

DAFTAR PUSTAKA

1. Yüksel, Başak. *Towards The Enhancement of Biped Locomotion and Control Techniques*. Ph.D. Dissertation Department of Electrical and Electronics. Middle East Technical University. 2008.
2. Pratt, Jerry E. *Exploiting Inherent Robustness and Natural Dynamics in the Control of Bipedal Walking Robots*. Ph.D. Dissertation Department of Electrical Engineering and Computer Science. Massachusetts Institute of Technology. 2000.
3. Park, Sung Hyun. *Walking Robots : powerpoint presentation*. BHR Seminar. 2009.
4. Knusel, Heidi. *Influence of Swing Leg Movement on Stability of Running*. Master Thesis Department of Biology. Jena University. 2006.
5. Harrington, Ian J. *Symptoms in The Opposite or Injured Leg*. Discussion Paper Department of Surgery. Toronto University. 2005.
6. Wu, Zhongshan. *Simulation and Study Instability of Adaptive Control*. Master Thesis Department of Electrical and Computer Engineering. Louisiana State University. 2001.
7. Bagheri, Ahmad, Farid Najavi, Reza Farrokhi, Rahman Yousefi Moghaddam dan Mohammad Ebrahim Felezi. *Design, Dynamic Modification and Adaptive Control of A New Biped Walking Robot*. International Journal of Humanoid Robotics. 2006.
8. Mathworks Team. *MATLAB*. The Mathworks Inc : 2008.
9. Mathworks Team. *Simulink Getting Started Guide*. The Mathworks Inc : 2008.
10. Mathworks Team. *SimMechanics for Use with Simulink*. The Mathworks Inc : 2008.
11. Fitzpatrick, Richard. *Newtonian Dynamics*. University of Texas. 2007.
12. Suzuki, Masatsugu. *Physics of simple pendulum a case study of nonlinear dynamics*. Department of Physics. State University of New York. 2008.
13. Levien, R.B. *Double pendulum : An Experiment in Chaos*. Published Paper Department of Physics. Princeton University. 2009.
14. <http://scienceworld.wolfram.com/physics/DoublePendulum.html>. (diakses Januari 2011)