Chapter 24 Electrical Potential

- Chap. 24-1 Electric Potential
- Chap. 24-2 Equipotential Surfaces and the Electric Field
- Chap. 24-3 Potential due to a Charged Particle
- Chap. 24-4 Potential due to a Electric Dipole
- Chap. 24-5 Potential due to a Continuous Charge Distribution
- Chap. 24-6 Calculating the Field from the Potential
- Chap. 24-7 Electric Potential Energy of a System of Charged
- **Particles**
- Chap. 24-8 Potential of a Charged Isolated Conductor

If we do work <u>against</u> a force acting on a charge, the work will be stored as a potential energy.

Work done by the force \vec{F} is $W_{AB} = \int_A^B \vec{F} \cdot d\vec{r}$

Potential energy difference is

$$\Delta U_{AB} = U_B - U_A = -W_{AB} = -\int_A^B \vec{F} \cdot d\vec{r}$$

- • ΔU_{AB} is independent of path for conservative forces.
- Potential difference is

$$\Delta V_{AB} = \frac{\Delta U_{AB}}{q} = -\int_{A}^{B} \vec{E} \cdot d\vec{r}$$

along the path from A to B

For a uniform electric field \vec{E} , potential energy difference is given by

$$\Delta U_{AB} = U_B - U_A = -W_{AB} = -\int_A^B \vec{F} \cdot d\vec{r} = -qE(-\hat{y}) \cdot d\hat{y} = qEd$$
.

If
$$U_A = 0$$
, $U_B = qEd$.

The **electric potential difference** between two points describes the energy per unit charge involved in moving charge between those two points.

- Mathematically, $DV_{AB} = DU_{AB}/q = -\int_{A}^{B} \vec{E} \cdot d\vec{r}$, where ΔV_{AB} is the potential difference between points A and B, and ΔU_{AB} is the change in potential energy of a charge q moved between those points.
- Potential difference is a property of two points.
- Since the electrostatic field is conservative, it doesn't matter what path is taken between those points.
- In a uniform field, the potential difference is $DV_{AB} = -\vec{E} \cdot D\vec{r}$.

The Volt and the Electronvolt

- The unit of electric potential difference is the **volt** (V).
 - 1 volt is 1 joule per coulomb (1 V = 1 J/C).

- The volt is *not* a unit of energy, but of energy per charge—that is, of electric potential difference.
 - A related *energy* unit is the
 electronvolt (eV), defined as
 the energy gained by one elementary
 charge *e* "falling" through a potential
 difference of 1 volt.
 - Therefore, $1 \text{ eV} = 1.6 \times 10^{-19} \text{ J}$.

Table 22.2	Typica	Dotontial	Differences
I able ZZ.Z	I VDICA	rotentiai	Dillelences

	1007 (0007)
Between human arm and leg due to heart's electrical activity	1 mV
Across biological cell membrane	80 mV
Between terminals of flashlight battery	1.5 V
Car battery	12 V
Electric outlet (depends on country)	100–240 V
Taser [©] (pulsed)	1200 V
Between long-distance electric transmission line and ground	365 kV
Between base of thunderstorm cloud and ground	100 MV

Chap. 24-2 Equipotential Surfaces and the Electric Field

등퍼텐셜면(등전위면: Equipotential surface)

등퍼텐셜면 = 전위가 같은 점들로 이루어진 면

등퍼텐셜면은 항상 전기장에 수직 (왜?)

Chap. 24-2 Equipotential Surfaces and the Electric Field

- An equipotential is a surface on which the potential is constant.
 - In two-dimensional drawings, we represent equipotentials by curves similar to the contours of height on a map.
 - The electric field is always perpendicular to the equipotentials

The figure shows the equipotentials for a dipole.

The figure shows the equipotentials for a charged spherical shell.

Chap. 24-3 Potential due to a Charged Particle

$$V \equiv \frac{U}{q} = -\frac{W}{q} = -\int_{\infty}^{r} \vec{E} \cdot d\vec{s} \quad [V(\text{volt}) = J/C]$$

점전하 q에서 임의의 r 만큼 떨어진 위치에서의 전기장

$$E = \frac{1}{4\pi\varepsilon_o} \frac{q}{r^2}$$

점전하 q에서 R 만큼 떨어진 위치에서의 퍼텐셜 (V)

$$V(r) = -\int_{\infty}^{r} \vec{E} \cdot d\vec{s} = -\frac{q}{4\pi\varepsilon_{o}} \int_{\infty}^{r} \frac{1}{s^{2}} ds = \frac{1}{4\pi\varepsilon_{o}} \frac{q}{r}$$

$$V(r) = \frac{1}{4\pi\varepsilon_{\rm o}} \frac{q}{r}$$

Chap. 24-3 Potential due to a Charged Particle

점전하 무리가 만드는 퍼텐셜

$$V = \sum_{n=1}^{N} V_n = \frac{1}{4\pi\varepsilon_o} \sum_{n=1}^{N} \frac{q}{r_n}$$

 The potential energy of an added test charge Q₀ at point P is just

$$U_{of \ q_0 \ at \ P} = q_0 \left(k \frac{Q_1}{r_{1p}} + k \frac{Q_2}{r_{2p}} + k \frac{Q_3}{r_{3p}} \right)$$

확인문제 3 : P 점에서의 알짜 전기퍼텐셜의 크기 순서는?

Chap. 24-4 Potential due to a Electric Dipole

$$V = \sum_{n=1}^{2} V_{n} = \frac{1}{4\pi\varepsilon_{o}} \left(\frac{q}{r_{(+)}} + \frac{-q}{r_{(-)}} \right) = \frac{q}{4\pi\varepsilon_{o}} \left(\frac{r_{(-)} - r_{(+)}}{r_{(+)} r_{(-)}} \right)$$

$$r_{(-)} - r_{(+)} \approx d \cos \theta$$
$$r_{(+)} r_{(-)} \approx r^2$$

$$V \approx \frac{q}{4\pi\varepsilon_{o}} \left(\frac{d\cos\theta}{r^{2}} \right)$$

$$= \frac{1}{4\pi\varepsilon_{o}} \left(\frac{p\cos\theta}{r^{2}} \right), \ (p = qd)$$

Bisector is at V = 0.

Negative charge

Chap. 24-4 Potential due to a Electric Dipole

유도 쌍극자 모멘트 (induced dipole moment)

E 에 의해 분극이 일어남 → 원자 (분자)에서의 유도 쌍극자 모멘트 발생 (참고:물질의 굴절률 근원)

$$m\mathbf{a}_{el} = \mathbf{F}_{E,Local} + \mathbf{F}_{Damping} + \mathbf{F}_{Spring}$$
 (one oscillator)
 $m\frac{d^2\mathbf{r}}{dt^2} + m\gamma\frac{d\mathbf{r}}{dt} + C\mathbf{r} = -e\mathbf{E}_L \exp\left(-i\omega t\right)$

$$\mathbf{p} = -e\mathbf{r}$$

$$m\frac{d^2\mathbf{p}}{dt^2} + m\gamma\frac{d\mathbf{p}}{dt} + C\mathbf{p} = e^2\mathbf{E}_L \exp\left(-i\omega t\right)$$

Chap. 24-5 Potential due to a Continuous **Charge Distribution**

연속적인 전하분포가 만드는 퍼텐셜

$$dV = \frac{1}{4\pi\varepsilon_o} \frac{dq}{r}$$

$$dV = \frac{1}{4\pi\varepsilon_o} \frac{dq}{r} \implies V = \frac{1}{4\pi\varepsilon_o} \int \frac{dq}{r}$$

$$dq = \lambda dx$$

$$dV = \frac{1}{4\pi\varepsilon_o} \frac{dq}{r} = \frac{1}{4\pi\varepsilon_o} \frac{\lambda dx}{\sqrt{x^2 + d^2}}$$

$$V = \frac{\lambda}{4\pi\varepsilon_o} \int_0^L \frac{dx}{\sqrt{x^2 + d^2}} = \frac{\lambda}{4\pi\varepsilon_o} \ln\left[\frac{L + \sqrt{L^2 + d^2}}{d}\right]$$

$$dq = \sigma 2\pi R' dR'$$

$$dV = \frac{1}{4\pi\varepsilon_o} \frac{dq}{r} = \frac{1}{4\pi\varepsilon_o} \frac{\sigma 2\pi R' dR'}{\sqrt{z^2 + R'^2}}$$

$$V = \frac{\sigma}{2\varepsilon_o} \int_0^R \frac{R' dR'}{\sqrt{z^2 + R'^2}} = \frac{\sigma}{2\varepsilon_o} \left[\sqrt{z^2 + R^2} - z \right]$$

Chap. 24-6 Calculating the Field from the **Potential**

$$V(\vec{r}) = -\int \vec{E} \cdot d\vec{r} \qquad \vec{E} = -\nabla V(r)$$

$$\vec{E} = -\nabla V(r)$$

$$V_f - V_i = -\int_i^f \vec{E} \cdot d\vec{s}$$

$$dV = -\vec{E} \cdot d\vec{s}$$

$$\begin{split} \vec{E} &= -\frac{dV}{d\vec{s}} \equiv -\vec{\nabla}V = -\left[\frac{\partial V}{\partial x}\hat{x} + \frac{\partial V}{\partial y}\hat{y} + \frac{\partial V}{\partial z}\hat{z}\right] \\ \Rightarrow E_x &= -\frac{\partial V}{\partial x}, \ E_y = -\frac{\partial V}{\partial y}, \ E_z = -\frac{\partial V}{\partial z}, \end{split}$$

If the E-field has only one component, E_r ,

$$\vec{E} = E_x \hat{x} = -\frac{dV}{dx} \hat{x}$$

If the charge distribution has spherical symmetry, the E-field is radial, E,

$$\vec{E} = E_r \hat{r} = -\frac{dV}{dr} \hat{r}$$

Chap. 24-6 Calculating the Field from the Potential

쌍극자의 전기퍼텐셜과 전기장

$$V = k_e \sum \frac{q_i}{r_i} = k_e \left(\frac{q}{x - a} - \frac{q}{x + a} \right) = \frac{2k_e qa}{x^2 - a^2} \longrightarrow E_x = -\frac{dV}{dx} = k_e \frac{2k_e qa \cdot 2x}{\left(x^2 - a^2\right)^2}$$

If
$$x >> a$$
, $V \approx \frac{2k_e qa}{x^2}$ $E_x = -\frac{dV}{dx} \approx \frac{4k_e qa}{x^3}$

Chap. 24-7 Electric Potential Energy of a System of Charged Particles

대전입자계의 전기 퍼텐셜에너지

- ·고정된 점전하계의 전기적 퍼텐셜(위치) 에너지
 - = 주어진 전하분포가 되게 하는데 드는 에너지 (외부에서 해야 하는 일)

$$U = W_{app} = q_2 V = \frac{1}{4\pi\varepsilon_o} \frac{q_1 q_2}{r}$$

보기문제 24-6

그림과 같은 세 점 전하의 전기적 위치 에너지?

$$U = U_1 + U_2 + U_3 = \frac{1}{4\pi\epsilon_0} \left(\frac{q_1 q_2}{d} + \frac{q_1 q_3}{d} + \frac{q_2 q_3}{d} \right)$$

Chap. 24-7 Electric Potential Energy of a System of Charged Particles

■ 두 점전하

$$U = k \frac{q_1 q_2}{r}$$

■ 네 점전하 – 전하를 하나씩 주어진 위치에 가져다 놓는데 필요한 에너지의 합

$$U = k\frac{q_1q_2}{a} + \left(k\frac{q_1q_3}{b} + k\frac{q_2q_3}{\sqrt{a^2 + b^2}}\right) + \left(k\frac{q_1q_4}{\sqrt{a^2 + b^2}} + k\frac{q_2q_4}{b} + k\frac{q_3q_4}{a}\right)$$

■ 점전하 계의 전기 퍼텐셜에너지

$$U = k \sum_{i < j} \frac{q_i q_j}{r_{ij}} = \frac{1}{2} k \sum_{j=1}^n \sum_{i=1, i \neq j}^n \frac{q_i q_j}{|\vec{r_i} - \vec{r_j}|}$$

Chap. 24-8 Potential of a Charged Isolated Conductor

고립된 대전 도체의 퍼텐셜

- There's no electric field inside a conductor in electrostatic equilibrium.
- And even at the surface of the conductor there's no field component parallel to the surface.
- Therefore it takes no work to move charge inside or on the surface of a conductor in electrostatic equilibrium.
 - So a conductor in electrostatic equilibrium is an equipotential.
 - That means equipotential surfaces near a charged conductor roughly follow the shape of the conductor surface.
 - That generally makes the equipotentials closer, and therefore the electric field stronger and the charge density higher, where the conductor curves more sharply.

Chap. 24-8 Potential of a Charged Isolated Conductor

	도체 <i>속</i>	도체 <i>표면</i>	
전기장 (E)	0	표면의 법선방향, $\left(rac{\sigma}{arepsilon_0} ight)$	
전하 (q)	0	표면에 분포, σ	
전위 (V)	등전위		

$$\vec{E} = k_e \frac{Q}{r^2} \hat{r} \qquad (r > R)$$

$$= 0 \qquad (r < R)$$

$$(r > R) \qquad V(r) = -\int_{\infty}^{r} \vec{E} \cdot d\vec{s} = \int_{r}^{\infty} \vec{E} \cdot d\vec{r}$$

$$= k_e \frac{Q}{r}$$

$$(r < R) \qquad V(r) = -\int_{\infty}^{r} \vec{E} \cdot d\vec{s} = \int_{r}^{R} \vec{E} \cdot d\vec{r} + \int_{R}^{\infty} \vec{E} \cdot d\vec{r}$$

$$= k_e \frac{Q}{R}$$

Summary

■ 중력퍼텐셜 - 점입자의 예

$$F_g = -G\frac{m_1 m_2}{r^2}$$

• 중력 퍼텐셜에너지

$$\Delta U_g = -\int \vec{F}_g \cdot d\vec{r} = -G \frac{m_1 m_2}{r}$$

• 중력장

$$g = \frac{F_g}{m_2} = -G\frac{m_1}{r^2}$$

• 중력 퍼텐셜

$$\Delta U_g = -\int \vec{F}_g \cdot d\vec{r} = -G \frac{m_1 m_2}{r} \qquad \Delta V_g = \frac{\Delta U_g}{m_2} = -\int \vec{g} \cdot d\vec{r} = -G \frac{m_1}{r}$$

■ **전기퍼텐셜** – 점전하의 예

• 전기력

$$F_e = k \frac{q_1 q_2}{r^2}$$

• 전기 퍼텐셜에너지

$$\Delta U_e = -\int \vec{F}_e \cdot d\vec{r} = k \frac{q_1 q_2}{r^2}$$

• 전기장

$$E = \frac{F_e}{q_2} = k \frac{q_1}{r^2}$$

• 전기 퍼텐셜

$$\Delta U_e = -\int \vec{F}_e \cdot d\vec{r} = k \frac{q_1 q_2}{r^2} \sum_{(i = \infty, f = r)} \Delta V_e = \frac{\Delta U_e}{q_2} = -\int \vec{E} \cdot d\vec{r} = k \frac{q_1}{r}$$

Summary

Electric potential energy (U)

$$U = -W = -\int_{\infty}^{r} \vec{F}_{q} \bullet d\vec{s} = -\int_{\infty}^{r} q\vec{E} \bullet d\vec{s} \quad [J = N \cdot m]$$

Electric potential (V): 단위 전하당 U

$$V = \frac{U}{q} = -\frac{W}{q} = -\int_{\infty}^{r} \vec{E} \cdot d\vec{s} \quad [V(\text{volt}) = J/C]$$

점 전하
$$V = \sum_{n=1}^{N} V_n = \frac{1}{4\pi\varepsilon_0} \sum_{n=1}^{N} \frac{q}{r_n}$$

연속 전하
$$V = \frac{1}{4\pi\varepsilon_o} \int \frac{dq}{r}$$

$$\mathbf{V} \longleftrightarrow \mathbf{E} \qquad \vec{E} = -\frac{dV}{d\vec{s}} \equiv -\vec{\nabla}V = -\left[\frac{\partial V}{\partial x}\hat{x} + \frac{\partial V}{\partial y}\hat{y} + \frac{\partial V}{\partial z}\hat{z}\right]$$