

**SMIC 0.18µm Logic18 Process
1.8-Volt SAGE-X™
Standard Cell Library
Databook**

March 2003

Release 1.0

Copyright © 1993-2003 Artisan Components, Inc. All rights reserved.
Printed in the United States of America.

Part Number DB-SX-SMC001-1.0/18

Artisan Components is a registered trademark and Artisan, Process-Perfect, Universal Test Interface, SAGE, SAGE-HS, SAGE-X, SAGE-Modeler, Flex-Repair, ArtNuvo and ElectroArt are trademarks of Artisan Components, Inc. Artisan acknowledges the trademarks of other organizations for their respective products or services mentioned in this document.

Artisan reserves the right to make changes to any products and services described herein, at any time without notice in order to make improvements in design, performance, or presentation and to provide the best possible products and services. Customers should obtain the latest specifications before referencing any information, product, or service described herein, except as expressly agreed in writing by an officer of Artisan.

Artisan does not assume any responsibility or liability arising out of the application or use of any products or services described herein, except as expressly agreed to in writing by an officer of Artisan; nor does the purchase, lease, or use of a product or service from Artisan convey a license under any patent rights, copy rights, trademark rights, or any other intellectual property rights of Artisan or of third parties.

Artisan Components, Inc., 141 Caspian Court, Sunnyvale, CA 94089, USA

Unpublished – rights reserved under the copyright laws of the United States.

Table of Contents

Preface

Revision History	ix
Customer Support	ix

Introduction

How This Book Is Organized	11
Global Parameters	11
Physical Specifications	12
Propagation Delay and Transition Time	13
Derating Factors	14
Delay Calculation	14
Timing Constraints	15
Setup Time	15
Hold Time	16
Recovery Time	17
Minimum Pulse Width	17
Power Dissipation	18
Power Calculation	19
Power-Rail Strapping	21
Adding Routing Channels	22
Special Cells.....	23
Antenna-Fix Cell	23
Fill Cells	23
Low-Power (XL) Cells	24
TIEHI/LO Cells	24
Delay Cells	24
Reading the Standard Cell Datasheet.....	24
1. Cell Name	24
2. Cell Description	24
3. Functions	25
4. Logic Symbol	25
5. Cell Size	25

6. Functional Schematic	25
7. Drive Strength	25
8. AC Power	25
9. Delay	26
10. Timing Constraints	26
11. Pin Capacitance	26

Base Cells

ADDF	31
ADDFH	33
ADDH	35
AND2	37
AND3	39
AND4	41
AOI21	44
AOI211	46
AOI22	48
AOI221	50
AOI222	52
AOI2BB1	54
AOI2BB2	56
AOI31	58
AOI32	60
AOI33	62
BUF	64
CLKBUF	66
CLKINV	68
DFF	70
DFFHQ	72
DFFN	74
DFFNR	76
DFFNS	78
DFFNSR	80
DFFR	83
DFFRHQ	86

DFFS	88
DFFSHQ	90
DFFSR	92
DFFSRHQ	95
DFTR	97
DLY1	99
DLY2	101
DLY3	103
DLY4	105
EDFF	107
EDFFTR	109
HOLD	111
INV	113
JKFF	115
JKFFR	117
JKFFS	119
JKFFSR	121
MX2	124
MX4	126
MXI2	128
MXI4	130
NAND2	132
NAND2B	134
NAND3	136
NAND3B	138
NAND4	140
NAND4B	143
NAND4BB	145
NOR2	147
NOR2B	149
NOR3	151
NOR3B	153
NOR4	155
NOR4B	158
NOR4BB	160

Table of Contents

OAI21	162
OAI211	164
OAI22	166
OAI221	168
OAI222	170
OAI2BB1	172
OAI2BB2	174
OAI31	176
OAI32	178
OAI33	180
OR2	182
OR3	184
OR4	186
RSLAT	189
RSLATN	191
SDFF	193
SDFFHQ	195
SDFFN	197
SDFFNR	199
SDFFNS	202
SDFFNSR	205
SDFFR	208
SDFFRHQ	211
SDFFS	214
SDFFSHQ	217
SDFFSR	220
SDFFSRHQ	223
SDFFTR	226
SEDFF	229
SEDFFHQ	232
SEDFFTR	235
TBUF	238
TBUFI	240
TIEHI	242
TIELO	243

TLAT	244
TLATN	246
TLATNR	248
TLATNS	250
TLATNSR	252
TLATR	255
TLATS	257
TLATSR	259
TTLAT	262
XNOR2	264
XOR2	266

Synthesis Optimized Arithmetic Cells

AFCSHCIN	270
AFCSHCON	273
AFHCIN	276
AFHCON	278
AHHCIN	280
AHHCON	282
BENC	284
BMX	287
CMPR22	290
CMPR32	292
XNOR3	294
XOR3	296

Advanced Arithmetic Cells

CMPR42	300
--------------	-----

Register File Cells

RF1R1W	306
RF2R1W	309
RFRD	312

Table of Contents

Revision History

This document contains the release history for the SMIC 0.18µm (Logic18) Process SAGE-X™ Standard Cell Library Databook.

Part Number	Release Number	Date of Release	Updates
DB-SX-SMC001-1.0/18	1.0	March 2003	<ul style="list-style-type: none">Initial release

Customer Support

For all customer service or technical support questions, please visit the Artisan Components Web site at www.artisan.com and click on Customer Support.

You may also contact Artisan by telephone or email, using the following information:

- United States and North America 877-ARTILIB (877-278-4542)
- International 408-548-3298
- Email support@artisan.com

Introduction

Artisan's SAGE-X™ standard cell library builds upon our SAGE architecture, producing the optimum combination of high-density with high-performance. The cell line-up is derived from extensive customer design, synthesis, and place-and-route benchmark analysis. Library optimization is achieved by carefully matching the library functions and drive strengths to leading synthesis and place-and-route tools, producing superior RTL-to-GDSII results.

How This Book Is Organized

This introduction is organized into three sections:

- *Global Parameters* provides an overview of parameters specific to your SAGE-X library.
- *Special Cells* details the types of special cells included in the library.
- *Reading the Standard Cell Datasheet* describes the components of each datasheet.

Datasheets for each cell in this library are provided after the introduction. The datasheets are included in alphabetical order within the following categories:

- Base Cells
- Advanced Arithmetic Cells
- Register File Cells
- Synthesis Optimized Arithmetic Cells

Global Parameters

This section specifies global parameters for the SMIC 0.18µm (Logic18) Process SAGE-X™ Standard Cell Library. It covers physical specifications, electrical specifications, derating factors, propagation delay calculation, timing constraints, power calculation, and power-rail strapping.

Physical Specifications

Table 1 shows the physical design specifications of this library.

Table 1. Physical Specifications

Drawn Gate Length (μm)	0.18
Layers of Metal	4, 5 or 6
Layout Grid (μm)	0.005
Vertical Pin Grid (μm)	0.56
Horizontal Pin Grid (μm)	0.66
Cell Power and Ground Rail Width (μm)	0.8

In this library, all pins are located on the vertical and horizontal pin grids. Most place-and-route tools work more efficiently with all pins on grids, and some tools even require it.

The SAGE-X library also supports designs with four, five or six layers of metal. You may need to change the design rules in the technology file, because the top-level metal has a greater minimum width and greater minimum spacing requirement. See "SMIC 0.18 μm LOGIC 1P6M Salicide 1.8v/3.3v process" design rule manual. You must define these rules correctly for the place-and-route tool.

Table 2 describes the electrical specifications for this library.

Table 2. Electrical Specifications

Parameter	Minimum	Maximum
DC Supply Voltage (Vdd)	1.62V	1.98V
Junction Temperature	0°C	125°C

Table 3 shows the derating factors for this SAGE-X Standard Cell Library.

Table 3. Derating Factors

K_{Process} (slow)	1.25
K_{Process} (typical)	1.0
K_{Process} (fast)	0.804

Table 3. Derating Factors

K_{Volt} (1.8V to 1.62V)	-0.69/V
K_{Volt} (1.8V to 1.98V)	-0.481/V
K_{Temp} (25°C to 0°C)	0.00166°C
K_{Temp} (25°C to 125°C)	0.00157°C

Propagation Delay and Transition Time

The propagation delay through a cell is the sum of the intrinsic delay, the load-dependent delay, and the input-slew dependent delay. Delays are defined as the time interval between the input stimulus crossing 50% of Vdd and the output crossing 50% of Vdd. Figure 1 illustrates the propagation delay.

Figure 1. Propagation Delay

The transition times (slews) on input and output pins are defined as the time interval between the signal crossing 10% of Vdd and 90% of Vdd. Figure 2 illustrates transition time measurements for rising and falling signals.

Figure 2. Transition Time

Factors that affect propagation delays and transition time include: temperature, supply voltage, process variations, fanout loading, interconnect loading, input-transition time, input-signal polarity, and timing constraints. The timing models provided with this library include the effects of input-transition time on propagation delays. Also, all timing models use a table lookup method to calculate accurate timing. To simplify calculations, the standard cell datasheets provide all timing numbers for an input slew of 0.03 ns and a linearized load factor, K_{load} , which is not as accurate as the timing models. All cells have been characterized with a fully populated metal2 (0.66 μ m horizontal pitch) and metal3 (0.56 μ m vertical pitch) routing grid across the entire cell layout.

The SAGE-X Standard Cell Library may contain negative propagation delays. Although most third-party verification tools can handle negative propagation delays, some tools will turn negative delays into a zero value.

Derating Factors

Derating factors are coefficients that the typical process characterization data is multiplied by to arrive at timing data that reflects appropriate operating conditions. Table 3 on page 12 provides derating factors for variations in process case, temperature, and voltage.

Derating factors are derived by averaging the performance of many different cells in the library. A particular combination of cells may perform better or worse than indicated by these derating factors.

Delay Calculation

Using the delay data in the datasheets ($t_{intrinsic}$, K_{load} , and C_{load}) and the delay derating factors, the estimated total propagation delay is calculated as such:

$$t_{TPD} = (K_{Process}) \cdot [1 + (K_{Volt} \cdot \Delta V_{dd})] \cdot [1 + (K_{Temp} \cdot \Delta T)] \cdot t_{typical}$$

$$t_{typical} = t_{intrinsic} + (K_{load} \cdot C_{load})$$

where:

t_{TPD} = total propagation delay (ns);

$t_{typical}$ = delay at typical corner—1.8V, 25°C, typical process (ns);

$t_{intrinsic}$ = delay through the cell when there is no output load (ns);

K_{load} = load delay multiplier (ns/pF);

C_{load} = total output load capacitance (pF);

$K_{Process}$ = process derating factor, where process is slow, typical, or fast;
 K_{Volt} = voltage derating factor (/V);
 ΔV_{dd} = $V_{dd} - 1.8V$;
 K_{Temp} = temperature derating factor (/°C);
 ΔT = junction temperature - 25 °C.

Timing Constraints

Timing constraints define minimum time intervals during which specific signals must be held steady in order to ensure the correct functioning of any given cell. Timing constraints include: setup time, hold time, recovery time, and minimum pulse width.

The sequential-cell timing models provided with this library include the effects of input-transition time and data-signal and clock-signal polarity on timing constraints. To simplify calculations, the datasheets specify timing constraint values for 0.028ns data slew and 0.028ns clock slew. Other factors that affect timing constraints include temperature, supply voltage, and process case variations. All cells have been characterized with a fully populated metal2 (0.66μm horizontal pitch) and metal3 (0.56μm vertical pitch) routing grid across the entire cell layout.

Timing constraints can affect propagation delays. The intrinsic delays given in the datasheets are measured with relaxed timing constraints (longer than necessary setup times, hold times, recovery times, and pulse widths). The use of shorter timing constraint intervals may increase delay. Each cell is considered functional as long as the actual delay does not exceed the delay given in the datasheets by more than 10%.

Setup Time

The setup time for a sequential cell is the minimum length of time the data-input signal must remain stable before the active edge of the clock (or other specified signal) to ensure correct functioning of the cell. The cell is considered functional as long as the delay for the output reaching its expected value does not exceed the reference delay (measured with a large setup time) by more than 10%. Setup constraint values are measured as the interval between the data signal crossing 50% of V_{dd} and the clock signal crossing 50% of V_{dd} . For the measurement of setup time, the data input signal is kept stable after the active clock edge for an infinite hold time. Figure 3 illustrates setup time for a positive-edge-triggered sequential cell.

Figure 3. Setup Time**Hold Time**

The hold time for a sequential cell is the minimum length of time the data-input signal must remain stable after the active edge of the clock (or other specified signal) to ensure correct functioning of the cell. The cell is considered functional as long as the delay for the output reaching its expected value does not exceed the reference delay (measured with a large hold time) by more than 10%. Hold-constraint values are measured as the interval between the data signal crossing 50% of Vdd and the clock signal crossing 50% of Vdd. For the measurement of hold time, the data input signal is held stable before the active clock edge for an infinite setup time. Figure 4 illustrates hold time for a positive-edge-triggered sequential cell.

NOTE: Artisan does not incorporate any hold time margins in the Synopsys, TLF, StarDC, or any other timing models. Chip designers should develop a timing methodology to account for chip-level timing inaccuracies inherent to extraction and timing analysis tools.

Figure 4. Hold Time

Recovery Time

Recovery time for sequential cells is the minimum length of time that the active-low set or reset signal must remain high before the active edge of the clock to ensure correct functioning of the cell. The cell is considered functional as long as the delay for the output reaching its expected value does not exceed the reference delay (measured with a large recovery time) by more than 10%.

Recovery constraint values are measured as the interval between the set or reset signal crossing 50% of Vdd and the clock signal crossing 50% of Vdd. For the measurement of recovery time, the set or reset signal is held stable after the active clock edge for an infinite hold time.

Figure 5 illustrates recovery time.

Figure 5. Recovery Time

Minimum Pulse Width

Minimum pulse width is the minimum length of time between the leading and trailing edges of a pulse waveform. Minimum pulse width high (minpwh) is measured as the interval between the rising edge of the signal crossing 50% of Vdd and the falling edge of the signal crossing 50% of Vdd. Minimum pulse width low (minpwl) is measured as the interval between the falling edge of the signal crossing 50% of Vdd and the rising edge of the signal crossing 50% of Vdd. Figure 6 illustrates minimum pulse width.

Figure 6. Minimum Pulse Width

Minimum pulse width is defined as 0.516ns for all set/reset pins (SN, RN) and 0.35ns for all clock pins (G, GN, CK, CKN). These are the largest minimum pulse widths measured from all the cells in the library. An input pulse of shorter duration will produce unpredictable results.

Power Dissipation

The SAGE-X Standard Cell Library is designed to dissipate only AC power, except for the small reverse-bias leakage currents which are normally present in all CMOS circuits.

The power dissipation internal to a cell when a given input switches is primarily dependent upon the cell design itself. The power dissipation of a complete design, or part of a design, using cells from the library is primarily a function of the switching frequency of the design's internal nets. These nets include the inputs and outputs of each cell and the capacitive load associated with the outputs of each cell.

The SAGE-X library datasheets contain both an AC power table which documents the internal energy consumption of each cell and a pin capacitance table which gives input-pin capacitance data used to compute output loading. This information, coupled with design-specific information, can be used to estimate the total power dissipation of a cell within a design.

The AC power tables specify the amount of energy consumed within a cell ($\mu\text{W}/\text{MHz}$) when the corresponding pin changes state at 25°C, 1.8V, and typical process. The energy data in the tables were measured for an input slew of 0.03ns and no loading at the outputs.

For combinatorial cells, energy values are provided for only input pins. The energy value for each input pin is the average of energies associated with the input transitions which result in an output transition.

For sequential cells, the energy associated with each input pin is the average energy of those input transitions which *do not* result in an output transition. The energy associated with the output pin of a sequential cell is the average energy of all cases where an output transition is the result of a clock-input transition, minus the energy associated with the clock input pin. In the event that a sequential cell has multiple outputs, all output energy data will be associated with only one output pin.

Power Calculation

Power dissipation is dependent upon the power-supply voltage, frequency of operation, internal capacitance, and output load. The power dissipated by each cell is:

$$P_{avg} = \sum_{n=1}^x (E_{in} \bullet f_{in}) + \sum_{n=1}^y \left(C_{on} \bullet Vdd^2 \bullet \frac{1}{2} f_{on} \right) + E_{os} \bullet f_{o1}$$

where:

- P_{avg} = average power (μW);
- x = number of input pins;
- E_{in} = energy associated with the n th input pin ($\mu\text{W}/\text{MHz}$);
- f_{in} = frequency at which the n th input pin changes state during the normal operation of the design (MHz);
- y = number of output pins;
- C_{on} = external capacitive loading on the n th output pin, including the capacitance of each input pin connected to the output driver, plus the route wire capacitance, actual or estimated (pF);
- Vdd = operating voltage = 1.8V;
- f_{on} = frequency at which the n th output pin changes state during the normal operation of the design (MHz);
- E_{os} = energy associated with the output pin for sequential cells only ($\mu\text{W}/\text{MHz}$).

The switching frequency of inputs and outputs of a particular cell in a design can be obtained from a gate-level logic simulator (e.g. Verilog) by applying typical input stimuli and measuring the activity on each node of interest. The total average power for the design can be computed by adding the average power for each cell.

EXAMPLE: Calculating Power for a DFFXL Cell

For this exercise, assume that a DFFXL cell has clock switching at 133MHz, input and output pins switching at 20MHz, and an external capacitive loading on the output pin of 0.02pF. Using the AC Power table provided in the sample DFF datasheet on page 27, the power dissipated by the DFFXL can be calculated by using the following equation:

$$P_{avg} = \sum_{n=1}^x (E_{in} \bullet f_{in}) + \sum_{n=1}^y \left(C_{on} \bullet Vdd^2 \bullet \frac{1}{2} f_{on} \right) + E_{os} \bullet f_{o1}$$

Given:

$$x = 2;$$

$$E_{i1} = 0.0056 \mu\text{W}/\text{MHz};$$

$$E_{i2} = 0.0063 \mu\text{W}/\text{MHz};$$

$$f_{i1} = 20 \text{ MHz};$$

$$f_{i2} = 133 \text{ MHz};$$

$$y = 2;$$

$$C_{o1} = 0.02 \text{ pF};$$

$$C_{o2} = 0.02 \text{ pF};$$

$$Vdd = 1.0\text{V};$$

$$f_{o1} = 20 \text{ MHz};$$

$$f_{o2} = 20 \text{ MHz};$$

$$E_{os} = 0.0060 \mu\text{W}/\text{MHz},$$

we have:

$$\begin{aligned} P_{avg} &= \sum_{n=1}^2 (E_{in} \bullet f_{in}) + \sum_{n=1}^2 \left(C_{on} \bullet Vdd^2 \bullet \frac{1}{2} f_{on} \right) + E_{os} \bullet f_{o1} \\ P_{avg} &= (E_{i1} \bullet f_{i1}) + (E_{i2} \bullet f_{i2}) \\ &\quad \left(C_{o1} \bullet VDD^2 \bullet \frac{1}{2} f_{o1} \right) + \left(C_{o2} \bullet VDD^2 \bullet \frac{1}{2} f_{o2} \right) \\ &\quad + (E_{os} \bullet f_{o1}) \end{aligned}$$

$$\begin{aligned} P_{\text{avg}} &= (0.0056 \bullet 20) + (0.0063 \bullet 133) \\ &\quad + \left(0.02 \bullet 1.0 \bullet \frac{1}{2}(20) \right) + \left(0.02 \bullet 1.0 \bullet \frac{1}{2}(20) \right) \\ &\quad + (0.0060 \bullet 20) \\ P_{\text{avg}} &= 1.46 \mu\text{W} \end{aligned}$$

Power-Rail Strapping

You must determine the required amount of vertical power-rail strapping to satisfy all requirements imposed by the design methodology for a given design. Power-rail strapping should be sized small enough to optimize standard cell height and maximize router efficiency, yet it must be large enough to provide sufficient power to the cells.

The guidelines below provide a rough estimate with many simplifying assumptions. For a given module design, you can estimate the amount of vertical power-rail strapping that is required to fulfill electromigration requirements.

Given:

- I_{avg} = total average current for the module, calculated from previous section (mA);
- w_{m1} = VSS/VDD metal1 wire width (μm), see Physical Specifications;
- r = number of rows in module;
- d_{m1} = maximum metal1 current density allowed for the process (mA/ μm);
- d_{m2} = maximum metal2 current density allowed for the process (mA/ μm);
- I_{m1} = maximum current that can be supported by all horizontal metal1 wires (mA);
- I_{strap} = total current that must be supported by the vertical metal2 strapping (mA);
- w_{m2} = metal2 wire width required for vertical strapping (μm);
- c = minimum number of metal2 straps;

we have:

$$I_{m1} = w_{m1} \bullet r \bullet 2 \bullet d_{m1},$$

where multiplying by 2 assumes metal1 wires are supplied from both ends;

$$I_{\text{strap}} = \frac{(I_{\text{avg}} - I_{m1})}{2},$$

where dividing by 2 assumes the metal2 vertical strap wires are supplied from both ends;

$$w_{m2} = \frac{I_{\text{strap}}}{d_{m2}},$$

It is recommended that the metal2 wire width, w_{m2} , be divided into c equal portions which are spaced equidistant across the module, where

$$c = \frac{I_{\text{avg}}}{I_{m1}}, \text{ rounded up to the next integer.}$$

The same consideration must be given to the number of vias used to connect the metal1 and metal2 straps.

Adding Routing Channels

In the SAGE-X Standard Cell Library, each cell is designed with a uniform cell height of $5.04\mu\text{m}$ (i.e., 9 tracks tall with $0.56\mu\text{m}$ per track). The cell layouts allow neighboring rows of cells to share common power or ground rails when cells abut each other at the top and bottom edges of the cell bounding box. The sea-of-cells layout with no channels between rows will usually yield the minimum area. In case of extremely congested areas, you may want to separate some rows of cells to increase the number of routing channels within a particular layout region. Because geometries must overlap cell boundaries, a particular spacing between the rows may result in DRC violations for layer spacing. It is recommended that you do not use spacings that cause DRC violations. If these spacings must be used, the DRC violations must be fixed manually by filling the void between the rows with the appropriate layer(s).

Table 4 indicates which DRC violations to expect and how to correct them for a separation between rows of cells.

Table 4. Correcting DRC Violations

Row Separation in Number of Grids	Expected DRC Violations	Action to Correct DRC Violations
0 (Rows Abut)	None	None
1	NP/PP space < 0.28μm	Draw NWELL layer between rows to merge NWELL regions above and below row separation.
2	NWELL space < 0.6μm	Draw NWELL layer between rows to merge NWELL regions above and below row separation.
3	NWELL space < 0.6μm	Draw NWELL layer between rows to merge NWELL regions above and below row separation.
4	None	None
5 or more	None	None

Special Cells

This section discusses special cells in the SAGE-X Standard Cell Library.

Antenna-Fix Cell

The library contains an antenna-fix cell which must be inserted manually. However, most place and route tools will indicate which nets require the antenna-fix cell. The SMIC antenna effect prevention guideline, "SMIC 0.18μm LOGIC 1P6M Salicide 1.8v/3.3v process," specifies a maximum wire length. During place and route, the router may connect wires to the input gates of cells that are longer than the maximum length allowable by the guideline. The antenna cell can be used in this case to add an optional diode on the net close to the input gates which do not meet the guideline. Pin A on the antenna cell connects to a diode, reverse biased to ground. A diode can be added to either P or N.

Fill Cells

The library contains several FILL cells: FILL1, FILL2, FILL4, FILL8, FILL16, FILL32, FILL64. The number appended to "FILL" in the cell name denotes the width of the cell in tracks.

During place and route, the FILL cells are used to connect power and ground rails across an area containing no cells. The FILL cells are also used to ensure gaps do not occur between well or implant layers which could cause design rule violations. Using wider cells where appropriate reduces the size of the layout database.

Low-Power (XL) Cells

The library contains a wide variety of cells, denoted by an "XL" suffix in the cell name, that are designed specifically for low-power applications. Input capacitance for the XL cells is much lower than that for corresponding X1 (1x drive strength) cells. Because XL cells have been designed for the sole purpose of reducing power consumption, output rise and fall times for these cells may not be equal, and due to the low-drive capability of the XL cells, these cells are not intended for use in critical timing paths, or to drive heavily loaded nets.

TIEHI/LO Cells

The library contains a TIEHI cell and a TIELO cell. The outputs of the TIEHI and TIELO cells are driven through diffusion to provide isolation from the power and ground rails for better ESD protection. The standard cell abstract methodology assumes that the TIEHI and TIELO cells are used to tie off any inputs to power and ground. If these cells are not used and the router is allowed to drop vias on the power rail, DRC errors or shorts may result.

Delay Cells

The library contains delay cells that have the same width. These delay cells allow you to adjust a given delay path with a simple cell substitution after place and route.

Reading the Standard Cell Datasheet

Please refer to the sample datasheet for DFF on pages 27 and 28 for the arrangement of each of the following datasheet sections.

NOTE: This datasheet contains sample characterization values.

1. Cell Name

The cell name field contains the cell name. The datasheets are presented alphabetically by cell name.

2. Cell Description

The cell description gives the function of the cell. When applicable, the equation(s) for the output pins are provided.

3. Functions

The function table gives all possible combinations of input and output signals for the cell. Table 5 defines the symbols used in datasheet function tables.

Table 5. Functions Key

Symbol	Description
0	Logic Low
1	Logic High
↖	High to Low Transition
↙	Low to High Transition
x	Don't Care
IL	Illegal/Undefined
Z	High Impedance

4. Logic Symbol

The logic symbol is a graphical representation of the cell, similar to the view in the schematic editor when the cell is instantiated. The symbol shows the name and location of the input and output pins.

5. Cell Size

This cell size table gives the height and width (μm) for each drive strength of the cell.

6. Functional Schematic

The functional schematic provides a functional representation of the cell.

7. Drive Strength

The drive strength of each cell is indicated by an “X” followed by the unit strength.

8. AC Power

The AC power table shows the amount of energy consumed ($\mu\text{W}/\text{MHz}$) within the cell when the corresponding pin changes state. The energy data for each drive strength of the cell in the sample DFF datasheet are calculated at 25°C , 1.0V, typical process, input slew of 0.03ns, and no external load at the output pins.

9. Delay

The delay table shows the intrinsic delay (ns) which is the delay through the cell when there is no load on the output, and the load multiplier for load dependent delay, K_{load} (ns/pF). The delays and load multiplier for each drive strength of the cell in the sample DFF datasheet are calculated at 25°C, 1.0V, typical process, and input slew of 0.03ns.

10. Timing Constraints

The timing constraints table in the sample DFF datasheet shows the timing conditions (ns) required at 25°C, 1.0V, and typical process to maintain proper functionality. Setup constraint values are measured for 0.028ns data slew and 0.028ns clock slew. Hold constraint values are measured for 0.028ns data slew and 0.028ns clock slew. Minimum pulse width is defined to be 0.516ns for all set/reset pins and 0.35ns for all clock pins. These are the largest minimum pulse widths measured from all the cells in the library.

11. Pin Capacitance

The pin capacitance table shows the typical loading at the input pins of the cell (pF) for each drive strength of the cell.

▼ This datasheet contains sample characterization values. ▼

Process Technology:
CustomerName & Code

Cell Description
The DFF cell is a positive-edge-triggered, static D-type flip-flop.

Function

D	CK	Q[n+1]	QN[n+1]
0	—	0	1
1	—	1	0
x	—	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFXL	3.69	7.36
DFFX1	3.69	7.36
DFFX2	3.69	8.74
DFFX4	3.69	11.50

(1)
(4)
(5)

(2)
(3)
(6)
(7)

Functional Schematic

Artisan SAGE-X™ Standard Cell Library Databook

79

▼ This datasheet contains sample characterization values. ▼

Process Technology: _____
CustomerName & Code _____

DFF

8 AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
D	0.0056	0.0063	0.0081	0.0133
CK	0.0063	0.0068	0.0087	0.0128
Q	0.0060	0.0080	0.0124	0.0223

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0013	0.0013	0.0015	0.0023
CK	0.0015	0.0019	0.0022	0.0035

9 Delays at 25°C, 1.0V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.1662	0.1427	0.1287	0.1105	7.8830	4.2853	1.9344	0.9666
CK → Q↓	0.1357	0.1098	0.0983	0.0920	4.3787	2.4148	1.1764	0.5884
CK → QN↑	0.1828	0.1515	0.1342	0.1292	7.8631	4.2693	1.9226	0.9616
CK → QN↓	0.2156	0.1947	0.1789	0.1547	3.9375	2.1923	1.1262	0.5569

10 Timing Constraints at 25°C, 1.0V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CK	0.0469	0.0547	0.0391	0.0391
	setup↓ → CK	0.1094	0.1250	0.1094	0.1016
	hold↑ → CK	-0.0312	-0.0312	-0.0234	-0.0234
	hold↓ → CK	-0.0312	-0.0469	-0.0312	-0.0312
CK	minpwh	0.0933	0.0835	0.0738	0.0641
	minpwl	0.1418	0.1224	0.1127	0.0835

Base Cells

Cell Description

The ADDF cell provides the arithmetic sum (S) and carry out (CO) of two operands (A, B) with carry in (CI). The two outputs (S, CO) are represented by the logic equations:

$$S = (A \oplus B \oplus CI)$$

$$CO = (A \oplus B) \bullet CI + (A \bullet B)$$

Logic Symbol

Functions

CI	A	B	S	CO
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
ADDFXL	5.04	13.86
ADDFX1	5.04	13.86
ADDFX2	5.04	13.86
ADDFX4	5.04	15.18

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A	0.1189	0.1189	0.1441	0.2227
B	0.1542	0.1542	0.1942	0.2717
Cl	0.0666	0.0666	0.0949	0.1796

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0075	0.0075	0.0075	0.0075
B	0.0073	0.0073	0.0073	0.0073
Cl	0.0068	0.0068	0.0068	0.0068

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A → S↑	0.2142	0.2161	0.2363	0.2918	4.2638	4.2205	2.1162	1.0506
A → S↓	0.2678	0.2789	0.3094	0.3748	2.9047	2.6700	1.4019	0.7188
B → S↑	0.2520	0.2541	0.2711	0.3150	4.2730	4.2243	2.1189	1.0531
B → S↓	0.3049	0.3160	0.3466	0.4121	2.9045	2.6700	1.4019	0.7187
Cl → S↑	0.1683	0.1702	0.1977	0.2642	4.2671	4.2225	2.1185	1.0530
Cl → S↓	0.1438	0.1553	0.1856	0.2503	2.9213	2.6793	1.4132	0.7293
A → CO↑	0.2563	0.2565	0.2843	0.3473	4.2123	4.2005	2.1059	1.0435
A → CO↓	0.2486	0.2556	0.2861	0.3435	2.7505	2.6023	1.3707	0.7023
B → CO↑	0.2929	0.2931	0.3209	0.3836	4.2115	4.2002	2.1057	1.0434
B → CO↓	0.2750	0.2789	0.3048	0.3535	2.6458	2.5596	1.3405	0.6769
Cl → CO↑	0.1397	0.1409	0.1691	0.2357	4.2466	4.2141	2.1144	1.0493
Cl → CO↓	0.1684	0.1766	0.2081	0.2688	2.7942	2.6197	1.3790	0.7064

Cell Description

The ADDFH cell is a high-speed cell providing the arithmetic sum (S) and carry out (CO) of two operands (A, B) with carry in (CI). The two outputs (S, CO) are represented by the logic equations:

$$S = (A \oplus B \oplus CI)$$

$$CO = (A \oplus B) \bullet CI + (A \bullet B)$$

Logic Symbol

Functions

CI	A	B	S	CO
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
ADDFHXL	5.04	14.52
ADDFHX1	5.04	15.18
ADDFHX2	5.04	22.44
ADDFHX4	5.04	23.10

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A	0.1245	0.1452	0.2694	0.3147
B	0.1117	0.1321	0.2360	0.2847
Cl	0.0642	0.0730	0.1249	0.1738

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0047	0.0067	0.0121	0.0121
B	0.0091	0.0147	0.0267	0.0267
Cl	0.0025	0.0045	0.0083	0.0084

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A → S↑	0.3484	0.2327	0.2236	0.2423	5.8999	4.2061	2.1298	1.0423
A → S↓	0.3317	0.2583	0.2437	0.2697	3.6732	2.5770	1.3074	0.6633
B → S↑	0.2512	0.1704	0.1513	0.1745	5.9258	4.2089	2.1310	1.0434
B → S↓	0.3116	0.2026	0.1822	0.2111	3.6607	2.5761	1.3074	0.6633
Cl → S↑	0.2993	0.1859	0.1641	0.1913	5.9104	4.2085	2.1307	1.0433
Cl → S↓	0.2673	0.1879	0.1628	0.1955	3.6821	2.5817	1.3097	0.6645
A → CO↑	0.3534	0.2327	0.2229	0.2411	5.9106	4.2050	2.1298	1.0424
A → CO↓	0.3505	0.2541	0.2408	0.2652	3.7527	2.5715	1.3058	0.6617
B → CO↑	0.2205	0.1535	0.1404	0.1595	5.9364	4.2063	2.1303	1.0426
B → CO↓	0.3269	0.1904	0.1724	0.1963	3.7722	2.5548	1.3010	0.6573
Cl → CO↑	0.1405	0.1073	0.0938	0.1087	5.9288	4.2082	2.1308	1.0431
Cl → CO↓	0.2164	0.1457	0.1291	0.1524	3.8555	2.5932	1.3142	0.6653

Cell Description

The ADDH cell provides the arithmetic sum (S) and carry out (CO) of two operands (A, B). The two outputs (S, CO) are represented by the logic equations:

$$S = (\bar{A} \bullet B) + (A \bullet \bar{B})$$

$$CO = A \bullet B$$

Logic Symbol

Functions

A	B	S	CO
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
ADDHXL	5.04	7.26
ADDHX1	5.04	7.92
ADDHX2	5.04	11.88
ADDHX4	5.04	18.48

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
A	0.0592	0.1082	0.1957	0.3798
B	0.0443	0.0609	0.1067	0.1986

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0051	0.0113	0.0222	0.0432
B	0.0066	0.0088	0.0131	0.0251

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A → S↑	0.1263	0.0830	0.0740	0.0717	6.6779	2.6588	1.2905	0.6416
A → S↓	0.1348	0.0893	0.0823	0.0788	4.1076	1.7289	0.8455	0.4183
B → S↑	0.0616	0.0545	0.0504	0.0471	6.6079	2.6445	1.2800	0.6358
B → S↓	0.0773	0.0728	0.0670	0.0626	3.8779	1.6477	0.8092	0.4017
A → CO↑	0.0783	0.0895	0.0808	0.0794	5.8909	4.2073	2.0827	1.0416
A → CO↓	0.0969	0.1191	0.1058	0.1033	3.4777	2.7061	1.2961	0.6483
B → CO↑	0.0751	0.0901	0.0773	0.0756	5.8916	4.2075	2.0821	1.0416
B → CO↓	0.0872	0.1138	0.0974	0.0934	3.4730	2.7029	1.2951	0.6478

Cell Description

The AND2 cell provides the logical AND of two inputs (A, B). The output (Y) is represented by the logic equation:

$$Y = (A \bullet B)$$

Logic Symbol

Functions

A	B	Y
0	x	0
x	0	0
1	1	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
AND2XL	5.04	2.64
AND2X1	5.04	2.64
AND2X2	5.04	2.64
AND2X4	5.04	3.30

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
A	0.0188	0.0213	0.0327	0.0616
B	0.0214	0.0245	0.0371	0.0737

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0023	0.0022	0.0035	0.0061
B	0.0024	0.0023	0.0035	0.0066

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
A → Y↑	0.0801	0.0843	0.0750	0.0709
A → Y↓	0.0908	0.1087	0.0913	0.1006
B → Y↑	0.0885	0.0930	0.0797	0.0766
B → Y↓	0.1028	0.1224	0.1027	0.1156

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
A → Y↑	5.8983	4.2091	2.2062	1.0356
A → Y↓	3.4810	2.5429	1.2926	0.6810
B → Y↑	5.8983	4.2089	2.2061	1.0355
B → Y↓	3.4874	2.5463	1.2941	0.6819

Cell Description

The AND3 cell provides the logical AND of three inputs (A, B, C). The output (Y) is represented by the logic equation:

$$Y = (A \bullet B \bullet C)$$

Logic Symbol

Functions

A	B	C	Y
0	x	x	0
x	0	x	0
x	x	0	0
1	1	1	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
AND3XL	5.04	3.30
AND3X1	5.04	3.30
AND3X2	5.04	3.30
AND3X4	5.04	3.96

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
A	0.0213	0.0237	0.0363	0.0649
B	0.0253	0.0268	0.0425	0.0757
C	0.0284	0.0305	0.0496	0.0844

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0029	0.0027	0.0038	0.0062
B	0.0028	0.0026	0.0038	0.0063
C	0.0028	0.0026	0.0042	0.0066

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
A → Y↑	0.1032	0.1142	0.0924	0.0966
A → Y↓	0.1115	0.1274	0.1069	0.0965
B → Y↑	0.1117	0.1229	0.1029	0.1045
B → Y↓	0.1256	0.1414	0.1204	0.1076
C → Y↑	0.1164	0.1281	0.1088	0.1096
C → Y↓	0.1380	0.1542	0.1339	0.1181

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
A → Y↑	5.9128	4.2191	2.0870	1.0560
A → Y↓	3.2660	2.7152	1.2983	0.6380
B → Y↑	5.9130	4.2192	2.0870	1.0560
B → Y↓	3.2751	2.7190	1.3000	0.6388
C → Y↑	5.9130	4.2192	2.0870	1.0560
C → Y↓	3.2877	2.7243	1.3025	0.6399

Cell Description

The AND4 cell provides the logical AND of four inputs (A, B, C, D). The output (Y) is represented by the logic equation:

$$Y = (A \bullet B \bullet C \bullet D)$$

Logic Symbol

Functions

A	B	C	D	Y
0	x	x	x	0
x	0	x	x	0
x	x	0	x	0
x	x	x	0	0
1	1	1	1	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
AND4XL	5.04	3.96
AND4X1	5.04	3.96
AND4X2	5.04	3.96
AND4X4	5.04	7.26

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A	0.0203	0.0238	0.0394	0.0709
B	0.0238	0.0271	0.0451	0.0838
C	0.0283	0.0302	0.0519	0.0967
D	0.0316	0.0341	0.0581	0.1106

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0028	0.0026	0.0039	0.0071
B	0.0027	0.0024	0.0038	0.0074
C	0.0029	0.0026	0.0039	0.0081
D	0.0029	0.0027	0.0041	0.0088

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
A → Y↑	0.1055	0.1268	0.1107	0.1003
A → Y↓	0.1072	0.1236	0.1108	0.1113
B → Y↑	0.1195	0.1411	0.1219	0.1142
B → Y↓	0.1225	0.1380	0.1251	0.1273
C → Y↑	0.1295	0.1508	0.1300	0.1228
C → Y↓	0.1378	0.1523	0.1383	0.1422
D → Y↑	0.1347	0.1568	0.1354	0.1288
D → Y↓	0.1499	0.1647	0.1506	0.1564

Delays at 25°C, 1.8V, Typical Process

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
A → Y↑	5.9309	4.2318	2.1652	1.0640
A → Y↓	3.5089	2.5548	1.2991	0.6506
B → Y↑	5.9311	4.2318	2.1652	1.0640
B → Y↓	3.5182	2.5588	1.3011	0.6518
C → Y↑	5.9311	4.2318	2.1652	1.0640
C → Y↓	3.5315	2.5645	1.3038	0.6533
D → Y↑	5.9293	4.2313	2.1652	1.0640
D → Y↓	3.5475	2.5716	1.3075	0.6554

Cell Description

The AOI21 cell provides the logical inverted OR of one AND group and an additional input. The output (Y) is represented by the logic equation:

$$Y = \overline{(A0 \bullet A1) + B0}$$

Logic Symbol

Functions

A0	A1	B0	Y
0	x	0	1
x	0	0	1
x	x	1	0
1	1	x	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
AOI21XL	5.04	2.64
AOI21X1	5.04	2.64
AOI21X2	5.04	4.62
AOI21X4	5.04	6.60

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0153	0.0221	0.0454	0.0838
A1	0.0192	0.0278	0.0555	0.1049
B0	0.0154	0.0216	0.0426	0.0796

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0034	0.0050	0.0100	0.0183
A1	0.0034	0.0048	0.0093	0.0183
B0	0.0035	0.0047	0.0086	0.0160

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0608	0.0572	0.0565	0.0532	8.7152	6.0744	3.0379	1.5644
A0 → Y↓	0.0332	0.0331	0.0325	0.0305	4.1470	2.9440	1.4723	0.7432
A1 → Y↑	0.0749	0.0703	0.0690	0.0670	8.7016	6.0682	3.0343	1.5630
A1 → Y↓	0.0394	0.0386	0.0377	0.0361	4.1487	2.9451	1.4729	0.7435
B0 → Y↑	0.0523	0.0519	0.0491	0.0487	8.7153	6.0744	3.0367	1.5641
B0 → Y↓	0.0213	0.0218	0.0200	0.0190	3.4175	2.5026	1.2795	0.6398

Cell Description

The AOI211 cell provides the logical inverted OR of one AND group and two additional inputs. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 \bullet A_1)} + B_0 + C_0$$

Functions

A0	A1	B0	C0	Y
0	x	0	0	1
x	0	0	0	1
x	x	x	1	0
x	x	1	x	0
1	1	x	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
AOI211XL	5.04	3.30
AOI211X1	5.04	3.30
AOI211X2	5.04	5.94
AOI211X4	5.04	6.60

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0230	0.0330	0.0680	0.0862
A1	0.0271	0.0394	0.0785	0.0912
B0	0.0182	0.0258	0.0518	0.0804
C0	0.0219	0.0313	0.0638	0.0868

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0037	0.0052	0.0105	0.0035
A1	0.0037	0.0051	0.0099	0.0034
B0	0.0038	0.0053	0.0093	0.0037
C0	0.0035	0.0047	0.0098	0.0034

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0977	0.0966	0.0965	0.2647	11.1188	7.6961	3.8671	1.0402
A0 → Y↓	0.0427	0.0453	0.0449	0.1727	4.1958	2.9703	1.4848	0.6464
A1 → Y↑	0.1156	0.1135	0.1128	0.2850	11.1023	7.6884	3.8630	1.0402
A1 → Y↓	0.0490	0.0512	0.0502	0.1785	4.2000	2.9735	1.4871	0.6464
B0 → Y↑	0.0712	0.0703	0.0673	0.2428	11.1210	7.6967	3.8662	1.0402
B0 → Y↓	0.0249	0.0253	0.0244	0.1427	3.4191	2.5063	1.2796	0.6462
C0 → Y↑	0.0959	0.0947	0.0958	0.2673	11.1080	7.6908	3.8649	1.0402
C0 → Y↓	0.0317	0.0334	0.0342	0.1513	3.4358	2.5113	1.2823	0.6461

Cell Description

The AOI22 cell provides the logical inverted OR of two AND groups. The output (Y) is represented by the logic equation:

$$Y = \overline{(A0 \bullet A1) + (B0 \bullet B1)}$$

Functions

A0	A1	B0	B1	Y
0	x	0	x	1
0	x	x	0	1
x	0	0	x	1
x	0	x	0	1
x	x	1	1	0
1	1	x	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
AOI22XL	5.04	3.30
AOI22X1	5.04	3.30
AOI22X2	5.04	5.94
AOI22X4	5.04	9.24

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0177	0.0242	0.0470	0.0924
A1	0.0217	0.0298	0.0584	0.1148
B0	0.0232	0.0316	0.0621	0.1264
B1	0.0271	0.0374	0.0734	0.1452

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0037	0.0050	0.0095	0.0185
A1	0.0037	0.0050	0.0102	0.0190
B0	0.0035	0.0047	0.0092	0.0182
B1	0.0034	0.0047	0.0095	0.0183

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0604	0.0588	0.0584	0.0592	8.7181	6.0757	3.0378	1.5504
A0 → Y↓	0.0280	0.0267	0.0263	0.0259	4.1069	2.9313	1.4656	0.7401
A1 → Y↑	0.0749	0.0728	0.0728	0.0708	8.7091	6.0715	3.0357	1.5097
A1 → Y↓	0.0337	0.0330	0.0328	0.0322	4.1223	2.9361	1.4681	0.7413
B0 → Y↑	0.0939	0.0860	0.0834	0.0819	8.7130	6.0732	3.0366	1.5103
B0 → Y↓	0.0490	0.0464	0.0450	0.0438	4.1416	2.9417	1.4700	0.7431
B1 → Y↑	0.1070	0.0992	0.0968	0.0949	8.7025	6.0685	3.0343	1.5092
B1 → Y↓	0.0545	0.0524	0.0509	0.0505	4.1490	2.9455	1.4720	0.7432

Cell Description

The AOI221 cell provides the logical inverted OR of two AND groups and a third input. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 \bullet A_1) + (B_0 \bullet B_1) + C_0}$$

Functions

A0	A1	B0	B1	C0	Y
0	x	0	x	0	1
0	x	x	0	0	1
x	0	0	x	0	1
x	0	x	0	0	1
x	x	x	x	1	0
x	x	1	1	x	0
1	1	x	x	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
AOI221XL	5.04	4.62
AOI221X1	5.04	4.62
AOI221X2	5.04	7.92
AOI221X4	5.04	7.26

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0246	0.0338	0.0649	0.0835
A1	0.0287	0.0394	0.0765	0.0874
B0	0.0314	0.0435	0.0829	0.0887
B1	0.0353	0.0483	0.0945	0.0930
C0	0.0236	0.0321	0.0619	0.0830

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0039	0.0053	0.0100	0.0035
A1	0.0039	0.0053	0.0103	0.0034
B0	0.0039	0.0052	0.0100	0.0035
B1	0.0038	0.0050	0.0102	0.0034
C0	0.0037	0.0051	0.0095	0.0036

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.1176	0.1102	0.1050	0.2837	10.8961	7.7344	3.8674	1.0766
A0 → Y↓	0.0456	0.0436	0.0411	0.1728	4.1498	2.9451	1.4732	0.6461
A1 → Y↑	0.1353	0.1271	0.1216	0.3031	10.8833	7.7279	3.8639	1.0765
A1 → Y↓	0.0519	0.0496	0.0470	0.1794	4.1576	2.9489	1.4750	0.6461
B0 → Y↑	0.1415	0.1319	0.1271	0.3069	10.8956	7.7339	3.8673	1.0766
B0 → Y↓	0.0537	0.0529	0.0503	0.1858	4.2564	2.9941	1.4983	0.6462
B1 → Y↑	0.1583	0.1482	0.1440	0.3265	10.8814	7.7272	3.8639	1.0766
B1 → Y↓	0.0598	0.0587	0.0565	0.1914	4.2584	2.9960	1.4995	0.6462
C0 → Y↑	0.0842	0.0847	0.0789	0.2559	10.8942	7.7335	3.8668	1.0765
C0 → Y↓	0.0272	0.0266	0.0250	0.1454	3.4277	2.5104	1.2822	0.6458

Cell Description

The AOI222 cell provides the logical inverted OR of three AND groups. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 \bullet A_1)} + (B_0 \bullet B_1) + (C_0 \bullet C_1)$$

Functions

A0	A1	B0	B1	C0	C1	Y
0	x	0	x	0	x	1
0	x	0	x	x	0	1
0	x	x	0	0	x	1
0	x	x	0	x	0	1
x	0	0	x	0	x	1
x	0	0	x	x	0	1
x	0	x	0	0	x	1
x	0	x	0	x	0	1
x	x	x	x	1	1	0
x	x	1	1	x	x	0
1	1	x	x	x	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
AOI222XL	5.04	5.28
AOI222X1	5.04	5.28
AOI222X2	5.04	9.24
AOI222X4	5.04	7.92

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0262	0.0353	0.0685	0.0855
A1	0.0303	0.0410	0.0795	0.0909
B0	0.0320	0.0442	0.0853	0.0909
B1	0.0361	0.0497	0.0965	0.0953
C0	0.0382	0.0532	0.1036	0.0970
C1	0.0423	0.0588	0.1164	0.1011

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0039	0.0054	0.0106	0.0037
A1	0.0040	0.0055	0.0110	0.0038
B0	0.0038	0.0052	0.0100	0.0035
B1	0.0037	0.0051	0.0104	0.0033
C0	0.0037	0.0051	0.0100	0.0034
C1	0.0037	0.0051	0.0102	0.0034

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0971	0.0921	0.0912	0.2582	11.3559	7.7354	3.8680	1.0581
A0 → Y↓	0.0349	0.0338	0.0331	0.1681	4.1237	2.9363	1.4683	0.6464
A1 → Y↑	0.1166	0.1108	0.1085	0.2799	11.3468	7.7310	3.8654	1.0580
A1 → Y↓	0.0417	0.0407	0.0394	0.1733	4.1330	2.9408	1.4706	0.6464
B0 → Y↑	0.1673	0.1509	0.1446	0.3295	11.3524	7.7333	3.8666	1.0581
B0 → Y↓	0.0585	0.0556	0.0541	0.1925	4.1516	2.9471	1.4711	0.6465
B1 → Y↑	0.1857	0.1670	0.1619	0.3488	11.3407	7.7278	3.8641	1.0580
B1 → Y↓	0.0657	0.0622	0.0604	0.1994	4.1525	2.9474	1.4730	0.6465
C0 → Y↑	0.1910	0.1728	0.1673	0.3525	11.3522	7.7335	3.8666	1.0580
C0 → Y↓	0.0738	0.0724	0.0704	0.2072	4.2195	2.9804	1.4898	0.6465
C1 → Y↑	0.2083	0.1897	0.1839	0.3715	11.3398	7.7280	3.8638	1.0580
C1 → Y↓	0.0805	0.0792	0.0773	0.2137	4.2197	2.9805	1.4899	0.6465

Cell Description

The AOI2BB1 cell provides the logical inverted OR of one AND group of two inverted inputs (A0N, A1N) and an additional non-inverted input (B0). The output (Y) is represented by the logic equation:

$$Y = \overline{(\overline{A0N} \bullet \overline{A1N}) + B0}$$

Logic Symbol

Functions

A0N	A1N	B0	Y
1	x	0	1
x	1	0	1
x	x	1	0
0	0	x	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
AOI2BB1XL	5.04	3.30
AOI2BB1X1	5.04	3.30
AOI2BB1X2	5.04	4.62
AOI2BB1X4	5.04	7.26

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
A0N	0.0222	0.0261	0.0420	0.0832
A1N	0.0248	0.0283	0.0492	0.0922
B0	0.0144	0.0194	0.0382	0.0724

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0N	0.0028	0.0027	0.0045	0.0083
A1N	0.0026	0.0027	0.0047	0.0084
B0	0.0034	0.0044	0.0089	0.0162

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0N → Y↑	0.0813	0.0805	0.0763	0.0749	8.7279	6.1818	3.0377	1.5110
A0N → Y↓	0.1357	0.1527	0.1305	0.1273	3.3175	2.6547	1.3078	0.6532
A1N → Y↑	0.0870	0.0873	0.0821	0.0830	8.7303	6.1830	3.0382	1.5112
A1N → Y↓	0.1466	0.1658	0.1434	0.1391	3.3175	2.6548	1.3078	0.6532
B0 → Y↑	0.0504	0.0473	0.0456	0.0437	8.7061	6.1737	3.0355	1.5094
B0 → Y↓	0.0232	0.0253	0.0246	0.0238	3.1844	2.5905	1.2824	0.6412

Cell Description

The AOI2BB2 cell provides the logical inverted OR of one AND group of two inverted inputs (A0N, A1N) and one AND group of two non-inverted inputs (B0, B1). The output (Y) is represented by the logic equation:

$$Y = (\overline{A0N} \bullet \overline{A1N}) + (B0 \bullet B1)$$

Logic Symbol

Functions

A0N	A1N	B0	B1	Y
1	x	0	x	1
1	x	x	0	1
x	1	0	x	1
x	1	x	0	1
x	x	1	1	0
0	0	x	x	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
AOI2BB2XL	5.04	4.62
AOI2BB2X1	5.04	4.62
AOI2BB2X2	5.04	5.94
AOI2BB2X4	5.04	9.90

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0N	0.0226	0.0255	0.0421	0.0792
A1N	0.0248	0.0275	0.0481	0.0876
B0	0.0166	0.0223	0.0440	0.0869
B1	0.0205	0.0283	0.0562	0.1099

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0N	0.0029	0.0027	0.0045	0.0080
A1N	0.0025	0.0024	0.0044	0.0085
B0	0.0036	0.0048	0.0098	0.0180
B1	0.0035	0.0048	0.0102	0.0187

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0N → Y↑	0.0762	0.0747	0.0733	0.0717	6.5291	4.5472	2.2728	1.1305
A0N → Y↓	0.1438	0.1511	0.1325	0.1225	3.5682	2.5715	1.3496	0.6516
A1N → Y↑	0.0786	0.0774	0.0812	0.0791	6.5318	4.5486	2.2734	1.1299
A1N → Y↓	0.1524	0.1603	0.1440	0.1350	3.5679	2.5714	1.3496	0.6516
B0 → Y↑	0.0625	0.0589	0.0560	0.0548	8.7168	6.0744	3.0376	1.5106
B0 → Y↓	0.0338	0.0331	0.0314	0.0314	4.1411	2.9446	1.4716	0.7432
B1 → Y↑	0.0761	0.0726	0.0694	0.0683	8.7021	6.0684	3.0344	1.5092
B1 → Y↓	0.0395	0.0392	0.0373	0.0374	4.1419	2.9453	1.4719	0.7435

Cell Description

The AOI31 cell provides the logical inverted OR of one AND group and an additional input. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 \bullet A_1 \bullet A_2)} + B_0$$

Logic Symbol

Functions

A0	A1	A2	B0	Y
0	x	x	0	1
x	0	x	0	1
x	x	0	0	1
x	x	x	1	0
1	1	1	x	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
AOI31XL	5.04	3.30
AOI31X1	5.04	3.30
AOI31X2	5.04	5.94
AOI31X4	5.04	5.94

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0169	0.0229	0.0501	0.0742
A1	0.0219	0.0306	0.0612	0.0794
A2	0.0264	0.0371	0.0761	0.0854
B0	0.0213	0.0298	0.0598	0.0806

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0038	0.0050	0.0113	0.0036
A1	0.0037	0.0051	0.0105	0.0035
A2	0.0036	0.0049	0.0101	0.0034
B0	0.0035	0.0047	0.0086	0.0035

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0659	0.0626	0.0657	0.2077	8.7217	6.0773	3.0392	1.0401
A0 → Y↓	0.0389	0.0374	0.0393	0.1721	4.7741	3.3005	1.6516	0.6464
A1 → Y↑	0.0829	0.0802	0.0812	0.2268	8.7076	6.0714	3.0359	1.0402
A1 → Y↓	0.0483	0.0470	0.0472	0.1818	4.7752	3.3029	1.6534	0.6464
A2 → Y↑	0.0974	0.0947	0.0965	0.2439	8.7145	6.0745	3.0376	1.0401
A2 → Y↓	0.0522	0.0510	0.0517	0.1857	4.7748	3.3025	1.6533	0.6464
B0 → Y↑	0.0731	0.0722	0.0695	0.2221	8.7278	6.0806	3.0402	1.0401
B0 → Y↓	0.0215	0.0213	0.0207	0.1434	3.4330	2.5162	1.2846	0.6461

Cell Description

The AOI32 cell provides the logical inverted OR of two AND groups. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 \bullet A_1 \bullet A_2) + (B_0 \bullet B_1)}$$

Functions

A0	A1	A2	B0	B1	Y
0	x	x	0	x	1
0	x	x	x	0	1
x	0	x	0	x	1
x	0	x	x	0	1
x	x	0	0	x	1
x	x	0	x	0	1
x	x	x	1	1	0
1	1	1	x	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
AOI32XL	5.04	4.62
AOI32X1	5.04	4.62
AOI32X2	5.04	7.26
AOI32X4	5.04	6.60

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
A0	0.0249	0.0336	0.0667	0.0805
A1	0.0298	0.0405	0.0804	0.0882
A2	0.0342	0.0469	0.0940	0.0932
B0	0.0237	0.0327	0.0644	0.0834
B1	0.0278	0.0381	0.0753	0.0867

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0038	0.0051	0.0099	0.0035
A1	0.0038	0.0050	0.0104	0.0035
A2	0.0036	0.0049	0.0107	0.0033
B0	0.0038	0.0049	0.0096	0.0036
B1	0.0039	0.0049	0.0101	0.0036

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0983	0.0938	0.0918	0.2397	8.7164	6.0755	3.0380	1.0401
A0 → Y↓	0.0557	0.0536	0.0532	0.1896	4.7730	3.3022	1.6492	0.6309
A1 → Y↑	0.1155	0.1108	0.1088	0.2594	8.7065	6.0709	3.0355	1.0401
A1 → Y↓	0.0662	0.0639	0.0626	0.2001	4.7733	3.3024	1.6511	0.6309
A2 → Y↑	0.1301	0.1257	0.1244	0.2762	8.7116	6.0733	3.0368	1.0401
A2 → Y↓	0.0700	0.0680	0.0673	0.2039	4.7732	3.3023	1.6512	0.6309
B0 → Y↑	0.0825	0.0801	0.0787	0.2276	8.7290	6.0810	3.0408	1.0401
B0 → Y↓	0.0290	0.0277	0.0269	0.1626	4.1290	2.9442	1.4721	0.6308
B1 → Y↑	0.0977	0.0941	0.0927	0.2441	8.7198	6.0765	3.0384	1.0401
B1 → Y↓	0.0350	0.0341	0.0333	0.1674	4.1452	2.9488	1.4745	0.6308

Cell Description

The AOI33 cell provides the logical inverted OR of two AND groups. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 \bullet A_1 \bullet A_2) + (B_0 \bullet B_1 \bullet B_2)}$$

Functions

A0	A1	A2	B0	B1	B2	Y
0	x	x	0	x	x	1
0	x	x	x	0	x	1
0	x	x	x	x	0	1
x	0	x	0	x	x	1
x	0	x	x	0	x	1
x	0	x	x	x	0	1
x	x	0	0	x	x	1
x	x	0	x	0	x	1
x	x	x	1	1	1	0
1	1	1	x	x	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
AOI33XL	5.04	5.28
AOI33X1	5.04	5.28
AOI33X2	5.04	8.58
AOI33X4	5.04	7.26

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0253	0.0359	0.0706	0.0847
A1	0.0299	0.0424	0.0834	0.0897
A2	0.0344	0.0487	0.0968	0.0954
B0	0.0322	0.0459	0.0915	0.0917
B1	0.0370	0.0528	0.1046	0.0966
B2	0.0413	0.0591	0.1183	0.1014

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0038	0.0052	0.0102	0.0036
A1	0.0038	0.0053	0.0108	0.0036
A2	0.0039	0.0053	0.0116	0.0038
B0	0.0037	0.0051	0.0098	0.0034
B1	0.0037	0.0051	0.0103	0.0035
B2	0.0036	0.0050	0.0109	0.0033

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0933	0.0924	0.0884	0.2405	8.7277	6.0810	3.0406	1.0402
A0 → Y↓	0.0373	0.0361	0.0348	0.1836	4.7554	3.2992	1.6844	0.6466
A1 → Y↑	0.1108	0.1100	0.1050	0.2600	8.7188	6.0769	3.0383	1.0401
A1 → Y↓	0.0466	0.0461	0.0445	0.1918	4.7705	3.3035	1.6863	0.6466
A2 → Y↑	0.1273	0.1256	0.1227	0.2799	8.7226	6.0784	3.0396	1.0401
A2 → Y↓	0.0514	0.0504	0.0501	0.1974	4.7718	3.3040	1.6868	0.6466
B0 → Y↑	0.1303	0.1298	0.1263	0.2808	8.7244	6.0795	3.0398	1.0401
B0 → Y↓	0.0703	0.0701	0.0696	0.2114	4.7653	3.3000	1.6850	0.6467
B1 → Y↑	0.1477	0.1469	0.1428	0.3003	8.7152	6.0750	3.0376	1.0401
B1 → Y↓	0.0810	0.0805	0.0798	0.2220	4.7654	3.3002	1.6851	0.6468
B2 → Y↑	0.1627	0.1619	0.1589	0.3171	8.7183	6.0766	3.0384	1.0401
B2 → Y↓	0.0848	0.0845	0.0852	0.2257	4.7655	3.3002	1.6851	0.6468

Cell Description

The BUF cell provides the logical buffer of a single input (A). The output (Y) is represented by the logic equation:

$$Y = A$$

Functions

A	Y
0	0
1	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
BUFXL	5.04	2.64
BUFX1	5.04	2.64
BUFX2	5.04	2.64
BUFX3	5.04	2.64
BUFX4	5.04	3.30
BUFX8	5.04	5.94
BUFX12	5.04	6.60
BUFX16	5.04	8.58
BUFX20	5.04	10.56

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A	0.0155	0.0181	0.0310	0.0450	0.0585	0.1119	0.1657	0.2252	0.2815

Pin Capacitance

Pin	Capacitance (pF)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A	0.0026	0.0026	0.0035	0.0048	0.0062	0.0114	0.0168	0.0220	0.0276

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A → Y↑	0.0543	0.0582	0.0615	0.0606	0.0605	0.0566	0.0567	0.0576	0.0569
A → Y↓	0.0764	0.0859	0.0851	0.0834	0.0820	0.0778	0.0776	0.0779	0.0772

Description	K_{load} (ns/pF)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A → Y↑	5.8769	4.1978	2.1272	1.3834	1.0640	0.5199	0.3466	0.2599	0.2080
A → Y↓	3.4601	2.5274	1.2908	0.8588	0.6458	0.3227	0.2151	0.1600	0.1290

Cell Description

The CLKBUF cell provides the logical buffer of a single input (A), with balanced delays for clock signals. The output (Y) is represented by the logic equation:

$$Y = A$$

Functions

A	Y
0	0
1	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
CLKBUFXL	5.04	2.64
CLKBUFX1	5.04	2.64
CLKBUFX2	5.04	2.64
CLKBUFX3	5.04	2.64
CLKBUFX4	5.04	3.30
CLKBUFX8	5.04	4.62
CLKBUFX12	5.04	10.56
CLKBUFX16	5.04	12.54
CLKBUFX20	5.04	15.84

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)									
	XL	X1	X2	X3	X4	X8	X12	X16	X20	
A	0.0165	0.0209	0.0260	0.0352	0.0444	0.0862	0.2174	0.2797	0.3457	

Pin Capacitance

Pin	Capacitance (pF)									
	XL	X1	X2	X3	X4	X8	X12	X16	X20	
A	0.0024	0.0038	0.0033	0.0036	0.0044	0.0081	0.0196	0.0235	0.0324	

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)									
	XL	X1	X2	X3	X4	X8	X12	X16	X20	
A → Y↑	0.0520	0.0600	0.0686	0.0808	0.0819	0.0766	0.0762	0.0805	0.0752	
A → Y↓	0.1061	0.0608	0.0803	0.0888	0.0872	0.0815	0.0806	0.0850	0.0791	

Description	K _{load} (ns/pF)									
	XL	X1	X2	X3	X4	X8	X12	X16	X20	
A → Y↑	3.7823	3.8530	2.1274	1.4272	1.0650	0.5203	0.2087	0.1606	0.1304	
A → Y↓	4.4301	4.3830	2.3654	1.4566	1.1190	0.5310	0.2150	0.1654	0.1290	

Cell Description

The CLKINV cell provides the logical inversion of a single input (A), with balanced delays for clock signals. The output (Y) is represented by the logic equation:

$$Y = \bar{A}$$

Functions

A	Y
0	1
1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
CLKINVXL	5.04	1.98
CLKINVX1	5.04	1.98
CLKINVX2	5.04	1.98
CLKINVX3	5.04	1.98
CLKINVX4	5.04	2.64
CLKINVX8	5.04	3.96
CLKINVX12	5.04	12.54
CLKINVX16	5.04	16.50
CLKINVX20	5.04	19.14

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A	0.0087	0.0104	0.0177	0.0264	0.0346	0.0712	0.2496	0.3309	0.4136

Pin Capacitance

Pin	Capacitance (pF)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A	0.0029	0.0034	0.0060	0.0089	0.0115	0.0236	0.0072	0.0090	0.0110

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A → Y↑	0.0240	0.0223	0.0185	0.0178	0.0177	0.0178	0.1462	0.1486	0.1470
A → Y↓	0.0201	0.0198	0.0189	0.0171	0.0172	0.0174	0.1480	0.1498	0.1499

Description	K_{load} (ns/pF)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A → Y↑	5.3816	4.1927	2.0963	1.3911	1.0559	0.5190	0.2088	0.1566	0.1253
A → Y↓	4.5606	3.8518	2.3568	1.4485	1.1131	0.5493	0.2222	0.1667	0.1333

Cell Description

The DFF cell is a positive-edge triggered, static D-type flip-flop.

Function Table

D	CK	Q[n+1]	QN[n+1]
0	/	0	1
1	/	1	0
x	\	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFXL	5.04	11.22
DFFX1	5.04	11.22
DFFX2	5.04	13.86
DFFX4	5.04	16.50

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0345	0.0302	0.0402	0.0641
CK	0.0364	0.0338	0.0412	0.0678
Q	0.0395	0.0444	0.0744	0.1212

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0035	0.0023	0.0026	0.0040
CK	0.0024	0.0029	0.0040	0.0063

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2426	0.2133	0.1956	0.1704	5.3145	4.0674	2.1054	1.0781
CK → Q↓	0.1939	0.1711	0.1596	0.1418	3.5988	2.5754	1.2868	0.6533
CK → QN↑	0.2600	0.2325	0.2115	0.1931	5.8907	4.2042	2.1011	1.0765
CK → QN↓	0.3319	0.2982	0.2726	0.2392	3.5137	2.5427	1.2685	0.6464

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CK	0.0430	0.0703	0.0703	0.0625
	setup↓ → CK	0.0898	0.1523	0.1484	0.1328
	hold↑ → CK	-0.0273	-0.0430	-0.0508	-0.0391
	hold↓ → CK	0.0156	-0.0391	-0.0430	-0.0312
CK	minpwh	0.1273	0.1176	0.1078	0.0933
	minpwl	0.1759	0.1613	0.1516	0.1224

Cell Description

The DFFHQ cell is a high-speed, positive-edge triggered, static D-type flip-flop. The cell has a single output (Q) and fast clock-to-out path.

Logic Symbol

Functions

D	CK	Q[n+1]
0	/\	0
1	/\	1
x	\/\	Q[n]

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFHQXL	5.04	10.56
DFFHQX1	5.04	10.56
DFFHQX2	5.04	13.20
DFFHQX4	5.04	14.52

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0388	0.0401	0.0540	0.0768
CK	0.0365	0.0350	0.0416	0.0538
Q	0.0293	0.0321	0.0469	0.0667

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0037	0.0024	0.0025	0.0033
CK	0.0025	0.0032	0.0039	0.0056

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2191	0.1813	0.1768	0.1562	5.9079	4.0640	2.1036	1.0587
CK → Q↓	0.2179	0.1659	0.1601	0.1414	3.7092	2.6900	1.3440	0.6525

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CK	0.0508	0.0938	0.0938	0.0859
	setup↓ → CK	0.1445	0.1953	0.2031	0.1836
	hold↑ → CK	-0.0234	-0.0469	-0.0469	-0.0430
	hold↓ → CK	0.0117	-0.0391	-0.0391	-0.0391
CK	minpwh	0.1418	0.1078	0.1078	0.0933
	minpwl	0.1564	0.1564	0.1516	0.1224

Cell Description

The DFFN cell is a negative-edge triggered, static D-type flip-flop.

Functions

D	CKN	Q[n+1]	QN[n+1]
0	—	0	1
1	—	1	0
x	—	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFNXL	5.04	11.22
DFFNX1	5.04	11.22
DFFNX2	5.04	13.86
DFFNX4	5.04	15.84

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0342	0.0304	0.0403	0.0601
CKN	0.0369	0.0400	0.0543	0.0849
Q	0.0388	0.0439	0.0764	0.1283

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0031	0.0020	0.0024	0.0029
CKN	0.0025	0.0031	0.0039	0.0065

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CKN → Q↑	0.1918	0.1545	0.1402	0.1193	5.3272	4.0701	2.1067	1.1110
CKN → Q↓	0.3245	0.2760	0.2525	0.2134	3.6098	2.6519	1.3251	0.6535
CKN → QN↑	0.3831	0.3365	0.3036	0.2686	5.8930	4.2042	2.1011	1.1091
CKN → QN↓	0.2758	0.2402	0.2175	0.1887	3.5097	2.5432	1.2686	0.6470

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CKN	0.0430	0.0820	0.0859	0.0859
	setup↓ → CKN	0.0625	0.1289	0.1250	0.1211
	hold↑ → CKN	0.0820	0.0391	0.0312	0.0195
	hold↓ → CKN	-0.0469	-0.0977	-0.0938	-0.0938
CKN	minpwl	0.2050	0.1661	0.1516	0.1273
	minpwh	0.1321	0.1516	0.1418	0.1176

Cell Description

The DFFNR cell is a negative-edge triggered, static D-type flip-flop with asynchronous active-low reset (RN).

Functions

RN	D	CKN	Q[n+1]	QN[n+1]
0	x	x	0	1
1	0	—	0	1
1	1	—	1	0
1	x	—	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFNRXL	5.04	15.84
DFFNRX1	5.04	15.18
DFFNRX2	5.04	17.16
DFFNRX4	5.04	20.46

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0357	0.0286	0.0332	0.0430
CKN	0.0379	0.0362	0.0443	0.0563
RN	0.0167	0.0182	0.0224	0.0344
Q	0.0478	0.0545	0.0872	0.1510

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0035	0.0023	0.0023	0.0030
CKN	0.0027	0.0030	0.0031	0.0041
RN	0.0024	0.0027	0.0034	0.0061

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CKN → Q↑	0.3808	0.3338	0.3251	0.2965	5.8854	4.2015	2.0802	1.0643
CKN → Q↓	0.4442	0.4306	0.4336	0.3825	3.4685	2.5310	1.3364	0.6517
RN → Q↓	0.2501	0.2500	0.2405	0.2184	3.4690	2.5312	1.3364	0.6517
CKN → QN↑	0.3920	0.3663	0.3591	0.3148	5.8846	4.2019	2.0815	1.0648
CKN → QN↓	0.3498	0.2963	0.2733	0.2415	3.6990	2.5940	1.3608	0.6627
RN → QN↑	0.1983	0.1864	0.1665	0.1512	5.8969	4.2058	2.0836	1.0662

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CKN	0.0430	0.0820	0.1133	0.0938
	setup↓ → CKN	0.0664	0.1328	0.1484	0.1211
	hold↑ → CKN	0.0898	0.0352	0.0352	0.0312
	hold↓ → CKN	-0.0430	-0.0977	-0.1016	-0.0859
CKN	minpwl	0.2099	0.2001	0.1904	0.1613
	minpwh	0.1370	0.1516	0.1759	0.1467
RN	minpwl	0.1856	0.1807	0.2050	0.3022
	recovery	0.0391	0.0703	0.0938	0.0781

Cell Description

The DFFNS cell is a negative-edge triggered, static D-type flip-flop with asynchronous active-low set (SN).

Logic Symbol

Functions

SN	D	CKN	Q[n+1]	QN[n+1]
0	x	x	1	0
1	0	¬	0	1
1	1	¬	1	0
1	x	¬	Q[n]	QN[n]

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFNSXL	5.04	13.86
DFFNSX1	5.04	13.86
DFFNSX2	5.04	13.86
DFFNSX4	5.04	19.14

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0348	0.0274	0.0305	0.0390
CKN	0.0361	0.0346	0.0381	0.0502
SN	0.0068	0.0076	0.0106	0.0177
Q	0.0435	0.0515	0.0833	0.1477

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0030	0.0020	0.0020	0.0022
CKN	0.0023	0.0028	0.0031	0.0036
SN	0.0051	0.0056	0.0073	0.0124

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CKN → Q↑	0.3097	0.2835	0.2802	0.2691	5.8861	4.2009	2.1523	1.0579
CKN → Q↓	0.4274	0.4096	0.3980	0.3833	3.4661	2.5286	1.2919	0.6462
SN → Q↑	0.1679	0.1536	0.1579	0.1520	5.8861	4.2010	2.1524	1.0579
CKN → QN↑	0.3809	0.3505	0.3282	0.3158	5.9058	4.2075	2.1571	1.0602
CKN → QN↓	0.2795	0.2461	0.2283	0.2173	3.5423	2.5426	1.2975	0.6486
SN → QN↓	0.1378	0.1164	0.1062	0.1005	3.5300	2.5427	1.3000	0.6509

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CKN	0.0234	0.0664	0.0703	0.0703
	setup↓ → CKN	0.0664	0.1328	0.1406	0.1289
	hold↑ → CKN	0.0859	0.0352	0.0352	0.0352
	hold↓ → CKN	-0.0547	-0.1055	-0.1133	-0.1016
CKN	minpwl	0.1953	0.1856	0.1661	0.1613
	minpwh	0.1273	0.1418	0.1467	0.1418
SN	minpwl	0.1321	0.1176	0.1224	0.1516
	recovery	-0.0859	-0.0430	-0.0430	-0.0391

Cell Description

The DFFNSR cell is a negative-edge triggered, static D-type flip-flop with asynchronous active-low reset (RN) and set (SN), and set dominating reset.

Functions

RN	SN	D	CKN	Q[n+1]	QN[n+1]
0	1	x	x	0	1
1	0	x	x	1	0
0	0	x	x	1	0
1	1	0	—	0	1
1	1	1	—	1	0
1	1	x	—	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFNSRXL	5.04	17.16
DFFNSRX1	5.04	16.50
DFFNSRX2	5.04	17.16
DFFNSRX4	5.04	23.10

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0400	0.0320	0.0359	0.0519
CKN	0.0386	0.0378	0.0424	0.0602
SN	0.0086	0.0090	0.0121	0.0187
RN	0.0185	0.0201	0.0252	0.0421
Q	0.0515	0.0569	0.0901	0.1629

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0035	0.0024	0.0023	0.0034
CKN	0.0025	0.0028	0.0030	0.0042
SN	0.0067	0.0070	0.0092	0.0156
RN	0.0027	0.0029	0.0039	0.0061

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CKN → Q↑	0.3873	0.3400	0.3249	0.3055	5.8845	4.2004	2.1526	1.0641
CKN → Q↓	0.4639	0.4436	0.4152	0.3876	3.2338	2.5336	1.2926	0.6463
SN → Q↑	0.1944	0.1795	0.1751	0.1660	5.8833	4.2000	2.1525	1.0641
SN → Q↓	0.2043	0.1899	0.1785	0.1700	3.2350	2.5339	1.2927	0.6463
RN → Q↓	0.2901	0.2736	0.2482	0.2364	3.2349	2.5339	1.2927	0.6463
CKN → QN↑	0.4030	0.3710	0.3445	0.3203	5.9226	4.2121	2.1575	1.0671
CKN → QN↓	0.3479	0.2964	0.2691	0.2544	3.7716	2.6061	1.3201	0.6612
SN → QN↑	0.1440	0.1182	0.1085	0.1028	5.9517	4.2249	2.1641	1.0713
SN → QN↓	0.1527	0.1332	0.1193	0.1151	3.5750	2.5608	1.3050	0.6560
RN → QN↑	0.2296	0.2017	0.1780	0.1691	5.9499	4.2244	2.1638	1.0711

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CKN	0.0703	0.1406	0.1250	0.1094
	setup↓ → CKN	0.0938	0.1562	0.1719	0.1328
	hold↑ → CKN	0.0703	0.0156	0.0195	0.0273
	hold↓ → CKN	-0.0664	-0.1055	-0.1250	-0.0938
CKN	minpwl	0.2001	0.1953	0.1710	0.1564
	minpwh	0.1370	0.1661	0.1661	0.1370
SN	minpwl	0.1516	0.1370	0.1370	0.1759
	recovery	-0.0742	-0.0352	-0.0352	-0.0352
	removal	0.0820	0.0430	0.0430	0.0469
RN	minpwl	0.2050	0.1904	0.2050	0.3167
	recovery	0.0625	0.1211	0.0977	0.0977
	removal	0.0859	0.0234	0.0469	0.0469

Cell Description

The DFFR cell is a positive-edge triggered, static D-type flip-flop with asynchronous active-low reset (RN).

Functions

RN	D	CK	Q[n+1]	QN[n+1]
0	x	x	0	1
1	0	—	0	1
1	1	—	1	0
1	x	—	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFRLXL	5.04	15.18
DFFRX1	5.04	15.18
DFFRX2	5.04	17.16
DFFRX4	5.04	19.80

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0356	0.0286	0.0326	0.0428
CK	0.0370	0.0351	0.0387	0.0452
RN	0.0160	0.0180	0.0221	0.0341
Q	0.0500	0.0563	0.0897	0.1548

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0035	0.0024	0.0022	0.0031
CK	0.0025	0.0030	0.0031	0.0042
RN	0.0023	0.0027	0.0034	0.0061

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.4355	0.3976	0.3961	0.3536	5.8906	4.2015	2.0803	1.0643
CK → Q↓	0.3013	0.3186	0.3046	0.2774	3.4685	2.5313	1.2943	0.6517
RN → Q↓	0.2477	0.2497	0.2405	0.2183	3.4691	2.5314	1.2943	0.6517
CK → QN↑	0.2514	0.2543	0.2307	0.2098	5.8878	4.2019	2.0814	1.0649
CK → QN↓	0.4065	0.3601	0.3431	0.2986	3.7020	2.5945	1.3188	0.6627
RN → QN↑	0.1980	0.1862	0.1671	0.1511	5.8994	4.2059	2.0835	1.0662

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CK	0.0547	0.0781	0.0977	0.0781
	setup↓ → CK	0.0859	0.1406	0.1680	0.1406
	hold↑ → CK	-0.0391	-0.0586	-0.0664	-0.0547
	hold↓ → CK	0.0273	-0.0391	-0.0352	-0.0312
CK	minpwh	0.1321	0.1418	0.1321	0.1127
	minpwl	0.1953	0.1759	0.2001	0.1564
RN	minpwl	0.1807	0.1807	0.2050	0.2973
	recovery	0.0430	0.0508	0.0703	0.0547
	removal	-0.0234	-0.0352	-0.0430	-0.0195

Cell Description

The DFFRHQ cell is a high-speed, positive-edge triggered, static D-type flip-flop with asynchronous active-low reset (RN). The cell has a single output (Q) and fast clock-to-out path.

Logic Symbol

Functions

RN	D	CK	$Q[n+1]$
0	x	x	0
1	0	—	0
1	1	—	1
1	x	—	$Q[n]$

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFRHQXL	5.04	13.86
DFFRHQX1	5.04	13.86
DFFRHQX2	5.04	17.16
DFFRHQX4	5.04	21.12

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0366	0.0430	0.0646	0.1006
CK	0.0378	0.0382	0.0483	0.0666
RN	0.0211	0.0261	0.0354	0.0570
Q	0.0357	0.0396	0.0506	0.0819

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0034	0.0022	0.0028	0.0046
CK	0.0024	0.0033	0.0044	0.0065
RN	0.0028	0.0043	0.0058	0.0098

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2450	0.1986	0.1784	0.1616	8.7423	6.0781	3.0379	1.6812
CK → Q↓	0.2556	0.1755	0.1557	0.1424	3.8011	2.5696	1.3048	0.7203
RN → Q↓	0.1829	0.1414	0.1238	0.1070	3.0099	2.0112	1.1284	0.6780

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CK	0.0781	0.1250	0.1250	0.1211
	setup↓ → CK	0.1484	0.2109	0.2031	0.1797
	hold↑ → CK	-0.0234	-0.0547	-0.0508	-0.0430
	hold↓ → CK	0.0195	-0.0352	-0.0234	-0.0195
CK	minpwh	0.1661	0.1176	0.1030	0.0933
	minpwl	0.1710	0.1661	0.1467	0.1224
RN	minpwl	0.2536	0.2536	0.3362	0.5159
	recovery	0.1016	0.1133	0.1172	0.1133
	removal	-0.0312	-0.0430	-0.0352	-0.0195

Cell Description

The DFFS cell is a positive-edge triggered, static D-type flip-flop with asynchronous active-low set (SN).

Functions

SN	D	CK	Q[n+1]	QN[n+1]
0	x	x	1	0
1	0	✓	0	1
1	1	✓	1	0
1	x	✗	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFSXL	5.04	12.54
DFFSX1	5.04	12.54
DFFSX2	5.04	13.86
DFFSX4	5.04	18.48

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0336	0.0259	0.0299	0.0373
CK	0.0346	0.0314	0.0346	0.0418
SN	0.0070	0.0077	0.0118	0.0182
Q	0.0445	0.0489	0.0840	0.1453

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0035	0.0022	0.0022	0.0025
CK	0.0025	0.0031	0.0032	0.0037
SN	0.0055	0.0059	0.0079	0.0130

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.3594	0.3309	0.3449	0.3265	5.8865	4.2010	2.0795	1.0639
CK → Q↓	0.2909	0.2931	0.2996	0.2779	3.4690	2.5300	1.2922	0.6460
SN → Q↑	0.1689	0.1507	0.1597	0.1520	5.8866	4.2011	2.0796	1.0639
CK → QN↑	0.2434	0.2353	0.2284	0.2117	5.9044	4.4004	2.0846	1.0422
CK → QN↓	0.3284	0.2950	0.2933	0.2758	3.5432	2.7022	1.2981	0.6485
SN → QN↓	0.1381	0.1149	0.1084	0.1017	3.5336	2.7023	1.3007	0.6509

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CK	0.0391	0.0625	0.0625	0.0664
	setup↓ → CK	0.0898	0.1484	0.1484	0.1484
	hold↑ → CK	-0.0312	-0.0469	-0.0508	-0.0430
	hold↓ → CK	0.0039	-0.0547	-0.0508	-0.0430
CK	minpwh	0.1176	0.1273	0.1224	0.1127
	minpw1	0.1613	0.1516	0.1564	0.1516
SN	minpw1	0.1321	0.1127	0.1273	0.1516
	recovery	-0.0117	-0.0039	0.0000	0.0078
	removal	0.1367	0.0977	0.1055	0.0977

Cell Description

The DFFSHQ cell is a high-speed, positive-edge triggered, static D-type flip-flop with asynchronous active-low set (SN). The cell has a single output (Q) and fast clock-to-out path.

Logic Symbol

Functions

SN	D	CK	Q[n+1]
0	x	x	1
1	0	—	0
1	1	—	1
1	x	—	Q[n]

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFSHQXL	5.04	13.20
DFFSHQX1	5.04	13.20
DFFSHQX2	5.04	15.84
DFFSHQX4	5.04	18.48

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0377	0.0415	0.0596	0.0921
CK	0.0367	0.0375	0.0443	0.0621
SN	0.0107	0.0117	0.0198	0.0318
Q	0.0340	0.0365	0.0521	0.0845

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0036	0.0021	0.0028	0.0040
CK	0.0026	0.0031	0.0040	0.0060
SN	0.0088	0.0095	0.0147	0.0228

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2417	0.2035	0.1834	0.1652	5.9321	4.2091	2.1306	1.0651
CK → Q↓	0.2432	0.1745	0.1530	0.1442	4.4174	2.9838	1.4863	0.7488
SN → Q↑	0.0739	0.0841	0.0870	0.0902	3.3614	2.3065	1.2157	0.6577

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CK	0.0547	0.0938	0.0898	0.0859
	setup↓ → CK	0.1719	0.2305	0.2148	0.1914
	hold↑ → CK	-0.0234	-0.0469	-0.0430	-0.0391
	hold↓ → CK	0.0078	-0.0586	-0.0391	-0.0312
CK	minpwh	0.1613	0.1176	0.1078	0.0933
	minpwl	0.1661	0.1613	0.1418	0.1224
SN	minpwl	0.1176	0.1321	0.1613	0.2390
	recovery	0.0508	0.0664	0.0664	0.0664
	removal	0.1445	0.1016	0.1055	0.1094

Cell Description

The DFFSR cell is a positive-edge triggered, static D-type flip-flop with asynchronous active-low reset (RN) and set (SN), and set dominating reset.

Logic Symbol

Functions

RN	SN	D	CK	$Q[n+1]$	$QN[n+1]$
0	1	x	x	0	1
1	0	x	x	1	0
0	0	x	x	1	0
1	1	0	✓	0	1
1	1	1	✓	1	0
1	1	x	✗	$Q[n]$	$QN[n]$

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFSRXL	5.04	17.16
DFFSRX1	5.04	17.16
DFFSRX2	5.04	17.16
DFFSRX4	5.04	23.76

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0391	0.0318	0.0364	0.0508
CK	0.0387	0.0361	0.0372	0.0496
SN	0.0095	0.0099	0.0132	0.0199
RN	0.0178	0.0193	0.0244	0.0421
Q	0.0529	0.0602	0.0923	0.1652

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0033	0.0022	0.0022	0.0033
CK	0.0026	0.0030	0.0033	0.0043
SN	0.0067	0.0071	0.0093	0.0157
RN	0.0026	0.0029	0.0039	0.0062

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q \uparrow	0.4326	0.3921	0.3763	0.3601	5.8855	4.2008	2.1526	1.0642
CK → Q \downarrow	0.3329	0.3349	0.3038	0.2922	3.4818	2.5354	1.2926	0.6464
SN → Q \uparrow	0.1949	0.1819	0.1746	0.1673	5.8840	4.2004	2.1525	1.0642
SN → Q \downarrow	0.2061	0.1933	0.1778	0.1714	3.4828	2.5357	1.2927	0.6464
RN → Q \downarrow	0.2982	0.2779	0.2475	0.2383	3.4830	2.5357	1.2927	0.6464
CK → QN \uparrow	0.2701	0.2605	0.2332	0.2238	5.9240	4.2125	2.1574	1.0672
CK → QN \downarrow	0.3928	0.3477	0.3206	0.3081	3.7796	2.6098	1.3199	0.6612
SN → QN \uparrow	0.1439	0.1199	0.1079	0.1032	5.9536	4.2250	2.1640	1.0713
SN → QN \downarrow	0.1527	0.1349	0.1188	0.1156	3.5793	2.5617	1.3050	0.6560
RN → QN \uparrow	0.2358	0.2042	0.1774	0.1700	5.9518	4.2244	2.1637	1.0712

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CK	0.0820	0.1367	0.1211	0.0859
	setup↓ → CK	0.1133	0.1758	0.1836	0.1523
	hold↑ → CK	-0.0586	-0.0898	-0.0820	-0.0586
	hold↓ → CK	0.0078	-0.0312	-0.0469	-0.0273
CK	minpwh	0.1273	0.1418	0.1176	0.1127
	minpwl	0.1904	0.2050	0.1953	0.1564
SN	minpwl	0.1516	0.1370	0.1370	0.1759
	recovery	-0.0039	0.0117	0.0156	0.0156
	removal	0.1289	0.0977	0.0977	0.1016
RN	minpwl	0.2147	0.1904	0.2050	0.3216
	recovery	0.0625	0.1172	0.0859	0.0703
	removal	-0.0430	-0.0820	-0.0586	-0.0352

Cell Description

The DFFSRHQ cell is a high-speed, positive-edge triggered, static D-type flip-flop with asynchronous active-low reset (RN) and set (SN), and set dominating reset. The cell has a single output (Q) and fast clock-to-out path.

Functions

RN	SN	D	CK	Q[n+1]
0	1	x	x	0
1	0	x	x	1
0	0	x	x	1
1	1	0	/	0
1	1	1	/	1
1	1	x	/	Q[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFSRHQXL	5.04	15.84
DFFSRHQX1	5.04	15.84
DFFSRHQX2	5.04	22.44
DFFSRHQX4	5.04	30.36

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0392	0.0448	0.0678	0.1160
CK	0.0382	0.0382	0.0495	0.0733
SN	0.0133	0.0147	0.0204	0.0342
RN	0.0249	0.0300	0.0448	0.0726
Q	0.0366	0.0399	0.0592	0.1010

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0036	0.0025	0.0034	0.0052
CK	0.0025	0.0034	0.0047	0.0070
SN	0.0115	0.0125	0.0179	0.0294
RN	0.0029	0.0042	0.0062	0.0107

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2554	0.2066	0.1953	0.1820	8.7386	6.0794	3.0395	1.5196
CK → Q↓	0.2477	0.1689	0.1618	0.1496	4.3773	2.9711	1.5009	0.7522
SN → Q↑	0.0792	0.0863	0.0913	0.0915	3.8072	2.6433	1.3665	0.7330
SN → Q↓	0.0558	0.0598	0.0551	0.0453	3.8928	2.6462	1.4219	0.7491
RN → Q↓	0.1874	0.1398	0.1224	0.1070	3.9171	2.6425	1.4196	0.7481

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CK	0.0977	0.1367	0.1328	0.1250
	setup↓ → CK	0.1602	0.2109	0.2031	0.1953
	hold↑ → CK	-0.0273	-0.0547	-0.0469	-0.0391
	hold↓ → CK	0.0195	-0.0195	-0.0156	-0.0117
CK	minpwh	0.1613	0.1176	0.1078	0.0933
	minpw1	0.1807	0.1710	0.1467	0.1321
SN	minpw1	0.1273	0.1467	0.1856	0.2730
	recovery	0.0586	0.0742	0.0781	0.0820
	removal	0.1367	0.0938	0.1016	0.1055
RN	minpw1	0.2633	0.2001	0.2924	0.4916
	recovery	0.1016	0.1328	0.1289	0.1211
	removal	-0.0312	-0.0586	-0.0391	-0.0195

Cell Description

The DFFTR cell is a positive-edge triggered, static D-type flip-flop with synchronous active-low reset (RN).

Functions

RN	D	CK	Q[n+1]	QN[n+1]
0	x	—	0	1
x	x	—	Q[n]	QN[n]
1	0	—	0	1
1	1	—	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DFFTRXL	5.04	11.22
DFFTRX1	5.04	11.22
DFFTRX2	5.04	13.86
DFFTRX4	5.04	16.50

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0318	0.0307	0.0383	0.0607
CK	0.0366	0.0366	0.0440	0.0635
RN	0.0342	0.0328	0.0404	0.0636
Q	0.0346	0.0426	0.0715	0.1187

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0031	0.0025	0.0025	0.0034
CK	0.0026	0.0033	0.0043	0.0067
RN	0.0027	0.0021	0.0022	0.0030

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2338	0.2166	0.2096	0.1736	5.8937	4.2048	2.1313	1.0658
CK → Q↓	0.1798	0.1634	0.1532	0.1415	3.5794	2.5646	1.3102	0.6533
CK → QN↑	0.2310	0.2171	0.2130	0.1943	5.8945	4.2048	2.1284	1.0641
CK → QN↓	0.3063	0.2925	0.2886	0.2415	3.5027	2.5411	1.2951	0.6464

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CK	0.0742	0.1016	0.1094	0.0977
	setup↓ → CK	0.1445	0.2109	0.2148	0.1836
	hold↑ → CK	-0.0625	-0.0781	-0.0820	-0.0703
	hold↓ → CK	-0.0352	-0.1055	-0.1016	-0.0859
CK	minpwh	0.1176	0.1176	0.1176	0.0933
	minpwl	0.2050	0.1856	0.1856	0.1564
RN	setup↑ → CK	0.0820	0.1055	0.1133	0.1016
	setup↓ → CK	0.1523	0.2305	0.2305	0.1992
	hold↑ → CK	-0.0625	-0.0820	-0.0898	-0.0742
	hold↓ → CK	-0.0391	-0.1172	-0.1133	-0.0938

Cell Description

The DLY1 cell provides the logical delay of a single input (A). The output (Y) is represented by the logic equation:

$$Y = A$$

Functions

A	Y
0	0
1	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DLY1X1	5.04	3.96

Functional Schematic

AC Power

Pin	Power (μ W/MHz)
	X1
A	0.0333

Pin Capacitance

Pin	Capacitance (pF)
	X1
A	0.0022

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)	K_{load} (ns/pF)
	X1	X1
A → Y↑	0.1449	4.2002
A → Y↓	0.1701	2.5318

Cell Description

The DLY2 cell provides the logical delay of a single input (A). The output (Y) is represented by the logic equation:

$$Y = A$$

Functions

A	Y
0	0
1	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DLY2X1	5.04	3.96

Functional Schematic

AC Power

Pin	Power (μ W/MHz)
	X1
A	0.0400

Pin Capacitance

Pin	Capacitance (pF)
	X1
A	0.0022

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)	K_{load} (ns/pF)
	X1	X1
A → Y↑	0.2777	4.2123
A → Y↓	0.3049	2.5993

Cell Description

The DLY3 cell provides the logical delay of a single input (A). The output (Y) is represented by the logic equation:

$$Y = A$$

Functions

A	Y
0	0
1	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DLY3X1	5.04	4.62

Functional Schematic

AC Power

Pin	Power (μ W/MHz)
	X1
A	0.0468

Pin Capacitance

Pin	Capacitance (pF)
	X1
A	0.0022

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)	K_{load} (ns/pF)
	X1	X1
A → Y↑	0.4397	4.2282
A → Y↓	0.4444	2.6934

Cell Description

The DLY4 cell provides the logical delay of a single input (A). The output (Y) is represented by the logic equation:

$$Y = A$$

Functions

A	Y
0	0
1	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
DLY4X1	5.04	4.62

Functional Schematic

AC Power

Pin	Power (μ W/MHz)
	X1
A	0.0543

Pin Capacitance

Pin	Capacitance (pF)
	X1
A	0.0022

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)	K_{load} (ns/pF)
	X1	X1
A → Y↑	0.6375	4.2545
A → Y↓	0.6026	2.8116

Cell Description

The EDFF cell is a positive-edge triggered, static D-type flip-flop with synchronous active-high enable (E).

Functions

E	D	CK	Q[n+1]	QN[n+1]
0	x	x	Q[n]	QN[n]
1	0	—	0	1
1	1	—	1	0
1	x	—	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
EDFFXL	5.04	15.18
EDFFX1	5.04	15.18
EDFFX2	5.04	17.82
EDFFX4	5.04	20.46

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0364	0.0355	0.0473	0.0735
CK	0.0433	0.0411	0.0483	0.0701
E	0.0531	0.0497	0.0619	0.0915
Q	0.0439	0.0505	0.0800	0.1384

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0031	0.0022	0.0026	0.0038
CK	0.0025	0.0032	0.0044	0.0071
E	0.0058	0.0050	0.0053	0.0064

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2479	0.2207	0.1943	0.1757	5.8884	4.7244	2.0954	1.0661
CK → Q↓	0.1903	0.1628	0.1505	0.1431	3.5789	2.8119	1.3406	0.6544
CK → QN↑	0.2727	0.2303	0.2156	0.2016	5.9027	4.2067	2.0932	1.0648
CK → QN↓	0.3624	0.3125	0.2816	0.2525	3.5963	2.5563	1.3317	0.6481

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CK	0.1016	0.1172	0.1406	0.1289
	setup↓ → CK	0.2227	0.3867	0.3438	0.2891
	hold↑ → CK	-0.0820	-0.0938	-0.1055	-0.0938
	hold↓ → CK	-0.1094	-0.2500	-0.2109	-0.1758
CK	minpwh	0.1370	0.1224	0.1078	0.0933
	minpwl	0.2196	0.1953	0.1953	0.1759
E	setup↑ → CK	0.2617	0.4180	0.3789	0.3359
	setup↓ → CK	0.1602	0.2969	0.2578	0.2070
	hold↑ → CK	-0.0977	-0.1094	-0.1250	-0.1094
	hold↓ → CK	-0.0977	-0.1484	-0.1641	-0.1641

Cell Description

The EDFFTR cell is a positive-edge triggered, static D-type flip-flop with synchronous active-high enable (E) and synchronous active-low reset (RN).

Functions

RN	E	D	CK	Q[n+1]	QN[n+1]
0	x	x	/\	0	1
x	x	x	\/\	Q[n]	QN[n]
1	0	x	/\	Q[n]	QN[n]
1	1	0	/\	0	1
1	1	1	/\	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
EDFFTRXL	5.04	16.50
EDFFTRX1	5.04	16.50
EDFFTRX2	5.04	17.82
EDFFTRX4	5.04	21.12

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0395	0.0375	0.0501	0.0801
CK	0.0476	0.0460	0.0544	0.0764
E	0.0577	0.0520	0.0657	0.0990
RN	0.0456	0.0421	0.0547	0.0866
Q	0.0455	0.0511	0.0795	0.1367

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0031	0.0022	0.0025	0.0039
CK	0.0027	0.0034	0.0046	0.0068
E	0.0064	0.0053	0.0058	0.0069
RN	0.0029	0.0022	0.0025	0.0038

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2585	0.2291	0.2062	0.1797	5.9060	4.2080	2.2485	1.0660
CK → Q↓	0.2016	0.1736	0.1514	0.1398	3.3764	2.5748	1.3090	0.6543
CK → QN↑	0.2978	0.2495	0.2160	0.1984	5.9083	4.2082	2.2467	1.0647
CK → QN↓	0.3749	0.3287	0.2875	0.2572	3.5932	2.5592	1.2987	0.6484

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → CK	0.1367	0.1602	0.1758	0.1562
	setup↓ → CK	0.2461	0.4180	0.3672	0.3086
	hold↑ → CK	-0.1055	-0.1250	-0.1406	-0.1250
	hold↓ → CK	-0.1211	-0.2773	-0.2383	-0.1914
CK	minpwh	0.1418	0.1224	0.1127	0.0981
	minpw1	0.2633	0.2439	0.2342	0.2001
E	setup↑ → CK	0.2852	0.4414	0.3945	0.3438
	setup↓ → CK	0.1992	0.3438	0.2930	0.2305
	hold↑ → CK	-0.1328	-0.1523	-0.1641	-0.1406
	hold↓ → CK	-0.1211	-0.1914	-0.2109	-0.1992
RN	setup↑ → CK	0.1523	0.1836	0.1914	0.1719
	setup↓ → CK	0.2148	0.3320	0.3047	0.2617
	hold↑ → CK	-0.1250	-0.1523	-0.1562	-0.1367
	hold↓ → CK	-0.0664	-0.1836	-0.1680	-0.1367

Cell Description

The HOLD cell holds data at a known value. This cell is often used for holding data on a tri-state bus.

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
HOLDX1	5.04	2.64

Functional Schematic

AC Power

Pin	Power (μ W/MHz)
	X1
Y	0.0293

Pin Capacitance

Pin	Capacitance (pF)
	X1
Y	0.0587

Cell Description

The INV cell provides the logical inversion of a single input (A). The output (Y) is represented by the logic equation:

$$Y = \bar{A}$$

Functions

A	Y
0	1
1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
INVXL	5.04	1.32
INVX1	5.04	1.32
INVX2	5.04	1.98
INVX3	5.04	2.64
INVX4	5.04	2.64
INVX8	5.04	3.96
INVX12	5.04	8.58
INVX16	5.04	11.22
INVX20	5.04	12.54

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A	0.0083	0.0112	0.0219	0.0323	0.0399	0.0797	0.1751	0.2408	0.3015

Pin Capacitance

Pin	Capacitance (pF)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A	0.0029	0.0037	0.0072	0.0106	0.0139	0.0278	0.0070	0.0094	0.0113

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A → Y↑	0.0239	0.0231	0.0216	0.0222	0.0202	0.0196	0.1285	0.1259	0.1255
A → Y↓	0.0148	0.0145	0.0137	0.0143	0.0126	0.0128	0.1230	0.1212	0.1190

Description	K_{load} (ns/pF)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A → Y↑	5.8735	4.1949	2.0974	1.3919	1.0750	0.5193	0.3467	0.2600	0.2081
A → Y↓	3.4127	2.5003	1.2768	0.8485	0.6385	0.3247	0.2224	0.1669	0.1334

Cell Description

The JKFF cell is a positive-edge triggered JK-type flip-flop.

Functions

J	K	CK	Q[n+1]	QN[n+1]
x	x	✓	Q[n]	QN[n]
0	0	✓	Q[n]	QN[n]
0	1	✓	0	1
1	0	✓	1	0
1	1	✓	QN[n]	Q[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
JKFFXL	5.04	13.86
JKFFX1	5.04	13.86
JKFFX2	5.04	16.50
JKFFX4	5.04	19.80

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
J	0.0318	0.0308	0.0413	0.0669
K	0.0291	0.0275	0.0385	0.0593
CK	0.0390	0.0384	0.0477	0.0686
Q	0.0530	0.0551	0.0929	0.1484

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
J	0.0017	0.0015	0.0016	0.0018
K	0.0031	0.0022	0.0025	0.0037
CK	0.0023	0.0031	0.0040	0.0072

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2809	0.2332	0.2263	0.1966	5.9135	4.2093	2.0816	1.0407
CK → Q↓	0.3709	0.3191	0.2960	0.2546	3.6356	2.5656	1.2978	0.6483
CK → QN↑	0.2384	0.2147	0.2121	0.1770	5.8949	4.6112	2.0835	1.0420
CK → QN↓	0.1793	0.1573	0.1602	0.1384	3.5829	3.0033	1.3105	0.6540

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
J	setup↑ → CK	0.1562	0.2344	0.2227	0.2227
	setup↓ → CK	0.1328	0.1484	0.1641	0.1758
	hold↑ → CK	-0.0898	-0.1758	-0.1562	-0.1484
	hold↓ → CK	-0.1211	-0.1367	-0.1523	-0.1641
K	setup↑ → CK	0.0938	0.1094	0.1211	0.1172
	setup↓ → CK	0.1289	0.3008	0.2383	0.1914
	hold↑ → CK	-0.0898	-0.0977	-0.1172	-0.1055
	hold↓ → CK	-0.1094	-0.2656	-0.2070	-0.1602
CK	minpwh	0.1370	0.1176	0.1224	0.0981
	minpwl	0.2001	0.2390	0.2196	0.1759

Cell Description

The JKFFR cell is a positive-edge triggered JK-type flip-flop with asynchronous active-low reset (RN).

Functions

RN	J	K	CK	Q[n+1]	QN[n+1]
1	x	x	↖	Q[n]	QN[n]
0	x	x	x	0	1
1	0	0	↙	Q[n]	QN[n]
1	0	1	↙	0	1
1	1	0	↙	1	0
1	1	1	↙	QN[n]	Q[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
JKFFRXL	5.04	17.16
JKFFRX1	5.04	18.48
JKFFRX2	5.04	18.48
JKFFRX4	5.04	23.10

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
J	0.0309	0.0271	0.0290	0.0416
K	0.0363	0.0320	0.0348	0.0474
CK	0.0405	0.0390	0.0409	0.0478
RN	0.0178	0.0199	0.0235	0.0378
Q	0.0780	0.0829	0.1213	0.1876

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
J	0.0030	0.0022	0.0021	0.0025
K	0.0028	0.0027	0.0027	0.0028
CK	0.0024	0.0029	0.0032	0.0043
RN	0.0026	0.0029	0.0036	0.0062

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.5029	0.4525	0.4240	0.3671	5.9093	4.2114	2.0832	1.0412
CK → Q↓	0.3800	0.3793	0.3372	0.2937	3.6284	2.5841	1.3041	0.6387
RN → Q↓	0.3418	0.3171	0.2762	0.2489	3.6227	2.5808	1.3027	0.6380
CK → QN↑	0.2403	0.2472	0.2335	0.2095	5.8852	4.2022	2.0822	1.0412
CK → QN↓	0.3887	0.3522	0.3420	0.2979	3.7015	2.7056	1.3206	0.6473
RN → QN↑	0.1980	0.1819	0.1708	0.1635	5.8915	4.2050	2.0849	1.0425

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
J	setup↑ → CK	0.1211	0.1289	0.1445	0.1523
	setup↓ → CK	0.1133	0.2539	0.2617	0.2109
	hold↑ → CK	-0.1133	-0.1211	-0.1328	-0.1367
	hold↓ → CK	-0.0781	-0.2031	-0.2031	-0.1602
K	setup↑ → CK	0.1523	0.2383	0.2578	0.2383
	setup↓ → CK	0.1641	0.1562	0.1680	0.1836
	hold↑ → CK	-0.0820	-0.1875	-0.1953	-0.1641
	hold↓ → CK	-0.1562	-0.1445	-0.1523	-0.1719
CK	minpwh	0.1273	0.1370	0.1273	0.1127
	minpwl	0.2390	0.2196	0.2244	0.2099
RN	minpwl	0.1904	0.1807	0.2196	0.2973
	recovery	0.0508	0.0625	0.0781	0.0703

Cell Description

The JKFFS cell is a positive-edge triggered JK-type flip-flop with asynchronous active-low set (SN).

Functions

SN	J	K	CK	Q[n+1]	QN[n+1]
1	x	x	↖	Q[n]	QN[n]
0	x	x	x	1	0
1	0	0	↙	Q[n]	QN[n]
1	0	1	↙	0	1
1	1	0	↙	1	0
1	1	1	↙	QN[n]	Q[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
JKFFSXL	5.04	16.50
JKFFSX1	5.04	17.16
JKFFSX2	5.04	17.82
JKFFSX4	5.04	20.46

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
J	0.0297	0.0247	0.0269	0.0316
K	0.0393	0.0331	0.0364	0.0432
CK	0.0402	0.0374	0.0390	0.0434
SN	0.0055	0.0068	0.0093	0.0162
Q	0.0748	0.0838	0.1093	0.1768

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
J	0.0029	0.0020	0.0020	0.0022
K	0.0027	0.0027	0.0027	0.0027
CK	0.0025	0.0028	0.0031	0.0038
SN	0.0056	0.0066	0.0084	0.0130

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.4536	0.4018	0.3821	0.3520	5.9102	4.2078	2.1688	1.0407
CK → Q↓	0.4093	0.3637	0.3305	0.2953	3.6328	2.5605	1.3045	0.6484
SN → Q↑	0.2446	0.1960	0.1859	0.1622	5.9057	4.2069	2.1684	1.0406
CK → QN↑	0.2611	0.2550	0.2259	0.2151	5.9244	4.4085	2.1710	1.0428
CK → QN↓	0.3456	0.3195	0.3008	0.2901	3.5745	2.6315	1.2994	0.6493
SN → QN↓	0.1405	0.1156	0.1063	0.1013	3.5573	2.6313	1.3017	0.6517

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
J	setup↑ → CK	0.1094	0.1250	0.1289	0.1406
	setup↓ → CK	0.1289	0.2891	0.3047	0.2266
	hold↑ → CK	-0.1055	-0.1172	-0.1211	-0.1289
	hold↓ → CK	-0.1094	-0.2578	-0.2695	-0.1992
K	setup↑ → CK	0.1797	0.2852	0.3008	0.2500
	setup↓ → CK	0.1562	0.1523	0.1523	0.1641
	hold↑ → CK	-0.0938	-0.2188	-0.2305	-0.1758
	hold↓ → CK	-0.1484	-0.1406	-0.1445	-0.1562
CK	minpwh	0.1321	0.1370	0.1273	0.1224
	minpwl	0.2147	0.2099	0.2050	0.2001
SN	minpwl	0.1564	0.1321	0.1321	0.1516
	recovery	-0.0312	-0.0117	-0.0039	-0.0039

Cell Description

The JKFFSR cell is a positive-edge triggered JK-type flip-flop with asynchronous active-low reset (RN) and set (SN), and set dominating reset.

Functions

RN	SN	J	K	CK	Q[n+1]	QN[n+1]
1	1	x	x	—	Q[n]	QN[n]
1	0	x	x	x	1	0
0	1	x	x	x	0	1
0	0	x	x	x	1	0
1	1	0	0	—	Q[n]	QN[n]
1	1	0	1	—	0	1
1	1	1	0	—	1	0
1	1	1	1	—	QN[n]	Q[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
JKFFSRXL	5.04	19.80
JKFFSRX1	5.04	19.80
JKFFSRX2	5.04	20.46
JKFFSRX4	5.04	21.78

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
J	0.0346	0.0295	0.0327	0.0327
K	0.0392	0.0337	0.0391	0.0390
CK	0.0410	0.0392	0.0410	0.0414
SN	0.0053	0.0061	0.0096	0.0096
RN	0.0160	0.0178	0.0231	0.0231
Q	0.0824	0.0874	0.1234	0.1820

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
J	0.0029	0.0020	0.0022	0.0022
K	0.0029	0.0029	0.0029	0.0029
CK	0.0023	0.0027	0.0031	0.0031
SN	0.0048	0.0054	0.0074	0.0074
RN	0.0028	0.0031	0.0042	0.0042

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.5586	0.4692	0.4512	0.4983	5.9170	4.2091	2.1302	1.0471
CK → Q↓	0.4421	0.3806	0.3587	0.3965	3.6513	2.5614	1.3004	0.6316
SN → Q↑	0.2527	0.2111	0.1880	0.2198	5.9125	4.2076	2.1295	1.0469
SN → Q↓	0.2954	0.2276	0.2200	0.2562	3.6363	2.5550	1.2982	0.6309
RN → Q↓	0.3747	0.3013	0.2848	0.3211	3.6367	2.5550	1.2982	0.6309
CK → QN↑	0.2964	0.2785	0.2655	0.2928	5.9228	4.7328	2.1355	1.0527
CK → QN↓	0.4438	0.3911	0.3776	0.4179	3.7744	2.8948	1.3256	0.6549
SN → QN↑	0.1482	0.1246	0.1260	0.1519	5.9503	4.7446	2.1413	1.0552
SN → QN↓	0.1543	0.1375	0.1184	0.1448	3.5725	2.8555	1.3059	0.6379
RN → QN↑	0.2274	0.1982	0.1907	0.2167	5.9494	4.7443	2.1412	1.0551

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
J	setup↑ → CK	0.1328	0.1758	0.1602	0.1602
	setup↓ → CK	0.1094	0.2617	0.2266	0.2188
	hold↑ → CK	-0.1250	-0.1562	-0.1445	-0.1445
	hold↓ → CK	-0.0625	-0.1914	-0.1719	-0.1719
K	setup↑ → CK	0.1680	0.2773	0.2539	0.2500
	setup↓ → CK	0.1797	0.1953	0.1836	0.1836
	hold↑ → CK	-0.0820	-0.1914	-0.1719	-0.1680
	hold↓ → CK	-0.1680	-0.1719	-0.1680	-0.1680
CK	minpwh	0.1467	0.1467	0.1467	0.1516
	minpwl	0.2584	0.2633	0.2342	0.2342
SN	minpwl	0.1661	0.1467	0.1370	0.1613
	recovery	-0.0234	0.0000	0.0000	-0.0039
	removal	0.1445	0.1094	0.1133	0.1133
RN	minpwl	0.2147	0.1904	0.2147	0.2342

Cell Description

The MX2 cell is a 2-to-1 multiplexer. The state of the select input (S0) determines which data input (A, B) is presented to the output (Y). The output (Y) is represented by the logic equation:

$$Y = (\overline{S0} \bullet A) + (S0 \bullet B)$$

Logic Symbol

Functions

S0	A	B	Y
0	0	x	0
0	1	x	1
1	x	0	0
1	x	1	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
MX2XL	5.04	5.28
MX2X1	5.04	5.28
MX2X2	5.04	5.94
MX2X4	5.04	6.60

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
S0	0.0370	0.0374	0.0637	0.0931
A	0.0270	0.0311	0.0565	0.0876
B	0.0312	0.0349	0.0634	0.0971

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
S0	0.0067	0.0063	0.0092	0.0106
A	0.0026	0.0036	0.0060	0.0074
B	0.0026	0.0035	0.0055	0.0063

Delay Tables at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
S0 → Y↑	0.1318	0.1258	0.1278	0.1375
S0 → Y↓	0.1359	0.1190	0.1181	0.1400
A → Y↑	0.1082	0.0949	0.0889	0.1028
A → Y↓	0.1583	0.1258	0.1185	0.1333
B → Y↑	0.1069	0.0922	0.0898	0.0992
B → Y↓	0.1613	0.1291	0.1226	0.1463

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
S0 → Y↑	5.9002	4.2054	2.1179	1.0664
S0 → Y↓	3.6682	2.5724	1.3118	0.6858
A → Y↑	5.9004	4.2052	2.1180	1.0667
A → Y↓	3.6630	2.5751	1.3120	0.6825
B → Y↑	5.9012	4.2055	2.1185	1.0667
B → Y↓	3.6691	2.5761	1.3119	0.6859

Cell Description

The MX4 cell is a 4-to-1 multiplexer. The state of the select inputs (S1, S0) determines which data input (A, B, C, D) is presented to the output (Y). The output (Y) is represented by the logic equation:

$$Y = (\overline{S0} \cdot \overline{S1} \cdot A) + (S0 \cdot \overline{S1} \cdot B) + (\overline{S0} \cdot S1 \cdot C) + (S0 \cdot S1 \cdot D)$$

Logic Symbol

Functions

S1	S0	A	B	C	D	Y
0	0	0	x	x	x	0
0	0	1	x	x	x	1
0	1	x	0	x	x	0
0	1	x	1	x	x	1
1	0	x	x	0	x	0
1	0	x	x	1	x	1
1	1	x	x	x	0	0
1	1	x	x	x	1	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
MX4XL	5.04	13.20
MX4X1	5.04	13.20
MX4X2	5.04	15.18
MX4X4	5.04	15.84

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
S0	0.0642	0.0788	0.1304	0.1662
S1	0.0361	0.0441	0.0701	0.0925
A	0.0405	0.0531	0.0891	0.1222
B	0.0448	0.0583	0.0994	0.1346
C	0.0469	0.0598	0.1027	0.1391
D	0.0523	0.0661	0.1119	0.1479

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
S0	0.0113	0.0144	0.0233	0.0233
S1	0.0066	0.0074	0.0113	0.0113
A	0.0024	0.0046	0.0070	0.0070
B	0.0023	0.0044	0.0068	0.0068
C	0.0023	0.0045	0.0071	0.0071
D	0.0024	0.0045	0.0069	0.0069

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
S0 → Y↑	0.2365	0.1784	0.1675	0.1846	5.9527	4.2176	2.1240	1.0467
S0 → Y↓	0.2562	0.1932	0.1938	0.2242	4.0677	2.6700	1.3604	0.7149
S1 → Y↑	0.1435	0.1390	0.1290	0.1451	5.9485	4.2159	2.1229	1.0465
S1 → Y↓	0.1349	0.1313	0.1293	0.1584	4.0045	2.6587	1.3545	0.7128
A → Y↑	0.1806	0.1408	0.1349	0.1537	5.9510	4.2172	2.1231	1.0463
A → Y↓	0.2560	0.1821	0.1778	0.2076	4.0451	2.6667	1.3559	0.7127
B → Y↑	0.1795	0.1393	0.1354	0.1545	5.9505	4.2170	2.1234	1.0467
B → Y↓	0.2597	0.1856	0.1823	0.2123	4.0505	2.6679	1.3555	0.7123
C → Y↑	0.1862	0.1427	0.1389	0.1567	5.9566	4.2182	2.1242	1.0468
C → Y↓	0.2667	0.1901	0.1891	0.2189	4.0794	2.6724	1.3612	0.7151
D → Y↑	0.1850	0.1405	0.1377	0.1556	5.9552	4.2178	2.1244	1.0469
D → Y↓	0.2714	0.1935	0.1919	0.2217	4.0831	2.6730	1.3606	0.7147

Cell Description

The MXI2 cell is a 2-to-1 multiplexer with inverted output. The state of the select input (S0) determines which data input (A, B) is presented to the output (Y). The output (Y) is represented by the logic equation:

$$Y = (\overline{S0} \bullet A) + (S0 \bullet B)$$

Logic Symbol

Functions

S0	A	B	Y
0	0	x	1
0	1	x	0
1	x	0	1
1	x	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
MXI2XL	5.04	4.62
MXI2X1	5.04	4.62
MXI2X2	5.04	5.28
MXI2X4	5.04	9.24

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
S0	0.0273	0.0322	0.0554	0.1012
A	0.0170	0.0221	0.0376	0.0798
B	0.0189	0.0266	0.0444	0.0971

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
S0	0.0067	0.0074	0.0103	0.0215
A	0.0029	0.0041	0.0071	0.0140
B	0.0023	0.0042	0.0065	0.0141

Delay Tables at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
S0 → Y↑	0.0551	0.0551	0.0569	0.0527
S0 → Y↓	0.0572	0.0695	0.0599	0.0638
A → Y↑	0.0629	0.0518	0.0518	0.0506
A → Y↓	0.0464	0.0418	0.0441	0.0434
B → Y↑	0.0839	0.0551	0.0541	0.0558
B → Y↓	0.0500	0.0385	0.0442	0.0397

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
S0 → Y↑	9.0115	4.5821	2.6375	1.2829
S0 → Y↓	4.6442	2.9093	1.9240	0.8438
A → Y↑	6.6632	4.6085	2.6472	1.2893
A → Y↓	4.0824	2.9797	1.7527	0.8601
B → Y↑	9.1888	4.6088	2.6881	1.2871
B → Y↓	4.9305	2.9784	1.9952	0.8578

Cell Description

The MXI4 cell is a 4-to-1 multiplexer with inverted output. The state of the select inputs (S_1 , S_0) determines which data input (A, B, C, D) is presented to the output (Y). The output (Y) is represented by the logic equation:

$$Y = \overline{(\overline{S_0} \cdot \overline{S_1} \cdot A)} + (S_0 \cdot \overline{S_1} \cdot B) + (\overline{S_0} \cdot S_1 \cdot C) + (S_0 \cdot S_1 \cdot D)$$

Logic Symbol

Functions

S1	S0	A	B	C	D	Y
0	0	0	x	x	x	1
0	0	1	x	x	x	0
0	1	x	0	x	x	1
0	1	x	1	x	x	0
1	0	x	x	0	x	1
1	0	x	x	1	x	0
1	1	x	x	x	0	1
1	1	x	x	x	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
MXI4XL	5.04	15.18
MXI4X1	5.04	15.18
MXI4X2	5.04	15.84
MXI4X4	5.04	16.50

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
S0	0.0743	0.0700	0.1182	0.1610
S1	0.0381	0.0387	0.0625	0.0868
A	0.0458	0.0482	0.0873	0.1218
B	0.0503	0.0516	0.0947	0.1296
C	0.0458	0.0463	0.0807	0.1156
D	0.0427	0.0445	0.0799	0.1107

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
S0	0.0111	0.0095	0.0148	0.0176
S1	0.0047	0.0046	0.0055	0.0064
A	0.0024	0.0028	0.0047	0.0058
B	0.0024	0.0028	0.0047	0.0059
C	0.0026	0.0030	0.0050	0.0060
D	0.0023	0.0027	0.0047	0.0057

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
S0 → Y↑	0.2701	0.2326	0.2119	0.2199	5.9099	4.2092	2.1813	1.0607
S0 → Y↓	0.3161	0.2678	0.2384	0.2491	3.6976	2.5861	1.3136	0.6620
S1 → Y↑	0.1426	0.1350	0.1297	0.1342	5.9056	4.2073	2.1806	1.0603
S1 → Y↓	0.1487	0.1262	0.1167	0.1278	3.6913	2.5842	1.3102	0.6611
A → Y↑	0.2791	0.2331	0.2117	0.2203	5.9100	4.2092	2.1814	1.0607
A → Y↓	0.2628	0.2185	0.2006	0.2167	3.6973	2.5859	1.3135	0.6621
B → Y↑	0.2812	0.2352	0.2159	0.2242	5.9100	4.2093	2.1813	1.0607
B → Y↓	0.2610	0.2156	0.1994	0.2137	3.6970	2.5860	1.3135	0.6620
C → Y↑	0.2613	0.2175	0.1931	0.1947	5.9073	4.2084	2.1809	1.0602
C → Y↓	0.2529	0.2109	0.1897	0.2047	3.6927	2.5850	1.3106	0.6618
D → Y↑	0.2625	0.2191	0.1942	0.1988	5.9073	4.2084	2.1809	1.0602
D → Y↓	0.2508	0.2082	0.1907	0.2022	3.6924	2.5849	1.3106	0.6618

Cell Description

The NAND2 cell provides the logical NAND of two inputs (A, B). The output (Y) is represented by the logic equation:

$$Y = \overline{(A \bullet B)}$$

Logic Symbol

Functions

A	B	Y
0	x	1
x	0	1
1	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
NAND2XL	5.04	1.98
NAND2X1	5.04	1.98
NAND2X2	5.04	3.30
NAND2X4	5.04	4.62

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A	0.0102	0.0137	0.0264	0.0515
B	0.0137	0.0187	0.0372	0.0723

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0034	0.0043	0.0084	0.0166
B	0.0031	0.0040	0.0088	0.0162

Delay at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
A → Y↑	0.0305	0.0292	0.0273	0.0279
A → Y↓	0.0203	0.0198	0.0186	0.0183
B → Y↑	0.0382	0.0369	0.0366	0.0366
B → Y↓	0.0250	0.0247	0.0248	0.0239

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
A → Y↑	5.8798	4.1977	2.0308	1.0645
A → Y↓	4.0994	2.9980	1.4622	0.7370
B → Y↑	5.8706	4.1941	2.0297	1.0638
B → Y↓	4.1075	3.0021	1.4646	0.7381

Cell Description

The NAND2B cell provides the logical NAND of one inverted input (AN) and one non-inverted input (B). The output (Y) is represented by the logic equation:

$$Y = \overline{(\overline{AN} \bullet B)}$$

Logic Symbol

Functions

AN	B	Y
1	x	1
x	0	1
0	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
NAND2BXL	5.04	2.64
NAND2BX1	5.04	2.64
NAND2BX2	5.04	3.96
NAND2BX4	5.04	5.28

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
AN	0.0178	0.0212	0.0389	0.0747
B	0.0112	0.0145	0.0285	0.0551

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
AN	0.0024	0.0024	0.0037	0.0066
B	0.0032	0.0042	0.0089	0.0164

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
AN → Y↑	0.0643	0.0675	0.0706	0.0704	5.8846	4.2013	2.0544	1.0657
AN → Y↓	0.0844	0.0926	0.0910	0.0860	4.1388	2.9478	1.4740	0.7426
B → Y↑	0.0382	0.0364	0.0360	0.0357	5.8768	4.1977	2.0873	1.0648
B → Y↓	0.0276	0.0274	0.0277	0.0274	4.1186	2.9364	1.4685	0.7402

Cell Description

The NAND3 cell provides the logical NAND of three inputs (A, B, C). The output (Y) is represented by the logic equation:

$$Y = \overline{(A \bullet B \bullet C)}$$

Logic Symbol

Functions

A	B	C	Y
0	x	x	1
x	0	x	1
x	x	0	1
1	1	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
NAND3XL	5.04	2.64
NAND3X1	5.04	2.64
NAND3X2	5.04	4.62
NAND3X4	5.04	6.60

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A	0.0118	0.0177	0.0313	0.0531
B	0.0160	0.0241	0.0449	0.0731
C	0.0209	0.0293	0.0564	0.0905

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0037	0.0051	0.0089	0.0154
B	0.0034	0.0049	0.0094	0.0147
C	0.0034	0.0047	0.0101	0.0151

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
A → Y↑	0.0407	0.0350	0.0339	0.0359
A → Y↓	0.0295	0.0266	0.0234	0.0248
B → Y↑	0.0508	0.0447	0.0457	0.0464
B → Y↓	0.0379	0.0354	0.0332	0.0335
C → Y↑	0.0601	0.0530	0.0561	0.0566
C → Y↓	0.0419	0.0393	0.0380	0.0381

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
A → Y↑	5.8808	3.7394	2.0556	1.3133
A → Y↓	4.7212	3.2788	1.6391	1.0495
B → Y↑	5.8729	3.7366	2.0544	1.3125
B → Y↓	4.7284	3.2827	1.6413	1.0505
C → Y↑	5.8806	3.7406	2.0567	1.3136
C → Y↓	4.7283	3.2827	1.6416	1.0506

Cell Description

The NAND3B cell provides the logical NAND of one inverted input (AN) and two non-inverted inputs (B, C). The output (Y) is represented by the logic equation:

$$Y = \overline{(\overline{AN} \bullet B \bullet C)}$$

Functions

AN	B	C	Y
1	x	x	1
x	0	x	1
x	x	0	1
0	1	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
NAND3BXL	5.04	3.30
NAND3BX1	5.04	3.30
NAND3BX2	5.04	5.28
NAND3BX4	5.04	7.26

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
AN	0.0236	0.0290	0.0448	0.0765
B	0.0136	0.0187	0.0350	0.0549
C	0.0175	0.0248	0.0481	0.0754

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
AN	0.0026	0.0027	0.0041	0.0068
B	0.0035	0.0048	0.0094	0.0146
C	0.0034	0.0048	0.0103	0.0153

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
AN → Y↑	0.0802	0.0834	0.0769	0.0742	5.8866	3.7809	2.0571	1.2821
AN → Y↓	0.1028	0.1114	0.0921	0.0869	4.7519	3.2956	1.6464	1.0598
B → Y↑	0.0499	0.0454	0.0447	0.0442	5.8800	3.7780	2.0565	1.2815
B → Y↓	0.0395	0.0399	0.0363	0.0365	4.7376	3.2885	1.6439	1.0586
C → Y↑	0.0599	0.0548	0.0556	0.0545	5.8844	3.7803	2.0576	1.2866
C → Y↓	0.0445	0.0450	0.0417	0.0413	4.7384	3.2889	1.6441	1.0586

Cell Description

The NAND4 cell provides a logical NAND of four inputs (A, B, C, D). The output (Y) is represented by the logic equation:

$$Y = \overline{(A \bullet B \bullet C \bullet D)}$$

Logic Symbol

Functions

A	B	C	D	Y
0	x	x	x	1
x	0	x	x	1
x	x	0	x	1
x	x	x	0	1
1	1	1	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
NAND4XL	5.04	3.30
NAND4X1	5.04	3.30
NAND4X2	5.04	5.94
NAND4X4	5.04	11.22

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A	0.0135	0.0186	0.0351	0.0716
B	0.0184	0.0253	0.0490	0.0988
C	0.0237	0.0330	0.0646	0.1302
D	0.0282	0.0397	0.0789	0.1597

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0035	0.0051	0.0095	0.0199
B	0.0038	0.0050	0.0097	0.0201
C	0.0037	0.0050	0.0100	0.0205
D	0.0034	0.0048	0.0106	0.0220

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
A → Y↑	0.0419	0.0396	0.0402	0.0406
A → Y↓	0.0306	0.0298	0.0293	0.0297
B → Y↑	0.0564	0.0516	0.0527	0.0527
B → Y↓	0.0454	0.0426	0.0421	0.0421
C → Y↑	0.0670	0.0621	0.0640	0.0641
C → Y↓	0.0527	0.0500	0.0498	0.0498
D → Y↑	0.0747	0.0707	0.0749	0.0757
D → Y↓	0.0554	0.0540	0.0554	0.0562

Delays at 25°C, 1.8V, Typical Process

Description	K_{load} (ns/pF)			
	XL	X1	X2	X4
A → Y↑	5.8789	3.9354	2.0555	1.0278
A → Y↓	5.4421	3.7914	1.8955	0.9478
B → Y↑	5.8762	3.9330	2.0543	1.0271
B → Y↓	5.4530	3.7956	1.8976	0.9488
C → Y↑	5.8837	3.9371	2.0564	1.0282
C → Y↓	5.4524	3.7956	1.8977	0.9488
D → Y↑	5.9021	3.9466	2.0615	1.0308
D → Y↓	5.4507	3.7955	1.8980	0.9491

Cell Description

The NAND4B cell provides a logical NAND of one inverted input (AN) and three non-inverted inputs (B, C, D). The output (Y) is represented by the logic equation:

$$Y = \overline{(\overline{AN} \bullet B \bullet C \bullet D)}$$

Functions

AN	B	C	D	Y
1	x	x	x	1
x	0	x	x	1
x	x	0	x	1
x	x	x	0	1
0	1	1	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
NAND4BXL	5.04	3.96
NAND4BX1	5.04	4.62
NAND4BX2	5.04	6.60
NAND4BX4	5.04	11.88

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
AN	0.0227	0.0282	0.0507	0.1012
B	0.0144	0.0218	0.0395	0.0797
C	0.0188	0.0281	0.0530	0.1056
D	0.0235	0.0348	0.0678	0.1354

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
AN	0.0027	0.0025	0.0041	0.0073
B	0.0037	0.0050	0.0097	0.0201
C	0.0036	0.0049	0.0101	0.0205
D	0.0034	0.0047	0.0108	0.0222

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
AN → Y↑	0.0825	0.0867	0.0839	0.0848	5.8883	3.9379	2.0570	1.0286
AN → Y↓	0.1035	0.1108	0.0987	0.0980	5.4657	3.8016	1.9005	0.9503
B → Y↑	0.0548	0.0525	0.0515	0.0513	5.8839	3.9376	2.0565	1.0283
B → Y↓	0.0476	0.0480	0.0450	0.0447	5.4593	3.7998	1.8994	0.9498
C → Y↑	0.0659	0.0636	0.0634	0.0631	5.8873	3.9393	2.0574	1.0288
C → Y↓	0.0552	0.0562	0.0533	0.0533	5.4589	3.7999	1.8994	0.9498
D → Y↑	0.0751	0.0727	0.0747	0.0752	5.9036	3.9470	2.0618	1.0310
D → Y↓	0.0590	0.0603	0.0589	0.0597	5.4583	3.7996	1.8997	0.9499

Cell Description

The NAND4BB cell provides a logical NAND of two inverted inputs (AN, BN) and two non-inverted inputs (C, D). The output (Y) is represented by the logic equation:

$$Y = \overline{(\overline{AN} \bullet \overline{BN} \bullet C \bullet D)}$$

Functions

AN	BN	C	D	Y
1	x	x	x	1
x	1	x	x	1
x	x	0	x	1
x	x	x	0	1
0	0	1	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
NAND4BBXL	5.04	5.28
NAND4BBX1	5.04	5.28
NAND4BBX2	5.04	7.26
NAND4BBX4	5.04	12.54

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
AN	0.0233	0.0282	0.0529	0.1030
BN	0.0267	0.0335	0.0640	0.1243
C	0.0171	0.0232	0.0444	0.0890
D	0.0217	0.0297	0.0576	0.1153

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
AN	0.0025	0.0025	0.0041	0.0073
BN	0.0025	0.0026	0.0040	0.0075
C	0.0036	0.0050	0.0101	0.0205
D	0.0035	0.0049	0.0108	0.0219

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
AN → Y↑	0.0837	0.0868	0.0849	0.0856	5.8830	3.9383	2.0571	1.0287
AN → Y↓	0.1035	0.1105	0.0993	0.0981	5.4594	3.8015	1.9004	0.9502
BN → Y↑	0.0954	0.0990	0.0982	0.0966	5.8844	3.9392	2.0541	1.0278
BN → Y↓	0.1146	0.1231	0.1133	0.1108	5.4736	3.8104	1.9040	0.9519
C → Y↑	0.0678	0.0626	0.0631	0.0627	5.8917	3.9430	2.0594	1.0297
C → Y↓	0.0585	0.0577	0.0557	0.0555	5.4617	3.8030	1.9010	0.9505
D → Y↑	0.0775	0.0720	0.0747	0.0748	5.9062	3.9497	2.0631	1.0316
D → Y↓	0.0629	0.0622	0.0619	0.0622	5.4614	3.8030	1.9013	0.9507

Cell Description

The NOR2 cell provides a logical NOR of two inputs (A, B). The output (Y) is represented by the logic equation:

$$Y = \overline{(A + B)}$$

Logic Symbol

Functions

A	B	Y
0	0	1
x	1	0
1	x	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
NOR2XL	5.04	1.98
NOR2X1	5.04	1.98
NOR2X2	5.04	3.30
NOR2X4	5.04	4.62

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
A	0.0108	0.0147	0.0283	0.0562
B	0.0140	0.0190	0.0368	0.0742

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0035	0.0046	0.0084	0.0172
B	0.0031	0.0042	0.0086	0.0163

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
A → Y↑	0.0383	0.0359	0.0321	0.0328
A → Y↓	0.0209	0.0200	0.0184	0.0188
B → Y↑	0.0476	0.0458	0.0440	0.0436
B → Y↓	0.0251	0.0249	0.0245	0.0243

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
A → Y↑	8.7141	6.0734	3.0360	1.5231
A → Y↓	3.5488	2.5000	1.2766	0.6383
B → Y↑	8.7025	6.0688	3.0351	1.5222
B → Y↓	3.5691	2.5104	1.2820	0.6410

Cell Description

The NOR2B cell provides a logical NOR of one inverted input (AN) and one non-inverted input (B). The output (Y) is represented by the logic equation:

$$Y = \overline{(\overline{A}N + B)}$$

Functions

AN	B	Y
1	0	1
x	1	0
0	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
NOR2BXL	5.04	2.64
NOR2BX1	5.04	2.64
NOR2BX2	5.04	3.96
NOR2BX4	5.04	5.28

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
AN	0.0182	0.0224	0.0359	0.0724
B	0.0142	0.0194	0.0366	0.0748

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
AN	0.0025	0.0025	0.0040	0.0068
B	0.0033	0.0044	0.0088	0.0165

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
AN → Y↑	0.0712	0.0742	0.0699	0.0711	8.7172	6.0754	3.0372	1.5174
AN → Y↓	0.0899	0.1023	0.0894	0.0909	3.4685	2.5321	1.2906	0.6456
B → Y↑	0.0492	0.0480	0.0457	0.0459	8.7065	6.0704	3.0358	1.5162
B → Y↓	0.0241	0.0247	0.0240	0.0240	3.4346	2.5118	1.2827	0.6414

Cell Description

The NOR3 cell provides a logical NOR of three inputs (A, B, C). The output (Y) is represented by the logic equation:

$$Y = \overline{(A + B + C)}$$

Logic Symbol

Functions

A	B	C	Y
0	0	0	1
x	x	1	0
x	1	x	0
1	x	x	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
NOR3XL	5.04	2.64
NOR3X1	5.04	2.64
NOR3X2	5.04	4.62
NOR3X4	5.04	6.60

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A	0.0140	0.0188	0.0368	0.0589
B	0.0174	0.0238	0.0474	0.0754
C	0.0212	0.0296	0.0584	0.0931

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0038	0.0050	0.0094	0.0166
B	0.0036	0.0047	0.0098	0.0157
C	0.0034	0.0046	0.0099	0.0156

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
A → Y↑	0.0509	0.0474	0.0436	0.0443
A → Y↓	0.0236	0.0226	0.0216	0.0213
B → Y↑	0.0767	0.0731	0.0704	0.0695
B → Y↓	0.0305	0.0311	0.0306	0.0293
C → Y↑	0.0864	0.0830	0.0822	0.0807
C → Y↓	0.0337	0.0350	0.0362	0.0346

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
A → Y↑	11.1208	7.7335	3.8660	2.3698
A → Y↓	3.4079	2.5012	1.2770	0.7506
B → Y↑	11.1087	7.7285	3.8643	2.3685
B → Y↓	3.4281	2.5080	1.2804	0.7523
C → Y↑	11.1064	7.7280	3.8649	2.3686
C → Y↓	3.4731	2.5312	1.2906	0.7572

Cell Description

The NOR3B cell provides a logical NOR of one inverted input (AN) and two non-inverted inputs (B, C). The output (Y) is represented by the logic equation:

$$Y = \overline{(\overline{AN} + B + C)}$$

Functions

AN	B	C	Y
1	0	0	1
x	x	1	0
x	1	x	0
0	x	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
NOR3BXL	5.04	3.96
NOR3BX1	5.04	3.96
NOR3BX2	5.04	5.28
NOR3BX4	5.04	7.26

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
AN	0.0193	0.0236	0.0403	0.0738
B	0.0183	0.0243	0.0467	0.0788
C	0.0219	0.0298	0.0580	0.0980

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
AN	0.0023	0.0025	0.0041	0.0066
B	0.0035	0.0047	0.0093	0.0162
C	0.0035	0.0047	0.0101	0.0166

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
AN → Y↑	0.0869	0.0865	0.0802	0.0825	11.1242	7.7349	3.8664	2.2494
AN → Y↓	0.0985	0.1039	0.0947	0.0994	3.4666	2.5281	1.2894	0.7573
B → Y↑	0.0799	0.0762	0.0715	0.0710	11.1103	7.7293	3.8644	2.2478
B → Y↓	0.0308	0.0311	0.0300	0.0302	3.4303	2.5094	1.2813	0.7528
C → Y↑	0.0889	0.0855	0.0838	0.0826	11.1072	7.7284	3.8653	2.2481
C → Y↓	0.0341	0.0353	0.0361	0.0365	3.4719	2.5306	1.2906	0.7573

Cell Description

The NOR4 cell provides a logical NOR of four inputs (A, B, C, D). The output (Y) is represented by the logic equation:

$$Y = \overline{(A + B + C + D)}$$

Logic Symbol

Functions

A	B	C	D	Y
0	0	0	0	1
x	x	x	1	0
x	x	1	x	0
x	1	x	x	0
1	x	x	x	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
NOR4XL	5.04	3.96
NOR4X1	5.04	3.96
NOR4X2	5.04	5.94
NOR4X4	5.04	11.22

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A	0.0168	0.0223	0.0425	0.0780
B	0.0211	0.0286	0.0555	0.1011
C	0.0260	0.0356	0.0698	0.1250
D	0.0304	0.0419	0.0834	0.1490

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0043	0.0056	0.0103	0.0194
B	0.0041	0.0054	0.0105	0.0203
C	0.0040	0.0053	0.0110	0.0200
D	0.0038	0.0051	0.0115	0.0203

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
A → Y↑	0.0554	0.0496	0.0441	0.0477
A → Y↓	0.0265	0.0258	0.0243	0.0248
B → Y↑	0.0965	0.0920	0.0876	0.0924
B → Y↓	0.0361	0.0370	0.0363	0.0377
C → Y↑	0.1220	0.1174	0.1129	0.1154
C → Y↓	0.0422	0.0436	0.0430	0.0428
D → Y↑	0.1311	0.1269	0.1256	0.1283
D → Y↓	0.0422	0.0447	0.0452	0.0452

Delays at 25°C, 1.8V, Typical Process

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
A → Y↑	12.4775	8.7586	4.3778	2.4989
A → Y↓	3.4158	2.5019	1.2773	0.7094
B → Y↑	12.4674	8.7560	4.3782	2.4993
B → Y↓	3.4297	2.5089	1.2810	0.7100
C → Y↑	12.4681	8.7565	4.3781	2.4987
C → Y↓	3.4743	2.5305	1.2920	0.7164
D → Y↑	12.4654	8.7556	4.3794	2.4993
D → Y↓	3.5423	2.5660	1.3107	0.7255

Cell Description

The NOR4B cell provides a logical NOR of one inverted input (AN) and three non-inverted inputs (B, C, D). The output (Y) is represented by the logic equation:

$$Y = \overline{(\overline{AN} + B + C + D)}$$

Functions

AN	B	C	D	Y
1	0	0	0	1
x	x	x	1	0
x	x	1	x	0
x	1	x	x	0
0	x	x	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
NOR4BXL	5.04	3.96
NOR4BX1	5.04	3.96
NOR4BX2	5.04	6.60
NOR4BX4	5.04	11.88

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
AN	0.0223	0.0272	0.0459	0.0839
B	0.0205	0.0269	0.0560	0.1008
C	0.0251	0.0334	0.0705	0.1249
D	0.0298	0.0394	0.0836	0.1485

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
AN	0.0026	0.0029	0.0047	0.0073
B	0.0041	0.0052	0.0104	0.0200
C	0.0040	0.0051	0.0111	0.0201
D	0.0040	0.0051	0.0111	0.0206

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
AN → Y↑	0.0909	0.0908	0.0826	0.0863	12.4768	9.3391	4.3779	2.4991
AN → Y↓	0.1114	0.1078	0.1011	0.1052	3.4743	2.5275	1.3109	0.7157
B → Y↑	0.0956	0.0942	0.0876	0.0932	12.4710	9.3369	4.3778	2.4992
B → Y↓	0.0353	0.0342	0.0355	0.0357	3.4322	2.5097	1.3034	0.7116
C → Y↑	0.1200	0.1188	0.1152	0.1170	12.4674	9.3356	4.3787	2.4987
C → Y↓	0.0412	0.0410	0.0441	0.0428	3.4763	2.5288	1.3137	0.7163
D → Y↑	0.1295	0.1285	0.1260	0.1299	12.4664	9.3352	4.3789	2.4993
D → Y↓	0.0417	0.0420	0.0458	0.0458	3.5388	2.5617	1.3324	0.7248

Cell Description

The NOR4BB cell provides a logical NOR of two inverted inputs (AN, BN) and two non-inverted inputs (C, D). The output (Y) is represented by the logic equation:

$$Y = \overline{(\overline{AN} + \overline{BN}) + C + D}$$

Functions

AN	BN	C	D	Y
1	1	0	0	1
x	x	x	1	0
x	x	1	x	0
x	0	x	x	0
0	x	x	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
NOR4BBXL	5.04	5.28
NOR4BBX1	5.04	5.28
NOR4BBX2	5.04	7.26
NOR4BBX4	5.04	13.20

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
AN	0.0212	0.0267	0.0472	0.0836
BN	0.0256	0.0316	0.0583	0.1035
C	0.0279	0.0372	0.0727	0.1268
D	0.0323	0.0439	0.0862	0.1505

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
AN	0.0025	0.0029	0.0048	0.0073
BN	0.0027	0.0030	0.0049	0.0072
C	0.0040	0.0054	0.0109	0.0201
D	0.0040	0.0053	0.0115	0.0204

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
AN → Y↑	0.0966	0.0928	0.0865	0.0873	12.4742	8.7580	4.3790	2.4994
AN → Y↓	0.1113	0.1105	0.1017	0.1058	3.4648	2.5252	1.2889	0.7156
BN → Y↑	0.1458	0.1404	0.1310	0.1360	12.4673	8.7561	4.3782	2.5004
BN → Y↓	0.1248	0.1241	0.1153	0.1229	3.4669	2.5266	1.2892	0.7162
C → Y↑	0.1317	0.1254	0.1195	0.1198	12.4681	8.7564	4.3781	2.4990
C → Y↓	0.0440	0.0447	0.0437	0.0428	3.4766	2.5317	1.2925	0.7168
D → Y↑	0.1412	0.1354	0.1315	0.1321	12.4660	8.7559	4.3788	2.4993
D → Y↓	0.0447	0.0465	0.0462	0.0455	3.5381	2.5648	1.3098	0.7252

Cell Description

The OAI21 cell provides the logical inverted AND of one OR group and an additional input. The output (Y) is represented by the logic equation:

$$Y = \overline{(A0 + A1) \bullet B0}$$

Logic Symbol

Functions

A0	A1	B0	Y
0	0	x	1
x	x	0	1
x	1	1	0
1	x	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
OAI21XL	5.04	2.64
OAI21X1	5.04	3.30
OAI21X2	5.04	5.28
OAI21X4	5.04	7.26

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0182	0.0242	0.0473	0.0863
A1	0.0208	0.0282	0.0549	0.1073
B0	0.0144	0.0191	0.0363	0.0705

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0037	0.0048	0.0100	0.0191
A1	0.0035	0.0046	0.0091	0.0183
B0	0.0033	0.0043	0.0082	0.0159

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0657	0.0617	0.0628	0.0571	8.7109	6.0727	3.0367	1.5102
A0 → Y↓	0.0340	0.0313	0.0325	0.0295	4.3971	2.9308	1.4834	0.7349
A1 → Y↑	0.0768	0.0735	0.0735	0.0681	8.7060	6.0704	3.0355	1.5096
A1 → Y↓	0.0423	0.0397	0.0405	0.0377	4.4087	2.9368	1.4862	0.7363
B0 → Y↑	0.0343	0.0316	0.0312	0.0294	5.8978	4.2120	2.1056	1.0498
B0 → Y↓	0.0334	0.0298	0.0298	0.0282	4.4037	2.9335	1.4845	0.7354

Cell Description

The OAI211 cell provides the logical inverted OR of one OR group and two additional inputs. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 + A_1)} \bullet B_0 \bullet C_0$$

Functions

A0	A1	B0	C0	Y
0	0	x	x	1
x	x	0	x	1
x	x	x	0	1
x	1	1	1	0
1	x	1	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
OAI211XL	5.04	3.96
OAI211X1	5.04	3.96
OAI211X2	5.04	6.60
OAI211X4	5.04	5.94

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0252	0.0346	0.0679	0.0857
A1	0.0282	0.0388	0.0757	0.0918
B0	0.0153	0.0208	0.0397	0.0715
C0	0.0204	0.0281	0.0540	0.0782

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0037	0.0051	0.0106	0.0035
A1	0.0036	0.0049	0.0097	0.0035
B0	0.0035	0.0046	0.0087	0.0036
C0	0.0034	0.0045	0.0091	0.0030

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0956	0.0929	0.0919	0.2483	8.7269	6.0801	3.0405	1.0401
A0 → Y↓	0.0472	0.0460	0.0452	0.1820	4.7317	3.3092	1.6472	0.6464
A1 → Y↑	0.1074	0.1045	0.1023	0.2595	8.7234	6.0784	3.0396	1.0401
A1 → Y↓	0.0568	0.0557	0.0547	0.1935	4.7430	3.3145	1.6552	0.6464
B0 → Y↑	0.0401	0.0395	0.0392	0.1667	5.9006	4.2124	2.2107	1.0401
B0 → Y↓	0.0385	0.0379	0.0361	0.1786	4.7377	3.3117	1.6536	0.6465
C0 → Y↑	0.0516	0.0511	0.0518	0.1781	5.8941	4.2097	2.2093	1.0401
C0 → Y↓	0.0482	0.0475	0.0462	0.1848	4.7451	3.3154	1.6556	0.6464

Cell Description

The OAI22 cell provides the logical inverted AND of two OR groups. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 + A_1) \bullet (B_0 + B_1)}$$

Functions

A0	A1	B0	B1	Y
0	0	x	x	1
x	x	0	0	1
x	1	x	1	0
x	1	1	x	0
1	x	x	1	0
1	x	1	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
OAI22XL	5.04	3.96
OAI22X1	5.04	3.96
OAI22X2	5.04	5.94
OAI22X4	5.04	9.24

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0167	0.0227	0.0451	0.0905
A1	0.0200	0.0275	0.0539	0.1091
B0	0.0254	0.0341	0.0681	0.1300
B1	0.0280	0.0378	0.0757	0.1458

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0036	0.0049	0.0101	0.0191
A1	0.0038	0.0049	0.0091	0.0184
B0	0.0037	0.0049	0.0101	0.0192
B1	0.0034	0.0045	0.0091	0.0184

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0506	0.0484	0.0508	0.0493	8.7579	6.0981	3.0494	1.5165
A0 → Y↓	0.0343	0.0344	0.0368	0.0365	4.1199	2.9344	1.5038	0.7539
A1 → Y↑	0.0637	0.0605	0.0608	0.0599	8.7565	6.0969	3.0477	1.5157
A1 → Y↓	0.0434	0.0432	0.0447	0.0448	4.1302	2.9399	1.5063	0.7553
B0 → Y↑	0.0887	0.0829	0.0851	0.0792	8.7124	6.0734	3.0367	1.5103
B0 → Y↓	0.0478	0.0466	0.0490	0.0471	4.1244	2.9377	1.5053	0.7548
B1 → Y↑	0.0988	0.0933	0.0952	0.0899	8.7068	6.0709	3.0355	1.5097
B1 → Y↓	0.0556	0.0549	0.0575	0.0560	4.1319	2.9413	1.5071	0.7556

Cell Description

The OAI221 cell provides the logical inverted AND of two OR groups and an additional input. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 + A_1) \bullet (B_0 + B_1) \bullet C_0}$$

Functions

A0	A1	B0	B1	C0	Y
0	0	x	x	x	1
x	x	0	0	x	1
x	x	x	x	0	1
x	1	x	1	1	0
x	1	1	x	1	0
1	x	x	1	1	0
1	x	1	x	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
OAI221XL	5.04	4.62
OAI221X1	5.04	5.28
OAI221X2	5.04	8.58
OAI221X4	5.04	7.26

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0250	0.0337	0.0654	0.0831
A1	0.0276	0.0376	0.0732	0.0883
B0	0.0334	0.0450	0.0873	0.0931
B1	0.0361	0.0489	0.0952	0.0977
C0	0.0193	0.0266	0.0498	0.0746

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0039	0.0053	0.0102	0.0036
A1	0.0038	0.0051	0.0102	0.0035
B0	0.0038	0.0052	0.0102	0.0036
B1	0.0036	0.0049	0.0101	0.0033
C0	0.0036	0.0046	0.0091	0.0035

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0874	0.0824	0.0794	0.2401	8.7529	6.0960	3.0483	1.1022
A0 → Y↓	0.0566	0.0541	0.0525	0.1859	4.7465	3.2908	1.6476	0.6459
A1 → Y↑	0.0983	0.0935	0.0900	0.2508	8.7493	6.0941	3.0472	1.1021
A1 → Y↓	0.0662	0.0640	0.0620	0.1968	4.7532	3.2939	1.6491	0.6459
B0 → Y↑	0.1212	0.1150	0.1108	0.2729	8.7473	6.0888	3.0448	1.1021
B0 → Y↓	0.0662	0.0632	0.0611	0.1955	4.7459	3.2905	1.6475	0.6459
B1 → Y↑	0.1316	0.1255	0.1215	0.2827	8.7436	6.0870	3.0439	1.1021
B1 → Y↓	0.0757	0.0727	0.0706	0.2063	4.7522	3.2939	1.6491	0.6459
C0 → Y↑	0.0425	0.0418	0.0389	0.1691	5.9220	4.2269	2.1136	1.1021
C0 → Y↓	0.0487	0.0480	0.0455	0.1804	4.7542	3.2945	1.6495	0.6459

Cell Description

The OAI222 cell provides the logical inverted AND of three OR groups. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 + A_1) \bullet (B_0 + B_1) \bullet (C_0 + C_1)}$$

Functions

A0	A1	B0	B1	C0	C1	Y
0	0	x	x	x	x	1
x	x	0	0	x	x	1
x	x	x	x	0	0	1
x	1	x	1	1	x	0
x	1	x	1	x	1	0
x	1	1	x	1	x	0
x	1	1	x	x	1	0
1	x	x	1	1	x	0
1	x	x	1	x	1	0
1	x	1	x	x	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
OAI222XL	5.04	5.28
OAI222X1	5.04	5.94
OAI222X2	5.04	9.90
OAI222X4	5.04	7.92

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0336	0.0444	0.0877	0.0943
A1	0.0363	0.0484	0.0954	0.0999
B0	0.0418	0.0556	0.1098	0.1036
B1	0.0444	0.0595	0.1177	0.1088
C0	0.0230	0.0315	0.0612	0.0816
C1	0.0253	0.0352	0.0692	0.0852

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0039	0.0051	0.0103	0.0035
A1	0.0038	0.0051	0.0103	0.0035
B0	0.0038	0.0052	0.0102	0.0035
B1	0.0036	0.0049	0.0101	0.0033
C0	0.0042	0.0054	0.0103	0.0038
C1	0.0037	0.0051	0.0107	0.0034

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.1124	0.1031	0.1007	0.2667	8.7625	6.1036	3.0517	1.1021
A0 → Y↓	0.0774	0.0734	0.0708	0.2126	4.7549	3.2949	1.6336	0.6460
A1 → Y↑	0.1233	0.1148	0.1114	0.2783	8.7581	6.1019	3.0506	1.1021
A1 → Y↓	0.0873	0.0837	0.0805	0.2246	4.7593	3.2972	1.6346	0.6460
B0 → Y↑	0.1511	0.1410	0.1383	0.3016	8.7316	6.0813	3.0408	1.1021
B0 → Y↓	0.0867	0.0823	0.0797	0.2220	4.7543	3.2948	1.6335	0.6460
B1 → Y↑	0.1614	0.1514	0.1489	0.3122	8.7282	6.0796	3.0399	1.1021
B1 → Y↓	0.0963	0.0921	0.0894	0.2335	4.7589	3.2971	1.6347	0.6461
C0 → Y↑	0.0692	0.0663	0.0620	0.2231	8.8048	6.1232	3.0612	1.1022
C0 → Y↓	0.0557	0.0550	0.0519	0.1929	4.7508	3.2919	1.6320	0.6460
C1 → Y↑	0.0779	0.0762	0.0740	0.2316	8.7954	6.1194	3.0603	1.1022
C1 → Y↓	0.0632	0.0631	0.0622	0.2003	4.7643	3.2999	1.6340	0.6461

Cell Description

The OAI2BB1 cell provides the logical inverted AND of one OR group of two inverted inputs (A0N, A1N) and an additional non-inverted input (B0). The output (Y) is represented by the logic equation:

$$Y = \overline{(\overline{A0N} + \overline{A1N})} \bullet B0$$

Logic Symbol

Functions

A0N	A1N	B0	Y
1	1	x	1
x	x	0	1
x	0	1	0
0	x	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
OAI2BB1XL	5.04	3.30
OAI2BB1X1	5.04	3.30
OAI2BB1X2	5.04	4.62
OAI2BB1X4	5.04	6.60

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
A0N	0.0231	0.0265	0.0461	0.0870
A1N	0.0198	0.0236	0.0413	0.0784
B0	0.0110	0.0145	0.0271	0.0561

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0N	0.0022	0.0021	0.0035	0.0059
A1N	0.0018	0.0017	0.0027	0.0045
B0	0.0028	0.0037	0.0072	0.0132

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0N → Y↑	0.0896	0.0954	0.0884	0.0937	5.8995	4.2094	2.0833	1.0418
A0N → Y↓	0.1060	0.1181	0.1070	0.1014	4.1554	2.9562	1.4767	0.7443
A1N → Y↑	0.0844	0.0884	0.0842	0.0896	5.8873	4.2096	2.0833	1.0419
A1N → Y↓	0.0949	0.1066	0.0966	0.0926	4.1506	2.9541	1.4757	0.7438
B0 → Y↑	0.0382	0.0373	0.0345	0.0357	5.8748	4.1967	2.0780	1.0390
B0 → Y↓	0.0271	0.0280	0.0267	0.0282	4.1201	2.9382	1.4690	0.7411

Cell Description

The OAI2BB2 cell provides the logical inverted AND of one OR group of two inverted inputs (A0N, A1N) and one OR group of two non-inverted inputs (B0, B1). The output (Y) is represented by the logic equation:

$$Y = \overline{(A0N + A1N)} \bullet (B0 + B1)$$

Logic Symbol

Functions

A0N	A1N	B0	B1	Y
1	1	x	x	1
x	x	0	0	1
x	0	x	1	0
x	0	1	x	0
0	x	x	1	0
0	x	1	x	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
OAI2BB2XL	5.04	4.62
OAI2BB2X1	5.04	4.62
OAI2BB2X2	5.04	6.60
OAI2BB2X4	5.04	9.90

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0N	0.0260	0.0306	0.0565	0.1101
A1N	0.0207	0.0242	0.0447	0.0852
B0	0.0150	0.0196	0.0381	0.0724
B1	0.0177	0.0235	0.0470	0.0879

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0N	0.0022	0.0022	0.0038	0.0083
A1N	0.0026	0.0025	0.0041	0.0078
B0	0.0038	0.0050	0.0102	0.0199
B1	0.0036	0.0048	0.0105	0.0186

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0N → Y↑	0.0922	0.0977	0.0962	0.0933	5.9187	4.2222	2.1090	1.0455
A0N → Y↓	0.1181	0.1305	0.1244	0.1217	4.1520	2.9536	1.4928	0.7478
A1N → Y↑	0.0881	0.0934	0.0917	0.0877	5.8980	4.2084	2.1022	1.0421
A1N → Y↓	0.0976	0.1090	0.1033	0.0990	4.1473	2.9524	1.4913	0.7474
B0 → Y↑	0.0674	0.0620	0.0605	0.0585	8.7165	6.0750	3.0375	1.5107
B0 → Y↓	0.0357	0.0354	0.0355	0.0351	4.1236	2.9394	1.4859	0.7450
B1 → Y↑	0.0785	0.0731	0.0725	0.0692	8.7113	6.0724	3.0366	1.5100
B1 → Y↓	0.0440	0.0441	0.0442	0.0439	4.1330	2.9436	1.4885	0.7460

Cell Description

The OAI31 cell provides the logical inverted AND of one OR group and an additional input. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 + A_1 + A_2) \bullet B_0}$$

Logic Symbol

Functions

A0	A1	A2	B0	Y
0	0	0	x	1
x	x	x	0	1
x	x	1	1	0
x	1	x	1	0
1	x	x	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
OAI31XL	5.04	3.96
OAI31X1	5.04	3.96
OAI31X2	5.04	5.94
OAI31X4	5.04	5.94

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0195	0.0265	0.0550	0.0819
A1	0.0237	0.0326	0.0675	0.0875
A2	0.0273	0.0379	0.0787	0.0912
B0	0.0186	0.0258	0.0493	0.0754

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0040	0.0052	0.0103	0.0038
A1	0.0038	0.0050	0.0106	0.0036
A2	0.0036	0.0049	0.0108	0.0035
B0	0.0033	0.0043	0.0083	0.0032

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0815	0.0766	0.0804	0.2617	11.1182	7.7331	3.8675	1.0401
A0 → Y↓	0.0350	0.0342	0.0353	0.1629	4.1127	2.9318	1.4759	0.6464
A1 → Y↑	0.1083	0.1038	0.1078	0.2869	11.1107	7.7297	3.8659	1.0401
A1 → Y↓	0.0451	0.0450	0.0462	0.1745	4.1251	2.9380	1.4789	0.6464
A2 → Y↑	0.1174	0.1135	0.1191	0.2972	11.1096	7.7293	3.8663	1.0401
A2 → Y↓	0.0498	0.0504	0.0526	0.1827	4.1698	2.9604	1.4903	0.6465
B0 → Y↑	0.0336	0.0328	0.0315	0.1632	5.9028	4.2146	2.1074	1.0400
B0 → Y↓	0.0384	0.0392	0.0384	0.1701	4.1635	2.9572	1.4887	0.6465

Cell Description

The OAI32 cell provides the logical inverted AND of two OR groups. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 + A_1 + A_2) \bullet (B_0 + B_1)}$$

Functions

A0	A1	A2	B0	B1	Y
0	0	0	x	x	1
x	x	x	0	0	1
x	x	1	x	1	0
x	x	1	1	x	0
x	1	x	1	x	0
x	1	x	x	1	0
1	x	x	1	x	0
1	x	x	x	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
OAI32XL	5.04	4.62
OAI32X1	5.04	4.62
OAI32X2	5.04	7.26
OAI32X4	5.04	6.60

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0280	0.0371	0.0714	0.0935
A1	0.0323	0.0433	0.0843	0.0965
A2	0.0361	0.0486	0.0953	0.0997
B0	0.0217	0.0300	0.0598	0.0817
B1	0.0251	0.0346	0.0694	0.0864

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0040	0.0054	0.0099	0.0037
A1	0.0039	0.0053	0.0101	0.0037
A2	0.0038	0.0050	0.0102	0.0033
B0	0.0037	0.0051	0.0091	0.0036
B1	0.0038	0.0049	0.0095	0.0034

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.1153	0.1059	0.1020	0.2931	11.1180	7.7342	3.8672	1.0400
A0 → Y↓	0.0518	0.0501	0.0566	0.1795	4.1256	2.9382	1.7084	0.6464
A1 → Y↑	0.1423	0.1328	0.1297	0.3196	11.1109	7.7307	3.8656	1.0400
A1 → Y↓	0.0626	0.0614	0.0703	0.1921	4.1332	2.9420	1.7102	0.6464
A2 → Y↑	0.1514	0.1423	0.1395	0.3282	11.1104	7.7306	3.8657	1.0400
A2 → Y↓	0.0682	0.0677	0.0786	0.1999	4.1701	2.9606	1.7199	0.6465
B0 → Y↑	0.0527	0.0505	0.0512	0.2098	8.7663	6.1064	3.0522	1.0402
B0 → Y↓	0.0435	0.0443	0.0524	0.1752	4.1636	2.9573	1.7186	0.6465
B1 → Y↑	0.0657	0.0622	0.0635	0.2214	8.7647	6.1046	3.0513	1.0402
B1 → Y↓	0.0532	0.0537	0.0631	0.1834	4.1690	2.9594	1.7212	0.6465

Cell Description

The OAI33 cell provides the logical inverted AND of two OR groups. The output (Y) is represented by the logic equation:

$$Y = \overline{(A_0 + A_1 + A_2) \bullet (B_0 + B_1 + B_2)}$$

Functions

A0	A1	A2	B0	B1	B2	Y
0	0	0	x	x	x	1
x	x	x	0	0	0	1
x	x	1	x	x	1	0
x	x	1	x	1	x	0
x	x	1	1	x	x	0
x	1	x	x	x	1	0
x	1	x	x	1	x	0
1	x	x	x	x	1	0
1	x	x	x	1	x	0
1	x	x	1	x	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
OAI33XL	5.04	5.28
OAI33X1	5.04	5.28
OAI33X2	5.04	8.58
OAI33X4	5.04	7.26

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A0	0.0254	0.0350	0.0678	0.0908
A1	0.0294	0.0404	0.0798	0.0942
A2	0.0332	0.0465	0.0909	0.0973
B0	0.0359	0.0490	0.0950	0.1040
B1	0.0403	0.0553	0.1081	0.1076
B2	0.0440	0.0607	0.1191	0.1113

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A0	0.0041	0.0054	0.0100	0.0039
A1	0.0039	0.0052	0.0102	0.0036
A2	0.0040	0.0053	0.0110	0.0035
B0	0.0040	0.0054	0.0098	0.0038
B1	0.0039	0.0052	0.0103	0.0035
B2	0.0037	0.0051	0.0102	0.0035

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A0 → Y↑	0.0731	0.0685	0.0659	0.2553	11.1977	7.7800	3.8890	1.0404
A0 → Y↓	0.0487	0.0492	0.0562	0.1829	4.1585	2.9547	1.7175	0.6466
A1 → Y↑	0.0995	0.0966	0.0932	0.2821	11.1892	7.7770	3.8877	1.0404
A1 → Y↓	0.0601	0.0610	0.0708	0.1936	4.1604	2.9594	1.7173	0.6467
A2 → Y↑	0.1106	0.1090	0.1051	0.2912	11.1907	7.7778	3.8883	1.0404
A2 → Y↓	0.0677	0.0702	0.0811	0.2033	4.1896	2.9728	1.7258	0.6468
B0 → Y↑	0.1399	0.1319	0.1268	0.3227	11.1138	7.7317	3.8655	1.0401
B0 → Y↓	0.0650	0.0656	0.0739	0.1994	4.1668	2.9613	1.7197	0.6467
B1 → Y↑	0.1669	0.1585	0.1548	0.3484	11.1084	7.7286	3.8645	1.0401
B1 → Y↓	0.0767	0.0776	0.0885	0.2120	4.1679	2.9615	1.7197	0.6467
B2 → Y↑	0.1762	0.1679	0.1645	0.3584	11.1071	7.7282	3.8644	1.0401
B2 → Y↓	0.0834	0.0850	0.0979	0.2214	4.1961	2.9756	1.7272	0.6468

Cell Description

The OR2 cell provides the logical OR of two inputs (A, B). The output (Y) is represented by the logic equation:

$$Y = (A + B)$$

Logic Symbol

Functions

A	B	Y
0	0	0
x	1	1
1	x	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
OR2XL	5.04	2.64
OR2X1	5.04	2.64
OR2X2	5.04	2.64
OR2X4	5.04	3.96

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
A	0.0191	0.0227	0.0362	0.0687
B	0.0222	0.0259	0.0418	0.0783

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0027	0.0027	0.0037	0.0065
B	0.0029	0.0029	0.0040	0.0064

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
A → Y↑	0.0617	0.0652	0.0667	0.0640
A → Y↓	0.1180	0.1329	0.1220	0.1274
B → Y↑	0.0697	0.0726	0.0735	0.0717
B → Y↓	0.1334	0.1483	0.1365	0.1396

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
A → Y↑	5.8828	4.2003	2.2041	1.0401
A → Y↓	3.5463	2.5701	1.3085	0.6562
B → Y↑	5.8857	4.2052	2.2049	1.0404
B → Y↓	3.5462	2.5701	1.3084	0.6561

Cell Description

The OR3 cell provides the logical OR of three inputs (A, B, C). The output (Y) is represented by the logic equation:

$$Y = (A + B + C)$$

Logic Symbol

Functions

A	B	C	Y
0	0	0	0
x	x	1	1
x	1	x	1
1	x	x	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
OR3XL	5.04	3.30
OR3X1	5.04	3.96
OR3X2	5.04	3.96
OR3X4	5.04	5.94

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
A	0.0234	0.0265	0.0427	0.0818
B	0.0259	0.0291	0.0475	0.0923
C	0.0285	0.0317	0.0519	0.1014

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0032	0.0029	0.0041	0.0077
B	0.0029	0.0027	0.0039	0.0080
C	0.0028	0.0027	0.0039	0.0082

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
A → Y↑	0.0674	0.0696	0.0724	0.0701
A → Y↓	0.1577	0.1712	0.1602	0.1528
B → Y↑	0.0752	0.0773	0.0822	0.0808
B → Y↓	0.1836	0.1976	0.1871	0.1806
C → Y↑	0.0790	0.0815	0.0867	0.0859
C → Y↓	0.1948	0.2083	0.1977	0.1919

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
A → Y↑	5.8824	4.1999	2.1528	1.0934
A → Y↓	3.6813	2.6291	1.3365	0.6678
B → Y↑	5.8865	4.2018	2.1540	1.0939
B → Y↓	3.6812	2.6291	1.3365	0.6678
C → Y↑	5.8967	4.2062	2.1563	1.0952
C → Y↓	3.6813	2.6290	1.3365	0.6678

Cell Description

The OR4 cell provides the logical OR of four inputs (A, B, C, D). The output (Y) is represented by the logic equation:

$$Y = (A + B + C + D)$$

Logic Symbol

Functions

A	B	C	D	Y
0	0	0	0	0
x	x	x	1	1
x	x	1	x	1
x	1	x	x	1
1	x	x	x	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
OR4XL	5.04	3.96
OR4X1	5.04	3.96
OR4X2	5.04	3.96
OR4X4	5.04	7.26

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
A	0.0261	0.0307	0.0479	0.0950
B	0.0291	0.0337	0.0534	0.1052
C	0.0322	0.0370	0.0589	0.1176
D	0.0357	0.0404	0.0642	0.1294

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0031	0.0031	0.0046	0.0086
B	0.0028	0.0028	0.0045	0.0088
C	0.0032	0.0032	0.0043	0.0090
D	0.0034	0.0034	0.0044	0.0098

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			
	XL	X1	X2	X4
A → Y↑	0.0725	0.0762	0.0762	0.0767
A → Y↓	0.1812	0.2061	0.1775	0.1747
B → Y↑	0.0816	0.0838	0.0885	0.0904
B → Y↓	0.2233	0.2482	0.2201	0.2194
C → Y↑	0.0886	0.0924	0.0957	0.0964
C → Y↓	0.2522	0.2772	0.2451	0.2438
D → Y↑	0.0927	0.0974	0.0992	0.1025
D → Y↓	0.2659	0.2912	0.2566	0.2570

Delay Table at 25°C, 1.8V, Typical Process

Description	K _{load} (ns/pF)			
	XL	X1	X2	X4
A → Y↑	5.8836	4.2012	2.1531	1.1130
A → Y↓	3.8425	2.7169	1.3679	0.6718
B → Y↑	5.8875	4.2000	2.1541	1.1135
B → Y↓	3.8430	2.7168	1.3679	0.6718
C → Y↑	5.8954	4.2081	2.1570	1.1149
C → Y↓	3.8430	2.7168	1.3679	0.6718
D → Y↑	5.9152	4.2159	2.1616	1.1173
D → Y↓	3.8420	2.7166	1.3678	0.6718

Cell Description

The RSLAT cell is an RS-type latch with active-high set (S) and reset (R).

Functions

R	S	Q[n+1]	QN[n+1]
0	0	Q[n]	QN[n]
0	1	1	0
1	0	0	1
1	1	IL	IL

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
RSLATXL	5.04	6.60
RSLATX1	5.04	6.60
RSLATX2	5.04	7.92
RSLATX4	5.04	11.88

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
S	0.0095	0.0101	0.0134	0.0253
R	0.0096	0.0108	0.0151	0.0253
Q	0.0429	0.0545	0.0930	0.1717

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
S	0.0024	0.0025	0.0028	0.0047
R	0.0025	0.0026	0.0028	0.0047

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
S → Q↑	0.2402	0.2201	0.2056	0.1930	5.9094	4.2104	2.1310	1.0418
R → Q↑	0.1668	0.1595	0.1543	0.1404	5.9088	4.2103	2.1312	1.0418
R → Q↓	0.1601	0.1482	0.1388	0.1320	3.5372	2.5444	1.2943	0.6474
S → QN↑	0.1538	0.1501	0.1540	0.1373	5.9082	4.2088	2.1313	1.0417
S → QN↓	0.1488	0.1405	0.1397	0.1292	3.5328	2.5439	1.2947	0.6473
R → QN↑	0.2489	0.2232	0.2072	0.1946	5.9094	4.2093	2.1314	1.0417

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
S	minpwh	0.1273	0.1078	0.1030	0.0981
R	minpwh	0.1224	0.1078	0.1030	0.0981

Cell Description

The RSLATN cell is an RS-type latch with active-low set (SN) and reset (RN).

Function

RN	SN	Q[n+1]	QN[n+1]
0	0	IL	IL
0	1	0	1
1	0	1	0
1	1	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
RSLATNXL	5.04	6.60
RSLATNX1	5.04	7.26
RSLATNX2	5.04	7.26
RSLATNX4	5.04	11.88

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SN	0.0116	0.0126	0.0170	0.0334
RN	0.0116	0.0119	0.0181	0.0332
Q	0.0448	0.0558	0.0978	0.1780

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SN	0.0024	0.0024	0.0030	0.0051
RN	0.0025	0.0025	0.0032	0.0052

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
SN → Q↑	0.1481	0.1535	0.1446	0.1368	5.9002	4.2063	2.1303	1.0652
SN → Q↓	0.1996	0.1777	0.1647	0.1567	3.4164	2.5818	1.3114	0.6550
RN → Q↓	0.2988	0.2845	0.2674	0.2480	3.4167	2.5818	1.3115	0.6550
SN → QN↓	0.3010	0.2831	0.2615	0.2477	3.4200	2.5829	1.3109	0.6549
RN → QN↑	0.1492	0.1553	0.1477	0.1380	5.9000	4.2060	2.1301	1.0651
RN → QN↓	0.2006	0.1795	0.1660	0.1575	3.4200	2.5829	1.3109	0.6549

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SN	minpwl	0.1321	0.1370	0.1273	0.1224
RN	minpwl	0.1418	0.1467	0.1321	0.1273

Cell Description

The SDFF cell is a positive-edge triggered, static D-type flip-flop with scan input (SI) and active-high scan enable (SE).

Functions

D	SI	SE	CK	Q[n+1]	QN[n+1]
1	x	0	/	1	0
0	x	0	/	0	1
x	x	x	\	Q[n]	QN[n]
x	1	1	/	1	0
x	0	1	/	0	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFXL	5.04	13.20
SDFFX1	5.04	13.86
SDFFX2	5.04	16.50
SDFFX4	5.04	19.14

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0430	0.0404	0.0505	0.0785
SE	0.0496	0.0461	0.0559	0.0815
D	0.0365	0.0346	0.0442	0.0675
CK	0.0414	0.0399	0.0462	0.0700
Q	0.0396	0.0434	0.0736	0.1192

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0026	0.0024	0.0025	0.0024
SE	0.0054	0.0046	0.0048	0.0055
D	0.0031	0.0021	0.0024	0.0034
CK	0.0024	0.0030	0.0040	0.0064

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2542	0.2183	0.2015	0.1691	5.3213	4.0666	2.1053	1.0782
CK → Q↓	0.2081	0.1759	0.1616	0.1412	3.6149	2.6525	1.3253	0.6534
CK → QN↑	0.2726	0.2369	0.2125	0.1924	5.8908	4.2043	2.1011	1.0765
CK → QN↓	0.3444	0.3035	0.2783	0.2378	3.7944	2.5431	1.2685	0.6463

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CK	0.1367	0.1367	0.1602	0.1875
	setup↓ → CK	0.3047	0.3477	0.3633	0.4336
	hold↑ → CK	-0.1094	-0.1016	-0.1211	-0.1445
	hold↓ → CK	-0.1875	-0.2383	-0.2383	-0.3086
SE	setup↑ → CK	0.3320	0.3711	0.3828	0.4688
	setup↓ → CK	0.1875	0.3398	0.3047	0.2617
	hold↑ → CK	-0.1016	-0.0859	-0.1055	-0.1289
	hold↓ → CK	-0.0703	-0.1406	-0.1602	-0.1406
D	setup↑ → CK	0.0898	0.1133	0.1367	0.1172
	setup↓ → CK	0.1875	0.3516	0.3125	0.2617
	hold↑ → CK	-0.0703	-0.0859	-0.0977	-0.0859
	hold↓ → CK	-0.0742	-0.2422	-0.1914	-0.1523
CK	minpwh	0.1418	0.1224	0.1078	0.0981
	minpwl	0.2099	0.2001	0.2001	0.1661

Cell Description

The SDFFHQ cell is a high-speed, positive-edge triggered, static D-type flip-flop with scan input (SI) and active-high scan enable (SE). The cell has a single output (Q) and fast clock-to-out path.

Logic Symbol

Functions

D	SI	SE	CK	Q[n+1]
1	x	0	/	1
0	x	0	/	0
x	x	x	\	Q[n]
x	1	1	/	1
x	0	1	/	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFHQXL	5.04	13.20
SDFFHQX1	5.04	13.20
SDFFHQX2	5.04	15.84
SDFFHQX4	5.04	17.16

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
SI	0.0472	0.0507	0.0674	0.0940
SE	0.0526	0.0565	0.0734	0.0963
D	0.0409	0.0458	0.0615	0.0823
CK	0.0425	0.0420	0.0471	0.0604
Q	0.0280	0.0305	0.0473	0.0707

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0025	0.0025	0.0025	0.0024
SE	0.0051	0.0047	0.0047	0.0052
D	0.0028	0.0021	0.0023	0.0029
CK	0.0024	0.0031	0.0037	0.0053

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2260	0.1895	0.1871	0.1596	5.9104	4.0636	2.1035	1.0408
CK → Q↓	0.2235	0.1725	0.1687	0.1436	3.7100	2.6899	1.3442	0.6530

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CK	0.1484	0.1523	0.1602	0.1914
	setup↓ → CK	0.3750	0.4062	0.4258	0.4609
	hold↑ → CK	-0.1094	-0.1094	-0.1133	-0.1289
	hold↓ → CK	-0.1875	-0.2461	-0.2383	-0.2852
SE	setup↑ → CK	0.4023	0.4375	0.4414	0.4766
	setup↓ → CK	0.2734	0.3945	0.3906	0.3320
	hold↑ → CK	-0.0898	-0.0859	-0.0938	-0.1211
	hold↓ → CK	-0.1016	-0.1523	-0.1523	-0.1484
D	setup↑ → CK	0.1016	0.1328	0.1445	0.1445
	setup↓ → CK	0.2734	0.4062	0.3906	0.3320
	hold↑ → CK	-0.0664	-0.0859	-0.0938	-0.0938
	hold↓ → CK	-0.1055	-0.2461	-0.2148	-0.1680
CK	minpwh	0.1418	0.1176	0.1176	0.0981
	minpw1	0.2099	0.2001	0.1904	0.1710

Cell Description

The SDFFN cell is a negative-edge triggered, static D-type flip-flop with scan input (SI) and active-high scan enable (SE).

Functions

D	SI	SE	CKN	Q[n+1]	QN[n+1]
1	x	0	—	1	0
0	x	0	—	0	1
x	x	x	—	Q[n]	QN[n]
x	1	1	—	1	0
x	0	1	—	0	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFNXL	5.04	13.86
SDFFNX1	5.04	13.86
SDFFNX2	5.04	16.50
SDFFNX4	5.04	18.48

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
SI	0.0437	0.0417	0.0516	0.0782
SE	0.0507	0.0475	0.0570	0.0815
D	0.0371	0.0361	0.0453	0.0677
CKN	0.0376	0.0405	0.0550	0.0844
Q	0.0378	0.0437	0.0779	0.1283

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0024	0.0022	0.0023	0.0022
SE	0.0050	0.0045	0.0046	0.0051
D	0.0027	0.0019	0.0022	0.0030
CKN	0.0023	0.0030	0.0040	0.0064

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CKN → Q↑	0.1945	0.1566	0.1427	0.1202	5.3253	4.0698	2.1067	1.0601
CKN → Q↓	0.3234	0.2783	0.2535	0.2185	3.5961	2.6523	1.3251	0.6750
CKN → QN↑	0.3867	0.3390	0.3054	0.2709	5.8914	4.2043	2.1012	1.0581
CKN → QN↓	0.2833	0.2425	0.2208	0.1895	3.5169	2.5432	1.2689	0.6686

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CKN	0.1289	0.1406	0.1758	0.1992
	setup↓ → CKN	0.3086	0.3438	0.3555	0.4219
	hold↑ → CKN	0.0273	0.0039	-0.0195	-0.0508
	hold↓ → CKN	-0.2695	-0.2930	-0.2969	-0.3516
SE	setup↑ → CKN	0.3281	0.3672	0.3750	0.4453
	setup↓ → CKN	0.1797	0.3320	0.2930	0.2383
	hold↑ → CKN	0.0352	0.0156	-0.0078	-0.0430
	hold↓ → CKN	-0.0117	-0.0508	-0.0742	-0.0664
D	setup↑ → CKN	0.0859	0.1250	0.1562	0.1328
	setup↓ → CKN	0.1797	0.3398	0.3008	0.2383
	hold↑ → CKN	0.0430	0.0078	-0.0156	-0.0078
	hold↓ → CKN	-0.1523	-0.2852	-0.2461	-0.1953
CKN	minpwl	0.2050	0.1661	0.1516	0.1273
	minpwh	0.1516	0.1759	0.1807	0.1418

Cell Description

The SDFFNR cell is a negative-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), and asynchronous active-low reset (RN).

Functions

RN	D	SI	SE	CKN	Q[n+1]	QN[n+1]
1	1	x	0	—	1	0
1	0	x	0	—	0	1
1	x	x	x	—	Q[n]	QN[n]
1	x	1	1	—	1	0
1	x	0	1	—	0	1
0	x	x	x	x	0	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFNRXL	5.04	18.48
SDFFNRX1	5.04	17.82
SDFFNRX2	5.04	19.80
SDFFNRX4	5.04	23.10

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0448	0.0405	0.0445	0.0549
SE	0.0518	0.0460	0.0516	0.0613
D	0.0384	0.0347	0.0389	0.0481
CKN	0.0385	0.0369	0.0460	0.0568
RN	0.0167	0.0184	0.0224	0.0340
Q	0.0479	0.0556	0.0860	0.1525

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0022	0.0022	0.0023	0.0022
SE	0.0050	0.0044	0.0047	0.0051
D	0.0027	0.0020	0.0020	0.0025
CKN	0.0026	0.0030	0.0033	0.0040
RN	0.0025	0.0029	0.0035	0.0060

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CKN → Q↑	0.3894	0.3403	0.3271	0.2991	5.8853	4.2032	2.0799	1.0642
CKN → Q↓	0.4515	0.4386	0.4379	0.3900	3.4685	2.5308	1.4337	0.6516
RN → Q↓	0.2501	0.2541	0.2392	0.2215	3.4690	2.5309	1.4337	0.6517
CKN → QN↑	0.3994	0.3738	0.3632	0.3224	5.8845	4.2050	2.0812	1.0648
CKN → QN↓	0.3584	0.3026	0.2774	0.2470	3.6990	2.5958	1.4564	0.6628
RN → QN↑	0.1983	0.1899	0.1651	0.1543	5.8969	4.2089	2.0832	1.0662

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CKN	0.1289	0.1445	0.1797	0.1797
	setup↓ → CKN	0.3164	0.3516	0.3789	0.3750
	hold↑ → CKN	0.0312	-0.0039	-0.0078	-0.0273
	hold↓ → CKN	-0.2734	-0.3008	-0.3281	-0.3203
SE	setup↑ → CKN	0.3359	0.3750	0.3984	0.3906
	setup↓ → CKN	0.1836	0.3320	0.3672	0.2773
	hold↑ → CKN	0.0430	0.0078	0.0078	-0.0117
	hold↓ → CKN	0.0000	-0.0625	-0.0625	-0.0742
D	setup↑ → CKN	0.0859	0.1289	0.1602	0.1523
	setup↓ → CKN	0.1836	0.3398	0.3711	0.2812
	hold↑ → CKN	0.0547	0.0000	-0.0039	-0.0156
	hold↓ → CKN	-0.1484	-0.2852	-0.3125	-0.2305
CKN	minpwl	0.2196	0.2001	0.1953	0.1661
	minpwh	0.1613	0.1807	0.2050	0.1807
RN	minpwl	0.1856	0.1856	0.2050	0.3022
	recovery	0.0352	0.0703	0.0898	0.0742

Cell Description

The SDFFNS cell is a negative-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), and asynchronous active-low set (SN).

Functions

SN	D	SI	SE	CKN	Q[n+1]	QN[n+1]
1	1	x	0	—	1	0
1	0	x	0	—	0	1
1	x	x	x	—	Q[n]	QN[n]
1	x	1	1	—	1	0
1	x	0	1	—	0	1
0	x	x	x	x	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFNSXL	5.04	15.84
SDFFNSX1	5.04	15.84
SDFFNSX2	5.04	16.50
SDFFNSX4	5.04	21.78

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0440	0.0381	0.0415	0.0504
SE	0.0510	0.0441	0.0476	0.0562
D	0.0376	0.0323	0.0357	0.0440
CKN	0.0368	0.0358	0.0388	0.0510
SN	0.0066	0.0074	0.0104	0.0177
Q	0.0427	0.0516	0.0829	0.1481

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0021	0.0021	0.0021	0.0021
SE	0.0051	0.0046	0.0046	0.0048
D	0.0027	0.0019	0.0019	0.0020
CKN	0.0024	0.0029	0.0029	0.0036
SN	0.0050	0.0055	0.0073	0.0124

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CKN → Q↑	0.3121	0.2844	0.2876	0.2716	5.8865	4.2019	2.0797	1.0579
CKN → Q↓	0.4278	0.4130	0.4072	0.3829	3.4685	2.5299	1.2926	0.6462
SN → Q↑	0.1677	0.1529	0.1574	0.1521	5.8865	4.2020	2.0797	1.0579
CKN → QN↑	0.3810	0.3546	0.3362	0.3154	5.9029	4.2070	2.0843	1.0602
CKN → QN↓	0.2816	0.2474	0.2365	0.2198	3.5404	2.5418	1.2975	0.6486
SN → QN↓	0.1374	0.1161	0.1065	0.1006	3.5302	2.5423	1.3000	0.6509

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CKN	0.1094	0.1211	0.1250	0.1445
	setup↓ → CKN	0.3164	0.3438	0.3516	0.3594
	hold↑ → CKN	0.0273	0.0000	0.0039	-0.0156
	hold↓ → CKN	-0.2852	-0.3047	-0.3086	-0.3164
SE	setup↑ → CKN	0.3359	0.3672	0.3750	0.3789
	setup↓ → CKN	0.1836	0.3281	0.3359	0.2969
	hold↑ → CKN	0.0352	0.0117	0.0156	0.0000
	hold↓ → CKN	-0.0078	-0.0547	-0.0547	-0.0703
D	setup↑ → CKN	0.0664	0.1094	0.1094	0.1289
	setup↓ → CKN	0.1836	0.3398	0.3477	0.3047
	hold↑ → CKN	0.0469	0.0039	0.0078	-0.0078
	hold↓ → CKN	-0.1641	-0.2969	-0.3008	-0.2617
CKN	minpwl	0.1953	0.1904	0.1710	0.1564
	minpwh	0.1467	0.1564	0.1710	0.1710
SN	minpwl	0.1321	0.1176	0.1224	0.1516
	recovery	-0.0859	-0.0469	-0.0469	-0.0391

Cell Description

The SDFFNSR cell is a negative-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), and asynchronous active-low reset (RN) and set (SN). Set (SN) dominates reset (RN).

Functions

RN	SN	D	SI	SE	CKN	Q[n+1]	QN[n+1]
1	1	1	x	0	—	1	0
1	1	0	x	0	—	0	1
1	1	x	x	x	—	Q[n]	QN[n]
1	1	x	1	1	—	1	0
1	1	x	0	1	—	0	1
0	1	x	x	x	x	0	1
1	0	x	x	x	x	1	0
0	0	x	x	x	x	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFNSRXL	5.04	19.14
SDFFNSRX1	5.04	19.14
SDFFNSRX2	5.04	19.14
SDFFNSRX4	5.04	25.08

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0451	0.0399	0.0448	0.0595
SE	0.0519	0.0459	0.0511	0.0662
D	0.0390	0.0342	0.0390	0.0522
CKN	0.0390	0.0382	0.0424	0.0596
SN	0.0087	0.0090	0.0123	0.0186
RN	0.0184	0.0203	0.0249	0.0423
Q	0.0510	0.0584	0.0896	0.1637

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0021	0.0020	0.0020	0.0021
SE	0.0048	0.0045	0.0047	0.0051
D	0.0023	0.0018	0.0019	0.0025
CKN	0.0025	0.0030	0.0030	0.0042
SN	0.0067	0.0071	0.0093	0.0155
RN	0.0027	0.0030	0.0040	0.0063

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CKN → Q↑	0.3875	0.3448	0.3351	0.3071	5.8858	4.2012	2.0801	1.0641
CKN → Q↓	0.4638	0.4487	0.4162	0.3887	3.4810	2.5352	1.2932	0.6464
SN → Q↑	0.1958	0.1822	0.1738	0.1668	5.8843	4.2008	2.0801	1.0641
SN → Q↓	0.2076	0.1934	0.1770	0.1707	3.4822	2.5355	1.2933	0.6464
RN → Q↓	0.3001	0.2784	0.2449	0.2379	3.4824	2.5355	1.2933	0.6464
CKN → QN↑	0.4002	0.3747	0.3439	0.3210	5.9261	4.2118	2.0850	1.0672
CKN → QN↓	0.3471	0.3006	0.2791	0.2558	3.7786	2.6079	1.3256	0.6613
SN → QN↑	0.1445	0.1205	0.1053	0.1033	5.9556	4.2245	2.0913	1.0713
SN → QN↓	0.1530	0.1353	0.1182	0.1158	3.5791	2.5605	1.3050	0.6561
RN → QN↑	0.2369	0.2052	0.1730	0.1703	5.9538	4.2239	2.0912	1.0712

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CKN	0.1562	0.1914	0.1836	0.1953
	setup↓ → CKN	0.3164	0.3672	0.3711	0.3750
	hold↑ → CKN	0.0078	-0.0273	-0.0195	-0.0352
	hold↓ → CKN	-0.2734	-0.3086	-0.3164	-0.3125
SE	setup↑ → CKN	0.3398	0.3906	0.3906	0.3984
	setup↓ → CKN	0.2422	0.3594	0.3398	0.2617
	hold↑ → CKN	0.0195	-0.0117	-0.0039	-0.0234
	hold↓ → CKN	-0.0312	-0.0781	-0.0742	-0.0625
D	setup↑ → CKN	0.1133	0.1758	0.1641	0.1523
	setup↓ → CKN	0.2422	0.3633	0.3398	0.2617
	hold↑ → CKN	0.0312	-0.0156	-0.0117	-0.0039
	hold↓ → CKN	-0.2031	-0.3008	-0.2812	-0.2109
CKN	minpwl	0.2001	0.1953	0.1710	0.1564
	minpwh	0.1613	0.1904	0.1953	0.1661
SN	minpwl	0.1516	0.1370	0.1370	0.1759
	recovery	-0.0664	-0.0352	-0.0312	-0.0312
	removal	0.0742	0.0391	0.0391	0.0391
RN	minpwl	0.2147	0.1904	0.1953	0.3216
	recovery	0.0625	0.1211	0.0977	0.0898
	removal	0.0742	0.0195	0.0430	0.0508

Cell Description

The SDFFR cell is a positive-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), and asynchronous active-low reset (RN).

Functions

RN	D	SI	SE	CK	Q[n+1]	QN[n+1]
1	1	x	0	/	1	0
1	0	x	0	/	0	1
1	x	x	x	/	Q[n]	QN[n]
1	x	1	1	/	1	0
1	x	0	1	/	0	1
0	x	x	x	x	0	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFRXL	5.04	18.48
SDFFRX1	5.04	18.48
SDFFRX2	5.04	19.80
SDFFRX4	5.04	23.10

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0441	0.0402	0.0431	0.0542
SE	0.0513	0.0456	0.0502	0.0606
D	0.0378	0.0343	0.0375	0.0475
CK	0.0431	0.0407	0.0458	0.0499
RN	0.0163	0.0182	0.0221	0.0335
Q	0.0496	0.0570	0.0875	0.1548

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0024	0.0025	0.0025	0.0025
SE	0.0053	0.0047	0.0050	0.0053
D	0.0031	0.0024	0.0022	0.0029
CK	0.0026	0.0030	0.0033	0.0039
RN	0.0024	0.0029	0.0034	0.0059

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.4391	0.4007	0.3941	0.3541	5.8853	4.2019	2.0799	1.0643
CK → Q↓	0.3084	0.3236	0.3064	0.2796	3.4683	2.5312	1.4336	0.6517
RN → Q↓	0.2497	0.2507	0.2388	0.2210	3.4687	2.5314	1.4337	0.6517
CK → QN↑	0.2563	0.2589	0.2313	0.2120	5.8848	4.2024	2.0810	1.0649
CK → QN↓	0.4081	0.3627	0.3459	0.2991	3.6988	2.5946	1.5669	0.6627
RN → QN↑	0.1979	0.1867	0.1641	0.1538	5.8970	4.2065	2.0832	1.0662

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CK	0.1602	0.1484	0.1758	0.1719
	setup↓ → CK	0.3242	0.3516	0.3867	0.3867
	hold↑ → CK	-0.1289	-0.1250	-0.1367	-0.1367
	hold↓ → CK	-0.1992	-0.2383	-0.2578	-0.2695
SE	setup↑ → CK	0.3438	0.3750	0.4023	0.4062
	setup↓ → CK	0.1992	0.3359	0.3750	0.2930
	hold↑ → CK	-0.1211	-0.1016	-0.1172	-0.1211
	hold↓ → CK	-0.0781	-0.1680	-0.1797	-0.1719
D	setup↑ → CK	0.1016	0.1289	0.1484	0.1445
	setup↓ → CK	0.1992	0.3477	0.3789	0.3008
	hold↑ → CK	-0.0859	-0.1055	-0.1172	-0.1133
	hold↓ → CK	-0.0781	-0.2383	-0.2500	-0.1836
CK	minpwh	0.1370	0.1467	0.1321	0.1127
	minpwl	0.2487	0.2196	0.2439	0.2099
RN	minpwl	0.1856	0.1856	0.2050	0.3022
	recovery	0.0352	0.0508	0.0703	0.0547
	removal	-0.0156	-0.0312	-0.0391	-0.0195

Cell Description

The SDFFRHQ cell is a high-speed, positive-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), and asynchronous active-low reset (RN). The cell has a single output (Q) and fast clock-to-out path.

Functions

RN	D	SI	SE	CK	Q[n+1]
1	1	x	0	/	1
1	0	x	0	/	0
1	x	x	x	\	Q[n]
1	x	1	1	/	1
1	x	0	1	/	0
0	x	x	x	x	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFRHQXL	5.04	16.50
SDFFRHQX1	5.04	16.50
SDFFRHQX2	5.04	19.80
SDFFRHQX4	5.04	24.42

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
SI	0.0455	0.0549	0.0777	0.1199
SE	0.0542	0.0636	0.0854	0.1259
D	0.0384	0.0479	0.0706	0.1052
CK	0.0451	0.0452	0.0544	0.0731
RN	0.0210	0.0260	0.0354	0.0564
Q	0.0356	0.0387	0.0526	0.0807

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0024	0.0024	0.0024	0.0024
SE	0.0054	0.0049	0.0051	0.0059
D	0.0029	0.0021	0.0025	0.0038
CK	0.0024	0.0031	0.0042	0.0065
RN	0.0027	0.0042	0.0057	0.0100

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2487	0.2044	0.1806	0.1674	8.7407	6.0770	3.0376	1.6812
CK → Q↓	0.2608	0.1788	0.1553	0.1445	3.7971	2.5683	1.3047	0.7203
RN → Q↓	0.1833	0.1414	0.1238	0.1067	3.0071	2.0056	1.1292	0.6783

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CK	0.1719	0.1914	0.2227	0.2461
	setup↓ → CK	0.3906	0.4336	0.4727	0.5234
	hold↑ → CK	-0.1172	-0.1211	-0.1445	-0.1680
	hold↓ → CK	-0.1875	-0.2422	-0.2695	-0.3203
SE	setup↑ → CK	0.4102	0.4492	0.4805	0.5547
	setup↓ → CK	0.2617	0.4062	0.3750	0.3125
	hold↑ → CK	-0.1094	-0.1055	-0.1328	-0.1562
	hold↓ → CK	-0.0742	-0.1602	-0.1758	-0.1328
D	setup↑ → CK	0.1250	0.1719	0.1875	0.1641
	setup↓ → CK	0.2539	0.4062	0.3711	0.3125
	hold↑ → CK	-0.0742	-0.1055	-0.1172	-0.0859
	hold↓ → CK	-0.0742	-0.2188	-0.1797	-0.1367
CK	minpwh	0.1661	0.1176	0.1030	0.0933
	minpwl	0.2196	0.2099	0.2001	0.1661
RN	minpwl	0.2536	0.2487	0.3362	0.5159
	recovery	0.1016	0.1094	0.1133	0.1094
	removal	-0.0312	-0.0391	-0.0352	-0.0195

Cell Description

The SDFFS cell is a positive-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), and asynchronous active-low set (SN).

Functions

SN	D	SI	SE	CK	Q[n+1]	QN[n+1]
1	1	x	0	—/—	1	0
1	0	x	0	—/—	0	1
1	x	x	x	—\—	Q[n]	QN[n]
1	x	1	1	—/—	1	0
1	x	0	1	—/—	0	1
0	x	x	x	x	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFSXL	5.04	15.84
SDFFSX1	5.04	15.84
SDFFSX2	5.04	16.50
SDFFSX4	5.04	21.12

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0422	0.0361	0.0399	0.0473
SE	0.0488	0.0418	0.0456	0.0529
D	0.0355	0.0301	0.0341	0.0408
CK	0.0422	0.0395	0.0443	0.0486
SN	0.0070	0.0078	0.0119	0.0183
Q	0.0432	0.0499	0.0812	0.1437

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0023	0.0023	0.0023	0.0024
SE	0.0056	0.0049	0.0049	0.0050
D	0.0029	0.0020	0.0021	0.0022
CK	0.0026	0.0032	0.0032	0.0038
SN	0.0055	0.0059	0.0080	0.0130

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.3620	0.3390	0.3538	0.3275	5.8882	4.2020	2.1276	1.0399
CK → Q↓	0.2983	0.3048	0.3072	0.2790	3.4693	2.5309	1.2925	0.6460
SN → Q↑	0.1686	0.1536	0.1602	0.1509	5.8881	4.2020	2.1276	1.0399
CK → QN↑	0.2512	0.2441	0.2358	0.2123	5.9043	4.4013	2.1324	1.0424
CK → QN↓	0.3313	0.3015	0.3013	0.2771	3.5413	2.7910	1.2982	0.6486
SN → QN↓	0.1378	0.1161	0.1079	0.1007	3.5267	2.7913	1.3006	0.6510

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CK	0.1406	0.1289	0.1289	0.1445
	setup↓ → CK	0.3242	0.3477	0.3594	0.3672
	hold↑ → CK	-0.1172	-0.1094	-0.1016	-0.1172
	hold↓ → CK	-0.2266	-0.2578	-0.2578	-0.2656
SE	setup↑ → CK	0.3516	0.3750	0.3867	0.3867
	setup↓ → CK	0.1992	0.3398	0.3516	0.3125
	hold↑ → CK	-0.1016	-0.0859	-0.0859	-0.0977
	hold↓ → CK	-0.0977	-0.1484	-0.1484	-0.1562
D	setup↑ → CK	0.0898	0.1094	0.1094	0.1211
	setup↓ → CK	0.2031	0.3477	0.3633	0.3164
	hold↑ → CK	-0.0742	-0.0859	-0.0859	-0.0977
	hold↓ → CK	-0.1016	-0.2617	-0.2656	-0.2188
CK	minpwh	0.1224	0.1321	0.1224	0.1127
	minpwl	0.2196	0.2001	0.2147	0.2001
SN	minpwl	0.1321	0.1176	0.1273	0.1467
	recovery	-0.0234	-0.0039	-0.0078	0.0078
	removal	0.1328	0.0938	0.1016	0.0859

Cell Description

The SDFFSHQ cell is a high-speed, positive-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), and asynchronous active-low set (SN). The cell has a single output (Q) and fast clock-to-out path.

Logic Symbol

Functions

SN	D	SI	SE	CK	Q[n+1]
1	1	x	0	/\	1
1	0	x	0	/\	0
1	x	x	x	_	Q[n]
1	x	1	1	/\	1
1	x	0	1	/\	0
0	x	x	x	x	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFSHQXL	5.04	15.84
SDFFSHQX1	5.04	15.84
SDFFSHQX2	5.04	18.48
SDFFSHQX4	5.04	21.12

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0467	0.0536	0.0723	0.1115
SE	0.0546	0.0600	0.0780	0.1143
D	0.0403	0.0471	0.0636	0.0973
CK	0.0436	0.0438	0.0512	0.0701
SN	0.0107	0.0117	0.0198	0.0319
Q	0.0350	0.0346	0.0537	0.0876

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0024	0.0026	0.0024	0.0025
SE	0.0055	0.0050	0.0051	0.0056
D	0.0030	0.0021	0.0023	0.0033
CK	0.0024	0.0031	0.0039	0.0059
SN	0.0088	0.0095	0.0147	0.0228

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2507	0.2056	0.1859	0.1653	5.9319	4.2091	2.1307	1.0651
CK → Q↓	0.2801	0.1774	0.1561	0.1430	4.4912	2.9832	1.4865	0.7488
SN → Q↑	0.0738	0.0840	0.0870	0.0902	3.3415	2.3042	1.2161	0.6579

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CK	0.1562	0.1641	0.1836	0.2188
	setup↓ → CK	0.3555	0.4531	0.4648	0.5156
	hold↑ → CK	-0.1172	-0.1133	-0.1289	-0.1484
	hold↓ → CK	-0.2227	-0.2656	-0.2734	-0.3242
SE	setup↑ → CK	0.3711	0.4648	0.4727	0.5273
	setup↓ → CK	0.2266	0.4531	0.3867	0.3398
	hold↑ → CK	-0.1094	-0.0977	-0.1094	-0.1406
	hold↓ → CK	-0.0977	-0.1523	-0.1602	-0.1484
D	setup↑ → CK	0.1055	0.1445	0.1602	0.1484
	setup↓ → CK	0.2188	0.4570	0.3906	0.3359
	hold↑ → CK	-0.0781	-0.0938	-0.1016	-0.0859
	hold↓ → CK	-0.1016	-0.2734	-0.2070	-0.1641
CK	minpwh	0.1904	0.1176	0.1078	0.0933
	minpwl	0.2099	0.2001	0.1953	0.1710
SN	minpwl	0.1127	0.1273	0.1613	0.2390
	recovery	-0.0039	0.0625	0.0664	0.0664
	removal	0.1328	0.0938	0.0977	0.0977

Cell Description

The SDFFSR cell is a positive-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), and asynchronous active-low reset (RN) and set (SN). Set (SN) dominates reset (RN).

Functions

RN	SN	D	SI	SE	CK	Q[n+1]	QN[n+1]
1	1	1	x	0	/\	1	0
1	1	0	x	0	/\	0	1
1	1	x	x	x	_	Q[n]	QN[n]
1	1	x	1	1	/\	1	0
1	1	x	0	1	/\	0	1
0	1	x	x	x	x	0	1
1	0	x	x	x	x	1	0
0	0	x	x	x	x	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFSRXL	5.04	19.14
SDFFSRX1	5.04	19.80
SDFFSRX2	5.04	19.14
SDFFSRX4	5.04	25.74

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0449	0.0391	0.0444	0.0588
SE	0.0521	0.0450	0.0503	0.0654
D	0.0384	0.0332	0.0383	0.0516
CK	0.0413	0.0394	0.0401	0.0515
SN	0.0094	0.0098	0.0131	0.0198
RN	0.0178	0.0191	0.0242	0.0421
Q	0.0515	0.0591	0.0905	0.1654

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0023	0.0022	0.0022	0.0023
SE	0.0051	0.0048	0.0049	0.0053
D	0.0026	0.0020	0.0021	0.0028
CK	0.0027	0.0032	0.0032	0.0042
SN	0.0067	0.0071	0.0093	0.0157
RN	0.0026	0.0029	0.0039	0.0063

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.4330	0.3946	0.3911	0.3625	5.8845	4.2004	2.1531	1.0641
CK → Q↓	0.3335	0.3385	0.3045	0.2906	3.4811	2.5344	1.3259	0.6464
SN → Q↑	0.1944	0.1819	0.1755	0.1668	5.8831	4.1999	2.1530	1.0641
SN → Q↓	0.2062	0.1930	0.1786	0.1709	3.4822	2.5347	1.3259	0.6464
RN → Q↓	0.2985	0.2765	0.2457	0.2380	3.4824	2.5349	1.3260	0.6464
CK → QN↑	0.2701	0.2656	0.2313	0.2225	5.9250	4.2114	2.1582	1.0672
CK → QN↓	0.3928	0.3514	0.3342	0.3108	3.7759	2.6076	1.3587	0.6613
SN → QN↑	0.1433	0.1211	0.1060	0.1031	5.9544	4.2239	2.1646	1.0714
SN → QN↓	0.1519	0.1359	0.1188	0.1154	3.5785	2.5600	1.3381	0.6561
RN → QN↑	0.2354	0.2044	0.1730	0.1700	5.9526	4.2234	2.1644	1.0712

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CK	0.1719	0.1914	0.1797	0.1875
	setup↓ → CK	0.3242	0.3633	0.3750	0.3828
	hold↑ → CK	-0.1406	-0.1406	-0.1406	-0.1484
	hold↓ → CK	-0.1953	-0.2305	-0.2344	-0.2539
SE	setup↑ → CK	0.3516	0.3828	0.3906	0.4062
	setup↓ → CK	0.2539	0.3555	0.3438	0.2812
	hold↑ → CK	-0.1211	-0.1211	-0.1172	-0.1328
	hold↓ → CK	-0.1250	-0.1875	-0.1836	-0.1484
D	setup↑ → CK	0.1211	0.1680	0.1562	0.1367
	setup↓ → CK	0.2617	0.3594	0.3477	0.2812
	hold↑ → CK	-0.0938	-0.1250	-0.1172	-0.0977
	hold↓ → CK	-0.1289	-0.2266	-0.2070	-0.1523
CK	minpwh	0.1224	0.1418	0.1176	0.1127
	minpwl	0.2147	0.2293	0.2244	0.1904
SN	minpwl	0.1516	0.1370	0.1370	0.1759
	recovery	-0.0039	0.0078	0.0156	0.0156
	removal	0.1250	0.0898	0.0938	0.0938
RN	minpwl	0.2147	0.1904	0.1953	0.3216
	recovery	0.0625	0.1094	0.0820	0.0703
	removal	-0.0391	-0.0781	-0.0547	-0.0352

Cell Description

The SDFFSRHQ cell is a high-speed, positive-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), and asynchronous active-low reset (RN) and set (SN), and set dominating reset. The cell has a single output (Q) and fast clock-to-out path.

Logic Symbol

Functions

RN	SN	D	SI	SE	CK	Q[n+1]
1	1	1	x	0	/	1
1	1	0	x	0	/	0
1	1	x	x	x	/	Q[n]
1	1	x	1	1	/	1
1	1	x	0	1	/	0
0	1	x	x	x	x	0
1	0	x	x	x	x	1
0	0	x	x	x	x	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFSRHQXL	5.04	19.80
SDFFSRHQX1	5.04	19.80
SDFFSRHQX2	5.04	25.08
SDFFSRHQX4	5.04	33.66

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0499	0.0573	0.0804	0.1278
SE	0.0576	0.0650	0.0921	0.1369
D	0.0431	0.0509	0.0723	0.1129
CK	0.0444	0.0439	0.0558	0.0799
SN	0.0132	0.0143	0.0203	0.0338
RN	0.0249	0.0293	0.0446	0.0726
Q	0.0370	0.0399	0.0609	0.0954

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0023	0.0023	0.0024	0.0024
SE	0.0062	0.0056	0.0059	0.0065
D	0.0030	0.0021	0.0028	0.0045
CK	0.0026	0.0031	0.0047	0.0068
SN	0.0116	0.0124	0.0177	0.0291
RN	0.0027	0.0040	0.0062	0.0107

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2640	0.2147	0.1994	0.1828	8.7395	6.0795	3.0393	1.5196
CK → Q↓	0.2543	0.1749	0.1660	0.1515	4.3811	2.9712	1.5381	0.7760
SN → Q↑	0.0789	0.0868	0.0906	0.0910	3.8145	2.6487	1.3673	0.7297
SN → Q↓	0.0544	0.0597	0.0563	0.0466	3.8966	2.6498	1.4521	0.7702
RN → Q↓	0.1874	0.1386	0.1236	0.1080	3.9224	2.6457	1.4498	0.7685

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CK	0.1953	0.2070	0.2305	0.2891
	setup↓ → CK	0.4219	0.4375	0.4766	0.5781
	hold↑ → CK	-0.1289	-0.1328	-0.1484	-0.1875
	hold↓ → CK	-0.2070	-0.2461	-0.2773	-0.3750
SE	setup↑ → CK	0.4492	0.4648	0.5000	0.6133
	setup↓ → CK	0.2930	0.3867	0.3477	0.3125
	hold↑ → CK	-0.1133	-0.1133	-0.1328	-0.1719
	hold↓ → CK	-0.0781	-0.1758	-0.1562	-0.1328
D	setup↑ → CK	0.1445	0.1836	0.1875	0.1758
	setup↓ → CK	0.2930	0.3984	0.3516	0.3164
	hold↑ → CK	-0.0781	-0.1094	-0.1094	-0.0898
	hold↓ → CK	-0.0820	-0.2031	-0.1562	-0.1367
CK	minpwh	0.1613	0.1224	0.1078	0.0981
	minpwl	0.2293	0.2196	0.2001	0.1710
SN	minpwl	0.1273	0.1516	0.1856	0.2682
	recovery	0.0508	0.0664	0.0703	0.0742
	removal	0.1328	0.0938	0.0977	0.0977
RN	minpwl	0.2536	0.2001	0.2924	0.4771
	recovery	0.1172	0.1289	0.1250	0.1211
	removal	-0.0352	-0.0508	-0.0352	-0.0117

Cell Description

The SDFFTR cell is a positive-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), and synchronous active-low reset (RN). Scan enable (SE) dominates reset (RN).

Functions

RN	D	SI	SE	CK	Q[n+1]	QN[n+1]
x	x	0	1	/	0	1
x	x	1	1	/	1	0
0	x	x	0	/	0	1
1	0	x	0	/	0	1
1	1	x	0	/	1	0
x	x	x	x	\	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
SDFFTRXL	5.04	14.52
SDFFTRX1	5.04	14.52
SDFFTRX2	5.04	17.16
SDFFTRX4	5.04	19.80

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0429	0.0405	0.0512	0.0777
SE	0.0507	0.0474	0.0572	0.0810
D	0.0361	0.0350	0.0446	0.0651
CK	0.0435	0.0415	0.0513	0.0715
RN	0.0408	0.0386	0.0481	0.0722
Q	0.0339	0.0391	0.0739	0.1230

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0025	0.0025	0.0024	0.0026
SE	0.0056	0.0050	0.0050	0.0060
D	0.0025	0.0019	0.0021	0.0026
CK	0.0024	0.0031	0.0042	0.0068
RN	0.0029	0.0021	0.0023	0.0041

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2355	0.2069	0.2088	0.1748	5.8932	4.2042	2.1314	1.0420
CK → Q↓	0.1856	0.1621	0.1537	0.1449	3.3437	2.7256	1.3097	0.6542
CK → QN↑	0.2379	0.2141	0.2121	0.1980	5.8911	4.2032	2.1282	1.0402
CK → QN↓	0.3072	0.2828	0.2861	0.2442	3.4999	2.5398	1.2944	0.6466

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CK	0.1484	0.1406	0.1641	0.1914
	setup↓ → CK	0.3633	0.3867	0.3828	0.4727
	hold↑ → CK	-0.1211	-0.1094	-0.1289	-0.1523
	hold↓ → CK	-0.2539	-0.2734	-0.2578	-0.3555
SE	setup↑ → CK	0.3867	0.4062	0.3984	0.4766
	setup↓ → CK	0.2383	0.3867	0.3359	0.2773
	hold↑ → CK	-0.1094	-0.0938	-0.1094	-0.1445
	hold↓ → CK	-0.1289	-0.1875	-0.2031	-0.1680
D	setup↑ → CK	0.1172	0.1523	0.1758	0.1367
	setup↓ → CK	0.2383	0.3867	0.3359	0.2656
	hold↑ → CK	-0.0977	-0.1211	-0.1406	-0.1055
	hold↓ → CK	-0.1211	-0.2734	-0.2109	-0.1641
CK	minpwh	0.1224	0.1127	0.1176	0.0981
	minpwl	0.2293	0.2196	0.2293	0.1759
RN	setup↑ → CK	0.1250	0.1641	0.1875	0.1484
	setup↓ → CK	0.2773	0.4453	0.3750	0.3086
	hold↑ → CK	-0.1094	-0.1289	-0.1484	-0.1172
	hold↓ → CK	-0.1484	-0.3164	-0.2383	-0.1914

Cell Description

The SEDFF cell is a positive-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), and synchronous active-high enable (E).

Functions

D	E	SI	SE	CK	Q[n+1]	QN[n+1]
x	x	1	1	/	1	0
x	x	0	1	/	0	1
x	0	x	0	/	Q[n]	QN[n]
0	1	x	0	/	0	1
1	1	x	0	/	1	0
x	x	x	x	\	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
SEDFFXL	5.04	17.82
SEDFFX1	5.04	17.82
SEDFFX2	5.04	19.80
SEDFFX4	5.04	23.10

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0463	0.0478	0.0622	0.0920
SE	0.0547	0.0573	0.0711	0.1012
D	0.0382	0.0414	0.0536	0.0787
CK	0.0662	0.0721	0.0903	0.1300
E	0.0561	0.0580	0.0713	0.0991
Q	0.0425	0.0492	0.0782	0.1397

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0023	0.0021	0.0024	0.0035
SE	0.0045	0.0044	0.0049	0.0057
D	0.0022	0.0020	0.0024	0.0034
CK	0.0023	0.0031	0.0042	0.0071
E	0.0054	0.0052	0.0055	0.0064

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2433	0.2200	0.1893	0.1723	5.8900	4.6116	2.1311	1.0424
CK → Q↓	0.1913	0.1623	0.1473	0.1407	3.5973	2.7299	1.3410	0.6346
CK → QN↑	0.2757	0.2311	0.2117	0.2033	5.8988	4.2050	2.1293	1.0409
CK → QN↓	0.3552	0.3130	0.2743	0.2513	3.5842	2.5553	1.3308	0.6281

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CK	0.1758	0.1641	0.1914	0.1719
	setup↓ → CK	0.4258	0.5742	0.4766	0.3984
	hold↑ → CK	-0.1523	-0.1445	-0.1562	-0.1367
	hold↓ → CK	-0.2773	-0.3984	-0.3281	-0.2656
SE	setup↑ → CK	0.4414	0.5938	0.4961	0.4180
	setup↓ → CK	0.4648	0.6016	0.5000	0.4336
	hold↑ → CK	-0.1289	-0.1172	-0.1289	-0.1172
	hold↓ → CK	-0.2344	-0.2266	-0.2383	-0.2266
D	setup↑ → CK	0.1797	0.1797	0.1992	0.1758
	setup↓ → CK	0.4258	0.5625	0.4688	0.4023
	hold↑ → CK	-0.1523	-0.1445	-0.1523	-0.1328
	hold↓ → CK	-0.2930	-0.4141	-0.3281	-0.2773
CK	minpwh	0.1370	0.1224	0.1078	0.0933
	minpwl	0.2730	0.2293	0.2293	0.1953
E	setup↑ → CK	0.4648	0.6016	0.5117	0.4492
	setup↓ → CK	0.3633	0.5000	0.3945	0.3242
	hold↑ → CK	-0.1680	-0.1562	-0.1680	-0.1484
	hold↓ → CK	-0.2266	-0.2148	-0.2305	-0.2188

Cell Description

The SEDFFHQ cell is a positive-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), and synchronous active-high enable (E). The cell has a single output (Q) and fast clock-to-output path.

Logic Symbol

Functions

D	E	SI	SE	CK	Q[n+1]
x	x	1	1	/\	1
x	x	0	1	/\	0
x	0	x	0	/\	Q[n]
0	1	x	0	/\	0
1	1	x	0	/\	1
x	x	x	x	\/\	Q[n]

Cell Size

Drive Strength	Height (μm)	Width (μm)
SEDFFHQXL	5.04	20.46
SEDFFHQX1	5.04	20.46
SEDFFHQX2	5.04	22.44
SEDFFHQX4	5.04	25.08

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0532	0.0651	0.0855	0.1249
SE	0.0741	0.0842	0.1054	0.1458
D	0.0707	0.0821	0.1034	0.1442
CK	0.0621	0.0814	0.1099	0.1596
E	0.0927	0.0991	0.1185	0.1565
Q	0.0350	0.0454	0.0622	0.0913

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0024	0.0024	0.0024	0.0024
SE	0.0024	0.0024	0.0024	0.0024
D	0.0030	0.0032	0.0032	0.0032
CK	0.0024	0.0037	0.0048	0.0068
E	0.0024	0.0025	0.0025	0.0025

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q↑	0.2764	0.1790	0.1720	0.1510	5.8980	4.2002	2.0801	1.0400
CK → Q↓	0.3251	0.2203	0.2107	0.1935	3.6063	2.5306	1.2916	0.6461

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CK	0.2227	0.2422	0.2695	0.3086
	setup↓ → CK	0.1953	0.2188	0.2227	0.2461
	hold↑ → CK	-0.0938	-0.1211	-0.1406	-0.1836
	hold↓ → CK	-0.1758	-0.1875	-0.1953	-0.2109
SE	setup↑ → CK	0.2891	0.3125	0.3398	0.3789
	setup↓ → CK	0.3008	0.3086	0.3281	0.3711
	hold↑ → CK	-0.1602	-0.1953	-0.2148	-0.2422
	hold↓ → CK	-0.1523	-0.1719	-0.1953	-0.2383
D	setup↑ → CK	0.3086	0.2930	0.3203	0.3594
	setup↓ → CK	0.3047	0.2656	0.2734	0.2969
	hold↑ → CK	-0.1680	-0.1719	-0.1914	-0.2383
	hold↓ → CK	-0.2852	-0.2305	-0.2422	-0.2617
CK	minpwh	0.1370	0.0933	0.0884	0.0787
	minpwl	0.1953	0.1856	0.1904	0.2196
E	setup↑ → CK	0.3672	0.3711	0.3945	0.4336
	setup↓ → CK	0.3320	0.2891	0.2930	0.3047
	hold↑ → CK	-0.2422	-0.2539	-0.2734	-0.3047
	hold↓ → CK	-0.1172	-0.1406	-0.1914	-0.2852

Cell Description

The SEDFFTR cell is a positive-edge triggered, static D-type flip-flop with scan input (SI), active-high scan enable (SE), synchronous active-high enable (E) and synchronous active low reset (RN). Scan enable (SE) dominates reset (RN) and enable (E).

Functions

RN	D	E	SI	SE	CK	Q[n+1]	QN[n+1]
x	x	x	0	1	/	0	1
x	x	x	1	1	/	1	0
1	x	0	x	0	/	Q[n]	QN[n]
0	x	x	x	0	/	0	1
1	1	1	x	0	/	1	0
1	0	1	x	0	/	0	1
x	x	x	x	x	/	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
SEDFFFTRXL	5.04	25.08
SEDFFFTRX1	5.04	25.74
SEDFFFTRX2	5.04	26.40
SEDFFFTRX4	5.04	27.72

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
SI	0.0565	0.0724	0.0724	0.0723
SE	0.0820	0.0978	0.0978	0.0961
D	0.0721	0.0932	0.0932	0.0928
CK	0.0645	0.0901	0.0914	0.0912
E	0.0926	0.1148	0.1144	0.1136
RN	0.0513	0.0707	0.0707	0.0705
Q	0.0461	0.0621	0.0890	0.1514

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
SI	0.0025	0.0025	0.0025	0.0025
SE	0.0046	0.0046	0.0046	0.0046
D	0.0023	0.0032	0.0032	0.0032
CK	0.0023	0.0039	0.0038	0.0039
E	0.0025	0.0025	0.0025	0.0025
RN	0.0030	0.0030	0.0030	0.0030

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
CK → Q \uparrow	0.3316	0.2032	0.2236	0.2682	5.9026	4.2016	2.1285	1.0405
CK → Q \downarrow	0.3571	0.2317	0.2426	0.2652	3.6258	2.5319	1.3364	0.6413
CK → QN \uparrow	0.2164	0.1674	0.1766	0.1974	5.9191	4.2055	2.1330	1.0453
CK → QN \downarrow	0.2253	0.1534	0.1750	0.2187	3.7821	2.5696	1.3660	0.6699

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
SI	setup↑ → CK	0.2734	0.3242	0.3203	0.2930
	setup↓ → CK	0.2188	0.2422	0.2422	0.2422
	hold↑ → CK	-0.1367	-0.1836	-0.1836	-0.1797
	hold↓ → CK	-0.1992	-0.2070	-0.2070	-0.2070
SE	setup↑ → CK	0.3359	0.3945	0.3867	0.3633
	setup↓ → CK	0.3594	0.3828	0.3789	0.3477
	hold↑ → CK	-0.2031	-0.2461	-0.2461	-0.2461
	hold↓ → CK	-0.1758	-0.2383	-0.2383	-0.2344
D	setup↑ → CK	0.3555	0.3594	0.3516	0.3203
	setup↓ → CK	0.3164	0.2812	0.2812	0.2812
	hold↑ → CK	-0.2070	-0.2148	-0.2188	-0.2109
	hold↓ → CK	-0.2969	-0.2461	-0.2422	-0.2461
CK	minpwh	0.1807	0.1030	0.1224	0.1613
	minpwl	0.2244	0.2196	0.2244	0.2244
E	setup↑ → CK	0.4219	0.4297	0.4336	0.3945
	setup↓ → CK	0.3438	0.3242	0.3125	0.3047
	hold↑ → CK	-0.2969	-0.2969	-0.2969	-0.2969
	hold↓ → CK	-0.1094	-0.1289	-0.1602	-0.2422
RN	setup↑ → CK	0.2578	0.2930	0.2930	0.2656
	setup↓ → CK	0.2031	0.2344	0.2344	0.2344
	hold↑ → CK	-0.1172	-0.1562	-0.1523	-0.1484
	hold↓ → CK	-0.1875	-0.1992	-0.1992	-0.1992

Cell Description

The TBUF cell provides the logical buffer of a single input (A) with an active-high output enable (OE). When the enable is high, the output (Y) is represented by the logic equation:

$$Y = A$$

Logic Symbol

Functions

OE	A	Y
0	x	Z
1	0	0
1	1	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
TBUFXL	5.04	4.62
TBUFX1	5.04	4.62
TBUFX2	5.04	4.62
TBUFX3	5.04	5.28
TBUFX4	5.04	5.94
TBUFX8	5.04	7.92
TBUFX12	5.04	9.90
TBUFX16	5.04	11.22
TBUFX20	5.04	15.18

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A	0.0266	0.0303	0.0403	0.0527	0.0680	0.1242	0.1777	0.2323	0.2909
OE	0.0200	0.0226	0.0307	0.0386	0.0510	0.0911	0.1374	0.1745	0.2243

Pin Capacitance

Pin	Capacitance (pF)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A	0.0026	0.0026	0.0035	0.0047	0.0061	0.0125	0.0176	0.0212	0.0277
OE	0.0047	0.0049	0.0049	0.0049	0.0053	0.0073	0.0104	0.0131	0.0161
Y	0.0018	0.0023	0.0041	0.0047	0.0063	0.0123	0.0181	0.0238	0.0302

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A → Y↑	0.0988	0.1061	0.1093	0.1075	0.1036	0.0984	0.0904	0.0920	0.0909
A → Y↓	0.1533	0.1628	0.1468	0.1384	0.1348	0.1255	0.1222	0.1250	0.1222
OE → Y↑	0.0635	0.0687	0.0790	0.0836	0.0805	0.0790	0.0753	0.0747	0.0748
OE → Y↓	0.1149	0.1172	0.1128	0.1089	0.1100	0.1069	0.1064	0.1048	0.1049

Description	K_{load} (ns/pF)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A → Y↑	5.8989	4.2124	2.2112	1.4106	1.0805	0.5400	0.3477	0.2608	0.2146
A → Y↓	4.5682	2.6166	1.3511	0.8499	0.6640	0.3494	0.2387	0.1794	0.1386
OE → Y↑	5.8913	4.2081	2.2100	1.4100	1.0801	0.5399	0.3476	0.2607	0.2146
OE → Y↓	4.5626	2.6105	1.3471	0.8473	0.6624	0.3488	0.2384	0.1791	0.1383

Cell Description

The TBUFI cell provides the logical inversion of a single input (A) with an active-high output enable (OE). When the enable is high, the output (Y) is represented by the logic equation:

$$Y = \bar{A}$$

Logic Symbol

Functions

OE	A	Y
0	x	Z
1	0	1
1	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
TBUFIXL	5.04	2.64
TBUFIX1	5.04	2.64
TBUFIX2	5.04	3.96
TBUFIX3	5.04	6.60
TBUFIX4	5.04	6.60
TBUFIX8	5.04	8.58
TBUFIX12	5.04	11.22
TBUFIX16	5.04	12.54
TBUFIX20	5.04	16.50

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A	0.0246	0.0244	0.0461	0.0542	0.0667	0.1240	0.1843	0.2386	0.2978
OE	0.0152	0.0151	0.0263	0.0402	0.0490	0.0918	0.1409	0.1832	0.2279

Pin Capacitance

Pin	Capacitance (pF)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A	0.0048	0.0048	0.0096	0.0025	0.0029	0.0051	0.0070	0.0091	0.0112
OE	0.0033	0.0033	0.0045	0.0049	0.0052	0.0074	0.0104	0.0129	0.0161
Y	0.0030	0.0030	0.0045	0.0048	0.0058	0.0120	0.0184	0.0246	0.0306

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A → Y↑	0.0628	0.0626	0.0591	0.1881	0.1785	0.1645	0.1610	0.1563	0.1570
A → Y↓	0.0325	0.0335	0.0309	0.1829	0.1717	0.1655	0.1647	0.1643	0.1613
OE → Y↑	0.0627	0.0631	0.0655	0.0850	0.0842	0.0777	0.0767	0.0760	0.0761
OE → Y↓	0.0211	0.0219	0.0192	0.1117	0.1075	0.1082	0.1074	0.1064	0.1051

Description	K_{load} (ns/pF)								
	XL	X1	X2	X3	X4	X8	X12	X16	X20
A → Y↑	6.0770	6.0686	3.0348	1.3911	1.1010	0.5599	0.3481	0.2610	0.2148
A → Y↓	2.8809	2.9379	1.4695	0.8522	0.6691	0.3158	0.2259	0.1685	0.1300
OE → Y↑	6.0916	6.0747	3.0383	1.3895	1.0999	0.5594	0.3477	0.2608	0.2147
OE → Y↓	2.8836	2.9394	1.4706	0.8492	0.6673	0.3150	0.2255	0.1681	0.1298

Cell Description

The TIEHI cell drives the output (Y) to a logic high. The output is driven through diffusion and not tied directly to the power rail to provide some ESD protection. The output (Y) is represented by the logic equation:

$$Y = 1$$

Logic Symbol

Function

Y
1

Cell Size

Drive Strength	Height (μm)	Width (μm)
TIEHI	5.04	1.32

Functional Schematic

Cell Description

The TIELO cell drives the output (Y) to a logic low. The output is driven through diffusion and not tied directly to the power rail to provide some ESD protection. The output (Y) is represented by the logic equation:

$$Y = 0$$

Logic Symbol

Function

Y
0

Cell Size

Drive Strength	Height (μm)	Width (μm)
TIELO	5.04	1.32

Functional Schematic

Cell Description

The TLAT cell is an active-high D-type transparent latch. When the enable (G) is high, data is transferred to the outputs (Q, QN).

Functions

G	D	Q[n+1]	QN[n+1]
1	0	0	1
1	1	1	0
0	x	Q[n]	QN[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
TLATXL	5.04	7.26
TLATX1	5.04	7.26
TLATX2	5.04	7.92
TLATX4	5.04	11.22

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
D	0.0049	0.0060	0.0097	0.0213
G	0.0226	0.0242	0.0290	0.0477
Q	0.0374	0.0436	0.0683	0.1187

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0035	0.0042	0.0063	0.0144
G	0.0023	0.0028	0.0029	0.0047

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
D → Q↑	0.0967	0.0942	0.0902	0.0814	5.8967	4.2068	2.1568	1.0783
D → Q↓	0.1516	0.1505	0.1428	0.1295	3.5853	2.5733	1.3129	0.6542
G → Q↑	0.1964	0.1856	0.1942	0.1676	5.8957	4.2065	2.1566	1.0783
G → Q↓	0.1649	0.1601	0.1587	0.1450	3.5816	2.5719	1.3125	0.6539
D → QN↑	0.2050	0.2090	0.2151	0.2028	5.8942	4.2045	2.1539	1.0773
D → QN↓	0.1723	0.1761	0.1855	0.1725	3.5079	2.5434	1.3005	0.6502
G → QN↑	0.2190	0.2193	0.2315	0.2185	5.8946	4.2047	2.1539	1.0773
G → QN↓	0.2731	0.2685	0.2903	0.2592	3.5081	2.5434	1.3005	0.6502

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → G	-0.0156	-0.0039	-0.0195	-0.0195
	setup↓ → G	0.0898	0.0977	0.0859	0.0781
	hold↑ → G	0.0273	0.0195	0.0312	0.0312
	hold↓ → G	-0.0859	-0.0938	-0.0820	-0.0703
G	minpwh	0.1127	0.1127	0.1127	0.0981

Cell Description

The TLATN cell is an active-low D-type transparent latch. When the enable (GN) is low, data is transferred to the outputs (Q, QN).

Logic Symbol

Functions

GN	D	Q[n+1]	QN[n+1]
0	0	0	1
0	1	1	0
1	x	Q[n]	QN[n]

Cell Size

Drive Strength	Height (μm)	Width (μm)
TLATNXL	5.04	7.26
TLATNX1	5.04	7.26
TLATNX2	5.04	7.92
TLATNX4	5.04	11.22

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
D	0.0051	0.0062	0.0095	0.0210
GN	0.0254	0.0286	0.0359	0.0632
Q	0.0372	0.0443	0.0735	0.1246

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0036	0.0042	0.0065	0.0144
GN	0.0023	0.0028	0.0029	0.0047

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
D → Q↑	0.0959	0.0914	0.0890	0.0794	5.8974	4.2061	2.1323	1.0783
D → Q↓	0.1511	0.1481	0.1450	0.1308	3.5832	2.5711	1.3139	0.6543
GN → Q↑	0.1659	0.1436	0.1466	0.1224	5.9010	4.2078	2.1333	1.0788
GN → Q↓	0.2511	0.2347	0.2390	0.2175	3.5824	2.5709	1.3137	0.6542
D → QN↑	0.2043	0.2071	0.2191	0.2044	5.8940	4.2041	2.1292	1.0773
D → QN↓	0.1713	0.1741	0.1870	0.1708	3.5069	2.5438	1.3009	0.6502
GN → QN↑	0.3048	0.2942	0.3133	0.2912	5.8944	4.2041	2.1293	1.0773
GN → QN↓	0.2428	0.2279	0.2464	0.2148	3.5074	2.5439	1.3009	0.6502

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → GN	0.0586	0.0625	0.0586	0.0547
	setup↓ → GN	0.0547	0.0625	0.0469	0.0352
	hold↑ → GN	-0.0508	-0.0508	-0.0508	-0.0430
	hold↓ → GN	-0.0430	-0.0430	-0.0312	-0.0234
GN	minpw1	0.1613	0.1516	0.1467	0.1273

Cell Description

The TLATNR cell is an active-low D-type transparent latch with asynchronous active-low reset (RN). When the enable (GN) is low, data is transferred to the outputs (Q, QN).

Logic Symbol

Functions

RN	GN	D	Q[n+1]	QN[n+1]
1	0	0	0	1
1	0	1	1	0
1	1	x	Q[n]	QN[n]
0	x	x	0	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
TLATNRXL	5.04	8.58
TLATNRX1	5.04	8.58
TLATNRX2	5.04	9.24
TLATNRX4	5.04	11.88

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0037	0.0044	0.0073	0.0144
GN	0.0276	0.0295	0.0396	0.0628
RN	0.0046	0.0046	0.0057	0.0074
Q	0.0411	0.0491	0.0793	0.1386

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0028	0.0033	0.0055	0.0105
GN	0.0023	0.0023	0.0026	0.0039
RN	0.0043	0.0045	0.0056	0.0075

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
D → Q↑	0.1431	0.1358	0.1231	0.1183	5.9359	4.2216	2.1388	1.0457
D → Q↓	0.2218	0.2167	0.1959	0.1826	3.7329	2.6284	1.3320	0.6635
GN → Q↑	0.2138	0.2081	0.1840	0.1677	5.9359	4.2218	2.1392	1.0463
GN → Q↓	0.3249	0.3224	0.2945	0.2798	3.7319	2.6281	1.3317	0.6634
RN → Q↑	0.1402	0.1317	0.1158	0.1096	5.9358	4.2215	2.1387	1.0458
RN → Q↓	0.1477	0.1683	0.2492	0.4030	3.6131	2.6156	1.3932	0.7611
D → QN↑	0.2812	0.2794	0.2709	0.2592	5.8959	4.2059	2.1291	1.0409
D → QN↓	0.2267	0.2247	0.2231	0.2174	3.5230	2.5503	1.3014	0.6510
GN → QN↑	0.3853	0.3860	0.3701	0.3566	5.8960	4.2061	2.1292	1.0409
GN → QN↓	0.2991	0.2984	0.2853	0.2679	3.5253	2.5513	1.3017	0.6511
RN → QN↑	0.2080	0.2303	0.3280	0.4992	5.8941	4.2058	2.1291	1.0407
RN → QN↓	0.2244	0.2210	0.2162	0.2089	3.5238	2.5506	1.3015	0.6510

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → GN	0.1055	0.1016	0.0859	0.0820
	setup↓ → GN	0.1289	0.1211	0.0898	0.0664
	hold↑ → GN	-0.0977	-0.0898	-0.0781	-0.0742
	hold↓ → GN	-0.1133	-0.1055	-0.0742	-0.0586
GN	minpwl	0.2390	0.2293	0.1953	0.1710
RN	minpwl	0.1467	0.1613	0.2244	0.3362
	recovery	0.1055	0.0938	0.0781	0.0703

Cell Description

The TLATNS cell is an active-low D-type transparent latch with asynchronous active-low set (SN). When the enable (GN) is low, data is transferred to the outputs (Q, QN).

Functions

SN	GN	D	Q[n+1]	QN[n+1]
1	0	0	0	1
1	0	1	1	0
1	1	x	Q[n]	QN[n]
0	x	x	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
TLATNSXL	5.04	10.56
TLATNSX1	5.04	10.56
TLATNSX2	5.04	11.22
TLATNSX4	5.04	13.86

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0040	0.0048	0.0077	0.0141
GN	0.0268	0.0297	0.0355	0.0526
SN	0.0149	0.0152	0.0161	0.0226
Q	0.0545	0.0607	0.0918	0.1483

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0029	0.0033	0.0052	0.0096
GN	0.0024	0.0029	0.0030	0.0042
SN	0.0022	0.0022	0.0027	0.0039

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
D → Q↑	0.1489	0.1374	0.1220	0.1178	5.9405	4.2248	2.1376	1.0457
D → Q↓	0.2927	0.2829	0.2567	0.2388	3.7706	2.8052	1.3717	0.6814
GN → Q↑	0.2286	0.1946	0.1799	0.1627	5.9394	4.2258	2.1398	1.0469
GN → Q↓	0.3832	0.3580	0.3377	0.3024	3.7701	2.8053	1.3717	0.6815
SN → Q↑	0.2015	0.2150	0.2498	0.3402	5.8986	4.2116	2.1403	1.0552
SN → Q↓	0.3274	0.3174	0.2840	0.2627	3.7706	2.8054	1.3717	0.6815
D → QN↑	0.3742	0.3558	0.3361	0.3174	5.8926	4.2056	2.1299	1.0410
D → QN↓	0.2480	0.2491	0.2288	0.2164	3.2944	2.5608	1.3045	0.6509
GN → QN↑	0.4662	0.4322	0.4179	0.3817	5.8933	4.2059	2.1301	1.0410
GN → QN↓	0.3295	0.3083	0.2890	0.2632	3.2947	2.5609	1.3045	0.6510
SN → QN↑	0.4094	0.3907	0.3636	0.3416	5.8930	4.2058	2.1300	1.0410
SN → QN↓	0.2995	0.3254	0.3609	0.4503	3.2890	2.5597	1.3048	0.6520

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → GN	0.1250	0.1172	0.0938	0.0898
	setup↓ → GN	0.2109	0.1875	0.1484	0.1289
	hold↑ → GN	-0.1172	-0.1133	-0.0898	-0.0820
	hold↓ → GN	-0.1641	-0.1445	-0.1172	-0.1094
GN	minpwl	0.3070	0.2682	0.2342	0.2001
SN	minpwl	0.1710	0.1807	0.1953	0.2439
	recovery	0.2383	0.2148	0.1719	0.1523

Cell Description

The TLATNSR cell is an active-low D-type transparent latch with asynchronous active-low set (SN) and reset (RN), and set dominating reset. When the enable (GN) is low, data is transferred to the outputs (Q, QN).

Functions

RN	SN	GN	D	Q[n+1]	QN[n+1]
1	1	0	0	0	1
1	1	0	1	1	0
1	1	1	x	Q[n]	QN[n]
0	1	x	x	0	1
1	0	x	x	1	0
0	0	x	x	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
TLATNSRXL	5.04	11.22
TLATNSRX1	5.04	11.22
TLATNSRX2	5.04	11.88
TLATNSRX4	5.04	16.50

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
D	0.0037	0.0045	0.0077	0.0157
GN	0.0282	0.0309	0.0393	0.0688
SN	0.0164	0.0184	0.0248	0.0448
RN	0.0051	0.0057	0.0094	0.0178
Q	0.0601	0.0688	0.1081	0.1886

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0030	0.0035	0.0054	0.0115
GN	0.0023	0.0029	0.0031	0.0044
SN	0.0023	0.0028	0.0041	0.0070
RN	0.0043	0.0047	0.0065	0.0116

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
D → Q↑	0.1944	0.1805	0.1801	0.1664	5.9895	4.2433	2.1482	1.0497
D → Q↓	0.3412	0.3326	0.3072	0.2879	4.2006	2.8990	1.4225	0.7053
GN → Q↑	0.2654	0.2259	0.2259	0.2022	5.9881	4.2431	2.1482	1.0499
GN → Q↓	0.4199	0.3933	0.3746	0.3530	4.2024	2.8990	1.4225	0.7054
SN → Q↑	0.2325	0.2158	0.1882	0.1857	5.9208	4.2195	2.1360	1.0445
SN → Q↓	0.3728	0.3580	0.3238	0.3071	4.1835	2.8914	1.4185	0.7033
RN → Q↑	0.1891	0.1752	0.1750	0.1617	5.9895	4.2433	2.1482	1.0497
RN → Q↓	0.2524	0.2436	0.2177	0.2009	4.0890	2.8672	1.4045	0.6983
D → QN↑	0.4237	0.4092	0.3884	0.3675	5.8952	4.2063	2.1298	1.0410
D → QN↓	0.2999	0.2978	0.2882	0.2675	3.5443	2.5634	1.3036	0.6513
GN → QN↑	0.5040	0.4715	0.4569	0.4332	5.8957	4.2066	2.1299	1.0410
GN → QN↓	0.3724	0.3449	0.3352	0.3042	3.5466	2.5643	1.3040	0.6514
SN → QN↑	0.4551	0.4346	0.4045	0.3859	5.8960	4.2067	2.1300	1.0410
SN → QN↓	0.3366	0.3307	0.2936	0.2848	3.5356	2.5610	1.3027	0.6509
RN → QN↑	0.3330	0.3167	0.2939	0.2747	5.8924	4.2071	2.1303	1.0412
RN → QN↓	0.2952	0.2932	0.2835	0.2629	3.5453	2.5638	1.3038	0.6513

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → GN	0.1680	0.1602	0.1484	0.1328
	setup↓ → GN	0.2656	0.2461	0.2070	0.1719
	hold↑ → GN	-0.1562	-0.1484	-0.1406	-0.1250
	hold↓ → GN	-0.2148	-0.1992	-0.1719	-0.1484
GN	minpwl	0.3507	0.3119	0.2779	0.2439
SN	minpwl	0.2001	0.1807	0.1516	0.1418
	recovery	0.2852	0.2617	0.2148	0.1836
	removal	-0.2891	-0.2656	-0.2148	-0.1836
RN	minpwl	0.2487	0.2244	0.1856	0.1516
	recovery	0.1602	0.1523	0.1445	0.1289
	removal	-0.1602	-0.1523	-0.1406	-0.1250

Cell Description

The TLATR cell is an active-high D-type transparent latch with asynchronous active-low reset (RN). When the enable (G) is high, data is transferred to the outputs (Q, QN).

Logic Symbol

Functions

RN	G	D	Q[n+1]	QN[n+1]
1	1	0	0	1
1	1	1	1	0
1	0	x	Q[n]	QN[n]
0	x	x	0	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
TLATRXL	5.04	8.58
TLATRX1	5.04	8.58
TLATRX2	5.04	9.24
TLATRX4	5.04	11.88

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0034	0.0041	0.0072	0.0145
G	0.0275	0.0280	0.0320	0.0557
RN	0.0046	0.0046	0.0058	0.0075
Q	0.0384	0.0457	0.0768	0.1342

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0028	0.0033	0.0054	0.0105
G	0.0023	0.0024	0.0027	0.0041
RN	0.0043	0.0044	0.0055	0.0076

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
D → Q↑	0.1460	0.1371	0.1242	0.1205	5.9359	4.2223	2.1389	1.0458
D → Q↓	0.2245	0.2175	0.1960	0.1820	3.7389	2.6307	1.3324	0.6636
G → Q↑	0.2490	0.2369	0.2318	0.2317	5.9345	4.2218	2.1386	1.0457
G → Q↓	0.2287	0.2224	0.2079	0.1913	3.7368	2.6299	1.3326	0.6647
RN → Q↑	0.1425	0.1320	0.1170	0.1116	5.9357	4.2222	2.1388	1.0458
RN → Q↓	0.1494	0.1678	0.2500	0.4035	3.6134	2.6177	1.3940	0.7615
D → QN↑	0.2832	0.2805	0.2719	0.2587	5.8950	4.2059	2.1292	1.0409
D → QN↓	0.2292	0.2264	0.2250	0.2196	3.5243	2.5502	1.3015	0.6510
G → QN↑	0.2890	0.2870	0.2850	0.2696	5.8952	4.2060	2.1292	1.0409
G → QN↓	0.3336	0.3275	0.3336	0.3317	3.5266	2.5512	1.3020	0.6511
RN → QN↑	0.2090	0.2302	0.3298	0.4998	5.8930	4.2058	2.1291	1.0407
RN → QN↓	0.2262	0.2218	0.2182	0.2110	3.5252	2.5507	1.3017	0.6510

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → G	0.0352	0.0312	0.0039	0.0000
	setup↓ → G	0.1719	0.1680	0.1445	0.1289
	hold↑ → G	-0.0117	-0.0039	0.0117	0.0156
	hold↓ → G	-0.1680	-0.1602	-0.1367	-0.1250
G	minpwh	0.1807	0.1759	0.1613	0.1467
RN	minpwl	0.1467	0.1613	0.2244	0.3362
	recovery	0.0273	0.0156	-0.0078	-0.0156

Cell Description

The TLATS cell is an active-high D-type transparent latch with asynchronous active-low set (SN). When the enable (G) is high, data is transferred to the outputs (Q, QN).

Functions

SN	G	D	Q[n+1]	QN[n+1]
1	1	0	0	1
1	1	1	1	0
1	0	x	Q[n]	QN[n]
0	x	x	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
TLATSLX	5.04	10.56
TLATSX1	5.04	10.56
TLATSX2	5.04	11.22
TLATSX4	5.04	13.86

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0040	0.0048	0.0078	0.0141
G	0.0293	0.0299	0.0325	0.0418
SN	0.0149	0.0151	0.0160	0.0225
Q	0.0474	0.0536	0.0847	0.1395

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0029	0.0033	0.0053	0.0096
G	0.0024	0.0029	0.0030	0.0042
SN	0.0022	0.0022	0.0027	0.0039

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
D → Q↑	0.1494	0.1385	0.1241	0.1196	5.9421	4.2258	2.1377	1.0458
D → Q↓	0.2910	0.2818	0.2557	0.2371	3.7658	2.8835	1.3704	0.6813
G → Q↑	0.2633	0.2506	0.2363	0.2185	5.9405	4.2251	2.1373	1.0455
G → Q↓	0.2640	0.2514	0.2382	0.2212	3.7643	2.8829	1.3696	0.6810
SN → Q↑	0.2014	0.2133	0.2488	0.3397	5.8988	4.2125	2.1403	1.0553
SN → Q↓	0.3259	0.3157	0.2820	0.2614	3.7658	2.8837	1.3704	0.6813
D → QN↑	0.3731	0.3536	0.3334	0.3160	5.8929	4.2056	2.1298	1.0410
D → QN↓	0.2493	0.2508	0.2291	0.2184	3.2948	2.5607	1.3039	0.6510
G → QN↑	0.3475	0.3247	0.3167	0.3004	5.8938	4.2060	2.1300	1.0410
G → QN↓	0.3645	0.3643	0.3423	0.3179	3.2949	2.5606	1.3039	0.6510
SN → QN↑	0.4084	0.3879	0.3600	0.3405	5.8933	4.2058	2.1298	1.0410
SN → QN↓	0.3003	0.3244	0.3580	0.4500	3.2891	2.5595	1.3042	0.6521

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → G	0.0195	0.0312	-0.0078	-0.0039
	setup↓ → G	0.2383	0.2266	0.1914	0.1719
	hold↑ → G	-0.0078	-0.0195	0.0156	0.0156
	hold↓ → G	-0.2266	-0.2148	-0.1797	-0.1641
G	minpwh	0.2196	0.2050	0.1807	0.1661
SN	minpwl	0.1710	0.1759	0.1953	0.2439
	recovery	0.2734	0.2578	0.2148	0.1992

Cell Description

The TLATSR cell is an active-high D-type transparent latch with asynchronous active-low set (SN) and reset(RN), and set dominating reset. When the enable (G) is high, data is transferred to the outputs (Q, QN).

Functions

RN	SN	G	D	Q[n+1]	QN[n+1]
1	1	1	0	0	1
1	1	1	1	1	0
1	1	0	x	Q[n]	QN[n]
0	1	x	x	0	1
1	0	x	x	1	0
0	0	x	x	1	0

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
TLATSRXL	5.04	11.22
TLATSRX1	5.04	11.22
TLATSRX2	5.04	11.88
TLATSRX4	5.04	16.50

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
D	0.0037	0.0045	0.0076	0.0157
G	0.0306	0.0312	0.0337	0.0577
SN	0.0165	0.0185	0.0249	0.0451
RN	0.0048	0.0056	0.0093	0.0178
Q	0.0571	0.0657	0.1031	0.1795

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0030	0.0035	0.0054	0.0115
G	0.0023	0.0028	0.0031	0.0044
SN	0.0023	0.0028	0.0041	0.0071
RN	0.0042	0.0047	0.0065	0.0116

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
D → Q↑	0.1948	0.1830	0.1810	0.1678	5.9895	4.2442	2.1483	1.0498
D → Q↓	0.3429	0.3357	0.3069	0.2865	4.2046	2.9041	1.4225	0.7052
G → Q↑	0.2950	0.2763	0.2760	0.2539	5.9881	4.2437	2.1480	1.0496
G → Q↓	0.3393	0.3241	0.2942	0.2695	4.2070	2.9046	1.4225	0.7052
SN → Q↑	0.2330	0.2169	0.1883	0.1836	5.9209	4.2203	2.1362	1.0447
SN → Q↓	0.3744	0.3609	0.3237	0.3053	4.1875	2.8965	1.4184	0.7031
RN → Q↑	0.1893	0.1775	0.1757	0.1630	5.9896	4.2443	2.1483	1.0498
RN → Q↓	0.2533	0.2460	0.2177	0.2007	4.0930	2.8713	1.4044	0.6981
D → QN↑	0.4251	0.4119	0.3882	0.3662	5.8950	4.2063	2.1298	1.0409
D → QN↓	0.3001	0.3003	0.2892	0.2689	3.5440	2.5637	1.3036	0.6513
G → QN↑	0.4234	0.4022	0.3768	0.3498	5.8957	4.2067	2.1299	1.0410
G → QN↓	0.4018	0.3951	0.3853	0.3556	3.5464	2.5647	1.3039	0.6514
SN → QN↑	0.4565	0.4371	0.4045	0.3843	5.8959	4.2068	2.1300	1.0410
SN → QN↓	0.3367	0.3317	0.2938	0.2827	3.5353	2.5613	1.3026	0.6509
RN → QN↑	0.3337	0.3187	0.2941	0.2747	5.8922	4.2071	2.1303	1.0412
RN → QN↓	0.2951	0.2954	0.2843	0.2643	3.5451	2.5641	1.3037	0.6514

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → G	0.0820	0.0938	0.0625	0.0430
	setup↓ → G	0.2812	0.2734	0.2422	0.2188
	hold↑ → G	-0.0508	-0.0625	-0.0391	-0.0234
	hold↓ → G	-0.2695	-0.2617	-0.2305	-0.2070
G	minpwh	0.2827	0.2682	0.2390	0.2099
SN	minpwl	0.2001	0.1807	0.1516	0.1370
	recovery	0.3086	0.2969	0.2578	0.2383
	removal	-0.3086	-0.2969	-0.2539	-0.2344
RN	minpwl	0.2536	0.2293	0.1856	0.1516
	recovery	0.0703	0.0781	0.0508	0.0273
	removal	-0.0703	-0.0781	-0.0469	-0.0273

Cell Description

The TTLAT cell is an active-high D-type transparent latch with active-high output enable (OE). When the enable (G) is high and the output enable (OE) is high, data is transferred to the output (Q).

Functions

OE	G	D	Q[n+1]
0	x	x	Z
1	1	0	0
1	1	1	1
1	0	x	Q[n]

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
TTLATXL	5.04	8.58
TTLATX1	5.04	8.58
TTLATX2	5.04	12.54
TTLATX4	5.04	15.18

Functional Schematic

AC Power

Pin	Power (μ W/MHz)			
	XL	X1	X2	X4
D	0.0050	0.0095	0.0177	0.0177
G	0.0256	0.0271	0.0420	0.0561
OE	0.0374	0.0663	0.1206	0.1926
Q	0.0359	0.0620	0.1111	0.1783

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
D	0.0036	0.0063	0.0118	0.0119
G	0.0024	0.0029	0.0043	0.0071
OE	0.0031	0.0037	0.0061	0.0105
Q	0.0018	0.0043	0.0061	0.0112

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
D → Q↑	0.1281	0.1156	0.1163	0.1286	8.0453	2.5723	1.3426	0.6920
D → Q↓	0.1817	0.1587	0.1545	0.1874	5.4007	1.7311	0.8584	0.4807
G → Q↑	0.2285	0.2139	0.2130	0.1951	8.0510	2.5730	1.3431	0.6923
G → Q↓	0.2002	0.1738	0.1684	0.1949	5.3956	1.7299	0.8578	0.4805
OE → Q↑	0.0294	0.0255	0.0203	0.0252	7.9506	2.5217	1.3188	0.6809
OE → Q↓	0.0170	0.0169	0.0138	0.0164	5.3027	1.6870	0.8374	0.4665

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)			
		XL	X1	X2	X4
D	setup↑ → G	-0.0156	-0.0195	-0.0234	0.0117
	setup↓ → G	0.1055	0.0859	0.0820	0.1211
	hold↑ → G	0.0312	0.0312	0.0352	0.0000
	hold↓ → G	-0.0859	-0.0703	-0.0664	-0.1016
G	minpwh	0.1321	0.1078	0.1030	0.1321

Cell Description

The XNOR2 cell provides a logical EXCLUSIVE NOR of two inputs (A, B). The output (Y) is represented by the logic equation:

$$Y = (A \bullet B) + (\bar{A} \bullet \bar{B})$$

Logic Symbol

Functions

A	B	Y
0	0	1
0	1	0
1	0	0
1	1	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
XNOR2XL	5.04	5.28
XNOR2X1	5.04	5.28
XNOR2X2	5.04	7.26
XNOR2X4	5.04	11.22

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
A	0.0383	0.0404	0.0704	0.1270
B	0.0429	0.0568	0.1096	0.2096

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0065	0.0062	0.0094	0.0162
B	0.0023	0.0068	0.0147	0.0277

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A → Y↑	0.1382	0.1328	0.1394	0.1238	5.9034	4.2063	2.1299	1.1309
A → Y↓	0.1320	0.1151	0.1070	0.1043	3.6872	2.5676	1.3048	0.6073
B → Y↑	0.1968	0.1317	0.1197	0.1197	5.9064	4.2066	2.1301	1.1310
B → Y↓	0.2062	0.1470	0.1358	0.1319	3.6638	2.5745	1.3101	0.6096

Cell Description

The XOR2 cell provides a logical EXCLUSIVE OR of two inputs (A, B). The output (Y) is represented by the logic equation:

$$Y = (A \bullet \bar{B}) + (\bar{A} \bullet B)$$

Logic Symbol

Functions

A	B	Y
0	0	0
0	1	1
1	0	1
1	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
XOR2XL	5.04	5.28
XOR2X1	5.04	5.28
XOR2X2	5.04	6.60
XOR2X4	5.04	11.22

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)			
	XL	X1	X2	X4
A	0.0372	0.0375	0.0650	0.1155
B	0.0401	0.0537	0.1033	0.2012

Pin Capacitance

Pin	Capacitance (pF)			
	XL	X1	X2	X4
A	0.0066	0.0061	0.0093	0.0171
B	0.0024	0.0067	0.0147	0.0278

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)				K_{load} (ns/pF)			
	XL	X1	X2	X4	XL	X1	X2	X4
A → Y↑	0.1373	0.1221	0.1283	0.1096	5.9050	4.2016	2.1279	1.1296
A → Y↓	0.1337	0.1206	0.1227	0.1131	3.4020	2.5741	1.3095	0.6087
B → Y↑	0.1901	0.1290	0.1187	0.1140	5.9029	4.2058	2.1302	1.1306
B → Y↓	0.1973	0.1475	0.1385	0.1337	3.4025	2.5743	1.3094	0.6087

Synthesis Optimized Arithmetic Cells

Cell Description

The AFCSHCIN cell provides a carry-select adder function that produces the arithmetic sum (S) and carry-outs (CO0, CO1) of the operands (A, B) with active-low carry-ins (CI0N, CI1N). The three outputs (S, CO0, CO1) are represented by the logic equations:

$$S = CS \bullet (A \oplus B \oplus \overline{CI1N}) + \overline{CS} \bullet (A \oplus B \oplus \overline{CI0N})$$

$$CO0 = (A \bullet B) + (A \bullet \overline{CI0N}) + (B \bullet \overline{CI0N})$$

$$CO1 = (A \bullet B) + (A \bullet \overline{CI1N}) + (B \bullet \overline{CI1N})$$

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
AFCSHCINX2	5.04	33.00
AFCSHCINX4	5.04	38.28

Functions

A	B	CI0N	CI1N	CS	S	CO0	CO1
0	0	0	0	0	1	0	0
0	0	0	0	1	1	0	0
0	0	0	1	0	1	0	0
0	0	0	1	1	0	0	0
0	0	1	0	0	0	0	0
0	0	1	0	1	1	0	0
0	0	1	1	0	0	0	0
0	0	1	1	1	0	0	0
0	1	0	0	0	0	1	1
0	1	0	0	1	0	1	1
0	1	0	1	0	0	1	0
0	1	0	1	1	1	1	0
0	1	1	0	0	1	0	1
0	1	1	0	1	0	0	1
0	1	1	1	0	1	0	0
0	1	1	1	1	1	1	1

A	B	CI0N	CI1N	CS	S	CO0	CO1
1	0	0	0	0	0	1	1
1	0	0	0	1	0	1	1
1	0	0	1	0	0	1	0
1	0	0	1	1	1	1	0
1	0	1	0	0	1	0	1
1	0	1	0	1	0	0	1
1	0	1	1	0	1	0	0
1	0	1	1	1	1	0	0
1	1	0	0	0	1	1	1
1	1	0	0	1	1	1	1
1	1	0	1	0	1	1	1
1	1	0	1	1	0	1	1
1	1	1	0	0	0	1	1
1	1	1	0	1	1	1	1
1	1	1	1	0	0	1	1
1	1	1	1	1	0	1	1

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)	
	X2	X4
CS	0.0685	0.0687
A	0.3539	0.3938
B	0.3203	0.3608
CI0N	0.1392	0.1723
CI1N	0.1410	0.1736

Pin Capacitance

Pin	Capacitance (pF)	
	X2	X4
CS	0.0058	0.0058
A	0.0078	0.0078
B	0.0174	0.0174
CI0N	0.0091	0.0151
CI1N	0.0089	0.0149

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)		K_{load} (ns/pF)	
	X2	X4	X2	X4
CS → S↑	0.1406	0.1415	2.1308	2.1261
CS → S↓	0.1247	0.1278	1.3120	1.2915
A → S↑	0.4345	0.4633	2.1317	2.1265
A → S↓	0.4054	0.4282	1.3143	1.2922
B → S↑	0.3574	0.3815	2.1317	2.1265
B → S↓	0.3458	0.3740	1.3146	1.2926
CI0N → S↑	0.2705	0.2770	2.1317	2.1265
CI0N → S↓	0.2856	0.2913	1.3147	1.2924
CI1N → S↑	0.2435	0.2405	2.1310	2.1261
CI1N → S↓	0.2697	0.2657	1.3123	1.2916
A → CO0↑	0.2131	0.2444	2.8845	2.8349
A → CO0↓	0.2518	0.3036	1.6691	1.6396
B → CO0↑	0.1673	0.1967	2.8137	2.8278
B → CO0↓	0.1901	0.2324	1.6469	1.6320
CI0N → CO0↑	0.0791	0.0619	2.9110	1.4595
CI0N → CO0↓	0.0478	0.0399	1.6131	0.8162
A → CO1↑	0.2073	0.2531	2.7984	2.5740
A → CO1↓	0.2674	0.3162	1.6892	1.6642
B → CO1↑	0.1426	0.1850	2.8156	2.5632
B → CO1↓	0.1892	0.2358	1.6773	1.6564
CI1N → CO1↑	0.0748	0.0586	2.8556	1.4253
CI1N → CO1↓	0.0473	0.0392	1.6344	0.8165

Cell Description

The AFCSHCON cell provides a carry-select adder function that produces the arithmetic sum (S) and active-low carry-outs (CO0N, CO1N) of two operands (A, B) with carry-ins (CI0, CI1). The three outputs (S, CO0N, CO1N) are represented by the logic equations:

$$S = CS \bullet (A \oplus B \oplus CI1) + \overline{CS} \bullet (A \oplus B \oplus CI0)$$

$$CO0N = \overline{(A \bullet B) + (A \bullet CI0) + (B \bullet CI0)}$$

$$CO1N = \overline{(A \bullet B) + (A \bullet CI1) + (B \bullet CI1)}$$

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
AFCSHCONX2	5.04	33.66
AFCSHCONX4	5.04	38.94

Functions

A	B	CI0	CI1	CS	S	CO0N	CO1N
0	0	0	0	0	0	1	1
0	0	0	0	1	0	1	1
0	0	0	1	0	0	1	1
0	0	0	1	1	1	1	1
0	0	1	0	0	1	1	1
0	0	1	0	1	0	1	1
0	0	1	1	0	1	1	1
0	0	1	1	1	1	1	1
0	1	0	0	0	1	1	1
0	1	0	0	1	1	1	1
0	1	0	1	0	1	1	0
0	1	0	1	1	0	1	0
0	1	1	0	0	0	0	1
0	1	1	0	1	1	0	1
0	1	1	1	0	0	0	0
0	1	1	1	1	1	0	0

A	B	CI0	CI1	CS	S	CO0N	CO1N
1	0	0	0	0	1	1	1
1	0	0	0	1	1	1	1
1	0	0	1	0	1	1	0
1	0	0	1	1	0	1	0
1	0	1	0	0	0	0	1
1	0	1	0	1	1	0	1
1	0	1	1	0	0	0	0
1	0	1	1	1	0	0	0
1	1	0	0	0	0	0	0
1	1	0	0	1	0	0	0
1	1	0	1	0	0	0	0
1	1	0	1	1	1	0	0
1	1	1	0	0	1	0	0
1	1	1	0	1	0	0	0
1	1	1	1	0	1	0	0
1	1	1	1	1	1	0	0

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)	
	X2	X4
CS	0.0686	0.0687
A	0.3628	0.4025
B	0.3398	0.3850
CI0	0.1629	0.2125
CI1	0.1391	0.1854

Pin Capacitance

Pin	Capacitance (pF)	
	X2	X4
CS	0.0095	0.0095
A	0.0139	0.0139
B	0.0160	0.0160
CI0	0.0132	0.0259
CI1	0.0128	0.0258

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)		K_{load} (ns/pF)	
	X2	X4	X2	X4
CS → S↑	0.1412	0.1418	2.1309	2.1263
CS → S↓	0.1244	0.1276	1.3116	1.2915
A → S↑	0.4663	0.5110	2.1318	2.1266
A → S↓	0.4167	0.4525	1.3138	1.2928
B → S↑	0.4168	0.4590	2.1318	2.1266
B → S↓	0.3854	0.4098	1.3138	1.2923
Cl0 → S↑	0.2674	0.2611	2.1318	2.1266
Cl0 → S↓	0.2659	0.2546	1.3139	1.2925
Cl1 → S↑	0.2256	0.2163	2.1310	2.1261
Cl1 → S↓	0.2358	0.2248	1.3118	1.2916
A → CO0N↑	0.2669	0.3146	2.5067	2.5263
A → CO0N↓	0.2599	0.3176	1.7007	1.6675
B → CO0N↑	0.2258	0.2825	2.7634	2.5251
B → CO0N↓	0.2111	0.2625	1.6918	1.6668
Cl0 → CO0N↑	0.0678	0.0575	2.8374	1.5092
Cl0 → CO0N↓	0.0492	0.0398	1.7834	0.9112
A → CO1N↑	0.2736	0.3219	2.7970	2.8653
A → CO1N↓	0.2574	0.3194	1.6887	1.6783
B → CO1N↑	0.2424	0.2900	2.7975	2.8652
B → CO1N↓	0.2050	0.2649	1.6889	1.6780
Cl1 → CO1N↑	0.0634	0.0530	2.8301	1.4397
Cl1 → CO1N↓	0.0464	0.0361	1.7845	0.8293

Cell Description

The AFHCIN cell is a full adder that provides the arithmetic sum (S) and carry-out (CO) of two operands (A, B) with active-low carry-in (CIN). The outputs (S, CO) are represented by the logic equations:

$$S = A \oplus B \oplus \overline{CIN}$$

$$CO = (A \bullet B) + (A \bullet \overline{CIN}) + (B \bullet \overline{CIN})$$

Logic Symbol

Functions

A	B	CIN	S	CO
0	0	0	1	0
0	0	1	0	0
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	1
1	1	1	0	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
AFHCINX2	5.04	16.50
AFHCINX4	5.04	18.48

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)	
	X2	X4
A	0.1816	0.2034
B	0.1894	0.2090
CIN	0.1275	0.1789

Pin Capacitance

Pin	Capacitance (pF)	
	X2	X4
A	0.0073	0.0073
B	0.0179	0.0158
CIN	0.0138	0.0271

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)		K_{load} (ns/pF)	
	X2	X4	X2	X4
A → S↑	0.2341	0.2497	2.6485	2.1260
A → S↓	0.2759	0.2974	1.4240	1.2909
B → S↑	0.2057	0.2212	2.6493	2.1264
B → S↓	0.2069	0.2258	1.4230	1.2904
CIN → S↑	0.1361	0.1217	2.6483	2.1258
CIN → S↓	0.1465	0.1463	1.4276	1.2921
A → CO↑	0.1649	0.1894	2.8493	2.8413
A → CO↓	0.2012	0.2342	1.9066	1.8841
B → CO↑	0.1249	0.1455	2.8315	2.8329
B → CO↓	0.1674	0.1969	1.8878	1.8765
CIN → CO↑	0.0483	0.0424	2.5961	1.3035
CIN → CO↓	0.0413	0.0399	1.6620	0.8364

Cell Description

The AFHCON cell is a full adder that provides the arithmetic sum (S) and active-low carry-out (CON) of two operands (A, B) with carry-in (CI). The outputs (S, CON) are represented by the logic equations:

$$S = A \oplus B \oplus CI$$

$$CON = \overline{(A \bullet B)} + (A \bullet CI) + (B \bullet CI)$$

Logic Symbol

Functions

A	B	CI	S	CON
0	0	0	0	1
0	0	1	1	1
0	1	0	1	1
0	1	1	0	0
1	0	0	1	1
1	0	1	0	0
1	1	0	0	0
1	1	1	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
AFHCONX2	5.04	15.84
AFHCONX4	5.04	17.16

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)	
	X2	X4
A	0.1810	0.2047
B	0.1730	0.1938
Cl	0.1187	0.1737

Pin Capacitance

Pin	Capacitance (pF)	
	X2	X4
A	0.0073	0.0073
B	0.0218	0.0228
Cl	0.0138	0.0276

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)		K_{load} (ns/pF)	
	X2	X4	X2	X4
A → S↑	0.2257	0.2411	2.6477	2.6443
A → S↓	0.2606	0.2755	1.6508	1.6398
B → S↑	0.1591	0.1663	2.6477	2.6433
B → S↓	0.1805	0.1979	1.6516	1.6396
Cl → S↑	0.1302	0.1202	2.6462	2.6440
Cl → S↓	0.1417	0.1475	1.6525	1.6401
A → CON↑	0.2107	0.2334	2.9289	2.8118
A → CON↓	0.1748	0.2046	1.9523	1.8658
B → CON↑	0.1386	0.1590	2.9657	2.8305
B → CON↓	0.1115	0.1377	1.9687	1.8759
Cl → CON↑	0.0590	0.0480	2.5910	1.2757
Cl → CON↓	0.0428	0.0379	1.6580	0.8302

Cell Description

The AHHCIN cell is a half adder that provides the arithmetic sum (S) and carry-out (CO) of the input operand (A) with an active-low carry-in (CIN). The outputs (S, CO) are represented by the logic equations:

$$S = A \oplus \overline{CIN}$$

$$CO = A \bullet \overline{CIN}$$

Logic Symbol

Functions

A	CIN	S	CO
0	0	1	0
0	1	0	0
1	0	0	1
1	1	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
AHHCINX2	5.04	7.92
AHHCINX4	5.04	9.24

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)	
	X2	X4
A	0.0908	0.1102
CIN	0.0778	0.1046

Pin Capacitance

Pin	Capacitance (pF)	
	X2	X4
A	0.0084	0.0105
CIN	0.0160	0.0215

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)		K_{load} (ns/pF)	
	X2	X4	X2	X4
A → S↑	0.0876	0.0862	3.0572	3.0633
A → S↓	0.0926	0.0848	1.9076	1.9461
CIN → S↑	0.0516	0.0512	3.0577	3.0627
CIN → S↓	0.0669	0.0636	1.9362	1.9562
A → CO↑	0.0766	0.0730	4.5292	2.2646
A → CO↓	0.0958	0.0897	1.7120	0.8556
CIN → CO↑	0.0493	0.0480	4.5268	2.2637
CIN → CO↓	0.0249	0.0242	1.7033	0.8518

Cell Description

The AHHCON cell is a half adder that provides the arithmetic sum (S) and active-low carry-out (CON) of the input operand (A) with carry-in (CI). The outputs (S, CON) are represented by the logic equations:

$$S = A \oplus CI$$

$$CON = \overline{A \bullet CI}$$

Logic Symbol

Functions

A	CI	S	CON
0	0	0	1
0	1	1	1
1	0	1	1
1	1	0	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
AHHCONX2	5.04	7.26
AHHCONX4	5.04	8.58

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)	
	X2	X4
A	0.0965	0.1238
Cl	0.0605	0.0772

Pin Capacitance

Pin	Capacitance (pF)	
	X2	X4
A	0.0123	0.0187
Cl	0.0174	0.0235

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)		K_{load} (ns/pF)	
	X2	X4	X2	X4
A → S↑	0.0936	0.0943	3.0715	3.0693
A → S↓	0.1035	0.1035	1.9773	1.9744
Cl → S↑	0.0540	0.0527	3.0582	3.0636
Cl → S↓	0.0661	0.0620	1.9339	1.9557
A → CON↑	0.0356	0.0362	2.7612	1.3809
A → CON↓	0.0262	0.0249	2.1774	1.0051
Cl → CON↑	0.0289	0.0278	2.7628	1.3815
Cl → CON↓	0.0230	0.0208	2.1776	1.0049

Cell Description

The booth encoder block, BENC, cell performs a 2-bit multiplier recoding per a modified Booth's algorithm. Each BENC cell examines 3 bits of the multiplier (M0, M1, M2) and generates the appropriate control signals to adjust the multiplicand for subsequent partial product reduction. The outputs (S, A, X2) are represented by the logic equations:

$$S = \overline{M2} \bullet (M1 + M0)$$

$$A = M2 \bullet (\overline{M1} + \overline{M0})$$

$$X2 = M1 \oplus M0$$

Functions

M2	M1	M0	X2	A	S
0	0	0	x	1	1
0	0	1	0	0	1
0	1	0	0	0	1
0	1	1	1	0	1
1	0	0	1	1	0
1	0	1	0	1	0
1	1	0	0	1	0
1	1	1	x	1	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
BENCX1	5.04	20.46
BENCX2	5.04	27.06
BENCX4	5.04	40.26

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)		
	X1	X2	X4
M2	0.0817	0.1469	0.2740
M1	0.1680	0.2934	0.5995
M0	0.1852	0.3146	0.6277

Pin Capacitance

Pin	Capacitance (pF)		
	X1	X2	X4
M2	0.0078	0.0099	0.0157
M1	0.0107	0.0176	0.0310
M0	0.0095	0.0158	0.0248

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			K_{load} (ns/pF)		
	X1	X2	X4	X1	X2	X4
M2 → A↑	0.2158	0.2216	0.2125	1.0515	0.5342	0.2644
M2 → A↓	0.1961	0.2081	0.2155	0.6941	0.3457	0.1717
M1 → A↑	0.2334	0.2160	0.1956	1.0512	0.5340	0.2643
M1 → A↓	0.1735	0.1708	0.1858	0.6950	0.3462	0.1719
M0 → A↑	0.2259	0.2060	0.1839	1.0511	0.5339	0.2643
M0 → A↓	0.1660	0.1611	0.1712	0.6948	0.3460	0.1719
M2 → S↑	0.1676	0.1697	0.1629	1.1124	0.5339	0.2628
M2 → S↓	0.1336	0.1267	0.1368	0.6906	0.3445	0.1640
M1 → S↑	0.2935	0.2639	0.2437	1.1120	0.5337	0.2627
M1 → S↓	0.2874	0.2588	0.2732	0.6919	0.3448	0.1642
M0 → S↑	0.2663	0.2329	0.2262	1.1119	0.5337	0.2626
M0 → S↓	0.2297	0.2278	0.2302	0.6913	0.3447	0.1641
M1 → X2↑	0.2087	0.1796	0.1873	1.0509	0.5250	0.2407
M1 → X2↓	0.2455	0.2187	0.2107	0.7479	0.4841	0.1832
M0 → X2↑	0.2496	0.2116	0.2224	1.0508	0.5244	0.2407
M0 → X2↓	0.2535	0.2494	0.2487	0.7479	0.4841	0.1833

Cell Description

The BMX cell performs the shifting and 2's complement inversion of the multiplicand bits (M1, M0) based on the recode control signals (X2, A, S) from the booth encoder block cell. The partial product output (PP) is represented by the logic equation:

$$PP = X2 \bullet ((M0 \bullet \bar{A}) + (\bar{M0} \bullet \bar{S})) + \bar{X2} \bullet ((M1 \bullet \bar{A}) + (\bar{M1} \bullet \bar{S}))$$

Logic Symbol

Functions¹

X2	A	S	M0	M1	PP
0	0	0	x	x	x
0	0	1	x	0	0
0	0	1	x	1	1
0	1	0	x	0	1
0	1	0	x	1	0
0	1	1	x	x	0
1	0	0	x	x	x
1	0	1	0	x	0
1	0	1	1	x	1
1	1	0	0	x	1
1	1	0	1	x	0
1	1	1	x	x	0

¹ Shaded areas represent illegal conditions.

Cell Size

Drive Strength	Height (μm)	Width (μm)
BMXX1	5.04	12.54

Functional Schematic

AC Power

Pin	Power (μ W/
	X1
X2	0.0390
M0	0.0616
A	0.0600
S	0.0769
M1	0.0519

Pin Capacitance

Pin	Capacitanc
	X1
X2	0.0036
M0	0.0060
A	0.0047
S	0.0046
M1	0.0056

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)	K _{load} (ns/pF)
	X1	X1
X2 → PP↑	0.1357	4.2028
X2 → PP↓	0.1243	2.5798
M0 → PP↑	0.1938	4.2065
M0 → PP↓	0.2353	2.5825
A → PP↑	0.2101	4.2065
A → PP↓	0.2081	2.5820
S → PP↑	0.2283	4.2071
S → PP↓	0.2236	2.5826
M1 → PP↑	0.1812	4.2067
M1 → PP↓	0.2166	2.5782

Cell Description

The CMPR22 cell provides the arithmetic sum (S) and carry out (CO) of two operands (A, B). The two outputs (S, CO) are represented by the logic equations:

$$S = (\bar{A} \bullet B) + (A \bullet \bar{B})$$

$$CO = A \bullet B$$

Logic Symbol

Functions

A	B	S	CO
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
CMPR22X1	5.04	7.92

Functional Schematic

AC Power

Pin	Power (μ W)
	X1
A	0.1085
B	0.0611

Pin Capacitance

Pin	Capacitance
	X1
A	0.0113
B	0.0089

Delays (25°C, 1.8V, Typical Process)

Description	Intrinsic Delay (ns)	K_{load} (ns/pF)
	X1	X1
A → S↑	0.0830	2.6588
A → S↓	0.0893	1.7289
B → S↑	0.0545	2.6445
B → S↓	0.0728	1.6477
A → CO↑	0.0877	4.2068
A → CO↓	0.1171	2.7049
B → CO↑	0.0880	4.2070
B → CO↓	0.1113	2.7017

Cell Description

The CMPR32 cell takes in 3 bits of the partial product (A, B, C) and compresses them into 2-bits of partial product (S, CO). The two outputs (S, CO) are represented by the logic equations:

$$S = A \oplus B \oplus C$$

$$CO = (A \bullet B) + (A \bullet C) + (B \bullet C)$$

Logic Symbol

Functions

A	B	C	S	CO
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
CMPR32X1	5.04	13.86

Functional Schematic

AC Power

Pin	Power
	X1
A	0.1189
B	0.1542
C	0.0666

Pin Capacitance

Pin	Capacit
	X1
A	0.0075
B	0.0073
C	0.0068

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)	K _{load} (ns/ pF)
	X1	X1
A → S↑	0.2161	4.2205
A → S↓	0.2789	2.6700
B → S↑	0.2541	4.2243
B → S↓	0.3160	2.6700
C → S↑	0.1702	4.2225
C → S↓	0.1553	2.6793
A → CO↑	0.2565	4.2005
A → CO↓	0.2555	2.6023
B → CO↑	0.2931	4.2002
B → CO↓	0.2788	2.5596
C → CO↑	0.1408	4.2141
C → CO↓	0.1766	2.6197

Cell Description

The XNOR3 cell provides a logical EXCLUSIVE NOR of three inputs (A, B, C). The output (Y) is represented by the following equation:

$$Y = \overline{A \oplus B \oplus C}$$

Logic Symbol

Functions

A	B	C	Y
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	0

Cell Size

Drive Strength	Height (μm)	Width (μm)
XNOR3X2	5.04	11.88
XNOR3X4	5.04	19.80

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)	
	X2	X4
A	0.1575	0.2965
B	0.1349	0.2537
C	0.0621	0.1169

Pin Capacitance

Pin	Capacitance (pF)	
	X2	X4
A	0.0071	0.0141
B	0.0154	0.0291
C	0.0053	0.0094

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)		K_{load} (ns/pF)	
	X2	X4	X2	X4
A → Y↑	0.2591	0.2473	2.0909	1.0455
A → Y↓	0.2851	0.2677	1.3761	0.6851
B → Y↑	0.1715	0.1627	2.0907	1.0454
B → Y↓	0.2024	0.1932	1.3699	0.6839
C → Y↑	0.1418	0.1339	2.0897	1.0450
C → Y↓	0.1429	0.1401	1.3689	0.6824

Cell Description

The XOR3 cell provides a logical EXCLUSIVE OR of three inputs (A, B, C). The output (Y) is represented by the following equation:

$$Y = A \oplus B \oplus C$$

Logic Symbol

Functions

A	B	C	Y
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
XOR3X2	5.04	11.88
XOR3X4	5.04	19.80

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)	
	X2	X4
A	0.1570	0.3027
B	0.1391	0.2638
C	0.0620	0.1172

Pin Capacitance

Pin	Capacitance (pF)	
	X2	X4
A	0.0071	0.0141
B	0.0154	0.0292
C	0.0090	0.0168

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)		K_{load} (ns/pF)	
	X2	X4	X2	X4
A → Y↑	0.2599	0.2476	2.0913	1.0456
A → Y↓	0.2824	0.2644	1.3775	0.6856
B → Y↑	0.1701	0.1611	2.0907	1.0454
B → Y↓	0.2044	0.1961	1.3693	0.6835
C → Y↑	0.1414	0.1340	2.0903	1.0451
C → Y↓	0.1442	0.1400	1.3655	0.6819

Advanced Arithmetic Cells

Cell Description

The CMPR42 cell takes in 4 bits of the partial product (A, B, C, D) and compresses them into 2-bits of partial product (S, CO). The cell requires an intermediate carry-in input (ICI) from the n-1 compressor and an intermediate carry-out output (CO) to the n+1 compressor. The CMPR42 cell also contains an internal sum IS. The internal sum IS, carry-in output (ICO), and the two outputs (S, CO) are represented by the logic equations:

$$IS = A \oplus B \oplus C$$

$$ICO = (A \bullet B) + (A \bullet C) + (B \bullet C)$$

$$S = IS \oplus D \oplus ICI$$

$$CO = (IS \bullet D) + (IS \bullet ICI) + (D \bullet ICI)$$

Functions

A	B	C	IS	ICO
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

IS	D	ICI	S	CO
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
CMPR42X1	5.04	22.44
CMPR42X2	5.04	26.40

Functional Schematic

AC Power

Pin	Power (μ W/MHz)	
	X1	X2
A	0.1712	0.3082
B	0.1644	0.2918
C	0.1572	0.2786
D	0.1340	0.2426
ICI	0.0661	0.1184

Pin Capacitance

Pin	Capacitance (pF)	
	X1	X2
A	0.0090	0.0165
B	0.0092	0.0166
C	0.0081	0.0133
D	0.0048	0.0097
ICI	0.0030	0.0062

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)		K_{load} (ns/pF)	
	X1	X2	X1	X2
A → S↑	0.5029	0.5069	4.2187	2.1219
A → S↓	0.5950	0.6009	2.5814	1.3752
B → S↑	0.4570	0.4234	4.2140	2.1219
B → S↓	0.5277	0.5176	2.5812	1.3752
C → S↑	0.4095	0.3835	4.2141	2.1217
C → S↓	0.4886	0.4798	2.5814	1.3752
D → S↑	0.4222	0.3324	4.2140	2.1179
D → S↓	0.4403	0.3974	2.5806	1.3751
ICI → S↑	0.2359	0.1828	4.2163	2.1199
ICI → S↓	0.2488	0.1990	2.5833	1.3758
A → ICO↑	0.1235	0.0930	4.2173	2.1207
A → ICO↓	0.1787	0.1527	2.5842	1.3095
B → ICO↑	0.1223	0.0948	4.2177	2.1209
B → ICO↓	0.1704	0.1475	2.5844	1.3097
C → ICO↑	0.1075	0.0840	4.2135	2.1192
C → ICO↓	0.1499	0.1314	2.5960	1.3142
A → CO↑	0.4885	0.4910	4.2200	2.1197
A → CO↓	0.5637	0.5732	2.5943	1.3092
B → CO↑	0.4506	0.4281	4.2112	2.1196
B → CO↓	0.4965	0.5103	2.5943	1.3092
C → CO↑	0.4007	0.3747	4.2199	2.1196
C → CO↓	0.4353	0.4152	2.5946	1.3092
D → CO↑	0.3743	0.3087	4.2125	2.1176
D → CO↓	0.3804	0.3049	2.5945	1.3034
ICI → CO↑	0.1462	0.1017	4.2216	2.1201
ICI → CO↓	0.1812	0.1484	2.6280	1.3221

Register File Cells

Cell Description

The RF1R1W register file cell is an active-high D-type transparent latch with an active-high tri-state output. The output (RB) is inverted.

Functions for Write Operations

WW	WB	q[n+1]
0	0	0
0	1	q[n]
0	0	q[n]
0	1	q[n]
1	0	0
1	1	1
1	0	q[n]
1	1	1

Logic Symbol

Cell Size

Drive Strength	Height (μm)	Width (μm)
RF1R1WX2	5.04	6.60

Functions for Read Operations¹

RW	RWN	q	RB
0	0	0	1
0	0	1	Hi-Z
0	1	0	Hi-Z
0	1	1	Hi-Z
1	0	0	1
1	0	1	0
1	1	0	Hi-Z
1	1	1	0

¹ Shaded areas represent operations that are legal only during RW/RWN transitions.

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)
	X2
WW	0.0345
WB	0.0368
RW	0.0059
RB	0.0248

Pin Capacitance

Pin	Capacitance (pF)
	X2
WW	0.0057
WB	0.0025
RW	0.0032
RWN	0.0018
RB	0.0082

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)	K_{load} (ns/pF)
	X2	X2
WW → RB↑	0.2757	4.0862
WW → RB↓	0.1731	1.9683
WB → RB↑	0.2559	4.0862
WB → RB↓	0.1889	1.9683
RW → RB↑	0.0278	4.0824
RW → RB↓	0.0132	1.9622

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)
		X2
WW	minpwh	0.1613
WB	setup↑ → WW	0.1055
	setup↓ → WW	0.1406
	hold↑ → WW	-0.0938
	hold↓ → WW	-0.1328

Cell Description

The RF2R1W register file cell is an active-high D-type transparent latch with two independently controlled, active-high tri-state outputs. The cell has two read ports and one write port. The outputs (R1B, R2B) are inverted.

Logic Symbol

Functions for Write Operations

WW	WB	$q[n+1]$
0	0	$q[n]$
0	1	$q[n]$
1	0	0
1	1	1

Cell Size

Drive Strength	Height (μm)	Width (μm)
RF2R1WX2	5.04	10.56

Functions for Read Operations

R1W/ R2W	q	R1B/ R2B
0	0	Hi-Z
0	1	Hi-Z
1	0	1
1	1	0

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)
	X2
WB	0.0515
WW	0.0140
R1W	0.0120
R2W	0.0119
R1B	0.0990

Pin Capacitance

Pin	Capacitance (pF)
	X2
WB	0.0026
WW	0.0047
R1W	0.0037
R2W	0.0049
R1B	0.0043
R2B	0.0042

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)	K_{load} (ns/pF)
	X2	X2
WB → R1B↑	0.2957	4.0875
WB → R1B↓	0.2243	1.9738
WW → R1B↑	0.3121	4.0875
WW → R1B↓	0.2091	1.9738
R1W → R1B↑	0.0642	4.0811
R1W → R1B↓	0.0153	1.9616
WB → R2B↑	0.2953	4.0876
WB → R2B↓	0.2241	1.9738
WW → R2B↑	0.3116	4.0876
WW → R2B↓	0.2088	1.9739
R2W → R2B↑	0.0636	4.0812
R2W → R2B↓	0.0152	1.9615

Timing Constraints at 25°C, 1.8V, Typical Process

Pin	Requirement	Interval (ns)
		X2
WB	setup↑ → WW	0.1250
	setup↓ → WW	0.1641
	hold↑ → WW	-0.1055
	hold↓ → WW	-0.1406
WW	minpwh	0.1807

Cell Description

The RFRD output buffer has a “keeper” function that holds the input and output ports at the present level when the input (RB) is in a state of high-impedance.

Logic Symbol

Functions

RB	BRB
0	1
1	0
Hi-Z	Keep

Cell Size

Drive Strength	Height (μm)	Width (μm)
RFRDX1	5.04	3.30
RFRDX2	5.04	3.30
RFRDX4	5.04	3.96

Functional Schematic

AC Power

Pin	Power ($\mu\text{W}/\text{MHz}$)		
	X1	X2	X4
RB	0.0311	0.0387	0.0559

Pin Capacitance

Pin	Capacitance (pF)		
	X1	X2	X4
RB	0.0443	0.0477	0.0563

Delays at 25°C, 1.8V, Typical Process

Description	Intrinsic Delay (ns)			K_{load} (ns/pF)		
	X1	X2	X4	X1	X2	X4
RB → BRB↑	0.0493	0.0337	0.0258	4.1998	2.1138	1.0567
RB → BRB↓	0.0315	0.0219	0.0167	2.5016	1.2769	0.6384