www.monografías.com

Inacap

Memorias RAM

1. Introducción
2. ¿ Qué es... la memoria RAM?

3. SIMMs y DIMMs
4. Otros tipos de RAM
5. DDR-SDRAM: (Doble Data Rate)
6. Windows y la memoria virtual
7. Consejos para comprar Memoria
8. Resumen

9. Conclusión
10. Bibliografía Utilizada
Introducción

Bueno , es necesario recalcar que debido a la naturaleza de nuestro trabajo , se nos hizo necesario separar los temas a analizar (Memorias RAM y USB).

La Idea fue precisamente mezclar estos dos temas pero no revolverlos .

USB Universal Serial Bus es una interfase plug&play entre la PC y ciertos dispositivos tales como teclados, mouses, scanner, impresoras, módems, placas de sonido, camaras,etc) .

Memoria RAM (Random Access Memory) Memoria de Acceso Aleatorio) es donde el computador guarda los datos que está utilizando en el momento presente. El almacenamiento es considerado temporal por que los datos y programas permanecen en ella mientras que la computadora este encendida o no sea reiniciada.
¿ Qué es... la memoria RAM?

La memoria principal o RAM (Random Access Memory, Memoria de Acceso Aleatorio) es donde el computador guarda los datos que está utilizando en el momento presente. El almacenamiento es considerado temporal por que los datos y programas permanecen en ella mientras que la computadora este encendida o no sea reiniciada.

Se le llama RAM por que es posible acceder a cualquier ubicación de ella aleatoria y rápidamente

Físicamente, están constituidas por un conjunto de chips o módulos de chips normalmente conectados a la tarjeta madre. Los chips de memoria son rectángulos negros que suelen ir soldados en grupos a unas plaquitas con "pines" o contactos:

[image: image35.jpg]

La diferencia entre la RAM y otros tipos de memoria de almacenamiento, como los disquetes o los discos duros, es que la RAM es mucho más rápida, y que se borra al apagar el computador, no como los Disquetes o discos duros en donde la información permanece grabada.

Tipos de RAM

Hay muchos tipos de memorias DRAM, Fast Page, EDO, SDRAM, etc. Y lo que es peor, varios nombres. Trataremos estos cuatro, que son los principales, aunque mas adelante en este Informe encontrará prácticamente todos los demás tipos.

· DRAM: Dinamic-RAM, o RAM DINAMICA, ya que es "la original", y por tanto la más lenta.

· Usada hasta la época del 386, su velocidad típica es de 80 ó 70 nanosegundos (ns), tiempo éste que tarda en vaciarse para poder dar entrada a la siguiente serie de datos. Por ello, es más rápida la de 70 ns que la de 80 ns.

· Físicamente, aparece en forma de DIMMs o de SIMMs, siendo estos últimos de 30 contactos.
· Fast Page (FPM): a veces llamada DRAM (o sólo "RAM"), puesto que evoluciona directamente de ella, y se usa desde hace tanto que pocas veces se las diferencia. Algo más rápida, tanto por su estructura (el modo de Página Rápida) como por ser de 70 ó 60 ns.
· Usada hasta con los primeros Pentium, físicamente aparece como SIMMs de 30 ó 72 contactos (los de 72 en los Pentium y algunos 486).

· EDO: o EDO-RAM, Extended Data Output-RAM. Evoluciona de la Fast Page; permite empezar a introducir nuevos datos mientras los anteriores están saliendo (haciendo su Output), lo que la hace algo más rápida (un 5%, más o menos).
· Muy común en los Pentium MMX y AMD K6, con velocidad de 70, 60 ó 50 ns. Se instala sobre todo en SIMMs de 72 contactos, aunque existe en forma de DIMMs de 168.
· SDRAM: Sincronic-RAM. Funciona de manera sincronizada con la velocidad de la placa (de 50 a 66 MHz), para lo que debe ser rapidísima, de unos 25 a 10 ns. Sólo se presenta en forma de DIMMs de 168 contactos; es usada en los Pentium II de menos de 350 MHz y en los Celeron.
· PC100: o SDRAM de 100 MHz. Memoria SDRAM capaz de funcionar a esos 100 MHz, que utilizan los AMD K6-2, Pentium II a 350 MHz y computadores más modernos; teóricamente se trata de unas especificaciones mínimas que se deben cumplir para funcionar correctamente a dicha velocidad, aunque no todas las memorias vendidas como "de 100 MHz" las cumplen.
· PC133: o SDRAM de 133 MHz. La más moderna (y recomendable).
 SIMMs y DIMMs

Se trata de la forma en que se juntan los chips de memoria, del tipo que sean, para conectarse a la placa base del ordenador. Son unas plaquitas alargadas con conectores en un extremo; al conjunto se le llama módulo.

El número de conectores depende del bus de datos del microprocesador, que más que un autobús es la carretera por la que van los datos; el número de carriles de dicha carretera representaría el número de bits de información que puede manejar cada vez.

· SIMMs: Single In-line Memory Module, con 30 ó 72 contactos. Los de 30 contactos pueden manejar 8 bits cada vez, por lo que en un 386 ó 486, que tiene un bus de datos de 32 bits, necesitamos usarlos de 4 en 4 módulos iguales. Miden unos 8,5 cm (30 c.) ó 10,5 cm (72 c.) y sus zócalos suelen ser de color blanco.
Los SIMMs de 72 contactos, más modernos, manejan 32 bits, por lo que se usan de 1 en 1 en los 486; en los Pentium se haría de 2 en 2 módulos (iguales), porque el bus de datos de los Pentium es el doble de grande (64 bits).
· DIMMs: más alargados (unos 13 cm), con 168 contactos y en zócalos generalmente negros; llevan dos muescas para facilitar su correcta colocación. Pueden manejar 64 bits de una vez, por lo que pueden usarse de 1 en 1 en los Pentium, K6 y superiores. Existen para voltaje estándar (5 voltios) o reducido (3.3 V).

Y podríamos añadir los módulos SIP, que eran parecidos a los SIMM pero con frágiles patitas soldadas y que no se usan desde hace bastantes años, o cuando toda o parte de la memoria viene soldada en la placa (caso de algunos ordenadores de marca).

Otros tipos de RAM

· BEDO (Burst-EDO): una evolución de la EDO, que envía ciertos datos en "ráfagas". Poco extendida, compite en prestaciones con la SDRAM.

· Memorias con paridad: consisten en añadir a cualquiera de los tipos anteriores un chip que realiza una operación con los datos cuando entran en el chip y otra cuando salen. Si el resultado ha variado, se ha producido un error y los datos ya no son fiables.
Dicho así, parece una ventaja; sin embargo, el ordenador sólo avisa de que el error se ha producido, no lo corrige. Es más, estos errores son tan improbables que la mayor parte de los chips no los sufren jamás aunque estén funcionando durante años; por ello, hace años que todas las memorias se fabrican sin paridad.

· ECC: memoria con corrección de errores. Puede ser de cualquier tipo, aunque sobre todo EDO-ECC o SDRAM-ECC. Detecta errores de datos y los corrige; para aplicaciones realmente críticas. Usada en servidores y mainframes.

· Memorias de Vídeo: para tarjetas gráficas. De menor a mayor rendimiento, pueden ser: DRAM -> FPM -> EDO -> VRAM -> WRAM -> SDRAM -> SGRAM
DDR-SDRAM: (Doble Data Rate)

¿Cómo es físicamente la DDR-SDRAM? O lo que es lo mismo: ¿puedo instalarla en mi "antigua" placa base? Lamentablemente, la respuesta es un NO rotundo.

[image: image36.jpg]000 000

Los módulos de memoria DDR-SDRAM (o DDR) son del mismo tamaño que los DIMM de SDRAM, pero con más conectores: 184 pines en lugar de los 168 de la SDRAM normal.

[image: image37.jpg]

Además, los DDR tienen 1 única muesca en lugar de las 2 de los DIMM "clásicos".

Los nuevos pines son absolutamente necesarios para implementar el sistema DDR, por no hablar de que se utiliza un voltaje distinto y que, sencillamente, tampoco nos serviría de nada poder instalarlos, porque necesitaríamos un chipset nuevo.

Hablando del voltaje: en principio debería ser de 2,5 V, una reducción del 30% respecto a los actuales 3,3 V de la SDRAM.

¿Cómo funciona la DDR-SDRAM?

Consiste en enviar los datos 2 veces por cada señal de reloj, una vez en cada extremo de la señal (el ascendente y el descendente), en lugar de enviar datos sólo en la parte ascendente de la señal.

De esta forma, un aparato con tecnología DDR que funcione con una señal de reloj "real", "física", de por ejemplo 100 MHz, enviará tantos datos como otro sin tecnología DDR que funcione a 200 MHz. Por ello, las velocidades de reloj de los aparatos DDR se suelen dar en lo que podríamos llamar "MHz efectivos o equivalentes" (en nuestro ejemplo, 200 MHz, "100 MHz x 2").

Uno de los problemas de la memoria Rambus: funciona a 266 MHz "físicos" o más, y resulta muy difícil (y cara) de fabricar.

La tecnología DDR está de moda últimamente, bajo éste u otro nombre. Además de las numerosísimas tarjetas gráficas con memoria de vídeo DDR-SDRAM, tenemos por ejemplo los microprocesadores AMD Athlon y Duron, cuyo bus de 200 MHz realmente es de "100 x 2", "100 MHz con doble aprovechamiento de señal"; o el AGP 2X ó 4X, con 66 MHz "físicos" aprovechados doble o cuádruplemente, ya que una tarjeta gráfica con un bus de 266 MHz "físicos" sería difícil de fabricar... y extremadamente cara.

(Atención, esto no quiere decir que una tarjeta AGP 4X sea en la realidad el doble de rápida que una 2X, ni mucho menos: a veces se "notan" IGUAL de rápidas, por motivos que no vienen al caso ahora.)

Bien, pues la DDR-SDRAM es el concepto DDR aplicado a la memoria SDRAM. Y la SDRAM no es otra que nuestra conocida PC66, PC100 y PC133, la memoria que se utiliza actualmente en casi la totalidad de los PCs normales; los 133 MHz de la PC133 son ya una cosa difícil de superar sin subir mucho los precios, y por ello la introducción del DDR.

Tipos de DDR-SDRAM y nomenclatura

Por supuesto, existe memoria DDR de diferentes clases, categorías y precios.

Lo primero, puede funcionar a 100 o 133 MHz (de nuevo, "físicos"); algo lógico, ya que se trata de SDRAM con DDR, y la SDRAM funciona a 66, 100 ó 133 MHz (por cierto, no existe DDR a 66 MHz). Si consideramos los MHz "equivalentes", estaríamos ante memorias de 200 ó 266 MHz.

En el primer caso es capaz de transmitir 1,6 GB/s (1600 MB/s), y en el segundo 2,1 GB/s (2133 MB/s). Al principio se las conocía como PC200 y PC266, siguiendo el sistema de clasificación por MHz utilizado con la SDRAM. Pero llegó Rambus y decidió que sus memorias se llamarían PC600, PC700 y PC800, también según el sistema de los MHz. Como esto haría que parecieran muchísimo más rápidas que la DDR (algo que NO SUCEDE, porque funcionan de una forma completamente distinta), se decidió denominarlas según su capacidad de transferencia en MB/s: PC1600 y PC2100 (PC2133 es poco comercial, por lo visto).

2.1- ¿Cuánta memoria debo tener?

Se podría decir que: cuanta más memoria RAM, mejor. Claro está que la memoria RAM vale dinero, así que se intentara llegar a un compromiso satisfactorio, pero nunca quedándose cortos. Ante todo, de todas formas no nos podemos quejar en los precios: hasta antes del 1996 el costo de la memoria había mantenido un costo constante de alrededor de US 40 por megabyte . A finales de 1996 los precios se habían reducido a US 4 el megabyte (una caída del 901% en menos de un año). Hoy en día la memoria RAM está a menos de US 1 por megabyte.

La cantidad de RAM necesaria es función únicamente de para qué se use un ordenador, lo que condiciona a qué sistema operativo y programas se van a usar, se recomienda una cantidad mínima de 64 MB de RAM, y si es posible incluso 128.

¿Cuánta memoria es "suficiente"?

En el mundo de los computadores, la duda siempre parece estar en si comprar un microprocesador Intel o AMD, en si será un Pentium III o un Athlon, un Celeron o un K6-2, y a cuántos MHz funcionará. Cuando se llega al tema de la memoria, la mayor parte de los compradores aceptan la cantidad que trae el sistema por defecto, lo que puede ser un gran error.

Lo más importante al comprar un computador es que sea equilibrado; nada de 800 MHz para sólo 32 MB de memoria RAM, o una tarjeta 3D de alta gama para un monitor pequeño y de mala calidad. Y como intentaremos demostrar, la cantidad de memoria del PC es uno de los factores que más puede afectar al rendimiento.

Por cierto, este trabajo se centrará en Windows 95 y 98, ya que son con diferencia los sistemas operativos más utilizados. Los resultados son perfectamente aplicables a Linux, "excepto" por su mayor estabilidad y mejor aprovechamiento de la memoria; en cuanto a Windows NT 4 y 2000, actúan de forma similar a Linux, si bien consumen entre 16 y 40 MB más de memoria que los Windows "domésticos".
Windows y la memoria virtual

Por supuesto, cuantos más programas utilicemos y más complejos sean, más memoria necesitaremos; esto seguro que no sorprenderá a nadie, pero lo que sí puede que nos sorprenda es la gran cantidad de memoria que se utiliza tan sólo para arrancar el sistema operativo. Observen los siguientes datos:

	Programas cargados
	RAM utilizada

	Sólo Windows 95
	21 MB

	Sólo Windows 98
	27 MB

	Sólo Windows 98, tras varios meses de funcionamiento y diversas instalaciones de programas
	35 MB

	Windows 98, Microsoft Word 97 e Internet Explorer 4
	46 MB

	Windows 98 y AutoCAD 14 (con un dibujo sencillo en 2D)
	55 MB

Como puede ver, sólo la carga del sistema operativo puede consumir TODA la memoria con la que se venden algunos computadores de gama baja. Además, Windows 98 utiliza más memoria que Windows 95 debido entre otros temas a su integración con Microsoft Internet Explorer. Para terminar de complicar el tema, ambos Windows tienden a aumentar su tamaño y su consumo de memoria según vamos instalando programas, o sencillamente según pasa el tiempo, sin instalar nada.

Pese a esto, el hecho es que los computadores siguen trabajando cuando se les agota la memoria RAM, algo que sería imposible si no fuera por la denominada "memoria virtual", que no es sino espacio del disco duro que se utiliza como si fuera memoria RAM.

Sin embargo, esta memoria virtual tiene varios inconvenientes; el principal es su velocidad, ya que es muchísimo más lenta que la RAM. Mientras la velocidad de acceso a la RAM se mide en nanosegundos (ns, la 0,000000001 parte de un segundo), la de los discos duros se mide en milisegundos; es decir, que se tarda casi un millón de veces más en acceder a un dato que encuentra en el disco duro que a uno de la RAM.

Por ende, lo ideal es necesitar lo menos posible la memoria virtual, y para eso evidentemente hay que tener la mayor cantidad de memoria RAM posible.

 Actualizar la memoria RAM

1.- Identificar el tipo de memoria que utiliza su ordenador. La fuente más apropiada de información a este respecto es el manual de la placa base, aunque en general:

	MICROPROCESADOR
	MEMORIA TÍPICA
	NOTAS

	386
	DRAM o FPM en módulos SIMM de 30 contactos, de unos 100 u 80 ns
	Memoria difícil de encontrar, actualización poco interesante

	486 lentos
	FPM en módulos SIMM de 30 contactos, de 80 ó 70 ns
	Típico de DX-33 o velocidades inferiores

	486 rápidos
Pentium lentos
	FPM en módulos SIMM de 72 contactos, de 70 ó 60 ns, a veces junto a módulos de 30 contactos
	Típico de DX2-66 o superiores y Pentium 60 ó 66 MHz

	Pentium
	FPM o EDO en módulos SIMM de 72 contactos, de 70 ó 60 ns
	

	Pentium MMX
AMD K6
	EDO en módulos SIMM de 72 contactos, de 60 ó 50 ns
	

	Celeron
Pentium II hasta 350 MHz
	SDRAM de 66 MHz en módulos DIMM de 168 contactos, de menos de 20 ns
	Suelen admitir también PC100 o PC133; también en algunos K6-2

	Pentium II 350 MHz o más
Pentium III
AMD K6-2
AMD K6-III
AMD K7 Athlon
	SDRAM de 100 MHz (PC100) en módulos DIMM de 168 contactos, de menos de 10 ns
	Aún muy utilizada; suelen admitir también PC133

	Pentium III Coppermine
(de 533 MHz o más)
AMD K7 Athlon
AMD Duron
	SDRAM de 133 MHz (PC133) en módulos DIMM de 168 contactos, de menos de 8 ns
	La memoria más utilizada en la actualidad

Consejos para comprar Memoria

Lo primero, su tamaño: actualmente nadie en su sano juicio debería instalar menos de 64 MB, siendo mucho mejor 128 MB o incluso más si se trata de CAD en 3D o diseño gráfico. En cuanto al tipo: ¿SDRAM o RDRAM (Rambus DRAM)? Sin ninguna duda, siempre SDRAM; la Rambus es carísima y su rendimiento es sólo un poco mayor.

Una vez decididos por la SDRAM, elijamos su velocidad: la memoria SDRAM más exigente es la PC133 (SDRAM a 133 MHz), necesaria para montar los modernos ordenadores Pentium III con bus de 133 MHz y los Athlon en placa KX133. Pida de esta velocidad y pague lo que sea (generalmente sólo un poco más); aunque por ahora no la necesite (caso de los Celeron, K6-2, la mayoría de Athlon...) le permitirá actualizarse en el futuro.

Desgraciadamente, las memorias no son todas compatibles entre ellas, especialmente los módulos de más de 128 MB; existen módulos que van perfectamente en una placa y en otra ni arrancan. Si puede, escoja memoria de marca: Kingston, Samsung, Micron, HP... aunque tampoco lo puede considerar una garantía; lo mejor, comprar en el mismo lugar placa y memoria, asegurándose de que es un sitio de confianza

¡ Donde Comprar !
Vendedores Certificados :

	Chile

	Antofagasta

	Paper Mill Limitada
Jose Miguel Carrera #1527 Loca 4
Antofagasta, Chile
545-2421
pmill@vtr.net

	Santiago

	Bac Computación
Miraflores 222 piso 7
Santiago
Tel: 441-5200
ventas@bac.cl
Comtec
Av Apoquindo, 6448 3er piso
Las Condes - Santiago
Tel: 655-9006
ventas@comtecsa.com
Edapi
Av. Chile España 414
Ñuñoa - Santiago
Tel: 375-2600
buzon@edapi.cl
Inacom
Eleodoro Yañez 1634
Providencia - Santiago
Tel: 470-2000
ventas@inacom-chile.com
Microgeo
Mar del Plata, 2147
Santiago
Tel: 372-8900
microgeo@microgeo.cl
PC Book
Santa Magdalena , 76
Providencia - Santiago
Tel: 374-8000
pcbook@pcbook.cl
Red Home
Alonso de Córdova 5860
Las Condes - Santiago
Tel: 201-8607
redhome@entelchile.net
SPC Chile
Galvarino Gallardo, 1803
Providencia - Santiago
Tel: 750-8700
spcchile@spcchile.cl
Sonda
Teatinos, 550
Santiago
Tel: 560-5000
rlazen@sonda.com
UNO - Computerland Microcare
Avda Santa Maria, 2560
Providencia - Santiago
Tel: 233-2577
info@unocm.cl
Vector
Los Alerces, 2117
Ñuñoa - Santiago
Tel: 239-2000
ventas@vector.cl

MEMORIAS Y PRECIOS

	[image: image1.png]NO HAY IMAGEN
DISPONIBLE

MEM.8MB 72PIN P/NOTEBOOK.4 CHIP'S
Neto en US$12,83
Neto en $9.610

CODIGO: 1.386
Precio Venta
$11.339 (c/iva)

	
	[image: image3.jpg]

MEM.DIMM 128MB DDR PC-2100 MICRON
Neto en US$44,94
Neto en $33.660

CODIGO: 5.333
Precio Venta
$39.719 (c/iva)

	[image: image5.jpg]

MEM.DIMM 128MB S-DRAM IBM PC-100
Neto en US$51,86
Neto en $38.843

CODIGO: 2.321
Precio Venta
$45.835 (c/iva)

	
	[image: image7.jpg]

MEM.DIMM 128MB S-DRAM INFINEON PC-133
Neto en US$19,26
Neto en $14.426

CODIGO: 3.804
Precio Venta
$17.022 (c/iva)

	[image: image9.jpg]

MEM.DIMM 128MB S-DRAM KINGSTON PC-133
Neto en US$23,02
Neto en $17.242

CODIGO: 4.086
Precio Venta
$20.346 (c/iva)

	
	[image: image11.jpg]

MEM.DIMM 128MB S-DRAM MICRON PC-133
Neto en US$19,26
Neto en $14.426

CODIGO: 2.972
Precio Venta
$17.022 (c/iva)

	[image: image13.png]NO HAY IMAGEN
DISPONIBLE

MEM.DIMM 128MB S-DRAM SYNCMAX/NEC PC-133
Neto en US$23,12
Neto en $17.317

CODIGO: 5.539
Precio Venta
$20.434 (c/iva)

	
	[image: image15.png]NO HAY IMAGEN
DISPONIBLE

MEM.DIMM 128MB SPECTEK PC-133
Neto en US$19,26
Neto en $14.426

CODIGO: 4.729
Precio Venta
$17.022 (c/iva)

	[image: image17.png]NO HAY IMAGEN
DISPONIBLE

MEM.DIMM 256MB DDR PC-2100 KINGSTON 266MHZ
Neto en US$81,26
Neto en $60.864

CODIGO: 5.222
Precio Venta
$71.819 (c/iva)

	
	[image: image19.jpg]

MEM.DIMM 256MB DDR PC-2100 MICRON
Neto en US$79,60
Neto en $59.620

CODIGO: 5.334
Precio Venta
$70.352 (c/iva)

	[image: image21.jpg]

MEM.DIMM 256MB ECC REG. MICRON PC133
Neto en US$113,85
Neto en $85.274

CODIGO: 3.987
Precio Venta
$100.623 (c/iva)

	
	[image: image23.png]NO HAY IMAGEN
DISPONIBLE

MEM.DIMM 256MB ECC REG. MICRON PC133
Neto en US$113,85
Neto en $85.274

CODIGO: 5.365
Precio Venta
$100.623 (c/iva)

	[image: image25.jpg]

MEM.DIMM 32MB S-DRAM MICRON PC-100
Neto en US$6,32
Neto en $4.734

CODIGO: 2.103
Precio Venta
$5.586 (c/iva)

	
	[image: image27.png]NO HAY IMAGEN
DISPONIBLE

MEM.DIMM 512MB S-DRAM MICRON PC-133
Neto en US$77,04
Neto en $57.703

CODIGO: 5.361
Precio Venta
$68.089 (c/iva)

	[image: image29.jpg]

MEM.DIMM 64MB S-DRAM INFINEON PC-133
Neto en US$12,83
Neto en $9.610

CODIGO: 3.456
Precio Venta
$11.339 (c/iva)

	
	[image: image31.jpg]

MEM.DIMM 64MB S-DRAM MICRON PC-133
Neto en US$12,83
Neto en $9.610

CODIGO: 2.989
Precio Venta
$11.339 (c/iva)

	[image: image33.jpg]|64

EER
NGO

MEMORIA FLASH 64MB MULTIMEDIA CARD KINGSTON
Neto en US$84,76
Neto en $63.485

CODIGO: 4.603
Precio Venta
$74.913 (c/iva)

	
	

Resumen

En este trabajo se dieron respuestas a algunas preguntas tales como ¿Qué es la Memoria RAM?, Cuantos tipos de Memoria existen?, ¿Cuánta Memoria necesito? Etc.

También hicimos una descripción acerca de los tipos de memoria más comúnmente usados en los computadores. Explicando brevemente su funcionamiento, velocidades de acceso y equipos en los cuales son utilizadas.

Profundizamos en el tipo de memoria RAMBUS, por ser uno de las más actuales. La cual puede adquirir gran importancia en el mercado, debido a que cuenta con el apoyo de INTEL.

También dimos a conocer Lugares donde Comprar y Pecios, y además recomendaciones para Comprar memorias Ram

Finalmente, presentamos las conclusiones a las cuales hemos llegado.
Conclusión

Como hemos visto, la aparición de las computadoras electrónicas es bastante reciente, y ha tenido un avance vertiginoso. Tanto es así, que hoy en día la competencia entre las empresas productoras de computadores a provocado la aparición de nuevos modelos con períodos muy cortos de tiempo, los cuales a veces son de meses. Lo que provoca un aumento en: las velocidades de los procesadores; capacidades de almacenamiento; velocidad de transferencia de los buses; etcétera.

Lo citado anteriormente a exigido a los fabricantes de memorias, la constante actualización de las mismas, superándose una y otra vez en velocidad, capacidad y almacenamiento.

Actualmente el mercado está tomando vigor nuevamente, debido a que han aparecido procesadores muy rápidos, los cuales trabajan a velocidades de 1 GHz.

En el momento actual, parece que lo más razonable para la inmensa mayoría de usuarios es instalar memoria SDRAM PC133, tanto por su excelente relación calidad/precio como por su probada compatibilidad.

Esta memoria debería ser la opción elegida para cualquier micro que vayamos a instalar, ya que la diferencia de precio con la PC100 es muy escasa y aunque ahora no la aprovechemos al máximo (caso de instalarla en un Celeron, Athlon o un Pentium III con bus de 100MHz), en el futuro nos dará más posibilidades de ampliación.

Teniendo esto en cuenta, si va a instalar un micro Intel los chipsets más recomendables para la placa base serían los VIA Apollo Pro 133/133A, por todas sus modernas capacidades pero principalmente por su soporte de PC133. En el caso de placas para el AMD Athlon K7, el mejor sería el VIA KX133; si no podemos encontrar placas base con este chipset (aún no está muy implantado), por lo menos deberíamos instalar PC133 para poder ampliar en un futuro.

Las placas con chipset 820 no son en absoluto recomendables, por su elevado precio y mal rendimiento con memorias SDRAM. Eso sí, si puede permitirse instalar memoria Rambus de la clase PC800 notará un cierto aumento de rendimiento, pero mejor invierta la diferencia en comprar una tarjeta gráfica mejor, un disco duro más rápido, más memoria o un micro de unos cuantos MHz más.

Por lo que respecta al ya clásico chipset BX, tal vez no sea la mejor compra para una placa base nueva, pero su rendimiento con micros de bus de 100 MHz es francamente elevado y puede ser una excelente solución de compromiso hasta que lleguen chipsets más modernos, especialmente en placas preparadas para overclocking. Eso sí, siempre que pueda instale memoria PC133 (o al menos PC100 de marca).

En un futuro cercano, es de esperar que por fin aparezcan chipsets Intel basados en el 820 pero preparados para soportar PC133 (los llamados Intel 815), además de los primeros desarrollos con soporte de memoria DDR-SDRAM (probablemente en chipsets de VIA y AMD), que permitirá transferencias de entre 1,6 y 2,1 GB/s.

E incluso, tal vez la memoria Rambus baje su precio radicalmente y se convierta en una opción viable

Observando los hechos que han sucedido a lo largo de la evolución de la memoria, podemos suponer que la misma continuará creciendo en cuanto a velocidad, capacidad y disminuyendo el espacio físico ocupado.

Bibliografía Utilizada

*Scott Muller . 2001. Manual de Actualización y Reparación de PCS 12ª Edición : Pearson Educación.

*La información tomada de Internet se registra de la siguiente manera:

http://www.refly.com/
http://www.conozcasuhardware.com/
http://www.kingston.com/
http://www.monografias.com
http://www.apple.com/
http://www.intel com/
http://www.usb.org
Gabriel Echeverria

Claudio Moran M.

Cmoran@aza.cl
