

Références bibliographiques:

- [1] K.S.Fu, R.C.Gonzalez & C.S.G.Lee (1987) "Robotics : control, sensing, vision, and intelligence",pp82-103
- [2] Wisama Khalil & Etienne Dombre, (édition janvier 1999) "Modélisation, identification et commande des robots",pp 21-117.
- [3] J.P.Lallemand & S.Zeghloul,(édition 1994) "Robotique, Aspects fondamentaux, Modélisation mécanique, CAO robotique, Commande", pp 1-15.
- [4] Hirohiko Arai & Susumu Tachi (1991) "Position control system of a two degree of freedom manipulator with a passive joint",pp15-20, IEEE transactions on industrial electronics.
- [5] Hirohiko Arai (1991), "Position control of a manipulator with passive joints using dynamic coupling",pp 528-534, Transactions on robots and automation vol.7 n° 4 .
- [6] N.Leroy, A.M.Kokosy&W.Perruquetti (1999) "Dynamic modelling of a parallel robot-Application to a surgical simulator",pp1-5.
- [7] Kee Ho Yu, Takayuki Takahashi&Hikaru Inooka (1995) " Dynamics and motion control of a two link robot manipulator with a passive joint",pp311-316
- [8] Wen Chen (2000) "Dynamics modelling of multi link flexible robotic manipulators", pp183-195, Pergamon, computers and structures .
- [9] Hassan Zohoor&Sayyid Mahdi khorsandijou (2007) "Dynamic model of a flying manipulator with two highly flexible links",pp2117-2132, Elsevier,applied mathematical modelling.
- [10] Mehrdad Farid&Stanislaw A.Lukasiewicz (1999) "Dynamic modelling of spatial manipulator with flexible links and joints",pp419-437, Pergamon, computers and structures.
- [11] Amer S.Al-Yahmadi,Jamil Abdo&T.C.Hsia (2006) "Modelling and control of two manipulators handling a flexible object",pp349-361, Elsevier, journal of the Franklin institute.
- [12] M.Vakil, R.Fotouhi&P.N.Nikiforuk (2009) "Maneuver control of the multilink manipulators",pp831-844, Elsevier, international journal of non-linear mechanics.
- [13] G.Piras, W.L.Cleghorn&J.K.Mills (2005) "Dynamic finite element analysis of a planar high precision parallel manipulator with flexible links",pp849-862, Elsevier, mechanism and machine theory.
- [14] B.Subudhi&A.S.Morris (2002) "Dynamic modelling , simulation and control of a manipulator with flexible links and joints",pp257-270, Elsevier, robotics and autonomous systems.
- [15] Z.Mohamed, J.m.Martins, M.O. Tokhi, J.Sa da Costa&M.A.Botto (2003) "Vibration control of a very flexible manipulator system", pp267-277, Elsevier, control engineering practice.
- [16] H.Karagulle&L.Malgaca (2004) "Analysis of end point vibrations of a two link manipulator by integrated CAD/CAE procedures", pp2049-2061, Elsevier, finite elements in analysis and design.
- [17] Allaoua brahmia&Mohamed Nadhir Amrane (2008) "Analyse modale d'un manipulateur à deux bras flexibles", Acte des 6^{ième} journée de l'Ecole Militaire Polytechnique 15-16 Avril Bordj El Bahri, Alger.
- [18] Jean Charles Craveur, (2001) "Modélisation des structures, calcul par éléments finis" 2^{ième} édition, Dunod.
- [19] François Frey&Jaroslav Jirousek, (2001) "analyse des structures et milieux continus Méthode des éléments finis" volume 6, Presses polytechniques et universitaires Romandes.
- [20] O. Rahmani & S. Kebdani (1994) OPU Introduction à la méthode des éléments finis pour les ingénieurs.
- [21] G. Pissarenko, A. Yakovlev & V. Matvéev (1985) Edition Mir Moscou Aide- mémoire de résistance des matériaux.