
INFORME DE LABORATORIO DE FUNDAMENTOS DE ELECTRÃ�NICOS

TEMA: ACOPLAMIENTO DE RESITENCIAS EN SERIE-PARALELO• 
OBJETIVO:• 
OBJETIVO GENERAL• 

1.1.1 Conocer de una forma prÃ¡ctica y teÃ³rica sobre el acoplamiento de resistencias en serie y en paralelo.

OBJETIVO ESPECFICO• 
Realizar el cÃ¡lculo por medio del MultÃ−metro de las resistencias que se encuentran conectadas en serie,
paralelo

• 

Calcular el porcentaje de error de las resistencias acopladas en serie y paralelo• 
ABSTRACTO:• 

El Acoplamiento de resistencias se realizarÃ¡ calculando el valor real de cada resistencia segÃºn sus colores y
su tolerancia que conforma el circuito electrÃ³nico y realizando la comparaciÃ³n a travÃ©s del multÃ−metro
del circuito para de esta manera conocer el porcentaje de error de cada uno de los circuitos ya sea en serie o
paralelo.

FUNDAMENTO TEÃ�RICO:• 

Acoplamiento de elementos de resistencias-resistivos

Circuito o Lazo Cerrado.- Es aquel donde va la energÃ−a desde un elemento activo, llega, se
transforma y regresa. Fig.1

• 

Circuito Abierto.- Es aquel donde la energÃ−a desde un elemento activo llega y se pierde, es decir
no fluye corriente. Fig.2

• 

Corto Circuito.- Es cuando se unen dos elementos pasivos y donde se produce gran cantidad de
calor, la corriente es infinita.

• 

En las intensidades elÃ©ctricas se utiliza la Ley de Kirchhoff que dice:

La uniÃ³n de dos o mÃ¡s elementos de un circuito constituye una conexiÃ³n denominada nudo. Fig.4

La uniÃ³n de dos elementos se llama nudo simple y en el que no hay derivaciÃ³n de corriente. La uniÃ³n de
tres o mÃ¡s elementos se llama nudo principal, y en este caso si hay derivaciÃ³n de corriente.

1


La ley de Kirchhoff para las intensidades de corriente (LKC) establece que la suma algebraica de corrientes en
un nudo es cero. ExpresÃ¡ndole de otra manera, significa que la suma de intensidades que entran en un nudo
es igual a la suma de las intensidades que salen del mismo. La base de esta ley es el principio de
conservaciÃ³n de la carga elÃ©ctrica.

Rama.- Es el camino de u elemento simple entre dos nudos. Fig.5.

Tipos de circuitos.- Existen dos tipos de circuitos elÃ©ctricos:• 
Circuito en Serie.- Es cuando un elemento esta uno a continuaciÃ³n de otro. Los dos
elementos pasivos conectados en serie, como indica la Fig. 6 son recorridos por la misma
corriente elÃ©ctrica i. Las tenciones individuales V= V1+ V2

♦ 

Si los tres son resistencias.

V= iR1+iR2

= i (R1+R2)

= i Req.

Fig. 6

AsÃ− tenemos las siguientes caracterÃ−sticas:

Resistencia equivalente

Req.= R1+R2+R3………+Rn

Corriente elÃ©ctrica.

iT=i1=i2=i3+……………..+in.

VT= VR1+VR2+VR3+…….+VRn.

Circuito en Paralelo.- Para los dos elementos conectados en paralelo, como se indica en la
Fig. 7, la LKC. establece que la corriente i que entra por el nudo principal es la suma de las
dos corrientes que salen de los otros nudos hacia las ramas.

♦ 

i= i1+i2

El caso de dos resistencias en paralelo se presenta frecuentemente y merece una especial menciÃ³n. La
resistencia equivalente de dos resistencias en paralelo es igual al producto de ambas dividido por la suma de
dichas resistencias.

Req= R1* R2 [Î�]

R1+R2

Fig. 7

Para varias resistencias en paralelo con diferente valor:

2


Req.= 1 1 1 ……+ 1

R1+R2+R3 Rn

Si los tres elementos son resistencias iguales

Req.= VR

#R

AsÃ− tenemos las siguientes caracterÃ−sticas:

Corriente elÃ©ctrica.

iT=i1=i2=i3+……………..+in.

VT= VR1+VR2+VR3+…….+VRn.

HERRAMIENTAS Y MATERIALES:• 

Los materiales y herramientas que se utilizo para el acoplamiento de resistencias son:

5.1. MultÃ−metro

5.2. Protoboard

5.3 Par de lagartos (1)

5.4 Par de cables MultÃ−metro

5.5 Resistencias (10):

Resistencia 1 2 3 4 5 6 7 8 9 10
Valor
codificado 6.8KÎ© 120KÎ© 47KÎ© 2.2KÎ© 0.47KÎ© 0.22KÎ© 22KÎ© 1.6KÎ© 10KÎ© 82KÎ©

Resistencia 11 12 13 14 15 16 17
Valor
codificado 68KÎ© 1.2MÎ© 20KÎ© 8.6Î© 1KÎ© 0.47MÎ© 220KÎ©

ESQUEMAS Y DIAGRAMAS:• 

Fig. No.-6.1

3


Fig. No.-6.2

Fig. No-6.3

Fig. No-6.4

Fig. No-6.5

Fig. No-6.6

CÃ�LCULO Y ANÃ�LISIS:• 

CÃ�LCULO.- Fig.6.1

Valor real Valor medido (MULTIMETRO)

2

R1=68x10 Î� Vm.= 125,4 K Î�

R1=6,8 K Î�

4

R2=12x10 Î�

R2=120 K Î�

Req= R1+R2

Req= 6,8 K Î� + 120 K Î�

Req= 126,8 K Î�

Vr= 126,8 K Î�

ANÃ�LISIS.- El margen de error es de 1.1% del valor medido con el multimetro y el valor real• 

% = Vr-Vm x 100%

Vr

% = 126,8 K Î�- 125,4 K Î� x 100%

126,8 K Î�

%= 1,1%

R equivalente calculada = 126,8 K Î� ohmios

R equivalente medida = 125,4 K Î� ohmios

4


Porcentaje de error = 1,1 %

CÃ�LCULO.- Fig.6.2

Valor real Valor medido (MULTIMETRO)

3

R1=27x10 Î� Vm.= 29,4 K Î�

R1=27 K Î�

2

R2=22x10 Î�

R2=2,2 K Î�

R3=0,47 Î�

-3

R3=4,7X10 K Î�

Req= R1+R2+R3

-3

Req= 27 K Î� + 2,2 K Î�+ 4 ,7X10 K Î�

Req= 29,2 K Î�

Vr= 29,2 K Î�

ANÃ�LISIS.- El margen de error es de -0,68% del valor medido con el multimetro y el valor real• 

% = Vr-Vm x 100%

Vr

% = 29,2 K Î�- 29,4 K Î� x 100%

29,2 K Î�

%= -0,68%

R equivalente calculada = 29,2 K Î� ohmios

R equivalente medida = 29,4 K Î� ohmios

Porcentaje de error = -0,68 %

5


CÃ�LCULO.- Fig.6.3

Valor real Valor medido (MULTIMETRO)

R1=220 Î� Vm.= 0,221 K Î�

R1=0,22 K Î�

3

R2=22X10 Î�

R2=22 K Î�

1 1 1

Req= R1+R2

1 1 1

Req= 0,22 K Î� + 22 K Î�

1 2 2

Req= 22 K Î� + 0,22 K Î�/4,84 K Î� = 22,22 K Î� /4,84 K Î�

Req=4.84 K Î� /22.22

Req=0,217 K Î�

Vr= 0,217 K Î�

ANÃ�LISIS.- El margen de error es de -1,84% del valor medido con el multimetro y el valor real• 

% = Vr-Vm x 100%

Vr

% = 0,217 K Î�- 0,221 K Î� x 100%

0,217 K Î�

%= -1,84%

R equivalente calculada = 0,217 K Î� ohmios

R equivalente medida = 0,221 K Î� ohmios

Porcentaje de error = -1,84 %

CÃ�LCULO.- Fig.6.4

6


Valor real Valor medido (MULTIMETRO)

R1=1,6 K Î� Vm.= 1,57 K Î�

R2=10000 K Î�

R3=82 K Î�

1 1 1 1

Req= R1+R2 + R3

1 1 1 1

Req= 1,6 K Î� + 10000 K Î�+ 82 K Î�

1 2

Req= 820000 K Î� + 131,2 K Î�+ 16000 K Î� /1312000 K Î� = 836131,2 K Î� /1312000 K Î�

2

Req=1312000 K Î� /836131,2 K Î�

Req=1,6 K Î�

Vr= 1,6 K Î�

ANÃ�LISIS.- El margen de error es de 1,91% del valor medido con el multimetro y el valor real• 

% = Vr-Vm x 100%

Vr

% = 1,60 K Î�- 1,57 K Î� x 100%

1,57 K Î�

%= 1,91%

R equivalente calculada = 1,6 K Î� ohmios

R equivalente medida = 1,57 K Î� ohmios

Porcentaje de error = 1,91 %

CÃ�LCULO.- Fig.6.5

Valor real Valor medido (MULTIMETRO)

R1=20 K Î� Vm.= 83,6 K Î�

7


R2=1200 K Î�

R3=68 K Î�

1 1 1

Req= R3+R2

1 1 1

Req= 68 K Î� + 1200 K Î�

1 2 2

Req= 1200K Î� + 68 K Î� / 81600 K Î� = 1268 K Î� / 81600 K Î�

Req=81600 K Î� /1268

Req=64,35 K Î�

1

Req = Req+R1

T 1

Req = 64,35K Î� + 20 K Î�

T

Req= 84,35 K Î�

T

Vr= 84,35 K Î�

ANÃ�LISIS.- El margen de error es de 0,889% del valor medido con el multimetro y el valor real• 

% = Vr-Vm x 100%

Vr

% = 84,35 K Î� - 83,6 K Î� x 100%

84,35 K Î�

%= 0,889%

R equivalente calculada = 84,35 K Î� ohmios

R equivalente medida = 83,6 K Î� ohmios

8


Porcentaje de error = 0,889 %

CÃ�LCULO.- Fig.6.6

Valor real Valor medido (MULTIMETRO)

-1

R1=83X10 Î� Vm.= 0,22 K Î�

2

R2=10X10 Î�

4

R3=47X10 Î�

R4=22X101 Î�

Req= R1 xR2

R1+R2

-1 2

Req= 83X10 Î� x 10X10 Î�

-1 2

83X10 Î� + 10X10 Î�

Req= 8300 Î�

1008,3 Î�

Req= 8,232 Î�

1

Req= Req + R3

2 1 4

Req= 8,232 Î� + 47X10 Î�

2

Req= 470008,232 Î�

2

9


Req= 470,008232 KÎ�

2

Req= Req xR4

3 Req+R4

Req= 470,008 k Î� x 0.22 kÎ�

3 470,008 k Î� + 0.22 kÎ�

2

Req= 103,40 k Î�

3 470,228 k Î�

Req= 0,21989 k Î�

3

Vr= 0,21989 K Î�

ANÃ�LISIS.- El margen de error es de -0,05% del valor medido con el multimetro y el valor real• 

% = Vr-Vm x 100%

Vr

% = 0,21989 K Î� - 0,22 K Î� x 100%

0,21989 K Î�

%= -0,05%

R equivalente calculada = 0,21989 K Î� ohmios

R equivalente medida = 0,22 K Î� ohmios

Porcentaje de error = -0,05 %

PREGUNTAS:

Â¿QuÃ© finalidad tiene acoplar elementos resistivos en serie?• 

La finalidad es que al sumar las resistencias mantiene la intensidad de la corriente y dividir el voltaje para
cada una de las resistencias y al final la suma de cada voltaje en cada resistencia tiene que darnos el mismo
voltaje de entrada.

Â¿QuÃ© finalidad tiene acoplar elementos resistivos en paralelo?• 

10


La finalidad es que mantienen el mismo voltaje para todo circuito ya que este se lo conecta un positivo y un
negativo, la intensidad se divide en cada resistencia; para calcular cualquier magnitud podemos utilizar la
formula de la Ley de Ohm que s la siguiente

V= I X R

CONCLUSIONES:• 
Para medir la resistencia de un circuito electrÃ³nico se debe tener en cuenta que tenga total ausencia de
corriente.

• 

Cuando el margen de error es elevado y los cÃ¡lculos se realizaron en forma correcta, puede existir una
averÃ−a de algÃºn elemento del circuito electrÃ³nico.

• 

En un circuito en serie, la corriente es la misma en cualquier punto del mismo, no asÃ− la tensiÃ³n o
voltaje, ya que la tensiÃ³n sobre R1 es distinta a la tensiÃ³n de R2.

• 

Una caracterÃ−stica del circuito serie es que todos sus elementos poseen idÃ©ntica caÃ−da de tensiÃ³n.
Entonces, en un circuito serie la intensidad de corriente es la misma en cualquier punto del circuito,
mientras que en un circuito paralelo la tensiÃ³n es la misma en para cualquier elemento del mismo.

• 

Una resistencia equivalente es el resultado de aplicar las operaciones con los valores de cada una de las
resistencias.

• 

RECOMENDACIONES:• 

9.1 Realizar en forma continÃºa y practica las mediciones de los diferentes circuitos en serie y en paralelo
para tener mÃ¡s conocimiento en la medida de cada circuito.

9.2 Realizar el enceramiento del multimetro analÃ³gico antes de empezar la mediciÃ³n de los diferentes
circuitos

9.3 Colocar para la mediciÃ³n de cada uno de los circuitos en las diferentes medidas que corresponde en el
multimetro.

9.4 Realizar cada una de las prÃ¡cticas en el laboratorio con las diferentes seguridades para la persona, asÃ−
como tambiÃ©n el cuidado de los aparatos electrÃ³nicos.

FÃ� DE ERRATAS:• 

10.1 Se realizo mal el cÃ¡lculo de un circuito debido a que una resistencia se encontrÃ³ que estaba mal
colocado en el Protoboard.

BIBLIOGRAFÃ�A:• 

11.1 CIRCUITOS ELECTRÃ�NICOS

Joseph A. Edminister, Mahmood Nahvi, Editora: ConcepciÃ³n FernÃ¡ndez

AÃ±o 2007 pag. 575

11.2 ELECTRICIDAD Y MAGNETISMO

VÃ−ctor Serrano DomÃ−nguez

Graciela GarcÃ−a Arana Editorial Pearson EducaciÃ³n de MÃ©xico, Primera EdiciÃ³n

AÃ±o 2001 pag. 568

11


11.3 Paginas WEB:

http://images.google.com.ec/imgres?imgurl=http://comunidad.ciudad.com.ar/internacional/aruba/megat/ohm3.gif&imgrefurl=http://comunidad.ciudad.com.ar/internacional/aruba/megat/elea0a.htm&h=217&w=349&sz=2&hl=es&start=2&tbnid=hqo70V8jUJCzyM:&tbnh=75&tbnw=120&prev=/images%3Fq%3DCircuito%2Bsimple%26gbv%3D2%26hl%3Des

http://images.google.com.ec/imgres?imgurl=http://www.quimicaweb.net/grupo_trabajo_fyq3/tema8/imagenes/fuerzaelectromotriz2.bmp&imgrefurl=http://www.quimicaweb.net/grupo_trabajo_fyq3/tema8/tema8.html&h=128&w=202&sz=77&hl=es&start=2&tbnid=iwUrX46XzPXjOM:&tbnh=67&tbnw=105&prev=/images%3Fq%3Dcircuito%2Belectrico%2Babierto%26gbv%3D2%26hl%3Des

http://images.google.com.ec/imgres?imgurl=http://ciencias.ucv.cl/fisica/mod3/f3m2c23.gif&imgrefurl=http://ciencias.ucv.cl/fisica/mod3/f3m2a007.htm&h=167&w=205&sz=3&hl=es&start=5&tbnid=rhIjxvEfWMslAM:&tbnh=86&tbnw=105&prev=/images%3Fq%3Dcorto%2Bcircuito%26gbv%3D2%26hl%3Des

ANEXOS:• 

Ninguno

12

http://images.google.com.ec/imgres?imgurl=http://comunidad.ciudad.com.ar/internacional/aruba/megat/ohm3.gif&imgrefurl=http://comunidad.ciudad.com.ar/internacional/aruba/megat/elea0a.htm&h=217&w=349&sz=2&hl=es&start=2&tbnid=hqo70V8jUJCzyM:&tbnh=75&tbnw=120&prev=/images%3Fq%3DCircuito%2Bsimple%26gbv%3D2%26hl%3Des
http://images.google.com.ec/imgres?imgurl=http://www.quimicaweb.net/grupo_trabajo_fyq3/tema8/imagenes/fuerzaelectromotriz2.bmp&imgrefurl=http://www.quimicaweb.net/grupo_trabajo_fyq3/tema8/tema8.html&h=128&w=202&sz=77&hl=es&start=2&tbnid=iwUrX46XzPXjOM:&tbnh=67&tbnw=105&prev=/images%3Fq%3Dcircuito%2Belectrico%2Babierto%26gbv%3D2%26hl%3Des
http://images.google.com.ec/imgres?imgurl=http://ciencias.ucv.cl/fisica/mod3/f3m2c23.gif&imgrefurl=http://ciencias.ucv.cl/fisica/mod3/f3m2a007.htm&h=167&w=205&sz=3&hl=es&start=5&tbnid=rhIjxvEfWMslAM:&tbnh=86&tbnw=105&prev=/images%3Fq%3Dcorto%2Bcircuito%26gbv%3D2%26hl%3Des

	00080573.html

