

Washington, DC 20310-7100
7100 Defense Express, Washington
DEFENSE CONTRACT/AGENCY
QUALITY ASSURANCE

GEORGIA TECH GT-VSM8
VLSI DESIGN VERIFICATION DOCUMENT

VLSI DEVELOPMENT REPORT
REPORT NO. VDR-0142-90-003

JUNE 8, 1990

GUIDANCE, NAVIGATION AND CONTROL
DIGITAL EMULATION TECHNOLOGY LABORATORY

Contract No. DASG60-89-C-0142

Sponsored By

The United States Army Strategic Defense Command

COMPUTER ENGINEERING RESEARCH LABORATORY

Georgia Institute of Technology
Atlanta, Georgia 30332 - 0540

Contract Data Requirements List Item A006

Period Covered: Not Applicable

Type Report: As Required

DISTRIBUTION STATEMENT A
Approved for Public Release
Distribution Unlimited

20010829 006

UL10460

GEORGIA TECH GT-VSM8
VLSI DESIGN VERIFICATION DOCUMENT

JUNE 6, 1990

Wei Siong Tan

COMPUTER ENGINEERING RESEARCH LABORATORY

Georgia Institute of Technology
Atlanta, Georgia 30332 - 0540

Eugene L. Sanders
USASDC
Contract Monitor

Cecil O. Alford
Georgia Tech
Project Director

Copyright 1990
Georgia Tech Research Corporation
Centennial Research Building
Atlanta, Georgia 30332

GEORGIA TECH GT-VSM8

VLSI DESIGN VERIFICATION DOCUMENT

1.0 INTRODUCTION

There are eleven (11) Georgia Tech VLSI designs (see Table 1) in the AHAT Program. Each of these designs has been produced by Georgia Tech using the Genesil Silicon Compiler. Each design has passed the design verification process at Silicon Compiler Systems/Mentor Graphics and each has been fabricated in a bulk CMOS process (fabrication of certain chips was not complete when this document was released). Each of the Georgia Tech designs listed in Table 1 is being delivered to USASDC and to the Harris Corporation for conversion and fabrication in a rad-hard process. The program under which this work is done is AHAT (Advanced Hardened Avionics Technology). This document includes design information for the Georgia Tech eight point crossbar switch chip, GT-VSM8.

TABLE 1. GEORGIA TECH CHIP SET FOR AHAT

Design	DV PASSED	TAPE DELIV.	FABRICATED	TESTED
GT-VFPU	1/17/89	5/10/90	5/19/89	4/4/90
GT-VNUC				
GT-VTF				
GT-VTHR				
GT-VCLS	1/26/90			
GT-VCTR	2/8/90			
GT-VIAG				
GT-VDAG				
GT-VSNI	1/17/89	5/23/89	4/14/89	4/4/90
GT-VSM8	1/17/89	6/8/90	5/6/89	4/4/90
GT-VSF	9/12/89			

1. Scheduled March 31, 1991
2. Scheduled December 31, 1990

Table of Contents

1. Design Verification Checklist	1
2. Key Parameters	9
3. Timing Results	11
4. Bonding Information	23

7. ELECTRICAL INFORMATION

7.1 Chip Frequency

Specified in netlist: 10(default) Target frequency: 60.9ns

7.2 Power Dissipation: GENESIL= 0.8 W at 10 MHz Spec= W at MHz

7.3 Operating Voltage: from 4.5 Volts to 5.5 Volts

8. SIMULATION

8.1 Number of Clocking Regimes : single

Clock Pad Name	DIV/NO_DIV	Ext Clock Name	Int PHASE A/PHASE B Name
1. <u>Clock pad</u>	<u>NO</u>	<u>Net clk</u>	<u>Phase-A/Phase-B</u>
2.			
3.			
4.			
5.			

8.2 Simulation Setup Files:

Name: _____ Listings attached: _____

Description: _____

Affected Tests: _____

Name: _____ Listings attached: _____

Description: _____

Affected Tests: _____

Name: _____ Listings attached: _____

Description: _____

Affected Tests: _____

8.3 Test Vector Set:

NOTE: Test vectors written one phase per vector have a maximum test frequency on the IMS Tester of 10 MHz.

Test vectors written one cycle per vector have a maximum test frequency on the IMS Tester of 20 MHz.

1. Name: runvecs obj.001 No of vectors: _____
Generated using MASM: x traceobj: x other: command file
Timing Resolution: phase _____ cycle _____ other: _____
Description: This file runs all trace obj test vector files.
To run, enter simulation environment and execute
\$source runvecs obj.
Portions of Chip Tested: All

Use for switch level simulation? Y N
Use for tester? Y N

2. Name: runvecs-n.001 No of vectors: _____
Generated using MASM: x traceobj: x other: command file
Timing Resolution: phase _____ cycle _____ other: _____
Description: This file runs all test vectors in the normal mode. Execute
\$source runvecs-n
Portions of Chip Tested: all

Use for switch level simulation? Y N
Use for tester? Y N

3. Name: _____ No of vectors: _____
Generated using MASM: _____ traceobj: _____ other: _____
Timing Resolution: phase _____ cycle _____ other: _____
Description: _____
Portions of Chip Tested: _____

Use for switch level simulation? Y N
Use for tester? Y N

4. Name: _____ No of vectors: _____
 Generated using MASM: _____ traceobj: _____ other: _____
 Timing Resolution: phase _____ cycle _____ other: _____
 Description: _____

Portions of Chip Tested: _____

Use for switch level simulation? Y N
 Use for tester? Y N

5. Name: _____ No of vectors: _____
 Generated using MASM: _____ traceobj: _____ other: _____
 Timing Resolution: phase _____ cycle _____ other: _____
 Description: _____

Portions of Chip Tested: _____

Use for switch level simulation? Y N
 Use for tester? Y N

6. Name: _____ No of vectors: _____
 Generated using MASM: _____ traceobj: _____ other: _____
 Timing Resolution: phase _____ cycle _____ other: _____
 Description: _____
 Description: _____

Portions of Chip Tested: _____

Use for switch level simulation? Y N
 Use for tester? Y N

7. Name: _____ No of vectors: _____
 Generated using MASM: _____ traceobj: _____ other: _____
 Timing Resolution: phase _____ cycle _____ other: _____
 Description: _____

Portions of Chip Tested: _____

Use for switch level simulation? Y N
 Use for tester? Y N

9. TIMING ANALYSIS

9.1 Environment

Temperature Coefficient: 35 Degree C / Watt (theta_JA)
 Operating Temp : from 0 C (min) to 70 C (max)
 Operating Voltage : from 4.5 V (min) to 5.5 V (max)

room junction temp = $25 + (\text{theta_JA} * \text{Power})$ = 53 degrees C
 maximum junction temp = 98
 maximum ambient temp + ($\text{theta_JA} * \text{Power}$) = _____ degrees C

9.2 Include the following reports:

guaranteed model
5.0V
 room temp (53°C)

Cycle: _____
 Setup/Hold: _____
 Output Delay: _____
 Path Delay: _____

guaranteed model
 min operating V
 max junction temp (98°C)

Cycle: _____
 Setup/Hold: _____
 Output Delay: _____
 Path Delay: _____

target model
 min operating V
 max junction temp

Cycle: _____
 Setup/Hold: _____
 Output Delay: _____
 Path Delay: _____

9.3 Setup Files:

Name: _____
 Description : _____

9.4 Critical Boundary Conditions:

List critical paths here or annotate the timing report.
Attach additional pages if needed.

Clocks

	report	limit
1. Phase 1 High	_____	_____
2. Phase 2 High	_____	_____
3. Symmetric Cycle	_____	_____
4. Minimum Cycle	_____	_____

Outputs

	Signal Name	load (pF)	delay	limit
1.	_____	_____	_____	_____
2.	_____	_____	_____	_____
3.	_____	_____	_____	_____
4.	_____	_____	_____	_____
5.	_____	_____	_____	_____
6.	_____	_____	_____	_____
7.	_____	_____	_____	_____
8.	_____	_____	_____	_____
9.	_____	_____	_____	_____
10.	_____	_____	_____	_____

Inputs

	Signal Name	setup	hold	limit
1.	_____	_____	_____	_____
2.	_____	_____	_____	_____
3.	_____	_____	_____	_____
4.	_____	_____	_____	_____
5.	_____	_____	_____	_____
6.	_____	_____	_____	_____
7.	_____	_____	_____	_____
8.	_____	_____	_____	_____
9.	_____	_____	_____	_____
10.	_____	_____	_____	_____

9.5 Hold Time Violations: _____

10. DC CHARACTERISTICS - CMOS

PARAMETERS	DESCRIPTION	CONDITIONS 0 to 70	CONDITIONS -55 to +125	MIN	MAX
DATA PAD INPUT ONLY					
VIH	Input High Voltage			2.0V	
VIL	Input Low Voltage			0.8V	
IIL	Input Leakage	VSS<Vin<VDD	VSS<Vin<VDD	-100uA	100uA
CIN	Input Capacitance				6.0pf
DATA PAD OUTPUT ONLY					
VOH	Output High Voltage	VDD= 4.5V IOH=-2.2	VDD= 4.5V IOH=-2mA	2.4V	
VOL	Output Low Voltage	VDD= 4.5V IOL= 6mA	VDD= 4.5V IOL= 5mA	0.4V	
IOZ	Output Leakage current(high Z)	VSS<Vout<VDD	VSS<Vout<VDD	-100uA	100uA
COUT	Output Capacitance				7.0pf
DATA PAD INPUT/OUTPUT					
VOH	Output High Voltage	VDD= 4.5V IOH=-2.2	VDD= 4.5V IOH=-2mA	2.4V	
VOL	Output Low Voltage	VDD= 4.5V IOL= 6mA	VDD= 4.5V IOL= 5mA	0.4V	
VIH	Input High Voltage			2.0V	
VIL	Input Low Voltage			0.8V	
IOZ	Output leakage current (high Z)	VSS<Vout<VDD	VSS<Vout<VDD	-100uA	100uA
CIO	Input/Output Capacitance				7.0pf
CLOCK PAD					
VIH	Input High Voltage			3.9V	
VIL	Input Low Voltage			0.6V	
IIL	Input Leakage	VSS<Vin<VDD	VSS<Vin<VDD	-100uA	100uA
CIN	Input Capacitance				15pf

NOTE: All parameters are measured at a supply voltage of VDD = 5V +/- 10% and a junction temperature of 125 C.

11. TAPEOUT AND TESTING SPECIFICATION

Prototype Brokerage Service Purchased? yes no
If yes: PO # _____

12. CUSTOMER CHECKLIST COMMENTS

Pre-Verification Comments

13. CUSTOMER CHECKLIST APPROVAL

The undersigned understands that if any design changes are initiated by the Customer subsequent to this sign-off, the Customer is liable for any charges imposed by Silicon Compiler Systems as agreed to in either the Design Verification Terms & Conditions or the Prototype Brokerage Services Terms & Conditions. In addition, such changes require the DV process to be started from the beginning, which results in extended DV schedules.

Customer Approval : _____ Date ____ / ____ / ____

Title : _____

14. SCS CHECKLIST APPROVAL

Pre-Verification Comments

SCS Approval : Martin J. Buehning Date 6/8/87

Title : PMC Southeast

```
) Key Parameters for Chip ~transfer/transfer/transfer
) -----
)
) ROUTE VERSION = 87.20
) HEIGHT = 325.7 MILS
) ( = 8272.78 u )
) WIDTH = 337.9 MILS
) ( = 8582.65 u )
) ROUTED = 1 (0=NO,1=YES)
) TOTAL_WIRE LENGTH = 431493 MILS
) ( = 10959922. u )
) CORE AREA = 85185.4 SQUARE_MILS
) ( = 54958212. u2 )
) PADRING AREA = 24849.8 SQUARE_MILS
) ( = 16032097. u2 )
) PAD AREA = 20422.4 SQUARE_MILS
) ( = 13175716. u2 )
) ROUTE AREA = 35470.3 SQUARE_MILS
) ( = 22884019. u2 )
) PERCENT_ROUTING_OF_CORE = 41 %
) PERCENT_ROUTING_OF_CHIP = 32 %
) PERCENT_CORE_OF_CHIP = 77 %
) PERCENT_PADRING_OF_CHIP = 22 %
) PERCENT_PAD_OF_PADRING = 82 %
)
) NETLIST VERSION = 1.0
) NETLIST_EXISTS = 1 (0=NO,1=YES)
)
) PHASE_A_TIME = 16.3 NANOSECONDS
) PHASE_B_TIME = 20.1 NANOSECONDS
) SYMMETRIC_TIME = 60.9 NANOSECONDS
) NUMBER_OF_TRANSISTORS = 49967
) **** ctrl-Z ****
)--** foreground **
) POWER_DISSIPATION = 805.87 MILLIWATTS_@5V_10MHZ
)
)
) ROUTE ESTIMATE_LVL = 0
) FLAT_ROUTE = 1 (0=NO,1=YES)
) TECHNOLOGY_NAME = CMOS-1
) PACKAGE_SPECIFIED = 1 (0=NO,1=YES)
) PACKAGE_NAME = CPGA100e
) FABLINE_NAME = NSC CN12A
) COMPILER_TYPE = GCX
)
) FLOORPLAN_VERSION = 7.0
) BOND_PAD_CNT = 99
) HEIGHT_ESTIMATE = 162.69 MILS
) ( = 4132.326 u )
) WIDTH_ESTIMATE = 168.71 MILS
) ( = 4285.234 u )
) FUSED = 1 (0=NO,1=YES)
) FUSION_REQUIRED = 1 (0=NO,1=YES)
) PINOUT = 1 (0=NO,1=YES)
) PINOUT_REQUIRED = 1 (0=NO,1=YES)
```

Jun 8 06:51 1988 /tmp/printfile Page 2

```
) PLACED = 1 (0=NO,1=YES)
) PLACEMENT_REQUIRED = 1 (0=NO,1=YES)
)
)
) DOWN_BONDS_ALLOWED = 1 (0=NO,1=YES)
) PKG_PIN_COUNT = 100
) PKG_WELL_HEIGHT = 434.00 MILS
) ( = 11023.60 u )
) PKG_WELL_WIDTH = 434.00 MILS
) ( = 11023.60 u )
) AREA = 110054.0 SQUARE_MILS
) ( = 71002439.9 u2 )
) OBJECT_TYPE = Chip
) AREA_PER_TRANSISTOR = 2.202534 SQUARE_MILS
) ( = 1420.98683 u2 )
) PHYSICAL_IMPLEMENTATIONS_EXIST = 0 (0=NO,1=YES)
) CHECKPOINTS_EXIST = 1 (0=NO,1=YES)
) Genesil internal fault: Please file a bug report, if needed.
) c_spawn sub: oops -3:
) program 'UTIL' was aborted by Unix
) )Program EXEC
) **** ctrl-Z ****
) ** foreground **
EXIT_GENESIL
C
K EP LOG
) End of GENESIL session '7_Jun_2'
```

 Chip: ~transfer/transfer/transfer Timing Analyzer
 ----- Genesil Version v7.0_Beta -----

CLOCK REPORT MODE

Fipline: NSC_CN12A Corner: GUARANTEED
 Junction Temperature: 75 degree C Voltage: 5.00v
 External Clock: Net_clk
 Included setup files: default setup file

CLOCK TIMES (minimum)	
Phase 1 High: 16.3 ns	Phase 2 High: 20.1 ns
Cycle (from Ph1): 49.9 ns	Cycle (from Ph2): 60.9 ns
Minimum Cycle Time: 60.9 ns	Symmetric Cycle Time: ns

CLOCK WORST CASE PATHS
 Minimum Phase 1 high time is 16.3 ns set by:

** Clock delay: 5.2ns (21.5-16.3)

Node	Cumulative Delay	Transition
host_output/(internal)	21.5	rise
host_output/dataout[0]	19.7	fall
host_output/dataout[0]'	19.5	fall
host_output/address_sync[0]	11.9	fall
host_interface/address_sync[0]	10.6	fall
<st_interface/address_sync[0]'	8.1	fall
host_interface/PHASE_A	5.2	rise
clock_pad/PHASE_A	1.2	rise
Net_clk	0.0	rise

Minimum Phase 2 high time is 20.1 ns set by:

** Clock delay: 5.2ns (25.3-20.1)

Node	Cumulative Delay	Transition
host_interface/(internal)	25.3	rise

INSERT	MESSAGES	GRAPHICS	<u>FORM</u>	OVERLAY	RECORD	UTILITY
BACK	PHASE1_HIGH	PHASE2_HIGH	CYCLE_PH1 CYCLE_PH2	DUMP_LATCH_THRESHOLD DUMP_LATCH		

>TIMING>CLOCKS>

 Chip: ~transfer/transfer/transfer Timing Analyzer
 -----Genesil Version v7.0_Beta-----

host_interface/(internal)	25.3	rise
host_interface/data_in[0]	23.8	fall
data_pad[0]/data_in	23.7	fall
data_pad[0]/data_in'	23.3	fall
Data[0]	19.6	fall
data_pad[0]/read_disable	11.3	fall
host_interface/read_disable	11.2	fall
host_interface/read_disable'	6.6	fall
host_interface/chip_select	6.1	rise
host_interface/chip_select'	5.1	rise
host_interface/n_chip_select	4.2	fall
n_chip_select/n_chip_select	4.1	fall
n_chip_select/n_chip_select'	3.6	fall
N_chip_select	0.0	fall

Minimum cycle time (from Ph1) is 49.9 ns set by:

** Clock delay: 5.1ns (55.0-49.9)

Node	Cumulative Delay	Transition
switch4/switch_mux/latch/1	55.0	fall
*</switch_mux/latch/(internal)	53.0	rise
<witch_mux/latch/internal_xfer	52.5	fall
switch4/control/internal_xfer	52.4	fall
switch4/control/internal_xfer'	51.7	fall
switch4/control/int_xfer	49.7	fall
switch4/control/int_xfer'	49.6	fall
switch4/control/state_detect	48.3	fall
state_machine/state_detect	.. 45.0	fall
state_machine/state_detect'	13.5	fall
state_machine/not_run	11.6	fall
run_control/not_run	11.4	fall
run_control/not_run'	10.3	fall
run_control/run	9.9	rise
run_control/run'	9.6	rise
run_control/PHASE_A	5.3	rise

INSERT	MESSAGES	GRAPHICS	<u>FORM</u>	OVERLAY	RECORD	UTILITY
--------	----------	----------	-------------	---------	--------	---------

<u>BACK</u>	PHASE1_HIGH	CYCLE_PH1	DUMP_LATCH_THRESHOLD
	PHASE2_HIGH	CYCLE_PH2	DUMP_LATCH

>TIMING>CLOCKS>

*****				Timing Ana
Chip: ~transfer/transfer/transfer				
-----Genesil Version v7.0_Beta-----				
<u>serial in[5]</u>	<u>Serial in</u>	15.9	15.9	BLOCK_N
<u>serial out[3]</u>	<u>Serial out</u>	15.9	15.9	PATH*CURRENT*
<u>serial in[5]</u>	<u>Serial in</u>	19.1	19.3	address_pad
<u>serial out[4]</u>	<u>Serial out</u>	19.1	19.3	PATHaddress_pad
<u>serial in[5]</u>	<u>Serial in</u>	18.0	18.2	address_pad
<u>serial out[5]</u>	<u>Serial out</u>	18.0	18.2	PATHaddress_pad
<u>serial in[5]</u>	<u>Serial in</u>	17.3	17.4	address_pad
<u>serial out[6]</u>	<u>Serial out</u>	17.3	17.4	PATHaddress_pad
<u>serial in[5]</u>	<u>Serial in</u>	16.5	16.6	chip_control
<u>serial out[7]</u>	<u>Serial out</u>	16.5	16.6	PATHclock_pad
<u>serial in[6]</u>	<u>Serial in</u>	---	---	data_pad[0]
<u>*CURRENT*</u>	<u>Address[0]</u>	---	---	PATHdata_pad[1]
<u>serial in[6]</u>	<u>Serial in</u>	16.8	17.0	data_pad[2]
<u>serial out[0]</u>	<u>Serial out</u>	16.8	17.0	PATHdata_pad[3]
<u>serial in[6]</u>	<u>Serial in</u>	16.1	16.2	data_pad[4]
<u>serial out[1]</u>	<u>Serial out</u>	16.1	16.2	PATHdata_pad[5]
<u>serial in[6]</u>	<u>Serial in</u>	15.6	15.7	data_pad[6]
<u>serial out[2]</u>	<u>Serial out</u>	15.6	15.7	PATHdata_pad[7]
<u>serial in[6]</u>	<u>Serial in</u>	15.5	15.6	dav_mux
<u>serial out[3]</u>	<u>Serial out</u>	15.5	15.6	PATHdav_pad[0]
<u>serial in[6]</u>	<u>Serial in</u>	18.7	19.0	dav_pad[1]
<u>serial out[4]</u>	<u>Serial out</u>	18.7	19.0	PATHdav_pad[2]
<u>serial in[6]</u>	<u>Serial in</u>	17.7	17.9	dav_pad[3]
<u>serial out[5]</u>	<u>Serial out</u>	17.7	17.9	PATHdav_pad[4]
<u>serial in[6]</u>	<u>Serial in</u>	16.9	17.1	dav_pad[5]
<u>serial out[6]</u>	<u>Serial out</u>	16.9	17.1	PATHdav_pad[6]
<u>serial in[6]</u>	<u>Serial in</u>	16.2	16.3	dav_pad[7]
<u>serial out[7]</u>	<u>Serial out</u>	16.2	16.3	PATHhost_inter
<u>serial in[7]</u>	<u>Serial in</u>	16.8	16.9	host_output
<u>serial out[0]</u>	<u>Serial out</u>	16.8	16.9	PATHn_chip_sel
<u>serial in[7]</u>	<u>Serial in</u>	16.1	16.2	n_mem_read
<u>serial out[1]</u>	<u>Serial out</u>	16.1	16.2	PATHn_mem_writ
<u>serial in[7]</u>	<u>Serial in</u>	15.6	15.6	n_xack_pad
<u>serial out[2]</u>	<u>Serial out</u>	15.6	15.6	PATHnet_sync_p
<u>serial in[7]</u>	<u>Serial in</u>	15.5	15.5	* MORE *
<hr/>				<hr/>
INSERT	MESSAGES	GRAPHICS	FORM	OVERLAY
BACK	PATH_DELETE_TOGGLE			RECORD
<hr/>				U

Enter [string]:
>TIMING>PATH DELAY>

 Chip: ~transfer/transfer/transfer Timing Analyzer
 ----- Genesil Version v7.0_Beta -----

OUTPUT DELAY MODE

Fabline: NSC_CN12A Corner: GUARANTEED
 Function Temperature: 75 degree C Voltage: 5.00v
 External Clock: Net_clk
 Included setup files: default setup file

Output	OUTPUT DELAYS (ns)				Loading(pf)
	Ph1(r) Delay		Ph2(r) Delay		
	Min	Max	Min	Max	
D :a[0]	0.0		0.0		50.00 PATH
Data[1]	0.0	32.2	0.0	19.6	50.00 PATH
D~ta[2]	0.0	32.0	0.0	19.6	50.00 PATH
D ta[3]	0.0	31.8	0.0	19.6	50.00 PATH
Data[4]	0.0	31.6	0.0	19.6	50.00 PATH
Data[5]	0.0	31.5	0.0	19.6	50.00 PATH
D ta[6]	0.0	31.4	0.0	19.6	50.00 PATH
D~ta[7]	0.0	31.3	0.0	19.6	50.00 PATH
N_xack	14.8		14.8		50.00 PATH
N~t_run	15.1		---	---	50.00 PATH
N t_sync	16.9		---	---	50.00 PATH
Node_error[0]	12.9		---	---	50.00 PATH
N~de_error[1]	12.9	15.7	---	---	50.00 PATH
N ie_error[2]	12.9	15.7	---	---	50.00 PATH
Node_error[3]	12.9	15.7	---	---	50.00 PATH
Node_error[4]	12.9	15.7	---	---	50.00 PATH
N ie_error[5]	12.9	15.7	---	---	50.00 PATH
N ie_error[6]	12.9	15.6	---	---	50.00 PATH
Node_error[7]	12.8	15.6	---	---	50.00 PATH
S rial_out[0]	16.8	36.1	16.8	18.3	50.00 PATH
S rial_out[1]	16.1	35.2	16.1	17.9	50.00 PATH
Serial_out[2]	15.6	34.1	15.6	17.4	50.00 PATH
Serial_out[3]	15.5	33.4	15.5	17.4	50.00 PATH
S rial_out[4]	18.7	38.0	18.7	20.8	50.00 PATH
Serial_out[5]	17.6	37.0	17.6	19.8	50.00 PATH

INSERT MESSAGES GRAPHICS FORM OVERLAY RECORD UTILITY

BACK

>TIMING>OUTPUT DELAY>

***** Chip: ~transfer/transfer/transfer *****						Timing Analyzer
-----Genesil Version v7.0_Beta-----						
Node_error[5]	12.9	15.7	---	---	50.00	PATH
Node_error[6]	12.9	15.6	---	---	50.00	PATH
Node_error[7]	12.8	15.6	---	---	50.00	PATH
Serial_out[0]	16.8	36.1	16.8	18.3	50.00	PATH
Serial_out[1]	16.1	35.2	16.1	17.9	50.00	PATH
Serial_out[2]	15.6	34.1	15.6	17.4	50.00	PATH
Serial_out[3]	15.5	33.4	15.5	17.4	50.00	PATH
Serial_out[4]	18.7	---	18.7	---	50.00	PATH
Serial_out[5]	17.6	37.0	17.6	19.8	50.00	PATH
Serial_out[6]	16.9	32.9	16.9	19.1	50.00	PATH
Serial_out[7]	16.1	31.5	16.1	18.6	50.00	PATH
Switch_error[0]	12.8	---	---	---	50.00	PATH
Switch_error[1]	12.8	15.6	---	---	50.00	PATH
Switch_error[2]	12.8	15.6	---	---	50.00	PATH
Switch_error[3]	12.8	15.6	---	---	50.00	PATH
Switch_error[4]	12.9	15.7	---	---	50.00	PATH
Switch_error[5]	12.9	15.7	---	---	50.00	PATH
switch_error[6]	12.8	15.6	---	---	50.00	PATH
Switch_error[7]	12.8	15.6	---	---	50.00	PATH
Transfer_in[0]	9.9	14.0	---	---	50.00	PATH
Transfer_in[1]	9.8	13.9	---	---	50.00	PATH
Transfer_in[2]	9.6	13.7	---	---	50.00	PATH
Transfer_in[3]	9.5	13.6	---	---	50.00	PATH
Transfer_in[4]	9.8	13.9	---	---	50.00	PATH
Transfer_in[5]	9.9	14.1	---	---	50.00	PATH
Transfer_in[6]	10.1	14.2	---	---	50.00	PATH
Transfer_in[7]	10.2	---	---	---	50.00	PATH
Transfer_out[0]	11.0	---	---	---	50.00	PATH
Transfer_out[1]	10.7	14.8	---	---	50.00	PATH
Transfer_out[2]	10.6	14.7	---	---	50.00	PATH
Transfer_out[3]	10.5	14.6	---	---	50.00	PATH
Transfer_out[4]	10.4	14.5	---	---	50.00	PATH
Transfer_out[5]	10.2	14.3	---	---	50.00	PATH
Transfer_out[6]	10.1	14.2	---	---	50.00	PATH
Transfer_out[7]	10.0	14.1	---	---	50.00	PATH

INSERT MESSAGES GRAPHICS FORM

OVERLAY

RECORD

UTILITY

BACK>TIMING>OUTPUT DELAY>

 Chip: ~transfer/transfer/transfer Timing Analyzer
 -----Genesil Version v7.0_Beta-----

SETUP AND HOLD MODE

I bline: NSC_CN12A Corner: GUARANTEED
 Junction Temperature: 75 degree C Voltage: 5.00v
 External Clock: Net_clk
 Included setup files: default setup file

Input	INPUT SETUP AND HOLD TIMES (ns)				PATH	
	Setup Time		Hold Time			
	Ph1(f)	Ph2(f)	Ph1(f)	Ph2(f)		
Address[0]	---	4.8	---	-1.3	PATH	
Address[1]	---	4.6	---	-1.1	PATH	
Address[2]	---	4.5	---	-1.0	PATH	
Address[3]	---	[REDACTED]	---	-1.6	PATH	
Address[4]	---	5.0	---	-1.5	PATH	
Address[5]	---	4.9	---	-1.4	PATH	
Data[0]	---	[REDACTED]	---	2.0	PATH	
Data[1]	---	1.4	---	2.0	PATH	
Data[2]	---	1.4	---	2.1	PATH	
Data[3]	---	1.3	---	2.2	PATH	
Data[4]	---	1.2	---	[REDACTED]	PATH	
Data[5]	---	1.2	---	2.3	PATH	
Data[6]	---	1.2	---	2.3	PATH	
Data[7]	---	1.3	---	2.2	PATH	
Dav[0]	---	1.4	---	[REDACTED]	PATH	
Dav[1]	---	1.4	---	0.3	PATH	
Dav[2]	---	1.4	---	0.2	PATH	
Dav[3]	---	1.5	---	0.2	PATH	
Dav[4]	---	1.8	---	-0.1	PATH	
Dav[5]	---	1.9	---	-0.2	PATH	
Dav[6]	---	1.9	---	-0.2	PATH	
Dav[7]	---		---	-0.3	PATH	
_chip_select	---		---	-0.0	PATH	
_mem_read	---		---	1.6	PATH	
N_mem_write	---		---	1.4	PATH	

INSERT MESSAGES GRAPHICS FORM

OVERLAY

RECORD

UTILITY

BACK>TIMING>SETUP HOLD>

***** Chip: ~transfer/transfer/transfer -----Genesil Version v7.0_Beta-----					Timing Analyzer
Data[0]	---	1.5	---	2.0	PATH
Data[1]	---	1.4	---	2.0	PATH
D ta[2]	---	1.4	---	2.1	PATH
D ta[3]	---	1.3	---	2.2	PATH
Data[4]	---	1.2	---	2.3	PATH
D-ta[5]	---	1.2	---	2.3	PATH
D ta[6]	---	1.2	---	2.3	PATH
Data[7]	---	1.3	---	2.2	PATH
Dav[0]	---	1.4	---	0.3	PATH
D v[1]	---	1.4	---	0.3	PATH
D_v[2]	---	1.4	---	0.2	PATH
Dav[3]	---	1.5	---	0.2	PATH
I v[4]	---	1.8	---	-0.1	PATH
I v[5]	---	1.9	---	-0.2	PATH
Dav[6]	---	1.9	---	-0.2	PATH
D^v[7]	---	2.0	---	-0.3	PATH
N_chip_select	---	20.1	---	-0.0	PATH
N_mem_read	---	19.3	---	1.6	PATH
N_mem_write	---	18.6	---	1.4	PATH
F i[0]	---	[REDACTED]	---	-0.8	PATH
F i[1]	---	2.5	---	-0.8	PATH
Rfi[2]	---	2.5	---	-0.7	PATH
F^i[3]	---	2.4	---	-0.7	PATH
F i[4]	---	2.4	---	-0.7	PATH
Rfi[5]	---	2.4	---	-0.6	PATH
Rfi[6]	---	2.3	---	-0.6	PATH
F i[7]	---	2.3	---	-0.6	PATH
Serial_in[0]	---	0.7	---	[REDACTED]	PATH
Serial_in[1]	---	1.3	---	1.6	PATH
S rial_in[2]	---	[REDACTED]	---	1.1	PATH
S rial_in[3]	---	[REDACTED]	---	[REDACTED]	PATH
Serial_in[4]	---	[REDACTED]	---	[REDACTED]	PATH
S rial_in[5]	---	[REDACTED]	---	[REDACTED]	PATH
S rial_in[6]	---	[REDACTED]	---	[REDACTED]	PATH
Serial_in[7]	---	[REDACTED]	---	[REDACTED]	PATH

INSERT MESSAGES GRAPHICS FORM

OVERLAY

RECORD

UTILITY

BACK

>TIMING>SETUP HOLD>

*****						Timing Analyzer
Chip: ~transfer/transfer/transfer -----Genesil Version v7.0_Beta-----						<u>BLOCK NAME</u>
<u>R..TH DELAY MODE</u>						<u>*CURRENT*</u>
F..line: NSC_CN12A		Corner: GUARANTEED				address_pad[0]
Junction Temperature: 75 degree C		Voltage: 5.00v				address_pad[1]
External Clock: Net_clk						address_pad[2]
Included setup files: default setup file						address_pad[3]
						address_pad[4]
						address_pad[5]
						chip_control
Source Object	Connector	PATH DELAY (ns)	(Ph1)	Min	Max	
Dest. Object	Connector	(Ph2)	Min	Max		
<u>serial in[0]</u>	<u>Serial in</u>		11.6	12.2		
<u>serial out[0]</u>	<u>serial out</u>		11.6	12.2	PATH	data_pad[1]
<u>serial in[0]</u>	<u>Serial in</u>		17.3	17.4		data_pad[2]
<u>serial out[0]</u>	<u>Serial out</u>		17.3	17.4	PATH	data_pad[3]
<u>serial in[0]</u>	<u>Serial in</u>		16.7	16.8		data_pad[4]
<u>serial out[1]</u>	<u>Serial out</u>		16.7	16.8	PATH	data_pad[5]
<u>serial in[0]</u>	<u>Serial in</u>		16.3	16.3		data_pad[6]
<u>serial out[2]</u>	<u>Serial out</u>		16.3	16.3	PATH	data_pad[7]
<u>serial in[0]</u>	<u>Serial in</u>		16.2	16.3		dav_mux
<u>serial out[3]</u>	<u>Serial out</u>		16.2	16.3	PATH	dav_pad[0]
<u>serial in[0]</u>	<u>Serial in</u>		---	---		dav_pad[1]
<u>*CURRENT*</u>	<u>Address[0]</u>		---	---	PATH	dav_pad[2]
<u>serial in[0]</u>	<u>Serial in</u>		19.5	19.8		dav_pad[3]
<u>serial out[4]</u>	<u>Serial out</u>		19.5	19.8	PATH	dav_pad[4]
<u>*CURRENT*</u>	<u>Address[0]</u>		0.0	0.0		dav_pad[5]
<u>*CURRENT*</u>	<u>Address[0]</u>		0.0	0.0	PATH	dav_pad[6]
<u>serial in[0]</u>	<u>Serial in</u>		18.5	18.7		dav_pad[7]
<u>serial out[5]</u>	<u>Serial out</u>		18.5	18.7	PATH	host_interface
<u>serial in[0]</u>	<u>Serial in</u>		17.8	17.9		host_output
<u>serial out[6]</u>	<u>Serial out</u>		17.8	17.9	PATH	n_chip_select
<u>serial in[0]</u>	<u>Serial in</u>		17.3	17.4		n_mem_read
<u>serial out[7]</u>	<u>Serial out</u>		17.3	17.4	PATH	n_mem_write
<u>serial in[1]</u>	<u>Serial in</u>		17.7	17.8		n_xack_pad
<u>serial out[0]</u>	<u>Serial out</u>		17.7	17.8	PATH	net_sync_pad
<u>serial in[1]</u>	<u>Serial in</u>		17.2	17.3		* MORE *
NSERT MESSAGES GRAPHICS FORM		OVERLAY		RECORD		UTILITY
BACK	PATH_DELETE_TOGGLE					

Liter [string]:
>TIMING>PATH DELAY>

*****			Timing Analyzer	
C:\ip: ~transfer/transfer/transfer			Genesil Version v7.0_Beta-----+-----	
serial in[1]	Serial in		17.2	BLOCK NAME
serial out[1]	Serial out		17.2	PATH*CURRENT*
serial in[1]	Serial in		16.8	address_pad[0]
serial out[2]	Serial out		16.8	PATHaddress_pad[1]
serial in[1]	Serial in		16.8	address_pad[2]
serial out[3]	Serial out		16.8	PATHaddress_pad[3]
serial in[1]	Serial in		20.1	address_pad[4]
serial out[4]	Serial out		20.1	PATHaddress_pad[5]
serial in[1]	Serial in		19.1	chip_control
serial out[5]	Serial out		19.1	PATHclock_pad
serial in[1]	Serial in		18.4	data_pad[0]
serial out[6]	Serial out		18.4	PATHdata_pad[1]
serial in[1]	Serial in		18.0	data_pad[2]
serial out[7]	Serial out		18.0	PATHdata_pad[3]
serial in[2]	Serial in		18.2	data_pad[4]
serial out[0]	Serial out		18.2	PATHdata_pad[5]
serial in[2]	Serial in		17.8	data_pad[6]
serial out[1]	Serial out		17.8	PATHdata_pad[7]
serial in[2]	Serial in		17.4	dav_mux
serial out[2]	Serial out		17.4	PATHdav_pad[0]
serial in[2]	Serial in		17.3	dav_pad[1]
serial out[3]	Serial out		17.3	PATHdav_pad[2]
serial in[2]	Serial in		20.5	dav_pad[3]
serial out[4]	Serial out		20.5	PATHdav_pad[4]
serial in[2]	Serial in		19.6	dav_pad[5]
serial out[5]	Serial out		19.6	PATHdav_pad[6]
serial in[2]	Serial in		19.0	dav_pad[7]
serial out[6]	Serial out		19.0	PATHhost_interface
serial in[2]	Serial in		18.5	host_output
serial out[7]	Serial out		18.5	PATHn_chip_select
serial in[3]	Serial in		17.8	n_mem_read
serial out[0]	Serial out		17.8	PATHn_mem_write
serial in[3]	Serial in		17.1	n_xack_pad
serial out[1]	Serial out		17.1	PATHnet_sync_pad
serial in[3]	Serial in		16.6	* MORE *

NSERT	MESSAGES	GRAPHICS	FORM	OVERLAY	RECORD	UTILITY
BACK						
			PATH_DELETE_TOGGLE			

Enter [string]:
>TIMING>PATH DELAY>

*****				Timing Analyzer	
Chip: ~transfer/transfer/transfer				Genesil Version v7.0_Beta-----+	
serial in[3]		Serial in		BLOCK NAME	
serial out[2]		Serial out		16.6	16.7
serial in[3]		Serial in		16.6	16.7
serial out[3]		Serial out		16.5	16.6
serial in[3]		Serial in		16.5	16.6
serial out[4]		Serial out		19.7	20.0
serial in[3]		Serial in		19.7	20.0
serial out[5]		Serial out		18.7	18.9
serial in[3]		Serial in		18.7	18.9
serial out[6]		Serial out		17.9	18.1
serial in[3]		Serial in		17.9	18.1
serial out[7]		Serial out		17.2	17.3
serial in[4]		Serial in		17.2	17.3
serial out[0]		Serial out		17.4	17.6
serial in[4]		Serial in		17.4	17.6
serial out[1]		Serial out		16.7	16.8
serial in[4]		Serial in		16.2	16.3
serial out[2]		Serial out		16.2	16.3
serial in[4]		Serial in		16.1	16.2
serial out[3]		Serial out		16.1	16.2
serial in[4]		Serial in		19.3	19.6
serial out[4]		Serial out		19.3	19.6
serial in[4]		Serial in		18.3	18.5
serial out[5]		Serial out		18.3	18.5
serial in[4]		Serial in		17.5	17.7
serial out[6]		Serial out		17.5	17.7
serial in[4]		Serial in		16.8	16.9
serial out[7]		Serial out		16.8	16.9
serial in[5]		Serial in		17.2	17.3
serial out[0]		Serial out		17.2	17.3
serial in[5]		Serial in		16.4	16.5
serial out[1]		Serial out		16.4	16.5
serial in[5]		Serial in		15.9	16.0
serial out[2]		Serial out		15.9	16.0
serial in[5]		Serial in		15.9	15.9

NSERT	MESSAGES	GRAPHICS	FORM	OVERLAY	RECORD	UTILITY
BACK			PATH_DELETE_TOGGLE			

Enter [string]:
>TIMING>PATH DELAY>

***** C ip: -transfer/transfer/transfer *****				Timing Analyzer
-----Genesil Version v7.0_Beta-----				
<u>serial in[5]</u>	<u>Serial in</u>	15.9	15.9	<u>BLOCK NAME</u>
<u> serial out[3]</u>	<u>Serial out</u>	15.9	15.9	<u>PATH*CURRENT*</u>
<u>serial in[5]</u>	<u>Serial in</u>	19.1	19.3	<u>address_pad[0]</u>
<u> serial out[4]</u>	<u>Serial out</u>	19.1	19.3	<u>PATHaddress_pad[1]</u>
<u>serial in[5]</u>	<u>Serial in</u>	18.0	18.2	<u>address_pad[2]</u>
<u> serial out[5]</u>	<u>Serial out</u>	18.0	18.2	<u>PATHaddress_pad[3]</u>
<u>serial in[5]</u>	<u>Serial in</u>	17.3	17.4	<u>address_pad[4]</u>
<u> serial out[6]</u>	<u>Serial out</u>	17.3	17.4	<u>PATHaddress_pad[5]</u>
<u>serial in[5]</u>	<u>Serial in</u>	16.5	16.6	<u>chip_control</u>
<u> serial out[7]</u>	<u>Serial out</u>	16.5	16.6	<u>PATHclock_pad</u>
<u>serial in[6]</u>	<u>Serial in</u>	---	---	<u>data_pad[0]</u>
<u>*CURRENT*</u>	<u>Address[0]</u>	---	---	<u>PATHdata_pad[1]</u>
<u>serial in[6]</u>	<u>Serial in</u>	16.8	17.0	<u>data_pad[2]</u>
<u> serial out[0]</u>	<u>Serial out</u>	16.8	17.0	<u>PATHdata_pad[3]</u>
<u>serial in[6]</u>	<u>Serial in</u>	16.1	16.2	<u>data_pad[4]</u>
<u> serial out[1]</u>	<u>Serial out</u>	16.1	16.2	<u>PATHdata_pad[5]</u>
<u>serial in[6]</u>	<u>Serial in</u>	15.6	15.7	<u>data_pad[6]</u>
<u> serial out[2]</u>	<u>Serial out</u>	15.6	15.7	<u>PATHdata_pad[7]</u>
<u>serial in[6]</u>	<u>Serial in</u>	15.5	15.6	<u>dav_mux</u>
<u> serial out[3]</u>	<u>Serial out</u>	15.5	15.6	<u>PATHdav_pad[0]</u>
<u>serial in[6]</u>	<u>Serial in</u>	18.7	19.0	<u>dav_pad[1]</u>
<u> serial out[4]</u>	<u>Serial out</u>	18.7	19.0	<u>PATHdav_pad[2]</u>
<u>serial in[6]</u>	<u>Serial in</u>	17.7	17.9	<u>dav_pad[3]</u>
<u> serial out[5]</u>	<u>Serial out</u>	17.7	17.9	<u>PATHdav_pad[4]</u>
<u>serial in[6]</u>	<u>Serial in</u>	16.9	17.1	<u>dav_pad[5]</u>
<u> serial out[6]</u>	<u>Serial out</u>	16.9	17.1	<u>PATHdav_pad[6]</u>
<u>serial in[6]</u>	<u>Serial in</u>	16.2	16.3	<u>dav_pad[7]</u>
<u> serial out[7]</u>	<u>Serial out</u>	16.2	16.3	<u>PATHhost_interface</u>
<u>serial in[7]</u>	<u>Serial in</u>	16.8	16.9	<u>host_output</u>
<u> serial out[0]</u>	<u>Serial out</u>	16.8	16.9	<u>PATHn_chip_select</u>
<u>serial in[7]</u>	<u>Serial in</u>	16.1	16.2	<u>n_mem_read</u>
<u> serial out[1]</u>	<u>Serial out</u>	16.1	16.2	<u>PATHn_mem_write</u>
<u>serial in[7]</u>	<u>Serial in</u>	15.6	15.6	<u>n_xack_pad</u>
<u> serial out[2]</u>	<u>Serial out</u>	15.6	15.6	<u>PATHnet_sync_pad</u>
<u>serial in[7]</u>	<u>Serial in</u>	15.5	15.5	* MORE *

INSERT MESSAGES GRAPHICS FORM

OVERLAY

RECORD

UTILITY

BACK

PATH_DELETE_TOGGLE

Enter [string]:
>TIMING>PATH DELAY>

```
*****  
Chip: ~transfer/transfer/transfer  
-----Genesil Version v7.0_Beta-----  

serial out[1] Serial out  

serial in[6] Serial in  

serial out[2] Serial out  

serial in[6] Serial in  

serial out[3] Serial out  

serial in[6] Serial in  

serial out[4] Serial out  

serial in[6] Serial in  

serial out[5] Serial out  

serial in[6] Serial in  

serial out[6] Serial out  

serial in[6] Serial in  

serial out[7] Serial out  

serial in[7] Serial in  

serial out[0] Serial out  

serial in[7] Serial in  

serial out[1] Serial out  

serial in[7] Serial in  

serial out[2] Serial out  

serial in[7] Serial in  

serial out[3] Serial out  

serial out[7] Serial out  

serial out[4] Serial out  

serial in[7] Serial in  

serial out[4] Serial out  

serial in[7] Serial in  

serial out[5] Serial out  

serial in[7] Serial in  

serial out[5] Serial out  

serial in[7] Serial in  

serial out[6] Serial out  

serial in[7] Serial in  

serial out[7] Serial out  

>
```

NSERT	MESSAGES	GRAPHICS	<u>FORM</u>		
BACK	PATH_DELETE_TOGGLE			OVERLAY	RECORD
				UTILITY	

Letter [string]:
>TIMING>PATH DELAY>

				Timing Analyzer	
		16.1	16.2	PATH	BLOCK NAME
15.6	15.7				*CURRENT*
	15.6	15.7		PATH	address_pad[0]
15.5	15.6				address_pad[1]
	15.5	15.6		PATH	address_pad[2]
18.7	19.0				address_pad[3]
	18.7	19.0		PATH	address_pad[4]
17.7	17.9				address_pad[5]
	17.7	17.9		PATH	chip_control
16.9	17.1				clock_pad
	16.9	17.1		PATH	data_pad[0]
16.2	16.3				data_pad[1]
	16.2	16.3		PATH	data_pad[2]
16.8	16.9				data_pad[3]
	16.8	16.9		PATH	data_pad[4]
16.1	16.2				data_pad[5]
	16.1	16.2		PATH	data_pad[6]
15.6	15.6				data_pad[7]
	15.6	15.6		PATH	dav_mux
15.5	15.5				dav_pad[0]
	15.5	15.5		PATH	dav_pad[1]
---	---				dav_pad[2]
	---	---		PATH	dav_pad[3]
18.7	18.9				dav_pad[4]
	18.7	18.9		PATH	dav_pad[5]
17.6	17.8				dav_pad[6]
	17.6	17.8		PATH	dav_pad[7]
17.6	17.8				host_interface
	17.6	17.8		PATH	host_output
16.9	17.0				n_chip_select
	16.9	17.0		PATH	n_mem_read
16.1	16.2				n_mem_write
	16.1	16.2		PATH	xack_pad
					net_sync_pad
					* MORE *

```

/* pad wire pin padx pady pinx piny length angle */
BOND Address[0]/Address Address[0] -1 0 0 0 0 0 0
BOND Address[1]/Address Address[1] -1 0 0 0 0 0 0
BOND Address[2]/Address Address[2] -1 0 0 0 0 0 0
BOND Rb[0]/R R[8] -1 0 0 0 0 0 0
BOND Rb[1]/R R[9] -1 0 0 0 0 0 0
BOND Rb[2]/R R[10] -1 0 0 0 0 0 0
BOND Rb[3]/R R[11] -1 0 0 0 0 0 0
BOND Rb[4]/R R[12] -1 0 0 0 0 0 0
BOND Rb[5]/R R[13] -1 0 0 0 0 0 0
BOND Rb[6]/R R[14] -1 0 0 0 0 0 0
BOND Rb[7]/R R[15] -1 0 0 0 0 0 0
BOND N_xack/N_xack N_xack -1 0 0 0 0 0 0
BOND Net_dav/Net_dav Net_dav -1 0 0 0 0 0 0
BOND N_mem_write/N_mem_write N_mem_write -1 0 0 0 0 0 0
BOND Proc_run/Proc_run Proc_run -1 0 0 0 0 0 0
BOND N_chip_select/N_chip_select N_chip_select -1 0 0 0 0 0 0
BOND Transfer_in/Transfer_in Transfer_in -1 0 0 0 0 0 0
BOND Ra[0]/R R[0] -1 0 0 0 0 0 0
BOND Ra[1]/R R[1] -1 0 0 0 0 0 0
BOND Ra[2]/R R[2] -1 0 0 0 0 0 0
BOND Ra[3]/R R[3] -1 0 0 0 0 0 0
BOND Ra[4]/R R[4] -1 0 0 0 0 0 0
BOND Ra[5]/R R[5] -1 0 0 0 0 0 0
BOND Ra[6]/R R[6] -1 0 0 0 0 0 0
BOND Ra[7]/R R[7] -1 0 0 0 0 0 0
BOND Net_rfi/Net_rfi Net_rfi -1 0 0 0 0 0 0
BOND Rfi/Rfi Rfi -1 0 0 0 0 0 0
BOND Net_sync/Net_sync Net_sync -1 0 0 0 0 0 0
BOND Serial_in/Serial_in Serial_in -1 0 0 0 0 0 0
BOND Host_rfi/Host_rfi Host_rfi -1 0 0 0 0 0 0
BOND Host_dav/Host_dav Host_dav -1 0 0 0 0 0 0
BOND Serial_out/Serial_out Serial_out -1 0 0 0 0 0 0 ..
BOND Core_vss/VSS FALSE -1 0 0 0 0 0 0
BOND Ring_vss[0]/VSS FALSE -1 0 0 0 0 0 0
BOND Ring_vss[1]/VSS FALSE -1 0 0 0 0 0 0
BOND Ring_vss[2]/VSS FALSE -1 0 0 0 0 0 0
BOND Ring_vss[3]/VSS FALSE -1 0 0 0 0 0 0
BOND Corner_vdd[0]/VDD TRUE -1 0 0 0 0 0 0
BOND Corner_vdd[1]/VDD TRUE -1 0 0 0 0 0 0
BOND Core_vdd/VDD TRUE -1 0 0 0 0 0 0
BOND Corner_vss[0]/VSS FALSE -1 0 0 0 0 0 0
BOND Corner_vss[1]/VSS FALSE -1 0 0 0 0 0 0
BOND Ring_vdd[0]/VDD TRUE -1 0 0 0 0 0 0
BOND Ring_vdd[1]/VDD TRUE -1 0 0 0 0 0 0
BOND Ring_vdd[2]/VDD TRUE -1 0 0 0 0 0 0
BOND Ring_vdd[3]/VDD TRUE -1 0 0 0 0 0 0
BOND Ring_vdd[4]/VDD TRUE -1 0 0 0 0 0 0
BOND Data[0]/Data Data[0] -1 0 0 0 0 0 0
BOND Data[1]/Data Data[1] -1 0 0 0 0 0 0
BOND Data[2]/Data Data[2] -1 0 0 0 0 0 0
BOND Data[3]/Data Data[3] -1 0 0 0 0 0 0
BOND Data[4]/Data Data[4] -1 0 0 0 0 0 0
BOND Data[5]/Data Data[5] -1 0 0 0 0 0 0
BOND Data[6]/Data Data[6] -1 0 0 0 0 0 0
BOND Data[7]/Data Data[7] -1 0 0 0 0 0 0
BOND Rc[0]/R R[16] -1 0 0 0 0 0 0
BOND Rc[1]/R R[17] -1 0 0 0 0 0 0
BOND Rc[2]/R R[18] -1 0 0 0 0 0 0
BOND Rc[3]/R R[19] -1 0 0 0 0 0 0
BOND Rc[4]/R R[20] -1 0 0 0 0 0 0
BOND Rc[5]/R R[21] -1 0 0 0 0 0 0
BOND Rc[6]/R R[22] -1 0 0 0 0 0 0
BOND Rc[7]/R R[23] -1 0 0 0 0 0 0

```

BOND Net_run/Net_run Net_run -1 0 0 0 0 0 0
BOND Net_error/Net_error Net_error -1 0 0 0 0 0 0
BOND Net_clk/VDD TRUE -1 0 0 0 0 0 0
BOND Net_clk/VSS FALSE -1 0 0 0 0 0 0
BOND Net_clk/Net_clk Net_clk -1 0 0 0 0 0 0
BOND Proc_clk/VDD TRUE -1 0 0 0 0 0 0
BOND Proc_clk/VSS FALSE -1 0 0 0 0 0 0
BOND Proc_clk/Proc_clk Proc_clk -1 0 0 0 0 0 0
BOND N_mem_read/N_mem_read N_mem_read -1 0 0 0 0 0 0
BOND R_bus_en[0]/R_bus_en R_bus_en[0] -1 0 0 0 0 0 0
BOND R_bus_en[1]/R_bus_en R_bus_en[1] -1 0 0 0 0 0 0
BOND R_eq_f_2/R_eq_f_2 R_eq_f_2 -1 0 0 0 0 0 0
BOND IO_opcode[0]/IO_opcode IO_opcode[0] -1 0 0 0 0 0 0
BOND IO_opcode[1]/IO_opcode IO_opcode[1] -1 0 0 0 0 0 0
BOND IO_opcode[2]/IO_opcode IO_opcode[2] -1 0 0 0 0 0 0
BOND Dav/Dav Dav -1 0 0 0 0 0 0
BOND Rd[0]/R R[24] -1 0 0 0 0 0 0
BOND Rd[1]/R R[25] -1 0 0 0 0 0 0
BOND Rd[2]/R R[26] -1 0 0 0 0 0 0
BOND Rd[3]/R R[27] -1 0 0 0 0 0 0
BOND Rd[4]/R R[28] -1 0 0 0 0 0 0
BOND Rd[5]/R R[29] -1 0 0 0 0 0 0
BOND Rd[6]/R R[30] -1 0 0 0 0 0 0
BOND Rd[7]/R R[31] -1 0 0 0 0 0 0
BOND Transfer_out/Transfer_out Transfer_out -1 0 0 0 0 0 0
BOND F[0]/F F[0] -1 0 0 0 0 0 0
BOND F[1]/F F[1] -1 0 0 0 0 0 0
BOND F[2]/F F[2] -1 0 0 0 0 0 0
BOND F[3]/F F[3] -1 0 0 0 0 0 0
BOND F[4]/F F[4] -1 0 0 0 0 0 0
BOND F[5]/F F[5] -1 0 0 0 0 0 0
BOND F[6]/F F[6] -1 0 0 0 0 0 0
BOND F[7]/F F[7] -1 0 0 0 0 0 0
BOND F[8]/F F[8] -1 0 0 0 0 0 0
BOND F[9]/F F[9] -1 0 0 0 0 0 0
BOND F[10]/F F[10] -1 0 0 0 0 0 0
BOND F[11]/F F[11] -1 0 0 0 0 0 0
BOND F[12]/F F[12] -1 0 0 0 0 0 0
BOND F[13]/F F[13] -1 0 0 0 0 0 0
BOND F[14]/F F[14] -1 0 0 0 0 0 0
BOND F[15]/F F[15] -1 0 0 0 0 0 0
BOND F[16]/F F[16] -1 0 0 0 0 0 0
BOND F[17]/F F[17] -1 0 0 0 0 0 0
BOND F[18]/F F[18] -1 0 0 0 0 0 0
BOND F[19]/F F[19] -1 0 0 0 0 0 0
BOND F[20]/F F[20] -1 0 0 0 0 0 0
BOND F[21]/F F[21] -1 0 0 0 0 0 0
BOND F[22]/F F[22] -1 0 0 0 0 0 0
BOND F[23]/F F[23] -1 0 0 0 0 0 0
BOND F[24]/F F[24] -1 0 0 0 0 0 0
BOND F[25]/F F[25] -1 0 0 0 0 0 0
BOND F[26]/F F[26] -1 0 0 0 0 0 0
BOND F[27]/F F[27] -1 0 0 0 0 0 0
BOND F[28]/F F[28] -1 0 0 0 0 0 0
BOND F[29]/F F[29] -1 0 0 0 0 0 0
BOND F[30]/F F[30] -1 0 0 0 0 0 0
BOND F[31]/F F[31] -1 0 0 0 0 0 0