

บทที่

10

ตัวเก็บประจุ


โครงสร้างตัวเก็บประจุ

การทดสอบการเก็บประจุของตัวเก็บประจุ โดยนำแผ่นโลหะบาง 2 แผ่นมาวางประกบติดกัน มีฉนวนคั่นกลาง จ่ายศักย์ไฟฟ้าที่ต่างกันให้แผ่นโลหะทั้งสอง จะทำให้เกิดเส้นแรงไฟฟ้าวิ่งเคลื่อนที่ดึงดูดกันจากศักย์ไฟฟ้าที่แผ่นโลหะทั้งสอง


ค่าความจุของตัวเก็บประจุ

ขึ้นอยู่กับโครงสร้างและส่วนประกอบที่ใช้ผลิต
โครงสร้างส่งผลต่อการเปลี่ยนแปลงค่าความจุของตัว
เก็บประจุมี 3 ส่วน ได้แก่ ระยะห่างของแผ่นโลหะทั้ง
สอง ขนาดพื้นที่ผิวของแผ่นโลหะ และชนิดของวัสดุที่
ใช้ทำฉนวนคั่นกลางแผ่นโลหะ


ระยะห่างแผ่นโลหะทั้งสองแตกต่างกัน

มีผลต่อการกำหนดค่าความจุของตัวเก็บประจุได้ เพราะระยะห่างของแผ่นโลหะทั้งสองแผ่นมีผลต่ออำนาจการดึงดูดประจุไฟฟ้าระหว่างแผ่นโลหะทั้งสอง วางแผ่นโลหะทั้งสองใกล้กันอำนาจการดึงดูดของประจุไฟฟ้ามีค่ามาก


ขนาดพื้นที่ผิวแฉับโลหะแตกต่างกัน

แผ่นโลหะมีพื้นที่ผิวมาก จำนวนประจุไฟฟ้าที่
ประจุไว้ในแผ่นโลหะมีจำนวนมาก เกิดความจุมาก
แผ่นโลหะมีพื้นที่ผิวน้อย จำนวนประจุไฟฟ้าที่ประจุไว้
ในแผ่นโลหะมีจำนวนน้อย


ชนิดวัสดุที่ใช้ทำฉนวน ชั้นกลางแผ่นโลหะแตกต่างกัน

วัสดุต่างชนิดกันมี
คุณสมบัติในการเป็น
ฉนวนต่อประจุไฟฟ้า
แตกต่างกัน เมื่อนำ มาใช้
งานเป็นฉนวนชั้นกลาง
แผ่นโลหะ ย่อมมีผลต่อ
ค่าความจุที่เกิดขึ้นในตัว
เก็บประจุแตกต่างกันไป

ชนิดวัสดุ	ค่าคงตัวความเป็นฉนวน (k)
สุญญากาศ, อากาศ	1
เทฟลอน	2 – 2.3
โพลีโพรไพลีน	2.2 – 2.36
โพลีสไตรีน	2.4 – 2.7
โพลีคาร์บอนเนต	2.8 – 3.0
โพลีเอสเตอร์ (ไมลาร์)	3 – 3.3
กระดาษ	3.3 – 3.5
โพลีไวนิลคลอไรด์ (PVC)	4.5
ไฟเบอร์	5.0
ไม้ก้ำ	4.5 – 7.5
ยาง	7
แทนทาลัมออกไซด์	11
เซรามิก	80 – 6,000


ตัวเก็บประจุแบบดำดงที่

ตัวเก็บประจุชนิดกระดาษ เป็นตัวเก็บประจุที่ใช้
ฉนวนคั่นกลางแผ่นโลหะทั้งสองทำจากกระดาษแผ่น
บางที่เคลือบด้วยน้ำยาฉนวน น้ำยาที่ใช้เคลือบ
กระดาษ เช่น น้ำมัน (Oil) หรือขี้ผึ้ง (Beeswax)


ตัวเก็บประจุแบบดำดงที่

ตัวเก็บประจุชนิดเซรามิก เป็นตัวเก็บประจุที่ใช้
ฉนวนคั่นกลางแผ่นโลหะทั้งสองเป็นวัสดุประเภทเซรา
มิก เซรามิกทำมาจากดินเหนียวผสมด้วยสารแบเรียม
ไททาเนต (Barium Titanate) มาจากการผสมกันของ
สารแบเรียมคาร์บอเนต (Barium Carbonate) และไท
ทาเนียมไดออกไซด์ (Titanium Dioxide)


ตัวเก็บประจุแบบดำดงที่

ตัวเก็บประจุชนิดไมก้า เป็นตัวเก็บประจุที่ใช้แผ่นโลหะบางหลาย ๆ แผ่นวางซ้อนกัน แต่ละแผ่นโลหะบางถูกคั่นด้วยฉนวนไมก้า ต่อเชื่อมแผ่นโลหะออกเป็น 2 ชุด พร้อมต่อขาด้วยลวดตัวนำออกมาใช้งาน


ตัวเก็บประจุแบบดำดงที่

ตัวเก็บประจุชนิดฟิล์มพลาสติก เป็นตัวเก็บประจุที่ใช้ฉนวนคั่นกลางแผ่นโลหะทั้งสองเป็นวัสดุประเภทพลาสติกแผ่นบาง ซึ่งมีหลายชนิดแตกต่างกัน มีโครงสร้างคล้ายกับตัวเก็บประจุชนิดกระดาษ


ตัวเก็บประจุแบบดำดงที่

เก็บประจุชนิดอิเล็กโทรไลติก เป็นตัวเก็บประจุที่
โครงสร้างประกอบด้วยแผ่นอะลูมิเนียมบางทำเป็น
แผ่นโลหะเก็บประจุไฟฟ้า มีขั้วไฟฟ้าบวก (+) ลบ (-
) กำกับไว้ที่ตัวเก็บประจุคงที่ตายตัว ใช้แผ่นกระดาษ
ชุ่มอยู่ในสารอิเล็กโทรไลต์ (Electrolyte) ให้เปียกชุ่ม
ทำเป็นฉนวนคั่นกลาง


ตัวเก็บประจุแบบดำดงที่

ตัวเก็บประจุชนิดแทนทาลัม ก็คือตัวเก็บประจุชนิดอิเล็กโทรไลติกนั่นเอง ที่ถูกพัฒนาขึ้นมาใช้งานเพื่อแก้ไขข้อเสียของตัวเก็บประจุชนิดอิเล็กโทรไลติกที่ใช้สารอิเล็กโทรไลต์เป็นชนิดน้ำ มาใช้สารอิเล็กโทรไลต์เป็นของแข็งแทน และทำให้ตัวเก็บประจุมีขนาดเล็กลงแต่มีค่าความจุสูงมากขึ้น


ตัวเก็บประจุแบบเปลี่ยนแปลงค่าได้

ค่าความจุของตัวเก็บประจุแบบนี้ ขึ้นอยู่กับการ
ปรับหมุนชุดโลหะเคลื่อนที่ ถ้าชุดโลหะเคลื่อนที่
ซ้อนทับชุดโลหะคงที่ทั้งหมด ตัวเก็บประจุจะมีค่า
ความจุสูงสุด เมื่อค่อย ๆ ปรับแกนปรับหมุนให้ชุด
โลหะเคลื่อนที่เคลื่อนห่างออกจากชุดโลหะคงที่ ค่า
ความจุของตัวเก็บประจุจะค่อย ๆ ลดลง


