

DAFTAR PUSTAKA

www.itk.ac.id

- Abdelhadi, O. a. L. L., 2012. IMC growth of Sn-3.5 Ag/Cu system: Combined chemical reaction and diffusion mechanisms. *Journal of Alloys and Compounds*, Issue 537, pp. 87-99.
- Artaki, I. J. A. a. V. P., 1994. Evaluation of lead-free solder joints in electronic assemblies. *ournal of Electronic Materials*, 23(8), pp. 757-764.
- Chen, S. W. C. L. S. a. C. C., 2006. Phase diagrams of Pb-free solders and their related materials systems. *Lead-Free Electronic Solders* , pp. 19-37.
- Doshi, B. S. M. a. K. S., 2018. A review of bio-based materials for oil spill treatment. *Water research*, Volume 135, pp. 262-277.
- Glazer, J., 1995. Metallurgy of low temperature Pb-free solders for electronic assembly. *International Materials Reviews*, 40(2), pp. 65-93.
- Harris, P. a. C. K., 1998. The role of intermetallic compounds in lead-free soldering. *Soldering & surface mount technology*.
- Hu, X. L. Y. a. M. Z., 2013. Interfacial reaction and growth behavior of IMCs layer between Sn-58Bi solders and a Cu substrate.. *Journal of Materials Science: Materials in Electronics*, 24(6), pp. 2027-2034..
- Hu, X. Y. X. L. Y. H. Q. L. Y. a. M. Z., 2014. Effect of strain rate on interfacial fracture behaviors of Sn-58Bi/Cu solder joints. *Journal of Materials Science: Materials in Electronics*, 25(1), pp. 57-64.
- Jeong-Won Yoon, C.-B. L. a. S.-B. J., 2002. Interfacial Reactions Between Sn-58 mass%Bi Eutectic Solder and (Cu, Electroless Ni-P/Cu) Substrate. *Materials Transactions*, 43(8), pp. 1821-1826.
- Kim, D. a. J. S., 2005. Interfacial reactions and growth kinetics for intermetallic compound layer between In-48Sn solder and bare Cu substrate. *Journal of alloys and compounds*, 386(1-2), pp. 151-156.
- Kohli, R. a. M. K. e., 2019. Methods for Assessing Surface. In: *Developments in Surface Contamination and Cleaning: Applications of Cleaning Techniques: Volume 12*. s.l.:s.n., pp. 23-105.

Laksono, A. D., 2017. Interfacial Reactions between Pb-free Solders and Cu-Ti Alloy (C1990HP). *Tesis. National Taiwan University of Science and Technology Taiwan.*

Laurila, T. V. V. a. K. J., 2005. Interfacial reactions between lead-free solders and common base materials.. *Materials Science and Engineering: R: Reports*, 49(1-2), pp. 1-60.

Lee, C. Y. J. K. Y. a. J. S., 2005. Interfacial reactions and joint reliability of Sn–9Zn solder on Cu or electrolytic Au/Ni/Cu BGA substrate. *Microelectronic engineering*, 82(3-4), pp. 561-568.

Lee, L. a. M. A., 2013. Interfacial reaction of Sn-Ag-Cu lead-free solder alloy on Cu: a review. *Advances in Materials Science and Engineering*.

McCormack, M. a. J. S., 1994. Improved mechanical properties in new, Pb-free solder alloys. *Journal of Electronic Materials*, 23(8), pp. 715-720.

Miric, A. a. G. A., 1998. Lead-free alloys. *Soldering & Surface Mount Technology*.

Mishra, M., 2013. A Study of Intermetallics in Cu-Sn system and Development of Sn-Zn Based Lead Free Solders. (*Doctoral dissertation*).

Mookam, N. T. P. a. K. K., 2018. Effects of copper content in Sn-based solder on the intermetallic phase formation and growth during soldering. *IOP Conference Series: Materials Science and Engineering*, 361(1), p. 012008.

Pan, J. C. T. B. J. W. D. a. T. B., 2009. Effects of reflow profile and thermal conditioning on intermetallic compound thickness for SnAgCu soldered joints. *Soldering & surface mount technology*.

Pierpoint, C. a. S. T., 1987. *Welding, Failure Analysis, and Metallography: Proceedings of the Eighteenth Annual Technical Meeting of the International Metallographic Society*. Volume 14(423) ed. s.l.:Asm International.

Šimeková, B. H. E. K. I. P. M. a. U. K., 2012. Growth of the IMC at the interface of SnAgCuBi (Bi= 0, 5; 1, 0) solder joints with Cu substrate. *Tehnički vjesnik*, 19(1), pp. 107-110.

Tao, W. C. C. H. C. C. W. a. K. C., 2001. Selective interfacial reaction between Ni and eutectic BiSn lead-free solder. *Chemistry of materials*, 13(3), pp. 1051-1056.

Yeh, C. C. L. a. S. B., 2011. Wetting transition of grain boundaries in the Sn-rich part of the Sn–Bi phase diagram. *Journal of materials science*, 46(5), pp. 1557-1562.

Yen, Y. C. W. T. Y. L. C. a. H. C., 2008. Investigation of dissolution behavior of metallic substrates and intermetallic compound in molten lead-free solders. *Journal of electronic materials*, 37(1), pp. 73-83.

Yen, Y. L. D. C. K. a. C. H., 2010. Interfacial Reactions of Sn-58Bi and Sn-9Zn Lead-Free Solders with Au/Ni/SUS304 Multilayer Substrate. *Journal of electronic materials*, 39(11), pp. 2412-2417.

Yoon, J. L. C. a. J. S., 2002. Interfacial reactions between Sn-58 mass% Bi eutectic solder and (Cu, electroless Ni-P/Cu) substrate. *Materials transactions*, 43(8), pp. 1821-1826.

Yu, D. W. C. L. C. W. L. a. L. J., 2005. Intermetallic compounds growth between Sn-3.5 Ag lead-free solder and Cu substrate by dipping method. *ournal of Alloys and Compounds*, 392(1-2), pp. 192-199.

Zhao, M. Z. L. L. Z. X. M. a. S. L., 2019. Structure and properties of Sn-Cu lead-free solders in electronics packaging. *Science and technology of advanced materials*, 20(1), pp. 421-444.