

TUGAS AKHIR

**PENGARUH VARIASI
WAKTU *REFLOW*
TERHADAP LAPISAN
*INTERMETALIC
COMPOUND (IMC)*
BERBASIS *INTERFACIAL
REACTION COUPLES*
DENGAN *SUBSTRATE* Cu
DAN SOLDER Sn-58 Bi**

Asri Milanda

NIM. 06171015

Andromeda Dwi Laksono, S.T., M.Sc

Hizkia Alpha Dewanto, S.T., M.Sc

Program Studi Teknik Material dan Metalurgi

Jurusan Ilmu Kebumihan dan Lingkungan

Institut Teknologi Kalimantan

Balikpapan, 2021

TUGAS AKHIR

**PENGARUH VARIASI
WAKTU *REFLOW*
TERHADAP LAPISAN
INTERMETALIC
COMPOUND (IMC)
BERBASIS *INTERFACIAL*
REACTION COUPLES
DENGAN *SUBSTRATE* Cu
DAN *SOLDER* Sn-58 Bi**

Asri Milanda

NIM. 06171015

Andromeda Dwi Laksono, S.T., M.Sc

Hizkia Alpha Dewanto, S.T., M.Sc.

Program Studi Teknik Material dan Metalurgi

Jurusan Ilmu Kebumihan dan Lingkungan

Institut Teknologi Kalimantan

Balikpapan, 2021