

Apéndice B

Bibliografía

Bibliografía

- [1] Maluf, N. & Williams, K. (2004). *An Introduction to Microelectromechanical Systems Engineering*. Second Edition. Artech House Inc. p. 2.
- [2] Allen, J. J. (2005). *Micro Electromechanical Systems Design*. Taylor & Francis Group. p. 419.
- [3] Allen, J. J. (2005). *Micro Electromechanical Systems Design*. Taylor & Francis Group. pp. 1-6.
- [4] Pelesko, J. & Bernstein, D. (2003). *Modeling MEMS and NEMS*. Chapman & Hall/CRC. pp. 2-3.
- [5] Maluf, N. & Williams, K. (2004). *An Introduction to Microelectromechanical Systems Engineering*. Second Edition. Artech House Inc. p. xiii.
- [6] Maluf, N. & Williams, K. (2004). *An Introduction to Microelectromechanical Systems Engineering*. Second Edition. Artech House Inc. p. 10.
- [7] Cheung, Ken. (2009). *MEMS Market Grows*. Publicado en <http://edablog.com/2009/01/30/mems-market-grows/>. Consultado el 13 de abril de 2009.
- [8] Bouchaud, J. (2008). *Sensors to drive MEMS market growth*. Publicado en <http://www.eetindia.co.in/>. Consultado el 28 de agosto de 2008.
- [9] Yole Développement. (2008). *MEMS Accelerometer, Gyroscope and IMU Market 2008-2013*. p. 5.
- [10] Yole Développement. (2006) *World MEMS Fab 2006*. pp.9-18.
- [11] In-Stat/MDR. (2003). *Got MEMS? Industry Overview and Forecast*. Agosto 2003. pp. 5-8.
- [12] Beeby, S., Ensell, G., Kraft, M. & White, N. (2004). *MEMS Mechanical Sensors*. Artech House. p. 3.
- [13] Beeby, S., Ensell, G., Kraft, M. & White, N. (2004). *MEMS mechanical sensors*. Artech house. pp. 40-42.
- [14] Ogata, K. (1987). *Dinámica de Sistemas Físicos*. Prentice Hall. p. 135.
- [15] Ogata, K. (1987). *Dinámica de Sistemas Físicos*. Prentice Hall. p. 136.
- [16] Beeby, S., Ensell, G., Kraft, M. & White, N. (2004). *MEMS mechanical sensors*. Artech house. p. 43.
- [17] Bao, M. (2005). *Analysis and design principles of MEMS devices*. First edition. Elsevier. pp. 33-35.
- [18] Bao, M. (2005). *Analysis and design principles of MEMS devices*. First edition. Elsevier. pp. 35-39.
- [19] Sokolnikoff, I. S. (1946). *Mathematical theory of elasticity*. First edition. McGraw-Hill Book Company. pp. 59-64.
- [20] Amenzade, Y. A. (1979). *Theory of elasticity*. First edition. MIR Publishers. pp. 69-80.
- [21] Clark, S. & Wise, K. (1979). *Pressure sensitivity in anisotropically etched thin-diaphragm pressure sensors*. IEEE Trans. on Electron Devices, Vol. ED-26. pp. 1887-1896.

- [22] Kovacs, G. (1998). *Micromachined Transducers Sourcebook*. McGraw-Hill. p. 186.
- [23] Townsend, P., Barnett, D. & Brunner, T. (1987). *Elastic relationships in layered composite media with approximation for the case of thin films on a thick substrate*. Journal Appl. Phys. Vol. 62. pp. 4438-4444.
- [24] Timoshenko, S. P. & Goodier, J. N. (1970). *Theory of elasticity*. Third edition. McGraw-Hill.
- [25] Thorby, D. (2008). *Structural Dynamics and Vibration in Practice*. First edition. Elsevier. pp. 189-191.
- [26] Thorby, D. (2008). *Structural Dynamics and Vibration in Practice*. First edition. Elsevier. pp. 191-194.
- [27] Timoshenko, S. P., Young, D.H. & Weaver, W. (1974). *Vibration Problems in Engineering*. Fourth edition. John Wiley and Sons.
- [28] Senturia, S. (2001). *Microsystem Design*. Kluwer Academic Publishers. pp. 208-211.
- [29] Elwenspoek, M. & Wiegerink, R. (2001). *Mechanical microsensors*. Springer Verlag. pp. 77-79.
- [30] Bouwstra, S. & Geijsselaers, B. (1991). *On the resonance frequencies of microbridge*. Digest of technical papers, The 6th. Proc. Int. Conf. Solid State Sensors and Actuators. pp. 538-542.
- [31] Bao, M. (2005). *Analysis and design principles of MEMS devices*. First edition. Elsevier. pp. 81-84.
- [32] Wan, T. S. (2008). *Resonators, Oscillators & Frequency References*. Publicado en Comprehensive Microsystems. Vol. 3. Elsevier. pp. 554-555.
- [33] Bao, M. (2005). *Analysis and design principles of MEMS devices*. First edition. Elsevier. pp. 95-97.
- [34] Davies, B., Montague, S., Smith, J. & Lemkin, M. (1997). *Micromechanical structures and microelectronics for accelerometer sensing*. Proc. SPIE, Vol. 3223. pp. 237-244.
- [35] Bao, M. (2005). *Analysis and design principles of MEMS devices*. First edition. Elsevier.
- [36] Senturia, S. D. (2001). *Microsystem design*. First edition. Kluwer Academic Publishers.
- [37] Pelesko, J. A. & Bernstein, D. H. (2003). *Modeling MEMS and NEMS*. Chapman & Hall/CRC.
- [38] Kovacs, G. T. A. (1998). *Micromachined Transducers, sourcebook*. McGraw-Hill.
- [39] Elwenspoek, M. & Wiegerink, R. (2001). *Mechanical microsensors*. Springer-Verlag.
- [40] Gardner, J. W., Varadan, V. K. & Awadelkarim, O. O. (2001). *Microsensors MEMS and smart devices*. John Wiley and Sons, Ltd.
- [41] Maluf, N. (2000). *An introduction to microelectromechanical systems engineering*. Artech house.
- [42] Beeby, S., Ensell, G., Kraft, M. & White, N. (2004). *MEMS mechanical sensors*. Artech house.
- [43] Gad-el-hak, M. (2002). *The MEMS handbook*. CRC Press LLC.
- [44] Sadd, M. & Stiffer, A. (1975). *Squeeze Film dampers: amplitude effects at low squeeze number*. Journal of Engineering for Industry, Transactions of ASME, Vol. 97. pp. 1366-1370.
- [45] Bao, M. (2005). *Analysis and design principles of MEMS devices*. First edition. Elsevier. The Netherlands. pp. 212-215.
- [46] D.R. Harrison, J. Dimeff (1973). *A diode-quad bridge for use with capacitive transducers*. Review of Scientific Instruments, Vol. 44. pp. 1468-1477.
- [47] W. Ko, M. Bao & Y. Hong (1982). *A high sensitivity integrated-circuit capacitive pressure transducer*. IEEE Trans. On Electron Devices, Vol. ED-29. pp. 48-56.
- [48] X. Li, M. Bao, & S. Shen (1997). *Study on linearization of silicon capacitive pressure sensors*. Sensor and Actuators, A 63. pp. 1-6.

- [49] B. Boser (1997). *Electronics for micromachined inertial sensors*. Digest of technical papers, the 9th International Conference on Solid-State Sensors and Actuators. Chicago, IL, USA, June 16-19, 1997. pp. 1169-1172.
- [50] W. Kuehn & S. Sherman (1994). *A surface micromachined silicon accelerometer with on chip detection circuitry*. Sensors and Actuators, A45. pp. 7-16.
- [51] W. Ko (1986). *Solid-state capacitive pressure transducers*. Sensors and Actuators, 10. pp. 303-320.
- [52] B. Puers (1990). *A capacitive pressure sensor with low impedance output and active suppression of parasitic effects*. Sensors and Actuators, A21-23. pp. 108-114.
- [53] Y. Park & K. Wise (1983). *An MOS switched-capacitor read-out amplifier for capacitive pressure sensors*. IEEE Proc. Custom IC Conference, Rochester, mayo 23. pp. 380-384.
- [54] H. Leuthold & F. Ruldolf (1990). *An ASIC for high-resolution capacitive microaccelerometers*. Sensors and Actuators A21-23. pp. 278-281.
- [55] C. Sander, J. Knutt & J. Meindl (1980). *A monolithic capacitive pressure sensor with pulse-period output*. IEEE Trans. On Electron Devices, vol. ED-27. pp. 927-930.
- [56] Y. Matsumoto & M Esashi (1993). *Low drift integrated capacitive accelerometer with PLL servo technique*. Digest of Technical Papers, the 7th Intl. Conf. on Solid-State Sensors and Actuators, Yokohama, Japan, June 7-10. pp. 826-829.
- [57] M. Bao, H. Yin, H. Yang & S. Shen(2000). *Effects of electrostatic forces generated by the driving signal on capacitive sensing devices*. Sensors and Actuators A84. pp. 213-219.
- [58] M. Bao, H. Yin, H. Yang & S. Shen(2004). *Reliable operation conditions of capacitive inertial sensor for step and shock signals*. Sensors and Actuators A114. pp. 41-48.
- [59] Allen, J. J. (2005). *Micro Electromechanical Systems Design*. Taylor & Francis Group. p. 314.
- [60] Roylance, L. y Angell, J. (1978). *A miniature integrated circuit accelerometer*. Dig. Tech. Papers. IEEE Int. Solid-State Circuits Conference. pp. 220-221.
- [61] Greiff, P. (1991). *Silicon Monolithic Micro-Mechanical Gyroscope*. IEEE Proc. Transducers. pp. 966-968.
- [62] MacDonald, G. A. (1990). *A review of low cost accelerometers for vehicle dynamics*. Sensors and Actuators A: Physics, vol. 21, Elsevier. pp. 303-307.
- [63] Sulouff, R. E. (1991). *Silicon sensors for automotive applications*. Dig. Tech. Papers 1991. Int. Conf. Solid-State Sensors and Actuators. pp. 170-176.
- [64] IEEE-STD-337 (1972). *IEEE standard specification format guide and test procedure for linear, single-axis, pendulous, analog torque balance accelerometer*. IEEE Std. 337.
- [65] Sawyer, G. A. e Ishii, T. K. (1969). *Reflex klystron accelerometer and seismometer*. IEEE Trans. Ind. Electron. Control Instrum. 16. pp. 103-106.
- [66] Xie, H., Fedder, G. y Sulouff, R. E. (2008). *Comprehensive Microsystems, Vol. II*. Elsevier. pp. 136-138.
- [67] Kurtz, A. D. (1976). *Transducers employing gap-bridging shim members*. US Patent No. 3,995,247.
- [68] Boser, B. E. y Howe, B. T. (1995). *Surface micromachined accelerometers*. Custom Integrated Circuits Conference. Proc. IEEE. pp. 337-344.
- [69] Lu, C., Lemkin, M. y Boser, B. E. (1995). *A monolithic surface micromachined accelerometer with digital output*. Dig. Tech. Papers 42nd IEEE Int. Solid-State Circuits Conference (ISSCC '95). pp. 160-161.

- [70] Guckel, H., Rypstat, C., Nesnidal, M., Zook, J. D., Burns, D. W. y Arch, D. K. (1992). *Polysilicon resonant microbeam technology for high performance sensor applications*. Tech. Dig. 5th IEEE Solid-State Sensor and Actuator Workshop. pp. 153–156.
- [71] Fricke, J. y Obermeier, E. (1993). *Cantilever beam accelerometer based on surface micromachining technology*. Journal of Micromechanics & Microengineering. pp. 190–192.
- [72] Ristic, L., Gutteridge, R., Dunn, B., Mietus, D. y Bennett, P. (1992). *Surface micromachined polysilicon accelerometer*. Tech. Dig. 5th IEEE Solid-State Sensor and Actuator Workshop. pp. 118–121.
- [73] Rudolf, F., Jornod, A., Bergqvist, J. y Leuthold, H. (1990). *Precision accelerometers with mg resolution*. Sensors and Actuators A: Physics, vol. 21, Elsevier. pp. 297–302.
- [74] Warren, K. (1996). *High performance silicon accelerometers with charge controlled rebalance electronics*. Position, Location, and Navigation Symposium. Proc. IEEE. pp. 27–30.
- [75] Najafi, K., Junseok, C., Kulah, H. y Guohong, H. (2003). *Micromachined silicon accelerometers and gyroscopes*. Int. Conf. Intelligent Robots and Systems (IROS 2003). Proc. IEEE/RSJ. pp. 2353–2358.
- [76] Cole, J. C. (1991). *A new sense element technology for accelerometer subsystems*. Tech. Dig. Int. Conf. Solid-State Sensors and Actuators. pp. 93–96.
- [77] Kemp, C. J. y Spangler, L. (1995). *An accelerometer interface circuit*. Custom Integrated Circuits Conference. Proc. IEEE. pp. 345–348.
- [78] Xie, H., Fedder, G. y Sulouff, R. E. (2008). *Comprehensive Microsystems, Vol. II*. Elsevier. p. 146.
- [79] Bergstrom, Paul L., Trombley, Melissa L. y Li, Gary G. (2006). *The MEMS Handbook, MEMS Applications*. CRC Press. p. 2-3.
- [80] Beeby, S., Ensell, G., Kraft, M. & White, N. (2004). *MEMS mechanical sensors*. Artech house. p. 174.
- [81] Carter, J., Cowen, A., Hardy, B., Mahadevan, R., Stonefield, M. y Wilcenski, S. (2005). *PolyMumps Design Handbook*. Memscap Inc. pp. 35-37.
- [82] Senturia, S. (2001). *Microsystem Design*. Kluwer Academic Publishers. pp. 201-218.
- [83] Young, W. C. y Budynas, R. G. (2002). Roark's Formulas for Stress and Strain. McGraw-Hill. p. 189.
- [84] Allen, J. J. (2005). *Micro Electromechanical Systems Design*. Taylor & Francis Group. p. 429.
- [85] Allen, J. J. (2005). *Micro Electromechanical Systems Design*. Taylor & Francis Group. p. 430.
- [86] Fedder, G. K. (1994). *Simulation of microelectromechanical systems, Ph. D. thesis*. Department of Electrical Engineering and Computer Sciences, University of California at Berkeley. pp. 104-109.
- [87] Lobontiu, N. y García, E. (2005). *Mechanics of Microelectromechanical Systems*. Kluwer Academic Publishers. pp. 142-144.
- [88] Lobontiu, N. y García, E. (2005). *Mechanics of Microelectromechanical Systems*. Kluwer Academic Publishers. pp. 147-149.
- [89] Lobontiu, N. y García, E. (2005). *Mechanics of Microelectromechanical Systems*. Kluwer Academic Publishers. pp. 162-165.
- [90] Allen, J. J. (2005). *Micro Electromechanical Systems Design*. Taylor & Francis Group. p. 431.
- [91] Allen, J. J. (2005). *Micro Electromechanical Systems Design*. Taylor & Francis Group. p. 429.
- [92] Lobontiu, N. y García, E. (2005). *Mechanics of Microelectromechanical Systems*. Kluwer Academic Publishers. pp. 159-161.
- [93] Lobontiu, N. y García, E. (2005). *Mechanics of Microelectromechanical Systems*. Kluwer Academic Publishers. pp. 137-138.