WWW.ADINOEL.COM

07/06/2008 – Diário do Dyno

Espanhol – tradução livre

Adinoél Sebastião


Como utilizar os textos de traduções livres?

1. Os textos são divididos em duas partes.

2. A primeira parte tem o texto em língua estrangeira.

3. A segunda parte traz a tradução livre.

4. Você pode imprimir a primeira parte e fazer a sua tradução.

5. Depois de fazer a sua tradução confira com a tradução livre.

6. Anote as palavras que não conseguiu traduzir.

TEXTO
Agua para los "chips" 

¿Agua para enfriar la computadora? ¿A quién se le ocurrió esa idea? 
Bueno... a un equipo de investigadores de la IBM que creó un sistema para enfriar los circuitos impresos de las computadoras de la próxima generación, formado por una red de miles de pequeños caños por los cuales circula agua. 

Según los científicos este método podría ser una solución para disminuir el calor -cada vez más intenso- que producen los nuevos chips , a medida que se vuelven más pequeños y más atiborrados de componentes. 

El sistema fue aplicado a los chips 3D de IBM, en los cuales los circuitos están colocados uno sobre el otro. 

Al colocar los chips de forma vertical -en vez de uno a continuación del otro- se reduce la distancia que tiene que recorrer la información, mejorando el desempeño del computador y ahorrando espacio.
 "Cuando pusimos los chips uno arriba del otro descubrimos que los sistemas de enfriamiento convencionales, adosados en la parte de atrás de la tarjeta no funcionaban", explicó Thomas Brunschwiler, del Laboratorio de Investigación de IBM en Zúrich. 

"Para explotar el potencial de los chips 3D, que se ponen uno arriba del otro, nos hacía falta agregar un sistema de enfriamiento entre las capas". 

Agua mejor que aire 
A la hora de reducir el tamaño de los circuitos impresos el calor es uno de los mayores obstáculos. 

La temperatura es el resultado del movimiento de los electrones a través de cables diminutos que conectan millones de componentes dentro de un procesador moderno. 

Como cada vez los chips tienen más componentes -recientemente Intel lanzó al mercado un procesador con 2.000 millones de transistores- el problema se ha vuelto aún más grave. 

En 2007, un grupo de investigadores estadounidenses desarrolló un sistema con pequeños motores que producían una "brisa" hecha con partículas cargadas, o iones, para refrescar a los circuitos. 

Pero el problema es peor en los chips de varios pisos que, de acuerdo a IBM y otras compañías informáticas, "ofrecen una de las variantes más prometedoras" para la construcción de los procesadores del futuro. 

Antes y ahora 
Los sistemas convencionales como los ventiladores no funcionan tan bien con la tecnología 3D porque la necesidad de bajar la temperatura de cada circuito impreso en particular. 

Por encontrar una solución a este problema los científicos inyectaron agua en tubos sellados de 50 micrones de diámetro (la millonésima parte de un metro) colocados entre cada capa. 

El agua es más eficiente que el aire para absorber el calor; por eso, incluso con ínfimas cantidades de líquido, el efecto es significativo. 

Esta idea no es del todo nueva. Algunas computadoras antiguas usaban algo parecido. Ahora, IBM promete que sus productos contarán con esta tecnología en los próximos cinco años. 

Nota de BBCMundo.com:
http://news.bbc.co.uk/go/pr/fr/-/hi/spanish/science/newsid_7440000/7440696.stm
Publicada: 2008/06/06 21:24:01 GMT
© BBC MMVIII

Tradução Livre
Agua para los "chips" 

¿Agua para enfriar la computadora? ¿A quién se le ocurrió esa idea? 
Água para esfriar o computador? A quem ocorreu essa idéia?
Bueno... a un equipo de investigadores de la IBM que creó un sistema para enfriar los circuitos impresos de las computadoras de la próxima generación, formado por una red de miles de pequeños caños por los cuales circula agua. 
Bem... a uma equipe de pesquisadores da IBM que criou um sistema para esfriar os circuitos impressos dos computadores da próxima geração, formado por uma rede de milhares de pequenos canos pelos quais circula água.
Según los científicos este método podría ser una solución para disminuir el calor -cada vez más intenso- que producen los nuevos chips , a medida que se vuelven más pequeños y más atiborrados de componentes. 
Segundo os cientistas este método poderia ser uma solução para diminuir o calor – cada vez mais intenso – que produzem os novos chips, a medida que ficam mais pequenos e mais abarrotados de componentes.
El sistema fue aplicado a los chips 3D de IBM, en los cuales los circuitos están colocados uno sobre el otro. 
O sistema foi aplicado aos chips 3D da IBM, nos quais os circuitos estão colocados um sobre o outro.
Al colocar los chips de forma vertical -en vez de uno a continuación del otro- se reduce la distancia que tiene que recorrer la información, mejorando el desempeño del computador y ahorrando espacio.
Ao colocar os chips de forma vertical – em vez de um a continuação do outro – reduz-se a distância que tem que percorrer a informação, melhorando o desempenho do computador e melhorando o espaço.
 "Cuando pusimos los chips uno arriba del otro descubrimos que los sistemas de enfriamiento convencionales, adosados en la parte de atrás de la tarjeta no funcionaban", explicó Thomas Brunschwiler, del Laboratorio de Investigación de IBM en Zúrich. 
“Quando colocamos os chips um em cima do outro descobrimos que os sistemas de resfriamento convencionais, adotados na parte de trás do cartão não funcionavam”, explicou Thomas Brunschwiler, do Laboratório de Pesquisa da IBM em Zurique.
"Para explotar el potencial de los chips 3D, que se ponen uno arriba del otro, nos hacía falta agregar un sistema de enfriamiento entre las capas".
“Para explorar o potencial dos chips 3D, que se colocam um em cima do outro, nos fazia falta agregar um sistema de resfriamento entre as camadas”.
Agua mejor que aire 
A la hora de reducir el tamaño de los circuitos impresos el calor es uno de los mayores obstáculos. 
Na hora de reduzir o tamanho dos circuitos impressos o calor é um dos maiores obstáculos.
La temperatura es el resultado del movimiento de los electrones a través de cables diminutos que conectan millones de componentes dentro de un procesador moderno. 
A temperatura é o resultado do movimento dos elétrons através de cabos diminutos que conectam milhões de componentes dentro de um processador moderno.
Como cada vez los chips tienen más componentes -recientemente Intel lanzó al mercado un procesador con 2.000 millones de transistores- el problema se ha vuelto aún más grave. 
Como cada vez os chips tem mais componentes – recentemente a Intel lançou ao mercado um processador com 2 bilhões de transistores – o problema se tornou ainda mais grave.
En 2007, un grupo de investigadores estadounidenses desarrolló un sistema con pequeños motores que producían una "brisa" hecha con partículas cargadas, o iones, para refrescar a los circuitos. 
Em 2007, um grupo de investigadores americanos desenvolveu um sistema com pequenos motores que produziam uma “brisa” feita com partículas carregadas, os íons, para refrescar os circuitos.
Pero el problema es peor en los chips de varios pisos que, de acuerdo a IBM y otras compañías informáticas, "ofrecen una de las variantes más prometedoras" para la construcción de los procesadores del futuro. 
Porém o problema é pior nos chips de vários pisos que, de acordo com a IBM e outras companhias de informática, “oferecem uma das variantes mais promissoras” para a construção dos processadores do futuro.
Antes y ahora 
Los sistemas convencionales como los ventiladores no funcionan tan bien con la tecnología 3D porque la necesidad de bajar la temperatura de cada circuito impreso en particular. 
Os sistemas convencionais como os ventiladores não funcionam tão bem com a tecnologia 3D porque a necessidade de baixar a temperatura de cada circuito impresso é particular.
Por encontrar una solución a este problema los científicos inyectaron agua en tubos sellados de 50 micrones de diámetro (la millonésima parte de un metro) colocados entre cada capa. 
Para encontrar uma solução para este problema os cientistas injetaram água em tubos seladas de 50 microns de diâmetro (a milionésima parte de um metro) colocados entre cada camada.
El agua es más eficiente que el aire para absorber el calor; por eso, incluso con ínfimas cantidades de líquido, el efecto es significativo. 
A água é mais eficiente que o ar para absorver o calor; por isso, inclusive com ínfimas quantidades de líquido, o efeito é significativo.
Esta idea no es del todo nueva. Algunas computadoras antiguas usaban algo parecido. Ahora, IBM promete que sus productos contarán con esta tecnología en los próximos cinco años.
Esta idéia não de todo nova. Alguns computadores antigos usavam algo parecido. Agora a IBM promete que seus produtos contarão com esta tecnologia nos próximos 5 anos. 

Nota de BBCMundo.com:
http://news.bbc.co.uk/go/pr/fr/-/hi/spanish/science/newsid_7440000/7440696.stm
Publicada: 2008/06/06 21:24:01 GMT
© BBC MMVIII

Pág. 5

