Chapter 25 Capacitance

Chap. 25-1 Capacitance

Chap. 25-2 Calculating the Capacitance

Chap. 25-3 Capacitors in Parallel and in Series

Chap. 25-4 Energy Stored in an Electric Field

Chap. 25-5 Capacitor with a Dielectric

Chap. 25-6 Dielectrics and Gauss' Law

- It takes work to assemble a distribution of electric charges
 - That work is stored as electrostatic energy associated with the new configuration of charges.
 - Each charge pair q_i , q_j contributes energy where r_{ij} is the distance between the charges in the final configuration.
 - The work needed to bring q_i in the presence of q_j is $U_{ij} = kq_iq_j/r_{ij}$
 - Example: Three point charges assembled to form an equilateral triangle:

$$U_{\text{electrostatic}} = \frac{kq_1q_2}{a} + \frac{kq_1q_3}{a} + \frac{kq_2q_3}{a}$$

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

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

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

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

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

Chap. 25-1 Capacitance

- **축전기** 전하를 저장할 수 있는 장치
 - 기본 구조 절연층으로 분리된 두 금속박막

• 매우 빠른 저장과 방출 속력을 가진다.

여러 종류의 축전기들

Chap. 25-1 Capacitance

■ 평행판 축전기

평행판 축전기 주변의 전기퍼텐셜과 전기장

■ 전기용량

• 두 평행판 사이의 퍼텐셜차 Δ V는 평판에 있는 전하의 양 q에 비례한다.

전기용량 (Capacitance)

축전기의 기하학적 구조에 의해 결정된다.

• 전기용량의 단위 - 패럿 (farad, F) : ${f 1F}=rac{{f 1C}}{{f 1V}}$ 보통의 축전기에 많이 쓰이는 단위 : μ F, pF

1
$$\mu$$
F = 10⁻⁶ F
1 p F = 10⁻¹² F
1 f F = 10⁻¹⁵ F

Chap. 25-1 Capacitance

■ 전기회로

	Wire		
$-\parallel$	Capacitor		
	Resistor		
	Inductor		
	Switch		

—G—	Galvanometer	
<u>-v</u> -	Voltmeter	
<u>—</u> (A)—	Ammeter	
	Battery	
-0-	AC source	

확인문제 1. 전기용량은 증가? 감소? 그대로?

- (a) q 가 2배 될 때
- (b) V 가 3배 될 때

Chap. 25-2 Calculating the Capacitance

- (1) 극판에 전하 a 가 있다고 가정
- (2) Gauss 법칙 \rightarrow E 계산 $\epsilon_0 \oint \mathbf{E} \cdot d\mathbf{A} = q$

$$\varepsilon_0 \oint \mathbf{E} \cdot d\mathbf{A} = q$$

(3) E -> V 계산

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

(4) C = q/V

Gaussian surface Path of integration

평행판 축전기

$$\varepsilon_0 \oint \mathbf{E} \cdot d\mathbf{A} = q \implies q = \varepsilon_0 E A \implies E = \frac{q}{\varepsilon_0 A}$$

$$V = -\int_{i}^{f} \vec{E} \cdot d\vec{s} = \int_{-}^{+} E ds = E \int_{0}^{d} ds = E d$$

$$C = \frac{q}{V} = \frac{\varepsilon_o A}{d}$$

 $C = \frac{q}{V} = \frac{\varepsilon_o A}{d}$ 극판 사이의 유전상수와 극판의 모양 (면적과 간격)에만 의존

Chap. 25-2 Calculating the Capacitance

원통형 축전기

$$\varepsilon_0 \oint \mathbf{E} \cdot d\mathbf{A} = q$$

$$\implies q = \varepsilon_0 E A = \varepsilon_0 E (2\pi r L)$$

$$\implies E = \frac{q}{\varepsilon_0 2\pi L} \left(\frac{1}{r}\right)$$

$$V = \int_{-}^{+} E ds = \frac{q}{2\pi\varepsilon_{o}L} \int_{a}^{b} \frac{1}{r} dr = \frac{q}{2\pi\varepsilon_{o}L} \ln\left(\frac{b}{a}\right)$$

$$C = \frac{q}{V} = 2\pi\varepsilon_o \frac{L}{\ln(b/a)}$$

극판 사이의 유전상수 극판의 모양에만 의존

Chap. 25-2 Calculating the Capacitance

구형 축전기

$$\varepsilon_0 \oint \mathbf{E} \cdot d\mathbf{A} = q$$

$$\Longrightarrow q = \varepsilon_0 E A = \varepsilon_0 E (4\pi r^2)$$

$$\Longrightarrow E = \frac{q}{4\pi \varepsilon_0 r^2}$$

$$V = \int_{-}^{+} E ds = \frac{q}{4\pi\varepsilon_o} \int_{a}^{b} \frac{1}{r^2} dr = \frac{q}{4\pi\varepsilon_o} \left(\frac{1}{a} - \frac{1}{b} \right)$$

$$C = \frac{q}{V} = 4\pi\varepsilon_o \left(\frac{ab}{b-a}\right)$$
 극판 사이의 유전상수
극판의 모양에만 의존

고립된 도체 구의 전기용량

$$C = \frac{q}{V} = 4\pi\varepsilon_o \left(\frac{ab}{b-a}\right) \xrightarrow{b\to\infty} C = 4\pi\varepsilon_o R \ (a=R)$$

Chap. 25-3 Capacitors in Parallel and in Series

■ 축전기의 병렬연결

$$q_1 = C_1 \Delta V$$

 $q_2 = C_2 \Delta V$
 $q_3 = C_3 \Delta V$
 $q = q_1 + q_2 + q_3$
 $= C_1 \Delta V + C_2 \Delta V + C_2 \Delta V$
 $= (C_1 + C_2 + C_3) \Delta V$
 $C_{eq} = C_1 + C_2 + C_3$

병렬연결된 각 축전기의 퍼텐셜차는 같다.

$$C_{ ext{eq}} = \sum_{i=1}^n C_i$$

Chap. 25-3 Capacitors in Parallel and in Series

■ 축전기의 직렬연결

$$q = C_1 \Delta V_1$$

$$q = C_2 \Delta V_2$$

$$q = C_3 \Delta V_3$$

직렬연결된 각 축전기 의 전하는 같다.

$$\frac{1}{C_{\text{eq}}} = \frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3}$$

$$\frac{1}{C_{\rm eq}} = \sum_{i=1}^n \frac{1}{C_i}$$

Chap. 25-3 Capacitors in Parallel and in Series

총 전하량 :
$$q = \sum_{j=1}^n q_j$$

$$\mathbf{B} \xrightarrow{+} V \qquad + \underline{q}$$

$$-\overline{q} C_{eq}$$

$$q = \sum_{j=1}^{n} q_{j} = \sum_{j=1}^{n} C_{j} V_{j} = V \left(\sum_{j=1}^{n} C_{j} \right) = C_{eq} V \qquad \longrightarrow \qquad C_{eq} = \sum_{j=1}^{n} C_{j}$$

$$C_{eq} = \sum_{j=1}^{n} C_{j}$$

동일 전하량 :
$$q=q$$

총 전압:
$$V = \sum_{i=1}^n V_i$$

$$\begin{array}{c|c}
 & +q \\
\hline
 & V \\
\hline
 & -\overline{q}C_{eq}
\end{array}$$

$$V = \sum_{j=1}^{n} V_{j} = \sum_{j=1}^{n} \frac{q_{j}}{C_{j}} = q \left(\sum_{j=1}^{n} \frac{1}{C_{j}} \right) = \frac{q}{C_{eq}} \longrightarrow \frac{1}{C_{eq}} = \sum_{j=1}^{n} \frac{1}{C_{eq}}$$

Chap. 25-4 Energy Stored in an Electric Field

■ 축전기에 충전을 하기 위해 전지가 하는 일

$$dW = \Delta V' \, dq' = \frac{q'}{C} \, dq'$$
 $W = \int dW = \int_0^q \frac{q'}{C} \, dq' = \frac{1}{2} \frac{q^2}{C}$

■ 축전기에 저장된 전기 퍼텐셜에너지

$$U = rac{1}{2} rac{q^2}{C} = rac{1}{2} C (\Delta V)^2 = rac{1}{2} q \, \Delta V$$

■ 전기에너지밀도

평행판 축전기에 저장된 에너지에 대한 해석

$$U=rac{1}{2}C(\Delta V)^2=rac{1}{2}\left(\epsilon_0rac{A}{D}
ight)\left(Ed
ight)^2=rac{1}{2}\epsilon_0E^2\cdot Ad$$
 🛑 에너지밀도 \cdot 부피

$$oldsymbol{u} = rac{1}{2} \epsilon_0 oldsymbol{E^2}$$
 $ullet$ 전기장이 가진 에너지밀도

Chap. 25-4 Energy Stored in an Electric Field

축전기의 퍼텐셜에너지

축전기에 전하 q' 가 채워져 있어 두 전극의 전위차가 V' 일 때, 전하 dq' 를 더 채우는데 드는 에너지

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

따라서, 빈 축전기에 전하를 q 까지 채우는데 드는 에너지 \rightarrow 저장된 퍼텐셜에너지

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

$$U = \frac{q^2}{2C} = \frac{1}{2}CV^2$$

에너지 밀도: 단위 부피당 퍼텐셜 에너지

$$u = \frac{U}{Ad} = \left(\frac{1}{2}CV^{2}\right)\frac{1}{Ad} = \frac{1}{2}\varepsilon_{o}\left(\frac{V}{d}\right)^{2}$$

$$C = \varepsilon_{o}\frac{A}{d}$$

$$U = \frac{1}{2}\varepsilon_{o}E^{2}$$

$$E = Vd$$

Chap. 25-5 Capacitor with a Dielectric

- 유전체 (dielectric)
 - 같은 전하에 대하여 진공에서보다 더 작은 크기의 전기장이 생기는 물질
 - 유전체의 유전율, 유전상수 $\epsilon = \kappa \; \epsilon_0$ 유전율 유전상수
- 유전체에서의 가우스법칙

$$\oint ec{m{E}} \cdot dec{A} = rac{q}{\epsilon}$$

■ 유전체가 들어 있는 평행판 축전기

$$\Delta V = Ed = \frac{\sigma}{\epsilon} \, d = \frac{d}{\epsilon A} \, q$$
 \Longrightarrow $C = \epsilon \, \frac{A}{d} = \kappa \epsilon_0 \frac{A}{d} = \kappa \, C_{\mathrm{vac}}$ 전기용량이 к배 증가한다.

Chap. 25-5 Capacitor with a Dielectric

1837년 Michel Faraday 실험 : 평판 축전기의 전극 사이에 끼워 넣는 물질에 따라 전기용량이 달라짐.

κ : 유전상수 (dielectric constant) ਂ

$$\mathcal{E}_0 o \mathcal{K} \mathcal{E}_0$$
 유전을 변화

$$E = \frac{\sigma}{\varepsilon_0} \rightarrow E = \frac{\sigma}{\kappa \varepsilon_0} \rightarrow E = \frac{E_0}{\kappa}$$
 전기장 감소

물질	유전상수	유전강도 (kV/mm)
공기(1기압)	1.00054	3
폴리스티렌	2.6	24
종이	3.5	16
파이렉스 유리	4.7	4
실리콘	12	
물(20 ° C)	80.4	
스트론튬 산화 티타늄	310	8

^(*) 진공의 유전상수 ≡

Chap. 25-5 Capacitor with a Dielectric

비극성 유전체

$$\vec{E} = \vec{E}_0 + \vec{E}'$$

Chap. 25-6 Dielectrics and Gauss' Law

$$q=\varepsilon_0 \oint \vec{E} \cdot d\vec{A} = \varepsilon_0 E_0 A$$

$$E_0 = \frac{q}{\varepsilon_0 A}$$

전기장 감소
$$E = \frac{E_0}{\kappa} = \frac{q}{\kappa \varepsilon_0 A}$$

$$q - q' = \varepsilon_0 \oint \vec{E} \cdot d\vec{A} = \varepsilon_0 EA$$

$$E = \frac{q - q'}{\varepsilon_0 A}$$

$$q' = q\left(1 - \frac{1}{\kappa}\right)$$
 q 감소

유전체에서의 Gauss 법칙

$$\varepsilon_0 \oint \kappa \vec{E} \cdot d\vec{A} = q$$

Chap. 25-6 Dielectrics and Gauss' Law

일반화 된 Gauss 법칙

$$\varepsilon_0 \oint \kappa \vec{E} \cdot d\vec{A} = q$$

 $\vec{D} = \kappa \varepsilon_0 \vec{E}$: 전기변위 (electric displacement)

$$\oint \vec{D} \cdot d\vec{A} = q$$

전하는 도체표면의 자유전하만 고려하면 된다.

 κ 가 상수가 아닌 (즉, 위치에 따라 다른) 일반적인 경우도 성립한다.

Summary

전기용량 (capacitance)

$$C \equiv \frac{q}{V}$$

Parallel Plates

$$C \propto \frac{A}{d}$$

Cylindrical

$$C \propto \frac{L}{\ln(b/a)}$$

Spherical

$$C \propto \frac{ab}{b-a}$$

Gauss 법칙

$$\varepsilon_0 \oint \kappa \vec{E} \cdot d\vec{A} = q$$