

CAPÍTULO 6 – REFERÊNCIAS

ADAMIAN, R. Novos materiais: tecnologia e aspectos econômicos. 1. ed. Rio de Janeiro: COPPE/UFRJ, p. 380, 2009.

ADHIKARI, B.; MAJUMDAR, S. Polymers in sensor applications. Prog. Polym. Sci., vol. 29, p. 699-766, 2004.

AKCELRUD, L. Fundamentos da ciência dos polímeros. Barueri: Manole, 2007.

AKDOĞAN, E.; ÇÖKELILER, D.; MARCINAUSKAS, L.; VALATKEVICIUS, P.; VALINCIUS, V.; MUTLU, M. A new method for immunosensor preparation: Atmospheric plasma torch. Surface & Coatings Technology 201, p. 2540–2546, 2006.

ALCOTT, G. R.; Plasma deposition of nanocomposite thin films: process concept and realization. THESIS, Eindhoven: Technische Universiteit Eindhoven, 2004.

ALENCAR, B. M. S. M. Estudo sobre o desempenho de blocos básicos para o desenvolvimento de uma memória associativa nanométrica, Dissertação, Eng. De Sistemas Eletrônicos, UnB, 2012. 103 p.

ALEXANDROV, S. Chemical vapor deposition enhanced by AP non-thermal non-equilibrium plasmas. Chem. Vap. Deposition, 11, p. 457-468, 2005.

ALFEELI, B.; CHO, D.; ASHRAF-KHORASSANI, M.; TAYLOR, L. T.; AGAH, M. MEMS-based multi-inlet/ outlet preconcentrator coated by inkjet printing of polymer adsorbents, Sens. Actuators B Chem. 133 (1), p. 24–32, 2008.

ALVES, O. L. Nanotecnologia e desenvolvimento. Artigo de divulgação, Laboratório de Química do Estado Sólido, Instituto de Química, UNICAMP, Campinas, 2005.

ARSHAK, K.; MOORE, E.; LYONS, G. M.; HARRIS, J.; CLIFFORD, S., A review of gas sensors employed in electronic nose applications. *Sensor Review*, vol. 24, nº 2, p. 181–198, 2004.

ASSUNÇÃO, F. C. R. (Supervisão), *Materiais avançados no Brasil 2010 - 2022*. Brasília: Centro de Gestão e Estudos Estratégicos, il., 24 cm, 2010, 360 p., ISBN - 978-85-60755-25-7. Disponível em: <http://lnnano.cnpem.br/wpcontent/uploads/2012/01/Livro_Materiais_Avançados_2010_CGEE.pdf>.

ÁVILA, M.; ZOUGAGH, M.; RÍOS, Á.; ESCARPA, A., Molecularly imprinted polymers for selective piezoelectric sensing of small molecules. *TrAC - Trends in Analytical Chemistry*, vol. 27, nº 1, p. 54-65, 2008.

BAI, H.; SHI, G., Gas sensors based on conducting polymers, *Sensors*, v.7, p. 267-307, 2007.

BAUER, M.; SCHWARZ-SELINGER, T.; KANG, H.; KEUDELL, A. V. Control of the plasma chemistry of a pulsed inductively coupled methane plasma. *Plasma Sources Sci. Technol.*, v. 14, p. 543–548, 2005.

BERALDO, F. P. Desenvolvimento de equipamento e estrutura para retenção de microorganismos presentes em fase gasosa. *Dissertação de Mestrado*, EPUSP, São Paulo, 2006.

BIEDERMAN, H.; SLAVÍNSKÁ, D. *Surface and coatings technology*, 125 (1-3), p. 371-376, 2000.

BOON, K.; TEO, XH. Silicon-based low-dimensional nanomaterials and nanodevices. *Sun Chem. Rev.*, v.107, 5, p.1454–1532, 2007.

BRUSER, V.; HEINTZE, M.; BRANDL, W.; MARGINEAN, G.; BUBERT, H. Surface modification of carbon nanofibres in low temperature plasmas. *Diamond and Related Materials*, vol. 13, nº 4-8, p. 1177-1181, 2004.

CALLISTER, W. D. Materials science and engineering, an introduction. New York: John Wiley, 5th ed., 2002.

CAMARGO P. H. C. et al. Nanocomposites: synthesis, structure, properties and new application opportunities. Mat. Res., vol. 12, n. 1, p. 1-39, Mar. 2009.

CAPONE, S.; FORLEO, A.; FRANCIOSO, L.; RELLA, R.; SICILIANO, P.; SPADAVECCHIA, J.; PRESICCE, D. S.; TAURINO, A. M. Solid state gas sensors: state of the Art and future activities. Journal of Optoelectronics and Advanced Materials, vol. 5, nº 5, p. 1335-1348, 2003.

CARVALHO, A. T. Reatores miniaturizados para pré-tratamento de amostras para remoção de compostos orgânicos voláteis. Tese de Doutorado, EPUSP, São Paulo, 2008.

CARVALHO^a, A. T.; SIMÕES, E. W.; SILVA, M. L. P. Microreatores para avaliação de adsorção: simulação, fabricação e testes, Boletim Técnico da FATEC-SP - BT/ 24, pág. 28-32, May 2008.

CARVALHO^b, A. T.; SILVA M. L. P.; NASCIMENTO FO, A. P.; JESUS, D. P.; SANTOS FO, S. G. Improvement on organic compound adsorption and/or detection by using metallic thin films deposited onto highly rough silicon substrates, Sensors and Actuators B, vol. 108, p. 947–954, 2005.

CARVALHO^c, J. V. F. Introdução aos compósitos. Monografia, Instituto Politécnico, Universidade Estadual do Rio de Janeiro, Rio de Janeiro, 2009.

CAVICCHIOLI, A.; GUTZ, I. G. R. O uso de radiação ultravioleta para o pré-tratamento de amostras em análise inorgânica. Quim. Nova, vol. 26, no. 6, p. 913-921, 2003.

CHARPENTIER, J. C.; Modern chemical engineering in the framework of globalization, sustainability, and technical innovation. Journal: Industrial & Engineering Chemistry Research - IND ENG CHEM RES, vol. 46, no. 11, p. 3465-3485, 2007. DOI: 10.1021/ie061290g.

CHEN, C. K.; PHILLIPS, J. Impact of aerosol particles on the structure of an atmospheric pressure microwave plasma afterglow. *Phys. D: Appl. Phys.* 35, p. 998–1009, 2003.

COHENDET, P.; LEDOUX, M. J.; ZUSCOVITCH, E. *New advanced materials*. Berlin: Springer Verlag, 1988.

COLOMBO, M. A. S. Estudo do efeito da radiação ionizante sobre as propriedades mecânicas da poliamida 6,6. Instituto de Pesquisas Energéticas e Nucleares, Dissertação, 2004, 64 p.

COSTA JUNIOR, J. S. Sensor de umidade microeletrônico fabricado em substrato de alumina e baseado na detecção do ponto de orvalho, Dissertação, Faculdade de Engenharia Elétrica e de Computação, Universidade Estadual de Campinas, 2011. 120 p. Disponível em: <<http://www.bibliotecadigital.unicamp.br/document/?code=000789974&fd=y>>.

COWIE, J. M. G.; ARRIGHI, V. *Polymers: Chemistry and physics of modern materials*. Boca Raton: CRC Press, 2008.

D'AGOSTINO, R. *Plasma Deposition, Treatment, And Etching Of Polymers*. Boston: Academic Press, 1990, 528 p.

DARTOIS, E.; MUÑOZ-CARO, G. M.; DEBOFFLE, D.; MONTAGNAC, G.; d'HENDECOURT, L. Ultraviolet photoproduction of ISM dust: Laboratory characterisation and astrophysical relevance. *A&A - Interstellar and Circumstellar Matter*, v. 432, p. 895-908, 2005. DOI: 10.1051/0004-6361:20042094.

DENES, F. S.; MANOLACHE, S. Macromolecular plasma-chemistry: an emerging field of polymer science. *Prog. Polym. Sci.*, vol. 29, nº 8, p. 815–885, 2004.

DRAGUNSKI, D.; PAWLICKA, A. Starch based solid polymeric electrolytes. *Mol. Cryst. Liq. Cryst.*, vol. 374, p. 561-568, 2002.

DURÁN, N. et al. *Nanotecnologia: introdução, preparação e caracterização de nanomateriais e exemplos de aplicação*. São Carlos: Artliber, 2006.

EIJKEL, J. C. T.; NAJI, O. P.; MONAGHAN, P.; MANZ, A. Can micro-TAS be Alternatives for Sensors?. *Sensors, Proceedings of IEEE*, v.1, p. 680-683, 2002.

FAN, X. Potential of nanofluids to further intensify microreactors. *Green Chem.*, vol. 10, p. 670–677, 2008.

FEYNMAN, R. P. There's plenty of room at the bottom [data storage], *Journal of Microelectromechanical Systems*, vol. 1, Issue: 1, p. 60 – 66, Mar. 1992.

GEBLINGER N. et al, Preparation and characterization of a double filler polymeric nanocomposite. *Composites Science and Technology*, vol. 67 (5), p. 895-899, 2007.

GESCHKE, O.; KLANK, H.; TELLEMAN, P. *Microsystem engineering of lab-on-a-chip devices*. Wiley-VCH, p. 213-247, (Chapter 10), 2004.

GHASEMI-VARNAMKHASTI^a, M.; MOHTASEBI, S. S.; RODRIGUEZ-MÉNTEZ, M. L.; SIADAT, M.; AHMADI, H.; RAZAVI, S. H. Electronic and bioelectronic tongues, two promising analytical tools for the quality evaluation of non alcoholic beer. *Trends in Food Science & Technology*, vol. 22, i. 5, p. 245-248, 2011. Doi:10.1016/j.tifs.2011.01.003.

GHASEMI-VARNAMKHASTI^b, M.; MOHTASEBI, S. S.; SIADAT, M. Biomimetic-based odor and taste sensing systems to food quality and safety characterization: An overview on basic principles and recent achievements. *J. Food Engineering* 100, p. 377-387, 2010.

HAIBER, S.; AI, X.; BUBERT, H.; HEINTZE, M.; BRÜSER, V.; BRANDL, W.; MARGINEAN, G. Analysis of functional groups on the surface of plasma-treated carbon nanofibers. *Anal Bioanal Chem.*, vol. 375, p. 875-883, 2003.

HANABUSA, T.; UEMIYA, S.; KOJIMA, T. Surface modification of particles in a plasma jet fluidized bed reactor. *Surf. Coat. Technol.*, vol. 88, p. 226-231, 1997.

HASEBE, S. Design and operation of micro-chemical plants-bridging the gap between nano, micro and macro technologies, *Computers & Chemical Engineering*, vol. 29, 1, p. 57-64, 2004.

HERNANDEZ, L. F. Produção de filmes compósitos a partir de tetraetilortossilicato para aplicação em estruturas miniaturizadas e em detecção de VOCs/Umidade. Tese de Doutorado, EPUSP, São Paulo, 2012, 215 p.

HESSEL, V.; LÖWE, H.; SCHÖNFELD, F. Micromixers-a review on passive and active mixing principles. *Chem. Eng. Sci.* 60. p. 2479-2501, 2005.

HO, C. K.; ITAMURA, M. T.; KELLEY, M.; HUGHES, R. C. Review of chemical sensors for in-situ monitoring of volatile contaminants, SAND2001-0643, Sandia National Laboratories, Albuquerque, NM, 2001.

HO^a, C. K.; ITAMURA, M. T.; KELLEY, M. J.; HUGHES, R. C. Review of chemical sensors for In-situ monitoring of volatile contaminants. SAND2001-0643, Sandia National Laboratories, Albuquerque, NM, 2001.

HUANG, C.; WU, S.-Y.; CHANG, Y.-C. Synthesis of organosilicon film on polycarbonate by means of low-temperature atmospheric-pressure plasma jet. *IEEE Transactions on Plasma Science*, vol. 38, no. 5, May 2010.

HUANG, Z.-M.; ZHANG, Y.-Z.; KOTAKI, M.; RAMAKRISHNA S. A review on polymer nano.bers by electrospinning and their applications in nanocomposites. *Composites Science and Technology*, vol. 63, p. 2223–2253, 2003.

HUSSAIN F. et al. Polymer-matrix nanocomposites, processing, manufacturing, and application: an overview. *Journal of Composite Materials*, vol. 40 (17), p. 1511-1575, 2006.

IGARASHI, A. Catalytic reaction engineering toward green chemical processes, *Journal of chemical engineering of japan*, vol. 38, 10, p. 779-784, 2008.

JIANG, F.; DRESE, K. S.; HARDT, S.; KÜPPER, M.; SCHÖNFELD, F. Helical flows and chaotic mixing in curved micro channels. *AIChE Journal* vol. 50, Issue 9, p. 2297–2305, Sept. 2004.

KACZMAREK, H.; KOWALONEK, J.; SZALLA, A.; SIONKOWSKA A. Surface modification of thin polymeric films by air-plasma or UV-irradiation, *Surface Science*. vol. 507–510, p. 883–888, June 2002. Disponível em: <[http://dx.doi.org/10.1016/S0039-6028\(02\)01367-5](http://dx.doi.org/10.1016/S0039-6028(02)01367-5)>.

KATTI A. et al. Chemical, physical, and mechanical characterization of isocyanate cross-linked Amine-Modified silica aerogels. *Chem. Mater.*, vol. 18, p. 285–296, 2006.

KAWAMURA, Y. et al. Multi-layered microreactor system with methanol reformer for small PEMFC. *APPCHE2004, Asian Pacific Confederation of Chemical Engineering*, vol. 38,10, p. 854-858, 2005.

KERSTEN, H.; DEUTSCH, H.; STOFFELS, E.; STOFFELS, W. W.; KROESEN, G. M. W.; HIPPLER, R. Micro-disperse particles in plasmas: From disturbing side effects to new applications. *Contributions to Plasma Physics*, vol. 41, n° 6, p. 598-609, 2001.

KHARISSOVA, O. V.; KHARISOV, B. I.; MNDEZ, U. O. Radiation-assisted synthesis of composites, materials, compounds, and nanostructures. *Wiley Encyclopedia of Composites*. p. 1–26, 2012. Disponível em: <<http://onlinelibrary.wiley.com/doi/10.1002/9781118097298.weoc212/full>>.

KIM, M.; MITRA, S. “A microfabricated microconcentrator for sensors and gas chromatography”. *Journal of Chromatography A*, 996 (1-2), p.1-11, 2003.

KO, W. H. Trends and frontiers of MEMS. *Sensors and Actuators A: Physical*, v. 136, i.1, p. 62-67, 2007.

KONG, M. G.; KROESEN, G.; MORFILL, G.; NOSENKO, T.; SHIMIZU, T.; DIJK, J. V.; ZIMMERMANN, J. L. Plasma medicine: an introductory review. *New Journal of Physics* 1, p. 115012-115047, 2009. Doi:10.1088/1367-2630/11/11/115012.

KOU, C. T. Wafer level fabrication of hermetically sealed microcavity with robust metal interconnects for chip application. *Sensors & Actuators A*, v.139, p. 259-264, 2007.

KUROSAWA, S.; KAMO, N.; MATSUI, D.; KOBATAKE, Y. Gas sorption to plasmapolymerized copper phthalocyanine film formed on a piezoelectric crystal, *Anal. Chem.* 62 (4), p. 353–359, 1990.

LAHLOU, H., SANCHEZ, J. B.; VILANOVA, X.; BERGER, F.; CORREIG, X.; FIERRO, V.; CELZARD, A. Towards a GC-based microsystem for benzene and 1,3butadiene detection: Pre-concentrator characterization, *Sensors and Actuators B: Chemical*, vol. 156, 2, p. 680–688, 2011.

LEE, M. G.; CHOI, S. Y.; PARK, J.-K. Rapid multivortex mixing in an alternately formed contraction-expansion array microchannel. *Biomed Microdevices*, 12:1019–1026, 2010. DOI 10.1007/s10544-010-9456-8.

LEVATON, J. Estudo dos processos físico-químicos das descargas e pós-descargas de N₂ geradas a baixos valores de pressão. Universidade Federal de Santa Catarina curso de pós-graduação em ciência e engenharia de materiais, Tese de doutorado, 2004.

LEVENTIS N. et al. Nanoengineering strong silica aerogels. *Nano Letters*, vol. 2 (9), p. 957–960, 2002.

LIANG, S.; ZHANG, X.; BAI, Y.; HAN, Z.; YANG, J. Study on the preparation and electrical properties of NTC thick film thermistor deposited by supersonic atmospheric plasma spraying. *Applied Surface Science* 257, p. 9825– 9829, 2011.

LIEBERMAN, M. A.; LICHTENBERG, A. J. Principles of plasma discharges and materials processing. John Wiley & Sons, p. 514-516, 220-222, 2005.

LIMA, R. R, Construção de equipamento de plasma para obtenção de filmes finos e compósitos úteis na fabricação de sensores, Tese de doutorado, EPUSP, 2009.

LIMA^a, R. R.; HERNANDEZ, L. F.; CARVALHO, A. T.; CARVALHO, R. A. M.; SILVA, M. L. P. Corrosion resistant and adsorbent plasma polymerized thin film. *Sens. Act. Chem B* 141, p. 349–360, 2009.

LIMA^b, R. R.; HERNANDEZ, L. F.; PECORARO, E.; FACHINI, E. R.; SILVA, M. L. P. Composite material sensitive to volatile organic compounds. *Materials Science Forum, Advanced Materials IV*, p. 289, 2012.

LOPES, L. V. S.; MACHADO, G. O.; PAWLICKA, A.; DONOSO, J. P. Nuclear magnetic resonance and conductivity study of hydroxyethylcellulose based polymer gel electrolytes. *Electrochim. Acta*, vol. 50, p. 3978-3984, 2005.

LUI, C. Recent developments in polymer MEMS. *Adv. Mater.* v.19, p. 3783-3790, 2007.

MAGGIONI, G.; QUARANTA, A.; CARTURAN, S.; PATELLI, A.; TONEZZER, M.; CECCATO, R.; DELLA MEA, G. Deposition of copper phthalocyanine films by glow-discharge-induced sublimation, *Chem. Mater.* 17 (7), p. 1895–1904, 2005.

MALUF, N.; WILLIAMS, K. An introduction to microelectromechanical systems engineering. Boston/London: Artech House, 2nd ed., 2004.

MANSUR, E. A.; MINGXING, Y. E.; YUNDONG, W.; YOUYUAN, D. A state-of-the-Art review of mixing in microfluidic mixers. *Chinese J. Chem. Eng.* 16; p. 503-516, 2008.

MELLO, A. On-chip chromatography: the last twenty years, *Lab Chip* 2, 48n–54n, 2002.

MENEZES, C. A.; DOI, I. Highly stable hydrophilic surfaces of PDMS thin layer obtained by UV radiation and oxygen plasma treatments, *Phys. Status Solid C* 7, No. 2, p. 189–192, 2010. DOI 10.1002/pssc.200982419.

MICHALZIK, M.; WENDLER, J.; RABE, J.; BÜTTGENBACH, S.; BILITEWSKI, U. Development and application of a miniaturised quartz crystal microbalance (QCM) as immunosensor for bone morphogenetic protein-2. *Sensors and Actuators B: Chemical*, volume 105, Issue 2, P. 508–515, 28 Mar. 2005.

MIETTINEN, M.; JOHANSSON, M.; SUVANTO, S.; RIIKONEN, J.; TAPPER, U.; PAKKANEN, T. T.; LEHTO, V. P.; JOKINIEMI, J.; LÄHDE, A.; Atmospheric pressure chemical vapour synthesis of silicon–carbon nanoceramics from hexamethyldisilane in high temperature aerosol reactor, *Journal of Nanoparticle Research*, Volume 13, Issue 10, p. 4631-4645, 2011.

MILLS, P. L.; QUIRAM, D. J.; RYLEY J. F. Microreactor technology and process miniaturization for catalytic reactions—A perspective on recent developments and emerging technologies, *Chemical Engineering Science* vol. 62, Issue 24, p. 6992-7010, Dec. 2007.

MORINAKA, A.; ASANO, Y. Residual stress and thermal expansion coefficient of plasma polymerized films, *Journal of Applied Polymer Science*, vol. 27, Issue 6, p. 2139–2150, June 1982. DOI: 10.1002/app.1982.070270625.

MOROSOFF, N.; NEWTON, W.; YASUDA, H. Plasma polymerization of ethylene by magnetron discharge, *J. Vac. Sci. Technol.*, vol. 15, nº 6, p. 1815 - 1822, 1978.

NALWA, H. S. Nanostructured materials and nanotechnology. San Diego: Academic Press, 2002.

NASCIMENTO Fo^a, A. P., Produção de novos filmes para detecção de poluentes, Dissertação de Mestrado, EPUSP, São Paulo, 2002.

NASCIMENTO Fo, A. P. Fabricação de sistemas para retenção de compostos orgânicos em fase gasosa e líquida. Tese de Doutorado. EPUSP, São Paulo, 2005.

NI, M.; TONG, W. H.; CHOUDHURY, D., RAHIN, N. A. A.; ILIESCU, C.; YU, H.. Cell culture on MEMS platforms: A review. *Int. J. Mol. Sci.* 10, p. 5411-5441, 2009.

NOGUEIRA, S. Caracterização de filmes obtidos a partir da deposição por plasma de hexametildissilazana, Dissertação de Mestrado, EPUSP, São Paulo, 2000.

OEHR, C. Plasma surface modification of polymers for biomedical use, nuclear instruments and Methods in Physics Research Section B: Beam interactions with materials and atoms. Ionizing Radiation and Polymers, vol. 208, p. 40–47, Aug. 2003. Disponível em: <[http://dx.doi.org/10.1016/S0168-583X\(03\)00650-5](http://dx.doi.org/10.1016/S0168-583X(03)00650-5)>.

OGAWA, S.; TAKEDA, A.; OGUCHI, M.; TANAKA, K.; INOMATA, T.; KOGOMA, M. Zirconia coating on amorphous magnetic powder by atmospheric pressure glow plasma. Thin Solid Films, vol. 386, p. 213-216, 2001.

OJHA S. S. et al. Characterization of electrical and mechanical properties for coaxial nanofibers with poly(ethylene oxide) (PEO) core and multiwalled Carbon nanotube/PEO sheath. Macromolecules, vol. 41 (7), p. 2509–2513, 2008.

OPREA, A.; BÂRSAN, N.; WEIMAR, U. Work function changes in gas sensitive materials: Fundamentals and applications. Sensors and Actuators B: Chemical, vol. 142 (2), p. 470-493, 2009.

OZONO, E.; IZOLDI, M.; SARAIVA, F. C.; RUCHKO, L. F.; GALVÃO R. M. O. Minitochas indutivas para tratamento superficial. Boletim Técnico da FATEC-SP - BT/ 22, p. 18-22, Julho 2007.

PAPPAS, D. Status and potential of atmospheric plasma processing of materials. J. Vac. Sci. Technol. A 29, 020801, 2011. Doi: 10.1116/1.3559547.

PEREZ, G. P.; YELTON, W. G.; CERNOSEK, R. W.; SIMONSON, R.J.; CROOKS, R. M.; Gas adsorption gates based on ultrathin composite polymer films. Analytical Chemistry, vol. 75, nº 14, p. 3625-3630, 2003;

PIJOLAT, C.; CAMARA, M.; COUBAT, J.; VIRICELLE, J. P.; BRIAND, D.; ROOIJ, N. F. Application of carbon nano-powders for a gas micro-preconcentrator, *Sens. Act. Chem B* 127, p.179-185, 2007.

RECEVEUR, R. A. M. Microsystem technologies for implantable applications. *J. Micromech. Microeng.*, v. 17, p. r50-r80, 2007.

REGIANI, A. M.; TAMBELLI, C. E.; PAWLICKA, A.; CURVELO, A. S.; GANDINI, A.; LENEST, J. F.; DONOSO, J. P. DSC and solid state NMR characterization of hydroxyethylcellulose/polyether films. *Polym. Int.*, vol. 49, n° 9, p. 960-964, 2000.

SAITO, Y.; JINNO, K. "Miniaturized sample preparation combined with liquid phase separations", *Journal of Chromatography A*, 1000 (1-2), p. 53-67, 2003.

SANTOS, L. C. Desenvolvimento de equipamento e estrutura para retenção de microorganismos presentes em fase líquida. *Dissertação de Mestrado*, EPUSP, São Paulo, 2006.

SAWADA, Y.; KOGOMA, M. Plasma-polymerized tetrafluoroethylene coatings on silica particles by atmospheric pressure glow discharge. *Powder Technol.*, vol. 90, p. 245-250, 1997.

SCOTT J. L.; LAU, K. S.; EDELL, D. J.; GLEASON, E. F.; GLEASON, K. K. Molecular design of fluorocarbon film architecture by pulsed plasma enhanced and pyrolytic chemical vapor deposition. *Plasmas And Polymers*, vol. 4, No. 1, p. 21-32, 1999.

SHAYAPOV, V. R.; RUMYANTSEV, Y. M.; FAINER, N. I.; AYUPOV, B. M. Optical and mechanical properties of films obtained by plasma decomposition of hexamethyldisilazane, *Russian Journal of Physical Chemistry A*, vol. 86, Issue 11, p. 1716-1720, Nov. 2012.

SHCHUKIN, D. G.; SUKHORUKOV, G. B. Nanoparticle synthesis in engineered organic nanoscale reactors. *Advanced materials*, vol. 16, n° 8, p. 671-682, 2004.

SHI, J. L.; HUA, Z. L.; ZHANG, L. X. Nanocomposites from ordered mesoporous materials. *Journal Of Materials Chemistry*, vol. 14, n° 5, p. 795-806, 2004.

SILVA, L. M. Conjunto de estruturas miniaturizadas para manipulação de misturas, Tese de Doutorado, EPUSP, 2010, 292 p.

SILVA^a, L. M. Retenção de compostos orgânicos voláteis em microcanais modificados por filmes adsorventes. Dissertação de Mestrado, EPUSP, São Paulo, 2005.

SILVA^b, M. L. P.; DEMARQUETTE, N. R.; TAN, I. H. Use of HMDS/hexane double layers for obtaining low cost selective membrane. *Cellulose Chemistry And Technology*, vol. 10, p. 171-178, 2003.

SU, P. G.; HO, C. J.; SUN, Y. L.; CHEN, I. C. A micromachined resistive-type humidity sensor with a composite material as sensitive film. *Sensors and Actuators B: Chemical*, v.113, p. 837–842, 2006.

SWICKRATA, M. J.; BURNS, S. D.; WNEK, G. E.; Modulating passive micromixing in 2-D microfluidic devices via discontinuities in surface energy. *Sens. Act. Chem. B* 140, p. 656–662, 2009.

TAN, I. H.; SILVA, M. L. P.; DEMARQUETTE, N. R. Paper surface modification by plasma deposition of double layers of organic silicon compounds. *Journal of Materials Chemistry*, vol. 11, p. 1019-1025, 2001.

TAO, W. H.; PRELAS, M. A.; YASUDA, H. K. Spatial distributions of electron density and electron temperature in direct current glow discharge, *J. Vac. Sci. Technol. A*, vol. 14, n° 4, p. 2113-2121, 1996.

TENDERO, C.; TIXIER, C.; TRISTANT, P.; DESMAISON, J.; LEPRINCE, P. Atmospheric pressure plasmas: A review. *Spectrochimica Acta Part B*, vol. 61, n° 1, p. 2-30, 2006.

VARELA, H. et al. Técnicas *IN SITU* de baixo custo em eletroquímica: A microbalança a cristal de quartzo. Instituto de Química de São Carlos - Universidade de São Paulo, 2000.

VASEASHTA, A.; DIMOVA-MALINOVSKA, D. Nanostructured and nanoscale devices, sensors and detectors. *Science and Technology of Advanced Materials*, vol. 6, nº 3-4, p. 312-318, 2005.

WALCARIUS, A.; COLLINSON, M. M. Analytical chemistry with silica sol-gels: traditional routes to new materials for chemical analysis. *Annual Review of Anal. Chem.*, vol. 2, p. 121-143, 2009.

WANG, Y.; XU, H.; ZHANG, J.; LI, G. Electrochemical Sensors for Clinic Analysis. *Sensors*, vol. 8, p. 2043-2081, 2008.

WILLIAMS, K. L.; MARTIN, I. T.; FISHER, E. R. On the importance of ions and ion-molecule reactions to plasma-surface interface reactions. *Journal Of The American Society For Mass Spectrometry*, 13 (5), p. 518-529, 2002.

YAMASAKI, Y.; KARIYASAKI, A.; MOROOKA, S.; Hydrophilic and hydrophobic modifications of microchannel innerwalls for liquid-liquid laminar layered flows. *Int. J. Chem. React. Eng.* 8, Article A140, 2010.

YAMAZOE, N. Toward innovations of gas sensor technology. *Sensors and Actuators B: Chemical*, vol. 108, nº 1-2, p. 2-14, 2005.

YANG R. D. et al. Analyte chemisorption and sensing on n- and p-channel copper phthalocyanine thin-film transistors. *J. Chem. Phys.*, vol. 130 (16), p. 4703-4711, 2009.

YANG, G.; ZHANG, X.; LIU, S.; YEUNG, K. L.; WANG, J. A novel method for the assembly of nano-zeolite crystals on porous stainless steel microchannel and then zeolite film growth. *J. of Phys. and Chem. of Solids*, vol. 68, n. 1, p. 26-31, 2007.

YASUDA, H.; QINGSONG, Y.U. Plasma chemistry and plasma processing, 24(2), 2004 (G 2004).

YING, Z.; JIANG, Y.; DU, X.; XIE, G.; YU, J.; TAI, H. Polymer coated sensor array based on quartz crystal microbalance for chemical agent analysis. European Polymer Journal, vol. 44, n° 4, p. 1157-1164, 2008.

ZHANG, C.; DEBLIQUY, M.; BOUDIBA, A.; LIAO, H.; CODDET, C. Sensing properties of atmospheric plasma-sprayed WO₃ coating for sub-ppm NO₂ detection. Sensors and Actuators B 144, p. 280–288, 2010.

ZHU, Y.; YUAN, H.; XU, J.; XU, P.; PAN, Q. Highly stable and sensitive humidity sensors based on quartz crystal microbalance coated with hexagonal lamelliform monodisperse mesoporous silica SBA-15 thin film. Sensors and Actuators B: Chemical vol. 144, Issue 1, p. 164–169, 29 Jan. 2010. Disponível em: <<http://dx.doi.org/10.1016/j.snb.2009.10.053>>.

ZONG, L.; ZHOU, S.; SGRICCIA, N.; HAWLEY, M. C.; KEMPEL, L. C. A review of microwave-assisted polymer chemistry (MAPC). J. Microw Power Electromagn Energy. 38(1), p. 49-74, 2003.

ZUFFO, J. A., A sociedade e a economia no novo milênio: os empregos e as empresas no turbulento alvorecer no século XXI, Livro 1: A tecnologia e a infossociedade. Barueri: Manole, 2003.