

China Auto MEMS Pressure Sensor Market Report, 2008-2009

Automobile is one of the primary applications for MEMS pressure sensors. A high-end passenger car needs to install over one hundred sensors of all kinds. Nearly 30 of them are the MEMS sensors and about five to six are the MEMS pressure sensors which consist mainly of the intake manifold pressure sensor (MAP Sensor), barometric pressure sensor (BAP Sensor), hydraulic tank sensor, TPMS pressure sensor, airbag pressure sensor and ESC/ESP pressure sensor. Currently, TPMS pressure sensor and ESC/ESP pressure sensor are rendered as the two applications of best outlook.

MEMS Sensor's Application to Auto Key Parts

MEMS Sensors	Auto Parts	Application
Pressure sensor	Engine assembly	To reflect the air-intake volume and control the fuel injection
Pressure sensor	Engine assembly	To measure the internal pressure of cylinder
Oxygen sensor	Engine assembly	To reflect the concentration of the engine's combustible gas
Crankshaft position sensor	Engine assembly	To reflect the engine crankshaft speed and angle and the top-dead-center piston position
Throttle position sensor	Engine assembly	To reflect the engine load
Speed sensor	Engine assembly	To reflect the auto speed and control the fuel injection
Water temperature sensor	Engine assembly	To measure and control the engine coolant temperature as well as the fuel injection
Acceleration sensor	Air bag	To test and control the airbag popping-up time
Pressure sensor	Air bag	To test and control the inflation pressure
Pressure sensor	Braking system	To control the oil pressure of the braking system
Pressure sensor	Suspension system	To test and control the suspension hydraulic pressure system
Pressure sensor	Tire	To test the tire pressure
Wheel speed sensor	ABS/TCS/ESP	Traction control
Tilt sensor	Chassis systems	To measure and control the vehicle seat angle
Gyro	Navigation equipment	To measure and control the angular velocity

Source: ResearchInChina

The auto MEMS sensor market scale amounted to over 400 million units in 2006 and will hit 800-900 million units from 2011 to 2012. The auto MEMS sensor's CAGR will stand around 7-8% in the next few years.

Apparently, the developed countries have more opportunities to develop the auto MEMS pressure sensor market since their advanced technologies and favorable policy support. Though the application of auto MEMS pressure sensor takes a rising proportion in China, the market still cannot see the fast development in a short term.

Most MEMS pressure sensors' policies will be expired in 2012, which means TPMS and ESC sensors will be the standard configuration in developed countries' auto markets after 2012. China-made automobiles exported to EU and the USA have to be provided with the above sensors, so do the automobiles imported from the European and American markets, which will beyond doubt greatly improve the application of the MEMS pressure sensor.

Table of Contents

- **1. Overview of Auto MEMS Pressure Sensors**
 - 1.1 Status Quo of the Market
 - 1.2 Classification of Auto MEMS Pressure Sensors
 - 1.3 Industry Policies
- **2. Global and China Production and Demand for Auto MEMS Pressure Sensor**
 - 2.1 Global Supply and Demand (including China)
 - 2.2 Production and Demand of Segmented Products
 - 2.3 Production and Demand by Region
 - 2.4 Major Auto MEMS Pressure Sensor Manufacturers Worldwide
 - 2.4.1 BOSCH
 - 2.4.2 DELPHI
 - 2.4.3 Denso Corp.
 - 2.5 Major Auto MEMS Pressure Sensor Manufacturers in China
 - 2.5.1 Siemens VDO Automotive Changchun Co. Ltd.
 - 2.5.2 Qufu TEMB Group
 - 2.5.3 Universal Sensors, Inc
 - 2.5.4 UAES
 - 2.5.5 IEE
 - 2.5.6 Sensata Technologies (Changzhou) Co., Ltd.
 - 2.5.7 Wuhan Hansheng Auto Sensor Co., Ltd.
- **3. Auto MEMS Pressure Sensor Market**
 - 3.1 Overview of Domestic and Foreign Markets
 - 3.2 China's Ten Professional Auto Part Markets in 2008
 - 3.3 Auto Pressure Sensor Domestic Production of Chinese Auto Manufacturers
 - 3.4 Key Auto Part Manufacturers in China
 - 3.4.1 AUTOLIV (China)
 - 3.4.2 Nihon Plast (Zhong Shan) Co., Ltd.
 - 3.4.3 Gaotian (shanghai) Automobile Safety Device Co., Ltd.
 - 3.4.4 Shanghai TRW Automotive Safety Systems Co., Ltd.
 - 3.4.5 Jinzhou Jinheng Automotive Safety System Co., Ltd.
 - 3.4.6 Shanghai Sanden Behr Automotive Air Conditioning Co., Ltd.

- 3.4.7 Shanghai Delphi Automotive Air-conditioning System Co., Ltd.
- 3.4.8 Guangzhou DENSO Co., Ltd
- 3.4.9 Valeo Automotive Air Conditioning (Hubei) Co., Ltd.
- 3.4.10 Kysonix Inc.
- 3.4.11 Suzhou Sate Auto Electronic Co., Ltd.
- 3.4.12 Nanjing Topsun Tech. Co., Ltd.
- 3.4.13 Jilin Chaoyue Gaoke Auto Electronic Co., Ltd.
- 3.5 Prices of Auto Pressure Sensors
- 3.6 Characteristics of Market Consumption

- **4. Auto Pressure Sensor Market Forecast**

- **5. Investment Outlook of Auto MEMS Pressure Sensor**

Selected Charts

- Major Applications of Auto MEMS Pressure Sensor
- MEMS Pressure Sensor's Application in Auto's Key Parts
- Applications of Pressure Sensor in Automobile
- Commercialization of MEMS Pressure Sensor Technologies
- Technical Evolution of Auto Control System, 2005-2015
- Output and Sales of Global and Chinese MEMS Pressure Sensor, 2006-2010E
- Auto Pressure Sensor Market Scale by Region, 2000-2010
- Auto Pressure Sensor Market Scale by Product, 2008
- Matching of Auto Engine with Engine Control System of Chinese Automakers
- MEMS Pressure Sensors in Air Bag
- MEMS Sensor in Auto Air Bags
- ESC Installed Ratios by Region, 2005-2012
- MEMS Pressure Sensor in ESC System
- Output and Sales of China Auto Air-Conditioning Compressor Industry, 2002-2008
- Major Automobile Production Bases in China
- Demand for Auto Parts in Yangtze River Delta, 2003-2010
- Demand for Auto Parts in Pearl River Delta, 2003-2010
- Demand for Auto Parts in North China, 2003-2010
- Demand for Auto Parts in Northeast China, 2003-2010
- Demand for Auto Parts in Central China, 2003-2010
- Regional Distribution of Auto MEMS Pressure Sensor Market in China, 2008

- BOSCH MEMS Business Milestones
- BOSCH MEMS Products in Automobile
- BOSCH Output of Auto MEMS Pressure Sensor in 2008
- BOSCH Revenues and Growth Rate, 2004-2008
- BOSCH Profit by Division, 2007-2008
- BOSCH Profit by Region, 2007-2008
- Delphi Corp's Operating Performance, 2004-2007
- DENSO's Investments in Mainland China
- DENSO Net Income, 2004-2008
- DENSO Revenue Structure by Product in 2008
- Sales Increase of DENSO's Main Clients in 2007
- DENSO's Regional Sales Planning in 2010
- Auto MEMS Pressure Sensor Output of Siemens VDO Automotive Changchun Co. Ltd, 2008
- Operating Performance of Siemens VDO Automotive Changchun Co. Ltd, 2006-2007
- Operating Performance of Qufu TEMB Group, 2004-2007
- UAES Operating Performance, 2004-2007
- IEE Operating Performance in 2007
- Sensata Operating Performance in 2007
- Sensata Auto Sensors' Function and Application
- Operating Performance of Wuhan Hansheng Auto Sensor Co., Ltd, 2006-2007
- AUTOLIV (Changchun) Operating Performance, 2004-2007
- AUTOLIV (Shanghai) Operating Performance, 2004-2007
- Main Clients of AUTOLIV, 2006-2009
- China's Auto Safety Belt Market Scale and Its Forecast, 2007-2010
- Competition Patterns of Global Air Bag Electronics Market in 2008
- Operating Performance of Nihon Plast (Zhong Shan) Co., Ltd, 2004-2007
- Operating Performance of Gaotian (shanghai) Automobile Safety Device Co., Ltd, 2004-2007

- Operating Performance of Gaotian (shanghai) Automobile Safety Device Co., Ltd in FY2008
- Operating Performance Gaotian (shanghai) Automobile Safety Device Co., Ltd by Region, FY2008
- Operating Performance of Gaotian (shanghai) Automobile Safety Device Co., Ltd by Product, FY2008
- Main Clients of Gaotian (shanghai) Automobile Safety Device Co., Ltd in 2008
- Operating Performance of Shanghai TRW Automotive Safety Systems Co., Ltd, 2004-2007
- Sales of Shanghai TRW Automotive Safety Systems Co., Ltd. in Regions in 2008
- Sales Revenue of Shanghai TRW Automotive Safety Systems Co., Ltd. by Regional Market, Q4 2008
- Sales Revenue of Shanghai TRW Automotive Safety Systems Co., Ltd. by Regional Market in 2008
- Jinzhou Jinheng Automotive Safety System Co., Ltd.'s Operating Performance, 2004-2007
- Jinzhou Jinheng Automotive Safety System Co., Ltd.'s Revenue by Product, Q1-Q3 2008
- Jinzhou Jinheng Automotive Safety System Co., Ltd.'s Operating Performance, Q1-Q3 2008
- Jinzhou Jinheng Automotive Safety System Co., Ltd.'s Revenue by Region, Q1-Q3 2008
- Sanden Behr Operating Performance, 2004-2007
- Shanghai Delphi Operating Performance, 2004-2007
- Guangzhou DENSO Operating Performance, 2004-2007
- Operating Performance of Valeo Automotive Air Conditioning (Hubei) Co., Ltd, 2004-2007

- Kysonix Inc.'s Operating Performance in 2007
- TPMS Models of Kysonix Inc.
- TPMS1209B1 Central Sensor
- CuteTyre Series Products
- Average Prices of Auto MEMS Pressure Sensor, 2004-2009
- Domestic and Foreign Auto MEMS Pressure Die Cost and Selling Price
- Retail Price of China-made Auto Pressure Sensor in Aftermarket

How to Buy

Product details			How to Order
	USD	File	By email: report@researchinchina.com
Single user	1,499	PDF	By fax: 86-10-82600829
Enterprisewide	2,200	PDF	By online: www.researchinchina.com
Publication date: Jun. 2009			
For more information, call our office in Beijing, China:			
Tel: 86-10-82600828			
Website: www.researchinchina.com			