

REFERENCE

- [1] Mohd Ashiq Kamaril Yusoffa, Reza Ezuan Saminb, Babul Salam Kader Ibrahimc, “Wireless Mobile Robotic Arm”, International Symposium on Robotics and Intelligent Sensors 2012 (IRIS 2012), July 2012
- [2] Wan Muhamad Hanif Wan Kadir, Reza Ezuan Samin, Babul Salam Kader Ibrahim, “Internet Controller Robotic Arm”. International Symposium on Robotics and Intelligent Sensors 2012 (IRIS 2012), July 2012
- [3] Adam Sanders, Chola Elangeswaran, Jens Wulfsberg. 2016. Industry 4.0 Implies Lean Manufacturing: Research Activities in Industry 4.0 Function as Enablers for Lean Manufacturing. JIEM ISSN 2013-0953.
- [4] Hermann, M.; Pentek, T.; Otto, B. Design Principles for Industrie 4.0 Scenarios. 2015. Available online:http://www.snom.mb.tu-dortmund.de/cms/de/forschung/Arbeitsberichte/Design-Principlesfor-Industrie-4_0-Scenarios.pdf (accessed on 25 May 2018).
- [5] Astrid Weiss, Andreas Huber, Jurgen Minichberger and Markus Ikeda. 2016. First Application of Robot Teaching in an Existing Industry 4.0 Environment: Does It Really Work?. Societies.
- [6] Thomas Lens, Jurgen Kunz and Oskar von Stryk. 2010. Dynamic Modeling of the 4 DoF BioRob Series Elastic Robot Arm for Simulation and Control. Springer.
- [7] Amin A. Mohammed and M. Sunar. 2015. Kinematics Modeling of a 4-DOF Robotic Arm. IEEE.
- [8] Md. Masud Rana, Md. Sahabuddin, Shourov Mondol. 2016. Design and Implementation of a Digital Tachometer. IJSET Volume No.5 Issue No.1, pp: 85-88.

- [9] Diptanil, C. and Ravindra, S. 2015. Application of accelerometer as a vibration detector. IJETST 2(3): 2086.
- [10] Lewis, Frank L., Dawson, Darren M. and Abdallah, Chaouki T. *Robot Manipulator Control Theory and Practice*. New York, U.S.A: Marcel Dekker, 2006.
- [11] Syam, Rafiuddin, ST, M.Eng, PhD. 2016. *Seri Buku Ajar Robotika: Kinematika dan Dinamika*. Makasar, Indonesia: Universitas Hasanuddin.
- [12] Firdaus, Ahmad Riyah. 2015. *Pemodelan Robot Manipulator*. Batam, Indonesia. Politeknik Batam.
- [13] Panuntun, Mathius W. Resi B. 2017. *Mini Robotic Arm Based Arduino and Visual Basic 6.0 For Arduino Microcontrol Learning in ATMI Cikarang*. BS Thesis. Faculty of Engineering and Information Technology. Swiss German University, Tangerang, Indonesia.
- [14] Md. Masud Rana, Md. Sahabuddin, Shourov Mondol. 2016. Design and Implementation of a Digital Tachometer. IJSET Volume No.5 Issue No.1, pp: 85-88.
- [15] Presentation on theme - "Kinematics Pose (position and orientation) of a Rigid Body" <https://slideplayer.com/slide/4546747/#>, accessed on July 15, 2018.