
DEVELOPMENT OF A SIMULATED MEASURING OBJECT                                                                           Page 66 of 97 
FOR THE EVALUATION OF DIFFERENT SENSORS 

  Kristophorus Peter 
 

 

 References 

 

[1]  P. Acarnley, Stepping motors: a guide to modern theory and practice, London: 

The Institution of Engineering and Technology, 2002.  

[2]  STMicroelectronics, STM32F429ZI, [Online]: Available: 

http://www.st.com/en/microcontrollers/stm32f429zi.html, Accessed 21 April 

2017.  

[3]  Embest Technology Co., "CooCox - Free/open ARM Cortex-M Development 

Tool-chain," Embest Technology Co., Ltd, a Premier Farnell/element14 

company, [Online]. Available: http://www.coocox.org/. [Accessed 12 February 

2017]. 

[4]  National Instruments Corporation, "USB-6008 National Instruments," [Online]. 

Available: http://sine.ni.com/nips/cds/view/p/lang/en/nid/201986. [Accessed 18 

May 2017]. 

[5]  R. Wang, Z. Wang and L. Wang, "Stepper Motor Control Based on AT89S51 

Microcontroller," Intelligent Computation Technology and Automation 

(ICICTA), 2015 8th International Conference on, 2015.  

[6]  E. Akdogan, V. Topuz and A. Akbas, "An education tool study on mechatronics: 

emulation of stepper motor driving systems by using a microcontroller based 

system interface," Mechatronics, 2004. ICM '04. Proceedings of the IEEE 

International Conference, 2004.  

[7]  P. Talukder, P. K. Soori and B. Aranjo, "Stepper Motor Drives for Robotic 

Applications," Power Engineering and Optimization Conference (PEDCO) 

Melaka, Malaysia, 2012 Ieee International, 2012.  


DEVELOPMENT OF A SIMULATED MEASURING OBJECT                                                                           Page 67 of 97 
FOR THE EVALUATION OF DIFFERENT SENSORS 

  Kristophorus Peter 
 

[8]  isel Germany AG, isel hybrid Two-Phase Stepper Motor MS 110, [Online]: 

Available: 

http://www.ressource.isel.fr/root/Electronique/Moteurs/Stepper%20motors/old

er%20models/970473%20DM102%20-%2049%202009%20MS%20110-160-

160W_engl.pdf, Accessed 10 February 2017.  

[9]  Iselautomation KG, Automation, [Online]: Available: 

https://www.scribd.com/document/36198823/cnc-iselautomation#, March 

2017.  

[10]  Premier Farnell UK, "Precision Linear Transducer," Premier Farnell UK, 

[Online]. Available: 

http://www.farnell.com/datasheets/94338.pdf?_ga=2.120109263.699071665.14

95439067-536506813.1495093841. [Accessed 18 May 2017]. 

[11]  MTS Sensor Technologie GmbH & Co. KG, "Temposonics Magnetostrictive 

Linear Position Sensors," MTS Sensor Technologie GmbH & Co. KG, [Online]. 

Available: 

http://www.mtssensor.de/fileadmin/medien/download/Data_Sheet_E/Data_She

et_E-Series_EP2_Analog_551436_EN.pdf. [Accessed 18 May 2017]. 

[12]  Allegro MicroSystems, LLC, A4988, [Online]: Available: 

http://www.allegromicro.com/~/media/Files/Datasheets/A4988-Datasheet.pdf, 

Accessed 13 February.  

[13]  M. Steinsträßer, "SGUI Version 1.3," 16 June 2015. [Online]. Available: 

http://mikrocontroller.bplaced.net/wordpress/wp-

content/uploads/2015/06/SGUI_13.pdf. [Accessed 20 February 2017]. 

[14]  M. Steinsträßer, "Komplette-Library-Liste (STM32F429)," [Online]. Available: 

http://mikrocontroller.bplaced.net/wordpress/?page_id=2736. [Accessed 20 

February 2017]. 


DEVELOPMENT OF A SIMULATED MEASURING OBJECT                                                                           Page 68 of 97 
FOR THE EVALUATION OF DIFFERENT SENSORS 

  Kristophorus Peter 
 

[15]  P. A. Blume, The LabVIEW Style Book, Upper Saddle River, NJ: Pearson 

Education, Inc., 2007.  

[16]  D. Nyce, Linear Position Sensors: Theory and Application, New Jersey: John 

Wiley & Sons Inc., 2003.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


