
Universidad de las Américas Puebla

Departamento de Psicología

Laboratorios de Psicología

1

SuperLab®
 4.0 Manual

Copyright Information
© Copyright 1990-2008 Cedrus Corporation. All Rights Reserved.

Under the copyright laws, this manual or the software described within may not be copied, in
whole or in part, without the written consent of the manufacturer, except in normal use of the
software to make a backup copy. The same proprietary and copyright notices must be affixed to
any permitted copies as were affixed to the original. This exception does not allow copies to be
made for others, whether or not sold, but all of the material purchased (with all backup copies)
may be sold, given, or loaned to another person. Under the law, copying includes translating into
another language or format. The information contained in this publication is subject to change
without notice. Cedrus Corporation makes no warranty of any kind with regard to this written
material and shall not be held liable for errors contained herein or for incidental or consequential
damages that may occur in connection with the use of this manual or the software, even if
advised of the possibility of such damages. See also the License Agreement at the end of the
manual. Cedrus and SuperLab are registered trademarks of Cedrus Corporation. All other
products and brand names are trademarks of their respective holders.

Cedrus Corporation
P.O. Box 6309 | San Pedro, CA 90734 | United States

Toll Free: 1-800-CEDRUS1 (1-800-233 7871) | Other: 1-310-548-9595
Email: superlab@cedrus.com | Web: www.cedrus.com

Está autorizada la disposición en línea de la traducción de este manual por parte de Cedrus, para
estudiantes de la Universidad de la Américas - Puebla. Consulta el manual original en inglés
para dudas sobre la traducción y para una versión completa.

2

mailto:superlab@cedrus.com
mailto:superlab@cedrus.com
http://www.cedrus.com
http://www.cedrus.com

Tutorial	
 SuperLab

En	
 este	
 tutorial,	
 construiremos	
 un	
 experimento	
 de	
 palabra/	
 no	
 palabra	
 que	

presentará	
 las	
 instrucciones	
 al	
 participante	
 seguido	
 de	
 seis	
 ensayos.	
 Cada	
 ensayo	

consistirá	
 de	
 una	
 señal	
 y	
 estímulo.

Este	
 experimento	
 está	
 diseñado	
 para	
 ilustrar	
 algunas	
 de	
 las	
 características	
 técnicas	

de	
 SuperLab:

• Creación	
 de	
 bloques,	
 ensayos	
 y	
 eventos	
 y	
 la	
 vinculación	
 entre	
 ellos.

• Tomar	
 ventajas	
 de	
 las	
 listas	
 de	
 estímulos.

• DeFinir	
 las	
 respuestas.

• Aleatorización	
 de	
 ensayos.

Al	
 desarrollar	
 tus	
 propios	
 experimentos,	
 es	
 importante	
 planiFicar	
 cuidadosamente	
 y	

tomar	
 ventaja	
 de	
 las	
 listas	
 de	
 estímulos	
 y	
 si	
 es	
 posible,	
 considerar	
 los	
 códigos.	
 Esto	

te	
 puede	
 ahorrar	
 bastante	
 tiempo	
 de	
 desarrollo,	
 así	
 como	
 facilitar	
 el	
 ver	
 y	
 mantener	

la	
 estructura	
 del	
 propio	
 experimento.

3

Realizar	
 este	
 tutorial	
 toma	
 menos	
 de	
 una	
 hora.	
 Lo	
 que	
 necesitas	
 escribir	
 está	

mostrado	
 en	
 este	
 color.

Crear un bloque y una prueba

La	
 ventana	
 principal	
 del	
 experimento,	
 en	
 donde	
 se	
 crean	
 todas	
 las	
 pruebas,	
 se	

muestra	
 en	
 la	
 pagina	
 anterior.	
 La	
 unidad	
 más	
 pequeña	
 de	
 un	
 experimento	
 es	
 el	

evento	
 (Events),	
 usualmente	
 un	
 estímulo	
 o	
 evento	
 marcador.	
 Una	
 prueba	
 (Trials)	
 es	

un	
 conjunto	
 de	
 eventos	
 y	
 un	
 bloque	
 (Blocks)	
 es	
 un	
 conjunto	
 de	
 pruebas.	
 Para	
 iniciar	

un	
 experimento,	
 debes	
 tener	
 al	
 menos	
 un	
 bloque,	
 una	
 prueba,	
 y	
 un	
 evento,	
 los	
 cuales	

deben	
 estar	
 vinculados.

Nota	
 el	
 rectángulo	
 azul	
 alrededor	
 de	
 la	
 lista	
 de	
 bloques.	
 Para	
 familiarizarte	
 con	

SuperLab,	
 prueba	
 los	
 siguientes	
 pasos:

• Selecciona	
 “editar”	
 (Edit)	
 en	
 el	
 menú.	
 Un	
 menú	
 aparecerá.

• Selecciona	
 “un	
 nuevo	
 bloque”	
 (One	
 New	
 Block)	
 en	
 el	
 menú.	

Aparecerá	
 una	
 ventana.	
 Éste	
 es	
 el	
 editor	
 de	
 bloques.

• Escribe	
 la	
 palabra	
 “Instrucciones”.

• Presiona	
 el	
 botón	
 OK.	
 El	
 editor	
 de	
 bloques	
 desaparecerá	
 y	
 la	
 palabra	

“Instrucciones”	
 aparecerá	
 en	
 la	
 lista	
 de	
 bloques.

Ahora	
 crearemos	
 la	
 primera	
 prueba	
 (Trials):

• En	
 la	
 ventana	
 principal	
 del	
 experimento,	
 haz	
 click	
 en	
 la	
 lista	
 de	

pruebas,	
 actualmente	
 vacío.	
 El	
 rectángulo	
 azul	
 de	
 selección,	
 se	
 moverá	

de	
 la	
 lista	
 de	
 bloques	
 a	
 la	
 lista	
 de	
 pruebas.

• Haz	
 click	
 en	
 “editar”	
 (Edit)	
 en	
 el	
 menú.

• Nota	
 como	
 algunos	
 ítems	
 han	
 cambiado.	
 El	
 ítem	
 que	
 decía	
 “un	
 nuevo	

bloque”	
 (One	
 New	
 Block)	
 ahora	
 dice	
 “una	
 nueva	
 prueba”	
 (One	
 new	

trial).	
 Esto	
 es	
 porque	
 el	
 menú	
 de	
 edición	
 es	
 dinámico,	
 es	
 decir,	
 sus	

ítems	
 cambian	
 según	
 tus	
 acciones.

• Suelta	
 el	
 botón	
 del	
 ratón	
 para	
 que	
 el	
 menú	
 de	
 edición	
 desaparezca.	

Aún	
 queremos	
 crear	
 una	
 prueba	
 pero	
 lo	
 haremos	
 usando	
 la	
 barra	
 de	

herramientas.

• En	
 la	
 barra	
 de	
 herramientas,	
 haz	
 click	
 en	
 el	
 ícono	
 “Nuevo	
 Ítem”	
 (New	

Item)	
 como	
 se	
 muestra	
 en	
 la	
 siguiente	
 imagen.	
 El	
 editor	
 de	
 pruebas	

aparecerá.

4

Nota	
 como	
 SuperLab	
 muestra	
 en	
 amarillo	
 un	
 subtítulo	
 de	
 los	
 íconos	
 de	

herramientas	
 sobre	
 las	
 que	
 está	
 el	
 cursor	
 del	
 mouse.	
 Los	
 íconos	
 de	
 herramientas	

para	
 “nueva	
 prueba”,	
 “editar	
 prueba”	
 y	
 “eliminar	
 prueba”	
 también	
 son	
 dinámicos	
 y	

cambiarán	
 dependiendo	
 de	
 dónde	
 se	
 encuentre	
 el	
 rectángulo	
 azul	
 de	
 selección.

• Escribe	
 “instrucciones”.

• Haz	
 click	
 en	
 el	
 botón	
 OK.	
 El	
 editor	
 de	
 prueba	
 desaparecerá	
 y	
 la	

palabra	
 “instrucciones”	
 aparecerá	
 en	
 la	
 lista	
 de	
 pruebas.

También	
 puedes	
 presionar	
 la	
 tecla	
 tabulación	
 para	
 mover	
 el	
 cuadro	
 azul	
 de	

selección.

Para guardar el experimento

Tal	
 vez	
 no	
 hemos	
 creado	
 mucho	
 sobre	
 un	
 experimento	
 todavía	
 pero	
 es	
 una	
 buena	

idea	
 guardarlo,	
 y	
 guardar	
 frecuentemente:

• Haz	
 click	
 en	
 el	
 ícono	
 “guardar	
 experimento”	
 que	
 aparece	
 en	
 la	
 barra	

de	
 herramientas.	
 También	
 puedes	
 hacer	
 click	
 en	
 el	
 menú	

“archivo”	
 (File)	
 y	
 seleccionar	
 “guardar”	
 (Save).

• SuperLab	
 te	
 pedirá	
 asignar	
 un	
 nombre	
 a	
 tu	
 experimento.	
 La	
 extensión	

de	
 nombre	
 de	
 archivo	
 es	
 “SL4”.	
 Por	
 ejemplo,	
 si	
 tú	
 lo	
 nombras	
 “tutorial”,	

SuperLab	
 lo	
 guardará	
 como	
 tutorial.sl4.

Crear un evento

Regresando	
 al	
 experimento,	
 ahora	
 estás	
 listo	
 para	
 crear	
 tu	
 primer	
 evento.	
 Queremos	

completar	
 la	
 parte	
 de	
 instrucciones	
 del	
 experimento.

• En	
 la	
 ventana	
 principal	
 de	
 experimento,	
 haz	
 click	
 en	
 la	
 lista	
 de	

eventos.	
 El	
 rectángulo	
 azul	
 de	
 selección	
 se	
 moverá	
 de	
 la	
 lista	
 de	

pruebas	
 a	
 la	
 lista	
 de	
 eventos.

• En	
 la	
 barra	
 de	
 herramientas,	
 haz	
 click	
 en	
 el	
 ícono	
 “nuevo	
 evento”.	
 El	

editor	
 de	
 eventos	
 aparecerá.

Como	
 se	
 mencionó	
 anteriormente,	
 un	
 evento	
 es	
 la	
 unidad	
 más	
 pequeña	
 de	
 un	

experimento.	
 Aquí	
 es	
 donde	
 le	
 indicas	
 a	
 SuperLab	
 qué	
 debe	
 presentar	
 al	

5

participante,	
 qué	
 es	
 una	
 respuesta	
 correcta,	
 y	
 cómo	
 retroalimentar	
 basándose	
 en	
 las	

respuestas	
 del	
 participante.

• Para	
 el	
 nombre	
 del	
 evento,	
 escribe	
 “instrucciones”.

• Haz	
 click	
 en	
 la	
 pestaña	
 de	
 estímulo	
 para	
 seleccionarla,	
 si	
 no	
 está	

seleccionada	
 todavía.

• Haz	
 click	
 en	
 el	
 menú	
 	
 Tipo	
 de	
 Evento	
 (Event	
 Type)	
 y	
 selecciona	
 Texto	

(Text).

• En	
 el	
 campo	
 de	
 edición	
 de	
 texto,	
 escribe:

Se	
 te	
 presentarán	
 algunas	
 letras.	

Presiona	
 la	
 letra	
 S	
 si	
 reconoces	
 la	
 letra,	
 y	
 la	
 letra	
 N	
 si	
 no	
 la	
 reconoces.

Presiona	
 cualquier	
 tecla	
 para	
 comenzar	
 el	
 experimento.

• Haz	
 click	
 en	
 el	
 botón	
 OK.	
 El	
 Editor	
 de	
 Eventos	
 desaparecerá	
 y	
 la	

palabra	
 “instrucciones”	
 aparecerá	
 en	
 la	
 lista	
 de	
 eventos.

Vincular

En	
 SuperLab,	
 varios	
 elementos	
 de	
 un	
 experimento	
 son	
 creados	
 de	
 manera	
 separada	

y	
 después	
 vinculados.	
 Para	
 vincular	
 el	
 bloque,	
 la	
 prueba	
 y	
 el	
 evento	
 que	
 acabamos	

de	
 crear,	
 sigue	
 estos	
 pasos:

• Haz	
 click	
 (sólo	
 una	
 vez)	
 en	
 el	
 bloque	
 (Blocks)	
 “instrucciones”	
 para	

seleccionarlo.

• Para	
 indicarle	
 a	
 SuperLab	
 que	
 la	
 prueba	
 (Trials)	
 “instrucciones”	
 es	

parte	
 del	
 bloque	
 seleccionado,	
 haz	
 click	
 en	
 el	
 cuadrado	
 que	
 aparece	

del	
 lado	
 izquierdo	
 del	
 nombre	
 de	
 la	
 prueba.

El	
 bloque	
 y	
 la	
 prueba	
 ahora	
 están	
 vinculados.	
 Haz	
 lo	
 mismo	
 con	
 la	
 prueba	
 y	
 el	

evento.

6

• Haz	
 click	
 en	
 la	
 prueba	
 “instrucciones”	
 para	
 seleccionarla	
 (el	
 nombre	

de	
 la	
 prueba	
 y	
 no	
 el	
 recuadro).

• Haz	
 click	
 en	
 el	
 recuadro	
 azul	
 que	
 está	
 a	
 la	
 izquierda	
 del	
 nombre	
 del	

evento.

• Haz	
 click	
 en	
 el	
 ícono	
 “guardar	
 experimento”	
 (Save	
 Experiment).

Entradas para participantes y dispositivos de entrada

La	
 mayoría	
 de	
 los	
 experimentos	
 requieren	
 algún	
 tipo	
 de	
 respuesta	
 del	
 participante.	

Antes	
 de	
 ejecutar	
 un	
 experimento,	
 necesitamos	
 seleccionar	
 el	
 dispositivo	
 que	
 los	

participantes	
 usarán	
 para	
 responder:

• Haz	
 click	
 en	
 el	
 menú	
 de	
 experimento	
 (Experiment)	
 y	
 seleccionar	

“participante	
 de	
 entrada”	
 (Participant	
 Input).	
 Un	
 diálogo	
 se	
 abre.	

• Usaremos	
 el	
 teclado	
 para	
 este	
 experimento.	
 SuperLab	
 ofrece	
 dos	

opciones	
 de	
 teclado.	
 La	
 primera	
 se	
 utiliza	
 cuando	
 la	
 respuesta	
 se	
 espera	

que	
 sea	
 tan	
 sólo	
 presionar	
 un	
 botón.	
 Por	
 ejemplo:	
 S	
 o	
 N.	
 La	
 segunda	
 se	

utiliza	
 cuando	
 la	
 respuesta	
 se	
 espera	
 que	
 sean	
 palabras	
 u	
 oraciones.	
 Por	

ejemplo:	
 manzana.

• Haz	
 click	
 en	
 la	
 casilla	
 de	
 veriFicación	
 a	
 la	
 izquierda	
 de	
 “Teclado	
 de	
 teclas	

simples”	
 (Keyboard-­‐Single	
 Keys).

• Haz	
 click	
 en	
 el	
 botón	
 “hecho”	
 (Done).

La	
 siguiente,	
 es	
 una	
 lista	
 de	
 dispositivos	
 de	
 entrada	
 que	
 cuentan	
 con	
 el	
 apoyo	
 de	

SuperLab:

• Teclado

• Ratón	
 o	
 pantalla	
 táctil

• Ratón	
 de	
 Microsoft

• Micrófono	
 de	
 entrada

• Almohadillas	
 de	
 respuestas	
 serie	
 RB-­‐x30

• Modelo	
 anterior	
 de	
 almohadillas	
 de	
 la	
 serie	
 RB

• Dispositivo	
 inteligente	
 de	
 voz	
 SV-­‐1

• Almohadilla	
 de	
 respuestas	
 Lumina	
 fMRI

• Medición	
 de	
 tarjeta	
 de	
 computación

7

• Caja	
 de	
 respuestas	
 serie	
 PST

¿Listo para ejecutar?

Ahora	
 tienes	
 suFiciente	
 para	
 ejecutar	
 un	
 experimento.	
 Haz	
 click	
 en	
 el	
 botón	
 “ejecutar	

experimento”	
 (Run)	
 que	
 se	
 muestra	
 a	
 la	
 derecha	
 de	
 la	
 barra	
 de	
 herramientas.	

SuperLab	
 presentará	
 el	
 diálogo	
 de	
 ejecución:

Ya	
 que	
 estamos	
 todavía	
 al	
 comienzo	
 de	
 la	
 fase	
 de	
 desarrollo,	
 no	
 es	
 necesario	

introducir	
 el	
 nombre	
 del	
 participante	
 o	
 recoger	
 datos:

• Haz	
 click	
 en	
 la	
 opción	
 “guardar	
 datos”	
 (Save	
 collected	
 data)	
 para	

desactivarlo

• Haz	
 click	
 en	
 el	
 botón	
 “ejecutar”	
 (Run).

SuperLab	
 abrirá	
 una	
 ventana	
 que	
 cubre	
 la	
 pantalla	
 completa,	
 	
 mostrará	
 las	

instrucciones	
 que	
 se	
 escribieron	
 en	
 el	
 paso	
 4	
 y	
 esperará	
 que	
 presiones	
 cualquier	

tecla	
 del	
 teclado.	
 También	
 puedes	
 presionar	
 la	
 tecla	
 “Esc”	
 para	
 cancelar	
 el	

experimento	
 en	
 curso.

La definición de respuestas

Como	
 mencionamos	
 en	
 las	
 instrucciones,	
 se	
 espera	
 que	
 el	
 participante	
 responda	

presionando	
 las	
 tecla	
 N	
 y	
 S.	
 Tenemos	
 que	
 crear	
 dos	
 respuestas	
 correspondientes.	

Ten	
 en	
 cuenta	
 que	
 SuperLab	
 siempre	
 recordará	
 lo	
 que	
 el	
 usuario	
 presionó,	

8

independientemente	
 de	
 si	
 se	
 deFinen	
 o	
 no	
 las	
 respuestas.	
 Al	
 hacerlo,	
 más	
 tarde	
 le	

puede	
 indicar	
 al	
 editor	
 de	
 evento	
 cuál	
 es	
 la	
 respuesta	
 correcta	
 para	
 determinado	

estímulo.	
 Estos	
 son	
 los	
 beneFicios	
 de	
 tal	
 indicación:

• Puedes	
 elegir	
 terminar	
 un	
 evento	
 sólo	
 después	
 de	
 una	
 respuesta	

correcta,	
 en	
 vez	
 de	
 cualquier	
 respuesta.

• Puedes	
 retroalimentar	
 al	
 participante	
 basándote	
 en	
 si	
 su	
 respuesta	
 es	

correcta	
 o	
 no.

• Las	
 respuestas	
 recogidas	
 en	
 el	
 archivo	
 de	
 datos,	
 serán	
 automáticamente	

codiFicadas	
 para	
 su	
 corrección.

Para	
 crear	
 las	
 respuestas:

• Haz	
 click	
 en	
 el	
 menú	
 “experimento”	
 (Experiment)	
 y	
 seleccione	

“participante	
 de	
 entrada”	
 (Participant	
 Input).	
 Se	
 abre	
 un	
 diálogo.	
 El	

teclado	
 de	
 teclas	
 simples	
 de	
 dispositivos	
 de	
 entrada	
 ya	
 está	
 habilitado	
 y	

seleccionado.

• Haz	
 click	
 en	
 la	
 pestaña	
 de	
 respuestas	
 (Responses)	
 si	
 no	
 está	

seleccionado	
 todavía.

• Haz	
 click	
 en	
 el	
 botón	
 “nuevo”	
 (New)	
 para	
 crear	
 una	
 respuesta.	
 Otro	

diálogo	
 más	
 pequeño	
 se	
 abre.

9

• Para	
 el	
 nombre	
 de	
 la	
 respuesta,	
 escriba	
 “tecla	
 S	
 (es	
 palabra)”.	
 Es	
 buena	

idea	
 escribir	
 un	
 nombre	
 descriptivo	
 de	
 la	
 tecla	
 en	
 vez	
 de	
 escribir	
 una	

simple	
 “S”.

• Escribe	
 “S”	
 para	
 la	
 tecla	
 actual.

• Haz	
 click	
 en	
 el	
 botón	
 OK	
 para	
 cerrar	
 el	
 editor	
 de	
 respuesta.

• Repetimos	
 los	
 pasos	
 anteriores	
 para	
 la	
 tecla	
 N:

• Haz	
 click	
 en	
 el	
 botón	
 “nuevo”	
 (New)	
 para	
 crear	
 una	
 respuesta.	
 El	
 editor	

de	
 respuesta	
 se	
 abre.

• Para	
 el	
 nombre	
 de	
 la	
 respuesta,	
 escriba	
 “Tecla	
 N	
 (no	
 es	
 palabra)”.

• Escriba	
 N	
 para	
 la	
 tecla	
 actual.

• Haz	
 click	
 en	
 el	
 botón	
 OK	
 para	
 cerrar	
 el	
 editor	
 de	
 respuesta.

• Haz	
 click	
 en	
 el	
 botón	
 “hecho”	
 (Done)	
 para	
 cerrar	
 el	
 diálogo	
 de	

participante	
 de	
 entrada.

Recuerda	
 guardar;	
 haz	
 click	
 en	
 el	
 icono	
 “guardar	
 experimento”	
 (Save	
 Experiment).

Añadiendo señales

Ahora	
 estamos	
 listos	
 para	
 construir	
 el	
 núcleo	
 del	
 experimento.	
 Queremos	
 presentar	

seis	
 ensayos,	
 cada	
 uno	
 compuesto	
 de	
 una	
 señal	
 y	
 un	
 estímulo.	
 Empecemos	
 con	
 la	

señal:

• Presiona	
 Tab	
 mientras	
 el	
 rectángulo	
 de	
 selección	
 azul	
 se	
 encuentra	
 en	

la	
 lista	
 de	
 eventos.

• Observa	
 que	
 el	
 evento	
 llamado	
 “instrucciones”	
 no	
 se	
 ha	
 seleccionado.	

Puedes	
 hacerlo	
 haciendo	
 click	
 en	
 cualquier	
 lugar	
 en	
 el	
 espacio	
 blanco	

abajo	
 del	
 nombre	
 del	
 evento,	
 o	
 escogiendo	
 “seleccionar”	
 (Select)	
 y	

después	
 “ninguno”	
 (None)	
 en	
 el	
 menú	
 de	
 edición.

• Cuando	
 se	
 ejecuta	
 un	
 experimento,	
 SuperLab	
 presenta	
 los	
 eventos	
 en	
 el	

orden	
 en	
 el	
 que	
 aparecen	
 en	
 la	
 ventana	
 principal	
 del	
 experimento.

• Haz	
 click	
 en	
 el	
 icono	
 ✚	
 “nuevo	
 evento”	
 (New	
 item)	
 en	
 la	
 barra	
 de	

herramientas.	
 El	
 editor	
 de	
 eventos	
 aparece.

• para	
 el	
 nombre	
 del	
 evento,	
 escribe	
 “señal”.

10

• Haz	
 click	
 en	
 la	
 pestaña	
 “estímulo”	
 (Stimulus)	
 si	
 no	
 está	
 seleccionada	

todavía.

• El	
 tipo	
 de	
 evento	
 debe	
 ser	
 ajustado	
 a	
 “texto”.

• en	
 el	
 campo	
 de	
 edición	
 de	
 texto,	
 escribe	
 “+”.

Una	
 señal,	
 es	
 presentada	
 normalmente	
 por	
 un	
 breve	
 momento	
 para	
 dirigir	
 la	

atención	
 del	
 participante	
 a	
 una	
 localización	
 particular	
 en	
 la	
 pantalla:

• Haz	
 click	
 en	
 la	
 pestaña	
 “entrada”	
 (Input)	
 para	
 seleccionarla.

• Selecciona	
 la	
 opción	
 “…	
 o	
 tiempo	
 limite,	
 o	
 lo	
 que	
 sea	
 que	
 pase	

primero”	
 (…	
 or	
 a	
 time	
 limit,	
 whichever	
 happens	
 Iirst)

• En	
 el	
 campo	
 de	
 edición	
 que	
 se	
 encuentra	
 debajo,	
 escribe	
 500	
 para	
 tener	

una	
 señal	
 que	
 se	
 muestre	
 por	
 la	
 mitad	
 de	
 un	
 segundo.

• Haz	
 click	
 en	
 “después	
 de	
 cualquier	
 respuesta	
 del	

participante”	
 (After	
 any	
 response	
 from	
 the	
 participant)

• La	
 respuesta	
 de	
 un	
 participante	
 durante	
 una	
 señal,	
 es	
 normalmente	

ignorada.	
 Para	
 reducir	
 el	
 desorden	
 en	
 el	
 archivo	
 de	
 datos	
 recogidos,	
 haz	

click	
 en	
 grabar	
 y	
 guardar	
 la	
 respuesta	
 (Record	
 and	
 save	
 response).

Terminamos	
 con	
 la	
 señal.	
 Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 editor	
 de	
 eventos.

Listas de estímulos.

El	
 siguiente	
 paso	
 es	
 crear	
 los	
 eventos	
 que	
 presentan	
 los	
 estímulos.	
 Es	
 similar	
 a	
 crear	

el	
 evento	
 de	
 instrucciones	
 y	
 de	
 señal,	
 con	
 la	
 excepción	
 de	
 que	
 	
 lo	
 hacemos	
 seis	
 veces,	

una	
 por	
 cada	
 estímulo.	
 Aquí,	
 introducimos	
 todas	
 las	
 listas	
 de	
 estímulos	
 importantes	

que	
 nos	
 va	
 a	
 permitir	
 crear	
 un	
 solo	
 evento	
 en	
 vez	
 de	
 seis.

• Haz	
 click	
 en	
 el	
 menú	
 Experimento	
 (Experiment)	
 y	
 seleccione	
 lista	
 de	

estímulos	
 (Stimulus	
 lists).	
 Un	
 diálogo	
 se	
 abre.

• Haz	
 click	
 en	
 el	
 icono	
 Nuevo	
 (New).	
 Un	
 segundo	
 diálogo	
 se	
 abre,	
 el	
 cual	

es	
 el	
 editor	
 de	
 lista	
 de	
 estímulos.

• Puedes	
 crear	
 listas	
 de	
 documentos	
 o	
 listas	
 de	
 oraciones	
 de	
 una	
 sola	

línea.	
 Has	
 click	
 en	
 la	
 lista	
 del	
 menú	
 popup,	
 que	
 aparece	
 en	
 la	
 esquina	
 de	

arriba	
 a	
 la	
 derecha	
 del	
 diálogo	
 y	
 cambia	
 List	
 Type:	
 File	
 a	
 List	
 Tipe:	

Text.

11

• Para	
 la	
 lista	
 de	
 nombres,	
 escribe	
 “mi	
 lista	
 de	
 palabras-­‐	
 no	
 palabras”.

• En	
 el	
 campo	
 de	
 edición	
 de	
 documento,	
 escribe	
 tres	
 palabras	
 y	
 tres	
 no	

palabras:

manzana

avión

tren

maznta

attzón

rtin

• Haz	
 click	
 en	
 el	
 botón	
 OK	
 para	
 cerrar	
 el	
 editor	
 de	
 lista	
 de	
 estímulos.

• Haz	
 click	
 en	
 el	
 botón	
 “hecho”	
 (Done)	
 para	
 cerrar	
 el	
 diálogo	
 de	
 listas	
 de	

estímulos.

La	
 lista	
 está	
 hecha.	
 Antes	
 de	
 proceder	
 a	
 usarla,	
 vale	
 la	
 pena	
 tomar	
 un	
 minuto	
 para	

señalar	
 las	
 ventajas	
 de	
 utilizar	
 las	
 listas	
 de	
 estímulo:

• Puedes	
 crear	
 un	
 solo	
 evento.	
 Esto	
 se	
 vuelve	
 más	
 y	
 más	
 importante	

cuando	
 el	
 experimento	
 se	
 hace	
 más	
 largo.

• Cuando	
 tienes	
 pocos	
 eventos	
 que	
 usan	
 listas	
 de	
 estímulos,	
 es	
 más	
 fácil	

ver	
 la	
 estructura	
 del	
 experimento	
 en	
 la	
 ventana	
 principal.

• Es	
 más	
 fácil	
 mantener	
 el	
 experimento.

12

• Puedes	
 aumentar	
 el	
 tamaño	
 del	
 experimento	
 simplemente	
 modiFicando	

la	
 lista	
 y	
 sin	
 tocar	
 la	
 estructura	
 del	
 experimento.	
 Tratar	
 de	
 hacer	
 esto	

sin	
 usar	
 la	
 lista	
 de	
 estímulos	
 es	
 más	
 costoso	
 y	
 propenso	
 a	
 errores.

Haz	
 click	
 en	
 el	
 ícono	
 Guardar	
 el	
 experimento.

Crear/Importar Estímulo

Ahora	
 tienes	
 todo	
 lo	
 necesario	
 para	
 crear	
 el	
 estímulo	
 usando	
 un	
 solo	
 evento:

• Presiona	
 Tab	
 mientras	
 el	
 rectángulo	
 azul	
 de	
 selección	
 se	
 encuentra	
 en	

la	
 lista	
 de	
 eventos.

• Asegúrate	
 de	
 que	
 ninguno	
 de	
 los	
 eventos	
 existentes	
 esté	
 seleccionado.	

Puedes	
 hacerlo	
 dando	
 click	
 en	
 cualquier	
 lugar	
 del	
 espacio	
 en	
 blanco	
 que	

está	
 debajo	
 de	
 los	
 eventos.

• Haz	
 click	
 en	
 icono	
 nuevo	
 evento	
 (New	
 Event)	
 en	
 la	
 barra	
 de	

herramientas.	
 El	
 editor	
 de	
 eventos	
 aparece.

• para	
 el	
 nombre	
 del	
 evento,	
 escribe:	
 Estímulo.

• Haz	
 click	
 en	
 la	
 pestaña	
 estímulo	
 (Stimulus)	
 si	
 no	
 está	
 seleccionada	

todavía.

• El	
 tipo	
 de	
 evento	
 debe	
 seguir	
 seleccionado	
 en	
 la	
 opción	
 “texto”.

• Haz	
 click	
 en	
 la	
 opción	
 de	
 empleo	
 de	
 texto	
 y	
 seleccione	
 texto	
 escogido	

de	
 una	
 lista	
 (Text	
 chosen	
 from	
 the	
 list).	
 El	
 nombre	
 de	
 la	
 lista	
 que	

creaste	
 en	
 el	
 paso	
 anterior	
 aparece.

Listo.	
 	
 Hemos	
 tenido	
 cuidado	
 de	
 presentar	
 el	
 estímulo	
 con	
 un	
 par	
 de	
 clicks.	
 Todavía	

necesitamos	
 especiFicarle	
 a	
 SuperLab	
 que	
 es	
 una	
 respuesta	
 correcta	
 de	
 la	
 lista	
 de	

ítems.

• Con	
 el	
 editor	
 de	
 eventos	
 todavía	
 abierto,	
 haz	
 click	
 en	
 la	
 pestaña	

respuesta	
 correcta	
 (Correct	
 Response).	
 Los	
 ítems	
 de	
 tu	
 lista	
 de	

estímulos	
 son	
 visibles	
 en	
 esta	
 pestaña.

• Selecciona	
 las	
 primeras	
 tres	
 palabras:	
 manzana,	
 tren	
 y	
 avión.

En	
 Windows,	
 puedes	
 seleccionar	
 los	
 tres	
 simultáneamente	
 presionando	
 la	
 tecla	
 shift	

mientras	
 haces	
 click	
 con	
 el	
 Mouse.

13

En	
 Mac,	
 puedes	
 seleccionar	
 los	
 tres	
 simultáneamente	
 presionando	
 la	
 tecla	
 comando	

mientras	
 haces	
 click	
 con	
 el	
 Mouse.

• Haz	
 click	
 en	
 “…la	
 respuesta	
 correcta	
 es”	
 del	
 menú	
 popup	
 (en	
 la	
 parte	

de	
 arriba	
 a	
 la	
 derecha	
 del	
 diálogo)	
 y	
 selecciona	
 la	
 opción	
 una	
 o	
 más	

de	
 las	
 siguientes	
 (One	
 or	
 more	
 of	
 the	
 following).

• Haz	
 click	
 en	
 el	
 cuadro	
 al	
 lado	
 de	
 “Tecla	
 S	
 (es	
 palabra)”	
 para	

seleccionarlo.

La	
 lista	
 de	
 palabras	
 está	
 lista.	
 Para	
 las	
 no-­‐	
 palabras:

• Selecciona	
 las	
 tres	
 no-­‐	
 palabras:	
 quighs,	
 neibs	
 y	
 chortz.

• Haz	
 click	
 en	
 “…	
 la	
 respuesta	
 correcta	
 es”	
 y	
 selecciona	
 la	
 opción	
 una	
 o	

más	
 de	
 las	
 siguientes.

• Haz	
 click	
 en	
 el	
 cuadro	
 al	
 lado	
 de	
 “Tecla	
 N	
 (no	
 es	
 palabra)”	
 para	

seleccionarlo.

Queremos	
 que	
 el	
 evento	
 aparezca	
 en	
 la	
 pantalla	
 mientras	
 el	
 participante	
 presiona	
 la	

tecla	
 correcta:

14

• Haz	
 click	
 en	
 la	
 pestaña	
 Entrada	
 (Input).

• Haz	
 click	
 en	
 el	
 cuadro	
 Después	
 de	
 una	
 respuesta	
 correcta	
 del	

participante	
 (After	
 a	
 correct	
 response	
 from	
 the	
 participant),	
 para	

seleccionarla.

Por	
 último,	
 pero	
 no	
 menos	
 importante	
 (A	
 la	
 medida	
 a	
 la	
 que	
 este	
 evento	
 se	
 reFiere),	

necesitamos	
 reestablecer	
 el	
 temporizador	
 de	
 tiempo	
 de	
 reacción.	
 Este	
 es	
 un	
 detalle	

muy	
 importante:	
 No	
 hacerlo	
 signiFica	
 que	
 los	
 tiempos	
 de	
 reacción	
 que	
 SuperLab	

recoge	
 en	
 el	
 archivo	
 de	
 datos	
 se	
 mide	
 en	
 relación	
 con	
 la	
 aparición	
 de	
 la	
 señal	
 en	

lugar	
 de	
 la	
 aparición	
 del	
 estímulo	
 en	
 sí:

• Continúa	
 en	
 la	
 pestaña	
 Entrada	
 (Input),	
 haz	
 click	
 en	
 la	
 opción	

reestablecer	
 el	
 tiempo	
 de	
 reacción,	
 para	
 activarlo.	

• Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 editor	
 de	
 eventos.

Atrás	
 en	
 el	
 menú	
 de	
 la	
 ventana	
 principal,	
 nota	
 que	
 el	
 evento	
 Estímulo	
 tiene	
 una	

doble	
 casilla	
 en	
 lugar	
 de	
 la	
 normal.	
 Esta	
 es	
 una	
 indicación	
 visual	
 de	
 que	
 el	
 evento	
 usa	

una	
 lista	
 de	
 estímulos.

Recuerda	
 Guardar,	
 haz	
 click	
 en	
 el	
 ícono	
 Guardar	
 experimento.

Las	
 cosas	
 se	
 vuelven	
 incluso	
 más	
 fáciles	
 a	
 partir	
 de	
 aquí.	
 Todavía	
 necesitamos	
 crear	

una	
 prueba	
 y	
 un	
 bloque,	
 y	
 vincularlos.	
 Empezamos	
 con	
 la	
 prueba:

• Presiona	
 Tab	
 mientras	
 el	
 rectángulo	
 azul	
 de	
 selección	
 está	
 en	
 la	
 lista	

de	
 Prueba.

• Haz	
 click	
 en	
 el	
 ícono	
 Nueva	
 prueba	
 (New	
 trial)	
 en	
 la	
 barra	
 de	

herramientas.	
 El	
 editor	
 de	
 pruebas	
 aparece.

• Escribe	
 “Prueba	
 Palabra-­‐	
 no	
 palabra”.

• Haz	
 click	
 en	
 el	
 botón	
 OK.	
 El	
 editor	
 de	
 prueba	
 desaparecerá	
 y	
 “Prueba	

palabra-­‐	
 no	
 palabra”	
 aparecerá	
 en	
 la	
 lista	
 de	
 pruebas.	
 Haz	
 click	
 en	
 el	

para	
 seleccionarlo.

15

• Haz	
 click	
 en	
 las	
 cajas	
 que	
 aparecen	
 a	
 la	
 izquierda	
 de	
 los	
 eventos	

“señal”	
 y	
 “estímulo”.	
 Esto	
 le	
 indica	
 a	
 SuperLab	
 que	
 la	
 prueba	
 “palabra-­‐	

no	
 palabra”	
 consiste	
 en	
 un	
 evento	
 “señal”	
 seguido	
 500	
 milisegundos	

después	
 por	
 el	
 estímulo.

Crear los Bloques

Es	
 tentador	
 simplemente	
 vincular	
 “prueba	
 palabra-­‐	
 no	
 palabra”	
 con	
 el	
 bloque	

existente	
 de	
 “instrucciones”.	
 	
 Pero	
 sería	
 muy	
 malo	
 hacerlo	
 y,	
 en	
 el	
 caso	
 de	
 este	

experimento	
 en	
 particular,	
 ni	
 siquiera	
 una	
 opción.	
 La	
 razón	
 es	
 porque	
 queremos	

hacer	
 aleatorias	
 las	
 pruebas.	
 Si	
 todo	
 era	
 parte	
 de	
 un	
 solo	
 bloque,	
 las	
 instrucciones	
 se	

harían	
 aleatorias	
 y	
 presentadas	
 al	
 principio	
 sólo	
 por	
 casualidad.

• Presiona	
 Tab	
 mientras	
 el	
 rectángulo	
 azul	
 de	
 selección	
 está	
 en	
 la	
 lista	

de	
 bloques.

• Haz	
 click	
 en	
 el	
 ícono	
 Nuevo	
 bloque	
 en	
 la	
 barra	
 de	
 herramientas.	
 El	

editor	
 de	
 bloques	
 aparece.

• Escribe	
 “bloque	
 1”.

• Haz	
 click	
 en	
 la	
 pestaña	
 Aleatorio	
 (Randomize).

• Haz	
 click	
 en	
 el	
 cuadro	
 Hacer	
 aleatorias	
 las	
 pruebas	
 en	
 este	
 bloque	

(Randomize	
 the	
 trials	
 in	
 this	
 block),	
 para	
 seleccionarlo.

• Haz	
 click	
 en	
 el	
 botón	
 OK.	
 El	
 editor	
 de	
 bloques	
 desaparecerá	
 y	
 “bloque	

1”	
 aparecerá	
 en	
 la	
 lista	
 de	
 bloques.	
 Haz	
 click	
 sobre	
 él	
 para	

seleccionarlo.

16

• Haz	
 click	
 en	
 el	
 cuadro	
 que	
 aparece	
 a	
 la	
 izquierda	
 de	
 la	
 prueba	
 “prueba	

palabra-­‐	
 no	
 palabra”.

• Haz	
 click	
 en	
 el	
 ícono	
 Guardar	
 experimento	
 (Save	
 Experiment).

Felicidades.	
 Has	
 aprendido	
 varios	
 conceptos	
 de	
 SuperLab	
 tales	
 como	
 vincular	
 y	
 usar	

listas	
 de	
 estímulos,	
 y	
 ahora	
 tienes	
 un	
 experimento	
 listo	
 para	
 ejecutarse.	
 Haz	
 click	
 en	

el	
 icono	
 Ejecutar	
 experimento	
 (Run	
 Experiment)	
 en	
 la	
 barra	
 de	
 herramientas	

para	
 ejecutarlo.

Ahora	
 has	
 completado	
 el	
 tutorial	
 de	
 SuperLab	
 4.

Aleatorización

SuperLab	
 ofrece	
 varias	
 maneras	
 de	
 aleatorización.	
 Esta	
 sección	
 resume	
 las	
 posibles	

opciones:

• Pruebas	
 en	
 un	
 bloque:	
 Esta	
 es	
 la	
 aleatorización	
 más	
 común.	
 Para	

hacer	
 pruebas	
 al	
 azar	
 dentro	
 de	
 un	
 bloque,	
 haz	
 doble	
 click	
 en	
 el	

bloque,	
 para	
 que	
 aparezca	
 el	
 editor	
 de	
 bloques	
 y	
 ver	
 las	
 opciones	
 en	
 la	

pestaña	
 Aleatorización	
 (Randomize).

• Localización	
 de	
 un	
 estímulo	
 visual:	
 al	
 editar	
 la	
 conFiguración	
 de	
 un	

estímulo	
 visual,	
 puedes	
 especiFicar	
 que	
 la	
 localización	
 sea	
 variable	
 en	

lugar	
 de	
 Fija.	
 Después	
 de	
 hacerlo,	
 puedes	
 especiFicar	
 que	
 la	

localización	
 sea	
 variable	
 haciendo	
 click	
 en	
 el	
 menú	
 Experimento	

(Experiment),	
 haciendo	
 click	
 en	
 Variables	
 de	
 prueba	
 (Trial	

variables),	
 y	
 después	
 editando	
 la	
 localización	
 de	
 prueba	
 variable	
 que	

estás	
 usando.

• Color	
 del	
 texto:	
 Los	
 eventos	
 de	
 tipo	
 texto	
 también	
 pueden	
 usar	
 una	

variable	
 para	
 escoger	
 el	
 color.	
 Para	
 editar	
 el	
 rango	
 de	
 los	
 colores	
 y	

seleccionar	
 Aleatorización,	
 haz	
 click	
 en	
 variables	
 de	
 prueba,	
 después	

edite	
 el	
 color	
 de	
 la	
 variable	
 de	
 prueba	
 que	
 está	
 utilizando.	

17

• Tiempo	
 límite:	
 El	
 tiempo	
 límite	
 proporcionado	
 a	
 un	
 participante	
 para	

responder	
 también	
 puede	
 ser	
 una	
 variable	
 en	
 la	
 pestaña	
 Entrada	

(Input)	
 del	
 editor	
 de	
 eventos.	
 Para	
 editar	
 el	
 rango	
 de	
 tiempo	
 y	

seleccionar	
 aleatorización,	
 haz	
 click	
 en	
 el	
 menú	
 Experimento	

(Experiment),	
 haz	
 click	
 en	
 Variables	
 de	
 prueba	
 (Trial	
 Variables),	

después	
 edita	
 el	
 número	
 de	
 variables	
 de	
 prueba	
 que	
 estés	
 usando.

18

Hay	
 una	
 opción	
 adicional	
 para	
 la	
 Aleatorización:	
 Eventos	
 dentro	
 de	
 una	
 prueba	

(Events	
 within	
 a	
 trial).	
 Esta	
 es	
 la	
 opción	
 de	
 aleatorización	
 menos	
 usada.	
 Para	

usarla,	
 haz	
 doble	
 click	
 en	
 la	
 prueba	
 para	
 que	
 aparezca	
 el	
 editor	
 de	
 pruebas	
 y	
 ver	
 las	

opciones	
 en	
 la	
 pestaña	
 Aleatorización	
 (Randomize).	

19

Capítulo	
 3

Características	
 más	
 especíIicas

Enviando un estímulo o evento marcador

Muchos	
 experimentos	
 requieren	
 que	
 un	
 evento	
 marcador	
 sea	
 enviando	
 a	
 un	
 equipo	

externo	
 de	
 grabación	
 (EEG/ERP).	
 En	
 SuperLab,	
 se	
 hace	
 creando	
 un	
 evento	
 y,	
 en	
 la	

pestaña	
 Estímulo	
 (Stimulus)	
 del	
 editor	
 de	
 eventos,	
 seleccionando	
 el	
 tipo	
 de	
 evento	

a	
 “Salida	
 Digital.”	
 Verás	
 opciones	
 adicionales	
 para	
 seleccionar	
 el	
 dispositivo	
 de	
 salida	

y	
 el	
 tiempo	
 de	
 duración.	
 Para	
 este	
 escrito,	
 los	
 dispositivos	
 digitales	
 de	
 salida	
 son:

• Almohadilla	
 de	
 respuesta	
 Cedrus	
 Lumina	
 fMRI.

• Almohadilla	
 de	
 respuesta	
 Cedrus	
 RB-­x30.

• Marcador	
 universal	
 de	
 evento	
 Cedrus	
 Stim	
 Tracker.

• Dispositivo	
 de	
 tecla	
 de	
 voz	
 Cedrus	
 SV-­1.

• Medición	
 de	
 tarjetas	
 de	
 informática	
 I/O.

• Instrumentos	
 nacionales	
 de	
 tarjetas	
 I/O.

Control de entradas de participantes

Determinar	
 como	
 termina	
 el	
 evento	
 se	
 hace	
 en	
 las	
 pestañas	
 “Entrada”	
 (Input)	
 y	

“Respuesta	
 correcta”	
 (Correct	
 response).

20

IMPORTANTE:	
 Si	
 cualquiera	
 de	
 tus	
 pruebas	
 contiene	
 más	
 de	
 un	
 evento,	
 presta	

particular	
 atención	
 al	
 cuadro	
 Reestablecer	
 el	
 temporizador	
 (Reset	
 RT	
 timer).	
 Si	

ninguno	
 de	
 tus	
 eventos	
 tiene	
 este	
 cuadro	
 activado,	
 el	
 tiempo	
 de	
 reacción	
 será	

medido	
 en	
 relación	
 con	
 la	
 aparición	
 del	
 primer	
 evento	
 de	
 la	
 prueba.	
 Si	
 el	
 primer	

evento	
 es	
 una	
 señal	
 y	
 el	
 segundo	
 evento	
 es	
 el	
 estímulo,	
 el	
 temporizador	
 se	
 medirá	
 en	

relación	
 con	
 la	
 aparición	
 de	
 la	
 señal,	
 probablemente	
 no	
 sean	
 los	
 resultados	

deseados.

Determinar la respuesta correcta

SuperLab	
 ofrece	
 tres	
 diferentes	
 maneras	
 para	
 determinar	
 la	
 respuesta	
 correcta	
 en	

un	
 evento:

• Basado	
 en	
 un	
 valor	
 de	
 código	
 que	
 está	
 vinculado	
 al	
 evento	
 o	
 estímulo	

de	
 la	
 lista	
 de	
 ítems.	
 (Recomendado	
 para	
 la	
 mayoría	
 de	
 los	
 casos).

• Basado	
 en	
 un	
 estímulo	
 de	
 la	
 lista	
 de	
 ítems	
 si	
 el	
 evento	
 usa	
 lista	
 de	

estímulos.

• Por	
 el	
 evento	
 mismo,	
 si	
 no	
 usa	
 una	
 lista	
 de	
 estímulos.

Si	
 tus	
 pruebas	
 tienen	
 una	
 respuesta	
 correcta,	
 es	
 una	
 buena	
 idea	
 deFinirla	
 en	
 la	

pestaña	
 Respuesta	
 correcta	
 (Correct	
 response)	
 incluso	
 si	
 decides	
 terminar	
 el	

evento	
 Después	
 de	
 cualquier	
 respuesta	
 del	
 participante	
 (After	
 any	
 response	

from	
 the	
 participant)	
 en	
 la	
 pestaña	
 Entrada	
 (Input).	
 El	
 beneFicio	
 más	
 obvio	
 es	
 que	

la	
 respuesta	
 del	
 participante	
 se	
 codiFicará	
 en	
 el	
 documento	
 como	
 respuesta	
 correcta,	

incorrecta	
 o	
 no	
 respondida.	
 Pero	
 otra	
 ventaja	
 es	
 la	
 habilidad	
 de	
 dar	

retroalimentación	
 al	
 participante	
 basado	
 en	
 la	
 corrección	
 o	
 “marcar”	
 las	
 pruebas	
 o	

eventos	
 con	
 un	
 código	
 de	
 valor	
 particular.

La	
 siguiente	
 pantalla	
 muestra	
 una	
 respuesta	
 correcta	
 deFinida,	
 basada	
 en	
 un	
 código	

de	
 valor:

21

Otras	
 características:

• Puedes	
 deFinir	
 múltiples	
 respuestas	
 correctas,	
 aún	
 si	
 se	
 encuentran	
 en	

diferentes	
 dispositivos.	
 Por	
 ejemplo:	
 teclado	
 o	
 almohadilla	
 de	

respuesta.

• Para	
 algunos	
 experimentos,	
 una	
 respuesta	
 correcta	
 puede	
 ser	

Ninguna,	
 el	
 participante	
 no	
 debe	
 responder	
 (None,	
 the	

participant	
 must	
 not	
 respond),	
 como	
 se	
 muestra:

Por	
 favor,	
 referirse	
 a	
 las	
 siguientes	
 secciones	
 para	
 más	
 información:

• Añadiendo	
 retroalimentación

• Datos	
 recolectados	
 en	
 documentos

• Códigos	
 y	
 Códigos	
 de	
 valor

Busca	
 en	
 el	
 contenido	
 de	
 ayuda	
 en	
 línea	
 para	
 eventos	
 adicionales	
 como	
 documentos	

de	
 imagen,	
 texto,	
 etcétera.

Retroalimentación

Es	
 común	
 en	
 los	
 experimentos	
 dar	
 retroalimentación	
 a	
 los	
 participantes.	
 En	

SuperLab,	
 la	
 retroalimentación	
 es	
 manejada	
 en	
 el	
 nivel	
 del	
 evento	
 y	
 generalmente	

consiste	
 en	
 acciones	
 predeterminadas	
 cuando	
 una	
 condición	
 ocurre.	
 Algunas	

condiciones	
 son:

• La	
 respuesta	
 es	
 correcta:	
 La	
 interpretación	
 que	
 hace	
 SuperLab	
 de	

una	
 respuesta	
 correcta	
 depende	
 de	
 la	
 opción	
 seleccionada	
 en	
 la	

pestaña	
 “Respuesta	
 Correcta”	
 en	
 el	
 editor	
 de	
 eventos.

• La	
 respuesta	
 no	
 es	
 correcta.

22

• No	
 respondido	
 con	
 una	
 determinada	
 cantidad	
 de	
 tiempo:	
 Este	

valor	
 de	
 tiempo	
 es	
 el	
 mismo	
 que	
 el	
 tiempo	
 límite	
 del	
 evento	
 si	
 el	

evento	
 tiene	
 tiempo	
 límite,	
 de	
 otra	
 manera,	
 puede	
 ser	
 especiFicado	
 por	

el	
 usuario.

• El	
 tiempo	
 de	
 reacción	
 es	
 demasiado	
 lento.

• El	
 tiempo	
 de	
 reacción	
 es	
 demasiado	
 rápido.

• Siempre:	
 estas	
 acciones	
 son	
 siempre	
 ejecutadas	
 lo	
 cual	
 es	
 muy	
 útil,	

por	
 ejemplo:	
 para	
 marcar	
 una	
 prueba	
 habiendo	
 sido	
 presentada.

Las	
 siguientes	
 acciones	
 son	
 sustentadas:

• Evento	
 presentado:	
 es	
 muy	
 útil	
 para	
 mostrar	
 un	
 mensaje	
 de	
 texto,	

reproducir	
 un	
 sonido,	
 o	
 mandar	
 un	
 evento	
 marcador;	
 puedes	
 tener	

muchas	
 acciones	
 de	
 eventos	
 presentados	
 por	
 condición.

• EspeciIicar	
 dónde	
 ir:	
 Le	
 dice	
 a	
 SuperLab	
 donde	
 ir	
 para	
 cualquier	

condición	
 dada:	
 repetir	
 la	
 prueba,	
 presentar	
 los	
 eventos	
 restantes	
 en	

la	
 prueba,	
 o	
 saltar	
 cualquier	
 evento	
 restante	
 de	
 la	
 prueba	
 y	
 mover	
 a	
 la	

siguiente;	
 puedes	
 tener	
 solo	
 una	
 acción	
 EspeciFicada	
 y	
 ésta	
 tiene	
 que	

ser	
 la	
 última.

• Cambiar	
 códigos	
 de	
 valor:	
 Te	
 permite	
 marcar	
 un	
 evento	
 o	
 una	

prueba;	
 puedes	
 tener	
 varias	
 acciones	
 de	
 cambios	
 de	
 código	
 de	
 valor.

Ver	
 el	
 capítulo	
 4,	
 “RamiFicación	
 condicionada”,	
 para	
 un	
 ejemplo	
 de	
 como	
 cambiar	
 el	

código	
 de	
 valor,	
 y	
 el	
 capítulo	
 6	
 para	
 un	
 ejemplo	
 de	
 cómo	
 dar	
 retroalimentación	
 a	
 los	

participantes.

Códigos y códigos de valor.

Los	
 códigos	
 en	
 SuperLab	
 tienen	
 tres	
 propósito	
 principales:

• Para	
 describir	
 una	
 prueba,	
 listas	
 de	
 estímulos	
 o	
 eventos:	
 Intentan	

ayudarte	
 con	
 el	
 post	
 procesamiento	
 de	
 los	
 datos	
 recolectados	
 con	

SuperLab.	
 La	
 idea	
 es	
 crear	
 códigos,	
 asignarles	
 un	
 valor	
 y	
 adjuntar	
 los	

valores	
 a	
 las	
 pruebas,	
 eventos	
 o	
 listas	
 de	
 estímulos.	
 Cuando	
 ejecutas	
 el	

experimento,	
 los	
 datos	
 recolectados	
 son	
 guardados	
 como	
 un	

documento	
 de	
 texto	
 con	
 una	
 línea	
 por	
 respuesta.	
 Cada	
 código	
 que	

creas	
 se	
 traducirá	
 en	
 una	
 columna	
 adicional	
 añadido	
 al	
 archivo	
 de	

datos.,	
 con	
 el	
 contenido	
 de	
 la	
 columna	
 siendo	
 el	
 código	
 de	
 valores.	
 Con	

algo	
 de	
 planeación,	
 puedes	
 tener	
 tus	
 datos	
 guardados	
 previamente	

codiFicados.

23

• Para	
 determinar	
 la	
 respuesta	
 correcta:	
 Una	
 vez	
 que	
 se	
 ha	

adjuntado	
 un	
 código	
 de	
 valor	
 a	
 un	
 evento	
 o	
 lista	
 de	
 estímulos,	
 puedes	

indicarle	
 a	
 SuperLab	
 cuál	
 es	
 la	
 respuesta	
 correcta	
 basada	
 en	
 un	
 código	

de	
 valor	
 (Observa	
 la	
 pestaña	
 “Respuesta	
 correcta”	
 en	
 el	
 editor	
 de	

eventos)

• Para	
 ayudar	
 con	
 bifurcación	
 condicional:	
 El	
 código	
 de	
 valor	
 que	

está	
 adjunto	
 a	
 la	
 prueba	
 puede	
 ser	
 cambiado	
 mientras	
 un	

experimento	
 está	
 en	
 ejecución.	
 Por	
 ejemplo:	
 para	
 marcar	
 una	
 prueba	

siendo	
 presentada	
 o	
 indicar	
 que	
 la	
 respuesta	
 del	
 participante	
 a	
 la	

prueba	
 fue	
 correcta.	
 Entonces,	
 al	
 construir	
 una	
 expresión	
 en	
 el	
 editor	

de	
 bloques	
 (Ya	
 sea	
 en	
 la	
 pestaña	
 “cuando	
 ejecutar”	
 o	
 en	
 la	
 pestaña	

Macros),	
 puedes	
 indicarle	
 a	
 SuperLab	
 evaluar	
 las	
 pruebas	
 que	
 tienen	

un	
 código	
 de	
 valor	
 especíFico	
 adjunto.

Creando los códigos

Para	
 crear	
 un	
 código,	
 haz	
 click	
 en	
 el	
 menú	
 Experimento	
 (Experiment)	
 y	
 selecciona	

Códigos	
 (Codes).	
 El	
 siguiente	
 diálogo	
 aparece:

El	
 diálogo	
 arriba,	
 muestra	
 cuatro	
 códigos	
 ya	
 creados.	
 Haz	
 click	
 en	
 el	
 código	
 para	
 ver	

sus	
 valores;	
 en	
 el	
 ejemplo,	
 el	
 código	
 “Enfrente	
 o	
 Atrás”	
 tiene	
 dos	
 valores.

• Para	
 crear	
 un	
 nuevo	
 código,	
 haz	
 click	
 en	
 el	
 botón	
 Nuevo	
 (New)	
 a	
 la	

izquierda.	
 Otro	
 diálogo	
 aparece:

24

Cuando	
 creas	
 un	
 código,	
 debes	
 especiFicar	
 con	
 qué	
 intentas	
 usarlo:	
 pruebas	
 o	

eventos	
 y	
 listas	
 de	
 estímulos.

• Para	
 crear	
 un	
 valor	
 para	
 el	
 código,	
 seleccione	
 el	
 código	
 y	
 haz	
 click	
 en	

el	
 botón	
 Nuevo	
 (New)	
 a	
 la	
 derecha.

• Haz	
 click	
 en	
 cualquiera	
 de	
 los	
 dos	
 botones	
 Borrar	
 (Delete)	
 para	

borrar	
 un	
 código	
 o	
 un	
 código	
 de	
 valor.	
 Si	
 el	
 código	
 o	
 código	
 de	
 valor	

está	
 siendo	
 usado	
 en	
 alguna	
 parte	
 en	
 el	
 programa,	
 SuperLab	
 te	

preguntará	
 para	
 conFirmar.

• Haz	
 click	
 en	
 cualquiera	
 de	
 los	
 dos	
 botones	
 Editar	
 (Edit)	
 para	
 editar	

un	
 código	
 o	
 un	
 código	
 de	
 valor.	
 Puedes	
 cambiar	
 el	
 nombre	
 de	
 un	

código	
 o	
 de	
 un	
 código	
 de	
 valor	
 en	
 cualquier	
 momento	
 sin	
 tener	
 que	

reasignarlo	
 a	
 una	
 prueba,	
 evento	
 o	
 lista	
 de	
 estímulos.

Usando los códigos

Una	
 vez	
 que	
 has	
 creado	
 códigos	
 y	
 valores,	
 puedes	
 usarlos	
 en	
 los	
 siguientes	
 lugares:

• Puedes	
 adjuntar	
 códigos	
 de	
 valor	
 a	
 una	
 prueba	
 	
 en	
 la	
 pestaña	
 “Códigos	

de	
 valor”	
 en	
 el	
 editor	
 de	
 pruebas.

25

• Puedes	
 adjuntar	
 códigos	
 de	
 valor	
 a	
 listas	
 de	
 estímulos	
 en	
 el	
 editor	
 de	

listas	
 de	
 estímulos.

• Puedes	
 adjuntar	
 códigos	
 de	
 valor	
 a	
 eventos	
 en	
 el	
 editor	
 de	
 eventos	
 en	

la	
 pestaña	
 “Códigos	
 de	
 valor”.	
 Esto	
 es	
 posible	
 solamente	
 si	
 el	
 evento	
 no	

usa	
 una	
 lista	
 de	
 estímulos.

• Puedes	
 cambiar	
 un	
 código	
 de	
 valor	
 usando	
 una	
 “acción”	
 en	
 el	
 editor	
 de	

eventos,	
 en	
 la	
 pestaña	
 “retroalimentación”,	
 primero	
 especiFicando	
 la	

condición	
 para	
 la	
 cual	
 ejecutar	
 la	
 acción.	
 Por	
 ejemplo:	
 si	
 la	
 respuesta	

es	
 correcta,	
 y	
 luego	
 crear	
 una	
 nueva	
 acción.

• Al	
 crear	
 o	
 editar	
 una	
 expresión	
 en	
 el	
 editor	
 de	
 bloques,	
 puedes	

especiFicar	
 un	
 subconjunto	
 de	
 pruebas	
 que	
 tiene	
 un	
 código	
 de	
 valor	

particular	
 adjunto.

Para	
 información	
 adicional	
 respecto	
 a	
 los	
 códigos,	
 por	
 favor	
 revisa	
 las	
 siguientes	

secciones:

• Editor	
 de	
 pruebas

• Editor	
 de	
 eventos

Editor de ensayos o prueba de variables

Las	
 variables	
 de	
 prueba	
 proporcionan	
 una	
 mayor	
 Flexibilidad	
 de	
 los	
 diferentes	

aspectos	
 de	
 un	
 experimento	
 con	
 relativa	
 facilidad.	
 La	
 siguiente	
 tabla	
 resume	
 los	

tipos	
 de	
 variables	
 de	
 prueba	
 que	
 SuperLab	
 apoya,	
 cómo	
 son	
 usadas,	
 y	
 con	
 qué	
 tipo	

de	
 evento	
 pueden	
 ser	
 usadas:

Tipo	
 de	
 variable Uso Tipos	
 de	
 eventos	
 con	
 los	

que	
 se	
 usan:

Color Cambiar	
 el	
 color	
 del	
 texto	

que	
 está	
 siendo	

presentado.

texto

Número Cambiar	
 el	
 tiempo	
 límite	

de	
 un	
 evento.

Todo	
 tipo	
 de	
 eventos;	
 esta	

variable	
 puede	
 ser	
 usada	

en	
 la	
 pestaña	
 “Entrada”	
 en	

el	
 editor	
 de	
 eventos.

Localización Cambiar	
 la	
 posición	
 de	
 un	

estímulo	
 visual	
 en	
 la	

pantalla.

Película,	
 Documento	
 de	

imagen,	
 RSVP,	
 Propio	
 ritmo	

de	
 lectura,	
 y	
 texto.	
 Para	

este	
 tipo	
 de	
 eventos,	
 haz	

click	
 en	
 el	
 botón	
 	
 “Ajustes”	

en	
 la	
 pestaña	
 “Estímulos”	

del	
 editor	
 de	
 eventos.

26

Grupos participantes

Las	
 características	
 de	
 los	
 grupos	
 participantes	
 en	
 SuperLab	
 te	
 permite	
 realizar	
 dos	

cosas	
 principalmente:

• EspeciFicar	
 que	
 bloques	
 son	
 presentados	
 y	
 el	
 orden	
 en	
 el	
 que	
 son	

presentados.	
 Esto	
 te	
 da	
 una	
 forma	
 de	
 especiFicar	
 contrarrestando	
 las	

secuencias.

• Control	
 de	
 las	
 pruebas	
 dentro	
 de	
 un	
 bloque,	
 eventos	
 dentro	
 de	
 una	

prueba,	
 ,	
 o	
 niveles	
 de	
 variables	
 de	
 pruebas	
 aleatorias.

Los	
 grupos	
 participantes	
 pueden	
 ser	
 utilizados	
 cuando	
 necesites	
 dividir	
 a	
 tus	

participantes	
 en	
 grupos	
 basados	
 en	
 ciertos	
 factores	
 como	
 edad	
 o	
 género;	
 o	
 para	

probar	
 una	
 variable	
 dependiente.

Debido	
 al	
 modo	
 en	
 que	
 SuperLab	
 trabaja,	
 al	
 menos	
 un	
 grupo	
 es	
 siempre	
 requerido.	

Para	
 esto,	
 SuperLab	
 crea	
 automáticamente	
 un	
 nuevo	
 grupo	
 cuando	
 creas	
 un	
 nuevo	

experimento.	
 Puedes	
 editar	
 este	
 grupo	
 y	
 cambiarlo	
 de	
 nombre.	
 	
 Pero	
 no	
 puedes	

eliminar	
 el	
 último	
 grupo	
 en	
 un	
 experimento.

Editar grupos

En	
 este	
 ejemplo,	
 crearemos	
 dos	
 grupos	
 participantes,	
 uno	
 para	
 participantes	
 zurdos	

y	
 otro	
 para	
 participantes	
 diestros.	
 Antes	
 de	
 proceder	
 con	
 este	
 ejemplo,	
 	
 crea	
 los	

siguientes	
 cuatro	
 bloques:	
 “Instrucciones”,	
 “Todos	
 los	
 participantes”,	
 “Participantes	

zurdos”	
 y	
 “Participantes	
 diestros”.

	

En	
 SuperLab:

• Haz	
 click	
 en	
 el	
 menú	
 Experimento	
 (Experiment)	
 y	
 Selecciona	

Grupos	
 participantes	
 (Participant	
 Groups).	
 Un	
 diálogo	
 aparece	

27

mostrando	
 la	
 lista	
 de	
 grupos	
 existentes.	
 Si	
 no	
 has	
 creado	
 o	
 editado	

grupos	
 todavía,	
 el	
 diálogo	
 mostrará	
 solamente	
 un	
 grupo	
 con	
 el	

nombre	
 “Grupo	
 principal”.

• Haz	
 click	
 en	
 el	
 botón	
 Editar	
 (Edit)	
 para	
 editar	
 “Grupo	
 principal”.	
 El	

editor	
 de	
 grupos	
 aparece.

• En	
 el	
 campo	
 de	
 edición	
 del	
 nombre	
 del	
 grupo,	
 cambie	
 “Grupo	

principal”	
 por	
 “Grupo	
 participantes	
 zurdos”.

• En	
 la	
 pestaña	
 Bloques	
 para	
 ejecutar	
 (Blocks	
 to	
 run),	
 haz	
 click	
 en	
 el	

botón	
 Ejecutar	
 solamente	
 los	
 siguientes	
 bloques	
 (Run	
 Only	
 the	

following	
 blocks).	
 La	
 lista	
 de	
 abajo	
 se	
 activa	
 y	
 los	
 cuatro	
 bloques	

existentes	
 tienen	
 sus	
 cuadros	
 azules	
 de	
 selección	
 encendidos.

• Haz	
 click	
 en	
 el	
 cuadro	
 de	
 selección	
 del	
 bloque	
 “Participantes	
 diestros”	

para	
 desactivarlo.

• Nota	
 como	
 el	
 Editor	
 de	
 grupos	
 tiene	
 una	
 Flecha	
 hacia	
 arriba	
 y	
 una	

Flecha	
 hacia	
 abajo.	
 Éstas	
 pueden	
 usarse	
 para	
 reordenar	
 la	
 secuencia	
 en	

que	
 los	
 bloques	
 se	
 presentan.

• Haz	
 click	
 en	
 el	
 botón	
 OK	
 para	
 cerrar	
 en	
 diálogo	
 del	
 Editor	
 de	
 grupos.

28

Ahora	
 crearemos	
 el	
 segundo	
 grupo:

• Haz	
 click	
 en	
 el	
 botón	
 Nuevo	
 (New).	
 El	
 Editor	
 de	
 grupos	
 aparece.

• En	
 el	
 campo	
 de	
 edición	
 del	
 nombre	
 del	
 grupo,	
 escriba	
 “Grupo	

participantes	
 diestros”.

• En	
 la	
 pestaña	
 Bloques	
 para	
 ejecutar	
 (Blocks	
 to	
 run),	
 haz	
 click	
 en	
 el	

botón	
 Ejecutar	
 solamente	
 los	
 siguientes	
 bloques	
 (Run	
 Only	
 the	

following	
 blocks).

• Haz	
 click	
 en	
 el	
 cuadro	
 de	
 selección	
 del	
 bloque	
 “Participantes	
 zurdos”	

para	
 desactivarlo.

• Haz	
 click	
 en	
 el	
 botón	
 OK	
 para	
 cerrar	
 el	
 diálogo	
 del	
 Editor	
 de	
 grupos.

Usando los grupos participantes

Cuando	
 se	
 ejecuta	
 un	
 experimento,	
 puedes	
 especiFicar	
 qué	
 grupos	
 usar	
 cuando	
 se	

ejecuta	
 sobre	
 la	
 marcha:

Cuando	
 se	
 asignaron	
 al	
 azar,	
 se	
 puede	
 especiFicar	
 que	
 se	
 haz	
 sobre	
 la	
 asignación	
 al	

azar	
 por	
 un	
 grupo	
 de	
 base	
 en	
 los	
 siguientes	
 lugares	
 en	
 el	
 programa:

• En	
 la	
 pestaña	
 Aleatoriamente	
 en	
 el	
 Editor	
 de	
 bloques.

29

• En	
 la	
 pestaña	
 Aleatoriamente	
 en	
 el	
 Editor	
 de	
 Pruebas.

• En	
 la	
 pestaña	
 Nivel	
 de	
 selección	
 del	
 Editor	
 Variable	
 de	
 Prueba.

30

Capítulo	
 4

RamiIicación	
 Condicional

La	
 ramiFicación	
 condicional	
 no	
 es	
 una	
 característica	
 única	
 en	
 SuperLab.	
 Mas	
 bien,	
 se	

reFiere	
 a	
 un	
 conjunto	
 de	
 características	
 en	
 SuperLab	
 que	
 te	
 permiten	
 desarrollar	

experimentos	
 más	
 soFisticados.	
 Aquí	
 están	
 algunas	
 de	
 las	
 cosas	
 que	
 puedes	
 lograr	

con	
 la	
 ramiFicación	
 condicional:

• Hacer	
 una	
 pausa	
 en	
 el	
 experimento	
 después	
 de	
 un	
 número	
 de	
 pruebas	

presentadas,	
 con	
 el	
 objetivo	
 de	
 darle	
 al	
 participante	
 un	
 descanso.

• Presentar	
 pruebas	
 en	
 un	
 bloque	
 mientras	
 el	
 promedio	
 de	
 movimiento	

de	
 las	
 reacciones	
 de	
 los	
 participantes	
 disminuye	
 por	
 debajo	
 de	
 un	

determinado	
 umbral.	
 Por	
 ejemplo:	
 En	
 experimentos	
 de	
 memoria.

• Impedir	
 que	
 el	
 experimento	
 proceda	
 al	
 siguiente	
 bloque	
 hasta	
 que	

todas	
 las	
 pruebas	
 del	
 bloque	
 actual	
 se	
 hayan	
 respondido	

correctamente.

• Alterar	
 el	
 orden	
 en	
 que	
 se	
 presentan,	
 basándose	
 en	
 las	
 respuestas	
 del	

participante.

Características necesarias

Las	
 características	
 de	
 SuperLab	
 que	
 necesitas	
 para	
 usar	
 la	
 ramiFicación	
 condicional	

son:

• Códigos	
 y	
 códigos	
 de	
 valor.

• Retroalimentaciones	
 en	
 el	
 editor	
 de	
 eventos,	
 así	
 podrás	
 alterar	
 el	

código	
 de	
 una	
 prueba	
 al	
 tiempo	
 en	
 que	
 se	
 ejecuta.

• Expresiones	
 en	
 el	
 Editor	
 de	
 bloques,	
 en	
 la	
 pestaña	
 Cuando	
 ejecutar	

(When	
 to	
 run).

• Expresiones	
 en	
 el	
 Editor	
 de	
 pruebas,	
 en	
 la	
 pestaña	
 Cuando	
 presentar	

(When	
 to	
 present).

• Macros.

31

Porqué usar códigos de valor

Es	
 posible	
 ramiFicar	
 o	
 realizar	
 determinadas	
 acciones	
 basadas	
 en	
 el	
 tiempo	

transcurrido,	
 o	
 en	
 el	
 número	
 o	
 porcentaje	
 de	
 pruebas	
 presentadas.	
 Pero	
 en	

ocasiones	
 necesitarás	
 ramiFicar	
 basándote	
 en	
 la	
 acción	
 del	
 participante.	
 Por	
 ejemplo:	

Si	
 la	
 respuesta	
 fue	
 incorrecta	
 o	
 el	
 tiempo	
 de	
 reacción	
 fue	
 muy	
 lento.	
 Aquí	
 es	
 donde	

usar	
 códigos	
 y	
 códigos	
 de	
 valor	
 se	
 vuelve	
 necesario:	
 hacerlo	
 nos	
 permite	
 marcar	
 o	

etiquetar	
 las	
 pruebas,	
 para	
 que	
 sean	
 debidamente	
 contadas	
 después.

Introducción a las expresiones

Las	
 expresiones	
 en	
 SuperLab	
 proporcionan	
 una	
 clave	
 para	
 construir	
 un	
 bloque.	
 Una	

expresión	
 consiste	
 en	
 una	
 o	
 mas	
 comparaciones	
 Boolean	
 donde	
 el	
 lado	
 izquierdo	
 es	

comparado	
 con	
 el	
 lado	
 derecho.

La	
 manera	
 más	
 rápida	
 de	
 darle	
 sentido	
 a	
 las	
 expresiones	
 es	
 por	
 medio	
 de	
 este	

ejemplo:	
 tenemos	
 un	
 bloque	
 que	
 contiene	
 100	
 pruebas	
 aleatorias	
 pero	
 queremos	

presentarle	
 al	
 participante	
 sólo	
 40	
 de	
 ellas.	
 Para	
 lograrlo:

• Haz	
 doble	
 click	
 en	
 el	
 bloque	
 relevante	
 para	
 editarlo.	
 El	
 editor	
 de	

bloques	
 aparecerá.

• Si	
 no	
 está	
 seleccionada,	
 haz	
 click	
 en	
 la	
 pestaña	
 Cuando	
 ejecutar	

(When	
 to	
 run).

• Note	
 el	
 menú	
 popup	
 Presentar	
 las	
 pruebas	
 en	
 este	
 bloque	
 (Present	

the	
 trials	
 in	
 this	
 block).	
 Está	
 seleccionado	
 predeterminadamente	
 en	

Siempre	
 (Always).	
 Volveremos	
 a	
 este	
 menú	
 dentro	
 de	
 poco.

• Haz	
 click	
 en	
 el	
 ícono	
 “+”	
 Nuevo	
 (New).	
 El	
 editor	
 de	
 expresiones	

aparecerá.

32

El	
 editor	
 de	
 expresiones	
 está	
 dividido	
 en	
 tres	
 secciones	
 principales:	
 Lado	
 izquierdo	

de	
 la	
 mano	
 (LHS),	
 un	
 operador	
 (por	
 ejemplo:	
 Es	
 mayor	
 que),	
 y	
 Lado	
 derecho	
 de	
 la	

mano(RHS).	
 El	
 resultado	
 de	
 una	
 comparación	
 siempre	
 es	
 verdadero	
 (1)	
 o	
 falso	
 (0).	

El	
 lado	
 izquierdo	
 de	
 la	
 mano	
 consiste	
 en	
 unas	
 pocas	
 variables	
 proporcionadas	
 por	

SuperLab	
 y	
 el	
 lado	
 derecho	
 de	
 la	
 mano	
 es	
 siempre	
 una	
 variable	
 constante.

• En	
 la	
 sección	
 LHS,	
 haz	
 click	
 en	
 Pruebas	
 presentadas	
 en	
 este	
 bloque	

(Trials	
 presented	
 in	
 this	
 block).	
 Una	
 lista	
 de	
 “funciones”	
 aparece	

automáticamente	
 con	
 una	
 llamada	
 Número	
 de,	
 seleccionada	
 de	
 forma	

33

predeterminada.	
 Esta	
 es	
 la	
 función	
 que	
 necesitamos	
 para	
 este	

ejemplo.	
 Es	
 importante	
 ver	
 la	
 nota	
 debajo	
 acerca	
 de	
 la	
 variable	
 LHS.

• Haz	
 click	
 en	
 el	
 operador	
 menú	
 popup	
 y	
 cámbialo	
 a	
 Es	
 menor	
 que	
 (Is	

less	
 than).

• En	
 la	
 sección	
 RHS,	
 cambia	
 el	
 valor	
 a	
 40.

• Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 editor	
 de	
 expresiones.

La	
 nueva	
 comparación	
 Boolean	
 que	
 creaste	
 ahora	
 será	
 mostrada	
 en	
 el	
 Editor	
 de	

bloques.	
 Se	
 necesita	
 un	
 paso	
 adicional	
 para	
 completar	
 nuestra	
 tarea:	
 Haz	
 click	
 en	

Presentar	
 las	
 pruebas	
 en	
 este	
 bloque	
 (Present	
 the	
 trials	
 in	
 this	
 block)	
 del	
 menú	

popup	
 y	
 cambiarlo	
 a	
 Mientras	
 la	
 expresión	
 sea	
 verdadera	
 (While	
 the	
 condition	

expresión	
 is	
 true).

Listo,	
 con	
 un	
 par	
 de	
 clicks,	
 has	
 modiFicado	
 el	
 bloque,	
 éste	
 presentará	
 40	
 pruebas	
 a	

partir	
 de	
 una	
 serie	
 de	
 100.

Nota acerca de “Pruebas presentadas en este bloque”

La	
 variable	
 Pruebas	
 presentadas	
 en	
 este	
 bloque	
 (Trials	
 presented	
 in	
 this	
 block)	

puede	
 ser	
 usada	
 con	
 tres	
 funciones:	
 Numero	
 de	
 (Number	
 of),	
 Porcentaje	
 de	

(Percentage	
 of),	
 y	
 promedio	
 de	
 tiempo	
 de	
 reacción	
 de	
 (Average	
 reaction	
 time	

of).	
 Estas	
 funciones	
 operan	
 solamente	
 en	
 las	
 pruebas	
 presentadas	
 en	
 el	
 bloque	

actual.	
 De	
 hecho,	
 cada	
 bloque	
 que	
 creas	
 en	
 SuperLab	
 es	
 creado	
 con	
 su	
 propia	

variable	
 Pruebas	
 presentadas	
 en	
 este	
 bloque	
 (Trials	
 presented	
 in	
 this	
 block).

El	
 rango	
 de	
 pruebas	
 que	
 las	
 funciones	
 deberían	
 operar,	
 puede	
 ser	
 Filtrada	
 por	
 la	

especiFicación	
 de	
 un	
 subconjunto	
 (más	
 tarde	
 en	
 este	
 capítulo).

El	
 número	
 de	
 pruebas	
 presentadas	
 en	
 un	
 bloque	
 son	
 acumulativas,	
 por	
 ejemplo:	
 si	

presentas	
 10	
 pruebas	
 en	
 el	
 bloque	
 A,	
 sales	
 del	
 bloque	
 A	
 para	
 presentar	
 pruebas	
 en	

otro	
 bloque,	
 y	
 después	
 regresas	
 al	
 bloque	
 A,	
 el	
 número	
 de	
 pruebas	
 presentadas	
 en	
 el	

bloque	
 A	
 no	
 se	
 re-­‐establece,	
 seguirá	
 en	
 10.	
 Pero	
 SuperLab	
 proporciona	
 una	
 “acción”	

que	
 puede	
 ser	
 invocada	
 por	
 un	
 Macro	
 para	
 re-­‐establecer	
 esta	
 cuenta	
 a	
 cero.

Más en las expresiones

Las	
 expresiones	
 pueden	
 ser	
 más	
 soFisticadas	
 que	
 el	
 ejemplo	
 que	
 acabamos	
 de	

presentar.	
 Puedes	
 tener	
 múltiples	
 comparaciones	
 y	
 combinarlas	
 con	
 “y”	
 y	
 “o”.

Continuemos	
 con	
 el	
 ejemplo	
 anterior.	
 Además	
 de	
 presentar	
 40	
 pruebas	
 de	
 una	
 serie	

de	
 100,	
 también	
 queremos	
 limitar	
 la	
 duración	
 de	
 los	
 bloques	
 a	
 40	
 segundos.	
 Para	

continuar:

34

• Si	
 todavía	
 no	
 estás	
 en	
 el	
 Editor	
 de	
 bloques	
 ,	
 haz	
 doble	
 click	
 en	
 el	

bloque	
 relevante	
 para	
 editarlo.

• En	
 la	
 pestaña	
 Cuando	
 ejecutar	
 (When	
 to	
 run),	
 haz	
 click	
 en	
 el	
 icono	

“+”	
 Nuevo	
 (New).	
 El	
 editor	
 de	
 expresiones	
 aparecerá.

• El	
 LHS	
 está	
 en	
 Tiempo	
 desde	
 el	
 comienzo	
 del	
 bloque	
 (Time	
 since	

start	
 of	
 block)	
 de	
 manera	
 predeterminada.	
 Esta	
 opción	
 es	
 la	
 que	

queremos.

• Cambia	
 el	
 operador	
 a	
 Es	
 menor	
 que	
 o	
 igual	
 que	
 (Is	
 less	
 than	
 or	

equal	
 to).

• En	
 RHS,	
 escribe	
 40000

• Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 editor	
 de	
 expresiones.

Así	
 es	
 como	
 el	
 Editor	
 de	
 bloques	
 aparecerá	
 ahora:

Nota	
 como	
 las	
 dos	
 comparaciones	
 que	
 creamos	
 están	
 listadas.	
 La	
 expresión	
 será	

verdadera	
 solamente	
 si	
 ambas	
 compasiones	
 se	
 satisfacen.	
 Ahora	
 para	
 la	
 parte	

divertida:	
 Digamos	
 que	
 quieres	
 que	
 la	
 expresión	
 sea	
 cierta	
 si	
 cualquiera	
 de	
 las	

35

comparaciones	
 es	
 cierta.	
 	
 Puedes	
 lograrlo	
 haciendo	
 click	
 en	
 el	
 operador	
 azul	
 “Y”.	

Haciéndolo,	
 éste	
 cambia	
 a	
 “O”	
 (or).

No	
 hay	
 límites	
 en	
 el	
 número	
 de	
 comparaciones	
 que	
 puede	
 tener	
 una	
 expresión	
 o	
 de	

cómo	
 combinarlos.

Observando los subconjuntos de pruebas

Es	
 típico	
 para	
 muchos	
 experimentos	
 primero	
 tener	
 un	
 bloque	
 de	
 “aprendizaje”	
 antes	

de	
 que	
 las	
 pruebas	
 verdaderas	
 sean	
 presentadas.	
 Las	
 pruebas	
 en	
 el	
 bloque	
 de	

aprendizaje	
 son	
 presentadas	
 hasta	
 que	
 el	
 tiempo	
 de	
 reacción	
 descienda	
 por	
 debajo	

de	
 un	
 umbral	
 determinado,	
 indicando	
 que	
 el	
 participante	
 ha	
 aprendido	
 el	
 procesos	

de	
 las	
 pruebas	
 lo	
 suFicientemente	
 bien.

En	
 el	
 editor	
 de	
 expresiones,	
 SuperLab	
 proporciona	
 una	
 manera	
 de	
 ver	
 el	
 promedio	

de	
 tiempo	
 de	
 reacción	
 de	
 las	
 pruebas	
 presentadas	
 en	
 un	
 bloque.	
 Mejor	
 aún:	
 en	
 lugar	

de	
 observar	
 todos	
 las	
 pruebas	
 en	
 un	
 bloque,	
 SuperLab	
 proporciona	
 una	
 forma	
 de	
 ver	

solamente	
 el	
 tiempo	
 de	
 reacción	
 de	
 los	
 últimos	
 ensayos	
 y,	
 por	
 tanto,	
 sólo	
 obtener	
 un	

movimiento	
 promedio.	
 Hagamos	
 un	
 ejemplo:

• Crea	
 un	
 bloque	
 llamado	
 “Aprendizaje”.

• El	
 editor	
 de	
 bloques	
 aparecerá.

• En	
 la	
 pestaña	
 Cuando	
 ejecutar	
 (When	
 to	
 run),	
 haz	
 click	
 en	
 el	
 icono	

“+”	
 Nuevo	
 (New).	
 El	
 editor	
 de	
 expresiones	
 aparecerá.

• En	
 la	
 sección	
 LHS,	
 haz	
 click	
 en	
 Pruebas	
 presentadas	
 en	
 este	
 bloque	

(Trials	
 presented	
 in	
 this	
 block).

• En	
 la	
 lista	
 de	
 funciones,	
 haz	
 click	
 en	
 Promedio	
 de	
 tiempo	
 de	

reacción	
 de	
 (Average	
 reaction	
 time	
 of).

Hasta	
 ahora,	
 el	
 lado	
 LHS	
 de	
 la	
 expresión	
 proporcionará	
 el	
 promedio	
 de	
 tiempo	
 de	

reacción	
 de	
 todas	
 las	
 pruebas	
 en	
 el	
 bloque.	
 Para	
 obtener	
 un	
 promedio	
 de	

movimiento	
 mirando	
 solamente	
 las	
 últimas	
 5	
 pruebas:

36

• Haz	
 click	
 en	
 el	
 botón	
 Subconjunto	
 (Subset).	
 El	
 diálogo	
 de	

subconjunto	
 de	
 pruebas	
 aparece.

• Haz	
 click	
 en	
 el	
 botón	
 circular	
 etiquetado:	
 Solamente	
 las	
 últimas	

(Only	
 the	
 last).

• En	
 el	
 campo	
 de	
 edición,	
 escriba:	
 5.

• Mire	
 la	
 parte	
 inferior	
 del	
 diálogo.	
 Es	
 posible	
 limitar	
 las	
 pruebas	
 que	
 se	

miran	
 por	
 medio	
 del	
 código	
 de	
 valor	
 que	
 se	
 adjunta	
 a	
 la	
 misma.	

Regresaremos	
 a	
 esta	
 característica	
 dentro	
 de	
 poco.

• Haz	
 click	
 en	
 el	
 botón	
 OK	
 para	
 cerrar	
 el	
 diálogo	
 de	
 subconjunto	
 de	

pruebas.

37

Si	
 sólo	
 3	
 pruebas	
 han	
 sido	
 presentadas	
 pero	
 el	
 subconjunto	
 especiFica	
 5	
 pruebas,	

SuperLab	
 usará	
 lo	
 que	
 está	
 disponible:	
 el	
 tiempo	
 de	
 reacción	
 de	
 esas	
 tres	
 pruebas.

Introducción a Macros

Una	
 vez	
 que	
 sepas	
 qué	
 es	
 una	
 expresión,	
 Macros	
 te	
 hace	
 más	
 fácil	
 de	
 entender.	
 Un	

Macros	
 de	
 SuperLab	
 consiste	
 en:

• Una	
 expresión	
 que	
 es	
 idéntica	
 a	
 lo	
 que	
 ha	
 sido	
 descrito	
 hasta	
 ahora	
 en	

este	
 capítulo.

• Una	
 lista	
 de	
 acciones	
 para	
 llevar	
 a	
 cabo	
 si	
 la	
 expresión	
 evalúa	

“verdadero”.

• Otra	
 lista	
 de	
 acciones	
 para	
 llevar	
 a	
 cabo	
 si	
 la	
 expresión	
 evalúa	
 “falso”.

Algunas	
 de	
 las	
 acciones	
 disponibles	
 son:	
 presentar	
 un	
 evento,	
 ir	
 a	
 un	
 bloque	

particular,	
 salir	
 del	
 experimento,	
 repetir	
 la	
 prueba,	
 etc.

Ventajas de Macros.

Usa	
 una	
 expresión	
 en	
 la	
 pestaña	
 Cuando	
 ejecutar	
 (When	
 to	
 run)	
 del	
 editor	
 de	

bloques,	
 esto	
 hace	
 más	
 simple	
 implementar	
 loops	
 que	
 causan	
 que	
 un	
 bloque	
 se	
 siga	

repitiendo	
 hasta	
 que	
 una	
 determinada	
 condición	
 se	
 cumple.	
 Pero	
 Macros	
 tiene	
 sus	

propias	
 ventajas.	
 Una,	
 un	
 Macro	
 es	
 un	
 “objeto”	
 independiente	
 en	
 SuperLab	
 con	
 su	

propio	
 nombre.	
 Una	
 vez	
 creado,	
 puede	
 ser	
 usado	
 en	
 más	
 de	
 un	
 bloque.	
 Y	
 dos,	
 macros	

te	
 permite	
 hacer	
 más.

Observa	
 un	
 ejemplo	
 del	
 uso	
 de	
 Macros	
 en	
 el	
 capítulo	
 6	
 en	
 la	
 sección	
 “Dar	
 al	

participante	
 un	
 descanso	
 después	
 de	
 N	
 pruebas”.

Saltos relativos versus saltos absolutos

SuperLab	
 proporciona	
 cuatro	
 opciones	
 que	
 pueden	
 causar	
 un	
 “salto”,	
 signiFica	
 que	
 el	

bloque	
 abandonará	
 la	
 siguiente	
 prueba	
 que	
 se	
 iba	
 a	
 	
 ir	
 a	
 algún	
 otro	
 lugar.	
 Una	
 opción	

es	
 implementada	
 como	
 su	
 propia	
 acción	
 Repetir	
 el	
 bloque	
 actual	
 (Repeat	
 current	

block).	
 Las	
 otras	
 tres	
 opciones	
 son	
 parte	
 de	
 la	
 acción	
 Ir	
 a	
 otro	
 bloque	
 (Go	
 to	

another	
 block).

Note	
 la	
 opción	
 presentar	
 bloque	
 (bloque	
 3).	
 Esto	
 es	
 llamado	
 un	
 salto	
 absoluto	

porque	
 especiFica	
 a	
 que	
 bloque	
 ir.	
 Aunque	
 SuperLab	
 esté	
 programado	
 para	
 presentar	

el	
 bloque	
 1	
 o	
 el	
 bloque	
 10,	
 la	
 opción	
 Presentar	
 bloque	
 (Present	
 block),	
 lo	
 forzará	
 a	

ir	
 al	
 bloque	
 3.

38

Las	
 tres	
 opciones	
 restantes,	
 se	
 llaman	
 saltos	
 relativos	
 porque	
 al	
 bloque	
 al	
 que	

SuperLab	
 va	
 a	
 ir	
 depende	
 enteramente	
 del	
 bloque	
 que	
 se	
 está	
 presentando	

actualmente.	
 Si	
 es	
 posible,	
 usar	
 saltos	
 relativos	
 es	
 preferible	
 que	
 un	
 salto	
 absoluto	

porque	
 permite	
 que	
 el	
 macro	
 sea	
 reutilizado	
 en	
 diferentes	
 bloques.	
 Un	
 ejemplo	
 es	
 un	

procedimiento	
 de	
 escalera	
 donde	
 creasen	
 solo	
 Macro	
 reutilizable	
 que	
 va	
 al	
 siguiente	

bloque	
 si	
 la	
 expresión	
 es	
 verdadera	
 o	
 va	
 al	
 bloque	
 previo	
 si	
 la	
 expresión	
 es	
 falsa.

Usar códigos de valor para expresiones con más capacidad

En	
 la	
 expresiones	
 que	
 hemos	
 visto	
 hasta	
 ahora,	
 creamos	
 expresiones	
 que	
 usan	
 el	

tiempo	
 desde	
 que	
 empieza	
 el	
 bloque	
 o	
 el	
 tiempo	
 de	
 reacción	
 del	
 participante.	
 Pero,	

¿cómo	
 podemos	
 crear	
 una	
 expresión	
 que	
 se	
 base	
 en	
 la	
 respuesta	
 del	
 participante?.	

Primero,	
 creamos	
 un	
 código	
 y	
 le	
 damos	
 algunos	
 códigos	
 de	
 valor.	
 Después,	
 cuando	
 el	

participante	
 responde,	
 usamos	
 el	
 mecanismo	
 de	
 retroalimentación	
 en	
 el	
 editor	
 de	

eventos	
 para	
 “marcar”	
 o	
 “etiquetar”	
 la	
 prueba.	
 Y	
 Finalmente,	
 podemos	
 crear	
 una	

expresión	
 que	
 se	
 ve	
 sólo	
 en	
 las	
 pruebas	
 etiquetadas.

Como	
 usualmente,	
 es	
 mejor	
 usar	
 un	
 ejemplo.	
 Esta	
 vez,	
 empezaremos	
 con	
 un	

experimento	
 pre-­‐existente	
 en	
 el	
 cual	
 podemos	
 basarnos.	
 Puede	
 ser	
 descargado	

visitando	
 el	
 “Cedrus	
 community	
 Forum”	
 	
 (http://community.cedrus.com),	
 luego	

haciendo	
 click	
 en	
 Experimentos	
 (Experiments)(debajo	
 de	
 SuperLab),	
 luego	
 haz	

click	
 en	
 Demostración	
 (Demos).	
 Alternativamente,	
 puedes	
 escribir	
 la	
 siguiente	

dirección	
 URL:

http://community.cedrus.com/showthread.php?t=553

Este	
 experimento	
 contiene	
 dos	
 listas	
 de	
 estímulos	
 ,	
 una	
 para	
 palabras,	
 y	
 otra	
 para	
 no	

palabras.	
 El	
 participante	
 debe	
 presionar	
 la	
 tecla	
 Y	
 si	
 es	
 una	
 palabra	
 y	
 la	
 tecla	
 N	
 si	
 no	

es	
 palabra.	
 Cada	
 lista	
 contiene	
 5	
 ítems	
 resultantes	
 en	
 10	
 pruebas	
 que	
 son	

presentadas.

Nota	
 la	
 presencia	
 de	
 un	
 evento	
 llamado	
 Salir	
 del	
 bloque	
 de	
 mensajes.	
 Este	
 evento	

no	
 está	
 vinculado	
 a	
 otra	
 prueba.	
 Lo	
 utilizaremos	
 sólo	
 con	
 Fines	
 informativos.

Objetivo

Queremos	
 modiFicar	
 el	
 experimento	
 para	
 que	
 si	
 el	
 participante	
 responde	

correctamente	
 a	
 los	
 tres	
 pruebas	
 consecutivas,	
 SuperLab	
 dejará	
 de	
 presentar	
 el	

resto	
 de	
 las	
 pruebas.

Creando el código y los códigos de valor.

Empezamos	
 haciendo	
 click	
 en	
 el	
 menú	
 Experimento	
 (experiment)	
 y	
 seleccionando	

Códigos	
 (Codes).	
 El	
 diálogo	
 de	
 códigos	
 aparece.

• Haz	
 click	
 en	
 el	
 botón	
 Nuevo	
 (New)	
 que	
 se	
 encuentra	
 a	
 la	
 izquierda.	
 El	

editor	
 de	
 códigos	
 aparece.

39

http://community.cedrus.com
http://community.cedrus.com
http://community.cedrus.com/showthread.php?t=553
http://community.cedrus.com/showthread.php?t=553

• Puedes	
 escribir	
 cualquier	
 cosas	
 como	
 el	
 nombre	
 del	
 código.	
 Escribe	

“Respondido	
 correctamente”

• Asegúrate	
 de	
 que	
 el	
 código	
 de	
 valor	
 estará	
 adjunto	
 a	
 una	
 prueba.

• Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 editor	
 de	
 códigos.

El	
 siguiente	
 paso	
 es	
 darle	
 a	
 este	
 código	
 dos	
 valores:

• Haz	
 click	
 en	
 el	
 botón	
 Nuevo	
 (New)	
 que	
 se	
 encuentra	
 a	
 la	
 derecha.	
 Un	

pequeño	
 diálogo	
 aparece.

• Escribe	
 “Si”.

• Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 pequeño	
 diálogo.

• Haz	
 click	
 en	
 el	
 botón	
 Nuevo	
 (New)	
 que	
 se	
 encuentra	
 de	
 nuevo	
 a	
 la	

derecha.	
 El	
 pequeño	
 diálogo	
 aparece.

• Escribe	
 “No”.

• Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 pequeño	
 diálogo.

Haz	
 click	
 en	
 Hecho	
 para	
 cerrar	
 el	
 diálogo	
 de	
 códigos.

40

Marcando las pruebas

El	
 siguiente	
 paso	
 es	
 marcar	
 una	
 prueba	
 presentada	
 respondida	
 correctamente.	

Empieza	
 dando	
 doble	
 click	
 en	
 el	
 evento	
 “Palabra	
 Stim”	
 para	
 editarla.	
 El	
 editor	
 de	

eventos	
 aparece.	
 Haz	
 click	
 en	
 la	
 pestaña	
 Retroalimentación	
 (Feedback).

La	
 pestaña	
 Retroalimentación	
 tiene	
 dos	
 listas.	
 La	
 que	
 está	
 a	
 la	
 izquierda	
 es	
 donde	

necesitamos	
 crear	
 las	
 condiciones	
 que	
 queremos	
 para	
 dar	
 retroalimentación.	
 La	
 lista	

de	
 la	
 derecha	
 es	
 donde	
 deFinimos	
 las	
 acciones	
 que	
 queremos	
 que	
 aparezcan	
 para	

cada	
 condición.

• Haz	
 click	
 en	
 el	
 ícono	
 “+”	
 Nuevo	
 que	
 está	
 del	
 lado	
 izquierdo.	
 El	
 diálogo	

Nueva	
 condición	
 aparece.

• En	
 el	
 menú	
 popup,	
 selecciona	
 “La	
 respuesta	
 es	
 correcta”	
 luego	
 haz	

click	
 en	
 OK.

En	
 la	
 lista	
 de	
 acciones	
 a	
 la	
 derecha,	
 nota	
 cómo	
 SuperLab	
 automáticamente	
 creó	
 una	

acción	
 que	
 causará	
 que	
 los	
 eventos	
 restantes	
 en	
 la	
 prueba	
 sean	
 saltados.	
 Esta	
 acción	

no	
 cambia	
 el	
 propósito	
 de	
 nuestro	
 experimento,	
 entonces	
 la	
 dejaremos.

• Haz	
 click	
 en	
 el	
 ícono	
 “+”	
 Nuevo	
 que	
 está	
 del	
 lado	
 derecho.	
 El	
 diálogo	

de	
 Nueva	
 acción	
 aparece.

Si	
 es	
 necesario,	
 ajusta	
 la	
 conFiguración	
 para	
 que	
 se	
 vea	
 como	
 esto:

41

• Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 diálogo	
 de	
 Nueva	
 acción.

• Haz	
 click	
 en	
 OK	
 otra	
 vez	
 para	
 cerrar	
 el	
 editor	
 de	
 eventos.

Una	
 última	
 cosa:	
 repite	
 los	
 mismos	
 pasos	
 para	
 el	
 otro	
 evento,	
 “Stim	
 no	
 palabra”.

Hecho.	
 El	
 siguiente	
 (y	
 último)	
 paso	
 es	
 aprovechar	
 el	
 trabajo	
 que	
 se	
 ha	
 hecho	
 hasta	
 el	

momento.

Crear una expresión usando un subconjunto de pruebas

(Método uno)

Ahora	
 estamos	
 listos	
 para	
 implementar	
 lo	
 que	
 nos	
 propusimos	
 hacer:	
 crear	
 un	

Macro	
 que	
 previene	
 que	
 el	
 resto	
 de	
 las	
 pruebas	
 en	
 el	
 bloque	
 sean	
 presentadas	
 si	
 el	

participante	
 responde	
 correctamente	
 a	
 tres	
 pruebas	
 consecutivas.	
 Para	
 empezar,	
 haz	

doble	
 click	
 en	
 “bloque	
 1”	
 para	
 editarlo,	
 el	
 editor	
 de	
 bloques	
 aparecerá.

• En	
 la	
 pestaña	
 Cuando	
 ejecutar	
 (When	
 to	
 run),	
 haz	
 click	
 en	
 el	
 icono	

“✚”	
 Nuevo	
 (New).	
 El	
 editor	
 de	
 expresiones	
 aparece.

• En	
 la	
 sección	
 LHS,	
 haz	
 click	
 en	
 Pruebas	
 presentadas	
 en	
 este	
 bloque	

(Trials	
 presented	
 in	
 this	
 block).	
 Una	
 lista	
 de	
 funciones	
 aparece	

automáticamente	
 con	
 una	
 llamada	
 Número	
 de	
 (Number	
 of)	

42

seleccionada	
 predeterminadamente.	
 Esta	
 es	
 la	
 función	
 que	

necesitamos	
 para	
 este	
 ejemplo.

• Haz	
 click	
 en	
 el	
 botón	
 Subconjunto	
 (Subset).	
 El	
 diálogo	
 de	

subconjunto	
 de	
 pruebas	
 aparece.

• Haz	
 click	
 en	
 el	
 botón	
 circular	
 etiquetado	
 como	
 Sólo	
 el	
 último	
 (Only	

the	
 last).

• En	
 el	
 campo	
 de	
 edición,	
 escribe	
 3.

• Haz	
 click	
 en	
 el	
 cuadro	
 etiquetado	
 como	
 Limitar	
 las	
 pruebas	

presentadas	
 a	
 aquellas	
 etiquetadas	
 con	
 un	
 código	
 de	
 valor	

especíIico	
 (Limit	
 the	
 trials	
 used	
 to	
 those	
 marked	
 with	
 a	
 speciIic	

code	
 value),	
 para	
 seleccionarlo.

• Asegúrate	
 de	
 que	
 el	
 código	
 de	
 valor	
 “Si”	
 esté	
 seleccionado.

43

Haz	
 click	
 	
 en	
 OK	
 para	
 cerrar	
 el	
 diálogo	
 de	
 subconjunto	
 de	
 pruebas.	
 De	
 regreso	
 en	
 el	

editor	
 de	
 expresiones:

• Establece	
 el	
 operador	
 a	
 Es	
 igual	
 que	
 (Is	
 equal	
 to).

• En	
 el	
 campo	
 de	
 edición	
 para	
 el	
 número	
 de	
 pruebas,	
 escribe	
 3.

• Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 editor	
 de	
 expresiones.

Ahora	
 debes	
 estar	
 de	
 regreso	
 en	
 el	
 editor	
 de	
 bloques.	
 Hay	
 dos	
 opciones	
 mas	
 que	

necesitamos	
 cambiar:

• Cambia:	
 Presentar	
 las	
 pruebas	
 en	
 este	
 bloque	
 (Present	
 the	
 trials	

in	
 this	
 block)	
 del	
 menú	
 popup	
 por:	
 “Sólo	
 si	
 la	
 expresión	
 es	
 falsa”.

• Cambia	
 el	
 menú	
 Evaluar	
 expresión	
 por	
 “Antes	
 de	
 cada	
 prueba	

presentada”.

El	
 editor	
 de	
 bloques	
 debe	
 verse	
 como	
 la	
 siguiente	
 imagen.	
 Haz	
 click	
 en	
 OK	
 para	

cerrarlo.	
 Cuando	
 ejecutes	
 el	
 experimento,	
 debe	
 terminar	
 después	
 de	
 haber	

respondido	
 correctamente	
 tres	
 pruebas	
 en	
 una	
 Fila.

44

Crear una expresión usando un subconjunto de pruebas

(Método dos)

Otro	
 método	
 es	
 utilizar	
 un	
 Macro	
 en	
 lugar	
 de	
 la	
 pestaña	
 Cuando	
 ejecutar	
 (When	
 to	

run)	
 del	
 editor	
 de	
 bloques.	
 	
 Esto	
 ofrece	
 al	
 menos,	
 dos	
 ventajas:	
 Puedes	
 hacer	
 que	

SuperLab	
 realice	
 más	
 de	
 una	
 acción	
 cuando	
 la	
 expresión	
 es	
 verdadera,	
 y	
 puedes	

reutilizar	
 el	
 	
 Macro	
 en	
 otro	
 bloque	
 si	
 es	
 necesario.	
 Aquí,	
 mostraremos	
 a	
 los	

participantes	
 un	
 mensaje	
 que	
 les	
 permita	
 saber	
 que	
 lo	
 hicieron	
 bien.

Para	
 empezar,	
 haz	
 doble	
 click	
 en	
 “Bloque	
 1”	
 para	
 editarlo;	
 El	
 editor	
 de	
 bloques	

aparecerá.

• En	
 la	
 pestaña	
 Macros,	
 haz	
 click	
 en	
 el	
 ícono	
 “+”	
 Nuevo	
 (New).	
 El	

diálogo	
 de	
 editor	
 de	
 Macro	
 aparecerá.

• Asígnale	
 un	
 nombre	
 al	
 Macro,	
 por	
 ejemplo:	
 “Salir	
 del	
 bloque	
 después	

de	
 3	
 respuestas	
 correctas	
 en	
 una	
 Fila”.

• En	
 la	
 pestaña	
 Expresión	
 (Expression),	
 haz	
 click	
 en	
 el	
 ícono	
 “+”	

Nuevo	
 (New).	
 El	
 editor	
 de	
 expresiones	
 aparecerá.

• Sigue	
 exactamente	
 los	
 mismo	
 pasos	
 descritos	
 anteriormente	
 para	

crear	
 la	
 expresión.	
 Cuando	
 esté	
 hecho,	
 haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	

editor	
 de	
 expresiones	
 y	
 regresar	
 al	
 editor	
 de	
 Macro.

Ahora	
 necesitamos	
 crear	
 las	
 acciones.

• Haz	
 click	
 en	
 la	
 pestaña	
 Si	
 es	
 cierto	
 (If	
 true)	
 del	
 editor	
 de	
 Macro.

• Haz	
 click	
 en	
 el	
 ícono	
 “+”	
 Nuevo	
 (New).	
 El	
 diálogo	
 de	
 nueva	
 acción	

aparece.

• Del	
 menú	
 Hacer	
 lo	
 siguiente	
 (Do	
 the	
 following),	
 selecciona	
 “Evento	

presente”.	
 Note	
 cómo	
 los	
 principales	
 contenidos	
 del	
 diálogo	
 de	
 nueva	

acción	
 cambian	
 dependiendo	
 de	
 la	
 acción	
 elegida.

• Del	
 menú	
 Seleccionar	
 Evento	
 (Select	
 Event),	
 selecciona	
 “Salir	
 del	

bloque	
 de	
 mensajes”.

• Haz	
 click	
 en	
 OK

Ahora	
 debes	
 tener	
 una	
 acción	
 en	
 la	
 lista.

• En	
 el	
 editor	
 de	
 Macro	
 en	
 la	
 pestaña	
 Si	
 es	
 cierto	
 (If	
 true),	
 haz	
 click	
 en	

el	
 ícono	
 “+”	
 Nuevo	
 otra	
 vez.	
 El	
 diálogo	
 de	
 nueva	
 acción	
 aparece.

45

• Del	
 menú	
 Hacer	
 lo	
 siguiente	
 (Do	
 the	
 following),	
 selecciona	
 “Ir	
 a	
 otro	

bloque”.

• Asegúrate	
 de	
 que	
 el	
 botón	
 circular	
 Continuar	
 con	
 el	
 siguiente	

bloque	
 (Continue	
 with	
 the	
 next	
 block),	
 esté	
 seleccionado.

• Haz	
 click	
 en	
 OK.

De	
 regreso	
 en	
 el	
 editor	
 de	
 Macro,	
 el	
 diálogo	
 debe	
 verse	
 como	
 esto:

Importante:	
 Las	
 dos	
 acciones	
 que	
 creaste	
 podrían	
 no	
 estar	
 en	
 el	
 mismo	
 orden	
 que	
 se	

muestra	
 en	
 la	
 imagen.	
 Si	
 es	
 el	
 caso,	
 haz	
 click	
 en	
 las	
 Flechas	
 arriba	
 y	
 abajo	
 para	

reajustar	
 el	
 orden.

Haz	
 click	
 en	
 OK	
 para	
 regresar	
 al	
 editor	
 de	
 bloques.	
 Se	
 necesita	
 un	
 último	
 paso:	
 El	

Macro	
 ha	
 sido	
 creado	
 pero	
 no	
 será	
 usado	
 por	
 el	
 bloque	
 a	
 menos	
 que	
 sea	

seleccionado.	
 Haz	
 click	
 en	
 el	
 cuadrado	
 azul	
 de	
 selección	
 para	
 seleccionarlo.

Finalmente,	
 haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 editor	
 de	
 bloques,	
 guarda	
 el	
 experimento,	

y	
 ejecútalo	
 para	
 ver	
 los	
 resultados.

46

Expresiones Prueba - Nivel

La	
 última	
 característica	
 de	
 la	
 bifurcación	
 o	
 ramiFicación	
 condicional	
 que	
 veremos,	
 	
 se	

encuentra	
 en	
 la	
 pestaña	
 Cuando	
 presentar	
 (When	
 to	
 present)	
 del	
 editor	
 de	

pruebas.	
 Ésta	
 característica	
 se	
 encuentra	
 sólo	
 en	
 la	
 versión	
 4.0.7	
 de	
 SuperLab	
 o	
 las	

siguientes.

Las	
 características	
 de	
 bifurcación	
 condicional	
 que	
 hemos	
 visto	
 hasta	
 ahora,	
 han	

tratado	
 la	
 mayoría	
 de	
 las	
 pruebas	
 dentro	
 de	
 un	
 bloque.	
 Por	
 ejemplo:	
 El	
 tiempo	
 de	

reacción	
 de	
 un	
 rango	
 de	
 pruebas,	
 o	
 recuento	
 de	
 pruebas.	
 Las	
 cosas	
 son	
 más	
 sencillas	

al	
 nivel	
 de	
 prueba:	
 La	
 única	
 preocupación	
 es	
 si	
 presentar	
 la	
 prueba	
 actual	
 o	
 no.

El	
 nivel	
 de	
 expresiones	
 de	
 prueba	
 es	
 más	
 poderoso	
 cuando	
 se	
 combina	
 con	
 un	
 Macro	

del	
 nivel	
 de	
 bloque.	
 Un	
 ejemplo,	
 es	
 cuando	
 quieres	
 presentar	
 todas	
 las	
 pruebas	
 en	
 el	

bloque	
 hasta	
 que	
 los	
 participantes	
 han	
 respondido	
 correctamente	
 a	
 todas	
 ellas.	

Puedes	
 hacer	
 esto:

• Usando	
 la	
 característica	
 de	
 Retroalimentación	
 y	
 códigos	
 de	
 valor	
 para	

marcar	
 una	
 prueba	
 que	
 ha	
 sido	
 respondida	
 correctamente.

• Usando	
 un	
 Macro	
 que	
 hace	
 que	
 un	
 bloque	
 sea	
 repetido.

• Usando	
 un	
 nivel	
 de	
 expresiones	
 de	
 prueba	
 para	
 veriFicar	
 el	
 código	
 de	

valor	
 de	
 la	
 prueba	
 que	
 será	
 presentada.

Loop guard: la característica silenciosa

Nota	
 que	
 si	
 se	
 usa	
 un	
 Macro	
 para	
 causar	
 que	
 un	
 bloque	
 se	
 repita,	
 no	
 debes	

preocuparte	
 por	
 tu	
 experimento,	
 causando	
 un	
 loop	
 que	
 no	
 termina	
 y	
 que	

aparentemente	
 “cuelga”.	
 SuperLab	
 implementa	
 una	
 característica	
 “loop	
 guard”	
 que	

trabaja	
 automáticamente	
 en	
 el	
 fondo:	
 Si	
 el	
 bloque	
 es	
 repetido	
 dos	
 veces	
 pero	
 sin	

pruebas	
 actualmente	
 siendo	
 presentadas	
 al	
 participante,	
 SuperLab	

automáticamente	
 saldrá	
 de	
 ese	
 bloque	
 y	
 continuará	
 con	
 el	
 siguiente	
 bloque.

47

Capítulo	
 5

Medida	
 del	
 tiempo

Este	
 capítulo	
 discute	
 el	
 tema	
 crucial	
 de	
 las	
 medidas	
 de	
 tiempo,	
 como	
 SuperLab	
 lo	

lleva	
 a	
 cabo,	
 qué	
 puedes	
 hacer	
 para	
 mejorarlo,	
 y	
 otros	
 detalles	
 relacionados	
 con	
 un	

dispositivo	
 de	
 entrada	
 particular	
 o	
 temporizador.	
 Otros	
 temas	
 que	
 afectan	
 la	

precisión	
 de	
 la	
 medida	
 del	
 tiempo,	
 también	
 son	
 discutidos	
 aquí.

En	
 Cedrus,	
 diseñamos	
 SuperLab	
 para	
 ser	
 amistoso	
 pero	
 poderoso,	
 	
 y	
 tratamos	
 de	

mantener	
 su	
 manual	
 tan	
 claro	
 como	
 sea	
 posible,	
 eliminando	
 los	
 conceptos	
 de	

computadora	
 innecesarios	
 siempre	
 que	
 sea	
 posible.	
 Desafortunadamente,	
 cuando	
 se	

discuten	
 las	
 medidas	
 de	
 tiempo,	
 tenemos	
 que	
 introducir	
 algunos	
 conceptos	
 de	

computadora	
 así	
 como	
 alguna	
 información	
 especíFica	
 de	
 Mac	
 o	
 Windows.

Reestableciendo el tiempo

Es	
 imposible	
 dar	
 sentido	
 a	
 la	
 recopilación	
 de	
 datos	
 de	
 tiempo	
 de	
 reacción	
 (RT),	
 a	

menos	
 que	
 se	
 sepa	
 cuándo	
 se	
 inició	
 el	
 temporizador.	
 Es	
 importante	
 entender	
 cuando	

el	
 temporizador	
 de	
 tiempo	
 de	
 reacción	
 se	
 reestablece	
 determinadamente	
 y	
 como	

poder	
 anularlo.

En	
 SuperLab	
 4.0,	
 	
 hay	
 una	
 opción	
 para	
 reestablecer	
 el	
 tiempo	
 de	
 reacción	
 del	

temporizador	
 en	
 el	
 Editor	
 de	
 eventos	
 en	
 la	
 pestaña	
 Entrada.	
 Cuando	
 se	
 crea	
 un	

nuevo	
 evento,	
 está	
 opción	
 no	
 está	
 seleccionada	
 predeterminadamente.	
 Si	
 todos	
 los	

eventos	
 en	
 una	
 prueba	
 tienen	
 está	
 opción	
 sin	
 seleccionar,	
 SuperLab	
 reestablecerá	
 el	

tiempo	
 de	
 reacción	
 al	
 inicio	
 del	
 primer	
 evento	
 en	
 la	
 prueba.

Por	
 favor	
 lee	
 en	
 caso	
 de	
 actualización:	
 en	
 versiones	
 anteriores	
 al	
 4.0,	

SuperLab	
 reestablece	
 el	
 temporizador	
 al	
 principio	
 de	
 cada	
 evento.	
 Es	

importante	
 que	
 estés	
 al	
 pendiente	
 de	
 la	
 diferencia.

El	
 principio	
 de	
 un	
 evento	
 depende	
 del	
 tipo	
 de	
 evento	
 y	
 	
 su	
 conFiguración:

• Para	
 eventos	
 del	
 tipo	
 de	
 salida	
 digital,	
 ISI,	
 archivo	
 de	
 imagen,	
 o	
 texto,	

el	
 inicio	
 es	
 después	
 de	
 que	
 la	
 presentación	
 del	
 evento	
 se	
 haya	

completado.	
 Por	
 ejemplo:	
 después	
 de	
 que	
 la	
 imagen	
 se	
 dibuja	
 o	
 de	
 que	

la	
 señal	
 es	
 enviada.

48

• Para	
 eventos	
 del	
 tipo	
 de	
 archivos	
 de	
 audio,	
 películas,	
 o	
 archivos	
 de	

sonido,	
 el	
 inicio	
 depende	
 de	
 los	
 ajustes.	
 Si	
 la	
 opción	
 Esperar	
 a	
 que	

termine	
 la	
 reproducción	
 de	
 audio	
 o	
 	
 Esperar	
 a	
 que	
 termine	
 la	

reproducción	
 de	
 Película	
 está	
 seleccionada,	
 el	
 principio	
 del	
 evento	

es	
 cuando	
 el	
 sonido	
 o	
 la	
 película	
 han	
 terminado	
 de	
 reproducirse.	
 De	

otra	
 manera,	
 se	
 considera	
 que	
 es	
 el	
 inicio	
 cuando	
 el	
 sonido	
 o	
 la	

película	
 ha	
 empezado	
 a	
 reproducirse.

Exactitud del tiempo de reacción

La	
 exactitud	
 de	
 las	
 medidas	
 del	
 tiempo	
 de	
 reacción	
 depende	
 de	
 un	
 número	
 de	

factores,	
 pero	
 principalmente	
 del	
 dispositivo	
 de	
 entrada	
 usado	
 en	
 el	
 experimento	
 y	

del	
 sistema	
 operativo.	
 Antes	
 de	
 ir	
 a	
 la	
 lista	
 de	
 dispositivos	
 de	
 entrada	
 uno	
 por	
 uno,	

hay	
 dos	
 factores	
 importantes	
 de	
 los	
 cuales	
 hay	
 que	
 estar	
 conscientes.

Primero,	
 todas	
 las	
 referencias	
 al	
 puerto	
 serial,	
 signiFican	
 exactamente	
 eso:	
 un	

verdadero,	
 Físico	
 puerto	
 serial	
 	
 con	
 un	
 conector	
 de	
 9	
 o	
 25	
 pines.	
 Si	
 estás	
 usando	
 un	

convertidor	
 USB	
 a	
 puerto	
 serial,	
 entonces	
 el	
 dispositivo	
 USB	
 producirá	
 una	
 demora	

de	
 al	
 menos	
 5	
 milésimas	
 de	
 segundo,	
 y	
 	
 probablemente	
 mucho	
 más.

Segundo,	
 todos	
 los	
 dispositivos	
 de	
 entrada	
 Cedrus	
 en	
 producción	
 desde	
 el	
 año	
 2006	

son	
 dispositivos	
 XID.	
 XID	
 signiFica	
 por	
 sus	
 siglas	
 en	
 inglés	
 eXperiment	
 Interface	

Devices.	
 XID	
 es	
 el	
 Iirmware	
 (Software	
 funcionando	
 en	
 el	
 interior	
 del	
 dispositivo	
 de	

hardware)	
 que	
 proporciona	
 la	
 funcionalidad	
 necesaria	
 como	
 el	
 sellado	
 de	
 tiempo	
 de	

las	
 respuestas	
 de	
 los	
 participantes.	
 El	
 objetivo	
 es	
 tratar	
 de	
 evitar	
 algunos	
 de	
 los	

funcionamientos	
 del	
 sistema	
 de	
 tiempo.

Una	
 limitación	
 actual	
 es	
 que	
 SuperLab	
 no	
 puede	
 medir	
 el	
 tiempo	
 de	
 las	
 respuestas	

de	
 los	
 participantes,	
 mientras	
 un	
 estímulo	
 visual	
 se	
 está	
 preparando.	
 La	
 respuesta	
 se	

seguirá	
 grabando,	
 pero	
 el	
 tiempo	
 de	
 reacción	
 registrada	
 podría	
 estar	
 apagada.

Teclado

Los	
 teclados	
 USB	
 son	
 regularmente	
 probados,	
 proporcionando	
 información	
 a	

intervalos	
 determinados	
 por	
 el	
 propio	
 teclado.	
 (Por	
 ejemplo:	
 un	
 teclado	
 Apple	
 tiene	

una	
 precisión	
 de	
 8	
 milésimas	
 de	
 segundo,	
 mientras	
 que	
 un	
 teclado	
 Kensington	
 una	

precisión	
 de	
 16	
 milésimas	
 de	
 segundo).	
 Esto	
 es	
 independiente	
 del	
 sistema	
 operativo.	

El	
 sistema	
 operativo	
 elegido	
 afecta	
 la	
 precisión,	
 SuperLab	
 en	
 Leopard	
 proporciona	

una	
 desviación	
 estándar	
 de	
 0.0334	
 milésimas	
 de	
 segundo,	
 mientras	
 que	
 SuperLab	

en	
 Vista	
 tiene	
 una	
 desviación	
 estándar	
 de	
 0.333	
 milésimas	
 de	
 segundo.	
 Más	

información	
 está	
 disponible	
 en	
 este	
 foro:

http://community.cedrus.com/showthread.php?t=513

La	
 exactitud	
 del	
 teclado	
 PS/2	
 oscila	
 de	
 16	
 a	
 35	
 milisegundos.

49

http://community.cedrus.com/showthread.php?t=513
http://community.cedrus.com/showthread.php?t=513

Almohadilla de respuesta, Lumina fMMRI (XID)

El	
 controlador	
 LSC-­‐400	
 suministrado	
 con	
 la	
 almohadilla	
 de	
 respuestas	
 Lumina,	

proporciona	
 una	
 resolución	
 de	
 tiempo	
 de	
 un	
 milisegundo	
 cuando	
 es	
 utilizado	
 con	
 el	

puerto	
 serial.

Almohadilla de respuesta, Serie RB-x30 (XID)

Las	
 almohadillas	
 de	
 respuesta	
 RB-­‐530,	
 RB-­‐830	
 y	
 RB-­‐834	
 están	
 internamente	
 exactas	

alrededor	
 de	
 500	
 microsegundos,	
 lo	
 cual	
 signiFica	
 que	
 toma	
 la	
 mitad	
 de	
 un	

milisegundo	
 para	
 la	
 información	
 acerca	
 de	
 la	
 tecla	
 pulsada.	
 Sin	
 embargo,	
 son	

dispositivos	
 USB	
 requieren	
 un	
 controlador	
 USB	
 que	
 produce	
 un	
 retraso	
 de	
 5	

milisegundos.

Almohadilla de respuestas, serie RB antigua

Modelos	
 anteriores	
 al	
 RB-­‐x30	
 usan	
 un	
 puerto	
 serial.	
 	
 Todos	
 ellos	
 tienen	
 una	

precisión	
 interna	
 de	
 500	
 microsegundos,	
 lo	
 cual	
 signiFica	
 que	
 toma	
 la	
 mitad	
 de	
 un	

milisegundo	
 a	
 la	
 información	
 dejar	
 de	
 presionar	
 la	
 almohadilla	
 de	
 respuestas.

Basado	
 en	
 un	
 puerto	
 serial,	
 la	
 velocidad	
 con	
 la	
 que	
 la	
 información	
 llega	
 a	
 la	

computadora	
 depende	
 la	
 velocidad	
 de	
 transmisión	
 de	
 baudios,	
 	
 desde	
 alrededor	
 de	
 4	

milisegundos	
 cuando	
 la	
 velocidad	
 de	
 transmisión	
 de	
 baudios	
 es	
 de	
 2,400	
 hasta	

alrededor	
 de	
 la	
 mitad	
 de	
 un	
 milisegundo	
 cuando	
 la	
 velocidad	
 de	
 baudios	
 es	
 de	

19,200.	
 Sin	
 embargo,	
 el	
 tiempo	
 de	
 transmisión	
 es	
 muy	
 constante.

Micrófono de entrada (sólo para Mac)

SuperLab	
 para	
 Macintosh	
 apoya	
 la	
 manera	
 en	
 la	
 que	
 está	
 diseñado	
 el	
 micrófono.	

Todo	
 lo	
 que	
 necesitas	
 es	
 un	
 micrófono	
 compatible.	
 En	
 pruebas	
 internas,	

encontramos	
 que	
 el	
 tiempo	
 de	
 respuesta	
 está	
 alrededor	
 de	
 20	
 milisegundos.

Mouse serial de Microsoft

SuperLab	
 proporciona	
 soporte	
 directo	
 para	
 el	
 Mouse	
 de	
 Microsoft	
 (o	
 alguno	

compatible).	
 Este	
 debe	
 ser	
 un	
 segundo	
 Mouse	
 además	
 del	
 que	
 se	
 usa	
 para	

seleccionar	
 menús	
 o	
 dar	
 click	
 en	
 los	
 botones.	
 SuperLab	
 proporciona	
 	
 un	
 milisegundo	

de	
 resolución	
 para	
 este	
 Mouse	
 abriendo	
 el	
 puerto	
 serial	
 y	
 “escuchando”	
 al	
 Mouse	

serial.	
 Al	
 hacerlo,	
 	
 esto	
 evita	
 el	
 operador	
 del	
 sistema	
 estándar	
 ,	
 el	
 cual	
 sondea	
 el	

Mouse	
 una	
 vez	
 cada	
 10	
 o	
 18	
 milisegundos,	
 dependiendo	
 del	
 sistema	
 operativo.

La	
 desventaja	
 es	
 que	
 SuperLab	
 apoya	
 solamente	
 las	
 teclas	
 del	
 Mouse	
 serial	
 de	

Microsoft,	
 por	
 ejemplo:	
 no	
 es	
 posible	
 determinar	
 en	
 que	
 lugar	
 de	
 la	
 pantalla	
 el	

Mouse	
 está	
 apuntando.	
 De	
 hecho,	
 si	
 es	
 un	
 Mouse	
 mecánico,	
 recomendamos	
 que	
 el	

seguimiento	
 sea	
 eliminado,	
 ya	
 que	
 reduce	
 la	
 cantidad	
 no	
 utilizada	
 de	
 la	
 información	

que	
 se	
 envía	
 a	
 la	
 PC.

50

Mouse o Pantalla táctil

La	
 exactitud	
 del	
 Mouse	
 estándar	
 que	
 utiliza	
 puede	
 variar	
 mucho	
 entre	
 10	
 y	
 30	

milisegundos,	
 dependiendo	
 del	
 Mouse	
 en	
 sí	
 y	
 el	
 sistema	
 operativo.

Cuando	
 se	
 instalan,	
 casi	
 todas	
 las	
 pantallas	
 táctiles	
 emulan	
 un	
 Mouse	
 y,	
 por	

consiguiente,	
 pueden	
 utilizarse	
 con	
 SuperLab.	
 El	
 principal	
 problema	
 de	
 diseño	
 del	

experimento	
 del	
 que	
 se	
 debe	
 estar	
 consciente	
 es	
 que	
 el	
 participante	
 no	
 podrá	
 ver	
 un	

movimiento	
 del	
 cursor	
 como	
 se	
 puede	
 ver	
 con	
 un	
 Mouse.

Tecla de voz SV-1 (XID)

El	
 dispositivo	
 de	
 tecla	
 de	
 voz	
 SV-­‐1	
 proporciona	
 un	
 tiempo	
 de	
 resolución	
 de	
 un	

milisegundo	
 cuando	
 se	
 usa	
 con	
 un	
 puerto	
 serial.

Caja de Respuesta PST

La	
 caja	
 de	
 respuesta	
 PST	
 proporciona	
 un	
 tiempo	
 de	
 resolución	
 de	
 un	
 milisegundo	

cuando	
 se	
 usa	
 con	
 un	
 puerto	
 serial.

Precisión de presentación.

Otra	
 consideración	
 del	
 tiempo	
 importante	
 es	
 la	
 precisión	
 de	
 la	
 presentación.	
 Los	

monitores	
 de	
 computadora	
 vienen	
 con	
 algunas	
 limitaciones	
 de	
 fábrica.	
 Es	

importante	
 entender	
 estas	
 limitaciones	
 y	
 cómo	
 afectan	
 la	
 presentación	
 de	
 estímulos.

Cómo trabajan los monitores CRT

Los	
 monitores	
 CRT	
 (Cathode	
 ray	
 tube)	
 contiene	
 un	
 “cañón”	

que	
 disparan	
 electrones	
 en	
 la	
 pantalla.	
 El	
 interior	
 de	
 la	

pantalla	
 tiene	
 un	
 recubrimiento	
 de	
 plomo.	
 Cuando	
 es	

golpeada	
 por	
 los	
 electrones,	
 el	
 recubrimiento	
 de	
 plomo	

produce	
 una	
 luz,	
 y	
 un	
 pixel	
 es	
 encendido.	
 Encendiendo	

suFicientes	
 pixeles,	
 una	
 imagen	
 o	
 texto	
 se	
 forma	
 en	
 la	

pantalla.

Este	
 enfoque	
 para	
 mostrar	
 la	
 información	
 proporciona	
 gran	

Flexibilidad,	
 pero	
 hay	
 un	
 problema:	
 si	
 el	
 arma	
 dentro	
 del	

monitor	
 deja	
 de	
 disparar	
 electrones	
 a	
 la	
 localización	
 del	
 pixel	
 en	
 la	
 pantalla,	
 el	

recubrimiento	
 de	
 plomo	
 no	
 emitirá	
 la	
 luz	
 y	
 el	
 pixel	
 se	
 desvanecerá.	
 Para	
 entender	

esto,	
 la	
 computadora	
 instruye	
 el	
 arma	
 de	
 electrones	
 para	
 disparar	
 a	
 localizaciones	

dadas	
 en	
 la	
 pantalla	
 varias	
 veces	
 por	
 segundo.	
 Típicamente	
 60	
 o	
 120	
 veces	
 por	

segundo.	
 Esta	
 operación	
 es	
 conocida	
 como	
 estimulante	
 o	
 video	
 estimulante.	
 Cuanto	

mayor	
 sea	
 la	
 tasa	
 de	
 estimulación,	
 menor	
 será	
 el	
 parpadeo	
 que	
 el	
 monitor	
 tenga.	

51

Cómo trabajan los monitores LCD

A	
 comparación	
 de	
 los	
 monitores	
 CRT,	
 los	
 monitores	

LCD	
 (Liquid	
 Crystal	
 Display)	
 no	
 necesitan	
 ser	

estimulados.	
 Esto	
 es	
 verdad	
 para	
 los	
 monitores	
 LCD	

conocidos	
 como	
 matriz	
 activa,	
 o	
 TFT,	
 	
 que	
 es	
 todo	
 lo	

que	
 se	
 ha	
 producido	
 en	
 los	
 últimos	
 años.	
 Esto	
 no	
 es	

cierto	
 en	
 el	
 caso	
 de	
 pantallas	
 de	
 matriz	
 pasiva.	

Aunque	
 se	
 piensa	
 que	
 los	
 monitores	
 LCD	
 no	
 necesitan	

ser	
 estimulados	
 para	
 mantener	
 el	
 estímulo	
 expuesto,	
 el	

software	
 sigue	
 siendo	
 incapaz	
 de	
 cambiar	
 el	
 estado	
 de	

un	
 pixel	
 en	
 cualquier	
 momento,	
 por	
 no	
 decir	
 de	
 toda	
 una	
 imagen.	
 Los	
 cambios	
 son	

permitidos	
 en	
 intervalos	
 regulares,	
 típicamente	
 60	
 veces	
 por	
 segundo.

Implicaciones.

Independientemente	
 del	
 tipo	
 de	
 monitor,	
 hay	
 una	
 tasa	
 de	
 estimulación	
 involucrada,	

expresada	
 en	
 Hertz	
 y	
 abreviada	
 como	
 Hz.	
 Un	
 monitor	
 que	
 es	
 estimulado	
 o	

actualizado	
 60	
 veces	
 por	
 segundo	
 se	
 dice	
 que	
 tiene	
 una	
 tasa	
 de	
 estimulación	
 de	
 60	

Hz,	
 o	
 60	
 ciclos	
 por	
 segundo.

La	
 implicación	
 más	
 importante	
 es	
 que	
 un	
 estímulo	
 no	
 puede	
 ser	
 mostrado	
 por	

menos	
 de	
 un	
 ciclo	
 de	
 estimulación.	
 Esto	
 es	
 una	
 limitación	
 del	
 hardware	

independientemente	
 del	
 que	
 sistema	
 operativo	
 o	
 computadora	
 se	
 esté	
 utilizando.

Para	
 determinar	
 el	
 tiempo	
 mínimo	
 de	
 exposición	
 de	
 un	
 estímulo	
 en	
 milisegundos,	

divide	
 1000	
 entre	
 la	
 tasa	
 de	
 estimulación.	
 Por	
 ejemplo:	
 si	
 tu	
 monitor	
 y	
 tarjeta	
 de	

video	
 tienen	
 una	
 tasa	
 de	
 estimulación	
 de	
 60	
 Hz,	
 entonces	
 cada	
 ciclo	
 (y,	
 por	
 tanto,	
 el	

tiempo	
 mínimo	
 de	
 exposición)	
 es	
 1000	
 dividido	
 entre	
 60,	
 o	
 16,666	
 milisegundos.	

Otra	
 implicación	
 es	
 que	
 el	
 tiempo	
 de	
 exposición	
 de	
 un	
 estímulo	
 debe	
 estar	
 en	

múltiplos	
 de	
 la	
 frecuencia	
 de	
 actualización	
 de	
 ciclo.	
 Usando	
 un	
 monitor	
 de	
 60	
 Hz	
 por	

ejemplo,	
 el	
 tiempo	
 de	
 exposición	
 puede	
 ser	
 solamente	
 de	
 16.6	
 milisegundos,	
 33.3	

milisegundos,	
 49.9	
 milisegundos,	
 etc.	
 Esto	
 no	
 importa	
 mucho	
 cuando	
 se	
 presenta	
 un	

estímulo	
 por	
 cien	
 milisegundos	
 o	
 mas,	
 pero	
 es	
 importante	
 con	
 tiempos	
 de	

exposición	
 muy	
 breves.

SuperLab	
 4.0	
 y	
 posteriores,	
 sincronizan	
 la	
 presentación	
 del	
 estímulo	
 con	
 el	
 inicio	

preciso	
 de	
 un	
 ciclo	
 de	
 actualización	
 en	
 ambos:	
 Windows	
 y	
 Mac	
 OS	
 X	
 10.4	
 o	

posteriores;	
 no	
 se	
 sincroniza	
 en	
 Mac	
 OS	
 10.3.9.

EspeciFicar	
 un	
 tiempo	
 de	
 exposición	
 para	
 un	
 estímulo	
 se	
 hace	
 típicamente	

introduciendo	
 un	
 tiempo	
 límite	
 en	
 la	
 pestaña	
 de	
 entrada	
 en	
 el	
 Editor	
 de	
 eventos.	
 	

Para	
 tiempos	
 de	
 exposición	
 breves,	
 se	
 recomienda	
 que	
 el	
 límite	
 se	
 especiFique	
 en	

milisegundos.

52

(N	
 minus	
 1)

times	
 duration	
 of	
 cycle

plus	
 1	
 millisecond

Por	
 ejemplo,	
 si	
 quieres	
 que	
 el	
 tiempo	
 de	
 exposición	
 sea	
 de	
 tres	
 ciclos	
 en	
 un	
 monitor	

de	
 60	
 Hz,	
 especiFica	
 el	
 límite	
 como

(3-­1)	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 equal	
 to	
 2

2	
 times	
 16.66	
 milliseconds	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 yields	
 33.33	
 milliseconds

plus	
 1	
 millisecond	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 yields	
 34.33	
 milliseconds

Puedes	
 introducir	
 el	
 tiempo	
 límite	
 como	
 34	
 milisegundos	
 en	
 el	
 Editor	
 de	
 eventos.	

Como	
 un	
 estímulo	
 puede	
 presentarse	
 solamente	
 en	
 múltiplos	
 de	
 los	
 ciclos	
 de	

actualización,	
 SuperLab	
 esperará	
 que	
 se	
 especiFiquen	
 34	
 milisegundos,	
 y	
 después	

esperar	
 algo	
 más	
 para	
 el	
 inicio	
 del	
 próximo	
 ciclo,	
 por	
 consiguiente	
 dándote	
 los	
 tres	

ciclos	
 que	
 querías.

53

Capítulo 6

Cómo	
 hacer…

Este	
 capítulo	
 describe	
 cómo	
 realizar	
 algunas	
 tareas	
 comunes	
 en	
 SuperLab	
 4.0.	
 Mas	

temas	
 sobre	
 “Cómo	
 hacer…”	
 serán	
 añadidos	
 con	
 el	
 tiempo	
 en	
 los	
 documentos	
 de	

ayuda	
 que	
 vienen	
 en	
 el	
 software.	
 Se	
 puede	
 encontrar	
 ayuda	
 adicional	
 y	

experimentos	
 de	
 muestra	
 	
 en	
 el	
 foro	
 SuperLab	
 en:

http://community.cedrus.com/forumdisplay.php?f=9

Presentar dos o más estímulos visuales al mismo tiempo

Es	
 posible	
 presentar	
 tantos	
 estímulos	
 visuales	
 simultáneamente	
 como	
 tu	
 quieras.	

Esto	
 se	
 aplica	
 a	
 eventos	
 del	
 tipo	
 de	
 documento	
 de	
 imagen	
 o	
 de	
 texto.	
 Usemos	
 un	

ejemplo	
 en	
 el	
 que	
 cuatro	
 imágenes	
 necesiten	
 ser	
 presentadas	
 al	
 mismo	
 tiempo.	
 La	

idea	
 básica	
 es	
 que	
 las	
 primeras	
 tres	
 imágenes	
 deben	
 permanecer	
 invisibles	
 y	
 la	

cuarta	
 visible,	
 causando	
 que	
 las	
 cuatro	
 aparezcan	
 al	
 mismo	
 tiempo:

Aquí	
 están	
 los	
 detalles	
 paso	
 por	
 paso.	
 Para	
 el	
 primer	
 documento	
 de	
 imagen,	
 en	
 el	

Editor	
 de	
 Eventos:

• Haz	
 click	
 en	
 la	
 pestaña	
 Entrada	
 y	
 después	
 haz	
 click	
 en	
 el	
 cuadro	
 de	

selección	
 Inmediatamente	
 después	
 de	
 que	
 el	
 evento	
 es	

presentado	
 (Immediately	
 alter	
 the	
 event	
 is	
 presented).

• Haz	
 click	
 en	
 la	
 pestaña	
 Estímulo	
 y	
 luego	
 haz	
 click	
 en	
 el	
 botón	
 ajustes.	

Un	
 pequeño	
 diálogo	
 aparece.	
 Nota:	
 El	
 botón	
 de	
 ajustes	
 estará	
 de	
 color	

gris	
 si	
 no	
 has	
 seleccionado	
 un	
 documento	
 de	
 imagen	
 todavía.

• En	
 el	
 diálogo	
 de	
 ajustes	
 de	
 imagen,	
 haz	
 click	
 en	
 la	
 pestaña	
 “Opciones	

de	
 presentación”	
 (Settings).

• Haz	
 click	
 en	
 el	
 cuadro	
 de	
 selección	
 Mantener	
 el	
 estímulo	
 invisible	

(keep	
 stimulus	
 invisible)	
 para	
 seleccionarlo.

• Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 diálogo	
 de	
 ajustes	
 de	
 imagen.

54

http://community.cedrus.com/forumdisplay.php?f=9
http://community.cedrus.com/forumdisplay.php?f=9

Para	
 el	
 segundo	
 y	
 tercer	
 evento,	
 los	
 ajustes	
 deben	
 de	
 ser	
 idénticos	
 al	
 primer	
 evento	

con	
 un	
 cambio:	
 en	
 el	
 diálogo	
 de	
 los	
 ajustes	
 de	
 imagen,	
 el	
 cuadro	
 de	
 selección	
 Borrar	

la	
 pantalla	
 antes	
 de	
 presentar	
 estímulo	
 (Erase	
 screen	
 befote	
 presenting	

stimulus),	
 debe	
 estar	
 sin	
 seleccionar.

Para	
 el	
 cuarto	
 y	
 último	
 evento,	
 en	
 el	
 diálogo	
 de	
 ajustes	
 de	
 imagen	
 el	
 cuadro	
 de	

selección	
 Mantener	
 el	
 estímulo	
 invisible	
 (Keep	
 stimulus	
 invisible)	
 debe	
 estar	
 sin	

seleccionar.

Los	
 cuatro	
 eventos	
 deben	
 estar	
 vinculados	
 a	
 la	
 misma	
 prueba	
 para	
 la	
 presentación	

simultánea	
 para	
 trabajar.	
 Las	
 mismas	
 instrucciones	
 se	
 aplican	
 si	
 se	
 están	

presentando	
 palabras.

Proporcionar retroalimentación a los participantes.

En	
 SuperLab,	
 todo	
 lo	
 que	
 puede	
 ser	
 presentado	
 como	
 un	
 estímulo	
 también	
 puede	

ser	
 utilizado	
 como	
 retroalimentación.	
 Esto	
 incluye	
 mostrar	
 una	
 imagen	
 o	
 un	

mensaje	
 de	
 texto,	
 reproducir	
 un	
 sonido	
 o	
 una	
 película,	
 o	
 enviar	
 una	
 señal	
 a	
 un	

dispositivo	
 externo.

Proporcionar	
 retroalimentación	
 es	
 un	
 proceso	
 de	
 dos	
 pasos:	
 primero,	
 creas	
 un	

evento	
 que	
 presentará	
 el	
 mensaje	
 o	
 reproducirá	
 el	
 sonido,	
 luego	
 lo	
 usas.	
 En	
 este	

ejemplo,	
 creamos	
 un	
 evento	
 llamado	
 “Retroalimentación	
 incorrecta”	
 para	
 presentar	

un	
 mensaje	
 de	
 texto:

55

Una	
 vez	
 creado,	
 edita	
 el	
 evento	
 que	
 recoge	
 la	
 aportación	
 del	
 participante	
 y	
 haz	
 click	

en	
 la	
 pestaña	
 Retroalimentación	
 (Feedback).	
 Esta	
 pestaña	
 tiene	
 dos	
 listas	

principales:	
 una	
 a	
 la	
 izquierda	
 para	
 la	
 condición	
 a	
 la	
 cual	
 quieres	
 retroalimentar,	
 y	
 la	

otra	
 para	
 las	
 “acciones”	
 que	
 desea	
 hacer	
 dadas	
 las	
 condiciones.

Empieza	
 dando	
 click	
 en	
 el	
 ícono	
 “+”	
 al	
 lado	
 izquierdo	
 del	
 diálogo.	
 Un	
 segundo	

diálogo	
 más	
 pequeño	
 se	
 abre,	
 mostrando	
 una	
 lista	
 de	
 condiciones:

56

• Para	
 este	
 ejemplo,	
 mantenemos	
 la	
 opción	
 predeterminada	
 La	

respuesta	
 no	
 	
 es	
 correcta	
 (The	
 response	
 is	
 not	
 correct).

• Haz	
 click	
 en	
 OK.

Ahora	
 puedes	
 especiFicar	
 las	
 acciones	
 que	
 quieres	
 realizar	
 cuando	
 la	
 respuesta	
 de	

los	
 participantes	
 no	
 es	
 correcta.	
 Por	
 defecto,	
 SuperLab	
 crea	
 una	
 acción	
 que	
 repite	
 la	

prueba	
 actual,	
 pero	
 puedes	
 fácilmente	
 hacer	
 doble	
 click	
 en	
 ésta	
 para	
 editarla.	
 Para	

mostrar	
 la	
 “Retroalimentación	
 incorrecta”:

• Empieza	
 haciendo	
 click	
 en	
 el	
 ícono	
 “+”	
 del	
 lado	
 derecho	
 del	
 diálogo.	

Un	
 diálogo	
 se	
 abre	
 mostrando	
 una	
 lista	
 de	
 las	
 acciones	
 disponibles.

• Haz	
 click	
 en	
 el	
 menú	
 popup	
 y	
 selecciona	
 Evento	
 Presente.	
 La	
 parte	

inferior	
 del	
 cuadro	
 de	
 diálogo	
 automáticamente	
 cambia	
 el	
 menú	

mostrando	
 todos	
 eventos	
 disponibles.

• Selecciona	
 el	
 evento	
 Retroalimentación	
 Incorrecta	
 (Incorrect	

Feedback)	
 que	
 creamos	
 anteriormente.

• Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 diálogo	
 de	
 Nueva	
 acción.

57

• Haz	
 click	
 en	
 OK	
 otra	
 vez	
 para	
 cerrar	
 el	
 editor	
 de	
 eventos.

Cuando	
 ejecutes	
 el	
 experimento,	
 el	
 participante	
 verá	
 un	
 mensaje	
 siempre	
 que	
 se	

presente	
 una	
 respuesta	
 incorrecta.

Presentar un sonido y un estímulo visual al mismo tiempo

Mostrar	
 un	
 estímulo	
 visual	
 mientras	
 se	
 reproduce	
 un	
 sonido	
 es	
 bastante	
 simple	
 en	

SuperLab.	
 Necesitarás	
 dos	
 eventos,	
 el	
 primero	
 de	
 tipo	
 de	
 documento	
 de	
 sonido	
 y	
 el	

segundo	
 de	
 cualquier	
 otro	
 tipo.	
 Por	
 ejemplo:	
 documento	
 de	
 imagen	
 o	
 texto.	
 El	
 orden	

es	
 importante:	
 El	
 evento	
 de	
 sonido	
 debe	
 crearse	
 primero.

Para	
 el	
 evento	
 de	
 sonido,	
 en	
 el	
 Editor	
 de	
 eventos:

• Haz	
 click	
 en	
 la	
 pestaña	
 Entrada	
 (Input)	
 y	
 haz	
 click	
 en	
 la	
 caja	
 de	

selección	
 Inmediatamente	
 después	
 de	
 que	
 el	
 evento	
 es	

presentado	
 (Immediately	
 after	
 the	
 event	
 is	
 presented),	
 para	

seleccionarla.

58

• Haz	
 click	
 en	
 la	
 pestaña	
 Estímulo	
 (Stimulus)	
 y	
 después	
 haz	
 click	
 en	
 la	

caja	
 de	
 selección	
 “Esperar	
 el	
 sonido	
 para	
 terminar	
 la	
 reproducción”	

para	
 desactivarla.

Dar un descanso a los participantes después de un número de
pruebas

	
 En	
 experimentos	
 largos,	
 a	
 menudo	
 es	
 deseable	
 dar	
 un	
 descanso	
 a	
 los	
 participantes	

después	
 de	
 que	
 un	
 número	
 de	
 pruebas	
 han	
 sido	
 presentadas.	
 Separar	
 las	
 pruebas	
 en	

dos	
 bloques	
 diferentes	
 funciona,	
 	
 pero	
 sólo	
 cuando	
 no	
 son	
 presentadas	
 al	
 azar.	
 Si	

necesitas	
 presentar	
 las	
 pruebas	
 de	
 manera	
 aleatoria	
 como	
 un	
 conjunto	
 único,	
 éstas	

deben	
 estar	
 en	
 un	
 solo	
 bloque.

Dar	
 un	
 descanso	
 puede	
 hacerse	
 simplemente	
 usando	
 la	
 característica	
 de	
 bifurcación	

condicional.	
 Aquí	
 está	
 un	
 ejemplo	
 paso	
 por	
 paso,	
 empezaremos	
 creando	
 el	
 evento	

que	
 muestra	
 un	
 mensaje	
 al	
 participante.	
 El	
 ejemplo	
 asume	
 que	
 ya	
 tienes	
 un	

experimento	
 hecho	
 y	
 sólo	
 necesitas	
 añadir	
 el	
 descanso.

• En	
 la	
 ventana	
 principal	
 del	
 experimento,	
 haz	
 click	
 en	
 la	
 lista	
 de	

eventos;	
 el	
 rectángulo	
 de	
 selección	
 azul	
 se	
 moverá	
 de	
 la	
 lista	
 de	

pruebas	
 a	
 la	
 lista	
 de	
 eventos.

• En	
 la	
 barra	
 de	
 herramientas,	
 haz	
 click	
 en	
 el	
 ícono	
 Nuevo	
 evento	
 (New	

event);	
 el	
 editor	
 de	
 eventos	
 aparecerá.

• Para	
 el	
 nombre	
 del	
 evento,	
 escribe:	
 “Descanso	
 del	
 participante”

• Haz	
 click	
 en	
 la	
 pestaña	
 Estímulo	
 (Stimulus)	
 para	
 seleccionarla,	
 si	
 no	

lo	
 está	
 todavía.

• Haz	
 click	
 en	
 el	
 menú	
 Tipo	
 de	
 Evento	
 y	
 selecciona	
 Texto.

• En	
 el	
 campo	
 de	
 edición,	
 escribe:

Puedes	
 tomar	
 un	
 descanso.

Cuando	
 estés	
 listo	
 para	
 continuar,	
 presiona	
 cualquier	
 tecla.

• Haz	
 click	
 en	
 el	
 botón	
 OK.	
 El	
 editor	
 de	
 eventos	
 desaparecerá	
 y	

“Descanso	
 del	
 participante”	
 aparecerá	
 en	
 la	
 lista	
 de	
 eventos.

59

El	
 siguiente	
 paso	
 es	
 crear	
 un	
 Macro:

• En	
 la	
 ventana	
 principal	
 del	
 experimento,	
 haz	
 doble	
 click	
 en	
 tu	
 bloque	
 	

para	
 editarlo.

• Haz	
 click	
 en	
 la	
 pestaña	
 Macros.

• Haz	
 click	
 en	
 el	
 botón	
 Nuevo	
 (New)	
 para	
 crear	
 un	
 nuevo	
 Macro;	
 el	

editor	
 de	
 Macro	
 aparece.

• Dale	
 al	
 Macro	
 el	
 nombre	
 de	
 “Dar	
 al	
 participante	
 un	
 descanso”

• En	
 la	
 pestaña	
 Expresión	
 (Expression),	
 haz	
 click	
 en	
 el	
 botón	
 (+)	

Nuevo;	
 el	
 editor	
 de	
 expresiones	
 aparecerá.

• En	
 la	
 lista	
 de	
 variables	
 a	
 la	
 izquierda,	
 haz	
 click	
 en	
 Pruebas	

presentadas	
 en	
 este	
 bloque	
 (Trials	
 presented	
 in	
 this	
 block);	
 tres	

“funciones”	
 aparecen	
 automáticamente	
 del	
 lado	
 derecho.

• Haz	
 click	
 en	
 la	
 función	
 Número	
 de	
 (Number	
 of),	
 para	
 seleccionarla	
 si	

no	
 está	
 seleccionada	
 todavía.

• En	
 la	
 sección	
 RHS	
 en	
 la	
 parte	
 inferior	
 del	
 diálogo,	
 introduce	
 el	
 número	

de	
 pruebas	
 después	
 de	
 las	
 cuales	
 quieres	
 introducir	
 una	
 pausa,	
 por	

ejemplo:	
 escribe	
 30	
 si	
 quieres	
 dar	
 al	
 participante	
 un	
 descanso	
 después	

de	
 30	
 pruebas.

60

Haz	
 click	
 en	
 el	
 botón	
 OK	
 para	
 cerrar	
 el	
 editor	
 de	
 expresiones	
 (Pero	
 no	
 el	
 editor	
 de	

Macro).	
 Sólo	
 faltan	
 unos	
 cuantos	
 pasos:

• Estando	
 en	
 el	
 editor	
 de	
 Macro,	
 haz	
 click	
 en	
 la	
 pestaña	
 Si	
 es	
 cierto	
 (If	

true).

• Haz	
 click	
 en	
 el	
 ícono	
 Nuevo	
 para	
 crear	
 una	
 nueva	
 acción;	
 el	
 diálogo	
 de	

nueva	
 acción	
 aparece.

• Haz	
 click	
 en	
 el	
 menú	
 “Hacer	
 lo	
 siguiente”	
 y	
 selecciona	
 “presentar	

evento”.

• Haz	
 click	
 en	
 el	
 menú	
 “Seleccionar	
 evento”	
 y	
 selecciona	
 el	
 evento	

“Descanso	
 del	
 participante”	
 que	
 creaste	
 anteriormente.

• Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 diálogo	
 de	
 acción.

• Haz	
 click	
 en	
 OK	
 para	
 cerrar	
 el	
 diálogo	
 de	
 Editor	
 de	
 Macro.	
 Debes	
 estar	

de	
 regreso	
 en	
 el	
 editor	
 de	
 bloques.	
 Creaste	
 un	
 Macro	
 pero	
 todavía	

necesitas	
 indicarle	
 a	
 SuperLab	
 que	
 lo	
 utilice:

61

• Haz	
 click	
 en	
 el	
 cuadro	
 azul	
 de	
 selección	
 a	
 la	
 izquierda	
 del	
 Macro	
 para	

seleccionarlo.

• Haz	
 click	
 en	
 el	
 botón	
 OK	
 para	
 cerrar	
 el	
 editor	
 de	
 bloques.

Listo;	
 el	
 participante	
 ahora	
 recibirá	
 el	
 “descanso	
 del	
 participante”	
 después	
 de	
 30	

pruebas	
 presentadas.	
 Puedes	
 reutilizar	
 el	
 Macro	
 en	
 cualquier	
 número	
 de	
 bloques.

Aleatorizar una lista de estímulos.

Una	
 lista	
 de	
 estímulos	
 en	
 SuperLab	
 puede	
 hacerse	
 de	
 manera	
 aleatoria,	
 con	
 algunas	

restricciones.	
 Es	
 útil	
 entender	
 cómo	
 SuperLab	
 accesa	
 una	
 lista	
 de	
 estímulos,	
 con	
 el	

Fin	
 de	
 comprender	
 cómo	
 se	
 realizar	
 la	
 aleatorización.

En	
 el	
 siguiente	
 experimento	
 de	
 ejemplo,	
 sólo	
 hay	
 un	
 bloque,	
 una	
 prueba	
 y	
 dos	

eventos:

62

La	
 prueba	
 consiste	
 en	
 un	
 punto	
 de	
 Fijación	
 seguido	
 por	
 un	
 estímulo.	
 Sin	
 embargo,	
 el	

segundo	
 evento	
 “La	
 palabra”	
 usa	
 una	
 lista	
 de	
 estímulos	
 que	
 contiene	
 10	
 ítems.	

Cuando	
 se	
 ejecuta	
 el	
 experimento,	
 SuperLab	
 crea	
 internamente	
 10	
 pruebas	
 donde	

cada	
 prueba	
 usa	
 un	
 solo	
 ítem	
 de	
 la	
 lista	
 de	
 estímulos.	
 Puedes	
 ver	
 esto	
 dando	
 click	
 en	

el	
 menú	
 Experimento	
 (Experiment)	
 y	
 escogiendo	
 Expandir	
 eventos	
 que	
 usan	

listas	
 (Expand	
 Events	
 that	
 use	
 lists).	
 Esta	
 característica	
 creará	
 un	
 nuevo	

experimento	
 “expandido”:

Como	
 has	
 visto	
 hasta	
 ahora,	
 SuperLab	
 no	
 “jala”	
 un	
 ítem	
 de	
 la	
 lista	
 de	
 estímulos	
 al	

tiempo	
 de	
 ejecución.	
 En	
 vez	
 de	
 eso,	
 convierte	
 las	
 pruebas	
 y	
 los	
 eventos	
 que	
 usan	

listas	
 de	
 estímulos	
 en	
 varias	
 pruebas	
 y	
 eventos	
 individuales.	
 Por	
 lo	
 tanto,	
 aleatorizar	

una	
 lista	
 de	
 estímulos	
 no	
 es	
 diferente	
 de	
 aleatorizar	
 pruebas	
 en	
 un	
 bloque.	
 Esto	
 se	

hace	
 cuando	
 editas	
 un	
 bloque,	
 en	
 la	
 pestaña	
 “aleatorización”	
 del	
 editor	
 de	
 bloques.

63

precaución:

Cualquier	
 cambio	
 que	
 realices	
 en	
 la	
 expansión	
 del	
 experimento	
 no	
 se	
 aplicará	

al	
 experimento	
 original.	
 Por	
 lo	
 tanto	
 recomendamos	
 que	
 uses	
 la	
 expansión	

del	
 experimento	
 sólo	
 para	
 ver	
 cómo	
 SuperLab	
 presentará	
 las	
 pruebas	
 al	

momento	
 de	
 la	
 ejecución.

Listas múltiples

Al	
 usar	
 más	
 de	
 una	
 lista	
 de	
 estímulos	
 dentro	
 de	
 la	
 misma	
 prueba,	
 el	
 primer	
 ítem	
 de	

la	
 primera	
 lista	
 está	
 siempre	
 vinculado	
 con	
 el	
 primer	
 ítem	
 de	
 la	
 segunda	
 lista.	
 Si	

tienes	
 una	
 lista	
 A	
 que	
 contiene	
 5	
 ítems	
 y	
 una	
 lista	
 B	
 que	
 contiene	
 sólo	
 3,	
 se	

presentarán	
 un	
 total	
 de	
 5	
 pruebas	
 usando	
 la	
 siguiente	
 vinculación:

A1-­‐B1

A2-­‐B2

A3-­‐B3

A4-­‐B1

A5-­‐B2

Nota	
 como,	
 cuando	
 SuperLab	
 utilizó	
 todos	
 los	
 ítems	
 de	
 la	
 lista	
 B,	
 regresó	
 al	
 inicio	
 de	

la	
 lista	
 B	
 y	
 reutilizó	
 B1	
 y	
 B2.

Trasladar experimentos entre Macs y PCs.

Las	
 versiones	
 Mac	
 OS	
 y	
 Windows	
 de	
 SuperLab	
 4.0	
 son	
 generalmente	
 las	
 mismas.	
 Los	

experimentos	
 creados	
 con	
 SuperLab	
 4.0	
 o	
 versiones	
 posteriores	
 pueden	
 ser	

transportadas	
 libremente	
 entre	
 computadoras	
 que	
 usen	
 Mac	
 OS	
 y	
 Windows,	
 pero	

hay	
 dos	
 advertencias	
 de	
 las	
 que	
 tenemos	
 que	
 estar	
 conscientes:

• SuperLab	
 para	
 Windows	
 no	
 apoya	
 el	
 documento	
 con	
 formato	
 PICT	

comúnmente	
 usado	
 en	
 Mac.	
 Si	
 planeas	
 emplear	
 el	
 experimento	
 en	

ambas	
 plataformas,	
 considera	
 guardar	
 las	
 imágenes	
 usando	
 los	

formatos	
 de	
 documento	
 JPEG,	
 GIF,	
 PNG	
 o	
 BMP.

• El	
 formato	
 MPG	
 es	
 el	
 único	
 formato	
 de	
 documento	
 que	
 es	
 apoyado	
 por	

ambas	
 plataformas.

Para	
 los	
 eventos	
 que	
 usan	
 texto	
 (Por	
 ejemplo:	
 Texto,	
 Lectura	
 de	
 ritmo	
 libre),	

SuperLab	
 almacena	
 las	
 fuentes	
 de	
 información	
 independientemente	
 para	
 cada	

sistema	
 operativo.

64

Capítulo	
 7

El	
 visor	
 de	
 Datos	
 Cedrus

SuperLab	
 almacena	
 los	
 datos	
 recolectados	
 en	
 archivos	
 de	
 texto	
 sin	
 formato,	
 con	

campos/	
 columnas	
 separados	
 por	
 pestañas.	
 Estos	
 documentos	
 pueden	
 ser	
 abiertos	

usando	
 Excel,	
 Numbers,	
 SPSS	
 y	
 cualquier	
 programa	
 que	
 pueda	
 abrir	
 un	
 documento	

de	
 texto.	
 SuperLab	
 crea	
 un	
 documento	
 por	
 cada	
 experimento	
 ejecutado.

Cedrus	
 proporciona	
 un	
 programa	
 de	
 visor	
 de	
 datos	
 que	
 ofrece	
 varias	
 características	

prácticas.	
 Tu	
 puedes:

• Ver	
 uno	
 o	
 varios	
 documentos	
 simultáneamente.	

• Ver	
 un	
 resumen	
 de	
 los	
 datos,	
 tales	
 como	
 cuentas,	
 porcentajes,	
 y	

tiempos	
 de	
 respuesta	
 promedio.

• Registrar	
 con	
 bandera	
 manualmente	
 o	
 tener	
 el	
 registro	
 con	
 bandera	

que	
 cumpla	
 con	
 ciertos	
 criterios.

• Mostrar	
 solamente	
 los	
 registros	
 marcados	
 con	
 banderas	
 para	
 un	

mejor	
 entendimiento	
 de	
 los	
 datos.

• Combinar	
 cualquier	
 número	
 de	
 documentos	
 de	
 datos	
 en	
 un	
 solo	

archivo	
 fusionado.

• Transportar	
 los	
 registros	
 del	
 archivo	
 fusionado	
 para	
 un	
 manejo	
 más	

sencillo	
 en	
 SPSS.

65

El	
 visor	
 de	
 datos	
 funciona	
 en	
 Mac	
 OS	
 10.3.9	
 o	
 posteriores	
 y	
 Windows	
 2000,	
 XP	
 o	

Vista.	
 La	
 última	
 versión	
 puede	
 ser	
 siempre	
 descargada	
 de:

http://www.superlab.com/dataviewer

Añadir y ver archivos

Cuando	
 ejecutas	
 el	
 visor	
 de	
 datos	
 Cedrus,	
 eres	
 recibido	
 con	
 una	
 ventana	
 que	
 no	

contiene	
 ningún	
 documento	
 todavía.	
 Puedes	
 añadir	
 documentos	
 haciendo	
 click	
 en	
 el	

ícono	
 +	
 en	
 la	
 esquina	
 inferior	
 izquierda.	
 El	
 visor	
 de	
 datos	
 te	
 pedirá	
 que	
 busques	
 uno	

o	
 más	
 documentos.	
 Nota	
 cómo	
 puedes	
 abrir	
 tantos	
 archivos	
 como	
 quieras	
 al	
 mismo	

tiempo.

66

http://www.superlab.com/dataviewer
http://www.superlab.com/dataviewer

Hay	
 muchas	
 cosas	
 que	
 puedes	
 hacer:

1. Dar	
 click	
 en	
 Datos	
 brutos	
 (Raw	
 Data)	
 o	
 Resumen	
 de	
 estadísticas	

(Summary	
 Stats).

2. Seleccionar	
 que	
 combinaciones	
 de	
 documentos	
 mirar.	
 Los	
 Datos	
 brutos	

(Raw	
 Data)	
 y	
 el	
 Resumen	
 de	
 estadísticas	
 (Summary	
 Stats)	
 se	
 actualizan	

rápida	
 y	
 automáticamente	
 cada	
 vez	
 que	
 cambias	
 los	
 archivos	
 seleccionados.

3. La	
 parte	
 inferior	
 de	
 la	
 ventana	
 muestra	
 un	
 resumen	
 de	
 la	
 información.

4. En	
 el	
 visor	
 de	
 Resumen	
 de	
 estadísticas	
 (Summary	
 Stats),	
 puedes	
 ver	

cuentas,	
 porcentajes,	
 o	
 promedios	
 de	
 los	
 tiempos	
 de	
 reacción	
 para	
 cada	

bloque,	
 prueba,	
 código	
 de	
 valor	
 o	
 variable	
 de	
 prueba.

5. Hacer	
 click	
 en	
 el	
 botón	
 Fusión	
 de	
 los	
 archivos	
 seleccionados	
 (Merge	

Selected	
 Files)	
 para	
 que	
 el	
 visor	
 de	
 datos	
 Cedrus	
 produzca	
 un	
 solo	
 archivo	

fusionado.

Examinar y filtrar los datos

El	
 visor	
 de	
 datos	
 Cedrus	
 2.0	
 o	
 versiones	
 posteriores,	
 proporciona	
 herramientas	

útiles	
 para	
 examinar	
 los	
 datos	
 recolectados,	
 marcar	
 una	
 serie	
 de	
 registros	
 de	
 forma	

manual	
 o	
 mediante	
 algunos	
 de	
 los	
 métodos	
 incorporados,	
 ocultar	
 registros,	
 ocultar	

columnas,	
 etc.	
 Estas	
 herramientas	
 no	
 afectan	
 los	
 datos	
 de	
 los	
 documentos	
 abiertos.	

Afecta	
 solamente	
 el	
 conjunto	
 de	
 registros	
 que	
 estás	
 viendo,	
 y	
 si	
 lo	
 eliges,	
 el	
 conjunto	

de	
 registros	
 que	
 serán	
 exportados	
 y	
 fusionados.

67

Puedes	
 marcar	
 un	
 registro	
 simplemente	
 haciendo	
 click	
 en	
 la	
 columna	
 de	
 marca.	
 Otro	

click	
 quita	
 la	
 marca.	
 Pero	
 mucho	
 más	
 útiles	
 son	
 los	
 métodos	
 incorporados	
 en	
 el	
 visor	

de	
 datos	
 para	
 marcar	
 registros	
 basados	
 en	
 algunos	
 de	
 los	
 siguientes	
 criterios:

• La	
 exactitud	
 de	
 la	
 respuesta	
 del	
 participante.

• El	
 rango	
 de	
 tiempo	
 de	
 reacción	
 o	
 límites.

• El	
 rango	
 de	
 desviación	
 estándar	
 del	
 tiempo	
 de	
 reacción	
 o	
 límites.

Para	
 accesar	
 estos	
 métodos,	
 haz	
 click	
 en	
 el	
 menú	
 Filas	
 (Rows)	
 y	
 selecciona	

Marcador	
 Especial	
 (Flag	
 Special).	
 El	
 siguiente	
 diálogo	
 aparecerá:

Un	
 ejemplo	
 de	
 cómo	
 esta	
 característica	
 puede	
 ser	
 útil,	
 es	
 buscando	
 los	
 tiempos	
 de	

reacción	
 que	
 son	
 demasiado	
 largos	
 para	
 ser	
 coherentes	
 y	
 después	
 excluyéndolos	
 del	

documento	
 de	
 datos	
 fusionados.

Nota	
 que	
 la	
 forma	
 en	
 que	
 se	
 implementó	
 esta	
 función	
 permite	
 “perforar”	
 datos.	
 En	

otras	
 palabras,	
 puedes	
 marcar	
 un	
 primer	
 conjunto	
 de	
 registros	
 basado	
 en	
 un	
 criterio	

y	
 después	
 aplicar	
 un	
 segundo	
 criterio	
 pero	
 sólo	
 para	
 el	
 registro	
 de	
 datos	
 ya	
 marcado.

68

Otras características.

Puedes	
 usar	
 color	
 en	
 la	
 Filas	
 en	
 el	
 visor	
 de	
 datos	
 Cedrus	
 para	
 detectar	
 más	
 fácil	
 los	

registros	
 marcados	
 o	
 las	
 respuestas	
 incorrectas.	
 La	
 función	
 de	
 usar	
 color	
 en	
 las	
 Filas	

está	
 sin	
 seleccionar	
 de	
 manera	
 predeterminada,	
 pero	
 puede	
 ser	
 fácilmente	

seleccionada	
 dando	
 click	
 en	
 el	
 menú	
 Filas	
 (Rows)	
 y	
 seleccionando	
 Color	
 de	
 Iilas	

(Row	
 Colors).

También	
 puedes	
 mover	
 columnas	
 u	
 ocultarlas	
 para	
 que	
 se	
 ajusten	
 a	
 tus	
 preferencias	

visuales.	
 Puedes	
 hacerlo	
 dando	
 click	
 derecho	
 (o	
 presionando	
 Control	
 y	
 haciendo	

click	
 en	
 Mac)	
 en	
 la	
 columna;	
 un	
 menú	
 aparecerá	
 dándote	
 estas	
 opciones.

69

Apéndice	
 A

Hardware	
 de	
 apoyo

Dispositivos de entrada

• RB-­‐400	
 /	
 RB-­‐600

• RB-­‐410	
 /	
 RB-­‐610

• RB-­‐420	
 /	
 RB-­‐520	
 /	
 RB-­‐620	
 /	
 RB-­‐820

• Rb-­‐530	
 /Rb-­‐730	
 /	
 RB-­‐830	
 /	
 RB-­‐83

• SV-­‐1	
 Tecla	
 de	
 voz

• Almohadilla	
 de	
 Respuesta	
 Lumina	
 fMRI

• Micrófono

• Mouse	
 serial	
 Microsoft	

• Caja	
 de	
 respuesta	
 serie	
 PST

• Teclado

• Mouse

Salida Digital

Superlab	
 4.0	
 apoya	
 la	
 medida	
 de	
 las	
 siguientes	
 tarjetas	
 de	
 computación	
 para	

Windows	
 solamente:

• PC-­‐CARD-­‐DIO48	
 (para	
 laptop)

• PCI-­‐DIO24

Los	
 siguientes	
 dispositivos	
 son	
 apoyados	
 en	
 Mac	
 y	
 Windows:	

• DaqCard-­‐DIO-­‐24

• PCI-­‐DIO-­‐96

70

• USB-­‐6008

• USB-­‐6009

• USB-­‐6501

71

