

>>> 21. 전류와 직류 회로

21.1 전류

21.2 저항과 옴의 법칙

21.5 전기 회로에서 에너지와 전력

21.6 기전력원

21.7 저항기의 직렬 연결과 병렬 연결

21.8 키르히호프의 법칙

21.9 RC 회로

21.1 전류 Electric Current

전류(current): 주어진 단면을 통과하는 전하량의 흐름률

$$I_{avg} = \frac{\Delta Q}{\Delta t}$$

$$I = \frac{\Delta Q}{\Delta t}$$

(단위: C/sec = A)

양전하의 이동 방향을 전류의 방향으로 정하는 것이 관례이다.

전류의 미시적인 모형(Microscopic Model of Current)

$$\Delta Q = (nA\Delta x)q$$

n: 단위 부피당 이동 전하 운반자 수

2016-11-0

전하 운반자가 평균 속도 v_d (유동 속력(drift speed)으로도 부름)로 움직이는 경우

$$\Delta Q = (nAv_d \Delta t)q$$

$$I_{avg} = \frac{\Delta Q}{\Delta t} = nqv_d A$$

예제 27.1 구리 도선 내의 유동 속력

옥내 배선용으로 많이 사용하는 게이지 번호 12번 구리 도선의 단면적은 3.31 × 10⁻⁶ m² 이다. 이 도선에 10.0A의 전류가 흐른다면 도선 내 전자의 유동 속력은 얼마이겠는가? 구리 원자 한 개당 전류에 기여하는 자유 전자가 한 개라고 가정한다. 구리의 밀도는 8.92g/cm³이다.

풀이

구리 원자 하나당 자유 전자가 하나씩 있다고 가정하면

$$V = \frac{m}{\rho} = \frac{63.5g}{8.92g/cm^3} = 7.12cm^3$$

$$n = \frac{6.02 \times 10^{23}}{7.12cm^3} \left(\frac{1.00 \times 10^6 cm^3}{1m^3}\right)$$

$$= 8.46 \times 10^{28}$$
 전자/ m^3

$$v_d = \frac{I_{avg}}{nqA} = \frac{I}{nqA}$$
$$= 2.23 \times 10^{-4} \, m/s$$

2016-11-02

21.2 저항과 음의 법칙

저항 (resistance):

$$R \equiv \frac{\Delta V}{I}$$

(단위: Ω)

비저항 (resistivity) : $\rho = \frac{1}{\sigma}$

(단위: Ω·m)

비저항이 균일한 막대의 저항:

$$R = \rho \frac{\ell}{A}$$

비저항의 역 → 전도도 σ

$$R = \frac{\ell}{\sigma A}$$

도체 양단의 전위차 $\Delta V = V_s - V_s$ 는 전기장 \vec{E} 를 형성하고 이 전기 장은 전위차에 비례하는 전류 \vec{I} 를 흐르게 한다.

예제21.2 니크롬선의 저항

게이지 번호 22번 니크롬선의 반지름은 0.32 mm이다.

(A) 이 선의 단위 길이당 저항을 계산하라.

풀이

$$\frac{R}{l} = \frac{\rho}{A} = \frac{\rho}{\pi r^2} = \frac{1.0 \times 10^{-6} \,\Omega \cdot m}{\pi (0.32 \times 10^{-3} \,m)^2} = 3.1 \,\Omega / \,m$$

(B) 길이가 1.0 m인 니크롬선에 10 V의 전위차가 걸리면, 도선에 흐르는 전류는 얼마인가?

$$I = \frac{\Delta V}{R} = \frac{\Delta V}{(R/l)l} = \frac{10\text{V}}{(3.1\Omega/\text{m})(1.0\text{m})} = 3.2\text{A}$$

온도에 따른 비저항의 변화

비저항에 대한 식에서 전하 밀도와 평균 자유 시간이 온도에 의존한다.

온도에 따른 저항 변화는

$$R = R_0[1 + \alpha(T - T_0)]$$

T가 절대 영도에 가까워지면 비 저항은 어떤 유한한 값 ρ_0 에 접근 한다.

표 21.1 | 여러 가지 물질의 비저항과 비저항의 온도 계수

물질	비저항° (Ω·m)	온도 계수 ^b α [(°C) ⁻¹]
은	1.59×10^{-8}	3.8×10^{-3}
구 리	1.7×10^{-8}	3.9×10^{-3}
급	2.44×10^{-8}	3.4×10^{-3}
알루미늄	2.82×10^{-8}	3.9×10^{-3}
탱스텐	5.6×10^{-8}	4.5×10^{-3}
철	10×10^{-8}	5.0×10^{-3}
백 금	11×10^{-8}	3.92×10^{-3}
납	22×10^{-8}	3.9×10^{-9}
니크롬 ^c	1.00×10^{-6}	0.4×10^{-3}
탄 소	3.5×10^{-5}	-0.5×10^{-9}
저마늄	0.46	-48×10^{-3}
실리콘 ^d	2.3×10^{3}	-75×10^{-9}
유리	$10^{10} \sim 10^{14}$	
단단한 고무	$\sim \! 10^{15}$	
유 황	1015	
석영(용용)	75×10^{16}	

21.5 전기 회로에서 에너지와 전력

보통의 전기 회로에서 에너지는 전지와 같은 에너지원에서 전구나 라디오 수신기같은 어떤 장치로 전달된다.

$$\frac{dU}{dt} = \frac{d}{dt}(Q\Delta V) = \frac{dQ}{dt}\Delta V = I\Delta V$$

$$P = I\Delta V$$

$$P = I^2 R = \frac{(\Delta V)^2}{R}$$
 (단위: W)

21.6 기전력원

- » 회로에 흐르는 전류의 방향과 크기이 일정한 전류를 직류(direct current)라고 한다.
- » EMF(기전력) 소스: 회로에서 전기에너지를 공급하는 장치.
- » EMF(기전력): 단위 전하를 낮은 퍼텐셜에서 높은 퍼텐셜로 이동시키기 위해 필요한 일 [V]

016-11-02

기전력이 12.0V이고 내부 저항이 0.05인 전지가 있다. 이 전지의 양 단자 사이에는 3.00Ω의 부하 저항이 연결되어 있다.

(A) 회로에 흐르는 전류와 전지의 단자 전압을 구하라.

풀이

(A)
$$I = \frac{\mathcal{E}}{R+r} = \frac{12.0V}{(3.00\Omega + 0.05\Omega)} = 3.93A$$

$$\Delta V = \mathcal{E} - Ir = 12.0V - (3.93A)(0.05\Omega) = 11.8V$$

$$\Delta V = IR = (3.93A)(3.00\Omega) = 11.8V$$

(B) 부하 저항에서 소모되는 전력과 전지의 내부 저항에서 소모되는 전력 및 전지가 공급하는 전력을 구하라.

(B)
$$\mathscr{P}_R = I^2 R = (3.93A)^2 (3.00\Omega) = 46.3W$$

 $\mathscr{P}_r = I^2 R = (3.93A)^2 (0.05\Omega) = 0.772W$
 $\mathscr{P} = \mathscr{P}_R + \mathscr{P}_r = 46.3W + 0.772W = 47.1W$

2016-11-02

21.7제항기의 직렬 연결과 병렬 연결

직렬 연결(series combination)

두 저항기가 전지에 직렬 연 결된 회로도

직렬 연결된 저항기의 등가 저항을 보여 주는 회로도

$$I = I_1 = I_2$$

$$I = I_1 = I_2$$
 $\Delta V = I_1 R_1 + I_2 R_2 = I R_{eq}$

$$\Delta V = IR_{eq} = I_1R_1 + I_2R_2 \quad \rightarrow \quad R_{eq} = R_1 + R_2$$

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

◎ 병렬 연결(parallel combination)

$\Delta V = \Delta V_1 = \Delta V_2$

$$I = I_1 + I_2$$

$$I = \frac{\Delta V}{R_{eq}}$$

두 저항기가 전지에 병렬 연결된 그림 표현

두 저항기가 전지에 병릴 연결된 회로도

병렬 연절된 저항기의 등가 저항을 보여 주는 회로도

$$I = \frac{\Delta V}{R_{eq}} = \frac{\Delta V_1}{R_1} + \frac{\Delta V_2}{R_2} \rightarrow \frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2}$$

$$\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \cdots$$

예제21.6 등가 저항 구하기

네 개의 저항기가 그림과 같이 연결되어 있다. (A) a와 c 사이의 등가 저항을 구하라.

풀이

(A) a와 b 사이의 등가 저항 $R_{eq}=8.0\Omega+4.0\Omega=12.0\Omega$

b 와 c 사이의 등가 저항 $\frac{1}{R_{eq}} = \frac{1}{6.0\Omega} + \frac{1}{3.0\Omega} = \frac{3}{6.0\Omega}$ $R_{eq} = \frac{6.0\Omega}{3} = 2.0\Omega$

a와 c 사이의 등가 저항 $R_{ea}=12.0\Omega+2.0\Omega=14.0\Omega$

(B) 만일 a 와 c 사이의 전위차를 42V로 유지한다면 각 저항에 흐르는 전류는 얼마인가?

8.0
$$\Omega$$
과 4.0 Ω 의 저항기에 흐르는 전류 $I = \frac{\Delta V_{ac}}{R_{eq}} = \frac{42V}{14.0\Omega} = 3.0A$

병렬로 연결된 저항기에 흐르는 전류 $\Delta V_1 = \Delta V_2 \rightarrow (6.0\Omega)I_1 = (3.0\Omega)I_2 \rightarrow I_2 = 2I_1$

$$I_1 + I_2 = 3.0A \rightarrow I_1 + 2I_1 = 3.0A \rightarrow I_1 = 1.0A$$

 $I_2 = 2I_1 = 2(1.0A) = 2.0A$

그림과 세 개의 저항기가 병렬로 연결되어 있다. 점 *a*와 *b* 사이의 전압은 18.0V로 유지한다. (A) 회로의 등가 저항을 구하라.

풀이

(A)
$$\frac{1}{R_{eq}} = \frac{1}{3.00\Omega} + \frac{1}{6.00\Omega} + \frac{1}{9.00\Omega} = \frac{11.0}{18.0\Omega}$$
$$R_{eq} = \frac{18.0\Omega}{11.0} = 1.64\Omega$$

(B) 각 저항기에 흐르는 전류는 얼마인가?

$$I_1 = \frac{\Delta V}{R_1} = \frac{18.0V}{3.00\Omega} = 6.00A$$
 $I_2 = \frac{\Delta V}{R_2} = \frac{18.0V}{6.00\Omega} = 3.00A$

$$I_2 = \frac{\Delta V}{R_2} = \frac{18.0V}{6.00\Omega} = 3.00A$$

$$I_3 = \frac{\Delta V}{R_3} = \frac{18.0V}{9.00\Omega} = 2.00A$$

(C) 각 저항기에 공급되는 전력을 구하고 저항기의 병렬 연결 전체에 공급되는 전력을 구하라.

$$3.00\Omega$$
: $\mathcal{I}_1 = I_1^2 R_1 = (6.00A)^2 (3.00\Omega) = 108W$

$$6.00\Omega$$
: $\mathcal{P}_2 = I_2^2 R_2 = (3.00A)^2 (6.00\Omega) = 54.0W$

$$9.00\Omega$$
: $\mathcal{P}_3 = I_3^2 R_3 = (2.00A)^2 (9.00\Omega) = 36.0W$

21.8 키르히호프의 법칙

키르히호프의 법칙(Kirchhoff's Rules): 복잡한 회로를 분석하는 방법

분기점으로부터 오른쪽 두 갈래로 흘러나가는 전하랑은 분기점의 왼쪽 에서 흘러들어오는 전하량과 같다.

1. 분기점 법칙(Junction rule): 모든 분기점에서 전류의 합은 영이다(전하 보존).

$$\sum_{junction} I = 0$$

분기점으로부터 오른쪽 두 갈래로 흘러나가는 물의 유출량은 분기점의 왼쪽에서 흘러들어오는 물의 유입량 과 같다.

2016-11-02

2. 고리 법칙(Loop rule): 모든 닫힌 회로에서 각 소자를 지나갈 때 전위차의 합은 영이다(에너지 보존).

$$\sum_{closed\,loop} \Delta V = 0$$

$$\oint_C \vec{E} \cdot d\vec{r} = 0$$

전위 변화에 대한 부호 규칙

- 1) 저항: 전류의 방향으로 음의 부호(전압 강화)
- 2) 전지: (-) (+) 방향으로 양의부호
- 3) 전류의 부호는 최종계산에서 결정

전위 변화

$$\begin{array}{ccc} a \rightarrow b & -IR_1 \\ b \rightarrow c & -IR_2 \\ c \rightarrow d & -\mathcal{E}_2 - Ir_2 \\ d \rightarrow e & -IR_3 \\ e \rightarrow a & +\mathcal{E}_1 - Ir_1 \end{array}$$

$$(V_b - V_a) + (V_c - V_b) + (V_d - V_c) + (V_e - V_d) + (V_a - V_e) = 0$$

$$(-IR_1) + (-IR_2) + (-\mathcal{E}_2 - Ir_2) + (-IR_3) + (\mathcal{E}_1 - Ir_1) = 0$$

$$I = \frac{\mathcal{E}_1 - \mathcal{E}_2}{R_1 + R_2 + R_3 + r_1 + r_2}$$

예제 25-16)키르히호프 법칙의 적용

» (a)회로의 각부분의 전류를 구하여라. (b) 4 Ω의 저항에서 3초 동안 소실 되는 에너지를 구하여라.

$$I = I_1 + I_2$$
 25 A - 2

$$14 A - 6.0I_1 - 10I_2 = 0$$

$$25 A - 20I_1 + 10I_2 = 0$$

$$39 \text{ A} - 26I_1 = 0$$

$$I_1 = \frac{39 \text{ A}}{26} = \boxed{1.5 \text{ A}}$$

$$I_2 = \frac{2.5 \text{ A}}{5.0} = \boxed{0.50 \text{ A}}$$

$$I = I_1 + I_2 = 1.5 \text{ A} + 0.50 \text{ A} = 2.0 \text{ A}$$

$$W = P \Delta t = (9.0 \text{ W})(3.0 \text{ s}) = 27 \text{ J}$$

 $P = I_1^2 R = (1.5 \text{ A})^2 (4.0 \Omega) = 9.0 \text{ W}$

예제) 세 개 부분의 회로

» (a) 그림 25-34에 나타난 회로의 각 부분에서 흐르는 전류를 구하라. (b) 점 c에서의 전위를 V= 0으로 두고 a에서 f까지 모든 점에서의 전위를 구하라.

$$I = I_1 + I_2$$

18 V - (12 Ω) I - (6.0 Ω) I_1 = 0

$$3.0 A - 2.0I - 1.0I_1 = 0$$

$$-(3.0 \Omega)I_2 + 21 V - (2.0 \Omega)I_2 + (6.0 \Omega)I_1 = 0$$

$$21 A + 6.0I_1 - 5.0I_2 = 0$$

$$I_1 = \begin{bmatrix} -1.0 \text{ A} \end{bmatrix}$$
 $I_2 = \begin{bmatrix} 3.0 \text{ A} \end{bmatrix}$ $I = \begin{bmatrix} 2.0 \text{ A} \end{bmatrix}$

예제21.8 여러 고리를 포함하는 회로

그림과 같은 회로에서 전류를 구하라.

풀이

$$(1) \quad I_1 + I_2 - I_3 = 0$$

고리 법칙을 적용하면

$$abcda:(2) \quad 10.0V - (6.0\Omega)I_1 - (2.0\Omega)I_3 = 0$$

befcb:
$$-(4.0\Omega)I_2 - 14.0V + (6.0\Omega)I_1 - 10.0V = 0$$

(3)
$$-24.0V + (6.0\Omega)I_1 - (4.0\Omega)I_2 = 0$$

$$I_1 = 2.0A$$

$$I_2 = -3.0A$$

$$I_3 = -1.0A$$

 I_2 와 I_3 모두 음(-)의 부호를 갖고 있으므로 전류의 실제 방향은 처음에 설정한 방향과 반대이다.

21.9 RC 宜星 RC Circuits

축전기의 충전 Charging a Capacitor

처음에 축전기가 충전되지 않은 상태라고 가정하자.

$$\mathcal{E} - \frac{q}{C} - IR = 0$$

$$I = \frac{dq}{dt}$$
이므로 $\frac{dq}{dt} = \frac{\mathcal{E}}{R} - \frac{q}{RC}$

$$\frac{dq}{dt} = \frac{C\mathcal{E}}{RC} - \frac{q}{RC} = -\frac{q - C\mathcal{E}}{RC}$$

$$\frac{dq}{q - C\mathcal{E}} = -\frac{1}{RC} dt$$

스위치를 a 위치로 할 경우 축전기는 충전이 시작된다.

스위치를 b 위치로 할 경우 축전기는 방전이 일어난다.

$$\int_0^q \frac{dq}{(q - C\mathcal{E})} = -\frac{1}{RC} \int_0^t dt$$

$$1n\left(\frac{q-C\mathcal{E}}{-C\mathcal{E}}\right) = -\frac{t}{RC}$$

전하는 t가 무한대로 감에 따라 최댓값 C**E**에 수렴한다.

는 최댓값 CE의 63.2 %이다.

전류는 t=0에서 최댓값 $I_i=$ \mathcal{E}/R 를 가지며, t가 무한대로 감에 따라 지수적으로 감소해서 영이 된다.

시간 상수 7의 시간이 지난 후 전류는 처음 값의 36.8 %로 감 소한다.

 $q(t) = C\mathcal{E}(1 - e^{-t/RC}) = Q(1 - e^{-t/RC})$

where $Q = C\mathcal{E}$ (최대전하)

$$I(t) = \frac{\mathcal{E}}{R} e^{-t/RC} = I_i e^{-t/RC}$$

where
$$I_i = \frac{\mathcal{E}}{R}$$
 $(t = 0)$ 에서의전류)

시간 상수(time constant): 전류가 처음 값의 1/e로 감소하는 데 걸리는 시간

$$\tau = RC$$

처음에 축전기가 전하 Q로 완전히 충전된 상태에서 스위치를 b로 닫는다고 가정하자.

$$-\frac{q}{C} - IR = 0$$

$$-R\frac{dq}{dt} = \frac{q}{C} \quad \Rightarrow \quad \frac{dq}{q} = -\frac{1}{RC}dt$$

$$\int_{Q}^{q} \frac{dq}{q} = -\frac{1}{RC} \int_{0}^{t} dt$$

$$1n\left(\frac{q}{Q}\right) = -\frac{t}{RC}$$

$$q(t) = Qe^{-t/RC}$$

$$I(t) = -\frac{Q}{RC}e^{-t/RC} = I_i e^{-t/RC}$$

예제21.9 RC 회로에서 축전기의 충전

충전되지 않은 축전기와 저항기가 그림과 같이 전지에 연결되어 있다. 여기서 $\mathcal{E}=12.0~\text{V},~\mathcal{C}=5.00~\text{nF},~\mathcal{R}=8.00\times10^5~\Omega$ 이다. 스위치를 a 위치로 놓는다. 회로의시간 상수, 축전기에 저장되는 최대 전하, 회로에 흐르는 최대 전류를 구하고 축전기의 전하 및 회로의 전류를 시간의 함수로 구하라.

풀이

$$\tau = RC = (8.00 \times 10^{5} \Omega)(5.00 \times 10^{-8} F) = 4.00 s$$

$$Q = C\mathcal{E} = (5.00\mu\text{F})(12.0\text{V}) = 60.0\mu\text{C}$$

$$I_i = \frac{\mathcal{E}}{R} = \frac{12.0\text{V}}{8.00 \times 10^5 \Omega} = 15.0 \mu\text{A}$$

$$q(t) = 60.0(1 - e^{-t/4.00})$$

$$I(t) = 15.0e^{-t/4.00}$$

예제21.10 *RC* 회로에서 축전기의 방전

전기용량이 C인 축전기가 저항 R을 통해서 방전한다고 생각해 보자. (A) 축전기의 전하가 처음 전하량의 4분의 1이 되는 데 걸리는 시간은 시간 상수의 몇 배가 되는가?

풀이

(A)
$$\frac{Q}{4} = Qe^{-t/RC} \rightarrow \frac{1}{4} = e^{-t/RC}$$

양변에 로그를 취하고 t에 대해 풀면

$$-1n4 = -\frac{t}{RC} \rightarrow t = RC1n4 = 1.39RC = 1.39\tau$$

(B) 축전기의 방전이 진행됨에 따라서 축전기에 저장된 에너지는 줄어든다. 축전기에 저장된 에너지가 처음 에너지의 4분의 1이 되는 데 걸리는 시간은 시간 상수의 몇 배가되는가?

(1)
$$U(t) = \frac{q^2}{2C} = \frac{Q^2}{2C} e^{-2t/RC}$$

$$-1n4 = -\frac{2t}{RC}$$

$$\frac{1}{4} \frac{Q^2}{2C} = \frac{Q^2}{2C} e^{-2t/RC}$$

$$t = \frac{1}{2} RC \ln 4 = \frac{1}{4} e^{-2t/RC}$$

$$-1n4 = -\frac{2t}{RC}$$
$$t = \frac{1}{2}RC1n4 = 0.693RC = 0.693\tau$$

단웹 마무리 과제

다음 문제는 풀어서 제출 (다음 시간까지 제출)

- » 2006년 2학기 기말기출시험 문제: 1번
- » 2007년 2학기 기말기출시험 문제: 5번
- » 2010년 2학기 기말기출시험 문제: 2번
- » 2012년 2학기 기말기출시험 문제: 3번

1. 그림과 같은 회로에 대해 다음 질문에 답하라. [20점, 난이도 중]

(가) A, B, C 세 점에서의 전류를 구하라. 유도과정을 적 고 답을 괄호 안에 쓰라.

(나) A점과 B점 사이의 전위차가 얼마이며 어느 지점이 전위가 높은지 구하고 유도과정과 답을 적으라.

5. 다음 회로에서 전지의 내부 저항은 무시한다. (20점, 난이도: 상)

(가) 키르히호프 법칙을 이용하여 각 저항에 흐 르는 전류를 구하시오.(10점)

2. 그림과 같은 회로에 대하여 다음 질문에 답하라. [10점, 난이도 하]

(가) A와 B 저항에 걸리는 전압의 합은 얼마인가?(5점)

(나) $A=2\Omega$ 이고 $B=4\Omega$ 일 때 6Ω 저항에서 소모되는 전력은 얼마인가?(5점)

2012-final

3. 다음 그림을 보고 아래 물음에 답하시오. [20점, 난이도 상]

 $arepsilon_1=10\,V,\,arepsilon_2=42\,V,\,R_1=4\varOmega,\,R_2=12\varOmega,\,C=2\mu$ 다.

- (가) 스위치 S를 닫고, 오랜 시간이 지나 충전이 완료된 후 e-f 를 지나는 전류의 크기와 방향을 구하시오.(5점)
- (나) 이때 폐회로 adcba 에 흐르는 전류의 크기와 방향을 구하시오.(5점)
- (다) 이제 회로에서 두 전지를 제거하고 a점과 저항 R_1 을 바로 연결하고, d점과 저항 R_2 를 바로 연결하여 축전기가 방전을 시작하였다. 이 회로의 등가저항은 얼마인가?(5점)
- (라) 또한 축전기의 전하량이 처음의 절반으로 줄어드는데 걸리는 시간을 구하여라. 단 $Q(t) = Q_0\,e^{-\frac{t}{RC}}$ 이며 자연로그는 그대로 두어라. (5점)