
Technologie
INTERVIEW BRAM NAUTA, CHIPSONTWERPER

T
oen BramNauta een tijdje terug een
nieuw televisietoestel nodig had, ad-
viseerde de verkoper van de Media-
Markt inHengelo een toestel van een
Japansmerk. Toen Nauta hem vroeg
waaromjuistditmerk,zeideverkoper
dathetbeelderggoedwasvanwegede

mooie tuner.Grappigdat jedatzegt, zeiNauta,want
ik heb die schakeling helpen ontwerpen. ‘Dieman
wasstomverbaasd,natuurlijk.Hijwildewetenwieik
wasenhoeikindattelevisietoestel terechtwasgeko-
men.’

NautaishoogleraarelektrotechniekaandeUniver-
siteitTwente,eenvakgebieddatisomgevendoormis-
verstanden.Iedereendenktaansoldeerboutenentin,
enprintplaten–enopzijnbestaandemicro-elektro-
nica vanChriet Titulair. ‘Zeggen ze op feestjes: leuk
watjijdoet,maarnanowordthethelemaal.Dat ispas
hip.’Nautamoetdaar inwendigomgrinniken.Want
hij mag dan elektrotechnicus zijn, de soldeerbout
hangt al jaren in dewilgen. De Twentse hoogleraar
ontwerpt chips, de chips die in onze laptops zitten,
en in onzemobiele telefoons. Endus in onze tv’s. En
alles aandiechips is alnano, zegtNauta. ‘Transistors
zijnnogmaar 14nanometergroot, alsweernogeen
paarafsnoepen,kanhethaastnietmeerkleiner.’Hoe-
veelnanowil jehethebben,wilhijmaarzeggen.

JarenlangleundedeWetvanMoore,diesteltdatde
rekenkracht van computers ongeveer elke twee jaar
verdubbelt,opdezeminiaturisering.Hoemeertran-
sistors per vierkantemillimeter, hoe sneller de pro-
cessor.Duswerdenmanierengezochtomtransistors
steeds kleiner temaken. Binnenkort zijnwe op een
puntaanbelandwaarophetechtnietkleinerkan.

Deanderemanieromprocessorssnellertemaken,
wastienjaargeledenaluitgewerkt:hetopvoerenvan
deklokfrequentie.Vergelijkhetmethettoerentalvan
eenmotor:hoemeertoeren,hoesneller jegaat.Maar
op een zekermoment bereikt demeter het rode ge-
bied. ‘Tien jaargeledenwasduidelijkdat 3gigahertz
hetpraktischemaximumwas.Nogsnellerbetekende
vooralmeerwarmte.’ Enwarmte betekent energie-
verbruikendat iswat jevooralnietwilt, zekerniet in
een tablet of smartphone.Nauta: ‘Deheilige graal is
een chipdie supersnel is ennauwelijks energie ver-
bruikt.’

Alskleinernietmeerkan,ensnellerookniet, stokt
deWet vanMoore. Och, het einde vandewet is al zo
vaakaangekondigd,zegtNauta. ‘Entelkensschoof hij
weereenpaar jaarop.Gewoon,door slimmedingen
tebedenken.’ Een vandeontwikkelingenomMoore
testuttenisdeze:digitaalwordtanaloog,zegtNauta
in zijnwerkkamer aande TU. Alleswatwe tot nu toe
metdigitaletechniekbereikten,wordtweeranaloog.
Met techniekenuit de ouderwetse elektrotechniek.
En inTwentezijnzedaar toevalligheelgoed in.

Een van de problemenwaar de chipindustrie te-
genaanloopt, ishaareigenverleden.Dearchitectuur
vanbijvoorbeeld een Pentiumchip ligtminof meer
vast. ‘Intel zegt:dearchitectuur isgoed.Dat isbegrij-
pelijk,wantiedereenwerktermee.Heelveelsoftware,
zoalsWindows,draaiterop.’ Jekuntdiearchitectuur
dusniet ineens radicaal omgooien. ‘Maar de platte-
grond vande Pentiumprocessor stamt uit de jaren
tachtig. Die is daarmee als eenmiddeleeuwse stad’,
zegtNauta. ‘Niet ideaal voor vrachtverkeer, bijvoor-
beeld.’ Intelweet deWet vanMoore in stand te hou-
dendoorsteedsmeercoresopeenprocessortezetten.
Die verdelenhetwerk, en kunnendaardoor sneller
rekenen.Wet vanMoore gered.Maarwel eenbeetje
metdommekracht.

Dommekrachtwerktniet inmobieletelefoons,die
eenhele dag op een kleine batterijmoetenwerken.
Toen zebegin vorigdecenniumaanhunopmars be-
gonnen,was er vooral behoefte aan zuiniger chips.
Bijhetontwerpvandechipsvoormobieltjeswaszui-
nigheid daarom het uitgangspunt. Toen later de
smartphone kwam,werd ook rekenkracht belang-
rijk.Denieuwste iPhone5S rekentnet zo snel als een
dikke desktop van drie jaar oud, stelt Nauta. ‘Drie
jaar!’ Terwijl diepc200watt verbruikt eneen smart-
phonehooguit eenpaar.

Deze zuinigheid is ondermeer bereikt door af te
stappen van het idee een chip plankgas te laten
draaien. Pak er gewoon twee enhalveer het voltage.
Krijg jehetzelfdewerkvoorminderenergie.Datkost
extra oppervlakte en is daardoor duur (het opper-

vlakte van een chipbepaalt nog altijd deprijs, ende
prijsperoppervlakte isdeafgelopendecenniaonge-
veergelijkgebleven),eenvanderedenenwaaromeen
smartphone600eurokost,net als eendesktop.

Hogereprestatiesbijminderstroom,datishetspel
dat nu gespeeld wordt, zegt Nauta. En bij dit spel
komtzijnvakgebiedomdehoekkijken,waaranaloge
schakelingenwordenbedacht.Waaromzijnanaloge
schakelingennodig in chips?Digitaal betekent één
ofnul–ietsanderskanniet.Datheefteenenormvoor-
deel,zegtdehoogleraar: ‘Steldatereenkleinestoring
optreedt, en dat de 0 daardoor een 0,1 wordt. Dan
weetje:hetmoeteennulzijn.Corrigeermaar.Storing
opgelost.’ Sterker: alles benedende0,5maak je nul,
alleserbovenwordtéén. ‘Hierdoorisdigitaalheelro-
buust.’

Dat isprettig.Maarals je,bijvoorbeeldomnogzui-
niger chips temaken, het voltage verlaagt, worden
ookdefoutmargeskleiner. ‘Bij0,1volt isdefoutmarge
nogmaar0,05 volt. Als je eendigitale schakeling zo
veruitknijptdathij hetnogmaarnetdoet, dan stuit
jeopanalogeproblemen’, zegtNauta. ‘Je zietdathet
kleinsteruisjehetpalletjeindechipdandeverkeerde

kantopkanlatenvallen.Endanwerkthetnietmeer.’
Of er lekt onderweg stroomweg,waardoor het sig-
naalaandeanderekantnietaankomt.Ookzo’nana-
loogprobleem.

Touw
Vergelijkhetmeteentouw,zegtNautaterwijlhijmet
zijnarmenbegint tezwaaien. ‘Als ikdaareenslinger
aangeef, zie jedegolf erdoor lopen tothij aandean-
derekant is.’Maarals jezachtergaatslingeren,komt
degolfmisschiennietmeeraan. ‘Danmoetjeaanhet
eind eenheel gevoelig ontvangertjemaken, dat het
signaaluitleest enversterkt.’

Zo’nontvangertje isanaloog.Wekomendieouder-
wetse analoge problemennudus gewoonweer kei-
hard tegen, zegtNauta. ‘daarommoet je op eenana-
logemanier gaandenken. Als je onder demotorkap
kijkt, zie je dat informaticaweermeernatuurkunde
wordt.’

Inmiddelsheeftdegenediehetbesteversterkertje
maakt, ook de beste chip. Eigenlijk net als vroeger,
toenNauta op 11-jarige leeftijdmet een zakje onder-
delenvandeelektronicaboereen illegale FM-zender
hadgebouwd.Pieldehijnetzolangaandeschakeling
tothetbereikzogrootmogelijkwas.Draaidedejonge
Bramplaatjes voor de buurt. ‘Mijn eigen illegale ra-
diostation.’

Ikdoe in feitenogsteedshetzelfde, zegthij. Signa-
lenuitzenden,hetbestrijdenvanruis.Zwakkesigna-

Watmaakt een chip snel? Snelheidwordt be-
paald doorwat parasitaire capaciteitenwordt
genoemd. BramNauta geeft eenminicollege:
Een draadje op een chip kun je vergelijkenmet
een condensator. Die loopt volmet stroom,
zoals een bakje vollooptmetwater. Dat vullen
kost enige tijd. Gebruik je een dikkere slang,
dan gaat het sneller. In chiptermen is dat: de
stromen verhogen. Bij een hogere stroom
laden de draadjes sneller opmet stroom. Hoe
sneller ze opladen en ontladen, hoe sneller de
computer kan rekenen. Maar ook: hoemeer
stroomen dus energie nodig is.
In eenmoderne processor, die zo groot is als
een duimnagel, zit twintig kilometer draad.
‘Dat is vanaf hier, de campus, tot Almelo.
Ongelooflijk lang.’ Hoe die draadjesworden
neergelegd, hoe zemet elkaar verbonden
worden, hoe groot de afstand tussen de ver-
schillende draadjes is, bepaalt uiteindelijk óók
de snelheid van de chip.
De heilige graal is het vinden van een chip die
heel snel rekent enweinig stroomverbruikt.
Daarbij komen steedsmeer analoge technie-
ken kijken, aldus Nauta. Digitaal wordt ana-
loog. Daarmee zijnwemin ofmeer terug bij af.

HEILIGE GRAAL TERUG BIJ AF

Dedigitale techniek loopt tegen zijn
grenzen aan.Willenwenog zuiniger

mobieltjes, danmoet de oude, analoge
techniekworden afgestoft.

DoorBard van deWeijer FotoMike Roelofs

DE VOLKSKRANT WETENSCHAP 5ZATERDAG 7 DECEMBER 2013

Kwaliteit en relevantie
De visitatiecommissie die de vakgroep IC-design van de Universi-

teit Twente in 2012 bezocht, roemt in haar rapport de kwaliteit
van het onderzoek en demedewerkers. Op alle vijf beoordelings-
criteria scoort de groep van Nauta excellent. Het hoogste aantal

van vijf punten werd uitgedeeld voor kwaliteit, productiviteit, we-
tenschappelijke relevantie en levensvatbaarheid.

Watniet sterk is,
moet analoog zijn

len ontvangen en storingenwegfilteren. Dergelijke
filters bestaan al decennia,maar om ze op chips te
kunnen toepassen,moetenzekleiner.Nunemen fil-
tersvoorbijvoorbeeldwifi,Bluetoothenhettelefoon-
signaal relatief veel ruimte in in smartphones. Een
anderprobleemisdatdit soort ruisfilters vaakmaar
op één frequentie goed werken en dat je voor elke
draadloze standaardeenanderenodighebt.

Dehoogleraarvergelijkt filtersmeteenschommel.
Eenklein,maar regelmatig zetje geeft de schommel
eengrotezwaaibeweging.Zokunjezwakkesignalen
van eenbepaalde frequentie versterken. Voordeel is
datdanalveelruiswegvalt,omdatdieeenanderefre-
quentieheeft. ‘Primaconcept.Maarals jeeenandere
frequentiewilt gebruiken,moet je de schommel in-
korten of langermaken.’ Of een tweedeneerzetten.
Nautawilde een versterker die alle frequenties aan-
kan.Danmoetdeschommelweg.Endanblijktdatde
signalennietmeer zomooi versterktworden endat
de ruis vande versterker eenprobleemwordt. ‘Ruis
die het zwakke signaal overstemt. Weg is je ont-
vangst.’

Hetantwoordbleekderuisuitdovingsschakeling.
Een schakeling die tegenovergestelde ruis maakt,
waardoordezeverdwijnt–eenbeetjezoalsbijantige-
luid. ‘Probleem is: ruis is puurwillekeurig, dus hoe
doof jedieuit?’Hetwaszo’nvraagwaarvaniedereen
zei: kanniet. Radio’s bestaan sinds de 19de eeuw. Ie-
dereenworsteltmet ruis. Ruis is een gegeven.Niets

aan te doen. Totdat iemand in Twente iets geks be-
dacht.

‘Wehebbenhier een technicus, Eric Klumperink.
Die had zichzelf een opdracht gegeven: ik heb twee
transistors en elke transistor heeft drie pennetjes.
Hoeveel combinatieskan ikmaken?’Vondenweeen
beetje gek toen, zegtNauta.Maar Klumperink ging
aandeslag.Bleekdater145combinatiesmogelijkwa-
ren. ‘Wow, zeidenwehier,wat veel.’

Minteken
Klumperinkschreef aldieschakelingenhelemaaluit,
vellen vol. Ze vroegen een aio te kijkenwelke vande
schakelingenzichgedroegenals eenbreedbandver-
sterker,zo’nversterkerzonderschommeldiealle fre-
quenties aankan. De aio vond er vier. Tweewaren al
bekend, twee waren nieuw. ‘Een beetje alsof je een

nieuwediersoort ontdekt’, zegtNauta. ‘Alleenhad-
denweniet veel vertrouwen in de kwaliteit vandie
schakelingen.We zeiden tegendie aio: kerel, reken
dienieuweeenshelemaaldoor.Watdoenze?’

De aio ging aanhet rekenen. ‘Kwameruit een van
die schakelingen een ruisvergelijkingmet eenmin-
teken’,zegtNauta. ‘Datwasraar.’Normaalgesproken
is het zo dat als je ruis bij ruis optelt, je meer ruis
krijgt. ‘Als er twee JSF’s komen overvliegen, heb je
meer lawaaidanalshet er één is.’Maarhetwerd stil-
ler.Datkoneigenlijkniet.Ruisisrandom,dachtNauta,
dus die aio zal wel een foutje hebben gemaakt. Hij
moestopnieuwaandeslag.Wéérdatminteken.

‘Erwas sprake vanuitdoving, alwas hetmaar een
heelkleinbeetje.Hetgingvan 12naar 11, zegmaar.’

Zou je met nog een transistor erbij, de ruis mis-
schien helemaal kunnen uitdoven? Nauta en zijn
teamvondenindeschakelingtweepuntenwaarhet
signaal integenfasezitenderuisprecieshetzelfdeis.
Weliswaardeenevijf keergroterdandeandere,maar
als je die tweemet eenbepaalde gewichtsfactor van
elkaar aftrekt, kun jede ruis uitdoven enhet signaal
overhouden.Hetwerkte. ‘We stondenopnieuwper-
plex. En we geloofden er eigenlijk nog steeds geen
barstvan.’Maarhetwerkteweldegelijk.HetwasNau-
ta’sgroepgeluktruisuit tedovenzondereenschom-
mel tegebruiken.

Ditwas tien jaar geleden. Twentewas als universi-
teit nog helemaal niet bekend op het gebied van

chipsontwerpen, eenprovincie-universiteit uit een
klein landje. ‘Een stel boeren in eenweilandwaren
we.’ En zo dacht de rest van dewereld ermisschien
ookover.Devindingwerdgenegeerd. ‘Wehebbenge-
probeerdhetideeteverkopenaanPhilips.Haddenze
kunnengebruikenvoorhuntv-ontvanger.Zebedank-
tenvriendelijk.’Watmoest jedestijdsookmeteenap-
paraat dat alle frequenties kon versterken? Je had
tochdieschommel,diewerkteookprima.Desnoods
gebruikte je er vijf – ruimtezat.

Maar in Azië zagen zehet nut vande vindingwel,
enhet ideewerdmassaalgekopieerd. ‘Diestudenten
gingen natuurlijk na hun studie aan de slag bij de
groteconcerns,enineenszagjedathuntelevisiesveel
betere ontvangers kregen.’ Uit Twente. Vervolgens
gingdemobieltjesindustriedeschakelingtoepassen,
omdat jenumetminderenveelkleinerefiltersaldie
signalenkongaandoorgeven.

DeschakelingheeftNauta’svakgroepberoemdge-
maakt. ‘Vijftienjaargeledenwerdersmalendoverge-
sproken.Nuzittenweindetopvijf vandewereld.Ver-
gelijkbaarmetMITenBerkeley.’

Dehoogleraarwerktaaneenverdereminiaturise-
ring van zijn ruisonderdrukkingsschakelingen, die
kunnenhelpendraadlozecommunicatiezuinigerte
maken.Eigenlijkdoethijnogaltijdhetzelfdealstoen
hij 11was:prutsenmetschakelingen. ‘Mijneerstezen-
derhadééntransistor.Deze schakelingheeft erdrie.
Zoveelben ikduseigenlijknietopgeschoten.’

Iedereendacht: niets aan te doen.
Totdat iemand in Twente iets geks

bedacht

BramNauta in zijn laboratorium voor chipsontwerp: ‘We geloofden er aanvankelijk geen barst van.’


