
12.1. Toczenie się ciał

Gdy rower jedzie po prostym torze, środek każdego koła porusza się ruchem
wyłącznie postępowym. Punkt na obręczy koła zakreśla jednak znacznie bardziej
skomplikowany tor — pokazano to na rysunku 12.1. Omówimy teraz ruch toczą-
cego się koła, traktując go najpierw jako złożenie ruchu wyłącznie postępowego
i ruchu wyłącznie obrotowego, a następnie jako sam ruch obrotowy.

Rys. 12.1. Zdjęcie toczącego się krążka,
wykonane dla długiego czasu naświe-
tlania. Do krążka przymocowano dwie
lampki, jedną w jego środku, a drugą na
obrzeżu. Krzywa zakreślana przez punkt
znajdujący się na skraju krążka nosi na-
zwę cykloidy

Toczenie jako złożenie ruchu obrotowego i postępowego

Wyobraź sobie, że patrzysz na koło roweru przejeżdżającego obok ciebie po
ulicy ze stałą prędkością i nie doznającego poślizgu. Jak pokazano na rysunku
12.2, środek masy koła O przemieszcza się do przodu ze stałą prędkością vŚM.
Punkt P , w którym koło styka się z jezdnią również przemieszcza się do przodu
z prędkością vŚM, tak że zawsze znajduje się dokładnie pod punktem O.

Rys. 12.2. Środek masy O toczącego się
koła porusza się z prędkością EvŚM i po-
konuje drogę s w czasie, gdy koło ob-
raca się o kąt θ . Punkt, w którym koło
styka się z podłożem także przebywa
w tym czasie drogę s

Obserwując koło przez pewien czas t stwierdzisz, że obydwa te punkty O i P
przemieściły się do przodu, pokonując jednakową drogę d. Rowerzystawidzi zaś, że
koło obróciło się w tym czasie wokół swej osi o kąt θ , a punkt na oponie, w którym
koło stykało się początkowo z jezdnią zakreślił łuk o długości s. Ta długość łuku s
jest związana z kątem obrotu θ , a związek ten opisuje równanie (11.17):

s = θR, (12.1)

w którym R jest promieniem koła. Prędkość liniowa vŚM środka koła (tzn. środka
jego masy, o ile koło jest jednorodne) jest równa ds/dt . Prędkość kątowa ω koła
wokół jego osi wynosi dθ/dt . Różniczkując równanie (12.1) względem czasu,
otrzymujemy (R jest stałe):

vŚM = ωR (toczenie się bez poślizgu). (12.2)

Jak widać z rysunku 12.3, toczenie się koła można uważać za połączenie
ruchu wyłącznie postępowego i ruchu wyłącznie obrotowego. Na rysunku 12.3a

Rys. 12.3. Toczenie się koła jako złożenie ruchu wyłącznie obrotowego i ruchu wyłącznie
postępowego. a) Ruch wyłącznie obrotowy: wszystkie punkty koła wykonują ruch obrotowy
z jednakową prędkością kątową ω. Wszystkie punkty na obrzeżu koła poruszają się z prędko-
ścią liniową o takiej samej wartości bezwzględnej v = vŚM. Na rysunku zaznaczono wektory
prędkości liniowej Ev dwóch takich punktów — znajdujących się na górze (G) i na dole (P )
koła. b) Ruch wyłącznie postępowy: wszystkie punkty koła poruszają się w prawo, z taką
samą prędkością jak jego środek masy, tzn. EvŚM. c) Ruch koła przy jego toczeniu się jest
złożeniem ruchów z rysunków (a) i (b)

12.1. Toczenie się ciał 297


