

Inhaltsverzeichnis

S01: Heterointegration

Sitzungsleitung: Volker Saile (Karlsruher Institut für Technologie – KIT); Roy Knechtel (Hochschule Schmalkalden)

- 1.1 Wafer- und Chipintegration mittels reaktiver CuO/Al Multilagensysteme 28**
 Klaus Vogel, Silvia Hertel (Fraunhofer ENAS); Hannes Bender (Technische Universität Chemnitz); Frank Roscher (Fraunhofer ENAS); Sven Zimmermann (Technische Universität Chemnitz); Maik Wiemer (Fraunhofer ENAS)
- 1.2 MEMS basierte magnetische passive Mikrobauteile für Hochschaltfrequenz-Leistungsanwendungen 32**
 Dragan Dinulovic, Mahmoud Shousha, Khaled El Shafey, Martin Haug (Würth Elektronik eiSos GmbH und Co. KG); Marc Christopher Wurz (Gottfried Wilhelm Leibniz Universität Hannover)
- 1.3 Reaktive Multischichtsysteme – ein innovatives Fügeverfahren zur Erzielung hermetisch dichter Verbindungen 36**
 Axel Schumacher, Stephan Knappmann (Hahn-Schickard); Georg Dietrich, Erik Pflug (Fraunhofer IWS); Alfons Dehe (Hahn-Schickard)
- 1.4 Plattformkonzept zum Aufbau von hochintegrierten Multisensorknoten 40**
 Karl-Friedrich Becker, Mathias Boettcher, Michael Schiffer, Harald Pötter, Carsten Brockmann, Damian Freimund, Christian Tschoban, Frank Windrich, Tanja Braun (Fraunhofer IZM); Fabian Hopsch, Andy Heinig (Fraunhofer IIS/EAS); Sven Voigt, Mario Baum, Lutz Hofmann (Fraunhofer ENAS); Klaus-Dieter Lang (Technische Universität Berlin & Fraunhofer IZM)
- 1.5 Die Realisierung von Umverdrahtungslagen mittels Inkjet-Printing im Fan-Out Wafer Level Packaging 44**
 Marc Dreissigacker (Technische Universität Berlin); Ali Roshanghias (CTR Carinthian Tech Research, Austria); Karl-Friedrich Becker, Tanja Braun (Fraunhofer IZM); Martin Schneider-Ramelow, Klaus-Dieter Lang (Technische Universität Berlin & Fraunhofer IZM)

S02: Funktionsmaterialien

Sitzungsleitung: Martin Schneider-Ramelow (Fraunhofer IZM); Hans-Heinrich Gatzert (Universität Hannover)

- 2.1 Ein neuer Prozess für die Herstellung von Silberdünnschichten mittels Atomlagenabscheidung 48**
 Nils Boysen (Ruhr-Universität Bochum); Tim Hasselmann, Thomas Riedl (Bergische Universität Wuppertal); Anjana Devi (Ruhr-Universität Bochum)
- 2.2 Wellenlängen-selektiver Photoresist zur Herstellung von Mikrostrukturen mit mehreren Höhenlevels mittels Graustufen-Lithografie..... 52**
 Andrea Kick, Max Schmid, Frederik Kotz, Bastian Rapp (Albert-Ludwigs-Universität Freiburg)

2.3	Chemische Gasphasenabscheidung von 2D Übergangsmetall Dichalkogeniden für mikroelektronische Anwendungen	56
	Jan-Lucas Wree, Thomas Berning, Claudia Bock, Anjana Devi (Ruhr-Universität Bochum)	
2.4	Einfluss von Substrattemperatur und Bias-Spannung auf die Eigenschaften von gesputterten AlN Dünnschichten für BAWs.....	60
	Michael Schneider, Josef Weißenbach, Ulrich Schmid (Technische Universität Wien, Austria)	
2.5	Elektrochemische Atomlagenabscheidung von Kupfer-Nanoschichten zur Herstellung von Nanospaltelektroden in Mikrosensoren	64
	Johannes Dornhof, Gerald A. Urban, Jochen Kieninger (Albert-Ludwigs-Universität Freiburg)	

S03: Chemische und biologische Sensorsysteme

Sitzungsleitung: Thomas Otto (Fraunhofer ENAS); Hoc Khiem Trieu (Technische Universität Hamburg-Harburg)

3.1	Mikrofluidische poröse Membranen für die Untersuchung von Ionenkanälen auf Basis von Trockenfilm-Photoresist	68
	Mario El Khoury, Tobias Winterstein, Wadim Weber, Viktor Stein, Gerhard Thiel, Helmut F. Schlaak (Technische Universität Darmstadt)	
3.2	Piezoelectric MEMS Sensors for the Detection of Weak Magnetic Signals with Adjustable Resonance	72
	Jingxiang Su, Florian Niekietl, Simon Fichtner (Fraunhofer ISIT); Christine Kirchhof, Dirk Meyners, Eckhard Quandt (Christian-Albrechts-Universität Kiel); Bernhard Wagner, Fabian Lofink (Fraunhofer ISIT)	
3.3	Piezoresistive Microcantilever for Gravimetric Particulate Matter Monitoring	76
	Maik Bertke, Jiushuai Xu, Andi Setiono, Erwin Peiner (Technische Universität Braunschweig); Ina Kirsch, Erik Uhde (Fraunhofer WKI)	
3.4	A Flow-through-cell Module containing inexpensive ChemFETs for Differential pH-sensing in Aqueous Solutions	80
	Naser Mokhtarifar, Frank Goldschmidtboeing, Peter Woias (Albert-Ludwigs-Universität Freiburg)	
3.5	Mikromechanischer Analog-Digital-Wandler zur Digitalisierung mechanischer Verschiebungen	84
	Philip Schmitt, Nick Tsivin, Martin Hoffmann (Ruhr-Universität Bochum)	

S04: Optische Mikrosysteme

Sitzungsleitung: Andreas Bräuer (Fraunhofer IOF); Norbert Keil (Fraunhofer HHI)

4.1	Rapid-Prototyping Prozess für stark asphärische Mikrolinsen-Arrays.....	88
	Angelina Müller, Matthias C. Wapler, Ulrike Wallrabe (Albert-Ludwigs-Universität Freiburg)	
4.2	Piezoelektrischer Mikrospiegel mit großem Scanwinkel, basierend auf Dünnschicht-Aluminiumnitrid	92
	Katja Meinel, Chris Stöckel, Marcel Melzer, Sven Zimmermann, Roman Forke, Karla Hiller, Thomas Otto (Technische Universität Chemnitz & Fraunhofer ENAS)	

4.3 Optimierung eines nanofluidischen Beugungsgitters zur Detektion von spezifischen Biomolekülen	96
Foelke Purr (Technische Universität Braunschweig & Max-Planck-Institut für Biophysikalische Chemie); Thomas P. Burg (Max-Planck-Institut für Biophysikalische Chemie & Technische Universität Darmstadt); Andreas Dietzel (Technische Universität Braunschweig)	
4.4 Integration of complex miniaturized optical systems by place and bend assembly	99
Heinrich Grüger, Jens Knobbe, Sebastian Meyer (Fraunhofer IPMS)	
4.5 Active Polymer Waveguides on Printed Circuit Boards – Mach-Zehnder Interferometer for Optical Power Equalization	102
Ekaterina Sergeeva, Haldor Hartwig, Dennis Hohlfeld (Universität Rostock)	

S05: Mikrosensoren und Mikroaktoren I

Sitzungsleitung: Olivier Schecker (Hochschule Karlsruhe); Helmut Seidel (Universität des Saarlandes)

5.1 Experimentelle Untersuchung der effektiven Sensorparameter für neuartige ko-resonante Cantilever-Sensoren	104
Julia Körner (Technische Universität Dresden)	
5.2 Mikro- und Nanotechnologien zur Herstellung steuerbarer optischer Filter	107
Karla Hiller (Technische Universität Chemnitz & Fraunhofer ENAS); Christian Helke, Mario Seifert, Jan Seiler (Technische Universität Chemnitz); Steffen Kurth, Marco Meinig, Thomas Otto (Fraunhofer ENAS)	
5.3 AMR-Sensoren auf flexiblem Substrat zur Messung von Verformungen eines hartmagnetischen Partikel-Elastomerverbunds	111
Maren S. Prediger, Christian-Gabriel R. Wittek, Ghadeer Owiss, Marc Christopher Wurz (Leibniz-Universität Hannover)	
5.4 Miniaturisierter CO₂-Gassensor auf Basis der Photoakustischen Spektroskopie	115
Simon Gassner (Infineon Technologies AG & Albert-Ludwigs-Universität Freiburg); Matthias Eberl, Stefan Kolb (Infineon Technologies AG); Jürgen Wöllenstein (Albert-Ludwigs-Universität Freiburg)	
5.5 Beschleunigungssensoren mit großer Bandbreite und geringer Leistungsaufnahme für industrielle Anwendungen	119
Roman Forke, Karla Hiller, Matthias Küchler (Fraunhofer ENAS); Susann Hahn, Sebastian Weidlich (Technische Universität Chemnitz); Stefan Konietzka, Tim Motl, Alexander Praedicow (EDC Electronic Design Chemnitz GmbH); Thomas Otto (Fraunhofer ENAS)	

S06: Additive Mikro-Fertigungen

Sitzungsleitung: Bertram Schmidt (Otto-von-Guericke-Universität Magdeburg); Thomas Velten (Fraunhofer IBMT)

6.1 Hochdruckstabile direkte Anbindung 3D gedruckter Mikrodüsen auf einen Silizium-Glas-Fluidik-Chip	123
Sven Bohne (Technische Universität Hamburg-Harburg); Michael Heymann (Max-Planck-Institut für Biochemie); Henry Chapman (Center for Free Electron Laser Science); Saša Bajt (Deutsches Elektronen-Synchrotron DESY); Hoc Khiem Trieu (Technische Universität Hamburg-Harburg)	

6.2	Glassomer – Quarzglas wie einen Kunststoff formen	127
	Frederik Kotz (Albert-Ludwigs-Universität Freiburg); Andreas Striegel (Karlsruher Institut für Technologie – KIT); Patrick Risch (Albert-Ludwigs-Universität Freiburg); Matthias Worgull (Karlsruher Institut für Technologie – KIT); Dorothea Helmer, Bastian Rapp (Albert-Ludwigs-Universität Freiburg)	
6.3	Miniaturisierung 3D gedruckter keramischer Bauteile via Fused Filament Fabrication (FFF)	130
	Dorit Nötzel, Ralf Eickhoff, Thomas Hanemann (Karlsruher Institut für Technologie – KIT)	
6.4	Numerical Investigation of Anodic Bonding for Stress Sensitive MEMS Device.....	134
	Xiaodong Hu (Hochschule für Technik und Wirtschaft Berlin (HTW) & MSG Lithoglas GmbH); Michael Schiffer (Fraunhofer IZM); Martin Schneider-Ramelow, Klaus-Dieter Lang (Fraunhofer IZM & Technische Universität Berlin)	
6.5	Prozess „EPyC“ und Anwendungsmöglichkeiten für komplexe 3D MEMS Strukturen in reinem Silizium	138
	Stefan Majoni (Robert Bosch GmbH)	

S07: Mikro-Nano-Integration

Sitzungsleitung: Ulrich M. Mescheder (Fachhochschule Furtwangen); Thomas R. Dietrich (IVAM Fachverband für Mikrotechnik)

7.1	Graphen-Elektroden für den Einsatz in Metalloxid-Dünnschichttransistoren	142
	Claudia Bock, Ersoy Subaşı, Thomas Berning (Ruhr-Universität Bochum); Duy Vu Pham (Evonik Resource Efficiency GmbH); Ulrich Kunze (Ruhr-Universität Bochum)	
7.2	Herstellung und Simulation von Gate-Trench-Komplexen in nativen Galliumnitrid Substraten für Leistungs-Trench-MOSFETs mit Fokus auf der Verteilung des elektrischen Feldes ..	146
	Kevin Dannecker, Jens Baringhaus, Christian Huber (Robert Bosch GmbH)	
7.3	High-performance integrated hard magnets for MEMS applications.....	150
	Mani Teja Bodduluri (Christian-Albrechts-Universität zu Kiel); Thomas Lisek, Lars Blohm, Fabian Lofink, (Fraunhofer ISIT); Bernhard Wagner (Christian-Albrechts-Universität Kiel)	
7.4	Trockenchemisches Freistellen von Mikrostrukturen in der Glaskeramik Zerodur.....	154
	Christoph Weigel, Stefan Sinzinger, Steffen Strehle (Technische Universität Ilmenau); Martin Hoffmann (Ruhr-Universität Bochum)	
7.5	Functional carbon nanotubes for MEMS applications: Miniaturized strain sensor and black coating for infrared devices	158
	Simon Böttger (Technische Universität Chemnitz); Jens Bonitz (Fraunhofer ENAS); Falah Al-Falahi (Fraunhofer IPMS); Stefan E. Schulz, Sascha Hermann (Technische Universität Chemnitz & Fraunhofer ENAS)	

S08: Photonische Integration

Sitzungsleitung: Karl-Heinz Brenner (Institut für Technische Informatik ZITI); Hubert Lakner (Fraunhofer IPMS)

8.1	Adjustment of the BEOL for back side module integration on wafer level in a silicon photonic technology	162
	Christian Mai, Patrick Steglich, Andreas Mai (IHP)	

8.2	Universelle Stellplattform für optische Charakterisierung und Bekopplung von photonischen Chips	166
	Wojciech Lewoczko-Adamczyk, Daniel Brauda, Gunnar Böttger, Henning Schröder (Fraunhofer IZM)	
8.3	On-chip Mikroringresonator Transducer für die Messung optischer und optofluidischer Sensoren	170
	Timo Lipka, Hoc Khiem Trieu (Technische Universität Hamburg-Harburg)	
8.4	Elektrooptische Systemintegration für optische Chip-to-Chip Kurzstreckenverbindungen ..	174
	Krzysztof Nieweglowski, Lukas Lorenz, Tobias Tiedje, Sebastian Längen, Karlheinz Bock (Technische Universität Dresden)	
8.5	Mesoskopische Flüstergaleriemodenresonatoren im sichtbaren Spektrum auf Basis von Silizium Mikrostrukturierung	178
	Arne Behrens, Patrick Fesser, Jakob Kreismann, Martina Hentschel, Stefan Sinzinger (Technische Universität Ilmenau)	

S09: Mikrosensoren und Mikroaktoren II

Sitzungsleitung: Helmut F. Schlaak (Technische Universität Darmstadt); Joachim Burghartz (Institut für Mikroelektronik Stuttgart (IMS CHIPS) und Universität Stuttgart)

9.1	Piezoelektrische MEMS-Lautsprecher für In-Ear-Anwendungen	182
	Fabian Stoppel (Fraunhofer ISIT); Andreas Männchen (Fraunhofer IDMT); Florian Niekiet (Fraunhofer ISIT); Daniel Beer (Fraunhofer IDMT); Thorsten Giese, Isa Pieper, Dirk Kaden, Sven Grünzig, Bernhard Wagner (Fraunhofer ISIT)	
9.2	Ultraschnelle und ultrakompakte adaptive Linsen	186
	Matthias C. Wapler, Ulrike Wallrabe (Albert-Ludwigs-Universität Freiburg)	
9.3	Modenkopplung in Mikrosiegeln: Modellierung & Validierung	189
	Ulrike Nabholz, Florian Stockmar (Robert Bosch GmbH); Jan Mehner (Technische Universität Chemnitz); Peter Degenfeld-Schonburg (Robert Bosch GmbH)	
9.4	Entwurf, Fabrikation und Test einer 3-DOF-Positionierplattform mit thermischen Aktoren	193
	Sebastian Voigt, Markus Freitag, Varsha Krishna, Susann Hahn, Karla Hiller, Jan Mehner (Technische Universität Chemnitz)	
9.5	MEMS Aktuator-Array mit Kammantrieb und verbesserter Linearität	197
	Andreas Neudert, Linda Felsberg, Peter Dürr (Fraunhofer IPMS)	

S10: Medizintechnik und Implantate I

Sitzungsleitung: Hoc Khiem Trieu (Technische Universität Hamburg-Harburg); Rolf Slatter (Sensitec GmbH)

10.1	Neuartige Biogrenzflächen durch maßgeschneiderte, oberflächengebundene Polymernetzwerke – Von neuen Diagnosewerkzeugen zu implantierbaren Materialien	201
	Jürgen Rühle (Albert-Ludwigs-Universität Freiburg)	
10.2	Flexibles, μLED-basiertes Implantat mit integrierten μ-Linsen und konischen Konzentratoren für optimierte Lichtausbeute	205
	Eric Klein, Yumi Kaku, Oliver Paul, Patrick Ruther (Albert-Ludwigs-Universität Freiburg)	

- 10.3 Multisensor-Implantat zur Überwachung der Hämodynamik 209**
 Özgü Dogan, Nicolas Schierbaum, Jens Weidenmueller (Fraunhofer IMS); Mario Baum (Fraunhofer ENAS & ENAS); Michael Görtz (Fraunhofer IMS); Karsten Seidl (Universität Duisburg-Essen)
- 10.4 Low-Power Neurostimulator ASIC mit frei konfigurierbarer Pulsform 213**
 Armin Taschwer (Hahn-Schickard); Natalie Butz, Manuel Köhler (Albert-Ludwigs-Universität Freiburg); Daniel Roszbach (Hahn-Schickard); Yiannos Manoli (Hahn-Schickard & Albert-Ludwigs-Universität Freiburg)
- 10.5 Mikrogefertigter Wandler für die Implantat-zu-Implantat-Kommunikation per Ultraschall 215**
 Thomas Velten, Thorsten Knoll, Adam Sossalla, Jorge Oevermann, Peter Weber, Frank Tiefensee, Klaus-Peter Hoffmann (Fraunhofer IBMT)

S11: KMU

Sitzungsleitung: Jochen Kerbusch, Jürgen Berger (VDI/VDE Innovation + Technik GmbH)

- 11.1 Einstieg in ein akustisches Tomographiesystem zur Bestimmung des Gasgehaltes 219**
 Michael Elfering (FH Münster); Dennis Borgmann (trilogik GmbH); Holger Czajka, Hans-Arno Jantzen (FH Münster); Sven Annas, Uwe Janoske (Bergische Universität Wuppertal)
- 11.4 Die Forschungsfabrik Mikroelektronik Deutschland – ein neuer Ansatz zur Zusammenarbeit in der Fraunhofer Gesellschaft und der Leibniz Gemeinschaft 222**
 Bernd Hintze, Andreas Grimm (Fraunhofer-Verbund Mikroelektronik/Forschungsfabrik Mikroelektronik Deutschland)
- 11.5 ScaleIT – Industrielle Apps und App-Ökosysteme für den produzierenden Mittelstand 226**
 Christine Neuy (microTEC Südwest e. V.); Arnd Menschig (Carl Zeiss 3D Automation GmbH)

S12: Produktion und Automatisierung

Sitzungsleitung: Michael Kraft (Montefiore Institute); Claas Müller (Albert-Ludwigs-Universität Freiburg)

- 12.1 Energieeffiziente, miniaturisierte magnetische Sensoren für Industrie 4.0 auf Basis des Tunnel-Magnetoresistive-Effekts 230**
 Rolf Slatter (Sensitec GmbH)
- 12.2 Flexible Foliensysteme für Industrie 4.0 234**
 Christine Harendt (IMS CHIPS); Alina Schreivogel (Würth Elektronik GmbH); Björn Albrecht, Thomas Deuble, Mourad Elsobky, Saleh Ferwana (IMS CHIPS); Jan Kostelnik (Würth Elektronik GmbH); Joachim Burghartz (IMS CHIPS)
- 12.3 Mikrofluidischer Sensor zur Überwachung des Sauerstoffverbrauchs und der Sauerstoffproduktion von Algen 238**
 Camilla Konermann, Frank Bunge, Sander van den Driesche, Mario Waespy (Universität Bremen); Ursula Mirastschijski (Wound Repair Unit, Centre for Biomolecular Interactions Bremen); Sorge Kelm (Centre for Biomolecular Interactions Bremen (CBIB), Glycochemistry); Anja Waite (Alfred-Wegener-Institut Helmholtz-Zentrum für Polar- und Meeresforschung); Michael J. Vellekoop (Universität Bremen)
- 12.4 Intelligenter Werkstückträger mit Inertialsensorik zum Überwachen und Optimieren von Fertigungsprozessen 242**
 Roman Forke (Fraunhofer ENAS); Erik Forke (Fraunhofer IWU); Mohaned Alaluss, Sebastian Weidlich (Technische Universität Chemnitz); Daniel Bülz (Fraunhofer ENAS)

12.5 Chip-level Teststrukturen zur Messung mechanischer Schichteigenschaften unter Bedingungen der Massenproduktion	246
Steffen Leopold, Atieh Rostami, Tobias Bräuner (X-FAB MEMS Foundry GmbH)	

S13: Aufbau- und Verbindungstechnik I

Sitzungsleitung: Karla Hiller (Technische Universität Chemnitz); Martin Hoffmann (Ruhr-Universität Bochum)

13.1 Verkapselung von elektronischen Modulen für aggressive Medien	250
Eckhardt Bihler, Marc Hauer, Zoran Ostojic (DYCONEX AG)	
13.2 Chip-Film Patch – Packaging Technologie zum Einbetten ungehäuster, funktionaler Siliziumchips in extrem dünne Folien	255
Björn Albrecht, Mourad Elsobky, Matthias Moser, Saleh Ferwana, Christine Harendt (IMS CHIPS); Joachim Burghartz (INES)	
13.3 Flip-Chip-Montage zum Aufbau von Differenzdrucksensoren	259
Thomas Frank, Andrea Cyriax, H. Wünsch, Andre Grün, S. Jagomast, Christian Maier, Stefan Völlmeke, S. Herbst, Thomas Ortlepp (CiS Forschungsinstitut für Mikrosensorik GmbH)	
13.4 Elektrische Kontaktierung bauteilinhärenter Dehnungsmessensorik mithilfe des Transient Liquid Phase (TLP) Bonding	263
Rico Ottermann, Rolf Knöpke, Marc Christopher Wurz (Leibniz Universität Hannover)	

S14: Entwurfsmethoden und Simulationen

Sitzungsleitung: Manfred Kohl (Karlsruher Institut für Technologie – KIT); Ulrike Wallrabe (Albert-Ludwigs-Universität Freiburg)

14.1 Methode für den Vorhalt von inhomogenen Schwindungen im Entwurfsprozess von LTCC-Mikrosystemen	267
Christian Lenz, Nicole Strach, Steffen Ziesche, Uwe Partsch, Alexander Michaelis (Fraunhofer IKTS)	
14.2 Robustheitsoptimierung von MEMS-basierten Sensorschaltungen	271
Florin Burcea, Andreas Herrmann, Bing Li, Helmut Graeb (Technische Universität München)	
14.3 Modellierung der Oberflächenvergrößerung eindimensionaler Nanostrukturen	274
Konja Wick, Helmut F. Schlaak (Technische Universität Darmstadt)	
14.4 Modellierung der Fluiddämpfung unkonventioneller Schwingungsmoden in MEMS-Resonatoren	278
Daniel Platz, André L. Gesing, Ulrich Schmid (Technische Universität Wien, Österreich)	

S15: Europäische Zusammenarbeit

Sitzungsleitung: Julia Kaltschew, Matthias Seydack (VDI/VDE Innovation + Technik GmbH)

15.2 Hybride 3D-Fertigung intelligenter Systeme	282
Martin Hedges (Neotech AMT GmbH)	
15.3 ADMONT: Advanced Distributed Pilot Lines for More-than-Moore Technologies	283
Karl-Heinz Stegemann, Roberto Gärtner (X-FAB Dresden GmbH & Co. KG)	

15.4 SAM³: New Failure Analysis Methods for Heterogeneous Systems	287
Thomas Schweinböck, Klaus Pressel (Infineon Technologies AG); Frank Altmann (Fraunhofer IMWS); Peter Hoffrogge (PVA TePla AS); Michael Grimm, Bernd Keiper (3D-Micromac)	

S16: Automotive und Transportation

Sitzungsleitung: Dennis Hohlfeld (Universität Rostock); Christina Leinenbach (Robert Bosch GmbH)

16.1 Ein modularer Radar-Chipsatz für 77 GHz MIMO Anwendungen	291
Jan Schöpfel, Simon Küppers (Ruhr-Universität Bochum); Klaus Aufinger (Infineon Technologies AG); Nils Pohl (Ruhr-Universität Bochum & Fraunhofer FHR)	

16.2 Entwicklung eines MIMO-Radarfrontends auf Glasinterposer Basis fürs autonome Fahren	293
Christian Tschoban, Carola Fritsche, Matthias Böttcher, Wolfram Steller, Ivan Ndip, Harald Pötter (Fraunhofer IZM)	

16.3 Solid-State LiDAR: Umgebungssensorik für sicheres autonomes Fahren	297
Jörg Amelung, Christoph Galle (Fraunhofer-Verbund Mikroelektronik/Forschungsfabrik Mikroelektronik Deutschland)	

S17: Aufbau- und Verbindungstechnik II

Sitzungsleitung: Maik Hampicke (Fraunhofer IZM); Jens Müller (Technische Universität Ilmenau)

17.1 Schwingungsanalyse von Chipaufbauten mit Überhangstrukturen hinsichtlich der Bondbarkeit	301
Tom Dobs (Technische Universität Berlin); Jan Höfer (Fraunhofer IZM); Lars Helmich, Matthias Hunstig (Hesse GmbH); Klaus-Dieter Lang (Technische Universität Berlin & Fraunhofer IZM)	

17.2 Ein 240 GHz FMCW Radarsensor für hochauflösende Messungen in SiGe mit integrierten Antennen	305
Sven Thomas (Fraunhofer FHR); Christian Bredendiek (Ruhr-Universität Bochum); Nils Pohl (Ruhr-Universität Bochum & Fraunhofer FHR)	

17.3 Herstellung extrem kleiner Batterien mit Dünnpaß-Bondprozessen	308
Robert Hahn (Fraunhofer IZM); Katrin Höppner, Marc Ferch (Technische Universität Berlin); Kai Zoschke (Fraunhofer IZM); Klaus-Dieter Lang (Technische Universität Berlin & Fraunhofer IZM)	

17.4 Niedertemperatur-Verbindungstechnik für Sensorsysteme mittels Transient-Liquid-Phase Bonding	312
Markus Feisst, Jürgen Wilde (Albert-Ludwigs-Universität Freiburg)	

S18: Messtechnik, Test, Zuverlässigkeit I

Sitzungsleitung: Anton Grabmaier (Fraunhofer IMS); Yiannos Manoli (Albert-Ludwigs-Universität Freiburg)

18.1 Glas-Chips zur Messung der Wärmeleitfähigkeit	316
Corinna Grosse, Mohamad Abo Ras (Berliner Nanotest und Design GmbH); Daniel May (Berliner Nanotest und Design GmbH & Technische Universität Chemnitz); Markus Wöhrmann, Volker Bader, Jörg Bauer (Fraunhofer IZM); Bernhard Wunderle (Technische Universität Chemnitz)	

18.2 Bestimmung der dynamischen Viskosität von Bitumenderivaten bis 64000 mPa·s mit piezoelektrischen MEMS-Resonatoren	320
Georg Pfusterschmied, Christoph Weinmann, Michael Schneider, Markus Hospodka, Johannes Mirwald, Bernhard Hofko, Ulrich Schmid (Technische Universität Wien, Österreich)	
18.3 Entwicklung eines neuartigen, quantitativen Adhäsionsmessverfahren für Dünnschichtlagen in der Mikroelektronik	324
Markus Wöhrmann, Michael Toepper (Fraunhofer IZM); Martin Schneider-Ramelow, Klaus-Dieter Lang (Technische Universität Berlin)	
18.4 Ionenmobilitätsspektrometer mit FAIMS-Filter in MEMS-Technologie	328
Alexander Graf, Olaf Hild (Fraunhofer IPMS)	

S20: Energie, Klima und Umwelt

Sitzungsleitung: Christoph Kutter (Fraunhofer EMFT); Ulrike Wallrabe (Albert-Ludwigs-Universität Freiburg)

20.1 Mikroozon – thermal flow sensors and ozone generating electrodes for water cleaning applications	332
Thomas Knieling, Norman Laske, Mats Rasmussen, Jule Samson (Fraunhofer ISIT); Barbara Behrend-Fryda (Condias GmbH); Lars Blohm, Eric Nebling (Campton Diagnostics GmbH)	
20.2 NDIR Gas Measurement in Harsh Environments by Advanced Nanostructured IR Components and Packaging Technologies	336
Steffen Biermann, Andre Magi, Patrick Sachse (Micro-Hybrid Electronic GmbH)	
20.3 Kaskadiertes Elastokalorisches Kühlsystem	340
Florian Bruederlin (Karlsruher Institut für Technologie – KIT); Lars Bumke, Eckhard Quandt (Christian-Albrechts-Universität zu Kiel); Manfred Kohl (Karlsruher Institut für Technologie – KIT)	
20.4 Antiferroelektrische, eingebettete Dünnschichtkondensatoren als Energiespeicher für autarke Sensorelemente	344
Malte Czernohorsky, Andreas Weder, Clemens Mart, Konstantinos Falidas, Kati Kühnel, Alison E. Viegas, Hans-Jürgen Holland, Wenke Weinreich (Fraunhofer IPMS)	

S21 Medizintechnik und Implantate II

Sitzungsleitung: Andreas Dietzel (TU Braunschweig); Wilfried Mokwa (RWTH Aachen University)

21.1 Optische Mikrosysteme zur verbesserten Bildgebung in der Biomedizin	346
Michael Scholles (Fraunhofer IPMS)	
21.2 3D-Bio-Net: eine generische Plattform für die Herstellung von künstlichem Gewebe	350
Damaris Jankowski, Christine Neuy (MicroTEC Südwest); Peter Koltay (Albert-Ludwigs-Universität Freiburg)	
21.3 Audio-Transducer for In-Ear-Applications based on CMOS-compatible electrostatic actuators	354
Barbara Spitz, Franziska Wall, Hermann Schenk, Anton Melnikov, Lutz Ehrig, Sergiu Langa, Michael Stolz, Bert Kaiser, Holger Conrad, Harald Schenk (Fraunhofer IPMS)	

- 21.4 Nicht-invasives Rehabilitationssystem für irreparable Nervenschädigungen im Handgelenksbereich 358**
 Laura Bücheler, Isabella Hillmer (Ghost – Feel it. GmbH); Vladislav Reimer, Jiang Yi, Martin Angelmahr, Wolfgang Schade (Fraunhofer HHI); Malte von Krshiwoblozki, Jakub Pawlikowski, Kamil Garbacz, Lars Stagon, Maïke Fischer (Fraunhofer IZM); Stephan Guttowski (Forschungsfabrik Mikroelektronik Deutschland)

S22 Messtechnik, Test, Zuverlässigkeit II

Sitzungsleitung: Stefan Sinzinger (Technische Universität Ilmenau); Oliver Paul (Albert-Ludwigs-Universität Freiburg)

- 22.1 Entwicklung einer Feldemitter-basierten Vakuumelektronenquelle für Ionisationsmanometer in kryogenen XHV Umgebungen 362**
 Johannes Bieker, Konja Wick, Helmut F. Schlaak (Technische Universität Darmstadt); Stefan Wilfert (GSI Helmholtzzentrum für Schwerionenforschung)
- 22.2 Optische Charakterisierungsmethoden von siliziumbasierten MEMS mit verdeckten Strukturen 366**
 Michael Stolz, Andreas Mrosk, Bert Kaiser, Sergiu Langa*, Lutz Ehrig, Holger Conrad, Matthieu Gaudet*, Harald Schenk* (Fraunhofer IPMS & *Brandenburgische Technische Universität Cottbus-Senftenberg)
- 22.3 Erweiterung des Anwendungsbereiches von Siliziumdehnungssensoren durch Montage-träger 370**
 Thomas Frank, Andrea Cyriax, Andre Grün, Manuel Kermann, Stefan Jagomast, Christian Maier, Thomas Ortlepp (CiS Forschungsinstitut für Mikrosensorik und Photovoltaik GmbH)
- 22.4 Verwölbung in der Systemintegration – Status und zukünftige Herausforderungen 374**
 Olaf Wittler, Marius van Dijk, Arian Grams, Saskia Huber, Florian Rost, Hans Walter (Fraunhofer IZM); Klaus-Dieter Lang (Technische Universität Berlin & Fraunhofer IZM)

S23 Mikrofluidik

Sitzungsleitung: Martin Richter (Fraunhofer EMFT); Roland Zengerle (Hahn-Schickard-Gesellschaft für angewandte Forschung e.V.)

- 23.1 Modellierung, Fertigung und Erprobung einer neuartigen EWOD-betriebenen Mikropumpe 378**
 Sebastian Bohm (Technische Universität Ilmenau & 5Microns GmbH); Lars Dittrich (5Microns GmbH); Erich Runge (Technische Universität Ilmenau)
- 23.2 Piezoelektrisch angetriebene Silizium Mikropumpe der Baugröße 3,5 x 3,5 x 0,6 mm³ 382**
 Martin Richter, Henry Leistner, Yucel Congar, Andreas Drost, Sebastian Kibler, Siegfried Röhl, Martin Wackerle (Fraunhofer EMFT)
- 23.3 Mikroloch-Chips mit Porenmembranen aus Polyimid 386**
 Thomas Velten, Thorsten Knoll, Dominik Emge (Fraunhofer IBMT)
- 23.4 Aktive Kühlung unter Verwendung von Fluidkanälen in einem Silizium-Keramik-Verbundsubstrat 390**
 Michael Fischer, Tobias Werthes, Cathleen Kleinholz, Jens Müller (Technische Universität Ilmenau)

S24 RF-, MEMS und MOEMS-Technologie

Sitzungsleitung: Peter Hauptmann (Otto-von-Guericke-Universität); Ulrich Schmid (Technische Universität Wien)

- 24.1 100-Gb/s SiGe Chips für das 6G Mobilfunknetz der Zukunft 394**
Ulrich Pfeiffer, Pedro Rodríguez-Vázquez, Janusz Grzyb (Bergische Universität Wuppertal);
Bernd Heinemann (IHP)
- 24.2 Compact Wideband Wilkinson Power Divider in Thin-Film Glass Technology for 5G
Applications 396**
Kavin Senthil Murugesan (Technische Universität Berlin); Thomas Voigt (Fraunhofer IZM);
Christian Tschoban (Technische Universität Berlin); Marco Rossi, Ivan Ndip (Fraunhofer IZM);
Klaus-Dieter Lang (Technische Universität Berlin); Dirk Nädele, Ralf Student, Dominik Dengler
(AFT Microwave GmbH)
- 24.3 Indiumphosphid-Resonante Tunnelioden für THz-Anwendungen 400**
Nils Weimann, Khaled Arzi, Simone Clochiatti, Werner Prost (Universität Duisburg-Essen)
- 24.4 Fertigungstechnologie zur Herstellung von Silizium basierten MEMS-Schaltern 404**
Markus Schwarz, Franziska Lambrecht (Siemens Corporate Technology); Helmut Seidel
(Universität des Saarlandes)

Postersession

P1 Funktionsmaterialien

- P1.1 Verwendung von perowskitischen Niobaten als potentielle Feuchtigkeitssensoren 408**
 Marco Frey, Yusi Wen, Felix Jund (Albert-Ludwigs-Universität Freiburg); Thomas Hanemann (Karlsruher Institut für Technologie – KIT)
- P1.2 Untersuchung von ScAlN für piezoelektrische und ferroelektrische Anwendungen 412**
 Rebecca Petrich, Heike Bartsch, Katja Tonisch, Konrad Jaekel (Technische Universität Ilmenau); Stephan Barth, Hagen Bartzsch, Daniel Glöß (Fraunhofer FEP); Annekatriin Delan (Technische Universität Dresden); Stefan Krischok (Technische Universität Ilmenau); Steffen Strehle (Universität Ulm); Martin Hoffmann (Ruhr-Universität Bochum); Jens Müller (Technische Universität Ilmenau)
- P1.3 Entwicklung von Keramik-Polymer-Kompositen mit verstärkten mechanischen Eigenschaften für den 3D-Tintenstrahldruck 417**
 Afnan Qazzazie (Albert-Ludwigs-Universität Freiburg); Dennis Graf, Thomas Hanemann (Karlsruher Institut für Technologie – KIT)
- P1.4 μ PIV Messungen an DLD Mikroarrays zur Partikelfraktionierung bei $Re > 1$ 421**
 Jonathan Kottmeier, Maïke Wullenweber (Technische Universität Braunschweig); Sebastian Blahout, Jeanette Hussong (Ruhr-Universität Bochum); Arno Kwade, Andreas Dietzel (Technische Universität Braunschweig)
- P1.5 $Al_{1-x}Sc_xN$ thin films for pyroelectric IR detectors..... 424**
 Sebastian Bröker (Christian-Albrechts-Universität Kiel); Simon Fichtner (Christian-Albrechts-Universität Kiel & Fraunhofer ISIT); Sebastian Bette, Stephan Tiedke, Stefan Tappertzhofen (AixACCT Systems GmbH); Bernhard Wagner (Christian-Albrechts-Universität Kiel & Fraunhofer ISIT)
- P1.6 Bioinspirierte Funktionsmaterialien als Aktuator und Sensor..... 428**
 Carmen Eger, Frank Scherag, Oswald Prucker, Jürgen Rùhe (Albert-Ludwigs-Universität Freiburg)
- P1.7 Hydrogel-basierte Sensoroberflächen für bioanalytische Anwendungen in Mikrotiterplatten 432**
 Alexander J. Straub, Frank Scherag, Thomas Brandstetter, Jürgen Rùhe (Albert-Ludwigs-Universität Freiburg)

P2: Chemische und biologische Sensorsysteme

- P2.1 Vollständig versenkbare neuronale Sonde mit 144 Kanälen und einem Inkrementellen Delta-Sigma-A/D-Umsetzer unter jeder Elektrode 436**
 Daniel Wendler, Daniel De Dorigo (Albert-Ludwigs-Universität Freiburg); Yiannos Manoli (Albert-Ludwigs-Universität Freiburg & Hahn-Schickard)
- P2.2 Entwicklung eines BIOMEMS-Sensors für die Vor-Ort-Diagnose auf Basis der Detektion von Frequenzverschiebungen der Biegewellen von funktionalisierten Membranen 440**
 Christian Walk, Matthias Wiemann, Michael Görtz, Jens Weidenmueller, Andreas Jupe (Fraunhofer IMS); Karsten Seidl (Fraunhofer IMS & Universität Duisburg-Essen)

- P2.3 Passive fluid transport by cryogel filled capillaries for the realization of POC assays 444**
Patrick Fosso, M. Zinggeler, T. Brandstetter, J. Rühle (Albert-Ludwigs-Universität Freiburg)
- P2.4 Optimierung eines Biegeplattenwellensensors für hohe Eindringtiefe und Sensitivität 448**
Anna Thewes (Ruhr-Universität Bochum & Technische Universität Ilmenau); Christoph Weigel (Technische Universität Ilmenau); Jan Barowski (Ruhr-Universität Bochum); Martin Hoffmann (Ruhr-Universität Bochum & Technische Universität Ilmenau)
- P2.5 Modeling and Simulations of Electrodes for Electrical Impedance Spectroscopy of 3D Cell Culture in a Microfluidic Bioreactor 452**
Deybith Venegas-Rojas (Technische Universität Hamburg-Harburg & Instituto Tecnológico de Costa Rica, Costa Rica); Jan-Philipp Scheel, Hoc Khiem Trieu (Technische Universität Hamburg-Harburg)
- P2.6 Microfluidic system for coating micro-nanoparticles in view of pharmaceutical applications 456**
Ulrich Gimmler, Agnes-Valencia Weiss, Christian Kiefer, Marc Schneider, Karin Bauer (Universität des Saarlandes)

P3 Optische Mikrosysteme

- P3.1 Spektral durchstimmbarer Mikrosensor für die Gasanalyse 460**
Nicole Thronicke, Dennis Mitrenga, Dominik Karolewski, Andreas T. Winzer, Thomas Klein, Kristin Neckermann, Hans-Georg Ortlepp (CiS Forschungsinstitut für Mikrosensorik GmbH); Adrian Grewe, Stefan Sinzinger (Technische Universität Ilmenau); Thomas Ortlepp (CiS Forschungsinstitut für Mikrosensorik GmbH)
- P3.2 Miniaturized porous silicon rugate filter wheel for multispectral imaging applications 464**
Shervin Keshavarzi, Andras Kovacs (Hochschule Furtwangen); Mohammad Abdo, Vlad Badilita, Jan Gerrit Korvink (Karlsruher Institut für Technologie – KIT); Ulrich M Mescheder (Hochschule Furtwangen)
- P3.3 Nanostrukturierte Beugungsgitter als angepasste integrierbare Polarisationsstrahlteiler ... 468**
Julian Wüster, Yannick Bourgin, Patrick Feßer, Shuhao Si, Stefan Sinzinger (Technische Universität Ilmenau)
- P3.4 Polymerbasierter wellenleiterintegrierter DFB Laser 472**
Jing Becker (Albert-Ludwigs-Universität Freiburg); Marko Čehovski, Reinhard Caspary, Hans-Hermann Johannes, Wolfgang Kowalsky (Technische Universität Braunschweig & Leibniz Universität Hannover); Claas Müller (Albert-Ludwigs-Universität Freiburg)
- P3.5 Ultraflaches Multi-Apertur-Mikroskop 476**
Stephan Schacke*, René Berlich, Bernd Höfer, Peter Dannberg, Peter Schreiber, Ben Zaage, Erik Beckert, Norbert Danz (Fraunhofer IOF & *Projektzentrum Mikroelektronische und Optische Systeme für die Biomedizin)
- P3.6 VCSEL Burn In auf Leiterplattenebene für die Herstellung Aktiver Optischer Kabel und optischer Transceiver 479**
Holger Gaul, Sven Klinkicht, Alexander Eichler, Alexander Lassalle (FCI Deutschland GmbH)
- P3.7 Herstellungsverfahren universeller Faser-zu-Freistrahl-Koppler (Kollimatoren)..... 483**
Christoph Heidrich, Daniel Weber, Norbert Arndt-Staufenbiel, Wojciech Lewoczko-Adamczyk, Gunnar Böttger, Henning Schröder (Technische Universität Berlin)

- P3.8 Porous silicon based antireflection coating for the MWIR range** 487
 Shervin Keshavarzi, Andras Kovacs, Ulrich M. Mescheder (Hochschule Furtwangen)
- P3.9 Toleranzanalyse für photonische Kristalle aus Silizium** 491
 Julia Baldauf, Nicole Thronicke, Thomas Ortlepp (CiS Forschungsinstitut für Mikrosensorik GmbH)

P4 Mikrosensoren und Mikroaktoren

- P4.1 Hochtemperatur-feste nanostrukturierte IR-Emitter** 494
 Karin Wedrich, Lutz Müller (Technische Universität Ilmenau); Andre Magi, Steffen Biermann (Micro-Hybrid Electronic GMBH); Ralf Koppert (Siegert Thinfilm Technology GmbH); Martin Hoffmann (Ruhr-Universität Bochum)
- P4.2 Entwicklung einer integrierten mikroelektromechanischen Pumpe für mobile Anwendungen** 498
 Martin Seidl, Gabriele Schrag (Technische Universität München); David Tumpold (Infineon Technologies AG, Neubiberg)
- P4.3 Pneumatischer Low-Cost-Mikroaktor auf Basis einer elastischen Membran, hergestellt durch Dipping** 502
 Benjamin Gursky, Monika Leester-Schädel, Andreas Dietzel (Technische Universität Braunschweig)
- P4.4 The concept of a large working stroke reluctance zipper actuator** 506
 Anatoly Glukhovskoy, Marc Christopher Wurz (Gottfried Wilhelm Leibniz Universität Hannover)
- P4.5 Hocheffizienter Auf-/Abwärtswandler für eine piezoelektrisch angetriebene Linse** 510
 Akash Palthad Chandrashekar, Daniel Schillinger*, Thorsten Hehn, Yiannos Manoli* (Hahn-Schickard & *Albert-Ludwigs-Universität Freiburg)
- P4.6 Herstellung nano-skaliertes Gassensoren unter Verwendung neuer Metalloxid-ALD-Precursormaterialien** 514
 Anna M. Knauß, Dorothee Dietz, Andreas Jupe, Holger Kappert (Fraunhofer IMS); Holger Vogt (Fraunhofer IMS & Universität Duisburg Essen); Lukas Mai, Anjana Devi (Ruhr-Universität Bochum)
- P4.7 Informationsverarbeitung mit Maschinellem Lernen für Taktile Sensoren** 518
 Jan Kühn, Joas Jäger (Albert-Ludwigs-Universität Freiburg); Matthias Kuhl (Technische Universität Hamburg); Yiannos Manoli (Albert-Ludwigs-Universität Freiburg & Hahn-Schickard)
- P4.8 Einfluss molekularer Freiheitsgrade auf das Dämpfungsverhalten von Mikrooszillatoren im molekularen Strömungsbereich** 522
 Tobias Zengerle, Julian Joppich (Universität des Saarlandes); Abdallah Ababneh (Yarmouk University, Jordan); Patrick Schwarz, Karin Bauer, Helmut Seidel (Universität des Saarlandes)
- P4.9 Federdesign eines integrierten, elektrostatisch aktuierten Ventils hergestellt mittels 2-Photonen Polymerisation** 526
 Sina Reede (Universität Bremen & Microsystems Center Bremen); Frank Bunge, Martin Oellers, Michael J. Vellekoop (Universität Bremen)
- P4.11 Piezoelektrische MEMS-Drucksensorarrays zur oberflächenbündigen Messung aerodynamischer Fluktuationen in der Grenzschicht** 530
 Michael Stopp, Alexander Britz, Karin Bauer, Helmut Seidel (Universität des Saarlandes)

P4.12	Zirkulatoren für Ka- und Q-Band-Anwendungen mit eingebetteten Sc-substituierten Bariumhexaferriten in LTCC	534
	Johannes Schur, Jens Müller (Technische Universität Ilmenau)	

P5 AVT, 2D/3D-Integration, Packaging

P5.1	PMMA Filled Through-Silicon Vias (TSVs) and Back Etch Process Controlled by Plasma Emission Interferometry	537
	Francesco Villasmunta (Technische Hochschule Wildau & IHP & University of Rome, Italy); Patrick Steglich (Technische Hochschule Wildau & IHP); Christian Mai (IHP); Friedhelm Heinrich, Viachaslau Ksianzou, Sigurd Schrader (Technische Hochschule Wildau); Andreas Mai (Technische Hochschule Wildau & IHP)	
P5.2	Atomchips mit integrierten optischen Gittern zur Erzeugung von Bose-Einstein-Kondensaten	541
	Alexander Kassner, Folke Dencker, Christoph Künzler, Hendrik Heine, Waldemar Herr (Gottfried Wilhelm Leibniz Universität Hannover); Marc Christ (Ferdinand-Braun-Institut); Markus Krutzik (Ferdinand-Braun-Institut, Leibniz-Institut für Höchstfrequenztechnik & Humboldt-Universität zu Berlin); Ernst M. Rasel, Marc Christopher Wurz (Gottfried Wilhelm Leibniz Universität Hannover)	
P5.3	Numerische und experimentelle Betrachtung des Molded Underfills	545
	Melanie B. Paetsch, Thanh Duy Nguyen (Fraunhofer IZM); Marc Dreissigacker (Technische Universität Berlin); Joerg Bauer, Ole Hölck, Volker Bader, Tanja Braun, Jasmin Zühlke, Mathias Minkus, Steve Voges, Karl-Friedrich Becker, Markus Wöhrmann, Klaus-Dieter Lang (Fraunhofer IZM); Dirk Schubert (Friedrich-Alexander-Universität Erlangen-Nürnberg); Martin Schneider-Ramelow (Technische Universität Berlin)	
P5.4	Mikrofluidische In-plane-Kontaktierungskonzepte	549
	Christoph Weigel, Stefan Hanitsch, Lothar Dressler (Technische Universität Ilmenau); Martin Hoffmann (Technische Universität Ilmenau & Ruhr-Universität Bochum)	
P5.5	Silbergesinterte Flip-Chip-Kontaktierungen zur Realisierung von hochtemperaturfähigen Sensorsystemen	553
	Constanze Weber, Matthias Hutter (Fraunhofer IZM); Martin Schneider-Ramelow (Technische Universität Berlin)	
P5.6	HBM and ASIC silicon Interposer	557
	Rene Puschmann (Fraunhofer IZM-ASSID); Andy Heinig (Fraunhofer IIS/EAS)	
P5.7	Miniaturisiertes, batterieloses Sensorsystem zur Steckzyklenzählung an Verbindungskomponenten	561
	Jörn Augustin, Thomas Klesse, Peter Neumeister, Martin Oemus, Lars Schubert (Fraunhofer IKTS); Frank-Peter Schiefelbein (Siemens AG)	
P5.8	Keramische Multilagenspulen zur Anwendung in der Hochtemperaturelektronik	565
	Heike Bartsch, Jens Müller (Technische Universität Ilmenau); Baete Capraro, Dirk Schabbel (Fraunhofer IKTS); Timmy Reimann (Ernst-Abbe-Hochschule Jena); Steffen Grund (Tridelta Weichferrit GmbH); Jörg Töpfer (Ernst-Abbe-Fachhochschule Jena)	
P5.9	Fertigung und Charakterisierung von in Leiterplatten integrierten Mikrotransformatoren	569
	Eike C. Fischer, Kevin Cromwell, Marc Christopher Wurz (Leibniz Universität Hannover)	

- P5.10 Prozessoptimierung mittels Fine-Placer für die Planarisierung der Topographie eingebetteter Chips in Polymerfolien 573**
 Shuo Wang (INES); Ulrike Passlack, Björn Albrecht, Christine Harendt, Joachim Burghartz (IMS CHIPS)
- P5.11 Dosieren von Flüssigkeiten und leitfähigen Pasten im Nanoliterbereich 577**
 Stefan Grünwald (Technische Hochschule Köln)

P6 Mikro-Nano-Integration

- P6.1 Charakterisierung eindimensionaler Nanostrukturen durch Verfahren der Bildverarbeitung 581**
 Dimitri Haas, Konja Wick, Helmut F. Schlaak (Technische Universität Darmstadt)
- P6.2 Entwicklung eines Prozesses für das Entfernen von Silizium-Einzellagen mittels Atomlagenätzen 585**
 Nils A. Dittmar (Technische Universität Chemnitz); Matthias Küchler (Fraunhofer ENAS); Christoph R. Meinecke (Technische Universität Chemnitz); Danny Reuter, Thomas Otto (Fraunhofer ENAS)
- P6.4 Hochselektives und -präzises fs-Laser induziertes polarisationskontrolliertes Ätzen zur Herstellung mikrofluidischer Strukturen in Quarzglas 589**
 Sven Meinen, Steffen Brinkmann, Jonathan Kottmeier, Andreas Dietzel (Technische Universität Braunschweig)
- P6.5 Integration of graphene in CMOS compatible device environments 592**
 Sebastian Wittmann (Infineon Technologies AG & RWTH Aachen); Max Christian Lemme (RWTH Aachen & AMO GmbH)
- P6.7 PSiP Power-Mikromodule mit integrierter Induktivität für Point-of-Load-Anwendungen . 595**
 Dragan Dinulovic, Michael Brooks, Martin Haug (Würth Elektronik eiSos GmbH & Co. KG)
- P6.8 Influence of electrochemical operating conditions on the micromechanical properties of electrodeposited Nickel-Cobalt alloys for fabrication of microtools 599**
 Isman Khazi (Hochschule Furtwangen & Albert-Ludwigs-Universität Freiburg); Ulrich M. Mescheder (Hochschule Furtwangen)
- P6.9 3D-gedruckte Thermoplast-Keramik-Funktionskomposite 603**
 Thomas Hanemann (Karlsruher Institut für Technologie – KIT) & Albert-Ludwigs-Universität Freiburg); Diana Syperek (Albert-Ludwigs-Universität Freiburg); Dorit Nötzel (Karlsruher Institut für Technologie – KIT) & Albert-Ludwigs-Universität Freiburg)
- P6.10 Dünnschichtstrukturierung metallorganischer Resinatpasten auf Glaswafern 607**
 Mahsa Kaltwasser, Kseniia Karmaleeva, Jens Müller (Technische Universität Ilmenau)

P7 Medizintechnik

- P7.1 Intelligente Zahnspanne mit telemetrischer Daten- und Energieübertragung für Kraft-Drehmoment-Messungen in der Kieferorthopädie 610**
 Julian Hafner, Oliver Paul (Albert-Ludwigs-Universität Freiburg)

- P7.2 Kapazitive Ausleseschaltung für einen Einweg-Druck und Flusssensor für medizinische Anwendungen 614**
 Sebastian Nessler (Albert-Ludwigs-Universität Freiburg); Sabrina Kartmann (Hahn-Schickard); Lena Mutter, Christoph Grandauer, Maximilian Marx (Albert-Ludwigs-Universität Freiburg); Roland Zengerle, Yiannos Manoli (Hahn-Schickard & Albert-Ludwigs-Universität Freiburg)
- P7.3 Untersuchung der Mikrowellenfrequenz und des Return Loss einer neuen Sensortechnologie zur Detektion des Hydratationsstatus 618**
 Jana Viehbeck, Michael Wiehl, Wolfgang Sening (Senetics Healthcare Group GmbH); Rainer Brück (Universität Siegen)
- P7.4 Microfluidic App for centrifugal separation and purification of lymphatic cancer cells from whole blood 622**
 Mara Specht (Hahn-Schickard); Jörg Schemberg, Tobias Förster (Institut für Bioprozess- und Analysenmesstechnik e. V.); Stefan Burger, Markus Rombach, Nils Paust, Roland Zengerle, Felix von Stetten (Hahn-Schickard); Gunter Gastrock (Institut für Bioprozess- und Analysenmesstechnik e. V.); Marc Karle (Hahn-Schickard)
- P7.5 Körperwärme-Modellierung für das Design von thermoelektrischen Energy Harvesting Implantaten 625**
 Stefanie Kreß, Ujjwal Verma, Dennis Hohlfeld (Universität Rostock)
- P7.6 Kontaktlose Energie- und Datenübertragung in der Medizintechnik und Pflege 629**
 Axel Hoppe (Institut für Automation und Kommunikation e. V. Magdeburg)
- P7.7 Individual Response Monitoring Assay (IRMA) – Standardization of Personalized Multiplex Biomarker Quantification 633**
 Peter Juelg, Mara Specht, Martin Meyer (Hahn-Schickard); Elena Kipf (Hahn-Schickard & Albert-Ludwigs-Universität Freiburg); Franziska Schlenker, Felix Baensch Stefan Neumann (GNWI Gesellschaft für naturwissenschaftliche Informatik mbH); Felix von Stetten, Roland Zengerle, Nils Paust (Hahn-Schickard & Albert-Ludwigs-Universität Freiburg); Marion Fillies, Renate Kirschner-Schwabe, Stefanie Groeneveld-Krentz (Charité Berlin); Michael Lehnert (Hahn-Schickard & Albert-Ludwigs-Universität Freiburg); Cornelia Eckert (Charité Berlin); Tobias Hutzenlaub (Hahn-Schickard & Albert-Ludwigs-Universität Freiburg)
- P7.8 Aufbau-und Verbindungstechnik für Mobile In-vivo Blutspektrometrie 635**
 Michael Schaulin (Technische Universität Dresden); Sebastian Zaunseder (Technische Universität Dresden & Fachhochschule Dortmund); Martin Schmidt, Karlheinz Bock (Technische Universität Dresden)

P8 Produktion und Automatisierung

- P8.1 Entwicklung eines Multisensorsystems zur Zustandsüberwachung und Crasherkenung von Werkzeugmaschinen mit rotierenden Spindeln 639**
 Christoph R. Meinecke, Benjamin Clauß (Technische Universität Chemnitz); Jonas Albers, Heinrich Höller (Lenord, Bauer & Co. GmbH); Petra Streit (Fraunhofer ENAS); Roman Forke (Technische Universität Chemnitz); Sebastian Weidlich, Claus Dittrich (AMAC GmbH); Burkhard Stritzke (Lenord, Bauer & Co. GmbH); Andreas Schubert, Karla Hiller, Danny Reuter (Technische Universität Chemnitz)

- P8.3 Ein Konzept zur Hetero-Integration von SiGe mit GaAs für einen hochauflösenden Radarsensor bei 300 GHz 643**
 Nils Pohl, Florian Vogelsang (Ruhr-Universität Bochum); Andries Küter (Fraunhofer FHR); Rainer Weber, Arnulf Leuther (Fraunhofer IAF); Marta Arias Campo (IMST GmbH); Harald Sikora (SIKORA AG); Klaus Aufinger (Infineon Technologies AG)
- P8.4 Indoor-Lokalisierungstechnologien: Überblick und Anwendungsbeispiele aus dem Umfeld von Industrie 4.0 645**
 Jörg Stephan (Fraunhofer-Verbund Mikroelektronik/Forschungsfabrik Mikroelektronik Deutschland); Wolfgang Felber, Thomas von der Grün (Fraunhofer IIS)
- P8.5 Zeitreihensegmentierung zum verbesserten Condition Monitoring in Industrie 4.0 Anwendungen 647**
 Christina Nicolaou (Robert Bosch GmbH); Christian Reich, Ricardo Ehrenpfordt, Ahmad Mansour (Robert Bosch GmbH)
- P8.6 Dielektrophorese-basiertes Lab-on-Chip-System zur Separation von Mikroalgen 651**
 Arohi Barai (IHP – Leibniz-Institut für Innovative Mikroelektronik); Jennifer Flügge, Andri Hutari, Peter Neubauer (Technische Universität Berlin); Mario Birkholz (IHP)
- P8.7 Sichere 3D-Umgebungssensorik für mobile Roboter 654**
 David Korte (Institut für Fördertechnik und Logistik – IFT); Bernd Neuschwander, E. Castro, M. Schweiker (Pilz GmbH); Simon Baumgarten, Jochen Lindermayr, Florenz Graf (Fraunhofer IPA)

P9 Entwurfsmethoden und Simulationen

- P9.1 FEM Modeling of Microbolometer Structures..... 658**
 Canan Baristiran-Kaynak, Alexander Göritz, Yuji Yamamoto, Andreas Trusch, Matteo Stocchi, Matthias Wietstruck (IHP); Kadir Eren Unal, Mehmet Bora Ozdemir, Yusuf Ozsoy, Yasar Gurbuz (Sabanci University, Turkey); Mehmet Kaynak (IHP & Sabanci University, Turkey)
- P9.2 Design of experiments (DoE) and FEM simulation for material selection in photonic assemblies with opposing packaging requirements 661**
 Pedro Andrei Krochin Yopez (Universität Stuttgart & Robert Bosch GmbH); Ulrike Scholz (Robert Bosch GmbH); André Zimmermann (Universität Stuttgart & Hahn-Schickard)
- P9.3 Bestimmung der Temperaturhysterese von MEMS-Mikrofonen mithilfe der Finiten Elemente Methode 665**
 Hanna Ebbinghaus, Gregor Feiertag (Hochschule für angewandte Wissenschaften München); Sebastian Walser (TDK Electronics AG)
- P9.4 Ganzheitliche Entwurfsmethodik für kompakte HF-MEMS-Oszillatoren auf einem SiCer-Verbundsubstrat..... 669**
 Uwe Stehr, Johannes Stegner, Michael Fischer, Sebastian Gropp, Jens Müller, Martin Hoffmann, Matthias Hein (Technische Universität Ilmenau)
- P9.5 Simulationsgestützte Auslegung von werkzeugintegrierten induktiven Sensoren 673**
 Matthias Arndt, Folke Dencker, Marc Christopher Wurz (Gottfried Wilhelm Leibniz Universität Hannover)
- P9.6 Automatischer Entwurf des Power-Down-Netzwerks für Anlogschaltungen 677**
 Maximilian Neuner, Michael Zwerger, Helmut Gräß (Technische Universität München)

P9.7	FEM-Abschätzung für die Stabilität eines opto-mechanischen Phasenschiebers	680
	Mohamed Ashour (Robert Bosch GmbH & Universität Konstanz); Eva Weig (Universität Konstanz); Jan Caspers (Robert Bosch GmbH)	
P9.8	Automatische Initialdimensionierung von analogen Operationsverstärkern	683
	Inga Abel, Maximilian Neuner, Helmut Gräb (Technische Universität München)	
P9.9	Effiziente Werkzeuge zur Adaption kritischer Teilschaltungen im Entwurfsprozess von hochkomplexen Schaltungen	686
	Olaf Müller (AEconversion GmbH & Co. KG); Bernd Stube, Bernd Schröder (Technische Universität Berlin)	
P9.10	Simulation der Eigenerwärmung gedruckter Leiterbahnen für die thermische Auslegung	690
	Daniel Bülz, Petra Streit, Roman Forke, Thomas Otto (Fraunhofer ENAS)	
 P10 Messtechnik, Test, Zuverlässigkeit		
P10.1	Entwicklung eines mobilen Nachweissystems im Handheld-Format zur quantitativen Bestimmung von vicinalen Diketonen aus Jungbier	694
	Florian Tritz, Frank D. Scherag, Thomas Brandstetter und Jürgen Rühle (Albert-Ludwigs-Universität Freiburg)	
P10.2	Quantifizierung der mechanischen Zuverlässigkeit von MEMS mittels experimenteller und numerische Verfahren	698
	Waschriporn Ampunant, Gabriele Schrag (Technische Universität München); Kathrin Ganzhorn, Bernhard Laumer (Infineon Technologies AG)	
P10.3	Mikrotechnischer Sensor für die thermische Feuchtigkeitsmessung in textilen Materialien	702
	David Schönfisch, M. Göddel (Hochschule Kaiserslautern), Christian Heyde, Heiko Schlarb (Adidas AG), Wim Deferme (Hasselt University & IMEC, Belgium); Antoni Picard (Hochschule Kaiserslautern)	
P10.4	Identification of critical stress location on PCBs taking into account the influence of fixations and housing	706
	Remi Pantou, Marcus Hildebrandt, Rainer Dudek, Sven Rzepka (Fraunhofer ENAS)	
P10.5	Schichtanalyse des partiellen Atmosphärendruckspatterns für Hochtemperatur – Packaging – Anwendungen	710
	Jan Bickel, Maria Eberl (HTW – Hochschule für Technik und Wirtschaft Berlin); Katrin Kaletta (Fraunhofer IZM); Ha-Duong Ngo (HTW & Fraunhofer IZM); Martin Schneider-Ramelow (Technische Universität Berlin); Klaus-Dieter Lang (Fraunhofer IZM & Technische Universität Berlin)	
P10.6	Entwicklung einer skalierbaren Schaltmatrix für Nanokompositensoren	714
	Wolfgang Kilian, Jessica Tautkus, Kevin Tautenhahn, Olfa Kanoun, Ulrich Heinkel (Technische Universität Chemnitz)	
P10.7	Technology Variation Measured with a Stress Chip for more Reliable Packages	718
	Florian Schindler-Saefkow, Paula Wichlasen, Jan Albrecht, Sven Rzepka (Fraunhofer ENAS)	

- P10.8 Entwicklung einer Scherkraftmessung zur qualitativen Analyse und Optimierung von Wafer Bonding Prozessen 722**
 Patrick Krüger, Matthias Wietstruck, Gudrun Kissinger, Marco Lisker, Andreas Krüger (IHP),
 Torsten Döhler (Technische Hochschule Wildau); Jan Schäffner, Heike Silz (IHP); Ute Geißler
 (Technische Hochschule Wildau); Mehmet Kaynak (IHP Germany & Sabanci University, Turkey)

P11 Energie, Klima und Umwelt

- P11.1 Einsatz von MEMS basierten Infrarot-Emittern für hochempfindliche Multigasanalyse-systeme 726**
 Carsten Oldorf, Swen Dunkelmann, Thomas Guderjahn (m-u-t GmbH)
- P11.2 Autarke Mikrosysteme: Anwendungen in der Energiewirtschaft 730**
 Dietmar Laß (Fraunhofer-Verbund Mikroelektronik/Forschungsfabrik Mikroelektronik Deutsch-land); Carsten Brockmann (Fraunhofer IZM); Bernd Stube (Technische Universität Berlin);
 Klaus-Dieter Lang (Technische Universität Berlin & Fraunhofer IZM)
- P11.3 Kohlenstoff Nanomaterialien für die miniaturisierte Gassensorik 734**
 Fabian Aumer (Universität Regensburg & Infineon Technologies AG); Fabian Hecht (Universität
 Regensburg); Anton Kroener (Universität Regensburg & Infineon Technologies AG);
 Patrick Recum, Thomas Hirsch (Universität Regensburg)
- P11.4 A Combination of POD-based Model Order Reduction and Thermal Submodeling for Miniaturized Thermoelectric Generator 738**
 Chengdong Yuan (Jade Hochschule & Universität Rostock); Gunasheela Sadashivaiah,
 Stefanie Kreß (Universität Rostock); Evgenii Rudnyi (CADFEM GmbH); Tamara Bechtold
 (Jade Hochschule & Universität Rostock)
- P11.5 Entwicklung und Charakterisierung eines triboelektrischen Nanogenerators 742**
 David Stork, Jannek Löffler, Stefan Schierle, Frank Goldschmidtböing, Peter Woias (Albert-
 Ludwigs-Universität Freiburg)
- P11.6 Self-Tuning Dual-Frequency Piezoelectric Energy Harvester 746**
 Sofiane Bouhedma, Yuhang Zheng, Fred Lange, Dennis Hohlfeld (Universität Rostock)

P12 Mikrofluidik

- P12.1 Fabrication of a microfluidic system with columnar structures using DRIE for blood brain barrier applications 750**
 Benjamin Sittkus, Andras Kovacs, Ulrich M. Mescheder (Hochschule Furtwangen)
- P12.2 Mikrofluidischer Querstromfilter zur Aufreinigung von pharmazeutischen Nanopar-tikelsuspensionen 754**
 Holger Bolze (Max-Planck-Institut für Biophysikalische Chemie & Technische Universität
 Darmstadt); Andreas Dietzel (Technische Universität Braunschweig); Thomas P. Burg (Max-
 Planck-Institut für Biophysikalische Chemie & Technische Universität Darmstadt)
- P12.3 Hochflussoptimierung von Mikromembranpumpen durch phasengesteuerte Kopplung 758**
 Lorenz Grünerbel, Agnes Bußmann, Oliver Zett (Fraunhofer EMFT)

- P12.4 Mikrostrukturierung für super-hydrophobe Oberflächen in Electrowetting 762**
Semih Türk (Universität Duisburg-Essen); Andreas Jupe (Fraunhofer IMS); Reinhard Viga (Universität Duisburg-Essen); Holger Vogt (Fraunhofer IMS & Universität Duisburg Essen)
- P12.5 Hochdynamische Druckpulsanalyse einer Mikromembranpumpe mittels in-line MEMS-Sensor 766**
Claudia Patricia Durasiewicz, Thomas Thalhofer (Fraunhofer EMFT)
- P12.6 Fertigungsverfahren für mikrofluidische Strukturen aus PDMS am Beispiel eines Durchfluss-Thermocyclers 769**
Vanessa Hapke, Michael Schlüter, Ludwig Pollich, Janine Brommert (Westfälische Hochschule Gelsenkirchen)