	

	4th International IEEE Conference on Polymers and Adhesives in Microelectronics and Photonics

	DOUBLETREE HOTEL LLOYD CENTER – PORTLAND, OREGON, USA
12-15 September 2004

Incorporating POLY, PEP & Adhesives in Electronics

	
	

	[image: image1.jpg]nic’
POlytro 2003

	

 IEEE
	

IEEE CPMT SOCIETY and the OREGON CPMT CHAPTER

Materials:
Thermosetting/thermoplastic systems; inorganic adhesives; composites; filler materials; isotropic conductive adhesives; anisotropic conductive adhesives; pastes and films; heat seal connectors; thermally conductive adhesives; polymers with adapted refractive index; photosensitive polymers; high temperature materials; PCB materials, polymer thick and thin films, low and high dielectric materials.

Processing and Manufacturing:
Lamination; printing; dispensing; spraying; transfer techniques; injection and transfer molding; potting; adhesion improvement; curing; equipment; statistical process control; economic analyses.

Design and CAD:
Design, modeling, simulation, CAD of materials and systems; thermo-mechanical behavior.

Reliability and Testing:
Degradation mechanisms; adhesion; hermeticity; accelerated testing; humidity and environmental sensitivities; non-destructive testing methods; stress behavior.

Functional Polymers for Microelectronics:
Conductivity of polymers; electronic transport; self-assembly; photoactivity; polymeric materials for molecular electronics.

Applications:
Polymer optical fibers; polymer wave guides; polymer electronic devices; organic displays; polymer batteries; e-paper; flexible electronics.

Environmental Issues:
Ecology and toxicology; life cycle analyses.
The conference provides a unique opportunity for the meeting of polymer developers to meet with polymer users from the electronics and photonics industries.

Conference Committees
Advisory Committee (Past General Chairs)
J. LIU (PEP; Adhesives 1996) Chalmers U, Sweden

J. MORRIS (Adhesives 1998) Portland State

J. KIVILAHTI (Adhesives 2000) Helsinki University

E. SUHIR, (POLY) University of Illinois at Chicago
R. ASCHENBRENNER (2001), Fraunhofer IZM
Z. ILLYEFALVI-VITEZ (2002), BUTE, Hungary
B. COURTOIS (2003) TIMA, Grenoble, France
Local Committee
J. MORRIS, Portland State University (Chair)
S. HAMILL, Sustainable Labs (Treasurer)

D. MCCAL, Flextronics (Technical Program)

S. YI, Portland State University (Website)

M. KRAMER, PSU (On-line Programs)

J. CURRIER, SpecEquipEng (Tech Exhibits)
R. DESAI, nLight Photonics (Proceedings)

International Program Committee

L. ALCACER, Instituto Superior Tecnico, Portugal
H. BAYER, Siemens AG, Germany

R. BENSON, Johns Hopkins University APL, USA

K. BOCK, FhG IZM, Germany
W. BROWN, Hi-DEC, University of Arkansas, USA
Y.C CHAN, City University of Hong Kong
R. CHANCHANI, Sandia Labs, USA

W. CHEN, ASE, USA

F. CIONTU, TIMA, France
R. DUDEK, FhG IZM, Germany
A. DZIEDZIC, Wroclaw Univ of Technology
J. FELBA, Wroclaw Univ of Technology, Poland
J. FISCHER, Dresden Univ of Technology, Germany
H. FREMONT, IXL, Bordeaux University, France

K. GILLEO, Cookson Electronics, USA

G. HOROWITZ, Paris 7 University, France

N. IWAMOTO, Honeywell, USA

E. JUNG, FhG IZM, Germany

Y. KAMINORZ, VDI/VDE Tech. Inform. GmbH
B. KIM, Arizona State University, USA
H. KRISTIANSEN, SINTEF, Norway
D.C.C. LAM, Hong Kong University of Sc. & Tech.
R. LEE, Hong Kong University of Sc. & Tech.
S. LI, Chalmers University of Tech., Sweden
B. LICZNERSKI, Wroclaw Univ of Technol, Poland

K.-L. LIN, National Cheng Kung University, Taiwan

G. MATIJASEVIC, Univ of California, Irvine, USA

B. MICHEL, FhG IZM, Germany
R. MIESSNER, Robert Bosch GmbH, Germany
L. NGUYEN, National Semiconductor, USA

J. NICOLICS, Wien Tech. University, Austria

S. NORLYNG, Micronsult, Denmark

K.-W. PAIK, KAIST, Korea

J-P. PARNEIX, Bordeaux University, France

M. POLIKS, , USA

O. RUSANEN, Nokia Mobile Phones, Finland

R. PEARSON, Lehigh University, USA

J.A. ROGERS, Lucent Technology, USA
P. SAVOLAINEN, Nokia Mobile Phones, Finland
H. SCHAFER, FhG IFAM, Germany

E. SANCAKTAR, University of Akron, USA

T. SEDOWSKI, KSW-Microtech, Dresden, Germany

F. SHI, University of California, Irvine, USA

T. SUGA, Tokyo University, Japan
k. SUZUKI, Namics, Japan

P. SVASTA, Politehnica University of Bucharest

J. TARDY, LEOM, France
M. TODD, Henkel Loctite, USA
W. TRYBULA, SEMI, USA

I. WATANABE, Hitachi Chemicals, Japan
D. WHALLEY, Loughborough Univ of Tech., U.K.
K.-J. WOLTER, Dresden Univ of Technol, Germany

C.P. WONG, Georgia Institute of Tech., USA

Tutorials (short courses) on Sunday 12th September

Exhibition: A technical exhibition will be included, with vendor displays of CAD software, materials, process equipment, analytical instruments, services, etc. If you plan to exhibit, please contact Jim Currier at jrc@jrca.com

Event Sponsors: If you wish to sponsor a reception, a luncheon, refreshment breaks, etc, please contact the General Chair at j.e.morris@ieee.org

On-line Paper Presentations: The oral presentations will be posted on-line within 12 hours of delivery, and will be accessible by password. Attendees can access papers they missed, or wish to see again, for a period of one month after the conference. The on-line availability of paper presentations permits remote “attendance” by registrants who cannot attend in person. The Poster Session will run entirely on-line, and offers students world-wide the opportunity to publish at the conference, and to participate in on-line discussion of their work.

Abstracts: Electronic submission only

Dates

Submission of abstracts: 15 June 2004

Notification of acceptance: 30 June 2004

Final papers due: 31 July 2004

Pre-registration: 15 August 2004

Hotel registration: 31 August 2004
See www.polytronic2004.org for more information

