Capitolul 1. Integrarea pe Scara Foarte Mare.

Integrarea pe Scara Foarte Mare a circuitelor electronice reprezinta una dintre tehnologiile de varf ale industriei moderne. Cunoscuta in engleza sub prescurtarea VLSI (Very Large Scale Integration) aceasta tehnologie asigura componentele de baza si structurile functionale necesare realizarii unei game extrem de largi de produse si sisteme, pentru cele mai diverse aplicatii, incepand cu cele de uz casnic si terminand cu cele pentru industria aerospatiala.

Principalele avantaje ale produselor realizate in tehnologia ISFM se refera la implementarea unor sisteme cu o mare complexitate functionala in capsule de mici dimensiuni, in conditiile unui consum mic de putere si a unei fiabilitati extrem de ridicate.

Fara utilizarea tehnologiei VLSI nu ar fi de conceput echipamnetele intalnite in bunurile de larg consum, intre care se pot mentiona:

- masinile de spalat cu comanda programata, cuptoarele cu microunde, frigiderele;
- echipamentele audio de mare fidelitate, televizoarele, aparatele de fotografiat, ceasurile electronice, sisteme de securitate pentru locuinte;
- calculatoarele personale, calculatoarele personale ultramobile, IPod-urile calculatoarele de buzunar, jucariile electronice;
- echipamentele medicale pentru masurarea tensiunii arteriale, echipamente
 portabile pentru masurarea si inregistrarea tensiunii, pulsului,
 electrocardiogramelor,echipamentele pentru asigurarea unei bune conditii fizice;
- telefoanele mobile, pager-ele etc;
- injectia electronica pentru automobile, calculatoare de bord, sensori pentru centurile de siguranta si pentru presiunea in anvelope, sisteme de alarmare etc.

Incepand cu inventarea tranzistorului, in anul 1947, tehnologia dispozitivelor semiconductoare a evoluat continuu. Din punctul de vedere al complexitatii, circuitele integrate s-au dezvoltat exponential. Spre exemplu, primul microprocesor, pe 4 biti, aparut in anul 1971, avea circa 1700 de tranzistoare, iar in anul 1990 microprocesoarele pe 32 de biti aveau deja peste 150.000 de tranzistoare. Procesoarele moderne utilizeaza

peste zeci si sute de milioane de tranzistoare (Fig.1.). Toate aceste exemple demonstreaza viabilitatea legii lui Moore, care apreciaza ca numarul de tranzistoare plasate pe o singura pastila se dubleaza la circa 18 luni.

Name	Date	Transistors	Microns	Clock speed	Data width	MIPS
8080	1974	6,000	6	2 MHz	8 bits	0.64
8088	1979	29,000	3	5 MHz	16 bits 8-bit bus	0.33
80286	1982	134,000	1.5	6 MHz	16 bits	1
80386	1985	275,000	1.5	16 MHz	32 bits	5
80486	1989	1,200,000	1	25 MHz	32 bits	20
Pentium	1993	3,100,000	0.8	60 MHz	32 bits 64-bit bus	100
Pentium II	1997	7,500,000	0.35	233 MHz	32 bits 64-bit bus	~300
Pentium III	1999	9,500,000	0.25	450 MHz	32 bits 64-bit bus	~510
Pentium 4	2000	42,000,000	0.18	1.5 GHz	32 bits 64-bit bus	~1,700
Pentium 4 "Prescott"	2004	125,000,000	0.09	3.6 GHz	32 bits 64-bit bus	~7,000

Fig. 1. Evolutia in timp a numarului de tranzistoare pe pastila pentru cateva procesoare Intel

Perfectionarea proceselor tehnologice in domneiul circuitelor integrate a permis, de asemenea, reducerea dimensiunilor dispozitivelor, ceea ce se poate exemplifica prin reducerea lungimii canalului tranzistorului elementar de la 5 µm, in 1985, la 0,35 µm, in 1997 si la 0,70 nm in 2005. In acelasi timp au crescut dimensiunile discurilor din siliciul monocristalin, care reprezinta suportul pe care se realizeaza structurile larg integrate. Evolutia in timp a unor elemente definitorii pentru circuitele integrate se poate urmari in tabelul de mai jos.

Intarzierea in propagarea semnalelor s-a redus cu trei ordine de marime in ultimii 20 de ani, ceea ce se reflecta in cresterea frecventei ceasului microprocesoarelor de la circa

1MHz in 1975 la pesete 1 GHz in anul 2000. In acelasi timp s-au redus in mod continuu costurile de fabricatie. Astfel, in cazul memoriilor RAM, costul pe bit s-a micsorat de la circa 1 cent, in 1970, la 10⁻⁴-10⁻⁵ centi, in prezent.

Actualmente, pentru circuitele integrate folosite in calculatoarele electronice, se folosesc numeroase tehnologii, care se pot grupa in *tehnologii bipolare* si *tehnologii* MOS

Tehnologii bipolare:

- TTL (Transistor Transistor Logic):
 - TTL-S (Schottky TTL),
 - TTL-LS (Low-Power Schottky TTL)
 - TTL-AS (Advanced Schottky TTL),
 - TTL-ALS (Advanced Low-power Schottky TTL),
 - FAST (Fairchild Advanced Schottky TTL).
- ECL (Emitter Coupled Logic).
- I2L (Integrated Injection Logic).

Tehnologii MOS:

- PMOS (MOS canal P).
- NMOS (MOS canal N):
 - HMOS (High performance MOS).
- CMOS (Complementary MOS):
 - HCMOS (High density CMOS),
 - ACL (Advanced CMOS Logic).
- MNOS (Metal Nitride Oxide Semiconductor):
 - FAMOS (Floating gate Avalanche injection MOS),
 - FLOTOX (FLOating gate Tunnel Oxide).

Circuitele integrate care se folosesc in constructia calculatoarelor se plaseaza in categoriile: standard, specifice aplicatiilor (ASIC - Application Specific Integrated Circuits) si programabile/configurabile.

La randul lor circuitele ASIC se impart in:

- Circuite personalizate la cerere (Semi-Custom):
 - Circuite predifuzate (Gate Arrays).
- Circuite realizate la comanda (Custom):
 - Circuite precaracterizate (Standard Cells),
 - Circuite realizate complet la cerere (Full Custom).

Se aminteste ca tranzistorul a fost inventat in anul 1947 si ca primele exemplare ocupau o suprafata de 3,5 mm². La sfirsitul anilor 50 a aparut circuitul integrat care, grupand pe aceeasi pastila mai multe tranzistoare, a avut o evolutie spectaculoasa in sensul dublarii numarului de componente pe pastila, la fiecare 18 luni. Aceasta s-a datorat in primul rand numeroaselor perfectionari ale proceselor tehnologice, care au permis rezolutii de ordinul a $2,5\,\mu\text{m}-0,09\,\mu\text{m}$. In continuare se vor da unele date privind tehnologiile circuitelor VLSI, in general, evolutia memoriilor si a procesoarelor

Evolutia tehnicilor de fabricatie a circuitelor integrate este unica in istoria industriei moderne. Tendintele privind cresterea vitezei, marirea densitatii, cat si reducerea costului circuitelor integrate s-au mentinut in mod constant, pe parcursul ultimilor 30 de ani. In continuare sunt ilustrate tendintele de scalare a tehnologiei.

Fig. 2. Structuri reprezentative pentru un circuit integrat la diverese niveluri de detaliere de la 10µm la 1nm. (IBM, Fujitsu).

Mai jos se prezinta evolutia in timp a complexitatii procesoarelor, ca numar de dispozitive pe un circuit integrat. Pentium IV, care se producea in 2003, avea circa 50.000.000 tranzistoare MOS, pe o pastila de 2x2 cm2.

Fig.3.Complexitatea dispozitivelor din punctul de vedere al numarului de tranzistoare.

Incepand cu memoria de 1Kb, realizata de catre Intel, in 1971, memoriile semiconductoare au avut o evolutie sustinuta in termeni de capacitate si performanta (timp de acces): 256Mb in anul 2000, 1Gb in anul 2004, cu tinta de 16Gb, in 2008, conform ITRS (International Technology Roadmap for Semiconductor Technology).

Fig. 4. Evolutia capacitatii in biti a circuitelor de memorie (ITRS)

Organizarea la nivelul planului de amplasare a blocurilor componente ale unui microcontrolor industrial destinat aplicatiilor in industria automobilelor este prezentata mai jos. Pe langa unitatea de prelucrare (procesor) microcontrolorul mai poseda diverse tipuri de memorii: EPROM, FLASH si RAM.

Fig.5. Planul de amplasare a blocurilor componente ale unui microcontrolor industrial.

In ceea ce priveste reducerea dimensiunilor, se vor considera patru generatii de tehnologii pentru circuitele integrate la niveluril de:

- micrometru;
- submicrometru, 1990 tehnologie 0,8 μm;
- adanc submicrometru (deep submicron), 1995 tehnologie 0,3 μm;
- ultra-adanc submicrometru (ultra deep submicron) tehnologie 0,1 μm.

Conform figurii de mai jos cercetarea se afla cu circa 5 ani inaintea productiei de masa, in ceea ce priveste tehnologia. In anul 2007 procesele litografice au coborat sub 0,07 μ m. Litografia, exprimata in μ m, corespunde celor mai mici forme, care pot fi realizate pe suprafata unui circuit integrat.

Fig. 6. Evolutia tehnologiilor proceselor litografice.

Evolutia frecventei ceasului pentru microprocesoarele si microcontroloarele performante a fost, de asemenea, influentata de reducerea dimensiunilor dispozitivelor integrate. Examinarea microprocesoarele Intel, destinate calculatoarelor personale (PC), si de la microcontroloarele Motorola, dedicate aplicatiilor din industria de automobile, pune in evidenta doua tendinte. Industria PC-urilor necesita procesoare extrem de rapide, care se caracterizeaza printr-o putere disipata mare (30-100 W), in timp ce industria automobilelor solicita controloare incorporate, cu functii numeroase si sofisticate, cu memorii de diverse tipuri si circuite de interfata capabile sa asigure diferite protocoale de comunicatii. Tendintele evolutiei frecventelor de lucru in cele doua situatii sunt asemanatoare.

Fig. 7. Evolutia frecventelor de operare pentru microprocesoare si pentru microcontroloare.

Tabela de mai jos prezinta parametrii mai importanti si evolutia lor odata cu perfectionarea tehnologiilor. Trebuie mentionate cresterea numarului de straturi de metal, pentru interconectari, reducerea tensiunii de alimentare VDD, micsorarea grosimii stratului de oxid al portii, pana la dimensiuni atomice. Se remarca, de asemena, cresterea dimensiunilor pastilei, cat si marirea numarului de ploturi de I/E, disponibile pe o singura pastila.

Litografia	Anul	Straturi de metal	Tensiunca de alimentare (V)	Grosimea Oszidului (nm)	Aria Circuitului mm x mm	Ploturi de I/E	Fisierul de reguli Microwind2
1.2µm	1986	2	5.0	25	5x5	250	Cmos12.rul
0.7µm	1988	2	5.0	20	7x7	350	Cmos08.rul
0.5µm	1992	3	3.3	12	10x10	600	Cmos06.rul
0.35µm	1994	5	3.3	7	15x15	800	Cmos035.rul
0.25µm	1996	6	2.5	5	17x17	1000	Cmos025.rul
0.18µm	1998	б	1.8	3	20x20	1500	Cmos018.rul
0.12µm	2001	б-8	1.2	2	22x20	1800	Cmos012.rul
90 nm	2003	б-10	1.0	1.8	25x20	2000	Cmos90n.rul
70nm	2005	6-12	0.8	1.6	27x20	3000	Cmos70n.rul

Fig. 8. Parametrii mai importanti si evolutia lor odata cu perfectionarea tehnologiilor.

Procesul CMOS de 1,2μm specifica dispozitive NMOS si PMOS cu lungimea minima a canalului de 0,8μm. Pachetul de proiectare *Microwind* [15] poate fi configurat in tehnologia CMOS 1,2μm folosind comanda: "File-> Select Foundry", si selectand din lista regulile de proiectare "cmos12.rul". Liniile de metal au latimea de 2μm, iar adancimea zonelor de difuzie este de circa 1μm.

Fig. 9. Sectiune transversala printr-un dispozitiv CMOS in tehnologia 1.2µm (CMOS.MSK).

Tehnologia CMOS 0,35 μm dispune de 5 straturi de metal si de dispozitive MOS cu lungimea canalului de 0,35μm. Dispozitivul MOS include difuzii laterale ale drenei, cu izolatii de oxid in sant putin adanc. Pachetul de proiectare Microwind poate fi configurat in tehnologia CMOS 0,35 μm folosind comanda: "File-> Select Foundry" si selectand "cmos035.rul", din lista regulile de proiectare. Latimile traseelor de metal sunt mai mici decat 1μm. Adancimea zonelor de difuzie este mai mica decat 0,5 μm

Fig. 10. Sectiune transversala printr-o structura CMOS in tehnologia 0,35 µm (INV3.MSK).

Ca o consecinta a perfectionarii procesului litografic, pe aceeasi arie de siliciu se pot implementa mai multe functii. Cresterea numarului de straturi de metal, pentru interconectari, a condus la o utilizare mai eficienta a ariei de siliciu, ca si pentru circuitul imprimat. De asemenea, dispozitivele MOS pot fi plasate la distante mai mici unul fata de celalalt.

Fig. 11. Evolutia ariei de Si utilizata pentru implementarea portii NAND, poarta care reprezinta circa 20% din portile utilizate in ASIC.

Cresterea densitatii conduce la reducerea ariei si la micsorarea capacitatilor parazite ale jonctiunilor si interconexiunilor, avand ca efect cresterea vitezei de operare. In acelasi timp, dimensiunile mai mici ale dispozitivelor permit, in continuare, sporirea vitezei de lucru, respectiv, cresterea frecventei ceasului.

Dimensiunile discurilor (wafers) de Si au crescut in mod continuu. Un diametru mai mare al discului inseamna mai multe structuri produse in acelasi timp, dar necesita echipamente ultra-performante pentru manipularea si prelucrarea acestora cu precizie la scara atomica. Aceasta tendinta este prezentata in figura de mai jos.

Fig. 12. Evolutia dimensiunilor discurilor (wafers) de Si.

1.1 Familii de circuite integrate.

In functie de tehnologiile utilizate, circuitele integrate pot fi clasificate in mai multe familii, dupa cum se poate observa in diagrama din figura 13.

Fiecare tehnologie se caracterizeaza prin cost, performanta, timp de proiectare, avantaje si dezavantaje. Intrucat tehnologia MOS este cea mai raspandita actualmente se va insista asupra acesteia in continuare.

Tehnologia MOS este utilizata in circuitele integrate pe sacra larga, de la ariile de porti simple pana la microprocesoare.

Fig. 13. Procese pentru dispozitive semiconductoare.

Dintre caracteristicile tranzistorului MOS se mentioneaza urmatoarele:

 realizarea unei densitati mari de tranzistoare, deoarece dispozitvele MOS consuma o putere mai mica decat dispozitivele TTL; nivelurile de la iesirea circuitelor sunt fie VDD, fie GND, ceea ce corespunde logicii cu restaurare, intrucat semnalele logice corespund nivelurilor maxime/minime de tensiune.

1.1.1. MOS

Tranzistorul MOS tipic este prezentat in figura 14. El consta intr-un substrat de siliciu monocristalin, regiunile de difuzie sursa si drena, oxidul izolator si poarta din siliciu policristalin. In functie de substrat si de difuzii exista doua tipuri de tranzistoare: NMOS si PMOS.

Fig14. Tipuri de tranzistoare MOS

Tranzistorul de tip N (NMOS) are un substrat dopat P, cu impuritati de tip acceptor: B, In, Ga, in timp ce regiunile de difuzie sunt dopate N^+ cu impuritati de tip donor: P, As. Tranzistorul de tip P (PMOS) este realizat pe un substrat de tip N, si cu regiuni de difuzie de tip P^+ . Zonele de difuzie se caracterizeaza printr-o rezistivitate mai coborata pentru a realiza un bun contact cu stratul de metal.

Poarta, de regula, este realizata printr-un proces de depunere chimica din siliciu policristalin dopat N, pentru a-i micsora rezistivitatea.

Elementul izolant al portii este SiO_2 sau o varianta a acestuia. Dioxodul de Si are o grosime mai mica de 1000 A si o rezistivitate $\rho \approx 10^{16} \Omega$ cm. Firele de legatura sau conexiunile se realizeaza

prin trei tipuri de materiale conductoare: metal, siliciu policristalin si difuzie. Zonele constituite din metal, siliciu policristalin si difuzie sunt separate prin material izolator SiO_2 .

Procesele moderne presupun straturi multiple de metal pentru transmisia semnalelor. Foarte rar se folosesc trasee de siliciu policristalin pentru transmiterea semnalelor electrice. Contactele intre straturile cu proprietati electrice diferite se realizeaza prin taieturi in stratul izolant. Atunci cand sunt separate printr-un strat izolant, un traseu dintr-un material dat se poate intersecta cu un traseu dintr-un alt material, fara a se constata efecte majore, cu singura exceptie a suprapunerii unui traseu de siliciu policristalin cu un traseu de difuzie. In acest caz se realizeaza un tranzistor.

Fig. 15. Realizarea unui tranzistor NMOS.

Detalii privind procesele de fabricatie vor fi prezentate intr-un capitol special.

Tranzistoarele MOS sunt unipolare, in sensul ca functionarea lor se bazeaza pe un singur tip de purtatori: electroni (dispozitivele NMOS) si goluri (dispozitivele PMOS). Intrucat mobilitatea electronilor este mai mare decat cea a golurilor, dispozitivele NMOS sunt mult mai raspandite.

1.1.1.1. Comutatoare realizate cu tranzistoare MOS.

Intr-o maniera simplificata tranzistoarele MOS pot fi examinate ca simple comutatoare bipozitionale: inchise/deschise. Operarea comutatorului este asigurata prin tensiunea aplicata pe poarta, caracterizata prin nivelul ridicat sau coborat. Tranzistorul MOS realizeaza o cale inchisa sau deschisa, intre sursa si drena, cand este conectat intr-un circuit.

Comutatorul are o rezistenta interna, care poate influenta capabilitatile acestuia de a transmite semnalul nealterat.

Codificand cu valorile logice "0" si "1" nivelurile de tensiune 0V/GND si +5V/VDD, operarea tranzistorului MOS, in calitate de comutator, poate fi examinata din punctul de vedere al algebrei

logicii, al algebrei Booleene. Operarea tranzistoarelor NMOS si PMOS in calitate de comutatoare este ilustrata in figura16:

Fig. 16. Operarea tranzistoarelor la nivelul comutatoarelor.

La un tranzistor/comutator NMOS, cand poarta se afla la nivel logic "1", comutatorul este inchis/conduce, drena si sursa sunt conectate, iar curentul curge de la drena la sursa. In cazul in care poarta se afla la nivel logic "0", comutatorul este deschis/nu conduce, drena si sursa nu sunt conectate, fluxul curentului intre drena si sursa este intrerupt.

Comutatorul PMOS poseda proprietati complementare in raport cu comutatorul NMOS. Astfel, atunci cand poarta se afla la "1" logic, comutatorul este deschis curentul fiind intrerupt intre sursa si drena, iar cand poarta se afla la "0" logic, comutatorul este inchis si curentul curge intre sursa si drena.

Comutatorul NMOS transmite foarte bine "0" logic si mai putin bine "1" logic. Pe de alta parte, comutatorul PMOS conduce foarte bine "1" logic si mai putin bine "0" logic. Astfel, o combinatie de comutatoare NMOS si PMOS in paralel, controlate pe porti cu semnale de comanda in antifaza/ complementare, va transmite la fel de bine "0" logic si "1" logic. Aceasta idee se afla la baza conceptului de dispozitive CMOS (MOS Complementar). In figura 6 se prezinta schema unui astfel de comutator/ poarta de transfer (T-gate) CMOS.

Fig.17. Poarta de transfer.

1.1.2 CMOS

Dupa cum s-a mentionat anterior, dispozitivele CMOS preiau avantajele dispozitivelor NMOS si PMOS. Unul din avantajele majore, fata de utilizarea exclusiva a tranzistoarelor NMOS sau PMOS, consta in aceea ca dispozitivele CMOS au un consum redus de putere. CMOS reprezinta actualmente tehnologia cea mai raspandita pentru realizarea structurilor numerice integrate pe scara larga..

In sectiunile care urmeaza se vor prezenta combinatii de comutatoare pentru realizarea portilor logice de baza, intalnite in sistemele numerice.

1.1.2.1 Inversorul NOT/NU.

Componenta fundamentala a unui sistem numeric o reprezinta inversorul. In tehnologia CMOS, un inversor este realizat prin legarea in serie a unui tranzistor PMOS si a unui tranzistor NMOS. In timpul operarii este inchis fie tranzistorul NMOS, fie tranzistorul PMOS, in timp ce celalalt tranzistor este deschis. Astfel, iesirea este fortata fie laVDD, de catre dispozitivul PMOS, fie la Vss, de catre dispozitivul NMOS. In ambele cazuri nu va curge nici un curent intreVDD si Vss/GND, deoarece unul dintre tranzistoare va fi deschis. Astfel, nu va exista un curent permanent care sa curga de laVDD la Vss/GND si, in consecinta, nici o putere disipata in curent continuu. Aceasta proprietate recomanda utilizarea circuitelor CMOS in aplicatiile in care se impune un consum mic de putere.

1.1.2.2 Functia AND/SI.

Pentru realizarea unei porti AND/SI se pot utiliza fie doua comutatoare NMOS, fie doua comutatoare PMOS, in serie (fig19). constituite din porti AND-NMOS si AND-PMOS in paralel, controlate pe porti cu semnale in antifaza/complementare.

Fig. 19. Implementarea functiei SI.

Conexiunea intre punctele a si b este realizata ,in cazul in care portile tranzistoarelor NMOS sunt comandate cu "1" logic, in timp ce, in situatia utilizarii tranzistoarelor PMOS, portile acestora trebuie sa fie comandate cu "0" logic. Pentru a conduce la fel de bine nivelurile logice "1" si "0" se pot imagina structuri.

Adesea functia AND/SI este realizata prin conectarea in cascada a unui circuit NAND/SI-NU si a unui inversor. Desi solutia ar putea ocupa un spatiu mai mare pe pastila de Si, ea are avantajul ca nivelurile semnalelor, care corespund valorilor logice "1" si "0", se apropie de valorileVDD si VSS.

1.1.2.3. Poarta NAND/SI-NU.

Poarta NAND se obtine prin conectarea in serie intreVDD si VSS a doua structuri constand in doua tranzistoare PMOS, in paralel, si doua tranzistoare NMOS, in serie, ca in figura20.

t	В	Iesire
0	0	1
0	1	1
1	0	1
1	1	0

Fig.20. Poarta NAND/SI-NU

Iesirea se obtine de la nodul la care converg cele doua structuri. Structura serie "trage jos", formata din tranzistoare NMOS reprezinta duala structurii paralele "trage sus", constituita din circuite PMOS. Nivelurile de semnal obtinute la iesire se apropie de valorileVDD si VSS.

Pe langa avantajele oferite de circuitele CMOS, acestea prezinta o serie de probleme de care trebuie sa se tina seama in proiectare si operare. Dintre aceste se mentioneaza: partajarea sarcinii si "efectul de corp", care vor fi studiate intr-unul din capitolelel urmatoare.

1.2. Modalitati de reprezentare.

In procesul de proiectare, circuitele numerice integrate pot fi reprezentate sub aspect comportamental, structural si fizic. In cele ce urmeaza se va face o scurta descriere a acestor modalitati de descriere a circuitelor. Proiectantii de circuite integrate incearca sa utilizeze cat mai mult reprezentari, care fac abstractie de nivelul fizic si de tehnologie, intrucat aceasta din urma evolueaza rapid. Descrierea proiectului se realizeaza la un nivel de abstractizare cat mai inalt, in cadrul caruia se pot evita si corecta eventualelel erori. Tranzitaia catre reprezentarile pe niveluri mai joase, mai apropiate de tehnologie, se realizeaza cu ajutorul uneltelor de proiectare asiatata de calculator (CAD – Computer Aided Design), care fiind automatizate nu mai pot introduce erori.

1.2.1. Reprezentarea comportamentala.

Reprezentarea comportamentala se refera la modul in care un sistem numeric dat reactioneaza la un set de stimuli aplicati la intrare. Comportamentul poate fi specificat cu ajutorul ecuatiilor Booleene, al tabelelor valorilor de intrare si iesire sau al algoritmilor pe care ii implementeaza.

Acestia din urma pot fi descrisi in limbaje de programare de nivel inalt sau in limbaje specializate pentru descrierea hardware-lui: VHDL (Very High Speed Integrated Circuit Hardware Description Language), Verilog, ELLA etc.

Scopul urmarit de catre diversele sisteme moderne de proiectare consta in transformarea specificatiilor de operare a sistemului, date la nivelul cel mai inalt posibil de descriere, intr-un proiect viabil, in timpul cel mai scurt.

Pentru ilustrare se va considera un sumator binar pentru numere cu *n* ranguri. Acesta se obtine prin legarea in cascada a *n* sumatoare de cate un bit. Un sumator pentru numere de cate *un* bit are ca intrari operanzii A, B si transportul C, iar ca iesiri operanzii: S (suma) si Co (transportul catre rangul superior).

Sumatorul de *un* bit se pote descrie cu ajutorul tabelei de adevar de mai jos:

sau cu ajutorul urmatoarelor ecuatii Booleene, care definesc ca functii pe S si Co:

$$S = \overline{A} \overline{B} C \cup \overline{A} B \overline{C} \cup \overline{A} \overline{B} \overline{C} \cup \overline{A} B C$$

$$Co = AB \cup AC \cup BC$$

Descrierea la nivel algoritmic a functiei Co, in limbajul Verilog are urmatoarea forma:

```
module carry (co, a, b, c);
output co;
input a, b, c;
assign co = (a+b) | (a+c) | (b+c);
endmodule
```

Circuitul care implementeaza functia Co poate fi specificat comportamental sub aspect Boolean, ca primitiva, in urmatoarea maniera:

```
primitive carry (co, a, b, c);
output co;
input a,b,c;
table
// a b c co
1 1 ? : 1;
1 ? 1 : 1;
? 1 1 : 1;
? 0 0 : 0;
0 ? 0 : 0;
endtable
endprimitive
```

unde? specifica o valoare 0 sau 1 (don't care/indiferenta).

Descrierea este independenta de tehnologie, fiind realizata la nivel logic. Nu se specifica modul de implementare si nici performantele privind intarzierile/viteza de operare. Uneori descrierea comportamentala implica specificare duratelor fronturilor semnalelor manipulate de poarta/circuitul in cauza. De exemplu, daca se doreste sa se specifice faptul ca semnalul co se modifica cu o intarziere de 10 unitati de timp, dupa modificare semnalelor a sau b sau c, descrierea comportamentala poate lua urmatorul aspect:

```
module carry (co, a, b, c); output co; input a, b, c; wire #10 assign co = (a+b) | (a+c) | (b+c); endmodule
```

Spre deosebire de limbajele de nivel inalt C, Pascal, FORTRAN etc., folosite pentru dezvoltarea de software, limbajele de tip HDL permit descrierea concurentei, a intarzierilor, a dimensiunii cuvantului si a vectorilor binari intr-o maniera convenabila, ceea ce face ca ele sa fie extrem de raspandite in proiectarea sistemelor VLSI.

Reprezentarile comportamentale sunt utilizate pentru a capta algoritmul. Ele pot avea aspecte diferite, de la exemplele simple de mai sus, pana la descrierile unor procesoare complexe de

semnal. Avantajul lor consta in aceea ca permit descrierea si verificarea proiectului la nivel functional. Dezavantajul major se refera la faptul ca descrierea comportamentala nu se poate implementa direct si eficient in hardware.

1.2.2. Reprezentarea structurala.

Reprezentarea structurala a unui sistem numeric prezinta modul in care sunt interconectate componentele sistemului in vederea realizarii unei functii date sau a unui anumit comportament. Descrierea structurala consta intr-o lista de module si de interconexiuni ale acestora.

Nivelurile abstracte ierarhice, ale descrierii structurale se refera la: *module, porti, comutatoare* si *circuite*. Pe masura parcurgerii ierarhiei de niveluri se evidentiaza detalii privind implementarea. Pentru exemplificare se va considera cazul unui sumator pe 4 biti, constituit prin conectarea in cascada a patru sumatoare de cate *un* bit. Descrierea este realizata in Verilog HDL.

```
module add4 (s,c4,ci,a,b); input [3:0]a,b; input ci; output [3:0]s; output c4; wire [2:0]co; add a0 (co[0],s[0],a[0],b[0],ci); add a1 (co[1],s[1],a[1],b[1],c[0]); add a2 (co[2],s[2],a[2],b[2],c[1]); add a3 (c4,s[3],a[3],b[3],co[2]); endmodule
```

Dupa declararea modulului add4, in urmatoarele patru linii sunt definite intrarile si iesirile, iar in linia a cincea se specifica vectorul binar intern, pe trei biti, co. In continuare se apeleaza de patru ori modulul add, a carui descriere se da mai jos:

```
module add (co,s,a,b,c);
input a,b,c;
output s,co;
sum s1(s,a,b,c);
carry c1(co,a,b,c);
endmodule
```

Modulul de mai sus specifica un sumator de *un* bit, care este constituit, la randul sau, din doua module pentru calculul sumei (sum) si al transportului (carry).

```
module carry (co,a,b,c); input a,b,c; output co; wire x,y,z; and g1 (x,a,b); and g2 (y,a,c); and g3 (z,b,c); or g4 (co,x,y,z); endmodule
```

Descrierea de mai sus este independenta de tehnologie deoarece au fost utilizate porti generice, fara a se specifica implementarea lor.

In cazul unei implementari in tehnologie CMOS, modulul carry poate fi descris la nivelul tranzistoarelor componente.

Tranzistoarele sunt descrise prin: tip, nume si conexiunile drenei, sursei si portii:

Tip-tranzistor|Nume|Drena(lesire)|Sursa(Data)|Poarta(comanda)

nmos n1 i1 vss a

Descrierea modulului carry, implementat in tehnologie CMOS,

are urmatorul aspect:

```
module carry (co,a,b,c); input a,b,c; output co; wire i1,i2,i3,i4,cn; nmos n1 (i1,vss,a); nmos n2 (i1,vss,b); nmos n3 (cn,i1,c); nmos n4 (i2,vss,b); nmos n5 (cn,i2,a); pmos p1 (i3,vdd,b); pmos p2 (cn,i3,a); pmos p3 (cn,i4,c); pmos p4 (i4,vdd,b);
```

```
pmos p5 (i4,vdd,a);
pmos p6 (co,vdd,cn);
nmos n6 (co,vss,cn);
endmodule
```

In comparatie cu descrierea comportamentala, descrierea structurala contine detalii referitoare la nodurile interne, la conexiunile intre componentele primitive sau elementele de comutatie folosite pentru implementare. La nivelurile superioare de descriere ale modulului aceste conexiuni nu sunt relevante.

Descrierile de mai sus nu furnizeaza informatii referitoere la comportarea temporala a modulului carry, deoarece ele sunt realizate la nivelul portilor, la nivelul circuitelor de comutatie.

Unul din limbajele de descriere structurala care surprinde, printre altele, si comportarea temporala a modulelor este limbajul SPICE.

In SPICE tranzistoarele sunt specificate prin inregistrari, care contin urmatoarele campuri:

Mnume drena poarta sursa substrat tip W = latime L = lungime AD = aria drenei

AS = aria sursei

Numele tranzistoarelor incep cu majuscula M. Tipul specifica daca este un tranzistor nmos sau pmos.

Capacitatile sunt descrise astfel:

Cnume nodul-1 nodul-2 valoare

De exemplu un NAND cu doua intrari poate fi descris in SPICE dupa cum urmeaza:

.SUBCKT NANDVDD VSS A B OUT MN1 I1 A VSS VSS NFET MN2 OUT B I1 VSS NFET MP1 OUT A VDD VDD PFET MP2 OUT B VDD VDD PFET .ENDS

unde A si B reprezinta terminalele de intrare, iar OUT este terminalul de iesire.

Reprezentarea structurala permite introducerea unor parametrii suplimentari si a dimensiunulor tranzistoarelor.

Astfel, specificarea unei porti NAND are aspectul de mai jos:

.SUBCKT NAND VDD VSS A B OUT
MN1 I1 A VSS VSS NFET W=8U L=4U AD=64P AS=64P
MN2 OUT B I1 VSS NFET W=8U L=4U AD=64P AS=64P
MP1 OUT A VDD VDD PFET W=16U L=4U AD=128P AS=128P
MP2 OUT B VDD VDD PFET W=16U L=4U AS=128P AS=128P
CA A VSS 50fF
CB B VSS 50fF
COUT OUT VSS 100fF
.ENDS

Simulatorul SPICE calculeaza capacitatile parazite interne ale tranzistoarelor MOS, folosind modele adecvate, pe baza dimensiunilor specificate pentru dispozitive.

Pentru a introduce si influenta capacitatilor traseelor interne, prin care se conecteaza dispozitivele, se evalueaza valorile acestor capacitati ce se conecteaza la nodurile corespunzatoare. Astfel, modulul poate fi caracterizat sub aspectul vitezei de operare, al puterii disipate si al conectivitatii. Rezultatele obtinute in urma simularii: intarzieri, duratele fronturilor crescatoare si cazatoare etc, pot fi furnizate descrierilor la nivel logic sub forma de intarzieri.

1.2.3. Reprezentarea fizica.

Descrierea fizica a sistemelor numerice furnizeaza informatii privind modul de constructie al unui circuit particular, care va avea o structura si o comportare date.

Intr-un proces de realizare a circuitelor integrate, specificarea fizica cu nivelul cel mai coborat o reprezinta descriera geometrica a mastilor fotografice, pentru fiecare etapa a procesului tehnologic. Un exemplu de descriere geometrica este dat, la nivelul mastilor pentru tranzistoare NMOS si PMOS, in figura 21.

Descrierea fizica comporta, de asemenea, mai multe niveluri de abstractie. La nivel de modul, planul fizic pentru un sumator cu patru biti poate fi definit ca un dreptunghi sau un poligon, care specifica limitele externe pentru toata geometria sumatorului, un set de chemari de submodule si o colectie de porturi. Fiecare port corespunde unei conexiuni de I/E in descrierea structurala a sumatorului. Pentru fiecare port se specifica pozitia, stratul, numele, si latimea.

Fig. 21. Descrierea tranzistoarelor la nivelul mastilor.

Pentru exemplificare, in cele ce urmeaza se prezinta descrierea fizica incompleta a unui sumator pe patru biti, intr-un limbaj de descriere fizica ad hoc.

```
module add4; input a[3:0],b[3:0]; input a[3:0],b[3:0]; output s[3:0]; output c4; boundary [0,0,100,400]; port a[0] aluminium width=1 origin=[0,25]; port b[0] aluminium width=1 origin=[0,75]; port ci polysilicon width=1 origin=[50,100]; port s[0] aluminium width=1 origin=[100,50]; . add a0 origin = [0,0]; add a1 origin = [0,100]; . endmodule
```

Porturile sunt indicate prin cuvantul cheie port, iar chemarile submodulelor ce reprezinta sumatoare pe un bit sunt specificate prin cuvintul cheie add.

La cel mai jos nivel de descriere fizica se fac chemari la tranzistoare, fire si la conexiuni.

Acestea specifica dimensiunile dreptunghiurilor, care se implementeaza pe diverse straturi ale procesului CMOS. Aici nu se va intra in aceste detalii, poarta CMOS fiind tratata ca un dreptunghi cu frontiere date si cu porturile necesare. Fiecare port are o pozitie, un strat de conectare, o latime si un nume. Aceste informatii pot fi utilizate de catre un program automat de trasare, care va asigura interconectarea acestor module cu alte proiecte.

Un alt exemplu de reprezentare fizica o reprezinta Forma Intermediara Caltech (CIF), propusa de catre Carver Mead, in 1980. In limbajul CIF un circuit este reprezentat sub forma de straturi. Scopul principal al descrierii CIF este acela de a oferi o reprezentare standard, care poate fi citita de catre calculator. Pornind de la fisiere CIF se pot genera fisiere specifice diverselor dispozitive de iesire: display-uri, plotere, imprimante, echipamente pentru generarea mastilor sub forma de clisee/placi fotografice. Ca exemplu, se prezinta mai jos, un fragment din reprezentarea CIF a unui inversor.

```
DS 101 1 1;
9 inv{lay};
0V 1050 5500 -1050 5500 -1050 6700 1050 6700 2163883 2169080;
94 out 500 1650;
94 Vdd -1200 5850;
94 Gnd -1200 -5150;
94 in -1100 450;
L CM2;
P -50 1100 -50 2200 1050 2200 1050 1100;
P -1650 -100 -1650 1000 -550 1000 -550 -100;
L CNP:
P -850 -6000 -850 -4800 850 -4800 850 -6000;
20
P -1650 1800 -1650 5500 1450 5500 1450 1800;
DF;
C 101;
Ε
```

Se intelege de la sine ca un proiectant nu va fi interesat sa desfasoare activitatea de proiectare la acest nivel de reprezentare/abstractizare. El va prefera descrierile la nivel inalt ale sistemelor ce urmeaza a fi implementate. Aceste descrieri, dupa simulari si verificari exhaustive, vor fi compilate in fisiere de tip CIF, in vederea obtinerii mastilor si a unor simulari mai detaliate, avand in vedere atat aspectele geometrice, cat si cele privitoare la procesele tehnologice utilizate.

1.3. Etapele proiectarii.

Proiectarea unui circuit VLSI CMOS impliva mai multe etape, care sunt prezentate in diagrama din figura 22, de mai jos. Procesul incepe cu proiectarea conceptuala si se termina cu testarea. Procesul de proiectare necesita cunostinte de: fizica si de circuite, de metodologii de proiectare, in faza de proiectare conceptuala, si de performanta a circuitelor, in etapele de proiectarea a celulelor si de simulare.

Fig. 22. Etapele obtinerii unui circuit integrat.

Secventa etapelor de proiectare este afectata, de asemenea, de nivelul de abstractie si de etapa la care proiectul este transferat catre producatorul de circuite integrate.

Captarea specificarii proiectului reprezinta una dintre cele mai dificile sarcini. De cele mai multe ori proiectul este specificat in limbaj natural, ceea ce poate induce un anumit grad de imprecizie, fara a mai mentiona imposibilitatea executiei acestei descrieri, in sensul simularii comportamentale. O specificare executabila permite simularea si verificarea functionalitatii.

Secventa de proiectare implica utilizarea unei biblioteci, care va contine modele functionale descrise la nivel inalt, modele de simulare corecte, cat si modelele unor circuite integrate reale. Standardizarea si utilizarea bibliotecilor, permit reutilizarea unor proiecte sau a unor parti de proiect, cat si reducerea timpului de proiectare.

Secventa de proiectare include numeroase bucle de reactie. De exemplu, dupa proiectare schemelor logice ale circuitelor se efectueaza simulari. Daca simularea pune in evidenta o eroare logica, proiectantul va reveni la schemele logice si va corecta eroare, dupa care va efectua din nou simularea. Secventa de proiectare descrisa mai sus poate sa capete aspecte usor diferite, in cadrul unor companii diferite.

Anexa 1. International Technology Roadmap for Semiconductors.

Technology Evolution (1997 data)

International Technology Roadmap for Semiconductors

Year of Introduction	1997	1999	2002	2005	2008	2011	2014
Channel length [nm]	200	140	100	70	50	35	25
Supply [V]	1.8- 2.5	1.5- 1.8	1.2- 1.5	0.9- 1.2	0.6-0.9	0.5- 0.6	0.4
Metal layers	6	6-7	7	7-8	8-9	9	10
Max frequency [MHz],Local	750	1250	2100	3500	6000	10000	17000
Max μP power [W]	70	90	130	160	170	175	183

http://www.sematech.org, or http://public.itrs.net

Technology Evolution (2000 data)

International Technology Roadmap for Semiconductors

Year of Introduction	1999	2000	2001	2004	2008	2011	2014
Technology node [nm]	180		130	90	60	40	30
Supply [V]	1.5-1.8	1.5-1.8	1.2-1.5	0.9-1.2	0.6-0.9	0.5-0.6	0.3-0.6
Wiring levels	6-7	6-7	7	8	9	9-10	10
Max frequency [GHz],Local-Global	1.2	1.6-1.4	2.1-1.6	3.5-2	7.1-2.5	11-3	14.9 -3.6
Max μP power [W]	90	106	130	160	171	177	186
Bat. power [W]	1.4	1.7	2.0	2.4	2.1	2.3	2.5

Node years: 2007/65nm, 2010/45nm, 2013/33nm, 2016/23nm

Technology Scaling

- Goals of scaling the dimensions by 30%:
 - » Reduce gate delay by 30% (increase operating frequency by 43%)
 - » Double transistor density
 - » Reduce energy per transition by 65% (50% power savings @ 43% increase in frequency
- Technology generation spans 2-3 years, but μP speed doubles every generation (not increased only by 43%)
- S. Borkar, IEEE Micro, July 1999.

Active power scaling

1. If Vcc = 0.7, and Freq =
$$(\frac{1}{0.7})$$
,

Power =
$$CV^2 f = (\frac{1}{0.7} \times 1.14^2) \times (0.7^2) \times (\frac{1}{0.7}) = 1.3$$

2. If
$$Vcc = 0.7$$
, and $Freq = 2$,

Power =
$$CV^2 f = (\frac{1}{0.7} \times 1.14^2) \times (0.7^2) \times (2) = 1.8$$

3. If
$$Vcc = 0.85$$
, and $Freq = 2$,

Power =
$$CV^2 f = (\frac{1}{0.7} \times 1.14^2) \times (0.85^2) \times (2) = 2.7$$

Moore's law challenge

- Double transistors every two years
 - » (Obey Moore's Law)
- Stay within the expected power trend
- Still deliver the expected performance

Too good to be true...

- Reduced transistor leakage
- Reduced frequency
- Decreased die size
- Increased memory, but reduced logic
- Does it deliver expected performance?

Summary

- Moore's Law will be obeyed
- Barrier: Power delivery, dissipation, and density
- Exploit lower power density of memory-creates performance gap
- Huge on die caches will help maintain performance trend
- Design challenges are different--not what we think they are!

ANEXA. 2 Exemple de procesoare modern Intel.

Intel® Pentium® M Processor

Processor	Clock Speed(s)	Intro Date(s)	Mfg. Process/ Transistors	Cache	Bus Speed	Core Voltage	Thermal Design Power (TDP)	Typical Use
Intel® Pentium® M Processor 770 760 750 740 730	2.13 GHz 2 GHz 1.86 GHz 1.73 GHz 1.60 GHz	750	90 nm 140 million	2 MB L2 cache	533 MHz	1.260-1.3 72 V Max Perf. Mode 0.988V Battery Optimized Mode	27 W	Full-size and thin & light mobile PCs
Intel® Pentium® M Processor 765 755 745 735 725 715	2 GHz 1.80 GHz		90 nm 140 million	2 MB L2 cache	400 MHz	1.276-1.340V Max Perf. Mode 0.988V Battery Optimized Mode	21 W	Full-size and thin & light mobile PCs
Intel® Pentium® M Processor	1.60 GHz 1.50 GHz 1.40 GHz	June 2, 2003 1.70 GHz Mar. 12, 2003 1.60 GHz 1.50 GHz 1.40 GHz 1.30 GHz	0.13- micron 77 million	1 MB L2 cache	400 MHz	1.484V in Max. Perf. Mode 0.956V Battery Optimized Mode (1.40- 1.70 GHz) 1.39V in Max Perf. Mode 0.96V in Battery Optimized Mode (1.30 GHz)	24.5 W	Full-size and thin & light mobile PCs

Marking of modern Intel processors

Just to warm up - a few words on the marking of Intel's modern processors. I presume, the pinout of the new processors is clear - it is the well-known and familiar LGA775. All the more or less modern Intel CPU models - both high-end and mainstream - have long migrated to LGA775.

But the marking of CPUs has undergone serious changes and now is made up of 5 elements - a combination of the letter prefix followed by a 4-digit numerical index. It makes sense decoding the 5-digit marking of Intel CPUs with the letter index which identifies the TDP of the processor, without any relation to the form factor.

Letter indices in modern 5-digit marking of Intel's CPUs		
X	TDP over 75W	
E	TDP 50W and higher	
T	TDP within 25W to 49W	
L	TDP within 15W to 24W	
U	TDP about 14W and less	

In its turn, the 4-digit index also has the following meaning: the higher the 4-digit number in the CPU marking, the higher performance and power consumption it offers. At the same time, the first digit means the belonging of the chip to a certain product family, and the second one stands for the respective ranking within the family. Therefore, the greater the figure is, the higher is the performance of the chip.

Here are a few examples of how the marking of modern processors looks and what stands behind the notation:

- Core 2 Extreme X6800 2.93 GHz, 4 MB L2 cache, 1066 MHz FSB
- Core 2 Duo E6600 2.4 GHz, 4 MB L2 cache, 1066 MHz FSB
- Core 2 Duo E6400 2.13 GHz, 2 MB L2 cache, 1066 MHz FSB
- Core Duo T2500 2 GHz, 2 MB L2 cache, 667 MHz FSB
- Core Duo U2500 1.06 GHz, 2 MB L2 cache, 533 MHz FSB

Then, there follows a list of key connectors and contact systems for Intel processors. Incomplete, of course. In future, it is planned to add all the types of contact systems for Intel CPUs, including the options for onboard soldering.

Key connectors/contact systems of Intel CPUs		
Socket-W	Socket 423 (for desktop PCs. Taken out of production)	
Socket-N	Socket 478 (for desktop PCs. Taken out of production)	
Socket-F	Socket 603 (for server systems)	
Socket-T	LGA775 (Land Grid Array. T - Tejas)	

Marking of modern Intel processors

The table collects the so-called "working names" of Intel CPUs for desktop PCs which are used unofficially before the date of announcement, together with the matching names of Intel's microarchitectures and the retail names of the chips.

Processors for desktop PCs			
	NetBurst micro-architecture (Pentium 4)		
CedarMill	65 nm Pentium 4		
CedarMill-V	65 nm Celeron		
Smithfield	90 nm Pentium D 8xx		
Presler	65 nm Pentium D 9xx		
	Core (Conroe) micro-architecture		
Conroe	65 nm Core (Merom)		
Allendale	Advanced Conroe core		
Millville	Next generation of Conroe core		
Wolfdale	Next generation of Conroe core		
Nehalem	New generation of the Conroe architecture with support for EM64T		

The same - working names of Intel CPUs with the matching names of micro-architectures and the retail names of the chips, for mobile PCs.

Intel CPUs for mobile and economy systems			
Banias micro-architecture			
Banias	0.13 mk Pentium M/Celeron M		
Dothan	90 nm generation of Pentium M/Celeron M		
Yonah-2P 65 nm generation dual-core CPUs			
	Core (Yonah, Merom) micro-architecture		
Yonah-DC (Yonah- 2P)	Dual-core 65 nm version of Core Duo		

Yonah-SC (Yonah- 1P)	Single-core 65 nm version of Core Solo CPUs	
Yonah-2D	Alternative name Yonah-DC (Dothan Core)	
Merom	New 65 nm generation of Core micro-architecture	
Penryn	45 nm version of Merom core	
Gilo	A new generation of the Core micro-architecture expected after the Merom	

For reference - the same regarding the names Intel CPUs for server systems. Here is a complete list of CPUs of the recent years, including chips of the IA64 Itanium architecture.

Intel CPUs for server systems and workstations				
Pentium 4 architecture				
Foster	0.18 mk Xeon (based on the Willamette core)			
Foster MP	0.18 mk Xeon MP with L3 cache			
Gallatin	0.13 mk Xeon MP with L3 cache			
Prestonia	0.13 mk Xeon DP			
Nocona	90 nm Xeon DP (based on the Prescott core)			
Irwindale	90 nm Xeon DP with 2 MB L2 cache			
Cranford	90 nm Xeon MP (based on the Nocona core) with 1 MB L2 cache			
Potomac	90 nm Xeon MP with L3 cache			
Jayhawk	Xeon DP based on Tejas (cancelled)			
Paxville MP	Dual-core 90 nm Xeon MP			
Paxville DP	Dual-core 90 nm Xeon DP			
Dempsey	Dual-core 90 nm Xeon DP (2 cores per chip)			
Tulsa	65 nm version of dual-core server CPUs			
Conroe/Merom/Yonah architecture				
Sossaman	Dual-core 65 nm DP Xeon LV (on the base of the Yonah DC core)			
Woodcrest	Dual-core 65 nm Xeon DP			
Whitefield	Generic design of 65 nm 4-core Xeon MP CPU (cancelled)			
Tigerton	Quad-core 65 nm Xeon MP			

Dunnington	Quad-core 45 nm Xeon MP
Clovertown	Quad-core 65 nm CPU
	IA-64 architecture
Merced	First generation of the Itanium architecture
McKinley	0.18 mk Itanium 2
Madison	0.13 nm Itanium 2
Deerfield	0.13 nm LV Itanium 2
Madison 9M	0.13 nm Itanium 2 with 9 MB L3 cache
Fanwood	0.13 nm Itanium 2 with 4 MB L3 cache
LV Fanwood	0.13 nm LV Itanium 2
Chivano	New generation of the IA-64 architecture based on the Madison (cancelled)
Montecito	Dual-core 90 nm version of Itanium 2 MP/DP
Millington	Dual-core 90 nm version of IA-64 DP (cancelled)
LV Millington	90 nm LV DP IA-64 (cancelled)
Montvale	Dual-core 65 nm IA-64
Tukwila	Quad-core 65 nm MP IA-64
Tanglewood	Updated design of Tukwila
Dimona	65 nm version of DP IA-64
Poulson	8-core 45 nm MP IA-64

In view of Intel's new marketing strategy aimed primarily at the promotion of comprehensive platform solutions (and not specific components as before), it is indeed topical to include a list of working names of platforms within which Intel is generating hardware-software systems for desktop, mobile, and server systems.

Intel's platform technologies		
Desktop platforms		
Lyndon	Corporate platform of year 2005	
Anchor Creek	Entertainment household platform of year 2005	
Averill	Corporate platform of year 2006	

Bridge Creek	Entertainment household platform of year 2006
Intel Viiv	Entertainment household platform
Intel vPro	Corporate platform
	Mobile system platforms
Carmel	Centrino, based on Odem/Montara
Sonoma	Centrino-2005, based on the Alviso chipset
Napa	Centrino-2006, based on the Calistoga chipset
Napa SC	Centrino-2006, single-core design based on the Calistoga
Napa DC	Centrino Duo - 2006, dual-core version based on Calistoga
Napa 64	Napa version based on the Merom core
Santa Rosa	Version of Centrino Duo (Centrino Pro?) based on Crestline, 2007
Montevina	Improved economy version Santa Rosa, plus SFF, DX9, HDCP for HDMI, DVI and UDI; Robson 2.0, VT, and Intel Trusted Execution Technology; support for HD DVD and Blu-ray; Penryn CPUs, chipsets Cantiga GM and PM. Second half of 2008
	Platforms for server systems and workstations
Truland	Platform IA-32 MP for servers based on the NetBurst architecture, year 2005
Gallaway	Platform IA-32 UP for workstations, year 2005
Bensley	Platform IA-32 DP for servers, year 2006
Bensley-VS	Platform IA-32 DP for servers, year 2006
Glidewell	Platform IA-32 DP for workstations, year 2006
Kaylo	Platform IA-32 UP for servers, year 2006
Wyloway	Platform IA-32 UP for workstations, year 2006
Reidland	Platform IA-32 MP for servers, year 2007
Richford	Platform IA-64 MP for servers based on the Tukwila, year 2008
	Platform for mainstream IA-32 MP servers based on Gainestown CPUs with

It is not easy to make a decision regarding Intel's chipsets which are of no real interest to the modern buyer. The modern buyer is heterogeneous.

Intel chipsets			
For Intel Pentium 4/Celeron			
Tehama	Intel 850		
Brookdale-SDRAM	Version of Intel 845 with support for SDRAM		
Brookdale-DDR	Version of Intel 845 with support for DDR SDRAM		
Brookdale-E	Intel 845E		
Brookdale-G	Intel 845G		
Brookdale-GL	Intel 845GL		
Tehama-E	Intel 850E		
Tulloch	Chipset with support for RDRAM (cancelled)		
Canterwood	Intel 875P		
Springdale-PE	Intel 865PE		
Springdale-G	Intel 865G		
Springdale-P	Intel 865P		
Alderwood	Intel 925X		
Alderwood 1066	Intel 925XE (with support for 1066 MHz FSB)		
Grantsdale-P	Intel 915P		
Grantsdale-G	Intel 915G		
Grantsdale-GV	Intel 915GV		
Grantsdale-GL	Intel 910GL		
Glenwood	Intel 955X		
Wyloway	Intel 975X/XE Express for high-end PC		
Lakeport-P	Intel 945P		
Lakeport-G	Intel 945G		
Broadwater GC	Integrated Intel G965 for household PC		
Broadwater P	Discrete Intel P965 for household PC		
Broadwater G	Integrated Intel Q965 for corporate PC		

Broadwater GF	Integrated Intel Q963 for corporate PC
Bearlake	Future model of year 2007 (with support for DDR3)
	For mobile systems
Banister	Intel 440MX
Almador-M	Intel 830M (for Tualatin M)
Greendale	Mobile chipset with support for RDRAM (cancelled)
Brookdale-M	Intel 845MP
Brookdale-MZ	Intel 845MZ
Odem	Intel 855PM
Montara-GM	Intel 855GM
Montara-GM+	Intel 855GME
Montara-GML	Intel 852GM
Montara-GT	Intel 852GME
Montara-P	Intel 852PM
Montara-GML+	Intel 852GMV
Alviso-GM	Intel 915GM
Alviso-PM	Intel 915PM
Alviso-GMS	Intel 915GMS
Alviso-GML	Intel 910GML
Calistoga-GM	Intel 945GM
Calistoga-PM	Intel 945PM
Calistoga-GMS	Intel 945GM
Calistoga-GML	Intel 945GML
Crestline	Chipset of year 2006 for the Merom core
Calexico	Intel PRO/Wireless 2100 adapter
Calexico2	Intel PRO/Wireless 2200 adapter
Golan	Intel PRO/Wireless 3945ABG adapter
Gaston	Wireless adapter of year 2005 (cancelled)
	For server systems and workstations
Carmel	Intel 840

Colusa	Intel 860
Canterwood-ES	Intel E7210 (for UP servers)
Copper River	Intel E7221 (for UP servers with support for PCI Express)
Granite Bay	Intel E7205 (for UP workstations)
Plumas	Intel E7500/7501 (for DP systems)
Placer	Intel E7505 (for DP workstations)
Lindenhurst	Intel E7520 (for DP workstations with support for PCI Express)
Lindenhurst-VS	Intel E7320 (for DP systems with support for PCI Express)
Twincastle	Intel E8500 (for MP servers with support for PCI Express)
Tumwater	Intel E7525 (for DP workstations with support for PCI Express)
Blackford	Intel 5000P (chipset for DP servers with support for FB-DIMM)
Blackford-VS	Intel 5000V (chipset for DP servers with support for FB-DIMM)
Greencreek	Intel 5000X (chipset for DP workstations with support for FB-DIMM)
Mukilteo	Intel E7230 (chipset for UP servers with support for PCI Express)
Mukilteo-2/P	Year 2006 version for UP servers with support for PCI Express

Intel processors for desktop PCs

Quad-core Intel Core 2 Quad CPUs for desktop PCs

Intel Core 2 Quad CPUs (working name Kentsfield) are made on the base of the 4-core Intel Core architecture, and from the technical viewpoint are two dual-core Conroe cores interlinked on a single substrate. Core 2 Extreme QX6xxx chips offer 8 MB of total L2 cache (4 MB of distributed L2 cache per each pair of cores), which provides support for four physically independent threads and in theory allows for additional performance boost if there is support from the software part of the platform. Core 2 Extreme QX6xxx CPUs are compatible to motherboards based on the i975X and other chipsets which offer a power supply module and meet the VRM 11 specifications, as well as have the matching BIOS firmware.

Core2 Quad CPUs offer all the key advantages of the new Intel Core micro architecture, including support for Enhanced Intel SpeedStep

Technology, Intel Wide Dynamic Execution, Intel Intelligent Power Capability, Intel Advanced Smart Cache, Intel Advanced Digital Media Boost, and Intel Smart Memory Access. For details of novelties in the Intel Core micro architecture, read our article Evolution of the multicore Intel Core processor architecture: Conroe, Kentsfield....

4-core Intel CPUs- Kentsfield core										
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket	
		4-core	e Intel Core 2	2 Quad CPUs						
Q6700	2.66 GHz	1066 MHz	4 MB x2 (distr.)	65 nm	+	-	+	+	LGA775	
Q6600	2.40 GHz	1066 MHz	4 MB x2 (distr.)	65 nm	+	-	+	+	LGA775	

Multi-core Intel Core 2 Extreme CPUs for desktop PCs

The Intel Core 2 Extreme series includes both the dual-core (X6800) and quad-core version (QX6700). In fact, Intel Core 2 Extreme X6800 is different from the higher-end models of Intel Core 2 Duo E6xxx having the Conroe core in only higher clock speeds, which is caused by the high TDP - over 75 W, and automatically moved this processor to a class of chips with the letter index X.

From the technical viewpoint, the 4-core Core 2 Extreme QX6700 appears to be two dual-core chips of the Core 2 Duo E6700 (Conroe) class integrated within a single package. Therefore, the overall L2 cache size makes 8 MB, or 4 MB per each pair of cores, with the remaining key specifications being similar to Core 2 Duo E6700.

2-core Intel CPUs- Conroe core

СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket
		2-cor	e Intel Cor	e 2 Extreme					
QX6700	2.66 GHz	1066 MHz	4 MB (distr.)	65 nm	+	-	+	+	LGA775
X6800	2.93 GHz	1066 MHz	4 MB (distr.)	65 nm	+	-	+	+	LGA775

Dual-core Intel Core 2 Duo CPUs for desktop PCs

The Intel Core 2 Duo series based on the modern Intel Core micro architecture is a family of Intel's most interesting processors in terms of performance per watt and efficiency.

Dual-core Intel Core 2 Duo chips for desktop PC (Conroe core) offer 4 MB or 2 MB of distributed L2 cache, FSB up to 1066 MHz, support Intel Wide Dynamic Execution, Intel Intelligent Power Capability, Intel Smart Memory Access, Intel Advanced Smart Cache, and Intel Advanced Digital Media Boost.

2-core Intel CPUs- Conroe core											
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket		
	2-core Intel Core 2 Duo										
E6700	2.67 GHz	1066 MHz	4 MB (distr.)	65 nm	+	-	+	+	LGA775		
E6600	2.40 GHz	1066 MHz	4 MB (distr.)	65 nm	+	-	+	+	LGA775		
E6400	2.13 GHz	1066 MHz	2 MB (distr.)	65 nm	+	-	+	+	LGA775		

E6300	1.86 GHz	1066 MHz	2 MB (distr.)	65 nm	+	-	+	+	LGA775
E4300	1.80 GHz	800 MHz	2 MB (distr.)	65 nm	-	-	+	+	LGA775

Dual-core Intel Pentium Extreme Edition for desktop PCs

Pentium Extreme Edition CPUs (or Pentium XE) became the first 2-core chips for desktop platforms made by Intel. Intel Pentium Extreme Edition CPUs based on the Smithfield core offer support for the 1066 MHz system bus, are equipped with 4 MB or 2 MB of L2 cache, 2 MB or 1 MB per each core. Pentium XE processors support the Intel Extended Memory 64 technology (support for 32-bit and 64-bit addressing), Hyper-Threading (up to four software threads simultaneously), Execute Disable Bit (if supported by the operating systems, protects against viruses that exploit memory buffer overflow errors).

Originally, Pentium XE processors were positioned for use with systems based on the Intel 955X Express chipset with support for up to 8 GB 2-channel ECC DDR2-667/533 memory with error correction (ECC).

2-core Intel CPUs- Smithfield core										
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket	
	2-	core Inte	l Pentiun	ı Extreme Edi	tion					
Pentium XE 965	3.73 GHz	1066 MHz	2 MB x2	65 nm	+	+	+	+	LGA775	
Pentium XE 955	3.46 GHz	1066 MHz	2 MB x2	65 nm	+	+	+	+	LGA775	
Pentium XE 840	3.20 GHz	800 MHz	1 MB x 2	90 nm	-	+	+	+	LGA775	

Dual-core Intel Pentium D for desktop PCs

First announced in May 2005, the 2-core Intel Pentium D processors are currently presented with models made following the 65-nm and 90-nm process technologies. The chips are equipped with 2 MB or 1 MB L2 cache per each core (4 MB altogether), 2 x 16 K of L1 cache per each core, and 2 Execution Trace Caches which are able storing up to 12K of decoded micro-ops. Intel Pentium D CPUs support the Intel Extended Memory 64 (Intel EM64T), Execute Disable Bit, Enhanced Intel SpeedStep (in a number of chips), and the SSE3 instruction set. Essentially, Intel Pentium D processors are chips based on the NetBurst architecture - two Pentium 4 per chip.

The main distinction of 2-core Pentium D processors from the Pentium XE series in the lack of support for the Hyper-Threading Technology.

2-core Intel CPUs- Smithfield core											
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket		
2-core Intel Pentium D											
Pentium D 960	3.60 GHz	800 MHz	2 MB x2	65 nm	+	-	0	0	LGA775		
Pentium D 950	3.40 GHz	800 MHz	2 MB x2	65 nm	+	-	0	0	LGA775		
Pentium D 945	3.40 GHz	800 MHz	2 MB x2	65 nm	-	-	+	+	LGA775		
Pentium D 940	3.20 GHz	800 MHz	2 MB x2	65 nm	+	-	+	+	LGA775		
Pentium D 930	3 GHz	800 MHz	2 MB x2	65 nm	+	-	+	+	LGA775		
Pentium D 925	3 GHz	800 MHz	2 MB x2	65 nm	-	-	+	+	LGA775		

Pentium D 920	2.80 GHz	800 MHz	2 MB x2	65 nm	+	-	+	+	LGA775
Pentium D 915	2.80 GHz	800 MHz	2 MB x2	65 nm	-	-	+	+	LGA775
Pentium D 840	3.20 GHz	800 MHz	1 MB x 2	90 nm	-	-	+	+	LGA775
Pentium D 830	3 GHz	800 MHz	1 MB x 2	90 nm	-	-	+	+	LGA775
Pentium D 820	2.80 GHz	800 MHz	1 MB x 2	90 nm	-	-	+	+	LGA775
Pentium D 805	2.66 GHz	533 MHz	1 MB x 2	90 nm	-	-	+	+	LGA775

Intel Pentium 4 6xx for desktop PCs

Intel Pentium 4 600 (Prescott 2M) CPUs offer support for the Hyper-Threading and 2 MB L2 cache. The series includes CPUs of clock speeds within 3.0 GHz to 3.80 GHz. The declared TDP of Intel Pentium 4 660 and 670 processors is 115 W, others - 84 W.

Intel Pentium 4 series 600 processors are based on the Intel NetBurst architecture, offer support for the FSB 800 MHz, Execute Disable Bit, Enhanced Intel Speedstep Technology (EIST), Intel EM64T. The main distinction of Pentium 4 series 600 processors (Prescott 2M core) from the already phased-out Pentium 4 500 series (Prescott core) is in the doubled capacity of L2 cache at lower clock speeds.

Intel CPUs - Prescott 2M core											
CPU Clock speed FSB L2 Process technology VT HT 64- bit XD Socket											
	Intel Pentium 4 6xx										
Pentium 4,672	3.80 GHz	800 MHz	2 MB	90 nm	+	+	+	+	LGA775		

Pentium 4,670	3.80 GHz	800 MHz	2 MB	90 nm	-	+	+	+	LGA775
Pentium 4,662	3.60 GHz	800 MHz	2 MB	90 nm	+	+	+	+	LGA775
Pentium 4,661	3.60 GHz	800 MHz	2 MB	65 nm	-	+	+	+	LGA775
Pentium 4,660	3.60 GHz	800 MHz	2 MB	90 nm	-	+	+	+	LGA775
Pentium 4,651	3.40 GHz	800 MHz	2 MB	65 nm	-	+	+	+	LGA775
Pentium 4,650	3.40 GHz	800 MHz	2 MB	90 nm	-	+	+	+	LGA775
Pentium 4,641	3.20 GHz	800 MHz	2 MB	65 nm	-	+	+	+	LGA775
Pentium 4,640	3.20 GHz	800 MHz	2 MB	90 nm	-	+	+	+	LGA775
Pentium 4,631	3 GHz	800 MHz	2 MB	65 nm	-	+	+	+	LGA775
Pentium 4,630	3 GHz	800 MHz	2 MB	90 nm	-	+	+	+	LGA775

Intel Pentium 4 5xx for desktop PCs

The main distinction of Pentium 4 series 500 series (Prescott core) from the higher-end Pentium 4 600 series (Prescott 2M core) is in the L2 cache size twice as little. Intel Pentium 4 series 500 processors are made following the norms of the 90 nm process technology in LGA 775 packages, contain about 125 mln transistors. The declared TDP of the Pentium 4 550 and higher processors is 115 W, other chips - 84 W.

Intel CPUs - Prescott core										
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket	

		In	itel Penti	um 4 5xx					
								I.	
Pentium 4,571	3.80 GHz	800 MHz	1 Mb	90 nm	-	+	+	+	LGA775
Pentium 4,570J	3.80 GHz	800 MHz	1 Mb	90 nm	-	+	-	+	LGA775
Pentium 4,561	3.60 GHz	800 MHz	1 Mb	90 nm	-	+	+	+	LGA775
Pentium 4,560J	3.60 GHz	800 MHz	1 Mb	90 nm	-	+	-	+	LGA775
Pentium 4,560	3.60 GHz	800 MHz	1 Mb	90 nm	-	+	-	-	LGA775
Pentium 4,551	3.40 GHz	800 MHz	1 Mb	90 nm	-	+	+	+	LGA775
Pentium 4,550J	3.40 GHz	800 MHz	1 Mb	90 nm	-	+	-	+	LGA775
Pentium 4,550	3.40 GHz	800 MHz	1 Mb	90 nm	-	+	-	-	LGA775
Pentium 4,541	3.20 GHz	800 MHz	1 Mb	90 nm	-	+	+	+	LGA775
Pentium 4,540J	3.20 GHz	800 MHz	1 Mb	90 nm	-	+	-	+	LGA775
Pentium 4,540	3.20 GHz	800 MHz	1 Mb	90 nm	-	+	-	-	LGA775
Pentium 4,531	3 GHz	800 MHz	1 Mb	90 nm	-	+	+	+	LGA775
Pentium 4,530J	3 GHz	800 MHz	1 Mb	90 nm	-	+	-	+	LGA775
Pentium 4,530	3 GHz	800 MHz	1 Mb	90 nm	-	+	-	-	LGA775
Pentium 4,521	2.80 GHz	800 MHz	1 Mb	90 nm	-	+	+	+	LGA775
Pentium 4,520J	2.80 GHz	800 MHz	1 Mb	90 nm	-	+	-	+	LGA775

Pentium 4,520	2.80 GHz	800 MHz	1 Mb	90 nm	-	+	-	-	LGA775
Pentium 4,519K	3.06 GHz	533 MHz	1 Mb	90 nm	-	-	+	+	LGA775
Pentium 4 519J	3.06 GHz	533 MHz	1 Mb	90 nm	-	-	-	+	LGA775
Pentium 4,516	2.93 GHz	533 MHz	1 Mb	90 nm	-	-	+	+	LGA775
Pentium 4,515	2.93 GHz	533 MHz	1 Mb	90 nm	-	-	-	-	LGA775
Pentium 4,511	2.80 GHz	533 MHz	1 Mb	90 nm	-	-	+	+	LGA775
Pentium 4,506	2.66 GHz	533 MHz	1 Mb	90 nm	-	-	+	+	LGA775
Pentium 4 505	2.66 GHz	533 MHz	1 Mb	90 nm	-	-	-	-	LGA775

Intel Celeron D for desktop PCs

Intel Celeron D processors of clock speeds up to 3.36 GHz (Celeron D 360) offer the options typical for most Prescott processors, with the difference in lower FSB=533 MHz supported. The L2 cache size of "old" 90 nm models is 256 K, whereas new models made following the 90-nm norms - 512 K.

Intel Celeron D series processors are produced in two makes of the housing design - LGA775 and mPGA478. The whole line Celeron D supports the SSE3 instruction set, and a number of models support the EM64T.

Intel CPUs - Prescott core										
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket	

			Intel Cel	eron D					
								ı.	
Celeron D 360	3.46 GHz	533 MHz	512 K	65 nm	-	-	+	+	LGA775
Celeron D 356	3.33 GHz	533 MHz	512 K	65 nm	-	-	+	+	LGA775
Celeron D 355	3.33 GHz	533 MHz	256 K	90 nm	-	-	+	+	LGA775
Celeron D 352	3.20 GHz	533 MHz	512 K	65 nm	-	-	+	+	LGA775
Celeron D 351	3.20 GHz	533 MHz	256 K	90 nm	-	-	+	+	LGA775
Celeron D 350	3.20 GHz	533 MHz	256 K	90 nm	-	-	-	-	Socket 478
Celeron D 347	3.06 GHz	533 MHz	256 K	65 nm	-	-	+	+	LGA775
Celeron D 346	3.06 GHz	533 MHz	256 K	90 nm	-	-	+	+	LGA775
Celeron D 345J	3.06 GHz	533 MHz	256 K	90 nm	-	-	-	+	LGA775
Celeron D 345	3.06 GHz	533 MHz	256 K	90 nm	-	-	-	-	Socket 478
Celeron D 341	2.93 GHz	533 MHz	256 K	90 nm	-	-	+	+	LGA775
Celeron D 340J	2.93 GHz	533 MHz	256 K	90 nm	-	-	-	+	LGA775
Celeron D 340	2.93 GHz	533 MHz	256 K	90 nm	-	-	-	-	Socket 478
Celeron D 336	2.80 GHz	533 MHz	256 K	90 nm	-	-	+	+	LGA775
Celeron D 335J	2.80 GHz	533 MHz	256 K	90 nm	-	-	-	+	LGA775
Celeron D 335	2.80 GHz	533 MHz	256 K	90 nm	-	-	-	-	Socket 478

Celeron D 331	2.66 GHz	533 MHz	256 K	90 nm	-	-	+	+	LGA775
Celeron D 330J	2.66 GHz	533 MHz	256 K	90 nm	-	-	-	+	LGA775
Celeron D 330	2.66 GHz	533 MHz	256 K	90 nm	-	-	-	-	Socket 478
Celeron D 326	2.53 GHz	533 MHz	256 K	90 nm	-	-	+	+	LGA775
Celeron D 325J	2.53 GHz	533 MHz	256 K	90 nm	-	-	-	+	LGA775
Celeron D 325	2.53 GHz	533 MHz	256 K	90 nm	-	-	-	-	Socket 478
Celeron D 320	2.40 GHz	533 MHz	256 K	90 nm	-	-	-	-	Socket 478
Celeron D 315	2.26 GHz	533 MHz	256 K	90 nm	-	-	-	-	Socket 478
Celeron D 310	2.13 GHz	533 MHz	256 K	90 nm	-	-	-	-	Socket 478

Intel CPUs for mobile and compact PCs

Intel processors for mobile PCs - Pentium M or Celeron M - are inseparably linked with the integrated Centrino platform for mobile PCs promoted by the company for several years, which includes Intel's best technologies for notebook PCs.

Dual-core Intel Core 2 Duo CPUs for mobile and compact PCs

From a certain time, the new Intel Core architecture has been topical for all the market sectors - mobile, desktop, and server systems. Having inherited the philosophy of efficient power consumption first implemented in Intel Pentium M for mobile PCs with the working name Banias, owing to new technologies and implementation of some developments of the new NetBurst architecture, the new generation

architecture has improved the ratings. Here are the key innovations of Intel's new CPU architecture:

- The Intel Wide Dynamic Execution technology is to provide a
 greater number of instructions executed per cycle, thus
 improving the efficiency of running applications and reducing the
 power consumption. Each core of the processor that supports this
 technology is now able executing up to four instructions
 simultaneously using the 14-stage pipeline.
- The **Intel Intelligent Power Capability** that enables specific components of the chip only when needed allows to achieve a substantial reduction in the power consumption of the system on the whole.
- The Intel Advanced Smart Cache technology implies using a unified L2 cache memory common for all the cores, whose joint use allows to cut down the power consumption and raise the performance. At the same time, one of the processor cores may use up the whole volume of the cache memory whenever needed, with the other core disabled dynamically.
- The **Intel Smart Memory Access** technology increases the system performance due to the reduced memory response time and thus optimized bandwidth of the memory subsystem.
- The **Intel Advanced Digital Media Boost** technology allows processing all the 128-bit SSE, SSE2, and SSE3 commands widely used in multimedia and graphic applications in one cycle, which increased their speed of execution.

Intel Core 2 Duo with the 2-core Merom design aimed at mobile and economy PCs are represented by the T series whose TDP is rated within 25 to 49 W.

Me	obile 2	-core	Intel (CPUs- M	ero	m	core	}	
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket
		2-core	mobile Int	tel Core 2 Duc)				

Core 2 Duo T7600	2.33 GHz	667 MHz	4 MB (distr.)	65 nm	+	-	+	+	-
Core 2 Duo T7400	2.16 GHz	667 MHz	4 MB (distr.)	65 nm	+	-	+	+	-
Core 2 Duo T7200	2 GHz	667 MHz	4 MB (distr.)	65 nm	+	-	+	+	-
Core 2 Duo T5600	1.83 GHz	667 MHz	2 MB (distr.)	65 nm	+	-	+	+	-
Core 2 Duo T5500	1.66 GHz	667 MHz	2 MB (distr.)	65 nm	-	-	+	+	-
Core 2 Duo T5300	1.73 GHz	533 MHz	2 MB (distr.)	65 nm	-	-	+	+	-
Core 2 Duo T5200	1.60 GHz	533 MHz	2 MB (distr.)	65 nm	-	-	+	+	-

Dual-core Intel Core 2 Duo Low Voltage CPUs for mobile and compact PCs

Dual-core Intel Core 2 Duo for mobile PCs are also represented by the economy Low Voltage series with the index L, which means the TDP is within 15 to 24 W.

Mobile 2-core Intel CPUs- Merom core												
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket			
	2-core	mobile I	ntel Core 2	Duo Low Vol	tage	(LV)						
Core 2 Duo L7400	Core 2 Duo L7400 1.50 GHz 667 MHz 4 MB (distr.) 65 nm + - + + -											
Core 2 Duo L7200	1.33 GHz	667 MHz	4 MB (distr.)	65 nm	+	-	+	+	-			

Dual-core Intel Core Duo CPUs for mobile and compact PCs

Dual-core Intel Core Duo for mobile PCs which are a component of the mobile platform Intel Centrino Duo are made on the base of the Yonah architecture following the norms of the 65-nm process technology.

The processors are remarkable for parallel execution of task branches on two cores with distributed CPU resources, offer 32 K L1 cache for instructions and L2 Intel Smart Cache of 2 MB capacity with support for the Advanced Transfer Cache architecture that provides efficient usage of cache memory and the CPU bus to improve the performance of the 2-core system and reduce the power consumption; the Intel Digital Media Boost technology that optimizes fetching of Streaming SIMD Extensions 2 (SSE2) and Streaming SIMD Extensions 3 (SSE3).

Intel Core Duo processors support the power-consumption optimized FSB = 667 MHz, as well as Intel Dynamic Power Coordination with the Dynamic Bus Parking feature to coordinate the performances of the cores @on demand". The Intel Dynamic Power Coordination allows each core to switch to the Halt, Stop Clock, and Deep Sleep states dynamically, and in the 2-core mode – synchronously to the Deeper and Enhanced Deeper Sleep modes. The distributed logic of the chip's power consumption control coordinates operation of the Enhanced Intel SpeedStep mode as well as switching between the C-states, which results in low supply voltage operation for Core Duo chips and minimum heat dissipation in the active state

Mobile 2-core Intel CPUs- Yonah core										
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket	
		2-core	e mobile In	itel Core Duo						
Core Duo T2700	2.33 GHz	667 MHz	2 MB (distr.)	65 nm	+	-	-	+	-	
Core Duo T2600	2.16 GHz	667 MHz	2 MB (distr.)	65 nm	+	-	-	+	-	

Core Duo T2500	2 GHz	667 MHz	2 MB (distr.)	65 nm	+	-	-	+	-
Core Duo T2400	1.83 GHz	667 MHz	2 MB (distr.)	65 nm	+	-	-	+	-
Core Duo T2300	1.66 GHz	667 MHz	2 MB (distr.)	65 nm	+	-	-	+	-
Core Duo T2300E	1.66 GHz	667 MHz	2 MB (distr.)	65 nm	-	-	-	+	-
Core Duo T2250	1.73 GHz	533 MHz	2 MB (distr.)	65 nm	-	-	-	+	-
Core Duo T2050	1.60 GHz	533 MHz	2 MB (distr.)	65 nm	-	-	-	+	-
Core Duo L2500	1.83 GHz	667 MHz	2 MB (distr.)	65 nm	+	-	-	+	-

Dual-core Intel Core Duo Low Voltage CPUs for mobile PCs

Dual-core Intel Core Duo for mobile PCs are represented by the economy Low Voltage series with the index L, which means the TDP is within 15 to 24 W.

Mobile 2-core Intel CPUs- Yonah core										
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket	
	2-core	mobile	Intel Core	Duo Low Volt	age (LV)				
Core Duo L2400	1.66 GHz	667 MHz	2 MB (distr.)	65 nm	+	-	-	+	-	
Core Duo L2300	1.50 GHz	667 MHz	2 MB (distr.)	65 nm	+	-	-	+	-	

Dual-core Intel Core Duo Ultra Low Voltage CPUs for mobile PCs

Another ultra-saving series of dual-core Intel Core Duo for mobile PCs - the Ultra Low Voltage with the U index, which means the TDP is below 14 W.

Mobile 2-core Intel CPUs- Yonah core										
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket	
	2-core mo	bile Inte	l Core Duc	Ultra Low Vo	oltage	(UL	V)			
Core Duo U2500	1.20 GHz	533 MHz	2 MB (distr.)	65 nm	+	-	-	+	-	
Core Duo U2400	1.06 GHz	533 MHz	2 MB (distr.)	65 nm	+	-	-	+	-	

Intel Core Solo for mobile PCs

Single-core version of Yonah DC - Intel Core Solo chips on the Yonah-SC core (or Yonah-1P).

Mobile Intel CPUs - Yonah-1P core											
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket		
		Мо	bile Intel	Core Solo							
Core Solo T1400	1.83 GHz	667 MHz	2 MB	65 nm	-	-	-	+	-		
Core Solo T1350	1.86 GHz	533 MHz	2 MB	65 nm	-	-	-	+	-		

Core Solo T1300	1.66 GHz	667 MHz	2 MB	65 nm	-	-	-	+	-	
										l

Intel Core Solo Ultra Low Voltage CPUs for mobile PCs

Super-economy version of single-core Intel Core Solo - Ultra Low Voltage series with the U index and TDP below 14 W.

Mobile Intel CPUs - Yonah-1P core										
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket	
	Mobile	Intel Co	re Solo U	ltra Low Volta	ige (l	JLV)				
Core Solo U1400	1.20 GHz	533 MHz	2 MB	65 nm	+	-	-	+	-	
Core Solo U1300	1.06 GHz	533 MHz	2 MB	65 nm	+	-	-	+	-	

Intel Pentium M for mobile PCs

Previous generation of Centrino platform, Dothan CPUs. Rated TDP of the chips - about 27 W.

Mobile Intel CPUs - Dothan core										
CPU CPU Clock speed FSB L2 Process technology VT HT 64- bit XD Socket										
Mobile Intel Pentium M										
Pentium M 780	2.26 GHz	533 MHz	2 MB	90 nm	-	-	-	+	Socket 479	

Pentium M 770	2.13 GHz	533 MHz	2 MB	90 nm	-	-	-	+	Socket 479
Pentium M 765	2.10 GHz	400 MHz	2 MB	90 nm	-	-	-	-	Socket 479
Pentium M 760	2 GHz	533 MHz	2 MB	90 nm	-	-	-	+	Socket 479
Pentium M 755	2 GHz	400 MHz	2 MB	90 nm	-	-	-	-	Socket 479
Pentium M 750	1.86 GHz	533 MHz	2 MB	90 nm	-	-	-	+	Socket 479
Pentium M 745A	1.80 GHz	533 MHz	2 MB	90 nm	-	-	-	+	Socket 479
Pentium M 745	1.80 GHz	400 MHz	2 MB	90 nm	-	-	-	-	Socket 479
Pentium M 740	1.73 GHz	533 MHz	2 MB	90 nm	-	-	-	+	Socket 479
Pentium M 735	1.70 GHz	400 MHz	2 MB	90 nm	-	-	-	-	Socket 479
Pentium M 730	1.60 GHz	533 MHz	2 MB	90 nm	-	-	-	+	Socket 479
Pentium M 725	1.60 GHz	400 MHz	2 MB	90 nm	-	-	-	-	Socket 479
Pentium M 715	1.50 GHz	400 MHz	2 MB	90 nm	-	-	-	-	Socket 479
Pentium M 705	1.50 GHz	400 MHz	1 Mb	0.13 mk	-	-	-	-	Socket 479

Intel Pentium M Low Voltage for mobile PCs

Economy Low Voltage series of Intel Pentium M based on the Dothan core, TDP - about 10 W, ULV versions of Dothan - about 5.5 W.

Mobile Intel CPUs - Dothan core

СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket
	Mol	bile Intel	Pentium	M Low Voltag	ge (LV	/)			
Pentium M 778	1.60 GHz	400 MHz	2 MB	90 nm	-	-	-	+	Socket 479
Pentium M 758	1.50 GHz	400 MHz	2 MB	90 nm	-	-	-	+	Socket 479
Pentium M 738	1.40 GHz	400 MHz	2 MB	90 nm	-	-	-	-	Socket 479
Pentium M 718	1.30 GHz	400 MHz	1 Mb	0.13 mk	-	-	-	-	Socket 479

Intel Pentium M Ultra Low Voltage for mobile PCs

Super-economy Ultra Low Voltage (ULV) series of Intel Pentium M based on the Dothan core, TDP - about 5.5 W.

Mobile Intel CPUs - Dothan core											
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket		
	Mobile	Intel Pen	itium M l	Jitra Low Volt	age (ULV)					
Pentium M 773	1.30 GHz	400 MHz	2 MB	90 nm	-	-	-	+	Socket 479		
Pentium M 753	1.20 GHz	400 MHz	2 MB	90 nm	-	-	-	+	Socket 479		
Pentium M 733J	1.10 GHz	400 MHz	2 MB	90 nm	-	-	-	+	Socket 479		
Pentium M 733	1.10 GHz	400 MHz	2 MB	90 nm	-	-	-	-	Socket 479		

Pentium M 723	1 GHz	400 MHz	2 MB	90 nm	-	-	-	-	Socket 479
Pentium M 713	1.10 GHz	400 MHz	1 Mb	0.13 mk	-	-	-	-	Socket 479

Intel Celeron M for mobile PCs

Perhaps, a motley "company" of Intel's mobile processors which includes a number of generations (from 0.13 mk to 65 nm) of value versions of Pentium M chips, normally with reduced L2 cache size, lower FSB and clock speeds.

Mobile Intel Celeron M										
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket	
		Мо	bile Intel	Celeron M						
Celeron M 450	2 GHz	533 MHz	1 Mb	65 nm	-	-	-	+	-	
Celeron M 440	1.86 GHz	533 MHz	1 Mb	65 nm	-	-	-	+	-	
Celeron M 430	1.73 GHz	533 MHz	1 Mb	65 nm	-	-	-	+	-	
Celeron M 420	1.60 GHz	533 MHz	1 Mb	65 nm	-	-	-	+	-	
Celeron M 410	1.46 GHz	533 MHz	1 Mb	65 nm	-	-	-	+	-	
Celeron M 390	1.70 GHz	400 MHz	1 Mb	90 nm	-	-	-	+	Socket 479	
Celeron M 380	1.60 GHz	400 MHz	1 Mb	90 nm	-	-	-	+	Socket 479	
Celeron M 370	1.50 GHz	400 MHz	1 Mb	90 nm	-	-	-	+	Socket 479	

Celeron M 360J 1.40 GHz 400 MHz 1 Mb 90 nm - - Celeron M 360 1.40 GHz 400 MHz 1 Mb 90 nm - -	-	-	Socket 479 Socket 479
Celeron M 360 1.40 GHz 400 MHz 1 Mb 90 nm - -	-	-	Socket 479
Celeron M 350J 1.30 GHz 400 MHz 1 Mb 90 nm - -	-	+	Socket 479
Celeron M 350 1.30 GHz 400 MHz 1 Mb 90 nm - -	-	-	Socket 479
Celeron M 340 1.50 GHz 400 MHz 512 K 0.13 mk - -	-	-	Socket 479
Celeron M 330 1.40 GHz 400 MHz 512 K 0.13 mk - -	-	-	Socket 479
Celeron M 320 1.30 GHz 400 MHz 512 K 0.13 mk - -	-	-	Socket 479
Celeron M 310 1.20 GHz 400 MHz 512 K 0.13 mk - -	-	-	Socket 479

Intel Celeron M Ultra Low Voltage for mobile PCs

Economy versions of value mobile Intel Celeron M.

Mobile Intel Celeron M ULV										
СРИ	Clock speed	FSB	L2	Process technology	VT	нт	64- bit	XD	Socket	
	Mobile	Intel Cel	eron M U	ltra Low Volta	age (I	JLV)				
Celeron M 423	1.06 GHz	533 MHz	1 Mb	65 nm	-	-	-	+	-	
Celeron M 383	1 GHz	400 MHz	1 Mb	90 nm	-	-	-	+	Socket 479	
Celeron M 373	1 GHz	400 MHz	512 K	90 nm	-	-	-	+	Socket 479	

Celeron M 353	900 MHz	400 MHz	512 K	90 nm	-	-	-	-	Socket 479
Celeron M 333	900 MHz	400 MHz	512 K	0.13 mk	-	-	-	-	Socket 479