
iii

Contents
PREFACE x

A NOTE TO INSTRUCTORS xii

ABOUT THE AUTHOR xiv

Chapter 1 Introduction 1
1.0 Preview 1
1.1 The History of MEMS Development 1

1.1.1 From the Beginning to 1990 1
1.1.2 From 1990 to 2001 5
1.1.3 2002 to Present 11
1.1.4 Future Trends 12

1.2 The Intrinsic Characteristics of MEMS 13
1.2.1 Miniaturization 13
1.2.2 Microelectronics Integration 15
1.2.3 Parallel Fabrication with Precision 15

1.3 Devices: Sensors and Actuators 16
1.3.1 Energy Domains and Transducers 16
1.3.2 Sensors Considerations 18

13.3 Sensor Noise and Design Complexity 20
1.3.4 Actuators Considerations 21
Summary 22
Problems 23
References 27

Chapter 2 First-Pass Introduction to Microfabrication 33
2.0 Preview 33
2.1 Overview of Microfabrication 33
2.2 Essential Overview of Frequently Used Microfabrication Processes 37

2.2.1 Photolithography 37
2.2.2 Thin Film Deposition 37
2.2.3 Thermal Oxidation of Silicon 41
2.2.4 Wet Etching 41
2.2.5 Silicon Anisotropic Etching 43
2.2.6 Plasma Etching and Reactive Ion Etching 43
2.2.7 Doping 44
2.2.8 Wafer Dicing 45
2.2.9 Wafer Bonding 46

2.3 The Microelectronics Fabrication Process Flow 47
2.4 Silicon-Based MEMS Processes 49
2.5 Packaging and Integration 55

2.5.1 Integration Options 55
2.5.2 Encapsulation 57

A01_CHAN7367_02_SE_FM.qxd 1/25/11 1:43 PM Page iii

©2012 Pearson Education, Inc. Upper Saddle River, NJ. All Rights Reserved.

iv Contents

2.6 New Materials and Fabrication Processes 57
2.7 Process Selection and Design 59

2.7.1 Points of Consideration for Deposition Processes 59
2.7.2 Points of Consideration for Etching Processes 59
2.7.3 Ideal Rules for Building a Process Flow 61
2.7.4 Rules for Building a Robust Process 61
Summary 63
Problems 63
References 65

Chapter 3 Review of Essential Electrical and Mechanical Concepts 70
3.0 Preview 70
3.1 Conductivity of Semiconductors 71

3.1.1 Semiconductor Materials 71
3.1.2 Calculation of Charge Carrier Concentration 72
3.1.3 Conductivity and Resistivity 75

3.2 Crystal Planes and Orientations 79
3.3 Stress and Strain 82

3.3.1 Internal Force Analysis: Newton’s Laws of Motion 82
3.3.2 Definitions of Stress and Strain 84
3.3.3 General Scalar Relation Between Tensile Stress and Strain 87
3.3.4 Mechanical Properties of Silicon and Related Thin Films 89
3.3.5 General Stress—Strain Relations 91

3.4 Flexural Beam Bending Analysis Under Simple Loading Conditions 93
3.4.1 Types of Beams 94
3.4.2 Longitudinal Strain Under Pure Bending 96
3.4.3 Deflection of Beams 98
3.4.4 Finding the Spring Constants 99

3.5 Torsional Deflections 104
3.6 Intrinsic Stress 106
3.7 Dynamic System, Resonant Frequency, and Quality Factor 111

3.7.1 Dynamic System and Governing Equation 111
3.7.2 Response Under Sinusoidal Resonant Input 112
3.7.3 Damping and Quality Factor 114
3.7.4 Resonant Frequency and Bandwidth 114

3.8 Active Tuning of Spring Constant and Resonant Frequency 115
3.9 A List of Suggested Courses and Books 116

Summary 117
Problems 118
References 122

Chapter 4 Electrostatic Sensing and Actuation 127
4.0 Preview 127
4.1 Introduction to Electrostatic Sensors and Actuators 127
4.2 Parallel-Plate Capacitor 129

4.2.1 Capacitance of Parallel Plates 129
4.2.2 Equilibrium Position of Electrostatic Actuator under Bias 132
4.2.3 Pull-in Effect of Parallel-Plate Actuators 135

A01_CHAN7367_02_SE_FM.qxd 1/25/11 1:43 PM Page iv

©2012 Pearson Education, Inc. Upper Saddle River, NJ. All Rights Reserved.

Contents v

4.3 Applications of Parallel-Plate Capacitors 140
4.3.1 Inertia Sensor 141
4.3.2 Pressure Sensor 146
4.3.3 Flow Sensor 151
4.3.4 Tactile Sensor 154
4.3.5 Parallel-Plate Actuators 156

4.4 Interdigitated Finger Capacitors 157
4.5 Applications of Comb-Drive Devices 162

4.5.1 Inertia Sensors 162
4.5.2 Actuators 166
Summary 168
Problems 168
References 172

Chapter 5 Thermal Sensing and Actuation 176
5.0 Preview 176
5.1 Introduction 176

5.1.1 Thermal Sensors 176
5.1.2 Thermal Actuators 177
5.1.3 Fundamentals of Thermal Transfer 177

5.2 Sensors and Actuators Based on Thermal Expansion 182
5.2.1 Thermal Bimorph Principle 184
5.2.2 Thermal Actuators with a Single Material 191

5.3 Thermal Couples 193
5.4 Thermal Resistors 196
5.5 Applications 198

5.5.1 Inertia Sensors 199
5.5.2 Flow Sensors 201
5.5.3 Infrared Sensors 214
5.5.4 Other Sensors 217
Summary 222
Problems 222
References 227

Chapter 6 Piezoresistive Sensors 231
6.0 Preview 231
6.1 Origin and Expression of Piezoresistivity 231
6.2 Piezoresistive Sensor Materials 234

6.2.1 Metal Strain Gauges 234
6.2.2 Single Crystal Silicon 235
6.2.3 Polycrystalline Silicon 238

6.3 Stress Analysis of Mechanical Elements 238
6.3.1 Stress in Flexural Cantilevers 238
6.3.2 Stress and Deformation in Membrane 244

6.4 Applications of Piezoresistive Sensors 246
6.4.1 Inertial Sensors 246
6.4.2 Pressure Sensors 252
6.4.3 Tactile Sensor 254
6.4.4 Flow Sensor 257

A01_CHAN7367_02_SE_FM.qxd 1/25/11 1:43 PM Page v

©2012 Pearson Education, Inc. Upper Saddle River, NJ. All Rights Reserved.

Summary 262
Problems 263
References 267

Chapter 7 Piezoelectric Sensing and Actuation 269
7.0 Preview 269
7.1 Introduction 269

7.1.1 Background 269
7.1.2 Mathematical Description of Piezoelectric Effects 271
7.1.3 Cantilever Piezoelectric Actuator Model 273

7.2 Properties of Piezoelectric Materials 276
7.2.1 Quartz 276
7.2.2 PZT 278
7.2.3 PVDF 279
7.2.4 ZnO 280
7.2.5 Other Materials 284

7.3 Applications 285
7.3.1 Inertia Sensors 285
7.3.2 Acoustic Sensors 289
7.3.3 Tactile Sensors 292
7.3.4 Flow Sensors 293
7.3.5 Surface Elastic Waves 295
Summary 297
Problems 297
References 301

Chapter 8 Magnetic Actuation 303
8.0 Preview 303
8.1 Essential Concepts and Principles 303

8.1.1 Magnetization and Nomenclatures 303
8.1.3 Selected Principles of Micro Magnetic Actuators 307

8.2 Fabrication of Micro Magnetic Components 312
8.2.1 Deposition of Magnetic Materials 312
8.2.2 Design and Fabrication of Magnetic Coil 314

8.3 Case Studies of MEMS Magnetic Actuators 317
Summary 328
Problems 328
References 330

Chapter 9 Summary of Sensing and Actuation Methods 332
9.0 Preview 332
9.1 Comparison of Major Sensing and Actuation Methods 332
9.2 Other Sensing and Actuation Methods 334

9.2.1 Tunneling Sensing 334
9.2.3 Optical Sensing 336
9.2.4 Field Effect Transistors 342
9.2.5 Radio Frequency Resonance Sensing 345
Summary 346
Problems 347
References 348

vi Contents

A01_CHAN7367_02_SE_FM.qxd 1/25/11 1:43 PM Page vi

©2012 Pearson Education, Inc. Upper Saddle River, NJ. All Rights Reserved.

Contents vii

Chapter 10 Bulk Micromachining and Silicon Anisotropic Etching 351
10.0 Preview 351
10.1 Introduction 351
10.2 Anisotropic Wet Etching 353

10.2.1 Introduction 353
10.2.2 Rules of Anisotropic Etching—Simplest Case 353
10.2.3 Rules of Anisotropic Etching—Complex Structures 359
10.2.4 Forming Protrusions 367
10.2.5 Interaction of Etching Profiles from Isolated Patterns 367
10.2.6 Summary of Design Methodology 369
10.2.7 Chemicals for Wet Anisotropic Etching 371

10.3 Dry Etching and Deep Reactive Ion Etching 376
10.4 Isotropic Wet Etching 377
10.5 Gas Phase Etchants 377
10.6 Native Oxide 378
10.7 Special Wafers and Techniques 379

Summary 379
Problems 380
References 386

Chapter 11 Surface Micromachining 389
11.0 Preview 389
11.1 Basic Surface Micromachining Processes 389

11.1.1 Sacrificial Etching Process 389
11.1.2 Micro Motor Fabrication Process—A First Pass 390
11.2.3 Micro Motor Fabrication Process—A Second Pass 391
11.1.4 Micro Motor Fabrication Process—Third Pass 392

11.2 Structural and Sacrificial Materials 395
11.2.1 Material Selection Criteria for a Two-layer Process 395
11.2.2 Thin Films by Low Pressure Chemical Vapor Deposition 396
11.2.3 Other Surface Micromachining Materials and Processes 399

11.3 Acceleration of Sacrificial Etch 400
11.4 Stiction and Anti-stiction Methods 402

Summary 403
Problems 404
References 406

Chapter 12 Process Synthesis: Putting It All Together 410
12.0 Preview 410
12.1 Process for Suspension Beams 412
12.2 Process for Membranes 418
12.3 Process for Cantilevers 423

12.3.1 SPM Technologies Case Motivation 423
12.3.2 General Fabrication Methods for Tips 425
12.3.3 Cantilevers with Integrated Tips 427
12.3.4 Cantilevers with Integrated Sensors 432
12.3.5 SPM Probes with Actuators 438

12.4 Practical Factors Affecting Yield of MEMS 443
Summary 444
Problems 444
References 448

A01_CHAN7367_02_SE_FM.qxd 1/25/11 1:43 PM Page vii

©2012 Pearson Education, Inc. Upper Saddle River, NJ. All Rights Reserved.

viii Contents

Chapter 13 Polymer MEMS 451
13.0 Preview 451
13.1 Introduction 451
13.2 Polymers in MEMS 453

13.2.1 Polyimide 455
13.2.2 SU-8 455
13.2.3 Liquid Crystal Polymer (LCP) 456
13.2.4 PDMS 457
13.2.5 PMMA 459
13.2.6 Parylene 459
13.2.7 Fluorocarbon 460
13.2.8 Other Polymers 460

13.3 Representative Applications 461
13.3.1 Acceleration Sensors 461
13.3.2 Pressure Sensors 463
13.3.3 Flow Sensors 467
13.3.4 Tactile Sensors 469
Summary 472
Problems 472
References 473

Chapter 14 Micro Fluidics Applications 477
14.0 Preview 477
14.1 Motivation for Microfluidics 477
14.2 Essential Biology Concepts 478
14.3 Basic Fluid Mechanics Concepts 481

14.3.1 The Reynolds Number and Viscosity 481
14.3.2 Methods for Fluid Movement in Channels 483
14.3.3 Pressure Driven Flow 483
14.3.4 Electrokinetic Flow 486
14.3.5 Electrophoresis and Dielectrophoresis 487

14.4 Design and Fabrication of Selective Components 489
14.4.1 Channels 489
14.4.2 Valves 501
Summary 504
Problems 504
References 506

Chapter 15 Case Studies of Selected MEMS Products 511
15.0 Preview 511
15.1 Case Studies: Blood Pressure (BP) Sensor 512

15.1.1 Background and History 512
15.1.2 Device Design Considerations 513
15.1.3 Commercial Case: NovaSensor BP Sensor 514

15.2 Case Studies: Microphone 516
15.2.1 Background and History 516
15.2.2 Design Considerations 517
15.2.3 Commercial Case: Knowles Microphone 518

A01_CHAN7367_02_SE_FM.qxd 1/25/11 1:43 PM Page viii

©2012 Pearson Education, Inc. Upper Saddle River, NJ. All Rights Reserved.

Contents ix

15.3 Case Studies: Acceleration Sensors 519
15.3.1 Background and History 519
15.3.2 Design Considerations 519
15.3.3 Commercial Case: Analog Devices and MEMSIC 523

15.4 Case Studies: Gyros 524
15.4.1 Background and History 524
15.4.2 The Coriolis Force 524
15.4.3 MEMS Gyro Design 526
15.4.4 Single Axis Gyro Dynamics 528
15.4.5 Commercial Case: InvenSense Gyro 530

15.5 Summary of Top Concerns for MEMS Product Development 531
15.5.1 Performance and Accuracy 532
15.5.2 Repeatability and Reliability 532
15.5.3 Managing the Cost of MEMS Products 533
15.5.4 Market Uncertainties, Investment, and Competition 533
Summary 534
Problems 534
References 538

Appendix 1 Characteristics of Selected MEMS Materials 539

Appendix 2 Frequently Used Formula for Beams, Cantilevers, and Plates 542

Appendix 3 Basic Tools for Dealing with a Mechanical Second-order
Dynamic System 544

Appendix 4 Most Commonly Encountered Materials 548

Appendix 5 Most Commonly Encountered Material Removal Process Steps 549

Appendix 6 A List of General Compatibility between General
Materials and Processes 550

Appendix 7 Comparison of Commercial Inertial Sensors 553

Answers to Selected Problems 555

Index 557

A01_CHAN7367_02_SE_FM.qxd 1/25/11 1:43 PM Page ix

©2012 Pearson Education, Inc. Upper Saddle River, NJ. All Rights Reserved.

