

2011 6th International Microsystems, Packaging, Assembly and Circuits Technology

(IMPACT 2011)

**Taipei, Taiwan
19–21 October 2011**

**IEEE Catalog Number: CFP1159B-PRT
ISBN: 978-1-14577-1387-3**

INDEX

SESSION: Advanced Materials, Process & Assembly-(I)
 Chair: Yutaka Tsukada (JIEP)
 Co-Chair: Wei-Chung Lo (Industrial Technology Research Institute)

Paper Code	Topic	Lead Author	Page
TW032-1	The Wetting Interaction between Electroless NiP Deposit/Cu Substrate and SnAg Solder	Kwang-Lung Lin	29
AS021-1	LEADLESS IC PACKAGE WITH A SUBSTRATE PRODUCED BY COPPER/NICKEL/COPPER-3-LAYER-CLAD MATERIAL	Hironao Okayama	33
EU030-1	Palladium Surface Finishes for Copper Wire Bonding Part I: The Selection of the Surface Finishes	Bill Kao	37
AS068-1	Vacuum Underfill Technology for Advanced Packaging (IMPACT 2011)	Masaaki Hoshiyama	42
TW010-1	Microwave Hydrogen Plasma Annealing to Improve Electrical and Optical Properties of Aluminum Doped Zinc Oxide Films	Shang-Chou Chang	47
TW117-1	Effect of orientation of phosphinate pendant on the transparency of polyimides: Design and synthesis of phosphinated diamines with a bulky ortho substitution for high-Tg, transparent polyimides	Sheng Lung Chang	51
AS099-1	New PC Board Structure for Power Supply Technology over GHz Frequency Verificated with 32bit SSN Driver System	Norifumi Sasaoka	55
TW102-1	Preparation of phosphinated bisphenol from acid-fragmentation of 1,1,1-tris(4-hydroxyphenyl)ethane and its application in high-performance cyanate esters	Hung Tse Lin	59
TW097-1	Pressure-dependent Variable Resistors Based on Porous Polymeric Foams with Conducting Polymer Thin Films in situ Coated on the Interior Surfaces	Pen-Cheng Wang	63
AS072-1	Reliability of Lead-free Fine Pitch BGA under Thermal and Mechanical Impact	Qian Wang	67

SESSION: Modeling, Simulation & Design-(I)

Chair: D. S. Liu (National Chung Cheng University)

Co-Chair: Yu-Po Wang(Siliconware Precision Industries Co., Ltd.)

Paper Code	Topic	Lead Author	Page
AS139-2	ADVANCED LED WAFER LEVEL PACKAGING TECHNOLOGIES	Shi-Wei Lee	71
TW009-1	Nonlinear Thermal Stress Analyses and Design Guidelines for Through Silicon Vias (TSVs) in 3D IC integration	Sheng-Tsai Wu	75
TW090-1	Modeling of moisture diffusion in heterogeneous epoxy resin containing multiple randomly distributed particles using finite element method	I-Hung Lin	79
TW110-1	Determination of Silicon Die Initial Crack Using Acoustic Emission Technique	Yen-Fu Su	83
TW014-1	Mechanical Reliability Enhancement of Flexible Packaging with OLED Display under Bending Loading Conditions	Chih-Sheng Wu	87
TW103-1	Nonlinearities in Thin-Silicon Die Strength Tests	PuShan Huang	91
TW100-1	Ratcheting and creep responses of SAC solder joints under cyclic loading	Tz-Cheng Chiu	96
TW089-1	Improving Thermal Management of Multi-Finger InGaP Collector-Up HBTs with a Highly Compact Heat-Spreading Structure by GA	H. C. Tseng	100
TW024-1	A Broadband and Miniaturized Balun on System-in-Package (SiP) Technology	Chung Hao Tsai	103
TW052-1	CMOS interconnect transmission line measurements with new probe pad models	Chien-Chang Huang	107
US065-1	Advanced Platform-level Clock Jitter and Drift Analysis	Choupin Huang	111
TW018-2	Parametric study for warpage and stress reduction of variable bump types in fcFBGA	Ming-Che Hsieh	115

SESSION: SPIL FORUM

Chair: Chihsin Chiu (Siliconware Precision Industries Co., Ltd.)

Remark: Industrial Session

Paper Code	Topic	Lead Author	Page
TW038-1	Reliability of Thermal Compression Bond Combine with Non Conductive Paste Process in Fine Pitch Micro-bumps Soldering	Chien-Feng Chan	119
TW035-1	Investigation of Ultrasonic Palladium Coated Copper Wire Wedge Bonding on Different Surface Finish	Liang Yi Hung	122
TW060-1	A Introduction of sFCCSP – Fine Pitch Low Profile FCCSP Solution	Erik So	126
TW137-1	Capability Evaluation and Validation of FC Chip Scale Package Structure	kenet Liu	129
TW037-1	Modeling of Stacked-Coil Inductor from Silicon Integrated Passive Device Technology	Boxiang Fang	133
TW036-1	Development of VCI (Vertical Circuit Interconnection) Technology for Stacked Die Package	Ivan Chang	137
TW046-1	Development of Micro-Ball Placement Technology for WLCSP	Chen Hon Chen	140
TW028-1	High-Speed Electrical Design Study for 3D-IC Packaging Technology	Robert Sung	144
TW034-1	Development of a Pre-mold Lead-frame for multi-row QFN Package	Jensen Tsai	147
TW039-1	Study of underfill material for fine pitch Cu pillar bump	Huei-Nuan Huang	150

SESSION: Modeling, Simulation & Design-(II)

Chair: K. W. Park (Advanced Institute of Science and Technology)

Co-Chair: Hung-Yin Tsai (National Tsing Hua University)

Paper Code	Topic	Lead Author	Page
TW059-1	Estimation for Equivalent Thermal Conductivity of Silicon-Through Vias TSVs Used for 3D IC Integration	Heng-Chieh Chien	153
TW042-1	Nonlinear Geometrical Responses in Large Deflection of Un-symmetrically Layered Piezo-electric Plate under Initial Tension	Chun-Fu Chen	157
TW043-1	Comparison the Reliability of Small Plated-Through Hole with Different Diameter under Thermal Stress	Jing-Han Wu	161
TW069-1	A NUMERICAL PREDICTION OF WIRE CROSSOVER APPLYING TO MICROCHIP ENCAPSULATION	Chou-Ya Yuen	165
TW076-1	THERMAL STRESS ANALYSIS AND FAILURE MECHANISMS FOR THROUGH SILICON VIA ARRAY	Chi-Wei Kuo	169

SESSION: Advanced Materials, Process & Assembly-(II)

Chair: Hsiang-Chen Hsu (I-SHOU University)

Co-Chair: Hsien-Chie Cheng (Feng Chia University)

Paper Code	Topic	Lead Author	Page
TW123-1	An investigation of temperature influence on the SAC305 soldering on Cu-Ni-Au substrate	HSIAN-CHEN HSU	173
TW054-1	A Novel FR-4 Material for Embedded Substrate	CW Hong	177
TW004-1	Curie temperature effects on resistance spot welding	P.S. WEI	179
TW073-2	Drop Test for Sn96.7-Ag3.7 Polymer Core Solder Ball in BGA Package	Mu-Chun Wang	184

SESSION: Modeling, Simulation & Design-(III)
 Chair: Tzong-Lin Wu (National Taiwan University)
 Co-Chair: Yu-Jung Huang (I-SHOU University)

Paper Code	Topic	Lead Author	Page
TW083-1	Evaluate Breaking Strength of Thin Silicon Die by Ball-on-ring Microforce Tests and Finite Element Analysis	Zi-Hau Chen	188
TW084-1	Thermal performance study of next generation fine-pitch chip-on-film COF packages – A numerical study	Chieh-Jung Lu	191
TW120-1	Characterization and Thermal Analysis of Packaged AlGaIn/GaN Power HEMT	Stone Cheng	195
TW022-1	Spectrum Response Analysis for PCB with Heating ICs in Different Heating Conditions	Bor-Tsuen Wang	198
TW124-1	Fault-Tolerant Mesh for 3D Network on Chip	Kai-Yang Hsieh	202

SESSION: Interconnections & Nanotechnology
 Chair: Hsien-Chie Cheng (Feng Chia University)
 Co-Chair: M. Y. Tsai (Chang Gung University)

Paper Code	Topic	Lead Author	Page
AS133-1	Effect of preformed IMC Layer on Electromigration of Peripheral Ultra Fine Pitch C2 Flip Chip Interconnection with Solder Capped Cu Pillar Bump	Yasumitsu Orii	206
TW125-1	Influence of IMC Surface Geometry and Material Properties on Micro-bump Reliability of 3D Chip-on-Chip Interconnect Technology	Ching-Feng Yu	210
AS053-1	Advanced High Density Interconnection Substrate for Mobile platform application	Christian Romero	214
TW061-1	Design and Characterization of a Copper-Pillar Flip Chip Test Vehicle for Small Form-Factor Packages Using 28nm ELK Die and Bump-On-Trace (BOT)	Tom Gregorich	218
TW033-1	Novel Method for PTH Soldering Driven by the Thermal Restrictions of a PTH LCD Device	Michk Huang	222
EU116-1	Limitations of Gluing as a Replacement of Ultrasonic Welding: Attaching Lithium Battery Contacts to PCBs	Nuria Berenice Palacios Aguilera	230
AS066-1	Comparson of Au/Al and Cu/Al in Wirebonding Assembly and Reliability	Teck Kheng Lee	234

SESSION: Thermal Management

Chair: Jen-Dong Hwang (Industrial Technology Research Institute)

Co-Chair: Shung-Wen Kang (Tamkang University)

Paper Code	Topic	Lead Author	Page
TW122-1	Design and implementation of 3D-thermal test chip for exploration of package effects	Jui-Hung Chien	238
US031-1	Total System Power Minimization of Microprocessors using Refrigerated systems for Electronic Cooling	Won Ho Park	242
AS134-1	Estimation of Thermal Constriction Resistance for Simple Thermal Network Analysis of Electronic Components	Toshio Tomimura	246
EU108-1	High power electronics package: from modeling to implementation	Cadmus Yuan	249
TW095-1	The development of the performance measuring system for the phase change heat transport device-- heat pipe, vapor chamber and defrost plate	Wei-Keng Lin	253
TW106-1	NON-REFRIGERANT THERMOELECTRIC AIR CONDITIONING TECHNIQUE ON VEHICLES	Chung-Yen Hsu	257
TW078-1	Thermal Characterization of a Wide I/O 3DIC	Kuo-ying Tsai	261
TW107-1	Failure of Lead-Free Solder Joint under Thermal Cycling	Yung-Wen Wang	265

SESSION: ChipMOS Forum

Chair: JB Chyi (ChipMOS TECHNOLOGIES (Bermuda) LTD.)

Paper Code	Topic	Lead Author	Page
TW082-2	Correlation between Shadow Moiré and Micro Moiré Techniques through Characterization of Flip-Chip BGA	Shang-Shiuan Deng	269
TW082-1	Thermal performance study of next generation fine-pitch chip-on-film (COF) packages – A numerical study	Chieh-Jung Lu	273
TW082-5	PI Under Fill Effect Study for Gold Migration Improvement in the High Voltage COF Assembly Application	G.S. Shen	276
TW082-4	On Mold Corner Effects of EMC Adhesion for IC Encapsulation Process	Chen Hung Deng	280
TW082-3	Feasibility Study for Copper Bump with Tin Plating Bonding by Using NCP Adhesive and Ultrasonic Bonding Technique	Jardar Yang	284

SESSION: Emerging Systems Packaging Technologies

Chair: M. Y. Tsai (Chang Gung University)

Co-Chair: R. S. Lee (Industrial Technology Research Institute)

Paper Code	Topic	Lead Author	Page
AS138-1	Semiconductor packages for automotive applications	Hirofumi Nakajima	287
EU025-1	International Microsystems, Packaging, Assembly and Circuits Technology Conference (IMPACT 2011)	Thomas Hofmann	291
EU063-1	System-in-Packages with Embedded Components for Modular Systems	Andreas Ostmann	294
EU081-1	Full Wafer Level Stacking without TSV Applications to Memory-only and Heterogeneous SiP	Christian Val	298
AS050-1	RESEARCH ON ETCHING BLIND HOLES AND DESMEAR WITH PLASMA	Xiaofei Yu	304
TW096-1	A Vision Based Low-Frequency Electro-Hydraulic Fatigue Testing Machine	Ray-Hwa Wong	307

SESSION: MST/LED

Chair: Shung-Wen Kang (Tamkang University)

Co-Chair: Jen-Dong Hwang(Industrial Technology Research Institute)

Paper Code	Topic	Lead Author	Page
TW019-1	Direct Plated Copper Technology for High Brightness LED Packaging	Heinz Ru	311
TW080-1	A Fully Integrated Circuit for MEMS Vibrating Gyroscope Using Standard 0.25um CMOS Process	Sheng-Ren Chiu	315
TW080-2	Design and Experimental Verifications of an Integrated Micro-gyroscope	Chung-Yang Sue	319
TW013-1	Stress Coefficient Extractions on MOSFET Micro-Sensors	Chung-Yen Ni	323
TW098-1	Characterization of Thermal and Optical Behaviors of Flip-Chip LED Packages with Various Underfills	Chung Yi Tang	327
TW002-2	Hyper-Generation LEDs VCPCB	Jung-Chang Wang	332
TW047-1	STUDY ON FLIP CHIP ASSEMBLY OF HIGH DENSITY MICRO-LED ARRAY	Chia-Hsin Chao	336

SESSION: 3D Integration

Chair: Hung-Yin Tsai (National Tsing Hua University)

Co-Chair: Chuan-Seng Tan (Nanyang Technology University)

Paper Code	Topic	Lead Author	Page
AS008-1	Wafer Level Hermetic Packaging with IMC-less Cu-Cu Bonding for 3D Microsystems	Chuan Seng Tan	339
AS139-1	Study on Copper Plating Solutions for Fast Filling of Through Silicon Via (TSV) in 3D Electronic Packaging	Shi-Wei Lee	343
TW017-1	Co-Simulation of Capacitive Coupling Pads Assignment for Capacitive Coupling Interconnection Applications	Yu-Jung Huang	347
TW014-2	Effective Moduli Prediction for Silicon Interposer with High-Density Cu-Filled Through-Silicon Via	Chih-Sheng Wu	351
EU092-1	Filling TSV of different dimension using galvanic copper deposition	Dirk Rohde	355
US132-1	Glass Wafer Mechanical Properties: A Comparison To Silicon	Gary R. Trott	359
TW056-1	Investigations of Adhesion between Cu and Benzocyclobutene BCB Polymer Dielectric for 3D Integration Applications	Wen-Chun Huang	363

SESSION: Advanced Packaging Technologies
Chair: R. S. Lee (Industrial Technology Research Institute)
Co-Chair: Hsiang-Chen Hsu (I-SHOU University)

Paper Code	Topic	Lead Author	Page
TW055-1	Development of micro-bump-bonded processes for 3DIC stacking with high throughput	Jing-Ye, Juang	366
TW074-1	The Solder Joint Reliability Assessment of a Wafer Level CSP Package	Kuan-Jung Chung	370
AS119-1	Stresses in 3D SiP with TSV under unsteady thermal loads	Takahiro Kinoshita	373
AS118-1	Stresses in 3D SiP with TSV under steady thermal loads	Takeshi Wakamatsu	377
AS147-1	Electroless nickel/Immersion gold process on Aluminum alloy electrodes	Satoshi Kawashima	381
TW126-1	Comparison among Individual Thermal Cycling, Vibration Test and the Combined Test for the Life Estimation of Electronic Components	Yeong-Shu Chen	385

POSTER SESSION

Venue: 4F, NTUH International Convention Center, Taipei, Taiwan

Paper Code	Topic	Lead Author	Page
AS029-1	Warpage measurement of various substrates based on white light shadow moiré technology	Shao Song	389
TW002-1	VAPOR CHAMBER IN HIGH-END VGA CARD	Jung-Chang Wang	393
TW005-1	Thermal Analysis of Extruded Aluminum Fin Heat Sink for LED Cooling Application	Christian Alvin	397
TW006-1	Annealing Effect of Niobium Pentoxide for Low Voltage Electrowetting on Dielectric (EWOD)	Hsiu-Hsiang Chen	401
TW011-1	A Study in New Fin Pattern of Stacked Fin Sink for Heat Convection Enhancement	Clay Hsiao	404
TW012-1	Effective Analysis of Optical Inspection Machines	Adams Yin	408
TW018-1	Thermo-mechanical stress analysis and optimization for 28nm extreme low-k large die fcBGA	Ming-Che Hsieh	411
TW026-2	Detection of Cold Joint Defect in Copper Pillar Bumps Aided by Underfill Filler Segregation Phenomenon	Ming-Che Hsieh	415
TW067-1	Reliable Microjoints for Chip Stacking Formed by Solid-Liquid Interdiffusion (SLID) Bonding	Tao-Chih Chang	419
TW070-1	Microstructure Evolution in a Sandwich Structure of Ni/SnAg/Ni Microbump during Reflow	Yu-Chun Liang	423
TW073-1	IMC Integrity for Sn96.7-Ag3.7 Polymer Core Solder Ball in BGA Package	Mu-Chun Wang	427
TW073-3	Reflow Influence for Sn96.7-Ag3.7 Polymer Core Solder Ball in BGA Package	Mu-Chun Wang	431
TW073-4	Solder Stability for Pb-free HBGA Assembly with Oxygenous Reflow	Mu-Chun Wang	435
TW073-5	Nickel Solder Ball Performance for Pb-free LFBGA Assembly Under Oxygenous Reflow	Mu-Chun Wang	439
TW073-6	Oxygenous Reflow Affecting Performance of Pb-free TFBGA Assembly	Mu-Chun Wang	443

Paper Code	Topic	Lead Author	Page
TW075-1	3D IC Design Partitioning for Temperature Rise Minimization	Shih-Hsu Huang	447
TW077-1	A High Temperature MEMS heater for optical sensors	Shang-Chiao Su	451
TW079-1	Bonding and reliability assessment of 30 um pitch solder micro bump interconnection with various UBM structure for 3D chip stacking	Shin-Yi Huang	454
TW088-1	3-D IC Design Architecture for Image Understanding	Karl Cheng	458
TW091-1	Performance of shrouded pin-fin and plate-fin heat sinks with a concentrated heat source	Jin-Cherng Shyu	462
TW091-2	INVESTIGATION OF HEAT TRANSFER ENHANCEMENT OF VERTICAL HEAT SINKS BY PIEZOELECTRIC FAN	Jin-Cherng Shyu	466
TW106-2	Hot Spot Cooling in 3DIC Package Utilizing Embedded Thermoelectric Cooler Combined with Silicon Interposer	Sheng-Liang Li	470
TW109-1	Models for Physics of Failures Analysis during Printed Circuit Board Bending	Jan-Long Yang	474
TW112-1	Low temperature bonding of 30um pitch micro bump interconnection for 3D IC stacking using Non-conductive adhesive	Yu-Min Lin	478
TW115-1	Global Uncertainty Analysis of Solder Joint Fatigue Life Model in Random Vibration Environment	Ching-Yuan Kao	482
TW121-1	The Effect of Acid on Fast Through-Hole Filling by Cu Electroplating	Jhjh-Jyun Yan	485
TW123-2	A Study on Nano-mechanical Properties and Nano-tribology for Ultra-thin Ptcoated 4N Copper wire	Hsiang-Chen Hsu	488
TW130-1	High Thermal Dissipation of Light Emitting Diodes by Integrating Thin Film Process and Packaging Technology	Yao-Jun Tsai	492
US031-2	Analysis of Cooling a Microprocessor using Embedded Thermoelectric Coolers	Won Ho Park	495