www.monografias.com

Manual de Procesadores, Tarjetas Madre y Memorias

1. Introducción
2. Prologo
Marco Teórico

3. Procesadores
4. Tarjetas Madre
5. Tipos de Memoria
6. Conclusión
74

 HIPERVÍNCULO \l "a7"

7. Sumary
75

8. Glosario
76
9. Bibliografía
81
[image: image185.png]

1. INTRODUCCION.

En el interior de la computadora parece algo tan complicado, es cierto todas las computadoras son aparatos electrónicos aparentemente complicados pero, a lo largo de este manual describiremos con detalle algunos componentes internos de estos, como son los procesadores, la Placa Madre y las Memorias, así como también los avances que han ido teniendo a lo largo de estos tiempos, y al final descubriremos que no se necesita demasiada experiencia para desarmar una computadora y poder ampliar y reparar su PC.

2. PROLOGO

El mundo está cambiando y usted deberá aprender todas esas, antes complicadas, hoy comunes tecnologías modernas que le permitirán conseguir un empleo mejor retribuido y actualmente hasta, realizar trabajos desde la comodidad de su hogar (teletrabajo), reduciendo el tráfico en las calles y por ende la contaminación de las grandes ciudades. La mayoría de los gobiernos de los países en desarrollo han tomado muy en serio los programas de educación para crear en sus poblaciones una “cultura informática”.

Definitivamente, las computadoras están cambiando nuestras vidas. Ahora hemos de aprenderla para no quedar inmersos en una nueva forma de analfebatismo. Lo anterior contribuye a la creación de nuevos esquemas sociales que incluyen: novedosas maneras de comercialización aprovechando las facilidades para comunicarse con todo el mundo a través de Internet; la necesidad de crear leyes adecuadas a la realidad cibernética actual y, sobre todo; la concepción de una nueva manera de relacionarse con nuestros semejantes, que contemple una serie de normas éticas que regulen la convivencia pacifica y cordial entre los millones de personas que tienen que utilizar estas avanzadas tecnologías para realizar su trabajo, estudio, descanso y esparcimiento diarios.

A lo largo de este manual conoceremos algunas partes de las computadoras como son procesadores, tarjetas madre y memorias desde sus iniciaos hasta los mas actualizados.

MARCO TEORICO

3. PROCESADORES

El procesador es el corazón de todo sistema PC. Su nombre más preciso es CPU (Central Processing Unit), o “Unidad de procesamiento central”. La CPU es el jefe del sistema. En mayor o menor medida participa en todos los procesos como elemento de control y coordinación.

A menudo se llama equivocadamente “chip” al procesador. Un chip es un circuito integrado, un IC. También pueden recibir este nombre los chips de memoria del computador o el sintonizador de una radio de bolsillo.

 Un microprocesador es un circuito integrado construido en un pedazo diminuto de silicón. Contiene miles, o incluso millones, de transistores que se interconectan vía los rastros extrafinos de aluminio. La función de los transistores es guardar y manipular datos juntos para que el microprocesador pueda realizar una variedad ancha de funciones útiles. El primer procesador de Intel fue los 4004, se introdujo en 1971 y contuvo 2,300 transistores. El Pentium II contiene 7.5 millones de transistores. Una de las tareas más comunes que realiza un microprocesador es servir como "cerebros" dentro de las computadoras personales, pero ellos entregan "inteligencia" a los otros dispositivos también.

HISTORIA

 El primer "PC" o Personal Computer fue inventado por IBM en 1981 (a decir verdad, ya existían ordenadores personales antes, pero el modelo de IBM tuvo gran éxito, entre otras cosas porque era fácil de copiar). En su interior había un micro denominado 8088, de una empresa no muy conocida llamada Intel. Las prestaciones de dicho chip resultan risibles hoy en día: un chip de 8 bits trabajando a 4,77 MHz, aunque bastante razonables para una época en la que el chip de moda era el Z80 de Zilog, el motor de aquellos entrañables Spectrum que hicieron furor en aquellos tiempos, gracias sobre todo a juegos increíbles, con más gracia y arte que muchos actuales para Pentium MMX.

 El 8088 era una versión de prestaciones reducidas del 8086, que marcó la coletilla "86" para los siguientes chips Intel: el 80186 (que se usó principalmente para periféricos), el 80286 (de cifras aterradoras, 16 bits y hasta 20 MHz) y por fin, en 1.987, el primer micro de 32 bits, el 80386 o simplemente 386. Al ser de 32 bits (ya comentaremos qué significa esto de los bits) permitía idear software más moderno, con funcionalidades como multitarea real, es decir, disponer de más de un programa trabajando a la vez. A partir de entonces todos los chips compatibles Intel han sido de 32 bits, incluso el flamante Pentium II.

 El mundo PC no es todo el mundo de la informática personal; existen por ejemplo los Apple, que desde el principio confiaron en otra empresa llamada Motorola. Sin embargo, el software de esos ordenadores no es compatible con el tipo de instrucciones de la familia 80x86 de Intel; esos micros, pese a ser en ocasiones mejores que los Intel, sencillamente no entienden las órdenes utilizadas en los micros Intel, por lo que se dice que no son compatibles Intel. Aunque sí hay chips compatibles Intel de otras empresas, entre las que destacan AMD y Cyrix. Estas empresas comenzaron copiando flagrantemente a Intel, hasta hacerle a veces mucho daño (con productos como el 386 de AMD, que llegaba a 40 MHz frente a 33 MHz del de Intel, o bien en el mercado 486). Posteriormente perdieron el carro de Intel, especialmente el publicitario, y hoy en día resurgen con ideas nuevas, buenas y propias, no adoptadas como antes.

 Volviendo a la historia, un día llegó el 486, que era un 386 con un coprocesador matemático incorporado y una memoria caché integrada, lo que le hacía más rápido; desde entonces todos los chips tienen ambos en su interior. Luego vino el Pentium, un nombre inventado para evitar que surgieran 586s marca AMD o Cyrix, ya que no era posible patentar un número pero sí un nombre, lo que aprovecharon para sacar fuertes campañas de publicidad del "Intel Inside" (Intel dentro), hasta llegar a los técnicos informáticos de colores que anuncian los Pentium MMX y los Pentium II. Sobre ellos (los MMX y II), los MMX son Pentium renovados con las instrucciones semi-mágicas MMX y más caché, y los Pentium II son una revisión del profesional Pentium Pro pero con MMX y un encapsulado SEC (una funda negra súper espectacular).

PROCESADORES POR MARCAS

PROCESADORES INTEL

[image: image1.png]

Pentium Classic:
Las primeras series, funcionaban a 60 y a 66 Mhz., y debido a que trabajaban a 5V. Tenían problemas de sobrecalentamiento. Además trabajaban a la misma velocidad que el propio bus. Estos modelos se pueden actualizar mediante el Overdrive de Intel a 120 o a 133, que duplica la velocidad del bus, e incorpora un reductor [image: image186.png]USB Ports

de 5V a 3,3.

A partir del modelo de 75 Mhz ya se empieza a trabajar con multiplicadores de frecuencia internos para que el rendimiento de los procesadores sea mayor que el que el bus y la memoria permiten.

Además se soluciona el problema de "calentura" rebajando la tensión de funcionamiento de los nuevos modelos a 3,52 voltios, con lo que se consigue un menor consumo.

De ésta serie de microprocesadores poco se puede decir que no se sepa. Fue famoso en ellos un "bug" detectado que en unas circunstancias muy concretas provocaba un error de cálculo. En nuestra sección se Software podéis encontrar varios programas que lo detectan.

Aquellos que dispongan de una unidad de este tipo aún pueden ponerse en contacto con Intel para que se la cambie.

[image: image2.png]

Está optimizado para aplicaciones de 16 bits.

[image: image3.png]

Dispone de 8Kb de caché de instrucciones + 8Kb de caché de datos.

[image: image4.png]

Utiliza el zócalo de tipo 5 (socket 5) o el de los MMX (tipo 7). También es conocido por su nombre clave P54C.

[image: image5.png]

Está formado por 3,3 millones de transistores

Especificaciones de la gama Pentium

Procesador
Frecuencia
Tecnología
Voltaje
Bus
Multiplicador
Socket

P60
60Mhz.
0,8 µ
5v
60Mhz
-
4

P66
66Mhz
0,8 µ
5v
66Mhz
-
4

P75
75Mhz
0,6 µ
3,52v
50Mhz
1,5
5 / 7

P90
90Mhz
0,6 µ
3,52v
60Mhz
1,5
5 / 7

P100
100Mhz
0,6 µ
3,52v
66Mhz
1,5
5 / 7

P120
120Mhz
0,35 µ
3,52v
60Mhz
2
5 / 7

P133
133Mhz
0,35 µ
3,52v
66Mhz
2
5 / 7

P150
150Mhz
0,35 µ
3,52v
60Mhz
2,5
7

P166
166Mhz
0,35 µ
3,52v
66Mhz
2,5
7

P200
200Mhz
0,35 µ
3,52v
66Mhz
3
7

Pentium MMX:

El Pentium MMX es una mejora del Classic al que se le ha incorporado un nuevo juego de instrucciones (57 para ser exactos) orientado a mejorar el rendimiento en aplicaciones multimedia, que necesitan mover gran cantidad de datos de tipo entero, como pueden ser videos o secuencias musicales o gráficos 2D.

Al ser un juego de instrucciones nuevo, si el software que utilizamos no lo contempla, no nos sirve para nada, y ni Windows 95, ni Office 97 ni la mayor parte de aplicaciones actuales lo contemplan (Windows 98 si).

[image: image187.png]

Sin embargo, aun en el caso de que no utilicemos tales instrucciones, notaremos una mejora debido a que, entre otras mejoras, dispone de una caché que es el doble de la del Pentium "normal", es decir 16 Kb para datos y 16 para instrucciones.

La gama MMX empieza en los 133Mhz, pero sólo para portátiles, es decir la versión SL.

Para ordenadores de sobremesa la gama empieza en los 166Mhz., luego viene el de 200 y finalmente el de 233 que utiliza un multiplicador de 3,5 y que además necesita de algo más de corriente que sus compañeros.

[image: image6.png]

Sigue siendo un procesador optimizado para aplicaciones de 16 bits.

[image: image7.png]

Requiere zócalo de tipo 7 (socket 7). También es conocido como P55C.

[image: image8.png]

Trabaja a doble voltaje 3,3/2,8V.

[image: image9.png]

Utiliza la misma tecnología de 0,35 micras.

[image: image10.png]

Lleva en su interior 4,5 millones de transistores.

También podemos distinguir según el encapsulado sea plástico o cerámico. El mejor y más moderno es el primero.

[image: image188.png]

[image: image189.png]

[image: image190.png]

[image: image191.png]

Pentium Pro:
Este es uno de los mejores procesadores que ha sacado Intel, a pesar de su relativa antigüedad. Parte de este mérito lo tiene la caché de segundo nivel, que está implementada en el propio chip, y por tanto se comunica con la CPU a la misma velocidad que trabaja ésta internamente.

[image: image11.png]

El zócalo es específico para este modelo y es conocido como Tipo 8.
[image: image12.png]

No cuenta con el juego de instrucciones MMX.

[image: image13.png]

Está optimizado para aplicaciones de 32 bits. (Windows NT, Unix, OS/2...)

[image: image14.png]

Dispone de una caché L1 de 8KB + 8KB. (Instrucciones + datos)

[image: image15.png]

Hay una gama de procesadores que posee 256 KB. De caché L2, otra 512, y por último un modelo que cuenta con un Mega.

[image: image16.png]

Puede cachear hasta 64 GB. De RAM.

[image: image17.png]

Está formado por 5,5 millones de transistores.

Especificaciones de la gama Pentium Pro

Procesador
Frecuencia
Tecnología
Caché L2
Voltaje
Bus
Multiplicador

P.Pro150
150Mhz.
0,6 µ
256K
3,1v
60Mhz
2,5

P.Pro180
180Mhz
0,35 µ
256K
3,3v
60Mhz
3

P.Pro200
200Mhz
0,35 µ
256K
3,3v
66Mhz
3

P.Pro166
166Mhz
0,35 µ
512K
3,3v
66Mhz
2,5

P.Pro200
200Mhz
0,35 µ
512k
3,3v
66Mhz
3

P.Pro200
200Mhz
0,35 µ
1MB
3,3
66Mhz
3

PROCESADORES INTEL PARA EQUIPOS PORTATILES

[image: image18.png]

El procesador Intel® Pentium® M, en conjunto con la familia de chipsets Intel® 915 Express

 INCLUIRIMAGEN "http://www.intel.com/sites/espanol/pix/inenglish.gif" * MERGEFORMATINET [image: image19.png]

 y la conexión de red Intel® PRO/Wireless, es un componentes clave de la tecnología móvil Intel® Centrino™. Ofrece un rendimiento sobresaliente y mejoras de bajo consumo de energía en diseños de equipos portátiles más ligeros y esbeltos.

[image: image20.png]

La familia de procesadores Intel® Pentium 4 para portátiles combina el alto rendimiento de las aplicaciones de multimedia y subprocesos múltiples de hoy con las ventajas de los formatos portátiles.

[image: image21.png]

[image: image22.png]

[image: image23.png]

 INCLUIRIMAGEN "http://www.intel.com/espanol/products/i/spacer.gif" * MERGEFORMATINET [image: image24.png]

Creado con la tecnología de proceso de 0,13 micras y la microarquitectura Intel® NetBurst™, el procesador Intel® Pentium® 4 - M para equipos portátiles representa una nueva generación de computación portátil. Este procesador ofrece una capacidad superior para aplicaciones multimedia con uso intensivo de gráficos, así como tareas de computación en segundo plano con uso intensivo del procesador como la compresión, encriptación y búsqueda de virus.

La tecnología Intel® SpeedStep® mejorada ayuda a optimizar el desempeño de las aplicaciones y el consumo de energía. El estado de alerta Deeper Sleep, una modalidad de administración de energía dinámica, ajusta el voltaje durante los periodos breves de inactividad (incluso entre una pulsación de tecla y otra) para una mayor duración de la batería.

[image: image25.png]

[image: image26.png]

El procesador Intel® Pentium® III - M para equipos portátiles ofrece un rendimiento de nivel medio para los usuarios de equipos portátiles. Está creado con la tecnología de proceso de 0,13 micras más reciente, con tal de ofrecer mayores velocidades y necesitar un consumo de potencia menor, para obtener un desempeño duradero en equipos portátiles más delgados y ligeros. El procesador Intel Pentium III - M para equipos portátiles están disponibles en modelos de bajo voltaje y ultra bajo voltaje para mininotebooks y subnotebooks, así como para plataformas de PC de tableta.

[image: image27.png]

[image: image28.png]

[image: image29.png]

 Los procesadores Intel® Celeron® para equipos portátiles ofrecen confiabilidad y movilidad a un precio excepcional. Estos procesadores están disponibles con tecnología de voltaje bajo y de voltaje ultra bajo, y ofrecen el desempeño para ejecutar las aplicaciones populares de hoy en día y la flexibilidad de la computación portátil.

[image: image30.png]

Características
[image: image31.png]

Tecnología de proceso de 0,13 micras

[image: image32.png]

Tecnología de ejecución dinámica

[image: image33.png]

Encapsulados micro-PGA y micro-BGA

Caché
Caché de transferencia avanzada L2 de 256 KB or 128 KB

Frecuencia del bus del sistema
400 MHz, 133 MHz o 100 MHz

RAM
SDRAM

Características
Beneficios
Extensiones SIMD
Permite que un comando ejecute un conjunto completo de operaciones para 3D, video y audio más realistas

Tecnología de 0,13 micras
Permite acceder más rápidamente al caché L2 de 256 K, mejorándose así la velocidad de transferencia de datos

Tecnología QuickStart
Prolonga la vida de la batería reduciendo la alimentación durante las pausas en la actividad del usuario, por ejemplo, entre una pulsación de tecla y otra

Bajo voltaje y ultra bajo voltaje
Desempeño mejorado y vida de la batería prolongada para los mini-portátiles delgados y ligeros

Encapsulados Micro PGA y BGA
Los encapsulados en miniatura especiales hacen posibles los PC portátiles más esbeltos y livianos

[image: image34.png]

Intel Celeron

[image: image35.png]

Basado en una arquitectura diseñada específicamente para la informática móvil, el procesador Intel® Celeron® M ofrece un nivel equilibrado de tecnología de procesador móvil y valor excepcional en diseños más ligeros y esbeltos.

Procesador

[image: image36.png]celeron”

[image: image37.png]

Procesador Intel® Celeron® M

Número de procesador Δ
373, 370, 360, 353, 350, 340, 333, 330, 320, 310
NA

Arquitectura
Tecnología de proceso de 90 NM

 INCLUIRIMAGEN "http://www.intel.com/sites/espanol/pix/inenglish.gif" * MERGEFORMATINET [image: image38.png]

, 130 NM

Tecnología de proceso de 130 NM

Caché L2
1MB, 512KB

512KB

Velocidad del reloj
1,20 a 1,50 GHz

NA

Velocidad del reloj, bajísimo voltaje
1 GHz and 900 MHz

800 MHz

Bus frontal
400 MHz

400 MHz

Chipsets[image: image39.png]

[image: image40.png]

 HIPERVÍNCULO "http://www.intel.com/design/chipsets/mobile/915_fam.htm" Familia de chipsets Intel® 915 Express para equipos portátiles
[image: image41.png]

 HIPERVÍNCULO "http://www.intel.com/design/chipsets/mobile/910gml.htm" Chipset Intel® 910GML Express para equipos portátiles
[image: image42.png]

 HIPERVÍNCULO "http://www.intel.com/design/chipsets/mobile/855_fam.htm" Familia de chipsets Intel® 855
[image: image43.png]

 HIPERVÍNCULO "http://www.intel.com/design/chipsets/mobile/852gm.htm" Chipset Intel® 852GM
Productos relacionados
[image: image44.png]

 HIPERVÍNCULO "http://www.intel.com/espanol/products/notebook/processors/pentiumm/index.htm" Procesador Intel® Pentium® M
Otras características clave
[image: image45.png]

Arquitectura optimizada para equipos portátiles

[image: image46.png]

Tecnologías de voltaje bajo

[image: image47.png]

Extensiones Streaming SIMD 2

[image: image48.png]

Tecnología de encapsulado Micro FCPGA y FCBGA (las piezas ULV sólo están disponibles en FCBGA)

Velocidades disponibles
400 MHz FSB: 2,60 GHz, 2,50 GHz, 2,40 GHz, 2,30 GHz, 2,20 GHz

Chipset[image: image49.png]

Chipset Intel® 852GM
Características
[image: image50.png]

Tecnología de proceso de 0,13 micras

[image: image51.png]

Tecnología de ejecución dinámica

Caché
Caché de transferencia avanzada L2 de 256 KB or 128 KB

RAM
SDRAM

Frecuencia del bus del sistema
400 MHz

Celeron:
Este procesador ha tenido una existencia bastante tormentosa debido a los continuos cambios de planes de Intel.

Debemos distinguir entre dos empaquetados distintos. El primero es el S.E.P.P que es compatible con el Slot 1 y que viene a ser parecido al empaquetado típico de los Pentium II (el S.E.C.) pero sin la carcasa de plástico.

El segundo y más moderno es el P.P.G.A. que es el mismo empaquetado que utilizan los Pentium y Pentium Pro, pero con distinto zócalo. En este caso se utiliza el Socket 370, incompatible con los anteriores socket 7 y 8 y con los actuales Slot 1.

Por suerte existen unos adaptadores que permiten montar procesadores Socket 370 en placas Slot 1 (aunque no al revés).

También debemos distinguir entre los modelos que llevan caché y los que no, ya que las diferencias en prestaciones son realmente importantes. Justamente los modelos sin caché L2 fueron muy criticados porque ofrecían unas prestaciones que en algunos casos eran peores que las de los Pentium MMX a 233.

[image: image52.png]

Está optimizado para aplicaciones de 32 bits.

[image: image53.png]

Se comercializa en versiones que van desde los 266 hasta los 466 Mhz.

[image: image54.png]

La caché L2 trabaja a la misma velocidad que el procesador (en los modelos en los que la incorpora).

[image: image55.png]

Posee 32 Kbytes de caché L1 (de primer nivel) repartidos en 16Kb. para datos y los otros 16 para instrucciones.

[image: image56.png]

No poseen cachè de nivel 2 los modelos 266-300 y sí el resto (128 KB).

[image: image57.png]

La velocidad a la que se comunica con el bus (la placa base) sigue siendo de 66 Mhz.

[image: image58.png]

Posee el juego de instrucciones MMX.

[image: image59.png]

Incorpora 7,5 millones de transistores en los modelos 266-300 y 9,1millones a partir del 300A (por la memoria caché integrada).

Especificaciones de la gama Celeron

Procesador
Frecuencia
Caché L2
Tecno-
logía
Voltaje
Core
Voltaje
I/O
Bus
Multipli-
cador
Zócalo

Celeron 266
266Mhz.
0
0,25 µ
2,0 v
3,3
66Mhz
4
Slot1

Celeron 300
300Mhz
0
0,25 µ
2,0 v
3,3
66Mhz
4,5
Slot1

Celeron 300ª
300Mhz.
128 KB
0,25 µ
2,0 v
3,3
66Mhz
4,5
Slot1-

S.370

Celeron 333
333Mhz
128 KB
0,25 µ
2,0 v
3,3
66Mhz
5
Slot1-

S.370

Celeron 366
366Mhz.
128 KB
0,25 µ
2,0 v
3,3
66Mhz
5,5
Slot1-

S.370

Celeron 400
400Mhz
128 KB
0,25 µ
2,0 v
3,3
66Mhz
6
Slot1-

S.370

Celeron 433
433Mhz.
128 KB
0,25 µ
2,0 v
3,3
66Mhz
6,5
Slot1-

S.370

Celeron 466
466Mhz
128 KB
0,25 µ
2,0 v
3,3
66Mhz
7
S.370

Xeon:
Al Xeon le ocurre algo parecido al Celeron, ya que no dejan de ser variantes de un mismo procesador, o mejor dicho, de una misma CPU, ya que las variaciones principales están fuera de la CPU.

[image: image192.png]

 En este caso, se ha buscado un procesador que sea un digno sucesor del Pentium Pro, el cual, y a pesar de los años que hace de su nacimiento, todavía no había sido igualado en muchas de sus características, ni por el mismo Pentium II.
Este procesador está orientado al mismo mercado que el modelo al que pretende sustituir, es decir al de los servidores. En este caso, lo tiene más fácil, ya que la tecnología de socket 8 que implementaba el PRO, se había quedado un tanto estancada por su poca difusión.

Por tanto, sus diferencias más importantes las tenemos en su memoria caché de segundo nivel que puede ir desde los 512 Kb. hasta el mega, aunque los próximos modelos podrán salir ya con 2 MB. Esta memoria además es más rápida, y trabaja a la misma velocidad que la CPU.

Otra característica importante es que mediante la electrónica y el chipset adecuado se pueden montar equipos con hasta 8 procesadores.

La carcasa del procesador también ha experimentado un crecimiento, sobretodo en altura, para que la CPU y demás componentes puedan obtener una mayor refrigeración.

Resumiendo podemos decir que para usuarios individuales no aporta mejoras sustanciales, sobre todo si miramos su precio, pero para plataformas servidoras se convertirá seguramente en el nuevo estándar.

[image: image193.png]

[image: image60.png]

Utiliza el slot 2, que es una variante del slot1, pero incompatible con aquel.

[image: image61.png]

Está optimizado para aplicaciones de 32 bits.

[image: image62.png]

Posee 32 KBytes de caché L1 (de primer nivel) repartidos en 16KB. para datos y los otros 16 para instrucciones.

[image: image63.png]

La caché de segundo nivel puede ser de 512 KB o 1 MB.

[image: image64.png]

Para comunicarse con el bus utiliza una velocidad de 100 Mhz.

[image: image65.png]

Incorpora 7,5 millones de transistores.

[image: image66.png]

Puede cachear hasta 4 GB. de memoria RAM.

Especificaciones de la gama Xeon

Procesador
Frecuencia
Tecnología
Caché L2
Voltaje
Core
Voltaje I/O
Bus
Multiplicador

Xeon 400
400Mhz.
0,25 µ
512KB
2,0 v
2,5
100Mhz
4

1 MB

Pentium III:
Pentium IIDebido a que las diferencias con el actual son escasas, vamos a centrarnos en comparar ambos modelos.

Se le han añadido las llamadas S.S.E. o Streaming SIMD Extensions, que son 70 nuevas instrucciones orientadas hacia tareas multimedia, especialmente en 3D. Estas extensiones son el equivalente a las 3D Now que lleva implementando AMD desde hace tiempo en el K6-2, K6-III y Athlon y que también han incorporado otros fabricantes como IDT en sus Winchip2 y 3.

Por supuesto, dicho juego de instrucciones a pesar de realizar operaciones similares en ambos procesadores son totalmente incompatibles entre sí...

Otra novedad importante es la posibilidad de utilizar las nuevas instrucciones junto con las actuales MMX y las operaciones con la FPU sin verse penalizado por ello.

Hay que tener en cuenta que tanto en los procesadores de Intel anteriores como en los de AMD actuales a excepción del Athlon, combinar la utilización de instrucciones MMX junto con operaciones en coma flotante es prácticamente imposible debido al retardo que supone pasar de un modo a otro, con lo que los programadores se ven obligados a escoger entre uno u otro.

Otra de las novedades introducidas y también la más polémica es la incorporación de un número de serié que permite identificar unívocamente a cada una de las unidades, con lo que se obtiene una especie de "carnet de identidad" único para cada PC. Este ID se puede utilizar para realizar transacciones más seguras a través de Internet, y facilitar la vida a los administradores de redes, pero también ha sido duramente criticado por algunos grupos de presión como una invasión de la privacidad, con lo que Intel se ha visto obligada a ofrecer una utilidad que permite desactivar dicha función.

Es importante recalcar que todas estas nuevas características no sirven para nada si el software no las contempla, al igual que ocurría con las instrucciones 3DNow o con las ya hoy en día estándar MMX.

También es importante saber que las 3DNow, al llegar bastante tiempo en el mercado, están ya soportadas por múltiples programas, sobre todo juegos, entre otras cosas gracias al soporte por parte de Microsoft en sus DirectX.

El resto de características son idénticas a las de su hermano pequeño.

[image: image67.png]

Está optimizado para aplicaciones de 32 bits.

[image: image68.png]

Se comercializa en versiones que van desde los 450 hasta los 600 Mhz.

[image: image69.png]

Posee 32 Kbytes de caché L1 (de primer nivel) repartidos en 16Kb. para datos y los otros 16 para instrucciones.

[image: image70.png]

La caché L2 (segundo nivel) es de 512 Kb. y trabaja a la mitad de la frecuencia del procesador.

[image: image71.png]

La velocidad a la que se comunica con el bus (la placa base) es de 100 Mhz.

[image: image72.png]

Incorpora 9,5 millones de transistores.

[image: image73.png]

Pueden cachear hasta 4 Gb.

[image: image74.png]

Los modelos actuales todavía están fabricados con tecnología de 0,25 micras.

Especificaciones de la gama Pentium III

Procesador
Freq.
Tecnología
Voltaje
Core
Voltaje
I/O
Bus
Multip.
Temp.
Máxima
Potencia
Máxima

PIII 450
450Mhz.
0,25 µ
2,0 v
3,3
100Mhz
4,5
75º
25,3 W

PIII 500
500Mhz
0,25 µ
2,0 v
3,3

100Mhz
5
75º
28 W

PIII 550
550Mhz
0,25 µ
2,0 v
3,3

100Mhz
5,5
75º
30,8 W

PIII 600
600Mhz
0,25 µ
2,05 v
3,3
100Mhz
6
75º
34,5 W

[image: image194.png]

[image: image75.png]

K5:
El K5 de AMD fué la primera competencia de Intel en el terreno del Pentium. Aunque hoy en día está ya descatalogado, no podemos dejar de mencionarlo, en cuanto que su importancia, no a nivel de ventas, pero si en cuanto a rendimientos fué destacada.

[image: image195.png]

Como la comparación es obligatoria, diremos que maneja peor los datos en coma flotante, debido a una MFU más deficiente que la del Pentium (es decir el famoso coprocesador matemático).

Su gama va desde los PR75 hasta los PR166, que identifican a que tipo de Pentium Classic hacen la competencia, no su velocidad real.

Resumiendo podemos decir que ofrece unas prestaciones algo mejores que las del Pentium Classic en manejo de enteros y una mejor relación calidad/precio, lo que lo convirtieron en la mejor opción para tareas de oficina.

Lástima que saliera al mercado algo tarde.

[image: image76.png]

Optimizado para ejecutar instrucciones de 16 y 32 bits.

[image: image77.png]

Utiliza el socket 7.

[image: image78.png]

Dispone de una caché de instrucciones de 16Kb, y 8Kb. para los datos.

[image: image79.png]

Trabaja a 3,52 voltios y algunos a doble voltaje.

[image: image80.png]

Están fabricados con tecnología de 0,35 micras.

[image: image81.png]

Incorpora 4,3 millones de transistores.

Especificaciones de la gama K5

Procesador
Frecuencia
Tecnología
Voltaje
Bus
Multiplicador

Core
I/O

PR75
75Mhz.
0,35 µ
3,52v
50Mhz
1,5

PR90
90Mhz
0,35 µ
3,52v
60Mhz
1,5

PR100
100Mhz
0,35 µ
3,52v
66Mhz
1,5

PR120ABQ
90Mhz
0,35 µ
3,52v
60Mhz
1,5

PR120AHQ

2,93
3,3

PR133ABQ
100Mhz
0,35 µ
3,52v
66Mhz
1,5

PR133AHQ

2,93
3,3

PR166ABQ
116,66Mhz
0,35 µ
3,52v
66Mhz
1,75*

PR166AHQ

2,93
3,3

* La posición en la placa base debe coincidir con la de x2,5.

K6:
Con el K6, AMD no sólo consiguió hacerle la competencia a Intel en el terreno de los MMX, sino además amargarle la vida, ofreciendo un procesador que casi se pone a la altura del mismísimo Pentium II.

En cuanto a potencia bruta, si comparamos sus prestaciones en la ejecución de software de 16 bits, vemos que la diferencia es escasa entre todos los procesadores, quedando como único descolgado el Pentium Pro.

[image: image196.png]

Si pasamos a los programas de 32 bits, aquí es al revés, y el que se lleva la palma es el Pentium Pro (El Pentium II puede vencerle sólo si lo comparamos con versiones a mayor velocidad), quedando el K6 algo por debajo del Pentium II, pero muy por encima del MMX e incluso del Cyrix 6x86MX.

Y ya para terminar en cálculos en coma flotante, el K6 también queda por debajo del Pentium II, pero por encima del MMX y del Pro, y aquí el que se queda más descolgado como siempre es el Cyrix.

Cuenta con una gama que va desde los 166 hasta los 300 Mhz y con el juego de instrucciones MMX, que ya se han convertido en estándar.

[image: image197.png]

[image: image82.png]

Optimizado para ejecutar instrucciones tanto de 16 como 32 bits.

[image: image83.png]

Utiliza socket 7.

[image: image84.png]

Funciona a 66 Mhz, aunque suele tolerar frecuencias de bus de 100 Mhz. sin demasiados problemas en los modelos superiores (sobretodo el 300).

[image: image85.png]

La memoria caché esta compuesta por 32 Kb para instrucciones y 32 para datos.

[image: image86.png]

Posee 8,8 millones de transistores.

Especificaciones de la gama K6

Procesador
Frecuencia
Tecnología
Voltaje Core
Voltaje I/O
Multiplicador

K6-166
166Mhz
0,35 µ
2,9
3,3
2,5

K6-200
200Mhz
0,35 µ
2,9/2,2
3,3
3

K6-233
233Mhz
0,35 µ
3,2 / 3,3/2,2
3,3
3,5

K6-266
266Mhz
0,25 µ
2,2
3,3
4

K6-300
300Mhz
0,25 µ
2,2
3,45
4,5

K6-2:
Este procesador es una mejora del K6, al que se le ha añadido un nuevo juego de instrucciones llamado 3D-Now, que acelera las operaciones en 3D, es decir, las operaciones realizadas con grandes cantidades de datos en coma flotante. Una de las ventajas de ésta tecnología es que tiene mecanismos para que la CPU no se quede inactiva mientras se ejecutan los cálculos, como ocurre con el coprocesador.

Al igual que ocurre con las extensiones MMX, para poder aprovecharse de ellas hace falta que el software lo contemple. Una buena noticia para AMD es que Microsoft dará soporte a esta tecnología en sus DirectX 6, aunque su total aprovechamiento sólo es posible con programas que hagan uso directamente del nuevo juego de instrucciones.

[image: image198.png]

NOTA: Ya puedes descargar las DirectX 6 directamente desde nuestra sección de Software
[image: image87.png]

Da soporte al bus de 100 Mhz.

[image: image88.png]

Soporta zócalos tipo 7 a 66 Mhz y tipo Súper 7 a 100 Mhz.

[image: image89.png]

Dispone de 64 Kb. de caché L1.

[image: image90.png]

Fabricado con 8,8 millones de transistores.

Especificaciones de la gama K6-2

Procesador
Frecuencia
Voltaje Core
Voltaje I/O
Bus
Multiplicador

K6-2/266
266Mhz
2,2
3,3
100Mhz
2,5

66Mhz
4

K6-2/300
300Mhz
2,2
3,3
100Mhz
3

66Mhz
4,5

K6-2/333
333Mhz
2,2
3,3
95Mhz
3,5

K6-III:
Una de las principales características de este procesador y la mayor diferencia respecto del K6-2 se debe a su nuevo diseño de caché de 3 niveles. Esto se ha conseguido incorporando una caché de segundo nivel de 256 Kb en el núcleo de la CPU que se suma a los 64 Kb de la L1. De esta forma, la cache de la placa base pasa a trabajar como memoria de tercer nivel.

Esto permite que nuestra máquina pueda trabajar con una cache de hasta 2.368 Kb, de los cuales 320 están dentro de la CPU [image: image199.png]

y por tanto se comunican con ella a su misma velocidad.

El resto de características son comunes con el K6-2.

[image: image91.png]

Instrucciones MMX.

[image: image92.png]

Instrucciones 3DNow.

[image: image93.png]

La memoria de segundo nivel trabaja a la misma velocidad que la CPU.

[image: image94.png]

Utilizan el zócalo super7 a 100 Mhz.

[image: image95.png]

64 Kb. de caché L1 (32 para datos y 32 para instrucciones)

[image: image96.png]

256 Kb. de caché L2.

[image: image97.png]

Fabricados con 21,3 millones de transistores y tecnología de 0,25 micras.

[image: image98.png]

Soporte para AGP.

Especificaciones de la gama K6-III

Procesador
Freq.
Voltaje
 Core
Voltaje
 I/O
Bus
Multip.
Temp.
Máxima
Potencia
 Máxima

K6-III/400
400Mhz
2,4
3,3
100Mhz
2,5
65º
26,8 W

K6-III/450
450Mhz
2,4
3,3
100Mhz
3
65º
29,50 W

[image: image99.png]

Los voltajes mínimo y máximo son 2,3 y 2,5 v.

Athlon:
[image: image100.png]

Parece que AMD sigue siempre el camino marcado por Intel, y en esta ocasión también se ha apuntado a cambiar los juegos de números por las palabras más o menos altisonantes.

Si Intel denominó Pentium al i586, AMD ha hecho lo propio con el K7.

[image: image101.png]

Pero no nos engañemos, marketing a un lado, la verdad es que este nuevo procesador tiene unas características técnicas que deberían posicionarle incluso por encima de los Pentium III de Intel, pero como siempre, este factor por sí solo no proporcionará a esta nueva plataforma la aceptación que AMD tanto necesita.

[image: image200.jpg]

[image: image102.png]

A pesar del éxito obtenido por AMD con su gama K6, Intel contraatacó muy fuerte con sus nuevos Celeron de 128 Kb y su zócalo 370, y AMD necesita que el Athlon sea todo un éxito para dejar atrás los números rojos en los que está sumergida.

[image: image103.png]

Pero para ello necesita contar con el soporte de la industria informática y acertar en el marketing, así como evitar los problemas de producción que tuvo con los K6. Por último y no menos importante, rezar para que Intel tarde lo máximo posible en reaccionar.

[image: image104.png]

Empezaremos por decir que los nuevos modelos utilizan un nuevo zócalo totalmente incompatible con todo lo conocido hasta ahora en el mundo PC, aunque está basado en el EV6 de los Alpha de Digital, y su conector, conocido como SlotA, es idéntico físicamente al Slot1 de Intel.

[image: image105.png]

Este bus trabaja a velocidades de 200 Mhz, en contra de los 100 de los modelos actuales, y están previstos modelos futuros a 400 Mhz.

[image: image106.png]

La memoria de primer nivel cuenta con 128 KB (cuatro veces la de los Pentium III) y la L2 es programable , lo que permite adaptar la cantidad de caché a distintas necesidades, contando en un principio con 512 KB, pero estando previstos modelos con hasta 8 MB.

[image: image107.png]

Los modelos iniciales trabajan a 500, 550 y 600 Mhz y siguen estando fabricados con la tecnología actual de 0,25 micras.

[image: image108.png]

Incorporan 22 millones de transistores.

[image: image109.png]

Por supuesto soporta las instrucciones 3DNow.

[image: image110.png]

Por fin la arquitectura soporta sistemas multiprocesador con los juegos de chipset adecuados, pudiéndose construir máquinas con hasta 8 micros o más.

Procesadores para PCs de escritorio
Presentamos el procesador AMD AthlonTM 64 FX-55 - el mejor procesador para PCs del mundo.

 Salta de la realidad a la imaginación

El primer procesador de PC de 64 bits, único en su clase, que ha sido diseñado para darte una experiencia de cómputo con calidad de cine

Sólo la tecnología AMD64 ejecuta el software de 32 bits de hoy y de 64 bits del futuro

La tecnología más poderosa para sumergirte de lleno en los asombrosos juegos y medios digitales

 Características y beneficios

Tecnología AMD64 para un alto rendimiento en el cómputo simultáneo de 32 y 64 bits.

Controlador de memoria ECC integrado de 128 bits - hasta 6.4GB/seg de ancho de banda de memoria para un desempeño incomparable y experiencias de cómputo con calidad de cine.

La tecnología HyperTransport™ ofrece un amplio ancho de banda y reduce los cuellos de botella de E/S, lo cual da como resultado un mejor desempeño del sistema y la ejecución de múltiples tareas simultáneamente.

La tecnología Enhanced Virus Protection, cuando se activa en Windows XP SP2, previene la diseminación de ciertos tipos de virus, tales como MSBlaster y Slammer.

Ahora disfrutar de alto rendimiento no significa tener que aceptar ruido y calor. Los procesadores para PCs de escritorio AMD Athlon 64 integran la innovadora tecnología AMD Cool'n'Quiet™, que permite que los sistemas operen en forma más silenciosa, pero con el alto rendimiento que exigen los usuarios.

El ÚNICO procesador de PCs de 64 bits #1 compatible con Windows.

Basado en la tecnología AMD64, el procesador AMD Athlon™ es la más reciente adición a la galardonada familia de procesadores AMD Athlon, la cual te brinda un desempeño de punta y tecnología incomparable para el cómputo simultáneo de 32 y 64 bits.

[image: image201.jpg]

Microsoft lanza versión Beta de Windows® XP 64-Bit Edition. Compatible con el procesador AMD Athlon™ 64 - Mayor rendimiento para aplicaciones de 32 y 64 bits.

Confía en la tecnología innovadora de los procesadores AMD para solucionar tus necesidades de cómputo, hoy y en el futuro.

Procesador AMD Athlon™ 64 FX

Imágenes con calidad de cine en tu computadora.

Imágenes con calidad de cine en tu computadora. Disfruta al máximo de tus juegos y de los increíbles medios digitales gracias al procesador AMD Athlon™ 64 FX - simplemente el mejor procesador para PCs del mundo.

[image: image202.jpg]

Procesador AMD Athlon™ 64 para PCs de Escritorio

El mejor desempeño para el software de hoy y del futuro.

Con el revolucionario diseño de procesador y soporte integrado para la próxima generación de software que ofrece AMD64, el procesador AMD Athlon 64 te permite estar preparado para cubrir tus necesidades de cómputo actuales y futuras.

Procesador para PCs portátiles AMD Athlon™ 64

[image: image203.jpg]

El equilibrio perfecto entre rendimiento y movilidad. Nuestro nuevo procesador para portátiles, el procesador mobile AMD Athlon 64, ofrece el equilibrio perfecto entre rendimiento y movilidad para el usuario dinámico de PCs portátiles. El procesador AMD Athlon 64 es completamente compatible con las soluciones inalámbricas más avanzadas del mercado, incluyendo las tecnologías 802.11g. Ahora se encuentra disponible en los modelos 3200+, 3000+ y 2800+.

Procesador AMD Athlon™ 64 para portátiles con capacidades tipo PC

[image: image204.png]

El procesador de PC mas avanzado para portátiles.
El procesador AMD Athlon 64 ofrece extraordinario rendimiento para los usuarios de portátiles más exigentes. Ahora esta disponible en el modelo 3400+.

La nueva definición del cómputo diario

Los procesadores AMD Sempron para PCs de escritorio y portátiles ofrecen el mejor rendimiento en su categoría, compatibilidad con todas las aplicaciones que usas a diario y la confiabilidad tradicional de los procesadores AMD.

El mejor rendimiento en su clase para tus experiencias de computación diarias. El procesador AMD Sempron™ ofrece el mejor desempeño en su categoría, ejecutando eficientemente las aplicaciones del hogar y de negocios que más necesitas.

Toda la funcionalidad que requieres para disfrutar de una excelente experiencia de computación. El procesador AMD Sempron™ te brinda una excepcional experiencia en Internet, para que disfrutes de excelente sonido y video en tiempo real.

Compatible con los sistemas operativos líderes y con más de 60,000 de los programas de software más populares en el mercado. Disfruta de un desempeño sólido y confiable en miles de aplicaciones de software - incluyendo aquéllas que te permiten comunicarte con tu familia y amigos.

Confiabilidad de una empresa líder en el mercado. Con 35 años de experiencia en diseño y fabricación de tecnología, puedes contar con AMD para disfrutar de soluciones innovadoras para cualquiera que sea tu necesidad de cómputo.

Asimismo, el procesador Mobile AMD Sempron™ te proporciona la flexibilidad que requieres, brindándote funciones que satisfacen las necesidades de tu estilo de vida móvil.

Mayor seguridad. Protege tu sistema con Enhanced Virus Protection* (protección avanzada contra virus) y el nuevo sistema operativo Microsoft® Windows® XP Service Pack 2.

Haz todo lo que quieras…donde quiera que estés. El procesador Mobile AMD Sempron es compatible con todas las soluciones inalámbricas 802.11a, b y g disponibles en el mercado, para que puedas acceder a tu e-mail o Internet prácticamente desde cualquier lugar - restaurante, hotel o en casa.

Batería agotada ¡ya no más! Con la exclusiva tecnología AMD PowerNow!™, disfrutas de mayor duración de la batería y desempeño que se ajusta a tus necesidades.

Delgada, ligera y móvil. Así son tus portátiles con un procesador Mobile AMD Sempron. Este procesador está diseñado para ofrecer excelente rendimiento para prácticamente cualquier PC portátil, incluyendo los nuevos equipos ligeros y ultra delgados de hoy.

Procesadores para PCs portátiles
Desempeño AMD64, hecho para la movilidad
El desempeño AMD64 te ofrece hoy rendimiento líder de 32 bits y puede ejecutar las aplicaciones de 64 bits del mañana

La tecnología HyperTransport™ impulsa la agilidad general del sistema para que tus aplicaciones respondan mejor y obtengas un desempeño increíble

La Protección Avanzada contra Virus* con Microsoft® Windows® XP Service Pack 2, está diseñada para ayudar a prevenir la dispersión de ciertos virus

Diseñada para PCs portátiles delgadas y ligeras. Optimizada en forma única para soportar los innovadores diseños de las PCs portátiles delgadas y ligeras de hoy y satisfacer tus altas necesidades de movilidad.

La tecnología AMD PowerNow!™ prolonga la vida de la batería y reduce la generación de calor, permitiéndote trabajar o jugar por más tiempo

Compatibilidad inalámbrica** con todas las soluciones inalámbricas 802.11a,b, g y Bluetooth disponibles para que permanezcas conectado adonde quiera que vayas.

La tecnología 3DNow!™ Professional y las instrucciones SSE2 y SSE3 ofrecen un rendimiento y una calidad de reproducción espectaculares en el área del entretenimiento digital, como los juegos, las transmisiones de audio y video en vivo, los DVDs y la música.
Presentamos el procesador mobile AMD Athlon 64 Disponible en los modelos 3700+, 3400+, 3200+ y 3000+ Equilibrio perfecto entre rendimiento y movilidad

El primer procesador de 64 bits para PC, único en su clase, diseñado especialmente para el cómputo móvil.

Sólo la tecnología AMD64 ejecuta el software de 32 bits de hoy y el de 64 bits del futuro.

La tecnología HyperTransport™ permite mayor ancho de banda y disminuye los cuellos de botella de E/S, con el fin de obtener un mayor rendimiento y mejores funciones multitarea.

Disfrute de mayor duración de la batería con la tecnología AMD PowerNow.

Totalmente compatible con las soluciones inalámbricas más avanzadas del mercado, incluyendo 802.11a, b y g Enhanced Virus Protection para Microsoft Windows XP SP2 te permite navegar por Internet con confianza.

Procesador AMD Athlon 64 para portátiles con capacidades tipo PC
Ahora disponible en los Modelos 3700+, 3400+, 3200+ y 3000+
 Características y beneficios

¡Disfrute de un rendimiento y movilidad excepcional con el nuevo procesador AMD Athlon™ 64, diseñado para portátiles con capacidades tipo PC!

El procesador más avanzado para PCs portátiles

Desempeño avanzado para el software de hoy Soporte integrado para las futuras aplicaciones de 64 bits, gracias a la tecnología AMD64

La tecnología AMD PowerNow!™ permite la administración avanzada de energía y brinda una mayor duración de la batería.

Enhanced Virus Protection para el nuevo Microsoft Windows XP SP2 previene la diseminación de ciertos virus potencialmente dañinos.

La nueva definición del cómputo diario

El procesador Mobile AMD Sempron™ te brinda la flexibilidad que deseas con funciones que satisfacen las necesidades de tu estilo de vida móvil.

Presentamos el nuevo procesador Mobile AMD Sempron, diseñado para PCs portátiles livianas y delgadas. Ahora disponible en el modelo 3000+.

Disfruta de más seguridad. Protege tu sistema contra virus, gracias a la función de Enhanced Virus Protection y el nuevo Windows® XP Service Pack 2*.

Haz todo lo que necesites...en cualquier lugar. El procesador Mobile AMD Sempron es compatible con todas las soluciones inalámbricas 802.11a, b y g de hoy, para que puedas acceder a tu e-mail o Internet prácticamente desde cualquier lugar- un café, hotel o casa.

Batería agotada, ¡ya no más! Con la exclusiva tecnología AMD PowerNow!™, puedes disfrutar de mayor duración de tu batería (hasta un 65% más) y rendimiento a demanda

Nunca será demasiado delgada, ligera o móvil. Este procesador fue diseñado para ofrecer rendimiento optimizado para casi cualquier tipo de PC portátil. incluyendo las nuevas computadoras portátiles ligeras y delgadas de hoy.

Hecho para la movilidad: Ahora disponible en el Modelo 2200+

Información Móvil

Para más información acerca de los procesadores AMD Athlon XP-M, haga un clic en cualquiera de los siguientes enlaces:

Utilitarios, Drivers y Actualizaciones

 HIPERVÍNCULO "http://www.amd.com/la-es/Processors/ProductInformation/0,,30_118_1276_566,00.html" Casos de Éxito
Características y beneficios

Los procesadores Mobile AMD Athlon XP-M soportan toda la gama de PCs portátiles, desde los diseños de tamaño completo hasta las portátiles delgadas y ligeras.

Los procesadores Mobile AMD Athlon XP-M y Mobile AMD Athlon XP-M de bajo voltaje están diseñados para soportar un amplio rango de estándares de redes inalámbricas, incluyendo las principales soluciones del mercado, como 54G, 802.11a/b/g y Bluetooth.

Los procesadores Mobile AMD Athlon XP-M y Mobile AMD Athlon XP-M de bajo voltaje, que integran funciones como la tecnología 3DNow!™ Professional, ofrecen excelentes resultados al trabajar con medios digitales tales como archivos de audio, video y gráficos.

Los procesadores Mobile AMD Athlon XP-M y Mobile AMD Athlon XP-M de bajo voltaje están diseñados para extender la duración de la batería del sistema mediante la tecnología de administración de energía más dinámica, la tecnología AMD PowerNow!

La seguridad de un socio de negocios confiable

PROCESADORES PARA SERVIDORES

Presentamos el procesador AMD Opteron modelo 248 HE: ofreciendo rendimiento mejorado por vatio para servidores y estaciones de trabajo de de 1-2 procesadores.
 Hoy en día, los procesadores AMD Opteron con Arquitectura Direct Connect y Tecnología HyperTransport™ proporcionan avanzado rendimiento de 32 bits y te permiten realizar la transición al cómputo de 64 bits, a tu propio ritmo, sin tener que sacrificar tu inversión en la tecnología x86.

En AMD, entendemos la importancia de que la tecnología evolucione de acuerdo a tus necesidades, a fin de que tu empresa pueda lograr sus metas. Esta es una de las razones primordiales por las que los principales fabricantes (OEMs) ofrecen soluciones empresariales impulsadas por los procesadores AMD Opteron. Asimismo, es una de las razones esenciales por las que entidades de negocios, como Microsoft Treasury y Sabre Holdings, han adoptado las soluciones basadas en el procesador AMD Opteron para impulsar la productividad y el desempeño de sus negocios.

Procesadores AMD Athlon™ MP para servidores:

Ahora disponibles en el modelo 2800+
[image: image111.png]

[image: image112.png]

 INCLUIRIMAGEN "http://ad.doubleclick.net/activity;src=785156;type=amdco987;cat=serve100;ord=1;num=1?" * MERGEFORMATINET [image: image113.png]

El procesador AMD Athlon MP para servidores, el cual tiene como base la plataforma altamente estable AMD Socket A, ofrece una solución de procesamiento confiable para satisfacer una extensa variedad de requerimientos de cómputo corporativo.

Entre sus principales características, figura la innovadora tecnología AMD Smart MP, la cual utiliza dos buses de punto a punto independientes para incrementar el ancho de banda disponible. Conjuntamente con un excepcional sistema de administración de cachè, la tecnología Smart MP permite la comunicación de alta velocidad entre los procesadores, ayuda a reducir la latencia en la transferencia de los datos y contribuye a que los dos procesadores trabajen a su máximo potencial.

Procesadores para estaciones de trabajo Presentamos el procesador AMD Opteron modelo 248 HE: ofreciendo rendimiento mejorado por vatio para servidores y estaciones de trabajo de de 1-2 procesadores.
Hoy en día, los procesadores AMD Opteron con Arquitectura Direct Connect y Tecnología HyperTransport™ proporcionan avanzado rendimiento de 32 bits y te permiten realizar la transición al cómputo de 64 bits, a tu propio ritmo, sin tener que sacrificar tu inversión en la tecnología x86.

En AMD, entendemos la importancia de que la tecnología evolucione de acuerdo a tus necesidades, a fin de que tu empresa pueda lograr sus metas. Esta es una de las razones primordiales por las que los principales fabricantes (OEMs) ofrecen soluciones empresariales impulsadas por los procesadores AMD Opteron. Asimismo, es una de las razones esenciales por las que entidades de negocios, como Microsoft Treasury y Sabre Holdings, han adoptado las soluciones basadas en el procesador AMD Opteron para impulsar la productividad y el desempeño de sus negocios.

Procesadores AMD Athlon™ MP para estaciones de trabajo

Ahora disponibles en el modelo 2800+
Procesadores AMD Athlon™ MP para estaciones de trabajo: Ahora disponibles en el modelo 2800+ El procesador AMD Athlon™ MP para estaciones de trabajo ofrece excepcional rendimiento para las aplicaciones más exigentes. El procesador AMD Athlon MP fue diseñado para aumentar la productividad, ofrece la escalabilidad que permite a los usuarios aprovechar las ventajas de las aplicaciones entrelazadas, asignando tareas a un procesador mientras que continúa trabajando con el procesador restante.

Las estaciones de trabajo equipadas con procesadores AMD Athlon MP ofrecen resultados excepcionales en aplicaciones, tales como la creación de contenido digital (DCC), diseño asistido por computadora (CAD), sistemas de posicionamiento geográfico (GIS), desarrollo de software y análisis financieros.

CYRIX:
6x86MX:
Este es el primer micro de Cyrix que lleva implementado el juego de instrucciones MMX. No adolece de ninguno de los problemas que poblaron las versiones más antiguas del modelo al que sustituye

Las pegas de siempre son el pésimo rendimiento de su coprocesador matemático, y la originalidad que conlleva que por lo menos dos de sus procesadores trabajen con una velocidad de bus de 75 y 83 Mhz.

[image: image205.png]

Y decimos "pega" porque esta velocidad, que aumenta las prestaciones de nuestra máquina puede causar algún problema, al no estar preparadas ni las memorias EDO ni algunas placas PCI que, trabajando a la velocidad más alta deben funcionar a 42 Mhz. en lugar de los 33, que es la velocidad para la que han sido fabricados.

De todas formas, para compensar este posible problema, y después de aprender del modelo anterior que llevaba el multiplicador fijo, Cyrix ha implementado multiplicadores de x2, x2,5, x3 y x3,5, con lo que siempre podremos trabajar con una frecuencia de bus más normal y ajustar el multiplicador para que la CPU trabaje a una frecuencia parecida a la autorizada.

Aunque mediante ésta técnica, pierde parte de las virtudes que a priori tiene.

También hay que notar que no todas las placas soportan dichas frecuencias.

Es un buen procesador para tareas ofimáticas, si lo encontramos a buen precio.

[image: image114.png]

Utiliza el socket 7.

[image: image115.png]

Lo fabrica IBM, quien también lo comercializa con su nombre (dicen que con mejor control de calidad)

[image: image116.png]

Dispone de 64Kb de caché unificada (la misma para instrucciones y datos).

[image: image117.png]

Está formado por 6,5 millones de transistores.

Especificaciones de la gama 6x86MX

Procesador
Frecuencia
Tecnología
Voltaje Core
Voltaje I/O
BUS
Multiplicador

PR166
150Mhz
0,35
2,8 / 2,9
3,3
50
3

60
2,5

75*
2

PR200
166Mhz
0,35
2,8 / 2,9
3,3
55*
3

66
2,5

83*
2

PR233
188Mhz
0,35
2,8 / 2,9
3,3
75*
2,5

PR266
208Mhz
0,25
2,7
3,3
83*
2,5

* No todas las placas soportan esta frecuencia.

En la sección de software encontrareis dos utilidades para la gama de procesadores de Cyrix. Una de ellas identifica el tipo de CPU y nos proporciona información y la otra ejecuta una serie de pruebas sobre él.

MII:
Si el 6x86MX se hizo con la intención de plantarle cara a los MMX, el MII pretende pelearse codo a codo con los Pentium II, tal como su nombre nos quiere insinuar. La verdad es que suponemos que se han ajustado sus "ratios" para que no se alejen demasiado del modelo con el que pretenden competir (los famosos PRxxx, o "Performance ratio")

Su diseño es identico al del 6x86MX, y sólo consigue imponerse a aquel por la mayor velocidad de sus nuevos modelos.

[image: image206.png]

El problema de este procesador es el eterno de esta casa, de hacer procesadores con una FPU poco potente. Este problema se agrava, porque con los actuales juegos 3D y unas cada vez mayores necesidades de este tipo de cálculos, se va a quedar relegado a entornos ofimáticos, aunque, claro está, con una buena tarjeta 3D muchas cosas se pueden hacer.

Una de las ventajas es que funciona con cualquier placa preparada para MMX, no necesita de placas de última generación con voltajes más bajos de 2,9. Lo que nos permite actualizar nuestra máquina a 300 Mhz. sin necesidad de cambiar de placa.

Al igual que el modelo al que sustituye, es un buen procesador para tareas ofimáticas por su bajo precio y buenas prestaciones para tales tareas.

[image: image118.png]

Utiliza el socket 7 y súper 7.

[image: image119.png]

Dispone de 64Kb de caché unificada (la misma para instrucciones y datos).

[image: image120.png]

El modelo PR300 funciona a 66 Mhz de velocidad de placa, mientras que a partir del PR333 ya puede ir a velocidades de 100 Mhz.

[image: image121.png]

Incorpora multiplicadores por 2, 2,5, 3 y 3,5.

[image: image122.png]

Trabajan a doble voltaje: 2,9/3,3 o 2,2/3,3.

[image: image123.png]

Están hechos con tecnología de 0,30 micras y 6 millones de transistores.

Especificaciones de la gama MII

Procesador
Frecuencia
Tecnología
Voltaje Core
Voltaje I/O
BUS
Multiplicador

PR300
233 MHz
0,30
2,9 v
3,3
66
3,5

225 MHz

75
3

PR333
262 MHz
0,30
2,9 v
3,3
75
3,5

250 MHz

100
2,5

PR350
300 MHz
0,30
2,9 v
3,3
100
3

PR366
250 MHz
0,30
2,9 v
3,3
100
2,5

PR400
285 MHz
0,30
2,2 v
3,3
95
3

PR433
300 MHz
0,30
2,2 v
3,3
100
3

[image: image124.png]

 HIPERVÍNCULO "http://www.cyrix.com/html/products/mii/index.htm" Información del producto en la Web de Cyrix.
[image: image207.png]CENTRO DE POSGRADO EN
% ADMINISTRACION E INFORMATICA, A.C.

"POR UNA CULTURA TECNOLOGICA Y CIENTIFICA
AL SERVICIO DE LA HUMANIDAD"'

[image: image125.png]

Winchip C6:
Es el penúltimo contendiente en la batalla de los Pentium compatibles.

Se trata de un procesador moderno, pero de diseño muy sencillo y limpio, que le permite no tener rival en el campo del consumo, al tener una CPU muy pequeña, y pese a trabajar a 3,52 v. como los antiguos Pentium Classic.

También posee el juego de instrucciones MMX.

No necesita ningún tipo de radiador o ventilador adicional. En términos de prestaciones, podemos decir que el modelo a 200 Mhz tiene unas prestaciones muy parecidas a las de un Cyrix 6x86MX PR166, incluso en lo que se refiere a cálculos en como flotante.

Otra de las grandes virtudes de este procesador es que por su voltaje, va a permitir a las antiguas placas base basadas en Pentium, que carecen del voltaje necesario para actualizarse a la gama Pentium MMX, poder cambiar a un procesador moderno, con un rendimiento y un precio mucho mejor que el del Overdrive de Intel.

Evidentemente, lo ideal sería que nuestra BIOS soportara dicho modelo, pero en la mayoría de ocasiones, aunque no sea así, y obtengamos en el proceso de arranque valores extraños, una vez en marcha, no debería de haber problemas.

Poder actualizar nuestro antiguo Pentium a 75 Mhz por un flamante 240MMX, sin cambiar de placa, era algo que hasta ahora no se podía hacer...

[image: image126.png]

Utiliza el socket 7.

[image: image127.png]

Posee 32 Kb de cachè para datos + 32 Kb para instrucciones.

[image: image128.png]

Está hecho con 5,4 millones de transistores.

Especificaciones de la gama C6

Procesador
Frecuencia
Tecnología
Voltaje
Bus
Multiplicador

180
180Mhz.
0,35 µ
3,52v / 3,3v
60Mhz
3

200
200Mhz
0,35 µ
3,52v / 3,3v
66Mhz
3

225
225Mhz
0,35 µ
3,52v / 3,3v
75Mhz
3

240
240Mhz
0,35 µ
3,52v / 3,3v
60Mhz
4

[image: image208.png]

[image: image129.png]

6x86:
Cyrix siempre ha sido el tercero en discordia entre los fabricantes de procesadores Intel-compatibles. Sus procesadores se han caracterizado por tener una unidad de coma flotante bastante "floja" por lo que es una mala opción para los que utilicen programas CAD, 3D, e incluso juegos. Además de esto, se ha caracterizado también por sus diseños avanzados y "originales" lo que le ha provocado más de un dolor de cabeza por falta de compatibilidad.

[image: image209.png]AMD

Y ya hablando del producto que nos ocupa, decir que ha adolecido de ciertos problemas de diseño, y de compatibilidad, que han puesto en entredicho la imagen de su fabricante.

Sus primeras versiones tuvieron serios problemas debido a su alto consumo, que generaba un calentamiento excesivo en los reguladores de tensión de las placas base.

Primeramente trabajaban a 3,52v., pero más tarde fueron sustituidos por otras versiones a 3,3v, y por último, para evitar problemas, sacaron un modelo que podía trabajar automáticamente con cualquiera de esos voltajes.

Pero los problemas no terminaron hasta que en la revisión 2.7 consiguieron reducir sus sed de amperios hasta niveles "normales".

Además tenía un problema con Windows NT4, ya que dicho sistema operativo desactivaba la caché del procesador, y por tanto éste se ejecutaba a paso de tortuga.

Ya por último sacaron un nuevo modelo llamado 6x86L (L de "Low Voltage"), que utilizaba el mismo doble voltaje que los procesadores Pentium MMX, y que solventaba todos los problemas, pero ya era demasiado tarde, ya que su tecnología había quedado algo obsoleta por la salida de dichos procesadores de Intel.

[image: image130.png]

Utiliza el socket 7.

[image: image131.png]

Lleva implementado un multiplicador de x2 y otro de x3, para las placas que no admitan un voltaje de 75 Mhz.

[image: image132.png]

Posee una caché unificada para datos e instrucciones de 16Kb.

[image: image133.png]

Está formado por 3 millones de transistores.

Especificaciones de la gama 6x86 y 6x86L

Procesador
Frecuencia
Tecnología
Voltaje
Bus
Multiplicador

Core
I/O

PR90+
80
0,65 µ
3,52 v
40Mhz*
2

PR120+
100Mhz.
0,65 µ
3,3 o 3,52v
50Mhz
2

PR133+
110Mhz
0,65 µ
3,3 o 3,52v
55Mhz*
2

PR150+
120Mhz
0,65 µ
3,3 o 3,52v
60Mhz
2

PR150+(L)

0,5 / 0,35 µ
2,8v
3,3v

PR166+
133Mhz
0,65 µ
3,3 o 3,52v
66Mhz
2

PR166+(L)

0,5 / 0,35 µ
2,8v
3,3v

PR200+
150Mhz
0,65 µ
3,3 o 3,52v
75Mhz*
2

PR200+(L)

0,44 / 0,35 µ
2,8v
3,3v

* No todas las placas soportan esta frecuencia.

En la sección de software encontrareis dos utilidades para la gama de procesadores de Cyrix. Una de ellas identifica el tipo deCPU y nos proporciona información y la otra ejecuta una serie de pruebas sobre él.

PROCESADORES PARA PALM

COMPAQ IPAQ Con procesador Intel SA-1110 a 206 Mhz, RAM de 32 MB pantalla de cristal líquido TFT, su tamaño es de130x77.5x16 cm, tiene batería de Litio de 1400 mAHcon duración de 14 hrs, 65000 colores y SO Microsoft

Windows Pocket PC 2002

DESVENTAJAS: La expansibilidad es opcional, pueden adquirirse fundas de expansión para CompactFlash ó PC Card, la conexión USB es opción

[image: image210.png]AMD

HP JORNADA Su pantalla es de 6,5 pulgadas, resolución de 640 x 240 píxeles y con 65536 colores, el software incluido es: HP ChaiVM 4.1.2, Landware Omnisolve, Microsoft Cliente Terminal Ser, Microsoft Pocket (MP) Access, MP Excel, MP Grabadora de voz, MP Internet Explorer 4.01, MP Outlook, MP Power Point, MP Windows Media Player, MP Word, Yahoo! Messenger, el software adicional es: Microsoft ActiveSync 3.1, Microsoft Outlook 2000, tiene una batería de Ión de litio recargable con una duración de 9 horas.

[image: image211.png](Crotte wieatore 1020 @

CASSIOPEIA ETN-505-S tiene una pantalla de 3,75 pulgadas, con resolución de 240 x 320 píxeles y 65536 colores, el software incluido es el Active Sync, AOL Dialer, AvantGo, CF Backup, E-Mail Setup, Pocket Excel, Explorador de archivos, Internet Explorer, Money, Notes, Outlook, Readler, Voice Recorder, Media Player, Word, su software adicional es el Audible, conversor Palm, Microsoft Expedia Streets, Mobile Camera, Mobile Video Converter, Mobile Video Picture Viewer, Mobile Video Player, Media Manager, Zio Golf Demo 3D, tiene una batería de Ión de litio, recargable.

[image: image212.png]

PALM NOKIA COMUNICADOR 9210 Tiene un tamaño de 158x56x27mm, pesa 244 gr, contiene 32 mb en ROM y 16 mb en RAM, la duración de la batería es de 4 a 10 hr, su resoluciónde colores es de 4096, tiene el sistema operativo EPOC, además de que viene con un software adicional de word, hoja de cálculo, visualizador de presentaciones juegos,etc.

[image: image213.png]

PALM PSION CON GSM (telefonía móvil) Es una palm con un tamaño de 150x73x19 mm, un peso de 183 gr, con 1mb en ROM y 1 mb en RAM, la vida de la batería es de 40 horas, su resolución de colores es de 240 x 160 píxeles, sus sistema operativo es el EPOC16 viene con un software adicional de base de datos, procesador de textos, hoja de cálculo, calculadora, agenda, alarmas e información mundial de horarios y prefijos telefónicos

PALM 515

Es una palm con un peso de 147 gr, un tamaño de 11,25 x 7,75 x 1,25 cm, tiene 16 mb en memoria, su batería es recargable, la resolución de colores que tiene es de 65000, su sistema operativo es el Palm os V 4.1,el software adicional que contiene es el Documents To Go v3.0 de Data Viz, Inc., MGI PhotoSuite Edición Móvil, AvantGo Pocket Mirror 3.0, Palm Reader
4. TARJETAS MADRE

¿Qué es... el "MotherBoard"?

 El "Mother Board", o placa madre, es el elemento principal de todo ordenador, en el que se encuentran o al que se conectan todos los demás aparatos y dispositivos.

Físicamente, se trata de una "oblea" de material sintético, sobre la cual existe un circuito electrónico que conecta diversos elementos que se encuentran anclados sobre ella; los principales son:

[image: image134.png]

el microprocesador, "pinchado" en un elemento llamado zócalo;

[image: image135.png]

la memoria, generalmente en forma de módulos;

[image: image136.png]

los slots de expansión donde se conectan las tarjetas;

[image: image137.png]

diversos chips de control, entre ellos la BIOS.

Una placa base moderna y típica ofrece un aspecto similar al siguiente:

Factores de forma y estándares

Las placas base existen en diferentes formas y con diversos conectores para periféricos. Para abaratar costes permitiendo la intercambiabilidad entre placas base, los fabricantes han ido definiendo varios estándares que agrupan recomendaciones sobre su tamaño y la disposición de los elementos sobre ellas.

De cualquier forma, el hecho de que una placa pertenezca a una u otra categoría no tiene nada que ver, al menos en teoría, con sus prestaciones ni calidad. Los tipos más comunes son:

Baby-AT
Ha sido el estándar absoluto durante años. Define una placa de unos 220x330 mm, con unas posiciones determinadas para el conector del teclado, los slots de expansión y los agujeros de anclaje a la caja, así como un conector eléctrico dividido en dos piezas.

Estas placas son las típicas de los ordenadores "clónicos" desde el 286 hasta los primeros Pentium. Con el auge de los periféricos (tarjeta sonido, CD-ROM, discos extraíbles...) salieron a la luz sus principales carencias: mala circulación del aire en las cajas (uno de los motivos de la aparición de disipadores y ventiladores de chip) y, sobre todo, una maraña enorme de cables que impide acceder a la placa sin desmontar al menos alguno.

Para identificar una placa Baby-AT, lo mejor es observar el conector del teclado, que casi seguro que es una clavija DIN ancha, como las antiguas de HI-FI; vamos, algo así:; o bien mirar el conector que suministra la electricidad a la placa, que deberá estar dividido en dos piezas, cada una con 6 cables, con 4 cables negros (2 de cada una) en el centro.

 [image: image138.png]

ATX

La placa de la foto superior pertenece a este estándar. Cada vez más comunes, van camino de ser las únicas en el mercado.

Se las supone de más fácil ventilación y menos maraña de cables, debido a la colocación de los conectores. Para ello, el microprocesador suele colocarse cerca del ventilador de la fuente de alimentación y los conectores para discos cerca de los extremos de la placa.

La diferencia "a ojo descubierto" con las AT se encuentra en sus conectores, que suelen ser más (por ejemplo, con USB o con FireWire), están agrupados y tienen el teclado y ratón en clavijas mini-DIN como ésta: [image: image139.png]

. Además, reciben la electricidad por un conector de distinta forma y en una sola pieza (ver foto).
LPX

Estas placas son de tamaño similar a las Baby-AT, aunque con la peculiaridad de que los slots para las tarjetas de expansión no se encuentran sobre el "Mother Board", sino en un conector especial en el que están pinchadas, la riser card.

De esta forma, una vez montadas, las tarjetas quedan paralelas a el "Mother Board", en vez de perpendiculares como en las Baby-AT; es un diseño típico de ordenadores de sobremesa con caja estrecha (menos de 15 cm de alto), y su único problema viene de que la riser card no suele tener más de dos o tres slots, contra cinco en una Baby-AT típica.

[image: image214.png]

1. RANURAS ("SLOT") PCI
9. SLOT 1 (PROCESADOR)
2. RANURAS ("SLOT") ISA
10. POWER ATX
3. BIOS
11. DIMM DE 168 PINES (RAM)
4. PARALLEL PORT
12. FLOPPY DISK CONTROLLER
5. SERIAL PORT (COM 1)

13. IDE 1 IDE 2 (HARD DISK CONTROLLER)
6. SERIAL PORT (COM 2)

14. AGP (SLOT)
7. USB (Universal Serial Bus)
15. BATTERY (REAL TIME)
8. PUERTOS PARA TECLADO Y MOUSE(PS/2)

RANURAS PCI (Peripheral Component Interconnect)
Estándar local que permite una comunicación más rápida entre la CPU de una computadora y los componentes periféricos, así acelerando tiempo de la operación. La mayoría de las ranuras PCI coexisten en una placa base con las ranuras (ISA) o (EISA), así que el usuario puede conectar las tarjetas de extensión compatibles con cualquiera estándar. Una ventaja de las ranuras PCI es su capacidad de Plug-and-Play ayudando así al sistema operativo a detectar y configurar tarjetas nuevas.

Sus caracteristicas son:

[image: image140.png]

Es una tecnología desarrollada en 1993 por INTEL.

[image: image141.png]

Su primer juego de chips fue: Intel 82430 PCI Set.

[image: image142.png]

Es compatible con ISA y EISA.

[image: image143.png]

Coloca el Chip de Gráficos y video y los componentes de I/O de LAN, SCSI y I/O básicos en un bus separados.

[image: image144.png]

Con PCI, los componentes I/O básicos pueden operar en un bus de 32 bits a 33 Mhz.

[image: image145.png]

Realiza transferencias a 132 MB por segundo.

[image: image146.png]

El controlador PCI puede uasr vías de acceso de 32 o 64 bits de datos para el microprocesador el cual puede ejecutar simultáneamente con múltiples periferales con dominio del bus.

[image: image147.png]

Puede integrar video, dispositivos LAN ,SCSI en el bus local.

[image: image148.png]

Poseen potencial para ser estándares de periferales múltiples al rendimiento máximo del microprocesador.

[image: image149.png]

Es aplicable y explota el rendimiento del Pentium.

[image: image150.png]

Presenta estrategia de 3 niveles, que le dá a los periferaless acceso directo al CPU

RANURAS ISA (Industry Standard Arquitecture)

Sus caracteristicas son:

[image: image151.png]

Tiene un bus de 8 bits para las XT, 16 bits para la AT y es la arquitectura original del bus, desarrollada por IBM como un estándar abierto.

[image: image152.png]

No es compatible con una variedad de dispositivos y de bajo precio

[image: image153.png]

No es recomendable para la tecnología actual, por su bajo rendimiento.

[image: image154.png]

Posee una velocidad de transferencia de 3 a 5 MB por segundo.

[image: image155.png]

Su frecuencia de operación es de 8 Mhz.

BIOS (Basic Input Operating System.)

Sistema Operativo Básico donde están las instrucciones y configuraciones básicas de la computadora que permiten que esta funcione.

PARALLEL PORT (Utilizado mayormente para las impresoras)

Unidireccional - puerto estándar 4-bit que por defecto de la fábrica

no tenía la capacidad de transferir datos ambas direcciones.

Bidireccional - puerto estándar 8-bit que fue lanzado con la introducción del puerto PS/2 en 1987 por IBM y todavía se encuentra en computadoras hoy. El puerto bidireccional es capaz de enviar la entrada 8-bits y la salida. Hoy en las impresoras de múltiples funciones este puerto se puede referir como uno bidireccional.

EPP - el puerto paralelo realzado (EPP) fue desarrollado en 1991 por Intel, Xircom y funciona cerca de velocidad de una tarjeta ISA y puede alcanzar ttransferencias asta 1 a 2MB / por segunto de datos. La versión 1.7 de EPP lanzado en el 1992 y más adelante adaptados en el estándar de IEEE 1284. Todas las características adicionales se adaptan en el estándar de IEEE.

ECP - fue desarrollado por Microsoft y Hewlett-Packard y anunciado en 1992 como un puerto paralelo adicional. Desafortunadamente el ECP requiere un canal de

acceso directo de memoria adicional que pueda causar conflictos

[image: image215.png]

 SERIAL PORT
Una conexión en la computadora que conecta un dispositivo del interfaz en serie con el sistema. Los puertos seriales se identifican típicamente dentro del ambiente de funcionamiento como puertos del COM (comunicaciones). Por ejemplo, un ratón pudo ser conectado con COM1 y un módem a COM2.

[image: image216.png]

 USB (Universal Serial Bus)

Estándar que comenzó en 1995 por Intel, Compaq, Microsoft. En 1997, el USB llegó a ser popular y extenso con el lanzamiento del chipset de 440LX de Intel. Estándar externo de transferencia de los datos de apoyo de 12 millones de pedacitos por segundo. Un solo dispositivo del USB es capaz de apoyar hasta 127 dispositivos.

[image: image217.jpg]

 PUERTOS PARA TECLADO Y MOUSE(PS/2)

Es puerto fue diseñado por IBM para conectar el Mouse y un teclado con una PC. El puerto PS/2 apoya un mini enchufe que contiene apenas 6 pernos. La mayoría de las PC tienen un puerto PS/2 para poder utilizar el puerto serial por otro dispositivo, tal como un módem. El puerto PS/2 a menudo se llama el puerto del ratón.

[image: image218.jpg]

SLOT 1 (PROCESADOR)
Ranura donde se coloca el procesador (Pentium II y III) También conocido como socket.

POWER ATX
Conector donde se coloca el powe supply.

DIMM DE 168 PINES (RAM)
Tipo de conector para memoria RAM; los módulos a conectar tienen 168 contactos.

[image: image219.jpg]

FLOPPY DISK CONTROLLER
Controlador para la unidad de floppy Disk

IDE 1 IDE 2 (HARD DISK CONTROLLER)
Integrated Drive Electronics, disco con la electrónica integrada. Una tecnología para el diseño y manejo de dispositivos, generalmente discos duros; hoy en día el estándar entre los ordenadores PCs de prestaciones "normales". El número máximo de dispositivos que pueden ser manejados por una controladora IDE es de 2, mientras que si es EIDE pueden ser hasta 4.

[image: image220.jpg]

 AGP (SLOT)
Advanced Graphics Port, o Puerto Avanzado para Gráficos. Tipo de slot dedicado exclusivamente a tarjetas gráficas, superior al PCI dependiendo de la versión de AGP que tenga (1x o 2x).

BATTERY (REAL TIME)
Batería que mantiene la configuración del BIOS y mantiene lo que se la llama es Tiempo Real que no es otra cosa que la fecha.

[image: image221.jpg]

A continuación se van a describir los elementos de la placa; para verlos en su ubicación original, pulse en "Generalidades y foto esquemática" en el Índice. Para varios apartados existe información adicional, en cuyo caso se indica junto al epígrafe correspondiente.

Zócalo del microprocesador

Es el lugar donde se inserta el "cerebro" del ordenador. Durante más de 10 años ha consistido en un rectángulo o cuadrado donde el "micro", una pastilla de plástico negro con patitas, se introducía con mayor o menor facilidad; recientemente, la aparición de los Pentium II ha cambiado un poco este panorama.

Veamos en detalle los tipos más comunes de zócalo, o socket, como dicen los anglosajones:

 [image: image222.jpg]

[image: image156.png]

PGA: son el modelo clásico, usado en el 386 y el 486; consiste en un cuadrado de conectores en forma de agujero donde se insertan las patitas del chip por pura presión. Según el chip, tiene más o menos agujeritos.

[image: image157.png]

ZIF: Zero Insertion Force (socket), es decir, zócalo de fuerza de inserción nula. El gran avance que relajó la vida de los manazas aficionados a la ampliación de ordenadores. Eléctricamente es como un PGA, aunque gracias a un sistema mecánico permite introducir el micro sin necesidad de fuerza alguna, con lo que el peligro de cargarnos el chip por romperle una patita desaparece.

Apareció en la época del 486 y sus distintas versiones (sockets 3, 5 y 7, principalmente) se han utilizado hasta que apareció el Pentium II. Actualmente se fabrican dos tipos de zócalos ZIF:

[image: image158.png]

Socket 7 "Super 7": variante del Socket 7 que se caracteriza por poder usar velocidades de bus de hasta 100 MHz, es el que utilizan los micros AMD K6-2.

[image: image159.png]

Socket 370 o PGA370: físicamente similar al anterior, pero incompatible con él por utilizar un bus distinto, es el que incorporan los micros Intel Celeron Mendocino de última generación.

[image: image160.png]

Slot 1: la manzana de la discordia, o cómo quedarse el mercado convertiendo una arquitectura abierta en un diseño propietario. Es un invento de Intel para enchufar los Pentium II, o más bien para desenchufar a su competencia, AMD y Cyrix.

Físicamente, no se parece a nada de lo anterior. En vez de un rectángulo con agujeritos para las patitas del chip, es un slot, una especie de conector alargado como los ISA o PCI; técnicamente, y por mucho que diga Intel, no tiene muchas ventajas frente a los ZIF o PGA (e incluso puede que al estar los conectores en forma de "peine" den lugar a más interferencias), aunque tiene una irreprochable: es 100% Intel, TM, Copyrighted, propietario.

Lo que es más, no piensan licenciarlo a nadie, en una claro intento de convertirse en la única empresa que controla la arquitectura PC (léase monopolio). En fin, esperemos por el bien de nuestros bolsillos que nunca lo consigan; sería tan absurdo como tener un aparato electrónico muy bueno y no poder usarlo porque el enchufe es redondo en vez de cuadrado.

Y eso que la verdad es que el Pentium II es todo un invento, pero el Slot 1 no lo es; es un truquito sumamente desagradable... ¡Parece una idea de Bill Gates!

[image: image161.png]

Slot A: la respuesta de AMD al Slot 1; físicamente ambos "slots" son idénticos, pero lógica y eléctricamente son totalmente incompatibles por los motivos indicados antes. Utilizado únicamente por el AMD K7 Athlon.

[image: image162.png]

Otros: en ocasiones, no existe zócalo en absoluto, sino que el chip está soldado a la placa, en cuyo caso a veces resulta hasta difícil de reconocer. Es el caso de muchos 8086, 286 y 386SX. O bien se trata de chips antiguos (esos 8086 o 286), que tienen forma rectangular alargada (parecida a la del chip de BIOS) y patitas planas en vez de redondas; en este caso, el zócalo es asimismo rectangular, del modelo que se usa para multitud de chips electrónicos de todo tipo.

Bien, ya es bastante sobre este tema; si quiere profundizar, pruebe a pinchar en alguno de estos enlaces:

[image: image163.png]

Sustituir el microprocesador

[image: image164.png]

Qué es... el microprocesador?

[image: image223.jpg]

Ranuras de memoria

La siguiente información es tan sólo un resumen; para ver la página dedicada en exclusiva a este elemento.

Son los conectores de la memoria principal del ordenador, la RAM.

Antiguamente, los chips de RAM se colocaban uno a uno sobre la placa, de la forma en que aún se hace en las tarjetas de vídeo, lo cual no era una buena idea debido al número de chips que podía llegar a ser necesario y a la delicadeza de los mismos; por ello, se agruparon varios chips de memoria soldados a una plaquita, dando lugar a lo que se conoce como módulo.

Estos módulos han ido variando en tamaño, capacidad y forma de conectarse; al comienzo los había que se conectaban a la placa mediante unas patitas muy delicadas, lo cual se desechó del todo hacia la época del 386 por los llamados módulos SIMM, que tienen los conectores sobre el borde del módulo.

Los SIMMs originales tenían 30 conectores, esto es, 30 contactos, y medían unos 8,5 cm. Hacia finales de la época del 486 aparecieron los de 72 contactos, más largos: unos 10,5 cm. Este proceso ha seguido hasta desembocar en los módulos DIMM, de 168 contactos y 13 cm.

Chipset de control

El "chipset" es el conjunto (set) de chips que se encargan de controlar determinadas funciones del ordenador, como la forma en que interacciona el microprocesador con la memoria o la caché, o el control de puertos PCI, AGP, USB...

[image: image224.jpg]

Antiguamente estas funciones eran relativamente sencillas de realizar, por lo que el chipset era el último elemento al que se concedía importancia a la hora de comprar una placa base, si es que alguien se molestaba siquiera en informarse sobre la naturaleza del mismo. Sin embargo, la llegada de micros más complejos como los Pentium o los K6, además de nuevas tecnologías en memorias y caché, le ha hecho cobrar protagonismo, en ocasiones incluso exagerado.

Debido a lo anterior, se puede decir que el chipset de un 486 o inferior no es de mayor importancia (dentro de un límite razonable), por lo que vamos a tratar sólo de los chipsets para Pentium y superior:

[image: image165.png]

chipsets de Intel para Pentium ("Tritones"): son muy conocidos, pero a decir verdad más por el márketing que ha recibido su nombre comercial genérico (Tritón) que por sus capacidades, aunque éstas son destacables.

[image: image166.png]

430 FX: el Tritón clásico. Un chipset bastante apropiado para los Pentium "normales" (no MMX) con memorias tipo EDO. Hoy en día desfasado y descatalogado.

[image: image167.png]

430 HX: el Tritón II, la opción profesional del anterior. Mucho más rápido y con soporte para placas duales (con 2 Pentium). Algo anticuado pero muy bueno.

[image: image168.png]

430 VX: ¿el Tritón III? Más bien el 2.5; algo más lento que el HX, pero con soporte para memoria SDRAM. Se puede decir que es la revisión del FX, o bien que se sacó para que la gente no se asustara del precio del HX...

[image: image169.png]

430 TX: el último Tritón. Soporte MMX, SDRAM, UltraDMA... Sin embargo, carece de AGP y de bus a 100 MHz, por lo que ha quedado algo desfasado. Un problema: si se le pone más de 64 MB de RAM, la caché deja de actuar; aunque más de 64 MB es mucha RAM.

[image: image170.png]

chipsets de VIA para Pentium ("Apollos"): unos chipsets bastante buenos, se caracterizan por tener soporte para casi todo lo imaginable (memorias SDRAM o BEDO, UltraDMA, USB...); su pelea está en la gama del HX o TX, aunque suelen ser algo más lentos que éstos con micros Intel (y es que el Pentium lo inventó Intel, y tenía que notarse...) Lo bueno de las placas con chipsets VIA es que su calidad suele ser intermedia-alta, mientras que en placas con chipsets Intel hay un abanico muy amplio entre placas muy buenas y otras francamente malas. Además, y al contrario que Intel, siguen con el campo de placas socket 7 (las de tipo Pentium y Pentium MMX), por lo que ofrecen soluciones mucho más avanzadas que el TX (con AGP y bus a 100 MHz, por ejemplo).

[image: image171.png]

chipsets de SiS, ALI, VLSI y ETEQ para Pentium: como los anteriores, sus capacidades son avanzadas, aunque su velocidad sea en ocasiones algo más reducida si los usamos con micros Intel. Su principal baza, al igual que en los VIA, está en el soporte de características avanzadas de chips no Intel "compatibles Pentium" (y a veces mejores), como son el AMD K6, el K6-2 o el Cyrix-IBM 6x86MX (M2); si su opción está en uno de estos micros o quiere usar tarjetas AGP, su placa ideal es muy probable que no se llame "Intel inside".

[image: image172.png]

chipsets de Intel para Pentium II: a decir verdad, aún sin competencia seria, lo que no es de extrañar teniendo el Pentium II sólo un añito... y siendo de Intel.

[image: image173.png]

440 FX: un chipset fabricado para el extinto Pentium Pro, liquidado en favor del Pentium II (que es un Pro revisado, algo más barato y con el mágico "MMX").

Para un Pentium Pro, bueno; para un Pentium II y los avances actuales (memorias, AGP...), muy malo.

[image: image174.png]

440 LX: el primer y muy eficiente chipset para Pentium II. Lo tiene casi todo, excepto bus a 100 MHz, lo que hace que no admita micros a más de 333 MHz.

[image: image175.png]

440 BX: la última novedad de Intel. Con bus de 100 MHz, es el tope de la gama.

[image: image176.png]

440 EX: un chipset basado en el LX pero de características recortadas. Muy malo, sólo válido para Celeron.

[image: image177.png]

440 ZX: un chipset basado en el BX pero de características recortadas, como el EX. De nuevo, sólo válido para Celeron.

[image: image178.png]

otras marcas para Pentium II: VIA Apollo Pro y ALI Aladdin Pro. Chipsets muy completos, con soporte incluso para bus a 100 MHz, pero que tienen su mayor problema en convencer a los fabricantes y al público de no usar los chipsets de Intel, que han estado en solitario durante todo un año.

Para encontrar todavía más información, pinche aquí:

[image: image179.png]

Qué es... el microprocesador?

[image: image180.png]

[image: image225.jpg]

Qué es... el chipset?

La BIOS

La siguiente información es tan sólo un resumen; para ver la página dedicada en exclusiva a este elemento, pulse aquí.

La BIOS realmente no es sino un programa que se encarga de dar soporte para manejar ciertos dispositivos denominados de entrada-salida (Input-Output). Físicamente se localiza en un chip que suele tener forma rectangular, como el de la imagen.

Además, la BIOS conserva ciertos parámetros como el tipo de disco duro, la fecha y hora del sistema, etc., los cuales guarda en una memoria del tipo CMOS, de muy bajo consumo y que es mantenida con una pila cuando el ordenador está desconectado.

Las BIOS pueden actualizarse bien mediante la extracción y sustitución del chip (método muy delicado) o bien mediante software, aunque sólo en el caso de las llamadas Flash-BIOS.

Con los que vienen a continuación se termina la descripción de los elementos de la placa; para verlos en su ubicación original, pulse en "Generalidades y foto esquemática" en el Índice. Para varios apartados existe información adicional, en cuyo caso se indica junto al epígrafe correspondiente.

Slots para tarjetas de expansión

Son unas ranuras de plástico con conectores eléctricos (slots) donde se introducen las tarjetas de expansión (tarjeta de vídeo, de sonido, de red...). Según la tecnología en que se basen presentan un aspecto externo diferente, con diferente tamaño y a veces incluso en distinto color.

[image: image181.png]

Ranuras ISA: son las más veteranas, un legado de los primeros tiempos del PC. Funcionan a unos 8 MHz y ofrecen un máximo de 16 MB/s, suficiente para conectar un módem o una tarjeta de sonido, pero muy poco para una tarjeta de vídeo. Miden unos 14 cm y su color suele ser negro; existe una versión aún más antigua que mide sólo 8,5 cm.

[image: image182.png]

Ranuras Vesa Local Bus: un modelo de efímera vida: se empezó a usar en los 486 y se dejó de usar en los primeros tiempos del Pentium. Son un desarrollo a partir de ISA, que puede ofrecer unos 160 MB/s a un máximo de 40 MHz. Son larguísimas, unos 22 cm, y su color suele ser negro, a veces con el final del conector en marrón u otro color.

[image: image183.png]

Ranuras PCI: el estándar actual. Pueden dar hasta 132 MB/s a 33 MHz, lo que es suficiente para casi todo, excepto quizá para algunas tarjetas de vídeo 3D. Miden unos 8,5 cm y generalmente son blancas.

[image: image184.png]

Ranuras AGP: o más bien ranura, ya que se dedica exclusivamente a conectar tarjetas de vídeo 3D, por lo que sólo suele haber una; además, su propia estructura impide que se utilice para todos los propósitos, por lo que se utiliza como una ayuda para el PCI. Según el modo de funcionamiento puede ofrecer 264 MB/s o incluso 528 MB/s. Mide unos 8 cm y se encuentra bastante separada del borde de la placa.

Las placas actuales tienden a tener los más conectores PCI posibles, manteniendo uno o dos conectores ISA por motivos de compatibilidad con tarjetas antiguas y usando AGP para el vídeo.

[image: image226.jpg]

Memoria caché

Se trata de un tipo de memoria muy rápida que se utiliza de puente entre el microprocesador y la memoria principal o RAM, de tal forma que los datos más utilizados puedan encontrarse antes, acelerando el rendimiento del ordenador, especialmente en aplicaciones ofimáticas.

Se empezó a implantar en la época del 386, no siendo de uso general hasta la llegada de los 486. Su tamaño ha sido siempre relativamente reducido (como máximo 1 MB), tanto por cuestiones de diseño como por su alto precio, consecuencia directa de su gran velocidad. Este precio elevado hizo que incluso se llegara a vender un número considerable de placas base con cachés falsas, algo que afortunadamente en la actualidad es bastante inusual.

También se la conoce como caché externa, secundaria o de segundo nivel (L2, level 2), para diferenciarla de la caché interna o de primer nivel que llevan todos los microprocesadores desde el 486 (excepto el 486SX y los primeros Celeron). Su presentación varía mucho: puede venir en varios chips o en un único chip, soldada a el "MotherBoard" o en un zócalo especial (por ejemplo del tipo CELP) e incluso puede no estar en el "MotherBoard" sino pertenecer al microprocesador, como en los Pentium II y los modernos Celeron Mendocino.

MOTHER BOARD INTEL

MOTHER BOARD INTEL
BOXD845GBVL T.M. Chipset INTEL 845 / ATX / Para procesador Celeron de 1.7 a 1.9 GB y Pentium 4 de Socket N de 478 BOXD845GRG T.M. Chipset INTEL 845 / mATX / Para procesador Celeron de 1.7 a 1.9 GB y Pentium 4 de Socket N de 478 BOXD845GRGL T.M. Chipset INTEL 845 / mATX / Para procesador Celeron de 1.7 a 1.9 GB y Pentium 4 de Socket N de 478 BOXD845GEBV2 T.M. Chipset INTEL 845GE / ATX / Para procesador Celeron de 1.7 a 2.0 GB y Pentium 4 BOXD845GEBV2L T.M. Chipset INTEL 845GE / ATX / Para procesador Celeron de 1.7 a 2.0 GB y Pentium 4 con Bus de 400 y 533 MHz BOXD845GERG2 T.M. Chipset INTEL 845GE / mATX / Para procesador Celeron de 1.7 a 2.0 GB y Pentium 4 con bus 400 y 533 MHz BOXD845GERG2L T.M. Chipset INTEL 845GE / mATX / Para procesador Celeron de 1.7 a 2.0 GB y Pentium 4 con bus 400 y 533 MHz BOXD815EGEWU T.M. Chipset INTEL 815EG UNIVERSAL / mATX / PIII Hasta 1.2 GHz y Celeron Hasta 1.2 GHz BOXD815EGEWLU T.M. Chipset INTEL 815EG UNIVERSAL / mATX / PIII Hasta 1.2 GHz y Celeron Hasta 1.2 GHz BOXD850GBC T.M. INTEL D850GBC ATX / Pentium 4 bus 400 MHz BOXD850GBCAL T.M. INTEL D850GBCAL /ATX / Pentium 4 bus 400 MHz BOXD850MD T.M. Chipset INTEL 850 / mATX /Para procesador Pentium 4 de Socket N de 478 pines BOXD850EMD2 T.M. Chipset INTEL 850 / mATX / Para procesador Pentium 4 de Socket mPGA-478 bus 400 Y 533 MHz BOXD850EMD2L T.M. Chipset INTEL 850 / mATX / Para procesador Pentium 4 de Socket mPGA-478 bus 400 Y 533 MHz BOXD845WNL T.M. Chipset INTEL 845 / ATX / Para procesador Pentium 4 de socket N de 478 pines Bus 400 BOXD845BG T.M. Chipset INTEL 845 / ATX / Para procesador Pentium 4 de Socket N de 478 pines bus 400 MHz BOXD845EBG2 T.M. Chipset INTEL 845 / ATX / Para procesador Celeron de 1.7 a 1.9 GB y Pentium 4 de Socket de 478 pines bus 400 y 533 MHz de1.60A a 2.2 GB con 512K y de 1.5 a 2.53 GB con 256K BOXD845EBG2L T.M. Chipset INTEL 845 / ATX / Para procesador Celeron de 1.7 a 1.9 GB y Pentium 4 de Socket N de 478 pines bus 400 y 533 MHz de 1.60A a 2.2 GB con 512K y de 1.5 a 2.53 GB con 256K BOXD845GLLY T.M. Chipset INTEL 845 / mATX / Para procesador Celeron de 1.7 a 1.9 GB y Pentium 4 de Socket N de 478 pines bus 400 MHz de 1.60A a 2.2 GB con 512K y de 1.5 a 2.0 GB con 256K BOXD845GLLYL T.M. Chipset INTEL 845 / mATX / Para procesador Celeron de 1.7 a 1.9 GB y Pentium 4 de Socket N de 478 pines bus 400 MHz de 1.60A a 2.2 GB con 512K y de 1.5 a 2.0 GB con 256K BOXD845GLAD T.M. Chipset INTEL 845 / mATX / Para procesador Celeron de 1.7 a 1.9 GB y Pentium 4 de Socket N de 478 pines bus 400 MHz de 1.60A a 2.2 GB con 512K y de 1.5 a 2.0 GB con 256K BOXD845GLADL T.M. Chipset INTEL 845 / mATX / Para procesador Celeron de 1.7 a 1.9 GB y Pentium 4 de Socket N de 478 pines bus 400 MHz de 1.60A a 2.2 GB con 512K y de 1.5 a 2.0 GB con 256K BOXD845GBV T.M. Chipset INTEL 845 / ATX / Para procesador Celeron de 1.7 a 1.9 GB y Pentium 4 de Socket N de 478 pines bus 400 MHz de 1.60A a 2.2 GB con 512K y de 1.5 a 2.53 GB con 256K.

5. TIPOS DE MEMORIA

Además del procesador, todos los sistemas de computador necesitan una memoria para poder trabajar, es decir, para poder procesar las rutinas de programa. Los registros de memoria internos del procesador sólo alcanzan para guardar los resultados parciales que se generan al procesar las rutinas. A modo general, la memoria del sistema se encarga de almacenar los datos de las unidades de procesamiento, es decir, de la CPU. A continuación haremos una breve descripción de los diferentes tipos de memoria.
RAM : Siglas de Random Access Memory, un tipo de memoria a la que se puede acceder de forma aleatoria; esto es, se puede acceder a cualquier byte de la memoria sin pasar por los bytes precedentes. RAM es el tipo más común de memoria en las computadoras y en otros dispositivos, tales como las impresoras.

Hay dos tipos básicos de RAM:

DRAM (Dynamic RAM), RAM dinámica

SRAM (Static RAM), RAM estática

Los dos tipos difieren en la tecnología que usan para almacenar los datos. La RAM dinámica necesita ser refrescada cientos de veces por segundo, mientras que la RAM estática no necesita ser refrescada tan frecuentemente, lo que la hace más rápida, pero también más cara que la RAM dinámica. Ambos tipos son volátiles, lo que significa que pueden perder su contenido cuando se desconecta la alimentación.

En el lenguaje común, el término RAM es sinónimo de memoria principal, la memoria disponible para programas. En contraste, ROM (Read Only Memory) se refiere a la memoria especial generalmente usada para almacenar programas que realizan tareas de arranque de la máquina y de diagnósticos. La mayoría de los computadores personales tienen una pequeña cantidad de ROM (algunos Kbytes). De hecho, ambos tipos de memoria (ROM y RAM)permiten acceso aleatorio. Sin embargo, para ser precisos, hay que referirse a la memoria RAM como memoria de lectura y escritura, y a la memoria ROM como memoria de solo lectura.

Se habla de RAM como memoria volátil, mientras que ROM es memoria no-volátil.

La mayoría de los computadores personales contienen una pequeña cantidad de ROM que almacena programas críticos tales como aquellos que permiten arrancar la máquina (BIOS CMOS). Además, las ROMs son usadas de forma generalizada en calculadoras y dispositivos periféricos tales como impresoras laser, cuyas 'fonts' están almacenadas en ROMs.

 Tipos de memoria RAM

 VRAM :
Siglas de Vídeo RAM, una memoria de propósito especial usada por los adaptadores de vídeo. A diferencia de la convencional memoria RAM, la VRAM puede ser accedida por dos diferentes dispositivos de forma simultánea. Esto permite que un monitor pueda acceder a la VRAM para las actualizaciones de la pantalla al mismo tiempo que un procesador gráfico suministra nuevos datos. VRAM permite mejores rendimientos gráficos aunque es más cara que la una RAM normal.

SIMM :

Siglas de Single In line Memory Module, un tipo de encapsulado consistente en una pequeña placa de circuito impreso que almacena chips de memoria, y que se inserta en un zócalo SIMM en la placa madre o en la placa de memoria. Los SIMMs son más fáciles de instalar que los antiguos chips de memoria individuales, y a diferencia de ellos son medidos en bytes en lugar de bits.

El primer formato que se hizo popular en los computadores personales tenía 3.5" de largo y usaba un conector de 32 pins. Un formato más largo de 4.25", que usa 72 contactos y puede almacenar hasta 64 megabytes de RAM es actualmente el más frecuente.

Un PC usa tanto memoria de nueve bits (ocho bits y un bit de paridad, en 9 chips de memoria RAM dinámica) como memoria de ocho bits sin paridad. En el primer caso los ocho primeros son para datos y el noveno es para el chequeo de paridad.

 [image: image227.jpg]

DIMM :

Siglas de Dual In line Memory Module, un tipo de encapsulado, consistente en una pequeña placa de circuito impreso que almacena chips de memoria, que se inserta en un zócalo DIMM en la placa madre y usa generalmente un conector de 168 contactos.

 DIP :

Siglas de Dual In line Package, un tipo de encapsulado consistente en almacenar un chip de memoria en una caja rectangular con dos filas de pines de conexión en cada lado.

RAM Disk :

 Se refiere a la RAM que ha sido configurada para simular un disco duro. Se puede acceder a los ficheros de un RAM disk de la misma forma en la que se acceden a los de un disco duro. Sin embargo, los RAM disk son aproximadamente miles de veces más rápidos que los discos duros, y son particularmente útiles para aplicaciones que precisan de frecuentes accesos a disco.

Dado que están constituidos por RAM normal. los RAM disk pierden su contenido una vez que la computadora es apagada. Para usar los RAM Disk se precisa copiar los ficheros desde un disco duro real al inicio de la sesión y copiarlos de nuevo al disco duro antes de apagar la máquina. Observe que en el caso de fallo de alimentación eléctrica, se perderán los datos que huviera en el RAM disk. El sistema operativo DOS permite convertir la memoria extendida en un RAM Disk por medio del comando VDISK, siglas de Virtual DISK, otro nombre de los RAM Disks.

Memoria Caché ó RAM Caché :

Un caché es un sistema especial de almacenamiento de alta velocidad. Puede ser tanto un área reservada de la memoria principal como un dispositivo de almacenamiento de alta velocidad independiente. Hay dos tipos de caché frecuentemente usados en las computadoras personales: memoria caché y caché de disco. Una memoria caché, llamada tambien a veces almacenamiento caché ó RAM caché, es una parte de memoria RAM estática de alta velocidad (SRAM) más que la lenta y barata RAM dinámica (DRAM) usada como memoria principal. La memoria caché es efectiva dado que los programas acceden una y otra vez a los mismos datos o instrucciones. Guardando esta información en SRAM, la computadora evita acceder a la lenta DRAM.

Cuando un dato es encontrado en el caché, se dice que se ha producido un impacto (hit), siendo un caché juzgado por su tasa de impactos (hit rate). Los sistemas de memoria caché usan una tecnología conocida por caché inteligente en el cual el sistema puede reconocer cierto tipo de datos usados frecuentemente. Las estrategias para determinar qué información debe de ser puesta en el caché constituyen uno de los problemas más interesantes en la ciencia de las computadoras. Algunas memorias caché están construidas en la arquitectura de los microprocesadores. Por ejemplo, el procesador Pentium II tiene una caché L2 de

512 Kbytes.

[image: image228.jpg]

El caché de disco trabaja sobre los mismos principios que la memoria caché, pero en lugar de usar SRAM de alta velocidad, usa la convencional memoria principal. Los datos más recientes del disco duro a los que se ha accedido (así como los sectores adyacentes) se almacenan en un buffer de memoria. Cuando el programa necesita acceder a datos del disco, lo primero que comprueba es la caché del disco para ver si los datos ya estan ahí. La caché de disco puede mejorar drásticamente el rendimiento de las aplicaciones, dado que acceder a un byte de datos en RAM puede ser miles de veces más rápido que acceder a un byte del disco duro.

FPM: Siglas de Fast Page Mode, memoria en modo paginado, el diseño más comun de chips de RAM dinámica. El acceso a los bits de memoria se realiza por medio de coordenadas, fila y columna. Antes del modo paginado, era leido pulsando la fila y la columna de las líneas seleccionadas. Con el modo pagina, la fila se selecciona solo una vez para todas las columnas (bits) dentro de la fila, dando como resultado un rápido acceso. La memoria en modo paginado tambien es llamada memoria de modo Fast Page o memoria FPM, FPM RAM, FPM DRAM. El término "fast" fué añadido cuando los más nuevos chips empezaron a correr a 100 nanoseconds e incluso más.

EDO:

Siglas de Extended Data Output, un tipo de chip de RAM dinámica que mejora el rendimiento del modo de memoria Fast Page alrededor de un 10%. Al ser un subconjunto de Fast Page, puede ser substituida por chips de modo Fast Page.

Sin embargo, si el controlador de memoria no está diseñado para los más rápidos chips EDO, el rendimiento será el mismo que en el modo Fast Page.

EDO elimina los estados de espera manteniendo activo el buffer de salida hasta que comienza el próximo ciclo.

BEDO (Burst EDO) es un tipo más rápido de EDO que mejora la velocidad usando un contador de dirección para las siguientes direcciones y un estado 'pipeline' que solapa las operaciones.

 [image: image229.png]USB Ports

PB SRAM

Siglas de Pipeline Burst SRAM. Se llama 'pipeline' a una categoría de técnicas que proporcionan un proceso simultáneo, o en paralelo dentro de la computadora, y se refiere a las operaciones de solapamiento moviendo datos o instrucciones en una 'tuberia' conceptual con todas las fases del 'pipe' procesando simultáneamente. Por ejemplo, mientras una instrucción se está ejecutándo, la computadora está decodificando la siguiente instrucción. En procesadores vectoriales, pueden procesarse simultáneamente varios pasos de operaciones de coma flotante

La PB SRAM trabaja de esta forma y se mueve en velocidades de entre 4 y 8 nanosegundos.

[image: image230.jpg]e ef

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).

 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: image231.png]AMDZ

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: image232.png]

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.)

[image: image233.png]

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.

[image: image234.png]

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).

¿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

6. CONCLUSIÓN

Como hemos visto, la aparición de las computadoras electrónicas es bastante reciente, y ha tenido un gran avance. 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 ha 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 mayores de 1 GHz, por lo cual se ha tenido la necesidad de diseñar placas madre de acuerdo a las características del procesador y también memorias con mayor velocidad para que la placa madre soporte la velocidad del procesador.

Claudia Carballo

claudiacarc@hotmail.com

7. SUMARY

The processor is the heart of any system PC. His(her,your) more precise name is CPU (Central Processing Unit), or " Unit of central processing ". The CPU is the chief of the system. In major or minor measurement it(he,she) takes part in all the processes as element of control and coordination.

Often it(he,she) calls wrongly "chip" to the processor. A chip is an integrated circuit, an IC. Also they can receive this name the chips of memory of the computer or the tuner of a radio of pocket.

The "Mother Board", or plate mother, is the principal element of any computer, in which they are or to which all the rest devices and devices connect.

Physically, it is a question of a "wafer" of synthetic material, on which there exists an electronic circuit that connects diverse elements that are anchored on her.

Besides the processor, all the systems of computer need a memory to be able to work, that is to say, to be able to try the routines of program. The internal records of memory of the processor only reach to guard the partial results that are generated on having tried the routines. To general way, the memory of the system takes charge storing the information of the units of processing, that is to say, of the CPU. Example: RAM, DRAM, SRAM, ROM, VRAM, SIMM, etc.

8. GLOSARIO

Alfanumérico: Cualquier combinación de números, letras y símbolos. Algoritmo: Conjunto de instrucciones concretas y detalladas mediante el cual se consigue una acción determinada.

AMD: Empresa que fabrica los procesadores K6 o K6-2, competencia de Pentium y Pentium II.

AGP (SLOT) Advanced Graphics Port

BATTERY (REAL TIME) Batería que mantiene la configuración del BIOS

BIOS: Información básica grabada en un chip imborrable que hace que un ordenador pueda funcionar y arrancar.

Bit (binary digit): Unidad básica de información representada por ceros y unos que se van sucediendo para conformar los distintos significados.

Buffer: Memoria intermedia que se utiliza en distintos periféricos.

Bus: Especie de carretera por donde circulan los datos dentro del ordenador comunicando a los diferentes componentes de la placa base, que dependiendo de su tamaño harán que un ordenador tenga mayores o menores prestaciones, así como una mayor o menor capacidad de transferencia del ordenador.

Bus Serie Universal (USB): Estándar de hardware para la conexión de dispositivos externos, permite la instalación Plug and Play, de forma que puede agregar nuevos dispositivos al equipo sin tener que agregar ni tarjetas adaptadoras ni apagarlo.

Byte: Medida básica de capacidad en informática. Comprende 8 bits o interruptores, cada uno de los cuales puede conmutar en dos posiciones ON y OFF. C

Caché: Carpeta o memoria intermedia que almacena temporalmente los archivos del equipo.

Chip: Circuito integrado y encapsulado.

 Chipset: Conjunto de chips que complementan el rendimiento del procesador principal.

CPU (Unidad Central de Proceso): Carcasa donde van montados los principales componentes del ordenador. Puede ser de sobremesa, minitorre, semitorre y torre.

Cyrix: Fabricante de procesadores con chips M-II.

Dirección IP: Cadena numérica que identifica a una máquina en una red IP.

DIMM DE 168 PINES (RAM) Tipo de conector para memoria RAM; los módulos a conectar tienen 168 contactos.

DRAM: Tipo de memoria RAM dinámica, la más utilizada actualmente.

 Driver: Programa que gestiona los periféricos que se conectan al ordenador.

Drivers. Controladores software para los elementos y periféricos de un equipo informático. Se trata de una guía, un manual para el ordenador en el que se indica cómo ha de utilizar el componente instalado. En la mayoría de las ocasiones es imprescindible su instalación, o el uso de un driver genérico del propio sistema operativo. Como normal general, se utilizará el driver del fabricante del componente más actual.

y eficientes.

FLOPPY DISK CONTROLLER: Controlador para la unidad de floppy Disk

Gigabyte. Unidad de medida, empleada para contabilizar la capacidad de unidades de almacenamiento y de memorias. Equivalente a mil millones de bytes (1 byte=8 bits).

Gateway (Puerta de acceso): Dispositivo que permite conectar entre sí dos redes normalmente de distinto protocolo o bien un servidor a una red.

Gigabyte (GB): Medida de 1.000 Mb (unos 1.000 millones de caracteres).

Hardware. Componentes físicos, tanto internos como periféricos (procesador, tarjeta gráfica, impresora...).

Hardware: Partes duras de un ordenador o componentes de éste.

IDE. Integrated Drive Electronics. Estándar utilizado para crear la conexión de unidades de almacenamiento (discos duros, lectores de CD...). Físicamente se refleja en conectores IDE en las placas base y cables IDE para coenctar los dispositivos de almacenamiento.

Interfaz: Aspecto que presentan los programas tras su ejecución mediante el cual ejercemos la comunicación con éstos.

Intel: Empresa que fabrica los procesadores.

Megabit. Aproximadamente 1 millón de bits. (1.048.576 bits).

Megabyte (Mb): Medida que equivale a 1.000 Kb, aproximadamente un millón de caracteres.

Megahertzio (MHz): Un millón de hertzios. Unidad de frecuencia con que se mide la velocidad de los microprocesadores.

Memoria virtual: Archivo del disco duro (conocido como fichero de intercambio) que el sistema operativo utiliza como si de memoria RAM se tratase, aunque bastante más lenta.

"Mother Board", o placa madre, es el elemento principal de todo ordenador, en el que se encuentran o al que se conectan todos los demás aparatos y dispositivos.

Memoria caché

Se trata de un tipo de memoria muy rápida que se utiliza de puente entre el microprocesador y la memoria principal o RAM.

Microprocesador: Unidad de proceso y corazón del ordenador. Podríamos decir que es el jefe del ordenador, el cual procesa y distribuye el trabajo a los demás componentes del ordenador.

MS-DOS (Microsoft Disk Operating System): Sistema operativo que nació con el PC, creado por Microsoft, y que contribuyó a la expansión de la informática en el ámbito doméstico.

Multiprocesador: Ordenadores que contienen dos o más procesadores y que tratan una fuente de datos común.

Overcloking: Operación consistente en forzar al procesador a trabajar a una velocidad superior a la original.

PCI. Puerto de expansión situado en la placa base. Es el estandar actual para la instalación de todo tipo de tarjetas internas (tarjetas de sonido, controladoras...) a excepción hecha de las tarjetas gráficas, que actualmente utilizan el puerto AGP.

Placa base. Elemento central del ordenador, también llamado placa madre. Es una placa con circuitos integrados a la que se conectan el resto de componentes. Gestiona los procesos de entrada y salida de información, y regula el resto de elementos instalados en el equipo.

Plug and Play. Protocolo implantado por algunos fabricantes de hardware y sistemas operativos en sus productos con el fin de facilitar la instalación y configuración de los mismos. Mediante este sistema, el componente es detectado de forma automática por el ordenador, quedando listo para su utilización.

PCI: Bus local de 32 bits cuyas ranuras conectan tarjetas que requieren transferencias rápidas.

Programa: Grupo de instrucciones que sirven para realizar determinadas tareas. También llamadas aplicaciones.

Protocolo: Conjunto de normas que los equipos utilizan para comunicarse entre sí a través de una red y poder hablar el mismo idioma.

Puerto paralelo: Conector del ordenador que sirve para comunicarse con otros periféricos, como la impresora.

PARALLEL PORT (Utilizado mayormente para las impresoras)

POWER ATX Conector donde se coloca el power supply.

RANURAS PCI (Peripheral Component Interconnect)
RAM : Siglas de Random Access Memory, un tipo de memoria a la que se puede acceder de forma aleatoria.
RANURAS ISA (Industry Standard Arquitecture

ROM (Read Only Memory) se refiere a la memoria especial generalmente usada para almacenar programas que realizan tareas de arranque de la máquina y de diagnósticos.

SRAM (Static RAM), RAM estática.

SIMM : Siglas de Single In line Memory Module

SCSI (Small Computer System Interface): Interfaz de hardware para la instalación en el ordenador de periféricos como escáneres, módems, discos duros, que requieren de una transmisión rápida y continuada.

Servidor: Equipo que controla el acceso de los usuarios a una red y les da servicio e información.

Sistema: Conjunto formado por el hardware y software que componen la parte esencial del ordenador.

Sistema operativo: Programa primario que debe tener un ordenador para que las demás aplicaciones puedan funcionar.

Slot: Ranura de expansión, cada abertura que tiene la placa base en las que se insertan las tarjetas de expansión y que contribuyen a mejorar el rendimiento y las prestaciones de un ordenador.

Software: Partes blandas de un ordenador o soportes donde se almacenarán los datos generados con éste.

Tarjeta de red: Hardware que se inserta en un equipo para conectarlo a una red.

Terabyte: Unidad de almacenamiento futura, equivalente a más de un trillón de bytes.

Unidad Central de Proceso (CPU): Carcasa donde van montados los principales componentes del ordenador.

USB. Conector Universal Serial Bus. Diseñado para facilitar la instalación de componentes externos, ya que este tipo de dispositivos son detectados de forma automática por el ordenador, estando encendido o apagado.

 VRAM :
Siglas de Vídeo RAM, una memoria de propósito especial usada por los adaptadores de vídeo.

 Zócalo: Hueco o lugar de la placa base donde se insertan en microprocesador, las memorias u otros chips.

9. BIBLIOGRAFIA

http://www.monografias.com/trabajos3/tiposram/tiposram.shtml
http://www.pucpr.edu/facultad/apagan/que-es/motherboard1.htm
Ulrico Shuller / Hans Georg Veddeler

Ampliar y Reparar su PC.

3ra Edición.

Marcombo:

� INCRUSTAR Word.Picture.8 ���

� INCRUSTAR Word.Picture.8 ���

PÁGINA

_1194701618.doc
[image: image1.png]

_1194701626.doc
[image: image1.png]

_1194701753.doc
[image: image1.png]celeron:

_1194699312.doc
[image: image1.png]USB Ports

_1194701597.doc
[image: image1.png]

_1194698138.doc
[image: image1.png]

