

Inhaltsverzeichnis

Veröffentlichungen Lehrstuhl B für Mechanik (Lehrstuhl für Angewandte Mechanik) 1982-2004

Veröffentlichungen 1982

Anton, E.; Küçükay, F.: Über die Leistungsfähigkeit von Näherungsmethoden bei der Stabilitätsuntersuchung von parametererregten, geregelten Rotorsystemen. - In: Festschrift zum 70. Geburtstag von Herrn Prof. Dr.rer.nat. K. Magnus, gewidmet von seinen Schülern. Hrsg.: Lehrstuhl B für Mechanik, TU-München 1982, pp. 23 - 44.

Bremer, H.: Zur Wirkung beschleunigungsbedingter nichtkonservativer Fesselungskräfte in Rotorsystemen. - In: Festschrift zum 70. Geburtstag von Herrn Prof. Dr.rer.nat. K. Magnus, gewidmet von seinen Schülern. Hrsg.: Lehrstuhl B für Mechanik, TU-München 1982, pp. 45 - 59.

Küçükay, F.: Über das dynamische Verhalten von einstufigen Zahnradgetrieben. - In: Parametererregte Schwingungen in Theorie und Praxis. Hrsg.: N. Eicher. Berlin: TUB-Dokument. Weiterbild. 1982, pp. 118 - 134; VDI-Z. 123, 1981, pp. 906 - 907.

Pfeiffer, F.: Was muß die Berufswelt von einer Begabtenförderung erwarten? - Jahresbericht 1982 der Studienstiftung des deutschen Volkes.

Pfeiffer, F.: Zum Problem flüssigkeitsgefüllter Kreisel. - In: Festschrift zum 70. Geburtstag von Herrn Prof. Dr.rer.nat. K. Magnus, gewidmet von seinen Schülern. Hrsg.: Lehrstuhl B für Mechanik, TU-München 1982, pp. 61 - 81.

Ulbrich, H.: Diskussion von Regelkonzepten zur Stabilisierung eines Rotors mit elastischer Struktur. - In: Festschrift zum 70. Geburtstag von Herrn Prof. Dr.rer.nat. K. Magnus, gewidmet von seinen Schülern. Hrsg.: Lehrstuhl B für Mechanik, TU-München 1982, pp. 111 - 125.

Veröffentlichungen 1983

Anton, E.: Aktive Beeinflussung von parametererregten Rotorsystemen. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 63 (1983), Akademie-Verlag Berlin, pp. T23 - T26.

- Bremer, H.; Popp, K.:** Modalanalyse von unterzweigten Balkentragwerken. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 63 (1983), Akademie-Verlag Berlin, pp. T86 - T88.
- Kücükay, F.:** Stabilitätsuntersuchungen an einstufigen Zahnradgetrieben. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 63 (1983), Akademie-Verlag Berlin, pp. T68 - T71.
- Kücükay, F.; Pfeiffer, F.:** Über das Schwingungsverhalten eines Planetengetriebes innerhalb eines Antriebsstrangs, TUM-MW 706B-8302, 1983.
- Lachenmayr, G.:** Zur rechnerischen Analyse der Betriebsbeanspruchung an PKW-Achsbauteilen mit Hilfe einfacher Schwingungsmodelle. Fraunhofer-Institut f. Betriebsfestigkeit, Bericht Nr. TB - 150 (1983).
- Ulbrich, H.; Kleemann, U.:** Untersuchung von Instabilitäten eines aktiv beeinflussten Rotors mit elastischer Struktur. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 63 (1983), Akademie-Verlag Berlin, pp. T120 - T122.

Veröffentlichungen 1984

- Bremer, H.; Truckenbrodt, A.:** Robust Control for Industrial Robots. - In: Proc. of the 5th CISM-IFToMM Symp. on Theory and Practice of Robots and Manipulators, Udine, Italy, June 26 - 29, 1984, pp. 155 - 163.
- Kücükay, F.:** Dynamic behaviour of high speed gears. - In: Proc. of the 3rd Int. Conf. " Vibrations in Rotating Machinery ", Sept. 11 - 13, 1984, York, England, The Institution of Mechanical Engineers 1984, pp. 81 - 90.
- Kücükay, F.:** Rheonichtlineare ZahnradSchwingungen. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 64 (1984), Akademie-Verlag Berlin, pp. T58 - T61.
- Pfeiffer, F.:** Mechanische Systeme mit unstetigen Übergängen. - In: Ing.-Archiv 54 (1984), pp. 232 - 240.
- Pfeiffer, F.:** On contained rotating fluids in satellite dynamics. - In: Proc. IN-TELSAT/ESA Coll. on Dynamic Effects of Liquids on Spacecraft Attitude Control, Washington D.C., USA, April 25 - 26, 1984.
- Pfeiffer, F.:** Personelle Probleme der Matrixorganisation. - In: Management in F & E, Carl Heymanns Verlag 1984.
- Pfeiffer, F.:** Typische Kreisel-Entwicklungen der Luft- und Raumfahrt, Festschrift zum 100. Geburtstag von Claude Dornier, TUM, 1984.

Ulbrich, H.; Anton, E.: Theory and application of magnetic bearings with integrated displacement and velocity sensors. - In: Proc. of the 3rd Int. Conf. on Vibrations in Rotating Machinery, Sept. 11 - 13, 1984, York, England, pp. 543 - 552.

Veröffentlichungen 1985

Bremer, H.: Dynamik von Mehrkörpersystemen mit elastischen Bauteilen. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 65 (1985), Akademie-Verlag Berlin, pp. T613 - T621.

Bremer, H.: Nonlinear Control in Robotics. - In: Proc. of the 2nd Japanese - German Seminar in Nonlinear Problems in Dynamical Systems, Kawaguchiko, Japan, Oct. 3 - 4, 1985, pp. 3.1 - 3.17.

Bremer, H.: Parameterunempfindliche Schwenkregelung eines Industrieroboters. - In: Automatisierungstechnik 3, 1985, pp. 74 - 81.

Gebler, B.: Mechanisches Ersatzmodell und Bewegungsgleichungen für einen Industrieroboter mit elastischen Komponenten. - In: Zeitschr. f. angew. Math. u Mech. 65, 1985, pp. T35 - T55.

Gebler, B.: Modelling and Control of a Lightweight Robot. - In: Proc. of the 2nd European Space Mechanisms & Tribology Symposium, Oct. 9 - 11, 1985, Meersburg, Germany (ESA SP-231).

Pfeiffer, F.: Beitrag zu optimalen Roboterbahnen. - In: Zeitschr. f. angew. Math. u Mech. 65, 1985, pp. T321 - T322.

Pfeiffer, F.: Modelling Optimal Manipulator Trajectories. - In: Proc. of the IUTAM/IFTOMM Symposium on Dynamics of Multibody Systems, Udine, Italy, 1985.

Pfeiffer, F.: Trajectory Planning for Manipulator Systems. - In: Proc. of the 2nd European Space Mechanisms & Tribology Symposium, Oct. 9 - 11, 1985, Meersburg, Germany.

Pfeiffer, F.; Küçükay, F.: Eine erweiterte mechanische Stoßtheorie und ihre Verwendung in der Getriebedynamik. - In: VDI-Z. Bd. 127, Nr. 9, 1985, pp. 341 - 349.

Ulbrich, H.; Anton, E.: Active Control of Vibration in the Case of Asymmetrical High Speed Rotors by Using Magnetic Bearings, ASME Paper Nr. 85-DET-28, 1985.

Veröffentlichungen 1986

- Blanck, N.:** Two time-variant control designs for a manipulator: Optimal control and pole-placement. - In: Proc. of the IFAC/IFIP/IMACS Symposium on Theory of Robots, Vienna, Austria, Dec. 1986.
- Brandl, H.:** Beitrag zur Kinetik spinstabilsierter Satelliten mit Flüssigtreibstoff. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 66 (1986) 4, Akademie-Verlag Berlin.
- Brandl, H.:** Fluid Filled Gyros with Free Surfaces - Vibration and Stability Analysis. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 66 (1986) 4, Akademie-Verlag Berlin, pp. T29 - T34.
- Brandl, H.; Johanni, R.; Otter, M.:** A very efficient Algorithm for the Simulation of Robots and similar Multibody Systems without Inversion of the Mass Matrix. - Preprints of the IFAC/IFIP/IMACS Symposium on Theory of Robots, Vienna, Austria, Dec. 1986.
- Bremer, H.:** Chaos in Mechanical Systems. - In: Proc. of the 3rd. Symp. on Nonlinear Problems in Dynamics, Kaiserbach / Ebnisee, Germany, 1986.
- Johanni, R.:** Optimale Bahnsteuerung unter einschränkenden Bedingungen. VDI-Berichte Nr.598, 1986.
- Johanni, R.; Pfeiffer, F.:** Optimale Bahnplanung für Industrieroboter. - In: Robotersysteme 3 (1986), pp. 29 - 36.
- Kleemann, U.:** Dynamics and Control of a Robotic System with Elastic Arms. Recent Trends in Robotics, Modeling, Control, Education. - In: Proc. of the Int. Symposium of Robot Manipulators, Nov. 1986.
- Kopacec, P.; Gorez, R.; O'Shea, J.; Pfeiffer, F.; Troch, I.:** Education in Robotics. - In: Selected Papers from the IFAC/IFIP/IMACS Symposium on the Theory of Robots, Vienna, Austria 1986. Pergamon Press 1986.
- Küçükay, F.; Pfeiffer, F.:** Über Rasselschwingungen in KFZ-Schaltgetrieben. - In: Ingenieur-Archiv 56 (1986), pp. 25 - 37.
- Pfeiffer, F.:** Schaltfunktionen für optimale Roboter- Sollbahnen. - In: Automatisierungstechnik at, 34. Jahrgang, Heft 4/1986.
- Pfeiffer, F.:** Über die Bewegung spielbehafteter Maschinenteile - Modelle und Berechnung. VDI-Berichte Nr. 596, 1986.

- Pfeiffer, F.:** Modelling Optimal Prescribed Manipulator Trajectories. - In: Bianchi, G.; Schiehlen, W.; Dynamics of Multibody Systems, IUTAM/IFTToMM Symposium Udine 1985, Springer Verlag 1986
- Pfeiffer, F.:** Optimierungsgesichtspunkt der Bahnplanung, Bahnsteuerung und -regelung. VDI-Berichte Nr. 598, 1986.
- Pfeiffer, F.; Johanni, R.:** A Concept for Manipulator Trajectory Planning - In: Proceedings of IEEE International Conference on Robotics and Automation, April 1986, San Francisco, California, IEEE Computer Society Press, S. 1399-1405.
- Ulbrich, H.; Fürst, S.:** Darstellung und Diskussion von Bewegungsgleichungen für geregelte Rotorsysteme. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 66 (1986) 4, Akademie-Verlag Berlin, pp. T198 - T200.
- Walter, A.; Reithmeier, E.:** On laboratory experiences in endurance testing of ancorage stems of hip joint endoprothesis. - In: European Soc. of Biomechanics, Berlin, Sept. 1986.

Veröffentlichungen 1987

- Affenzeller, J.; Pfeiffer, F.; Johanni, R.:** Optimization of Diesel Engine Cam and Injection Pump Drive Train. - In: Proc. of the 17th Int. Congress on Combustion Engines, Warsaw, Poland, June 8-11, 1987, D84.
- Brandl, H.; Johanni, R.; Otter, M.:** An Algorithm for the Simulation of Multibody Systems with Kinematic Loops. - In: Proc. of the 7th World Congress on the Theory of Machines and Mechanisms, Sevilla, Spain, Sept. 1987.
- Bremer, H.:** Chaos in Mechanical Systems - Demonstration Models. - In: Hiller, M.; Sorg, H. (Hrsg); Nonlinear Problems in Dynamical Systems - Theory and Applications, Stuttgart, 1987, pp. 11.0 - 11.15.
- Bremer, H.:** Chaos in mechanischen Systemen - Demonstrationsmodelle. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 67 (1987), Akademie-Verlag Berlin, pp. T63 - T65.
- Bremer, H.:** On the Dynamics of flexible Manipulators. - In: Proc. of 2nd IEEE Conf. on Robotics and Automation, Raleigh, VA, USA, March 30 - April 4, 1987, pp. 1556 - 1560.

- Bremer, H.:** Subsystem Computation of large mechanical Systems. - In: Proc. of the 7th World Congress on Theory of Machines and Mechanisms, Sevilla, Spain, Sept. 1987, pp. 413 - 416.
- Bremer, H.:** Zum transienten Verhalten flexibler Rotoren ohne Unwucht. - In: Ing.-Archiv 57, 1987, pp. 121-132.
- Fürst, S.; Ulbrich, H.:** Aktive Lageraufhängung zur Schwingungskontrolle gleitgelagerter Rotoren. Dynamische Probleme, Modellierung und Wirklichkeit. - Mitteilungen des Curt-Risch-Institutes, Universität Hannover, 1987, pp. 313-332.
- Gosdin, M.; Pfeiffer, F.:** Über eine optimale Synthese von Schwingungssystemen. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 67 (1987) 5, Akademie-Verlag Berlin, pp. T401 - T402.
- Johanni, R.:** On the automatic Generation of the Equations of Motion for Robots with elastically deformable Arms. Preprints of the IFAC/IFIP/IMACS Int. Symposium on Theory of Robots, Vienna, Austria, Dec. 1987.
- Kleemann, U.:** Dynamik und Regelung eines Industrieroboters mit elastischen Bauteilen. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 67 (1987), Akademie-Verlag Berlin.
- Lachenmayr, G.:** Rechenmodelle zur Untersuchung des Schwingungsverhaltens von Planeten-Umlaufgetrieben. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 67 (1987) 4, Akademie-Verlag Berlin, pp. T103 - T105.
- Pfeiffer, F.:** On Unsteady Dynamics. - In: 3rd German- Japanese Seminar on Nonlinear Problems in Dynamical Systems - Theory and Applications, Stuttgart, pp. 2.1-2.24 .
- Pfeiffer, F.:** On Unsteady Dynamics in Machines with Plays - In: Proc. of the 7th World Congress on the Theory of Machines and Mechanisms, Sevilla, Spain, 17-23 September 1987, Vol. 1, S. 417-423.
- Pfeiffer, F.; Johanni, R.:** A Concept for Manipulator Trajectory Planning. - In: IEEE Journal of Robotics and Automation, Vol. RA-3, No. 2, April 1987.
- Pfeiffer, F.; Reithmeier, E.:** Roboterdynamik, Teubner- Verlag, 1987, Teubner Studienbücher Mechanik.

Plitz, W.; Reithmeier, E.: Zur Biomechanik des Gleitflächenersatzes der Patella. Der allopathische Ersatz des Kniegelenks, Georg Thieme Verlag, Stuttgart, 1987.

Ulbrich, H.: Control of Flexible Rotors by Active Elements. - In: Proc. of the 11th Biennial ASME Conference on Mechanical Vibration and Noise, Boston, MA, USA, 1987, Vol. 1, pp. 191 - 196.

Ulbrich, H.; Fürst, S.: Modeling and Active Vibration Control of Flexible Rotors. - In: Proc. of the 7th World Congress on Theory of Machines and Mechanisms, Sevilla, Spain, 1987, pp. 1739 - 1743.

Veröffentlichungen 1988

Brandl, H.; Hajek, M.: Mechanische Systeme mit Trockenreibung. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 68 (1988) 4, Akademie-Verlag Berlin, pp. T59 - T61.

Brandl, H.; Pfeiffer, F.; Dehner, E.: Axialschwingungen in einem Schiffsantrieb. - In: Antriebstechnik 27 (1988) Nr. 2

Bremer, H.: Über eine Zentralgleichung in der Dynamik. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 68 (1988) 7, Akademie-Verlag Berlin, pp. T307 - T311.

Fürst, S.; Ulbrich, H.: An Active Support System for Rotors with Oil-Film Bearings. - In: 4th Int. Conf. on Vibrations in Rotating Machinery of the Institution of Mechanical Engineers, Edinburgh, Scotland, Paper C262/88, 1988, pp. 61 - 68.

Johanni, R.: Numerische Berechnung der Bewegungsgleichungen von elastischen Mehrkörpersystemen. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 68 (1988) 4, Akademie-Verlag Berlin, pp. T65 ff.

Pfeiffer, F.: A Feedforward Decoupling Concept for the Control of Elastic Robots. - In: Proc. of the 2nd Int. Symposium on Robotics and Manufacturing: Research, Education, and Applications, Albuquerque, NM, USA, Nov. 1988.

Pfeiffer, F.: Chaos im Getriebe. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 68 (1988) 4, Akademie-Verlag Berlin, pp. T100 - T102.

Pfeiffer, F.: On Dynamics and Control of Elastic Robots. - In: Proc. of 3rd Int. Conf. on Foundation of Dynamics and Control for Manipulation Robots, Varna, Bulgaria, May 22 - 27, 1988.

- Pfeiffer, F.:** Seltsame Attraktoren in Zahnradgetrieben. Ing.-Archiv 58 (1988) 113-125.
- Pfeiffer, F.:** Theorie des Getrieberasselns. - In: VDI-Berichte Nr. 697, 1988, pp. 45 - 65.
- Pfeiffer, F.:** Trajectory Control for Elastic Manipulators. - In: Proc. of the 7th CISM IFToMM Symposium, ROMANSY 88, Udine, Italy, Sept. 12 - 15, 1988
- Pfeiffer, F.:** Über unstetige, insbesondere stoßerregte Schwingungen. - In: Zeitschrift für Flugwissenschaften und Weltraumforschung. 12 (1988), pp. 358 - 367.
- Pfeiffer, F.; Gebler, B.:** A Multistage-Approach to the Dynamics and Control of Elastic Robots - In: Proceedings of the 1988 IEEE International Conference on Robotics and Automation, Volume 1, Philadelphia, Pennsylvania, April 24-29, 1988.
- Pfeiffer, F.; Gebler, B.; Kleemann, U.:** On Dynamics and Control of Elastic Robots. - Reprinted from Robot Control 1988 (SYROCO '88), Selected Papers from the 2nd IFAC Symposium, Karlsruhe, Germany, Oct. 5 - 7, 1988, Pergamon Press, pp. 41 - 45.
- Reithmeier, E.; Küçükay, F.:** Optimierung des Isolationsverhaltens von Maschinenbauteilkomplexen. - In: Ingenieur-Archiv 58 (1988), pp. 171 - 184.
- Ulbrich, H.:** New Test Techniques Using Magnetic Bearings. First Int. Symposium on Magnetic Bearings, ETH Zürich, Springer-Verlag, 1988, pp. 281 - 288.
- Ulbrich, H.:** Regelung elastischer Rotoren. - In: TECHNICA Nr. 12, Illustrierte technische Zeitschrift, Industrie-Verlag AG, Zürich, 37. Jahrgang, 1988, pp. 26 - 29.
- Ulbrich, H.; Althaus, J.:** Aktive Schwingungsdämpfer für Rotorsysteme - Theorie und Anwendung. - In: VDI-Berichte Nr. 695, 1988, pp. 129 - 144.

Veröffentlichungen 1989

- Althaus, J.; Fürst, S.; Ulbrich, H.:** Aktive Lagerabstützung zur Dämpfung biegeelastischer Rotoren. - In: VDI-Berichte Nr. 787, 1989.

- Bremer, H.:** Dynamik und Regelung mechanischer Systeme. Teubner Verlag, Stuttgart, LAMM-Reihe, 330 S., November 1989.
- Bremer, H.:** Dynamical Aspects of Flexible Rotating Machinery. - In: Proc. of the 7th. VPI/SU Symposium, May 8 - 10, 1989, Blacksburg, VA, USA, pp. 379 - 394.
- Bremer, H.:** Parameterempfindlichkeit in Schwingungssystemen. - In: Zeitschrift für Flugwissenschaften und Weltraumforschung 13 (1989), pp. 57 - 63.
- Hajek, M.:** Numerische Behandlung mechanischer Systeme mit Trockenreibung. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 69 (1989) 5, Akademie-Verlag Berlin, pp. T297 - T299.
- Kunert, A.; Pfeiffer, F.:** Stochastic Model for Rattling in Gear-Boxes. - In: Proc. of IUTAM Symposium on Nonlinear Dynamics in Engineering Systems, W. Schiehlen (Editor), Stuttgart, Germany, 1989, Springer Verlag, 1990.
- Pfeiffer, F.:** A Feedforward Decoupling Concept for the Control of Elastic Robots. - In: Journal of Robotic Systems, 6(4), 1989, pp. 407 - 416.
- Pfeiffer, F.:** Abschätzung der Zustandsraumgrenzen für stoßerzeugte Schwingungen. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 69 (1989) 5, Akademie-Verlag Berlin, pp. T368 - T369.
- Pfeiffer, F.:** Einführung in die Dynamik. Leitfäden der angewandten Mathematik und Mechanik, Bd. 65, Teubner Studienbücher Mechanik, Stuttgart, 1989.
- Pfeiffer, F.:** Geometrical Solution of a Manipulator Optimization Problem. - In: Proc. of the 8th IFAC Workshop, Control Applications of Nonlinear Programming and Optimization 1989, Paris, France, June 1989, Pergamon Press.
- Pfeiffer, F.:** Realisierung der nichtlinearen Entkopplung eines elastischen Roboters. - In: VDI-Berichte Nr. 787, 1989.
- Pfeiffer, F.; Wapenhans, H.:** Simulation of the Nonlinear Dynamics of Airplane Landing Gear. - In: Proc. of the 4th Japanese-German Seminar of Nonlinear Problems in Dynamical System Theory and Application, Kobe, Japan, Oct. 2 - 4, 1989.

Reithmeier, E.: Periodic Solutions of Nonlinear Dynamical Systems Selected by Filter Criteria. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 69 (1989) 5, Akademie-Verlag Berlin, pp. T370 - T372.

Ulbrich, H.: Active Elements for Active Vibration Control of Rotating Machinery. NASA-Report TM 102-368, 1989.

Ulbrich, H.; Althaus, J.: Actuator Design for Rotor Control. - In: Proc. of the 12th Biennial ASME Conference on Mechanical Vibration and Noise, Montreal, Canada, Sept. 17 - 21, 1989, pp. 17 - 22.

Veröffentlichungen 1990

Althaus, J.; Ulbrich, H.: Aktives Kammersystem als Stellelement für die Regelung von Rotoren. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 70 (1990) 4, Akademie-Verlag Berlin, pp. T148 - T150.

Althaus, J.; Ulbrich, H.: Active Chamber System for Vibration Control of Rotating Machinery. - In: Proc. of the 3rd Int. Symposium on Transport Phenomena and Dynamics of Rotating Machinery, Honolulu, HI, USA, April 1 - 4, 1990.

Althaus, J.; Ulbrich, H.; Jäger, T.: Active Chamber System for Control of Rotor Dynamics - Theory and Experiment. - In: Proc. of the 3rd Int. Conf. on Rotordynamics, Lyon, France, Sept. 10 - 12, 1990.

Behnke, B.: Modell einer durchströmten Labyrinthdichtung. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 70 (1990) 4, Akademie-Verlag Berlin, pp. T72 - T74.

Behnke, B.: Vibrations of an Elastic Labyrinth Seal with Air Flow. - In: Proc. of the Int. Conf. on Dynamics, Vibration and Control, Beijing, China, July 3-6, 1990. Eds.: Wang Zhaolin et. al., Peking Univ. Press, 1990, pp. 19 - 25.

Bremer, H.: Control of Hybrid Flexible Multibody Systems. - In: Proc. of the Int. Conf. on Dynamics, Vibration and Control, Beijing, China, July 3-6, 1990. Eds.: Wang Zhaolin et. al., Peking Univ. Press, 1990, pp. 26 - 39.

Bremer, H.; Pfeiffer, F.: Control of Elastic Robots. - In: Proc. of the IUTAM-Symposium on Rigid and Elastic Systems, Moscow, USSR, 1990, pp. 43 - 54.

- Fürst, S.:** Aktive Schwingungsdämpfung biegeelastischer Rotoren. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 70 (1990) 4, Akademie-Verlag Berlin, pp. T135 - T155.
- Hilliges, D.; Bittner, W.:** Feste Fahrbahn/Bauart Rheda-Sengeberg - Erfahrungen bei der mechanisierten Herstellung. - In: ETR-Eisenbahntechnische Rundschau, 39. Jahrgang, 1990, Heft 3, pp. 155 - 160.
- Karagiannis, K.:** Rasselschwingungen in PKW Getrieben. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 70 (1990) 4, Akademie-Verlag Berlin, pp. T114 - T117.
- Kleemann, U.:** Regelung für einen elastischen Roboter. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 70 (1990) 4, Akademie-Verlag Berlin, pp. T156 - T158.
- Kunert, A.; Pfeiffer, F.:** Stochastische Modellierung von chaotischen Rasselschwingungen in Schaltgetrieben. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 70 (1990) 4, Akademie-Verlag Berlin, pp. T52 - T54.
- Pfeiffer, F.:** Dynamische Systeme mit unstetig auftretenden Bindungen. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 70 (1990) 4, Akademie-Verlag Berlin, pp. T37 - T38.
- Pfeiffer, F.:** Path and Force Control of Elastic Manipulators. - In: Proc. of the 29th Conf. on Decision and Control, Honolulu, HI, USA, Dec. 5 - 7, 1990, pp. 514-519.
- Pfeiffer, F.:** Optimal Trajectory Planning for Manipulators. - In: Systems & Control Encyclopedia, Supplementary Vol. 1. Edt. M. G. Singh. Oxford: Pergamon Press, 1990.
- Pfeiffer, F.; Bremer, H.:** Elastic Multibody Theory Applied to Elastic Manipulators. - In: Proc. of the IUTAM-Symposium on Rigid-Elastic Systems, Moscow, USSR, 1990, pp. 191 - 204.
- Pfeiffer, F.; Glocker, Ch., Hajek, M.** Turbine Blade Damper – An Example for Stick-Slip-Motion. Unilateral Contact and Dry Friction, Abstracts of Communications of Euromech 273, La Grand Motte, 1990.
- Pfeiffer, F.; Knepe, G.; Ross, C.:** Structural Optimization with Constraints From Dynamics in LAGRANGE. - In: Proc. of the 3rd NASA/Air Force Symposium on Recent Advances in Multidisciplinary Analysis and Optimization, San Francisco, CA, USA, Sept. 24 - 26, 1990. Eds.: V. B. Venkayya et. al., 1990

- Pfeiffer, F.; Kunert, A.:** Rattling Models from Deterministic to Stochastic Processes. - In: *Nonlinear Dynamics*, 1, 1990, pp. 63 - 74.
- Pfeiffer, F.; Prestl, W.:** Decoupling measures for rattling noise in gearboxes. - In: *Proc. of the Institution of Mechanical Engineers, 1st Int. Conf. on Gearbox Noise and Vibration*, Cambridge, England, C404/025, April 9 - 11, 1990, pp. 129 - 133.
- Pfeiffer, F.; Richter, K.:** Optimal Path Planning Including Forces at the Gripper. - In: *Journal of Intelligent Robotic Systems*, 3, 1990, pp. 251-258.
- Pfeiffer, F.; Richter, K.; Wapenhans, H.:** Elastic Robot Trajectory Planning with Force Control. - In: *Proc. of IFIP Int. Conf. on Communications, Automation and Information Systems*, Rome, Italy, March 21 - 23, 1990.
- Pfeiffer, F.; Weidemann, H.-J.:** Walking of a Stick Insect, Theory and Practice. - In: *Proc. of the 8th CISM-IFTOMM Symposium on Theory and Practice of Robots and Manipulators*, Cracow, Poland, July 2 - 6, 1990.
- Pfeiffer, F.; Weidemann, H.-J.; Danowski, P.:** Dynamics of the Walking Stick Insect. - In: *Proc. of the 1990 IEEE Int. Conf. on Robotics and Automation*, Cincinnati, OH, USA, May 13 - 18, 1990, Vol. 3, pp. 1458 - 1463.
- Ren, M.:** Dynamik des Cyclo-Getriebes. - In: *ZAMM Zeitschrift f. angew. Math. u. Mech.* 70 (1990) 4, Akademie-Verlag Berlin, pp. T163 - T165.
- Richter, K.; Pfeiffer, F.:** Software Package ROBSIM for the Dynamics and Control of Elastic Manipulators - In: *Proc. of 3rd ISRAM Int. Symp. on Robotics and Manufacturing*, July 18 - 20, 1990, Vancouver, Canada, pp. 541 - 548.
- Solfrank, P.:** Modelling Gear Box Rattling Noise. - In: *Proc. of the 8th Int. Modal Analysis Conference*, Kissimmee, FL, USA, Jan. 29 - Feb. 1, 1990, Vol II, pp. 1074 - 1079.
- Solfrank, P.:** Zur Schallabstrahlung von Getrieben. - In: *ZAMM Zeitschrift f. angew. Math. u. Mech.* 70 (1990) 4, Akademie-Verlag Berlin, pp. T171 - T173.
- Sorge, K.; Lachenmayr, G.:** Schwingungen in Planetengetrieben mit elastischen Hohlrädern. - In: *ZAMM Zeitschrift f. angew. Math. u. Mech.* 70 (1990) 4, Akademie-Verlag Berlin, pp. T161 - T163.

Ulbrich, H.; Althaus, J.: Hydraulic Actuator System for Rotor Control. - In: Proc. of the 6th Workshop on Rotor Dynamic Instability Problems in High-Performance Turbo Machinery, A&M University, College Station, Texas, USA, May 21 - 23, 1990.

Wapenhans, H.: Analysis of Landing Gear Dynamics. - Symposium on Mechanical Systems with Time-Varying Topologies, CSME Mechanical Engineering Forum 1990, Toronto, Canada, June 3-9, 1990.

Veröffentlichungen 1991

Althaus, J.; Ulbrich, H.: Ein aktives hydraulisches Lager. - In: Tagungsband des Kongresses "Schwingungen in hydraulischen Maschinen", Kassel, Germany, Feb. 26 - 27, 1991. Eds.: H. Irretier, Braunschweig, Vieweg & Sohn, 1991, pp. 3 - 13.

Althaus, J.; Ulbrich, H.: Reduzierung nichtlinearer Einflüsse bei hydraulischen Stellgliedern. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 71 (1991) 4, Akademie-Verlag Berlin, pp. T167 - T170.

Behnke, B.: Schwingungsverhalten einer durchströmten Labyrinthdichtung. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 71 (1991) 4, Akademie-Verlag Berlin, pp. T216 - T218.

Bremer, H.: Chaos im Van-der-Pol-Schwinger - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 71 (1991) 4, Akademie-Verlag Berlin, pp. T41 - T43.

Bremer, H.: Dynamical Stiffening in Flexible Multibody Systems. - In: Proc. of the 2nd Polish-German Workshop on Dynamical Problems in Mechanical Systems, Paderborn, Germany, 11. - 17. März 1991, pp. 207 - 217.

Fritzer, A.: Transversalschwingungen eines Riementrums. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 71 (1991) 4, Akademie-Verlag Berlin, pp. T202 - T205.

Fürst, S.; Richter, K.; Kleemann, U.: Nichtlokale Rückführung bei der Regelung elastischer Strukturen - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 71 (1991) 4, Akademie-Verlag Berlin, pp. T173 - T176.

Glocker, Ch.; Pfeiffer, F.: Friction Forces in Dynamical Systems. - In: Proc. of the 2nd Polish-German Workshop, Paderborn, Germany, March 10 - 17, 1991, pp. 235 - 243.

- Karagiannis, K.; Pfeiffer, F.:** Theoretical and Experimental Investigations of Gear-Rattling. - In: Nonlinear Dynamics 2, 1991, Kluwer Academic Publishers, pp. 367 - 387.
- Kunert, A.:** Efficient numerical solution of multidimensional Fokker-Planck-Equations associated with chaotic and nonlinear random vibrations. - In: Proc. of the '13th ASME Conference on Mechanical Vibration and Noise', Miami, USA, Sept. 22 - 25, 1991. Eds.: T.C. Huang et al.
- Kunert, A.; Pfeiffer, F.:** Näherung für Invariante Distributionen chaotischer Systeme. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 71 (1991) 4, Akademie-Verlag Berlin, pp. T131 - T134.
- Kunert, A.; Pfeiffer, F.:** Description of Chaotic Motion by an Invariant Distribution at the Example of the Driven Duffing Oscillator. - In: Proc. of 'Bifurcation and Chaos: Analysis, Algorithms, Applications', Würzburg, Germany, August 20 - 24, 1991. Hrsg.: R. Seydel et al., International Series of Numerical Mathematics, Vol. 97, Birkhäuser Verlag, Basel, 1991, pp. 225 - 230.
- Kunert, A.; Pfeiffer, F.:** Description of Chaotic Motion by an Invariant Probability Density. - In: Nonlinear Dynamics, 2, 1991, pp. 291 - 304.
- Pfeiffer, F.:** Dynamical Systems with Time-Varying or Unsteady Structure. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 71 (1991) 4, Akademie-Verlag Berlin, pp. T6 - T22.
- Pfeiffer, F.; Roß, C.:** Zur Formulierung von Eigenfrequenz-Nebenbedingungen in Strukturoptimierungsproblemen - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 71 (1991) 4, Akademie-Verlag Berlin, pp. T6 - T22.
- Pfeiffer, F.; Weidemann, H.-J.; Danowski, P.:** Dynamics of the Walking Stick Insect. - In: IEEE Control Systems Magazine, Vol. 11, No. 2, Feb. 1991, pp. 9 - 13.
- Richter, K.; Pfeiffer, F.:** A Flexible Link Manipulator as a Force Measuring and Controlling Unit - In: Proc. of the 1991 IEEE Int. Conf. on Robotics and Automation, Sacramento, Ca, USA, April 7 - 12, 1991, pp. 1214 - 1218.
- Richter, K.; Pfeiffer, F.:** Elasticity and Force Control of Manipulators with a Closed Kinematical Loop - In: Proc. of ECC 91, 1st European Control Conference, Grenoble, France, July 2 - 5, 1991, pp. 2101 - 2106.

Seyfferth, W.: Dynamics of assembly processes with a manipulator - In: Abstracts of the 1st European Solid Mechanics Conference (ESMC), München, Germany, Sept. 9 - 13, 1991, p. 182

Seyfferth, W.; Pfeiffer, F.: Dynamics of Rigid and Flexible Part Mating with a Manipulator. - In: Proc. of IMACS- IFAC Symposium, Lille, France, May 7 - 10, 1991, Vol 1, pp. 419 - 424.

Sorge, K.: Finite-Elemente-Methoden für Mehrkörpersysteme mit elastischen Bauteilen. - In: ZAMM Zeitschrift f. angew. Math. u. Mech. 71 (1991) 4, Akademie-Verlag Berlin, pp. T125 - T127.

Thümmel, T.; Dresig, H.: Parametric Excited Vibrations of Mechanisms. - In: Proc. of the 8th World Congress on the Theorie of Machines and Mechanisms (IFTOMM), Prague, CSFR, August 26 - 31, 1991. Eds.: M. Okrouhlik et al., Institute of Thermomechanics Czechoslovak Academy of Sciences, Prague, CSFR, pp. 177 - 180.

Weidemann, H.-J.; Eltze, J.: Dynamics and Control of 6-legged Walking Machines. - In: Abstracts of the 1st European Solid Mechanics Conference (ESMC), München, Germany, Sept. 9 - 13, 1991, pp. 211 - 212.

Veröffentlichungen 1992

Angeles, J.; Nahon, M.A.; Thümmel, T.: Active Control for the Complete Dynamic Balancing of Linkages. - In: Proc. of the 22nd Biennial ASME Mechanisms Conference, Scottsdale, AZ, USA, Sept. 13 - 16, 1992, DE-Vol. 47: Flexible Mechanisms, Dynamics, and Analysis, pp. 305 - 310.

Angeles, J., Pfeiffer, F., Weidemann, H.-J.: The Kinematic Design of Walking Machines under Isotropy Criteria. - In: Proc. of the 3rd Int. Workshop on Advances in Robot Kinematics, Ferrara, Italy, Sept. 7 - 9, 1992, pp. 230 - 235.

Brandl, H.; Pfeiffer, F.: Bewegungsgleichungen für Getriebesysteme. - In: ZAMM - Zeitschrift für Angewandte Mathematik und Mechanik 72 (1992) 12, pp. 639 - 655.

Bremer, H.: Dynamical Aspects in Flexible Rotating Machinery - In: Journal of Sound and Vibration (1992) 152(1), Academic-Press Ltd., pp. 39 - 55.

- Bremer, H.:** Schwarze Magie und Mechanik - im Spiegel ihrer großen Vertreter.
- In: Festschrift anlässlich des 80. Geburtstags von Prof. Dr. rer. nat. Dr.-
Ing. E.h. Kurt Magnus. Hrsg.: Technische Universität München, Lehrstuhl
B für Mechanik, 1992, pp. 31 - 44.
- Bremer, H.; Pfeiffer, F.:** Elastische Mehrkörpersysteme. Stuttgart: Teubner
Verlag, 1992, 298 S.
- Connolly, T.H., Menzel, R., Woelfl, K., Eltze, J., Weidemann, H.-J.,
Pfeiffer, F.:** Robotic Applications of Neural Networks. - In: Statusseminar
des BMFT: Neuroinformatik, Schloß Maurach, Germany, Oct. 20 - 21, 1992,
pp. 285 - 313.
- Eltze, J.; Weidemann, H.-J.; Pfeiffer, F.:** Design of Walking Machines
using Biological Principles - In: Proc. IFToMM-jc Int. Symposium on Theo-
ry of Machines and Mechanisms, Nagoya, Japan, Sept. 24 - 26, 1992 pp. 689
- 694.
- Eltze, J.; Weidemann, H.-J.; Pfeiffer, F.:** Walking Machines for Space - In:
Proc. of the 1st Int. Symposium on Missions, Technologies and Design of
Planetary Vehicles, Toulouse, France, Sept. 28 - 30, 1992 pp. 377 - 384.
- Glocker, Ch.; Pfeiffer, F.:** An LCP-Approach for Multibody Systems with
Planar Friction. - In: Proc. of the CMIS 92 Contact Mechanics Int. Symposi-
um, Lausanne, Switzerland, Oct. 7 - 9, 1992, pp. 13 - 30.
- Glocker, Ch.; Pfeiffer, F.:** Dynamical Systems with Unilateral Contacts - In:
Nonlinear Dynamics 3, 1992, Kluwer Academic Publishers, pp. 245 - 259.
- Gorinevsky, D.M.:** Experiments in direct learning of feedforward control of
manipulator path tracking. - In: Robotersysteme 8 (1992), Springer Verlag,
pp. 139-147.
- Gorinevsky, D.M.; Connolly, Th.:** Comparison of Neural Network and Scat-
tered Data Approximation for Inverse Manipulator Kinematics. - In: Proc.
of System Control and Artificial Intelligence Conference, Smolenice, Czecho-
slovakia, Sept. 17 - 19, 1992, Vol. 1, pp. ix - xvi.
- Hölzl, J.; Pfeiffer, F.:** Simulation of Free and Constrained Robot Motions for
Assembly Planning - In: Proc. of MATAR Machine Tools, Automation and
Robotics in Mechanical Engineering, Prague, CSFR, June 30 - July 2, 1992,
pp. 160 - 167.

- Hölzl, J.; Pfeiffer, F.:** Simulation of Robot Dynamics including Control System - In: Proc. of Computational Systems Analysis 1992, Berlin, Germany, Aug. 25 - 28, 1992. Ed.: A. Sydow, Elsevier Science Publishers, pp. 483 - 488.
- Pfeiffer, F.:** Combined Path and Force Control for Elastic Manipulators. - In: Mechanical Systems and Signal Processing (1992) 6(3), pp. 237 - 249.
- Pfeiffer, F.:** Das Phänomen der selbsterregten Schwingungen. - In: VDI-Berichte Nr.957, 1992, pp. 1 - 24.
- Pfeiffer, F.:** On Stick-Slip Vibrations in Machine Dynamics - In: Machine Vibration (1992) 1, Springer Verlag London Ltd., pp. 20 - 28.
- Pfeiffer, F.; Glocker, Ch.:** Dynamical Systems with Unsteady Processes. - In: Proc. of the Winter Annual Meeting of the ASME, Anaheim, CA, USA, Nov. 8 - 13, 1992, DE-Vol. 49, Friction-Induced Vibration, Chatter, Squeal and Chaos, pp. 685 - 687.
- Pfeiffer, F.; Hajek, M.:** Stick-slip motion of turbine blade dampers - In: Phil. Trans. R. Soc. (1992) 338, London, pp. 503 - 517.
- Pfeiffer, F.; Seyfferth, W.:** On Unsteady Dynamics of Assembly Processes. - In: Proc. of ISRAM 92, 4th Int. Symp. on Robotics and Manufacturing, Santa Fe, NM, USA, Nov. 11 - 13, 1992, pp. 831 - 838.
- Santos, I.F.; Ulbrich, H.:** Actively Tilting Pad Journal Bearings. - In: Proc. of ISROMAC - The International Symposium on Transport Phenomena and Dynamics of Rotating Machinery, Honolulu, Hawaii, USA, April 5 - 8, 1992, pp. 423 - 431.
- Seyfferth, W.; Pfeiffer, F.:** Dynamics of Assembly Processes with a Manipulator. - In: Proc. of the 1992 IEEE/RSJ Int. Conf. on Intelligent Robots and Systems (IROS), July 7 - 10, 1992, Raleigh, NC, USA, pp. 1303 - 1310.
- Seyfferth, W.; Pfeiffer, F.:** Dynamics of Rigid and Flexible Part Mating with a Manipulator. - In: Robotics and Flexible Manufacturing Systems, Eds.: J.C. Gentina et al. Amsterdam: Elsevier Science Publishers, 1992, pp. 13 - 23.
- Wapenhans, H.; Seyfferth, W.; Pfeiffer, F.:** Hybrid Position and Force Control with Unsteady Assembly Dynamics. - In: Proc. of IMACS/SICE RMMS 92 Int. Symposium on Robotics, Mechatronics and Manufacturing Systems, Sept. 16 - 20, 1992, Kobe, Japan, Vol. 2, pp. 1279 - 1284.

Weidemann, H.-J.; Pfeiffer, F.: Dynamics and Control of 6-legged Walking Machines. - In: Proc. of the 9th CISM-IFTOMM Int. Symp. on Theory and Practice of Robots and Manipulators, Udine, Italy, Sept. 1 - 4, 1992 (to appear).

Veröffentlichungen 1993

Braun, J.; Pfeiffer, F.: Dynamical Problems In Mechanical Systems. - In: Proc. of the 3rd Polish-German Workshop, Wierzba, Poland, July 26 - 31, 1993. Eds.: R. Bogacz et al. Warszawa: Instytut Podstawowych Problemów Techniki PAN, 1994, pp. 135 - 145.

Bremer, H.: Das Jourdain'sche Prinzip. - In: ZAMM - Zeitschrift für Angewandte Mathematik und Mechanik 73 (1993) 3, pp. 184 - 187.

Bremer, H.: Dynamical Subsystem Interactions. - In: Proc. of the 9th VPI&SU Virginia Polytechnical Institute and State University Symposium, Blacksburg, VA, USA, May 10 - 12, 1993. Ed.: L. Meirovitch, 1993, pp. 99 - 110.

Bremer, H.: Subsystem Computation of Flexible MBS with Application to Space Dynamics. - In: Proc. of the 3rd Pan American Congress on Applied Mechanics, São Paulo, Brazil, Jan. 4 - 8, 1993, pp. 443 - 446.

Breuer, W.; Pfeiffer, F.; Gebler, B.: State and Parameter Estimation for Four-Wheel-Drive Passenger Cars. - In: Proc. of the 2nd European Control Conference, Groningen, Netherlands, June 28 - July 1, 1993, pp. 992 - 997.

Connolly, T.H.; Pfeiffer, F.: Feedforward Torque Computations with the Aid of Maple V. - In: Computational Kinematics. Eds.: J. Angeles et al. Dordrecht: Kluwer Academic Press, 1993, pp. 109 - 117.

Connolly, Th.; Pfeiffer, F.: Neural Network Hybrid Position/Force Control. - In: Proc. of IROS 1993 Int. Conf. on Intelligent Robots and Systems, Yokohama, Japan, July 26 - 30, 1993, Vol. 1, pp. 240 - 244.

Eltze, J., Weidemann, H.-J., Pfeiffer, F.: Sechsbeiniges Laufen unter Berücksichtigung biologischer Prinzipien. - In: 9. Fachgespräch 'Autonome Mobile Systeme', TU München, Oct. 28 - 29, 1993. Hrsg.: G. Schmidt, Lehrst. f. Steuerungs- und Regelungstechnik, TU München, pp. 193 - 204.

- Glocker, Ch.; Pfeiffer, F.:** Complementary Problems in Multibody Systems with Planar Friction. - In: Archive of Applied Mechanics 63 (1993), Springer Verlag, pp. 452 - 463.
- Gorinevsky, D.M.; Connolly, Th.:** Comparison of Inverse Manipulator Kinematics Approximations from Scattered Input-Output Data using ANN-like Methods. - In: Proc. of the American Control Conference, San Francisco, CA, USA, June 2 - 4, 1993, Vol. 2, pp. 751 - 755.
- Menzel, R.; Woelfl, K.; Pfeiffer, F.:** Entwicklung einer hydraulischen Hand. - In: VDI-Berichte 1094: Intelligente Steuerung und Regelung von Robotern. Tagung in Langen, Germany, Nov. 9 - 10, 1993. Düsseldorf: VDI-Verlag, 1993, pp. 845 - 854.
- Menzel, R.; Woelfl, K.; Pfeiffer, F.:** The Development of a Hydraulic Hand. - In: Proc. of the 2nd Conf. on Mechatronics and Robotics, Duisburg/Moers, Germany, Sept. 27 - 29, 1993, pp. 225 - 238.
- Pfeiffer, F.; Glocker, Ch.:** Dynamics of Unilateral Contacts. - In: Proc. of the 2nd Int. Conf. on Nonlinear Mechanics, Beijing, China, Aug. 23 - 26, 1993, pp. 685 - 687.
- Santos, I.F.; Ulbrich, H.:** Zur Anwendung von Regelungskonzepten für aktive Kippsegmentlager. - In: ZAMM - Zeitschrift für Angewandte Mathematik und Mechanik 73 (1993) 4-5, pp. T241 - T244.
- Sorge, K.; Bremer, H.; Pfeiffer, F.:** Multi-Body Systems with Rigid-Elastic Subsystems. - In: Advanced Multibody Dynamics. Ed.: W. Schiehlen. Stuttgart: Kluwer Academic Publishers, 1993, pp. 195 - 216.
- Wapenhans, H.; Seyfferth, W.; Pfeiffer, F.:** Robotic Force Control for Flexible Assembly. - In: Proc. of the IEEE Int. Conf. on Robotics and Automation, Atlanta, GA, USA, May 2 - 6, 1993, pp. 225 - 231.
- Weidemann, H.-J.; Eltze, J.; Pfeiffer, F.:** A Design Concept for Legged Robots derived from the Walking Stick Insect. - In: Proc. of IROS 1993 Int. Conf. on Intelligent Robots and Systems, Yokohama, Japan, July 26 - 30, 1993, Vol. 1, pp. 545 - 552.
- Weidemann, H.-J.; Eltze, J.; Pfeiffer, F.:** Leg Design Based on Biological Principles. - In: Proc. of the 1993 IEEE Int. Conf. on Robotics and Automation, Atlanta, GA, USA, May 2 - 6, 1993, pp. 352 - 358.

Veröffentlichungen 1994

- Braun, J.; Pfeiffer, F.:** Dynamic Behaviour of Shrink Fits under Torsional Moments. - In: Proc. of the ICVE '94 Int. Conf. on Vibration Engineering, Beijing, China, June 15 - 18, 1994, pp. 683 - 688.
- Braun, J.; Pfeiffer, F.:** Shrink-Fit-Model for Dynamical Load Transmission. - In: Proc. of the IMACS Symp. on Mathematical Modelling, Vienna, Austria, Feb. 2 - 4, 1994. Eds.: I. Troch et al., pp. 249 - 252.
- Bremer, H.:** Combined Position and Force Control for Elastic Robots. - In: Proc. of the IUTAM Symp. on The Active Control of Vibration, Bath, U.K., Sept. 5 - 8, 1994. Eds.: C.R. Burrows et al. London: Mechanical Publications Ltd., 1994, pp. 123 - 130.
- Bremer, H.:** Experiments with Flexible Manipulators. - In: Proc. of the 4th IFAC Symp. on Robot Control, Capri, Italy, Sept. 19 - 21, 1994. Eds.: L. Sciavicco et al. Neapel: CUEN Editrice, 1994, pp. 585 - 592.
- Bremer, H.:** Zur Modellbildung elastischer Mehrkörpersysteme. - In: ZAMM - Zeitschrift für Angewandte Mathematik und Mechanik 74 (1994) 4, pp. T118 - T119.
- Connolly, T.H.; Pfeiffer, F.:** Cooperating Manipulator Control with Feedforward Dynamic Compensation. - In: Proc. of the 4th IFAC Symp. on Robot Control, Capri, Italy, Sept. 19 - 21, 1994. Eds.: L. Sciavicco et al. Neapel: CUEN Editrice, 1994, pp. 993 - 998.
- Franz, E.; Pfeiffer, F.:** Tolerance Dynamics for a High Precision Balance. - In: Archive of Applied Mechanics 64 (1994). Berlin: Springer Verlag, 1994, pp. 395 - 407.
- Glocker, Ch., Pfeiffer, F.:** Multiple Impacts with Friction in Rigid Multibody Systems (Abstract). - In: Proc. of the 5th Conf. on Nonlinear Vibrations, Stability, and Dynamics of Structures and Mechanics, Blacksburg, VA, USA, Vol. 5, 1994 (ohne Seitenzahlen).
- Glocker, Ch., Pfeiffer, F.:** Stick-Slip Phenomena and Application. Nonlinearity and Chaos in Engineering Dynamics: IUTAM Symposium, UCL, July 1993, pp. 103 - 113. John Wiley & Sons, 1994.
- Gorinevsky, D.M.; Connolly, T.H.:** Comparison of Some Neural Network and Scattered Data Approximations. The Inverse Manipulator Kinematics Example. - In: Neural Computation, Vol. 6, No. 3, 1994, pp. 519 - 540.

- Meitinger, Th.; Pfeiffer, F.:** Automated Assembly with Compliant Mating Parts. - In: Proc. of the 1994 IEEE Int. Conf. on Robotics and Automation, San Diego, CA, USA, May 8 - 13, 1994, pp. 1462 - 1467.
- Menzel, R.; Woelfl, K.; Pfeiffer, F.:** Grasping with a Dextrous Robotic Hand. - In: Proc. of the 4th IFAC Symp. on Robot Control, Capri, Italy, Sept. 19 - 21, 1994. Eds.: L. Sciavicco et al. Neapel: CUEN Editrice, 1994, pp. 303 - 308.
- Pfeiffer, F.:** Complementary Problems of Stick-Slip Vibrations. - In: DE-Vol. 56, Dynamics and Vibrations of Time-Varying Systems and Structures, Eds.: S.C. Sinha et al., pp. 43 - 50.
- Pfeiffer, F.:** Das Komplementaritätsproblem bei Reib- und Stoßschwingungen. - In: ZAMM - Zeitschrift für Angewandte Mathematik und Mechanik 74 (1994) 4, pp. T30 - T32.
- Pfeiffer, F.:** Friction and Impact Induced Vibrations. - In: Proc. of the ICVE '94 Int. Conf. on Vibration Engineering, Beijing, China, June 15 - 18, 1994, pp. 289 - 294.
- Pfeiffer, F.:** Methoden zur nichtlinearen Antriebstechnik. - In: VDI Berichte, Nr. 1153, 1994, S. 599-624.
- Pfeiffer, F.:** Unsteady processes in machines. - In: Chaos, Vol. 4, No. 4, 1994, pp. 693-705.
- Pfeiffer, F.; Cruse, H.:** Bionik des Laufens – technische Umsetzung biologischen Wissens. - In: Konstruktion 46 (1994) Nr. 7/8. Berlin: Springer Verlag, 1994, pp. 261 - 266.
- Pfeiffer, F., Weidemann, H.J., Eltze, J.:** The TUM Walking Machine. - In: Intelligent Automation and Soft Computing. Trends in Research, Development and Applications. Vol. 2 (1994), TSI Press, 1994, pp. 167 - 174.
- Pfeiffer, F., Weidemann, H.J., Eltze, J.:** The TUM-Walking Machine. - In: Proc. of the ISRAM 1994 Conference, Wailea, Maui, Hawaii, USA, Aug. 14 - 17, 1994. Published in „Intelligent Automation and Soft Computing“, Vol. 2, pp. 167 - 174, Editors: M. Jamshidi et al., TSI Press, 1994.
- Prokop, G.; Sharp, R.:** On the Properties of a Preview Controlled Discrete-Time System with Use of a State Observer – Application to a Limited-Bandwidth Suspension. - In: Proc. of the IUTAM Symp. on The Active Control of Vibration, Bath, U.K., Sept. 5 - 8, 1994. Eds.: C.R. Burrows et al. London: Mechanical Publications Ltd., 1994, pp. 141 - 152.

- Prokop, G.; Sharp, R.:** Performance Enhancement of Limited Bandwidth Active Automotive Suspensions by Road Preview. - In: Proc. of CONTROL '94, University of Warwick, U.K., March 21 - 24, 1994, pp. 173 - 182 (IEE Publication no. 389).
- Srnik, J.; Pfeiffer, F.:** Simulation of a CVT Chain Drive as a Multibody System with Variant Structure. - In: Proc. of CISS - First Joint Conference of International Simulation Societies, ETH Zürich, Switzerland, Aug. 22 - 25, 1994. Eds.: J. Halin et al., San Diego: SCSI, 1994, pp. 241 - 245.
- Steinle, J.:** Controller Design with Observer for the Control of Elastic Joint Robots. - In: Proc. of the IUTAM Symp. on The Active Control of Vibration, Bath, U.K., Sept. 5 - 8, 1994. Eds.: C.R. Burrows et al. London: Mechanical Publications Ltd., 1994, pp. 109 - 114.
- Steinle, J.; Connolly, Th.; Pfeiffer, F.:** Three Advanced Concepts for Robot Control. - In: Laboratory Robotics and Automation, special issue *Advances in Laboratory Robotics Automation*, VCH Publishers, Germany (to appear).
- Wapenhans, H.; Hölzl, J.; Steinle, J.; Pfeiffer, F.:** Optimal Trajectory Planning with Application to Industrial Robots. - In: Int. Journal of Advanced Manufacturing Technologies (1994) 9, London: Springer Verlag, S. 49 - 55.
- Weidemann, H.-J.; Mayr, G.; Pfeiffer, F.:** Regelung einer sechsbeinigen Laufmaschine. - In: Sonderheft Robotik der Zeitschrift KI 1994 (to appear).
- Weidemann, H.-J.; Mayr, G.; Pfeiffer, F.:** Mikrocontroller-basierte Regelung eines Laufroboters. - In: Design & Elektronik 1994. München: Magna Media Verlag, 1994, Heft 22, S. 48 - 49.
- Weidemann, H.-J., Pfeiffer, F.:** The Control System of the Six-Legged TUM Walking Robot. - In: Proc. of the 1994 Int. Conf. on 'Prerational Intelligence in Robotics: From Sensiomotor Intelligence to Collective Behaviour', May 16-20, 1994. Zentrum für interdisziplinäre Forschung, Bielefeld, Germany (to appear)
- Weidemann, H.-J., Pfeiffer, F.:** The Six-Legged TUM Walking Robot. - In: Proc. of the 1994 IEEE/RSJ Int. Conf. on Intelligent Robots and Systems, München, Germany, Sept. 12 - 16, 1994, pp. 1026 - 1033.
- Woelfl, W.; Pfeiffer, F.:** Grasp Strategies for a Dextrous Robotic Hand. - In: Proc. of the 1994 IEEE/RSJ Int. Conf. on Intelligent Robots and Systems (IROS), Munich, Germany, Sept. 12 - 16, 1994, pp. 366 - 373.

Veröffentlichungen 1995

- Bauer, S.; Pfeiffer, F.:** Fehlerdiagnose von Luftfahrttriebwerken durch Mustererkennung von Schwingungsspektren. - In H. Irretier, R. Nordmann, H. Springer (Hrsg.): Schwingungen in rotierenden Maschinen III. Referate der Tagung an der Universität Kaiserslautern. Friedr. Vieweg & Sohn Verlagsgesellschaft mbH, Braunschweig/Wiesbaden, 1995.
- Braun, J.; Pfeiffer, F.:** Das dynamische Lastübertragungsverhalten von Schrumpfsitzen: Vergleich Rechnung - Messung. - In: VDI Berichte 1220 - Schwingungen in Antrieben, Veitshöchheim, 25. und 26. September 1995, VDI-Gesellschaft Entwicklung Konstruktion Vertrieb, Düsseldorf, VDI-Verlag, 1995, S. 207-225.
- Bremer, H.; Pfeiffer, F.:** Experiments with Flexible Manipulators. - In: J. of Control Eng. Practice, Vol. 3, No. 9, 1995, pp. 1331-1338.
- Dennin, D.; Pfeiffer, F.:** Dynamic contact loads of spur and helical gears; - In: ICIAM '95 - Book of Abstracts, July 3.-7., 1995, Hamburg, p. 265.
- Fritz, P.; Pfeiffer, F.:** Dynamics of high speed roller chain drives; - In: Proc. of the 1995 Design Engineering Technical Conference, Boston, Sept. 17-21, Vol3, Part A, De-Vol.84-1, pp. 573-584.
- Glocker, Ch.; Pfeiffer, F.:** Multiple impacts with friction in rigid multibody systems. - In: Nonlinear Dynamics, Vol. 7, 1995, pp. 471-497.
- Glocker, Ch., Ucke, Ch.** Der Spielzeugspecht. Physik in unserer Zeit 2, pp. 75 - 77, 1995.
- Hadwich, V.; Pfeiffer, F.:** The principle of virtual work in mechanical and electromechanical systems. - In: Archive of Applied Mechanics, Vol. 65, 1995, pp. 390-400.
- Hölzl, J.; Pfeiffer, F.:** Identification of the Inertia and Friction Parameters of Industrial Robots. - In: Proc. of the IUTAM Symp. . Wuppertal, Germany, Springer Verlag, to appear 1993
- Meitinger, Th.; Pfeiffer, F.:** Dynamic Simulation of Assembly Processes. - In: Proc. of the IEEE/RSJ Int. Conf. on Intelligent Robots and Systems, Pittsburgh, Aug. 5 - 9, 1995, Vol. II, S. 298 - 304.
- Meitinger, Th.; Pfeiffer, F.:** Modeling and Simulation of the Assembly of Snap Joints. - In: Proc. of the IEEE Int. Sym. on Assembly and Task Planning, Pittsburgh, Aug. 10 - 11, 1995, S. 15-20.

- Pausch, M.; Pfeiffer F.; Srnik J.:** Schwingungsanalyse beim Autarken Hybrid. - In: VDI-Berichte Nr. 1225, Düsseldorf: VDI-Verlag, 1995, S. 219-236.
- Pfeiffer, F.; Eltze, J.; Weidemann, H.-J.:** Six-legged technical walking considering biological principles. - In: Robotics and Autonomous Systems, Vol. 14, 1995, Eds. F. C. A. Groen and T. C. Henderson, Elsevier, Amsterdam, pp. 223-232.
- Pfeiffer, F.; Eltze, J.; Weidemann, H.-J.:** The TUM-Walking Machine. - In: J. of Intelligent Automation and Soft Computing, Vol. 1, No. 3, 1995, pp. 307-323.
- Pfeiffer, F., Glocker, Ch** Impacts with Friction. ASME DE-84, Proc. of the 15th Biennial Conference on Mechanical Vibration and Noise, Boston, MA, September 17-20, 1995.
- Pfeiffer, F.; Hölzl, J:** Parameter Identification for Industrial Robots. - In: Proc. of 1995 IEEE Int. Conf. on Robotics and Automation, Nagoya, Japan, May 22-27, 1995, pp. 1468 - 1476.
- Pfeiffer, F.; Menzel, R.:** Ein hydraulisches Greiferkonzept für Roboteranwendungen. - In: at - Automatisierungstechnik, Vol. 43, Heft 12, 1995, S. 562-569.
- Prokop, G.; Pfeiffer, F.:** Combined Planning of Robot's Position and Joint Control for Automated Assembly. - In: Proc. of 32nd Annual Technical Meeting, Society of Engineering Science, 1995, Oct. 28-Nov. 2, New Orleans, LA, 1995, pp. 453-454.
- Roßmann, Th.; Pfeiffer, F.:** Control of a pipe inspection robot; - In: KI-95 Activities: Workshops, Posters, Demos; 19th Annual German Conference on Artificial Intelligence, KI-95, Bielefeld, Sept. 11-13, 1995, Eds. L. Dreschler-Fischer, S. Pribbenow, pp. 292-293.
- Srnik, J.; Pfeiffer, F.:** Contact Mechanics of a CVT Chain Drive. - In: Proc. of 32nd Annual Technical Meeting, Society of Engineering Science, 1995, Oct. 28-Nov. 2, New Orleans, LA, 1995, pp. 581-582.
- Steinle, J.; Wapenhans, H.; Pfeiffer, F.:** Planning and Sensitivity Analysis for Automated Assembly Processes with Robots. - In: Proc. of 1995 IEEE Int. Conf. on Robotics and Automation, Nagoya, Japan, May 22 - 27, 1995, pp. 2003 - 2008.

Steuer, J.; Pfeiffer, F.: Three-layered control of a six-legged robot. - In: KI-95 Activities: Workshops, Posters, Demos; 19th Annual German Conference on Artificial Intelligence, KI-95, Bielefeld, Sept. 11-13, 1995, Eds. L. Dreschler-Fischer, S. Pribbenow, pp. 296-297.

Weideman, H. J.; Pfeiffer, F.: Technische Mechanik in Formeln, Aufgaben und Lösungen, Teubner Verlag, Stuttgart, 1995.

Weidemann, H.-J.; Pfeiffer, F.: The Six-Legged TUM Walking Robot. - In: Intelligent Robots and Systems, Ed.: V. Graefe, Amsterdam: Elsevier, 1995, pp. 549-557.

Thümmel, T. Dynamic Balancing of Linkages by Active Control with Redundant Drives. Proceedings of the 9th World Congress on the Theory of Machines and Mechanisms in Milano, 30.Aug. to 2.Sept. 1995, Vol.2, pp. 970-974, Politecnico Milano und Edizioni Unicopli Milano, Italy 1995

Thümmel, T. *Lösung von Schwingungsproblemen in Verarbeitungsmaschinen durch geregelte redundante Antriebe.* In: VDI-Berichte 1220: Schwingungen in Antrieben: Analyse, Beurteilung Überwachung; Tagung Veitshöchheim, 25./26. Sept. 1995 der VDI-Gesellschaft Entwicklung Konstruktion Vertrieb, VDI-Verlag GmbH, Düsseldorf 1995, S. 453-468

Thümmel, T. Joint Force Control in High-speed Linkages. In: Proceedings of the IFAC-Workshop Motion Control Oct. 9-11, 1995, pp. 913-920, Organized by Lehrstuhl B für Mechanik, TU München in cooperation with VDI/VDE-GMA

Veröffentlichungen 1996

Dennin, D.; Pfeiffer, F.: Dynamic Contact Loads of Spur and Helical Gears. - In: Zeitschrift für Angewandte Mathematik und Mechanik, Special Vol. „Applied Sciences - Especially Mechanics“, Issue 5, Akademie Verlag, Berlin, 1996, pp. 117-118.

Haj-Fraj, A.; Pfeiffer, F. Dynamik der Schaltvorgänge in Automatikgetrieben. In VDI Berichte, Nr. 1285, 1996, S. 359-373

Kell, T.; Pfeiffer, F.: Roller Chain Drives in Combustion Engines. - In: Proc. of the 2nd ENOC'96. European Nonlinear Oscillation Conference, Prag, Tschechien, September 9-13, Vol. 2, 1996, pp. 91-94.

- Meitinger, T.; Pfeiffer, F.** The Spatial Peg-in-Hole Problem. Proc. of the World Automation Congress (WAC 96), 28-30 Mai, 1996, Montpellier, France
- Pfeiffer, F.:** Complementarity Problems of Stick-Slip Vibrations. - In: J. of Vibration and Acoustics, Vol. 118, April 1996, pp. 177-183.
- Pfeiffer, F.:** Gear Overload by Generator Short Circuit or Mal-Synchronization. - In: VDI-Berichte, Nr. 1230, Düsseldorf: VDI-Verlag, 1996, pp. 689-704.
- Pfeiffer, F.:** Cooperating Fingers - A Special Form of Cooperating Robots. - In: Proc. of World Automation Congress (WAC '96), Montpellier, May 28-30, 1996, S. 639-645.
- Pfeiffer, F.:** Grasping with Hydraulic Fingers – An Example of Mechatronics. - In: IEEE/ASME Transactions on Mechatronics, Vol. 1, No. 2, June 1996, pp. 158-167.
- Pfeiffer, F.:** Rattling in Gears – A Review; - In: VDI Berichte, Nr. 1230, Düsseldorf: VDI-Verlag, 1996, pp. 719-737.
- Pfeiffer, F.:** Robotics in Theory and Practice. - In: ICIAM 95 Proceedings of the Invited Lectures. Mathematical Research. Akademie Verlag, Berlin, 1996.
- Pfeiffer, F.; Bremer, H.; Figueiredo, J.:** Surface Polishing with Flexible Link Manipulators. - In: European J. of Mechanics, A/Solids, Vol. 15, No. 1, 1996, pp. 137-153.
- Pfeiffer, F.; Fritz, P.; Srnik, J.:** Nonlinear Vibrations of Chains. - In: Proc. of Conference on Nonlinear Vibrations, Stability and Dynamics of Structures, Blacksburg, USA, June 9.-13., 1996.
- Pfeiffer, F.; Glocker, Ch.:** Multibody Dynamics with Unilateral Contacts, New York: John Wiley & Sons Inc. 1996, 317 S.
- Pfeiffer, F.; Roßmann, Th.; Chernousko, F. L.; Bolotnik, N. N.:** Optimization of Structural Parameters and Gaits of a Pipe-Crawling Robot. - In: Proc. of IUTAM Symposium on Optimization of Mechanical Systems, Eds.: D. Bestle and W. Schiehlen, Amsterdam: Kluwer, 1996, pp. 231-238.
- Pfeiffer, F.** Assembly process with robotic systems. Robotic and Autonomous Systems 19, 1996, S. 151-166
- Prokop, G.; Pfeiffer, F.:** Improved Robotic Assembly by Position and Controller Optimization. - In: Proc. of 1996 IEEE Conf. on Robotics and Automation, April 22-28, Minneapolis, Minnesota, 1996, pp. 2182-2187.

- Roßmann, Th.; Pfeiffer, F.:** Control and Design of a Pipe Crawling Robot. - In: Proc. of 13th World Congress of IFAC, June 30-July 5, San Francisco, USA, 1996, Vol. Q, pp. 465-470.
- Roßmann, Th.; Pfeiffer, F.:** Der Rohrkrabber - Ein mechatronisches System. - In: VDI-Berichte Nr. 1282, Baden-Baden, VDI-Verlag, 1996, S. 407-416.
- Srnik, J.; Pfeiffer, F.:** Dynamics of Frictional Chain Drives. - In: Zeitschrift für Angewandte Mathematik und Mechanik, Special Vol. „Applied Sciences - Especially Mechanics“, Issue 5, Akademie Verlag, Berlin, 1996, pp. 495-496.
- Srnik, J.; Pfeiffer, F.:** Berechnungsmethoden zur Mechanik von Zugkettenwandlern, Teil II: Dynamisches Verhalten - Simulation und Versuch. - In: Antriebstechnik 35 (1996) Nr. 10, S. 76-79.
- Srnik, J.; Pfeiffer, F.** Dynamik von CVT-Kettengetrieben: Modellbildung und Verifikation. In VDI Berichte, Nr. 1285, 1996, S. 441-455.
- Thümmel, T.** Versuchsstand: Schwingungsminderung in Hebelmechanismen durch Kraftregelung mit redundanten Servoantrieben. Infoblatt zum Ausstellungsobjekt auf der HANNOVER MESSE Industrie innerhalb des InnovationsMARKT Bayern vom 22.-27. April 1996 in Hannover
- Thümmel, T., Brandl, M.** Active Balancing of Joint Forces in High-speed Linkages by Redundant Drives and Learning Control. 24th Biennial ASME Mechanisms Conference, Aug. 19-22 1996, Irvine/California, Proceedings of the ASME 1996 DESIGN ENGINEERING TECHNICAL CONFERENCES at CD-ROM (Edited by J. Michael McCarthy) ASME United Engineering Center New York 1996, Paper 96-DETC-MECH-1572 p. 1-10, Extended abstracts p. 535
- Thümmel, T.** Dynamische Effekte durch geregelte Servoantriebe für schnelllaufende Hebelmechanismen. In: VDI-Berichte 1281: Kurvengetriebe, Gelenkgetriebe, gesteuerte Antriebe, Kinematik – Dynamik – Schwingungen, VDI-Getriebetagung 96, der VDI-Gesellschaft Entwicklung Konstruktion Vertrieb, Veitshöchheim, 17./18. Sept. 1996 VDI-Verlag GmbH, Düsseldorf 1996, S. 281-294
- Thümmel, T.** VDI-Richtlinie 2149 Blatt 1, (Mitarbeit von Thümmel, T.: *Getriebedynamik - Starre Mechanismen*. erarbeitet von einer Arbeitsgruppe unter Leitung von Prof.Dr. H. Dresig, dem Ausschuß 'Getriebedynamik' (A204), Entwurf (Gründruck), Oktober 1996, 28 Seiten VDI-Verlag GmbH, Düsseldorf 1996

Wösle, M.; Pfeiffer, F.: Dynamics of Multibody Systems Containing Unilateral Constraints. - In: Zeitschrift für Angewandte Mathematik und Mechanik, Special Vol. „Applied Sciences - Especially Mechanics“, Issue 5, Akademie Verlag, Berlin, 1996, pp. 549-550.

Wösle, M.; Pfeiffer, F.: Dynamics of Multibody Systems Containing Unilateral Constraints with Friction. - In: Journal of Vibration and Control **2**: pp. 161-192, 1996.

Veröffentlichungen 1997

Glocker, Ch. Formulation of Rigid Body Systems with Nonsmooth and Multi-valued Interactions. Proc. 2nd World Congress of Nonlinear Analysts. Non-linear Analysis, Theory, Methods & Applications, Vol. 30, No. 8, pp. 4887 - 4892, Elsevier Sciences Ltd., 1997.

Haj-Fraj, A.; Pfeiffer, F. Modellierung der Schaltelemente in PKW-Automatik-getrieben. In VDI Berichte, Nr. 1323, 1997, S. 415-428

T. Kell, P. Fritz, F. Pfeiffer Vibrations in Roller Chain Drives Fifth International Congress on Sound and Vibration, 1997, Adelaide, Süd-Australien

Meitinger, T.; Pfeiffer, F. Modelling and Simulation of Assembly Process with Robots. Applied Mathematics and Computer Sciences, 1997, Vol. 7, No.2, S. 343-375

Pausch, M.; Pfeiffer, F. Simulation of a Chain Drive CVT as a Mechatronic System, 1st International Conference of Oscillations and Chaos, 1997, St. Petersburg, Band 3

Pausch, M.; Pfeiffer, F. Simulation eines stufenlosen Kettenwandlers als mechatronisches System, 3. Magdeburger Maschinenbau-Tage, 1997, Logos Verlag Berlin, Band 2

Pfeiffer, F. Multibody Dynamics with Multiple Unilateral Contacts. Proc. of the XIXth International Congress of Theoretical and Applied Mechanics, Kyoto, Japan, 25-31 August 1996 Elsevier, 1997

Pfeiffer, F.; Fritz, P.; Srnik, J. Nonlinear Vibration in Chains. Journal of Vibration and Control, Vol. 3, 1997, S. 397-410

Pfeiffer, F. Robots with Unilateral Constraints. IFAC Robot Control, Nantes, France, 1997

- Pfeiffer, F.; Stieglmeyr, A.** Damping Towerlike Structures by Dry Friction. Proc. of DECT 97, 1997 ASME Design Engineering Technical Conferences, 14-17 Sept. 1997, Sacramento, California
- Pfeiffer, F.; Wolfsteiner, P.** Relative Kinematics of Multibody Contacts. -In: Active/Passive Vibration Control and Nonlinear Dynamics of Structures, DE-Vol. 95, AMD-Vol. 223, Book No. H01110, 1997, S. 107-114
- Prokop G.; Pfeiffer F.** Position and Controller Optimization for Robotic Parts Mating In: Proc. of 3rd GAMM/IFIP Workshop on Stochastic Optimization: Numerical Methods and Technical Applications, München, June 17-20, 1996. Lecture Notes in Economics and Mathematical Systems, Berlin: Springer, 1997.
- Prokop G.; Pfeiffer F.** Model-based optimization of process dynamics in robotic manufacturing In: Proc. of 5th Symposium on Robot Control (SYROCO 97), Nantes, Sept. 3-5, 1997, pp. 689-695.
- Roßmann, Th., Glocker, Ch.** Efficient Algorithms for Non-Smooth Dynamics. Proc. of the ASME International Mechanical Engineering Congress and Exposition, Dallas, Texas, Nov. 16 - 21, 1997.
- Srnik, J.; Pfeiffer, F.** Dynamics of CVT Chain Drives: Mechanical Model and Verification. In Proc. of DECT'97, Sept. 14-17, 1997, Sacramento, California.
- Srnik, J.; Pfeiffer, F.** Model Order Reduction by means of a Continuous Friction Law for a CVT Chain Drive Simulation. In Proc. of 2nd MATHMOD VIENNA, IMACS Symposium on Mathematical Modelling Wien, Austria, Feb. 5-7, 1997, S. 661-666.
- Thümmel, T.** : Experiment und Theorie zur Lernregelung von Gelenkkraften in Hebelmechanismen. Wissenschaftl. Jahrestagung der Gesellschaft für Angewandte Mathematik und Mechanik vom 27.-31. Mai 1996 in Prag, Veröffentlichung in ZAMM 77 (1997) Supplement 1, S. 337-338
- Wolfsteiner, P.; Pfeiffer, F.** Dynamics of a Vibratory Feeder. -In: Proc. of DECT 97, 1997 ASME Design Engineering Technical Conferences, 14-17 Sept. 1997, Sacramento, California
- Wu, W.X.; Pfeiffer, F.** Aktive Schmierfilmbeeinflussung bei radialen Gleitlagern. In: Schwingungen in rotierenden Maschinen IV. Vieweg-Verlag, Kassel, März 1997, S. 61-68.

Wu, W.X.; Pfeiffer, F. Zur Modellierung und Berechnung von Gleitlagern mit beliebigen Ölzuführungsarten und -durchflüssen. Wissenschaftl. Jahrestagung der Gesellschaft für Angewandte Mathematik und Mechanik vom 24.-27. März 1997 in Regensburg, Vortrag in Session S10.2: Reibungsbehaftete Strömungen 1.

Veröffentlichungen 1998

Borchsenius, F. Pfeiffer, F. Alternative Verfahren zur Modellierung hydraulischer Systeme. -In: VDI-Berichte 1416 Schwingungen in Antrieben '98, 10./11.09.1998

Feng, Q.; Pfeiffer, F. Stochastic Model on a Rattling System. -In: Journal of Sound and Vibration. Article No. Sv981646, pp 439-453, Academic Press 1998.

Glocker, Ch. : A Potential Theory Approach to Non-Smooth Dynamics. Proc. of the 4th World Congress on Computational Mechanics, Buenos Aires, Argentina, 1998. Computational Mechanics - New Trends and Applications, pp. 1 - 8, CIMNE, Barcelona 1998.

Glocker, Ch. The Principles of d'Alembert, Jourdain, and Gauss in Nonsmooth Dynamics. Part I: Scleromic Multibody Systems. -In: ZAMM 78 - 1, pp. 21 - 37, 1998.

Glocker, Ch. Buchbesprechung: !Switch On - Schwingungslehre, von U. Harms, H. Krahn, G. Kurz, Fachbuchverlag Leipzig, Carl Hanser Verlag. Physik in unserer Zeit 4, p. 182, 1998.

Haj-Fraj, A.; Pfeiffer, F. Dynamics of Automatic Vehicle Transmissions. -In: Proc of the 4th Internatinal Conference on Motion and Vibration Control MOVIC'98. Zurich, Switzerland, August 25-28, 1998, Vol. 3, pp. 839-844.

Haj-Fraj, A.; Pfeiffer, F. Simulation of an Automatic Vehicle Transmission as a Mechatronic System. -In: Mechatronics'98, Proceedings of the 6th UK Mechatronics Forum International Conference. Skövde, Sweden, 9-11 September 1998, pp. 85-90.

Haj-Fraj, A.; Pfeiffer, F. Simulation of Gear Shift Operations in Automatic Transmission. -In: Reprints of the 3rd IFAC International Wrokshop on Motion Control. Grenoble, France, 21-23 September 1998, pp. 99-104.

- Haj-Fraj, A.; Pfeiffer, F.** Dynamik eines Antriebsstrangs mit Automatikgetrieben. ZAMM. Z. angew. Math. Mech., Berlin 78, 1997, Suppl. 2, S. 451-452
- Lutzenberger, C.; Pfeiffer, F.** A Three-dimensional Model of the Human Locomotor Apparatus for Gait Analysis. - In: Proc. of 1998 European Mechanics Colloquium 375, (Euromech 375), Munich, March 23-25, 1998. Eds.: Lehrstuhl B für Mechanik, 1998, S. 25-32.
- Lutzenberger, C.; Pfeiffer, F.** A Three-dimensional Model of the Human Locomotor Apparatus for Analysis of Hemiplegic Gait. - In: Proc. of 20th Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBS '98), Hongkong, Okt. 29 - Nov. 1, 1998. Eds.: H.K. Chang, Y.T. Zhang, 1998, Vol. 20, Part 5/6, S. 2407-2410.
- Lutzenberger, C.; Pfeiffer, F.** Ein dynamisches Modell des menschlichen Bewegungsapparates zur Diagnose und Therapie bei Hemiparese. - In: Aktuelle Neurologie 25 (1998), S. 32.
- Panagiotopoulos, P.D.; Glocker, Ch.** Analytical Mechanics: Addendum I. Inequality Constraints with Elastic Impacts. The Convex Case. -In: ZAMM 78 - 4, pp. 219 - 229, 1998
- Pfeiffer, F.** Ketten in Antrieben. In: VDI-Berichte 1416 Schwingungen in Antrieben '98, 10./11.09.1998
- Pfeiffer, F.** Robots with Unilateral Contacts. -In: Annual Reviews in Control 22. Elsevier Science 1998. S. 121-132.
- Pfeiffer, F.; Glocker, C.:** Solid Mechanics and its Applications 72. Proceedings of the IUTAM Symposium held in Munich, Germany, Kluwer Academic Publishers, 1998.
- Pfeiffer, F. and Glocker, Ch. (Eds.):** Unilateral Multibody Contacts, Proc. IUTAM-Symp., Munich 1998, Kluwer Academic Publishers, Dordrecht 1999.
- Pfeiffer, F.; Roßmann, T.** Dynamics and Control of a Tube Crawling Machine. -In: Robotic and Manufacturing Systems, Proc. of the World Automation Congress (WAC '98), Anchorage, Alaska, USA 1998.
- Pfeiffer, F., Roßmann, Th.; Steuer, J.** Theory and Practice of Machine Walking. -In: CISM Courses and Lectures No. 375, CISM 1997, Springer-Verlag Wien New-York.

- Pfeiffer, F.; Steuer, J.; Roßmann, Th.** Legged Walking Machines. - In: Autonomous Robotic Systems. Lecture Notes in Control and Information Sciences 236, Springer-Verlag London, 1998.
- Pfeiffer, F.** Grasping Optimization and Control. -In: Complex Robotic Systems. Lecture Notes in Control and Information Sciences 233, Springer-Verlag London, 1998.
- Post, J.; Fritz, P.; Pfeiffer, F.** Dynamik von Steuertrieben am Beispiel eines 8-Zylinder V-Motors. -In: VDI-Berichte 1416 Schwingungen in Antrieben '98,10./11.09.1998
- Prokop, G.; Pfeiffer, F.** Synthesis of Robot Dynamic Behavior for Environmental Interaction. -In: IEEE Transactions on Robotics and Automation, Vol 14, No. 5, October 1998.
- Prokop, G.; Pfeiffer, F.** Position and Controller Optimization for Robotic Parts Mating. -In: Stochastic Programming Methods and Technical Applications. Lecture Notes in Economics and Mathematical Systems. Springer-Verlag Berlin Heidelberg, 1998.
- Roßmann, Th.; Pfeiffer, F.** Control of a Tube-Crawling Robot. - In Proc. of the European Mechanics Colloquium Euromech 375, Munich, Mar. 23-25, Ed.: Lehrstuhl B für Mechanik, 1998, S.133-140.
- Schlotter, A.; Pfeiffer, F.** Application of the Feedback Linearization Control to a New Industrial Tele Robot. -In: Proc. IROS 98, IEEE/RSJ Int. Conf. on Intelligent Robots and Systems, Victoria, Oct.13-17, 1998 S.978-982
- Steuer, J.; Pfeiffer, F.** Autonomous Control of a Six-Legged Walking Machine. - In Proc. of the European Mechanics Colloquium Euromech 375, Munich, Mar. 23-25, Ed.: Lehrstuhl B für Mechanik, 1998, S.141-148.
- Stiegelmeyr, A., Pfeiffer, F.** Chimney Dampers. -In: IUTAM Symposium Unilateral Multibody Dynamics, Muenchen, 3.-7. August 1998
- Stiegelmeyr, A., Pfeiffer, F.** Dynamics of the Wild Mouse. -In: International Symposium on Impact and Friction of Solids, Structures and Machines, Ottawa, 27.-30. Juni
- Thümmel, T., Glocker, Ch.** Mechanismen als Mehrkörpersysteme mit Reibung, Spiel und Stößen. VDI Berichte Nr. 1423, pp. 249 - 270, VDI-Verlag, Düsseldorf, 1998.

- Thümmel, T.; Bauer, S.** Messung und Interpretation von Wasserfalldiagrammen für nichtlineare Antriebssysteme. -In: VDI-Berichte 1416, Schwingungen in Antrieben, Frankenthal, 10./11. Sept. 1998, VDI-Verlag Düsseldorf 1998, S. 457-470
- Thümmel, T.** VDI-Richtlinie 2149 Blatt 1 / Part 1, Getriebedynamik – Starrkörper-Mechanismen - Dynamics of mechanisms – Rigid body mechanisms. Erarbeitet von einer Arbeitsgruppe unter Leitung von Prof. Dr. H. Dresig, dem Ausschuss 'Getriebedynamik' (A204), Entwurf (Gründruck), Oktober 1998, 72 Seiten. VDI-Verlag Düsseldorf 1998
- Thümmel, T.** Servoantriebe und Koppelgetriebe – Bewertung der Antriebskonzepte für Verarbeitungsmaschinen aus Sicht der Mehrkörperdynamik. -In: Tagungsband SPS/IPC/DRIVES '98, Nürnberg, 24./26. Nov. 1998, Hüthig GmbH, Heidelberg 1998, S. 654-663
- Wolfsteiner, P.; Pfeiffer, F.** Selbsttätiges Losdrehen von Schraubenverbindungen unter dynamischen Belastungen. -In: VDI-Berichte Nr. 1426, 1998, S. 191-204.
- Wu, W.X.; Pfeiffer, F.** Active Vibration Damping for Rotors by a Controllable Oil-Film Bearing. -In: Proc. of The Fifth IFToMM Int. Conf. on Rotor Dynamics, Darmstadt, September 1998, pp. 431-442.
- Wu, W.X.; Pfeiffer, F.** A Kind of Active Journal Bearing with Variable Flow of Added Lubricating-Oil. - In: Proc. of The Fourth Int. Conf. on Motion and Vibration Control. Zurich, August 1998, pp. 999-1003.
- Wu, W.X.; Pfeiffer, F.** Zur Modellierung und Berechnung von Gleitlagern mit beliebigen Ölzuführungsorten und -durchflüssen. -In: ZAMM, 78(1998) S2, WILEY-VCH Verlag Berlin, 1998, S. 819-820.

Veröffentlichungen 1999

- Beitelschmidt, M.; Pfeiffer, F.** Experimental Investigation of Impacts with Friction, Proceedings IUTAM Symposium on Unilateral Multibody Contacts 03.08-07.08.1998, Kluwer Academic Publishers, 1999, Dordrecht, Netherlands, pp. 71-80
- Borchsenius, F.; Pfeiffer, F.** Simulation nichtlinearer hydraulischer Stellsysteme, Zeitschrift für angewandte Mathematik und Mechanik, Jahrestagung 1999, Metz, Frankreich, pp. 505-506

- Bolotnik, N. N.; Chernousko, F. L.; Kumakshev, A. A.; Pfeiffer, F.**
 Static analysis of a two-member linkage interacting with a given surface,
 Archive of Applied Mechanics 69, 1999, pp.429-442, Springer 1999
- Bolotnik, N. N.; Chernousko, F. L.; Kumakshev, A. A.; Pfeiffer, F.**
 Optimal Interaction of a Two-Member Linkage with a Rough Surface, to
 appear
- Bork, H. ; Pfeiffer, F.** Simulation des transienten Verstellvorganges in Toro-
 idreibradgetrieben, Antriebsstechnisches Kolloquium Aachen, 1999
- Brandl, M.; Pfeiffer, F.** Tribometer for Dry Friction Measurement, ASME
 Design Engineering, Technical Conferences, Sept. 12-15, 1999, Las Vegas,
 Nevada
- Gienger M.; Löffler K.; Pfeiffer F** Design and Control of a Biped Walking
 and Jogging Robot, Proceedings of the 2nd International Conference on
 Climbing and Walking Robots (CLAWAR), 1999, pp.49-58
- Glocker, Ch.** Discussion of d'Alembert's Principle for Non-Convex Unilateral
 Constraints. ZAMM 79 - Suppl. 1, pp. S91 - S94, 1999.
- Glocker, Ch.** Formulation of Spatial Contact Situations in Rigid Multibody
 Systems. Comput. Methods Appl. Mech. Engrg. 177, pp. 199 - 214, 1999.
- Glocker, Ch.** Velocity Jumps Induced by Co-Constraints. Proceedings of the
 ASME 1999 Design Engineering Technical Conferences, Las Vegas, Nevada,
 September 12 - 15, 1999.
- Glocker, Ch.** Decomposition of Scalar Force Interactions. IUTAM Symposium
 on Unilateral Multibody Contacts, pp. 15 - 24, Kluwer Akad. Publ., 1999.
- Glocker, Ch.** Displacement Potentials in Non-Smooth Dynamics. IUTAM Sym-
 posium on New Applications of Nonlinear and Chaotic Dynamics in Me-
 chanics, pp. 323 - 330, Kluwer Akad. Publ., 1999.
- Haj-Fraj, A.; Pfeiffer, F.** Modeling of Wet Clutches in Automatic Transmis-
 sions. Proceedings of the 2nd International Conference on Recent Advances
 in Mechatronics, Istanbul, Turkey, May 24-26 1999,9-15
- Haj-Fraj, A.; Pfeiffer, F.** Dynamics and Control of Gear Shift Operations in
 Automatic Transmissions. Proceedings of the First International Conference
 on the Integration of Dynamics, Monitoring and Control for the 21st Cen-
 tury. Manchester, UK, 1-3 September 1999, 29-35

- Haj-Fraj, A.; Pfeiffer, F.** Dynamic Modeling and Analysis of Automatic Transmissions. Proceedings of the 1999 IEEE/ASME International Conference on Advanced Intelligent Mechatronics. Atlanta, USA, September 19-23 1999, 1026–1031
- Löffler, K.; Gienger, M.; Pfeiffer, F.** Dynamically Stable Control of a Biped Robot. - In: Proceedings of the 2nd International Conference on Recent Advances in Mechatronics ICRAM'99, Istanbul, Turkey, May 24-26, 1999, pp. 385-390
- Maier, S.; Pfeiffer, F.:** Geräuschverhalten des Getriebes im Autarken Hybrid. VDI-Tagung "Hybridantriebe" Garching, 25-26.02.1999, VDI-Berichte Nr. 1459, S. 243–263. Düsseldorf: VDI-Verlag GmbH, 1999.
- Pfeiffer, F.** Unilateral Problems of Dynamics. Archive of Applied Mechanics 69, P. 503-527. Berlin: Springer, 1999.
- Pfeiffer, F.; Steuer, J.** Design of Walking Machines - Control Aspects - In: Proc. of the 14th World Congress of IFAC, Beijing, China, July 5-9, 1999, pp. 413-418
- Pons, J-L.; Ceres, R.; Pfeiffer, F.** Multifingered dextrous robotics hand design and control: a review, Robotica 1999, vol. 17, pp.661-674, 1999 Cambridge University Press
- Post, J.; Borchsenius; F., Pfeiffer, F.** Simulation von Kettentrieben, VDI Tagung Umschlingungsgetriebe, 15.-16.6.1999, Fulda
- Post, J.; Pfeiffer, F.** Nonlinear dynamic of roller chain drives, Euromech, 3rd European Nonlinear Oscillations Conference, 8.-12.8.1999, Kopenhagen
- Post, J.; Pfeiffer, F.** Object Oriented Description of Multibody Systems based on Substructures, Euromech , Colloquium 404 Advances in Computational Multibody Systems, 20.-23.9.1999 Lissabon
- Prokop, G.; Dauster, K.; Pfeiffer, F.** Application of Model-Based Optimization in Robotic Manipulations - In: Proceedings of the First Workshop on Robot Motion and Control, 28-29.6. 1999, Kiekrz, Polen, S.291-298
- Roßmann, Th.; Löffler,K.; Pfeiffer,F.** Control of a Pipe Crawling Robot. - In.: Complex Dynamical Systems With Incomplete Information, Proceedings of the 10th Workshop on Dynamics & Control held in Lambrecht, Germany, August 16-19, 1998 Shaker Verlag, Aachen 1999, pp. 108-118.

- Roßmann, Th.; Pfeiffer, F.** Control of a Tube Crawling Robot, Automatisierungstechnik at 8/99, Oldenbourg-Verlag, pp. 333-341
- Schlegl, T.; Haidacher, S.; Buss, M.; Freyberger, F.; Pfeiffer, F.; Schmidt, G.** Compensation of Discrete Contact State Errors in Regrasping Experiments with the TUM-Hand, IEEE International Conference of Intelligent Robots and Systems IROS, Kyongju, Korea 1999
- Schlotter, A.; Pfeiffer, F.** Application of the Feedback Linearization Control to a New Industrial Tele Robot, Proc. IROS 99: IEEE Conf. on Intelligent Robots and Systems, Victoria, Kanada, 13.-17. Okt. 1998, Omni Press, Piscataway, S. 978-984
- Schlotter, A.; Pfeiffer, F.** Modelling of a New Tele Robot, Proc. EURO-MECH Colloquium 404: Advances in Computational Multibody Dynamics, Lissabon, Portugal, 20.-23. Sept. 1999, S. 259-269
- Srnik, J.; Pausch, M.; Pfeiffer, F.** Dynamik von CVT-Kettengetrieben. VDI-Berichte Nr. 1459, S. 227-241. Tagung "Hybridantriebe" Garching, 25.-26. Feb., Düsseldorf: VDI-Verlag GmbH, 1999.
- Srnik, J.; Pfeiffer, F.** Der Einfluß von Keilscheibenelastizitäten auf das Betriebsverhalten von CVT-Keilkettengetrieben. VDI-Berichte Nr. 1467, S. 291-312. Tagung "Umschlingungsgetriebe" Fulda, 15.-16. Jun., Düsseldorf: VDI-Verlag GmbH, 1999.
- Srnik, J.; Pfeiffer, F.** Dynamics of CVT chain drives. International Journal of Vehicle Design Volume 22, UK: UNESCO, 1999.
- Stieglmeyr, A.; Pfeiffer, F.** Chimney Dampers, Proceedings IUTAM Symposium on Unilateral Multibody Contacts 03.08-07.08.1998, Kluwer Academic Publishers, 1999, Dordrecht, Netherlands, pp. 299-308
- Stieglmeyr, A.; Pfeiffer, F.** A Time Stepping Algorithm for Mechanical Systems with Unilateral Contacts, Proceedings of the DETC'99, 1999 ASME Design Engineering Technical Conference, September 12-15, Las Vegas, Nevada
- Thümmel, T.; Funk, K.** Multibody Modelling of Linkage Mechanisms including Friction, Clearance and Impact. In: Proceedings of the 10th World Congress on the Theory of Machines and Mechanisms in Oulu, June 20 to 24, 1995, Vol.4, pp. 1387-1392, Oulu University Press, Finland 1999

Thümmel, T. Die Schubkurbel als Mehrkörpersystem mit einseitigen Bindungen. Kolloquium Getriebetechnik 1999, Garching 20.-21.Sept. 1999, TU München, Lehrstuhl für Feingerätebau und Mikrotechnik, Tagungsband Hrsg.: Prof.Dr.-Ing. J. Heinzl, S. 87-100, Druck: Océ Printing Systems GmbH 1999

Wagner, F; Pfeiffer, F. Dynamics of Washing Machines: Modeling and Simulation, 1999 ASME Design Engineering Technical Conferences, Las Vegas, Nevada, 1999

Wösle, M.; Pfeiffer, F. Formulation and Solution Methods of the Dynamical Spatial Contact Problem, Proceedings IUTAM Symposium on Unilateral Multibody Contacts 03.08-07.08.1998, Kluwer Academic Publishers, 1999, Dordrecht, Netherlands, pp. 45-58

Wolfsteiner, P.; Pfeiffer, F. The Parts Transportation in a Vibratory Feeder, Proceedings IUTAM Symposium on Unilateral Multibody Contacts 03.08-07.08.1998, Kluwer Academic Publishers, 1999, Dordrecht, Netherlands, pp. 309-318

Veröffentlichungen 2000

Borchsenius, F.; Pfeiffer, F. Modellierung und Simulation hydraulischer Schaltsysteme, IFK 2000, 16-17 März, Dresden, Hersg. Dresdner Verein zur Förderung der Fluidtechnik e.V., Dresden, 2000, pp. 467-480

Bork, H.; Pfeiffer, F. Fast evaluation of friction forces in traction-drive contacts including thermal effects, Archive of Applied Mechanics 70 (2000), pp.479-488, Springer-Verlag 2000

Bork, H.; Srnik, J.; Pfeiffer, F.; Negele, E.; Hedderich, R.: Modellbildung, Simulation und Analyse eines leistungsverzweigten Traktorgetriebes, Tagungsband Simulation im Maschinenbau, Institut für Werkzeugmaschinen, TU-Dresden, 2000, 329-347

Funk, K.; Pfeiffer, F. A Pivoting Solver for Dynamic Planar Multi-Contact Friction Problems. Machine Dynamics Problems 2000, Vol 24, No.1, pp 87-99.

Gienger, M.; Löffler, K.; Pfeiffer, F. A Biped Robot that Joggs, Proc. of the IEEE International Conference on Robotics and Automation (ICRA), San Francisco, USA, April 24-28, 2000, pp. 3334-3339.

- Gienger, M.; Löffler, K.; Pfeiffer, F.** Design and Control of a Biped Robot, RoManSy2000
- Gienger, M.; Löffler, K.; Pfeiffer, F.** A Biped Walking and Running Robot, Proc. of the 9th International Workshop on Robotics in Alpe-Adria-Danube Region (RAAD), Maribor, Slovenia, June 1–3, 2000, pp. 23–28.
- Haj-Fraj, A.; Pfeiffer, F.** Optimization of Gear Shift Operations in Automatic Transmissions Proceedings of the 6th International Workshop on Advanced Motion Control. Nagoya, Japan, March 30-April 1 2000, 469-473. IEEE
- Löffler, K.; Gienger, M.; Pfeiffer, F.** Control of a Biped Jogging Robot, Proc. of the 6th International Workshop on Advanced Motion Control, Nagoya, Japan, March 30–April 1, 2000, pp. 601–605.
- Löffler, K.; Gienger, M.; Pfeiffer, F.** Controller Design for a Biped Jogging Robot, Proc. of the 6th IFAC Symposium on Robot Control (SYROCO), Vienna, Austria, September 21–23, 2000, pp. 133–138.
- Löffler, K.; Gienger, M.; Pfeiffer, F.** A Biped Jogging Robot - Theory and Realization, Proc. of the 3rd International Conference on Climbing and Walking Robots (CLAWAR), Madrid, Spain, October 2–4, 2000, pp. 51–58.
- Lutzenberger, C.; Pfeiffer, F.** Analysis of Hemiparetic Gait by Using Mechanical Models. Proceedings of ICMMB'11 - International Conference on Mechanics in Medicine and Biology, April 2-5 2000, Maui, Hawaii, pp. 257-260.
- Lutzenberger, C.; Pfeiffer, F.** Analysis of Hemiparetic Gait by Using Mechanical Models. Proceedings of ISIFSM - Second International Symposium on Impact and Friction of Solids, Structures and Intelligent Machines, August 8-12 2000, Montreal, Canada, pp. 305-310.
- Maier, S.; Pfeiffer, F.:** Noise Measures for the Drive Train of the Munich Hybrid Passenger Car. 7th Int. Congress on Sound and Vibration, July 4-7, P. 2829-2836. Garmisch-Partenkirchen, 2000.
- Maier, S.; Pfeiffer, F.:** Geräuscentwicklung des i-Quadrat CVT-Keilkettengetriebes im Hybridantriebsstrang VDI-Berichte 1565 "Innovative Fahrzeugantriebe", S. 215-226 Dresden, 26.-27. Okt. Düsseldorf: VDI-Verlag GmbH, 2000.
- Pfeiffer, F.; Glocker, Chr. (Eds):** Multibody Dynamics with Unilateral Contacts, CISM Courses and Lectures No. 421, Springer Wien New York, 2000.

- Pfeiffer, F.** Design Aspects of Walking Machines. Proceedings of the 3rd International Conference on Climbing and Walking Robots (CLAWAR), 2000, Madrid
- Pfeiffer, F.** Unilateral Multibody Dynamics. Proceedings of the 14th International Conference of Theoretical and Applied Mechanics, AIMETA99, Meccanica34: pp 437–451,1999 KLUWER Academic Publishers 2000.
- Pfeiffer, F. (Ed.):** Non-smooth Mechanics, A Theme Issue, Philosophical Transactions of the Royal Society, vol. 359, number 1789, December 2001.
- Pfeiffer, F., Glocker, Ch.** Kontakte in Systemen starrer Körper. Angewandte Mathematik und Mechanik, Band 64, Nr. 5, pp. 805-816, 2000 (in Russisch).
- Pfeiffer, F.; Cruse, H.** Wie die Technik laufen lernt. forschung - Das Magazin der Deutschen Forschungsgemeinschaft (DFG), 2-4/2000, S. 21.23, WILEY-VCH, Weinheim
- Pfeiffer, F., Roßmann, Th., Löffler, K.** Controller Design for a Tube Crawling Robot, IFAC Mechatronic Systems, Darmstadt, Germany, 2000, pp. 573-578
- Post, J.; Hösl, A.; Pfeiffer, F.** Vibrations and Acoustics of Roller Chain Drives, Proceedings of the Seventh International Congress on Sound and Vibrations, 4-7 July 2000, Garmisch-Partenkirchen, Germany, Volume 5 pp 2845-2852
- Sleich, M.; Pfeiffer, F.:** Entwicklung eines Formgedächtnisaktuators für den Einsatz in einer Roboterhand, Robotik 2000 Konferenz, Berlin, 29./30. Juni
- Sleich, M.; Pfeiffer, F.:** Simulation and Experiments for Shape Memory Alloy Wires Mechatronics 2000, Darmstadt, 18.-20. September
- Schlotter, A.; Pfeiffer, F.** Control of a New Tele Robot, Proc. AMC2000: 6th Int. Workshop on Advanced Motion Control, Nagoya, Japan, 30. März-1. April 2000, S. 270-275
- Schlotter, A.; Pfeiffer, F.** Modeling, Control and Optimization of a New Tele Robot, Proc. ICRA2000: IEEE Conf. on Robotics and Automation, San Francisco, USA, 24.-28. April 2000, WeP1-9 (auf CD)
- Thümmel, Th.** Modelling and Simulation of a Slider-Crank Mechanisms incl. Friction and Clearance. ISIFSM2K, Second International Symposium on Impact and Friction of Solids, Structures and Machines, Montreal, Canada,

August 8 to 12, 2000, 4 pp. Proceedings to appear in World Scientific,
Editor: Ardeshir Guran

Thümmel, T.; Mayr, G.; Waubke, H.; Breindl, Ch. Detektion unrunder Räder an Straßenbahnen mit einer Gleismessstelle. VDI-Schwingungstagung – Dynamik von Fahrzeug und Fahrweg – 5./6. Oktober 2000 in Kassel, VDI-Berichte Nr. 1568, S. 367-386 VDI-Verlag GmbH, Düsseldorf 2000

Waubke, H.; Thümmel, Th.; Mayr, G.; Breindl, Ch. Gleismessstelle zur Detektion unrunder Räder für eine zustandsabhängige Instandhaltung von Schienenfahrzeugen. ZEV+DET Glasers Annalen (Zeitschrift für Eisenbahnwesen und Verkehrstechnik und Die Eisenbahntechnik) 124 (2000) Heft 9, S. 496-502

Wegmann, F.; Pfeiffer, F. Time-dependent Boundaries in Partial Differential Equations. ZAMM 80 (2000) S3, S. S845-S846

Wegmann, F.; Pfeiffer, F. Vibrations of Threads with Time-dependent Boundaries. Proceedings of the Seventh International Congress on Sound and Vibration, Garmisch-Partenkirchen, 4-7 July 2000, Gianfranco Guidati, Hugh Hunt, Hanno Heller, Alois Heiss, München, Kramer Technology Publishing, S. 2883-2890.

Wolfsteiner, P.; Pfeiffer, F. Modeling, Simulation, and Verification of the Transportation Process in Vibratory Feeders, ZAMM Zeitschrift für Angewandte Mathematik und Mechanik 80, pp35-48, 2000

Zagler, A.; Pfeiffer, F. Weiterentwicklung einer Laufmaschine für Rohre, AMS 2000 - Autonome Mobile Systeme 2000, pp 239-248, Springer Verlag, 20./21. November 2000

Zagler, A.; Pfeiffer, F. Refined control for the tube crawling robot -Moritz, CLAWAR 2000 - Climbing and Walking Robots, pp 339-346, Professional Engineering Publishing Limited, London, UK, 2.-4. October 2000

Veröffentlichungen 2001

Beutler, H.; Pfeiffer, F.; Stiegelmeyr, A.: Reibungsdämpfer für Hochbaustrukturen. Bauingenieur, Band 76, Düsseldorf: VDI-Verlag GmbH, 2001.

- Borchsenius, F., Pfeiffer, F.** Effiziente Verfahren zur Simulation hydraulischer Systeme, VDI-Berichte 1592, VDI-Verlag Düsseldorf 2001, pp 263-275, Tagungsband Hydraulische Leistungsübertragung.
- Gienger, M.; Löffler, K.; Pfeiffer, F.** Design and Sensor System of a Biped Robot, Proc. of the 4th International Conference on Climbing and Walking Robots (CLAWAR), Karlsruhe, Germany, September 24–26, 2001, pp. 205–212.
- Gienger, M. ; Löffler, K.; Pfeiffer, F.** Towards the Design of a Biped Jogging Robot, Proc. of the IEEE International Conference on Robotics and Automation (ICRA), Seoul, Korea, May 21–26, 2001, pp. 4140-4145.
- Haj-Fraj, A., Pfeiffer, F.** Optimal control of gear shift operations in automatic transmissions, Journal of The Franklin Institute 338, pp 371-290, Elsevier, 2001.
- Hösl, A.; Post, J.; Pfeiffer, F.** Modellierung und Simulation von Steuerkettentrieben. VDI-Berichte Nr. 1630 “Schwingungen in Antrieben 2001”, VDI-Verlag Düsseldorf, 2001, pp. 591–610.
- Hösl, A.; Pfeiffer, F.** Akustikdesign von Steuerketten. Zwischenbericht zum FVV-Vorhaben Nr. 734, Berichtsheft R 513 zur FVV Informationstagung Motoren Herbst 2001, Frankfurt am Main, 2001, pp. 177–194.
- Löffler, K.; Gienger, M.; Pfeiffer, F.** Simulation and Control of a Biped Robot, Proc. of the 4th International Conference on Climbing and Walking Robots (CLAWAR), Karlsruhe, Germany, September 24–26, 2001, pp. 867–874.
- Maier, S.; Pfeiffer, F.:** Torsionsschwingungsanalyse des CVT-Getriebeprüfstands für den Hybrid-PKW der TU München. SIRM 2001, “Schwingungen in rotierenden Maschinen V”, 26.-28.2., S. 171-178, Wien: TU, 2001.
- Maier, S.; Pfeiffer, F.:** CVT Gear Noise in the Hybrid Car Drive Train. 18th ASME Biennial Conference on Mechanical Vibration and Noise. DETC 2001, VIB 21506. Pittsburgh, Sept. 9-13, 2001.
- Pfeiffer, F. (Ed.):** Non-smooth Mechanics, A Theme Issue, Philosophical Transactions of the Royal Society, vol. 359, number 1789, December 2001.
- Pfeiffer, F., Glocker, Ch.** Contacts in Multibody Systems, J.Appl. Maths Mechs, Vol 64, No. 5, pp. 773-782, 2000, 2001 Elsevier Sience Ltd.

- Pfeiffer, F.** On Unilateral Features of Contact Dynamics, Proc. of thw IX DINAME, 5-9 March 2001, Florianopolis-SC-Brazil, pp. 1-5.
- Pfeiffer, F.:** The Idea of Complementarity in Multibody Dynamics, Proc. ASME DETC'01, DETC2001/VIB-21328, ASME 2001
- Pfeiffer, F., Roßmann, Th., Bolotnik, N., Chernousko, F., Kostin, G.** Simulation and Optimization of Regular Motions of a Tube-Crawling Robot, Multibody System Dynamics 5, pp159-184, Kluwer Academic Publishers, Netherlands, 2001.
- Pfeiffer, F.** Applications of unilateral multibody dynamics. Phil. Trans. R. Soc. Lond. A, Nr. 359, pp. 2609–2628, The Royal Society, London, 2001.
- Pfeiffer, F.** Multibody systems with unilateral constraints. J. Appl. Maths Mechs, Vol. 65, Pergamon, Great Britain, 2001.
- Pfeiffer, F.; Haj-Fraj, A.** Optimal Control of Automatic Transmission, IFAC Nonlinear Control Systems, St. Petersburg, Russia, 2001, pp. 273-282, Elsevier, 2001.
- Post, J.; Pfeiffer, F.** Einsatz objektorientierter Modellierungstechniken bei der Entwicklung von Simulationswerkzeugen. VDI-Berichte Nr. 1630, VDI-Verlag, Düsseldorf, 2001, pp 117–136.
- Sedlmayr, M., Pfeiffer, F.** Dynamik von CVT-Keilkettengetrieben unter Berücksichtigung von räumlichen Effekten, VDI-Berichte 1610, VDI-Verlag Düsseldorf, 2001, pp 593-608.
- Sedlmayr, M.; Pfeiffer, F.:** Spatial Contact Mechanics of CVT Chain Drives. 18th ASME Biennial Conference on Mechanical Vibration and Noise, DETC01/VIB. DETC 2001, VIB 21511. Pittsburgh, Sept. 9-13., 2001.
- Sedlmayr, M.; Pfeiffer, F.:** Spurversatz bei CVT-Ketten. VDI-Berichte 1630 "Schwingungen in Antrieben 2001", S. 117–136 Würzburg, 18.-19. Sept. Düsseldorf: VDI-Verlag GmbH, 2001.

Veröffentlichungen 2002

- Haj-Fraj, A.; Pfeiffer, F.** A model based approach for the optimization of the dynamic behaviour of actively suspended road vehicles, International Journal of Vehicle Design Volume 28, UK: UNESCO, 1999.

- Burgmair, R.; Pfeiffer, F.** Process Oriented Robot Optimization, in: Marti, K. (ed.), Stochastic Optimization Techniques, S 175-198, Springer Verlag, Berlin, Heidelberg, 2002
- Schlotter, A.; Pfeiffer, F.** Optimization of a new Tele Robot, in: Marti, K. (ed.), Stochastic Optimization Techniques, S 309-320, Springer Verlag, Berlin, Heidelberg, 2002
- Sedlmayr, M.; Bullinger, M.; Pfeiffer, F.:** Spatial Dynamics of CVT Chain Drives. VDI- Berichte 1709 „CVT 2002 Congress“, München, 7.-8. Okt., Düsseldorf: VDI-Verlag GmbH, 2002.
- Pfeiffer, F.; Stieglmayr, A.:** Time Stepping Method for Unilateral Multibody Dynamics. WCCM V Fifth World Congress on Computational Mechanics, Austria, 2002.
- Gienger, M.; Löffler, K.; Pfeiffer, F.:** Design and Realization of Jogging Johnnie. CISM Courses and Lectures No. 438, CISM 2002, Springer-Verlag, Wien, New York, pp. 445-452, 2002.
- Pfeiffer, F.; König, E.:** Modeling Normal and Hemiparetic Walking. Digital Human Modeling Conference, München, 18.-22.6.2002, VDI-Berichte 1675, pp. 33-43, 2002.
- Pfeiffer, F.:** Flüssigkeitsgefüllte Kreisel - ein klassisches Problem, VDI-Berichte Nr. 1682, S. 479-490, 2002, VDI-Verlag, 2002.
- Pfeiffer, F.:** Modeling Normal and Hemiparethic Walking, VDI-Berichte Nr. 1675, pp. 33- 43, 2002, VDI-Verlag, 2002.
- Pfeiffer, F.; Löffler, K.; Gienger, M.:** The Concept of Jogging JOHNNIE, International Conference on Robotics and Automation, ICRA, Washington D. C., 2002
- Borchsenius, F.; Pfeiffer, F.; Bauer, S.:** Simulation und Regelung von hydraulisch angetriebenen Seilwinden in Drehbohrgeräten, VDI-Berichte Nr. 1682, 2002, VDI-Verlag 2002.
- Sedlmayr, M.; Pfeiffer, F.:** Minimierung der Belastung von CVT-Ketten, VDI-Berichte Nr. 1704, 2002, VDI-Verlag 2002.
- Sedlmayr, M.; Bullinger, M.; Pfeiffer, F.:** Spatial Dynamics of CVT Chain Drives, VDI-Berichte Nr. 1709, 2002, VDI-Verlag 2002.

Hösl, A.; Post, J.; Pfeiffer, F.: Simulation of a Ravigneuax Planetary Gear of an Automatic Transmission, VDI-Berichte Nr. 1665, 2002, VDI-Verlag 2002.

Bolotnik, N.N.; Chernousko, F.L.; Kostin, G.V.; Pfeiffer, F.: Regular Motion of a Tube-Crawling Robot in a Curved Tube, Mech. Struct. and Mach., Marcel Dekker, Inc. 2002

Veröffentlichungen 2003

Bullinger, M.; Pfeiffer, F.: Elastisches Simulationsmodell für Schubglieder-CVTs, VDI-Berichte Nr. 1758, 2003, VDI-Verlag 2003.

Pfeiffer, F.: Spatial Motion of CVT-Chains, IUTAM-Symposium, Chaotic Dynamics and Control of Systems and Processes in Mechanics, Rome, 2003.

Pfeiffer, F.; Haj-Fraj, A.: Optimal Control of Automatic Transmission, IFAC Nonlinear Control Systems, St. Petersburg, Russia, 2001, pp. 273-282, Elsevier, 2003.

Pfeiffer, F.: The Logic of Walking Machine Control, IFAC, Logic Controlled Dynamic Systems, Irkutsk, 2003.

Pfeiffer, F.: The idea of complementarity in multibody dynamics, Archive of Applied Mechanics 72 (2003), pp. 807-816, Springer Verlag, 2003.

Pfeiffer, F.: Unilateral Problems of Dynamics, Virtual Nonlinear Multibody Systems, W. Schiehlen and M. Valášek (Eds.), pp. 103-140, Kluwer Academic Publishers, 2003.

Pfeiffer, F.; Borchsenius, F.; Foerg, M.: New Hydraulic System Modelling, ASME DETC'03, Chicago 2003

Pfeiffer, F.; Löffler, K.; Gienger, M.: Humanoid Robots, CLAWAR 2003, Catania, Italy

Sedlmayr, M.; Pfeiffer, F.: Force reduction in CVT chains, Int. J. of Vehicle Design, Vol. 32, Nos. 3/4, 2003, pp. 290-303.

Hösl, A.; Sedlmayr, M.; Pfeiffer, F.: Polygonanregung in Kettentrieben, VDI-Berichte Nr. 1749, 377-391, VDI-Verlag 2003.

Hösl, A.; Sedlmayr, M.; Pfeiffer, F.: Effekte der Polygonalität von Kettentrieben, VDI-Berichte Nr. 1758, 21-38, VDI-Verlag 2003.

Cruse, H.; Pfeiffer, F.: Wie die Technik laufen lernt, ZIF: Mitteilungen, Bielefeld, (4/2003), 4-7

Veröffentlichungen 2004

Pfeiffer, F.; Borchsenius, F.: New Hydraulic System Modelling, Journal of Vibration and Control **10** , 1493-1515, Sage Publications, 2004.

Engelhardt, T.; Schleich, M.; Ulbrich, H.; Pfeiffer, F.: Entwicklung eines künstlichen Fingers mit Shape Memory Aktoren, VDI-Berichte Nr. 1841, 133-140, VDI-Verlag 2004.

Engelhardt, T.; Ulbrich, H.; Pfeiffer, F.: Simulation von Steuerkettentrieben, 13. Aachener Kolloquium Fahrzeug- und Motorentechnik 2004

Pfeiffer, F.: Dynamics and Control of a Circular Loom, 7th Int. Conf. on Motion and Vibration Control, MOVIC04, ID:20, 2004.

Pfeiffer, F.; Lebrecht, W.; Geier, T.: State-of-the-Art of CVT-Modelling, SAE-CVT-Conference San Francisco, SAE International, 2004.

Pfeiffer, F.; Zielinska, T.: Walking: Biological and Technological Aspects, - In: CISM Courses and Lectures No. 467, CISM 2004, Springer-Verlag Wien New-York.

Pfeiffer, F.; Cruse, H.: Wie die Technik laufen lernt, Forschung SPEZIAL 2004, DFG Bonn, Wiley 2004.

Pfeiffer, F.; Löffler, K.; Gienger, M.; Ulbrich, H.: Sensor and Control Aspects of Biped Robot JOHNNIE, Int. J. of Humanoid Robotics, Vol.1, No.3, (2004) 481-496, World Scientific

Lohmeier, S.; Löffler, K.; Ulbrich, H.; Pfeiffer, F.: Sensor- und Regelkonzept der zweibeinigen Laufmaschine JOHNNIE, VDI-Berichte Nr. 1841, VDI-Verlag 2004

Veröffentlichungen 2005

Kobayashi, N.; Zhang, Y.; Seo, N.; Watanabe, M.; Pfeiffer, F.
Rocking and Sliding Coupled Seismic Response of Cylindrical Tank Made Up Physical Mass Spring Subsystem and Mode Mass Spring System,

Transactions of the Japan Society of Mechanical Engineers, 71, 704,
No.04-0867, (2005-4), 1146-1152

Neumann, L.; Ulbrich, H.; Pfeiffer, F.: Optimization of the Joint Geometry of a Rocker Pin Chain, Machine Dynamics Problems, Vol. 29, No 4, 97-108, 2005.

Pfeiffer, F.; Foerg, O.: On the Structure of Multiple Impact Systems, Nonlinear Dynamics (2005) 42: 101-112.

Bullinger, M.; Pfeiffer, F.; Ulbrich, H.: Elastic Modelling of Bodies and Contacts in Continuous Variable Transmissions, Multibody System Dynamics (2005) 13: 175-194

Veröffentlichungen 2006

Neumann, L.; Ulbrich, H.; Pfeiffer, F.: New Model of a CVT Rocker-Pin Chain with exact Joint Kinematics, Journal of Computational and Nonlinear Dynamics, Vol.1, 143-149, 2006.

Geier, Th.; Foerg, M.; Zander, R.; Ulbrich, H.; Pfeiffer, F.; Brandsma, A.; van der Velde, A. P. J.: Simulation of a push belt CVT considering uni- and bilateral constraints, Z.Angew.Math.Mech. (ZAMM) 86, No.10, 795-806 (2006).

Pfeiffer, F.; Foerg, O.; Ulbrich, H.: Numerical aspects of non-smooth multibody systems, Comput. Methods Appl. Mech. Engrg. 195 (2006) 6891-6908.

Pfeiffer, F.: Non-Smooth Multibody Dynamics, Proc. ACMD06, A00596, JSME 2006

Veröffentlichungen 2007

Pfeiffer, F.; Inoue, H. (eds.): Theme Issue on Walking Machines, Philosophical Transactions of the Royal Society A, Phil.Trans.R.Soc.A(2007) 365, The Royal Society, London, 2007.

Pfeiffer, F.; Inoue, H.: Walking: technology and biology, Phil.Trans.R.Soc.A(2007) 365, 3-9, The Royal Society, London, 2007.

Pfeiffer, F.: The TUM walking machines, Phil.Trans.R.Soc.A(2007) 365, 109-131, The Royal Society, London, 2007.

Pfeiffer, F.: Deregularization of a smooth system - example hydraulics, Nonlinear Dynamics (2007) **47**: 219-233.

Buschmann, Th.; Lohmeier, S.; Kühnlenz, K.; Buss, M.; Ulbrich, H.; Pfeiffer, F.: LOLA - a Performance Enhanced Humanoid Robot, Information Technology 49 (2007) 4/DOI,218-223, Oldenbourg 2007.

Buschmann, Th.; Lohmeier, S.; Bachmayer, M.; Ulbrich, H.; Pfeiffer, F.: A Collocation Method for Real-Time Walking Pattern Generation,

Pfeiffer, F.: CVT - A Large Application of Non-Smooth Mechanics, MULTIBODY DYNAMICS 2007, ECCOMAS Thematic Conference, Milano 2007

Veröffentlichungen 2008

Pfeiffer, F.: Dynamics of a Ravigneaux Gear, Journal of Vibration and Control, **14(1-2)**:, 181-196, 2008

Pfeiffer, F.: Mechanical System Dynamics, Springer Heidelberg 2008 (Monograph)