
Esame di Stato di abilitazione alla professione di Ingegnere
II sessione 2010

Sezione A

Settore dell’Informazione
Prova Pratica: Classe 32/S

Tema n. 3

Nell’ambito dei dispositivi MEMS (Micro Electro Mechanical System) è possibile
identificare diverse tecnologie di realizzazione al fine di integrare la microelettronica con
elementi micro meccanici.

Le tre principali metodologie utilizzate sono:

• Bulk micromachining: rimozione di parti del substrato semiconduttore per la
creazione di strutture a più gradi di libertà meccanici.

• Surface micromachining: strati di materiale superficiale vengono depositati,
definiti tramite litografia e rimossi senza intaccare il materiale di substrato.

• LIGA: processo ideato ad-hoc per la creazione di strutture MEMS ad alto
fattore di forma.

Il Candidato, basandosi su una o più delle metodologie citate, progetti una struttura
MEMS per la realizzazione di un sensore di flusso.

In particolare:

1. si indichino i principi di funzionamento del dispositivo;

2. si riporti uno schematico del dispositivo;

3. si descriva il flusso dei passi di processo;

4. si dettagli uno dei passi di processo proposti;

Viene richiesto inoltre di affrontare il problema del packaging del dispositivo e
l’integrazione dell’elettronica di controllo.

In fase di valutazione sarà apprezzata una trattazione con scelte motivate, precise e
schematiche.

