

8. Referencias

- [1] Marquez, David; Cárdenas, Óscar “Estado del arte de los sistemas microelectromecánicos”, Revista Ciencia e Ingeniería, Vol. 27, No. 2, pp. 109-117, Agosto-Noviembre 2006 .
- [2] Southwest Center for Microsystems Education and Regents of the University of New México, “History of MEMS”, Participant Guide, 2009, disponible en: <http://people.rit.edu/lffeee/historyofmems.pdf>
- [3] I-Micronews, “Global MEMS market forecast 2007-2012”, 2008, disponible en: <http://www.i-micronews.com/interview.asp?id=25>
- [4] Yenni Medina, “43 RF-MEMS Circuit Elements and Models”, 2010, disponible en: http://conocimientosrfmemscircuit.blogspot.com/2010_11_01_archive.html
- [5] Perdigones Sánchez, Francisco Antonio, “Nuevas realizaciones de nebulizadores empleando tecnologías de microsistemas con polímeros”, Trabajo Fin de Máster, 2008
- [6] MicroChem , “SU-8 2000 Permanent Epoxy Negative Photoresist”, Processing Guidelines, 2010, disponible en: http://www.microchem.com/products/pdf/SU-82000DataSheet2000_5thru2015Ver4.pdf
- [7] H.Sato, Y.Houshi, and S. Shoji, “Three-dimensional micro-structures consisting of high aspect ratio inclined micro-pillars- fabricated by simple photolithography”, Microsystem technologies, vol. 10, pp. 440-443, 2004
- [8] Memscyclopedia, “SU-8: Thick Photo-Resist for MEMS”, 2009, disponible en: <http://memscyclopedia.org/su8.html>
- [9] Katerina Tsougeni, Angeliki Tserepi and Evangelos Gogolides, “Photoresistive PDMS materials for optical lithography”, MME’06 Micro-and-Nano-Engineering.
- [10] Svendsen, Winnie Edith, DTU Nanotech Departament of Micro-and-Nanotechnology, “Polymer fabrication”, 2008, disponible en: http://www.nanotech.dtu.dk/Research/NanoSOM/NaBIS/Research_topics/polymer_fab.aspx
- [11] Robotics and Automations, “Micro Robot able to work in the body”, 2010, disponible en: <http://kakay.net/micro-robot-able-to-work-in-the-body/>
- [12] Jinseok Kin, Eui-Sung Yoon; Sukho Park, “Biohybrid walking Microbot with self-assembled cardiomyocytes” Nano-Bio Research Center, Korea Institute of Science and Technology, 2010, disponible en: http://www.intechopen.com/source/pdfs/10073/InTech-Biohybrid_walking_microrobot_with_self_assembled_cardiomyocytes.pdf
- [13] Gizmodo The gadgets Weblog, “Smart contacts will detect glaucoma before it blinds you”, 2011, disponible en: <http://gizmodo.com/#!5035148/smart-contacts-will-detect-glaucoma-before-it-blinds-you>
- [14] Horizonte electrónico – Comunidad sobre electrónica, “Material FR4 (Resina Epoxi/Fibra de vidrio)”, 2008, disponible en: <http://www.blogelectronico.com/2008/01/material-fr4-resina-epoxi-fibra-de-vidrio/>

- [15] Molina, Jose Luis, “Transductores de Temperatura”, s.f., disponible en: http://www.profesormolina.com.ar/tecnologia/sens_transduct/temperatura.htm
- [16] Mayne, Jordi, “Sensores Acondicionadores y Procesadores de señal”, 2003, disponible en: <http://www.jcee.upc.es/JCEE2002/MAYNEPONENCIA.pdf>
- [17] Wikipedia, “RTD”, 2011, disponible en: <http://es.wikipedia.org/wiki/RTD>
- [18] Wikipedia, “Termopar”, 2011, disponible en: <http://es.wikipedia.org/wiki/Termopar>
- [19] PCP Audio Forum, “Etapas de salida”, s.f., disponible en: http://www.pcpaudio.com/pcpfiles/doc_amplificadores/etapas_salida/etapas_salida.html
- [20] Sangsoo Noh, Eungahn Lee, Sungil Lee; “The deposition and characteristics of Ni Thin Films according to Annealing conditions for the Application of Thermal Flow Sensors”, Department of Electronic Engineering, National University of Kaohsiung, Taiwan, 2007, disponible en: http://211.116.129.39/storage/journal/T/8_4/12735/articlefile/article.pdf
- [21] Clayton, Wilson, “Thin-Film Platinum for Appliance Temperature Control”, IEEE Transactions on Industry Applications, Vol.24, No.2, Pp. 332-336, March/April 1988
- [22] Elishabini, Aicha; D. Barlow, Fred, “Thin film technology handbook” McGraw-Hill, New York 1998
- [23] Javier Pedrosa Ruiz, “Enciclopedia de electrónica – Medida de resistencia en puente”, 2011, disponible en: <http://javierpedrosaruz.wordpress.com/2011/05/01/enciclopedia-de-electronica-medidor-de-resistencia-en-puente/>
- [24] All about circuits, “Kelvin (4-wire) resistance measurement”, s.f., disponible en: http://www.allaboutcircuits.com/vol_1/chpt_8/9.html
- [25] Beeby, Stephen; Ensell, Graham; Kraft, Michael; White, Neil, “MEMS Mechanical Sensors”, London, 2004, pp. 217-229
- [26] J.P. Santos, Edval; B. Vasconcelos, Isabela; “RTD-based Smart Temperature Sensor: Process Development and Circuit Design”, Proc. 26th International Conference on Microelectronics, Serbia, May 2008
- [27] A. Broadbent, Heather; Z Ivanov, Stanislav; P. Fries, David; “Fabrication of a LCP-based conductivity cell and resistive temperature device via PCB-MEMS technology”, Journal of Microelectronics and Microengineering, 17, pp. 722-729, 2007
- [28] Petropoulos, A.; Kontakis, K.; Kaltsas, G.; “Evaluation of a Microfluidic Sensor Fabricated on Polymeric Material”, Department of Microelectronics, TEI of Athens, Greece, 2009
- [29] Petropoulos, Anastasios; Kaltsas, Grigoris, “Study and evaluation for a PCB-MEMS Liquid Microflow Sensor”, Sensors, Vol 10, No.1, pp. 8981-9001, September 2010
- [30] Volklein, F.; Baltes, H. “Optimization tool for the performance parameters of thermoelectric microsensors”, Sensors and Actuators-A, 1993, Voo.36, pp. 65-71.

- [31] Nguzen, N.T.; Dötzel, W., "Asymmetrical locations og heaters and sensor relative to each other using heater arrays: A novel method for designing multi-range electrocaloric mass-flow sensors", Sensors and Actuators-A. 1997, Vol. 62, pp.506-512
- [32] AbbaspourSani, E.; Javan, D., "Optimization of the Temperature Sensor Position for MEMS Gas Flow Meters", Semiconductor Electronics, 2006. IEEE International Conference, October 2006
- [33] Lacy, Fred, "Using Nanometer Platinum Films as Temperature Sensors (Constraints From Experimental, Mathematical, and Finite-Element Analysis)" IEEE Sensors Journal, Vol. 9, No. 9, pp. 1111-1117. September 2009