

제18장. 전류회로와 축전기

제 18 장 전류회로와 축전기

들어서며

- **Q** 전류 회로: 전하의 이동하는 경로
 - 전기 소자: 기전력 장치, 저항, 축전기, 인덕터 등...

☑ 기전력 장치: 전기 위치에너지(전위)를 높여주는 장치
[건전지, 기전기]

- 축전기(capacitor): 정전기 에너지를 저장하는 창고
 - ▼ 전기용량(capacitance) C : 창고의 크기

🧶 기전력

- ◉ 기전력장치
 - 회로상의 두 점 사이의 전위차를 일정하게 유지시킬 수 있는 장치
 - 전기 위치에너지(전위)를 높여주는 펌프 역할 예] 건전지, 발전기 등
- ◉ 기전력
 - 단위 전하당 하는 일 [V]

▲ 그림 18.1 | (a) 기전력장치와 간단한 회로, (b) 공이 떨어지고 사람이 올려주는 장치

🍳 회로에 흐르는 전류

- 미소 전하량 dq를 보다 높은 전위로 이동시킬 때 하는 일 = dW
- 🅯 기전력 : 단위 전하당 하는 일

$$\varepsilon \equiv \frac{dW}{dq}$$

$$dW = \varepsilon dq$$

➡ 단위 전하당 위치에너지(전위)가 기전력만큼 증가

$$\varepsilon = V_A - V_B = V$$

$$i = \frac{V}{R} = \frac{\varepsilon}{R}$$

- 🍳 에너지 보존 법칙
 - ◉ 기전력 장치가 하는 일 = 저항에서 발생하는 열에너지
 - \bigcirc dt 동안 기전력이 하는 일 $dW = \varepsilon dq = \varepsilon i dt$ (전하량 보존)
 - \bigcirc dt 동안 저항에서 발생한 열에너지 = $P dt = i^2 R dt$

$$\Rightarrow \varepsilon i dt = i^2 R dt \Rightarrow i = \frac{\varepsilon}{R}$$

역 저항에 의한 전위저하

🊇 직렬과 병렬저항

$$\varepsilon = V_1 + V_2 + V_3 = I R_1 + I R_2 + I R_3$$
$$= I (R_1 + R_2 + R_3) = I R_{eq}$$

$$R_{eq} = R_1 + R_2 + R_3$$

예제 18.1 등가저항계산

그림과 같은 직렬 + 병렬회로에서 저항에 흐르는 전류를 구하여라.

풀이]

● 등가저항 : 8 Ω

2. 키르히호프의 법칙

- 접합점(junction)과 고리(loop)
 - 접합점: 3개 또는 그 이상의 전선이 만나는 점 (a,b)
 - ◎ 고리 : 방향성이 있는 임의의 닫힌 회로의 경로 (C₁, C₂, C₃)

접합점 법칙(junction theorem)

$$\sum_{n} i_{n} = 0$$
 (전하량보존)

고리 법칙(loop theorem)

$$\sum_{n} V_{n} = 0$$
 (에너지보존)

- 전류의 방향을 임의로 선택
- 고리의 방향을 임의로 선택
- ◎ 전위상승과 전위저하

2. 키르히호프의 법칙

🍳 접합점 법칙

- ◉ 전하량 보존법칙에 근거
 - 단위 시간당 접합점에 들어오는 총 전하량 = 빠져 나가는 총 전하량
 - 들어오는 전류 = 나가는 전류

🚇 고리법칙

- ◉ 에너지 보존법칙에 관계
- 🥘 몇 가지 약속
 - 각 접합점에서 전류의 방향을 가정하고 회로도에 표시
 - 기전력 약속
 - 《고리방향이 기전력의 음극에서 양극방향이면 +방향
 - 저항 약속
 - 《고리방향이 전류방향과 같으면 IR로 약속

예제 18.2 키르히호프 법칙의 응용

다음 그림의 회로에서 각각의 전류값을 구해 보자.

풀이]

- 각 저항에 흐르는 전류를 I₁, I₂, I₂
- 접합점법칙: $I_1 = I_2 + I_3$
- 고리법칙・

$$-C_1: -\varepsilon_2 - I_3 R_3 + \varepsilon_1 - I_1 R_1 = 0$$

$$-C_2: -I_2R_2 + I_3R_3 + \varepsilon_2 = 0$$

• 연립
$$I_1 = \frac{(R_2 + R_3)\varepsilon_1 - R_2\varepsilon_2}{R_1R_2 + R_2R_3 + R_3R_1}$$

$$I_3 = \frac{\varepsilon_1R_2 - \varepsilon_2\left(R_2 + R_1\right)}{R_1R_2 + R_2R_3 + R_3R_1}$$

$$R_1 = 6\Omega, \ R_2 = 9\Omega, \ R_3 = 2\Omega$$

$$\Rightarrow I_1 = -\frac{1}{2}A, \ I_3 = -\frac{3}{2}A, \ I_2 = 1A$$

$$(-: 실제전류는 반대 방향)$$

$$\varepsilon_1 = 6 \text{ V}, \quad \varepsilon_1 = 12 \text{ V}$$

$$R_1 = 6 \Omega, \quad R_2 = 9 \Omega, \quad R_3 = 2 \Omega$$

$$\Rightarrow I_1 = -\frac{1}{2}A, I_3 = -\frac{3}{2}A, I_2 = 1A$$

3. 축전기와 전기용량

축전기(capacitor): 정전기 에너지를 저장하는 창고

전기용량(capacitance): 창고의 크기[단위전위차당 대전되는 전하량]

$$C = \frac{Q}{V}$$

(C/V=F:Farad)

▲ 그림 18.5 | 평행판 축전기의 모양과 전기력선의 분포

● 평행판 축전기 [면적 A, 사이거리 d: A >> d]

$$V = Ed$$
 [균일한 전기장]

$$E = \frac{\sigma}{\varepsilon_0} \quad (Q = \sigma A)$$
 [가우스법칙]

$$C = \varepsilon_0 \frac{A}{d}$$

축전기 내부에만 전기장존재

→ 전기장 창고

예제 18.3 구형 축전기

그림과 같이 안쪽 작은 도체구의 반지름이 a이고 바깥쪽 속이 빈 큰 도체구의 반지름이 b이다. 안쪽 도체구에 +Q의 전하를, 바깥쪽 도체구에 -Q의 전하를 대전했다. 두 도체구를 축전기로 사용할 때 축전기의 전기용량은 얼마인가?

풀이]

🌘 가우스 법칙에 의해

$$\oint \mathbf{E} \cdot \mathbf{da} = E(4\pi r^2) = Q / \varepsilon_0$$

도체 빈 공간 사이의 전기장
$$E = \frac{1}{4\pi\varepsilon_0} \frac{Q}{r^2}$$

a, b사이 전위차

$$V_{ab} = \int_{a}^{b} \mathbf{E} \cdot d\mathbf{r} = \int_{a}^{b} \frac{1}{4\pi\varepsilon_{0}} \frac{Q}{r^{2}} dr = \frac{Q}{4\pi\varepsilon_{0}} \left(\frac{1}{a} - \frac{1}{b} \right)$$

구형 축전기의 전기용량

$$C = \frac{Q}{V_{ab}} = Q \frac{4\pi\varepsilon_0}{Q} \frac{ab}{b-a} = 4\pi\varepsilon_0 \frac{ab}{b-a}$$

예제 18.4 도체 구의 축전기

반지름이 R인 도체구의 전기용량을 구하여라.

풀이]

- 예제3과 비교하여 바깥 고체구 반경이 ∞
 - 안쪽 도체구 표면에서 전위

$$V_R = \int_R^\infty \mathbf{E} \cdot d\mathbf{r} = \int_R^\infty \frac{1}{4\pi\varepsilon_0} \frac{Q}{r^2} dr = \frac{Q}{4\pi\varepsilon_0} \left(\frac{1}{R} - \frac{1}{\infty} \right) = \frac{1}{4\pi\varepsilon_0} \frac{Q}{R}$$

- 도체구의 전기용량

$$C = \frac{Q}{V_R} = Q \frac{4\pi\varepsilon_0 R}{Q} = 4\pi\varepsilon_0 R$$

지구를 도체구로 고려, R = 6370 km → 719 µF

3. 축전기와 전기용량

🍳 직렬과 병렬 축전기

병렬연결

$$Q = Q_1 + Q_2 = C_1 V + C_2 V$$
$$= (C_1 + C_2) V = C_{eq} V$$

$$C_{eq} = C_1 + C_2$$

예제 18.5 등가 전기용량 계산

전기용량이 동일한 세 개의 축전기가 그림과 같이 연결되어 있다. 등가 전기용량 을 구하여라.

풀이]

◉ 직렬연결 먼저

$$\frac{1}{C_{\text{Add}}} = \frac{1}{C} + \frac{1}{C} = \frac{2}{C}$$

병렬연결 $(C_{직렬}, C)$

병렬연결
$$(C_{ ext{ iny Q}},C)$$

$$C_{ ext{ iny S}} = C_{ ext{ iny Q}} + C = \frac{C}{2} + C = \frac{3}{2}C$$

4. 축전기와 전기장

🥯 용수철 : 역학적에너지의 저장

$$\longrightarrow 0$$

- 저장된 탄성에너지 = 용수철을 늘이는데 한 일= $\frac{1}{2}kx^2$
- 🎱 축전기: 전기에너지의 저장
 - ◎ 저장된 전기에너지 = 전하를 대전 시키는데 한일

용수철의 경우

$$dW = F(x')dx' = kx'dx'$$

$$W = \int_0^x kx' dx' = \frac{1}{2}kx^2 = U$$

축전기의 경우

$$-\frac{q'}{\mathrm{d}q'}$$

$$dW = V(q')dq' = \frac{q'}{C}dq'$$

$$W = \int_0^q \frac{q'}{C} dq' = \frac{1}{2} \frac{q^2}{C} = \frac{1}{2} CV^2 = U$$

전기 에너지 밀도 (평행판 축전기)

$$u = \frac{U}{Ad} = \frac{1}{2} \left(\boldsymbol{\varepsilon}_0 \frac{A}{d} \right) \frac{V^2}{Ad} = \frac{1}{2} \boldsymbol{\varepsilon}_0 \left(\frac{V}{d} \right)^2 = \frac{1}{2} \boldsymbol{\varepsilon}_0 E^2$$

예제 18.6 대전된 도체구에 저장된 에너지

반지름이 R인 도체구가 전하량 Q로 대전된다면 도체구 주위에 전기장이 형성된다. 전기장 속에 저장된 에너지를 구하여라.

풀이]

◉ 도체구의 전기용량

$$C = 4\pi\varepsilon_0 R$$

전기 에너지

$$U = \frac{1}{2} \frac{Q^2}{C} = \frac{Q^2}{8\pi\varepsilon_0 R}$$

5. 유전체와 전기용량

Q 유전체(dielectric) : 부도체 (자유전자 X, 속박전자 O)

- 유전체 내부의 전기장 $E = E_{\theta} E_{i}$ (weaker) = E_{θ} / κ (κ≥1)
- κ: 유전상수 (진공: 1, 공기: 1.0006, 유리: 4.7, ...)
- 🎱 유전체를 평행판 축전기 사이에 넣었을 때

$$V = Ed = \frac{V_0}{\kappa}$$

$$C = \frac{Q}{V} = \kappa \frac{Q}{V_0} = \kappa C_0$$

▲ 그림 18.9 │ 유도전하가 생긴 축전기의 모양

5. 유전체와 전기용량

- **역** 유도전하와 유전체의 유전율
 - 가우스법칙 : 유전체가 없을 때

유전체를 넣었을 때

$$E = \frac{\sigma - \sigma_i}{\mathcal{E}_0} = \frac{E_0}{\kappa}$$

● 유도전하 밀도 :

$$\sigma_i = \sigma \left(1 - \frac{1}{\kappa} \right)$$

유전체의 유전률 :

$$\varepsilon \equiv \kappa \varepsilon_0$$

$$\implies E = \frac{\sigma}{\varepsilon}$$

$$\varepsilon \oint_{S} \mathbf{E} \cdot d\mathbf{a} = q$$

$$u = \frac{1}{2} \varepsilon E^2$$

▲ 그림 18.11 │ 평행판 축전기에 유전체를 넣었을 때 내부의 전기장 모습

예제 18.7 평행판 축전기의 유전체 효과

평행판의 단면적이 A이며 두 평행판의 간격이 d인 평행판 축전기를 V_0 의 전위차를 가진 기전력장치로 충분히 충전시킨 후, 기전력장치를 제거하고 평행판 축전기 사이에 유전상수 κ 인 유전체를 삽입하였다. 각 변수에 대한 값들은 $A=100~{\rm cm}^2,~~d=5~{\rm mm},~V_0=50~{\rm V},~\kappa=2.5$ 이다.

풀이]

a) 유전체를 삽입하기 전, 평행판 축전기의 전기용량

$$C_0 = \frac{\varepsilon_0 A}{d} = \frac{(8.85 \times 10^{-12} \text{ F/m})(100 \times 10^{-4} \text{ m}^2)}{5 \times 10^{-3} \text{ m}} = 1.77 \times 10^{-11} \text{ F}$$

b) 평행판 도체 하나에 대전된 전하량

$$q_0 = C_0 V_0 = (1.77 \times 10^{-11} \text{ F})(50 \text{ V}) = 8.85 \times 10^{-10} \text{ C}$$

c) 유전체를 삽입하기 전 평행판 도체 사이의 전기장

$$E_0 = \frac{V_0}{d} = \frac{50\text{V}}{5 \times 10^{-3} \text{ m}} = 1 \times 10^4 \text{ V/m}$$

예제 18.7 평행판 축전기의 유전체 효과

d) 평행판 도체 표면에 형성된 표면전하밀도

$$\sigma_0 = E_0 \varepsilon_0 = (1 \times 10^4 \text{ V/m})(8.85 \times 10^{-12} \text{ F/m}) = 8.85 \times 10^{-8} \text{ C/m}^2$$

or $\sigma_0 = \frac{q_0}{A} = 8.85 \times 10^{-8} \text{ C/m}^2$

e) 평행판 도체와 접한 유전체의 안쪽 표면에 대전된 표면전하밀도 (유도된 전하밀도)

$$\sigma_I = \sigma_0 \left(1 - \frac{1}{\kappa} \right) = (8.85 \times 10^{-8} \text{ C/m}^2) \left(1 - \frac{1}{2.5} \right) = 5.31 \times 10^{-8} \text{ C/m}^2$$

f) 유전체를 삽입한 후 유전체 내의 전기장

$$E = E_0 / \kappa = (1 \times 10^4 \text{ V/m}) / 2.5 = 4 \times 10^3 \text{ V/m}$$

g) 유전체를 삽입한 후 평행판 사이의 전위차

$$V = V_0 / \kappa = (50 \text{ V}) / 2.5 = 20 \text{ V}$$

h) 유전체를 삽입한 후 축전기의 전기용량

$$C = \kappa C_0 = (2.5)(1.77 \times 10^{-11} \text{ F}) = 4.425 \times 10^{-11} \text{ F}$$

6. RC 회로

충전(charging)

 \bullet $s \leftrightarrow a$

$$q = 0 \rightarrow C\varepsilon$$

방전(discharging)

• $s \leftrightarrow d$

$$q = C\varepsilon \rightarrow 0$$

충전

예제

$$q = q(t)$$
 (dynamics)

$$\varepsilon - iR - \frac{q}{C} = 0 \implies \varepsilon = \frac{dq}{dt}R + \frac{q}{C}$$

$$q(t) = C\varepsilon \left[1 - e^{-t/RC}\right]$$

$$i(t) = \frac{dq}{dt} = \frac{\varepsilon}{R} e^{-t/RC}$$

▲ 그림 18.13 | 축전기의 전하량과 전류의 시간에 따른 변화곡선

시간상수

에너지저장율=
$$\frac{\text{저장에너지}}{\text{공급에너지}} = \frac{\frac{1}{2}\frac{q^2}{C}}{\varepsilon q} = \frac{1}{2}\frac{q}{\varepsilon C} = \frac{1}{2}\left[1 - e^{-t/RC}\right] \rightarrow \frac{1}{2}$$

시간상수 $\tau = RC$ (약 60%를 충전하는데 걸리는 시간)

방전

$$\varepsilon = 0$$

$$-iR - \frac{q}{C} = 0 \implies 0 = \frac{dq}{dt}R + \frac{q}{C}$$

$$q(t) = C\varepsilon e^{-t/RC}$$

$$i(t) = \frac{dq}{dt} = -\frac{\varepsilon}{R} e^{-t/RC} - \frac{\varepsilon}{R}$$

예제 18.8 RC 회로

저항이 R, 전기용량이 C인 축전기가 전압이 V인 배터리에 직렬로 연결되어 있다. 스위치를 켜고 나서 축전기에 전하량 Q가 충전되는 데 10초가 걸렸다. 축전기를 완전히 방전시킨 후, 이번에는 저항 R을 하나 더 직렬로 연결하고 스위치를 켰다. 전하량 Q가 다시 충전되는 데 걸린 시간은 얼마인가?

풀이]

◉ 축전기에 저장된 전하량

$$Q = Q_f \left(1 - e^{-t/RC}
ight)$$
저항 1개
 $Q = Q_f \left(1 - e^{-t_0/RC}
ight) \; (\because t_0 = 10 \, \mathrm{s})$
저항 2개 $R_{eq} = 2R$
 $q' = Q_f \left(1 - e^{-t/2RC}
ight)$
 $Q_f \left(1 - e^{-t/2RC}
ight) = Q_f \left(1 - e^{-t/2RC}
ight) \; (\because q' = Q)$ $\therefore t = 2t_0 = 20 \, \mathrm{s}$