

- [1] Stewart, D. 1965. "A platform with six degrees of freedom." *Proceedings of the Institution of Mechanical Engineers* 1965-1966, 371-386.
- [2] Gough, V. E. 1956. "Contribution to discussion to papers on research in tyre performance, by Cornell staff." Proc. Auto. Div. Instn. Mech. Engrs. 1956-57, 392.
- [3] Gough, V. E. 1962. "Universal tyre test machine." *Proceedings, Ninth International Technical Congress F.I.S.I.T.A. May 1962.* 117 (Institution of Mechanical Engineers).
- [4] Merlet, J.P. 1994. "Parallel manipulators: state of the art and perspectives." *Advanced Robotics*. Vol.8, No.6, 589-596.
- [5] Duffy, J. and C. D. Crane. 1997. Research proposal submitted to the National Science Foundation. *University of Florida, Gainesville USA*.
- [6] Lin, W., Crane, C.D. and J. Duffy. 1992. "Closed-form forward displacement analyses of the 4-5 in-parallel platforms." Robotics, Spatial Mechanisms, and Mechanical Systems, ASME 1992, 521-527.
- [7] Wang, J. and C.M. Gosselin. 1997. "Kinematic analysis and singularity representation of spatial five-degree-of-freedom parallel mechanisms." *Journal of Robotic Systems*. 14(12), 851-869.
- [8] Haug, E. J., J. Y. Wang and J. K. Wu. 1994. "Dextrous workspaces of manipulators, Part 1: Analytical Criteria. Technical Report R-125: Center for Simulation and Design Optimization of Mechanical Systems and Mechanical Engineering, The University of Iowa.
- [9] Gosselin, C. M. and J. Wang. 1997. "Singularity loci of planar parallel manipulators with revolute actuators." *Robotics and Autonomous Systems*. 21, 377-398.


- [10] Bajpai, A. and B. Roth. 1986. "Workspace and mobility of a closed-loop manipulator." *The International Journal of Robotics Research.* Vol. 5, No. 2, 131-142.
- [11] Kumar, V. 1992. "Characterization of workspaces of parallel manipulators." *Transactions of the ASME, Journal of Mechanical Design.* Vol.114, Sept., 368-375.
- [12] Haug, E. J., C.M. Luh, F. A. Adkins and J.Y. Wang. 1994. "Numerical algorithms for mapping boundaries of manipulator workspaces." *IUTAM Summer School, Aalborg, Denmark, 1994:* Concurrent Engineering Tools for Dynamic Analyses and Optimization, Mechanism and Manipulator Workspace Analyses.
- [13] Lee, J., J. Duffy and M. Keler. 1996. "The optimum quality index for stability of in-parallel planar platform devices." Proceedings of The 1996 ASME Design Engineering Technical Conferences and Computer in Engineering Conference, August 18-22, 1996, Irvine, California. 96-DETC/MECH-1135.
- [14] Merlet, J. P., C. M. Gosselin and N. Mouly. 1998. "Workspaces of planar parallel manipulators." Mechanism and Machine Theory. Vol.33, No.1/2, 7-20.
- [15] Griffis, M. and J. Duffy. 1989. "A forward displacement analyses of a class of Stewart platforms." *Journal of Robotic Systems*. 6(6), 703-720.
- [16] Lin, W., Griffis, M. and J. Duffy. 1992. "Forward displacement analyses of the 4-4 Stewart platforms. *Transactions of the ASME, Journal of Mechanical Design*. Vol.114, No.3, 444-450.
- [17] Fichter, E. F. 1986. "A Stewart platform based manipulator: General Theory and Practical Construction." *The International Journal of Robotics Research*. No.5, Vol.2, 157-182.
- [18] Liu, K., Fitzgerald, J.M. and F.L. Lewis. 1993. "Kinematic analyses of a Stewart platform manipulator." IEEE Transactions on Industrial Electronics. Vol.40, No.2, 282-293.


- [19] Arai, T., Tanikawa, T., Merlet, J.P. and T. Sendai 1996. "Development of a new parallel manipulator with fixed linear actuators." ASME Proceedings of the Japan/USA Symposium on Flexible Automation. Vol.1, 145-149.
- [20] Honneger, M., Codourey, A. and E. Burdet. "Adaptive control of the Hexaglide, a 6 DOF parallel manipulator." *Institute of Rotics, ETH Zurich, Switzerland.*
- [21] Hervè J.M. 1992. "Group mathematics and parallel link mechanisms." *IMACS/SICE International Symposium on Robotics, Mechatronics, and Manufacturing Systems.* Kobe, 16-20 Sept., 459-464.
- [22] Ji, Z., and P. Song. 1998. "Design of a reconfigurable platform manipulator." *Journal of Robotic Systems*. 15(6), 341-346.
- [23] Ji, Z. 1996. "Analyses of design parameters in platform manipulators." *Transactions of the A SME, Journal of Mechanical Design.* Vol. 118, Dec., 526-531.
- [24] "HEXAPOD the technology breakthrough" *Technical brochure published by:* Geodetic Technology (USA) Inc. Gaskins Center, 3827 Gaskins Road, Glen Allen, Virginia 23060, USA, 1997.
- [25] Zou, H., Wang, Q., Li, Q. and Zhang, B. 1996. "The kinematics and workspace analyses of a parallel manipulator for manufacturing." *Proceedings of The IEEE International Conference on Industrial Technology*. 647-650.
- [26] "TRICEPT HP" Technical Brochure published by: COMAU, Via Rivalta 30, 10095 Grugliasco, Torino, Italy, 1997.
- [27] "FLEXTOOL The solution to Assembly Flexibility" Technical Brochure published by: FANUC Robotics North America, 2000 South Adams Road, Auburn Hills, MI 48326-2800, 1996.


- [28] "INA Components for a new machine tool concept" Technical Brochure published by: INA Wälzlager Schaeffler oHG, Herzogenaurach, 1998.
- [29] Wang, L.T. and J.H. Hsieh. 1998. "Extreme reaches and reachable workspace analyses of general parallel robotic manipulators." *Journal of Robotic Systems*. 15(3), 145-159.
- [30] Geng, Z., Haynes, L. S., Lee, J. D. and R. L. Carroll. 1992. "On the dynamic model and kinematic analysis of a class of Stewart platforms." *Robots and Autonomous Systems.* 9, 237-254.
- [31] Waldron, K. J. and K. H. Hunt. 1991. "Series-parallel dualities in actively coordinated mechanisms." *The International Journal of Robotics Research* 10(2), 473-480.
- [32] Zamanov. V.B. and Z.M. Sotirov. 1991. "A contribution to the serial and parallel manipulator duality." *Proceedings of the 8 th World Congress on the Theory of Machine and Mechanisms, Prague.* 517-520.
- [33] Merlet, J. P. 1995. "Follow-up on parallel manipulators: a short history." *Posted on Internet by:* Jean-Pierre.Merlet@sophia.inria.fr (Comp.Robotics.Research).
- [34] Innocenti, C. 1995. "Direct kinematics in analytical form of the 6-4 fully-parallel mechanism." Transactions of the ASME, Journal of Mechanical Design. Vol.117, No.2, 89-95.
- [35] Gosselin, C. 1990. "Determination of the workspace of 6-DOF parallel manipulators." Transactions of the ASME, Journal of Mechanical Design. Vol.112, 331-336.
- [36] Kumar, A. and K. J. Waldron. 1981. "The workspaces of a mechanical manipulator." *Transactions of the ASME, Journal of Mechanical Design*. Vol.103, 665-672.

[47] Abbasi, W.A., Ridgeway, S.C., Adsit, P.D., Crane, C.D. and Compared to the special 6–6 parallel platform for countour milling." Proceeding Values of Pretoria and Engineering Division 1997 International M.E. Congress and Exposition (IMECE), Dalas, 373-380.