

2015 16th International Conference on Electronic Packaging Technology (ICEPT 2015)

**Changsha, China
11 – 14 August 2015**

Pages 1-745

**IEEE Catalog Number: CFP15553-POD
ISBN: 978-1-4673-8000-3**

Table of Contents

Quantum multiscale modeling of transient material properties under femtosecond laser nonlinear irradiation	1
<i>Zheng Xie, Cong Wang, Zhi Luo, Lan Jiang and Ji'An Duan</i>	
Thermal Characteristics Simulation of Semiconductor Lasers Packaging for High Speed Application	8
<i>Gao Jinwei, Han Ximeng and Yu Yonglin</i>	
Microstructure and viscoelastic behaviors of graphene/PMMA nanocomposites	12
<i>Lan-Ying Zhang and Yang-Fei Zhang</i>	
Study on Enhanced Plastic Ball Grid Array (EPBGA) Package with Heat Spreader of Copper Plane	15
<i>Jing Jiang, Guanhua Li, Zhongbao Yang and Peng Ding</i>	
Lifetime evaluation on mid-infrared solid state laser	19
<i>Guoguang Lu and Mingming Hao</i>	
The Design of Image Rejection Mixer in W-band	22
<i>Jianping Gong, Mengya Lei, Yuzhu Wang and Yawei Li</i>	
Improving the Thermal and Mechanical Properties of Silicon Resin with Functionalized Graphene for Electronic Packaging	25
<i>Weijian Xiong, Angru Zheng, Si Yu, Dayong Gui, Wei Chen, Shibin Li and Jianhong Liu</i>	
Preparation and thermo-mechanical properties of functionalized graphene/silicon rubber nanocomposites	30
<i>Zong Yangyang, Gui Dayong, Liu Jianhong, Li Shibin, Xiong Weijian and Tan Guiming</i>	
Preparation of Graphene Aerogel and Its Electrochemical Properties as the Electrode Materials for Supercapacitors	35
<i>Wei Chen, Dayong Gui, Chunliang Liu, Weijian Xiong, Xueqing Cai, Shibin Li, Guiming Tan and Jianhong Liu</i>	
Effect of AgNPs/Reduced Graphene Oxide Nanocomposites on the Electrical Performance of Electrically Conductive Adhesives	39
<i>Jinfeng Zeng and Yanqing Ma</i>	
Explore of flexible package base on 3D printing technology	43
<i>Yong Ji and Yuyuan Cao</i>	
Sol-gel synthesis of Li ₂ MnSiO ₄ /C nanocomposite with improved electrochemical performance for lithium-ion batteries	46
<i>Guiming Tan, Dayong Gui, Jianhong Liu, Weijian Xiong, Wei Chen, Shibin Li, Xueqing Cai and Yangyang Zong</i>	
Automated mechanical simulation system for microelectronic packaging	51
<i>Jianfei Long, Jianwei Zhou and Tae Sub Chang</i>	

Surface Characterization and Electrical Properties of Spin-Coated Graphene Conductive Film	56
<i>Weijun Zhang, Liming Gao, Xiaolei Ban and Ming Li</i>	
Typical Failure Mechanisms and Precautions of the Plastic Optocouplers	60
<i>Zhang Peng-He, Xue Yang, He Shengzong and Wu Huiwei</i>	
Simulation analysis for a new low-cost wafer bumping technology	64
<i>Hongwen He, Daquan Yu and Liqiang Cao</i>	
Electrochemical behavior of Sn-xZn lead-free solders in aerated NaCl solution	68
<i>Jian-Chun Liu, Gong Zhang, Zheng-Hong Wang, Jing-Yang Xie, Ju-Sheng Ma and Katsuaki Sugauma</i>	
Package on Package SMT rework technology	74
<i>Yuchuan Wang and Qiang Chen</i>	
Effects of 33um Bare Cu Wires' Mechanical Properties on Ball Bond Profile	79
<i>Fei Zong</i>	
Micro Heatpipe Integrated with LED Silicon Substrate	85
<i>Luo Yi, Beike Yu, Chuanpeng Zhou and Xiaodong Wang</i>	
Design and Fabrication of Suspended high Q MIM Capacitors by Wafer Level Packaging Technology	89
<i>Tao Zheng, Gaowei Xu, Le Luo and Mei Han</i>	
Numerical Modeling of the Influence of Temperature and Driving Current on "Smile" in High Power Diode Laser Arrays	95
<i>Shuna Wang, Pu Zhang, Zhiqiang Nie, Dihai Wu and Xingsheng Liu</i>	
Increasing the bonding strength of chips and flex substrates assembly with a non-conductive paste by argon surface activation	102
<i>Cheng-Li Chuang, Yi-Rong Jiang, Wen-Lian Lee and Yat-Chen Chen</i>	
Study on Bond Pad Damage Issue in 33um Cu Wire Bonding on SMOS8MV Wafer Technology	108
<i>Fei Zong</i>	
Leadframes' AuAg Plating thickness Influences to Stitch Bonding of Palladium Coated Copper Wires	114
<i>Sock Chien Tey, Kt Lau and Mohd Edderozey Abd. Manaf</i>	
A Temperature-Controlled System for Loss Measurement of Transformer used in Switched-mode Power Supply	118
<i>Di Sun, Jiale Lu, Wenxiao Fang and Xiaoqi He</i>	
Imitation chip design based on TSV 2.5D package	122
<i>Gao Nayan, Cao Yuyuan, Zhu Yuan and Ming Xuefei</i>	
Effective Thermal Conductivity Model for TSVs with Insulation Layer as Contact Resistance	125
<i>H.Y. Zhang, W.H. Zhu, Tingyu Lin and Y.S. Wang</i>	
A Wet Process To Form Silica Thin Layer For Through Silicon Via Application	132
<i>Zhigang Huang, Junhong Zhang and Ming Li</i>	

A Study of Strain Gage Test during PCB Assembly Process	136
<i>Zou Yabing and Xiao Hui</i>	
Effects of ZrO ₂ nanoparticles on the mechanical properties of Sn ₄₂ Bi ₅₈ solder joint	140
<i>Ze Zhu, Yan Cheong Chan and Feng Shun Wu</i>	
Analysis on Thermo-Mechanical Reliability of TSV Interposer and Solder Joint	144
<i>Xue Tong, Zhu Yuan, Ming Xuefei and Zhang Guogua</i>	
Molecular modeling design of polyaniline as carbon dioxide sensor	148
<i>Qihua Liang, Junke Jiang, Xiang Sun, Miao Cai, Yiping Huang, Daoguo Yang, Xianping Chen and Tianling Ren</i>	
Influence of Electroplating Current Density on Through Silicon Via Filling	153
<i>Ying Zhu, Wei Luo, Zhipeng Chen, Ming Li and Liming Gao</i>	
Temporary bonding/debonding based on Propylene carbonate	158
<i>Zhiyuan Zhu, Zhao Zhang, Hong Du, Yong Guan, Hao Wang, Min Yu and Yufeng Jin</i>	
Assembly process development of 2.5D integration for high performance processor	161
<i>Haiyan Liu, Feng Jiang and Kai Xue</i>	
Spot Welding Process Research of Fine Pitch Micro-Rectangular Connectors based on PU Enameled Wire	164
<i>Xiaole Kuang, Haibing Zhang, Weitao Zhu and Xiaobai Xie</i>	
Optimal design of VFBGA mixed solder joints under random vibration	168
<i>Guo Shuai, Zhou Bin and Pan Lin</i>	
Potential-dependence of additives distribution in copper electrodeposition via filling	172
<i>Zhipeng Chen, Wei Luo, Ying Zhu, Ming Li and Liming Gao</i>	
Effect of Fiber Orientation in Glass Filled Plastic Enclosure on the Performance of Wire Bonds in Automotive Electronic Product under Thermal Cycling Environment	177
<i>Shrikant N Bhadri, Sridhar G and Jianfang Zhong</i>	
Advance Semiconductor Package Applied on High Efficiency DC-DC Buck Converter	183
<i>Cheng Yu Ho and Chen Chao Wang</i>	
Creep behavior of Cu/Sn-3.0Ag-0.5Cu/Cu solder joints under tensile stress coupled with DC current stressing	187
<i>Wangyun Li, Minbo Zhou and Xinpeng Zhang</i>	
In situ aging study on the variation of Sn _{0.7} Cu/Cu solid interface marked by bubbles	193
<i>Ma Haoran, Kunwar Anil, Sun Junhao, Zhao Ning, Huang Mingliang and Ma Haitao</i>	
Reliability of Pb-free solder joints in FCBGA using finite element simulation and Taguchi method	197
<i>Liang Zhang and Lei Sun</i>	
Effect of packaging asymmetry on the performance of a 2D MEMS thermal wind sensor with different heating geometries	201
<i>Yanqing Zhu, Ling Su, Bei Chen, Ming Qin, Jianqiu Huang and Qingan Huang</i>	
Thermal Stress Analysis of Mesoporous Perovskite Solar Cell by Finite Element Method ..	205
<i>Ying Zhou, Hao Jiang, Guoping Wang, Peng Chen, Shannan Zhan and Sheng Liu</i>	

Preparation of Porous Au Electrode Used for Additives Investigation in Copper Filling ...	210
<i>Xiu Mo, Ming Li and Junhong Zhang</i>	
Fast single mode microwave-assisted synthesis of porous carbon xerogels for high performance supercapacitors	214
<i>Xueqing Cai, Dayong Gui, Jianhong Liu, Guiming Tan, Wei Chen and Weijian Xiong</i>	
SMT Product Character Recognition Based on Principal Component Analysis	218
<i>Yaqi Sun and Shudi Wei</i>	
Insights into the role of surface hydroxyl of the silica fillers in the bulk properties of resulting underfill	221
<i>Gang Li, Pengli Zhu, Qian Guo, Tao Zhao, Daoqiang Lu, Rong Sun and Chingping Wong</i>	
Stress analysis and structure optimization of copper cylinders based on 3D packaging	226
<i>Wei Jiang and Lifeng Wang</i>	
The Finite Element Simulation and Nanoindentation Methods for the Study of Mechanical Behavior of Lead-free Solder Joints	231
<i>Lifeng Wang, Jia Zhou, Yingjie Liu, Qi Ge, Yuanjian Zhang and Wenqin Dai</i>	
The numerical investigation on mechanical behavior of BGA packages under board-level by using shear cycling loading	235
<i>Lifeng Wang, Wenqin Dai, Bing He, Yangyang Yu and Yuanjian Zhang</i>	
Electroless plating alloy thin-film embedded resistor materials	240
<i>Song-Xing Su, Lifei Lai, Chang Li, Wenjun Liu, Fu Xianzhu, Rong Sun and Ching-Ping Wong</i>	
Strength Correlation of Power Chips by Finite Element Method	244
<i>Yumin Liu, Changsun Yun and Yong Liu</i>	
Effects of Soldering Temperature and Cooling Rate on the as-Soldered Microstructures of Intermetallic Compounds in Sn-0.7Cu/Cu Joint	249
<i>Bingfeng Guo, Anil Kunwar, Haoran Ma, Shuang Li, Jiahui Liu, Junhao Sun, Ning Zhao and Haitao Ma</i>	
Electrochemically exfoliated graphene for applications in thermal and electrical conductions	253
<i>Bo Zhao, Kai Zhang, Matthew M.F. Yuen, Fu Xianzhu, Rong Sun and Ching-Ping Wong</i>	
Effect of electromigration of Sn-xAg-Cu solder joints on its microstructure and mechanical properties	256
<i>Shuang Tian, Fengjiang Wang, Peng He and Dongyang Li</i>	
Morphological evolution and migration behavior of the microvoid in Sn/Cu interconnects under electrical field studied by phase-field simulation	260
<i>Shuibao Liang, Changbo Ke, Minbo Zhou and Xinping Zhang</i>	
Grid-connected PV inverter reliability considerations : a review	266
<i>Zhou Quan, Xu Chunlin, Dan Qiang and Liu Sheng</i>	

The research on resistance of electromigration of different connection form.....	275
<i>Zhao Zhili, Ge Qi, Hongyuan Fang, Zhang Yuanjian, Wenqin Dai, Liu Yingjie and Jia Zhou</i>	
Facile Synthesis of Elliptical Cu-Ag Nanoplates for Electrically Conductive Adhesives.....	279
<i>Yu Zhang, Pengli Zhu, Gang Li, Baotan Zhang, Rong Sun and Chingping Wong</i>	
P(St-AA)/Ag nano-composite particles as electrical conductive filler for conductive ink in printed electronics.....	283
<i>Yougen Hu, Pengli Zhu, Tao Zhao, Xianwen Liang, Rong Sun and Ching-Ping Wong</i>	
One-pot synthesis of silica nanospheres with bimodal size distribution for application in underfill composite	288
<i>Qian Guo, Pengli Zhu, Gang Li, Tao Zhao, Daoqiang Lu, Rong Sun and Chingping Wong</i>	
Thermally conductive adhesives based on silver coated copper flake fillers.....	294
<i>Xie Jinqi, Ren Huming, Zhang Kai, Yuen Matthew M.F., Lee Ricky S.V., Fu Xianzhu, Sun Rong and Wong Chingping</i>	
Design of Single Thin Film Resistor Network as 20dB Attenuator for DC-20GHz Application	297
<i>Qi Zhong, Zewen Liu and Xiaotong Liang</i>	
Phase field crystal simulation of morphological evolution and growth kinetics of Kirkendall voids at the interface and in the intermetallic compound layer of Sn/Cu soldering system under cyclic loading.....	301
<i>Wenjing Ma, Changbo Ke, Shuibao Liang, Minbo Zhou and Xinping Zhang</i>	
Interfacial reactions and formation of intermetallic compound of Sn-ball/Sn-3.0Ag-0.5Cu-paste/Cu joints in flip-chip on BGA packaging.....	307
<i>Jiaqiang Huang, Minbo Zhou, Wangyun Li and Xinping Zhang</i>	
Dynamic Response of A Molded Lead Package in Wire Bonding Assembly Process	312
<i>Richard Qian, Yong Liu, Oseob Jeon and Jerome Teyseyre</i>	
Mechanical response of copper nanowires under torsion.....	318
<i>Liping He, Fulong Zhu and Ke Duan</i>	
Influence of metal-oxide/salt content in the aluminum soldering flux on solderability and corrosion resistance of Sn-0.7Cu/6061Al joints.....	323
<i>Min-Bo Zhou, Li-Bing Zhou, Lang Zhang, Fu-Shun Qiu, Xiao Ma and Xin-Ping Zhang</i>	
Wetting characteristics and liquid–solid state reaction of Co–P films for low silver Sn–0.45Ag–0.68Cu–Ni–P solder	328
<i>Huaishan Wang, Guisheng Gan, Guoqi Meng, Changhua Du and Donghua Yang</i>	
Quasi in-situ study of morphological evolution of the interfacial IMC in single-sided interface Sn-0.3Ag-0.7Cu/Cu joints during multiple reflow process.....	333
<i>Min-Bo Zhou, Hong Jin, Chang-Bo Ke and Xin-Ping Zhang</i>	
Study on Application of Strain Measuring Technology in PCBA Reliability Evaluation...	338
<i>Hui Xiao, Qin Wang and Daojun Luo</i>	

The Effects of Rolling Deformation on Al-27%Si Alloys Prepared by Powder Metallurgy for Electronic Packaging Applications	343
<i>Yilong Dai, Kun Yu, Fei Teng, Hanqing Xiong and Sufeng Fan</i>	
Effect of SiCp particle size and anneal on properties of Al/SiCp composites prepared by powder liquid -phase sintering	347
<i>Dai Yilong, Teng Fei and Yu Kun</i>	
W2W Wafer Level Vacuum Packaging for MEMS Devices Using Solder	354
<i>Honglin Zhang, Bing An and Chenxu Niu</i>	
A Wavelet Analysis on Digital Microstructure in Microbumps	359
<i>Zhiheng Huang, Hao Lv and Paul Conway</i>	
Achieving High Reliability Via Pressureless Sintering of Nano-Ag Paste For Die Attach...	367
<i>Ning-Cheng Lee, Sihai Chen and Guangyu Fan</i>	
Study on microstructure, texture and thermal properties of LPSO reinforced Mg-Zn-Y(-Gd) alloys	375
<i>Fei Shi and Chun-Qing Wang</i>	
Facile Synthesis of Silver Nanoparticles Decorated Boron Nitride Nanosheets Hybrids	381
<i>Fangfang Wang, Xiaoliang Zeng, Yimin Yao, Rong Sun and Jianbin Xu</i>	
The Risk and Solution for No-Clean Flux not Fully Dried under Component Terminations	387
<i>Fen Chen and Ning-Cheng Lee</i>	
Status and Trend of SiC Power Semiconductor Packaging	396
<i>Yangang Wang</i>	
Non-continuous IMC in Copper Wirebonding: Key Factor Affecting the Reliability	403
<i>Allen Descartin, Meijiang Song, Beiyue Yan and Jun Li</i>	
Influence of Argon Reflow on the Microstructure and Properties of Lead-free Solder Joints	408
<i>Yeqing Tao, Jason Guo, Dongyan Ding, Ting Li and Yunhong Yu</i>	
Prognostic Approaches for the Wirebond Failure Prediction in Power Semiconductors: A Case Study Using DPAK Package	413
<i>Przemyslaw Gromala, Alicja Palczynska and Bongtae Han</i>	
High-performance supercapacitor Based on Metal Oxide Coated Fibrous Structure	419
<i>Chao Xu and Cheng Yang</i>	
Improving thermal management in high power LEDs through fabricating nano-twinned copper substrates	424
<i>Hao Yang, Mingyang Wu, Lu Li, Dongdong Teng, Lilin Liu and Gang Wang</i>	
System design for anti-interference of smoke in metal liquid level detecting	429
<i>Dasong Ge, Jinghua Xie, Xiaorui Zhang and Junhui Li</i>	
Improvement in optical performance of white light-emitting diodes using randomly textured phosphor-in-glass	432
<i>Simin Wang, Xing Chen, Mingxiang Chen, Ziliang Hao, Hongru Yang and Sheng Liu</i>	
The Failure Mechanism of WLCSP Interconnect Under Board Level Bending Stress	436
<i>Jeffrey Changbing Lee and Cheng-Chih Chen</i>	

Kinetics of Interfacial Reaction between Sn-3.0Ag-0.5Cu Solder and Co-4.0P or Co-8.0P Metallization	439
<i>Donghua Yang, Guoshuai Yang, Jian Cai, Qian Wang, Jingwei Li, Yang Hu and Liangliang Li</i>	
The influence of the solder layer thickness on the interfacial reaction in the Ni/Sn/Cu system.	447
<i>Zhangjian Zhao, Shan Yang, Anmin Hu and Ming Li</i>	
Simulation and Experiment Study on the Jetting Dispensing Process Driven by Mechanical Collision	450
<i>Peng Du, Guiling Deng, Can Zhou and Tao Wu</i>	
The study on thermal crowding in high-power white light-emitting diode devices on luminaires	454
<i>Zhenkun Sun, Jinxiong Chen, Lu Li, Dongdong Teng, Lilin Liu and Gang Wang</i>	
Study on the Surface Metallization in 3D Flexible Stack Package	458
<i>Zhen Zheng, Ye Han, Rong An and Chungqing Wang</i>	
Silver Dendrite-based Nanocomposites for Current Cutting-off Fuse	462
<i>Rui Yang, Cheng Yang, Xiaoya Cui and Zhexu Zhang</i>	
Effect of CeO ₂ Particles on the Low Phosphorus Electroless Ni Layer	467
<i>Zhen Zheng, Rong An, Wei Zhou, Shuya Zhou and Chungqing Wang</i>	
Effect of CeO ₂ Particles on the Medium Phosphorus Electroless Ni Layer	471
<i>Zhen Zheng, Rong An, Wei Zhou, Shuya Zhou and Chungqing Wang</i>	
Effect of CeO ₂ Particles on the High Phosphorus Electroless Ni Layer	476
<i>Zhen Zheng, Rong An, Wei Zhou, Shuya Zhou and Chungqing Wang</i>	
The analysis of heat pipe cooling in high power LED lighting system	480
<i>Jingan Zheng, Junhui Li and Dasong Ge</i>	
Silicon Carbide Power Electronic Module Packaging	483
<i>Shaowei He, Jian Lv, Longcheng Que and Simon Ang</i>	
Investigation of Rheology Behavior of Lead-free Solder Paste	487
<i>Yanqing Wang, Xiaoyan Xu, Jian Zhou and Feng Xue</i>	
The study of Sn-0.3Ag-0.7Cu and Sn-1.0Ag-0.5Cu solder joint reliability under board level drop impact	491
<i>Jian Gu, Yongping Lei, Jian Lin, Hanguang Fu, Zhongwei Wu and Xiaowen Xie</i>	
Design and properties of Sn-Bi-In low-temperature solders	497
<i>Qin Li, Yongping Lei, Jian Lin and Sai Yang</i>	
Experimentally Validated Analysis and Parametric Optimization of Mechanical Shock Testing of Advanced BGA Packages	501
<i>Jianghai Gu, Weidong Xie, Mudasir Ahmad and Qiang Wang</i>	
The research of lead-free dispensing solder paste	508
<i>Sai Yang, Yongping Lei, Jian Lin and Qin Li</i>	

Development of Fine Line Build-up Organic Substrate using Thin Film RDL Technology .	513
<i>Xinyu Wang, Jian Cai, Yu Chen, Cheng Li, Xi He and Shuidi Wang</i>	
Influence of Au film thickness on surface morphology and properties of substrate with Ni/Au microcones.....	518
<i>Li Xiang, Li Ming, Qian Kaiyou and Qiu Jintian</i>	
iNEMI Project on Automotive Electronic Material Challenges.....	522
<i>Mark Schaffer, Brook Sandy-Smith, Yaw Obeng, Jeffrey Changbing Lee, WangChu Chen, Dem Lee and Peggy Liou</i>	
A silicon-aluminum micro heat sink for light emitting diode (LED) chips	526
<i>Yi Luo, Beike Yu, Qing Shan and Xiaodong Wang</i>	
Investigation of Thermal Characteristics of a Silicon-Based LED Packaging Module.....	530
<i>Mohammed Hamidnia, Liangliang Zou, Yi Luo and Xiaodong Wang</i>	
An easy realized ultra-narrowband filter	534
<i>Sha Li, Chaowei Song, Yawei Li and Shijing Chen</i>	
Failure Analysis on Bad Wetting of ENIG Surface Finish Pads	538
<i>Weiming Li</i>	
A new type of microstrip low-pass filter	542
<i>Yawei Li, Jianping Gong, Yuzhu Wang, Sha Li and Jianguo Wu</i>	
A Novel Ultra-Wideband Filter With Wider Stopband Employing Multiple-Mode Resonator And Low-Pass Filter	546
<i>Chaowei Song, Sha Li, Yuzhu Wang and Xu Wang</i>	
Stretchable Copper Wires based on Reduction of Active Metallic Nanoparticles and Electroplating.....	550
<i>Peichao Zou, Cheng Yang and Jingping Liu</i>	
Implementation of Non-linear Viscoelasticity for Epoxy Based Thermoset Polymers.....	555
<i>Hong Yan, Przemyslaw Gromala and Papathanassiou Dorothea</i>	
The hybrid method is introduced to use in suppression to synchronous switch noise.....	561
<i>Liuping Wang, Dongkai Shangguan and Liqiang Cao</i>	
Ultrasonic-assisted soldering of Sn-based alloys during die bonding for high-temperature application.....	564
<i>Hongjun Ji, Yunfei Qiao and Mingyu Li</i>	
The interfacial thermo-mechanical reliability of 3D memory-chip stacking with through silicon via array	568
<i>Hui-Hui Yuwen, Min-Bo Zhou, Xin-Ping Zhang and Hong-Bo Qin</i>	
Graphene-Ag Composite Film as Thermal Interface Materials	574
<i>Sheng-Yun Huang, Kai Zhang, Matthew M.F. Yuen, Xian-Zhu Fu, Rong Sun and Ching-Ping Wong</i>	
The effect of flux components on the slump-in-heating resistance of Sn-3.0Ag-0.5Cu solder paste	576
<i>Cheng Zhang, Xiaoyan Xu, Jian Zhou and Feng Xue</i>	

A Compact Band-stop Filter with Wide Bandwidth and Far Spurious Stop Bands	582
<i>Yuzhu Wang, Xi Tian, Jianping Gong, Xueling Jing and Tianyiyi He</i>	
Copper Pumping of Through Silicon Vias in Reliability Test	586
<i>Xiangmeng Jing, Uihyoung Lee, Zhongcai Niu, Hu Hao and Wenqi Zhang</i>	
Thermal Placement Optimization for Embedded Resistances Based on Orthogonal Design and Fuzzy Genetic Algorithm	589
<i>Tian-Ming Li, Rui-Bin Zhang and Chun-Yue Huang</i>	
Study on impacts of configuration parameters on flip stacked Au bumps stress and strain under random vibration load	594
<i>Shao Liangbin and Huang Chunyue</i>	
3D Multiphysics Modelling of High Voltage IGBT Module Packaging	598
<i>Daohui Li, Matthew Packwood, Fang Qi, Yibo Wu, Yangan Wang, Steve Jones, Xiaoping Dai and Guoyou Liu</i>	
Monitoring the Stress Evolution of Through Silicon Vias during Thermal Cycling with Infrared Photoelasticity	603
<i>Fei Su</i>	
Flip Chip Technology and Its Application in Microwave Module	608
<i>Han Zongjie, Zhang Xiao, Li Xiaoxuan and Yan Wei</i>	
Thermal Performance and Reliability Management for Novel Power Electronic Packaging using Integrated Base Plate	612
<i>Ling Xu, Charles Zhang, Yang Zhou, Miaocao Wang, Zefeng Zhang, Sheng Liu and Zhengfang Qian</i>	
Influence of Properties and Microstructures on Thermal Fatigue Testing of a High-power LED	618
<i>Jibing Chen, Nong Wan, Juying Li, Zhangwen He, Yanfang Yin and Yiping Wu</i>	
Development of TSV-based Inductors in Power Electronics Packaging	622
<i>Saikat Mondal, Jonathan Gamboa and Bruce Kim</i>	
Investigation of thermal-mechanical stress and chip-packaging-interaction issues in low-k chips	627
<i>Lei Wang, Cheng Xu and Wenqi Zhang</i>	
Radiation analysis of embedded capacitors based on HFSS	631
<i>Liang Ying, Chunyue Huang and Tianming Li</i>	
Investigation of PoP package structure with copper pillar replace the solder ball	634
<i>Zhicheng Yang, Xin Gu and Sa Li</i>	
Comparison of thermal characteristics of Light-emitting Diode chips and electrical heating source	638
<i>Xiaodong Wang, Chuanpeng Zhou, Congming Li, Zhixin Li and Yi Luo</i>	
Ink-jet printed high conductive silver traces on polymer substrates sintered at room temperature by a camera flash lamp	642
<i>Xin Gu and K. C. Yung</i>	

Ultra-Thin Chip on Flex by Solder-on-pad (SoP) Technology	645
<i>Zhangqi Hu, Qian Wang, Han Guo, Cq Cui, Jian Wang, Fengwei Wang, Yu Chen and Jian Cai</i>	
Size and geometry effects on the electromigration behavior of flip-chip solder joints	651
<i>Hong-Bo Qin, Wu Yue, Dao-Guo Yang and Xin-Ping Zhang</i>	
A Failure Analysis on Leakage of Ceramic Capacitor	656
<i>Junchao Cui and Junming Wu</i>	
Research on the microstructure and shearing property of microbumps with one Sn grain for high density solder interconnects.....	659
<i>Bo Wang, Shijie Chen, Weisheng Xia, Jinzhuan Zhu and Man He</i>	
Optimization for solder layer thermal characteristics of the power transistor based on structure function.....	662
<i>Xu Wei and Zhou Bin</i>	
Classification and 3D Stack of Embedded Components Technology in Substrate.....	666
<i>Zhicheng Yang, Hao He, Ferlee Gunawan, Xin Gu and Kunpeng Ding</i>	
Improvement of DRIE simulation method for process development application	672
<i>Hong Du, Min Yu, Baohua Shi, Zhao Zhang, Hao Wang, Yufeng Jin, Lin Qi, Zhiyuan Zhu and Haixia Zhang</i>	
Electroplating Cu on ALD TiN for high aspect ration TSV	676
<i>Lu Wang, Jian Cai, Qian Wang, Wenqi Zhang and Yang Hu</i>	
Study on Rework Process of BGA Components.....	681
<i>Weitao Zhu, Xiaole Kuang, Haibing Zhang and Dehong Mei</i>	
The numerical investigation on the stiffness of CuCGA interconnection under the condition of shearing.....	685
<i>Zhili Zhao, Yingjie Liu, Jianguo Yang and Wenqin Dai</i>	
Stress analysis and parametric studies for the ultralow-k chip in the flip chip process	689
<i>Lin Lin, Jun Wang, Lei Wang and Wenqi Zhang</i>	
Analysis of measurement accuracy of air flow sensor influenced by moisture.....	694
<i>Chunlin Xu, Quan Zhou, Xing Guo, Shannan Zhan, Bo Xiong, Hao Jiang and Sheng Liu</i>	
Fabrication of Microchannel Embedded TSV Interposer and its Influence on TSV's Electrical Parameters	699
<i>Yanming Xia, Shenglin Ma, Lifeng Qin, Yufeng Jin and Jing Chen</i>	
Study on the impact of height of solder joint with compliant layer on stress and strain under thermal cycle.....	705
<i>Zhou Xingjin and Huang Chunyue</i>	
The effect of stress on the mean time to failure (MTTF) of solder under electromigration .	711
<i>Xiaoxu Pan, Fei Su and Tianbao Lan</i>	
Clarification of Cu rich phase in SAC/FeNi solder joints.....	715
<i>Li-Yin Gao and Zhi-Quan Liu</i>	

Design, Fabrication and Stress Evaluation of Low Stress Si Electrical Interconnection Air-gapped from Si Interposer	719
<i>Shenglin Ma, Yanming Xia, Rongfeng Luo, Fei Su, Kuili Ren, Jing Chen and Yufeng Jin</i>	
The reliability of through silicon via under thermal cycling	724
<i>Hui-Cai Ma, Jing-Dong Guo, Jian-Qiang Chen, Qing-Sheng Zhu and Jian-Ku Shang</i>	
Study on the failure behavior of BGA solder interconnections under fatigue loading	729
<i>Xing Xu and Gaiqing Chen</i>	
The effect of electric current and the external load on the growth of tin whiskers	734
<i>Yao Zongxinag and Yin Limeng</i>	
Effects of magnetic field on reliability issues of lead-free solder joint	737
<i>Huanyou Ding, Limin Ma, Fu Guo, Yong Zuo and Zibo Song</i>	
Study on the Oil-filled Isolated Pressure Sensor by a Fluid-solid Coupling Method	741
<i>Qiang Dan, Sheng Liu, Xuebing Yuan and Quan Zhou</i>	
Creep behaviors of Pb-Free Solder Joints during Current Stressing	746
<i>Yong Zuo, Limin Ma, Fu Guo and Huanyou Ding</i>	
A Rectangular Coaxial Line Low-Pass Filter With Simple Structure	752
<i>Xi Tian, Yuzhu Wang and Tianyiyi He</i>	
Gradient refractive index encapsulant layer for enhancing light extraction efficiency of multi-chip LED packaging	755
<i>Hongru Yang, Mingxiang Chen and Simin Wang</i>	
Effect of Viscoelasticity of PDMS on Transfer Printing	759
<i>Jiading Wu, Qiang Dan and Sheng Liu</i>	
Failure modes in GZO FC-light-emitting diodes	765
<i>Yang Bai, Tingting Nan, Jianhua Zhang and Luqiao Yin</i>	
Development of Structure Function Analysis System for Power Semiconductor Devices	770
<i>Xiufu Que, Yanan Liu, Lianqiao Yang, Wei Chen and Jianhua Zhang</i>	
Quality Evaluation and Simulation of Through-Multilayer TSV Integration Process for Memory Stacking	775
<i>Yong Guan, Jing Chen, Yufeng Jin, Qinghua Zeng and Shenglin Ma</i>	
Electrochemical Analysis of the Effect of Accelerator in Methanesulfonic Acid Bath for Copper Electrodeposition	781
<i>Xiaoying Miao, Ziming Zhang, Huiqin Ling and Ming Li</i>	
Reliability of TSV interconnects: thermal shock and mechanical properties	785
<i>Zhao Xuwei and Wang Xue</i>	
Effects of Cu Orientation on the Microstructure of Sn-2Ag-2.5Zn /Cu Interface	789
<i>Penghui Xu, Fengtian Hu, Anmin Hu and Ming Li</i>	
Test procedure of indoor lighting LED luminaires based on step-stress accelerated degradation test	793
<i>Wanchun Tian and Miao Cai</i>	

A broadband 3dB orthogonal bridge in w-band.....	799
<i>Jianping Gong, Yawei Li, Xi Tian and Yuzhu Wang</i>	
Electrical Simulation of A Shielding Structure in 3D Package.....	802
<i>Gengxin Tian, Jun Li, Yi He, Zhihua Li, Liqiang Cao, Dongkai Shangguan and Lixi Wan</i>	
Optimization of a zoom mechanism with flexible hinge for dispenser valve	806
<i>Zhou Can, Duan Ji'An and Deng Guiling</i>	
The thermal mechanical reliability of TSV during the fabrication process.....	810
<i>Yunna Sun, Hui-Yeol Kim, Di Niu, Yan Wang and Guifu Ding</i>	
The Realization of Big Networking Dream from Challenging Electronic to Interconnect Process Technology (Part 1)	816
<i>Paul Wang, David He and Livia Hu</i>	
Study on Au-Ag Bond Technology 3D Stacked Package.....	822
<i>Long Zhang, Jian Cai, Qian Wang, Songliang Jia and Tan Lin</i>	
The energy release rate of the micro-cracks in the ultralow-k chip during the flip chip process.....	826
<i>Chen Yang and Jun Wang</i>	
Investigation of the Influence of Ag Reflective Layer on the Correlated Color Temperature and the Angular Color Uniformity of LED with Conformal Phosphor Coating	830
<i>Zhenhuan Tian, C. C. Jeffery Lo, S. W. Ricky Lee, Feng Yun and Rong Sun</i>	
Bond reliability under humid environment for Pd coated Cu and Ag alloy wire bonding...	835
<i>Yahong Du, Tao Xiong, Zhibo Yuan, Fei Leng, Hailan Lv, Zhiquan Liu and Daquan Yu</i>	
Preparation and characterization of a two-component silicone gel sealant	840
<i>Shibin Li, Dayong Gui, Weijian Xiong, Wei Chen, Yangyang Zong, Huanbin Zhang and Jinhui Ma</i>	
A Novel Bump-CPW-bump Structure for Interconnection/Transition of RF MEMS Packaging.....	845
<i>Ning Li, Yuluan Wu, Lei Chen, Baozhen Wu, Yi Wang, Yue Sun and Cheng Zhao</i>	
A new copper ink with low sintering temperature for flexible substrates.....	848
<i>Yan Li, Tianke Qi, Yuanrong Cheng Cheng and Fei Xiao</i>	
Reliability of Graphene-based Films Used for High Power Electronics Packaging	852
<i>Shirong Huang, Yong Zhang, Nan Wang, Ning Wang, Yifeng Fu, Lilei Ye and Johan Liu</i>	
Printed-circuit board Model Establishment and Solder joint Failure Analysis	856
<i>Yuming Wang, Youwang Cao and Shengyu Zhang</i>	
A review about the filling of TSV	860
<i>Tao Chen, Jiadong Sun and Riming Yan</i>	
Dielectric properties of CVD graphene/BaTiO ₃ /polyvinylidene fluoride nanocomposites fabricated through powder metallurgy	866
<i>Yunming Li, Wenhui Yang, Xiaodong Gao, Shuhui Yu, Rong Sun and Ching-Ping Wong</i>	

Fracture Strength of Silicon Wafer after Different Wafer Treatment Methods.....	871
<i>Zhou Linfeng, Qin Fei, Sun Jinglong, Chen Pei, Yu Huiping, Wang Zhongkang and Tang Liang</i>	
Effect of Electroplating Parameter on the TSV-Cu Protrusion during Annealing and Thermal Cycling.....	875
<i>Chen Si, Qin Fei, Wang Ruiming, An Tong and Yu Huiping</i>	
Triple band-notched UWB antenna with tapered microstrip feed line and slot coupling for bandwidth enhancement.....	879
<i>Xiaomu Hu, Wenhui Yang, Shuhui Yu, Rong Sun and Wei-Hsin Liao</i>	
Enhancing Angular Color Uniformity of White Light-Emitting Diodes by Cone-Type Phosphor Layer Geometry	884
<i>Xiang Lei, Huai Zheng, Xing Guo, Jingcao Chu, Ying Zhou and Sheng Liu</i>	
The Characterization of TSV Cu Protrusion under Thermal Cycling.....	888
<i>Wang Ruiming, Qin Fei, Chen Si, An Tong and Yu Huiping</i>	
Residual Stress Measurement of the Ground Wafer by Stepwise Corrosion and Raman Spectroscopy.....	891
<i>Sun Jinglong, Qin Fei, Ren Chao, Chen Pei, Yu Huiping, Wang Zhongkang and Tang Liang</i>	
Optical performance enhancement for remote-type Light-Emitting Diodes with quantum dots-polymer film through a new packaging structure.....	895
<i>Xiang Lei, Huai Zheng, Jingcao Chu, Xing Guo, Sheng Liu, Peizhao Liu and Ying Zhou</i>	
Numerical and experimental study of lens manufacturing based on electrohydrodynamics for light-emitting diodes	900
<i>Xing Guo, Huai Zheng, Jingcao Chu, Xiang Lei and Sheng Liu</i>	
Substrate Design of a 3-D Microwave Front-end Multi-Chip Module with Antennas Integrated.....	906
<i>Peng Wu, Fengman Liu, Jun Li, Yi He, Huimin He, Liqiang Cao and Lixi Wan</i>	
Degradation mechanisms of solder joints on printed circuit boards during storage determined by infrared multi-point temperature measurements	911
<i>Lingchao Kong, Zhen Zheng, Rong An, Hailong Li, Mingliang Fu, Yanhong Tian and Chunqing Wang</i>	
Reliability study of power electronic packages by using an irreversible cohesive zone model	915
<i>Lingling Zhu, Yangjian Xu, Jicheng Zhang, Lihua Liang and Yong Liu</i>	
The effect of micro-structure evolution in electromigration on the reliability of solder joints	921
<i>Jicheng Zhang, Lihua Liang, Yangjian Xu and Yong Liu</i>	
De-embedding Transmission Line of SiO ₂ Thin-film Measurements for Accurate Characteristics	925
<i>Wenbin Chen, Minghui Yun and Xiaolei Wang</i>	
Essential factors influencing the wettability of Sn-3.0Ag-0.5Cu solder balls on Au substrate of the right-angle solder interconnect in laser jet solder ball bonding	930
<i>Wu Yue and Xin Ping Zhang</i>	

The Modeling of DC Current Crowding for Through-silicon Via based in 3-D IC.....	935
<i>Liu Song, Shan Guangbao, Xie Chengmin, Wu Long Sheng and Yi Lei</i>	
System integration of a SERF atomic magnetometer on a glass wafer substrate.....	939
<i>Yu Ji, Jintang Shang, Lei Wu and Qi Gan</i>	
Fabrication of wafer-level micro silicon heaters for chip scale atomic magnetometers.....	943
<i>Lei Wu, Qi Gan, Yu Ji and Jintang Shang</i>	
Wafer-level optical packaging for chip-scale atomic magnetometers.....	947
<i>Qi Gan, Lei Wu, Yu Ji and Jintang Shang</i>	
Hemispherical Wineglass Shells Fabricated By a Chemical Foaming Process.....	951
<i>Bin Luo and Jintang Shang</i>	
Parasitic Parameter Extraction and Modeling of Via of High Speed Differential Pairs.....	955
<i>He Huimin</i>	
Effect of Microstructure and IMC on Single SnAgCu Solder Joint by Rapid Thermal Cycles.....	960
<i>Jibing Chen, Nong Wan, Juying Li, Zhangwen He, Yanfang Yin and Yiping Wu</i>	
Ab Initio Studies of the Differences in the Chemical Reactivity and Electronic Properties of Polyaniline and its Derivatives.....	964
<i>Junke Jiang, Qihua Liang, Chunjian Tan, Miao Cai, Yiping Huang, Daoguo Yang, Xianping Chen and Tianling Ren</i>	
Opening the Hole of the Backside Silicon and Forming the Alloy Bump For TSV.....	969
<i>Daowei Wu, Xiaoqiong Zheng, Yufeng Jin, Kezhong Li and Guangbao Shan</i>	
A method for radiated emission test of the IC module.....	972
<i>Yang Lingling, Sun Ling and Sun Haiyan</i>	
Simulation of Copper Electroplating Fill Process with Different Parameters for Through Silicon Vias.....	975
<i>Junlin Liu and Fuliang Wang</i>	
Degradation of the Die Attach Layer in Chip-on-Board Packaged Light-Emitting Diodes during Temperature Cycling.....	980
<i>Yan Xin, Feng Shiwei and Shi Dong</i>	
High concentration Ag nano-particles ink preparation and related writing system for paper-based writing electronics.....	985
<i>Peng Mao, Fuliang Wang and Jianping Li</i>	
Gas Adsorption on Graphene with Different Layers: A First-principles Study.....	989
<i>Jiaming Ni, Ning Yang, Qihua Liang, Junke Jiang, Ruishen Meng, Yiping Huang and Xianping Chen</i>	
The development of 3D aerospace SRAM integration technology using silicon Interposer..	994
<i>He Xin, Shan Guang-Bao and Du Xin-Rong</i>	
Effects of heatsink on the performance of high power semiconductor lasers.....	997
<i>Liming He, Chuzhong Zhao, Wenbin Liu, Shujuan Wu, Bocang Qiu, Martin Hai Hu and Yan Liu</i>	

Lifetest system for assessing reliability of high-power semiconductor laser diodes	1001
<i>Wenbin Liu, Taishan Wang, Chengpeng Li, Hong Xia, Martin Hai Hu and Yan Liu</i>	
Research on Smart Sensing RFID Tags under Flexible Substrates in Printed Electronics . .	1006
<i>Shihui Zhang, Song Li, Jian Ma, Shuo Chen and Hongyuan Chang</i>	
Preparation and Characterization of solution-processed MWCNT-Ag matrix composite films	1010
<i>Jianping Li, Yanni Li, Hu He and Fuliang Wang</i>	
Effect of 0.8wt% Al ₂ O ₃ nanoparticles addition on the microstructures and electromigration behavior of Sn-Ag-Cu solder joint.	1014
<i>Hao Peng, Bomin Huang, Guang Chen, Fengshun Wu, Hui Liu and Yc Chan</i>	
Failure Mode Analysis for the Solder Joints for the Flip-chip Light Emitting Diodes	1018
<i>Yang Liu, Fenglian Sun, Hao Zhang, Tong Xin and Guoqi Zhang</i>	
Design and analysis on SMT QFN silicone keypads	1022
<i>Xuanyou Chen, Wei He, Miao Cai, Yue Huang, Jinyuan Zhang, Jianna Zheng, Zhengqi Zhong and Daoguo Yang</i>	
Research on low temperature bonding using nanoporous copper	1026
<i>Chao Li, Xiaogang Liu, Kecheng Li and Mingxiang Chen</i>	
Comparison of the break-up behaviors of newton and shear thinning non-newton fluid in jet dispensing for LED packaging.	1029
<i>Chen Yun, Han-Xiong Li, Jian Gao, Xin Chen, Zhijun Yang and Yunbo He</i>	
A Novel Heat Substrate with Self-alignment Structure for High-power LED Packaging . . .	1033
<i>Hao Cheng, Xuebin Zhang, Huai Zheng and Mingxiang Chen</i>	
Influence of rubber nanoparticles on the properties of Novolac-diazonaphthoquinone based photoresist.	1039
<i>Qiang Liu, Guoping Zhang, Rong Sun, S.W.Ricky Lee and C.P. Wong</i>	
Embedding chip into substrates with cavities for high density packaging	1043
<i>Long Chen, Mingai Zhang and Jintang Shang</i>	
Impact of the design parameters uncertainty on the PC-white LED color constancy based on the theory of the uncertainty	1047
<i>Yubing Gong, Xianling Zheng, Chao Jin and Defeng Zhang</i>	
Improvement of Optical Performances of LEDs by Dual-layer Structure of nano-TiO ₂ and Phosphor	1051
<i>Zou Xixi, Lei Xiang and Zheng Huai</i>	
Nano-mechanical properties of Single Grain Sn micro-bumps	1054
<i>He Man, Xia Weisheng, Chen Shijie and Wang Bo</i>	
Spreading Behaviors of Silicone Droplet Impact on Flat Solid Surface: Experiments and VOF Simulations.	1058
<i>Xingjian Yu, Bofeng Shang, Bin Xie, Mengyu Huang and Xiaobing Luo</i>	
Experimental Study of Chip Offset on the Packaging Consistency of High Power Light-Emitting Diodes	1062
<i>Bin Xie, Qi Chen, Xingjian Yu, Bofeng Shang, Mengyu Huang and Xiaobing Luo</i>	

Simulation of Stamp-printed Coating Process in Light-emitting Diodes Packaging by Lattice Boltzmann Method	1066
<i>Mengyu Huang, Lan Li, Chao Yuan, Bin Xie, Xingjian Yu and Xiaobing Luo</i>	
Study of Highly Accelerated Thermal Cycling Test for DC/DC Converter	1070
<i>Yao Bin, Chen Hui, Xiao Qingzhong and Liu Xiaowei</i>	
Breaking up of liquid SnPb film on the gold-coated copper wetting channel	1075
<i>Wei Liu, Shengdong Zhang, Yf Jin, Tiezhong Zhang and Lunchun Guo</i>	
Design of millimeter wave package based on multilayer ceramic technology	1079
<i>Li Yongbin and Ziliang Wang</i>	
The flexible package and applications of ultra-thin sensor chip	1083
<i>Shujie Yang, Pai Zhao, Zhen Song and Zheyao Wang</i>	
Thermal Modeling and Optimization for Electronic Packages	1086
<i>Wang Zhifeng, Sun Haiyan, Sun Ling, Wang Xuemin and Yang Lingling</i>	
Thermal Model of Phosphor Self-Heating in Phosphor-Converted Light-Emitting Diodes ..	1090
<i>Yongming Zhu, Jinyan Hu, Run Hu, Bin Duan and Xiaobing Luo</i>	
An Improved Substrate Structure for High Angular Color Uniformity of White Light-emitting diodes with Conventional Chips	1094
<i>Bofeng Shang, Bin Xie, Xingjian Yu, Qi Chen and Xiaobing Luo</i>	
Moisture diffusion characterization and comparison of different packaging materials	1098
<i>Xiaosong Ma, Zhixue Liu and Qiulin Ding</i>	
Evaluation of Quasi-Hermetic Packaging solution for MEMS	1102
<i>Xiaosong Ma, Zebang Huang and Junchao Wang</i>	
Structure design of through silicon via interconnects and growth of carbon nanotubes	1105
<i>Dongfang Xu and Zheyao Wang</i>	
Failure analysis of solder interconnects under the electro-thermal-mechanical coupling tests	1110
<i>Hongwu Zhang, Fenglian Sun and Yang Liu</i>	
Numerical simulation of heat transfer cooling down by water in microgap structure	1114
<i>Jiancheng Shen, Zhihui Wen and Jinsong Zhang</i>	
Design and Experimental study on droplet-on-demand jetting system for multi-materials .	1120
<i>Xiayun Shu, Dan Xie, Xuefeng Chang, Jian Wang, An Xie and Liang Yang</i>	
Geometric Size Effects on the Elements Consuming at the Solder Pad under Current Stressing	1125
<i>Hao Zhang, Fenglian Sun, Xuemei Li, Yang Liu and Tong Xin</i>	
High Performance Silver Nanowire Based Transparent Electrodes Reinforced by Conductive Polymer Adhesive	1129
<i>Qisen Xie, Cheng Yang, Zhexu Zhang and Ruobing Zhang</i>	
Reliability Analysis of and Experiment Test on SAC305 Solder Balls	1134
<i>Wenchao Tian and Sanjuan Wei</i>	

Reliability Analysis and Thermal Resistance Degradation of High Power Chip in the Harsh Environment	1139
<i>Wenchao Tian and Haoyue Ji</i>	
Study on High Thermal Conductivity and Thick-Thin Film Hybrid Technology of AlN Substrate	1145
<i>Huanbei Chen and Qiushi Liang</i>	
Analysis of a double-phase regulation and ultra wideband tunable micro electromechanical system resonator	1149
<i>Wenchao Tian and Zhiqiang Chen</i>	
Measurement of thin-film residual stress based on single-beam lever method	1154
<i>Hongjun Shuai, Jiantao Song, Shuai Zhang, Yang Bai and Jianhua Zhang</i>	
Study on Electrical Performance of Stacking Die Package with Silicon Interposer	1158
<i>Shan Chen, Cheng Li, Qian Wang, Yu Chen, Wenjie Zhang, Jianhua Zhong and Jian Cai</i>	
Fabrication of a novel cantilever-based device by release the stress in a reliable way	1162
<i>Shuaipeng Wang, Jinling Yang, Yanning Chen, Haifeng Zhang and Dongyan Zhao</i>	
Effect of Magnetic Particles on the Microstructure and Wettability of Sn-Zn lead-free solders	1165
<i>Yao Yao, Feng Xue, Jian Zhou and Xu Chen</i>	
Research on robustness of MEMS-based wearable sensors	1169
<i>Xuebing Yuan, Qiang Dan, Zhang Luo, Sheng Liu and Guoping Wang</i>	
An improvement of the membrane structure of MEMS piezoresistive pressure sensor	1174
<i>Zebang Huang and Xiaosong Ma</i>	
The optimization of process parameters based on the orthogonal experiments in wire bonding	1180
<i>Lijie Song, Shengxiang Bao, Yongda Hu, Qiang Li and Wei Jiang</i>	
Fall Detection Analysis with Wearable MEMS-based Sensors	1184
<i>Xuebing Yuan, Shuai Yu, Qiang Dan, Sheng Liu and Guoping Wang</i>	
On-line measurement and analysis of LED characters in accelerated life test	1188
<i>Lin Zhou, Yi-Min Hu and Yan Liu</i>	
Optimization and analysis of micro capacitive comb accelerometer	1193
<i>Junchao Wang and Xiaosong Ma</i>	
A novel pin-pull tester and its application on PCB pad cratering assessment	1198
<i>Miao Cai, D.G Yang, Boyi Wu, Dongji Xie, Nanbo Li and Jianna Zheng</i>	
Low Loss CCTO@Fe ₃ O ₄ / epoxy Composites with Matched Permeability and Permittivity for High Frequency Applications	1203
<i>Ming Wang, Wenhui Yang, Shuhui Yu, Rong Sun and Wei-Hsin Liao</i>	
The indentation size effect on SnAgCu lead-free BGA solder joints at elevated temperatures	1207
<i>Xiangxia Kong, Fenglian Sun and Miaosen Yang</i>	

Ultrahigh Power Graphene Based Supercapacitors	1211
<i>Bing He Xie, Pei Chao Zou and Cheng Yang</i>	
Microstructure and mechanical properties of Sn-Bi lead-free solder during extruding and drawing process	1215
<i>Xu Chen, Feng Xue, Jian Zhou and Qing Chen</i>	
Numerical Analysis and Parameter Optimization of Thermal Stress Effect for Low-K Layer Flip-Chip with Copper Pillar Bump	1219
<i>Yu Huiping, Feng Feng, Qin Fei, Wei Wu, Tong An and Pei Chen</i>	
Finite Element Analysis for the Wire Bonding Process and Impact Force Variation	1224
<i>Yongjun Jiang, Tan Chongfeng, Gao Jian, Chen Yun and Chen Xin</i>	
Packaging process research of power MOSFET,against salt spray corrosion,in Aerospace electronic products	1230
<i>Yucheng Niu, Dan Zhao and Xiao Su</i>	
Design and fabrication of a silicon microvalve for large flow application	1233
<i>Yongjun Li, Ning Deng and Xian Huang</i>	
A novel numerical method of computing the stress intensity factors of the interfacial cracks	1238
<i>Xin Lan and Nao-Aki Noda</i>	
Effect of Viscoelastic Behavior of EMC on Predicting QFN Fatigue Life	1242
<i>Shen Huiqiang, Qin Fei, Wu Wei and Xia Guofeng</i>	
2D Finite Element Analysis of IGBT Solder Joints	1247
<i>Hua Lu and Chris Bailey</i>	
Analysis of copper plating layer discoloration caused by petal-shaped clusters morphology	1252
<i>Zheng Yuwei Yuwei and Bao Shengxiang</i>	
Analysis on the causes of decline of MLCC insulation resistance	1255
<i>Jiang Wei, Yongda Hu, Bao Shengxiang, Song Lijie, Zheng Yuwei, Yongqiang Cui and Li Qiang</i>	
A New Method of Robust Phosphor Glass Fabrication and Performances for LEDs	1258
<i>Liang Yang, An Xie and Dan Xie</i>	
Interfacial reactions in Cu/Sn/Cu(Ni) systems during soldering under temperature gradient	1263
<i>Ning Zhao, Yi Zhong, Mingliang Huang and Haitao Ma</i>	
Microstructure and Mechanical Properties of Al/Sn-Zn-Bi-Ni/Cu Solder Joints	1267
<i>Jiaxi Liu, Mingliang Huang, Ning Zhao and Liwen Zhang</i>	
Synchrotron radiation in situ study on liquid-solid thermomigration in Cu/Sn/Ni solder joint	1271
<i>Yi Zhong, Mingliang Huang, Haitao Ma and Ning Zhao</i>	
Effect of Sn grain orientation on substrate dissolution and IMC formation in SnAgCu solder interconnect undergoing electromigration	1275
<i>Jianfei Zhao, Mingliang Huang, Ning Zhao and Zhijie Zhang</i>	

Effect of Cu on Interfacial Reaction in High-lead Solder Bumps	1279
<i>Liwei Xu, Mingliang Huang, Quanbin Yao, Yong Wang and Binhao Lian</i>	
Effects of Stirring Speed on Composition and Morphology of Non-cyanide Co-electroplating Au–Sn Thin Films	1283
<i>Yawei Liu, Mingliang Huang, Feifei Huang and Ning Zhao</i>	
High Efficient and Color Rendering Quantum Dots Optimized White Light Emitting Diodes	1287
<i>Wei Chen, Junjie Hao, Kai Wang, Ziming Zhou, Yongming Zhu and Yulong Chen</i>	
A new method for reducing warpage due to reflow in IGBT module	1291
<i>Yang Zhou, Ling Xu, Miaocao Wang, Zhengfang Qian and Sheng Liu</i>	
Detection of Plated Through Hole Defects in Printed Circuit Board with X-ray	1296
<i>Xingjia Huang, Shengcong Zhu, Xuanyu Huang, Bing Su, Changping Ou and Weili Zhou</i>	
Wafer Level High Precision Small Size Inductors for RF Application	1302
<i>Guo Hongyan, Hua Xuan, Zhang Li, Tan Kim Hwee, Lai Cm and Long Xinjiang</i>	
Silicon Based Wafer-level Packaging for Flip-chip LEDs	1305
<i>Chen Dong, Zhang Li, Chen Haijie, Tan Kh and Lai Cm</i>	
Study of Fine pitch Cu pillar solder flip chip interconnect on high density flexible substrate	1309
<i>Pun Kelvin</i>	
Low temperature hermetic packaging with Ag sintering process	1317
<i>Lingen Wang</i>	
The effects of Au film thickness on the reliability of Sn-Pb solder joints	1321
<i>Lv Xiaorui and Lin Pengrong</i>	
Design and simulation of CCGA ALN ceramic package	1325
<i>Feng Lu and Yusheng Cao</i>	
Electrical Simulation of Gold Bonding Wire with Different Parameters	1329
<i>Dejing Wang and Yusheng Cao</i>	
Research on the impact of heat treatment on coating quality and reliability of welding after plating nickel	1334
<i>Li Dongmei, Feng Xiao Cheng and He Jinchun</i>	
A study on thermomechanical reliability of flip chip package based on MUF process	1338
<i>Xiaotian Meng, Lin Tan, Qian Wang, Chuan Chen, Xionghu Wang and Jian Cai</i>	
Study on pick-up process of thin die based on Taguchi Method	1344
<i>Shen Huiqiang, Ye Lezhi, Tang Liang and Liu Ziyang</i>	
Advanced plating photoresist for advanced IC packages	1348
<i>Hirokazu Sakakibara, Hisanori Akimaru, Koichi Fujiwara, Koichi Fujiwara, Kenji Okamoto and Andy Tseng</i>	
Lift-off photoresists for Advanced IC packaging metal paternning	1352
<i>Hirokazu Ito, Kouichi Hasegawa, Tomohiro Matsuki and Andy Tseng</i>	
Miniaturised microstrip lowpass filter with wide stopband	1357
<i>Huan Xin and Honglun Yang</i>	

Design of a new type micro-tri-mode filter	1360
<i>Honglun Yang, Huan Xin and Yuzhu Wang</i>	
Electroless deposition of copper alloy in the PEG additive.....	1363
<i>Wenjing Zhang, Ningning Wang, Tao Hang and Ming Li</i>	
Interfacial reaction and IMCs formation between Sn-0.7Cu solder and Cu substrate during reflow soldering	1367
<i>Zhixian Min and Yingxia Qiu</i>	
Effects of assembly process states on RF transmission properties in passive microstrip circuit	1371
<i>Yingxia Qiu, Zhixian Min, Jun Hu, Xuelin Peng and Congsi Wang</i>	
A new kind of circular polarized slotted waveguide array antenna.....	1374
<i>Xueling Jing, Zhaojun Zhu, Yuzhu Wang and Yang Peng</i>	
Performance analysis of pre-oxidation process direct bonding copper substrate.....	1377
<i>Honglong Ning</i>	
Intermittent operating life results for different control strategies	1382
<i>Yuan Chen and Bo Hou</i>	
Complementary duplexer.....	1386
<i>Yawei Li, Chaowei Song and Yang Wang</i>	
A circularly polarized antenna based on EMSIW sub-array with high front-to-back ratio..	1390
<i>Ya-Hua Ran, Yang Peng and Jiawei Li</i>	
Design of an Ultra-wideband Monopole Antenna With Dual Band-Rejected Characteristic	1394
<i>Ya-Hua Ran, Zhangjing Wang and Junwei Li</i>	
Waveguide Slotted Array Antenna for Circularly Polarized Radiation Field	1398
<i>Xueling Jing, Zhaojun Zhu, Yuzhu Wang and Yang Peng</i>	
Wide Stopband Ultra-Wideband Suspended Stripline Filter.....	1402
<i>Chaowei Song, Yang Wang and Xu Wang</i>	
A Design of Ka Band Detector	1406
<i>Sha Li, Huan Xin and Hong Lun Yang</i>	
Estimation of Inter-Symbol Interference (ISI) using Clock Pattern	1409
<i>Vijender Kumar Sharma, Jai Narayan Tripathi, Raj Kumar Nagpal, Sujay Deb and Rakesh Malik</i>	
A Compact Printed Triple-Band Antenna for Wireless Applications.....	1413
<i>Yang Peng, Xueling Jing, Yahua Ran and Jiawei Li</i>	
A Compact Frequency-Reconfigurable Antenna Empolying Novel Composite Right/Left-Handed Transmission-Line Structure.....	1416
<i>Yang Peng, Jiawei Li, Ya-Hua Ran and Xueling Jing</i>	
A Terahertz-band E-plane Waveguide Directional Coupler With Broad Bandwidth	1419
<i>Huan Xin, Sha Li and Yang Wang</i>	

Flow Boiling Heat Transfer Characteristics of HFO-1234yf for Electronic Packaging Cooling with a Microchannel of Triangular Cross Section	1422
<i>Zhongyuan Shi and Tao Dong</i>	
A Symmetric Directional Coupler With Broad Band And Improved Directivity	1427
<i>Xi Tian, Wenlong Bai and Tianyiyi He</i>	
A New Type of Microstrip Band-stop Filter Using Spurline	1429
<i>Yuzhu Wang, Xueling Jing and Honglun Yang</i>	
Optimization of Structure for BGA Packaging Based on Taguchi Method	1433
<i>Zhipeng Ge and Kaikun Wang</i>	
Numerical simulation and thermal analysis of PoP packaging	1438
<i>Zhipeng Ge, Kaikun Wang and Kaiyue Duan</i>	
Failure analysis for poor solderability of Au surface of PCB	1444
<i>Yang Ying</i>	
Gradient refractive index glass films for LED packaging	1448
<i>Hongru Yang, Mingxiang Chen and Simin Wang</i>	
Power QFN Device Bump ball Lift Issue Study	1452
<i>Hanmin Zhang, Ming Hu, Ting Li, Baoguan Yin, Qingchun He and Dehong Ye</i>	
A Novel Design of UWB Microstrip High-pass Filter	1456
<i>Huijun Feng, Honglun Yang and Weiqin Chen</i>	
Design of a novel suspended substrate stripline highpass filter	1459
<i>Honglun Yang, Huijun Feng and Sha Li</i>	
Reliability Analysis and Case Studies on FCBGA Packaged Devices	1462
<i>Xiao-Ling Lin, Shao-Feng Xie and Ruo-He Yao</i>	
Study of MEMS gas sensor and its packaging	1467
<i>Rui Liu and Chao Sheng</i>	
PSO based on chaotic Map and Its Application to PID Controller Self-tuning	1470
<i>Xufei Dai, Zhili Long and Jianguo Zhang</i>	
Interfacial Microscopic Reaction Mechanism of Lead-free Attachment Material in IGBT packaging	1477
<i>Hongyan Xu, Chunlei Wang, Libin Zheng, Huachao Fang and Ju Xu</i>	
MEMS Gyro Sensor using Flexible substrate for Package Size Reduction	1482
<i>Kelvin Pun, Chun Ning Chan, Siu Lung Ng and Kayee Koey Wong</i>	
Thermal modeling and analysis for Ceramic Quad Flat No-lead packages	1489
<i>Peng Bo, Yang Zhentao and Zhao Lu</i>	
Simulation and Testing of Large-scale IC Ceramic Packages with Differential Routing	1494
<i>Xiao-Jun Zhang, Qiang Duan, Ling Gao and Hang-Zhou Li</i>	
Effect of solder alloy composition on its solid-state bonding quality with Ni microcones ...	1497
<i>Zhuo Chen, Hu He, Anmin Hu and Ming Li</i>	