
G. Legnani, G. Palmieri - Fondamenti di Meccanica e Biomeccanica del Movimento - Errata Corrige - 25 ottobre 2021 1

G. Legnani, G. Palmieri

Fondamenti di

Meccanica e Biomeccanica del Movimento
ristampa 2018

Città Studi - ISBN 978-88-251-7407-6

http://robotics.unibs.it http://www.meccanicadellemacchine.it

http://www.cittastudi.it/catalogo/ingegneria/fondamenti-di-meccanica-e-biomeccanica-del-movimento-3562

inviare commenti e suggerimenti a

giovanni.legnani@unibs.it e g.palmieri@univpm.it

ERRATA CORRIGE e AMPIAMENTI alla RISTAMPA 2018

25 ottobre 2021 09:56

Pagina Riferimento Errata Corrige

33 riga 9 un ulteriore un’ulteriore

73 riga 4 Capsula sinoviale capsula sinoviale capsula sinoviale

44 eq.2.6.3 1/ηe) 1/|ηe|)

51 fig. 2.33 *una legenda errata (aerobico è alatta-
cido)*

anaerobico alattacido AA

AeAA AL

anaerobico lattacido AL

aerobico Ae(alattacido)

distanza [m]

c
o
n
s
u
m

o
 e

n
e
rg

e
ti
c
o
 [
%

]

100001000100

100

80

60

40

20

0

85 righe 6 e 7 eliminare segno ! e parole doppie

222 fig. 5.16 PT /2− Pd PT /2− Ppd

487 riga 4 ristabilirà ristabilita

503-504 coppie all’anca e alla caviglia: i termini positiva e negativa vanno invertiti
per essere coerenti con la figura 13.6 in cui sono positive le coppie flettenti e
negative quelle estendenti.

511 riga 7 dal bas-
so

chee che

590 riga 4 dal bas-
so

Diversi so i Diversi sono i

