

## DAFTAR PUSTAKA

1. Arduino Fio. [online]. Diunduh tanggal: 9 Juni 2012. Diunduh dari: <http://www.sparkfun.com/products/9712>.
2. Armenise, M.N., Ciminelli, C., Dell'Olio, F., & Passaro, V. M. N. 2010. *Advances in Gyroscope Technologies*. Heidelberg: Springer.
3. Beeby, S., Ensell, G., Kraft, M., & White, N. 2004. *MEMS Mechanical Sensors*. Norwood: Artech House.
4. Cai, G, Feng, L., Chen, B. M., & Lee, T. H. 2008. Systematic Design Methodology and Construction of UAV Helicopters. *Mechatronics*, 18: 545-558.
5. Chao, H, Cao, Y., & Chen, Y. 2010. Autopilots for Small Unmanned Aerial Vehicles: A Survey. *International Journal of Control, Automation, and Systems*, 8(1): 36-44.
6. Collett, C. V, & Hope, A. D. 1983. *Engineering Measurement*. 2<sup>nd</sup> ed. London: The English Language Book Society and Pitman.
7. Demonstration of gyroscopic precession. [online]. Diunduh tanggal: 9 Juni 2012. Diunduh dari: [www2.eng.cam.ac.uk/~hemh/gyroscopes/onetofour.html](http://www2.eng.cam.ac.uk/~hemh/gyroscopes/onetofour.html).
8. FTDI Basic Breakout - 3.3V. [online]. Diunduh tanggal: 9 Juni 2012. Diunduh dari: <http://www.sparkfun.com/products/9873>.
9. Groves, P. D. 2008. *Principles of GNSS, Inertial, and Multisensor Integrated Navigation System*. Boston: Artech House.
10. Gyroscope. [online]. Diunduh tanggal: 9 Juni 2012. Diunduh dari: <http://sensorwiki.org/doku.php/sensors/gyroscope>.
11. Hall, J. J, & Graas, F. V. 1999. Inertial Measurement Unit Calibration Platform. *Proceedings of the Sixth Conference on Applied Mechanisms and Robotics*. Ohio University.
12. Jenkin, M, & Dudek, G. 2008. Inertial Sensors, GPS, and Odometry. Dalam *Springer handbook of Robotics*. Siciliano, B, & Khatib, O (eds). Berlin: Spriner.
13. Linkage (mechanical). [online]. Diunduh tanggl: 9 Juni 2012. Diunduh dari: [http://en.wikipedia.org/wiki/Linkage\\_%28mechanical%29](http://en.wikipedia.org/wiki/Linkage_%28mechanical%29).

14. Luecke, J. 2005. *Analog and Digital Circuit for Electronic Control System Application, Using the TI MSP430 Microcontroller*. Burlington: Elsevier Inc.
15. Meriam, J. L, & Kraige, L. G. 2007. *Engineering Mechanic Dinamic*. 6<sup>th</sup> ed. Hoboken: John Wiley & Son.
16. Polymer Lithium Ion Battery - 1000mAh. [online]. Diunduh tanggal: 9 Juni 2012. Diunduh dari: <http://www.sparkfun.com/products/339>.
17. Robot Indonesia. An-0012 Jenis-Jenis Motor. [online]. Diunduh tanggal 15 Febuari 2012. Diunduh dari: [robotindonesia.com/article/an0012.pdf](http://robotindonesia.com/article/an0012.pdf).
18. SimMechanic. [online]. Diunduh tanggal: 12 Febuari 2012. Diunduh dari: [https://www.physiol.ox.ac.uk/Computing/Online\\_Documentation/Matlab/toolbox/physmod/mech/mech\\_building2.html](https://www.physiol.ox.ac.uk/Computing/Online_Documentation/Matlab/toolbox/physmod/mech/mech_building2.html)
19. SimMechanic. [online]. Diunduh tanggal: 12 Febuari 2012. Diunduh dari: [https://www.physiol.ox.ac.uk/Computing/Online\\_Documentation/Matlab/toolbox/physmod/mech/mech\\_building4.html](https://www.physiol.ox.ac.uk/Computing/Online_Documentation/Matlab/toolbox/physmod/mech/mech_building4.html)
20. SparkFun 9DOF Razor IMU w/AHRS. [online]. Diunduh tanggal: 9 juni 2012. Diunduh dari: <http://mbed.org/users/aberk/notebook/sparkfun-9dof-razor-imu-wahrs/>.
21. Stingu, P.E., & Lewis, F. L. 2009. A Hardwer Platform for Research in Helicopter UAV Control. *J Intell Robot Syst*, 54:387-406.
22. Tetrahedron. [online]. Diunduh tanggal: 9 Juni 2012. Diunduh dari: [www.en.wikipedia.org/wiki/Tetrahedron](http://www.en.wikipedia.org/wiki/Tetrahedron).
23. XBee. [online]. Diunduh tanggal: 10 Juni 2012. Diunduh dari: [http://www.sgbotic.com/index.php?dispatch=products.view&product\\_id=601](http://www.sgbotic.com/index.php?dispatch=products.view&product_id=601).
24. XBee *explorer*. [online]. Diunduh tanggal: 10 Juni 2012. Diunduh dari: [http://www.sgbotic.com/index.php?dispatch=products.view&product\\_id=190](http://www.sgbotic.com/index.php?dispatch=products.view&product_id=190).