi montado de forma a permitir a comparação dos operandos A e B segundo a matriz de teste apresentada na Equação 5.

A figura 10 apresenta as formas de onda dos sinais dos operandos (A e B), dos sinais $A=B$ (ss0), $A > B$ (ss1) e $A < B$ (ss2) e dos sinais de $A-B$ (n003-n010) com alimentação $V_{dd}=3,5$ V.

Figura 9 - Setup de teste Spice do módulo comparador

No caso em que os operandos são iguais, o resultado da operação de subtração será 0000 0000b, o que ativará a saída da porta AND, com oito entradas negadas, vide figura 9, informando que $A=B$ através do resultado 0000 0001b na porta S. Já no caso em que

$$\begin{bmatrix} A_{(t)} \\ B_{(t)} \end{bmatrix} = \left\{ \begin{bmatrix} 00000000 \\ 00000000 \end{bmatrix}, \begin{bmatrix} 11001010 \\ 00000000 \end{bmatrix}, \begin{bmatrix} 11000000 \\ 11101111 \end{bmatrix} \right\}$$

$$p/t = (0;1,2e3,2)ns \quad (5)$$

Figura 10 - Formas de onda da operação do circuito do módulo comparador simulado no *LTSpice*

Durante os testes por simulação Spice, percebeu-se que o módulo comparador apresentou um funcionamento adequado, informando corretamente o resultado da comparação entre os operandos A e B, sendo que o tempo de resposta do módulo comparador é

de 0,6ns para o caso em que A=B, 293ps para o caso em que A>B e finalmente constatou-se que o módulo comparador leva aproximadamente 0,9ns para apresentar o resultado quando A<B.

Os tempos de operação podem ser vistos em realce na figura 11.

Figura 11 - Formas de onda da simulação Spice do módulo comparador evidenciando os tempos para realizar as possíveis comparações

2.2 Unidade lógica

As operações lógicas em uma ULA são realizadas sobre cadeias de bits. Sendo assim, quando se realiza uma operação lógica entre os operandos A e B de uma ULA, a operação é realizada bit-a-bit, entre todos os bits dos dois operandos.

A unidade lógica (UL) proposta realiza funções lógicas sobre os operandos A e B, conforme a configuração do sinal de controle (C), ou seja, o sinal de controle especifica que função lógica será realizada.

A tabela 3 ilustra os sinais de controle da UL a partir do sinal de controle na porta C, onde configuramos a unidade para realizar a função lógica OR ou AND.

A figura 12 apresenta o *setup* de teste do circuito da UL. Nele é possível identificar que as funções lógicas aplicadas aos operandos são realizadas bit-a-bit, ou seja:

$$A = A_7 A_6 A_5 A_4 A_3 A_2 A_1 A_0$$

$$B = B_7 B_6 B_5 B_4 B_3 B_2 B_1 B_0$$

desta forma se:

$$C=1$$

então,

$$S=AB$$

sendo assim,

$$S_n = A_n B_n$$

Tabela 3 – Bit de seleção de operação da UL

Código (M)	Operação (função)
0	S=A+B (OR)
1	S=AB (AND)

Figura 12 - Setup de teste Spice da unidade lógica

A figura 13 apresenta as formas de onda dos sinais dos operandos (*A* e *B*), dos sinais $S=A+B$ para $C=0$ e $S=AB$ para $C=1$ com alimentação $Vdd=3,5\text{ V}$.

3 CONCLUSÕES

A ULA de 8 bits proposta neste trabalho foi projetada com base em circuitos digitais propostos por Langdon e Fregni (1987), Fregni e Saraiva (1995) e Tocci, Widmer e Moss (2007).

Todo o circuito foi projetado em tecnologia CMOS 0.35 μm em ambiente

de projeto e simulação Spice com o auxílio dos softwares LTSpice e Microwind com parâmetros de projetos *MOSIS IBM Semiconductor 0.35 μ 5HPE SiGe BiCMOS Process*.

O projeto da ULA foi dividido em módulos isolados para organizar a arquitetura interna do circuito e permitir que fossem realizados testes e simulações separadamente, relacionando assim os resultados dos testes para obter o resultado do funcionamento da ULA como um todo. As unidades são: unidade somadora/subtratora de 8 bits, módulo comparador de 8 bits e unidade lógica de 8

Figura 13 - Formas de onda da operação do circuito da unidade lógica simulado no LTSpice ilustrando o tempo de atraso para apresentar o resultado da função *AND* em 0,22ns e 186ps para função *OR*

bits, além do multiplexador de 1 para 4 canais de 8 bits cada canal.

A unidade somadora/subtratora usa a topologia de propagação de vai-um *ripple carry*, o que tornou o circuito simples, em detrimento do atraso de propagação do sinal de *carry* entre as unidades somadoras/subtratoras de 1 bit, o que leva 0.9ns aproximadamente.

O módulo comparador é formado por um circuito digital que analisa o resultado da operação de subtração entre os operando e apresenta na forma de códigos o resultado da operação. Desta forma os tempos de atraso do módulo de comparação ficam entre os maiores registrados, sendo eles: 0,6ns para o caso em que $A=B$, 293ps para o caso em que $A>B$ e, por fim, 0,9ns para apresentar o resultado quando $A<B$.

As operações lógicas *AND* e *OR* da unidade lógica são realizadas bit-a-bit em paralelo, o que garante um tempo de resposta de 220ps para a função *AND* e 186ps para a função *OR*.

Os testes foram realizados em um sistema de teste que compreendia a realização de *setups* separados para cada módulo, obtendo-se o

resultado do funcionamento de cada módulo que compõe a ULA de 8 bits proposta.

REFERÊNCIAS

ABRAHAM, J. A. Implementing Logic in CMOS. Notas de aula. Department of Electrical and Computer Engineering at The University of Texas, Austin, set. 2010.

BNDES – Banco Nacional do Desenvolvimento. *Horizonte de investimentos 2007-2010: Uma síntese*. Disponível em: <http://www.bnnes.gov.br/SiteBNDES/export/sites/default/bnnes_pt/Galerias/Arquivos/conhecimento/liv_perspectivas/02.pdf>. Acesso em: 19 jun. 2011.

FREGNI, E.; SARAIWA, A. M. *Engenharia do projeto logico digital: conceitos e pratica*. São Paulo: E. Blucher, 1995.

GÜNTZEL, J L. *Projeto de um unidade lógico-aritmética (ULA)*. Universidade Federal de Pelotas. Pelotas, 2003.

KUDVA, P. et al. *Synthesis of Hazard-free Customized CMOS Complex-Gate Networks Under Multiple-Input Changes*. I.B.T.J. Watson Research Center. 1996.

LANGDON, G. G. Jr.; FREGNI, E. *Projeto de computadores digitais*. São Paulo: E. Blucher, 1987.

MANIÇOBA, A. Projeto I - Passo a passo para a criação de um microprocessador de 4 bits. Registradores. Ula. Unidade de Controle. Notas de aula. Centro de Ciências Exatas e Tecnológicas da Universidade Católica de Santos, Santos, mar. 2011.

MOSIS - Integrated Circuit Fabrication Service. *IBM 0.35 Micron 5HPE Process*. Disponível em: <<http://www.mosis.com/ibm/5hpe/>>. Acesso em: 10 de junho de 2011.

PATTERSON, D. A.; HENNESSY, J. L. *Computer organization and design: the hardware/software interface* . 3. ed. Boston: Morgan Kaufmann Publishers, 2005.

TOCCI, R. J.; WIDMER, N. S.; MOSS G. L. *Sistemas digitais: princípios e aplicações*. 10. ed. São Paulo: Prentice Hall, 2007.

RADHAKRISHNAN, D. Design of CMOS circuits. *IEE Proceedings-G*. UK: Stevenage. Vol. 138, n. 1, p. 83-90, fev. 1991.

RADHAKRISHNAN, D. Switching activity in CMOS pass networks. *IEE Electronics Letters Online*, UK: Stevenage. Vol. 35, n. 24, p. 2115-2116, nov. 1999.

RADHAKRISHNAN, D.; WHITAKER, S. R.; MAKI G. K. Formal Design Procedures for Pass Transistor Switching Circuits. *IEEE Journal of Solid-State Circuits*. Vol. SC-20, n. 2, p. 531-536, apr. 1985.

SRINIVASAN, C. *Arithmetic Logic Unit (ALU) design using reconfigurable CMOS logic*. 2003. Dissertação (Mestrado de Ciências em Engenharia Elétrica). Louisiana State University and Agricultural and Mechanical College, Louisiana, 2003.

SUZUKI, M. et al. A 1.5ns 32b CMOS ALU in double pass-transistor logic. *IEEE International Solid-State Circuits Conference*, Session 5, p. 90-91, 1993.