REFERÊNCIAS

ABURTO, A. **FLOPS C Program (Double Precision) V2.0 18 Dec 1992**. Disponível em: ftp://ftp.nosc.mil/pub/aburto/flops. Acesso em: Jan. 2005.

AGUIAR, A. P.; ATASSI, A. N.; PASCOAL, A. M. Regulation of a Nonholonomic Dynamic Wheeled Mobile Robot with Parametric Uncertainty using Lyapunov Functions. In: IEEE CONFERENCE ON DECISION AND CONTROL, 39., 2000, Sydney, Australia. **Proceedings...** Piscataway: IEEE, 2000.

ALLGÖWER, F. et al. Nonlinear Predictive Control and Moving Horizon Estimation: an introductory overview. In: FRANK, P. M. (Ed.). **Advances in Control**: highlights of ECC'99. New York: Springer-Verlag, 1999. p.391–449.

ASENSIO, J. R.; MONTANO, L. A Kinematic and Dynamic Model-based Motion Controller for Mobile Robots. In: IFAC TRIENNIAL WORLD CONGRESS, 15., 2002, Barcelona, Spain. **Proceedings...** Barcelona: IFAC, 2002.

ASTOLFI, A. On The Stabilization of Nonholonomic Systems. In: IEEE CONFERENCE ON DECISION AND CONTROL, 33., 1994, Lake Buena Vista, FL. **Proceedings...** Piscataway: IEEE, 1994. p.3481–3486.

ASTOLFI, A. Discontinuous Control of Nonholonomic Systems. **Systems & Control Letters**, [S.l.], v.27, p.37–45, 1996.

BELLOMO, N.; BREZZI, F. (Ed.). Local Stabilization of Nonlinear Control Systems. [S.l.]: World Scientific, 1992. (Advances in Mathematics for Applied Sciences, v.8).

BARRAQUAND, J.; LATOMBE, J. C. On Nonholonomic Mobile Robots and Optimal Maneuvering. In: IEEE INTERNATIONAL SYMPOSIUM ON INTELLIGENT CONTROL, 1989, Albany, NY. **Proceedings...** Piscataway: IEEE, 1989. p.340–347.

BARRAQUAND, J.; LATOMBE, J.-C. On Nonholonomic Mobile Robots and Optimal Maneuvering. In: IEEE INTERNATIONAL SYMPOSIUM ON INTELLIGENT CONTROL, 4., 1989, Albany, NY. **Proceedings...** Piscataway: IEEE, 1989. p.340–347.

BEMPORAD, A. et al. The Explicit Linear Quadratic Regulator for Constrained Systems. **Automatica**, New York, v.38, n.1, p.3–20, Jan. 2002.

BITMEAD, R. R.; GEVERS, M.; WERTZ, V. **Adaptive Nonlinear Control**: the thinking man's gpc. Englewood Cliffs, NJ: Prentice Hall, 1990.

- BLOCH, A. M.; MCCLAMROCH, N. H. Control of Mechanical Systems with Classical Nonholonomic Constraints. In: IEEE CONFERENCE ON DECISION AND CONTROL, 28., 1989, Tampa, FL. **Proceedings...** Piscataway: IEEE, 1989. p.201–205.
- BLOCH, A. M.; REYHANOGLU, M.; MCCLAMROCH, N. H. Control and Stabilization of Nonholonomic Dynamic Systems. **IEEE Transactions on Automatic Control**, New York, v.37, n.11, p.1746–1757, Nov. 1992.
- BROCKETT, R. W. **New Directions in Applied Mathematics**. New York: Springer-Verlag, 1982.
- BROYDEN, C. G. The Convergence Of a Class of Double-Rank Minimization Algorithms. **Journal of the Institute of Mathematics and Its Applications**, London, Oxford University Press, v.6, p.76–90, 1970.
- BULLO, F.; LEONARD, N. E.; LEWIS, A. D. Controllability and Motion Algorithms for Underactuated Lagrangian Systems on Lie Groups. **IEEE Transactions on Automatic Control**, New York, v.45, n.8, p.1437–1454, Aug. 2000.
- CAMACHO, E. F.; BORDONS, C. **Model Predictive Control**. London: Springer-Verlag, 1999. (Advanced Textbooks in Control and Signal Processing).
- CAMPION, G.; BASTIN, G.; D'ANDRÉA-NOVEL, B. Modelling and Control of Nonholonomic Wheeled Mobile Robots. In: IEEE INTERNATIONAL CONFERENCE ON ROBOTICS AND AUTOMATION, 1991, Sacramento, CA. **Proceedings...** Piscataway: IEEE, 1991. p.1130–1135.
- CAMPION, G.; BASTIN, G.; D'ANDRÉA-NOVEL, B. Modelling and State Feedback Control of Nonholonomic Mechanical Systems. In: IEEE CONFERENCE ON DE-CISION AND CONTROL, 30., 1991, Brighton, England. **Proceedings...** Piscataway: IEEE, 1991. p.1184–1189.
- CAMPION, G.; BASTIN, G.; D'ANDRÉA-NOVEL, B. Dynamic Feedback Linearization of Nonholonomic Wheeled Mobile Robots. In: IEEE INTERNATIONAL CONFERENCE ON ROBOTICS AND AUTOMATION, 1992, Nice, France. **Proceedings...** Piscataway: IEEE, 1992. p.2527–2532.
- CAMPION, G.; BASTIN, G.; D'ANDRÉA-NOVEL, B. Structural Properties and Classifications of Kinematic and Dynamic Models of Wheeled Mobile Robots. **IEEE Transactions on Robotics and Automation**, New York, v.12, n.1, p.47–62, Feb. 1996.
- CANNON, M.; KOUVARITAKIS, B. Continuous-Time Predictive Control of Constrained Nonlinear Systems. In: ALLGÖWER, F.; ZENG, A. (Ed.). **Nonlinear Model Predictive Control**. Basel, Switzerland: Birkhäuser Verlag AG, 2000. p.205–215. (Progress in Systems and Control Theory, v.26).
- CHACAL, J. A.; SIRA-RAMÍREZ, H. On the Sliding Mode Control of Wheeled Mobile Robots. In: IEEE INTERNATIONAL CONFERENCE ON SYSTEMS, MAN & CYBERNETICS HUMANS, INFORMATION AND TECHNOLOGY, 1994, Texas. **Proceedings...** Piscataway: IEEE, 1994. p.1938–1943.

- CHAVES, L. F. **Projeto, Construção, Modelagem e Controle de um Robô Móvel**. 2000. Dissertação (Mestrado em engenharia elétrica) Pontifícia Universidade Católica do Rio Grande do Sul, Porto Alegre, RS, 2000.
- CHEN, C. C.; ALLGÖWER, F. A Quasi-Infinite Horizon Nonlinear Nodel Predictive Control with Guaranteed Stability. **Automatica**, New York, v.34, n.10, p.1205–1217, Oct. 1998.
- CHEN, C. C.; SHAW, L. On Receding Horizon Feedback Control. **Automatica**, New York, v.18, n.3, p.349–352, May 1982.
- CHWA, D. Sliding-Mode Tracking Control of Nonholonomic Wheeled Mobile Robots in Polar Coordinates. **IEEE Transactions on Control Systems Technology**, Piscataway, NJ, v.12, n.4, p.637–644, July 2004.
- CLARKE, D. W.; MOHTADI, C.; TUFFS, P. S. Generalised Predictive Control Part I. the basic algoritm. **Automatica**, New York, v.23, n.2, p.137–148, Mar. 1987.
- CUTLER, C. R.; RAMACKER, B. L. Dynamic Matrix Control: a computer control algorithm. In: JOINT AUTOMATIC CONTROL CONFERENCE, 1980, San Francisco, CA. **Proceedings...** Piscataway: IEEE, 1980. p.1119–1167.
- DENG, Z.; BRADY, M. Dynamic Tracking of a Wheeled Mobile Robot. In: IEEE/RSJ INTERNATIONAL CONFERENCE ON INTELLIGENT ROBOTS AND SYSTEMS, 1993, Yokohama, Japan. **Proceedings...** Piscataway: IEEE, 1993. p.1295–1298.
- DIXON, W. E. et al. Global Exponential Setpoint Control of Mobile Robots. In: IEEE/ASME INTERNATIONAL CONFERENCE ON ADVANCED INTELLIGENT MECHATRONICS, 1999, Atlanta, GA. **Proceedings...** Piscataway: IEEE, 1999. p.683–688.
- DIXON, W. E. et al. Adaptive Tracking and Regulation of a Wheeled Mobile Robot with Controller/Update Law Modularity. **IEEE Control Systems Technology**, New York, v.12, n.1, p.138–147, Jan. 2004.
- DO, K. D.; JIANG, Z. P.; PAN, J. A Universal Saturation Controller Design for Mobile Robots. In: IEEE CONFERENCE ON DECISION AND CONTROL, 41., 2002, Las Vegas, NV. **Proceedings...** Piscataway: IEEE, 2002. p.2044–2049.
- DONG, W.; XU, W. L. Adaptive Tracking Control of Uncertain Nonholonomic Dynamic System. **IEEE Transactions on Automatic Control**, New York, v.46, n.3, p.450–454, Mar. 2001.
- DOZIO, L.; MANTEGAZZA, P. Linux Real Time Application Interface (RTAI) In Low Cost High Performance Motion Control. In: MOTION CONTROL CONFERENCE, 2003., 2003, Milano, Italy. **Proceedings...** [S.l.: s.n.], 2003.
- DURAISKI, R. G. Controle Preditivo Não Linear Utilizando Linearizações Sucessivas ao Longo da Trajetória. 2001. Dissertação (Mestrado em engenharia química) Departamento de Engenharia Química, Universidade Federal do Rio Grande do Sul, Porto Alegre, RS, 2001.

- DYNAMIC Optimization Technology Products. Technical Description of NOVA Nonlinear Controller. **Hydrocarbon Processing, Issue on Advanced Control and Information Systems**, Houston, TX, 1996.
- ENCARNAÇÃO, P.; PASCOAL, A. Combined Trajectory Tracking and Path Following Control for Dynamic Wheeled Mobile Robots. In: IFAC TRIENNIAL WORLD CONGRESS, 15., 2002, Barcelona, Spain. **Proceedings...** Barcelona: IFAC, 2002.
- ESSEN, H. V.; NIJMEIJER, H. Non-Linear Model Predictive Control of Constrained Mobile Robots. In: EUROPEAN CONTROL CONFERENCE, 2001, Porto, Portugal. **Proceedings...** Porto: FEUP, 2001. p.1157–1162.
- FIERRO, R.; LEWIS, F. L. Control of a Nonholonomic Mobile Robot Using Neural Networks. **IEEE Transactions on Neural Networks**, New York, v.9, n.4, p.589–600, May 1998.
- FLETCHER, R. A New Approach to Variable Metric Algorithms. **Computer Journal**, [S.1.], v.13, p.317–322, 1970.
- FLETCHER, R. Practical Methods of Optimization. [S.l.]: John Wiley, 1981.
- FUKAO, T.; NAKAGAWA, H.; ADACHI, N. Adaptive Tracking Control of a Nonholonomic Mobile Robot. **IEEE Transactions on Automatic Control**, New York, v.16, n.5, p.609–615, Oct. 2000.
- GARCÍA, C. E.; PRETT, D. M.; MORARI, M. Model Predictive Control: theory and practice a survey. **Automatica**, New York, v.25, n.3, p.335–348, May 1989.
- GARCIA, C. E.; MORSHEDI, A. M. Quadratic Programming Solution of Dynamic Matrix Control (QDMC). **Chemical Engineering Communications**, New York, p.73–87, 1986.
- GIL, P. E.; MURRAY, W.; WRIGHT, M. H. Practical Optimization. **Mathematics of Computing**, [S.l.], v.24, p.23–26, 1970.
- GÓMEZ-ORTEGA, J.; CAMACHO, E. F. Mobile Robot Navigation in a Partially Structured Static Environment Using Neural Predictive Control. **Control Engineering Practice**, Oxford, v.4, n.12, p.1669–1679, Dec. 1996.
- GOLDFARB, D. A Family of Variable Metric Updates Derived by Variational Means. **Mathematics of Computing**, [S.l.], v.24, p.23–26, 1970.
- GURVITS, L.; LI, Z. Smooth Time-Periodic Feedback Solutions for Nonholonomic Motion Planning. In: LI, Z.; CANNY, J. (Ed.). **Nonholonomic Motion Planning**. Boston, MA: Kluwer Academic Publishers, 1993. p.53–108. v.26 (Kluwer International Series in Engineering and Computer Science, 192).
- HENRION, D.; LASSERRE, J.-B. Solving Nonconvex Optimization Problems. **IEEE Control Systems Magazine**, New York, v.24, n.3, p.72–83, June 2004.
- HENSON, M. A. Nonlinear Model Predictive Control: current status and future directions. **Computers and Chemical Engineering**, New York, v.23, n.2, p.187–202, Dec. 1998.

- HOCK, W.; SCHITTKOWSKI, K. A Comparative Performance Evaluation of 27 Linear Programming Codes. **Computing**, [S.l.], v.30, p.335, 1983.
- INDIVIERI, G. Kinematic Time-Invariant Control of a 2D Nonholonomic Vehicle. In: IEEE CONFERENCE ON DECISION AND CONTROL, 38., 1999, Phoenix, AZ. **Proceedings...** Piscataway: IEEE, 1999. p.2112–2117.
- ISIDORI, A. Nonlinear Control Systems. 3.ed. New York: Springer Verlag, 1995.
- JIANG, Z. P.; POMET, J. B. Global Stabilization of Parametric Chained-Form Systems by Time-Varying Dynamic Feedback. **International Journal of Adaptive Control and Signal Processing**, [S.l.], v.10, p.47–59, 1996.
- KANAYAMA, Y.; MIYAZAKI, Y. K. F.; NOGUCHI, T. A Stable Tracking Control Method for an Autonomous Mobile Robot. In: IEEE INTERNATIONAL CONFERENCE ON ROBOTICS AND AUTOMATION, 1990, Cincinnati, OH. **Proceedings...** Piscataway: IEEE, 1990.
- KEERTHI, S. S.; GILBERT, E. G. Optimal, Infinite Horizon Feedback Laws for a General Class of Constrained Discrete Time Systems: stability and moving-horizon approximations. **Journal of Optimization Theory and Application**, New York, v.57, p.265–293, 1988.
- KEYSER, R. M. C. D.; VAN CUAWENBERGHE, A. R. Extended Prediction Self-Adaptive Control. In: IFAC SYMPOSIUM ON IDENTIFICATION AND SYSTEMS PARAMETER ESTIMATION, 1985, York, UK. **Proceedings...** UK: IFAC, 1985.
- KHALIL, H. K. Nonlinear Systems. 2.ed. Upper Saddle River, NJ: Prentice Hall, 1996.
- KÜHNE, F. et al. Estimação e Controle da Posição de um Robô Móvel Utilizando Filtro de Kalman Descentralizado. In: CONGRESSO BRASILEIRO DE AUTOMÁTICA, 15., 2004, Gramado, RS. **Anais...** Porto Alegre: UFRGS, 2004.
- KÜHNE, F.; LAGES, W. F.; GOMES DA SILVA JR., J. M. Model Predictive Control of a Mobile Robot Using Linearization. In: IEEE INTERNATIONAL CONFERENCE ON MECHATRONICS AND ROBOTICS, 4., 2004, Aachen, Germany. **Proceedings...** Piscataway: IEEE, 2004.
- KIM, B.; NECSULESCU, D.; SASIADEK, J. Model Predictive Control of an Autonomous Vehicle. In: IEEE/ASME INTERNATIONAL CONFERENCE ON ADVANCED INTELLIGENT MECHATRONICS, 2001, Como, Italy. **Proceedings...** Piscataway: IEEE, 2001.
- KOLMANOVSKY, I.; MCCLAMROCH, N. H. Developments in Nonholonomic Control Problems. **IEEE Control Systems Magazine**, New York, v.15, n.6, p.20–36, Dec. 1995.
- KOTHARE, S. L. D. O.; MORARI, M. Contractive Model Predictive Control for Constrained Nonlinear Systems. **IEEE Transactions on Automatic Control**, New York, v.45, n.6, p.1053–1071, June 2000.
- KWAKERNAAK, H.; SIVAN, R. Linear Optimal Control Systems. New York: Wiley Interscience, 1972.

- LAGES, W. F. Controle e Estimação de Posição e Orientação de Robôs Móveis. 1998. Tese (Doutorado em engenharia eletrônica e computação) Instituto Tecnológico de Aeronáutica, São José dos Campos, SP, 1998.
- LAGES, W. F.; HEMERLY, E. F. Smooth Time-Invariant Control of Wheeled Mobile Robots. In: INTERNATIONAL CONGRESS ON SYSTEMS SCIENCE, 13., 1998, Wroclaw, Poland. **Proceedings...** [S.l.: s.n.], 1998.
- LEE, E. B.; MARKUS, L. Foundations of Optimal Control Theory. New York: John Wiley and Sons, 1967.
- LEE, T. C.; LEE, C. H.; TENG, C. C. Adaptive Tracking Control of Nonholonomic Mobile Robots by Computed Torque. In: IEEE CONFERENCE ON DECISION AND CONTROL, 38., 1999, Phoenix, AZ. **Proceedings...** Piscataway: IEEE, 1999. p.1254–1259.
- LUENBERGER, D. G. Linear and Nonlinear Programming. 2.ed. Reading, MA: Addison-Wesley, 1989.
- MARTIN, G. Nonlinear Model Predictive Control with Integrated Steady-State Model-based Optimization. In: ALCHE NATIONAL MEETING, 1997, Houston, TX. **Proceedings...** USA: AlChe, 1997.
- MATTHIES, L. et al. A Portable, Autonomous, Urban Reconnaissance Robot. In: INTERNATIONAL CONFERENCE ON INTELLIGENT AUTONOMOUS SYSTEMS, 6., 2000, Venice, Italy. **Proceedings...** Amsterdam: IOS Press, 2000. Disponível em: http://robotics.jpl.nasa.gov/tasks/tmr/papers/UrbanRobotPaper0700.pdf. Acesso em: Fev. 2005.
- MAYNE, D. Q. et al. Constrained Model Predictive Control: stability and optimality. **Automatica**, New York, v.36, n.6, p.789–814, June 2000.
- MAYNE, D. Q.; MICHALSKA, H. Receding Horizon Control of Nonlinear Systems. **IEEE Transactions on Automatic Control**, New York, v.35, n.7, p.789–814, July 1990.
- MCCLOSKEY, R. T.; MURRAY, R. M. Exponential Stabilization of Driftless Control Systems Using Homogeneous Feedback. **IEEE Transactions on Automatic Control**, New York, v.42, n.5, p.614–628, May 1997.
- MICHALSKA, H.; MAYNE, D. Q. Robust Receding Horizon Control of Constrained Nonlinear Systems. **IEEE Transactions on Automatic Control**, New York, v.38, n.11, p.1623–1632, Nov. 1993.
- MORARI, M.; LEE, J. H. Model Predictive Control: past, present and future. In: INTERNATIONAL SYMSPOSIUM ON PROCESS SYSTEMS ENGINEERING AND 30TH EUROPEAN SYMPOSIUM ON COMPUTER AIDED PROCESS ENGINEERING, 6., 1997, Trondheim, Norway. **Proceedings...** Elsevier, 1997.
- MURRAY, M.; SASTRY, S. S. Nonholonomic Motion Planning: steering using sinusoids. **IEEE Transactions on Automatic Control**, New York, v.38, n.5, p.700–717, May 1994.
- MURRAY, R. M.; SASTRY, S. S. Steering Nonholonomic Systems Using Sinusoids. In: IEEE CONFERENCE ON DECISION AND CONTROL, 29., 1990, Phoenix, AZ. **Proceedings...** Piscataway: IEEE, 1990. p.2097–2101.

- NEIMARK, J. I.; FUFAEV, F. A. Dynamics of Nonholonomic Systems. **American Mathematical Society Translations of Mathematical Monographs**, Providence, RI, USA, v.33, p.330–374, 1972.
- NORMEY-RICO, J. E.; GÓMEZ-ORTEGA, J.; CAMACHO, E. F. A Smith-Predictor-Based Generalised Predictive Controller for Mobile Robot Path-Tracking. **Control Engineering Practice**, London, v.7, n.6, p.729–740, June 1999.
- OLIVEIRA, G. H. C.; CARVALHO, J. R. H. A Non-Linear Predictive Controle Scheme for Nonholonomic Mobile Robots. In: INTERNATIONAL SYMPOSIUM ON ROBOT CONTROL, 7., 2003, Wroclaw, Poland. **Proceedings...** [S.l.: s.n.], 2003.
- OLLERO, A.; AMIDI, O. Predictive Path Tracking of Mobile Robots: application to the CMU Navlab. In: IEEE INTERNATIONAL CONFERENCE ON ADVANCED ROBOTICS, 5., 1991, Pisa, Italy. **Proceedings...** Piscataway: IEEE, 1991. p.1081–1086.
- ORIOLO, G.; LUCA, A. D.; VENDITTELLI, M. WMR Control Via Dynamic Feedback Linearization: design, implementation and experimental validation. **IEEE Transactions on Control Systems Technology**, New York, v.10, n.6, p.835–852, Nov. 2002.
- OYA, M.; YU, C. H.; KATOH, R. Robust Adaptive Motion/Force Tracking Control of Uncertain Nonholonomic Mechanical Systems. **IEEE Transactions on Robotics and Automation**, New York, v.19, n.1, p.175–181, Feb. 2003.
- POMET, J. B. et al. A Hybrid Strategy for the Feedback Stabilization of Nonholonomic Mobile Robots. In: IEEE INTERNATIONAL CONFERENCE ON ROBOTICS AND AUTOMATION, 1992, Nice, France. **Proceedings...** Piscataway: IEEE, 1992. p.129–134.
- QIN, S. J.; BADGWELL, T. A. An Overview of Industrial Model Predictive Control Technology. In: INTERNATIONAL CONFERENCE ON CHEMICAL PROCESS CONTROL, 5., 1997, Tahoe City, CA. **Proceedings...** USA: AlChe, 1997. v.93, n.316, p.232–256.
- QIN, S. J.; BADGWELL, T. A. An Overview of Nonlinear Model Predictive Control Applications. In: ALLGÖWER, F.; ZHENG, A. (Ed.). **Nonlinear Model Predictive Control**. Basel, Switzerland: Birkhäuser Verlag, 2000. v.26, p.369–393.
- RAMÍREZ, D. R. et al. Nonlinear MBPC for Mobile Robots Navigation Using Genetic Algorithms. In: IEEE INTERNATIONAL CONFERENCE ON ROBOTICS & AUTO-MATION, 1999, Detroit, MI. **Proceedings...** Piscataway: IEEE, 1999.
- RAWLINGS, J. B. Tutorial Overview of Model Predictive Control. **IEEE Control Systems Magazine**, New York, v.20, n.3, p.38–52, June 2000.
- RIBEIRO, M. I.; LIMA, P. Nonlinear Control of Wheeled Mobile Robots. Lisboa, Portugal: Instituto Superior Técnico, 2002. Disponível on-line em: http://omni.isr.ist.utl.pt/~mir/cadeiras/robmovel/Guidance.pdf. Acesso em Nov. 2003.
- RICHALET, J. et al. Algorithmic Control of Industrial Processes. In: IFAC SYMPO-SIUM ON IDENTIFICATION AND SYSTEM PARAMETER ESTIMATION, 4., 1976, Tucson, AZ. **Proceedings...** [S.l.: s.n.], 1976. p.1119–1167.

- ROSSITER, J. A. **Model Based Predictive COntrol**: a practical approach. Boca Ratón, FL: CRC Press, 2003.
- SAKAGAMI, Y. et al. The Intelligent ASIMO: system overview and integration. In: IEEE/RSJ INTERNATIONAL CONFERENCE ON INTELLIGENT ROBOTS AND SYSTEMS, 2002, Lausanne, Switzerland. **Proceedings...** Piscataway: IEEE, 2002.
- SAMSON, C. Velocity and Torque Feedback Control of a Nonholonomic Cart. In: IN-TERNATIONAL WORKSHOP IN ADAPTIVE AND NONLINEAR CONTROL: issues in robotics, 1990, Grenoble, France. **Proceedings...** London: Springer-Verlag, 1990.
- SAMSON, C. Control of Chained Systems: application to path following and time-varying point-stabilization of mobile robots. **IEEE Transactions on Automatic Control**, New York, v.40, n.1, p.64–77, Jan. 1995.
- SAMSON, C.; AIT-ABDERRAHIM, K. Feedback Stabilization of a Nonholonomic Wheeled Mobile Robot. In: IEEE/RSJ INTERNATIONAL WORKSHOP ON INTEL-LIGENT ROBOTS AND SYSTEMS, 1991, Osaka, Japan. **Proceedings...** Piscataway: IEEE, 1991. p.1242–1247.
- SAMSON, C.; AIT-ABDERRAHIM, K. Feedback Control of a Nonholonomic Wheeled Cart in Cartesian Space. In: IEEE INTERNATIONAL CONFERENCE ON ROBOTICS AND AUTOMATION, 1991, Sacramento, CA. **Proceedings...** Piscataway: IEEE, 1991. p.1136–1141.
- SARKAR, N.; YUN, X.; KUMAR, V. Dynamic Path Following: a new control algorithm for mobile robots. In: IEEE CONFERENCE ON DECISION AND CONTROL, 32., 1993, San Antonio, TX. **Proceedings...** Piscataway: IEEE, 1993. p.2670–2675.
- SCHRAFT, R. D. Mechatronics and Robotics for Service Applications. **IEEE Robotics** & Automation Magazine, New York, v.1, n.4, p.31–35, Dec. 1994.
- SHANNO, D. F. Conditioning of Quasi-Newton Methods for Function Minimization. **Mathematics of Computing**, [S.l.], v.24, p.647–656, 1970.
- SICILIANO, B. Control in Robotics: open problems and future directions. In: IEEE INTERNATIONAL CONFERENCE ON CONTROL APPLICATIONS, 1998, Trieste, Italy. **Proceedings...** Piscataway: IEEE, 1998. p.81–84.
- SLOTINE, J.-J. E.; LI, W. Applied Nonlinear Control. [S.l.]: Prentice-Hall, 1997.
- SONTAG, E. D. Mathematical Control Theory. Deterministic Finite Dimensional Systems. New York: Springer-Verlag, 1990.
- SØRDALEN, O. J. **Feedback Control of Nonholonomic Mobile Robots**. 1993. Tese (Dr. ing.) The Norwegian Institute of Technology, Trondheim, Norway, 1993.
- SØRDALEN, O. J. Conversion of the Kinematics of a Car with n Trailers Into a Chained Form. In: IEEE INTERNATIONAL CONFERENCE ON ROBOTICS AND AUTOMATION, 1993, Atlanta, GA. **Proceedings...** Piscataway: IEEE, 1993. p.382–387.
- SU, C. Y.; STEPANENKO, Y. Robust Motion/Force Control of Mechanical Systems with Classical Nonholonomic Constraints. **IEEE Transactions on Automatic Control**, New York, v.39, n.3, p.609–614, Mar. 1994.

- SUN, S. Designing Approach on Trajectory Tracking Control of Mobile Robot. **Robotics and Computer-Integrated Manufacturing**, New York, Elsevier, v.21, n.1, p.81–85, Feb. 2005.
- TARÍN, C. et al. Adaptive Self-Tunning Path Control System for an Autonomous Mobile Robot. In: IEEE CONFERENCE ON DECISION AND CONTROL, 38., 1999, Phoenix, AZ. **Proceedings...** Piscataway: IEEE, 1999. p.3886–3887.
- TARÍN, C. et al. Optimal Feedback Position Control for an Autonomous Mobile Robot. In: IEEE CONFERENCE ON DECISION AND CONTROL, 31., 2000, Tucson, AZ. **Proceedings...** Piscataway: IEEE, 2000. p.1491–1492.
- TEEL, A. R.; MURRAY, R. M.; WALSH, G. Nonholonomic Control Systems: from steering to stabilization with sinusoids. In: IEEE CONFERENCE ON DECISION AND CONTROL, 31., 1992, Tucson, AZ. **Proceedings...** Piscataway: IEEE, 1992. p.1603–1609.
- TEEL, A. R.; MURRAY, R. M.; WALSH, G. C. Non-holonomic Control Systems: from steering to stabilization with sinusoids. **International Journal of Control**, [S.l.], v.62, n.4, p.849–870, 1995.
- TØNDEL, P.; JOHANSEN, T. A.; BEMPORAD, A. An Algorithm for Multi-Parametric Quadratic Programming and Explicit MPC Solutions. **Automatica**, New York, v.39, n.3, p.489–497, Mar. 2003.
- TRIERWEILER, J. O.; SECCHI, A. R. Exploring the Potentiality of Using Multiple Model Approach in Nonlinear Model Predictive Control. In: ALLGÖWER, F.; ZENG, A. (Ed.). **Nonlinear model predictive control**. Basel, Switzerland: Birkhäuser Verlag AG, 2000. v.26, p.191–203.
- WEISBIN, C. R.; LAVERY, D. NASA Rover and Telerobotics Technology Program. **IEEE Robotics & Automation Magazine**, New York, v.1, n.4, p.14–21, Dec. 1994.
- WIT, C. C.; BERGHUIS, H.; NIJMEIJER, H. Practical Stabilization of Nonlinear Systems in Chained Form. In: IEEE CONFERENCE ON DECISION AND CONTROL, 33., 1994, Lake Buena Vista, FL. **Proceedings...** Piscataway: IEEE, 1994. v.4, p.3475–3480.
- WIT, C. C. et al. **Nonlinear Control Design for Mobile Robots**. Singapore: World Scientific Publisher, 1993. p.121–157. (Recent Trends in Mobile Robots).
- WIT, C. C. et al. Hybrid Stabilizing Control on a Real Mobile Robot. **IEEE Robotics & Automation Magazine**, New York, v.2, n.2, p.16–23, June 1995.
- WIT, C. C.; SICILIANO, B.; BASTIN, G. **Theory of Robot Control**. London: Springer-Verlag, 1996.
- WIT, C. C.; SØRDALEN, O. J. Exponential Stabilization of Mobile Robots with Nonholonomic Constraints. **IEEE Transactions on Automatic Control**, New York, v.37, n.11, p.1791–1797, Nov. 1992.
- **WORLD ROBOTICS 2004**. Geneva, Switzerland: United Nations Economic Commission for Europe, UNECE, 2004.

WU, W. et al. Adaptive Exponential Stabilization of Mobile Robots with Uncertainties. In: IEEE CONFERENCE ON DECISION AND CONTROL, 38., 1999, Phoenix, AZ. **Proceedings...** Piscataway: IEEE, 1999. p.3484–3489.

YAMAMOTO, Y.; YUN, X. Coordinating Locomotion and Manipulation of a Mobile Manipulator. **IEEE Transactions on Automatic Control**, New York, v.39, n.6, p.1326–1332, June 1994.

YANG, J. M.; KIM, J. H. Sliding Mode Control for Trajectory Tracking of Nonholonmic Wheeled Mobile Robots. **IEEE Transactions on Robotics and Automation**, New York, v.15, n.3, p.578–587, June 1999.

YANG, X.; HE, K.; GUO, M.; ZHANG, B. An Intelligent Predictive Control Approach to Path Tracking Problem of Autonomous Mobile Robot. In: IEEE INTERNATIONAL CONFERENCE ON SYSTEMS, MAN, AND CYBERNETICS, 1998, San Diego, CA. **Proceedings...** Piscataway: IEEE, 1998.

YUN, X.; SARKAR, N. Unified Formulation of Robotic Systems with Holonomic and Nonholonomic Constraints. **IEEE Transactions on Robotics and Automation**, New York, v.14, n.4, p.640–650, Aug. 1998.