
Electrónica

De Wikipedia, la enciclopedia libre

Detalle de un circuito integrado SMD.

Circuito electrónico sobre una placa para prototipos

La electrónica es la rama de la física y especialización de la ingeniería, que estudia y emplea

sistemas cuyo funcionamiento se basa en la conducción y el control del flujo microscópico de los

electrones u otras partículas cargadas eléctricamente.

Utiliza una gran variedad de conocimientos, materiales y dispositivos, desde los semiconductores

hasta las válvulas termoiónicas. El diseño y la construcción de circuitos electrónicos para

resolver problemas prácticos forma parte de la electrónica y de los campos de la ingeniería

electrónica, electromecánica y la informática en el diseño de software para su control. El estudio

de nuevos dispositivos semiconductores y su tecnología se suele considerar una rama de la física,

más concretamente en la rama de ingeniería de materiales.



Historia

Se considera que la electrónica comenzó con el diodo de vacío inventado por John Ambrose

Fleming en 1904. El funcionamiento de este dispositivo está basado en el efecto Edison. Edison

fue el primero que observó en 1883 la emisión termoiónica, al colocar una lámina dentro de una

http://es.wikipedia.org/wiki/Circuito_integrado
http://es.wikipedia.org/wiki/Tecnolog%C3%ADa_de_montaje_superficial
http://es.wikipedia.org/wiki/F%C3%ADsica
http://es.wikipedia.org/wiki/Ingenier%C3%ADa
http://es.wikipedia.org/wiki/Electr%C3%B3n
http://es.wikipedia.org/wiki/Semiconductor
http://es.wikipedia.org/wiki/V%C3%A1lvula_termoi%C3%B3nica
http://es.wikipedia.org/wiki/Circuito_electr%C3%B3nico
http://es.wikipedia.org/wiki/Ingenier%C3%ADa_electr%C3%B3nica
http://es.wikipedia.org/wiki/Ingenier%C3%ADa_electr%C3%B3nica
http://es.wikipedia.org/wiki/Software
http://es.wikipedia.org/wiki/Ingenier%C3%ADa_de_materiales
http://es.wikipedia.org/wiki/Diodo
http://es.wikipedia.org/wiki/John_Ambrose_Fleming
http://es.wikipedia.org/wiki/John_Ambrose_Fleming
http://es.wikipedia.org/wiki/1904
http://es.wikipedia.org/wiki/Efecto_Edison
http://es.wikipedia.org/wiki/Thomas_Alva_Edison
http://es.wikipedia.org/wiki/1883
http://es.wikipedia.org/wiki/V%C3%A1lvula_termoi%C3%B3nica
http://es.wikipedia.org/wiki/Archivo:Chip.jpg
http://es.wikipedia.org/wiki/Archivo:Chip.jpg
http://es.wikipedia.org/wiki/Archivo:Protoboard_circuito_multivibradores.jpg
http://es.wikipedia.org/wiki/Archivo:Protoboard_circuito_multivibradores.jpg

bombilla para evitar el ennegrecimiento que producía en la ampolla de vidrio el filamento de

carbón. Cuando se polarizaba positivamente la lámina metálica respecto al filamento, se producía

una pequeña corriente entre el filamento y la lámina. Este hecho se producía porque los

electrones de los átomos del filamento, al recibir una gran cantidad de energía en forma de calor,

escapaban de la atracción del núcleo (emisión termoiónica) y, atravesando el espacio vacío

dentro de la bombilla, eran atraídos por la polaridad positiva de la lámina.

El otro gran paso lo dio Lee De Forest cuando inventó el triodo en 1906. Este dispositivo es

básicamente como el diodo de vacío, pero se le añadió una rejilla de control situada entre el

cátodo y la placa, con el objeto de modificar la nube electrónica del cátodo, variando así la

corriente de placa. Este fue un paso muy importante para la fabricación de los primeros

amplificadores de sonido, receptores de radio, televisores, etc.

Conforme pasaba el tiempo, las válvulas de vacío se fueron perfeccionando y mejorando,

apareciendo otros tipos, como los tetrodos (válvulas de cuatro electrodos), los pentodos (cinco

electrodos), otras válvulas para aplicaciones de alta potencia, etc. Dentro de los

perfeccionamientos de las válvulas se encontraba su miniaturización.

Pero fue definitivamente con el transistor, aparecido de la mano de Bardeen y Brattain, de la Bell

Telephone, en 1948, cuando se permitió aún una mayor miniaturización de aparatos tales como

las radios. El transistor de unión apareció algo más tarde, en 1949. Este es el dispositivo utilizado

actualmente para la mayoría de las aplicaciones de la electrónica. Sus ventajas respecto a las

válvulas son entre otras: menor tamaño y fragilidad, mayor rendimiento energético, menores

tensiones de alimentación, etc. El transistor no funciona en vacío como las válvulas, sino en un

estado sólido semiconductor (silicio), razón por la que no necesita centenares de voltios de

tensión para funcionar.

A pesar de la expansión de los semiconductores, todavía se siguen utilizando las válvulas en

pequeños círculos audiófilos, porque constituyen uno de sus mitos
1
 más extendidos.

El transistor tiene tres terminales (el emisor, la base y el colector) y se asemeja a un triodo: la

base sería la rejilla de control, el emisor el cátodo, y el colector la placa. Polarizando

adecuadamente estos tres terminales se consigue controlar una gran corriente de colector a partir

de una pequeña corriente de base.

En 1958 se desarrolló el primer circuito integrado, que alojaba seis transistores en un único chip.

En 1970 se desarrolló el primer microprocesador, Intel 4004. En la actualidad, los campos de

desarrollo de la electrónica son tan vastos que se ha dividido en varias disciplinas especializadas.

La mayor división es la que distingue la electrónica analógica de la electrónica digital.

La electrónica es, por tanto, una de las ramas de la ingeniería con mayor proyección en el futuro,

junto con la informática.

Aplicaciones de la electrónica

http://es.wikipedia.org/wiki/L%C3%A1mpara_incandescente
http://es.wikipedia.org/wiki/Carb%C3%B3n
http://es.wikipedia.org/wiki/Electr%C3%B3n
http://es.wikipedia.org/wiki/%C3%81tomo
http://es.wikipedia.org/wiki/Energ%C3%ADa
http://es.wikipedia.org/wiki/Calor
http://es.wikipedia.org/wiki/Lee_De_Forest
http://es.wikipedia.org/wiki/Triodo
http://es.wikipedia.org/wiki/1906
http://es.wikipedia.org/wiki/C%C3%A1todo
http://es.wikipedia.org/wiki/Amplificador
http://es.wikipedia.org/wiki/Radio_(medio_de_comunicaci%C3%B3n)
http://es.wikipedia.org/wiki/Televisor
http://es.wikipedia.org/wiki/V%C3%A1lvula_termoi%C3%B3nica
http://es.wikipedia.org/wiki/Tetrodo
http://es.wikipedia.org/wiki/Pentodo
http://es.wikipedia.org/wiki/Transistor
http://es.wikipedia.org/wiki/John_Bardeen
http://es.wikipedia.org/wiki/Walter_Brattain
http://es.wikipedia.org/w/index.php?title=Bell_Telephone&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Bell_Telephone&action=edit&redlink=1
http://es.wikipedia.org/wiki/1948
http://es.wikipedia.org/wiki/Transistor_de_uni%C3%B3n_bipolar
http://es.wikipedia.org/wiki/1949
http://es.wikipedia.org/wiki/V%C3%A1lvula_termoi%C3%B3nica
http://es.wikipedia.org/wiki/Semiconductor
http://es.wikipedia.org/wiki/Silicio
http://es.wikipedia.org/wiki/Audi%C3%B3filo
http://es.wikipedia.org/wiki/Electr%C3%B3nica#cite_note-0
http://es.wikipedia.org/wiki/Triodo
http://es.wikipedia.org/wiki/1958
http://es.wikipedia.org/wiki/Circuito_integrado
http://es.wikipedia.org/wiki/1970
http://es.wikipedia.org/wiki/Microprocesador
http://es.wikipedia.org/wiki/Intel_4004
http://es.wikipedia.org/wiki/Electr%C3%B3nica_anal%C3%B3gica
http://es.wikipedia.org/wiki/Electr%C3%B3nica_digital
http://es.wikipedia.org/wiki/Ingenier%C3%ADa_inform%C3%A1tica

La electrónica desarrolla en la actualidad una gran variedad de tareas. Los principales usos de los

circuitos electrónicos son el control, el procesado, la distribución de información, la conversión y

la distribución de la energía eléctrica. Estos dos usos implican la creación o la detección de

campos electromagnéticos y corrientes eléctricas. Entonces se puede decir que la electrónica

abarca en general las siguientes áreas de aplicación:

 Electrónica de control

 Telecomunicaciones

 Electrónica de potencia

Sistemas electrónicos

Un sistema electrónico es un conjunto de circuitos que interactúan entre sí para obtener un

resultado. Una forma de entender los sistemas electrónicos consiste en dividirlos en las

siguientes partes:

1. Entradas o Inputs – Sensores (o transductores) electrónicos o mecánicos que toman las

señales (en forma de temperatura, presión, etc.) del mundo físico y las convierten en

señales de corriente o voltaje. Ejemplo: El termopar, la foto resistencia para medir la

intensidad de la luz, etc.

2. Circuitos de procesamiento de señales – Consisten en piezas electrónicas conectadas

juntas para manipular, interpretar y transformar las señales de voltaje y corriente

provenientes de los transductores.

3. Salidas o Outputs – Actuadores u otros dispositivos (también transductores) que

convierten las señales de corriente o voltaje en señales físicamente útiles. Por ejemplo: un

display que nos registre la temperatura, un foco o sistema de luces que se encienda

automáticamente cuando esté oscureciendo.

http://es.wikipedia.org/wiki/Informaci%C3%B3n
http://es.wikipedia.org/wiki/Energ%C3%ADa_el%C3%A9ctrica
http://es.wikipedia.org/wiki/Campo_electromagn%C3%A9tico
http://es.wikipedia.org/wiki/Corriente_el%C3%A9ctrica
http://es.wikipedia.org/wiki/Electr%C3%B3nica_de_control
http://es.wikipedia.org/wiki/Telecomunicaciones
http://es.wikipedia.org/wiki/Electr%C3%B3nica_de_potencia
http://es.wikipedia.org/wiki/Entrada
http://es.wikipedia.org/wiki/Sensor
http://es.wikipedia.org/wiki/Transductor
http://es.wikipedia.org/wiki/Luz
http://es.wikipedia.org/wiki/Procesamiento_de_se%C3%B1ales
http://es.wikipedia.org/wiki/Salida_(inform%C3%A1tica)
http://es.wikipedia.org/wiki/Actuador
http://es.wikipedia.org/wiki/Archivo:Sistemaselectronics.JPG

Básicamente son tres etapas: La primera (transductor), la segunda (circuito procesador) y la

tercera (circuito actuador).

Como ejemplo supongamos un televisor. Su entrada es una señal de difusión recibida por una

antena o por un cable. Los circuitos de procesado de señales del interior del televisor extraen la

información sobre el brillo, el color y el sonido de esta señal. Los dispositivos de salida son un

tubo de rayos catódicos que convierte las señales electrónicas en imágenes visibles en una

pantalla y unos altavoces. Otro ejemplo puede ser el de un circuito que ponga de manifiesto la

temperatura de un proceso, el transductor puede ser un termocouple, el circuito de procesamiento

se encarga de convertir la señal de entrada en un nivel de voltaje (comparador de voltaje o de

ventana) en un nivel apropiado y mandar la información decodificándola a un display donde nos

dé la temperatura real y si esta excede un límite preprogramado activar un sistema de alarma

(circuito actuador) para tomar las medida pertinentes.

Señales electrónicas

Es la representación de un fenómeno físico o estado material a través de una relación establecida;

las entradas y salidas de un sistema electrónico serán señales variables.

En electrónica se trabaja con variables que toman la forma de Tensión o corriente estas se

pueden denominar comúnmente señales.Las señales primordialmente pueden ser de dos tipos:

 Variable analógica–Son aquellas que pueden tomar un número infinito de valores

comprendidos entre dos límites. La mayoría de los fenómenos de la vida real dan señales

de este tipo. (presión, temperatura, etc.)

 Variable digital– También llamadas variables discretas, entendiéndose por estas, las

variables que pueden tomar un número finito de valores. Por ser de fácil realización los

componentes físicos con dos estados diferenciados, es este el número de valores utilizado

para dichas variables, que por lo tanto son binarias. Siendo estas variables más fáciles de

tratar (en lógica serían los valores V y F) son los que generalmente se utilizan para

relacionar varias variables entre sí y con sus estados anteriores.

Tensión

Es la diferencia de potencial generada entre los extremos de un componente o dispositivo

eléctrico. También podemos decir que es la energía capaz de poner en movimiento los electrones

libres de un conductor o semiconductor. La unidad de este parámetro es el voltio (V). Existen

dos tipos de tensión: la continua y la alterna.

 Voltaje continuo (VDC) –Es aquel que tiene una polaridad definida, como la que

proporcionan las pilas, baterías y fuentes de alimentación.

 Voltaje Alterno (VAC) .- –Es aquel cuya polaridad va cambiando o alternando con el

transcurso del tiempo. Las fuentes de voltaje alterno más comunes son los generadores y

las redes de energía doméstica.

http://es.wikipedia.org/wiki/Televisor
http://es.wikipedia.org/wiki/Antena
http://es.wikipedia.org/wiki/Luminancia
http://es.wikipedia.org/wiki/Color
http://es.wikipedia.org/wiki/Sonido
http://es.wikipedia.org/wiki/Tubo_de_rayos_cat%C3%B3dicos
http://es.wikipedia.org/wiki/Imagen_digital
http://es.wikipedia.org/wiki/Variable
http://es.wikipedia.org/wiki/Electr%C3%B3nica#Tensi.C3.B3n_o_Voltaje
http://es.wikipedia.org/wiki/Electr%C3%B3nica#Corriente
http://es.wikipedia.org/wiki/Se%C3%B1al_anal%C3%B3gica
http://es.wikipedia.org/wiki/Se%C3%B1al_digital
http://es.wikipedia.org/wiki/Diferencia_de_potencial
http://es.wikipedia.org/wiki/Voltio
http://es.wikipedia.org/wiki/Corriente_continua
http://es.wikipedia.org/wiki/Corriente_alterna

Corriente eléctrica

Artículo principal: Corriente eléctrica

También denominada intensidad, es el flujo de electrones libres a través de un conductor o

semiconductor en un sentido. La unidad de medida de este parámetro es el amperio (A). Al igual

que existen tensiones continuas o alternas, las intensidades también pueden ser continuas o

alternas, dependiendo del tipo de tensión que se utiliza para generar estos flujos de corriente.

Resistencia

Artículo principal: Resistencia eléctrica

Es la propiedad física mediante la cual todos los materiales tienden a oponerse al flujo de la

corriente. La unidad de este parámetro es el Ohmio (Ω). No debe confundirse con el componente

resistor.

Circuitos electrónicos

Se denomina circuito electrónico a una serie de elementos o componentes eléctricos (tales como

resistencias, inductancias, condensadores y fuentes) o electrónicos, conectados eléctricamente

entre sí con el propósito de generar, transportar o modificar señales electrónicas. Los circuitos

electrónicos o eléctricos se pueden clasificar de varias maneras:

Por el tipo de información Por el tipo de régimen Por el tipo de señal Por su configuración

Analógicos

Digitales

Mixtos

Periódico

Transitorio

Permanente

De corriente continua

De corriente alterna

Mixtos

Serie

Paralelo

Mixtos

Componentes

Para la síntesis de circuitos electrónicos se utilizan componentes electrónicos e instrumentos

electrónicos. A continuación se presenta una lista de los componentes e instrumentos más

importantes en la electrónica, seguidos de su uso más común:

 Altavoz: reproducción de sonido.

 Cable: conducción de la electricidad.

 Conmutador: reencaminar una entrada a una salida elegida entre dos o más.

 Interruptor: apertura o cierre de circuitos, manualmente.

 Pila: generador de energía eléctrica.

http://es.wikipedia.org/wiki/Corriente_el%C3%A9ctrica
http://es.wikipedia.org/wiki/Amperio
http://es.wikipedia.org/wiki/Resistencia_el%C3%A9ctrica
http://es.wikipedia.org/wiki/Resistor
http://es.wikipedia.org/wiki/Circuito_electr%C3%B3nico
http://es.wikipedia.org/wiki/Circuito_anal%C3%B3gico
http://es.wikipedia.org/wiki/Circuito_digital
http://es.wikipedia.org/wiki/Corriente_peri%C3%B3dica
http://es.wikipedia.org/wiki/Corriente_transitoria
http://es.wikipedia.org/wiki/Corriente_continua
http://es.wikipedia.org/wiki/Corriente_alterna
http://es.wikipedia.org/wiki/Circuito_serie
http://es.wikipedia.org/wiki/Circuito_paralelo
http://es.wikipedia.org/wiki/Dise%C3%B1o_de_circuitos
http://es.wikipedia.org/wiki/Componente_electr%C3%B3nico
http://es.wikipedia.org/wiki/Instrumento_electr%C3%B3nico
http://es.wikipedia.org/wiki/Instrumento_electr%C3%B3nico
http://es.wikipedia.org/wiki/Altavoz
http://es.wikipedia.org/wiki/Cable
http://es.wikipedia.org/wiki/Conmutador_(dispositivo)
http://es.wikipedia.org/wiki/Interruptor
http://es.wikipedia.org/wiki/Pila_el%C3%A9ctrica

 Transductor: transformación de una magnitud física en una eléctrica (ver enlace).

 Visualizador: muestra de datos o imágenes.

Dispositivos analógicos (algunos ejemplos)

 Amplificador operacional: amplificación, regulación, conversión de señal, conmutación.

 condensador: almacenamiento de energía, filtrado, adaptación impedancias.

 Diodo: rectificación de señales, regulación, multiplicador de tensión.

 Diodo Zener: regulación de tensiones.

 Inductor: adaptación de impedancias.

 Potenciómetro: variación de la corriente eléctrica o la tensión.

 Relé: apertura o cierre de circuitos mediante señales de control.

 Resistor o Resistencia: división de intensidad o tensión, limitación de intensidad.

 Transistor: amplificación, conmutación.

Dispositivos digitales

 Biestable: control de sistemas secuenciales.

 Memoria: almacenamiento digital de datos.

 Microcontrolador: control de sistemas digitales.

 Puerta lógica: control de sistemas combinacionales.

Dispositivos de potencia

 DIAC: control de potencia.

 Fusible: protección contra sobre-intensidades.

 Tiristor: control de potencia.

 Transformador: elevar o disminuir tensiones, intensidades, e impedancia aparente.

 Triac: control de potencia.

 Varistor: protección contra sobre-tensiones.

Equipos de medición

Los equipos de medición de electrónica se utilizan para crear estímulos y medir el

comportamiento de los Dispositivos Bajo Prueba (DUT por sus siglas en inglés).La medición de

magnitudes mecánicas, térmicas, eléctricas y químicas se realiza empleando dispositivos

denominados sensores y transductores. El sensor es sensible a los cambios de la magnitud a

medir, como una temperatura, una posición o una concentración química. El transductor

convierte estas mediciones en señales eléctricas, que pueden alimentar a instrumentos de lectura,

registro o control de las magnitudes medidas. Los sensores y transductores pueden funcionar en

ubicaciones alejadas del observador, así como en entornos inadecuados o impracticables para los

seres humanos.

Algunos dispositivos actúan de forma simultánea como sensor y transductor. Un termopar consta

de dos uniones de diferentes metales que generan una pequeña tensión que depende del

http://es.wikipedia.org/wiki/Transductor
http://es.wikipedia.org/wiki/Visualizador
http://es.wikipedia.org/wiki/Amplificador_operacional
http://es.wikipedia.org/wiki/Condensador_el%C3%A9ctrico
http://es.wikipedia.org/wiki/Impedancia
http://es.wikipedia.org/wiki/Diodo
http://es.wikipedia.org/wiki/Diodo_Zener
http://es.wikipedia.org/wiki/Inductor
http://es.wikipedia.org/wiki/Potenci%C3%B3metro
http://es.wikipedia.org/wiki/Rel%C3%A9
http://es.wikipedia.org/wiki/Resistor
http://es.wikipedia.org/wiki/Transistor
http://es.wikipedia.org/wiki/Biestable
http://es.wikipedia.org/wiki/Sistema_secuencial
http://es.wikipedia.org/wiki/Memoria_de_ordenador
http://es.wikipedia.org/wiki/Se%C3%B1al_digital
http://es.wikipedia.org/wiki/Microcontrolador
http://es.wikipedia.org/wiki/Sistema_digital
http://es.wikipedia.org/wiki/Puerta_l%C3%B3gica
http://es.wikipedia.org/wiki/Sistema_combinacional
http://es.wikipedia.org/wiki/DIAC
http://es.wikipedia.org/wiki/Fusible
http://es.wikipedia.org/wiki/Tiristor
http://es.wikipedia.org/wiki/Transformador
http://es.wikipedia.org/wiki/Impedancia
http://es.wikipedia.org/w/index.php?title=Impedancia_aparente&action=edit&redlink=1
http://es.wikipedia.org/wiki/Triac
http://es.wikipedia.org/wiki/Varistor

diferencial término entre las uniones. El termistor es una resistencia especial, cuyo valor de

resistencia varía según la temperatura. Un reóstato variable puede convertir el movimiento

mecánico en señal eléctrica. Para medir distancias se emplean condensadores de diseño especial,

y para detectar la luz se utilizan fotocélulas. Para medir velocidades, aceleración o flujos de

líquidos se recurre a otro tipo de dispositivos. En la mayoría de los casos, la señal eléctrica es

débil y debe ser amplificada por un circuito electrónico. A continuación presentamos una lista de

los más equipos de medición más importantes:

 Galvanómetro: mide el cambio de una determinada magnitud, como la intensidad de

corriente o tensión (o voltaje). Se utiliza en la construcción de Amperímetros y

Voltímetros analógicos.

 Amperímetro y pinza amperimétrica: miden la intensidad de corriente eléctrica.

 Óhmetro o puente de Wheatstone: miden la resistencia eléctrica. Cuando la resistencia

eléctrica es muy alta (sobre los 1 M-ohm) se utiliza un megóhmetro o medidor de

aislamiento.

 Voltímetro: mide la tensión.

 Multímetro o polímetro: mide las tres magnitudes citadas arriba, además de continuidad

eléctrica y el valor B de los transistores (tanto PNP como NPN).

 Vatímetro: mide la potencia eléctrica. Está compuesto de un amperímetro y un

voltímetro. Dependiendo de la configuración de conexión puede entregar distintas

mediciones de potencia eléctrica, como la potencia activa o la potencia reactiva.

 Osciloscopio: miden el cambio de la corriente y el voltaje respecto al tiempo.

 Analizador lógico: prueba circuitos digitales.

 Analizador de espectro: mide la energía espectral de las señales.

 Analizador vectorial de señales: como el analizador espectral pero con más funciones de

demodulación digital.

 Electrómetro: mide la carga eléctrica.

 Frecuencímetro o contador de frecuencia: mide la frecuencia.

 Reflectómetro de dominio de tiempo (TDR): prueba la integridad de cables largos.

 Capacímetro: mide la capacidad eléctrica o capacitancia.

 Contador eléctrico: mide la energía eléctrica. Al igual que el vatímetro, puede cofigurarse

para medir energía activa (consumida) o energía reactiva.

Electrónica de consumo

La electrónica de consumo engloba todos los equipos eléctricos utilizados cotidianamente y

generalmente se utiliza en el entretenimiento, la comunicación y la oficina. Dentro de los

productos clasificados bajo la categoría de electrónica de consumo encontramos el computador

personal, los teléfonos, los MP3, los equipos de audio, televisores, calculadoras, GPS Sistema de

navegación para automóviles, cámaras digitales, reproductores y grabadores de videos, como por

ejemplo el DVD, VHS o videocámaras. Algunas de las marcas más conocidas son: Sony,

Panasonic, Toshiba, Canon, Samsung, LG, Hewlett-Packard, Apple, Nokia, Philips y otras.

La Consumer Electronics Association (CEA) o Asociación de electrónica de consumo en

español, estima que en 2007 se vendieron 150 mil millones de dólares en electrodomésticos.
1

http://es.wikipedia.org/wiki/Galvan%C3%B3metro
http://es.wikipedia.org/wiki/Amper%C3%ADmetro
http://es.wikipedia.org/wiki/Pinza_amperim%C3%A9trica
http://es.wikipedia.org/wiki/Corriente_el%C3%A9ctrica
http://es.wikipedia.org/wiki/%C3%93hmetro
http://es.wikipedia.org/wiki/Puente_de_Wheatstone
http://es.wikipedia.org/wiki/Resistencia_el%C3%A9ctrica
http://es.wikipedia.org/wiki/Megger
http://es.wikipedia.org/wiki/Volt%C3%ADmetro
http://es.wikipedia.org/wiki/Tensi%C3%B3n_el%C3%A9ctrica
http://es.wikipedia.org/wiki/Mult%C3%ADmetro
http://es.wikipedia.org/wiki/Transistor
http://es.wikipedia.org/wiki/Vat%C3%ADmetro
http://es.wikipedia.org/wiki/Potencia_el%C3%A9ctrica
http://es.wikipedia.org/wiki/Potencia_activa
http://es.wikipedia.org/wiki/Potencia_reactiva
http://es.wikipedia.org/wiki/Osciloscopio
http://es.wikipedia.org/wiki/Analizador_l%C3%B3gico
http://es.wikipedia.org/wiki/Circuito_digital
http://es.wikipedia.org/wiki/Analizador_de_espectro
http://es.wikipedia.org/wiki/Analizador_vectorial_de_se%C3%B1ales
http://es.wikipedia.org/wiki/Electr%C3%B3metro
http://es.wikipedia.org/wiki/Carga_el%C3%A9ctrica
http://es.wikipedia.org/wiki/Frecuenc%C3%ADmetro
http://es.wikipedia.org/wiki/Contador_de_frecuencia
http://es.wikipedia.org/wiki/Frecuencia_(f%C3%ADsica)
http://es.wikipedia.org/wiki/Reflect%C3%B3metro_de_dominio_de_tiempo
http://es.wikipedia.org/wiki/Capac%C3%ADmetro
http://es.wikipedia.org/wiki/Capacidad_el%C3%A9ctrica
http://es.wikipedia.org/wiki/Contador_el%C3%A9ctrico
http://es.wikipedia.org/wiki/Energ%C3%ADa_el%C3%A9ctrica
http://es.wikipedia.org/wiki/Entretenimiento
http://es.wikipedia.org/wiki/Comunicaci%C3%B3n
http://es.wikipedia.org/wiki/Oficina
http://es.wikipedia.org/wiki/Computador_personal
http://es.wikipedia.org/wiki/Computador_personal
http://es.wikipedia.org/wiki/Tel%C3%A9fono
http://es.wikipedia.org/wiki/Reproductor_de_audio_digital
http://es.wikipedia.org/wiki/Televisor
http://es.wikipedia.org/wiki/Calculadora
http://es.wikipedia.org/wiki/GPS
http://es.wikipedia.org/wiki/Sistema_de_navegaci%C3%B3n_para_autom%C3%B3viles
http://es.wikipedia.org/wiki/Sistema_de_navegaci%C3%B3n_para_autom%C3%B3viles
http://es.wikipedia.org/wiki/C%C3%A1mara_digital
http://es.wikipedia.org/wiki/DVD
http://es.wikipedia.org/wiki/VHS
http://es.wikipedia.org/wiki/Sony
http://es.wikipedia.org/wiki/Panasonic
http://es.wikipedia.org/wiki/Toshiba
http://es.wikipedia.org/wiki/Canon
http://es.wikipedia.org/wiki/Samsung
http://es.wikipedia.org/wiki/LG
http://es.wikipedia.org/wiki/Hewlett-Packard
http://es.wikipedia.org/wiki/Apple
http://es.wikipedia.org/wiki/Nokia
http://es.wikipedia.org/wiki/Philips
http://es.wikipedia.org/wiki/Electr%C3%B3nica_de_consumo#cite_note-0

Si bien la electrónica de consumo se fabrica en todas partes del mundo, existe una alta

concentración en Asia Oriental. Cada año, los pioneros de la industria exponen y hablan sobre

los más recientes modelos de electrodomésticos durante la Feria internacional de electrónica de

consumo, que se lleva a cabo en Las Vegas, Nevada.

Una de las características principales de la electrónica de consumo es que los precios de los

productos son cada vez más bajos. Esto se debe a la mejor eficiencia de fabricación, a la

Ingeniería automática, a los bajos costos de la mano de obra (pues se ha deslocalizado la

fabricación a países con bajos salarios), y a las mejoras en los semiconductores. Los

componentes semiconductores benefician de la Ley de Moore, un principio según el cual, por un

precio dado, la funcionalidad de un semiconductor se duplica cada 18 meses.

Mientras que los productos electrónicos de consumo continúan su tendencia a la convergencia,

combinando elementos de diversos artículos electrónicos, el consumidor debe tomar varias

decisiones antes de comprar sus artículos. Cada vez se hace más necesario actualizar y comparar

la información de los productos, para que así, el consumidor pueda adquirirlo en conocimiento

de causa. Las variables que más influencian una decisión dependen más del 'estilo y del precio', y

no tanto de la 'especificidad y el rendimiento' del producto. Esta convergencia de tecnologías

reduce la variedad de artículos que se pueden ofrecer, y aumenta el reconocimiento del

fabricante dentro de la empresa. Actualmente vemos un movimiento progresivo hacia el

comercio electrónico y las tiendas en Internet.



Medio ambiente

La gran mayoría de productos de la electrónica de consumo tienen una obsolescencia planificada,

lo cual se traduce en desechos electrónicos. Se estima que en 2003, Estados Unidos generó más

de 2.8 millones de toneladas de desechos electrónicos y tan sólo el 10% fue recuperado

(reutilizado o reciclado).

El stand by o consumo en espera de los aparatos electrónicos corresponde entre el 5 y 10% del

consumo de energía de un hogar; lo cual añade aproximadamente $3.000 millones al consumo

energético anual de Estados Unidos. "En un hogar promedio, el 75% de la electricidad utilizada,

proviene de los aparatos electrónicos apagados."
2

http://es.wikipedia.org/wiki/Asia_Oriental
http://es.wikipedia.org/wiki/Consumer_Electronics_Show
http://es.wikipedia.org/wiki/Consumer_Electronics_Show
http://es.wikipedia.org/wiki/Las_Vegas,_Nevada
http://es.wikipedia.org/wiki/Nevada
http://es.wikipedia.org/wiki/Ingenier%C3%ADa_autom%C3%A1tica
http://es.wikipedia.org/wiki/Mano_de_obra
http://es.wikipedia.org/wiki/Semiconductor
http://es.wikipedia.org/wiki/Ley_de_Moore
http://es.wikipedia.org/wiki/Obsolescencia_planificada
http://es.wikipedia.org/wiki/Chatarra_electr%C3%B3nica
http://es.wikipedia.org/wiki/Stand_by
http://es.wikipedia.org/wiki/Electr%C3%B3nica_de_consumo#cite_note-1

