

Elenco dei principali simboli utilizzati

Capitolo I:

ΔL Spostamento tra due istanti di tempo successivi

Capitolo II:

E Modulo di elasticità del tessuto
 EL_L Modulo di elasticità longitudinale del tessuto
 EL_T Modulo di elasticità trasversale del tessuto
 f Forza specifica media misurata nel tessuto
 σ Tensione del tessuto
 σ_l Tensione longitudinale nel tessuto
 σ_t Tensione trasversale nel tessuto
 ε Deformazione del tessuto
 F_n Forza normale applicata alle zampe
 F_{ni} Forza normale applicata alla i -sima zampa della capsula
 $\mu(\varepsilon)$ Coefficiente di attrito del tessuto funzione della sua deformazione
 d Diametro indeformato del condotto
 L_i Lunghezza della sezione indeformata
 L_f Lunghezza della sezione deformata
 F_{att} Forza di attrito tra zampa e substrato
 R^2 Errore
 l_{eq} Larghezza equivalente del tessuto

Capitolo III:

R_0 Raggio del condotto indeformato
 R_1 Raggio del condotto sulla sezione di applicazione della deformazione
 r Raggio della generica sezione deformata
 L Lunghezza del tratto di condotto simulato
 K Costante di equilibrio assiale
 N_{sud} Numero di suddivisioni assiali per il calcolo approssimato di K

g(x)	Funzione della coordinata assiale x
M	Numero di suddivisioni temporali per l'analisi del moto negli script Matlab™
tempo	Variabile di analisi temporale negli script Matlab™
N_{pun}	Numero di punti per la modellazione delle sezioni di estremità del condotto
X	Matrice dei punti utilizzati per modellare la geometria del sistema
T	Periodo del moto
xyzp	Matrice di raccolta dei vertici sulla sezione deformata
P_i	Spigolo della sezione trasversale del condotto deformato
nint	Vettore del numero di punti associati ad ogni piano trasversale di taglio
pint	Matrice delle coordinate dei punti associati ad ogni piano trasversale di taglio
lsezione	Vettore delle lunghezze delle sezioni deformate sui piani trasversali di taglio
v_app	Variabile logica per la verifica della presenza di contatto zampa-substrato
Q_i	Posizione dell'estremità della i -esima zampa
d_j	Versore indicante una generica direzione
l_eq*	Larghezza equivalente ridotta per i fenomeni di interazione
L_c	Lunghezza critica per i fenomeni di interazione tra le zampe
c(L)	Coefficiente riduttivo dovuto all'interazione funzione della lunghezza L

Capitolo IV:

N	Numero di zampe della capsula endoscopica
F_i	Forza risultante applicata all' i -esima zampa
r_i	Braccio della forza applicata all' i -esima zampa
v	Velocità della capsula
v_{ri}	Velocità dell' i -esima articolazione della capsula
F	Forza applicata alla capsula per generare il moto della stessa
F_{ij}	Componente j -esima della forza applicata alla zampa i -esima
M_{ij}	Componente j -esima del momento applicato alla zampa i -esima
G	Baricentro della capsula
r1	Primo dof di rotazione della zampa della capsula
r2	Secondo dof di rotazione della zampa della capsula
r3	Terzo dof di rotazione della zampa della capsula
Sommatoria	Parametro rappresentativo dello stato di sollecitazione globale del dispositivo
lz	Lunghezza di riferimento per l'omogeneizzazione di forze e momenti