Artwork Conversion Announces Full Support For Cadence® Allegro® System Interconnect Design Platform

Artwork Intermediate Data Format Tools Enable Rapid Communication of
Design Intent Between Design Domains

March 29, 2004 - - Santa Cruz, CA -- Artwork Conversion Software, an independent provider of CAD translation programs that enable mechanical and electronic design software to exchange data, today announced its support of the new Cadence® Allegro® system interconnect design platform. The new platform provides a common constraint-driven flow across design entry, signal and power integrity, and comprehensively addresses implementation of system interconnects. As a Cadence Connections member, Artwork supports the Allegro platform-based system interconnect co-design methodology that promotes collaboration across the entire design chain. The new co-design methodology enables complete modeling and analysis of the system interconnect across the IC, its package, and the PCB to reduce design times, design costs, and to avoid re-spins.

“Artwork believes that data integrity and exchange from design to manufacturing should be ‘built-in’ and not an ‘add-on.’ We have worked closely with Cadence and our mutual customers over the last six years to develop a variety of tools that transfer design data from one environment to another. We fully support the new system interconnect platform strategy from Cadence and look forward toward working with them to help deliver on that vision,” said Steve DiBartolomeo, Applications Manager, Artwork Conversion Software.

“In the IC/package co-design process, a critical step is for design tradeoffs to be easily made and characterized,” said Jamie Metcalfe, Vice President of Strategic Marketing for the Silicon-Package-Board Business Unit, Cadence. “By working closely with companies such as Artwork, and through the launch of our Allegro platform, Cadence supports a co-design methodology for successful electronic design across all domains – IC, package and board.”

As today’s high-speed digital devices push into the gigahertz range, designing chips and packages independently is no longer feasible. Artwork’s contribution to the co-design methodology includes an “open” set of databases (AIF II and the new AIF III) that have been adopted throughout the packaging industry. Artwork has written converters for Allegro PCB Editor and Allegro Package Designer tools that read and write AIF II and AIF III as well as freely available viewers for these databases, thus encouraging their adoption.

Additionally, Artwork is completing a 3D modeling tool that will enable package designers to quickly preview the full geometry of stacked die modules and which will detect wire spacing violations in full 3D. Details on Artwork’s offerings are on the web site at: www.artwork.com/package.

#

About the Cadence Allegro platform

The Cadence(Allegro(system interconnect design platform optimizes and accelerates high-performance, high-density interconnect design. The Allegro platform delivers proven, best-of-breed design and analysis tools to support a new generation co-design methodology that promotes collaboration across the entire system design chain. Electronics manufacturers will benefit from the Allegro platform’s ability to minimize design iterations within and between the design domains of IC, package, and PCB design. The new platform provides a common constraint-driven flow across design entry, signal and power integrity, and comprehensively addresses the implementation of system interconnects. For more information, please go to http://www.cadence.com/products/si_pk_bd/index.aspx.

About the Cadence Connections Program

The Cadence Connections program promotes open interoperability in all areas of electronic design including digital, custom IC, analog/mixed-signal and PCB design. By attracting best-in-class partners, Cadence offers the industry's largest collection of third-party solutions operating fully with the Cadence suite of design tools. The Connections program has over 120 member companies working toward developing an optimized silicon design chain for customers. Information about the Connections program may be found at http://www.cadence.com/partners/connections/.

Contact Information:

Steve DiBartolomeo

Artwork Conversion Software, Inc.

831-426-6163

steve@artwork.com
-End-

