

Racyics® ABX Platform

GlobalFoundries® 22FDX®

Racyics

CHALLENGE

Body biasing is a disruptive 22FDX® feature enabling on-the-fly adaption of transistor threshold voltages. **Racyics®** adaptive body biasing platform (**Racyics® ABX Platform**) provides reliable and predictable ultra-low voltage (ULV) operation down to 0.4V, compensating process, supply voltage and temperature variations (PVT) to guarantee timing and power with high yield. For automotive applications, **Racyics® ABX** enables significant leakage reduction at 0.8V high temperature corners.

KEY FACTS

- Comprehensive **Racyics® ABX Platform** for ULV operation
- **Racyics®** adaptive body bias generator, standard cells, SRAM
- Up to 9X performance¹
- 75% leakage reduction²
- Corner tightening and adaptive body biasing-aware implementation for improved PPA
- Guaranteed performance and power
- Easy-to use turnkey **Racyics® ABX** solution based on standard design flow and sign-off
- No overhead in test and operation
- Automotive grade-1 compliant library available
- Interoperable with foundation IP standard cells and SRAM

¹ at 0.50V compared to zero bias
² at 0.50V compared to fixed bias

TARGET APPLICATION

- Automotive
- Low Power
- IoT
- High Speed Computing

IP OFFERING

PLATFORM KIT

Standard Cells incl.
PMK

Dual Rail
SRAM

ABX
Generator IP

IO Library

Clock
Generation
(ADPLL)

ABX SPEED AND LEAKAGE IMPROVEMENTS

EXAMPLE ULV SOC WITH RACYICS® ABX IP

IP Type	Supplier	Description	Ready for Evaluation	Ready for Testchip	Ready for Production
Standard Cell Libraries incl. PMK	Racyics	116CPP 9T CNRX STD-cell library, fully ABX enabled (RBB), supply voltage 0.80V	now	now	now
	Racyics	116CPP 8T CNRX STD-cell library, fully ABX enabled (FBB, RBB), supply 0.40V/0.45V/0.55V/0.60V/0.80V	now	now	now
Single Rail SRAM	Racyics	Single-Rail SP SRAM generator for ULV designs, supply 0.55V/0.65V/0.80V	now	now	now
Dual Rail SRAM	Racyics	Dual-Rail SP SRAM generator for ULV designs, supply 0.40V/0.45V/0.50V/0.60V/0.80V (core) 0.80V (bitcells)	now	now	now
ABX Generator IP	Racyics	Racyics® ABB generator, includes PVT monitors, bias generator, digital control loop, supports FBB and RBB	now	now	now

Racyics GmbH

Main Office
Bergstraße 56
01069 Dresden
Germany

Duisburg Office
Philosophenweg 33
47051 Duisburg
Germany

Frankfurt Office
Siemensstraße 10a
63263 Neu-Isenburg
Germany