ESCUELA SUPERIOR POLITECNICA DEL LITORAL
Instituto de Ciencias FISICAS

[image: logo2.gif][image:]ESCUELA SUPERIOR POLITECNICA DEL LITORAL
Instituto de Ciencias FISICAS

Objetivos:
a) Conocer símbolos y notación de equipo de equipos y materiales comúnmente usados en el laboratorio.
b) Aprender a conectar el voltímetro y amperímetro.
c) Realizar ejercicios de conexión serie y paralelo.

RESUMEN:

En la práctica que se relata en este informe lleva el nombre de INTRODUCCIÓN A LA ELECTRICIDAD, en la cual se conoció los símbolos y notación de equipo de equipos y materiales comúnmente usados en el laboratorio, como también a aprender a conectar el voltímetro y amperímetro y a realizar ejercicios de conexión en serie, paralelo y mixtos.
Dicha práctica se la realizó en los laboratorios de Física del ICF en la Escuela Superior Politécnica del Litoral el día 23 de Noviembre del 2011.
Para la realización de este experimento se utilizaron los siguientes materiales:
1. Fuente regulable de voltaje DC
2. Voltímetro
3. Amperímetro
4. Interruptor
5. Bombillos
6. Cables de conexión
En serie obtuvimos que el voltaje de la fuente que era 3v. era la suma de los voltajes de los diferentes focos, los mismos que eran 1.1 , 1.0 , 0.9
Mientras que la corriente era la misma, (0.150±0.01)*10-3 A.
En paralelo el voltaje fue el mismo, de 1.3v y la corriente cambio, esta vez fue de (0.150±0.01)*10-3 A para los 2 primeros y para el ultimo (0.175±0.01)*10-3 A
Se concluyó que la práctica fue un éxito debido a que al usar conceptos de conexiones de resistores en series y en paralelos, el voltaje era el mismo en paralelo y la suma de todos los voltajes era el de la fuente en serie. Así como los conceptos de intensidad.

INTRODUCCIÓN
La corriente o intensidad eléctrica es el flujo de carga por unidad de tiempo que recorre un material. Se debe a un movimiento de los electrones en el interior del material. En el Sistema Internacional de Unidades se expresa en C·s-1 unidad que se denomina amperio. Una corriente eléctrica, puesto que se trata de un movimiento de cargas, produce un campo magnético, lo que se aprovecha en el electroimán.
El instrumento usado para medir la intensidad de la corriente eléctrica es el galvanómetro que, calibrado en amperios, se llama amperímetro, colocado en serie con el conductor cuya intensidad se desea medir.
Un material conductor posee gran cantidad de electrones libres, por lo es posible el paso de la electricidad a través del mismo. Los electrones libres, aunque existen en el material, no se puede decir que pertenezcan a algún átomo determinado.
Cuando se aplica una fuente de tensión externa (como, por ejemplo, una batería) a los extremos de un material conductor, se está aplicando un campo eléctrico sobre los electrones libres. Este campo provoca el movimiento de los mismos en dirección al terminal positivo del material (los electrones son atraídos [tomados] por el terminal positivo y rechazados [inyectados] por el negativo). Es decir, los electrones libres son los portadores de la corriente eléctrica en los materiales conductores.
Si la intensidad es constante en el tiempo, se dice que la corriente es continua; en caso contrario, se llama variable. Si no se produce almacenamiento ni disminución de carga en ningún punto del conductor, la corriente es estacionaria.
Según la ley de Ohm, la intensidad de la corriente es igual al voltaje dividido por la resistencia que oponen los cuerpos:
[image: I = \frac{V}{R}]
	Tipos De Corriente Eléctrica
En la práctica, los dos tipos de corrientes eléctricas más comunes son: corriente directa (CD) o continua y corriente alterna (CA). La corriente directa circula siempre en un solo sentido, es decir, del polo negativo al positivo de la fuente de fuerza electromotriz (FEM) que la suministra. Esa corriente mantiene siempre fija su polaridad, como es el caso de las pilas, baterías y dinamos.

	
	[image: http://www.asifunciona.com/electrotecnia/ke_corriente_electrica/img_corriente_electrica/img_0007_8.gif]
	
	[image: http://www.asifunciona.com/electrotecnia/ke_corriente_electrica/img_corriente_electrica/img_0007_09.gif]
	

	
	
Gráfico de una corriente directa (C.D.) o continua (C.C.).
	
	
Gráfico de la sinusoide que posee una corriente alterna (C.A.).
	

	
La corriente alterna se diferencia de la directa en que cambia su sentido de circulación periódicamente y, por tanto, su polaridad. Esto ocurre tantas veces como frecuencia en hertz (Hz) tenga esa corriente. A la corriente directa (C.D.) también se le llama "corriente continua" (C.C.).

La corriente alterna es el tipo de corriente más empleado en la industria y es también la que consumimos en nuestros hogares. La corriente alterna de uso doméstico e industrial cambia su polaridad o sentido de circulación 50 ó 60 veces por segundo, según el país de que se trate. Esto se conoce como frecuencia de la corriente alterna.

En los países de Europa la corriente alterna posee 50 ciclos o hertz (Hz) por segundo de frecuencia, mientras que los en los países de América la frecuencia es de 60 ciclos o hertz.
Símbolos de Equipos y Materiales usados en el laboratorio[image: F:\introduccion a la electricidad\lab fisica_0001.jpg]
[image: http://www.monografias.com/trabajos34/circuitos-electricos/Image2366.gif]

Un VOLTÍMETRO es un instrumento que sirve para medir la diferencia de potencial entre dos puntos de un circuito eléctrico.
En la actualidad existen dispositivos digitales que realizan la función del voltímetro presentando unas características de aislamiento bastante elevadas empleando complejos circuitos de aislamiento.

[image: F:\introduccion a la electricidad\lab fisica_0001.jpg]
Un AMPERÍMETRO es un instrumento que sirve para medir la intensidad de corriente que está circulando por un circuito eléctrico
Si hablamos en términos básicos, el amperímetro es un simple galvanómetro (instrumento para detectar pequeñas cantidades de corriente) con una resistencia en paralelo, llamada shunt. Disponiendo de una gama de resistencias shunt, podemos disponer de un amperímetro con varios rangos o intervalos de medición. Los amperímetros tienen una resistencia interna muy pequeña, por debajo de 1 ohmio, con la finalidad de que su presencia no disminuya la corriente a medir cuando se conecta a un circuito eléctrico.

[image: F:\introduccion a la electricidad\lab fisica_0002.jpg]
En la Figura mostramos la conexión de un amperímetro (A) en un circuito, por el que circula una corriente de intensidad (I), así como la conexión del resistor shunt (RS).

PROCEDIMIENTO EXPERIMENTAL
1. Circuitos en serie
Monte el circuito de la figura. ¿Qué sucede si se quita uno de los bombillos? Registre sus observaciones.

Mida el voltaje en cada bombillo y la corriente que circula por el circuito (asegúrese de conectar correctamente los instrumentos)

[image: F:\introduccion a la electricidad\lab fisica_0002.jpg]

2. Circuitos en paralelo
Monte el circuito de la figura. ¿Qué sucede si se quita uno de los bombillos? Registre sus observaciones
[image: F:\introduccion a la electricidad\lab fisica_0003.jpg]Mida el voltaje en cada bombillo y la corriente que circula por el circuito (asegúrese de conectar correctamente los instrumentos)

3. Circuitos mixtos
Hay varias formas de combinar los dos tipos los dos tipos de circuitos anteriores:
Monte un circuito con dos bombillos en serie y uno en paralelo
Monte un circuito con dos bombillos en paralelo y uno en serie.
¿Qué sucede si se quita uno de los bombillos? Registre sus observaciones.
RESULTADOS

a) Circuitos en serie

a1) Observaciones al retirar uno de los bombillos

Debido a que en la conexión en serie circulara la misma corriente eléctrica, al presentarse la ausencia de un bombillos se verá afectado el paso de la corriente por el circuito lo que hace que el resto de los bombillos se apaguen.

a2) Anote los valores de voltaje y corriente medidos

	
	VOLTAJE
	CORRIENTE

	L1
	1.1±0.01 V
	(0.150±0.01)*10-3 A

	L2
	1.0±0.01 V
	(0.150±0.01)*10-3 A

	L3
	0.9±0.01 V
	(0.150±0.01) *10-3 A

b) Circuitos en paralelo

b1) Observaciones al retirar uno de los bombillos

Debido que en un circuito en paralelo comparten la misma cantidad de voltaje pero poseen diferente corriente por cada uno de los bombillos lo que hace independiente a cada uno de ellos, así que si se quita un bombillo del circuito los demás bombillos seguirán funcionando normalmente.

b2) Anote los valores de voltaje y corriente medidos

	
	VOLTAJE
	CORRIENTE

	L1
	1.3±0.01 V
	(0.150±0.01)*10-3 A

	L2
	1.3±0.01 V
	(0.150±0.01)*10-3 A

	L3
	1.3±0.01 V
	(0.175±0.01)*10-3 A

c) Circuitos mixtos

c1) Observaciones al retirar uno de los bombillos con dos en serie y uno en paralelo.

Como anteriormente explicado al ser quitado un bombillo de los dos conectados en serie el otro se apagara porque comparte la misma corriente eléctrica, por lo contrario el conectado en paralelo se mantiene encendido debido a que su corriente es independiente a la de la conexión en serie. Por lo contrario si se quitara el que está conectado en paralelo los de la conexión en serie se mantienen encendidos porque tiene corriente es independiente al del bombillo conectado en paralelo a estos.

C2) Observaciones al retirar uno de los bombillos con dos en paralelo y uno en serie.

Si retiramos uno de los bombillos que están conectados en paralelo y otro continuara encendido porque tiene corriente independiente al de su compañero mientras tanto en de conexión en serie que comparte la misma corriente con la conexión en paralelo sigue encendido. Por otra parte si se quitara un bombillo que está conectado en serie los demás se apagan debido a que la conexión en paralelo se encuentra en serie con este, por lo tanto comparte la misma corriente eléctrica.
Imágenes
[image: C:\Users\Public\Documents\ESPOL\4TO SEMESTRE\LAB. FISICA C\FOTOS PRAC. 3\09112011334.jpg]

 (
IMG.1.-
 La presente imagen nos relata el momento en el cual
se construía la conexión en paralelo.
)

[image: C:\Users\Public\Documents\ESPOL\4TO SEMESTRE\LAB. FISICA C\FOTOS PRAC. 3\09112011334.jpg]
 (
IMG.1.-
 La presente imagen nos relata el momento en el cual
se construía la conexión en serie.
)

DISCUSIÓN
Durante esta práctica, que es una pieza fundamental para la materia que estudiamos, aprendimos como realizar las conexiones en circuitos básicos como son las de serie, paralelo y mixto, además, conocimos e identificamos cuales son los símbolos de cada uno de los equipos y materiales que usamos en el laboratorio.
Aprendimos a realizar las conexiones correctas del voltímetro que mide el voltaje, para realizar esta medición se debe hacer en paralelo al circuito a la resistencia a ser medida, por otra parte está el amperímetro que mide la corriente eléctrica, y para realizar esta medición debe estar en serie con el circuito, además nos dimos cuenta que estos equipos tienen una resistencia lo cual produce que el voltaje que entrega la fuente de voltaje no sea entregada totalmente al circuito. Por ende hay una caída de voltaje.
También pudimos diferenciar los tipos de circuitos como los de serie que tienen la misma corriente eléctrica y diferente cantidad de voltaje por cada resistencia, por otro lado está la conexión en paralelo que tiene el mismo tipo de voltaje pero diferente corriente eléctrica por cada resistencia o bombillo

ANÁLISIS:
a) En el circuito serie, ¿cuál es la caída de potencia total a través de los tres bombillos?

Al medir inicialmente el valor del voltaje proporcionado al circuito es de 2.50±0.01 V pero la suma de los voltaje medidos en cada uno de los bombillos es de 1.94±0.03 V lo que calculamos que un 0.56±0.01 V han sido utilizados por las resistencias internas que se encuentran ubicados en los aparatos tales como el voltímetro o amperímetro.

b) En el circuito paralelo, ¿cuál es la corriente total que entrega la fuente?

La corriente total entregada por la fuente es de (0.60±0.01) *10-3 A, distribuidas de manera uniforme en los bombillos debido a que todos poseen la misma resistencia.

c) Se encuentra con dos series de navidad de tres luces. Para la serie A, cuando se quita un foco (o se funde), los focos restantes permanecen iluminados. Para la serie B, cuando un foco se quita, los restantes no funcionan. Explique la diferencia en el alambrado de las dos series.

La serie A esta en conexión paralelo lo que hace que sigan encendidos el restantes de focos, mientras que en la serie B esta en conexión serie lo que hace que se apaguen el restante de focos.
CONCLUSIÓN
En base al desarrollo de la práctica y al resultado de la misma podemos concluir lo siguiente:
· Conocimos símbolos y notación de equipo de equipos y materiales comúnmente usados en el laboratorio, cuando se armo las mallas e interpretamos lo que era foco, fuente de voltaje, voltímetro y amperímetro.
· Aprendimos a usar el voltímetro y amperímetro a lo largo de la práctica, ya que al uno hay que conectarlo en paralelo y al otro en serie.
· Realizamos ejercicios en paralelo, serie y mixto, los cuales fueron un éxito ya que cumplieron con las definiciones teóricas previamente estudiadas.

REFERENCIAS BIBLIOGRAFICAS
· Guía de Laboratorio de Física C. ICF - ESPOL. Revisión III
· http://es.wikipedia.org/wiki/electricidad
· http://en.wikipedia.org/wiki/corriente
· http://www.pps.k12.or.us/district/depts/edmedia/videoteca/curso3/htmlb/SEC_65.HTM
· http://www.quimicaweb.net/grupo_trabajo_fyq3/tema7/index7.htm
 (
DANIEL MARX PETROCHE SANCHEZ
–

LABORATORIO DE FISICA C
Página
2
)
image1.png

image2.gif
Ed

‘©asifunciona.com

image3.gif
©asifunciona.com

image4.jpeg
Simbolo Notacion Descripcion

——
-
&y
&
-
—A—
~©@-
S i
A
~-
b

Vbc Fuente de voltaje de corriente directs
vac Fuente de vollaje de corriente alterna
Toma corriente polarizado T1OV

Toma corriente polarizado 220\

Voltimactro
Amperimetro

Galvanometro

Interruptor un polo un borne

S
R Resistendia
VALE L Bombilla

Conexion a tierra

Un voltimetro es un dispositivo para medir voltaje que debe ser conectado en
PARALELO como indica la figura 1.

Dos o méas componentes estan conectados en paralelo siempre que en cada uno de ellos
exista la misma diferencia de potencial eléctrico (voltaje).

Si no se tiene claro el concepto de voltaje, puede compararselo con lo que es en
Hidraulica la caida de presion, esto es a medida que se consuma el caudal de agua se
produce una disminucion de presion en el sentido del flujo.

Los fabricantes disefian los voltimetros con una resistencia interna (Ry) grande, para
poder limitar la corriente que debe circular por el galvanémetro. como indica la figura 2.

_=___V_‘lf T Vde L l E o=y 3
B e L3 !
{ ¥
v ey L |
L Ry
| T "
Figura 1 Figura 2

28

image5.gif

image6.jpeg
Simbolo Notacion Descripcion

Vbc Fuente de voltaje de corriente d

vac Fuente de voltaje de corrente alte
Toma corriente polarizado 110V
Toma carriente polanizado 220V
Voltimetro
Amperimetro

Ga

anometro

Interruptor un polo un borne

S
R Resistencia
VALE L Bombillo

Conesion a tierra

9110960001

Un voltimetro es un dispositivo para medir voltaje que debe ser conectado en
PARALELO como indica la figura 1.

Dos o mas componentes estan conectados en paralelo siempre que en cada uno de ellos
exista la misma diferencia de potencial eléctrico (voltaje).

Si no se tiene claro el concepto de voltaje, puede compararselo con lo que es en
Hidraulica la caida de presion, esto es a medida que se consuma el caudal de agua se
produce una disminucion de presién en el sentido del flujo.

Los fabricantes disefian los voltimetros con una resistencia interna (Ry) grande, para
poder limitar la corriente que debe circular por el galvanémetro, como indica la figura 2.

B o
z

Figura 1 Figura 2

28

(L

image7.jpeg
= amperimetro es un dispositivo para medir corriente, que debe ser conectado en
SERIE como indica la figura 3.

mas componentes estdn conectados en serie, siempre y cuando por estos circule la
sma corriente eléctrica.

= un circuito hidraulico el caudal es la analogia de lo que es la corriente en un circuito
trico. Ejemplo: el caudal total que suministra una estacion de bombeo es igual a la
suma de los caudales que recibe cada centro de consumo.

la corriente que suministra una fuente es igual a la suma de las corrientes que recibe
=da carga (lampara, motor, etc.).

os fabricantes disefian los amperimetros con una resistencia interna (Ra) pequefia,
debe ser conectada en paralelo con el galvanémetro, para que asi una minima

medidor muy sensible de corriente.
R

Vde

L D T

Figura 3 Figura 4

Experimentos

&« Circuitos en serie.
te el circuito de la figura 5. ;Qué sucede si se quita uno de los bombillos? Registre

sus observaciones. Nota: jlos bombillos estan calientes!
L;

" —
L

Vde

Figura 5

29

image8.jpeg
= amperimetro es un dispositivo para medir corriente, que debe ser conectado en

SERIE como indica la figura 3.

s 0 méds componentes estdn conectados en serie, siempre y cuando por estos circule la
= sma corriente eléctrica.

== un circuito hidraulico el caudal es la analogia de lo que es la corriente en un circuito
ectrico. Ejemplo: el caudal total que suministra una estacién de bombeo es igual a la
suma de los caudales que recibe cada centro de consumo.

la corriente que suministra una fuente es igual a la suma de las corrientes que recibe
carga (lampara, motor, etc.).

<ada
Los fabricantes disefian los amperimetros con una resistencia interna (Ra) pequeiia,
= debe ser conectada en paralelo con el galvanémetro,. para que asi una minima
iente se desvie al galvanémetro como indica la figura 4.

De<be notarse que estos instrumentos se basan en un galvanémetro, siendo este un
medidor muy sensible de corriente.

Figura 3 Figura 4

Experimentos

& Circuitos en serie.
Wionte el circuito de la figura 5. ;Qué sucede si se quita uno de los bombillos? Registre

.
ic

bservaciones. Nota: jlos bombillos estéan calientes!

Ve L, L. L

w

Figura 5

29

image9.jpeg
Mida el voltaje en cada bombillo y la corriente que circula por el circuito (asegirese de
conectar correctamente los instrumentos).

b) Circuitos en paralelo

Monte el circuito de la figura 6. ;Qué sucede si se quita uno de los bombillos? Registre
sus observaciones. Nota: {los bombillos estan calientes!

Figura 6

Mida la corriente y el voltaje en cada bombillo del circuito (asegirese de conectar
correctamente los instrumentos).

¢) Circuitos mixtos

Hay varias formas de combinar los dos tipos de circuitos anteriores:
1. Monte un circuito con dos bombillos en serie y uno en paralelo.

2. Monte un circuito con dos bombillos en paralelo y uno en serie.
¢ Qué sucede si se quita uno de los bombillos? Registre sus observaciones

Sugerencia : Previamente a realizar la prdctica calcule el voltaje pertinente a usar

Bibliografia
« HALLIDAY-RESNICK, (1992) Fisica, parte 2, cap. 34, CECSA, duodécii
reimpresion.

s Folleto de Fisica 3 Instituto de Ciencias Fisicas..ESPOL

30

image10.jpeg

image11.jpeg

image12.gif

image13.png
Instituto de
Ciencias Fisicas

