

IEMT 2016 CPMT

The 37th International Electronics
Manufacturing Technology & 18th Electronics
Material & Packaging Conference

September 20-22nd, 2016

G Hotel • Penang, Malaysia

Overview of IEMT-EMAP Conference

IEMT: International Electronics Manufacturing Technology

(2006, 2008, 2010, 2012, 2014, 2016 (In Progress))

EMAP: Electronics Materials and Packaging Conference

(2004, 2009, 2016 (In Progress))

IEMT is an international event organized by the IEEE CPMT Malaysia Chapter (rotation by cities) with co-sponsorship from CPMT society of IEEE, Santa Clara Valley Chapter.

- A major forum, providing opportunities to network and meet leading experts, in addition to exchange of up-to-date knowledge in the field.
- Since 1990's, IEMT has gained reputation as a premier electronic materials and manufacturing technology conference and well attended by experts all over the world.
- CPMT Malaysia took up the full conference ownership by Y2006.
- This year, we are organizing a **joint conference between IEMT-EMAP2016**, to be held at G-Hotel, Penang, Malaysia.

Organizing Team

IEMT-EMAP 2016

The International Electronics Manufacturing Technology (IEMT) Conference is the premier IEEE event devoted to the manufacture of electronic, opto-electronic and MEMS/sensors devices and systems. IEMT is an established International conference of long standing organized by the Components Packaging and Manufacturing Technology (CPMT) Society of IEEE. The 37th International Electronics Manufacturing Technology (IEMT) - 18th Electronics Materials & Packaging (EMAP) Conference IEMT 2016 is being organized by the [IEEE CPMT Malaysia Chapter](#) with co-sponsorship from [IEEE Santa Clara Valley Chapter](#).

- 5 Short Courses
- 8 Keynote Speakers
- 16 Invited Papers
- Oral Papers
- Poster Papers
- Exhibition Booths

2 SPECIAL SESSIONS

- CREST Session
- Akrometrix Session

Conference web link

<http://ewh.ieee.org/r10/malaysia/cpmt/Home/iemt/2016/iemt2016.html>

Download the Apps from Apple Apps Store and Google Apps Store

Secretariat

Hafiza Hamid

iemt-emap2016@crest.my

Collaborative Research in Engineering, Science & Technology
sains@ usm

Block C, Ground Floor
No. 10 Persiaran Bukit Jambul
11900 Bayan Lepas
Pulau Pinang, Malaysia
Tel: +604 652 0088

Online Registration Link:

<http://goo.gl/forms/ZuVlzgewfKG8ZHw2>

Short Courses

Klaus Mueller
Infineon Technologies. Germany

Trends in Material Development – upcoming requirements concerning reliability

A comprehensive overview about semiconductor technology trends and their impact on the development of packaging materials. The course will show the upcoming challenges of selecting materials with the focus on enhanced performance and greater functionality. The future materials must fulfill superior characteristics (e.g., conductivity, insulating behaviour, high temperature and voltage stability) under condition of proper cost management.

Ning-Cheng Lee
Indium Corporation, USA

Achieving High Reliability for Lead-Free Solder Joints

This course covers detailed material considerations required for achieving high reliability for lead-free solder joints. Electro migration, corrosion, and tin whisker will also be discussed. The emphasis of this course is placed on the understanding of how the various factors contribute to the failure modes, and how to select proper solder alloys and surface finishes for achieving high reliability.

Charlie Lu
Taiwan Printed Circuit Association (TPCA), Taiwan R.O.C

Chip-to-Package Interconnect Technology: Fundamentals and Future Trend

A review most of the conventional and newly developed chip-to-package interconnect technologies, including wire bonding, flip chip bonding, tape automatic bonding, via-interconnect, and surface activated bonding, etc. The characteristics, limitation, application, and future trend of each technology will be analysed by the nature of the process technique and material selection. This course is aimed to provide the forward-looking insight to the chip-to-package interconnect technology.

Christopher Breach
ProMat Consultants, Singapore

Copper Ball Bonding Materials, Intermetallics & Reliability

Attendees of this short course will learn about copper wires and wire properties, the materials science that underlies the bonding process, intermetallics and the kinetics of intermetallic growth and failures related to wires and intermetallic degradation during reliability tests. This course is suitable for quality & reliability engineers and scientists, packaging development engineers and technicians and managers.

Seung Wook Yoon
STATS ChipPAC, JCET Group, Singapore

Fan-out Wafer Level Packaging (FO-WLP) – Innovative and Novel Solutions of Advanced Packaging .

This course will give an overview and technical deep-drive of the FO-WLP technology. The market drivers, applications, cost benefits, industry readiness and challenges facing industry-wide adoption will be discussed. Typical FO-WLP configurations will be reviewed in terms of their construction, manufacturing processes and electrical / thermal / mechanical performance, together with package and board level reliability. Since the technology marks the convergence of fab, assembly, and test, the discussion will address questions on business model and technology challenges.

Eric WP Chan
*Intel Corporation,
Malaysia*

Development in Internet
of Things (IoT) and
Opportunities for
“Packaging the IoT”

Kyung W. Paik
KAIST,
Korea

Anisotropic Conductive
Films (ACFs)
Interconnection
Technology for Wearable

Rolf Aschenbrenner
*Fraunhofer IZM,
German*

Panel Level Embedding for
Power and Sensor
Applications

Andy C Mackie
*Indium Corporation,
USA*

The Future of Power Device
Packaging: Materials and
Assembly Processes

Keynote Paper

Industry leading speakers are invited to deliver their
sharing of the latest industry trends and opportunities

David Lacey
*Osram Opto
Semiconductors,
Malaysia*

Material challenges for
optoelectronic packages in
lighting applications.

Ricky Lee
HKUST, Hong Kong

Packaging and Integration
Technologies for the Era of
Internet of Things

Pierric Gueguen
*Yole Development,
France*

Technological challenges
and market trends for
power packaging

William T. Chen
ASE Group, USA

Heterogeneous Integration
Roadmap to the Brave New
Interconnected World

Kishio Yokouchi

FUJITSU Interconnect Technologies, Lit.

Japan

Board Interconnect Technologies for Supercomputer "K" and the Next Generation

Hsiang-Chen Hsu

I-Shou University

Taiwan R.O.C

A Study on Package-on-Package with Through Molding Vias Using Laser Technology

Ming-Yi Tsai

Chang Gung University

Taiwan

Keep-out Zone and Mechanical Strength of Cu-TSV Chips Used in 3DIC

Seung Wook Yoon

STATS ChipPAC, JCET Group

Singapore

eWLB/FO-WLP : Novel Fan-Out Interconnect Solution

Invited Paper

Invited Distinguished Speakers' Papers

Rajkumar a/I Durairaj,

Universiti Tunku Abdul Rahman Malaysia

Investigation on the synthesis and conductivity mechanism of Graphene based Isotropic Conductive Adhesives

Siow Kim Shyong

Universiti Kebangsaan Malaysia

Navigating the patent minefield of sintered silver (Ag) as a die-attach material in microelectronic packages.

Mariatti Jaafar

Universiti Sains Malaysia

Application of Nanofillers in Polymer Composites for Electronic Packaging

Mohd Nasir TAMIN,

Universiti Teknologi Malaysia

A Unified Framework for Solder Joint Reliability Assessment based on Damage Mechanics

Mohd Zulkifly Abdullah,

Universiti Sains
Malaysia

Numerical prediction of
resistor self-alignment
during reflow soldering
process

Ranjan Rajoo

Global Foundries
Singapore

Solder Interconnection:
Evolution & Revolution

A. S. M. A. Haseeb

University of Malaya

Nano meter Sized
Metallic Additions to
Lead-Free
Interconnects: Effects
on Microstructure and
Properties

Shi-Wei Ricky Lee

Hong Kong University
of Science and
Technology

Precise Junction
Temperature Mapping
for Flip-chip Light
Emitting Diodes by
Infrared Thermography

Invited Paper

Invited Distinguish Speaker's Papers

Charlie Lu

TPCA

Taiwan

Review on the Newly
Developed Fan-out
Packages from
Innovative Viewpoint

Sung Yi

Portland State
University

USA

Thin Packaging
Technology

CP Hung

ASE Group

Taiwan R.O.C

New Era SiP
Technologies with 3D
Interconnection

Lim Sze Pei

Indium Corporation

Malaysia

No Clean Material for
Advanced Packaging
Assembly

Conference Hotel Layout

G Hotel Penang

Level 3

Functions	Location	Hotel Area
Registration		Reception Area
Opening, Closing, Keynote Sharing		Ballroom 1,2
Oral Presentation		Conference Room 1,2,3,4
Poster Presentation		Pre-Function
Exhibitor		Foyer, Pre-function

REPLY FORM FOR SPONSORSHIP & EXHIBITION

IEMT-EMAP 2016

Organization :	
Address :	
Telephone :	Facsimile :
Person In Charge :	Signature :
Email Address :	

“I / We would like to inform the organizing committee of IEMT-EMAP 2016 that our company/ organization has agreed to participate in IEMT-EMAP 2016 for the item(s) ticked below:

Type	Cost	Tick your selection	Logo on banner	Logo on the conference bag	Logo on program book	Logo on sponsored item	Exhibition Booth	Details in Softcopy Proceeding ⁽²⁾	Remarks
Platinum Sponsors	RM15,000		Yes	Yes	Yes		Yes	Yes	3 seats for short course, conference & dinner
Gold Sponsors	RM12,000		Yes		Yes		Yes	Yes	3 seats for conference & dinner
Silver Sponsors	RM8,000		Yes		Yes			Yes	2 seats for conference & dinner
Bronze Sponsors	RM5,000				Yes			Yes	1 seat for conference & dinner
Sponsors						Yes ⁽¹⁾		Yes	eg. Thumbdrive, Pens etc
Exhibitors	RM6,000						Yes	Yes	~ 1.5x6 feet bench & 2 seats for lunch
Conference Dinner : Sponsor 1 Table Seats	RM1,500								Sponsor may invite their guests to attend the dinner. Table with 10 seats

(1) Sponsor's logo

(2) Sponsor's logo and address

Note: Availability of space for exhibition is based on first come first serve basis. Price quoted is in Malaysia Ringgit. Exhibition will be for 2 days.

Enclosed herewith a Crossed Cheque / Bank Draft / Money Order / Postal Order or Government Local Order No. _____ being a full payment of RM _____ issued in favor of “IEEE CPMT MALAYSIA”.

Signature: _____

Date: _____

(Mr/Mrs/Ms/Dr/Ir)

Sponsorship & Exhibition Enquiry:

Email : lilykhor@carsem.com

Email : kooi.choon.ooi@philips.com

Email : cwchai@unisemgroup.com

Institute of Electrical and
Electronics Engineers

37th International Electronics Manufacturing
Technology/18th Electronics Materials & Packaging
Conference (IEMT-EMAP 2016)
G Hotel, Penang, Malaysia. 20th – 22nd September, 2016

IEEE Component, Packaging and
Manufacturing Technology Society

CONFERENCE REGISTRATION FORM

A. Participant's Information (use additional sheet if needed).

<u>Name</u>	<u>Designation</u>	<u>Preferred Name on Badge</u>	<u>IEEE Membership No.</u>
1. -----	-----	-----	-----
2. -----	-----	-----	-----

B. Contact Information

Organization : ----- Dept : ----- Tel : ----- Fax : -----
Mailing Address : -----

City/State : ----- Zip : ----- Country : ----- Email : -----

REGISTRATION FEE DETAILS

PART I : CONFERENCE REGISTRATION (Please tick (/) on the appropriate box/boxes accordingly).

CONFERENCE ON 21 ST & 22 ND SEPTEMBER 2016 (2 FULL DAYS). EARLY BIRD REGISTRATION FEE (BEFORE 15 TH AUGUST 2016)			
CATEGORIES	CONFERENCE FEE	SHORT COURSE FEE	CONFERENCE + SHORT COURSE
<input type="checkbox"/> SPEAKERS	<input type="checkbox"/> RM650	<input type="checkbox"/> RM600	<input type="checkbox"/> RM1200
<input type="checkbox"/> IEEE MEMBER	<input type="checkbox"/> RM750	<input type="checkbox"/> RM600	<input type="checkbox"/> RM1250
<input type="checkbox"/> NON IEEE MEMBER	<input type="checkbox"/> RM850	<input type="checkbox"/> RM700	<input type="checkbox"/> RM1500
<input type="checkbox"/> FULL TIME STUDENTS	<input type="checkbox"/> RM600	<input type="checkbox"/> RM500	<input type="checkbox"/> RM1000
LATE FEE CHARGE – A late fee charge of RM100 will be imposed to all registrations that are submitted after 15 th August 2016			
Note: 1 Ringgit (MYR) is approximately US\$0.23. All fees are inclusive of 6% GST.			TOTAL AMOUNT

- **Conference** registration fee on 21st and 22nd September 2016 includes daily luncheons, 2 coffee breaks, program book and softcopy of proceedings.
- **Short Course** registration fee on 20th September 2016 includes one luncheon, 2 coffee breaks and a set of course notes.

PART II : SHORT COURSE REGISTRATION (Please tick (/) on the respective box accordingly)

SHORT COURSE ON 20 ST SEPTEMBER 2016 (1 FULL DAY)	
MORNING SHORT COURSE (8:15 – 12:15 PM)	AFTERNOON SHORT COURSE (1:30 – 5:30 PM)
<input type="checkbox"/> Short Course I (Full Day) Topic : Chip-to-Package Interconnect Technology: Fundamentals and Future Trend Instructor : Charlie Lu Taiwan Printed Circuit Association (TPCA), TAIWAN	
<input type="checkbox"/> Short Course II (Full Day) Topic : Fanout Wafer Level Packaging (FO-WLP) – Innovative and Novel Solutions of Advanced Packaging Instructor : Dr. Yoon Seung Wook STATSChipPAC-JCET, SINGAPORE	
<input type="checkbox"/> Short Course III (Full Day) Topic : Copper Ball Bonding Materials, Intermetallic & Reliability Instructor : Dr. Christopher Breach ProMat Consultants, SINGAPORE	
<input type="checkbox"/> Short Course IV-A (Half Day) Topic : Trends in Material Development – Upcoming Requirements Concerning Reliability and Applications Instructor : Dr. Klaus Mueller Infineon Technologies, GERMANY	<input type="checkbox"/> Short Course IV-B (Half Day) Topic : Achieving High Reliability for Lead-Free Solder Joints Instructor : Dr. Ning Cheng Lee Indium Corporation, USA

PAYMENT DETAILS (IN MALAYSIAN RINGGIT)

Registration is limited so please register early. To register, fill out registration form, and send along with check or bank draft payment. Please do not mail if previously faxed. All payment for the registration is to be made payable in Ringgit Malaysia to : **IEEE CPMT MALAYSIA.**

- Cheque/Bank Draft** Cheque/Bank Draft No : ----- Bank Name : -----
(Only cheque or bank draft drawn in Malaysian bank are acceptable)
- Credit Card Payment** Please pay online.

Mail or fax registration form to :
IEMT-EMAP 2016 Secretariat, (Attention : Hafiza Hamid)
CREST, Sains@USM, Block C, Ground Floor, No. 10, Persiaran Bukit Jambul,
11900 Bayan Lepas, Penang, MALAYSIA
Tel : +6-04-652-0088 Fax : +6-04-652-0099
Email : iemt-emap2016@crest.my

Conference website : <http://ewh.ieee.org/r10/malaysia/cpmt/Home/iemt/2016/iemt2016.html>

Experiences ... Stylishly

G HOTEL GURNEY

168A Persiaran Gurney,
10250 Penang, Malaysia
T . +604 238 0000
F . +604 238 0088
Email: g4u@ghotel.com.my
www.ghote.com.my

Accommodation And Conference Venue

Ultra chic with stunning contemporary interiors, G Hotel Gurney houses 312 rooms and is located in a prominent location next to upscale shopping malls and renowned hawker eateries nearby. The hotel is the perfect point of departure for discovering Penang wonders like tourist attractions, UNESCO world heritage sites and beaches. G Hotel Gurney aims to deliver a refreshing guest experience through its modern facilities & impeccable service standards.

FACILITIES

SURF @ G | GYMNASIUM | INFINITY POOL |
DANAI SPA | BAPTAIN HAIR SALON

RESTAURANTS AND BARS

TASTE CAFE Serving an array of International buffet spread and local savouries whilst offering guest a relaxing ambience with an indoor & outdoor alfresco area.
The hotel offers several bars including G lounge, Tree Bar and G Pool Bar

ROOMS

Featuring beautiful views of the coast, the air-conditioned rooms at G Hotel are decorated in soothing neutral colours. Each is equipped with a satellite TV, free minibar and tea/coffee making facilities.

**PROMINENT LOCATION
ON THE BUSTLING
PERSIARAN GURNEY**

IEMT - EMAP 2016 PROGRAM OVERVIEW : 20th - 22nd SEPT 2016

SHORT COURSES : 20th SEPTEMBER 2016, TUESDAY				
0800 - 0830	Registration at Secretariat			
	ROOM : SALON II	ROOM : SALON III	ROOM : SALON IV	ROOM : SALON V
	FULL DAY	FULL DAY	FULL DAY	MORNING SESSION
0830 - 1730 (Inclusive of lunch and coffee breaks)	Chip-to-Package Interconnect Technology: Fundamentals and Future Trend <i>Charlie Lu</i> Taiwan Printed Circuit Association (TPCA), TAIWAN	Fanout Wafer Level Packaging (FO-WLP) – Innovative and Novel Solutions of Advanced Packaging <i>Seung Wook Yoon</i> STATChipPAC-JCET, SINGAPORE	Copper Ball Bonding Materials, Intermetallic & Reliability <i>Christopher Breach</i> ProMat Consultants, SINGAPORE	Trends in Material Development – Upcoming Requirements Concerning Reliability and Applications <i>Klaus Mueller</i> Infineon Technologies, GERMANY
	AFTERNOON SESSION			
	Achieving High Reliability for Lead-Free Solder Joints <i>Ning Cheng Lee</i> Indium Corporation, USA			

EXHIBITION - 21st SEPTEMBER 2016, WEDNESDAY	
0930 - 1700	Tabletop Display Outside of Conference Room

CONFERENCE SESSIONS (DAY 1) : 21st SEPTEMBER 2016, WEDNESDAY				
0730 - 1730	Registration at Secretariat			
	Opening Ceremony & Keynote Addresses at Grand Ballroom			
0730 - 0815	Guests and Participants Arrival Into Grand Ballroom.			
0830 - 0915	Welcome Speech by Tze Yang Hin, IEMT-EMAP 2016 General Chair Opening Speech by Wong Shaw Fong, Chairman, IEEE-CPMT Malaysia Chapter Conference Opening Address by the President, IEEE-CPMT Society, Represented by William Chen <i>Heterogeneous Integration : Roadmap to the Brave New Interconnected World</i>			
0915 - 1000	Keynote Address I: Development in Internet of Things (IoT) and Opportunities for "Packaging the IoT" <i>Eric Chan, Intel Corporation, MALAYSIA</i>			
1000 - 1045	Keynote Address II: Panel Level Embedding For Power and Sensor Applications <i>Rolf Aschenbrenner, Fraunhofer Institute for Reliability and Microintegration Berlin (IZM), GERMANY</i>			
1045 - 1110	Coffee Breaks/Poster Session			
	ROOM : SALON II	ROOM : SALON III	ROOM : SALON IV	ROOM : SALON V
	SESSION A1	SESSION B1	SESSION C1	SESSION D1
1110 - 1250	ADVANCED PACKAGING I	PROCESS	CREST SESSION	AKROMETRIX SESSION
1250 - 1400	Buffet Lunch			
1400 - 1445	Keynote Address III: Anisotropic Conductive Films (ACFs) Interconnection Technology for Wearable Electronics Applications <i>KW Paik, KAIST, KOREA</i>			
1445 - 1530	Keynote Address IV: The Future of Power Device Packaging: Materials and Assembly Processes <i>Andy MacKie, Indium Corporation, USA</i>			
1530 - 1600	Coffee Break/Poster Session			
	ROOM : SALON II	ROOM : SALON III	ROOM : SALON IV	ROOM : SALON V
	SESSION A2	SESSION B2	SESSION C2	SESSION D2
1600 - 1720	ADVANCED PACKAGING II	SOLDER MATERIALS I	THERMO-MECHANICAL	DESIGN
DINNER/CULTURAL SHOW				
1900 - 2300	DINNER AND CULTURAL PERFORMANCE BY MALAYSIAN TOURISM (Dinner/Cultural Show in the Grand Ballroom)			

EXHIBITION - 22nd SEPTEMBER 2016, THURSDAY	
0930 - 1700	Tabletop Display Outside of Conference Room

CONFERENCE SESSIONS (DAY 2) : 22nd SEPTEMBER 2016, THURSDAY				
0730 - 0830	Registration at Secretariat			
0830 - 0915	Keynote Address V: Material Challenges for Optoelectronic Packages in Lighting Applications <i>David Lacey, Osram Opto Semiconductors, MALAYSIA</i>			
0915 - 1000	Keynote Address VI: Technological Challenges and Market Trends For Power Packaging <i>Piemic Gueguen, Yole Developpment, FRANCE</i>			
1000 - 1030	Coffee Breaks/Poster Session			
	ROOM : SALON II	ROOM : SALON III	ROOM : SALON IV	ROOM : SALON V
	SESSION A3	SESSION B3	SESSION C3	SESSION D3
1030 - 1230	SUBSTRATE TECHNOLOGY	WIREBOND	RELIABILITY I	MATERIALS
1230 - 1400	Buffet Lunch			
	ROOM : SALON II	ROOM : SALON III	ROOM : SALON IV	ROOM : SALON V
	SESSION A4	SESSION B4	SESSION C4	SESSION D4
1400 - 1600	SOLDER MATERIALS II	MATERIALS & PROCESSING	RELIABILITY II	TEST & METHODOLOGY
1600 - 1620	Coffee Break/Poster Session			
1620 - 1705	Conference Closing Address Keynote Address VII: Packaging and Integration Technologies for the Era of Internet of Things <i>Ricky Lee, Hong Kong University of Science and Technology, HONG KONG</i>			
AWARD PRESENTATION AND CONFERENCE CLOSING CEREMONY				