EJERCICIOS CIRCUITO MIXTO
Grado 10

Simplificar los siguientes ejercicios:
Número 1
	

Valores de las resistencias en ohms
	
	V1=
	I1=
	R1=

	V2=
	I2=
	R2=

	V3=
	I3=
	R3=

	V4=
	I4=
	R4=

	
	
	

	
	
	

	
	
	

[bookmark: _GoBack]Número 2
	

Valores de las resistencias en ohms
	
	V1=
	I1=
	R1=

	V2=
	I2=
	R2=

	V3=
	I3=
	R3=

	V4=
	I4=
	R4=

	
	
	

	
	
	

	
	
	

Número 3
	

Valores de las resistencias en ohms
	
	V1=
	I1=
	R1=

	V2=
	I2=
	R2=

	V3=
	I3=
	R3=

	V4=
	I4=
	R4=

	
	
	

	
	
	

	
	
	

image1.jpeg

image2.png
15

700

R4

image3.png

image4.png
2000

R1

200

R4

