

Nomenclatura

La presente nomenclatura se ha organizado por capítulos.

Nomenclatura Capítulo 3

Letras Latinas

a	Radio disco móvil generador trocoide
b	Radio círculo base fijo trocoide
c_v	Capacidad volumétrica del engranaje trocoidal
D_{ei}/R_{ei}	Diámetro/Radio externo entre dos puntas de diente de la rueda dentada interior
D_{ii}/R_{ii}	Diámetro/Radio interno entre dos valles de diente de la rueda dentada interior
$D_{ee}/R_{ee} \equiv G$	Diámetro/Radio externo entre dos puntas de diente de la rueda dentada exterior
D_{ie}/R_{ie}	Diámetro/Radio interno entre dos valles de diente de la rueda dentada exterior
e	Excentricidad entre ruleta y base Excentricidad entre rueda dentada interior y exterior
f	Factor de desplazamiento del perfil trocoidal de valor inverso al factor de contracción λ
$G \equiv R_{ee}$	Radio externo de cierre de la rueda dentada exterior uniendo los arcos circulares de radio S
I	Centro instantáneo de rotación ruleta y base internos
I'	Centro instantáneo de rotación ruleta y círculo base fijo externos
I_1	Punto auxiliar opuesto al centro instantáneo de rotación de ruleta y base internos
I'_1	Punto auxiliar opuesto al centro instantáneo de rotación ruleta y círculo base fijo externos
m	Distancia definida entre el centro instantáneo de rotación ruleta y base internos I y el punto generador P
M	Módulo de un engranaje trocoidal
M_t	Módulo de un perfil trocoidal
M_{mec}	Par mecánico sobre eje de la bomba
n	Número de revoluciones del eje conductor acoplado la rueda dentada interior
O'	Centro ruleta interna móvil para la generación de la epitrocoide
O''	Centro ruleta interna móvil para la generación de la epitrocoide en posición de referencia
O'_1	Centro ruleta interna móvil para la generación de la envolvente en posición de referencia
O_1	Centro círculo base externo e interno fijo para la generación de la epitrocoide Centro ruleta interna móvil para la generación de la envolvente Centro del perfil trocoidal teórico y modificado Centro rueda dentada interior
O_2	Centro círculo base interno fijo para la generación de la envolvente Centro rueda dentada exterior
O_3	Centro ruleta móvil
p_c	Trayectoria circular definida por la distancia entre dos centros instantáneos de rotación consecutivos medidos sobre el círculo base interno fijo
P	Punto generador de la curva trocoide o perfil trocoidal teórico
$P \{*\}$	Centro del arco de círculo centrado en los puntos singulares de la rueda dentada exterior

P'	Punto generador del perfil trocoidal modificado (interior)
P''	Punto generador del perfil trocoidal modificado exterior
$P' \{*\}$	Punto de contacto genérico
P^{ext}	Punto perteneciente al perfil envolvente teórico exterior
P^{*ext}	Punto perteneciente al perfil envolvente modificado interior, generado desde el perfil envolvente teórico exterior
P^{int}	Punto perteneciente al perfil envolvente teórico interior
P_k	Punto de contacto $k = 1, 2, 3, \dots Z$
P'_i	Punto inicial de un arco semicircular del perfil envolvente modificado
P'_f	Punto final de un arco semicircular del perfil envolvente modificado
P_s	Punto singular del perfil envolvente teórico
P'_s	Punto singular auxiliar del perfil envolvente teórico
P_{Sk}	Centro del arco de círculo centrado en los puntos singulares de la rueda dentada exterior correspondiente al arco de punto de contacto $k = 1, 2, 3, \dots Z$
Q_t	Caudal teórico de la rueda dentada interior trocoidal
r_1	Radio círculo base interno fijo base peritrocoide
r_2	Radio ruleta interna móvil generador peritrocoide
R_m	Radio-módulo del punto del perfil envolvente modificado en los tramos de unión de arco semicircular
R_1	Radio círculo base fijo externo epitrocoide (hipotrocoide)
R_2	Radio generador igual a la distancia $O'P$
$R_2 \{*\}$	Radio generador igual a la distancia O_2P_s
R'_2	Radio generador igual a la distancia O_2P_s modificado por la tolerancia no nula
R_3	Radio ruleta móvil externo generador epitrocoide (hipotrocoide)
R_{ei}/D_{ei}	Radio/ Diámetro externo entre dos puntas de diente de la rueda dentada interior
R_{ii}/D_{ii}	Radio/ Diámetro interno entre dos valles de diente de la rueda dentada interior
$R_{ee} \equiv G/D_{ee}$	Radio/ Diámetro externo entre dos puntas de diente de la rueda dentada exterior
R_{ie}/D_{ie}	Radio/ Diámetro interno entre dos valles de diente de la rueda dentada exterior
S	Distancia equidistante y normal al perfil trocoide teórico
$S \{*\}$	Radio del arco de círculo centrado en los puntos singulares de la rueda dentada exterior
v	Factor equidistante $\equiv S/R_3$
V_k	Volumen encerrado entre los puntos de contacto $P_k P_{k+1}$ para la cámara k
V_u	Variación volumen elemental respecto el ángulo de giro de la rueda dentada interior para el intervalo $-\pi/Z \leq \omega_i \leq +\pi/Z$
V_Z	Volumen desplazado por un diente de la rueda dentada interior
x_m, y_m	Punto genérico del perfil trocoidal modificado
x_b, y_b	Punto genérico del perfil trocoidal teórico
$x'-y'$	Sistema de coordenadas de referencia solidario a la ruleta interna o externa móvil en la generación del perfil trocoidal teórico.
$x(x_1)-y(y_1)$	Sistema de coordenadas de referencia solidario al círculo base fijo interno o externo en la generación del perfil trocoidal teórico
x_l-y_l	Sistema de coordenadas solidario al perfil trocoidal teórico y la ruleta interna móvil en la generación del perfil envolvente teórico
$X(x_2)-Y(y_2)$	Sistema de coordenadas de referencia solidario al círculo base interno fijo en la generación del perfil envolvente teórico
x_e, y_e	Punto genérico del perfil de la rueda dentada exterior
x_i, y_i	Punto genérico del perfil de la rueda dentada interior
x_o, y_o	Punto genérico constante de referencia en el perfil de la rueda dentada exterior
x_{pe}, y_{pe}	Punto genérico de la línea de puntos de contacto

$x_{r,e}, y_{r,e}$	Punto genérico de la rotación del perfil de la rueda dentada exterior
$x_{r,i}, y_{r,i}$	Punto genérico de la rotación del perfil de la rueda dentada interior
$x_{t,i}, y_{t,i}$	Punto genérico de la translación del perfil de la rueda dentada interior
$X-Y$	Sistema de coordenadas de referencia absoluto centrado en O_2 y donde el eje de abscisas X alinea el centro instantáneo de rotación I , y los centros de las ruedas dentadas interior O_1 y exterior O_2
$z \equiv Z_1$	Número de lóbulos de la trocoide o número de dientes de la rueda dentada interior
$Z \equiv Z_2$	Número de lóbulos de la envolvente o número de dientes de la rueda dentada exterior

Letras Griegas

α	Ángulo formado entre el radio generador $R_2 = O'P$ y el eje de abscisas $x(x_1)$ del sistema de coordenadas de referencia $x(x_1)-y(y_1)$, y representa el ángulo girado por el punto generador P sobre la circunferencia del círculo base fijo en la generación del perfil trocoidal teórico
α_{ge}	Ángulo de generación del perfil de la rueda dentada exterior en el intervalo $\Lambda = i \Delta\alpha_{pc}$
α_{gi}	Ángulo de generación del perfil de la rueda dentada interior
α_{pc}	Ángulo para el cálculo de los puntos de contacto para una rotación completa en engrane constante del conjunto del engranaje
β	Ángulo formado entre el eje de abscisas del sistema de coordenadas $X(x_2)-Y(y_2)$ solidario a la ruleta interna móvil r_1 del perfil envolvente teórico y el segmento $IO_2O_1O'I'$, y representa el ángulo girado por el perfil trocoidal teórico respecto al centro del perfil envolvente teórico O_2 Ángulo girado por la ruleta interna móvil r_1 respecto al círculo base interno fijo r_2 en la generación del perfil envolvente teórico
χ	Ángulo auxiliar
$\chi_k \{*\}$	Ángulo del vector O_2P_k que define la magnitud del radiovector con el eje de abscisas X del sistema de referencia absoluta $X-Y$ centrado en O_2 , para cada punto de contacto $k = 1, 2, 3, \dots Z$
δ_k	Ángulos auxiliares $k = 1, 2$
$\delta_n \{*\}$	Ángulos auxiliares $n = 1, 2, 3$ en la generación del perfil de la rueda dentada exterior
$\Delta\alpha_{pc}$	Ángulo equidistante entre los centros de los arcos circulares S que forman la rueda dentada exterior
ϕ	Ángulo formado entre la normal al perfil trocoidal IP y el radio generador R_2 , y representa la relación de giro del punto generador P del lóbulo respecto a la normal en la generación del perfil trocoidal teórico
$d\gamma$	Ángulo auxiliar formado entre el radiovector y un punto de la rueda dentada interior o exterior
η_k	Ángulo de generación de los tramos de unión de arcos semicirculares del perfil envolvente modificado, donde $k = 1$ es el ángulo inicial y $k = 2$ es el ángulo final
λ	Factor de contracción $\equiv O_3P/R_3$
Λ	Intervalo del ángulo $\Delta\alpha_{pc}$ en estudio en la generación del perfil de la rueda dentada exterior
θ	Ángulo formado entre el eje de abscisas del sistema de coordenadas $x'-y'$ solidario a la ruleta interna móvil r_2 del perfil trocoidal teórico o la ruleta R_3 con el segmento IO_1O' , y representa el giro de la ruleta sobre su centro O_3 , o también el giro de la ruleta interna móvil r_2 sobre su centro O' en la generación del perfil trocoidal teórico
ρ_k	Módulo del vector O_2P_k que define la magnitud del radiovector, para cada punto de contacto $k = 1, 2, 3, \dots Z$
τ	Ángulo formado entre el eje de abscisas $X(x_2)$ del sistema de coordenadas de referencia $X(x_2)-Y(y_2)$ y el eje de abscisas x_1 del sistema de coordenadas x_1-y_1 , y representa el ángulo girado por el perfil trocoidal teórico sobre su propio centro O_1 Ángulo girado por la ruleta interna móvil r_1 respecto sobre sí mismo en la generación del perfil envolvente teórico
υ	Ángulo de generación del perfil envolvente teórico y modificado

ν_1	Ángulo del punto singular $P_s (X_s, Y_s)$ que genera el punto final del arco de lóbulo modificado inicial
ν_2	Ángulo del punto singular $P_s (X_s, Y_s)$ que genera el punto inicial del arco de lóbulo modificado final
ν_s	Ángulo formado entre el eje de abscisas $X(x_2)$ del sistema de coordenadas de referencia $X(x_2)$ - $Y(y_2)$ y el punto singular P_s
ω	Ángulo de giro en sentido contrario a las agujas del reloj relativo del sistema de coordenadas de referencia absoluto X - Y
$\omega_e \equiv \omega_2$	Ángulo de giro en sentido contrario a las agujas del reloj relativo de la rueda dentada exterior respecto del sistema de coordenadas de referencia absoluto X - Y
$\dot{\omega}_e \equiv \dot{\omega}_2$	Velocidad de giro en sentido contrario a las agujas del reloj relativo de la rueda dentada exterior respecto del sistema de coordenadas de referencia absoluto X - Y
$\omega_i \equiv \omega_1$	Ángulo de giro en sentido contrario a las agujas del reloj relativo de la rueda dentada interior respecto del sistema de coordenadas de referencia absoluto X - Y
$\dot{\omega}_i \equiv \dot{\omega}_1$	Velocidad de giro en sentido contrario a las agujas del reloj relativo de la rueda dentada interior respecto del sistema de coordenadas de referencia absoluto X - Y
ψ	Ángulo formado por el segmento IO_1O' con el eje de abscisas $x(x_1)$ del sistema de coordenadas de referencia $x(x_1)$ - $y(y_1)$, y representa el ángulo girado por la ruleta sobre la circunferencia del círculo base fijo sin deslizar, y también como el ángulo girado por la ruleta interna móvil sobre la circunferencia del círculo base interno fijo en la generación del perfil trocoidal teórico
ψ	Ángulo de giro en sentido contrario a las agujas del reloj relativo de la rueda dentada exterior respecto al rueda dentada interior

{*} A partir del apartado 3.4

Nomenclatura Capítulo 4

Letras Latinas

a_k	Ancho de contacto en el diente del punto de contacto $k= 1, 2, 3, \dots Z$
A y B	Puntos de contacto que sellan la zona de alta presión o impulsión y la zona de baja presión o aspiración
d_k	Distancia perpendicular entre la línea IP_s del punto de contacto P_k y el centro de la rueda dentada exterior O_2 ($k = 1, 2, 3, \dots Z$)
E_1 / E_2	Módulo de Young de la rueda dentada interior
$F_{c,k}$	Fuerza de contacto por unidad de espesor sobre el punto de contacto $k= 1, 2, 3, \dots Z$
F_X, F_Y	Fuerza por unidad de espesor debido a la presión proyectada del fluido
I	Centro instantáneo de rotación ruleta y base internos
$k_{1,k} / k_{2,k}$	Curvatura en el diente de la rueda dentada interior/exterior del punto de contacto $k= 1, 2, 3, \dots Z$
M_C	Momento de contacto
M_F	Momento del fluido
O_1	Centro rueda dentada interior
O_2	Centro rueda dentada exterior
P	Presión del fluido
P_k	Punto de contacto k
$P_{k,e}$	Punto de contacto k perteneciente al rueda dentada exterior
$P_{k,i}$	Punto de contacto k perteneciente al rueda dentada interior
P_{Sk}	Centro del arco de círculo centrado en los puntos singulares de la rueda dentada exterior correspondiente al arco de punto de contacto $k = 1, 2, 3, \dots Z$
r_1	Radio círculo base interno fijo base peritrocoide
r_2	Radio ruleta interna móvil generador peritrocoide
R_2	Radio generador igual a la distancia O_2P_s
S	Radio del arco de círculo centrado en los puntos singulares de la rueda dentada exterior
ν_1 / ν_2	Módulo de Poisson de la rueda dentada interior/exterior
u_k	Desplazamiento en el diente en el cilindro superior en el punto de contacto $k= 1, 2, 3, \dots Z$
y_k	Coordenada local en el cilindro superior medida en la dirección normal desde el punto de contacto
x_e, y_e	Punto genérico del perfil de la rueda dentada exterior
x_i, y_i	Punto genérico del perfil de la rueda dentada interior
x_{pc}^{ic}, y_{pc}^{ic}	Punto de contacto en la referencia de la inversión cinemática
x_{pc}, y_{pc}	Punto genérico de la línea de puntos de contacto
$x_{r,e}, y_{r,e}$	Punto genérico de la rotación del perfil de la rueda dentada exterior
$x_{r,i}, y_{r,i}$	Punto genérico de la rotación del perfil de la rueda dentada interior
$X-Y$	Sistema de coordenadas de referencia absoluto centrado en O_2 y donde el eje de abcisas X alinea el centro instantáneo de rotación I , y los centros de las ruedas dentadas interior O_1 y exterior O_2
$z \equiv Z_1$	Número de lóbulos de la trocoide o número de dientes de la rueda dentada exterior
$Z \equiv Z_2$	Número de lóbulos de la envolvente o número de dientes de la rueda dentada exterior

Letras Griegas

α_{pc}	Ángulo para el cálculo de los puntos de contacto para una rotación completa en engrane constante del conjunto del engranaje
---------------	---

α_{gi}	Ángulo de generación del perfil de la rueda dentada interior
β_{κ}	Ángulo que forma la línea $O_i P_{\kappa,i}$ con el eje de referencia absoluta X
$\Delta\alpha_{pc}$	Ángulo equidistante entre los centros de los arcos circulares S que forman el rueda dentada exterior
Δv_{κ}	Penetración producida en el diente en el punto de contacto $k= 1, 2, 3, \dots Z$
ϕ_{κ}	Ángulo de presión en el punto de contacto $k= 1, 2, 3, \dots Z$
Φ_{κ}	Ángulo que forma la línea $IP_{\kappa}P_s$ con el eje de abcisas X del sistema de referencia absoluto en el punto de contacto $k= 1, 2, 3, \dots Z$
γ_{κ}	Ángulo tangente en el punto de contacto $k= 1, 2, 3, \dots Z$
$\omega_e \equiv \omega_2$	Ángulo de giro en sentido contrario a las agujas del reloj relativo de la rueda dentada exterior respecto del sistema de coordenadas de referencia absoluto $X-Y$
$\hat{\omega}_i \equiv \hat{\omega}_2$	Ángulo de giro en sentido contrario a las agujas del reloj relativo de la rueda dentada exterior respecto del sistema de coordenadas de referencia absoluto $X-Y$
ψ	Ángulo de giro en sentido contrario a las agujas del reloj relativo de la rueda dentada exterior respecto al rueda dentada interior

Nomenclatura Capítulo 5

Letras Latinas

A_{za}	Variación del área de la zona de aspiración
A_{zi}	Variación del área de la zona de impulsión
b	Ancho de la tolerancia entre caras laterales de las rueda dentadas interior y exterior y el cuerpo de la bomba
b_i y b_e	Anchura de pasaje para la rueda dentada interior y exterior, respectivamente, también denominadas funciones de geometría de arrastre de fluido
D_{ie}/R_{ie}	Diámetro/Radio interno entre dos valles de diente de la rueda dentada exterior
D_{ii}/R_{ii}	Diámetro/Radio interno entre dos valles de diente de la rueda dentada interior
$D_{ee}/R_{ee} \equiv G$	Diámetro/Radio externo entre dos puntas de diente de la rueda dentada exterior
e	Excentricidad entre ruleta y base o excentricidad entre rueda dentada interior y exterior
fa	Frontera de fin de aspiración de circulación del fluido
fi	Frontera de fin de impulsión de circulación del fluido
$G \equiv R_{ee}$	Radio externo de cierre de la rueda dentada exterior uniendo los arcos circulares de radio S
h	Altura de la tolerancia entre perfiles trocoidales de la rueda dentada interior y exterior
h_{ec}	Altura de la tolerancia entre caras laterales de las rueda dentadas interior y exterior y el cuerpo de la bomba
h_{min}	Tolerancia mínima entre perfiles trocoidales de la rueda dentada interior y exterior
H	Espesor del engranaje trocoidal
ia	Frontera de inicio de aspiración de circulación del fluido
ii	Frontera de inicio de impulsión de circulación del fluido
l	Longitud de la tolerancia entre caras laterales de las rueda dentadas interior y exterior y el cuerpo de la bomba
O_1	Centro rueda dentada interior
O_2	Centro rueda dentada exterior
$O_1 r_c$	Distancia desde el centro de la rueda dentada interior al centro de la circunferencia del radio de curvatura
$O_1 f_{ii,1}$	Radio de la circunferencia centro rueda dentada interior del punto de intersección con frontera de circulación de fluido de inicio de la impulsión
$O_2 f_{ii,2}$	Radio de la circunferencia centro rueda dentada exterior del punto de intersección con frontera de circulación de fluido de inicio de la impulsión
P_e	Punto genérico de la rueda dentada exterior
P_i	Punto genérico de la rueda dentada interior
P_k	Punto de contacto $k = 1, 2, 3, \dots Z$
P_{Sk}	Centro del arco de círculo centrado en los puntos singulares de la rueda dentada exterior correspondiente al arco de punto de contacto $k = 1, 2, 3, \dots Z$
P_z	Punto de contacto de zona formado por la intersección ente una frontera de circulación del fluido ($z = ia, ii, fa$ o fi) y la línea de contacto centrada en O_2
P_1	Primer punto de contacto que aísla la cámara de área máxima de la zona de aspiración
P_2	Segundo punto de contacto que aísla la cámara de área máxima de la zona de impulsión
$Q_{f,dt}$	Caudal de fugas entre las caras laterales de las ruedas dentadas y el cuerpo de la bomba debido al arrastre de fluido
$Q_{f,ec,af}$	Caudal de fugas entre las caras laterales de las ruedas dentadas y el cuerpo de la bomba directo a tanque
$Q_{f,ec,gp}$	Caudal de fugas entre las caras laterales de las ruedas dentadas y el cuerpo de la bomba debido al gradiente de presión entre las cámaras

$Q_{f,ee}$	Caudal de fugas entre el espesor del engranaje y el cuerpo de la bomba
$Q_{f,pt}$	Caudal de fugas entre los perfiles trocoidales durante el engrane
$Q_{f,total}$	Caudal total de fugas del modelo fluidodinámico real de la bomba gerotor
r_c	Radio de curvatura
r_i y r_e	Distancia o radio desde el centro de la rueda dentada al punto medio de la anchura del pasaje para la rueda dentada interior y exterior, respectivamente
r_2	Radio ruleta interna móvil generador peritrocoide
R_i	Radio de la circunferencia O_1P_i
R_{ie}/D_{ie}	Radio/Diámetro interno entre dos valles de diente de la rueda dentada exterior
R_{ii}/D_{ii}	Radio/Diámetro interno entre dos valles de diente de la rueda dentada interior
$R_{ee} \equiv G/D_{ee}$	Radio/Diámetro externo entre dos puntas de diente de la rueda dentada exterior
$R_{pc,1}$	Radio al punto de contacto centrado en el centro de la rueda dentada interior O_1
$R_{pc,2}$	Radio al punto de contacto centrado en el centro de la rueda dentada exterior O_2
R_2	Radio generador igual a la distancia O_2P_s
S	Radio del arco de círculo centrado en los puntos singulares de la rueda dentada exterior
v_e	Velocidad tangencial del punto de contacto en la rueda dentada exterior
v_i	Velocidad tangencial del punto de contacto en la rueda dentada interior
v_r	Velocidad relativa entre la rueda dentada interior y exterior
x_{pc}, y_{pc}	Punto genérico de la línea de puntos de contacto
$X-Y$	Sistema de coordenadas de referencia absoluto centrado en O_2 y donde el eje de abscisas X alinea el centro instantáneo de rotación I , y los centros de las ruedas dentadas interior O_1 y exterior O_2
Y_r	Distancia de ranura formada por la distancia perpendicular entre las líneas paralelas de frontera de circulación del fluido ($r = ia, fi$) centrada en O_1 y el eje X del sistema de referencia absoluta $X-Y$ centrado en O_2
$z \equiv Z_1$	Número de lóbulos de la trocoide o número de dientes de la rueda dentada exterior
$Z \equiv Z_2$	Número de lóbulos de la envolvente o número de dientes de la rueda dentada exterior

Letras Griegas

α_{pc}	Ángulo para el cálculo de los puntos de contacto para una rotación completa en engrane constante del conjunto del engranaje
α_{rc}	Ángulo del punto de contacto para el cálculo del radio de curvatura
χ_k	Ángulo del vector O_2P_k que define la magnitud del radiovector con el eje de abscisas X del sistema de referencia absoluta $X-Y$ centrado en O_2 , para cada punto de contacto $k = 1, 2, 3, \dots, Z$
$\chi_{pc,1}$	Ángulo del punto de contacto correspondiente desde el centro de la rueda dentada interior O_1 respecto el eje de coordenadas X
$\chi_{pc,2}$	Ángulo del punto de contacto correspondiente desde el centro de la rueda dentada exterior O_2 respecto el eje de coordenadas X
χ_z	Ángulo de zona definido entre un punto de contacto de zona P_z , formado por la intersección entre una frontera de circulación del fluido ($z = ia, ii, fa$ o fi) y la línea de contacto centrada en O_2 , y el eje X del sistema de referencia absoluta $X-Y$ centrado en O_2
δ_r	Ángulo de ranura definido entre la frontera de circulación del fluido ($r = ii, fa$) centrada en O_1 y el eje X del sistema de referencia absoluta $X-Y$ centrado en O_2
$\Delta\alpha_{pc}$	Ángulo equidistante entre los centros de los arcos circulares S que forman la rueda dentada exterior
η_A y η_B	Ángulo de intersección superior e inferior entre las circunferencia de radio R_{ii} y r_c
η_C y η_D	Ángulo de intersección superior e inferior entre las circunferencia de radio G y S
$d\varphi$	Ángulo de retardo del contacto entre las ruedas dentadas cuando existe tolerancia no nula

ρ_k	Módulo del vector O_2P_k que define la magnitud del radiovector, para cada punto de contacto $k = 1, 2, 3, \dots Z$
$\omega_e \equiv \omega_2$	Ángulo de giro en sentido contrario a las agujas del reloj relativo de la rueda dentada exterior respecto del sistema de coordenadas de referencia absoluto $X-Y$
$\dot{\omega}_e \equiv \dot{\omega}_2$	Velocidad de giro en sentido contrario a las agujas del reloj relativo de la rueda dentada exterior respecto del sistema de coordenadas de referencia absoluto $X-Y$
$\omega_i \equiv \omega_1$	Ángulo de giro en sentido contrario a las agujas del reloj relativo de la rueda dentada interior respecto del sistema de coordenadas de referencia absoluto $X-Y$
$\dot{\omega}_i \equiv \dot{\omega}_1$	Velocidad de giro en sentido contrario a las agujas del reloj relativo de la rueda dentada interior respecto del sistema de coordenadas de referencia absoluto $X-Y$
ξ_i y ξ_e	Funciones de geometría del pasaje de la rueda dentada interior y de la rueda dentada exterior, respectivamente

Nomenclatura Capítulo 6

Letras Latinas

A	Área de la sección recta de la tubería rígida
B_{eff}	Modulo de compresibilidad efectivo del fluido
B_T	Modulo de compresibilidad isentrópico del fluido
c	Velocidad del sonido en el seno del fluido
d	Diámetro interno de la tubería rígida
\bar{d}	Diámetro medio entre el diámetro interno y externo de la tubería rígida
E	Modulo de Young de la tubería rígida
F	Onda de presión que viaja hacia adelante
G	Onda de presión que viaja hacia atrás
j	$\sqrt{-1}$
J_0 y J_1	Funciones de Bessel
N_S	Número de corte de onda
p	Pulsación de presión (dominio temporal)
P	Pulsación de presión (dominio frecuencial)
P_l	Pulsación de presión en la posición $x = l$
P_x	Pulsación de presión en la posición x
P_0	Pulsación de presión en la posición $x = 0$
q	Pulsación de caudal (dominio temporal)
Q	Pulsación de caudal (dominio frecuencial)
Q_l	Pulsación de caudal en la posición $x = l$
Q_S	Fuente o generador de pulsación de caudal
Q_x	Pulsación de caudal en la posición x
Q_0	Pulsación de caudal en la posición $x = 0$
R	Coefficiente de resistencia
t	Tiempo
t	Espesor de la pared de la tubería rígida
ν	Módulo/Coefficiente de Poisson de la pared de la tubería rígida
Z	Impedancia
Z_S	Impedancia de la fuente o generador de pulsación de caudal
Z_T	Impedancia de la terminación
Z_0	Impedancia característica de la tubería rígida

Letras Griegas

γ	Coefficiente de propagación de onda
ρ	Densidad del fluido
ρ_S	Coefficiente de reflexión de la fuente o generador de pulsación de caudal
ρ_T	Coefficiente de reflexión de la terminación
ν	Viscosidad cinemática del fluido
ω	Frecuencia angular
ξ	Factor complejo del perfil de onda