

LISTA DE SÍMBOLOS

a	Ancho de la huella de contacto
$b(u)$	Curva de Bézier no paramétrica
B	Bajada, movimiento que realiza el palpador al acercarse al centro de rotación de la leva
$B_i^n(u)$	Polinomio de Bernstein de grado n
\mathbf{b}_i	Coordenadas de los puntos de control de una curva de Bézier
b_i	Ordenadas de los puntos de control de una curva de Bézier
C	Centro del rodillo
C^r	Continuidad en los empalmes de la curva de Bézier
CAGD	Diseño Geométrico Asistido por Ordenador (Computer Aided Geometric Design)
D	Detención, movimiento durante el cual el palpador permanece a una misma distancia del centro de rotación de la leva
d_0	Distancia entre el centro del rodillo del palpador de traslación y el centro de rotación \mathbf{O} de la leva
$d(\theta)$	Ley de desplazamiento del palpador

$d'(\theta)$	Primera derivada de la ley de desplazamiento del palpador respecto al ángulo de giro θ de la leva
$d''(\theta)$	Segunda derivada de la ley de desplazamiento del palpador respecto al ángulo de giro θ de la leva
$d'''(\theta)$	Tercera derivada de la ley de desplazamiento del palpador respecto al ángulo de giro θ de la leva
E	Módulo de elasticidad
F_c	Fuerza de contacto
f	Fuerza de fricción
L	Desplazamiento máximo del palpador
l	Profundidad de los cilindros en contacto
l_F	Longitud final deformada
l_I	Longitud inicial sin deformación
n	Grado de los polinomios algebraicos
$\mathbf{n}(\theta)$	Normal unitaria interior a la curva de paso de la leva
O	Centro de rotación de la leva
\overline{OP}	Vector de posición del punto P de contacto leva-palpador
\overline{OP}'	Primera derivada del vector \overline{OP} de posición respecto al ángulo θ de giro de la leva
\overline{OP}''	Segunda derivada del vector \overline{OP} de posición respecto al ángulo θ de giro de la leva
P	Presión de contacto
$P_{\text{máx}}$	Presión de contacto máxima
R	Radio de curvatura en la expresión general de la teoría de contacto

R_b	Radio de la circunferencia base de la leva
R_o	Radio de la circunferencia primaria de la leva
R_r	Radio del rodillo del palpador
r_c	Radio de curvatura del perfil de leva
$r_{c \text{ mín}}$	Radio de curvatura mínimo de la curva de paso
r_{cp}	Radio de curvatura de la curva de paso
$[R_{-90^\circ}]$	Matriz de rotación que gira un vector 90° en sentido negativo del eje perpendicular al plano de movimiento
S	Subida, movimiento que realiza el palpador al alejarse del centro de rotación de la leva
$s(x)$	Ley de desplazamiento para un palpador de traslación en un mecanismo de leva de traslación
$[S_\theta]$	Matriz de cambio de la base móvil a la base fija
$s(\theta)$	Ley de desplazamiento para un palpador de traslación en un mecanismo de leva de rotación
$s'(\theta)$	Primera derivada de la ley de desplazamiento para un palpador traslatorio respecto al ángulo θ de giro de la leva
$s''(\theta)$	Segunda derivada de la ley de desplazamiento para un palpador traslatorio respecto al ángulo θ de giro de la leva
$t(\theta)$	Vector tangente a la curva de paso de la leva
u	Parámetro local unitario
X	Dirección principal
Y	Dirección principal

Z	Dirección principal
$z_{\tau_{\text{máx}}}$	Profundidad a la que ocurre el esfuerzo cortante máximo
α	Factor de esfuerzo por debajo de la superficie de contacto
β	Angulo de giro específico de movimiento de la leva
ε	Excentricidad, distancia entre el eje del palpador y el centro de rotación de la leva
ε_E	Constante específica del material en la deformación por contacto
ϕ	Angulo de presión, ángulo comprendido entre el eje del vástago del palpador (dirección del movimiento del palpador) y la línea de acción de la fuerza normal
θ	Angulo de giro de la leva
$\dot{\theta}(t)$	Primera derivada del ángulo de giro de la leva respecto al tiempo o velocidad angular de la leva
$\ddot{\theta}(t)$	Segunda derivada del ángulo de giro de la leva respecto al tiempo o aceleración angular de la leva
$\dddot{\theta}(t)$	Tercera derivada del ángulo de giro de la leva respecto al tiempo o sobreaceleración de la leva
φ	Angulo de giro de un palpador rotatorio
$\varphi(\theta)$	Ley de desplazamiento para un palpador rotatorio en un mecanismo de leva rotatoria
ω	Velocidad angular, velocidad de rotación de la leva
σ_x	Esfuerzo en la dirección x
σ_z	Esfuerzo en la dirección z
σ_y	Esfuerzo en la dirección y
σ_{x_n}	Esfuerzo de componente normal en la dirección x
σ_{x_t}	Esfuerzo de componente tangencial en la dirección x

σ_{z_n}	Esfuerzo de componente normal en la dirección z
σ_{z_t}	Esfuerzo de componente tangencial en la dirección z
τ	Esfuerzo cortante
ψ	Factor de esfuerzo por debajo de la superficie de contacto
ν	Relación de Poisson