

2015 IEEE 65th Electronic Components and Technology Conference

(ECTC 2015)

**San Diego, California, USA
26 – 29 May 2015**

Pages 1-782

**IEEE Catalog Number: CFP15ECT-POD
ISBN: 978-1-4799-8610-1**

TABLE OF CONTENTS

1: Flip Chip Packaging

Chairs: Young-Gon Kim, *IDT*
Markus Leitgeb, *AT&S*

High Reliability Packaging Technologies and Process for Ultra Low k Flip Chip Devices	1
Joonyoung Park, <i>Amkor Technology, Inc.</i> ; YunHee Kim, <i>Amkor Technology, Inc.</i> ; SeokHo Na, <i>Amkor Technology, Inc.</i> ; JinYoung Kim, <i>Amkor Technology, Inc.</i> ; ChoonHeung Lee, <i>Amkor Technology, Inc.</i> ; Lou Nicholls, <i>Amkor Technology, Inc.</i>	
Thermal Compression Bonding for Fine Pitch Solder Interconnects	7
Jie Fu, <i>Qualcomm Technologies, Inc.</i> ; Manuel Aldrete, <i>Qualcomm Technologies, Inc.</i> ; Milind Shah, <i>Qualcomm Technologies, Inc.</i> ; Vladimir Noveski, <i>Qualcomm Technologies, Inc.</i> ; Marcus Hsu, <i>Qualcomm Technologies, Inc.</i>	
Chip Package Interaction Analysis for 20-nm Technology with Thermo-Compression Bonding with Non-Conductive Paste	12
Jae Kyu Cho, <i>GLOBALFOUNDRIES</i> ; Shan Gao, <i>GLOBALFOUNDRIES</i> ; Seungman Choi, <i>GLOBALFOUNDRIES</i> ; Ryan Scott Smith, <i>GLOBALFOUNDRIES</i> ; Eng Chye Chua, <i>GLOBALFOUNDRIES</i> ; Sureshwar Kannan, <i>GLOBALFOUNDRIES</i> ; Bob Kuo, <i>Amkor Technology, Inc.</i> ; Miguel Jimarez, <i>Amkor Technology, Inc.</i> ; JinSuk Jeong, <i>Amkor Technology, Inc.</i> ; YunHee Kim, <i>Amkor Technology, Inc.</i> ; JaeWook Shin, <i>Amkor Technology, Inc.</i> ; MyeongJin Kim, <i>Amkor Technology, Inc.</i> ; SeokHo Na, <i>Amkor Technology, Inc.</i>	
Multi-Die Chip on Wafer Thermo-Compression Bonding using Non-Conductive Film	17
David Hiner, <i>Amkor Technology, Inc.</i> ; Dong Wook Kim, <i>Qualcomm Technologies, Inc.</i> ; SeokGeun Ahn, <i>Amkor Technology, Inc.</i> ; KeunSoo Kim, <i>Amkor Technology, Inc.</i> ; HwanKyu Kim, <i>Amkor Technology, Inc.</i> ; MinJae Lee, <i>Amkor Technology, Inc.</i> ; DaeByoung Kang, <i>Amkor Technology, Inc.</i> ; Michael Kelly, <i>Amkor Technology, Inc.</i> ; Ron Huemoeller, <i>Amkor Technology, Inc.</i> ; Riko Radojicic, <i>Qualcomm Technologies, Inc.</i> ; Sam Gu, <i>Qualcomm Technologies, Inc.</i>	
High Productivity Thermocompression Flip Chip Bonding	22
Horst Clauberg, <i>Kulicke and Soffa Industries, Inc.</i> ; Andreas Marte, <i>Kulicke and Soffa Industries, Inc.</i> ; Yanli Yang, <i>Kulicke and Soffa Industries, Inc.</i> ; Jim Eder, <i>Kulicke and Soffa Industries, Inc.</i> ; Tom Colosimo, <i>Kulicke and Soffa Industries, Inc.</i> ; Daniel Buerger, <i>Kulicke and Soffa Industries, Inc.</i> ; Alireza Rezvani, <i>Kulicke and Soffa Industries, Inc.</i> ; Bob Chylak, <i>Kulicke and Soffa Industries, Inc.</i>	
14nm Chip Package Interaction Development with Cu Pillar Bump Flip Chip Package	30
Po Chen Kuo, <i>United Microelectronics Corp.</i> ; Cheng Hsiao Wang, <i>United Microelectronics Corp.</i> ; Kai Kuang Ho, <i>United Microelectronics Corp.</i> ; Kuo Ming Chen, <i>United Microelectronics Corp.</i> ; Chung Yen Wu, <i>United Microelectronics Corp.</i> ; Ching Li Yang, <i>United Microelectronics Corp.</i>	
Flip Chip Assembly with Sub-Micron 3D Re-alignment via Solder Surface Tension	35
Jae-Woong Nah, <i>IBM Corp.</i> ; Yves Martin, <i>IBM Corp.</i> ; Swetha Kamlapurkar, <i>IBM Corp.</i> ; Sebastian Engelmann, <i>IBM Corp.</i> ; Robert L. Bruce, <i>IBM Corp.</i> ; Tymon Barwicz, <i>IBM Corp.</i>	

2: 3D Technology: TSV Fabrication and Reliability

Chairs: Katsuyuki Sakuma, *IBM Corporation*
Kathy Cook, *Ziptronix*

Metallization of High Density TSVs using Super Inkjet Technology	41
Behnam Khorramdel, <i>Tampere University of Technology</i> ; Mika Matti Laurila, <i>Tampere University of Technology</i> ; Matti Mäntysalo, <i>Tampere University of Technology</i>	
Acoustic GHz-Microscopy and its Potential Applications in 3D-Integration Technologies	46
Sebastian Brand, <i>Fraunhofer Institute for Mechanics of Materials, IWM</i> ; Tim Appenroth, <i>Fraunhofer Institute for Mechanics of Materials, IWM</i> ; Falk Naumann, <i>Fraunhofer Institute for Mechanics of Materials, IWM</i> ; Wolfram Steller, <i>Fraunhofer Institute for Reliability and Microintegration, IZM</i> ; M. Jürgen Wolf, <i>Fraunhofer Institute for Reliability and Microintegration, IZM</i> ; Peter Czurratis, <i>PVA TePla Analytical Systems GmbH</i> ; Frank Altmann, <i>Fraunhofer Institute for Mechanics of Materials, IWM</i> ; Matthias Petzold, <i>Fraunhofer Institute for Mechanics of Materials, IWM</i>	
Experimentally, How Does Cu TSV Diameter Influence its Stress State?	54
Chukwudi Okoro, <i>NIST, Theiss Research</i> ; Lyle E. Levine, <i>NIST</i> ; Ruqing Xu, <i>Argonne National Laboratory</i> ; Yaw S. Obeng, <i>NIST</i>	
Room Temperature ALD Oxide Liner for TSV Applications	59
Dingyou Zhang, <i>GLOBALFOUNDRIES</i> ; Daniel Smith, <i>GLOBALFOUNDRIES</i> ; David Lundeen, <i>GLOBALFOUNDRIES</i> ; Shinichiro Kakita, <i>GLOBALFOUNDRIES</i> ; Luke England, <i>GLOBALFOUNDRIES</i>	
Advanced Metallization Scheme for 3x50µm Via Middle TSV and Beyond	66
Stefaan Van Huylbroeck, <i>IMEC</i> ; Yunlong Li, <i>IMEC</i> ; Nancy Heylen, <i>IMEC</i> ; Kristof Croes, <i>IMEC</i> ; Gerald Beyer, <i>IMEC</i> ; Eric Beyne, <i>IMEC</i> ; Mohand Brouri, <i>Lam Research Corp.</i> ; Sanjay Gopinath, <i>Lam Research Corp.</i> ; Praveen Nalla, <i>Lam Research Corp.</i> ; Matthew Thorum, <i>Lam Research Corp.</i> ; Prashant Meshram, <i>Lam Research Corp.</i> ; Daniela M. Anjos, <i>Lam Research Corp.</i> ; Jengyi Yu, <i>Lam Research Corp.</i>	
Improved C-V, I-V Characteristics for Co-Polymerized Organic Liner in the Through-Silicon Via for High Frequency Applications by Post Heat Treatment	73
M. Murugesan, <i>Tohoku University</i> ; T. Fukushima, <i>Tohoku University</i> ; J.C. Bea, <i>Tohoku University</i> ; H. Hashimoto, <i>Tohoku University</i> ; Y. Sato, <i>Tohoku University</i> ; K.W. Lee, <i>Tohoku University</i> ; M. Koyanagi, <i>Tohoku University</i>	
Electro-less Barrier/Seed Formulation in High Aspect Ratio Via	78
Takashi Tanaka, <i>Tokyo Electron Kyushu Ltd.</i> ; Mitsuaki Iwashita, <i>Tokyo Electron Kyushu Ltd.</i> ; Takayuki Toshima, <i>Tokyo Electron Kyushu Ltd.</i> ; Keiichi Fujita, <i>Tokyo Electron Nexx, Inc.</i> ; James Chen, <i>Tokyo Electron Nexx, Inc.</i>	
3: Solder Joint Reliability	
Chairs: S.B. Park, <i>Binghamton University</i> Toni Mattila, <i>Aalto University</i>	
Design and Assembly Process Effects on Lead Free Solder Joint Reliability of Bare Die and Lidded Flip Chip Ball Grid Array Packages	83
Dongming He, <i>Qualcomm Technologies, Inc.</i> ; Brian Roggeman, <i>Qualcomm Technologies, Inc.</i> ; Eric Zhou, <i>Qualcomm Technologies, Inc.</i> ; Jiantao Zheng, <i>Qualcomm Technologies, Inc.</i> ; Pat Holmes, <i>Qualcomm Technologies, Inc.</i>	
Effects of Solder Joint Dimensions and Assembly Process on Acceleration Factors and Life in Thermal Cycling of SnAgCu Solder Joints	92
S. Shirazi, <i>Binghamton University</i> ; L. Yin, <i>GE Global Research</i> ; S. Khasawneh, <i>Binghamton University</i> ; L. Wentlent, <i>Binghamton University</i> ; P. Borgesen, <i>Binghamton University</i>	
Key Parameters for Fast Ni Dissolution during Electromigration of Sn0.7Cu Solder Joint	99
Pilin Liu, <i>Intel Corp.</i> ; Alan Overson, <i>Intel Corp.</i> ; Deepak Goyal, <i>Intel Corp.</i>	

Thermal Cycling Reliability of Aged PBGA Assemblies – Comparison of Weibull Failure Data and Finite Element Model Predictions	106
Munshi M. Basit, <i>Auburn University</i> ; Mohammad Motalab, <i>Auburn University</i> ; Jeffrey C. Suhling, <i>Auburn University</i> ; Zhou Hai, <i>Auburn University</i> ; John Evans, <i>Auburn University</i> ; Michael J. Bozack, <i>Auburn University</i> ; Pradeep Lall, <i>Auburn University</i>	
Failure Mechanism and Microstructural Evolution of Pb-Free Solder Alloys in Thermal Cycling Tests: Effect of Solder Composition and Sn Grain Morphology	118
Babak Arfaei, <i>Universal Instruments Co., Binghamton University</i> ; Francis Mutuku, <i>Binghamton University</i> ; Richard Coyle, <i>Alcatel-Lucent</i> ; Eric Cotts, <i>Binghamton University</i> ; Jim Wilcox, <i>Universal Instruments Co.</i>	
Thermal Cycling Reliability of Lead Free Solder Joints on Multi-Terminal Passive Components	127
Gregory T. Ostrowicki, <i>Texas Instruments, Inc.</i> ; Jaimal Williamson, <i>Texas Instruments, Inc.</i> ; Vikas Gupta, <i>Texas Instruments, Inc.</i> ; Siva P. Gurrum, <i>Texas Instruments, Inc.</i>	
Mechanism of Void Formation in Cu Post Solder Joint under Electromigration	135
Min-Young Kim, <i>University of Texas, Arlington</i> ; Liang-Shan Chen, <i>University of Texas, Arlington, GLOBALFOUNDRIES</i> ; Seung-Hyun Chae, <i>Texas Instruments, Inc.</i> ; Choong-Un Kim, <i>University of Texas, Arlington</i>	
4: Adhesives, Underfills, and Thermal Interface Materials	
Chairs: Lejun Wang, <i>Qualcomm Technologies, Inc.</i> Tieyu Zheng, <i>Microsoft Corporation</i>	
Plasma-Etched Nanofiber Anisotropic Conductive Films (ACFs) for Ultra Fine Pitch Interconnection	142
Sang Hoon Lee, <i>KAIST</i> ; Tae Wan Kim, <i>KAIST</i> ; Kyung-Wook Paik, <i>KAIST</i>	
Effect of Binder Chemistry on the Electrical Conductivity of Air-Cured Epoxy-Based Electrically Conductive Adhesives Containing Copper Filler	146
Masahiro Inoue, <i>Gunma University</i> ; Takeshi Notsuke, <i>Gunma University</i> ; Yoshiaki Sakaniwa, <i>Gunma University</i> ; Yasunori Tada, <i>Gunma University</i>	
Performance Evaluation of Thermal Interface Material (TIM1) in FCBGA+HS Package using Automatic Test Equipment (ATE) Tester and Package Reliability Tests	151
Sri Priyanka Tunuguntla, <i>Broadcom Corp.</i> ; Chunwei Yu, <i>Broadcom Corp.</i> ; Daijiao Wang, <i>Broadcom Corp.</i> ; Sam Karikalan, <i>Broadcom Corp.</i>	
Role of Encapsulation Formulation on Charge Transport Phenomena and HV Device Instability	159
Ilaria Imperiale, <i>University of Bologna</i> ; Susanna Reggiani, <i>University of Bologna</i> ; Elena Gnani, <i>University of Bologna</i> ; Antonio Gnudi, <i>University of Bologna</i> ; Giorgio Baccarani, <i>University of Bologna</i> ; Luu Nguyen, <i>Texas Instruments, Inc.</i> ; Alex Hernandez-Luna, <i>Texas Instruments, Inc.</i> ; James Huckabee, <i>Texas Instruments, Inc.</i> ; Marie Denison, <i>Texas Instruments, Inc.</i> ; Dhanoop Varghese, <i>Texas Instruments, Inc.</i>	
Stencil Printing of Underfill for Flip Chips on Organic-Panel and Si-Wafer Assemblies	168
John H. Lau, <i>ASM Pacific Technology, Ltd.</i> ; Qinglong Zhang, <i>ASM Pacific Technology, Ltd.</i> ; Ming Li, <i>ASM Pacific Technology, Ltd.</i> ; Kai Ming Yeung, <i>ASM Pacific Technology, Ltd.</i> ; Yiu Ming Cheung, <i>ASM Pacific Technology, Ltd.</i> ; Nelson Fan, <i>ASM Pacific Technology, Ltd.</i> ; Yam Mo Wong, <i>ASM Pacific Technology, Ltd.</i> ; Michael Zahn, <i>ASM Assembly Systems</i> ; Max Koh, <i>ASM Assembly Systems</i>	
Technology of Packaging by Liquid Mold-Underfill (MUF) Material for Advanced Mobile Devices	175
Yuki Ishikawa, <i>Sanyu Rec Co., Ltd.</i> ; Joji Yukimaru, <i>Sanyu Rec Co., Ltd.</i> ; Tomoya Takao, <i>Sanyu Rec Co., Ltd.</i> ; Kazuhiro Ikeda, <i>Sanyu Rec Co., Ltd.</i> ; Kazuaki Yamane, <i>Sanyu Rec Co., Ltd.</i> ; Akira Nakao, <i>Sanyu Rec Co., Ltd.</i> ; Naokatsu Hisanaga, <i>Sanyu Rec Co., Ltd.</i>	
Rheology Design Considerations for One Step Chip Attach Materials (OSCA) used for Conventional Mass Reflow Processing	180
Daniel J. Duffy, <i>Kester, Inc.</i> ; Mahesh Desai, <i>Kester, Inc.</i> ; Hemal Bhavsar, <i>Kester, Inc.</i> ; Lin Xin, <i>Kester, Inc.</i> ; Jean Liu, <i>Kester, Inc.</i> ; Bruno Tolla, <i>Kester, Inc.</i>	

5: Novel Manufacturing Solutions

Chairs: Wei Koh, *Pacrim Technology*
Shaw Fong Wong, *Intel Corporation*

The Silicon on Diamond Structure by Low-Temperature Bonding Technique 187

Sethavut Duangchan, *Kyushu Institute of Technology*; Yusuke Uchikawa, *Kyushu Institute of Technology*;
Yusuke Koishikawa, *Kyushu Institute of Technology*; Baba Akiyoshi, *Kyushu Institute of Technology*;
Kentaro Nakagawa, *Kyushu Institute of Technology*; Satoshi Matsumoto, *Kyushu Institute of Technology*;
Masataka Hasegawa, *AIST*; Shinichi Nishizawa, *AIST*

Balanced Embedded Trace Substrate Design for Warpage Control 193

Chia-Ching Chen, *Advanced Semiconductor Engineering, Inc.*; Ming-Ze Lin, *Advanced Semiconductor Engineering, Inc.*;
Guo-Cheng Liao, *Advanced Semiconductor Engineering, Inc.*; Yi-Chuan Ding, *Advanced Semiconductor Engineering, Inc.*;
Wen-Chi Cheng, *Advanced Semiconductor Engineering, Inc.*

Novel Mass Reflow Method for Organic Substrates 200

Vijay D. Khanna, *IBM Corp.*; Sri M. Sri-Jayantha, *IBM Corp.*

O₂ Plasma Induced Deionization of High Ag Alloy in Wire Bond Integrated Circuit 208

Shin Low, *Xilinx, Inc.*; Galen Lin, *Xilinx, Inc.*; Dennis Wu, *Xilinx, Inc.*; Shin-Rung Chen, *Siliconware Precision Industries Co., Ltd.*;
Ying-Yu Lu, *Siliconware Precision Industries Co., Ltd.*; Yu-Yun Liao, *Siliconware Precision Industries Co., Ltd.*;
Chin-Wen Lai, *Siliconware Precision Industries Co., Ltd.*;
Chien-Ming Chang, *Siliconware Precision Industries Co., Ltd.*; Ming-Hsien Lu, *Siliconware Precision Industries Co., Ltd.*

Assessment of Dicing Induced Damage and Residual Stress on the Mechanical and Electrical Behavior of Chips 214

M. Fuegl, *Infineon Technologies AG, Friedrich-Alexander-University*; G. Mackh, *Infineon Technologies AG*;
E. Meissner, *Fraunhofer IISB, Friedrich-Alexander-University*; L. Frey, *Fraunhofer IISB, Friedrich-Alexander-University*

High Reliability, Improved Performance and Low Cost “Interconnect Technology” for LED Light Engines 220

Peiching Ling, *Achrolux, Inc.*; Dezhong Liu, *Achrolux, Inc.*; Ken Holcomb, *Ormet Circuits, Inc.*;
Catherine Shearer, *Ormet Circuits, Inc.*; Kazuhiko Kobayashi, *Apic Yamada Corp.*; Vivek Dutta, *Advenient, LLC*

Solder Printability of a Stencil with Hydrophobic Organic Coating 225

Kyoung-Ho Kim, *KITECH*; Min-Soo Kang, *KITECH*; Ji-Young Jang, *Samsung Electronics Co., Ltd.*;
Chang-Joon Lee, *Samsung Electronics Co., Ltd.*; Yong-Won Lee, *Samsung Electronics Co., Ltd.*; Soon-Min Hong, *Samsung Electronics Co., Ltd.*; Sehoon Yoo, *KITECH*

6: 3D Technology: High-Speed Components and Modeling

Chairs: Amit P. Agrawal, *Cisco Systems, Inc.*
Xiaoxiong (Kevin) Gu, *IBM Corporation*

Ultra-Thin and Ultra-Small 3D Double-Side Glass Power Modules with Advanced Inductors and Capacitors 230

Saumya Gandhi, *Georgia Institute of Technology*; P. Markondeya Raj, *Georgia Institute of Technology*;
Bruce C. Chou, *Georgia Institute of Technology*; Parthasarathi Chakraborti, *Georgia Institute of Technology*;
Min Suk Kim, *Georgia Institute of Technology*; Srikrishna Sitaraman, *Georgia Institute of Technology*;
Himani Sharma, *Georgia Institute of Technology*; Venky Sundaram, *Georgia Institute of Technology*;
Rao Tummala, *Georgia Institute of Technology*

A Novel TSV Inductor Structure for RF Applications 236

Bruce Kim, *City University of New York*; Saikat Mondal, *City University of New York*; Sang-Bock Cho, *University of Ulsan*;
Jonathan Gamboa, *City University of New York*

Affordable 3D Printed Microwave Antennas	240
Mohd Ifwat Mohd Ghazali, <i>Michigan State University</i> ; Eleazar Gutierrez, <i>Michigan State University</i> ; Joshua C. Myers, <i>Michigan State University</i> ; Amanpreet Kaur, <i>Michigan State University</i> ; Brian Wright, <i>Michigan State University</i> ; Premjeet Chahal, <i>Michigan State University</i>	
Through Silicon Capacitors (TSC) for Noise Reduction in Power Distribution Network	247
Khadim Dieng, <i>IMEP-LAHC Chambéry</i> ; Philippe Artillan, <i>IMEP-LAHC Chambéry</i> ; Cédric Bermond, <i>IMEP-LAHC Chambéry</i> ; Olivier Guiller, <i>STMicroelectronics</i> ; Thierry Lacrevez, <i>IMEP-LAHC Chambéry</i> ; Sylvain Joblot, <i>STMicroelectronics</i> ; Grégory Houzet, <i>IMEP-LAHC Chambéry</i> ; Alexis Farcy, <i>STMicroelectronics</i> ; Yann Lamy, <i>CEA-LETI</i> ; Bernard Fléchet, <i>IMEP-LAHC Chambéry</i>	
Precise RLGC Modeling and Analysis of Through Glass Via (TGV) for 2.5D/3D IC	254
Jihye Kim, <i>KAIST</i> ; Insu Hwang, <i>KAIST</i> ; Youngwoo Kim, <i>KAIST</i> ; Jonghyun Cho, <i>KAIST</i> ; Venky Sundaram, <i>Georgia Institute of Technology</i> ; Rao Tummala, <i>Georgia Institute of Technology</i> ; Joungho Kim, <i>KAIST</i>	
Noise Coupling between TSVs and Active Devices: Planar nMOSFETs vs. nFinFETs	260
X. Sun, <i>IMEC</i> ; A. Rouhi Najaf Abadi, <i>KU Leuven</i> ; W. Guo, <i>IMEC</i> ; K. Ben Ali, <i>ICTEAM, Université Catholique de Louvain</i> ; M. Rack, <i>ICTEAM, Université Catholique de Louvain</i> ; C. Roda Neve, <i>IMEC</i> ; M. Choi, <i>Synopsys, Inc.</i> ; V. Moroz, <i>Synopsys, Inc.</i> ; I. De Wolf, <i>IMEC</i> ; J.P. Raskin, <i>ICTEAM, Université Catholique de Louvain</i> ; G. Van der Plas, <i>IMEC</i> ; E. Beyne, <i>IMEC</i> ; P. Absil, <i>IMEC</i>	
Silicon Interposer and TSV Signaling	266
Andrew Martwick, <i>Intel Corp.</i> ; John Drew, <i>Intel Corp.</i>	
7: Interposer Technology	
Chairs:	Omar Bchir, <i>Qualcomm Technologies, Inc.</i> Dean Malta, <i>RTI International</i>
Reliability Evaluation of an Extreme TSV Interposer and Interconnects for the 20nm Technology CoWoS IC Package	276
Bahareh Banijamali, <i>Xilinx, Inc.</i> ; Tom Lee, <i>Xilinx, Inc.</i> ; Henley Liu, <i>Xilinx, Inc.</i> ; Suresh Ramalingam, <i>Xilinx, Inc.</i> ; Ivor Barber, <i>Xilinx, Inc.</i> ; Jonathan Chang, <i>Xilinx, Inc.</i> ; Myongseob Kim, <i>Xilinx, Inc.</i> ; Laurene Yip, <i>Xilinx, Inc.</i>	
Fabrication and Characterization of Mixed-Signal Polymer-Enhanced Silicon Interposer Featuring Photodefined Coax TSVs and High-Q Inductors	281
Paragkumar A. Thadesar, <i>Georgia Institute of Technology</i> ; Muhannad S. Bakir, <i>Georgia Institute of Technology</i>	
Stress and Bowing Engineering in Passive Silicon Interposer	287
Mikael Detalle, <i>IMEC</i> ; B. Vandeveld, <i>IMEC</i> ; P. Nolmans, <i>IMEC</i> ; A. Miller, <i>IMEC</i> ; A. La Manna, <i>IMEC</i> ; G. Beyer, <i>IMEC</i> ; E. Beyne, <i>IMEC</i>	
A High-Speed, Long-Reach Signal Design Challenge for 2.5-D LSI based on a Low-Cost Silicon Interposer and a Large-Scale SSO Analysis	293
Ryuichi Oikawa, <i>Renesas Electronics Corp.</i> ; Toshihio Ochiai, <i>Renesas System Design Co. Ltd.</i> ; Tsuyoshi Kida, <i>Renesas Electronics Corp.</i> ; Kenji Sakata, <i>Renesas Electronics Corp.</i> ; Shuichi Kariyazaki, <i>Renesas Electronics Corp.</i> ; Yuji Kayashima, <i>Renesas Electronics Corp.</i> ; Yoshihiro Ono, <i>Renesas Electronics Corp.</i> ; Ryo Mori, <i>Renesas System Design Co. Ltd.</i> ; Takao Nomura, <i>Renesas System Design Co. Ltd.</i>	
Modeling, Design and Fabrication of Ultra-Thin and Low CTE Organic Interposers at 40µm I/O Pitch	301
Zihan Wu, <i>Georgia Institute of Technology</i> ; Chandrasekharan Nair, <i>Georgia Institute of Technology</i> ; Yuya Suzuki, <i>Georgia Institute of Technology</i> ; Fuhan Liu, <i>Georgia Institute of Technology</i> ; Vanessa Smet, <i>Georgia Institute of Technology</i> ; Daniel Foxman, <i>Mitsubishi Gas Chemical</i> ; H. Mishima, <i>Mitsubishi Gas Chemical</i> ; Furuya Ryuta, <i>Ushio, Inc.</i> ; Venky Sundaram, <i>Georgia Institute of Technology</i> ; Rao R. Tummala, <i>Georgia Institute of Technology</i>	
Integrated Low Loss RF Passive Components on Glass Interposer Technology	308
Arian Rahimi, <i>University of Florida</i> ; Yong-Kyu Yoon, <i>University of Florida</i>	

Embedded Glass Interposer for Heterogeneous Multi-Chip Integration	314
Dyi-Chung Hu, <i>Unimicron Technology Corp.</i> ; Yin-Po Hung, <i>Unimicron Technology Corp.</i> ; Yu Hua Chen, <i>Unimicron Technology Corp.</i> ; Ra-Min Tain, <i>Unimicron Technology Corp.</i> ; Wei-Chun Lo, <i>Industrial Technology Research Institute</i>	
8: 3D Technology: TSV Bonding Process Development and Characterization	
Chairs: Tom Gregorich, <i>Micron Technology, Inc.</i> Wei-Chung Lo, <i>ITRI</i>	
An Enhanced Thermo-Compression Bonding Process to Address Warpage in 3D Integration of Large Die on Organic Substrates	318
Katsuyuki Sakuma, <i>IBM Corp.</i> ; Krishna Tunga, <i>IBM Corp.</i> ; Buck Webb, <i>IBM Corp.</i> ; Koushik Ramachandran, <i>IBM Corp.</i> ; Marcus Interrante, <i>IBM Corp.</i> ; Hsichang Liu, <i>IBM Corp.</i> ; Matthew Angyal, <i>IBM Corp.</i> ; Daniel Berger, <i>IBM Corp.</i> ; John Knickerbocker, <i>IBM Corp.</i> ; Subramanian Iyer, <i>IBM Corp.</i>	
Hybrid Bonding of Cu/Sn Microbump and Adhesive with Silica Filler for 3D Interconnection of Single-Micron Pitch	325
Masaki Ohyama, <i>Waseda University</i> ; Masatsugu Nimura, <i>Waseda University</i> ; Jun Mizuno, <i>Waseda University</i> ; Shuichi Shoji, <i>Waseda University</i> ; Mamoru Tamura, <i>Nissan Chemical Industries</i> ; Tomoyuki Enomoto, <i>Nissan Chemical Industries</i> ; Akitsu Shigetou, <i>National Institute for Materials Science</i>	
Wafer Level Packages (WLPs) using B-Stage Non-Conductive Films (NCFs) for Highly Reliable 3D-TSV Micro-Bump Interconnection	331
Hyeong-Gi Lee, <i>KAIST</i> ; Yong-Won Choi, <i>KAIST</i> ; Ji-won Shin, <i>KAIST</i> ; Kyung-Wook Paik, <i>KAIST</i>	
Development of Highly-Reliable Microbump Bonding Technology using Self-Assembly of NCF-Covered KGDs and Multi-Layer 3D Stacking Challenges	336
Yuka Ito, <i>Tohoku University, Sumitomo Bakelite Co., Ltd.</i> ; Mariappan Murugesan, <i>Tohoku University</i> ; Hisashi Kino, <i>Tohoku University</i> ; Takafumi Fukushima, <i>Tohoku University</i> ; Kang-Wook Lee, <i>Tohoku University</i> ; Koji Choki, <i>Sumitomo Bakelite Co., Ltd.</i> ; Tetsu Tanaka, <i>Tohoku University</i> ; Mitsumasa Koyanagi, <i>Tohoku University</i>	
Challenges of High-Robustness Self-Assembly with Cu/Sn-Ag Microbump Bonding for Die-to-Wafer 3D Integration	342
Taku Suzuki, <i>Denso Corp.</i> ; Kazushi Asami, <i>Denso Corp.</i> ; Yasuhiro Kitamura, <i>Denso Corp.</i> ; Takafumi Fukushima, <i>Tohoku University</i> ; Chisato Nagai, <i>Tohoku University</i> ; Jichoel Bea, <i>Tohoku University</i> ; Yutaka Sato, <i>Tohoku University</i> ; Mariappan Murugesan, <i>Tohoku University</i> ; Kang-wook Lee, <i>Tohoku University</i> ; Mitsumasa Koyanagi, <i>Tohoku University</i>	
High Precision Alignment Process for Future 3D Wafer Bonding	348
Isao Sugaya, <i>Nikon Corp.</i> ; Hajime Mitsuishi, <i>Nikon Corp.</i> ; Hidehiro Maeda, <i>Nikon Corp.</i> ; Masashi Okada, <i>Nikon Corp.</i> ; Kazuya Okamoto, <i>Nikon Corp.</i> , <i>Osaka University</i>	
Effects of Packaging on Mechanical Stress in 3D-ICs	354
V. Cherman, <i>IMEC</i> ; M. Lofrano, <i>IMEC</i> ; V. Simons, <i>IMEC</i> ; M. Gonzalez, <i>IMEC</i> ; G. Van der Plas, <i>IMEC</i> ; J. De Vos, <i>IMEC</i> ; T. Wang, <i>IMEC</i> ; R. Daily, <i>IMEC</i> ; A. Salahouelhadj, <i>IMEC</i> ; G. Beyer, <i>IMEC</i> ; A. La Manna, <i>IMEC</i> ; I. De Wolf, <i>IMEC, KU Leuven</i> ; E. Beyne, <i>IMEC</i>	
9: Advancements in Substrate Technologies	
Chairs: Frank Wei, <i>Disco Japan</i> Dong Wook Kim, <i>Qualcomm Technologies, Inc.</i>	
Advanced Seed Layer of Cu Wiring for Printed Circuit Board with Sputtering Method	362
Tetsushi Fujinaga, <i>ULVAC, Inc.</i>	
Development of Photosensitive Solder Resist with High Reliability for Semiconductor Package	367
Kazuya Okada, <i>Taiyo Ink Mfg. Co., Ltd.</i> ; Toko Shiina, <i>Taiyo Ink Mfg. Co., Ltd.</i>	

Development of a Consistent Multiaxial Viscoelastic Model for Package Warpage Simulation	373
Tz-Cheng Chiu, <i>National Cheng Kung University</i> ; Dong-Yi Huang, <i>National Cheng Kung University</i> ; Bo-Sheng Lee, <i>National Cheng Kung University</i> ; Dao-Long Chen, <i>Advanced Semiconductor Engineering, Inc.</i> ; Ping-Feng Yang, <i>Advanced Semiconductor Engineering, Inc.</i> ; Chin-Li Kao, <i>Advanced Semiconductor Engineering, Inc.</i>	
Resolution of Extreme Warpage in Ultra-Thin Molded Array Packages under High Temperature Storage Life	380
Nishant Lakhera, <i>Freescale Semiconductor</i> ; Sandeep Shantaram, <i>Freescale Semiconductor</i> ; Akhilesh K. Singh, <i>Freescale Semiconductor</i>	
A Sub-4 μm Via Technology of Thinfilm Polymers using Scanning Laser Ablation	388
Michael Töpfer, <i>Fraunhofer IZM</i> ; Karin Hauck, <i>Fraunhofer IZM</i> ; Mario Schima, <i>Fraunhofer IZM</i> ; Danny Jaeger, <i>Fraunhofer IZM</i> ; Klaus-Dieter Lang, <i>Fraunhofer IZM</i>	
Two-Dimensional (2D) In-Plane Strain Mapping using a Laser Scanning Technique on the Cross-Section of a Microelectronics Package	396
Hanshuang Liang, <i>Arizona State University</i> ; Todd Houghton, <i>Arizona State University</i> ; Zeming Song, <i>Arizona State University</i> ; Teng Ma, <i>Arizona State University</i> ; Hoa Nguyen, <i>Arizona State University</i> ; George Chen, <i>Arizona State University</i> ; Hanqing Jiang, <i>Arizona State University</i> ; Hongbin Yu, <i>Arizona State University</i>	
“Zero-Undercut” Semi-Additive Copper Patterning – A Breakthrough for Ultrafine-Line RDL Lithographic Structures and Precision RF Thinfilm Passives	402
P. Markondeya Raj, <i>Georgia Institute of Technology</i> ; Chandrasekharan Nair, <i>Georgia Institute of Technology</i> ; Hao Lu, <i>Georgia Institute of Technology</i> ; Fuhan Liu, <i>Georgia Institute of Technology</i> ; Venky Sundaram, <i>Georgia Institute of Technology</i> ; Dennis W. Hess, <i>Georgia Institute of Technology</i> ; Rao Tummala, <i>Georgia Institute of Technology</i>	
10: Advanced Reliability Tests and Failure Analysis Methodologies	
Chairs: Tim Chaudhry, <i>Broadcom Corporation</i> Vikas Gupta, <i>Texas Instruments</i>	
X-Ray Micro-CT and Digital-Volume Correlation based Three-Dimensional Measurements of Deformation and Strain in Operational Electronics	406
Pradeep Lall, <i>Auburn University</i> ; Junchao Wei, <i>Auburn University</i>	
Duplicable and Effective – A New Drop Test for BGA Assemblies	417
Dongji Xie, <i>NVIDIA Corp.</i> ; Andy Zhang, <i>Texas Instruments, Inc.</i> ; Hossein Shirangi, <i>Robert Bosch GmbH</i> ; Sheldon Schwandt, <i>Blackberry</i> ; Brian Roggeman, <i>Qualcomm Technologies, Inc.</i>	
A New In-Situ Warpage Measurement of a Wafer with Speckle-Free Digital Image Correlation (DIC) Method	425
Yuling Niu, <i>Binghamton University</i> ; Hohyung Lee, <i>Binghamton University</i> ; Seungbae Park, <i>Binghamton University</i>	
The Mechanism and Kinetic Study of Void Migration in Cu Vias under Current Flow by 3D X-Ray Computed Tomography	432
Yan Li, <i>Intel Corp.</i> ; Luhua Xu, <i>Intel Corp.</i> ; Pilin Liu, <i>Intel Corp.</i> ; Balu Pathangey, <i>Intel Corp.</i> ; Mario Pacheco, <i>Intel Corp.</i> ; Mohammad Hossain, <i>Intel Corp.</i> ; Liang Hu, <i>Intel Corp.</i> ; Rajen Dias, <i>Intel Corp.</i> ; Deepak Goyal, <i>Intel Corp.</i>	
A Novel and Practical Method for In-Situ Monitoring of Interface Delamination by Local Thermal Diffusivity Measurement	438
B. Wunderle, <i>Technische Universität Chemnitz</i> ; M. Schulz, <i>Technische Universität Chemnitz</i> , <i>AMIC</i> ; T. Braun, <i>Fraunhofer IZM</i> ; S. Sheva, <i>AMIC</i> ; D. May, <i>Technische Universität Chemnitz</i> ; J. Bauer, <i>Fraunhofer IZM</i> ; O. Hoelck, <i>Fraunhofer IZM</i> ; H. Walter, <i>Fraunhofer IZM</i> ; J. Keller, <i>AMIC</i>	

Chip Reliability Improvement by Designing Re-Distribution Layer (RDL) Pattern for Thermal Cycle in Wafer Level Packages (WLP)	N/A
WITHDRAWN	
<i>Sora Park, Samsung Electronics Co., Ltd.; Donggi Kim, Samsung Electronics Co., Ltd.; Dawon Jeong, Samsung Electronics Co., Ltd.; Jongsung Jeon, Samsung Electronics Co., Ltd.; Youngkeun Lee, Samsung Electronics Co., Ltd.</i>	
Galvanic Corrosion of Silicon-Based Thin Films: A Case Study of a MEMS Microphone	453
<i>M. Broas, Aalto University; J. Li, Aalto University; X. Liu, Aalto University; Y. Ge, Aalto University; A. Peltonen, Aalto University; T.T. Mattila, Aalto University; M. Paulasto-Kröckel, Aalto University</i>	
11: Thermal Compression Bonding: Challenges and Process Improvement	
Chairs:	<i>Valerie Oberson, IBM Canada Ltee</i>
	<i>Jae-Woong Nah, IBM TJ Watson Research Center</i>
Thermo-Compression Bonding for Fine-Pitch Copper-Pillar Flip-Chip Interconnect – Tool Features as Enablers of Unique Technology	460
<i>Amram Eitan, Intel Corp.; Kin-Yik Hung, ASM Pacific Technology, Ltd.</i>	
Alternative Fine Pitch Solution of Low Cost and High Throughput Thermal Compression Bonding by using Capillary Underfill	465
<i>Mike Tsai, Siliconware Precision Industries Co., Ltd.; Albert Lan, Siliconware Precision Industries Co., Ltd.; Yan Han Yao, Siliconware Precision Industries Co., Ltd.; Meng Yueh Wu, Siliconware Precision Industries Co., Ltd.; Cheng Kai Chang, Siliconware Precision Industries Co., Ltd.; Roger Lo, Siliconware Precision Industries Co., Ltd.; Eason Chen, Siliconware Precision Industries Co., Ltd.</i>	
Extending Advanced Interconnect Technology to Finer Pitches with Conventional Mass Reflow	470
<i>Fernando Roa, Amkor Technology, Inc.</i>	
Interconnection Materials, Processes and Tools for Fine-pitch Panel Assembly of Ultra-Thin Glass Substrates	475
<i>Vanessa Smet, Georgia Institute of Technology; Ting-Chia Huang, Georgia Institute of Technology; Satomi Kawamoto, NAMICS Corp.; Bhupender Singh, Georgia Institute of Technology; Venky Sundaram, Georgia Institute of Technology; Pulugurtha Markondeya Raj, Georgia Institute of Technology; Rao Tummala, Georgia Institute of Technology</i>	
Challenge and Process Optimization of Thermal Compression Bonding with Non Conductive Paste	484
<i>Po-Jen Cheng, Advanced Semiconductor Engineering, Inc.; W.C. Wu, Advanced Semiconductor Engineering, Inc.; W.J. Wang, Advanced Semiconductor Engineering, Inc.; T.M. Pai, Advanced Semiconductor Engineering, Inc.</i>	
Development of High Throughput Adhesive Bonding Scheme by Wafer-Level Underfill for 3D Die-to-Interposer Stacking with 30µm-Pitch Micro Interconnections	490
<i>Yu-Wei Huang, Industrial Technology Research Institute; Chia-Wen Fan, Industrial Technology Research Institute; Yu-Min Lin, Industrial Technology Research Institute; Su-Yu Fun, Industrial Technology Research Institute; Su-Ching Chung, Industrial Technology Research Institute; Jing-Ye Juang, Industrial Technology Research Institute; Ren-Shin Cheng, Industrial Technology Research Institute; Shi-Yi Huang, Industrial Technology Research Institute; Tao-Chih Chang, Industrial Technology Research Institute; Chau-Jie Zhan, Industrial Technology Research Institute</i>	
WET Cleaning & Surface Preparation Emerging Challenges in Wafer Level Bumping Technologies	N/A
WITHDRAWN	
<i>Mickael Fourel, STMicroelectronics; Wael El-Bassi, STMicroelectronics; Yannick Sanchez, STMicroelectronics; Patrice Loiodice, CEA-LETI; Thierry Brasaiz, CEA-LETI</i>	

12: Advances in Signal Integrity

Chairs: Dan Oh, *Altera Corporation*
Rockwell Hsu, *Cisco Systems, Inc.*

Reliable and Accurate Characterization of Frequency Dependent Electrical Material Properties	506
<i>Yichi Zhang, Intel Corp.; Leigh Wojewoda, Intel Corp.; Kemal Aygün, Intel Corp.</i>	
Measurement and Characterization of Backplanes for Serial Links Operating at 56 Gbps	512
<i>Wendemagegnehu T. Beyene, Rambus, Inc.; Yeon-Chang Hahm, Rambus, Inc.; Dave Secker, Rambus, Inc.; Don Mullen, Rambus, Inc.; Narayanan Mayandi, Rambus, Inc.</i>	
Enabling Packaging Technology for Emerging 56Gbps Lane Rate Transceivers	518
<i>Hong Shi, Xilinx, Inc; Suresh Ramalingam, Xilinx, Inc; Shen Dong, Xilinx, Inc</i>	
SFF-8431 12.5Gbps Channel Return Loss (RL) Failure Debug: Simulation and Measurement Validation	523
<i>Minhong Mi, Texas Instruments, Inc.; Arlo Aude, Texas Instruments, Inc.; Jie Chen, Texas Instruments, Inc.; Rajen Murugan, Texas Instruments, Inc.</i>	
Coupling Capacitance in Face-to-Face (F2F) Bonded 3D ICs: Trends and Implications	529
<i>Taigon Song, Georgia Institute of Technology; Arthur Nieuwoudt, Synopsys Inc.; Yun Seop Yu, Hankyong National University; Sung Kyu Lim, Georgia Institute of Technology</i>	
Multi-28Gbps Serial-Link FCBGA Equipped DC-Block Capacitors on the Package	537
<i>Kazuyuki Nakagawa, Renesas Electronics Corp.; Masahiro Toyama, Hitachi, Ltd.; Yutaka Uematsu, Hitachi, Ltd.; Takuji Komeda, Renesas Electronics Corp.; Shinji Katayama, Renesas Electronics Corp.; Hiroyuki Uchida, Renesas Electronics Corp.; Shinji Baba, Renesas Electronics Corp.</i>	
A Frequency-Domain High-Speed Bus Signal Integrity Compliance Model: Design Methodology and Implementation	545
<i>Si T. Win, IBM Corp.; Jose A. Hejase, IBM Corp.; Wiren D. Becker, IBM Corp.; Glen A. Wiedemeier, IBM Corp.; Daniel M. Dreps, IBM Corp.</i>	
13: 3D Integration, TSV, and Reliability	
Chairs: Rozalia Beica, <i>Yole Developpement</i> John Knickerbocker, <i>IBM Corporation</i>	
An Alternative Approach to Backside Via Reveal (BVR) for a Via-Middle Through-Silicon Via (TSV) Flow	551
<i>Jengyi Yu, Lam Research Corp.; Stefan Detterbeck, Lam Research Corp.; CheePing Lee, Lam Research Corp.; Prashant Meshram, Lam Research Corp.; Tom Mountsier, Lam Research Corp.; Lai Wei, Lam Research Corp.; Qing Xu, Lam Research Corp.; Sanjay Gopinath, Lam Research Corp.; Praveen Nalla, Lam Research Corp.; Matthew Thorum, Lam Research Corp.; Joe Richardson, Lam Research Corp.</i>	
Development of Chip-on-Wafer (CoW) Stacked Chip Packaging for High-End CIS Application	555
<i>Tom Ni, Powertech Technology Inc.; Lisa Lien, Powertech Technology Inc.; Nuno Chen, Powertech Technology Inc.; K.Y. Huang, Powertech Technology Inc.; Winson Chang, Powertech Technology Inc.; K.W. Chung, Powertech Technology Inc.; Wesley Huang, Powertech Technology Inc.; Roger Wang, Powertech Technology Inc.; M.J. Chen, Powertech Technology Inc.; Alex Liu, Powertech Technology Inc.; S.C. Hsu, Powertech Technology Inc.; James Lin, Powertech Technology Inc.; C.C. Chang, Powertech Technology Inc.; Johnson Tai, Powertech Technology Inc.</i>	

Monolithic Integration of III-V HEMT and Si-CMOS through TSV-less 3D Wafer Stacking	560
Kwang Hong Lee, <i>Singapore-MIT Alliance for Research and Technology (SMART)</i> ; Shuyu Bao, <i>Singapore-MIT Alliance for Research and Technology (SMART)</i> , <i>Nanyang Technological University</i> ; David Kohen, <i>Singapore-MIT Alliance for Research and Technology (SMART)</i> ; Chieh Chih Huang, <i>Singapore-MIT Alliance for Research and Technology (SMART)</i> ; Kenneth Eng Kian Lee, <i>Singapore-MIT Alliance for Research and Technology (SMART)</i> ; Eugene Fitzgerald, <i>Singapore-MIT Alliance for Research and Technology (SMART)</i> , <i>MIT</i> ; Chuan Seng Tan, <i>Singapore-MIT Alliance for Research and Technology (SMART)</i> , <i>Nanyang Technological University</i>	
Physicochemical Effects of Seed Structure and Composition on Optimized TSV Fill Performance	566
J. Chen, <i>TEL-NEXX Inc.</i> ; K. Fujita, <i>TEL-NEXX Inc.</i> ; D. Goodman, <i>TEL-NEXX Inc.</i> ; J. Chiu, <i>TEL-NEXX Inc.</i> ; D. Papapanayiotou, <i>TEL-NEXX Inc.</i>	
A Comprehensive Reliability Study on a CoWoS 3D IC Package	573
Ganesh Hariharan, <i>Xilinx, Inc.</i> ; Raghunandan Chaware, <i>Xilinx, Inc.</i> ; Inderjit Singh, <i>Xilinx, Inc.</i> ; Jeff Lin, <i>Xilinx, Inc.</i> ; Laurene Yip, <i>Xilinx, Inc.</i> ; Kenny Ng, <i>Xilinx, Inc.</i> ; S.Y. Pai, <i>Xilinx, Inc.</i>	
TSV Residual Cu Step Height Analysis by White Light Interferometry for 3D Integration	578
Daniel Smith, <i>GLOBALFOUNDRIES</i> ; Sanjeev Singh, <i>Nanometrics, Inc.</i> ; Yudesh Ramnath, <i>GLOBALFOUNDRIES</i> ; Mohamed Rabie, <i>GLOBALFOUNDRIES</i> ; Dingyou Zhang, <i>GLOBALFOUNDRIES</i> ; Luke England, <i>GLOBALFOUNDRIES</i>	
Fine Pitch 3D-TSV based High Frequency Components for RF MEMS Applications	585
Wolfgang A. Vitale, <i>École Polytechnique Fédérale de Lausanne</i> ; Montserrat Fernández-Bolaños, <i>École Polytechnique Fédérale de Lausanne</i> ; Reinhard Merkel, <i>Fraunhofer EMFT</i> ; Amin Enayati, <i>IMEC</i> ; Ilja Ocket, <i>IMEC</i> ; Walter De Raedt, <i>IMEC</i> ; Josef Weber, <i>Fraunhofer EMFT</i> ; Peter Ramm, <i>Fraunhofer EMFT</i> ; Adrian M. Ionescu, <i>École Polytechnique Fédérale de Lausanne</i>	
14: Flip Chip: Bonding, Chip-Package Interaction, and Electromigration	
Chairs:	Bernd Ebersberger, <i>Intel Mobile Communications</i> Lou Nicholls, <i>Amkor Technology, Inc.</i>
Development and Electrical Investigation of Novel Fine-Pitch Cu/Sn Pad Bumping using Ultra-Thin Buffer Layer Technique in 3D Integration	591
Yu-Sheng Hsieh, <i>National Chiao Tung University</i> ; Yao-Jen Chang, <i>National Chiao Tung University</i> ; Kuan-Neng Chen, <i>National Chiao Tung University</i>	
Evaluation of Sn-based Microbumping Technology for Hybrid IR Detectors, 10µm Pitch to 5µm Pitch	597
P. Soussan, <i>IMEC</i> ; B. Majeed, <i>IMEC</i> ; P. Le Boterf, <i>Sofradir</i> ; P. Bouillon, <i>Sofradir</i>	
A High Throughput and Reliable Thermal Compression Bonding Process for Advanced Interconnections	603
Ming Li, <i>ASM Pacific Technology, Ltd.</i> ; DeWen Tian, <i>ASM Pacific Technology, Ltd.</i> ; YiuMing Cheung, <i>ASM Pacific Technology, Ltd.</i> ; Lei Yang, <i>ASM Pacific Technology, Ltd.</i> ; John H. Lau, <i>ASM Pacific Technology, Ltd.</i>	
FC Cu Pillar Package Development for Broad Market Applications	609
Robert Cheng, <i>Advanced Semiconductor Engineering, Inc.</i> ; Mark Wang, <i>Advanced Semiconductor Engineering, Inc.</i> ; Roger H.O. Kuo, <i>Advanced Semiconductor Engineering, Inc.</i> ; Elson Chen, <i>Advanced Semiconductor Engineering, Inc.</i> ; I.C. Chuang, <i>Advanced Semiconductor Engineering, Inc.</i> ; Benjamin Pai, <i>Advanced Semiconductor Engineering, Inc.</i> ; Jenny Chang, <i>Advanced Semiconductor Engineering, Inc.</i> ; Calvin Cheung, <i>Advanced Semiconductor Engineering, Inc.</i>	
Quantifying Impact of Design Parameters on Ultra-Low K ILD Reliability in Fine Pitch Cu Bump Interconnect Structures	615
Andy Bao, <i>Qualcomm Technologies, Inc.</i> ; Tong Cui, <i>Qualcomm Technologies, Inc.</i> ; Ahmer Syed, <i>Qualcomm Technologies, Inc.</i> ; Lily Zhao, <i>Qualcomm Technologies, Inc.</i> ; Steve Bezuk, <i>Qualcomm Technologies, Inc.</i>	

Electromigration Immortality of Purely Intermetallic Micro-Bump for 3D Integration	620
<i>Hsiao-Yun Chen, Taiwan Semiconductor Manufacturing Co.; Chih-Hang Tung, Taiwan Semiconductor Manufacturing Co.; Yi-Li Hsiao, Taiwan Semiconductor Manufacturing Co.; Jyun-lin Wu, Taiwan Semiconductor Manufacturing Co.; Tung-Ching Yeh, Taiwan Semiconductor Manufacturing Co.; Larry Liang-Chen Lin, Taiwan Semiconductor Manufacturing Co.; Chih Chen, National Chiao Tung University; Douglas Cheng-Hua Yu, Taiwan Semiconductor Manufacturing Co.</i>	
The Impact and Performance of Electromigration on Fine Pitch Cu Pillar with Different Bump Structure for Flip Chip Packaging	626
<i>Kuei Hsiao (Frank) Kuo, Siliconware Precision Industries Co., Ltd.; Cindy Mao, Siliconware Precision Industries Co., Ltd.; Katch Wang, Siliconware Precision Industries Co., Ltd.; Jason Lee, Siliconware Precision Industries Co., Ltd.; F.L. Chien, Siliconware Precision Industries Co., Ltd.; Rick Lee, Siliconware Precision Industries Co., Ltd.</i>	
15: 3D Technology: Materials and Reliability	
Chairs: Keith Newman, <i>Hewlett-Packard</i> Donna M. Noctor, <i>Siemens Industry, Inc.</i>	
Size Effect on Ductile-to-Brittle Transition in Cu-Solder-Cu Micro-Joints	632
<i>Yaodong Wang, University of California, Los Angeles; Igor M. De Rosa, University of California, Los Angeles; K.N. Tu, University of California, Los Angeles</i>	
High Strain Rate Properties of SAC305 Leadfree Solder at High Operating Temperature after Long-Term Storage	640
<i>Pradeep Lall, Auburn University; Di Zhang, Auburn University; Jeff Suhling, Auburn University</i>	
Reduction of Thermal Expansion Coefficient of Electrodeposited Copper	652
<i>Kazuo Kondo, Osaka Prefecture University; Shingo Mukahara, Osaka Prefecture University; Jin Onuki, Ibaragi University; Taro Hayashi, Osaka Prefecture University; Masayuki Yokoi, Osaka Prefecture University</i>	
Reliability of Copper Wirebonds over Through-Silicon Vias for SiGe Power Amplifiers	656
<i>Jeff Gambino, IBM Corp.; Rich Graf, IBM Corp.; Bill Guthrie, IBM Corp.; Jim Salimeno, IBM Corp.; Jerry Nuzback, IBM Corp.</i>	
Effect of Cu Grain Boundary Sliding on TSV Extrusion	661
<i>Chenglin Wu, University of Texas, Austin; Tengfei Jiang, University of Texas, Austin; Jay Im, University of Texas, Austin; Rui Huang, University of Texas, Austin; Paul S. Ho, University of Texas, Austin</i>	
First Demonstration of Copper-Plated Through-Package-Via (TPV) Reliability in Ultra-Thin 3D Glass Interposers with Double-Side Component Assembly	666
<i>Kaya Demir, Georgia Institute of Technology; Saumya Gandhi, Georgia Institute of Technology; Tomonori Ogawa, Asahi Glass Co.; Raghu Pucha, Georgia Institute of Technology; Vanessa Smet, Georgia Institute of Technology; Venky Sundaram, Georgia Institute of Technology; P. Markondeya Raj, Georgia Institute of Technology; Rao Tummala, Georgia Institute of Technology</i>	
Through Glass Vias (TGV) and Aspects of Reliability	672
<i>Matthew Lueck, RTI International; Alan Huffman, RTI International; Aric Shorey, Corning, Inc.</i>	
16: Wearable, Bendable, Flexible Electronics	
Chairs: Nancy Stoffel, <i>GE Global Research</i> Joana Maria, <i>IBM Corporation</i>	
Programmable e-Textile Composite Circuit	678
<i>Matija Varga, Swiss Federal Institute of Technology; Niko Münzenrieder, University of Sussex; Christian Vogt, Swiss Federal Institute of Technology; Gerhard Tröster, Swiss Federal Institute of Technology</i>	

Integrated Bioflexible Electronic Device for Electrochemical Analysis of Blood	685
Sarkis Babikian, <i>University of California, Irvine</i> ; G.P. Li, <i>University of California, Irvine</i> ; Mark Bachman, <i>University of California, Irvine</i>	
Active and Passive Integration on Flexible Glass Substrates: Subtractive Single Micron Metal Interposers and High Performance IGZO Thin Film Transistors	691
Robert Malay, <i>Binghamton University</i> ; Abhishek Nandur, <i>Binghamton University</i> ; Joshua Hewlett, <i>Binghamton University</i> ; Rajesh Vaddi, <i>Binghamton University</i> ; Bruce E. White, Jr., <i>Binghamton University</i> ; Mark D. Poliks, <i>Binghamton University</i> ; Sean M. Garner, <i>Corning, Inc.</i> ; Ming-Huang Huang, <i>Corning, Inc.</i> ; Scott C. Pollard, <i>Corning, Inc.</i>	
Room Temperature Direct Bonding and Debonding of Polymer Film on Glass Wafer for Fabrication of Flexible Electronic Devices	700
K. Takeuchi, <i>University of Tokyo</i> ; M. Fujino, <i>University of Tokyo</i> ; T. Suga, <i>University of Tokyo</i> ; M. Koizumi, <i>University of Tokyo</i> ; T. Someya, <i>University of Tokyo</i>	
Paper-Based Spintronics: Magneto-Resistivity of Permalloy onto Paper Substrates	705
Meriem Akin, <i>University of Hannover</i> ; Lutz Rissing, <i>University of Hannover</i>	
Ultra-Thin Chip-in-Flex (CIF) Technology using Anisotropic Conductive Films (ACFs) for Wearable Electronics Applications	714
Ji-Hye Kim, <i>KAIST</i> ; Tae-Ik Lee, <i>KAIST</i> ; Ji-Won Shin, <i>KAIST</i> ; Taek-Soo Kim, <i>KAIST</i> ; Kyung-Wook Paik, <i>KAIST</i>	
New Insulating Adhesive Film for Future High-Frequency Wearable Devices	719
Masaki Yoshida, <i>NAMICS Corp.</i> ; Shin Teraki, <i>NAMICS Corp.</i> ; Satoko Takahashi, <i>NAMICS Corp.</i>	
17: Advances in Power Integrity and Electromagnetic Interference	
Chairs:	Kemal Aygun, <i>Intel Corporation</i> Zhaoqing Chen, <i>IBM Corporation</i>
A Simulation and Measurement Study of On-Chip Supply Noise in Multi-Gbps Serial Interface	N/A
Minghui Han, <i>Samsung Display</i> ; Anirudh Nayak, <i>Samsung Display</i> ; Wei Xiong, <i>Samsung Display</i>	
Temperature-Aware Power Distribution Network Designs for 3D ICs and Systems	732
Sung Joo Park, <i>Georgia Institute of Technology</i> ; Madhavan Swaminathan, <i>Georgia Institute of Technology</i>	
Signal and Power Integrity Analysis in 2.5D Integrated Circuits (ICs) with Glass, Silicon and Organic Interposer	738
Youngwoo Kim, <i>KAIST</i> ; Jonghyun Cho, <i>KAIST</i> ; Kiyeong Kim, <i>KAIST</i> ; Venky Sundaram, <i>Georgia Institute of Technology</i> ; Rao Tummala, <i>Georgia Institute of Technology</i> ; Joungho Kim, <i>KAIST</i>	
Accurate CPM based Early Design Stage SERDES PDN Optimization in Mobile Platform	744
Yongho Lee, <i>Samsung Electronics Co., Ltd.</i> ; Sanggwoun Lee, <i>Samsung Electronics Co., Ltd.</i> ; Jaehyun Park, <i>Samsung Electronics Co., Ltd.</i> ; Jaemin Shin, <i>Samsung Electronics Co., Ltd.</i>	
Impact of PCB Decoupling on Device Electromigration Performance	748
Guang Chen, <i>Altera Corp.</i> ; Janani Chandrasekhar, <i>Altera Corp.</i> ; Dan Oh, <i>Altera Corp.</i> ; Hui Liu, <i>Altera Corp.</i>	
IR Drop Analysis in Mobile IC Package with Consideration of Self-Heating and Leakage Power	752
Zheng Qin, <i>Chinese Academy of Sciences</i> ; Zhi Wang, <i>Chinese Academy of Sciences</i> ; He Ma, <i>Chinese Academy of Sciences</i> ; Shuqiang Zhang, <i>Apache Design Solutions, Inc.</i> ; Daquan Yu, <i>Chinese Academy of Sciences</i>	
An Accurate On-Chip Design Estimation for Mitigating EMI Effects in a Large-Scale Integration Chip	757
Sungwook Moon, <i>Samsung Electronics Co., Ltd.</i> ; Jinho Kim, <i>Samsung Electronics Co., Ltd.</i> ; Jihyun Lee, <i>Samsung Electronics Co., Ltd.</i> ; Taeyong Kim, <i>Samsung Electronics Co., Ltd.</i> ; Kyongho Kim, <i>Samsung Electronics Co., Ltd.</i>	

18: Advanced Optical Interconnects

Chairs: Harry G. Kellzi, *Teledyne Microelectronic Technologies*
Ping Zhou, *LIX Optronics, Inc.*

- Hybrid Integration and Packaging of an Energy-Efficient WDM Silicon Photonic Chip-to-Chip Interconnect** 762
Hiren D. Thacker, *Oracle*; Roshanak Shafiiha, *Mellanox*; Jon Lexau, *Oracle*; Xuezhe Zheng, *Oracle*;
Stevan S. Djordjevic, *Oracle*; Shiyun Lin, *Oracle*; John Simons, *Oracle*; Arin Abed, *Mellanox*;
Phil Amberg, *Oracle*; Eric Chang, *Oracle*; Ivan Shubin, *Oracle*; Jin-Hyoung Lee, *Oracle*; Ying Luo, *Oracle*;
Jin Yao, *Oracle*; Frankie Lio, *Oracle*; Hong Liang, *Mellanox*; Dazen Feng, *Mellanox*; Mehdi Asghari,
Mellanox; Ron Ho, *Altera Corp.*; Kannan Raj, *Oracle*; Ashok V. Krishnamoorthy, *Oracle*; John
E. Cunningham, *Oracle*
- Low-Loss Single-Mode Polymer Optical Waveguide at 1550-nm Wavelength Compatible with Silicon Photonics** 768
Takaaki Ishigure, *Keio University*; Sho Yoshida, *Keio University*; Kazuki Yasuhara, *Keio University*;
Daisuke Suganuma, *Keio University*
- Automated, Self-Aligned Assembly of 12 Fibers per Nanophotonic Chip with Standard Microelectronics Assembly Tooling** 775
Tyron Barwicz, *IBM Corp.*; Nicolas Boyer, *IBM Corp.*; Stephane Harel, *IBM Corp.*; Ted W. Lichoulas,
AFL Telecommunications; Eddie L. Kimbrell, *AFL Telecommunications*; Alexander Janta-Polczynski, *IBM Corp.*;
Swetha Kamapurkar, *IBM Corp.*; Sebastian Engelmann, *IBM Corp.*; Yurii A. Vlasov, *IBM Corp.*;
Paul Fortier, *IBM Corp.*
- 40 Gb/s Card-edge Connected Optical Transceiver using Novel High-speed Connector** 783
Takatoshi Yagisawa, *Fujitsu Laboratories, Ltd.*; Takashi Shiraishi, *Fujitsu Laboratories, Ltd.*;
Mariko Sugawara, *Fujitsu Laboratories, Ltd.*; Yasuyuki Miki, *Fujitsu Component Ltd.*; Takahiro Kondou,
Fujitsu Component Ltd.; Mitsuru Kobayashi, *Fujitsu Component Ltd.*; Kazuhiro Tanaka, *Fujitsu Laboratories, Ltd.*
- Thin Glass based Electro-Optical Circuit Board (EOCB) with Through Glass Vias, Gradient-Index Multimode Optical Waveguides and Collimated Beam Mid-Board Coupling Interfaces** 789
Lars Brusberg, *Fraunhofer IZM*; Henning Schröder, *Fraunhofer IZM*; Christian Ranzinger, *Contag AG*;
Marco Queisser, *Technical University of Berlin*; Christian Herbst, *Technical University of Berlin*;
Sebastian Marx, *Technical University of Berlin*; Jens Hofmann, *Technical University of Berlin*;
Marcel Neitz, *Technical University of Berlin*; Dominik Pernthaler, *Fraunhofer IZM*; Klaus-Dieter Lang,
Technical University of Berlin
- Assembly and Demonstration of High Bandwidth-Density Optical MCM** 799
Masao Tokunari, *IBM Corp.*; Hsiang-Han Hsu, *IBM Corp.*; Shigeru Nakagawa, *IBM Corp.*
- Self-Aligned Chip-to-Chip Optical Interconnections in Ultra-Thin 3D Glass Interposers** 804
William Vis, *Georgia Institute of Technology*; Bruce C. Chou, *Georgia Institute of Technology*;
Venky Sundaram, *Georgia Institute of Technology*; Rao Tummala, *Georgia Institute of Technology*
- 19: 3D Technology: Thermal and Performance Reliability**
- Chairs:** Peter Ramm, *Fraunhofer EMFT*
Lakshmi N. Ramanathan, *Microsoft Corporation*
- Effect of Au/Pd Surface Finishing on Metastable Sn Phase Formation in Microbumps** 810
Yingxia Liu, *University of California, Los Angeles*; Nobumichi Tamura, *Lawrence Berkeley National Lab*;
Dong-Wook Kim, *Qualcomm Technologies, Inc.*; Sam Gu, *Qualcomm Technologies, Inc.*; K.N. Tu,
University of California, Los Angeles

Mechanical and Electrical Reliability Assessment of Bump-less Wafer-on-Wafer Integration with One-Time Bottom-Up TSV Filling	816
Yong Guan, <i>Peking University</i> ; Yunhui Zhu, <i>Peking University</i> ; Qinghua Zeng, <i>Peking University</i> ; Shenglin Ma, <i>Peking University</i> , <i>Xiamen University</i> ; Fei Su, <i>Beijing University of Aeronautics and Astronautics</i> ; Yuan Bian, <i>Peking University</i> ; Xiao Zhong, <i>Peking University</i> ; Jing Chen, <i>Peking University</i> ; Yufeng Jin, <i>Peking University</i>	
Impact of Deep-Via Plasma Etching Process on Transistor Performance in 3D-IC with Via-Last Backside TSV	822
Yohei Sugawara, <i>Tohoku University</i> ; Hideto Hashiguchi, <i>Tohoku University</i> ; Seiya Tanikawa, <i>Tohoku University</i> ; Hisashi Kino, <i>Tohoku University</i> ; Kang-Wook Lee, <i>Tohoku University</i> ; Takafumi Fukushima, <i>Tohoku University</i> ; Mitsumasa Koyanagi, <i>Tohoku University</i> ; Tetsu Tanaka, <i>Tohoku University</i>	
Silicon Interposer with Embedded Microfluidic Cooling for High-Performance Computing Systems	828
Li Zheng, <i>Georgia Institute of Technology</i> ; Yang Zhang, <i>Georgia Institute of Technology</i> ; Xuchen Zhang, <i>Georgia Institute of Technology</i> ; Muhannad S. Bakir, <i>Georgia Institute of Technology</i>	
Embedded Power Insert Enabling Dual-Side Cooling of Microprocessors	833
Thomas Brunswiler, <i>IBM Corp.</i> ; Dominic Gschwend, <i>IBM Corp.</i> ; Stephan Paredes, <i>IBM Corp.</i> ; Timo Tick, <i>IBM Corp.</i> ; Keiji Matsumoto, <i>IBM Corp.</i> ; Christoph Lehnberger, <i>Andus Electronic GmbH</i> ; Jens Pohl, <i>Andus Electronic GmbH</i> ; Uwe Zschenderlein, <i>Technical University Chemnitz</i> ; Stefano Oggioni, <i>IBM Corp.</i>	
Thermal Management of 3D Stacked Dies with Air Convection and Water Cooling Methods	839
Delong Qiu, <i>Chinese Academy of Sciences</i> ; Liqiang Cao, <i>Chinese Academy of Sciences, NCAP China</i> ; Xiaomeng Wu, <i>Chinese Academy of Sciences</i> ; Fengze Hou, <i>Chinese Academy of Sciences, NCAP China</i> ; Jing Zhang, <i>Chinese Academy of Sciences, NCAP China</i> ; Qidong Wang, <i>Chinese Academy of Sciences, NCAP China</i>	
Failure Analysis of Complex 3D Stacked-Die IC Packages using Microwave Induced Plasma Afterglow Decapsulation	845
J. Tang, <i>JACO Instruments B.V.</i> ; M.R. Curiel, <i>Freescale Semiconductor</i> ; S.L. Furcone, <i>Freescale Semiconductor</i> ; E.G.J. Reinders, <i>Maser Engineering</i> ; C.Th.A. Revenberg, <i>Maser Engineering</i> ; C.I.M. Beenakker, <i>Delft University of Technology</i>	
20: Wafer Level Packaging and PoP	
Chairs: Muhannad Bakir, <i>Georgia Institute of Technology</i> Paul Tiner, <i>Texas Instruments</i>	
A Novel Wafer Dicing Method using Metal-Assisted Chemical Etching	853
Yusaku Asano, <i>Toshiba Corp.</i> ; Keiichiro Matsuo, <i>Toshiba Corp.</i> ; Hisashi Ito, <i>Toshiba Corp.</i> ; Kazuhito Higuchi, <i>Toshiba Corp.</i> ; Kazuo Shimokawa, <i>Toshiba Corp.</i> ; Tsuyoshi Sato, <i>Toshiba Corp.</i>	
A Flexible Interconnect Technology Demonstrated on a Wafer-Level Chip Scale Package	859
S.C. Yang, <i>Taiwan Semiconductor Manufacturing Co.</i> ; C.J. Wu, <i>Taiwan Semiconductor Manufacturing Co.</i> ; Y.L. Hsiao, <i>Taiwan Semiconductor Manufacturing Co.</i> ; C.H. Tung, <i>Taiwan Semiconductor Manufacturing Co.</i> ; Doug C.H. Yu, <i>Taiwan Semiconductor Manufacturing Co.</i>	
WLCSP+ and eWLCSP in Flexline: Innovative Wafer Level Package Manufacturing	865
Yaojian Lin, <i>STATS ChipPAC, Inc.</i> ; Eric Chong, <i>STATS ChipPAC, Inc.</i> ; Mark Chan, <i>STATS ChipPAC, Inc.</i> ; Kok Hwa Lim, <i>STATS ChipPAC, Inc.</i> ; Seung Wook Yoon, <i>STATS ChipPAC, Inc.</i>	
Advanced Multi-sites Testing Methodology after Wafer Singulation for WLPs Process	871
Sean Yang, <i>Advanced Semiconductor Engineering, Inc.</i> ; Ben Tsai, <i>Advanced Semiconductor Engineering, Inc.</i> ; C.C. Lin, <i>Advanced Semiconductor Engineering, Inc.</i> ; Eric Yen, <i>Advanced Semiconductor Engineering, Inc.</i> ; J.K. Lee, <i>Advanced Semiconductor Engineering, Inc.</i> ; Wayne Hsieh, <i>Advanced Semiconductor Engineering, Inc.</i> ; Vans Wu, <i>Advanced Semiconductor Engineering, Inc.</i>	

Copper Foil Exposed Structure for Thin PoP Warpage Improvement	877
YeSeul Ahn, <i>Amkor Technology, Inc.</i> ; JinSeong Kim, <i>Amkor Technology, Inc.</i> ; ChaGyu Song, <i>Amkor Technology, Inc.</i> ; GyuWan Han, <i>Amkor Technology, Inc.</i> ; JuHoon Yoon, <i>Amkor Technology, Inc.</i> ; ChoonHeung Lee, <i>Amkor Technology, Inc.</i>	
Low Cost High Performance Bare Die PoP with Embedded Trace Coreless Technology and “Coreless Cored” Build Up Substrate Manufacture Process	882
Leilei Zhang, <i>NVIDIA Corp.</i> ; Joseph Greco, <i>NVIDIA Corp.</i>	
A TSV-less PoP Packaging Structure for High Bandwidth Memory	888
Dyi-Chung Hu, <i>Unimicron Technology Corp.</i> ; Puru Bruce Lin, <i>Unimicron Technology Corp.</i> ; Yu-Hua Chen, <i>Unimicron Technology Corp.</i>	
21: 3D Materials and Processing	
Chairs:	Myung Jin Yim, <i>Intel Corporation</i> Bing Dang, <i>IBM Corporation</i>
Single-Release-Layer Process for Temporary Bonding Applications in the 3D Integration Area	893
Anne Jourdain, <i>IMEC</i> ; Alain Phommahaxay, <i>IMEC</i> ; Dimitrios Velenis, <i>IMEC</i> ; Alice Guerrero, <i>Brewer Science, Inc.</i> ; Dongshun Bai, <i>Brewer Science, Inc.</i> ; Kim Yess, <i>Brewer Science, Inc.</i> ; Kim Arnold, <i>Brewer Science, Inc.</i> ; Andy Miller, <i>IMEC</i> ; Kenneth Rebibis, <i>IMEC</i> ; Gerald Beyer, <i>IMEC</i> ; Eric Beyne, <i>IMEC</i>	
Material Development for 3D Wafer Bond and De-Bonding Process	899
Takashi Mori, <i>JSR Corp.</i> ; Torahiko Yamaguchi, <i>JSR Corp.</i> ; Yooichiroh Maruyama, <i>JSR Corp.</i> ; Koichi Hasegawa, <i>JSR Corp.</i> ; Shiro Kusumoto, <i>JSR Corp.</i>	
Influencing Factors in High Precision Fusion Wafer Bonding for Monolithic Integration	906
Thomas Uhrmann, <i>EV Group</i> ; Florian Kurz, <i>EV Group</i> ; Thomas Plach, <i>EV Group</i> ; Thomas Wagenleitner, <i>EV Group</i> ; Viorel Dragoi, <i>EV Group</i> ; Markus Wimplinger, <i>EV Group</i> ; Paul Lindner, <i>EV Group</i>	
Effects of Thermo-Compression Bonding Parameters on Joint Formation of Micro-Bumps in Non-Conductive Film (NCF)	910
Ji-Won Shin, <i>KAIST</i> ; Young Soon Kim, <i>KAIST</i> ; Hyoung Gi Lee, <i>KAIST</i> ; Un Byung Kang, <i>Samsung Electronics Co., Ltd.</i> ; Sun Kyung Seo, <i>Samsung Electronics Co., Ltd.</i> ; Kyung-Wook Paik, <i>KAIST</i>	
Defect Mitigation of Plasma-induced Delamination of TiW/Cu from SiN_x layer in Thin Si Interposer Processing with Glass Carriers	916
Vijay Sukumaran, <i>IBM Corp.</i> ; Thuy Tran-Quinn, <i>IBM Corp.</i> ; Jorge Lubguban, <i>IBM Corp.</i> ; Dave Webster, <i>IBM Corp.</i> ; Brittany Hedrick, <i>IBM Corp.</i> ; Harry Cox, <i>IBM Corp.</i> ; James Wood, <i>IBM Corp.</i> ; Hiroyuki Miyazoe, <i>IBM Corp.</i> ; Hongwen Yan, <i>IBM Corp.</i> ; Eric Joseph, <i>IBM Corp.</i> ; Hongqing Zhang, <i>IBM Corp.</i> ; Benjamin Backes, <i>IBM Corp.</i> ; Mark Chace, <i>IBM Corp.</i> ; Eric Perfecto, <i>IBM Corp.</i> ; Ian Melville, <i>IBM Corp.</i> ; Matthew Angyal, <i>IBM Corp.</i>	
Demonstration of 20µm Pitch Micro-Vias by Excimer Laser Ablation in Ultra-Thin Dry-Film Polymer Dielectrics for Multi-Layer RDL on Glass Interposers	922
Yuya Suzuki, <i>Zeon Corp.</i> , <i>Georgia Institute of Technology</i> ; Jan Brune, <i>Coherent LaserSystems GmbH & Co. KG</i> ; Rolf Senczuk, <i>Coherent LaserSystems GmbH & Co. KG</i> ; Rainer Pätzel, <i>Coherent LaserSystems GmbH & Co. KG</i> ; Ryuta Furuya, <i>Ushio Inc.</i> ; Fuhan Liu, <i>Georgia Institute of Technology</i> ; Venky Sundaram, <i>Georgia Institute of Technology</i> ; Rao Tummala, <i>Georgia Institute of Technology</i>	
Characterization of 3D Stacked High Resistivity Si Interposers with Polymer TSV liners for 3D RF Module	928
Kwang-Seong Choi, <i>ETRI</i> ; Haksun Lee, <i>ETRI</i> ; Hyun-Cheol Bae, <i>ETRI</i> ; Yong-Sung Eom, <i>ETRI</i> ; Kangwook Lee, <i>Tohoku University</i> ; Takafumi Fukushima, <i>Tohoku University</i> ; Mitsumasa Koyanagi, <i>Tohoku University</i> ; Jin Ho Lee, <i>ETRI</i>	

22: Packaging for Internet of Things

Chairs: Vasudeva P. Atluri, *Renavitas Technologies*
Kevin J. Lee, *Intel Corporation*

A Fully Integrated High Power RF MEMS Switch in Package 934

Sung Jun Kim, *University of California, Irvine*; Yang Zhang, *University of California, Irvine*; Minfeng Wang, *University of California, Irvine*; Mark Bachman, *University of California, Irvine*; G.P. Li, *University of California, Irvine*

Nanomagnetic Structures for Inductive Coupling and Shielding for Wireless Charging Applications 941

Dibyajat Mishra, *Georgia Institute of Technology*; Srikrishna Sitaraman, *Georgia Institute of Technology*; Saumya Gandhi, *Georgia Institute of Technology*; Sun Teng, *Georgia Institute of Technology*; P.M. Raj, *Georgia Institute of Technology*; Himani Sharma, *Georgia Institute of Technology*; Rao Tummala, *Georgia Institute of Technology*; T.N. Arunagiri, *Tango Systems*; Z. Dordi, *Tango Systems*; R. Mullapudi, *Tango Systems*

Micro-Fabricated Spherical Rubidium Vapor Cell and its Integration in 3-Axis Atomic Magnetometer 946

Yu Ji, *Southeast University*; Jintang Shang, *Southeast University*; Qi Gan, *Southeast University*; Lei Wu, *Southeast University*; Ching-Ping Wong, *Chinese University of Hong Kong*

Full SiC Half-Bridge Module for High Frequency and High Temperature Operation 950

Slavo Kicin, *ABB Ltd.*; Sami Pettersson, *ABB Ltd.*; Enea Bianda, *ABB Ltd.*; Francisco Canales, *ABB Ltd.*; Didier Cottet, *ABB Ltd.*; Giacomo Cavallini, *ABB Ltd.*; Joris Hamers, *ABB Ltd.*

Vertical Integration of Memristors onto Foundry CMOS Dies using Wafer-Scale Integration 957

Justin Rofeh, *University of California, Santa Barbara*; Avantika Sodhi, *University of California, Santa Barbara*; Melika Payvand, *University of California, Santa Barbara*; Miguel Angel Lastras-Montaña, *University of California, Santa Barbara*; Amirali Ghofrani, *University of California, Santa Barbara*; Advait Madhavan, *University of California, Santa Barbara*; Sukru Yemenicioglu, *University of California, Santa Barbara*; Kwang-Ting Cheng, *University of California, Santa Barbara*; Luke Theogarajan, *University of California, Santa Barbara*

Heterogeneous Integration of Microscale Compound Semiconductor Devices by Micro-Transfer-Printing 963

Christopher A. Bower, *X-Celeprint Inc.*; Matthew A. Meitl, *X-Celeprint Inc.*; Salvatore Bonafede, *X-Celeprint Inc.*; David Gomez, *X-Celeprint Inc.*; Alin Fecioru, *X-Celeprint Inc.*; David Kneeburg, *X-Celeprint Inc.*

Inkjet Printed Single Layer High-Density Circuitry for a MEMS Device 968

Mika-Matti Laurila, *Tampere University of Technology*; Ayat Soltani, *Tampere University of Technology*; Matti Mäntysalo, *Tampere University of Technology*

23: Emerging Wireless Technologies

Chairs: Timothy G. Lenihan, *TechSearch International*
Craig Gaw, *Freescale Semiconductor, Inc.*

Silicon Interposer: A Versatile Platform towards Full-3D Integration of Wireless Systems at Millimeter-Wave Frequencies 973

Ossama El Bouayadi, *CEA-LETI*; Laurent Dussopt, *CEA-LETI*; Yann Lamy, *CEA-LETI*; Cédric Dehos, *CEA-LETI*; Christine Ferrandon, *CEA-LETI*; Alexandre Siligaris, *CEA-LETI*; Brigitte Soulier, *CEA-LETI*; Gilles Simon, *CEA-LETI*; Pierre Vincent, *CEA-LETI*

A Novel Strain Sensor based on 3D Printing Technology and 3D Antenna Design 981

Taoran Le, *Georgia Institute of Technology*; Bo Song, *Georgia Institute of Technology*; Qi Liu, *Zhenjiang University, Georgia Institute of Technology*; Ryan A. Bahr, *Georgia Institute of Technology*; Stefano Moscato, *Georgia Institute of Technology*; Ching-Ping Wong, *Georgia Institute of Technology*; Manos M. Tentzeris, *Georgia Institute of Technology*

Fully 3-D Symmetrical TSV Monolithic Transformer for RFIC	987
S.H. Li, <i>Industrial Technology Research Institute (ITRI), National Tsing Hua University</i> ; C.S. Lin, <i>Industrial Technology Research Institute (ITRI)</i> ; P.L. Tseng, <i>Industrial Technology Research Institute (ITRI)</i> ; P.J. Tzeng, <i>Industrial Technology Research Institute (ITRI)</i> ; S.S. Sheu, <i>Industrial Technology Research Institute (ITRI)</i> ; Shawn S.H. Hsu, <i>National Tsing Hua University</i> ; T.K. Ku, <i>Industrial Technology Research Institute (ITRI)</i>	
Low-Profile Fully Integrated 60 GHz 18 Element Phased Array on Multilayer Liquid Crystal Polymer Flip Chip Package	994
Telesphor Kamgaing, <i>Intel Corp.</i> ; Adel A. Elsherbini, <i>Intel Corp.</i> ; Sasha N. Oster, <i>Intel Corp.</i> ; Emanuel Cohen, <i>Intel Corp.</i>	
Through Glass Via (TGV) Disc Loaded Monopole Antennas for Millimeter-wave Wireless Interposer Communication	999
Seahee Hwangbo, <i>University of Florida</i> ; Arian Rahimi, <i>University of Florida</i> ; Cheolbok Kim, <i>University of Florida</i> ; Hae-Yong Yang, <i>ETRI</i> ; Yong-Kyu Yoon, <i>University of Florida</i>	
A Multilayer Organic Package with Four Integrated 60GHz Antennas Enabling Broadside and End-Fire Radiation for Portable Communication Devices	1005
Xiaoxiong Gu, <i>IBM Corp.</i> ; Duixian Liu, <i>IBM Corp.</i> ; Christian Baks, <i>IBM Corp.</i> ; Bodhisatwa Sadhu, <i>IBM Corp.</i> ; Alberto Valdes-Garcia, <i>IBM Corp.</i>	
Investigation of Modulation-Capable Silicon Waveguides for Efficient On-Wafer Terahertz Interconnects	1010
Joshua C. Myers, <i>Michigan State University</i> ; Amanpreet Kaur, <i>Michigan State University</i> ; Jennifer A. Byford, <i>Michigan State University</i> ; Premjeet Chahal, <i>Michigan State University</i>	
24: Advanced Modeling in Solder Joints, TSVs, and Copper Wire Bonding	
Chairs: Xuejun Fan, <i>Lamar University</i> Sheng Liu, <i>Wuhan University</i>	
A Fundamental Computational Study of 3-D Non-Planar Fracture in Solder Joints	1017
Ibrahim Guven, <i>Virginia Commonwealth University</i>	
Crystal Plasticity Finite Element Analysis of Electromigration-Induced Deformation Behavior in Lead-Free Solder Joints	1023
Jiamin Ni, <i>Rensselaer Polytechnic Institute</i> ; Antoinette Maniatty, <i>Rensselaer Polytechnic Institute</i> ; Yong Liu, <i>Fairchild Semiconductor</i> ; Jifa Hao, <i>Fairchild Semiconductor</i>	
Investigation on the Thermal Degradation Mechanism of Cu-Sn Intermetallic Compound in SAC Solder Joints with Cohesive Zone Modeling	1029
Chaoran Yang, <i>Hong Kong University of Science & Technology</i> ; S.W. Ricky Lee, <i>Hong Kong University of Science & Technology</i>	
Analysis of Copper Plasticity Impact in TSV-Middle and Backside TSV-Last Fabrication Processes	1038
Wei Guo, <i>IMEC</i> ; Aditya P. Karmarkar, <i>Synopsys, Inc.</i> ; Xiaopeng Xu, <i>Synopsys, Inc.</i> ; Geert Van der Plas, <i>IMEC</i> ; Stefaan Van Huylbroeck, <i>IMEC</i> ; Mario Gonzalez, <i>IMEC</i> ; Philippe Absil, <i>IMEC</i> ; Karim El Sayed, <i>Synopsys, Inc.</i> ; Eric Beyne, <i>IMEC</i>	
Multiphysics-Modeling of Corrosion in Copper-Aluminum Interconnects in High Humidity Environments	1045
Pradeep Lall, <i>Auburn University</i> ; Yihua Luo, <i>Auburn University</i> ; Luu Nguyen, <i>Texas Instruments, Inc.</i>	
Methods to Reduce Thermal Stress for TSV Scaling ~TSV with Novel Structure: Annular-Trench-Isolated TSV~	1057
Wei Feng, <i>AIST</i> ; Naoya Watanabe, <i>AIST</i> ; Haruo Shimamoto, <i>AIST</i> ; Katsuya Kikuchi, <i>AIST</i> ; Masahiro Aoyagi, <i>AIST</i>	

Chip Package Interactions: Package Effects on Copper Pillar bump induced BEoL Delaminations & Associated Numerical Developments	1063
Sébastien Gallois-Garreignot, <i>STMicroelectronics</i> ; Guojun Hu, <i>STMicroelectronics</i> ; Vincent Fiori, <i>STMicroelectronics</i> ; Marika Sorrieu, <i>STMicroelectronics</i> ; Caroline Moutin, <i>STMicroelectronics</i> ; Clément Tavernier, <i>STMicroelectronics</i>	
25: Fan-Out and Wafer Level Packaging	
Chairs: Jianwei Dong, <i>Dow Electronic Materials</i> Christopher Bower, <i>X-Celeprint Ltd.</i>	
Novel Embedded Z Line (EZL) Vertical Interconnect Technology for eWLB	1071
M. Wojnowski, <i>Infineon Technologies AG</i> ; K. Pressel, <i>Infineon Technologies AG</i> ; G. Beer, <i>Infineon Technologies AG</i>	
Large Area Compression Molding for Fan-Out Panel Level Packing	1077
T. Braun, <i>Fraunhofer IZM</i> ; S. Raatz, <i>Fraunhofer IZM</i> ; S. Voges, <i>Technical University Berlin</i> ; R. Kahle, <i>Technical University Berlin</i> ; V. Bader, <i>Fraunhofer IZM</i> ; J. Bauer, <i>Fraunhofer IZM</i> ; K.-F. Becker, <i>Fraunhofer IZM</i> ; T. Thomas, <i>Technical University Berlin</i> ; R. Aschenbrenner, <i>Fraunhofer IZM</i> ; K.-D. Lang, <i>Technical University Berlin</i>	
Integrated Module Structure of a Fan-Out Wafer Level Package for a Terahertz Antenna	1084
Daijiro Ishibashi, <i>Fujitsu Laboratories, Ltd.</i> ; Shinya Sasaki, <i>Fujitsu Laboratories, Ltd.</i> ; Yoshikatsu Ishizuki, <i>Fujitsu Laboratories, Ltd.</i> ; Shinya Iijima, <i>Fujitsu Laboratories, Ltd.</i> ; Yoshihiro Nakata, <i>Fujitsu Laboratories, Ltd.</i> ; Yoichi Kawano, <i>Fujitsu Laboratories, Ltd.</i> ; Toshihide Suzuki, <i>Fujitsu Laboratories, Ltd.</i> ; Motoaki Tani, <i>Fujitsu Laboratories, Ltd.</i>	
0.35mm Pitch Wafer Level Package Board Level Reliability: Studying Effect of Ball De-Population with Varying Ball Size	1090
Beth Keser, <i>Qualcomm Technologies, Inc</i> ; Rey Alvarado, <i>Qualcomm Technologies, Inc</i> ; Mark Schwarz, <i>Qualcomm Technologies, Inc</i> ; Steve Bezuk, <i>Qualcomm Technologies, Inc</i>	
Development of Very Large Fan-In WLP/WLCSP for Volume Production	1096
Vitor Chatinho, <i>Nanium, S.A.</i> ; André Cardoso, <i>Nanium, S.A.</i> ; José Campos, <i>Nanium, S.A.</i> ; Joel Geraldés, <i>Nanium, S.A.</i>	
A Wafer Level Approach for LED Packaging using TSV Last Technology	1102
M. Volpert, <i>CEA-LETI</i> ; B. Soulier, <i>CEA-LETI</i> ; S. Borel, <i>CEA-LETI</i> ; N. Ait-Mani, <i>CEA-LETI</i> ; S. Gaugiran, <i>CEA-LETI</i> ; A. Gasse, <i>CEA-LETI</i> ; D. Henry, <i>CEA-LETI</i>	
Silicon-Packaged GaN Power HEMTs with Integrated Heat Spreaders	1109
F. Herrault, <i>HRL Laboratories, LLC</i> ; M. Yajima, <i>HRL Laboratories, LLC</i> ; A. Margomenos, <i>HRL Laboratories, LLC</i> ; A. Corrión, <i>HRL Laboratories, LLC</i> ; K. Shinohara, <i>HRL Laboratories, LLC</i> ; M. Micovic, <i>HRL Laboratories, LLC</i>	
26: Innovative Interconnection Technologies	
Chairs: James E. Morris, <i>Portland State University</i> Nathan Lower, <i>Rockwell Collins, Inc.</i>	
Nanoparticle Assembly and Sintering towards All-Copper Flip Chip Interconnects	1115
Jonas Zürcher, <i>IBM Corp.</i> ; Kerry Yu, <i>Intrinsic Materials Ltd.</i> ; Gerd Schlottig, <i>IBM Corp.</i> ; Mario Baum, <i>Fraunhofer ENAS</i> ; Maaïke M. Visser Taklo, <i>SINTEF</i> ; Bernhard Wunderle, <i>Technical University Chemnitz</i> ; Piotr Warszynski, <i>Jerzy Haber Institute of Catalysis and Surface Chemistry PAS</i> ; Thomas Brunschwiler, <i>IBM Corp.</i>	
A Novel Non-Solder based Board-To-Board Interconnection Technology for Smart Mobile and Wearable Electronics	1122
Sung Jin Kim, <i>Georgia Institute of Technology</i> ; Young Soo Kim, <i>UNID Corp., Ltd.</i> ; Chong K. Yoon, <i>UNID Corp., Ltd.</i> ; Venky Sundaram, <i>Georgia Institute of Technology</i> ; Rao Tummala, <i>Georgia Institute of Technology</i>	

Diffusional Hillcock Growth in Ag Stress Migration Bonding for Power Device Interconnections	1128
<i>Chulmin Oh, Osaka University; Shijo Nagao, Osaka University; Katsuaki Suganuma, Osaka University</i>	
Experimental Thermal Characterization and Thermal Model Validation of 3D Packages using a Programmable Thermal Test Chip	1134
<i>H. Oprins, IMEC; V. Cherman, IMEC; G. Van der Plas, IMEC; F. Maggioni, IMEC, KU Leuven; J. De Vos, IMEC; T. Wang, IMEC; R. Daily, IMEC; E. Beyne, IMEC</i>	
Durability of Screen Printed Electrical Interconnections on Woven Textiles	1142
<i>Abiodun O. Komolafe, University of Southampton; Russel N. Torah, University of Southampton; Kai Yang, University of Southampton; John Tudor, University of Southampton; Steve P. Beeby, University of Southampton</i>	
Non Destructive Stress Evaluation by Raman Spectroscopy of Flip Chip Thin Die on Organic Substrate Assembled by TCB	1148
<i>Toshihisa Nonaka, Toray Research Center, Inc.; Ryuichi Sugie, Toray Research Center, Inc.; Aki Suzuki, Toray Research Center, Inc.; Mototaka Ito, Toray Research Center, Inc.</i>	
Novel Processes to Enable Deposition of Metal Coated Polymer Micro-Spheres for Flip-Chip Interconnections	1154
<i>Junlei Tao, Loughborough University; David C. Whalley, Loughborough University; Changqing Liu, Loughborough University; Fengshun Wu, Huazhong University of Science and Technology; Helge Kristiansen, Conpart A.S.</i>	
27: 3D Technology: Thermal Materials and Modeling	
Chairs:	<i>Gamal Refai-Ahmed, PreQual Technologies Corp.</i>
	<i>Yu-Hua Chen, Unimicron</i>
Hybrid TTSV Structure for Heat Mitigation and Energy Harvesting in 3D IC	1160
<i>Tamal Ghosh, Indian Institute of Technology, Hyderabad; G.C. Gagan, Indian Institute of Technology, Hyderabad; Ashudeb Dutta, Indian Institute of Technology, Hyderabad; Vanjari SivaRamaKrishna, Indian Institute of Technology, Hyderabad; Shiv Govind Singh, Indian Institute of Technology, Hyderabad</i>	
Modeling, Design and Demonstration of Ultra-Miniaturized Glass PA Modules with Efficient Thermal Dissipation	1163
<i>Min Suk Kim, Georgia Institute of Technology; Sangbeom Cho, Georgia Institute of Technology; Junki Min, Georgia Institute of Technology; Markondeya Raj Pulugurtha, Georgia Institute of Technology; Nathan Huang, Georgia Institute of Technology; Srikrishna Sitaraman, Georgia Institute of Technology; Venky Sundaram, Georgia Institute of Technology; Mario Velez, Qualcomm Technologies, Inc.; Arjun Ravindran, Epcos, Inc.; Yogendra Joshi, Georgia Institute of Technology; Rao Tummala, Georgia Institute of Technology</i>	
Fast Thermal Coupling Simulation of On-chip Hot Interconnect for Thermal-aware EM Methodology ...	1168
<i>Stephen H. Pan, ANSYS, Inc.; Norman Chang, ANSYS, Inc.</i>	
Dual-Side Cooling for a Three-dimensional (3D) Chip Stack: Additional Cooling from the Laminate (Substrate) Side	1176
<i>Keiji Matsumoto, IBM Corp.; Hiroyuki Mori, IBM Corp.; Yasumitsu Orii, IBM Corp.</i>	
Barrier Material Selection for TSV Last, Flipchip & 3D – UBM & RDL Integrations	1183
<i>Frederic Battegay, STMicroelectronics; Mickaël Fourel, STMicroelectronics</i>	
Effects of Cleaning Process on the Reliability of Ultra-Fine Gap for 3D Package	1193
<i>Mu-Hsuan Chan, Siliconware Precision Industries Co., Ltd.; Brock Hsue, Siliconware Precision Industries Co., Ltd.; Chun-Tang Lin, Siliconware Precision Industries Co., Ltd.; Steve Chiu, Siliconware Precision Industries Co., Ltd.; Yu-Po Wang, Siliconware Precision Industries Co., Ltd.</i>	

Preparation of Reversible Thermosets and their Application in Temporary Adhesive for Thin Wafer Handling	1197
L. Deng, <i>Chinese Academy of Sciences</i> ; H. Fang, <i>Chinese Academy of Sciences, Sun Yat-Sun University</i> ; X. Shuai, <i>Chinese Academy of Sciences</i> ; G. Zhang, <i>Chinese Academy of Sciences</i> ; C.P. Wong, <i>Georgia Institute of Technology, Chinese University of Hong Kong</i> ; R. Sun, <i>Chinese Academy of Sciences</i>	
28: Emerging Interconnects	
Chairs: C.S. Premachandran, <i>GLOBALFOUNDRIES</i> Changqing Liu, <i>Loughborough University</i>	
Planarity-Tolerant Fine-Pitch Reworkable Interconnections with Sharp Protrusions and Micro-Bumps	1202
Y. Liu, <i>IBM Corp.</i> ; S.L. Wright, <i>IBM Corp.</i> ; J.W. Nah, <i>IBM Corp.</i> ; B. Dang, <i>IBM Corp.</i> ; Y. Luo, <i>IBM Corp.</i> ; J. Knickerbocker, <i>IBM Corp.</i>	
Novel Copper Metallization Schemes on Ultra-Thin, Bare Glass Interposers with Through-Vias	1208
Timothy Huang, <i>Georgia Institute of Technology</i> ; Bruce Chou, <i>Georgia Institute of Technology</i> ; Venky Sundaram, <i>Georgia Institute of Technology</i> ; Himani Sharma, <i>Georgia Institute of Technology</i> ; Rao Tummala, <i>Georgia Institute of Technology</i>	
Joining of Silver Nanoparticles by a Femtosecond Laser Irradiation Method	1213
Su Ding, <i>Harbin Institute of Technology</i> ; Yanhong Tian, <i>Harbin Institute of Technology</i> ; Zhi Jiang, <i>Harbin Institute of Technology</i> ; Chenxi Wang, <i>Harbin Institute of Technology</i>	
Challenges of Flip Chip Packaging with Embedded Fine Line and Multi-Layer Coreless Substrate	1219
Tom Tang, <i>Siliconware Precision Industries Co., Ltd.</i> ; Albert Lan, <i>Siliconware Precision Industries Co., Ltd.</i> ; Jensen Tsai, <i>Siliconware Precision Industries Co., Ltd.</i> ; Steven Lin, <i>Siliconware Precision Industries Co., Ltd.</i> ; David Ho, <i>Siliconware Precision Industries Co., Ltd.</i> ; Jake You, <i>Siliconware Precision Industries Co., Ltd.</i>	
Feature Resolution Capability for Stencil Printed TLPS Paste Interconnect Structures	1223
Catherine Shearer, <i>Ormet Circuits, Inc.</i> ; Ken Holcomb, <i>Ormet Circuits, Inc.</i> ; Jim Haley, <i>Ormet Circuits, Inc.</i>	
Thermomechanical Behavior of Nanotwinned Copper Interconnection Line in Wafer Level Packaging and the Influence on Wafer Warpage	1228
Heng Li, <i>Chinese Academy of Sciences</i> ; Chunsheng Zhu, <i>Chinese Academy of Sciences</i> ; Shenwu Tian, <i>Hubei University for Nationalities</i> ; Gaowei Xu, <i>Chinese Academy of Sciences</i> ; Le Luo, <i>Chinese Academy of Sciences</i>	
Superior Thermal Conductivity of Carbon Nanoscroll based Thermal Interface Materials	1234
Yu Wang, <i>University of Western Sydney</i> ; Yingyan Zhang, <i>University of Western Sydney</i>	
29: Lead-Free Solder Joints	
Chairs: Kwang-Lung Lin, <i>National Cheng Kung University</i> Dwayne Shirley, <i>Qualcomm Technologies, Inc.</i>	
Thermal Cycling Reliability of Sn-Zn Lead-free Solders in Sensor Application	1240
M. Mostofizadeh, <i>Tampere University of Technology</i> ; D. Das, <i>University of Maryland</i> ; M. Pecht, <i>University of Maryland</i> ; L. Frisk, <i>Tampere University of Technology</i>	
Bonding of SiC Chips to Copper Substrates using Ag-In System	1247
Shou-Jen Hsu, <i>University of California, Irvine</i> ; Chin C. Lee, <i>University of California, Irvine</i>	
Developments of Bi-Sb-Cu Alloys as a High-Temperature Pb-Free Solder	1251
Junghyun Cho, <i>Binghamton University</i> ; Sandeep Mallampati, <i>Binghamton University</i> ; Harry Schoeller, <i>Universal Instruments Corp.</i> ; Liang Yin, <i>GE Global Research</i> ; David Shaddock, <i>GE Global Research</i>	

WLCSP CTE Failure Mitigation via Solder Sphere Alloy	1257
Hikaru Nomura, <i>Senju Metal Industry Co., Ltd.</i> ; Ken Tachibana, <i>Senju Metal Industry Co., Ltd.</i> ; Shunsaku Yoshikawa, <i>Senju Metal Industry Co., Ltd.</i> ; Derek Daily, <i>Senju Comtek Corp.</i> ; Ayano Kawa, <i>Senju Comtek Corp.</i>	
Effect of Fullerene-C60 & C70 on the Microstructure and Properties of 96.5Sn-3Ag-0.5Cu Solder ...	1262
Guang Chen, <i>Huazhong University of Science & Technology, Loughborough University</i> ; Fengshun Wu, <i>Huazhong University of Science & Technology</i> ; Changqing Liu, <i>Loughborough University</i> ; Y.C. Chan, <i>City University of Hong Kong</i>	
The Improvements of High Temperature Zn-Based Lead Free Solder	1268
Xiaodan Wu, <i>Honeywell International, Inc.</i> ; Jianxing Li, <i>Honeywell International, Inc.</i> ; Tora Unuvar, <i>Honeywell International, Inc.</i> ; Vemal Raja Manikam, <i>On Semiconductor</i> ; Erik Nino Tolentino, <i>On Semiconductor</i>	
NiSn₄ in Solder Joints between Sn-3.5Ag and Ni, ENIG or ENEPIG	1273
S.A. Belyakov, <i>Imperial College London</i> ; C.M. Gourlay, <i>Imperial College London</i>	
30: Silicon Photonics and Light Sources	
Chairs: Soon Jang, <i>ficonTEC USA</i>	
Henning Schroeder, <i>Fraunhofer IZM</i>	
Semiconductor Optical Amplifier (SOA) Packaging for Scalable and Gain-Integrated Silicon Photonic Switching Platforms	1280
Russell A. Budd, <i>IBM Corp.</i> ; Laurent Schares, <i>IBM Corp.</i> ; Benjamin G. Lee, <i>IBM Corp.</i> ; Fuad E. Doany, <i>IBM Corp.</i> ; Christian Baks, <i>IBM Corp.</i> ; Daniel M. Kuchta, <i>IBM Corp.</i> ; Clint L. Schow, <i>IBM Corp.</i> ; Frank Libsch, <i>IBM Corp.</i>	
Blue and White Light Emitting High Power Density LED Modules	1287
Marc Schneider, <i>Karlsruhe Institute of Technology</i> ; Benjamin Leyrer, <i>Karlsruhe Institute of Technology</i> ; Bernhard Osswald, <i>Karlsruhe Institute of Technology</i> ; Christian Herbold, <i>Karlsruhe Institute of Technology</i> ; Franziska Herrmann, <i>Karlsruhe Institute of Technology</i> ; Kirsten Eilert, <i>Karlsruhe Institute of Technology</i> ; Jürgen B. Brandner, <i>Karlsruhe Institute of Technology</i> ; Jin-Kai Chang, <i>National Sun Yat-sen University</i> ; Yi- Chung Huang, <i>National Sun Yat-sen University</i> ; Wood-Hi Cheng, <i>National Sun Yat-sen University</i>	
All Solid-State Multi-Chip Multi-Channel WDM Photonic Module	1293
I. Shubin, <i>Oracle</i> ; X. Zheng, <i>Oracle</i> ; H. Thacker, <i>Oracle</i> ; S.S. Djordjevic, <i>Oracle</i> ; S. Lin, <i>Oracle</i> ; P. Amberg, <i>Oracle</i> ; J. Lexau, <i>Oracle</i> ; K. Raj, <i>Oracle</i> ; J.E. Cunningham, <i>Oracle</i> ; A.V. Krishnamoorthy, <i>Oracle</i>	
Silicon Photonics Packaging for Highly Scalable Optical Interconnects	1299
A. La Porta, <i>IBM Corp.</i> ; J. Weiss, <i>IBM Corp.</i> ; R. Dangel, <i>IBM Corp.</i> ; D. Jubin, <i>IBM Corp.</i> ; N. Meier, <i>IBM Corp.</i> ; J. Hofrichter, <i>IBM Corp.</i> ; C. Caer, <i>IBM Corp.</i> ; F. Horst, <i>IBM Corp.</i> ; B.J. Offrein, <i>IBM Corp.</i>	
125-μm-pitch \times 12-channel "Optical Pin" Array as I/O Structure for Novel Miniaturized Optical Transceiver Chips	1305
Toshinori Uemura, <i>PETRA</i> ; Akio Ukita, <i>PETRA</i> ; Koichi Takemura, <i>PETRA</i> ; Mitsuru Kurihara, <i>PETRA</i> ; Daisuke Okamoto, <i>PETRA</i> ; Jun Ushida, <i>PETRA</i> ; Kenichiro Yashiki, <i>PETRA</i> ; Kazuhiko Kurata, <i>PETRA</i>	
Analysis of New Direct on PCB Board Attached High Power Flip-Chip LEDs	1310
Gordon Elger, <i>Technische Hochschule Ingolstadt</i> ; Maximilian Schmid, <i>Technische Hochschule Ingolstadt</i> ; Alexander Hanß, <i>Technische Hochschule Ingolstadt</i> ; E. Liu, <i>Technische Hochschule Ingolstadt</i> ; Markus J. Klein, <i>Philips GmbH</i> ; Udo Karbowski, <i>Philips GmbH</i> ; Robert Derix, <i>Philips GmbH</i>	
Optoelectronic Packaging on Flexible Substrates using Flip Chip-based Optodic Bonding	1318
Yixiao Wang, <i>Leibniz Universität Hannover</i> ; Raimund Rother, <i>University of Freiburg</i> ; Ludger Overmeyer, <i>Leibniz Universität Hannover</i> ; Claas Müller, <i>University of Freiburg</i>	

31: MEMS and Sensors

Chairs: Joseph W. Soucy, *Draper Laboratory*
Deborah S. Patterson, *Principal, Patterson Group*

- Thin Film Packaging Atmosphere Management by Solder Reflow Sealing** 1324
J.-L. Pornin, *CEA-LETI*; D. Saint-Patrice, *CEA-LETI*; B. Reig, *CEA-LETI*; J. Bielen, *Epcos AG*; G. Henn, *Epcos AG*; M. Giesen, *Epcos AG*; S. Fanget, *CEA-LETI*
- Wafer-Level Packaging of Aluminum Nitride RF MEMS Filters** 1331
M. David Henry, *Sandia National Laboratories*; Travis Young, *Sandia National Laboratories*; Andrew E. Hollowell, *Sandia National Laboratories*; Matt Eichenfield, *Sandia National Laboratories*; Roy H. Olsson III, *Sandia National Laboratories*
- 2-Die Wafer-level Chip Scale Packaging Enables the Smallest TCXO for Mobile and Wearable Applications** 1338
Niveditha Arumugam, *SiTime Corp.*; Ginel Hill, *SiTime Corp.*; Guy Clark, *SiTime Corp.*; Carl Arft, *SiTime Corp.*; Charles Grosjean, *SiTime Corp.*; Rajkumar Palwai, *SiTime Corp.*; Jim Pedicord, *SiTime Corp.*; Paul Hagelin, *SiTime Corp.*; Aaron Partridge, *SiTime Corp.*; Vinod Menon, *SiTime Corp.*; Pavan Gupta, *SiTime Corp.*
- Application of TSV Integration and Wafer Bonding Technologies for Hermetic Wafer Level Packaging of MEMS Components for Miniaturized Timing Devices** 1343
K. Zoschke, *Fraunhofer IZM*; C.-A. Manier, *Fraunhofer IZM*; M. Wilke, *Fraunhofer IZM*; H. Oppermann, *Fraunhofer IZM*; D. Ruffieux, *CSEM*; J. Dekker, *VTT Technical Research Centre of Finland*; A. Jaakkola, *VTT Technical Research Centre of Finland*; S. Dalla Piazza, *Micro Crystal AG*; G. Allegato, *STMicroelectronics*; K.-D. Lang, *Technical University of Berlin*
- Design, Assembly and Reliability of a Hermetic Package for a 600 C Wireless Temperature Sensor** 1351
M. Klein, *Vectron International GmbH*; B. Wall, *Vectron International GmbH*; R. Gruenwald, *Vectron International GmbH*; G. Bruckner, *Carinthian Tech Research*; K. Ueki, *Kyocera*
- Thermomechanical Reliability of Gold Stud Bump Bonding for Large Volume MEMS Devices** 1357
Maaike M. Visser Taklo, *SINTEF*; Daniel Nilsen Wright, *SINTEF*; Astrid-Sofie Vardøy, *SINTEF*; Alastair Attard, *Besi Austria GmbH*; Zlatko Hajdarevic, *Besi Austria GmbH*; Stephan Bulacher, *Besi Austria GmbH*; Mario Saliba, *Henkel Electronics Materials*; Jan Wijgaerts, *Henkel Electronics Materials*; Joshua Borg, *STMicroelectronics*; David Oscar Vella, *STMicroelectronics*
- Three-Dimensional Integration Technology for Sensor Application using 5-µm-Pitch Au Cone Bump Connections** 1365
Makoto Motoyoshi, *Tohoku-MicroTec Co., Ltd*; Kohki Yanagimura, *Tohoku-MicroTec Co., Ltd*; Junichi Takanohashi, *Tohoku-MicroTec Co., Ltd*; Mariappan Murugesan, *Tohoku University*; Masahiro Aoyagi, *Advanced Industrial Science and Technology*; Mitsumasa Koyanagi, *Tohoku University*
- ## 32: Packaging for Power and Wirebond Innovations
- Chairs:** Gilles Poupon, *CEA-LETI*
William Chen, *Advanced Semiconductor Engineering, Inc.*
- High Temperature Resistant Packaging for SiC Power Devices using Interconnections Formed by Ni Micro-Electro-Plating and Ni Nano-Particles** 1371
Yasunori Tanaka, *Waseda University*; Keito Ota, *Waseda University*; Haruka Miyano, *Waseda University*; Yoshiaki Shigenaga, *Waseda University*; Tomonori Iizuka, *Waseda University*; Kohei Tatsumi, *Waseda University*
- Modeling, Design and Demonstration of Ultra-short and Ultra-fine Pitch Metastable Cu-Sn Interconnections with High-throughput SLID Assembly** 1377
Ting-Chia Huang, *Georgia Institute of Technology*; Vanessa Smet, *Georgia Institute of Technology*; Satomi Kawamoto, *Namics Corp.*; Venky Sundaram, *Georgia Institute of Technology*; P. Markondeya Raj, *Georgia Institute of Technology*; Rao R. Tummala, *Georgia Institute of Technology*

Development of Advanced Wire Bonding Technology for QFN Devices	1385
<i>Hui Xu, Kulicke and Soffa Industries, Inc.; Alireza Rezvani, Kulicke and Soffa Industries, Inc.; Jon Brunner, Kulicke and Soffa Industries, Inc.; John Foley, Kulicke and Soffa Industries, Inc.; Ivy Qin, Kulicke and Soffa Industries, Inc.; Bob Chylak, Kulicke and Soffa Industries, Inc.</i>	
Evaluation of Ag Wire Reliability on Fine Pitch Wire Bonding	1392
<i>Jiaqing Xi, Qualcomm Technologies, Inc.; Norbe Mendoza, Qualcomm Technologies, Inc.; Kevin Chen, Qualcomm Technologies, Inc.; Thomas Yang, Qualcomm Technologies, Inc.; Edward Reyes, Qualcomm Technologies, Inc.; Steve Bezuk, Qualcomm Technologies, Inc.; Juln Lin, Siliconware Precision Industries Co., Ltd.; Shenggi Ke, Siliconware Precision Industries Co., Ltd.; Eason Chen, Siliconware Precision Industries Co., Ltd.</i>	
Degradation of Cu-Al Wire Bonded Contacts under High Current and High Temperature Conditions using In-Situ Resistance Monitoring	1396
<i>René Rongen, NXP Semiconductors; Arjan van IJzerloo, NXP Semiconductors; Amar Mavinkurve, NXP Semiconductors; G.M. O'Halloran, NXP Semiconductors</i>	
Growth and Reactivity of Al-Cu Intermetallic Compounds under Ideal Conditions	1403
<i>Yik Yee Tan, Infineon Technologies AG; Heinrich Koerner, Infineon Technologies AG; Juergen Walter, Infineon Technologies AG; Sergey Ananiev, Infineon Technologies AG; Robert Bauer, Infineon Technologies AG</i>	
The Intermetallic Compound (IMC) Growth and Phase Identification of Different Kinds of Copper Wire and Al Pad Thickness	1412
<i>Stuwart Fan, Advanced Semiconductor Engineering, Inc.; Louie Huang, Advanced Semiconductor Engineering, Inc.; Ming-Chi Ho, National Sun Yat-Sen University; Ker-Chang Hsieh, National Sun Yat-Sen University</i>	
33: 3D Technology: Latest Innovations	
Chairs:	<i>Li Jiang, Texas Instruments</i>
	<i>Vijay Khanna, IBM Corporation</i>
Wafer-Level Wet Etching of High-Aspect-Ratio Through Silicon Vias (TSVs) with High Uniformity and Low Cost for Silicon Interposers with High-Density Interconnect of 3D Packaging	1417
<i>Liyi Li, Georgia Institute of Technology; Jiali Wu, Georgia Institute of Technology, IBM Corp.; C.P. Wong, Georgia Institute of Technology, Chinese University of Hong Kong</i>	
Simulation of Thermal Pulse Evolution during Laser Debonding	1423
<i>Bucknell C. Webb, IBM Corp.; Paul Andry, IBM Corp.</i>	
Demonstration of a Novel Low Cost Single Material Temporary Bond Solution for High Topography Substrates based on a Mechanical Wafer Debonding and Innovative Adhesive Removal	1430
<i>Alain Phommahaxay, IMEC; Atsushi Nakamura, Fujifilm Electronic Materials; Anne Jourdain, IMEC; Greet Verbinnen, IMEC; Yoshitaka Kamochi, Fujifilm Corp.; Ichiro Koyama, Fujifilm Corp.; Yu Iwai, Fujifilm Corp.; Mitsuru Sawano, Fujifilm Corp.; Shiro Tan, IMEC; A. Miller, IMEC; Gerald Beyer, IMEC; E. Sleenckx, IMEC; Eric Beyne, IMEC</i>	
Review of Wafer Dicing Techniques for Via-Middle Process 3DIC/TSV Ultrathin Silicon Device Wafers	1436
<i>Andy Hooper, Micron Technology, Inc.; Jeff Ehorn, Micron Technology, Inc.; Mike Brand, Micron Technology, Inc.; Cassie Bassett, Micron Technology, Inc.</i>	
Assembly Challenges in Developing 3D IC Package with Ultra High Yield and High Reliability	1447
<i>Ragunandan Chaware, Xilinx, Inc.; Ganesh Hariharan, Xilinx, Inc.; Jeff Lin, Xilinx, Inc.; Inderjit Singh, Xilinx, Inc.; Glenn O'Rourke, Xilinx, Inc.; Kenny Ng, Xilinx, Inc.; S.Y. Pai, Xilinx, Inc.; Chien-Chen Li, Taiwan Semiconductor Manufacturing Co.; Zill Huang, Taiwan Semiconductor Manufacturing Co.; S.K. Cheng, Taiwan Semiconductor Manufacturing Co.</i>	

Metal Contamination Evaluation of a TSV Reveal Process using Direct Si/Cu Grinding and Residual Metal Removal	1452
<i>Naoya Watanabe, Advanced Industrial Science and Technology; Masahiro Aoyagi, Advanced Industrial Science and Technology; Daisuke Katagawa, Apprecia Technology Inc.; Tsubasa Bandoh, Okamoto Machine Tool Works, Ltd.; Takahiko Mitsui, Okamoto Machine Tool Works, Ltd.; Eiichi Yamamoto, Okamoto Machine Tool Works, Ltd.</i>	
Plasma Assisted Multichip-to-Wafer Direct Bonding Technology for Self-Assembly based 3D Integration	1458
<i>H. Hashiguchi, Tohoku University; H. Yonekura, Tohoku-MicroTec Co., Ltd., Tohoku University; T. Fukushima, Tohoku University; M. Murugesan, Tohoku University; H. Kino, Tohoku University; K.-W. Lee, Tohoku University; T. Tanaka, Tohoku University; M. Koyanagi, Tohoku University</i>	
34: Novel Materials and Processes	
Chairs: Mikel Miller, <i>Draper Laboratory</i> Ivan Shubin, <i>Oracle</i>	
Novel WO₃ Nanoparticles Modified Electroless Metallization to Retard Interfacial Reaction and Reinforce the Reliability of Solder Interconnection	1464
<i>Xiao Hu, City University of Hong Kong; Y.C. Chan, City University of Hong Kong</i>	
Development of Interconnection Materials for Bi₂Te₃ and PbTe Thermoelectric Module by using SLID Technique	1470
<i>C.C. Li, National Taiwan University; S.J. Hsu, University of California, Irvine; C.C. Lee, University of California, Irvine; L.L. Liao, Industrial Technology Research Institute; M.J. Dai, Industrial Technology Research Institute; C.K. Liu, Industrial Technology Research Institute; Z.X. Zhu, National Taiwan University; H.W. Yang, National Taiwan University; J.H. Ke, University of Wisconsin, Madison; C. Robert Kao, National Taiwan University; G.J. Snyder, California Institute of Technology</i>	
Effects of Film Viscosity on Electric Field-Induced Alignment of Graphene Flakes in B-Stage Graphene-Epoxy Composite Films	1477
<i>Seung-Yoon Jung, KAIST; Kyung-Wook Paik, KAIST</i>	
Solution-Processed Flexible Solid-State Micro-Supercapacitors for On-Chip Energy Storage Devices	1483
<i>Bo Song, Georgia Institute of Technology; Liyi Li, Georgia Institute of Technology; Zhenkun Wu, Georgia Institute of Technology; Kyoung-sik Moon, Georgia Institute of Technology; Jiali Wu, IBM Corp.; C.P. Wong, Georgia Institute of Technology, Chinese University of Hong Kong</i>	
Demonstration of 2µm RDL Wiring using Dry Film Photoresists and 5µm RDL Via by Projection Lithography for Low-Cost 2.5D Panel-Based Glass and Organic Interposers	1488
<i>Ryuta Furuya, Ushio Inc.; Hao Lu, Georgia Institute of Technology; Fuhua Liu, Georgia Institute of Technology; Hai Deng, TOK Corp.; Tomoyuki Ando, TOK Corp.; Venky Sundaram, Georgia Institute of Technology; Rao Tummala, Georgia Institute of Technology</i>	
Fabrication of Ultra-Fine Vias in Low CTE Build-up Films using a Novel Dry Etching Technology ...	1494
<i>Yasuhiro Morikawa, ULVAC, Inc.; Muneyuki Sato, ULVAC, Inc.; Yosuke Sakao, ULVAC, Inc.; Tetsushi Fujinaga, ULVAC, Inc.; Noriaki Tani, ULVAC, Inc.; Kazuya Saito, ULVAC, Inc.</i>	
Vacuum Ultraviolet (VUV) and Vapor-Combined Surface Modification for Hybrid Bonding of SiC, GaN, and Si Substrates at Low Temperature and Atmospheric Pressure	1498
<i>Akitsu Shigetou, National Institute for Materials Science; Jun Mizuno, Waseda University; Shuichi Shoji, Waseda University</i>	

35: Package Warpage, Delamination, and Thermal Modeling

Chairs: Pradeep Lall, *Auburn University*
Yong Liu, *Fairchild Semiconductor Corporation*

- Silicon Interposer Warpage Estimation Model for 2.5D IC Packaging Utilizing Passivation Film Composition and Stress Tuning** 1502
Cheng-Hsiang Liu, *Siliconware Precision Industries Co., Ltd.*; Yuan-Hong Liao, *Siliconware Precision Industries Co., Ltd.*; Wan-Ting Chen, *Siliconware Precision Industries Co., Ltd.*; Chang-Lun Lu, *Siliconware Precision Industries Co., Ltd.*; Shih-Ching Chen, *Siliconware Precision Industries Co., Ltd.*
- A Systematic Exploration of the Failure Mechanisms in Underfilled Flip-Chip Packages** 1509
Tuhin Sinha, *IBM Corp.*; Taryn J. Davis, *IBM Corp.*; Thomas E. Lombardi, *IBM Corp.*; Jeffrey T. Coffin, *IBM Corp.*
- Equivalent Acceleration Assessment of JEDEC Moisture Sensitivity Levels using Peridynamics** ... 1518
Sungwon Han, *Samsung Electronics Co., Ltd.*; Seyoung Lim, *Samsung Electronics Co., Ltd.*; Jangyong Bae, *Samsung Electronics Co., Ltd.*; Yuchul Hwang, *Samsung Electronics Co., Ltd.*; Sungsoo Lee, *Samsung Electronics Co., Ltd.*; Selda Oterkus, *University of Arizona*; Erdogan Madenci, *University of Arizona*; Cagan Diyaroglu, *University of Strathclyde*; Erkan Oterkus, *University of Strathclyde*
- Accelerated Determination of Interfacial Fracture Toughness in Microelectronic Packages under Cyclic Loading** 1524
Emad A. Poshtan, *Robert Bosch GmbH, Fraunhofer Institute ENAS, Chemnitz University of Technology*; Sven Rzepka, *Fraunhofer Institute ENAS*; Christian Silber, *Robert Bosch GmbH*; Bernhard Wunderle, *Chemnitz University of Technology*
- Effect of Thermal Aging on Cohesive Zone Models to Study Copper Leadframe/Mold Compound Interfacial Delamination** 1531
Abhishek Kwatra, *Georgia Institute of Technology*; David Samet, *Georgia Institute of Technology*; Suresh K. Sitaraman, *Georgia Institute of Technology*
- Relative and Absolute Warpage Modeling on Molded Packages** 1538
Jiantao Zheng, *Qualcomm Technologies, Inc.*; Eric Zhou, *Qualcomm Technologies, Inc.*; Lejun Wang, *Qualcomm Technologies, Inc.*; Manuel Aldrete, *Qualcomm Technologies, Inc.*; Rajneesh Kumar, *Qualcomm Technologies, Inc.*; Ahmer Syed, *Qualcomm Technologies, Inc.*
- Achieving Warpage-Free Packaging: A Capped-Die Flip Chip Package Design** 1546
Yuci Shen, *Lamar University*; Leilei Zhang, *NVIDIA Corp.*; Xuejun Fan, *Lamar University*
- 36: Static and Dynamic Interconnect Reliability**
- Chairs:** Darvin R. Edwards, *Edwards Enterprises*
Deepak Goyal, *Intel Corporation*
- Challenges for the Prediction of Solder Joint Life in Long Term Vibration** 1553
F. Batieha, *Binghamton University*; S. Hamasha, *Binghamton University*; Y. Jaradat, *Binghamton University*; L. Wentlent, *Binghamton University*; A. Qasaimeh, *Tennessee Tech University*; P. Borgesen, *Binghamton University*
- Effect of Elevated Testing Temperature on Sn-Ag-Cu Interconnect High and Low G Board Level Mechanical Shock Performance** 1560
Tae-Kyu Lee, *Cisco Systems, Inc.*; Weidong Xie, *Cisco Systems, Inc.*; Cherif Guirguis, *Cisco Systems, Inc.*

First Demonstration of Drop-Test Reliability of Ultra-Thin Glass BGA Packages Directly Assembled on Boards for Smartphone Applications	1566
Bhupender Singh, <i>Georgia Institute of Technology</i> ; Vanessa Smet, <i>Georgia Institute of Technology</i> ; Jaesik Lee, <i>Qualcomm Technologies, Inc.</i> ; Gary Menezes, <i>Georgia Institute of Technology</i> ; Makoto Kobayashi, <i>Namics Corp.</i> ; Pulugurtha Markondeya Raj, <i>Georgia Institute of Technology</i> ; Venky Sundaram, <i>Georgia Institute of Technology</i> ; Brian Roggeman, <i>Qualcomm Technologies, Inc.</i> ; Urmi Ray, <i>Qualcomm Technologies, Inc.</i> ; Riko Radojic, <i>Qualcomm Technologies, Inc.</i> ; Rao Tummala, <i>Georgia Institute of Technology</i>	
Nanomechanical Characterization of SAC Solder Joints – Reduction of Aging Effects using Microalloy Additions	1574
Md Hasnine, <i>Auburn University</i> ; Jeffrey C. Suhling, <i>Auburn University</i> ; Barton C. Prorok, <i>Auburn University</i> ; Michael J. Bozack, <i>Auburn University</i> ; Pradeep Lall, <i>Auburn University</i>	
Effect of High Temperature Bake on Evolution of Interfacial Structure in Cu Wire Bonds and its Impact on Cu/Al Interfacial Corrosion	1586
Kejun Zeng, <i>Texas Instruments, Inc.</i> ; Amit Nangia, <i>Texas Instruments, Inc.</i>	
Experimental and Numerical Investigations on Cu/Low-k Interconnect Reliability during Copper Pillar Shear Test	1594
Clément Sart, <i>STMicroelectronics, Institut Supérieur de Mécanique de Paris, École Centrale Paris</i> ; Sébastien Gallois-Garreignot, <i>STMicroelectronics</i> ; Vincent Fiori, <i>STMicroelectronics</i> ; Olivier Kermarrec, <i>STMicroelectronics</i> ; Caroline Moutin, <i>STMicroelectronics</i> ; Clément Tavernier, <i>STMicroelectronics</i> ; Hervé Jaouen, <i>STMicroelectronics</i>	
Investigation of WLCSP Corrosion Induced Reliability Failure on Halogens Environment for Wearable Electronics	1599
J.H. Chen, <i>Taiwan Semiconductor Manufacturing Co., Ltd.</i> ; Y.L. Kuo, <i>Taiwan Semiconductor Manufacturing Co., Ltd.</i> ; P.H. Tsao, <i>Taiwan Semiconductor Manufacturing Co., Ltd.</i> ; Jerry Tseng, <i>Taiwan Semiconductor Manufacturing Co., Ltd.</i> ; Megan Chen, <i>Taiwan Semiconductor Manufacturing Co., Ltd.</i> ; T.M. Chen, <i>Taiwan Semiconductor Manufacturing Co., Ltd.</i> ; Y.T. Lin, <i>Taiwan Semiconductor Manufacturing Co., Ltd.</i> ; Antai Xu, <i>Taiwan Semiconductor Manufacturing Co., Ltd.</i>	
37: Interactive Presentations 1	
Chairs:	Nam Pham, <i>IBM Corporation</i> Mark Eblen, <i>Kyocera America, Inc.</i>
Hotrod (Flip Chip QFN) Non-Wets Resolution for Packages using High Lead Paste	N/A
Floro L. Camenforte III, <i>Texas Instruments, Inc.</i> ; James Raymond M. Baello, <i>Texas Instruments, Inc.</i>	
20”x 20” Panel Size Glass Substrate Manufacturing for 2.5D SiP Application	1610
Yu-Hua Chen, <i>Unimicron Technology Corp.</i> ; Dyi-Chung Hu, <i>Unimicron Technology Corp.</i> ; Tzvy-Jang Tseng, <i>Unimicron Technology Corp.</i>	
Low Temperature Solid-State-Diffusion Bonding for Fine-Pitch Cu/Sn/Cu Interconnect	1616
Jian Cai, <i>Tsinghua University</i> ; Junqiang Wang, <i>Dalian University of Technology</i> ; Qian Wang, <i>Tsinghua University</i> ; Ziyu Liu, <i>Tsinghua University</i> ; Dejun Wang, <i>Dalian University of Technology</i> ; Sun-Kyoung Seo, <i>Samsung Advanced Institute of Science and Technology</i> ; Tae-Je Cho, <i>Samsung Advanced Institute of Science and Technology</i>	
Failure Mechanisms and Color Stability in Light-Emitting Diodes during Operation in High-temperature Environments in Presence of Contamination	1624
Pradeep Lall, <i>Auburn University</i> ; Hao Zhang, <i>Auburn University</i> ; Lynn Davis, <i>RTI International</i>	
Development of a Robust 2-D Thermal Wind Sensor using Glass Reflow Process for Low Power Applications	1633
Yan-Qing Zhu, <i>Southeast University</i> ; Bei Chen, <i>Southeast University</i> ; Ming Qin, <i>Southeast University</i> ; Qing-An Huang, <i>Southeast University</i> ; Jian-Qiu Huang, <i>Southeast University</i>	

Improved Connectorization of Compliant Polymer Waveguide Ribbon for Silicon Nanophotonics Chip Interfacing to Optical Fibers	1640
Yoichi Taira, <i>IBM Corp.</i> ; Hidetoshi Numata, <i>IBM Corp.</i> ; Shotaro Takenobu, <i>Asahi Glass Co., Ltd.</i> ; Tymon Barwicz, <i>IBM Corp.</i>	
3D Heterogeneous Integration Structure based on 40 nm- and 0.18 μm- Technology Nodes	1646
Yu-Chen Hu, <i>National Chiao Tung University</i> ; Chun-Pin Lin, <i>National Applied Research Laboratories</i> ; Yu-Sheng Hsieh, <i>National Chiao Tung University</i> ; Nien-Shyang Chang, <i>National Applied Research Laboratories</i> ; Anthony J. Gallegos, <i>Technic, Inc.</i> ; Terry Souza, <i>Technic, Inc.</i> ; Wei-Chia Chen, <i>Technic, Inc.</i> ; Ming-Hwa Sheu, <i>National Applied Research Laboratories</i> ; Chien-Chi Chang, <i>Technic, Inc.</i> ; Chi-Shi Chen, <i>National Applied Research Laboratories</i> ; Kuan-Neng Chen, <i>National Chiao Tung University</i>	
Ultrathin Glass Wafer Lamination and Laser De-Bonding to Enable Glass Interposer Fabrication ...	1652
Wen-Wei Shen, <i>Industrial Technology Research Institute, National Chiao Tung University</i> ; Hsiang-Hung Chang, <i>Industrial Technology Research Institute</i> ; Jen-Chun Wang, <i>Industrial Technology Research Institute</i> ; Cheng-Ta Ko, <i>Industrial Technology Research Institute, National Chiao Tung University</i> ; Leon Tsai, <i>Corning Inc.</i> ; Bor Kai Wang, <i>Corning Inc.</i> ; Aric Shorey, <i>Corning Inc.</i> ; Alvin Lee, <i>Brewer Science, Inc.</i> ; Jay Su, <i>Brewer Science, Inc.</i> ; Dongshun Bai, <i>Brewer Science, Inc.</i> ; Baron Huang, <i>Brewer Science, Inc.</i> ; Wei-Chung Lo, <i>Industrial Technology Research Institute</i> ; Kuan-Neng Chen, <i>National Chiao Tung University</i>	
Cooling Hot Spots by Hexagonal Boron Nitride Heat Spreaders	1658
Shuangxi Sun, <i>Chalmers University of Technology</i> ; Jie Bao, <i>Shanghai University</i> ; Wei Mu, <i>Chalmers University of Technology, Shanghai University</i> ; Yifeng Fu, <i>Smart High Tech AB</i> ; Yong Zhang, <i>Chalmers University of Technology, Shanghai University</i> ; Lilei Ye, <i>Smart High Tech AB</i> ; Johan Liu, <i>Chalmers University of Technology, Shanghai University</i>	
Fan-Out Technologies for WiFi SiP Module Packaging and Electrical Performance Simulation	1664
Chueh An Hsieh, <i>Advanced Semiconductor Engineering, Inc.</i> ; Chung Hsuan Tsai, <i>Advanced Semiconductor Engineering, Inc.</i> ; Huan Wun Lee, <i>Advanced Semiconductor Engineering, Inc.</i> ; Tony Y.C. Lee, <i>Advanced Semiconductor Engineering, Inc.</i> ; Harrison Chang, <i>Advanced Semiconductor Engineering, Inc.</i>	
Assembly and Integration of Optical Sensors based on Quantum Dots-in-Well in Double-barrier Photodetector Array	1670
M.J. Wang, <i>East China Normal University</i> ; W. Wang, <i>East China Normal University</i> ; H.D. Lu, <i>East China Normal University</i> ; F.M. Guo, <i>East China Normal University</i> ; F.Y. Yue, <i>East China Normal University</i> ; J.H. Shen, <i>East China Normal University</i> ; Q.L. Li, <i>East China Normal University</i>	
A Micro Hemispherical Glass Shell Resonator for Online Liquid Density Sensing of Microfluidics	1676
Yuzhen Zhang, <i>Southeast University</i> ; Jiafeng Xu, <i>Southeast University</i> ; Yu Zou, <i>Southeast University</i> ; Bin Luo, <i>Southeast University</i> ; Jintang Shang, <i>Southeast University</i> ; Ching-Ping Wong, <i>Chinese University of Hong Kong</i>	
Thermally Enhanced FOWLP – Development of a Power-eWLB Demonstrator	1682
André Cardoso, <i>Nanium, S.A.</i> ; Mariana Pires, <i>Nanium, S.A.</i> ; Raquel Pinto, <i>Nanium, S.A.</i> ; Gusztáv Hantos, <i>BME Viking Zrt</i>	
Development of Fan-in WLP with Mechanical Protection and Dynamic Warpage Characterization of eWLB	1689
José Campos, <i>Nanium, S.A.</i> ; Eoin O'Toole, <i>Nanium, S.A.</i> ; Raquel Pinto, <i>Nanium, S.A.</i> ; André Cardoso, <i>Nanium, S.A.</i> ; Pierre-Louis Toussaint, <i>Insidix</i> ; Pierre Vernhes, <i>Insidix</i>	
An Effective Method for Full Solder Intermetallic Compound Formation and Kirkendall Void Control in Sn-Base Solder Micro-Joints	1695
Hongqing Zhang, <i>IBM Corp.</i> ; Eric Perfecto, <i>IBM Corp.</i> ; Victoria L. Calero-DdelC, <i>IBM Corp.</i> ; Frank Pompeo, <i>IBM Corp.</i>	
Characteristics and Process Stability of Complete Electrical Interconnection Structures for a Low Cost Interposer Technology	1701
Michael Dittrich, <i>Fraunhofer IIS</i> ; Alexander Steinhardt, <i>Fraunhofer IIS</i> ; Andy Heinig, <i>Fraunhofer IIS</i> ; M. Wojnowski, <i>Infineon Technologies AG</i> ; K. Pressel, <i>Infineon Technologies AG</i> ; J. Wolf, <i>Fraunhofer IZM</i>	

Wafer Edge Defect Study of Temporary Bonded and Thin Wafers in TSV Process Flow	1707
Jie Gong, <i>KLA-Tencor</i> ; Sumant Sood, <i>KLA-Tencor</i> ; Rohit Bhat, <i>KLA-Tencor</i> ; Sina Jahanbin, <i>KLA-Tencor</i> ; Prashant Aji, <i>KLA-Tencor</i> ; Thomas Uhrmann, <i>EV Group</i> ; Julian Bravin, <i>EV Group</i> ; Jürgen Burggraf, <i>EV Group</i> ; Markus Wimplinger, <i>EV Group</i> ; Paul Lindner, <i>EV Group</i>	
Development of High Yield, Reliable Fine Pitch Flip Chip Interconnects with Copper Pillar Bumps and Thin Coreless Substrate	1713
Weidong Liu, <i>HuaTian Technology Co. Ltd.</i> ; Guofeng Xia, <i>HuaTian Technology Co. Ltd.</i> ; Tiansheng Liang, <i>HuaTian Technology Co. Ltd.</i> ; Taotao Li, <i>HuaTian Technology Co. Ltd.</i> ; Xiaolong Wang, <i>HuaTian Technology Co. Ltd.</i> ; Jianyou Xie, <i>HuaTian Technology Co. Ltd.</i> ; Shiguang Chen, <i>HuaTian Technology Co. Ltd.</i> ; Daquan Yu, <i>HuaTian Technology Co. Ltd.</i>	
Investigation of Thermo-Mechanical Stresses and Reliability of 3D Die-Stack Structures by Synchrotron X-Ray Micro-Diffraction	1718
Tengfei Jiang, <i>University of Texas, Austin</i> ; Peng Su, <i>Cisco Systems, Inc.</i> ; Patrick Kim, <i>Micron Technology, Inc.</i> ; Cassie Bassett, <i>Micron Technology, Inc.</i> ; Kevin Sichak, <i>Micron Technology, Inc.</i> ; Jaspreet Gandhi, <i>Micron Technology, Inc.</i> ; Jian Li, <i>Micron Technology, Inc.</i> ; Jay Im, <i>University of Texas, Austin</i> ; Rui Huang, <i>University of Texas, Austin</i> ; Paul S. Ho, <i>University of Texas, Austin</i>	
Organic Multi-Chip Module for High Performance Systems	1725
Lei Shan, <i>IBM Corp.</i> ; Young Kwark, <i>IBM Corp.</i> ; Christian Baks, <i>IBM Corp.</i> ; Michael Gaynes, <i>IBM Corp.</i> ; Timothy Chainer, <i>IBM Corp.</i> ; Mark Kapfhammer, <i>IBM Corp.</i> ; Hajime Saiki, <i>NTK Technologies</i> ; Atsushi Kuhara, <i>NTK Technologies</i> ; Gil Aguiar, <i>NTK Technologies</i> ; Noritaka Ban, <i>NTK Technologies</i> ; Yoshiki Nukaya, <i>NTK Technologies</i>	
Formulation of Underfill Materials for Simultaneous Underfilling and Stack Bonding	1730
Chia-Chi Tuan, <i>Georgia Institute of Technology</i> ; Kyoung-Sik Moon, <i>Georgia Institute of Technology</i> ; Jiali Wu, <i>Georgia Institute of Technology, IBM Corp.</i> ; Ching-Ping Wong, <i>Georgia Institute of Technology, Chinese University of Hong Kong</i>	
Advances in Embedded Traces for 1.5µm RDL on 2.5D Glass Interposers	1736
Fuhan Liu, <i>Georgia Institute of Technology</i> ; Chandrasekharan Nair, <i>Georgia Institute of Technology</i> ; Venky Sundaram, <i>Georgia Institute of Technology</i> ; Rao R. Tummala, <i>Georgia Institute of Technology</i>	
Thermal Modeling and Experimental Study of 3D Stack Package with Hot Spot Consideration	1742
Naoaki Nakamura, <i>Fujitsu Advanced Technologies Limited</i> ; Yoshihisa Iwakiri, <i>Fujitsu Advanced Technologies Limited</i> ; Hiroshi Onuki, <i>Fujitsu Advanced Technologies Limited</i> ; Makoto Suwada, <i>Fujitsu Limited</i> ; Shunichi Kikuchi, <i>Fujitsu Limited</i>	
38: Interactive Presentations 2	
Chairs:	Patrick Thompson, <i>Texas Instruments, Inc.</i> Michael Mayer, <i>University of Waterloo</i>
Highly Flexible Transparent Conductors based on 2D Silver Nanowire Networks	1749
Xinning Ho, <i>Singapore Institute of Manufacturing Technology</i> ; Ju Nie Tey, <i>Singapore Institute of Manufacturing Technology</i> ; Chek Kweng Cheng, <i>Singapore Institute of Manufacturing Technology</i> ; Jun Wei, <i>Singapore Institute of Manufacturing Technology</i>	
Study of New Alloy Composition for Solder Balls – Identifying Material Properties as Key Leading Indicators Toward Improved Board Level Performance	1753
Rey Alvarado, <i>Qualcomm Technologies, Inc.</i> ; Beth Keser, <i>Qualcomm Technologies, Inc.</i> ; Eric Zhou, <i>Qualcomm Technologies, Inc.</i> ; Mark Schwarz, <i>Qualcomm Technologies, Inc.</i> ; Steve Bezuk, <i>Qualcomm Technologies, Inc.</i> ; Henry Wang, <i>Accurus Scientific Co., Ltd.</i> ; Kok-Lin Heng, <i>Accurus Scientific Co., Ltd.</i>	
Designing for the Internet of Things: A Paradigm Shift in Reliability	1758
Mudasir Ahmad, <i>Cisco Systems, Inc.</i>	

Micromachined Cavity-Based Bandpass Filter and Suspended Planar Slow-Wave Structure for Vacuum-Microelectronic Millimeter-Wave/THz Microsystem Embedded in LTCC Packaging Substrates	1767
<i>Min Miao, Beijing Information Science & Technology University, Peking University; Runiu Fang, Peking University; Xiaoqing Zhang, Beijing Information Science & Technology University; Biao Ning, Beijing Information Science & Technology University; Fangqing Mu, 43rd Institute of China Electronics Technology Group Corp.; Zhensong Li, Beijing Information Science & Technology University; Wei Xiang, 43rd Institute of China Electronics Technology Group Corp.; Yufeng Jin, Peking University</i>	
Low Temperature Die Attach based on Sub-micron Ag Particles and the High Temperature Reliability of Sintered Joints	1774
<i>Hao Zhang, Osaka University; Shunsuke Koga, Osaka University; Jinting Jiu, Osaka University; Shijo Nagao, Osaka University; Yasuha Izumi, Osaka University; Emi Yokoi, Osaka University; Katsuaki Suganuma, Osaka University</i>	
Rapid Formation of Full Cu-In Intermetallic Compounds (IMCs) Joints under Electric Current	1780
<i>Baolei Liu, Harbin Institute of Technology; Yanhong Tian, Harbin Institute of Technology; Yang Liu, Harbin Institute of Technology; Chenxi Wang, Harbin Institute of Technology</i>	
Influence of UBM Metallurgy on Sn Textures and EM Failure	1785
<i>Minhua Lu, IBM Corp.; Hongqing Zhang, IBM Corp.</i>	
Development and Application of a Micro-Infrared Photoelasticity System for Stress Evaluation of Through-Silicon vias (TSV)	1789
<i>Fei Su, Beijing University of Aeronautics and Astronautics; Tianbao Lan, Beijing University of Aeronautics and Astronautics; Xiaoxu Pan, Beijing University of Aeronautics and Astronautics</i>	
Achieving Low-Porosity Sintering of Nano Ag Paste Via Pressureless Process	1795
<i>Sihai Chen, Indium Corp.; Guangyu Fan, Indium Corp.; Xue Yan, Indium Corp.; Chris LaBarbera, Indium Corp.; Lee Kresge, Indium Corp.; Ning-Cheng Lee, Indium Corp.</i>	
Three-Dimensional Graphene-Based Composite for Flexible Electronic Applications	1803
<i>Bo Song, Georgia Institute of Technology; Zhenkun Wu, Georgia Institute of Technology; Yuntong Zhu, Georgia Institute of Technology; Kyoung-sik Moon, Georgia Institute of Technology; C.P. Wong, Georgia Institute of Technology, Chinese University of Hong Kong</i>	
Through Silicon Via Process for Effective Multi-Wafer Integration	1808
<i>A. Horibe, IBM Corp.; K. Sueoka, IBM Corp.; T. Aoki, IBM Corp.; K. Toriyama, IBM Corp.; K. Okamoto, IBM Corp.; S. Kohara, IBM Corp.; H. Mori, IBM Corp.; Y. Orii, IBM Corp.</i>	
Reliability Improvement of Solder Anisotropic Conductive Film (ACF) Joints by Controlling ACF Polymer Resin Properties	1813
<i>Yoo-Sun Kim, KAIST; Seung-Ho Kim, KAIST; Jiwon Shin, KAIST; Kyung-Wook Paik, KAIST</i>	
Optimization and Challenges of Backside Via Flatness Reveal Process	1818
<i>Kang Wei Peng, Siliconware Precision Industries Co., Ltd.; Cheng Hao Ciou, Siliconware Precision Industries Co., Ltd.; Ching Wen Chiang, Siliconware Precision Industries Co., Ltd.; Chung Chih Yen, Siliconware Precision Industries Co., Ltd.; Wei Jen Chang, Siliconware Precision Industries Co., Ltd.; Kuang Hsin Chen, Siliconware Precision Industries Co., Ltd.; Ching Yu Huang, Siliconware Precision Industries Co., Ltd.; Teny Shih, Siliconware Precision Industries Co., Ltd.; Hsien Wen Chen, Siliconware Precision Industries Co., Ltd.; Shih Ching Chen, Siliconware Precision Industries Co., Ltd.</i>	
Wafer Level Fabrication of 3D Glass-Embedded Components using Glass Reflow Process	1822
<i>Mengying Ma, Southeast University; Jintang Shang, Southeast University; Bin Luo, Southeast University</i>	
Unit Antenna based Wireless Power Transfer Systems	1828
<i>Nurcan Keskin, Oregon State University; Huaping Liu, Oregon State University</i>	

Performance Analysis of Single- and Multi-Walled Carbon Nanotube based Through Silicon Vias	1834
<i>Arsalan Alam, Indian Institute of Technology, Roorkee; Manoj Kumar Majumder, Indian Institute of Technology, Roorkee; Archana Kumari, Indian Institute of Technology, Roorkee; Vobulapuram Ramesh Kumar, Indian Institute of Technology, Roorkee; Brajesh Kumar Kaushik, Indian Institute of Technology, Roorkee</i>	
Thermal Stress Destruction Analysis in Low-k Layer by Via-Last TSV structure	1840
<i>Hideki Kitada, Fujitsu, Ltd.; Toshiya Akamatsu, Fujitsu Laboratories, Ltd.; Yoriko Mizushima, Fujitsu Laboratories, Ltd.; Takeshi Ishitusuka, Fujitsu Laboratories, Ltd.; Seiki Sakuyama, Fujitsu Laboratories, Ltd.</i>	
Low Stress Bonding for Large Size Die Application	1846
<i>Kei Murayama, Shinko Electric Industries Co., Ltd.; Mitsuhiro Aizawa, Shinko Electric Industries Co., Ltd.; Takashi Kurihara, Shinko Electric Industries Co., Ltd.</i>	
Growth Kinetics of IMCs in Cu-Sn Intermetallic Joints during Isothermal Soldering Process	1854
<i>Liping Mo, Huazhong University of Science and Technology, Loughborough University; Fengshun Wu, Huazhong University of Science and Technology; Changqing Liu, Loughborough University</i>	
Modeling, Design and Demonstration of Low-Temperature, Low-Pressure and High-Throughput Thermocompression Bonding of Copper Interconnections without Solders	1859
<i>Ninad Shahane, Georgia Institute of Technology; Scott McCann, Georgia Institute of Technology; Gustavo Ramos, Atotech Deutschland GmbH; Arnd Kilian, Atotech Deutschland GmbH; Robin Taylor, Atotech Deutschland GmbH; Venky Sundaram, Georgia Institute of Technology; Pulugurtha Markondeya Raj, Georgia Institute of Technology; Vanessa Smet, Georgia Institute of Technology; Rao Tummala, Georgia Institute of Technology</i>	
Dependency of the Porosity and the Layer Thickness on the Reliability of Ag Sintered Joints during Active Power Cycling	1866
<i>Constanze Weber, Fraunhofer IZM; Matthias Hutter, Fraunhofer IZM; Stefan Schmitz, Fraunhofer IZM; Klaus-Dieter Lang, Technical University Berlin</i>	
A Physiological Sound Sensing System using Accelerometer based on Flip-Chip Piezoelectric Technology and Asymmetrically Gapped Cantilever	1874
<i>Chaojun Liu, Huazhong University of Science & Technology; Yong Xu, Wayne State University; Yating Hu, Middle Tennessee State University; Sheng Liu, Wuhan University</i>	
Organic Gate Insulator Materials for Amorphous Metal Oxide TFTs	1878
<i>William C. Sheets, Polyera Corp.; Su Jin Kang, Polyera Corp.; Hsing-Hung Hsieh, Polyera Corp.; Shiuan-lou Lin, Polyera Corp.; Cheng-Wei Chou, Polyera Corp.; Wan-Yu Hung, Polyera Corp.; Zhihua Chen, Polyera Corp.; Shaofeng Lu, Polyera Corp.; Xiang Yu, Polyera Corp.; D. Scott Bull, Polyera Corp.; Chung-Chin Hsaio, Polyera Corp.; Antonio Facchetti, Polyera Corp.</i>	
39: Interactive Presentations 3	
Chairs:	<i>John Hunt, ASE US Inc. Rao Bonda, Amkor Technology</i>
An Improved Peel Stress-Based Correlation to Predict Solder Joint Reliability of Lidded Flip Chip Ball Grid Array Packages	1883
<i>Guangxu Li, Texas Instruments, Inc.; Siva P. Gurrum, Texas Instruments, Inc.</i>	
Impact of Uneven Solder Thickness on IGBT Substrate Reliability	1888
<i>Hua Lu, University of Greenwich; Chris Bailey, University of Greenwich; Liam Mills, Semelab Limited</i>	
Simulation Driven Design of Novel Integrated Circuits - Part 2: Constitutive Material Modeling of Thermosets	1894
<i>P. Gromala, Robert Bosch GmbH; B. Muthuraman, Robert Bosch GmbH; B. Öztürk, Robert Bosch GmbH; H. Yan, Bosch Automotive Products Co. Ltd.; K.M.B. Jansen, Delft University of Technology; L. Ernst, Ernst Consultant</i>	

A Hybrid Approach to Characterize Adhesion Strength of Interfaces in an Organic Substrate	1901
<i>Bharat Penmecha, Intel Corp.; Tsgereda Alazar, Intel Corp.; Dilan Seneviratne, Intel Corp.; Pilin Liu, Intel Corp.; Pramod Malatkar, Intel Corp.</i>	
New Final Finish Stack Including a Custom Nano-crystalline Silver Alloy for Mobile Connector Systems with High Cycling Wear and Powered Environmental Exposure Requirements	1907
<i>Kathy Bui, Xtalic Corp.; Taher Hasanali, Xtalic Corp.; Trevor Goodrich, Xtalic Corp.</i>	
Assessment of Dielectric Encapsulation for High Temperature High Voltage Modules	1914
<i>R. Khazaka, University Grenoble Alpes, CEA-LETI, CNRS; L. Mendizabal, CEA-LETI; D. Henry, CEA-LETI; R. Hanna, University Grenoble Alpes, CNRS; O. Lesaint, University Grenoble Alpes, CNRS</i>	
Molecular Dynamics Simulations of Thermal Conductivity in Composites Consisting of Aluminum Oxide Nanoparticles Surrounded by Polyethylene Oxide	1920
<i>Barbara Poliks, Binghamton University; Cheng Chen, Binghamton University; Bruce E. White, Jr., Binghamton University; Bahgat Sammakia, Binghamton University</i>	
A Fracture Mechanics based Parametric Study with Dimensional Variables of the Cu-Cu Direct Thermo-Compression Bonded Interface using FEA	1926
<i>Ah-Young Park, Binghamton University; Satish C. Chaparala, Corning, Inc.; Seung Bae Park, Binghamton University</i>	
Thermo-Compression Bonded Interface using FEA	1932
<i>Peng Chen, Intel Corp.; Prasanna Raghavan, Intel Corp.; Kyle Yazzie, Intel Corp.; Huiyang Fei, Intel Corp.</i>	
Study of Cracking of Thin Glass Interposers Intended for Microelectronic Packaging Substrates ...	1938
<i>Scott R. McCann, Georgia Institute of Technology; Yoichiro Sato, Asahi Glass Co., Ltd.; Venkatesh Sundaram, Georgia Institute of Technology; Rao R. Tummala, Georgia Institute of Technology; Suresh K. Sitaraman, Georgia Institute of Technology</i>	
Noise Coupling Emulation between TSV and Active Circuit through Metal Oxide Patch	1945
<i>Manho Lee, KAIST; Jonghyun Cho, KAIST; Jaemin Lim, KAIST; Joungho Kim, KAIST</i>	
The Use of Temporary Bonding in Manufacturing Flexible and Rigid Substrates	1950
<i>Jared Pettit, Daetec, LLC; Alman Law, Daetec, LLC; Alex Brewer, Daetec, LLC; John Moore, Daetec, LLC</i>	
Modeling, Design and Demonstration of Integrated Electromagnetic Shielding for Miniaturized RF SOP Glass Packages	1956
<i>Srikrishna Sitaraman, Georgia Institute of Technology; Junki Min, Georgia Institute of Technology; Markondeya Raj Pulugurtha, Georgia Institute of Technology; Min Suk Kim, Georgia Institute of Technology; Venky Sundaram, Georgia Institute of Technology; Rao Tummala, Georgia Institute of Technology</i>	
Effect of Functionalized Multiwalled Carbon Nanotubes on the Coefficient of Thermal Expansion of Bismaleimide-Triazine Resins (BT Resins)	1961
<i>Xiaoliang Zeng, Chinese Academy of Sciences; Shuhui Yu, Chinese Academy of Sciences; Rong Sun, Chinese Academy of Sciences; Jianbin Xu, The Chinese University of Hong Kong; Ching-Ping Wong, Chinese Academy of Sciences, The Chinese University of Hong Kong</i>	
Wear Resistance of Laser-Sintered Gold-Nickel Composite Film for Electrical Contacts	1967
<i>Mitsugu Yamaguchi, Ibaraki University; Shinji Araga, Ibaraki Giken Ltd.; Mamoru Mita, M&M Research Laboratory; Kazuhiko Yamasaki, Ibaraki University; Katsuhiro Maekawa, Ibaraki University</i>	
Fabricating Polymer Insulation Layer by Spin-Coating for Through Silicon Vias	1973
<i>Guoping Zhang, Chinese Academy of Sciences, Georgia Institute of Technology; Kun Jiang, Chinese Academy of Sciences; Qiang Liu, Chinese Academy of Sciences; Jinhui Li, Chinese Academy of Sciences; Rong Sun, Chinese Academy of Sciences; S.W. Ricky Lee, HKUST; C.P. Wong, Georgia Institute of Technology, Chinese University of Hong Kong</i>	

Fundamental Investigation of Lid Interactions with TIM1 and Adhesive Materials for Advanced Flip Chip Packaging	1980
Lyndon Larson, <i>Dow Corning Corp.</i> ; Yin Tang, <i>Dow Corning Corp.</i> ; Adriana Zambova, <i>Dow Corning Corp.</i> ; Cassandra Hale, <i>Dow Corning Corp.</i> ; Sushumna Iruvanti, <i>IBM Corp.</i> ; Taryn Davis, <i>IBM Corp.</i> ; Hai Longworth, <i>IBM Corp.</i> ; Richard Langois, <i>Dow Corning Corp.</i>	
A Feasible Method to Predict Thin Package Actual Warpage based on FEM Model Integrated with Empirical Data	1985
Wei Lin, <i>Amkor Technology, Inc.</i>	
Empirical Investigations on Die Edge Defects Reductions in Die Singulation Processes for Glass-Panel based Interposers for Advanced Packaging	1991
Frank Wei, <i>Disco Corp.</i> ; Venkatesh Sundaram, <i>Georgia Institute of Technology</i> ; Scott McCann, <i>Georgia Institute of Technology</i> ; Vanessa Smet, <i>Georgia Institute of Technology</i> ; Rao Tummala, <i>Georgia Institute of Technology</i>	
40: Interactive Presentations 4	
Chairs:	Nancy Stoffel, <i>GE Global Research</i> Mark Poliks, <i>i3 Electronics, Inc.</i>
Metamaterial Inspired Periodic Structure used for Microfluidic Sensing	1997
Jennifer A. Byford, <i>Michigan State University</i> ; Kyoung Youl Park, <i>Michigan State University</i> ; Premjeet Chahal, <i>Michigan State University</i>	
Optical Waveguide Crosstalk SPICE Modeling for Package System Signal Integrity Simulation	2003
Zhaoqing Chen, <i>IBM Corp.</i>	
Design of Thin-Film Quasi-Optical Terahertz Components using Evolutionary Algorithms	2012
Joshua C. Myers, <i>Michigan State University</i> ; Amanpreet Kaur, <i>Michigan State University</i> ; Kyoung Youl Park, <i>Michigan State University</i> ; Premjeet Chahal, <i>Michigan State University</i>	
Design for Reliability with a New Modeling Methodology for Chip to Package Interaction	2020
Shiguo (Richard) Rao, <i>Vitesse Semiconductor Corp.</i> ; Dongkai Shangguan, <i>NCAP China</i> ; Xiaopeng Xu, <i>Synopsys, Inc.</i> ; Lin Li, <i>Synopsys, Inc.</i> ; Bei Deng, <i>Synopsys, Inc.</i> ; Ricardo Borges, <i>Synopsys, Inc.</i>	
Wideband 40GHz TSV Modeling Analysis under High Speed on Double Side Probing Methodology	2026
Chiu Hsiang Wang, <i>Siliconware Precision Industries Co., Ltd.</i> ; Kuang-Chin Fan, <i>Siliconware Precision Industries Co., Ltd.</i> ; Hsin-Hung Lee, <i>Siliconware Precision Industries Co., Ltd.</i>	
On the Failure Mechanism in Lead-Free Flip-chip Interconnects Comprising ENIG Finish during Electromigration	2030
Marek Gorywoda, <i>Hochschule Hof</i> ; Rainer Dohle, <i>Micro Systems Engineering GmbH</i> ; Andreas Wirth, <i>Micro Systems Engineering GmbH</i> ; Bernd Burger, <i>Micro Systems Engineering GmbH</i> ; Jörg Goßler, <i>Micro Systems Engineering GmbH</i>	
Electromigration and Thermal Migration in Pb-Free Interconnects	2036
Minhua Lu, <i>IBM Corp.</i> ; Thomas Wassick, <i>IBM Corp.</i> ; Gerald Advocate, <i>IBM Corp.</i> ; Ben Backes, <i>IBM Corp.</i>	
Principal Components Regression Model for Prediction of Life-Reduction in SAC Leadfree Interconnects during Long-Term High Temperature Storage	2040
Pradeep Lall, <i>Auburn University</i> ; Sree Mitun Duraisamy, <i>Auburn University</i> ; Jeff Suhling, <i>Auburn University</i> ; John Evans, <i>Auburn University</i>	
Effects of Board Design on Failure Mechanisms of PCB/BGA Assemblies under Drop Impact	2048
Grace L. Tsebo Simo, <i>Robert Bosch GmbH</i> ; Hossein Shirangi, <i>Robert Bosch GmbH</i> ; Mathias Nowotnick, <i>University of Rostock</i> ; Sven Rzepka, <i>Fraunhofer ENAS</i>	
Payload Power Amplifier with Average Power Tracking in Ka-Band Satellite Downlink	2054
Seong-Mo Moon, <i>ETRI</i> ; Dong-Hwan Shin, <i>ETRI</i> ; In-Bok Yom, <i>ETRI</i> ; Moon-Que Lee, <i>University of Seoul</i>	

A Prognostic Method of Assessing Solder Joint Reliability based on Digital Signal Characterization ...	2060
JeongAh Yoon, <i>UNIST</i> ; Insun Shin, <i>UNIST</i> ; Juyoung Park, <i>UNIST</i> ; Daeil Kwon, <i>UNIST</i>	
Dual-Frequency Antennas Embedded into the Floor for Efficient RF "Energy Evaporation"	2066
Chiara Mariotti, <i>University of Perugia</i> ; Ricardo Gonçalves, <i>University of Aveiro</i> ; Marco Virili, <i>University of Perugia</i> ; Nuno B. Carvalho, <i>University of Aveiro</i> ; Luca Roselli, <i>University of Perugia</i> ; Pedro Pinho, <i>University of Lisbon</i>	
Affordable Terahertz Components using 3D Printing	2071
Amanpreet Kaur, <i>Michigan State University</i> ; Joshua C. Myers, <i>Michigan State University</i> ; Mohd Ifwat Mohd Ghazali, <i>Michigan State University</i> ; Jennifer Byford, <i>Michigan State University</i> ; Premjeet Chahal, <i>Michigan State University</i>	
Reliability Assessment of Thermally Compression Bonded Copper Pillar on Organic and Ceramic Substrates	2077
Swapan K. Bhattacharya, <i>Engent, Inc.</i> ; Brian Lewis, <i>Engent, Inc.</i> ; Han Wu, <i>Engent, Inc.</i> ; Kelley Hodge, <i>Engent, Inc.</i> ; Fei Xie, <i>Engent, Inc.</i> ; Keck Pathammavong, <i>Engent, Inc.</i> ; Paul N. Houston, <i>Engent, Inc.</i> ; Daniel F. Baldwin, <i>Engent, Inc.</i>	
High-Density Small Form Factor 3D Die Stack SiP (System in Package) with Ag Film over Wire (FOW) Technology on BGA/LGA Substrate with Conformal Shield (CS) for Internet of Things (IoT) Application	N/A
Jemmy Sutanto, <i>Amkor Technology, Inc.</i> ; Mike DeVita, <i>Amkor Technology, Inc.</i> ; Ted Adlam, <i>Amkor Technology, Inc.</i> ; ChulWoo Park, <i>Amkor Technology, Inc.</i> ; Robert Lanzzone, <i>Amkor Technology, Inc.</i>	
Scanning Acoustic Microscopy and Shear Wave Imaging Mode Performances for Failure Detection in High-density Microassembling Technologies	2090
Z. Remili, <i>University of Bordeaux</i> ; Y. Ousten, <i>University of Bordeaux</i> ; B. Levrier, <i>University of Bordeaux</i> ; E. Suhir, <i>Bell Laboratories, Portland State University, ERS Co.</i> ; L. Bechou, <i>University of Bordeaux</i>	
Investigation of High Frequency Characteristics of Ag-Based Wirebonds	2102
Lih-Tyng Hwang, <i>National Sun Yat-Sen University</i> ; Chang-Yi Feng, <i>National Sun Yat-Sen University</i> ; Hui-Chu Chou, <i>National Sun Yat-Sen University, Precision Packaging Materials Corp.</i>	
Side Impact Reliability of Micro-Switches	2108
Jingshi Meng, <i>University of Maryland</i> ; Abhijit Dasgupta, <i>University of Maryland</i>	
Crosstalk Challenge and Mitigation through Strategic Pin Placement for 25Gbps and Beyond	2114
Shen Dong, <i>Xilinx, Inc.</i> ; Nanju Na, <i>Xilinx, Inc.</i> ; Hong Shi, <i>Xilinx, Inc.</i> ; Suresh Ramalingam, <i>Xilinx, Inc.</i>	
Design and Performance of a Flexible Metal Mountable UHF RFID Tag	2120
Navjot Kaur, <i>Loughborough University</i> ; Diana Segura Velandia, <i>Loughborough University</i> ; William Whittow, <i>Loughborough University</i> ; David Barwick, <i>The Centre for Process Innovation</i> ; Ehidiamen Iredia, <i>The Centre for Process Innovation</i> ; Neil Parker, <i>The Centre for Process Innovation</i> ; Neil Porter, <i>The Centre for Process Innovation</i> ; Paul P. Conway, <i>Loughborough University</i> ; Andrew A. West, <i>Loughborough University</i>	
Effect of Au Ball Bond Geometry on Bond Strength and Process Parameters, and Assessing Reliability on AI Bond Pad using Integrated Stress Sensors	2127
J. Gomes, <i>University of Waterloo</i> ; M. Mayer, <i>University of Waterloo</i>	
A Do-It-Yourself Femtoduino	2134
Jack Ou, <i>Sonoma State University</i> ; Alberto Maldonado, <i>Sonoma State University</i> ; Aram Yegiazaryan, <i>Sonoma State University</i>	

Characterization of Electrical Properties of Glass and Transmission Lines on Thin Glass up to 50 GHz	2138
<i>Wasif Tanveer Khan, Lahore University of Management Sciences, Georgia Institute of Technology; Jialing Tong, Georgia Institute of Technology; Srikrishna Sitaraman, Georgia Institute of Technology; Venky Sundaram, Georgia Institute of Technology; Rao Tummala, Georgia Institute of Technology; John Papapolymerou, Georgia Institute of Technology</i>	
Wafer Level High Temperature Reliability Study by Backside Probing for a 50um Thin TSV Wafer	2144
<i>C.S. Premachandran, GLOBALFOUNDRIES; Rakesh Ranjan, GLOBALFOUNDRIES; Rahul Agarwal, GLOBALFOUNDRIES; Yap Sing Fui, GLOBALFOUNDRIES; Peter Paliwoda, GLOBALFOUNDRIES; Sarasvathi Thangaraju, GLOBALFOUNDRIES; Arfa Gondal, GLOBALFOUNDRIES; Patrick Justison, GLOBALFOUNDRIES; Natarajan Mahadeva Iyer, GLOBALFOUNDRIES</i>	
41: Student Interactive Presentations	
Chairs:	<i>Ibrahim Guven, Virginia Commonwealth University Michael Mayer, University of Waterloo</i>
A Low-Cost Fabrication Route for Silicon Microchannels and Microgratings with Flow-Enabled Polymer Self-Assembly Patterning and Wet Etching	2149
<i>Liyi Li, Georgia Institute of Technology; Bo Li, Georgia Institute of Technology; Zhiqun Lin, Georgia Institute of Technology; Ching-Ping Wong, Georgia Institute of Technology, Chinese University of Hong Kong</i>	
Atomic Flux Divergence-Based AC Electromigration Model for Signal Line Reliability Assessment	2155
<i>Zhong Guan, University of California, Santa Barbara; Malgorzata Marek-Sadowska, University of California, Santa Barbara</i>	
The Influence of High Melting Point Elements on the Reliability of Solder during Thermal Shocks	2162
<i>Ying Zhong, Harbin Institute of Technology, University of California, San Diego; Chunqing Wang, Harbin Institute of Technology; Xiujuan Zhao, Philips Applied Technologies; J.F.J.M. Caers, Philips Applied Technologies</i>	
Die-Attachment Technologies for High-Temperature Applications of Si and SiC-Based Power Devices	2168
<i>A.A. Bajwa, IMTEK, University of Freiburg; E. Möller, IMTEK, University of Freiburg; J. Wilde, IMTEK, University of Freiburg</i>	
On the Design of High Performance Spiral Inductors for Communication System in a Package (CSIP)	2175
<i>Dogukan Yildirim, University of California, Irvine; Guann-Pyng Li, University of California, Irvine</i>	
Anti-Tarnishing Evaluations of Silver Solid Solution Phase with Indium	2180
<i>Yongjun Huo, University of California, Irvine; Chin C. Lee, University of California, Irvine</i>	
Modeling, Design, and Demonstration of 2.5D Glass Interposers with 16-Channel 28 Gbps Signaling Applications	2188
<i>Brett Sawyer, Georgia Institute of Technology; Bruce C. Chou, Georgia Institute of Technology; Saumya Gandhi, Georgia Institute of Technology; Jack Mateosky, Ciena Corp.; Venky Sundaram, Georgia Institute of Technology; Rao Tummala, Georgia Institute of Technology</i>	
Void Formation in Cu-Sn Micro-Connects	2193
<i>Glenn Ross, Aalto University; Vesa Vuorinen, Aalto University; Mervi Paulasto-Kröckel, Aalto University</i>	
Room Temperature Desorption of Self Assembled Monolayer from Copper Surface for Low Temperature & Low Pressure Thermocompression Bonding	2200
<i>Tamal Ghosh, Indian Institute of Technology, Hyderabad; E. Krushnamurthy, Indian Institute of Technology, Hyderabad; Ch. Subrahmanyam, Indian Institute of Technology, Hyderabad; V. Sivaramakrishna, Indian Institute of Technology, Hyderabad; A. Dutta, Indian Institute of Technology, Hyderabad; S.G. Singh, Indian Institute of Technology, Hyderabad</i>	

Low Temperature, Low Pressure CMOS Compatible Cu-Cu Thermo-Compression Bonding with Ti Passivation for 3D IC Integration	2205
<i>Asisa Kumar Panigrahi, Indian Institute of Technology, Hyderabad; Satish Bonam, Indian Institute of Technology, Hyderabad; Tamal Ghosh, Indian Institute of Technology, Hyderabad; Siva Rama Krishna Vanjari, Indian Institute of Technology, Hyderabad; Shiv Govind Singh, Indian Institute of Technology, Hyderabad</i>	
A Compact Integrated Frequency Configurable Filter on PCB	2211
<i>Yu Guo, Nanjing University; Dongxu Liu, University of California, Irvine; Lizhi Sun, University of California, Irvine; Huai Gao, Suzhou Innotion Tech Co., Ltd.; G.P. Li, University of California, Irvine</i>	
Hemispherical Glass Shell Resonators Fabricated using Chemical Foaming Process	2217
<i>Bin Luo, Southeast University; Jintang Shang, Southeast University; Yuzhen Zhang, Southeast University</i>	
Substrate-Integrated Waveguides in Glass Interposers with Through-Package-Vias	2222
<i>Jialing Tong, Georgia Institute of Technology; Venky Sundaram, Georgia Institute of Technology; Aric Shorey, Corning Inc.; Rao Tummala, Georgia Institute of Technology</i>	
Synthesis of Magneto-Dielectrics from First Principles and Antenna Design	2228
<i>Kyu Han, Georgia Institute of Technology; Madhavan Swaminathan, Georgia Institute of Technology; P. Markondeya Raj, Georgia Institute of Technology; Himani Sharma, Georgia Institute of Technology; Rao Tummala, Georgia Institute of Technology; Brandon Rawlings, Intel Corp.; Songnan Yang, Intel Corp.; Vijay Nair, Intel Corp.</i>	
Complementary Class-E Amplifier for Wireless Power Transfer	2235
<i>Nurcan Keskin, Oregon State University; Huaping Liu, Oregon State University</i>	
Heterogeneous Nucleation of Bulk Cu₆Sn₅ in Sn-Ag-Cu-Al and Sn-Cu-Al Solders	2241
<i>J.W. Xian, Imperial College London; S.A. Belyakov, Imperial College London; T.B. Britton, Imperial College London; C.M. Gourlay, Imperial College London</i>	
Sputtered Ti-Cu as a Superior Barrier and Seed Layer for Panel-Based High-Density RDL Wiring Structures	2248
<i>Chandrasekharan Nair, Georgia Institute of Technology; Fabio Pieralisi, Applied Materials, Inc.; Fuhun Liu, Georgia Institute of Technology; Venky Sundaram, Georgia Institute of Technology; Uwe Muehlfeld, Applied Materials, Inc.; Markus Hanika, Applied Materials, Inc.; Sesh Ramaswami, Applied Materials, Inc.; Rao Tummala, Georgia Institute of Technology</i>	
Demonstration of Ultra-Thin Tantalum Capacitors on Silicon Substrates for High-Frequency and High-Efficiency Power Applications	2254
<i>Parthasarathi Chakraborti, Georgia Institute of Technology; Saumya Gandhi, Georgia Institute of Technology; Himani Sharma, Georgia Institute of Technology; P.M. Raj, Georgia Institute of Technology; Kamil-Paul Rataj, HC Starck GmbH; Rao Tummala, Georgia Institute of Technology</i>	
Filler Size Dependence of Optical Reflectance for Polymeric-Filler Reflectors	2259
<i>Yue Shao, University of California, Irvine; Yu-Chou Shih, University of California, Irvine; Gunwoo Kim, University of California, Irvine; Frank G. Shi, University of California, Irvine</i>	
Modeling and Simulation for the Thermo-Mechanical Interfacial Reliability of Through-Silicon-Vias for 3D IC Integration	2263
<i>Hao Jiang, Huazhong University of Science & Technology, Wuhan National Laboratory for Optoelectronics; Gang Cao, Huazhong University of Science & Technology, Wuhan National Laboratory for Optoelectronics; Zhang Luo, Huazhong University of Science & Technology, Wuhan National Laboratory for Optoelectronics; Chunlin Xu, Huazhong University of Science & Technology, Wuhan National Laboratory for Optoelectronics; Cao Li, Huazhong University of Science & Technology, Wuhan National Laboratory for Optoelectronics; Guoping Wang, Wuhan University; Sheng Liu, Wuhan University</i>	

Analysis of Measurement Reliability of Hot-Film Air Flow Sensor Influenced by Air Contaminant ...	2270
<i>Chunlin Xu, Huazhong University of Science & Technology, Wuhan National Laboratory for Optoelectronics; Xing Guo, Huazhong University of Science & Technology, Wuhan National Laboratory for Optoelectronics; Hao Jiang, Huazhong University of Science & Technology, Wuhan National Laboratory for Optoelectronics; Sheng Liu, Wuhan University; Wan Cao, FineMEMS Inc.</i>	
Review on Retrofit G4 LED Lamps: Technology, Challenges, and Future Trends	2277
<i>P. Liu, Delft University of Technology; H.W. van Zeijl, Delft University of Technology; M.R. Venkatesh, Delft University of Technology; R. Sokolovskij, Delft University of Technology; R. Kurt, Philips Lighting B.V.; G.Q. Zhang, Delft University of Technology</i>	
Reliability Study of Micro-Pin Fin Array for On-Chip Cooling	2283
<i>David C. Woodrum, Georgia Institute of Technology; Thomas Sarvey, Georgia Institute of Technology; Muhannad S. Bakir, Georgia Institute of Technology; Suresh K. Sitaraman, Georgia Institute of Technology</i>	