Chapter 22 Electric Fields

Chap. 22-1 The Electric Field

Chap. 22-2 The Electric Field Due to a Charged Particle

Chap. 22-3 The Electric Field Due to a Dipole

Chap. 22-4 The Electric Field Due to a Line of Charge

Chap. 22-5 The Electric Field Due to a Charged Disk

Chap. 22-6 A Point Charge in an Electric Field

Chap. 22-7 A Dipole in an Electric Field

How does particle 1 "know" of the presence of particle 2? That is, since the particles do not touch, how can particle 2 push on particle 1—how can there be such an action at a distance?

두 전하 q_1 과 q_2 가 있을 때, $q_2(q_1)$ 가 어떻게 $q_1(q_2)$ 이 있음을 알아서 힘을 받게되는가?

 $q_1(q_2)$ 이 주위의 공간에 <mark>전기장(벡터)</mark>을 만들고, $q_2(q_1)$ 는 이 전기장과 작용하게 되어 힘을 받는다.

 q_1 이 움직이면 q_2 가 받는 힘도 즉시 달라지는가?

 q_1 의 움직임에 관한 정보는 전자기파로서 빛의 속도로 전파되며, 그 것이 q_2 에 이를 때 비로소 q_2 가 받는 힘도 달라진다.

Electric Field (전기장)

전하 q_0 가 받는 정전기력 F 를 전하량으로 나눈 벡터 E

$$\vec{E} = \frac{\vec{F}}{q_o}$$
 [N/C]

몇 가지 상황에서 전기장의 세기

상황	전기장 (N/C)
우라늄핵 표면	3×10^{21}
수소원자 속, 보어 반지름 5.29×10 ⁻¹¹ m 인 곳	5×10^{11}
대기중 방전이 일어나는 조건	3×10^{6}
복사기의 전하를 띤 원통 근처	10^{5}
전하를 띤 플라스틱 빗	10^{3}
대기 저층부	10^{2}
가전제품 구리도선 속	10 - 2

Electric Field Lines(전기장선)

- 1) 전기장의 특성을 그림으로 이해할 수 있게 도입한 개념
- 2) 전기장선은 양전하에서 뻗어 나와 음전하로 들어간다.
 - ① 전기장의 방향 = 전기장선의 접선방향
 - ② 전기장의 세기 = 전기장선의 밀도에 비례

Chap. 22-2 The Electric Field Due to a Charged Particle

Fields of Point Charges and Charge Distributions

 The field of a point charge is radial, outward for a positive charge and inward for a negative charge.

$$\vec{E}_{\text{point charge}} = \frac{kq}{r^2}\hat{r}$$

The superposition principle shows that the field du
e to a charge distribution is the vector sum of the fi
elds of the individual charges.

$$\vec{E} = \sum \vec{E}_i = \sum \frac{kq_i}{r_i^2} \hat{r}_i$$

Chap. 22-2 The Electric Field Due to a Charged Particle

$$\left| \overrightarrow{E} \right| = \frac{\left| \overrightarrow{F} \right|}{q_o} = \frac{1}{4\pi\varepsilon_o} \frac{|q|}{r^2}$$

vector map

$$\overrightarrow{E} = \overrightarrow{E_1} + \overrightarrow{E_2} + \dots + \overrightarrow{E_n}$$

화살표 방향 = 전기장 방향

화살표 길이 = 전기장 세기

Chap. 22-3 The Electric Field Due to a Dipole

Electric Dipole (전기 쌍극자)

An electric dipole consists of two particles with charges of equal magnitude *q* but opposite sign s, separated by a small distance *d*.

→ 크기가 같고 부호가 반대인 두 전하가 가까이 놓인 것

- The dipole is electrically neutral, but the separation of its charges results in an electric field.
- Many charge distributions, especially molecules, behave like electric dipoles.
- The product of the charge and separation is the electric dipole moment:

$$\vec{p} = q\vec{d}$$
.

• Far from the dipole, its electric field falls off as the inverse cube of the distance.

Chap. 22-3 The Electric Field Due to a Dipole

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

$$E = E_{(+)} + E_{(-)}$$

$$= \frac{1}{4\pi\varepsilon_0} \frac{(+q)}{r_{(+)}^2} + \frac{1}{4\pi\varepsilon_0} \frac{(-q)}{r_{(-)}^2}$$

$$= \frac{q}{4\pi\varepsilon_0} \left\{ \frac{1}{\left(z - \frac{1}{2}d\right)^2} - \frac{1}{\left(z + \frac{1}{2}d\right)^2} \right\}$$

$$\frac{1}{\left(z \pm \frac{1}{2}d\right)^2} = \left(z \pm \frac{d}{2}\right)^{-2} = z^{-2} \left(1 \pm \frac{d}{2z}\right)^{-2}$$

$$= z^{-2} \left[1 + \frac{(-2)}{1!} \left(\pm \frac{d}{2z}\right) + \cdots\right]$$

$$\approx z^{-2} \left(1 \mp \frac{d}{z}\right)$$

$$E \approx \frac{1}{2\pi\varepsilon_0} \frac{qd}{z^3} = \frac{1}{2\pi\varepsilon_0} \left(\frac{p}{z^3}\right)$$

 $\overrightarrow{p} = q\overrightarrow{d}$ 전기 쌍극자 모멘트 (electric dipole moment)

Chap. 22-3 The Electric Field Due to a Dipole

$$\begin{split} \vec{E} &= \vec{E}_1 + \vec{E}_2 = k_e \, \frac{q}{r^2} \, \hat{r_1} - k_e \, \frac{q}{r^2} \, \hat{r_2} \\ & |E_1| = |E_2| \\ E_y &= E_1 \sin \theta + E_2 \sin (-\theta) = E_1 \sin \theta - E_1 \sin \theta = 0 \\ E_x &= E = E_1 \cos \theta + E_2 \cos \theta = 2E_1 \cos \theta \end{split}$$

$$E = 2k_e \frac{q}{r^2} \cos \theta = 2k_e \frac{q}{\left(y^2 + a^2\right)} \cdot \frac{a}{\left(y^2 + a^2\right)^{1/2}}$$

$$= k_e \frac{2qa}{\left(y^2 + a^2\right)^{3/2}}$$

$$k_e = \frac{1}{4\pi\varepsilon_o}$$

For
$$r >> a$$
: $E = k_e \frac{2qa}{y^3}$ $\propto \frac{1}{r^3}$

연속적인 전하분포를 가진 물체가 만드는 전기장 (선, 면 부피)

- Charge ultimately resides on individual particles, but it's often convenient to consider it distributed continuously on a line, over an area, or throughout space.
- The electric field of a charge distribution follows by summing—that i s, integrating—the fields of individual charge elements *dq*, each treat ed as a point charge:

$$\frac{dq}{\hat{r}} \hat{r} \xrightarrow{r} \frac{d\vec{E}}{d\vec{E}} \rightarrow \vec{E} \qquad \vec{E} = \int d\vec{E} = \int \frac{k \, dq}{r^2} \hat{r}$$

Charge distribution

- Charge Density (전하일도) for uniform distributions
 - Volume charge density, ρ : Charge per unit volumes

$$\rho \equiv \frac{Q_{tot}}{V} , \qquad \vec{E} = k_e \int \frac{\rho dV}{r^2} \hat{r}$$

- Surface charge density, σ : Charge per unit area

$$\sigma \equiv \frac{Q_{tot}}{A} \qquad \vec{E} = k_e \int \frac{\sigma dS}{r^2} \hat{r}$$

- Linear charge density, λ : Charge per unit length

$$\lambda \equiv \frac{Q_{tot}}{L}$$
, $\vec{E} = k_e \int \frac{\lambda dl}{r^2} \hat{r}$

직선 전하가 만드는 전기장

Total Charge Q

Linear charge density (선 전하 밀도)

$$\lambda = \frac{Q}{l}$$

$$E = k_e \int \frac{\lambda dl}{r^2} = k_e \int_{d}^{d+l} \frac{\lambda dx}{x^2}$$

$$= k_e \lambda \left[-\frac{1}{x} \right]_{x=d}^{x=l+d} = k_e \lambda \left(\frac{1}{d} - \frac{1}{l+d} \right) = \frac{k_e \lambda l}{d(l+d)}$$

$$E = \frac{k_e Q}{d(l+d)}$$

If
$$d >> l$$
, $E \approx \frac{k_e Q}{d^2}$: like a point charge

고리선 전하가 만드는 전기장

Total Charge Q Linear charge density $\lambda = \frac{Q}{2\pi R}$

$$\vec{E} = \int d\vec{E} = k_e \int \frac{\lambda dl}{r^2} \hat{r}$$

$$dE_{1\perp} = -dE_{2\perp}, \quad dE_{1z} = dE_{2z}$$

$$dE_z = k_e \frac{dq}{r^2} \cos \theta = \frac{k_e dq}{\left(z^2 + R^2\right)} \cdot \frac{z}{\left(z^2 + R^2\right)^{1/2}} = \frac{k_e z dq}{\left(z^2 + R^2\right)^{3/2}}$$

$$|\vec{E}| = E_z = \frac{k_e z}{(z^2 + R^2)^{3/2}} \int dq = \frac{Qz}{4\pi\varepsilon_o (z^2 + R^2)^{3/2}}$$

If
$$z=0$$
, $E=0$.

If
$$z >> R$$
, $E \approx \frac{Q}{4\pi\varepsilon_0 z^2}$: like a point charge

Chap. 22-5 The Electric Field Due to a Charged Disk

대전된 원판이 만드는 전기장

Total Charge Q Surface charge density $\sigma = \frac{Q}{\pi R^2}$

$$dq = \sigma dA = \sigma (2\pi r dr)$$

$$\left| d\vec{E} \right| = dE_z = \frac{z}{4\pi\varepsilon_o \left(z^2 + r^2 \right)^{3/2}} dq$$

$$\begin{split} \left| \overrightarrow{E} \right| &= E_z = \frac{\sigma z}{4\varepsilon_o} \int_0^R \frac{2r}{\left(z^2 + r^2\right)^{3/2}} dr \\ &= \frac{\sigma}{2\varepsilon_o} \left(1 - \frac{z}{\sqrt{z^2 + R^2}} \right) \end{split}$$

If $R \rightarrow infinite$, $E \approx \frac{\sigma}{2\varepsilon_o}$

Chap. 22-6 A Point Charge in an Electric Field

■ 기본전하

전하의 양자화

전하량은 최소 크기(전자/양성자의 전하량)의 정수배로만 주어진다.

$e = 1.602176487(40) \times 10^{-19} \,\mathrm{C}$

밀리칸 기름방울 실험 전하가 양자화되어 있다는 것을 밝힌 실험이다.

$$q = ne, n = 0, \pm 1, \pm 2, \pm 3, \dots$$

Chap. 22-6 A Point Charge in an Electric Field

전기장 안의 점전하

입자가 받는 힘: $\mathbf{F} = q \mathbf{E}$ (정전기력)

운동방정식: $q \mathbf{E} = m \frac{d\mathbf{v}}{dt}$ (뉴턴의 운동방정식)

보기문제 22.04 전기장에서의 대전입자의 운동

판을 지나오는 순간의 수직이동거리?

잉크방울: 질량 $m=1.3 \times 10^{-10}~{
m kg},~{
m T하}~Q=1.5 \times 10^{-13}~{
m C},$ 진입속도 $v_r=18~{
m m/s}$

편향판: 길이 L=1.6 cm, 전기장 $E=1.4\times10^6$ N/C

수평방향은 등속운동, 수직방향은 등가속운동

수직방향의 가속도 : $a_y = \frac{F}{m} = \frac{QE}{m}$

수직방향 이동거리 : $y=rac{1}{2}a_yt^2$, $t=rac{L}{v_x}$

$$\therefore y = \frac{QEL^2}{2mv_x^2} = 0.64 \text{ mm}$$

Chap. 22-7 A Dipole in an Electric Field

전기장 안의 쌍극자

고른 전기장 속에 놓인 전기쌍극자가 받는 돌림힘과 위치에너지

[보기: 고른 전기장 속의 전기쌍극자(예: 물 분자)가 받는 힘]

1. 힘

두 전하
$$\pm q$$
 가 받는 힘은 각각 $\pm \mathbf{F}$ 로 알짜힘은 0

2. 돌림힘

$$\tau = \left[-F\left(\frac{d}{2}\right)\sin\theta \right] + \left[-F\left(\frac{d}{2}\right)\sin\theta \right]$$

$$= -Fd\sin\theta = -qEd\sin\theta$$

$$= -pE\sin\theta \qquad \qquad \overrightarrow{\tau} = \overrightarrow{p} \times \overrightarrow{E}$$

3. 회전 위치에너지 (전기쌍극자의 위치에너지)

쌍극자가 전기장과 수직인 상태($\theta = 90^{\circ}$)를 기준으로 정한다.

$$U = -\int_{90^{\circ}}^{\theta} \tau \, d\theta = \int_{90^{\circ}}^{\theta} pE \sin \theta \, d\theta = -pE \cos \theta \longrightarrow U = -\vec{p} \cdot \vec{E}$$

Summary

Definition of Electric Field

The electric field at any point

$$\vec{E}=rac{\vec{F}}{q_0}$$
. Eq. 22-1

Electric Field Lines

 provide a means for visualizing the e directions and the magnitudes of f electric fields

Field due to a Point Charge

The magnitude of the electric field
 E set up by a point charge q at a d istance r from the charge is

$$E = \frac{1}{4\pi\varepsilon_0} \frac{|q|}{r^2}.$$
 Eq. 22-3

Field due to an Electric Dipole

 The magnitude of the electric fiel d set up by the dipole at a dista nt point on the dipole axis is

$$E = \frac{1}{2\pi\epsilon_0} \frac{p}{z^3}$$
 Eq. 22-9

Field due to a Charged Disk

 The electric field magnitude at a point on the central axis thr ough a uniformly charged disk is given by

$$E = \frac{\sigma}{2\varepsilon_0} \left(1 - \frac{z}{\sqrt{z^2 + R^2}} \right)$$
 Eq. 22-26

Summary

Force on a Point Charge in an Electric Field

When a point charge q is placed in an external electric field E

$$\vec{F} = q\vec{E}$$
.

Eq. 22-28

Dipole in an Electric Field

 The electric field exerts a torque on a dipole

$$\vec{\tau} = \vec{p} \times \vec{E}$$
.

Eq. 22-34

The dipole has a potential energy
 U associated with its orientation i
 n the field

$$U=-\vec{p}\cdot\vec{E}.$$

Eq. 22-38