
a
b

r
il

 2
0

11
t
a

b
l
e

t
: V

o
c

ê
 a

in
d

a
 V

a
i t

e
r

 u
m

 / o
 in

f
e

r
n

o
 a

s
t

r
a

l
 d

o
 G

o
o

G
l
e
 / m

á
q

u
in

a
s

 p
o

d
e

m
 s

e
n

t
ir

?
 / a

p
a

G
õ

e
s

 d
o

 G
m

a
il

Você
ainda

Vai ter
um

Para uma nova realidade www.info.abril.com.br

O inferno astral do Google
Edição Especial

25 anos �

R$ 11,90 / ed. 302 / abril 2011

9 7 7 1 4 1 5 3 2 7 0 0 6

0 0 3 0 2>

Máquinas
podeM
sentir?
Computadores
já reconhecem
as emoções
humanas

apagões
do gMail
Três formas
de manter
seus e-mails
a salvo

os tablets
vão tomar o

lugar dos
notebooks?

ainda é cedo
para cravar,
mas a nova

safra promete.
Testamos o

iPad 2 e seus
principais

concorrentes
para ajudar
na escolha

�

ipad 2
Mais fino, com duas

câmeras e mais

rápido. e ainda

sem Flash

IN302 Capav2.indd 139 3/28/11 10:33:57 PM

Aponte seu celular para o código e assista ao vídeo do teste do INFOlab

IN302 Capav2.indd 140 3/28/11 10:49:13 PM

Para uma nova realidade www.info.abril.com.br

Lixo
ELEtrônico
Para onde os
países ricos
mandam o e-lixo

StartupS
BraSiLEiraS
Quatro
exemplos
de ideias
criativas

Com tela maior e
Android, o Samsung

Galaxy Tab ficou
mais rápido e

confortável. Já dá
até para encarar o

 tablet da Apple

O inferno astral do Google
Edição Especial

25 AnoS �

GaLaxY

taB 10.1

Pronto para as

redes 4G de alta

velocidade

�

IN302 Capav2.indd 141 3/28/11 10:34:07 PM

Aponte seu celular para o código e assista ao vídeo do teste do INFOlab

IN302 Capav2.indd 142 3/28/11 10:34:13 PM

Para uma nova realidade www.info.abril.com.br

A tela widescreen e a
possibilidade de filmar em

3D são as armas do
Optimus Tab para

conquistar seu espaço

Uma ideia
qUe vale
milhões
Conheça o
empreendedor
Mike McCue,
criador do
Flipboard

seU
portfólio
na web
Os melhores
serviços para
expor seus
trabalhos

Qual
é a dO

tablet
da lG?

optimUs
tab

A câmera

de 5 MP

ganha das

concorrentes

O inferno astral do Google
Edição Especial

25 AnOs ��

IN302 Capav2.indd 143 3/28/11 10:34:15 PM

document2965483490316354463.indd 2 3/28/2011 5:55:26 PM

document2965483490316354463.indd 3 3/28/2011 5:55:30 PM

4 / INFO Abril 2011

 / Abril de 2011

/ Tiragem da edição: 179 346 exemplares

134 Ctrl + Z / direto do túnel
do tempo: o bisavô do iPad

10 Carta do editor

12 Colaboradores

14 WWW

18 Cartas

22 A vidA Além dos Centros
/ o cineasta Leandro HBL quer
mostrar como a tecnologia e a web
revolucionaram a música na periferia

26 ApliCAtivos do mês / eles
ajudam a perder peso, a controlar as
finanças e até a adestrar cachorros

27 tênis em 3d? / a Nike
lançou um modelo para homenagear
os efeitos especiais de Hollywood

28 de perto e de
longe / Óculos usam cristal
líquido e corrente elétrica para
ajustar as lentes bifocais

29 pAssArinhos ContrA
o tráfiCo / Falamos
com o criador do angry Birds,
mikael Hed, sobre o lançamento
da nova versão do jogo

30 AlessAndrA lAriu /
Nova York contra o Vale do Silício

32 don tApsCott /
a transparência agora é global

34 dAgomir mArqueZi /
Uma tragédia compartilhada

VOCÊ
AINDA

VAI TER
um

Para uma nova realidade www.info.abril.com.br

O inferno astral do Google
Edição Especial

25 anos �

MÁQUINas
pODeM
seNTIR?
Computadores
já reconhecem
as emoções
humanas

apagões
DO gMaIL
Três formas
de manter
seus e-mails
a salvo

os tablets
vão tomar o

lugar dos
notebooks?

ainda é cedo
para cravar,
mas a nova

safra promete.
Testamos o

iPad 2 e seus
principais

concorrentes
para ajudar
na escolha

�

ipaD 2
Mais fino, com duas

câmeras e mais

rápido. E ainda

sem Flash

FoToS:
eduArdo
sveziA

iLUSTração:
Artnet
digitAl

10,0 Impecável

9,0 a 9,9 Ótimo

8,0 a 8,9 Muito bom

7,0 a 7,9 Bom

6,0 a 6,9 Médio

5,0 a 5,9 Regular

4,0 a 4,9 Fraco

3,0 a 3,9 Muito fraco

2,0 a 2,9 Ruim

1,0 a 1,9 Bomba

0,0 a 0,9 Lixo

Veja os critérios de
avaliação da INFO em

info.abril.com.br/sobre/
infolab.shl

notas

inovaçãoenter

36 As lixeirAs do mundo
desenvolvido / Parte do lixo
eletrônico produzido nos estados
Unidos é "exportada" para países
em desenvolvimento, como o Brasil

44 umA ideiA de milhões /
Conheça mike mcCue, o criador
do Flipboard, aplicativo para iPad
que agrega conteúdo e o exibe
na forma de uma revista

52 Como está suA imAgem
online? / Um guia de como
recuperar o filme queimado na web

56 máquinAs têm
sentimento? / Pesquisadores
estudam formas de atribuir
aos computadores habilidades
de reconhecer e responder
às emoções humanas

74 A CArA dA inovAção /
Conheça a história de
quatro startups brasileiras

78 12 problemAs pArA
lArry pAge / a volta do fundador
ao comando do google vai ajudar
a empresa a recuperar o seu brilho?

62
a era dos tablets ⁄
Testamos o iPad 2 e dois
concorrentes que devem

chegar às lojas no primeiro
semestre do ano. Escolha o seu

control z

testes

89 testes / Netbooks, Câmeras
Fotográficas, aspirador de Pó,
Viodegame, Fone de ouvido,
dock Para iPod e iPhone, Skate

102 rAdAr / Saiba como se
saíram os produtos que passaram
pelos testes do iNFolab

106 diCAs / android mais
esperto, mais Barato e ecológico,
adeus mP3, Proteja-se dos apagões
do gmail, Faça Buscas Nas redes,
este Sou eu

IN302Sumario.indd 4 3/31/11 9:14:36 PM

document9021275886700521263.indd 5 3/31/2011 2:32:45 PM

Diretora de Redação: Katia Militello
Redator-chefe: Gustavo Poloni Editor Sênior: Carlos Machado

Editores: Airton Lopes, Juliano Barreto, Maria Isabel Moreira, Maurício Moraes e Renata Leal Estagiário: Felipe Maia e Victor Caputo
Editora de Arte: Cláudia Calenda Designers: Maurício Medeiros e Wagner Rodrigues

Colaboradores: Alessandra Lariu, Dagomir Marquezi e Don Tapscott Infolab: Luiz Cruz (engenheiro-chefe), Filipe Mendonça Gonçalves e Ricardo Sudário (estagiários)
Gestor de Comunidades: Virgilio Sousa Info online Editor: Felipe Zmoginski Editor-assistente: Fabiano Candido Repórteres: Cauã Taborda, Paula Rothman, Rogerio Jovaneli e Vinicius Aguiari

Desenvolvedores Web: Maurício Pilão, Silvio Donegá e Thiago Branquilho Schiefer
Produtor Multimídia: Cadu Silva Estagiário Caio Melzer de Oliveira

www.info.abril.com.br

SERVIÇoS EDIToRIAIS
Apoio Editorial: Carlos Grassetti (Arte), Luiz Iria (Infografia) Dedoc e Abril Press: Grace de Souza Pesquisa e Inteligência de Mercado: Andrea Costa Treinamento Editorial: Edward Pimenta

PUBLICIDADE CEnTRALIZADA

Diretores: Marcos Peregrina Gomez, Mariane Ortiz, Robson Monte, Sandra Sampaio
Executivos de negócios: Ana Paula Teixeira, Ana Paula Viegas, Caio Souza, Camila Folhas, Carla Andrade, Cidinha Castro, Claudia Galdino, Cleide Gomes, Daniela Serafim, Eliane Pinho,

Emiliano Hansenn, Fabio Santos, Jary Guimarães, Juliana Vicedomini, Karine Thomaz, Marcello Almeida, Marcelo Cavalheiro, Marcus Vinicius, Marcio Bezerra, Maria Lucia Strotbek, Nilo Bastos,
Regina Maurano, Renata Mioli, Rodrigo Toledo, Selma Costa, Susana Vieira, Tati Mendes, Virginia Any

PUBLICIDADE DIGITAL
 Diretor: André Almeida Gerente: Luciano Almeida Executivos de negócios: Alexandra Mendonça, André Bortolai, André Machado, Bruno Fabrin Guerra, Camila Barcellos, Carlos Sampaio, Daniela Alexandra Batistela, Elaine Collaço,

Fabíola Granja, Guilherme Bruno de Luca, Guilherme Oliveira, Herbert Fernandes, Laura Assis, Luciana Menezes, Rafael de Camargo Moreira, Renata Carvalho, Rodrigo Scolaro, Renata Simões, Veronica Souza

PUBLICIDADE REGIonAL
Diretor: Alex Foronda, Paulo Renato Simões Gerentes: Andrea Veiga, Cristiano Rygaard, Edson Melo, Francisco Barbeiro Neto, Ivan Rizental, João Paulo Pizarro, Ricardo Mariani, Sonia Paula, Vania Passolongo

Executivos de negócios: Adriano Freire, Ailze Cunha, Beatriz Ottino, Caroline Platilha, Celia Pyramo, Clea Chies, Daniel Empinotti, Gabriel Souto, Henri Marques, Ítalo Raimundo, José Castilho, José Rocha, Josi Lopes, Juliana
Erthal, Leda Costa, Luciene Lima, Maribel Fank, Paola Dornelles, Ricardo Menin, Samara Sampaio de O. Reijnders

PUBLICIDADE núCLEo TECnoLoGIA
 Diretora: Ivanilda Gadioli Executivos de negócios: André Cecci, Andréa Balsi, Débora Manzano, Edvaldo Silva, Fábio Fernandes, Fernando Rodrigues, Jussara Dimes Costa, Karina Martins e Léa Moreira Sergio Dantas

Coordenador: Sérgio Augusto Oliveira (RJ)

DESEnVoLVIMEnTo CoMERCIAL
 Diretor: Jacques Baisi Ricardo

CLASSIfICADoS Gerente: Angelica Hamar Coordenador: Willians Gomes

PLAnEJAMEnTo, ConTRoLE E oPERAÇÕES Gerente: Victor Zockun Consultor: Silvio Rosa Processos: Agnaldo Gama, Clélio Antonio, Valdir Bertholin, Wagner Cardoso
MARKETInG E CIRCULAÇÃo

Diretor de Marketing: Ricardo Packness de Almeida Gerente de Publicações: Ilona Moysés Analista de Marketing: Rafael Abicair Estagiária: Nicole Zaniboni de Oliveira
Projetos Especiais: Edison Diniz, Elaine Campos Silva e Patrícia Grosso

Gerente de Eventos: Shirley Nakasone Coordenadoras de Eventos: Bruna Fadini, Caroline Favano e Janaína Lima
Gerente de Circulação - Avulsas: Carmen Lúcia de Sá Gerente de Circulação - Assinaturas: Viviane Ahrens

ASSInATURAS Atendimento ao Cliente: Clayton Dick Recursos Humanos Consultora: Márcia Pádua

fundador: VICTOR CIVITA
(1907-1990)

Editor: Roberto Civita
Presidente Executivo: Jairo Mendes Leal

Conselho Editorial: Roberto Civita (Presidente),
Thomaz Souto Corrêa (Vice-Presidente), Giancarlo Civita, Jairo Mendes Leal, José Roberto Guzzo, Victor Civita

Diretor de Assinaturas: Fernando Costa
Diretor Digital: Manoel Lemos

Diretor financeiro e Administrativo: Fábio d’Ávila Carvalho
Diretora-Geral de Publicidade: Thais Chede Soares

Diretor-Geral de Publicidade Adjunto: Rogerio Gabriel Comprido
Diretora de Recursos Humanos: Paula Traldi
Diretor de Serviços Editoriais: Alfredo Ogawa

Diretor Superintendente: Alexandre Caldini

Redação e Correspondência: Av. das Nações Unidas, 7221, 2º andar, Pinheiros, São Paulo, SP, CEP 05425-902, tel. (11) 3037-2000, Publicidade São Paulo e informações sobre representantes de publicidade no
Brasil e no Exterior: www.publiabril.com.br

PUBLICAÇÕES DA EDIToRA ABRIL: Alfa, Almanaque Abril, Ana Maria, Arquitetura & Construção, Aventuras na História, Boa Forma, Bons Fluidos, Bravo! , Capricho, Casa Claudia, Claudia, Contigo! , Delícias da Calu,
Publicações Disney, Elle, Estilo, Exame, Exame PME, Gloss, Guia do Estudante, Guias Quatro Rodas, Info, Lola, Loveteen, Manequim, Máxima, Men’s Health, Minha Casa, Minha Novela, Mundo Estranho, National Geographic,
Nova, Placar, Playboy, Quatro Rodas, Recreio, Revista A, Runner’s World, Saúde! , Sou Mais Eu! , Superinteressante, Tititi, Veja, Veja Rio, Veja São Paulo, Vejas Regionais, Viagem e Turismo, Vida Simples, Vip, Viva! Mais,
Você RH, Você S/A, Women’s Health fundação Victor Civita: Gestão Escolar, Nova Escola

InTERnATIonAL ADVERTISInG SALES REPRESEnTATIVES Coordinator for International Advertising: Global Adver tising, Inc., 218 Olive Hill Lane, Woodside, California 94062. UNITED STA TES: CMP Worldwide Media
Networks, 2800 Campus Drive, San Mateo, California 94403, tel. (650) 513-4200, fax (650) 513-4482. EUROPE: HZI In ternational, Africa House, 64-78 Kingsway, London WC2B 6AH, tel. (20) 7242-6346, fax (20) 7404-4376. JA PAN:
IMI Corporation, Matsuoka Bldg. 303, 18-25, Naka 1- chome, Kunitachi, To kyo 186-0004, tel. (03) 3225-6866, fax (03) 3225-68 77. TAIWAN: Lewis Int’l Media Services Co. Ltd., Floor 11-14 no 46, Sec 2, Tun Hua South Road, Taipei,
tel. (02) 707-5519, fax (02) 709-8348

Info EXAME 302 (ISSN 1415-3270), ano 26, é uma publi cação men sal da Editora Abril S.A. Edições anteriores: venda exclusiva em bancas, pelo preço da última edição em banca + despesa de remessa. Solicite ao seu jornaleiro.
Distribuída em todo o país pela Dinap S.A. Distribuidora Nacional de Publicações, São Paulo Info EXAME não ad m i te pu bli ci da de re da cio nal

Serviço ao Assinante: Grande São Paulo: (11) 5087-2112 Demais localidades: 0800-775-2112 www.abrilsac.com
Para assinar: Grande São Paulo: (11) 3347-2121 Demais localidades: 0800-775-2828 www.assineabril.com.br

IMPRESSA nA DIVISÃo GRÁfICA DA EDIToRA ABRIL S.A.
Av. Otaviano Alves de Lima, 4400, Freguesia do Ó, CEP 02909-900, São Paulo, SP

Presidente do Conselho de Administração: Rober to Civi ta
Pre si dente Executivo: Giancarlo Civita
Vice-Pre si den tes: Arnaldo Tibyriçá, Douglas Duran, Marcio Ogliara, Sidnei Basile
www.abril.com.br

IN302 expedINFO-Novo.indd 6 3/31/11 9:48:30 PM

document1606284559530294115.indd 7 3/31/2011 2:33:36 PM

document4136083866623847122.indd 8 3/31/2011 4:15:22 PM

document4136083866623847122.indd 9 3/31/2011 4:15:26 PM

10 / INFO Abril 2011

A INFO FAz 25 ANOs e entra numa nova

fase. Ao mergulhar nesta edição, você logo perceberá que sua

revista mudou. Está mais organizada, atraente, mais huma-

nizada. Conta a história de pessoas de sucesso, de jovens em-

preendedores e de tecnologias que ainda vão nos surpreender,

como a que faz um carro frear sozinho para evitar uma colisão.

Meu desafio, junto com a brilhante equipe da INFO, é es-

tar sempre um passo à frente, contar as melhores histórias,

mostrar as empresas inovadoras, as startups que prometem.

Para isso, dividimos a revista em três grandes blocos. Em

Enter, a seção de abertura, você encontrará as últimas do

mundo da tecnologia em textos curtos e vibrantes. Na seção

Inovação estão as reportagens mais profundas, como a maté-

ria de capa, sobre a chegada de uma nova safra de tablets, enca-

beçada pelo elegante e desejado iPad 2, que viramos do avesso

no INFOlab. Na seção Testes, entram em cena o rigor e a cre-

dibilidade do nosso INFOlab, que esmiuçou para esta edição

de notebooks e câmeras digitais a um skate motorizado que

transformou em meninos todos os marmanjos da Redação.

Numa revista moderna, tão importante quanto o esme-

ro na apuração, no texto, no conteúdo, é o design encantador.

O projeto gráfico da nova INFO foi desenhado por Rafael

Costa. Detalhista, hiperativo e supertalentoso, Rafael, 33

anos, e seu sócio no estúdio DMS Criação e Comunicação,

Douglas Marques, 35 anos, fizeram um projeto impecá-

vel, que deixou a INFO mais atraente, arejada e arrojada.

Esta não é a primeira vez que a INFO passa por uma

reformulação editorial e gráfica. Desde a sua criação, em

1986, como um suplemento da revista Exame, INFO mu-

dou de nome (nasceu Informática Exame) e acompanhou

a evolução do mundo da tecnologia também se reinven-

tando (veja, abaixo, as capas que simbolizam essas mu-

danças). Nossa intenção com a nova INFO? Ser um re-

trato fiel da cultura digital e dos tempos modernos que

vivemos. E o mais importante: encantá-lo. Boa leitura!

/ 1986 / 1987 / 1997 / 1997 / 2006 / 2010 / 2011

Uma
Nova
INFo

/ @katiamilitello

FOTO thomas susemihl

 /

Cartav3.indd 10 3/31/11 10:28:12 PM

document2968432373351270516.indd 11 3/31/2011 2:23:56 PM

12 / INFO Abril 2011

Dulla
Fotógrafo há 20 anos, Dulla começou como a maioria: trabalhando como assistente de

outro fotógrafo — até chegar ao ponto de ter seu próprio assistente. Aos 45 anos e fã da sua

Canon 5D, acredita que a tecnologia foi imposta aos que trabalham com fotografia e diz

não venerá-la nem odiá-la. Seus cliques ilustram a reportagem de capa desta edição, com

os tablets em situações cotidianas. Acredita que, assim, mostrará que iPads são apare-

lhos eletrônicos para serem usados e não santinhos que devem ser colocados em pedestais.

Roger Mancha
Defensor da cultura do skate, Mancha calcula que, se alinhar todos os shapes que já usou,

é possível fazer uma linha que vai de São Paulo até o Rio de Janeiro. Aos 34 anos, tem

mais tempo em cima da prancha do que os estagiários da INFO têm de vida. Louco por

tecnologia, não desgruda de seu MacBook, do iPad e do iPhone. Convidamos Mancha

para testar um skate movido por motor elétrico. Fã da banda inglesa Joy Division, ele

considera Barcelona a melhor cidade do mundo para arriscar manobras radicais.

Denis Freitas
Quando tinha oito anos, Denis tentava copiar seus personagens favoritos da história

em quadrinhos Spawn. Dezessete anos depois, ganha a vida criando suas próprias ilus-

trações. Aficionado pelos produtos da Apple, que usa para trabalhar e nas horas de fol-

ga, adora história da arte, em especial artistas latino-americanos. Tem como uma de

suas maiores inspirações os desenhos do quadrinista e ilustrador inglês Dave McKean.

Estreou na INFO com o infográfico especial que mostra o caminho do lixo eletrônico.

Alessandra Lariu
Vice-presidente de criação da área digital da agência McCann Erickson, Alessandra
Lariu vive em Nova York há três anos, depois de 13 em Londres. Alessandra é a mais
nova integrante do time de colunistas da INFO. Cocriadora do SheSays, um site que
busca inserir mulheres no mercado de criação digital, Alessandra acha que teria uma
pontuação entre sete e oito numa escala de nerdice. Eleita em 2010 uma das 100 pessoas
mais criativas do mundo pela revista americana Fast Company, nada mais natural que
essa carioca de 38 anos tenha um espaço para chamar de seu nas páginas da INFO.

Fernando Valeika de Barros
Aos 47 anos, Valeika é responsável por duas reportagens nesta edição da INFO. Viajou para o

Vale do Silício, nos Estados Unidos, para perfilar Mike McCue, o criador do Flipboard, e para

a Alemanha, onde dirigiu um carro inteligente da Mercedes-Benz, o CL. Viajar faz parte da

rotina de Valeika. Ele morou por quatro anos em Paris e fez matérias em toda a Europa, princi-

palmente na área automotiva. Já passou por mais de 80 países e territórios. Tem ainda no cur-

rículo a cobertura de salões do automóvel pelo mundo, quatro Copas de futebol e três guerras.

 /

IN302Colaboradores.indd 12 3/31/11 7:50:08 PM

document6882437381772557899.indd 13 3/31/2011 2:17:37 PM

14 / INFO Abril 2011

 /

info.abril.com.br

extras da edição / Vídeos dos testes do INFOlab / Rosalinda Picard, do MIT, fala sobre computação afetiva / Carros conversarão entre si

 e mais / Carol Snowhite conta como fez sucesso no Twitter ao satirizar a cantora Sandy, que encarna uma devassa

/ Controle de tração, câmbio

borboleta, botões no volante. Há

18 anos na Fórmula 1, Rubens

Barrichello já passou por muitas

mudanças tecnológicas. Para ele,

o uso de computadores valoriza os

pilotos mais talentosos e os ajuda

a tomar decisões numa fração de

segundo. Um infográfico mostra

como funcionam a nova asa traseira

móvel e o Kers, duas tecnologias

que vão ajudar os pilotos a ganhar

posições na temporada 2011 da F1.

“Os computadores
valorizam os
bons pilotos”

As usinas de Angra podem
virar uma nova Fukushima?
A iminência de uma tragédia nuclear após o terremoto e o tsunami que destruí-

ram o Japão trouxe à tona a discussão sobre o risco de enriquecer urânio para gerar

energia. INFO mostra as diferenças entre os reatores da usinas de Fukushima,

no Japão; de Angra dos Reis, no Rio; e de Chernobyl, na Ucrânia, palco do maior

acidente da história. E avalia as chances de o Brasil passar por situação parecida.

/ David Karp tinha 21 anos quando

criou o Tumblr, plataforma que mistura

serviços de álbum de fotos, vídeos e

redes sociais. Ele conta a INFO como

conquistou 15 milhões de usuários que

publicam 20 milhões de posts ao dia.

O serviço mantém sete funcionários

espalhados pelo mundo, que têm como

missão monitorar temas populares na

web e, assim, ajudar a promover blogs.

A febre do Tumblr

CiênCia

Como usar o QRcode

1 Abra o leitor QR Code em seu

celular; 2 Foque o código com

a câmera; 3 Clique em Ler Código

para acessar os conteúdos
Não tem o Leitor? Acesse

http://www.leitor.abril.com.br;
Caso seu celular não seja

compatível, digite: http://abr.io/ipa22

FOTOS divulgação e Jean Françóis galeron

IN302-www.indd 14 3/31/11 9:04:16 PM

document7910724704997544341.indd 15 3/31/2011 2:19:27 PM

document3222759603817222040.indd 16 3/31/2011 4:16:39 PM

document3222759603817222040.indd 17 3/31/2011 4:16:45 PM

18 / INFO Abril 2011

Oi irá testar rede
4G em julho no Brasil
http://abr.io/SHT

Antes de testar o 4G eles deveriam

fazer o 3G funcionar direito. A pres-

tação de serviços de internet no

Brasil é uma piada. Não há como le-

var a sério as operadoras e o governo.

André Gomes

Microsof libera
versão RC do IE9
http://abr.io/NI6

O Internet Explorer 9 ficou bem me-

lhor que o IE8, mas como não tem

muitas extensões prefiro navegar

com o Firefox ou com o Chrome.
Marcelo Lazzaro

Dados demais
Li a reportagem “Falar é o de menos”

(março/2011) e pergunto: E o apagão

da internet? Com tanta tecnologia

(HSPA, LTE etc.) em um smartphone,

será que os servidores darão conta do

tráfego de dados na nuvem?

João dos Santos Lima

/ Afogados da Ingazeira (PE)

Tecnologia na educação
Don Tapscott faz uma comparação

entre Brasil e Portugal sobre a edu-

cação para o século 21 (março/2011).

Ele não tem ideia de como são as

coisas aqui. Vou morrer e não vou

ver alunos de escolas públicas com

laptops em sala de aula. Uma pro-

vidência mais rápida e eficaz seria

a proliferação da banda larga mais

barata e com uma velocidade melhor.

Daniel de Moraes / Jaboatão (PE)

Câmeras de peso
Interessante a evolução dos tempos.

A matéria “Como assistiremos TV

em 2020” (março/2011) mostra a ex-

periência da rede de televisão japo-

nesa NHK com uma câmera Super

Hi Vision, de 20 quilos. Na década de

1950, a fabricante de eletrônicos RCA

apresentou sua TK 40/41, a primeira

câmera colorida que pesava 150 qui-

los. Imagine a dificuldade do pessoal

da RCA e das emissoras da época.

José Luiz De Martini / Barueri (SP)

O que dizem os leitores no
site da INFO e no @_INFO

info online

TwiTTer

@cinemamuitomais
A @revista_info de abril deu

uma de nostradamus: previu todo

o futuro da tecnologia de celulares

e games. imperdível pra todo geek!

@celows
lendo uma matéria sobre o futuro dos

#smartphones na revista #info deste

mês. excelente a matéria e incrível

o que eles vão ser capazes de fazer!

@marco_azambuja
na @revista_info um comparativo

entre nike+ GPS, runKeeper e

Micoach para os corredores

que usam #iPhone.

eu uso o #RunKeeper.

@ce_dasilva
Sério, matérias da @revista_INFO
são bem reducionistas. Ficam nos

testes e avaliações. É nos subestimar
pô. Cadê as análises?

A vEz DAS ECOBAGS
Na matéria “O Plástico Ficou Ecológico” (março/2011)
diz-se que a substituição do plástico se dá a
conta-gotas. Acredito que os governos têm função
fundamental na aceleração da adoção de produtos
biodegradáveis e recicláveis. Na minha cidade está
sendo implantada a lei que proíbe o uso de sacolas
plásticas feitas de derivados do petróleo. Já é um bom
começo. Alexandre Pires / Belo Horizonte (MG)

 /

IN302ProntoFaleiv2.indd 18 3/31/11 10:21:20 PM

Abril 2011 INFO / 19

Ops! ErramOs / A nota “Projeção remota sem fio” (março/2011) refere-se ao projetor S300, da Dell. Seu nome correto é S300wi.

“A INFO me mantém
informado sobre assuntos
relacionados a tendências
tecnológicas que podem

ser utilizadas como
ferramentas no
automobilismo”

Átila Abreu / Piloto da Stock Car

por que leio info

redação
Comentários sobre o conteúdo
editorial da INFO e reclamações

para Broncas do Mês: contateinfo@abril.
com.br A correspondência pode ser publicada

de forma reduzida. Envie seu nome
completo e a cidade onde mora.

Comunidades
Facebook / facebook.com/revistainfo

Ning / revistainfo.ning.com
Orkut / tinyurl.com/comunidadeinfo

Twitter / info.abril.com.br/twitter
Formspring / formspring.me/info

assinaturas
assineabril.com

(11) 3347-2121 Grande São Paulo
0800-775-2828 Demais localidades

serviço de atendimento ao Cliente
abrilsac.com

(11) 5087-2112 Grande São Paulo
0800-775-2112 Demais localidades

(11) 5087-2100 Fax

Loja INFO
info.abril.com.br/loja / (11) 4003-8877

lojaabril@vendapontocom.com.br

publicidade
Para anunciar na INFO ligue:
(11) 3037-2302 São Paulo

(21) 2546-8100 Rio de Janeiro
(11) 3037-5759 Outras praças
(11) 3037-5679 Internacional

(11) 3037-2300 Fax
publiabril.com.br

permissões da INFO
Para usar selos, logos e citar qualquer
avaliação editorial da INFO, envie um

e-mail para permissoesinfo@abril.com.br.
Nenhum material pode ser reproduzido

sem autorização por escrito.

Venda de conteúdo
Para licenciar o conteúdo editorial

de INFO em qualquer mídia: atendimento@
conteudoexpresso.com.br / Para solicitar

reprints das páginas: reprint.info@abril.com.br

saiba que
/A INFO não aceita doações

de hardware e software ou viagens
patrocinados por fornecedores

de tecnologia.

/ Os artigos assinados pelos colunistas
da INFO não expressam necessariamente

a opinião da revista.

fale com a

Celular com defeito
Há seis meses comprei um celular

Milestone, da Motorola, e desde então

tenho problemas. Quando teclo um

número, o telefone não liga. Mostra a

mensagem “chamada encerrada” e só

volta a funcionar após desligar e religar

o aparelho (ou ativar e desativar o modo

avião). Se trocar o chip ele funciona,

mas logo a novela recomeça. O fabri-

cante trocou o celular, mas o defeito vol-

tou. Enviei o telefone para a assistência

técnica e aguardo resposta da Motorola.

Francisco Schmidt / Belo Horizonte (MG)

RESPOSTA DA MOTOROLA

A Motorola lamenta o ocorrido e in-

forma que o caso foi solucionado.

Oferecemos a troca do aparelho pelo

modelo Milestone 2, que foi aceito pelo

cliente, que está ciente de que deve re-

tirar o novo kit em sete dias úteis e le-

var os acessórios do aparelho antigo.

Rodrigo Rosa / Gerente de Atendimento

ao Consumidor da Motorola Mobility

COMENTáRIO DO LEITOR

Confirma que vai trocar o celular pelo

Milestone 2, mas salientou que o defeito

não foi só com o seu aparelho.

Oi faz cobrança alta
Fui para a Europa e ativei meu roa-

ming internacional. Durante a viagem

não consegui fazer ligações, mas usei o

3G por quatro vezes em três dias, com

duração de até seis minutos. Minha fa-

tura chegou com valor de 1 800 reais.

Na loja Oi ninguém me ajudou. Liguei

na central 1057 e abri uma solicitação

de reavaliação da conta. A empresa

alegou não ter encontrado irregulari-

dade de cobrança na fatura. Será que

o roaming de dados custa milhões?

Reinaldo Zancoper Jr. / São Paulo (SP)

RESPOSTA DA OI

A Oi entrou em contato com o clien-

te e esclareceu suas dúvidas sobre a

cobrança indevida. A empresa diz

que está analisando o relato referen-

te ao atendimento ao cliente, para

que eventuais desvios de conformi-

dade sejam prontamente ajustados.

Oi, enviado pela assessoria de imprensa

COMENTáRIO DO LEITOR

Diz que recebeu uma cobrança sobre

o mês em que viajou no valor de 700

reais, mas não especificou se a fatu-

ra referia-se apenas ao serviço 3G.

LídErEs da brONCa
As empresas mais citadas

pelos leitores da INFO

HP 13%

Outros 47%

Extra.com.br 6.5%

TIM 15,5%

Dell 9%

Apple 9%

bROnCAS dO mêS

FOTO AlexAndre BAttiBuGli

IN302ProntoFaleiv2.indd 19 3/31/11 10:21:22 PM

document8350586497981490522.indd 20 3/31/2011 2:25:41 PM

document8350586497981490522.indd 21 3/31/2011 2:25:44 PM

22 / INFO Abril 2011

na periferia ⁄
O cineasta Leandro HBL
(à dir.), o funkeiro MC Dede
e a equipe de filmagem
na Cidade Tiradentes

1 ,7
milhão

é o número de

vezes que o clipe

Olha o Kit, de MC

Dede, foi visto

no YouTube

In302Abre.indd 22 3/31/11 8:13:37 PM

Abril 2011 INFO / 23

Pergunte quem é o maior artis-

ta do Brasil aos moradores da Cidade

Tiradentes, na zona leste de São Paulo,

e um dos nomes mais lembrados será o

do funkeiro MC Dede. Apesar de pou-

co conhecido fora do bairro pobre, seus

números são impressionantes. O cli-

pe de Olha o Kit, seu maior sucesso, foi

assistido mais de 1,7 milhão de vezes

no YouTube. Para atender a todos os

fãs, o cantor criou 24 perfis oficiais no

Orkut, cada um deles com mil amigos,

o que lhe rendeu 52 comunidades es-

palhadas pela rede social do Google.

A fama fez com que MC Dede se

transformasse num dos principais per-

sonagens do projeto Guetos Digitais,

série de dez documentários que vai

mostrar como a tecnologia e a internet

revolucionaram a cena musical na peri-

feria das principais cidades brasileiras.

“A classe média dos anos 60 e 70 foi su-

bstituída por uma molecada da classe C

com acesso ao computador e à internet

barata”, diz Leandro HBL, idealizador

O cineasta Leandro HBL ganhou fama com um documentário
sobre a cultura do funk. Agora, quer mostrar como a
tecnologia e a web revolucionaram a música na periferia

A vida além
dos centros

 / Por Felipe maia foto alexandre battibugli

e diretor do projeto. Nascido em Belo

Horizonte, Leandro HBL é um velho

conhecido de documentários cujo tema

é a periferia. O primeiro foi Favela On

Blast, que aborda as raízes do movimen-

to funk. O filme foi exibido em mais de

50 festivais espalhados por 30 países.

de lá para cá

A internet e a tecnologia sempre

foram pródigas em produzir fenôme-

nos da música. O cantor Justin Bieber

é o maior exemplo disso. O canadense

saiu do anonimato rumo à fama mun-

dial em 2008, pouco depois de publicar

seus clipes em sites como o MySpace e o

YouTube. Em março deste ano, o vídeo

Baby atingiu a marca de 500 milhões

de visualizações e se tornou o mais as-

sistido da história do YouTube. A di-

ferença é que, até pouco tempo atrás, a

combinação de talento com internet e

tecnologia só ajudava a impulsionar a

carreira de artistas que viviam no cen-

tro das grandes cidades. “O movimen-

to da cultura popular agora caminha

no sentido contrário”, afirma Leandro

HBL. “O cara da Cidade Tiradentes

não vai para os Estados Unidos porque

tem o visto recusado, mas sua música

chega lá.” Essa mudança acontece não

só com artistas nas periferias brasi-

leiras, mas na África, na Índia e em

outros países em desenvolvimento.

A chegada de inovações tecnoló-

gicas, como as redes Wi-Fi, mudou o

dia a dia de quem faz arte nos bairros

populares. Em São Paulo e no Rio, as

novidades fizeram com que uma juven-

tude de baixa renda pudesse produzir

funk. Mais importante, ela não pre-

cisa mais de uma gravadora para lan-

çar um CD. As músicas saem direto da

mesa de som para a web. A populariza-

ção da tecnologia ajudou o artista a di-

vulgar e a viver de seu trabalho. DJ

Wally, que mora no Rio, acredita que en-

tre 20 e 30 novas músicas do ritmo ca-

rioca são carregadas na rede toda sema-

na. E público não falta para ouvi-las. ↙

In302Abre.indd 23 3/31/11 8:13:38 PM

document9087753916299253453.indd 24 3/31/2011 2:27:09 PM

document9087753916299253453.indd 25 3/31/2011 2:27:11 PM

26 / INFO Abril 2011

iPhone

Boliche Medieval

Gosta do Angry Birds?
Então a chance de você

curtir esse game feito por brasi-
leiros é grande. O objetivo é usar
uma bola de canhão para derrubar
pinos de boliche que estão prote-
gidos por colunas de madeira ou
alicerces de concreto. / Grátis

FinanceMobile

Programa para quem
quer colocar a vida fi-

nanceira em ordem. Com esse
aplicativo, o usuário anota todos
os gastos do dia a dia, como o
cafezinho do almoço ou a cer-
veja da happy hour. Para quem
vive no vermelho, o app oferece
recursos até para controlar o sa-
lário do mês. Muito útil. / Grátis

Adestramento de cães

Transforme seu celu-
lar num adestrador.

O programa leva para a telinha
dicas para educar seu cachor-
ro. Nos textos, em português, o
usuário descobre como alimen-
tar, dar banho e ensinar boas
maneiras ao animal, tanto na
rua como em casa. / 0,99 dólar

Aqui, uma seleção de apps para seu smartphone que
podem ajudá-lo a colocar os cartões de visita na nuvem,
perder peso, controlar as finanças e até adestrar cachorros

Aplicativos do mês

Android

Androidify

Com esse aplicativo,
os fãs do sistema

operacional do Google podem
emprestar ao robozinho verde
do Android suas característi-
cas pessoais. Dá para colocar
bigode, boné, tênis descolado
e cabelo moderninho. / Grátis

Hashable

Quer transformar o ce-
lular com Android num

cartão virtual com suas informa-
ções profissionais e pessoais?
O app Hashable guarda o car-
tão na nuvem de internet e per-
mite que ele seja trocado com
outros usuários que também
usam o programa, inclusive os
proprietários de iPhone. / Grátis

N64oid

Um autêntico Nintendo
64 na palma da mão.

O programa N64oid oferece su-
cessos do console, como os ga-
mes StarFox, Zelda e Super Mario.
Um tanto pesado, é recomenda-
do para os donos de smartpho-
nes potentes, como o Galaxy
S, da Samsung. / 5,99 dólares

BlackBerry

Hangman

Conhecido como forca
no Brasil, esse joguinho

é muito popular nas escolas. O
objetivo é escolher as letras do
alfabeto e decifrar uma palavra
secreta. A cada erro do jogador,
o game vai montando o boneco,
que será enforcado caso o usu-
ário erre além da conta. / Grátis

Angry Farm

O game é uma cópia
do Angry Birds, que,

de tão fiel, é um dos mais legais
para o BlackBerry. Na aventura
em 30 fases, o jogador tem de
lançar vacas, frangos, cabras
e porcos nos abrigos que pro-
tegem as raposas que invadi-
ram a fazenda. / 4,99 dólares

Calorie Tracker

Para quem quer ganhar
ou perder peso, o apli-

cativo monta um cardápio balan-
ceado que calcula a quantidade
de calorias, gordura, colesterol,
sódio, carboidratos e açúcar
das refeições. Pode ser útil para
quem quer se livrar daquela bar-
riguinha de chope. / 2,99 dólares

QUEM já NãO teve pro-
blemas com chiclete co-
lado na roupa, no sapato
ou até no cabelo? Para
acabar com esse incon-
veniente, cientistas da
Universidade de Bristol,
na Inglaterra, lançaram o
Rev7, uma goma de mas-
car que pode ser removi-
da com facilidade. O se-
gredo é o material usado
na fabricação: sai o látex,
aderente e não solúvel, e
entra um polímero usado
em tintas. A nova matéria-
prima, dizem os cientistas,
se dissolve na água e vira
pó em seis meses. “A ideia
surgiu da quantidade de
chiclete jogado nas ruas
inglesas e americanas”,
disse Terry Cosgrove,
professor da universida-
de. Apesar da mudança,
ele afirma que a sensa-
ção de mascar continua a
mesma. Antes de chegar
às lojas, o Rev7 ficou três
anos nos laboratórios e
consumiu 16 milhões de
dólares em investimentos.
Preço: a partir de 1,2 dólar

Fim do
grude

 /

In302Apps.indd 26 3/31/11 10:17:59 PM

Março 2011 INFO / 27

P
a
ra

 o
s
 e

n
tu

s
ia

s
ta

s
 d

o
s

e
fe

it
o
s
 3

D
, n

a
d
a
 m

a
is

a
p
ro

p
ri
a
d
o
 d

o
 q

u
e
 v

e
s
ti
r

a
 c

a
m

is
a
, o

u
 m

e
lh

o
r,
 c

a
lç

a
r

o
 t
ê
n
is

. A
 N

ik
e
, e

m
 p

a
rc

e
ri
a

c
o
m

 o
 jo

g
a
d
o
r
d
e
 b

a
s
q
u
e
te

d
a
 N

B
A
 K

o
b
e
 B

ry
a
n
t,
 la

n
ç
o
u

o
 N

ik
e
 Z

o
o
m

 K
o
b
e
 V

I.
A

in
te

n
ç
ã
o
 f
o
i h

o
m

e
n
a
g
e
a
r
o
s

e
fe

it
o
s
 e

s
p
e
c
ia

is
 c

ri
a
d
o
s
 e

m

H
o
lly

w
o
o
d
, u

m
 d

o
s
 d

is
tr

it
o
s

d
e
 L

o
s
 A

n
g
e
le

s
, c

id
a
d
e
 n

a
ta

l

d
o
s
 L

a
k
e
rs

, o
 t
im

e
 d

e
 K

o
b
e
.

O
 e

fe
it
o
 3

D
 d

o
 t
ê
n
is

 s
ó
 p

o
d
e

s
e
r
v
is

to
 c

o
m

 a
 a

ju
d
a
 d

e

u
m

 p
a
r
d
e
 ó

c
u
lo

s
. L

a
n
ç
a
d
o

n
o
 B

ra
s
il

e
m

 f
e
v
e
re

ir
o
,

c
u
s
ta

 5
9
9
,9

0
 r
e
a
is

.

T
ê
n

is

e
m

 3
D

?

O
 K

o
b
e
 V

I p
e
s
a
 3

0
0
 g

ra
m

a
s
,

n
o
 m

o
d
e
lo

 m
a
s
c
u
lin

o
,

ta
m

a
n
h
o
 4

1,
 u

m
 d

o
s

m
a
is

 le
v
e
s
 d

a
 N

ik
e

M
a

is
 c

o
n

f
o

r
t
o

 ⁄
A
 li

n
h
a
 K

o
b
e
 u

s
a
 u

m
a

n
o
v
a
 t
e
c
n
o
lo

g
ia

 c
h
a
m

a
d
a

N
ik

e
 F

ly
w

ir
e
. A

 p
a
lm

ilh
a

te
m

 d
u
p
la

 d
e
n
s
id

a
d
e
, p

a
ra

s
e
 m

o
ld

a
r
a
o
 f
o
rm

a
to

 d
o
s

p
é
s
. P

o
r
d
e
n
tr

o
, o

 t
ê
n
is

 é

re
v
e
s
ti
d
o
 p

o
r
u
m

a
 c

a
m

a
d
a

d
e
 m

a
lh

a
 q

u
e
 p

e
rm

it
e

a
o
 p

é
 r
e
s
p
ir
a
r

n
a

 l
ín

g
u

a
 ⁄

A
 p

a
rt

e
 in

te
rn

a

d
a
 lí

n
g
u
a
 t
e
m

 u
m

d
e
ta

lh
e
 c

a
p
ri
c
h
a
d
o
:

p
e
q
u
e
n
o
s
 d

e
s
e
n
h
o
s

d
e
 ó

c
u
lo

s
 3

D

c
o
s
tu

ra
d
o
s

s
ó

 c
o

M
 ó

c
u

l
o

s
 ⁄

A
o
 c

o
n
tr

á
ri
o
 d

e
 o

u
tr

o
s

tê
n
is

 d
a
 li

n
h
a
, e

le
 n

ã
o
 t
e
m

a
 t
e
x
tu

ra
 e

m
 a

lt
o
-r
e
le

v
o
.

O
 d

e
s
e
n
h
o
 s

a
lt
a
 a

o
s

o
lh

o
s
 c

o
m

 o
 u

s
o
 d

e
 ó

c
u
lo

s

a
n
a
g
lífi

c
o
s
, c

o
m

 c
o
re

s

v
e
rm

e
lh

a
 e

 a
zu

l,
u
s
a
d
o
s

p
a
ra

 v
e
r
o
s
 e

fe
it
o
s
 3

D

 /

In302Tenisv2.indd 27 3/31/11 10:33:30 PM

28 / INFO Abril 2011

O americano Robert Nay virou ídolo

na escola em que estuda na pequena

cidade de Spanish Fork, nos Estados

Unidos. O motivo? Aos 14 anos, criou

um jogo para smartphones que, no iní-

cio do ano, teve mais de 6 milhões de

downloads, desbancando o bada-

lado Angry Birds da lista dos ga-

mes mais baixados da App Store.

“ N ã o s o u c e l e b r i d a d e , m a s a s

pessoas acham legal ter um ami-

go que apareceu em prog ramas

de TV”, disse Nay a INFO. O Bubble Ball

é um jogo simples: é preciso conduzir

uma bola de um ponto para outro com

a ajuda de princípios da física. A ideia

surgiu no final do ano passado. Nay

aprendeu a linguagem de programa-

ção Lua na biblioteca da cidade e usou

o software Corona SDK para escre-

ver as linhas de código. Durante um

mês, trancou-se no seu quarto. Com o

sucesso do Bubble Ball, criou uma em-

presa para desenvolver games e já pre-

para novos lançamentos. Com uma

diferença: agora os jogos serão pagos.

Robert Nay, 14 anos, tirou o

Angry Birds do topo da lista dos

mais baixados da App Store

Garoto prodígio

Temos de exercitar cada vez mais nossa
capacidade de pensar no impossível

/ Kevin Kelly, escritor, fotógrafo e conservacionista. Autor do livro What Technology Wants

Ao final do dia, sempre temos um

aparelho que precisa ser recarrega-

do: smartphone, tocador de música,

tablet, videogame ou notebook. Mas

os americanos já começam a acres-

centar um novo produto nessa lis-

ta: os óculos de grau. Lançado pela

PixelOptics, o emPower! usa uma

camada eletroativa para ajustar as

lentes bifocais. Isso é possível graças

ao cristal líquido que, estimulado por

uma corrente elétrica, muda a forma

como refrata a luz. A mudança das

lentes pode ser feita de duas formas:

manual, com um toque na armação,

ou automática, conforme os olhos se

movimentam. Quando a pessoa que

o está usando olha para baixo, o me-

canismo ajusta os óculos para leitura.

Quando olha para cima, ele muda as

lentes e torna-se apropriado para focar

o horizonte. O emPower! precisa ser

recarregado a cada dois ou três dias.

Preço: 1 200 dólares

Para ligar
na tomada

107 trilhões

de e-mails são enviados ao ano

no mundo. São 294 bilhões

de mensagens por dia

10 bilhões
de aplicativos foram baixados

da App Store

267 mil
pessoas fizeram pré-reserva de

domínios .xxx, liberado pela

Icann para sites pornográficos

57 %
dos internautas usam o Internet

Explorer, da Microsoft. Esse

número já foi de 90%

+1

é o nome da nova rede social

do Google para enfrentar

o crescimento do Facebook

O mês
em

números

FOTOS divulgAção e AFP PHoTo / leHTiKuvA - MArTTi KAinulAinen

 /

In302Angry Birds.indd 28 3/31/11 10:26:23 PM

O cenário mudou para o Rio e os vilões são traficantes de aves.

A nova versão do Angry Birds repete a fórmula que gerou 100

milhões de downloads. INFO conversou com Mikael Hed, o criador

Passarinhos
contra o tráfico

Como foi a parceria do Angry Birds com

o desenho animado Rio? O game usa a

história do filme, mas os personagens

e a maneira de jogar são os mesmos da

primeira versão. Criamos novos cená-

rios e episódios. No lugar de porcos, os

passarinhos têm de combater vilões,

como os traficantes de animais.

O Angry Birds transformou-se em ícone

da cultura pop. Isso é resultado de ma-

rketing? Fizemos uma grande campa-

nha de marketing nas mídias sociais.

Mas o jogo foi lançado no momento cer-

to, quando o uso de smartphones explo-

diu. Quando chegou a todas as platafor-

mas atingimos mais pessoas.

Como será o futuro dos jogos e da distri-

buição eletrônica? A distribuição ele-

trônica é uma grande parte do negócio

e vai ficar ainda mais importante. Os

canais digitais oferecem flexibilidade

para publicar, distribuir e oferecer jo-

gos. Para a maioria dos jogos, o grosso

da receita virá dos downloads pagos.

O Angry Birds para Facebook explora as

possibilidades da rede social? Vamos

usar os elementos dos games sociais.

Queremos que as pessoas criem e com-

partilhem com os amigos. E joguem.

O que as novas empresas de games pre-

cisam para ter sucesso? Saber qual é o

mercado e o público-alvo, para que pos-

sam focar na criação dos jogos certos.

Outra coisa é levar a sério o marketing

e fazer com que o game seja fácil de bai-

xar. Ter o melhor jogo do mundo não

serve para nada se as pessoas não con-

seguem encontrá-lo.

ícone pop ⁄ Mikael Hed, o criador
do Angry Birds, jogo que foi
baixado 100 milhões de vezes

In302Angry Birds.indd 29 3/31/11 10:26:25 PM

30 / INFO Abril 2011

tecnologia. Bem mais do que foi inves-

tido no estado de Massachusetts, onde

está localizado o prestigioso MIT. Não

é só o governo que está investindo em

tecnologia na cidade. Nova York tem

vários grupos de venture capital, ou

capital de risco, para financiar ideias de

empresas que estão começando.

A Hatchery (hatchery.vc/) é uma

organização que foi fundada em 2007

com a missão de “importar” a cultura

colaborativa da Califórnia para a cos-

ta oeste. Essa cultura facilita a criação

de startups e pode ser comprovada

em todos os eventos que a empresa

organiza para colocar investidores

e empreendedores frente a frente.

O Techstarts (techstars.produc-

teev.com), um outro programa que

prepara empreendedores para sair à

caça de investimentos, está aceitando

matrículas para bolsas em Nova York.

O Golden Seeds (goldenseeds.com) só

investe em startups de mulheres. E a

lista continua. Union Square Ventures,

RRE Ventures, Spark Capital, Lerer

Ventures e GSA Venture Partners são

exemplos de grupos de capital de risco.

Para aqueles que ainda são estu-

dantes, os grupos NYC Turing fellows

(nycturingfellows.org) e HackNY

(h a c k n y. o r g) o r g a n i z a m “ h a -

ckthons”, ou maratonas de hacking,

onde se aprende a criar hardware

ou software que podem se trans-

formar nas companhias do futuro.

Mas o Silicon Valley tem suas dife-

renças, porque Nova York é a sede das

empresas de mídia, publicidade, moda,

finanças e saúde. As pessoas têm mais

conhecimento dessas áreas e a ino-

vação vem primeiro da área e não da

tecnologia. “Já no Vale do Silício a ino-

vação começa com a tecnologia e depois

é que se aplica o conhecimento a uma

área específica de atuação”, diz Brian

Hirsch, dono da GSA Venture Partners.

Dizem também que as empresas

nova-iorquinas cobrem a parte mais

social da tecnologia, enquanto no Vale

do Silício a tecnologia é mais voltada ao

hardware. E há ainda a questão finan-

ceira. “Um estudo da Universidade Yale

descobriu que em Nova York o aluguel

é mais barato do que em São Francisco

ou Boston”, diz Yao Huang, da Hatchery.

Mas em Nova York ainda precisa

nascer uma empresa tão revolucionária

quanto o Google e agora o Facebook. “A

qualquer momento vai acontecer”, diz

Brian Hirsch, da GSA. A conferir. ↙

T
udo tem um come-

ço e o meu aqui em

Nova York foi há

três anos. Quando

cheguei, após 13

anos em Londres,

logo notei que a cidade era muito mais

nerd que eu pensava. Capital cultural?

Sim. Capital da moda? Sem dúvida.

Mas capital de startups de technolo-

gia? Nunca. São Francisco, e principal-

mente o Vale do Silício, é que têm essa

reputação. Mas o jogo está virando.

Mudanças — daí o nome desta colu-

na — sempre têm um começo. E para

inaugurar este espaço na INFO, aqui vai

uma das maiores mudanças da cultura

digital: Nova York como o novo cen-

tro de tecnologia nos Estados Unidos.

Você gosta do Twitter? Mas que

tal FourSquare, Tumblr, GoldRun,

Blip e o mais novo membro da famí-

lia, o GroupMe? Todas essas empresas

nasceram em Nova York. E quando

o Spotify, um serviço de música re-

volucionário melhor que o iTunes,

resolveu estrear nos Estados Unidos

neste mês, escolheu o prédio do Google

em Nova York para montar sua sede.

Ano passado, o prefeito Michael

Bloomberg anunciou um fundo no va-

lor de 22 milhões de dólares para aju-

dar na criação de empresas na área de

Nova York contra
o Vale do Silício
Com investimento alto, o eixo das startups está
se deslocando para a capital cultural dos Estados Unidos AlessAndrA lAriu

 / Vivendo em Beta

Alessandra Lariu, 38 anos, é vice-presidente de
criação da agência McCann Erickson, em Nova
York, e co-fundadora do site SheSays, que ajuda
mulheres a entrar na carreira de criação digital.

IN_302 Lariu.indd 30 3/31/11 7:34:48 PM

document1210510021527444404.indd 31 3/31/2011 2:27:58 PM

32 / INFO Abril 2011

 / Geração Digital

A transparência
agora é global
Quando jovens conectados desafiam ditadores no Oriente Médio
é seguro dizer que forças tecnológicas estão mudando o mundo

dor do site, Julian Assange, diz que as

empresas privadas também estão em

sua mira, começando pela área finan-

ceira. Mesmo que o governo america-

no consiga perseguir Assange com

sucesso, há milhares de wiki-revolu-

cionários que pensam como ele e que,

com prazer, podem assumir seu lugar.

Bem-vindo ao admirável mundo

novo da transparência global.

visão de raio x
Para as empresas, essa transparência

vai muito além da simples obrigação

de revelar informações financeiras

básicas. Graças à internet, pessoas e

instituições estão ganhando acesso

sem precedentes à informação sobre

comportamento corporativo, opera-

ções e desempenho — desde a análise

em tempo real de dados financeiros

das empresas até a monitoração de ca-

deias de suprimentos em outros países.

Armados com novas ferramentas

para encontrar informações sobre as-

suntos que afetam seus interesses, os

acionistas hoje examinam a empresa

como nunca, passam informações a ou-

tros e organizam procedimentos cole-

tivos. Consumidores têm condições de

avaliar produtos e serviços em níveis

antes impensáveis. Empregados po-

dem compartilhar dados antes secretos

sobre estratégia e desafios da empresa.

As redes globais de parceiros comer-

ciais e fornecedores compartilham da-

dos sensíveis para ajudar os ecossiste-

mas de negócios a ter um desempenho

como se fosse de uma única empresa.

Poderosos investidores institucionais

estão desenvolvendo uma visão de

raio X, enquanto investidores em rede

desencavam o “lixo real” nas finan-

ças das companhias em microblogs.

Num mundo de comunicação ins-

tantânea, imprensa vigilante e buscas

na web, cidadãos e comunidades põem

as empresas sob a lente do microscópio.

Quando as organizações ficam cada

vez mais nuas, manter a “boa forma”

não é mais opcional. A sobrevivência

as obriga a malhar.

Com a demanda por transparência

vinda de todos os lados, é necessário

criar uma nova abordagem corpora-

tiva. Os líderes precisam pensar na

transparência como um componente

crítico da estratégia competitiva e uma

precondição essencial para construir

relacionamentos colaborativos com

clientes, parceiros, acionistas e o públi-

co em geral. ↙

don tapscott

Q
uando a crise financei-

ra global transformou

em pó 30 trilhões de

dólares em ativos fi-

nanceiros, causou de-

semprego em massa e

quase levou à bancarrota o continente

europeu, reforçou-se a necessidade de

uma governança corporativa mais efi-

caz, de maior transparência e integri-

dade na administração das empresas.

Quando o Wikileaks embara-

çou o Pentágono e o Departamento

de Estado americano, tornou-se cla-

ro que nem mesmo o governo mais

poderoso do mundo pode manter o

monopólio da informação. E quando

uma geração jovem, conectada e se-

denta por liberdade derruba déspotas

e desafia ditadores no Norte da África

e no Oriente Médio, a tendência de

transparência agora tornou-se global.

Que mundo surgirá?
Juntos, esses eventos apontam para

uma conclusão inescapável: um po-

deroso coquetel de forças tecnológi-

cas, demográficas e econômicas está

transformando o mundo num lugar

radicalmente mais transparente. As

montanhas de revelações danosas do

Wikileaks são apenas um pequeno

sinal do mundo que virá. O funda-

Don Tapscott, 56 anos, é autor de 13 livros so-
bre a influência das novas tecnologias nos
negócios, entre eles Wikinomics, A Empresa
Transparente e a A Hora da Geração Digital.

IN_302 Tapscott.indd 32 3/31/11 7:41:58 PM

document7537465040183548247.indd 33 3/31/2011 2:30:28 PM

34 / INFO Abril 2011

 / Cérebro Eletrônico

Uma tragédia
compartilhada
Após o terremoto que arrasou o Japão, 1 200 tuítes
por minuto nos contavam detalhes da catástrofe

multiplicaram. O Ushahidi mapeia cri-

ses, localiza pessoas que podem estar

presas, aponta os lugares perigosos,

explica os primeiros socorros. O Google

Crisis Response inclui últimas notícias

e locais para doações. Já funcionou

em crises como o terremoto na Nova

Zelândia, o vazamento de petróleo no

Golfo do México e em enchentes na

Austrália e no Rio de Janeiro. O Google

ativou o Person Finder com duas op-

ções: “procuro alguém” e “tenho in-

formações sobre alguém”. O serviço

cruza dados e revela, por exemplo, que

Mikoko Watanabe, “mãe de três lindos

rapazes”, está bem, numa montanha.

AlertAs que funcionAm

O Japão tem o mais avançado sistema

de detecção de terremotos do mundo.

Este último foi percebido 80 segundos

antes. Parece pouco, e é mesmo. Mas

fundamental para parar trens, desli-

gar usinas nucleares e avisar pessoas.

Os alertas de tsunami funcionaram

bem. Claro que não existe milagre

quando uma onda gigante se aproxima

a 800 quilômetros por hora. A popu-

lação ao redor de Sendai não teve mais

que poucos minutos para correr aos

locais mais altos. Enquanto escrevo,

o número de vítimas fatais não che-

gou a 7 mil. Mesmo somado aos 10 mil

desaparecidos, é um número modesto

para o tamanho da tragédia. Os fato-

res determinantes para o resultado fo-

ram tecnologia de detecção e internet.

o que Aprender com sendAi

Esta terrível catástrofe trará lições. A

mais importante parece ser a neces-

sidade de unir as pontas soltas. O go-

verno conhece os detalhes técnicos dos

eventos e avisa a população por rádio,

TV e alto-falantes. O cidadão comum

corre para a internet. É hora de parar

de encarar as redes sociais como moda

passageira. As autoridades deveriam

ver a internet como prioridade nes-

sas situações. Ela é o melhor instru-

mento para comunicação em crises.

O Brasil tem encontro marcado com

as enchentes, em janeiro de 2012. Vai

aprender alguma coisa com Sendai?

Voar sobre o tsunami deixou o pla-

neta ainda menor. A tecnologia gerou

uma proximidade inédita com as víti-

mas. Gerou envolvimento, emoção e so-

lidariedade. Naquela noite, sofri com ca-

da metro de avanço daquela onda e tor-

ci, como qualquer habitante de Sendai,

para que um milagre a fizesse parar. ↙

dagomir marquezi

F
orte terremoto provo-

ca catástrofe no Japão.

Mais detalhes na pá-

gina 8. Era assim que a

gente sabia das coisas

antigamente. O jor-

nal trazia números de vítimas, uma ou

duas telefotos. A televisão repetia o jor-

nal com alguns mapas toscos. Imagens

da catástrofe só quando as agências

despachassem os rolos de filme de

Tóquio, se o aeroporto funcionasse.

Nem tanto tempo se passou desse

antigamente até a primeira transmis-

são de um grande terremoto ao vivo,

em 11 de março passado. Estava traba-

lhando na madrugada, liguei na CNN e

“voei” num helicóptero da TV japonesa

NHK sobre o tsunami que arrasou a

cidade de Sendai. Fomos abastecidos

com imagens da catástrofe. Contamos

com a densa rede de celulares e câmeras

de segurança. Nossos olhos estavam

em restaurantes, no topo de edifícios.

Tudo tremendo na primeira catástrofe

compartilhada da história.

Durante o terremoto, os telefones fo-

ram suspensos e a internet passou a ser

a mídia prioritária no Japão. Logo de-

pois do tremor, 1 200 tuítes foram pos-

tados por minuto em Tóquio. O Face-

book teve movimento semelhante na

intensidade. Sites para catástrofes se

Dagomir Marquezi, 58 anos, dividiu sua vida
entre o jornalismo e a ficção. Escreveu novelas,
musicais e roteiros de cinema. Há 15 anos acom-
panha a tecnologia em sua coluna na INFO.

FOTO AlExAndrE bAttibugli

IN_302 Dago.indd 34 3/31/11 7:38:51 PM

document1595173217183937943.indd 35 3/29/2011 12:18:02 AM

desenvolvido

As lixeiras
do mundo

Abra para descobrir

o caminho percorrido

pelo e-lixo

Parte das 50 milhões de

toneladas de lixo eletrônico

produzida no mundo até o final

do ano vai chegar ao Brasil,

à China e a outros 20 países em

desenvolvimento. Isso significa

que o celular e o computador

pessoal que os americanos

jogam fora são “exportados”

em forma de e-lixo
 / Por Renatal leal infográfico Denis fReitas

FOLDER-1_e_6.indd 36 4/1/11 12:52:00 PM

Do Canadá1.

Dos Estados Unidos2.

Da Europa Ocidental3.

Do Japão4.

Da Coreia do Sul5.

Da Austrália6.

Fontes: (1) Programa das Nações Unidas para o Meio Ambiente (UNEP, em inglês) (2) GBI Research (3) UNEP (4) Basel Action Network (5) Environmental Protection Agency

Segunda vida
jAPão E EURoPA são As REGIõEs qUE MAIs
REcIclAM o lIxo ElEtRôNIco No MUNdo2

84%
Japão4%

Índia

7,6%
Canadá

6%
China

10%
Austrália

14%
Estados Unidos

40%
Europa

Corrida ao ouro
qUANto há dE MEtAIs PREcIosos Nos APARElhos ElEtRôNIcos1

Celular

 9 g de cobre

250 mg de prata

 24 mg de ouro

 9 mg de paládio

500 g de cobre

 1 g de prata

220 mg de ouro

 80 mg de paládio

Notebook

O caminho do e-lixo
EstAdos UNIdos E EURoPA são os MAIoREs PRodUtoREs dE E-lIxo do MUNdo

Para: China

Para: Argentina, Brasil, Chile, China, Egito, Emirados Árabes Unidos, Filipinas,

Gana, Haiti, Índia, Indonésia, Malásia, México, Nigéria, Quênia, Singapura, Tailândia,

Tanzânia, Venezuela, Vietnã

Para: China, Egito, Emirados Árabes Unidos, Índia, Nigéria, Paquistão, Quênia,

Rússia, Singapura, Tailândia, Tanzânia, Ucrânia

Para: China

Para: China

Para: China, Índia

50 milhões
de toneladas
É a quantidade
de lixo eletrônico
gerada no mundo
ao ano. só na União
Europeia são cerca
de 9 milhões de
toneladas3

21 bilhões
de dólares
É o potencial
de receita do
mercado global de
recuperação do
lixo eletrônico até
2020, segundo
a consultoria GBI
Research

80% do lixo
eletrônico
enviado para
reciclagem nos
Estados Unidos
é exportado4

14% das 3,1
milhões de toneladas
de lixo eletrônico
produzidas nos
Estados Unidos
em 2008 foram
para reciclagem.
As outras 86%
acabaram em
aterros sanitários,
foram incineradas
ou exportadas para
outros países5

FOLDER-2.indd 37 4/1/11 1:03:21 PM

MÉXICO

ESTADOS UNIDOS

EUROPA
OCIDENTAL

CANADÁ

CHILE

BRASIL

HAITI

VENEZUELA

ARGENTINA

2.

3.

1.

FOLDER-3.indd 38 4/1/11 1:14:43 PM

AUSTRÁLIA

GANA

NIGÉRIA

QUÊNIA

PAQUISTÃO

TAILÂNDIA

SINGAPURA

MALÁSIA

INDONÉSIA

EGITO

ÍNDIA

TANZÂNIA

EMIRADOS
ÁRABES
UNIDOS

UCRÂNIA

6.

Fontes: Organização das Nações Unidas (ONU), Greenpeace, Silicon Valley Toxics Coalition, Solving The E-Waste Problem, All Voices, Interpol e Basel Action Network

FOLDER-4.indd 39 4/1/11 1:08:43 PM

VIETNÃ

RÚSSIA

CHINA

FILIPINAS

JAPÃO

COREIA DO SUL

4.

5.

O que fazer
com o lixo
eletrônico?
A pior opção é jogAr o
celulAr ou o monitor no
lixo de cAsA. vejA Aqui cinco
dicAs de como se livrAr
de ApArelhos usAdos sem
poluir o meio Ambiente.

Doação
Aquele velho smartphone pode

parecer pré-histórico para

você, mas existem milhares de

pessoas que fariam um bom uso

dele. Algumas ONGs retiram os

aparelhos em casa.

Nova função
Comprou um iPod novo e não sabe

o que fazer com aquele tijolo que

ficou guardado na gaveta? Uma

boa opção é transformá-lo num

disco rígido portátil.

Reciclagem
Já existem algumas empresas

cujo negócio é reaproveitar de

forma adequada o material usado

na fabricação de computadores e

outros equipamentos.

Logística reversa
Empresas como HP, Vivo e Philips

contam com um setor responsável

por coletar produtos usados

de suas marcas e dar um fim

adequado a eles.

Não compre
Ok, é difícil. Mas tente resistir

ao impulso de comprar o último

lançamento sempre. Ao usar

seu computador, smartphone

ou notebook por mais tempo

você vai economizar e ajudar a

produzir menos lixo eletrônico.

FOLDER-5.indd 40 4/1/11 1:07:01 PM

té o final de 2011, o mundo vai produ-

zir 50 milhões de toneladas de lixo ele-

trônico. É o equivalente a todo o detrito gerado por

uma metrópole como São Paulo ao longo de oito

anos. Apesar do volume, ninguém sabe o que fazer

com computadores, TVs e celulares usados. Uma

pequena parcela é reciclada por empresas interes-

sadas em explorar metais usados na fabricação de

componentes. A maior parte, no entanto, não re-

cebe nenhum tipo de tratamento. O e-lixo gerado

em países ricos é incinerado, despejado em aterros

sanitários ou exportado ilegalmente para lugares

como China, Índia e Brasil. Nas páginas seguin-

tes, INFO mostra o caminho percorrido pelo lixo

eletrônico gerado em seis países e o que é preciso

fazer para que ele não contamine o meio ambiente.

A

FOLDER-1_e_6.indd 41 4/1/11 12:52:02 PM

document4527953798348163665.indd 42 3/29/2011 12:17:18 AM

Abril 2011 INFO / 43

Uma Ideia de Milhões / 44 Como Está Seu Nome na Web? / 52

Máquinas Têm Sentimentos? / 56 A Era dos Tablets / 62

A Cara da Inovação / 74 12 Problemas Para Larry Page / 78

negócios nA WeB ⁄
Guilherme Souza,
da FlightMarket, criador
de site de compra e venda
de aviões e helicópteros

FOTO Ênio cesar

In302Menu Inovação.indd 43 3/28/11 8:54:31 PM

44 / INFO Abril 2011

O cara aí ao lado é Mike McCue,
o criador do Flipboard, aplicativo

para iPad que agrega conteúdo e o
exibe na forma de uma revista.
Ele contou a INFO como pensa

seus novos negócios

Uma ideia
de milhões

/ Por Fernando Valeika de Barros, de Palo alto

/ FoTo gaBriela hasBun

O EmprEEndEdOr ⁄
Mike McCue no escritório

do Flipboard, na Califórnia,
lotado de MacBook Pros e iPads

e já visitado até por Steve Jobs

 /

IN302Flipboard.indd 44 3/28/11 7:00:37 PM

Abril 2011 INFO / 45

Mike McCue
Idade / 43 anos

Onde mora / Palo Alto,

Califórnia (EUA)

O que faz / CEO e fundador

do Flipboard, membro

do conselho do Twiter

O que fez / Fundou a

Paper Sofware, foi VP da

Netscape e criador do Tellme,

vendido à Microsof por

US$ 800 milhões

Para seguir / @mmcue

IN302Flipboard.indd 45 3/28/11 7:00:41 PM

46 / INFO Abril 2011

A
os 43 anos, alguns ca-

belos grisalhos e mui-

tas histórias para con-

tar, o americano Mike

McCue é um legítimo

desbravador de opor-

tunidades na internet.

Desde o começo dos

anos 1990, já bolou (e

ganhou um bom di-

nheiro com isso) pro-

gramas para realidade

virtual e reconhecimento de voz. Foi vice-presidente de tecno-

logia da Netscape, negociou uma de suas invenções, o Tellme,

com a Microsoft e acaba de entrar para o conselho do Twitter.

Agora, o hiperativo McCue está surfando na onda da sua úl-

tima invenção: o Flipboard. Trata-se de um aplicativo desen-

volvido para o iPad que se tornou um fenômeno, com mais de

20 milhões de downloads desde o lançamento, em abril do

ano passado. O programa registra suas redes sociais e as re-

pagina no formato de uma revista digital. Assim, o usuário

visualiza, a partir da página inicial do Flipboard, os últimos

posts do Facebook e as imagens de forma muito mais atraen-

te que uma simples lista cronológica. Os feeds, links, vídeos

e fotos enviados pelos amigos aparecem no tablet como se-

ções de uma revista. Ao clicar em um link na tela do iPad, é

possível ler mais sobre o autor ou responder a uma mensa-

gem. Ao colocar dois dedos juntos e puxar o post para baixo,

a pessoa tem acesso ao resto da conversa ou pode colocar os

assuntos em categorias como notícias, artes ou esportes.

Mais: o Flipboard também pode agregar um pedaço

do conteúdo de publicações que permitem o compartilha-

mento, como as revistas Wired, Fortune, The Economist,

Bon Appétit, The Washington Post Magazine, o jornal San

Francisco Chronicle, os guias de viagem Lonely Planet, en-

tre outros que publicam links e trechos nas redes sociais.

Tudo é atualizado constantemente. “O conteúdo do site das

publicações é apresentado de um jeito diferente, muito mais

bonito, e pode ser folheado”, afirmou Mike McCue a INFO,

em entrevista no escritório da empresa, instalado num ca-

sarão branco com móveis vermelhos e repleto de MacBook

Pros, iPads e iPhones, no centro de Palo Alto, a cidade que

se tornou o epicentro das novidades no mundo da internet.

No total, são sete categorias de conteúdo no Flipboard,

tudo bonito e bem organizado, como uma boa revis-

ta de estilo, só que concebida de maneira diferente por

cada usuário. “Trata-se de uma nova forma de agre-

gar nosso conteúdo a uma plataforma e mostrá-lo para

uma nova audiência”, diz Michele Slack, vice-presi-

dente de mídia do jornal San Francisco Chronicle.

No Flipboard, a primeira página mostra os itens mais re-

centes dos posts feitos nos sites de relacionamentos. No lugar

dos 140 caracteres e links típicos do Twitter, os tópicos são

convertidos em textos e imagens, como acontece no papel.

Quando chegam novas notícias, basta dar um zoom no artigo

para ler o conteúdo. Vídeos ou fotos também ficam disponí-

veis. E, claro, é possível comentar e interagir. Um exemplo

prático? Se um amigo lhe envia pelas redes sociais uma re-

portagem que inclui uma foto, no Flipboard ela aparece como

uma imagem bem mais vistosa do que no thumbnail que

acompanha os primeiros parágrafos da história. Tudo isso

com as funcionalidades interativas que nenhuma publicação

impressa pode igualar. Basta um toque do dedo para que a foto

se expanda para a tela inteira do tablet. A um toque no link,

tem-se acesso à notícia, ainda mais completa, e com a possibi-

lidade de fazer comentários. “O Flipboard acaba com o caos

gerado por imagens, atualizações e links enviados por vários

amigos”, escreveu a revista Time, que considerou o aplicativo

criado por McCue uma das 50 melhores invenções de 2010.

Para dar certo,
a startup precisa de

uma boa ideia, paixão
e as pessoas certas

O paradigma de McCue para seu Flipboard são as re-

vistas e os jornais bem desenhados. “Pensamos em colocar

à disposição das pessoas a beleza das páginas impressas

para juntar às suas redes sociais”, diz McCue. “Adoro a

National Geographic, a Wired, o Wall Street Journal e de-

testo as listas feiosas, com imagens pequenas e sem gra-

ça, como as que hoje aparecem no Twitter e no Facebook,

sem recursos de tipografia, nas quais todo mundo parece

igual e banal.” Com tantos recursos e ainda por cima gra-

tuito, o Flipboard é um dos aplicativos mais bem-suce-

didos para o iPad. Foi escolhido pela Apple o aplicativo

do ano, em 2010, e foi tão requisitado para downloads,

IN302Flipboard.indd 46 3/28/11 7:00:48 PM

Abril 2011 INFO / 47

logo depois de seu lançamento, que derrubou o servidor

onde estava hospedado. Curiosamente, nem uma raposa

experiente como McCue havia se preparado para tanto

interesse. “Eu testei o Flipboard com amigos, mas sabia

que tinha apenas uma chance de causar boa impressão

na App Store. Eles gostaram, mas não imaginávamos o

tamanho da procura”, diz McCue. O programa bombou

também entre donos de revistas e jornais. Quatro dias

após o lançamento, 130 editores ligaram para McCue.

Queriam saber como colocar seu conteúdo na aplicação.

O Flipboard nasceu de uma conversa entre amigos.

Aconteceu no verão de 2009, semanas depois de McCue dei-

xar a Microsoft, onde estava para completar o processo de

venda e consolidação de seu sistema de reconhecimento de voz

Tellme, adquirido pela empresa de Bill Gates. Na conversa,

de um lado estava McCue e do outro o engenheiro Evan Doll,

especialista em aplicativos para iPhone, ex-funcionário da

Apple e hoje sócio do Flipboard. Num tempo em que as únicas

informações concretas sobre o tablet da Apple eram rumores,

os dois discutiam a feiura da web. “Começamos a imaginar

o sócio ⁄ O engenheiro Evan Doll (acima), ex-Apple e hoje
parceiro de McCue no Flipboard; móveis vermelhos na sede, em
Palo Alto; e o aplicativo, que agrupa conteúdo como uma revista

IN302Flipboard.indd 47 3/29/11 4:40:55 PM

48 / INFO Abril 2011

como seria fazer a internet a partir do zero. Nossa proposta

era consertar seus pontos fracos e aproveitar recursos usa-

dos na imprensa”, diz McCue. “Foi assim que pensamos que

havia uma oportunidade para desenvolver uma companhia

capaz de fazer a web um lugar mais bonito e menos compli-

cado.” Sentado numa das poltronas vermelhas de seu escritó-

rio, que contrastam com as paredes brancas da casa, McCue

conta que quando o tablet da Apple finalmente chegou ao

mercado, eles adaptaram para a nova plataforma a propos-

ta de uma revista que agrega conteúdo das redes sociais.

publicidade interativa

A partir daí, tudo correu muito rápido. Segundo McCue, fo-

ram seis meses para a programação, mais três para as interfa-

ces. “No dia em que Steve Jobs apresentou o iPad, pensei: Uau,

isso será perfeito para a gente.” Mas era preciso um pouco

mais do que uma interface bonita e prática. Para não se per-

der no universo gigante das redes sociais, McCue e Doll bus-

caram parceiros que poderiam ajudá-los com dados e infor-

mações. Entraram em contato com a Ellerdale, uma pequena

empresa de Menlo Park, a oito minutos de carro de Palo Alto,

que havia criado um sistema de análise semântica para es-

tudar e destacar informações de acordo com sua relevância.

“Hoje, somos especializados em analisar e filtrar fluxos

de dados”, diz Christel van der Boom, holandesa radicada

na Califórnia e diretora de marketing do Flipboard. Na equi-

pe está ainda o designer argentino Marcos Weskamp, com

formação acadêmica no Japão e experiência com revistas e

sites criativos. “Quando cheguei ao Flipboard, em março de

2010, a proposta que recebi foi de fazer um programa para

a internet que tivesse as qualidades de uma revista, a come-

çar pela simplicidade”, diz Weskamp. “Quando se desenha

uma interface digital é muito fácil cair na tentação de agre-

gar botões, opções, modos diferentes de navegação. A nossa

proposta foi colocar o mínimo indispensável para navegar no

conteúdo rico em texto, imagens e vídeo.” Weskamp nunca

havia trabalhado com McCue ou Doll. Foi encontrado graças

à rede de contatos de McCue, que está sempre em movimento.

Caso cobrassem 99 centavos de dólar de cada usuário

que baixasse o Flipboard, McCue, Doll e seus amigos da

casa de móveis vermelhos ganhariam um bom dinheiro.

Mas essa não é a ideia. O plano de negócios do Flipboard

prevê a venda de anúncios. Como o iPad permite navegar

nas páginas nas posições horizontal ou vertical, a turma

do Flipboard já começou a bolar publicidade tirando pro-

veito dessa interação. Um exemplo é a campanha da vodka

Nikita. Ela mostra uma bela mulher de pé, e que aparece

deitada quando o tablet é virado. McCue quer usar esse

tipo de recurso para multiplicar o preço dos anúncios. Pelo

seu raciocínio, na medida em que o Flipboard gerar va-

lor e obtiver adesões, os publicitários o levarão cada vez

mais em consideração para suas campanhas interativas.

negócio novo e independente

Para tornar-se inovador, Mike McCue precisou enxergar

longe. Quando era adolescente, seu sonho era ser astro-

nauta. Aos 14 anos, criou seu primeiro software, um jo-

guinho chamado Shuttle Flight, em uma máquina com

minguados 16 K de RAM que pertencia ao clube de alu-

nos da escola. Já incorporado à pele de geek, bolou video-

games para se divertir. O mais bem-sucedido foi o Night

Mission, baseado na malsucedida tentativa do presidente

americano Jimmy Carter de resgatar soldados detidos no

Irã. O objetivo era salvar os reféns com um helicóptero.

Quando McCue estava se preparando para entrar para

a Academia da Força Aérea dos Estados Unidos, o primei-

 De quase
astrONauta

 a empreeNDeDOr
Os passOs de Mike McCue para
se tOrnar uM CeO de suCessO

 1981

Aos 14 anos,
Mike McCue
descobre o

computador, uma
máquina com 16 K de
RAM. Meses depois,

cria seu primeiro
software, o jogo

Shuttle Flight

 1985
Após a morte
do pai, McCue

desiste do sonho
de ser astronauta
e começa como

estagiário na IBM.
Durante três anos
e meio mergulhou

em programas para
gráficos, relações
com consumidores
e redes. “Foi a minha

base”, diz McCue

 1989
Deixa a IBM para

empreender.
Consegue 100 mil

dólares de oito
investidores e abre
uma empresa na

garagem da casa da
mãe. Cria a Sidebar,

ferramenta que torna
mais amigável a

operação da primeira
versão do Windows.

Vende para a IBM

IN302Flipboard.indd 48 3/29/11 4:40:57 PM

Abril 2011 INFO / 49

ro passo para quem quer ir para o espaço em uma nave da

NASA, seu pai morreu de câncer. Como era o mais velho de

uma família de seis irmãos, precisou trabalhar. “No lugar da

West Point (a academia que forma candidatos a astronauta)

acabei na IBM”, diz McCue. Por três anos ele mergulhou em

programas e ferramentas para gráficos, relações com con-

sumidores e redes. Com a experiência adquirida no mundo

corporativo, resolveu que era hora de tocar uma carreira solo.

“Para começar uma companhia do zero é preciso três coisas:

uma boa ideia, paixão e as pessoas certas”, diz McCue. Era

1989, quando obteve 100 mil dólares de oito investidores e

abriu uma empresa na garagem da casa de sua mãe. Criou

uma ferramenta, a Sidebar, que tornava mais amigável a ope-

ração da primeira versão do Windows. Vendeu os direitos de

utilização para a IBM inicialmente por 250 mil dólares, depois

renegociados pelo dobro desse valor com outra companhia.

Dali, para tocar sua primeira empresa formal, a Paper

Software, foi um pulo. Quando começou, ficava em um pe-

queno prédio, acima de um restaurante indiano e de uma

livraria, em Woodstock, a 175 quilômetros de Nova York.

Apesar das instalações modestas, tinha uma grande saca-

da: era uma companhia especializada em plataformas digi-

tais de realidade virtual, capaz de mostrar gráficos comple-

 2010
Cria o aplicativo

Flipboard para o

iPad em parceria

com o engenheiro

Evan Doll, que

trabalhava na Apple.

O Flipboard reúne

notícias e posts em

redes sociais e os

mostra no formato

de uma revista

eletrônica ilustrada

 2011
Mike McCue passa

a integrar o

conselho do Twitter.

Seu Flipboard

ganha a versão 1.2,

com melhorias na

interface e novos

recursos que o

tornam mais leve

e rápido para rodar

no iPad 2. Ganha

concorrentes,

como o Zite

xos em 3D. Acabou comprada pela Netscape (especula-se

que por 20 milhões de dólares) e McCue foi incorporado à

direção da equipe do primeiro navegador para a internet.

“O objetivo de quem monta uma startup nunca é ven-

der, mas desenvolver um negócio novo e independente”,

afirma McCue. “Mas um CEO tem de estar atento às opor-

tunidades, inclusive para que sua criação possa ter um fu-

turo muito além do que ele pode dar.” Dez anos depois, lá

estava McCue com outro projeto, o do Tellme, um programa

de reconhecimento de voz em que as solicitações para um

banco de dados são dadas verbalmente e não por teclado.

Tornou-se um padrão para browsers de voz e foi vendido à

Microsoft por 800 milhões de dólares. O Tellme hoje é usa-

do nos carros da Ford, nos Estados Unidos. Parte dos lucros

foi dividida com investidores como o Benchmark Capital

(que bancou o e-Bay) e o Kleiner Perkins Caufield & Byers

(que acaba de aplicar 200 milhões de dólares no Twitter e

já investiu na Amazon e na AOL). “Enxerguei que não teria

condições financeiras para levar o Tellme aos limites que

uma grande corporação poderia, por isso decidi negociá-lo”,

diz McCue. “Era isso ou tentar uma fusão com outra empresa

pequena.” Cravou a primeira alternativa e partiu para outra.

No Vale do Silício, a onda dos tempos atuais é incubar uma

ideia brilhante o suficiente para atrair gigantes da tecnologia

interessados em aumentar o portfólio de produtos ou investi-

dores ávidos por negócios inovadores. Foi assim que McCue

cresceu e enriqueceu. “Quando se tem um currículo com rea-

lizações não é difícil conseguir dinheiro para uma boa ideia”,

diz McCue, antes de sair para uma reunião de trabalho peda-

lando sua bicicleta. Com gigantes como o Yahoo! e o Google

de olho no conceito das redes sociais, e plataformas como o

Android mergulhando com tudo no mundo dos tablets, não

duvide que em breve McCue virá com mais novidades. ↙

 1991
Cria sua primeira

empresa formal, a

Paper Software,

comprada pela

Netscape por 20

milhões de dólares.

McCue torna-se

vice-presidente

de tecnologia

da Netscape e

participa da criação

do primeiro browser

 1992

Muda-se para

a Califórnia.

Compra um

Hummer vermelho,

mas, distraído,

esquece que não

tem carteira de

habilitação e tem o

jipão apreendido

 1999
Novamente em

carreira solo, McCue

desenvolve o Tellme,

um programa

de reconhecimento

de fala que se

tornou padrão para

browsers de voz e

hoje é instalado em

cerca de 2 milhões

de carros da Ford

 2009
Vende o Tellme para

a Microsoft por 800

milhões de dólares

e passa a fazer

parte do quadro da

empresa. "Não teria

condições de fazer

o Tellme crescer.

Resolvi negociá-lo",

afirma McCue

Quando se tem um
currículo com realizações não

é difícil conseguir dinheiro
para uma boa ideia

IN302Flipboard.indd 49 3/29/11 4:40:59 PM

document198468792190518170.indd 50 3/30/2011 4:54:28 PM

document198468792190518170.indd 51 3/30/2011 4:54:32 PM

52/ INFO Abril 2011

IN302NomeWeb.indd 52 3/30/11 6:11:26 PM

Abril 2011 INFO / 53

Experimente dar um google no seu nome. Se vier uma
foto comprometedora, prepare-se: seu filme pode estar
queimado. Veja como recuperar a reputação na web

Como está sua
imagem online?

Cometi um erro que deixou minha re-

putação online em frangalhos. Começou

com uma brincadeira ingênua no traba-

lho, em 2003. Entediadas, uma colega e

eu fofocamos por e-mail sobre os acon-

tecimentos no banheiro feminino (vou

poupá-lo dos detalhes). Animada, essa

amiga e parceira no crime publicou as

mensagens no site de outra amiga. Em

pouco tempo esquecemos o assunto.

Quatro anos depois, me formei

em jornalismo e comecei a construir

uma carreira que, imaginava, iria me

garantir um prêmio Pulitzer, um dos

mais importantes da profissão. Um dia,

num ato de narcisismo comum a jor-

nalistas, dei um google no meu nome.

Em vez de links para reportagens que

escrevi, encontrei uma lista de sites

pornográficos. Descobri que a conversa

ingênua sobre o banheiro feminino se

mostrou muito interessante para uma

audiência inesperada e foi parar em

vários sites eróticos. Adeus, Pulitzer.

Minha situação era humilhante,

mas não estava sozinha ao me sentir

impotente e incapaz de lidar com mi-

nha identidade online. A maioria das

pessoas já teve surpresas desagradá-

veis ao pesquisar seu próprio nome

na internet: uma foto vergonhosa, a

prova de uma indiscrição juvenil ou

uma acusação falsa. Ainda bem que

há formas de recuperar a imagem na

internet. E se você pensa que reduzir

sua presença online pode ser a res-

posta, está errado. Um ponto-chave

para gerenciar sua reputação é passar

mais tempo conectado, não menos.

Cultivamos nosso status social

desde que nossos ancestrais prima-

tas tiravam insetos das costas uns dos

outros. A internet tornou a gestão da

reputação mais difícil. Muitos usam a

rede para compartilhar informações

pessoais sem imaginar que elas podem

atingir uma audiência maior e, muitas

vezes, de forma definitiva. No mundo

real, podemos criar várias identidades:

você pode ter uma no trabalho e outra

quando está com os amigos no bar. Esse

tipo de fronteira desaparece na inter-

net. “Estamos perdendo a capacidade

de apresentar essas diferentes perso-

nas na web”, afirma Alice Marwick,

da Microsoft Research. “Para alguns

azarados, essa confusão se tornou pú-

 / Por Sally adee, da New ScieNtiSt ilustração mauriCio pierro

IN302NomeWeb.indd 53 3/30/11 6:11:27 PM

54/ INFO Abril 2011

Proteja sua reputação
Se o caso não é grave, melhorar a imagem virtual é relativamente fácil

Pesquise seu nome no Google

O resultado é
embaraçoso ou

indesejável?

Você gostaria de ter
uma identidade online

mais respeitável?

Você tem um perfil
profissional num site

como o LinkedIn?

Como você quiser

E nas páginas
2 e 3?

E na página 42?
Seu nome aparece
na primeira página
dos resultados?

SIM NÃO

SIM

Belo trabalho!
Você não tem

presença online

NÃO

SIM

NÃO

NÃO

SIM

SIM

SIM NÃO

NÃO

NÃO

SIM

NÃO

SIGASIM

NÃO

SIM

NÃO

NÃO

SIM

PENSE

SIGA

TUÍTE

SIM

VEjA como
seu nome aparece

no topo das
buscas do Google
com uma imagem

inteiramente
nova

Procure
ajuda!

 Pague alguém para
limpar sua

imagem online

Você trabalha
para a CIA?

Foi você mesmo
quem publicou?

Dá para corrigir as coisas só
ajustando as configurações

de privacidade?

Você atualizou
seu perfil nos
últimos anos?

Tire 10 minutos
de sua agenda e

crie um perfil

Você está à procura
de emprego ou
namorada(o)?

Comece a tuitar
como adulto

Você tuitou em 2007
que adora bacon?

Você tuíta antes de
pensar ou pensa
antes de tuitar?

Crie novos sites e blogs com seu nome.
Monte links entre todos os seus perfis

para criar uma minirrede

Você tem conta
no Twitter?

NÃO NÃO

SIM

IN302NomeWeb.indd 54 3/30/11 6:11:29 PM

blica em situações desagradáveis”, diz.

Algumas pessoas preferem se escon-

der na internet atrás de um pseudô-

nimo. É a melhor solução para evitar

problemas, certo? “Nem sempre”, afir-

ma Paul Resnick, cientista da compu-

tação da Universidade de Michigan.

Resnick criou um experimento no

qual os participantes podiam conver-

sar online usando apelidos. Descobriu

que as pessoas ficavam mais dispos-

tas a compartilhar dados pessoais, do

tipo que afeta a reputação. “Começou

uma troca de informações sobre peso

e problemas pessoais”, diz Resnick.

O perigo é que esse tipo de infor-

mação pode ser vinculada a você. A

Netflix, empresa americana que oferece

vídeos por streaming, descobriu isso da

pior maneira. As sugestões de filmes

são o núcleo do negócio, que tem um sis-

tema que antecipa o desejo dos clientes.

Em 2006, a Netflix ofereceu um prêmio

para quem fizesse a melhor modificação

nesse dispositivo. Para tanto, forneceu

dados de meio milhão de clientes aos

51 mil competidores, incluindo o históri-

co de aluguel de filmes. A Netflix não se

preocupou com a privacidade dos clien-

tes porque os registros eram anônimos.

Mas os pesquisadores Arvind

Narayanan e Vitaly Shmatikov, da

Universidade do Texas, pegaram

o banco de dados e cruzaram com

resenhas postadas no site IMDb, a

bíblia do cinema na internet. Isso

permitiu inferir coisas como prefe-

rência política e orientação sexual

a partir das escolhas de filmes. “A

Netflix queria um sistema melhor,

mas tirou muita gente do armário”,

afirma Michael Fertik, diretor da

Reputation.com, empresa america-

na que gerencia imagem na internet.

Mas o que pode ser feito para re-

cuperar a reputação online? Para co-

meçar, dê uma olhada nos perfis dos

jovens nas redes sociais. Ainda que

sejam acusados de não se preocupar

com privacidade, vários adolescentes

usam as redes para se promover. Alice

Marwick, da Universidade Harvard,

é coautora de um estudo sobre per-

fis de estudantes do ensino médio no

Facebook. Ela descobriu que vários

adaptam seus perfis para conquistar as

faculdades. Eles destacam eventos sau-

dáveis, como esportes. “Os alunos re-

velam só a parte da personalidade que

interessa às universidades”, diz Alice.

suba nas buscas

Inundar os buscadores com boas in-

formações sobre você é uma maneira

de estar nas primeiras páginas dos

resultados de buscas. Como raramen-

te vamos além das páginas iniciais, o

gerenciamento da sua reputação pode

se tornar bem mais fácil. Outra boa

ideia é rechear o currículo online com

muitos dados ou adicionar mais ativi-

dades que os empregadores gostam.

Essas informações podem ir para sites

como a rede profissional LinkedIn e

outros 500 endereços semelhantes. A

medida ajuda a criar referências cru-

zadas de links, o que faz os resultados

subirem na busca. Em semanas, esses

sites enterram as informações danosas

à sua reputação e apresentam as novas.

“Seja o dono do seu nome o máximo

que puder”, diz Judith Lewis, da Beyond,

empresa de rastreamento de reputação

de Londres. “Tenha seu site, sua conta no

Twitter, página no LinkedIn. Se houver

alguma menção aleatória, não vai apa-

recer nos 100 primeiros resultados de

buscas.” Quanto a mim, estou feliz por

saber que sites pornográficos não apare-

cem mais quando busco por meu nome.

Minha atividade online jogou aquele con-

teúdo para as profundezas do Google. ↙

IN302NomeWeb.indd 55 3/30/11 6:11:34 PM

56 / INFO Abril 2011

 /

In302IntelEmocional.indd 56 3/30/11 8:26:20 PM

Abril 2011 INFO / 57

Pesquisadores estudam formas de atribuir aos computadores
habilidades de reconhecer e responder às emoções humanas até
quando olhamos no espelho. Bem-vindo à computação afetiva

Máquinas
têm sentimento?

/ Por Renata LeaL foto thomas susemihL

V
o c ê acorda e, ainda sonolento,

olha-se no espelho enquanto es-

cova os dentes. Na parte inferior,

um grande número mostra seus

batimentos cardíacos naquele mo-

mento. Eles são medidos sem ne-

nhum contato com seu corpo. Uma

webcam capta pequenas variações de brilho que seu fluxo

sanguíneo produz nas veias da face e as envia para um com-

putador. Um software separa as imagens em três cores —

vermelho, verde e azul. São as mudanças nesses tons e nos

movimentos gerados pela contração e pelo relaxamento das

veias da face que revelam ao PC o número de batimentos

cardíacos. O projeto, criado no grupo de computação afe-

tiva do Massachusetts Institute of Technology (MIT), nos

Estados Unidos, deverá ser usado inicialmente em hospitais.

O foco é atender pacientes que sofreram queima-

duras e os bebês, já que é mais complicado medir seus

batimentos. No futuro, o Cardiocam, como o projeto é

chamado, poderá chegar a qualquer pessoa, especial-

mente as que precisam de cuidados especiais. A inten-

ção dos pesquisadores é ainda ampliar o uso do experi-

mento, para mostrar também dados como frequência

respiratória, nível de oxigênio no sangue e pressão arterial.

edição de imagem aRtnet digitaL Produção meLissa thomé

In302IntelEmocional.indd 57 3/30/11 8:26:21 PM

58 / INFO Abril 2011

O grupo de computação afetiva do

MIT, dirigido pela professora Rosalind

Picard, estuda formas de atribuir ha-

bilidades emocionais ao computador,

para que a máquina tenha capacida-

de de responder de forma inteligente

às emoções humanas. Nos mais de

dez anos em que está ligada ao grupo,

Rosalind viu a computação emocional

se expandir por áreas como medicina,

marketing, educação e relacionamento

com o consumidor. Rosalind afirmou

a INFO que o que mais mudou nesse

período de estudo foi a atitude das pes-

soas. “Antes elas olhavam com estra-

nheza quando se falava em emoções

ou viam as pesquisas como perda de

tempo. Hoje, querem saber tudo sobre

emoções”, diz Rosalind. O súbito inte-

resse está ligado ao uso que informa-

ções desse tipo podem ter. Saber, por

exemplo, se seu chefe ou cliente está

num dia ruim pode ser muito útil para

evitar situações embaraçosas.

Os avanços na relação homem-má-

quina são notáveis. Outro projeto do

grupo do MIT também usa uma web-

cam para obter dados. Uma experiência

feita com pessoas de todo o mundo ana-

lisou se elas sorriem ao assistir a três

anúncios publicitários. Um software é

capaz de aferir se o espectador gostou

ou não da propaganda ao identificar

pontos-chave na expressão facial.

Uma ferramenta sem dúvida eficaz

para avaliar a receptividade das campa-

nha publicitárias. No experimento, um

dos comerciais mostra um garotinho ves-

tido de Darth Vader tentando controlar

objetos em sua casa. Exibida no interva-

lo do Super Bowl, a final do campeonato

de futebol americano, a propaganda te-

ve um índice positivo de 79% no teste

(63% esboçaram um sorriso e 16% riram

com vontade). O anúncio, de um carro da

Volkswagen, virou hit no YouTube.

2+2=4, não é computador?

No Brasil, um dos usos da computação

afetiva está no trabalho da pesquisa-

dora Patricia Jaques Maillard, pro-

fessora do Programa Interdisciplinar

de Pós-Graduação em Computação

Aplicada da Unisinos, no Rio Grande

do Sul. A equipe de seis alunos de

graduação e mestrado comanda-

da por Patricia trabalha no projeto

PAT2MATH (Personal Affective Tutor

to Math ou tutor afetivo pessoal para

matemática), que usa um sistema tu-

tor inteligente para ensinar matemá-

tica a alunos de sexta e sétima séries.

O programa identifica habilidades

para inferir o que o aluno aprendeu

ou não de um determinado conteúdo,

como somar incógnitas em uma equa-

ção complexa. Diante da resposta dos

estudantes, o sistema oferece exercí-

cios mais simples ou mais complexos.

Assim, o aluno que erra algumas vezes

um exercício difícil recebe um fácil para

não perder a motivação e o estímulo.

Por enquanto foram feitas avalia-

ções em escolas públicas e privadas em

Esteio, Canoas, São Leopoldo e Porto

Alegre, no sul do país, com cerca de 50

alunos. O grupo de pesquisa está ana-

lisando os resultados preliminares, até

agora positivos. “Há uma escola priva-

da de Porto Alegre interessada em usar

o software como ferramenta de apoio

nas aulas em laboratório. Isso vai per-

mitir uma avaliação de longo prazo”,

diz Patricia. O sistema deve ser adotado

pela instituição ainda neste ano.

Vista seu Videogame

Desde que a Microsoft lançou o Kinect,

jogar sem precisar de controles se tor-

nou sonho de consumo. Tanto que a em-

presa já vendeu mais de 10 milhões de

unidades do acessório para Xbox. Mas

alguém por aí já pensou em vestir um

Adeus,
estetOscópIO
Como funciona o Cardiocam,

espelho do MIT capaz
de contar os batimentos

cardíacos sem tocar no paciente

1 Imagem refletida
Enquanto você realiza ações

normais em frente a um espelho,

uma webcam na parte posterior

captura imagens do seu rosto

2 Fluxo sanguíneo
A câmera registra pequenas

variações de cor e movimento que o

fluxo sanguíneo produz nas veias e

separa as imagens em três cores

3 Informação nas veias
Divididas em vermelho, verde e

azul, as imagens são processadas

por um computador ligado ao

espelho. Ele usa as mudanças de

tons e o movimento das veias para

contar os batimentos cardíacos

4 A resposta
Computadas as informações,

o espelho exibe um grande número

que representa sua frequência

cardíaca. Comparada a

 métodos tradicionais de medição,

a variação é mínima

85 bpm

In302IntelEmocional.indd 58 3/30/11 8:26:21 PM

Abril 2011 INFO / 59

computador ou um videogame para

jogar? A pesquisadora Rachel Zuanon,

professora de mestrado em design na

Universidade Anhembi Morumbi, em

São Paulo, criou um computador que

pode, sim, ser vestido. Ele permite usar

sinais cerebrais para jogar e reage às

emoções do usuário, tornando os de-

safios fáceis ou difíceis. O computador

para vestir surgiu em 2008, como uma

instalação artística numa mostra no

Instituto Itaú Cultural, em São Paulo, e

ganhou o nome de Bio Body Game. No

ano passado, recebeu uma atualização

e agora atende por Neuro Body Game.

Quando a pessoa joga, luzes acen-

dem e mudam de cor no computador,

que tem a forma de um colete. No nível

fácil as luzes são azuis. À medida que o

ritmo se intensifica, mudam para verde,

amarelo ou vermelho. Nos dois últimos

níveis, quando o estresse é alto, o com-

putador vibra nas costas do jogador.

“Depois da conceituação teórica e da

produção de peças em pequena quan-

tidade, agora buscamos escala para

transformar a ideia em um produto”,

diz Rachel, que espera levar o Neuro

Body Game aos consumidores.

EMOÇõES VIRAM nEgócIOS
Assim como o computador de vestir, ou-

tros experimentos de computação afeti-

va podem se tornar viáveis comercial-

mente. É o caso do Q Sensor, da empresa

americana Affectiva, comandada pela

professora Rosalind Picard, do MIT.

Trata-se de uma pulseira com um sen-

sor sem fio que usa a condutividade da

pele para medir a excitação emocional

da pessoa. Essa capacidade de condu-

zir impulsos elétricos aumenta na pele

quando estamos excitados, atentos ou

ansiosos e diminui quando estamos re-

laxados. A pulseira tem um sensor tri-

dimensional que indica como e quando

Emoções
em alta

Maior autoridade em computação
afetiva no mundo, Rosalind Picard
coordena vários estudos no MIT,
de onde conversou com a INFO

Desde que a senhora lançou o livro

Affective Computing (computação

Afetiva), em 1997, o que mudou na

computação emocional? A atitude

das pessoas em relação às emo-

ções. Antes elas olhavam com

estranheza o tema ou viam como

uma perda de tempo. Hoje, que-

rem saber mais. Se seu chefe, seu

cliente ou seus filhos estão tristes é

preciso entender o comportamen-

to deles para lidar com a situação.

O que fez as pessoas mudarem?

Foi uma combinação de fatores.

Há mais descobertas e livros que

mostram as emoções como parte

importante da inteligência e da to-

mada de decisões racionais. Isso

não significa só agir de forma emo-

cional, mas ser esperto, inteligente,

acessível. Essas são características

que as pessoas valorizam e que não

relacionavam com as emoções.

Quais áreas do conhecimento po-

dem usar a computação emocional?

A computação afetiva pode ser

aplicada em várias áreas, como na

medicina, no marketing, na com-

preensão do comportamento dos

consumidores. Há um projeto no

MIT em que você liga sua webcam

e assiste a alguns trechos de filmes

ou comerciais de TV. O computa-

dor o enxerga e se você sorri, ele

interpreta que está gostando.

uma pessoa está se movendo, além de

um botão para marcar momentos im-

portantes, que podem ser destacados na

análise posterior dos dados. A Q Sensor

está sendo testada com consumidores

durante as compras, para saber o que

atrai mais atenção, e com trabalhadores

em situações com picos de estresse.

A americana General Electric tra-

balha em um projeto-piloto no hospital

Bassett Medical Center, no estado de

Nova York, que prevê a criação de um

quarto inteligente que pode diminuir

os riscos para os pacientes e aumentar

a quantidade de informações sobre o

tratamento médico. Três câmeras es-

palhadas em um quarto da unidade de

terapia semi-intensiva monitoram o

paciente e todos os que interagem com

ele. Por enquanto, as imagens vão para

um software que faz alertas e dá avisos.

Se um médico ou uma enfermeira se es-

quece de lavar as mãos antes ou depois

de tratar o paciente, o sistema emite um

aviso sonoro. As câmeras inteligentes

também monitoram a posição do do-

ente na cama e alertam a enfermagem

sobre a iminência de uma queda. No

futuro, o software poderá reconhecer

expressões de dor ou delírios, o que per-

mitirá uma ação mais rápida da equipe.

A ideia de reconhecer e responder

às emoções humanas está chegando

também aos carros. O novo Mercedes-

Benz CL reconhece quando o motorista

está cansado ou com os reflexos altera-

dos. Ao virar a página, você verá como

ele funciona e as impressões do repórter

da INFO, que o guiou nas estradas ale-

mãs. Com as aplicações da computação

afetiva aumentando, o desafio é fazer

com que as máquinas entendam o con-

texto das emoções. Os computadores

não sabem o que é ser rude ou educado,

então agora o cuidado é respeitar limites

para lidar com as emoções humanas.

In302IntelEmocional.indd 59 3/30/11 8:26:22 PM

60 / INFO Abril 2011

Um carrO
SUPEr ESPErtO
Com muita tecnologia embarcada,
o novo Mercedes-Benz CL avisa
quando o motorista está cansado

Uma xícara dE caFé
é a SENha Para Parar

INFO avaliou na Alemanha os recursos
tecnológicos do novo Mercedes CL

/ Por FernAndo VALeikA de BArros, de Stuttgart

Ainda não existem carros de série pilota-

dos 100% por robôs. Mas, em máquinas

de última geração, como o recém-lançado

Mercedes-Benz CL, o que não falta é in-

teligência: câmeras, sensores com radar

e raios infravermelhos estão espalha-

dos por todos os lados e computadores

acionam os freios em caso de perigo.

Rodei mil quilômetros com o novo

Mercedes na Alemanha. Após apertar o

botão da partida no painel, conheço o de-

tector de pontos cegos, acionado por rada-

res sempre que o veículo se aproxima de

outro. Luzes se acendem nos retrovisores

laterais e piscam do amarelo ao vermelho,

dependendo da distância do outro carro.

Na estrada é a vez de testar o Distronic

Plus, um piloto automático coligado a um

radar com alcance de 200 metros que ca-

libra a velocidade. Isso evita colisão com

os carros da frente, pois se o radar detecta

que a distância está se reduzindo, um avi-

so sonoro alerta o motorista e o dispositivo

aciona a pressão de frenagem para evitar

a batida. Se o condutor não reage, o carro

pressiona o pedal do freio. “Quando a coli-

são é inevitável, o CL se prepara para o cho-

que”, diz Ulrich Mellinghoff, chefe de se-

gurança da Mercedes. “Ele fecha os vidros

e pré-tensiona os cintos de segurança.”

Ouço um sinal sonoro e noto que uma

xícara de café se acende no painel. É a senha

para parar, porque a máquina interpreta

que estou cansado. Sensores no volante e

70 parâmetros analisados pelo computa-

dor chegam à conclusão que estou mais sus-

cetível a erros — e que mereço uma pausa. ↙

In302IntelEmocional.indd 60 3/30/11 8:26:24 PM

Abril 2011 INFO / 61

Pausa Para o café ⁄
Uma análise de 70 parâmetros

reconhece o estilo de dirigir
do motorista. Depois de 20
minutos, o carro consegue

identificar se ele está cansado
e menos alerta. Sinais sonoros

e o ícone de uma xícara de
café no painel alertam que é

hora de parar para descansar

Batida inevitável ⁄
Se o motorista não consegue

evitar uma colisão,
nos 60 milésimos de segundo

anteriores, o carro aciona
os freios em 40%, os vidros
e o teto solar são fechados,

os bancos reposicionados, os
cintos pré-tensionados e os
air bags começam a inflar.

Isso pode reduzir em
36% o impacto

de olho na economia ⁄
O motor do novo CL ganhou
41 cavalos em relação ao da
versão anterior. E mesmo

assim é 15% mais econômico
e emite menos fumaça.

Ele tem sistema de injeção
direta de combustível, dois

turbocompressores e a
função start/stop, que desliga

o carro em semáforos ou
congestionamentos

manoBra automática ⁄
Sensores e radares ajudam a
estacionar. O sistema detecta

se a vaga é adequada ao
tamanho do veículo, monitora
o ângulo da direção e pode

frear. Se o motorista ignora os
avisos sonoros, o carro corrije
as rodas e muda sua trajetória

enxerga no escuro ⁄
O sistema de visão noturna
que equipa o CL permite a

identificação de obstáculos
mesmo com pouquíssima luz.
Ele é operado por uma câmera
com infravermelho, localizada

no para-brisa, que mostra
imagens de pessoas e objetos

não iluminados pelos faróis

semPre na faixa ⁄
Usando uma câmera multiuso
instalada no para-brisa e um
computador que analisa as
imagens, o CL reconhece

marcações da pista e alerta
o motorista, com vibrações

no volante, quando ele invade
uma faixa. Se o condutor

não reage à advertência, o
carro freia suavemente ao
mesmo tempo que corrige a

trajetória. Ele é inteligente para
identificar quando a mudança

de direção é proposital,
para evitar uma situação de
urgência, graças à análise

de parâmetros de
aceleração e frenagem

freios inteligentes ⁄
Um piloto automático de
última geração faz com

que, numa distância
predeterminada, dois

radares alertem o condutor
se o veículo da frente ficou

próximo demais ou se surgiu
um obstáculo inesperado no
caminho. A 2,6 segundos de
uma eventual colisão, com
velocidade entre 30 km/h e

250 km/h, o sistema emite um
sinal de alerta, desacelera e

aciona os freios. A 1,6 segundo
do obstáculo, os freios param
o carro independentemente

da ação do motorista

In302IntelEmocional.indd 61 3/30/11 8:26:28 PM

62 / INFO Abril 2011

A era dos
tablets

Prepare-se para uma invasão. Ainda
neste semestre, as lojas vão oferecer uma

boa variedade de tablets. Testamos o
iPad 2 e dois concorrentes de peso para

ajudar na sua decisão de compra

/ Por Airton Lopes / FoTos DuLLA

 /

In302Tablets.indd 62 3/30/11 11:13:41 PM

Abril 2011 INFO / 63

N
os dias 12 e 13 de março, o

primeiro fim de semana de

vendas do iPad 2, a Apple

entregou cerca de 1 milhão

de unidades de seu novo

tablet. Filas imensas se for-

maram na porta das lojas, e

consumidores aflitos para

colocar as mãos na segunda versão do iPad, como o brasileiro

Breno Masi, que passou 14 horas sob chuva e frio de 4 graus,

mas saiu da loja da Apple na Quinta Avenida, em Nova York,

com dois, um branco e um preto, mostram que Steve Jobs

pode não ter exagerado quando fala que estamos caminhan-

do para a era pós-PC. Os estoques se esgotaram rapidamente

e o resto da história você já conhece. Duas semanas depois,

aconteceu o mesmo fenômeno de vendas na Europa. Por aqui,

até o final de março, o lançamento oficial ainda era um mis-

tério. Mesmo sem nenhum recurso revolucionário, apenas

mais fino, leve e veloz, o que torna sua experiência de uso, que

já era ótima, ainda melhor, a estreia do iPad 2 supera com fol-

ga a chegada de seu antecessor. A primeira versão do tablet da

Apple chegou ao primeiro milhão em 28 dias e encerrou 2010

com 15 milhões vendidos. Mas até quando a Apple vai nadar

de braçada nesse mercado? Como o iPad reagirá à companhia

de novos e promissores concorrentes que começam a chegar?

Ainda no primeiro semestre, as lojas serão tomadas

por uma legião de tablets cuja missão é abocanhar um naco

importante do mercado. Segundo o instituto de pesquisas

Gartner, o total de tablets comercializados neste ano deve al-

cançar 54,8 milhões e chegar a 103,4 milhões em 2012. Isso

significa que netbooks e notebooks correm o risco de perder

sua hegemonia no mercado de portáteis para uso pessoal?

Ainda é difícil cravar que sim, desaparecerão, mas a experi-

ência de uso de um tablet tem se mostrado infinitas vezes mais

prazerosa e isso conta, e muito, na decisão de compra. Do pon-

to de vista estritamente racional, o sucesso dos tablets chega a

ser intrigante. Eles são caros e, a rigor, não muito úteis para

quem já possui um smartphone e um notebook para as tare-

fas mais pesadas. O iPad mais simples custa 499 dólares nos

Estados Unidos e 1 649 reais no Brasil. No primeiro momen-

to, a nova geração de tablets com a plataforma Android tam-

bém não terá preços muito convidativos (veja tabela à pág. 69).

O que torna o iPad tão atraente é sua experiência de uso.

Manipular um aparelho com uma tela grande, sensível ao

toque, com ótima qualidade de imagem e respostas preci-

sas aos comandos realizados em um sistema operacional

simples e intuitivo é fascinante para pessoas de qualquer

idade. A portabilidade também impressiona. Nem tan-

to pelo peso (605 gramas no iPad 2), mas principalmen-

te pela autonomia de bateria, muito maior que a de qual-

quer notebook, permitindo o uso por cerca de dez horas.

Tudo isso fez com que o iPad se transformasse no objeto de

desejo do momento para navegação na web, leitura de revis-

tas digitais e para a diversão com vídeos e jogos em qualquer

lugar. “A grande questão de toda nova tecnologia é o quanto

ela será útil para o consumidor. O tablet já mostrou seu po-

tencial”, diz Rodrigo Ayres, gerente de produto e inteligência

de mercado da LG. O grande desafio da LG e de outros rivais

da Apple é superar os atrativos do iPad como dispositivo para

consumo de mídia. Não será uma missão fácil. Usuários fo-

ram questionados em uma pesquisa sobre as três principais

funções que procuram em um tablet. A maioria disse navegar

na web, assistir a vídeos e jogar. “Nenhum concorrente faz

isso tão bem quanto o iPad”, afirma Dmitriy Molchanov, ana-

lista de dispositivos conectados do instituto Yankee Group.

A principal ameaça ao monopólio do iPad veste a cami-

sa do Android, o sistema operacional do Google. São apare-

lhos como o Galaxy Tab 10.1, da Samsung; o Optimus Tab,

da LG; e o Xoom, da Motorola. Suas armas são o hardware

poderoso, em muitos pontos superior ao do iPad 2, e o tão

In302Tablets.indd 63 3/30/11 11:13:41 PM

64 / INFO Abril 2011

In302Tablets.indd 64 3/30/11 11:13:49 PM

Abril 2011 INFO / 65

aguardado Android 3.0 Honeycomb,

a versão do sistema para smartphones

que mais cresce, agora adaptada para

rodar em tablets. Equipamentos com

o sistema do Google devem pipocar

às dezenas nos próximos meses e en-

grossar a invasão Android iniciada no

final de 2010, quando foram vendidos

18 milhões de tablets mundo afora, se-

gundo a consultoria IDC. Entre julho e

setembro do ano passado, 93% dos ta-

blets comercializados eram iPad. Com

a chegada do primeiro Galaxy Tab, a

participação do iPad caiu para 73%. E

não há dúvida de que cairá ainda mais,

como mostram os testes do INFOlab

com o Galaxy Tab 10.1 e o Optimus Tab.

 Passamos um mês com os dois por-

táteis, ainda protótipos, mas eles não

decepcionaram. O Xoom, da Motorola,

também aterrissou no INFOlab, mas

por poucas horas, porque era uma ver-

são ainda não totalmente calibrada para

testes. Correndo por fora, a RIM coloca

nas lojas dos Estados Unidos neste mês

o PlayBook, um tablet com sistema ope-

racional BlackBerry e que também será

capaz de rodar aplicativos Android. No

meio do ano é a vez de a HP começar a

cavar espaço com o TouchPad, um tablet

baseado em sistema próprio, o WebOS.

Tamanha empolgação também

acende luzes amarelas. O J.P. Morgan

aponta indícios de uma bolha em for-

mação. Analistas do banco dizem que

os fabricantes planejam inundar as lo-

jas com 81 milhões de tablets neste ano,

dos quais serão vendidos no máximo

47,9 milhões. Desse total, 61% levariam

a maçã da Apple, o que significa que

todos os outros fabricantes venderiam

perto de 18 milhões de unidades, ge-

rando um grande excedente. Isso ape-

nas para as novas versões. Segundo

a Global Equities Research, 60% dos

compradores do iPad 2 já tinham o

Elegância no iPad

A
ssim como aconteceu com o iPhone 4, o iPad 2 veio ao mundo

sem nenhum recurso revolucionário. Minimalista e certei-

ra, a Apple realizou o upgrade óbvio de itens defasados, como

o processador e a falta de câmeras, e concentrou esforços no design. O

iPad 2 tem as mesmas capacidades (16, 32 e 64 GB) e preços (499, 599 e

699 dólares, com acréscimo de 130 dólares para as versões com 3G),

mas em um corpo mais elegante, com molduras preta ou branca ao

redor do LCD de 9,7 polegadas. A redução do peso, para 605 gramas,

e da espessura, ficou 33% mais fino, agora com 0,8 centímetro, poten-

cializam ainda mais a já excelente experiência de uso. A integração

perfeita entre o hardware, o sistema iOS 4.3 e as dezenas de milha-

res de aplicativos é um item que ainda deixa os concorrentes atrás.

O INFOlab testou a versão mais completa do iPad 2, com 3G e 64 GB

de memória. O processador dual core A5 de 1 GHz deixou o tablet mais

ágil para carregar aplicativos, páginas da web e revistas digitais. Mas

a diferença não é algo que impressiona. O iPad 2 foi bem na codificação

para 720p de um clipe de cinco minutos do aplicativo iMovie (baixado

por 4,99 dólares). A tarefa foi concluída em 4 minutos e 32 segundos.

O outro upgrade obrigatório do iPad 2 foi a incorporação de câme-

ras para filmar em até 720p e fazer videoconferências por Wi-Fi pelo

FaceTime com outros iPad 2, iPhones, iPods Touch e computadores

Mac mais recentes. Nisso, o tablet brilha. A encrenca aparece quan-

do as câmeras são usadas para fotografar. A melhor delas, a traseira,

faz fotos com resolução de 0,7 MP e não tem flash. O resultado é pífio.

Outras queixas que já atormentavam Steve Jobs continuam válidas.

O iPad 2 segue ignorando Flash e não há leitor de cartão ou saída HDMI

no corpinho elegante. Mas já dá para comprar um cabo com adaptador

HDMI (39 dólares) e usá-lo para levar os vídeos do iPad 2 para a TV.

Segundo a Apple, a bateria do iPad 2 é a mesma do antecessor e

suporta dez horas de uso. No INFOlab, ela resistiu a 7 horas e 23 mi-

nutos reproduzindo filmes em 720p, ininterruptamente, com mais

de dez aplicativos abertos em segundo plano e Wi-Fi e Bluetooth ativa-

dos. Apesar de abaixo do especificado, a marca é muito boa. Até por-

que um usuário comum raramente usará o tablet nessas condições.

 AvAliAção técnicA: 9,1 / custo/benefício: 6,8

produção melissa thomé

In302Tablets.indd 65 3/30/11 11:13:52 PM

66 / INFO Abril 2011

modelo da Apple. Com isso, não foi

surpresa que, na semana seguinte ao

lançamento do iPad 2, mais de 22 mil

unidades da primeira versão fossem co-

locadas à venda no site de leilões eBay.

No mercado brasileiro, onde fo-

ram comercializados 100 mil tablets

em 2010, considerando as vendas

oficiais, as feitas por importadores in-

dependentes e aqueles que vieram do

exterior na mochila dos usuários, a

disputa deve esquentar no segundo se-

mestre. É quando os fabricantes locais

prometem colocar suas pranchetas

eletrônicas nas prateleiras e quando

devem desembarcar por aqui os lança-

mentos internacionais com Android.

300 mIl uNIdades NO BrasIl

 Apesar disso, a segunda versão do iPad,

que ainda não tem data oficial de chega-

da ao país, deve continuar soberana.

Estimativa da IDC aponta que as

vendas de tablets por aqui ultrapassem

300 mil unidades neste ano. “Cerca de

80% devem ser de iPad”, diz Luciano

Crippa, coordenador de pesquisas.

Nesse meio tempo, a Apple segue tra-

balhando para popularizar o seu tablet

além dos círculos dos descolados e en-

tusiastas de tecnologia. Desde março,

quem circula entre as gôndolas dos su-

permercados Extra e Walmart pode es-

tacionar o carrinho no setor de eletrôni-

cos, experimentar e comprar um iPad.

Fabricantes como Positivo, Itautec

e Semp Toshiba confirmam que terão

suas versões, mas não dão detalhes

como tamanho de tela, configuração

ou sistema operacional. “A escolha do

sistema não é uma questão tão simples e

nem o tablet é só hardware. O sucesso da

Apple com o iPad está no ecossistema”,

afirma Hélio Rotenberg, presidente da

Positivo, destacando a integração do ta-

blet da Apple com as lojas de aplicativos,

O novo Galaxy Tab

E
q u ip a d o c o m processador dual core, o Galaxy Tab 10.1 nas-

ceu duas vezes, mas só chega às lojas em junho. Na primeira,

em meados de fevereiro, foi apresentado com estardalhaço

como um dos fortes candidatos com sistema Android 3.0 Honeycomb a

enfrentar o iPad de igual para igual. Menos de 40 dias depois, no vácuo

da estreia avassaladora do iPad 2, a Samsung repaginou o Galaxy Tab

10.1 e anunciou preços equivalentes aos do tablet da Apple sem 3G para

os seus modelos de 16 GB (499 dólares) e 32 GB (599 dólares). O preço do

modelo de 64 GB não foi revelado. O lado bom é que a conectividade pe-

las redes HSPA+, já consideradas 4G, de alta velocidade, será item de

série nos aparelhos da Samsung. Até o final de março, o único mode-

lo com preço anunciado no Brasil era o mais simples, por 1 700 reais.

Nessa transição, o Galaxy Tab 10.1 teve o design alterado para fi-

car mais fino (8,6 milímetros) e leve (595 gramas) que o iPad 2 e ganhou

uma interface personalizada (TouchWiz). Mas sofreu baixas em rela-

ção a um protótipo anterior apresentado inicialmente pela Samsung e

testado pela INFO. A mais lastimável foi a troca da câmera principal de

8 MP por uma de 3 MP. A capacidade de filmar e fazer videoconferências

em 720p pelo GTalk, recurso que funcionou perfeitamente no INFOlab,

não foi afetada. O Galaxy Tab 10.1 avaliado confirmou como o sistema

Android 3.0 Honeycomb, o primeiro feito especialmente para tablets,

roda muito melhor que os Androids 2x e anteriores em dispositivos com

tela ampla. É possível personalizar cinco áreas de trabalho com atalhos

e widgets para a visualização e acesso rápido a e-mails, calendários e si-

tes favoritos. Também dá para instalar widgets de terceiros, como os do

Facebook, Twitter e Foursquare. Alternar entre os aplicativos abertos

é muito fácil. Basta exibir no lado esquerdo a barra vertical com as jane-

las abertas em segundo plano e escolher uma. O carregamento e a tran-

sição entre aplicativos no Galaxy Tab 10.1 com processador dual core

ficaram suaves e rápidos. No rodapé da tela, no lado direito, fica uma

eficiente área de notificações. A navegação na internet em um browser

completo, com suporte a Flash e que permite a abertura de múltiplas

abas na mesma janela, é classe A. Assim como o YouTube com a gale-

ria de vídeos apresentada em um paredão 3D. Por ser ainda um pro-

tótipo, o Galaxy Tab 10.1 não recebeu nossa nota de avaliação técnica.

In302Tablets.indd 66 3/30/11 11:13:54 PM

Abril 2011 INFO / 67

In302Tablets.indd 67 3/30/11 11:14:01 PM

68 / INFO Abril 2011

1992
O primeiro tablet da Apple também era

xodó do presidente da empresa, na
época John Sculley. A diferença é
que o Newton foi um fracasso total

de vídeo e de música da marca. A inten-

ção da Positivo é lançar seu produto com

serviços, para recheá-lo de conteúdo.

A Itautec destaca a importância de

uma rede de suporte técnico como dife-

rencial para a marca. “Assim como ocor-

reu com os PCs, uma hora a variação de

recursos nos tablets será menor. O que

pode diferenciar é a estrutura de supor-

te”, diz José Roberto Ferraz de Campos,

vice-presidente da unidade de com-

putação da Itautec. Já a Semp Toshiba,

que fornecerá para a Universidade

Estácio de Sá, do Rio de Janeiro,

6 mil tablets com tela de 10 polegadas

e Android, para serem usados como

suporte ao material didático, prefere

não falar sobre seus planos no varejo.

Preços? Ninguém arrisca. O que

todos os fabricantes esperam é que,

até o segundo semestre, seja resolvi-

da a questão de um regime tributário

específico para o segmento. “Ainda

é prematuro falar em faixa de preço

sem uma definição da questão tribu-

tária. Vai ser muito difícil termos em

2011 tablets de qualidade por menos

de mil reais”, diz Campos, da Itautec.

A situação dos dois principais ta-

blets vendidos oficialmente no país ilus-

tra bem o problema. Como o Galaxy Tab

de 7 polegadas, produzido em Manaus,

funciona como telefone, a Samsung o

enquadrou como smartphone. O iPad,

por sua vez, é importado pela Apple

como computador. A intenção dos fa-

bricantes é que eles sejam classificados

como PCs e possam aproveitar os mes-

mos mecanismos de incentivos fiscais

concedidos a notebooks e desktops.

O iPad 2 tem tudo para continuar

absoluto entre os tablets, pois segue

como a melhor opção em quase todos

os itens de compra relevantes, como

design, integração entre hardware

e sistema operacional, variedade de

aplicativos à disposição e preço. Dos

concorrentes diretos, o Galaxy Tab 10.1,

da Samsung, que teve o design alterado

para ficar mais fino, tem chances um

pouco melhores por ser mais barato.

Sem o fator custo como atração, quem

abrir mão da plataforma Apple para

escolher um modelo com Android

poderá fazê-lo pela comodidade, pois

já deve possuir um smartphone com

o sistema do Google. Desde o final do

ano, ele lidera entre os sistemas ope-

racionais de telefones inteligentes.

“A tendência é que tablet e smar-

tphones andem juntos”, diz Roberto

Guenzburguer, diretor de segmentos

da operadora Oi. “A pessoa que come-

ça a usar uma plataforma no celular

se acostuma a ela e não quer lidar com

outras interfaces em outros dispo-

sitivos”, afirma. “A Apple tem uma

vantagem porque saiu na frente, mas

isso não garante nada. O Android é

um concorrente muito forte. Tem o

Google por trás, é um modelo aberto e

tem muita gente criando aplicativos.”

A consultoria Forrester Research

divulgou um documento com os pontos

onde os rivais do iPad patinam. O fator

preço e a priorização das operadoras

de telefonia como canal de vendas pre-

ferenciais, em detrimento do varejo,

já são conhecidos. Um dado apontado

pelo estudo que surpreende é a falta

de opções com Windows. O sistema

da Microsoft é o mais desejado em um

tablet por 3 800 pessoas ouvidas pela

consultoria. Apesar disso, a empre-

sa de Bill Gates não deve ter um novo

Windows otimizado para tablets antes

de 2012. Por fim, a Forrester aposta que

a grande chacoalhada no mercado de

tablets viria com um suposto disposi-

tivo da Amazon. Existem rumores de

que a gigante do varejo online, coman-

dada por Jeff Bezos, poderia lançar um

Uma breve
história

dos tablets

2002
“Tablet PC é supercool.” Com essa

frase, Bill Gates apresentou o Windows
XP Tablet PC Edition, o primeiro sistema

da Microsoft para PCs touchscreen

2007
Sem touchscreen, cores ou recursos

mirabolantes, o primeiro Kindle,
concebido por Jeff Bezos, da Amazon,
evaporou dos estoques em seis horas

2010
Depois do iPhone, Steve Jobs

surpreendeu o mundo com o iPad.
A Apple reinventou os tablets e o que

veio depois você vê aqui na INFO

FOTOS associated press

In302Tablets.indd 68 3/30/11 11:14:06 PM

Abril 2011 INFO / 69

Escolha seu tablet
Compare os recursos de sete modelos e os pontos que gostamos e odiamos em cada um

Tablets

Fabricante

Tela
(polegadas /

pixels)

Sistema
operacional

Processador

Memória

Rede móvel

Câmera
(foto / vídeo)

Dimensões(1)

(cm) / peso (g)

Duração
da bateria

Preço

Amamos

Odiamos

iPad 2

Apple

9,7 /
1 024 x 768

iOS 4.3

Apple A5 1GHz
dual core

16, 32, 64 GB

3G HSPA
(opcional)

0,7 MP e
0,3 MP / 720p

18,5 x 24,1 x 0,8
/ 605

10h(2)

499 a 829
dólares

Design, chip
dual core,

variedade de
aplicativos e
de conteúdo.
Duração real

da bateria

Câmera fraca
para fotos,
não roda

Flash, não
tem slot para

cartão de
memória e
saída HDMI

iPad

Apple

9,7 /
1 024 x 768

iOS 3.2

Apple A4 1
GHz

16, 32, 64 GB

3G HSPA
(opcional)

Não
tem

18,9 x 24,2 x 1,3
/ 680

10h(2)

1 399 a 2 399
reais

Design,
variedade de
aplicativos e
de conteúdo.
Duração real

da bateria

Não tem
câmera, chip

defasado, não
roda Flash,

não tem slot
para cartão

de memória e
saída HDMI

Galaxy
Tab 10.1

Samsung

10,1 /
1 280 x 800

Android 3.0
Honeycomb

Nvidia
Tegra II 1 GHz

dual core

16, 32, 64 GB

4G HSPA+

3 MP e 2 MP /
1 080p

17,3 x 25,7 x 0,8
/ 595

10h(2)

a partir de
1 700 reais

Tela ampla,
design, 4G,
chip dual

core e slot
microSD

Câmera
principal
abaixo da
média da
categoria

Optimus Tab

LG

8,9 /
1 280 x 768

Android 3.0
Honeycomb

Nvidia
Tegra II 1 GHz

dual core

32 GB

3G HSPA

5 MP (dual) e
1,2 MP / 1 080p

e 720p (3D)

15 x 24,3 x 1,3
/ 627

Não divulgado

Não divulgado

Chip dual
core, microSD,

portas
microUSB e
miniHDMI e
filmagem
em 3D

Baixa
qualidade
da imagem

filmada e uma
única opção

de capacidade
de memória

Xoom

Motorola

10,1 /
1 280 x 800

Android 3.0
Honeycomb

Nvidia
Tegra II 1 GHz

dual core

32 GB

3G (opcional),
com upgrade
para 4G LTE

5 MP e 2 MP /
720p

16,7 x 24,9 x 1,2
/ 730

10h(2)

599 a 799
dólares

Tela ampla,
chip dual

core, microSD,
microUSB,
miniHDMI e
resolução

das câmeras

Não filma em
1 080p e tem
uma única
opção de

capacidade
de memória

PlayBook

RIM

7 /
1 024 x 600

BlackBerry
Tablet OS

1 GHz dual
core (modelo

não divulgado)

16, 32, 64 GB

4G HSPA+,
LTE ou WiMAX

(opcional)

5 MP e 3 MP /
1080p

13 x 19,4 x 1
/ 425

Não divulgado

500, 600 e
700 dólares

Rede 4G, roda
aplicativos
Android e

câmeras de
resolução
elevada

Tela pequena.
Não possui

GPS

TouchPad

HP

9,7 /
1 024 x 768

WebOS

Snapdragon
APQ8060
1,2GHz dual

core

16, 32 GB

3G HSPA
(opcional)

1,3 MP (só
frontal) / Não

divulgado

19 x 24 x 1,37
/ 740

Não divulgado

Não divulgado

Chip veloz,
qualidade
da tela e

carregador
de bateria

por contato

Não possui
câmera

traseira e
saída HDMI.
São poucos

os aplicativos

(1) Largura, altura e profundidade (2) Estimativa do fabricante executando tarefas e rodando vídeo

In302Tablets.indd 69 3/30/11 11:14:17 PM

70 / INFO Abril 2011

In302Tablets.indd 70 3/30/11 11:14:26 PM

Abril 2011 INFO / 71

tablet barato com Android e lucrar na

venda de conteúdo para ele, como fez

com o Kindle, seu leitor digital lança-

do em 2007 e que foi eclipsado pelo

iPad. Pura especulação. Mas é fato

que a Amazon possui uma plataforma

azeitada de distribuição digital de li-

vros, filmes e música e, recentemente,

inaugurou a Amazon Appstore pa-

ra Android, com quase 4 mil aplicati-

vos e games. Se entrasse no mercado

de tablets, não seria para brigar com

coadjuvantes, como a RIM ou a HP, do-

nas de sistemas operacionais fechados.

CHEGOU mEsmO A ERA PÓs-PC?

O surgimento dos tablets, classificados

por Steve Jobs, presidente da Apple,

como produtos de uma era pós-PC,

em conjunto com a popularização dos

smartphones, está mudando nosso

comportamento em relação ao consumo

de conteúdo. A portabilidade, somada

à autonomia de bateria e à incrível

experiência de uso podem colo-

car em xeque o futuro dos outros

computadores pessoais portáteis.

Segundo estudo da RBC Capital

Markets, em 2014 tablets e smart-

phones representarão 64% de todos

os computadores vendidos no mun-

do. Para os analistas da consultoria

DisplaySearch, para cada três laptops

vendidos em 2017, dois tablets serão co-

mercializados. Mas, apesar dos núme-

ros, não há uma relação direta entre as

vendas crescentes e a substituição dos

notebooks ou dos desktops por tablets.

O tablet é, em essência, um dispo-

sitivo para consumo de conteúdo, en-

quanto o PC tornou-se uma importante

ferramenta de produtividade, especial-

mente em tarefas onde o poder de pro-

cessamento é vital, como para editar

vídeos ou rodar games pesados. “Não

é possível comparar o desempenho de

Optimus em 3D

A
tela de 8,9 polegadas em formato widescreen e a possibilidade

de filmar em 3D são as armas do Optimus Tab, da LG, para se

diferenciar na emergente legião de tablets com Android 3.0

Honeycomb, o sistema do Google. O corpo do aparelho testado pelo

INFOlab é mais alongado que o do iPad e dos rivais com Android.

Segundo a LG, isso facilita a digitação na posição vertical e permite

segurar o Optimus Tab com uma mão, deixando a outra livre para to-

car a tela. No caso da digitação, é fato. O movimento para alcançar as

letras centrais do teclado virtual fica mais natural. Já a pegada com

uma só mão fica restrita ao público masculino. Na redação da INFO,

quase todos os homens agarraram o aparelho com uma mão sem difi-

culdades, mas só uma mulher com dedos grandes conseguiu a proeza.

A navegação na internet pelo display widescreen na posição ver-

tical é agradável. Mas a leitura de revistas ficou prejudicada. A re-

produção de vídeos sem barras pretas acima e abaixo da cena teve

altos e baixos nos testes. Copiar os clipes para os 32 GB de memória

do tablet usando a porta microUSB, sem precisar de programas como

o iTunes, é um ponto positivo. Os arquivos MPEG-4 em 1 080p ro-

daram bem. Alguns arquivos no formato MKV com resolução full

HD foram reconhecidos e tocaram, mas com a fluidez prejudica-

da e sem áudio. Já os vídeos nos formatos DivX, XviD, MOV, WMV

e RMVB sequer carregaram. Conclusão: é mais prudente passar

os arquivos por um conversor antes de transferi-los para o tablet.

A filmagem convencional em 1 080p e de clipes 3D em 720p feita

com duas câmeras paralelas de 5 MP é um belo diferencial. A forma mais

simples de ver os vídeos em 3D é na tela do aparelho, usando óculos ana-

glíficos, com uma lente azul e outra vermelha. O efeito tridimensional é

razoável. Mas o melhor é conectar o tablet pela saída miniHDMI (o cabo

não vem com o produto) a uma TV 3D e assistir usando os óculos ativos.

A sensação de profundidade é convincente, mas a qualidade da imagem

decepciona. Esse problema se repete com as filmagens feitas em 1 080p.

Como o Optimus Tab testado pelo INFOlab não é a versão final do

produto, excepcionalmente, ele não foi submetido às habituais me-

dições de bateria e não recebeu uma nota de avaliação técnica. Até o

final de março, não estavam definidos a data de lançamento e preço.

In302Tablets.indd 71 3/30/11 11:14:29 PM

72 / INFO Abril 2011

Lançado no final de fevereiro nos

Estados Unidos, o Xoom, da Motorola,

deve ser o primeiro tablet da geração

Android 3.0 Honeycomb a desembar-

car no Brasil, possivelmente na segun-

da quinzena de abril. INFO conferiu de

perto o modelo em ação durante o Mobile

World Congress, em Barcelona, e numa

aparição relâmpago de um protótipo no

INFOlab. Nossa impressão foi muito boa,

mesmo não sendo ainda a versão final do

produto. A configuração do Xoom é a

mais imponente entre os Androids, com

tela de 10,1 polegadas, chip dual core,

32 GB de memória, câmeras de 5 MP e

2 MP, slot para cartão microSD e por-

tas microUSB e microHDMI. Lá fora,

o modelo é vendido por preços entre

599 dólares (com Wi-Fi) e 799 dólares

(modelo com conexão 3G e upgrade

programado para 4G LTE). Por aqui, os

preços ainda não foram definidos. Como

a Motorola não nos deixou encostar os

dedos para valer na versão oficial do

Xoom, o protótipo testado não recebeu

nota de avaliação técnica do INFOlab.

Para teclar à vontade
Se sua maior queixa em relação aos tablets é a falta de um teclado físico para

digitar textos longos, vale a pena conhecer o Eee Pad Slider e o Eee Pad

Transformer, da Asus. O primeiro possui um teclado deslizante acoplado ao

corpo. No segundo, o teclado é destacável e vem com bateria que dobra a auto-

nomia do tablet. Segundo a empresa, o Eee Pad Slider chega ao país em agos-

to, e o Eee Pad Transformer, em junho. Os preços ainda não foram definidos.

Capa
bacana
Para muitos, a novida-

de mais interessante do

iPad 2 não está nas câme-

ras ou na espessura, mas

na capa Smart Cover. Feita

de poliuretano (39 dólares)

ou de couro (69 dólares),

ela se prende magnetica-

mente ao iPad 2 e faz mais

do que proteger a tela.

O Xoom vem aí
Ela ativa e desativa

o tablet...

... vira um apoio para
digitar na tela...

... e suporte na hora
de ver vídeos

In302Tablets.indd 72 3/30/11 11:14:36 PM

Abril 2011 INFO / 73

O que faço
com meu

tablet

um tablet com o de um PC. Para tablets,

o que importa é a qualidade da ex-

periência, a velocidade de abertura

das páginas, a resolução das ima-

gens e a taxa de exibição de quadros

por segundo em jogos”, diz Richard

Cameron, diretor-geral da Nvidia do

Brasil, empresa que produz o pro-

cessador de dois núcleos Tegra para

smartphones e tablets e que prepara

um modelo de quatro núcleos. Mesmo

para atividades mais simples, como

editar um texto no Word ou trabalhar

em uma planilha de Excel, as pessoas

continuarão preferindo recorrer ao te-

clado físico em um desktop ou notebook.

E os netbooks? Estes, sim, sofrem

com mais intensidade o efeito tablet.

“O netbook é geralmente compra-

do como um dispositivo secundário,

menor e mais leve. Mas essa necessi-

dade o tablet supre muito bem”, afir-

ma Luciano Crippa, da IDC Brasil.

A própria Asus, responsável pela popu-

larização dos netbooks, com o pioneiro

Eee PC, já acusou o baque. Admitiu

que, em função dos tablets, deve ven-

der entre 10% e 20% menos netbooks.

DIFERENças E aplIcatIvOs

No Brasil, onde o netbook é muitas ve-

zes adotado como computador prin-

cipal na classe C, devido ao seu preço

mais baixo, a situação acaba sendo

um pouco diferente. “Aqui, os tablets

ameaçam os netbooks nas classes A

e B. Nas outras, dificilmente o bra-

sileiro o comprará como primeiro

computador”, diz Marcel Campos,

gerente de marketing da Asus Brasil.

Apesar da iminente chegada de

uma safra com dezenas de tablets,

engana-se quem imagina encontrar

uma grande diversidade de recursos

entre esses aparelhos. Os melhores

devem seguir o mesmo figurino: telas

entre 8 e 10 polegadas, processador

de dois núcleos, duas câmeras e saída de

vídeo no padrão HDMI. As diferenças

marcantes estarão mesmo nos sistemas

operacionais e na variedade de aplica-

tivos oferecidos aos usuários. Nesse

ponto, novamente o iPad está na frente.

A App Store oferece mais de 65 mil apli-

cativos específicos. Atualmente, a ofer-

ta de programas desenvolvidos para

tablet no Android Market não passa de

uma centena. Mas esse número deve

explodir nos próximos meses. A RIM

e a HP estão começando praticamente

do zero, e é difícil estimar o volume da

oferta de aplicativos para tablets a se-

rem produzidos para suas plataformas.

assIstENtE FamIlIaR

No hardware, um diferencial que deve

se tornar importante é a conexão com

as redes celulares 4G para a navegação

na internet em altíssima velocidade.

“A Motorola já tem um tablet com tec-

nologia 4G no padrão LTE (Long Term

Evolution). Mas ela começou a vender

o Xoom sem o recurso e vai permitir

que os usuários façam o upgrade para

4G de graça nos Estados Unidos”, diz

Dmitriy Molchanov, analista de dispo-

sitivos conectados do Yankee Group.

Outro ponto que deve ganhar im-

portância é a integração do tablet com

outros dispositivos usados na casa.

“O usuário poderá controlar a luz, todo

o seu conteúdo de mídia e agendar a

gravação de programas de TV a cabo.

A casa poderá ser gerenciada pelo ta-

blet, da luz às compras da geladeira. Ele

será um grande assistente familiar”, diz

Roberto Guenzburguer, diretor da Oi.

Como já deu para perceber, o que

não faltará é opção para você escolher

um tablet com a sua cara. ↙

Colaboraram Juliano Barreto e Victor Caputo

“No iPad me divirto com
os aplicativos que simulam

instrumentos musicais, como bateria
eletrônica e sintetizador. O bom é o

tamanho do LCD. Essas coisas ficam
pequenas na tela do iPhone, bom para

o Twitter e blogs”

Iggor Cavalera

 músico e heavy user de tecnologia

“Passei a comprar três vezes mais
livros por causa do Kindle. No iPad,
as lojas são locais. O leitor não pode
comprar meus livros no Brasil, que

existem fartamente nos EUA. Mas em
viagem uso mais o netbook Vaio do que
os tablets, porque a memória é maior”

Paulo Coelho

escritor, vendeu 70 mil

livros eletrônicos no Kindle

“Acesso e-mail e arquivos no iPad.
Antes esperava dez vezes mais
para baixar minhas mensagens,
até o Outlook sincronizar com
o servidor. Com o iPad baixo os
meus e-mails em dois minutos”

Villy Fine

presidente da Xerox no Brasil, usuário

do tablet da Apple desde julho de 2010

fOTOs alexandre battibugli e associated press

In302Tablets.indd 73 3/30/11 11:14:40 PM

74/ INFO Abril 2011

A cara da
inovação

Eles são jovens e transformaram boas
ideias em negócios. Conheça as histórias

de quatro startups brasileiras

Quando era pequeno, Guilherme Souza ouvia com atenção

as histórias do avô, que foi dono de uma empresa de táxi

aéreo. Formado em engenharia mecânica pela FAAP, em

São Paulo, e interessado em aviação, percebeu que não ha-

via um bom serviço de classificados de aeronaves na inter-

net brasileira. Foi aí que nasceu o FlightMarket. Depois de

um ano de desenvolvimento, o site entrou no ar em 2009

com anúncios de compra e venda de helicópteros, aviões e

peças de reposição. A página também traz notícias, ofer-

tas de emprego e serviços ligados ao mercado. “Come-

cei com capital próprio”, diz. Hoje, a operação tem cinco

funcionários — incluindo o fundador — e ocupa parte do

escritório da família, na capital paulista. O FlightMarket

cobra pelos anúncios publicados, mas não pede comissão

nas negociações. Já as ofertas de emprego são gratuitas.

Aos 27 anos, Souza quer ampliar os horizontes. Primeiro,

vai expandir o serviço para a América Latina. E, depois,

quer lançar um site de classificados para barcos e lanchas.

FOTO ÊNIO cEsar

avIãO Na INterNet / guIlhErmE sOuza

 /

aluga-se avião ⁄ Guilherme
Souza no hangar onde ficam

aeronaves anunciadas no
classificado na web

/ POr maurícIO mOraEs

Enter Start Ups.indd 74 3/30/11 7:24:00 PM

Abril 2011 INFO / 75

O aumento dos congestionamentos perto da Universidade

Estadual de Campinas (Unicamp), no interior de São Pau-

lo, mudou os rumos de André Paraense, de 28 anos. “De

repente, as entradas e saídas do bairro ficaram satura-

das”, afirma. Ao lado dos amigos Vitor Marques e Vinícius

Santino, aplicou seus estudos em sistemas inteligentes de

computação para melhorar o trânsito. Mesmo sem dinhei-

ro, o grupo criou a MobWise. A startup foi incubada pela

Agência de Inovação da Unicamp (Inova) e captou pouco

mais de 300 mil reais em programas de financiamento.

A quantia foi usada para desenvolver o TrafficWise. Por

meio de dados coletados por radares, lombadas eletrôni-

cas, leitores de placas, smartphones e carros rastreados

por GPS, a ferramenta traça em tempo real o diagnósti-

co do tráfego de uma cidade. “Fizemos um projeto-piloto

em Campinas e outro no Rio”, diz Paraense. No futuro, a

ideia é que o sistema consiga propor soluções, sugerin-

do novas obras ou investimentos em transporte público.

raIO x dO trâNsItO / andré paraense

FOTO LUIZ MaXIMIanO

fim do anda e para ⁄
André Paraense na
Avenida Paulista, em
São Paulo: solução para
o congestionamento

Enter Start Ups.indd 75 3/30/11 7:24:03 PM

76/ INFO Abril 2011

CONservatórIO dIgItal / Giordano Cabral

Estudar partituras quando tinha sete anos foi um trauma

para Giordano Cabral, hoje com 34. “Era como aprender

português pela gramática”, diz. A experiência ruim não o

afastou da música. Ao contrário. “Venho de uma família de

músicos, criei minha própria forma de aprender”, afirma.

Ao se formar em ciência da computação na Universidade

Federal de Pernambuco, uniu a música ao lado programa-

dor e, em 2002, fundou a D’Accord no Porto Digital, o polo

tecnológico do Recife. A startup produz software para o

ensino de música. Há três anos, a empresa criou uma divi-

são de games, a Musigames, e começou a fazer aplicativos

para dispositivos móveis. O de maior sucesso é o Drums

Challenge, que ficou entre os programas mais baixados na

App Store, da Apple. A Musigames também faz jogos para

celular com sistema Android, do Google, e Symbian, da

Nokia, e prepara-se para estrear nas redes sociais, como

Orkut e Facebook. Este ano, a receita da empresa — que

tem 30 funcionários — deve chegar a 1 milhão de reais.

trauma de partitura ⁄
No Recife, Giordano Cabral
produz aplicativos que
ajudam a ensinar música

FOTO lEo CaldaS

Enter Start Ups.indd 76 3/30/11 7:24:06 PM

Abril 2011 INFO / 77

xô, FOrmIgas / Guilherme SchvartSman

O mundo tem um exército formado por 26 milhões de

pessoas com a missão de exterminar formigas. Calma,

trata-se apenas de formigas virtuais. O “comandan-

te” dessa tropa é Guilherme Schvartsman, de 23 anos,

fundador da Best, Cool & Fun Games. A startup criou

o Ant Smasher, jogo para smartphone cujo objetivo é es-

magar formigas. O game já tem 26 milhões de down-

loads para smartphones com sistema iOS, da Apple, e

Android, do Google. A ideia de criar a empresa surgiu

quando cursava engenharia de produção na Univer-

sidade de São Paulo. Em 2009, durante um estágio no

banco de investimentos Goldman Sachs, Schvartsman

aprendeu programação para fazer projeções financei-

ras. “No tempo livre desenvolvia aplicativos para iPho-

ne”, diz. Há um ano, largou o emprego para criar a star-

tup. Hoje, a desenvolvedora tem oito funcionários e mais

de 80 aplicativos. Schvartsman acredita que a brinca-

deira deve render 2 milhões de dólares em um ano. ↙

piquenique sem formiga ⁄
O jogo Ant Smasher, criado por
Guilherme Schvartsman, foi
baixado 26 milhões de vezes

FOTO luiZ maXimianO

Enter Start Ups.indd 77 3/30/11 7:24:09 PM

78 / INFO Abril 2011

O JOVEM TITÃ ⁄Larry Page, o cofundador, assume o cargo de presidente
do Google com a missão de recuperar o prestígio e segurar os talentos

 /

In302Googlev2.indd 78 3/29/11 6:39:10 PM

Abril 2011 INFO / 79

12
Estrela da web desde a década passada, o Google perde espaço
e talentos para o Facebook. Será que agora, com o fundador no

comando e o sucesso do Android, vai recuperar seu brilho?

problemas
para larry page

/ Por Juliano Barreto

FoTo Paul Sakuma edição de imagem artnet digital

In302Googlev2.indd 79 3/29/11 6:39:18 PM

80 / INFO Abril 2011

É irônico pensAr que a maior
empresa de buscas do mundo tem hoje como mis-
são encontrar a si mesma. Dinheiro não é problema
para o Google, que movimentou 22 bilhões em 2010,

mas ser o primeiro nome lembrado quando o tema é inovação não é algo que se compre fácil. Facebook e Twitter

conquistaram de forma rápida e sólida os holofotes que já foram do Google na década passada e que agora o gigan-

te das buscas precisa reconquistar. Mas a tarefa pode ser hercúlea e o sentimento em Mountain View é de alerta.

Nem o grande sucesso da plataforma para portáteis Android conseguiu eclipsar a sequência de más notícias que

envolvem atualmente o Google. Ela vai de processos por monopólio a fracassos de serviços como o Buzz e o Wave,

passa por falhas graves no Gmail, por vendas ruins do Google TV e mais fracas ainda do celular Nexus One. Junte

tudo isso ao crescimento vertiginoso das estrelas do mo-

mento, o Facebook e o Twitter, e a situação se complica.

O discurso oficial da empresa ameniza as evidências.

“Existem hoje vários negócios ocupando espaços diferen-

tes e sendo extremamente bem-sucedidos. Um não mata

o outro”, disse a INFO Dennis Woodside, vice-presidente

de operações do Google nas Américas. “Veremos isso

cada vez mais, com empresas como a Zynga e o Groupon.”

O Google enfrenta ainda uma fuga de talentos para em-

presas rivais. O Facebook contratou googlers com cargos

tão distintos quanto o chef de cozinha Josef Desimone, e o

vice-presidente do Google para a América Latina, o brasi-

leiro Alexandre Hohagen, um dos responsáveis pelo su-

cesso da empresa na região, onde estava desde 2006.

A burocratização que veio na esteira do crescimen-

to bilionário do Google gerou a criação de produtos sem

sinergia com a marca e começou a desestimular fun-

cionários talentosos, que antes fariam qualquer coisa

para trabalhar na empresa. “O Google sempre contratou

pessoas com pouca tolerância à burocracia. Esses fun-

cionários começaram a ficar frustrados com a intricada

hierarquia da companhia e saíram para outras empre-

sas ou para montar suas próprias startups”, diz Steven

Levy, autor do livro In the Plex: How Google Thinks, Works,

and Shapes Our Lives (ainda sem previsão de sair em por-

tuguês), que revela detalhes dos bastidores do Google.

A primeira medida para estancar a crise de prestí-

gio foi caseira. O Google resolveu alçar Larry Page, seu

cofundador, ao cargo de CEO, cadeira então ocupada

por Eric Schmidt. Veterano da tecnologia, Schmidt con-

duziu o Google nos últimos dez anos e passa agora ao seu

conselho de administração. Deixa uma série de problemas

para Larry Page resolver. O mais urgente deles é a falta de

sinergia nos objetivos da empresa. “Falei com funcionários

e ex-funcionários do Google e todos dizem que é preciso cor-

tar os gerentes intermediários para voltar a ter times com-

pactos e poderosos que possam colocar produtos no ar”, diz

o blogueiro e consultor Robert Scoble, do Scobleizer.com,

um site especializado em startups e tendências da web.

Para acelerar as mudanças, Sergey Brin, o outro sócio

da empresa, Larry Page e Erich Schmidt passaram a fazer

reuniões todas as segundas-feiras com os responsáveis pe-

los principais projetos. Esse grupo de “barões do Google” é

composto ainda por Andy Rubin, da plataforma Android;

Salar Kamangar, do YouTube; Vic Gundotra, de redes so-

ciais; e Udi Manber, o cabeça da área de buscas. Nos encon-

tros foram traçadas as prioridades e metas para 2011. Um

botão para compartilhar conteúdo em vários sites do Google

e a unificação da equipe de buscas, antes dividida em times

de engenharia e de produto, são exemplos do que vem por aí.

No comando, Larry Page quer seus 24 mil funcioná-

rios espalhados por 30 países atuando como se fossem em-

preendedores ávidos pelo primeiro sucesso. Veja, a seguir,

os 12 problemas que Page terá de enfrentar para recupe-

rar o brilho que o Google conquistou na década passada.

In302Googlev2.indd 80 3/29/11 6:39:28 PM

Abril 2011 INFO / 81

Emplacar o Google TV
O filão da publicidade para TV faz os olhos dos executivos do Google brilharem. Só que dis-

putar esse mercado não é nada fácil. A inclusão do serviço online Google TV em set-top bo-

xes e em TVs da Sony, no ano passado, não fez o barulho esperado. As vendas foram tão fra-

cas que forçaram uma queda nos preços e a suspensão da produção de novas unidades. Para

piorar, redes como a NBC e a CBS bloquearam o acesso de sua programação pelo aparelho .

FOTO iSTOCKPHOTO

1
In302Googlev2.indd 81 3/29/11 6:39:30 PM

82 / INFO Abril 2011

3

2Android ou Chrome oS?
Experimente perguntar ao Google por que tem
dois sistemas operacionais portáteis, o Android
e o Chrome OS, e você ouvirá respostas diferen-
tes dependendo do dia. Devido ao sucesso do
iPad e dos atrasos do Chrome OS, que só deve
chegar no final deste ano, o papel do bem-suce-
dido Android foi revisto e ampliado. Oficialmente, o
Android é indicado para todos os aparelhos com
touchscreen, enquanto o Chrome OS destina-
se a aparelhos com teclado, como os netbooks.

“Eles estão roubando mi-

nhas notícias.” A frase de

Rupert Murdoch, dono do

grupo de mídia News Corp.,

representa o sentimento de

muitas empresas de notí-

cias e editoras de livros pelo

mundo. Sentindo-se lesa-

do, esse grupo trancou seu

conteúdo exclusivo, passou

a cobrar dos usuários e, por

consequência, tornou mais

pobres os resultados das

buscas do Google e do agre-

gador de notícias Google

News. Como medida diplo-

mática, a agência de notícias

Associated Press prepara

um projeto para divisão de

receitas entre os agregado-

res e as agências. Resta sa-

ber se Larry Page estará dis-

posto a gastar mais dinheiro

ou brigar nos tribunais.

Fazer as
pazes com
os jornais

FOTO LUIS GOMES

In302Googlev2.indd 82 3/29/11 6:39:35 PM

Abril 2011 INFO / 83

64

5

Variar as
fontes de renda
Os cofres do Google estão cheios e nem a

recente crise financeira abalou sua capa-

cidade de ganhar dinheiro. Mas depender

apenas da receita gerada pelos anúncios

no buscador já não basta. O Google quer

aumentar seus rendimentos, para man-

ter boa parte de seus serviços gratuitos

para o usuário, e uma das formas é a ven-

da de publicidade no YouTube e nos celu-

lares com Android. O lucro do portal de

vídeos cresce 50% ao ano e paga, depois

de seguidos prejuízos, a poderosa infra-

estrutura que ele demanda. No mundo

dos celulares, a expectativa é dominar

59% da publicidade móvel dos Estados

Unidos até o final do ano, segundo esti-

mativas do instituto de pesquisas IDC.

Voltar a acertar
nas aquisições
O Google bem que tentou, mas o fracasso

na compra do site de compras coletivas

Groupon mostrou ao mundo que seu poder

já não é mais aquele. “As novas empresas

têm medo de ser compradas pelo Google,

mesmo quando a oferta é alta”, diz o consul-

tor Robert Scoble. “Larry Page precisa ca-

prichar mais na integração das empresas

adquiridas ou, ao menos, explicar por que

as está comprando.” Outra fonte de preo-

cupação para possíveis parceiros é a falta

de estratégias claras de negócios. “Vemos

a empresa com muitos esforços indepen-

dentes, sem sinergia entre eles. Isso preo-

cupa os investidores e dificulta a moneti-

zação dos produtos”, diz Fernando Belfort,

analista da consultoria Frost & Sullivan.

Ser líder NaS
redeS SOcIaIS
Esmagado pelo Facebook no terreno dos

sites de relacionamento, o Google não

desistiu oficialmente de criar uma nova

rede social. Mas fracassos recentes,

como o do Google Buzz, seu serviço de

compartilhamento, provam que refor-

çar o atual elenco pode ser melhor do

que lançar novidades do zero. A primeira

aposta para encarar de frente Facebook

e Twitter é o serviço Google+1, uma dis-

creta barra para compartilhar o conteúdo

dos sites do Google pelas redes sociais.

Ela deve ser anunciada ainda neste tri-

mestre. Com a ferramenta, os internau-

tas não precisarão entrar em redes ri-

vais para, por exemplo, compartilhar um

vídeo com seus amigos. “Nossa meta é

incluir a capacidade de compartilhar con-

teúdo em todos os nossos principais pro-

dutos, como o Gmail e o YouTube. Esse

processo irá até o final do ano, sempre

incrementando o que já temos”, afirma

Alberto Arebalos, diretor de comunica-

ção do Google para a América Latina.

In302Googlev2.indd 83 3/29/11 6:39:40 PM

84 / INFO Abril 2011 FOTO klaus mitteldorf

saída pela esquerda ⁄
Alexandre Hohagen fotografado em fevereiro de 2008 por Klaus Miteldorf
em São Paulo; ex-vice-presidente do Google, ele agora está no Facebook

In302Googlev2.indd 84 3/29/11 6:39:45 PM

Abril 2011 INFO / 85

87
É claro que os pratos orgânicos e as so-

bremesas que o chef Josef Desimone

agora serve no refeitório do Facebook

— e não mais no do Google — não sig-

nificam vantagem competitiva. Mas

Desimone tornou-se um símbolo in-

digesto da fuga de talentos do Google.

Funcionários antigos estão trocando a

empresa por rivais ou para montar seus

próprios negócios. O criador do Gmail,

Paul Buchheit, montou o site que agre-

ga feeds e redes sociais FriendFeed, e

depois foi contratado pelo Facebook. No

Brasil, mais um exemplo emblemático:

em fevereiro, Alexandre Hohagen, então

vice-presidente para a América Latina,

trocou o Google pelo Facebook. A saída

ocorreu menos de seis meses após o pre-

sidente do Google no Brasil, Alex Dias,

deixar a empresa para dirigir o grupo

educacional Anhanguera. Perder peças-

chave já é ruim, mas municiar a concor-

rência é bem pior. Dias antes de sua saída,

Hohagen participou de uma reunião com

os líderes do Google na América Latina

para traçar a estratégia de 2011. Ele fará

no Facebook o mesmo que fez no Google

em 2006: vai montar toda a operação.

Com a vantagem de conhecer em deta-

lhes os planos do concorrente. “É algo ló-

gico para o Facebook contratar alguém

do Google, já que somos líderes em redes

sociais no Brasil”, diz o diretorAlberto

Arebalos, referindo-se ao Orkut. “Só

se contrata pessoas da empresa mais

bem-sucedida.” Para contornar a de-

bandada, Larry Page abriu 2 mil vagas

pelo mundo. Mas precisará encontrar

muito mais do que um bom cozinheiro.

Evitar a fuga
de talentos

Limitar anúncios
de má qualidade
Virou escândalo nos Estados Unidos a histó-

ria de uma consumidora que comprou óculos

falsos anunciados no Google. Ao reclamar, ela

foi ameaçada de morte pelo vendedor, que não

aceitou a devolução. O episódio escancarou a

falta de cuidado do Google para selecionar os

anunciantes que aparecem nos resultados das

pesquisas. Há uma expectativa no mercado

de que a plataforma AdWords seja reformu-

lada pelo Google, que sofre com a concorrên-

cia dos anúncios publicados no Facebook.

A AdWords pouco se renovou desde sua im-

plementação, há mais de dez anos.

O crescimento do Twitter e do Facebook

não fere apenas a vaidade e o lado financeiro

do Google. Boa parte do conteúdo publica-

do nessas redes é invisível para o buscador

mais popular do mundo. Com isso, o algo-

ritmo que detecta a relevância dos links fica

perdido. O Google já trabalha em um novo

motor de buscas, para incluir com mais

qualidade e rapidez o conteúdo das redes

sociais. Basta saber se essa tarefa é real-

mente possível, dada a grande velocidade

com que essas informações são publicadas.

Aumentar a
relevância das buscas

In302Googlev2.indd 85 3/29/11 6:39:49 PM

86 / INFO Abril 2011

11 12

10
Nos corredores do Googleplex, o comen-

tário é que a decisão sobre a saída de Eric

Schmidt do cargo de CEO começou em

meio à polêmica relação entre o Google e

o governo chinês. Presente no país desde

2002, o Google sempre cedeu aos pedidos

para bloquear resultados de pesquisas so-

bre temas “sensíveis” ao governo. Após a

chegada do Google.cn, lançado em 2006, o

governo chinês tentou aumentar sua inter-

ferência no modo como o serviço armaze-

nava e exibia dados pessoais dos usuários.

Para Schmidt, esse comportamento era

legítimo e mais um passo para se infil-

trar em um dos poucos mercados em que

o Google não é líder. Mas para o funda-

dor Sergey Brin, cuja família emigrou da

Rússia devido à instabilidade política, a

questão ética é mais séria. O atrito rachou o

Google e resultou no fechamento do escri-

tório chinês. O serviço de buscas Baidu lu-

cra mais de 1 bilhão de dólares por ano. ↙

Vencer a disputa
com a China

Segurar o
avanço da Apple

Só mesmo no Vale do Silício

poderia nascer um termo

como frienemy, a junção de

friend com enemy (amigo e ini-

migo). O neologismo é perfeito

para descrever a relação entre

o Google e a Apple, que pas-

saram de parceiros a concor-

rentes ferozes. Quanto mais

a plataforma móvel Android

cresce, mais Steve Jobs odeia o

Google. O problema começou

com a saída de Eric Schmidt

do conselho da Apple, cargo

que acumulava com o de CEO

do Google até meses antes do

lançamento do Android. A

birra da Apple passa por de-

clarações públicas e vai até a

ameaça de represálias, como

a criação de um serviço de ma-

pas próprio para o iPhone, o

que colocaria o Google Maps

para escanteio. “Mesmo não

tendo um buscador próprio,

a Apple gera tráfego direto

de seus gadgets”, diz Vince

Vizzaccaro, vice-presidente

da NetApplications.com. “O

Google precisa dos gadgets

da Apple e eles precisam do

Google. Mesmo assim, não se-

ria surpresa se a Apple entras-

se no negócio de buscas, crian-

do seu próprio mecanismo ou

apoiando um concorrente.”

LIvrar-se de prOcessOs judIcIaIs

É impossível não comparar as batalhas jurídicas do Google, nos
anos 2000, com as da Microsoft, nos anos 90. Tribunais dos
Estados Unidos e da União Europeia acusam a empresa de mo-
nopólio no mercado de buscas, travam ou dificultam novas aquisi-
ções e questionam as políticas de privacidade de serviços como
o Google Street View. O lema Don’t be Evil já não convence e a
empresa segue sob o olhar atento dos tribunais mundo afora. A
solução? Ser mais transparente e pagar os melhores advogados.

In302Googlev2.indd 86 3/29/11 6:39:50 PM

document3005490174328200880.indd 87 3/29/2011 4:47:09 PM

document1899265772666454728.indd 88 3/29/2011 4:51:52 PM

Abril 2011 INFO / 89

Notebooks / 90 Câmeras Digitais / 92 Robô Aspirador / 94
Nintendo 3DS / 96 Fone de Ouvido / 98 Dock para iPod / 99

Skate Elétrico / 100 Radar / 102 Dicas / 106

foto eduardo svezia edição de imagem artnet digital selo marcelo calenda

In302Menu Teste.indd 89 3/29/11 6:02:33 PM

Inspiron Duo / Dell

O netbook da Dell pega carona na febre dos tablets e chega como um modelo 2 em 1. O
Inspiron Duo tem tela LCD de 10,1 polegadas sensível ao toque que gira em 180 graus
dentro da moldura e fica exposta quando a tampa é fechada. Como netbook, mostrou
performance respeitável, cravando 1 072 pontos no teste Geek Bench, que simula as con-
dições de uso da máquina. No que mais importa (processador dual core, memória e HD), a
configuração é satisfatória, mas peca ao não oferecer saídas de vídeo, entrada para mi-
crofone e leitor de cartões. O maior problema do Inspiron Duo é a experiência como tablet.
O sensor de posição demora para acertar a orientação da tela e a sensibilidade do LCD
é inferior a outros modelos. A falha mais evidente é a falta de um sistema operacional e
aplicativos preparados para a interface touchscreen. Fora o Touch Pack para Windows 7,
vem apenas com o pacote Stage, com players de música e de vídeo, leitor de e-book e visu-
alizador de fotos. A autonomia da bateria é razoável para netbook e péssima para tablet.

O 2 em 1 e o parrudo
O Inspiron Duo, da Dell, é um bom netbook, mas decepciona
como tablet. Já o Sony Vaio Y mostra potência com novo chip

 / pOr AIrtOn LOpeS, CAuã tAbOrDA e YurI GOnzAGA fOtOS eDuArDO SVezIA

Tela de 10,1” touchscreen /
Intel Atom N550 1,5 GHz
dual core / Memória de 2 GB /
HD de 320 GB / Intel GMA 3150
/ Wi-Fi n / Bluetooth / 1,36 Kg /
Windows 7 Home Premium
 / 1h52min de bateria

AvAliAção técnicA: 7,7
custo/benefício: 6,4

/ 1 899 reais

90 / INFO Abril 2011 eDição De imagem Artnet DIGItAL

1 Abra o leitor QR code
em seu celular.

2 Foque o código
com a câmera.

3 Clique em ler código
para acessar os

conteúdos. Não tem
o leitor? Acesse

www.leitor.abril.com.br.
Caso seu celular não

seja compatível, digite:
abr.io/tho

como funcionA
o inspiRon duo

In302Testes90-94.indd 90 3/29/11 6:20:35 PM

Tela de 11,2” / AMD E-350
1,6 GHz dual core / Memória
de 2 GB / HD de 500 GB /
Radeon HD 6310 384 MB /
Wi-Fi n / Bluetooth / 1,41 Kg /
Windows 7 Starter /
2h30min de bateria

AvAliAção técnicA: 7,9
custo/benefício: 6,6

 / 1 799 reais

Vaio Y / Sony
O Vaio Y modelo VPC-YB15AB, da Sony, é o primeiro netbook com
a plataforma AMD Fusion avaliado pelo INFOlab. Representa a
estreia dos portáteis com a tecnologia que reúne processador
e GPU (componente responsável pelos gráficos) em uma unida-
de de processamento acelerado. O modelo não decepcionou.
Fez 1 589 pontos no Geek Bench, ferramenta que avalia o de-
sempenho do processador e da memória. A média obtida pelos
netbooks comuns que passaram pelo INFOlab fica próxima de
1 000 pontos. Em gráficos 3D, a superioridade do Vaio Y sobre os
modelos básicos é ainda maior: 2 198 pontos no teste 3DMark06,
contra 200 dos demais. Mas o Vaio Y ainda está longe de ser o
rei do pedaço. Ficou para trás no confronto com o Eee PC VX6,
da Asus, com Nvidia ION 2 (2 710 pontos), e o MacBook Air de
11,02”, da Apple, com GeForce 320M (4 287 pontos). O que des-
toa no bom conjunto do Vaio Y é a versão Starter do Windows 7.

Abril 2011 INFO / 91

In302Testes90-94.indd 91 3/29/11 6:20:39 PM

Para todos os gostos
De imagens profissionais a curtição com os amigos, as câmeras
fotográficas testadas no INFOlab se adaptam a diferentes situações

 / pOr AIrtON LOpes e YurI GONzAGA

Resolução de 16,2 MP
/ Zoom de 3x (18 a 55 mm) /
Filmagem em 1 080p /
Tela LCD de 3” / 714 g

AvAliAção técnicA: 8,1
custo/benefício: 6,8

/ 3 399 reais

Alpha SLT-A55VL / Sony

Graças a um sistema de captura de imagem com espelho translúcido entre
a objetiva e o sensor, essa câmera da Sony trabalha com autofoco perma-
nente. Isso permite mais agilidade e favorece o registro de objetos em mo-
vimento com maior precisão. Mas o sistema faz com que a máquina troque
o tradicional visor óptico das câmeras reflex por um visor eletrônico (EVF).
Ela também oferece uma versátil tela de LCD articulável de três polegadas.
A velocidade de disparo no modo contínuo é excepcional. Nos testes do
INFOlab, cumpriu a promessa de registrar dez fotos por segundo. O sistema SLT
(mono-objetiva translúcido, na sigla em inglês), que batiza uma nova categoria
entre as câmeras avançadas, torna notável a filmagem em 1 080p com auto-
foco constante. A qualidade das fotos feitas nos testes com a objetiva que
a acompanha, de 18 a 55 mm com abertura de f/3,5-5,6, foi muito boa.

92 / INFO Abril 2011 fotoS eDuArDO svezIA edição de imagem ArtNet DIGItAL

In302Testes90-94.indd 92 3/29/11 6:20:52 PM

Lumix DMC-FZ40 / Panasonic

a câmera esbanja categoria para buscar temas distantes e mostra serviço com
boas fotos a curta distância, inclusive em macro. o mérito é da sua versátil
objetiva Leica com zoom de 24 vezes (25 a 600 mm), estabilização óptica e
ampla abertura (f/2,8-11). nos testes do inFolab em ambientes com luz abun-
dante, as fotos apresentaram cores bem fiéis. Mesmo cenas registradas sob o
sol do meio-dia mostraram riqueza de detalhes. Por outro lado, o desempenho
com pouca luz nos modos de sensibilidade iso mais altos poderia ser melhor e
a granulação fica exagerada em seu nível máximo (iso 1600). o tempo médio
de disparo foi de 0,34 segundo, com as fotos gravadas em JPEG em menos de
1 segundo. se a opção for salvar as imagens em RaW, o processamento será
de longos 5 segundos. o design garante boa pegada e vem com tela LcD com
proporção de 16:9, formato que ajuda o usuário na captação de vídeos em 720p.

Resolução de 14,1 MP /
Zoom de 24x (25 a 600 mm) /
Filmagem em 720p /
Tela LCD de 3” / 493 g

AvAliAção técnicA: 7,9
custo/benefício: 6,9

/ 1 899 reais

Resolução de 14,2 MP /
Zoom de 3x (35 a 105 mm) /
Filmagem em 720p /
Tela LCD de 3” / 123 g

AvAliAção técnicA: 7,3
custo/benefício: 7,1

/ 649 reais

ST80 / saMsunG

Na hora de clicar, o modelo não difere da maioria das câmeras compactas.
Com um corpo leve e pequeno, cabe em bolsas e bolsos e produz fotos com
qualidade satisfatória. Os ajustes e a visualização das imagens são feitos
numa tela LCD sensível ao toque. A interface é amigável, mas o menu tou-
chscreen poderia ser mais preciso. O modelo possui Wi-Fi para enviar fotos
por e-mail, postar no Facebook e fazer upload de vídeos para o YouTube.
Apesar de filmar em até 720p, somente clipes em baixa resolução e com me-
nos de 30 segundos são despachados sem escalas para o site. O Wi-Fi ainda
pode ser usado no streaming das imagens da câmera para TVs, tocadores
de Blu-ray e outros aparelhos com certificação DLNA. A ST80 também tem
Bluetooth para distribuir fotos para os celulares da turma. Um diferencial
que divide opiniões é o armazenamento das imagens em cartões microSD.

Abril 2011 INFO / 93

In302Testes90-94.indd 93 3/29/11 6:20:56 PM

Uma mão na faxina
Com ajuda de câmeras e sensores, o Hom-Bot é capaz
de aspirar sozinho a sujeira da casa. Seu problema é o preço

 / por FaBiano Candido

O Hom-Bot, da LG, é um robozinho
que ajuda (e muito) na faxina da casa.
É equipado com duas câmeras e 12
sensores que vasculham os cômodos
em busca de sujeira. O aspirador, que
também pode ser guiado por contro-
le remoto, tem 10 watts de potência
(segundo a fabricante) e suga miga-
lhas, poeira, pelos e cabelos com efi-
ciência. Funciona bem em pisos lisos,
mas tapetes e carpetes altos podem
ser um problema. Quando enrosca em
alguma coisa, uma voz feminina pede
ajuda para soltá-lo. Com apenas nove
centímetros de altura, corre embaixo
de mesas e armários, mas não limpa
os cantos de parede. Quando ligado,
emite um ruído de 60 decibéis que
não incomoda os vizinhos, mas atra-
palha quem assiste televisão ou fala
ao telefone. Tem apenas três botões:
um para iniciar o modo limpeza, outro
para mandá-lo para o carregador e
mais um para programar limpezas. Ao
acabar o trabalho, o Hom-Bot avisa o
dono e procura a base de recarga so-
zinho. Mas é preciso preparar o bolso.

Potência de sucção de 10 watts /
1h de bateria / Carregador bivolt /
Tempo de caga: 2h53min

 / 2 999 reais

36 cm

9 cm

94 / INFO Abril 2011

veja o Hom-Bot em ação
1 Abra o leitor QR
Code em seu celular.

2 Foque o código com

a câmera. 3 Clique

em Ler Código para

acessar os conteúdos.

Não tem o leitor? Acesse www.leitor.abril.
com.br. Caso seu celular não seja
compatível, digite: abr.io/bot

foto eduardo Svezia edição de imagem artnet digital

In302Testes90-94.indd 94 3/29/11 6:21:11 PM

document1620928664299308290.indd 95 3/28/2011 5:50:48 PM

Um dos lançamentos mais badalados do
ano, o Nintendo 3DS fez uma passagem
relâmpago pelo Brasil em março duran-
te a Game World 2011, realizada em São
Paulo. E, claro, a INFO estava lá para ver
de perto se funciona mesmo. O grande
trunfo do pequeno console é a tecnologia
que permite rodar games como o Street
Fighter IV e o PES 2011 em três dimensões.
E o que é melhor: sem os desconfortáveis
óculos usados no cinema. Basta ligar uma
pequena chave na parte inferior da tela
e os personagens parecem saltar na sua
frente. Mas para aproveitar os efeitos
3D é preciso manter uma distância de 60
centímetros da tela e ajustar o ângulo de
visão. Outra diferença em relação ao mo-
delo anterior é o controle de movimento
360 graus. Um par de câmeras possibilita
que o jogador experimente a tecnologia de
realidade aumentada, o AR Games. Depois
de uma rápida calibragem, surge um obje-
to 3D na tela, que pode ser um dragão ou
um alvo. Para praticar a mira é necessário
se movimentar, inclinar o console e até se
agachar. O Nintendo 3DS não é recomen-
dado para crianças com menos de 7 anos.

Numa nova dimensão
O Nintendo 3DS faz com que jogos clássicos, como o Street Fighter,
sejam disputados em três dimensões. E o que é melhor: sem os óculos especiais

 / pOr Cauã TabOrDa

1

 CÂMERAS
A frontal (à direita) deixa o jogador acrescentar
seu rosto nos personagens do game. As duas
traseiras (acima) tiram fotos em 3D

 CONTROLE
A bolinha ao lado é um controle 360 graus, que
permite ao jogador navegar suavemente pelas
fases dos jogos

 TELA 3D
Grande atração do videogame, faz com que os
personagens saltem da tela sem precisar usar
aqueles óculos feios e desconfortáveis

 BOTÃO 3D
Permite que o jogador selecione a intensidade
dos efeitos em três dimensões. O gamer
pode também optar por jogar em 2D

 TELA TOUCHSCREEN
Não tem efeito tridimensional, mas é sensível
ao toque e pode ser usada para aplicar golpes
em jogos de ação como o Street Fighter

96 / INFO Abril 2011

Como funciona o 3DS
1

2

3

4

5

Tela 3D de 3,5” e 800 x 240 pixels
(superior) / Tela de 3” e 320 x 240 pixels
(resistiva) / Wi-Fi / Cartão SD 2GB /
Sensor de movimento / Câmeras
estereoscópicas (traseiras) / Câmera
frontal VGA / Entrada P2 (para fones) /
226,7 g / 3h05min de bateria,
segundo o fabricante

134 mm 74 mm 21 mm

fotos EDuarDO SvEzia edição de imagem arTNET DigiTal

In302Testes96-100.indd 96 3/28/11 9:35:16 PM

 / games que saltam da tela muito além
da brincadeira

os consoles da nintendo não
servem apenas para divertir.
a farmacêutica bayer criou um
medidor de glicose que ajuda
a criança diabética a controlar
a taxa de açúcar no sangue
de forma lúdica. acoplado
ao videogame, o acessório
distribuiu pontos cada vez
que ela fura o dedinho para
checar a glicose. os pontos
são usados para comprar
personagens de um game
de aventura no estilo mario
bros. no jogo, ela aprende
a importância da rotina de
testes e é avisada quando
está na hora da próxima
medição. o aparelho custa 75
dólares nos estados unidos.

Abril 2011 INFO / 97

1

2

3

4

5

PES 2011
um dos mais celebrados,
o jogo Pro Evolution Soccer
escala o candidato a
craque no campeonato
brasileiro. em replays com
câmeras atrás do gol, é
preciso se abaixar para
que a bola não lhe acerte

PILOTWINGS RESORT

experimente a sensação
de pilotar um avião de
manobras, uma asa-delta
e até uma mochila a jato
neste simulador de voo. o
efeito 3d ajuda a dar mais
profundidade para a ilha
Wuhu, cenário da aventura

STREET FIGHTER IV

rufus, Hakan e outros
personagens se enfrentam
neste clássico de luta.
quando alguém arrisca
golpes como hadouken e
kikoken, a sensação é de
que vai sobrar uma pernada
no seu rosto

In302Testes96-100.indd 97 3/28/11 9:35:21 PM

Para gamer extravagante
Atenção jogadores de StarCraft: o fone de ouvido Banshee,
da Razer, acende luzes vermelhas cada vez que sua base é atacada

 / poR CAuã TABoRdA e RenATA LeAL

Quem olha de longe certamen-
te acha que o fone de ouvido
Banshee, da Razer, é exage-
rado. Seus 6,7 centímetros
na parte superior da haste e
os 9,4 centímetros na região
interna das conchas quase as-
sustam. Voltado ao público ga-
mer, especialmente aos jogado-
res de StarCraft, o fone tem boa
qualidade de som com graves
fortes e bons agudos. Na parte
externa ficam luzes que podem
ser personalizadas: elas pis-
cam e mudam de cor de acordo
com a intensidade das jogadas.
Com essas funções, o fone tem
um conector USB e um cabo de
2,13 metros. Destaque positivo
para os botões de controle de
volume. Já o microfone, que po-
de ser plugado direto na con-
cha, fica longe da boca. As almo-
fadas são grossas, mas não há
muita inclinação nas conchas.
Por isso, o fone não se adapta
muito bem à cabeça e o som
acaba vazando. Como não tem
redução eletrônica de ruído, o
som ambiente também pode in-
comodar o jogador. Os 451 gra-
mas tornam o fone incômodo
depois de algum tempo de uso,
o que pode atrapalhar quem
passa horas jogando.

Cabo de 2,13 m / Sensibilidade
de 102 dB / Resposta de
frequência de 20 – 20 000 Hz
/ 451 g

AvAliAção técnicA: 7,0
custo/benefício: 6,5

/ 599 reais

98 / INFO Abril 2011 fotos eduARdo SveziA edição de imagem ARTneT digiTAL

In302Testes96-100.indd 98 3/28/11 9:35:36 PM

Com 16 watts de potência, o dock para iPod e iPhone TSX-70, da Yamaha, tem visual retrô
e som claro e bem definido. Oferece também as funções de rádio, despertador e entrada
de áudio auxiliar. Na frente, o aparelho exibe o mostrador do relógio e três botões. O primei-
ro seleciona a fonte de som (rádio FM, auxiliar ou iPod), o segundo controla o volume e o úl-
timo tem cinco posições de memória para guardar estações de rádio preferidas. Na parte
superior há muitos botões, como o de soneca, timer e sintonizador. Atrás, ficam os ajustes
de alarme e hora. É possível deixar o som mais grave ou mais agudo ao simples girar de um
botão, nem sempre efetivo. O TSX-70 tem três alto-falantes: dois frontais e um subwoofer,
localizado na parte inferior. O áudio é bom para o tamanho, com médios e agudos bem defi-
nidos, e o volume alcança nível alto, quase sem distorções. O controle remoto faz todas as
configurações, além de navegar pelas músicas do iPod. Mas aqui há um senão: se o apare-
lho estiver no menu principal não é possível usar o controle para escolher a trilha sonora.

Potência de 16 W / Dock para
iPod e iPhone / Alarme /
Rádio FM / Controle remoto /
20,8 x 10,9 x 13 cm

AvAliAção técnicA: 7,2
custo/benefício: 5,7

/ 1 099 reais

10,9 cm

Música retrô
Além de bonito, o TSX-70, dock para iPod e iPhone da
Yamaha, tem som de boa qualidade para o tamanho

 / Por CArloS mAChAdo

Abril 2011 INFO / 99

In302Testes96-100.indd 99 3/28/11 9:35:42 PM

100 / INFO Março 2011

Ok, o skate SK8 Tronik 800W, da Dropboards, é um trambo-
lho de 33 quilos difícil de carregar. E isso atrapalha nas ma-
nobras radicais. Mas suas rodonas e a potência do motor
seguram as pontas em diferentes tipos de piso. No asfalto,
seu desempenho foi digno de um carro, suportando ladei-
ras íngremes, pedras e até buracos. Na grama também não
fez feio e conseguiu boa resposta para aceleração e frena-
gem. O problema é que o brinquedo perde estabilidade quan-
do para de acelerar. Em um terreno bastante acidentado,
essa sensação fica ainda mais evidente. As rodas, a sus-
pensão e as alças que prendem os pés ajudam a manter o
equilíbrio, mas é preciso cuidado para evitar uma queda —
principalmente quando o skate atinge sua velocidade má-
xima, de 24 km/h. Apesar dos eixos maleáveis, o peso atra-
palha nas curvas. “Dá para pegar uma boa velocidade, mas
ele não é ágil e dificulta as curvas rápidas”, afirma o skatis-
ta Roger Mancha, que testou o montainboard para a INFO.

Motor elétrico / 800 W / Controle sem fio / Aceleração
de 3,2 m/s² / Velocidade máxima: 24 km/h¹ / 33 kg

/ 2 890 reais

/ por Felipe Maia Foto paulo Varella

Skate off-road
esqueça as pistas. o modelo com motor
da Dropboard é para ser usado em parques e praias

1 Abra o leitor QR Code em seu celular. 2 Foque
o código com a câmera. 3 Clique em Ler Código
para acessar os conteúdos. Não tem o leitor?
Acesse www.leitor.abril.com.br. Caso seu
celular não seja compatível, digite: abr.io/sk8

veja o skate em ação

 O
 t
e
s
te

 f
o
i r

e
a
liz

a
d
o
 e

m
 p

is
ta

 a
s
fa

lt
a
d
a
 c

o
m

 u
m

a
 p

e
s
s
o
a
 d

e
 6

5
 k

g

100 / INFO Abril 2011

É legal para brincar em parques,
praias ou em pequenos morros,
mas não tem a mesma mobilidade
do skate comum / Roger Mancha, Skatista

edição de imagem artnet Digital

In302Testes96-100.indd 100 3/28/11 9:35:47 PM

document2309596902098016451.indd 101 3/28/2011 11:54:55 PM

102 / INFO Abril 2011

// FinePix HS10 FujiFilm
Tem lente que permite regulagem
manual do zoom óptico
de 30 vezes. A qualidade das
imagens não decepciona, mas
as cores poderiam ser mais fiéis.
Ponto negativo para o uso de quatro
pilhas no lugar de uma bateria.

Especificações
10,3 MP / Zoom de 30x (24 a 720 mm) /
Filmagem em 1 080p / Tela LCD de 3" /
747 g / 2 499 reais

avalIaçãO INFOlab 8,0

// ST550 Samsung
A câmera pode transferir arquivos
para redes sociais ou outros
dispositivos por Wi-Fi ou Bluetooth.
Os vídeos chegam a até 720p e as
fotos aproveitam o zoom óptico
elevado. Suas cores ficaram um
pouco carregadas.

Especificações
14 MP / Zoom de 7x (31 a 217 mm) /
Filmagem em 720p / Tela LCD de 3,7’’
/ 184 g / 1 699 reais

 avalIaçãO INFOlab 7,8

// Coolpix S6000 Nikon
A compacta tem um recurso que
mantém o foco nas pessoas ou em
objetos em movimento, para evitar
borrões. Ela tem bom nível de detalhe
e captura vídeos em 720p com áudio
estéreo. No instante do clique ela é
lenta: 0,2 segundo.

Especificações
14,2 MP / Zoom de 7x (28 a 196 mm) /
Filmagens em 720p / Tela LCD de 2,7” /
154 g / 1 467 reais

avalIaçãO INFOlab 7,5

// lumix DMC – ZR3
 Panasonic
As fotos feitas no INFOlab ficaram
acima da média, mesmo em lugares
escuros, quando houve baixa perda
de qualidade. A filmagem em 720p
não decepciona. Ela deixa um pouco
a desejar na ergonomia.

Especificações
14 MP / Zoom de 8x (25 a 200 mm) /
Filmagem em 720p / Tela LCD de 2,7”/
159 g / 1 099 reais

avalIaçãO INFOlab 7,5

// vaio vPC-Z130Gb Sony
Luxuoso e potente, tem uma placa de
vídeo poderosa e uma tela em alta
definição. A tecnologia SSD, tipo de
armazenamento mais moderno do que
o HD, e o processador ajudam no
desempenho. O áudio, ruidoso, e o
preço, elevado, são os pontos fracos.

Especificações
Tela de 13,1” / Intel Core i5 560M
2,66 GHz / 4 GB / HD de 128 GB /
Nvidia GeForce 330M / DVD-RW /
1,3 kg / Windows 7 Professional 64 bits
/ 1h45min de bateria / 8 999 reais

avalIaçãO INFOlab 8,7

// N53JQ Asus
O sistema de som com a grife
dinamarquesa Bang & Olufsen
mostrou força e qualidade nos testes.
A performance geral é boa, garantida
pelo conjunto do notebook. Pena que
a resolução da tela não aproveite o
potencial da máquina.

Especificações
Tela de 15,6” / Core i7 740QM 1,73 GHz /
4 GB / HD de 500 GB / GeForce GT
425M 1 GB / BD-ROM/DVD-RW / 3,06 kg
/ Windows 7 Home Premium 64 bits /
59min de bateria / 3 699 reais

avalIaçãO INFOlab 8,3

// IdeaPad Z360 Lenovo
A interface do portátil agrada,
principalmente pela textura e
formato das teclas. No INFOlab, seu
desempenho foi bom por conta do
processador e da placa de vídeo
dedicada. A bateria durou apenas
1h21min e ele pesa 2,05 quilos.

Especificações
Tela de 13,3” / Core i5 460M 2,53 GHz
/ 4 GB / HD de 500 GB / GeForce 310M
512 MB / DVD-RW / 2,05 kg /
Windows 7 Home Premium 64 bits /
1h21min de bateria / 2 299 reais

avalIaçãO INFOlab 7,8

// Caixinha HD
O receptor de TV digital TS
2300, da Tele System, se
conecta ao televisor via cabo
HDMI e, graças a uma porta
USB, funciona como um player
para arquivos gravados em
pen drive. O problema é que o
aparelho só reconhece
dispositivos formatados no
sistema de arquivos NTFS,
que não é o padrão do
mercado. Os menus de
navegação são bem
desorganizados.

Sintonizador de TV digital / USB 2.0
/ Saídas: HDMI, RCA estéreo e coaxial,
S-Video, Vídeo componente e
composto / Formatos de vídeo AVCHD,
MKV, MPEG, MOV, VOB e XviD /
22 x 4,5 x 16,5 cm / 632 g / 249 reais

avalIaçãO INFOlab 7,5

// Muito por pouco
O HD externo S2 Portable,
da Samsung, tem excelente
relação custo-benefício: cada
gigabyte custa 37 centavos,
um valor baixo para a categoria.
Mas a transferência de dados
se manteve na média do
INFOlab. Os programas de
backup e criptografia só
funcionam em sistemas
operacionais Windows
de 32 bits.

1 TB / USB 2.0 / Velocidade de gravação
de 30 MB/s / 8 x 11 x 1,8 cm / 193 g
/ 349 reais

avalIaçãO INFOlab 7,8

Câmeras

NotebooksOpções econômicas

 / Radar

FOTOS MARceLo KuRA

In302TestesRadar_102.indd 102 3/28/11 9:52:29 PM

Abril 2011 INFO / 103

// MacBook Air Apple
A nova versão do MacBook Air pesa
1 quilo e mede 0,3 centímetro de
espessura em sua parte mais fina.
Apesar disso, o computador executa
tarefas cotidianas e gráficos 3D sem
problemas. O ponto fraco é a duração
da bateria, que deixa a desejar.

Especificações
Tela de 11,6" / Core 2 Duo ULV 1,4 GHz
/ 2 GB / SSD de 64 GB / Nvidia GeForce
320M 256 MB / Wi-Fi n / Bluetooth /
1 kg / Mac OS X 10.6.4 Snow Leopard /
1h46min de bateria / 3 099 reais

AvAlIAçãO INFOlAB 8,3

// Eee PC vX6 Asus
Seu desempenho ficou acima
da média dos netbooks no INFOlab.
Os alto-falantes da dinamarquesa
Bang & Olufsen e as portas
USB 3.0 são itens de destaque.
O netbook pesa 1,6 quilo e a bateria
durou 3h26min.

Especificações
Tela de 12,1” / Atom D525 1,8 GHz /
2 GB / HD de 320 GB / Wi-Fi n /
Bluetooth / 1,6 kg / Windows 7 Home
Premium 32 bits / 3h26min de bateria

/ 2 499 reais

AvAlIAçãO INFOlAB 7,9

// X140-G LG
O modelo vem com modem 3G
embutido e sistema de inicialização
rápida para acessar a internet, por
exemplo, sem acionar o sistema
operacional. A bateria aguentou
5h55min no INFOlab, mas ocupa
muito espaço.

Especificações
Tela de 10,1” / Atom N470 1,83 GHz /
2 GB / HD de 320 GB / Wi-Fi n /
Bluetooth / 1,45 kg / Windows 7
Starter 32 bits / 5h55min de bateria
/ 1 199 reais

AvAlIAçãO INFOlAB 7,7

// iMac 21,5” Apple
A tela desse tudo-em-um é
retroiluminada por LED e tem ótima
qualidade na exibição de imagens.
A configuração não fica atrás,
conseguindo boas marcas no INFOlab.
Faltaram um Blu-ray player e um
teclado numérico.

Especificações
Core i3 550 3,2 GHz / 4 GB / HD de 1 TB
/ ATI Radeon HD 5650 512 MB /
DVD-RW / Wi-Fi n / Mac OS X
Snow Leopard / Tela LCD de 21,5"
/ 5 899 reais

AvAlIAçãO INFOlAB 8,5

// Wind Top AE2420 3D
 MSI
Além de ser sensível ao toque, a
tela do tudo-em-um exibe jogos
e filmes em 3D. A qualidade do som
impressionou no INFOlab, ao contrário
dos periféricos, que têm construção
e acabamento fracos.

Especificações
Core i5 650 3,2 GHz / 4 GB /
HD de 1 TB / ATI Radeon HD 5730 1 GB /
BD-ROM/DVD-RW / Wi-Fi n /
Windows 7 Home Premium 64 bits /
Tela LCD de 23,6" / 6 999 reais

AvAlIAçãO INFOlAB 8,2

// Pavilion p6645br HP
O desktop tem configuração
equilibrada. O processador e a placa
de vídeo não decepcionaram no
INFOlab. Ele tem Blu-ray, mas é
vendido sem monitor. Conexão não
é seu forte: faltam Wi-Fi, Bluetooth
e Gigabit Ethernet.

Especificações
AMD Phenom II x4 830 2,8 GHz / 4 GB /
HD de 1 TB / ATI Radeon HD 5450
512 MB / BD-ROM/DVD-RW / Windows 7
Home Basic 64 bits / 1 999 reais

AvAlIAçãO INFOlAB 7,7

// All-in-one AT0101 Itautec
O PC tem tela touchscreen full HD
e áudio de qualidade. Um receptor
digital permite assistir TV no aparelho.
A placa de vídeo Nvidia GeForce
310M segura jogos mais pesados,
mas o processador já é considerado
antigo para a categoria.

Especificações
Intel Core 2 Duo E7500 2,93 GHz /
4 GB / HD de 500 GB / GeForce 310M
512 MB / DVD-RW / Wi-Fi n /
Windows 7 Home Premium 64 bits /
Tela LCD de 21,5" / 3 499 reais

AvAlIAçãO INFOlAB 7,6

Desktops

Netbooks

In302TestesRadar_103-105.indd 103 3/31/11 5:24:55 PM

// nüvi 3760 Garmin
O design elegante do aparelho
e seu acelerômetro lembram um
smartphone. Nos testes do INFOlab,
recalculou rotas sem dificuldade. A
ausência de edifícios em 3D e mais
nomes de ruas adjacentes atrapalha
a visualização dos mapas.

Especificações
Tela de 4,2” / Software proprietário /
893 cidades navegáveis /
12,1 x 7,2 x 0,8 cm / Bluetooth /
1h50min de bateria / 1 399 reais

avaliação infolab 8,0

// Slimway Sky Apontador
O GPS tem mapas claros e boas
instruções de voz. Na memória,
estão edifícios em 3D, 7 mil radares
e mais de 2 milhões de pontos de
interesse. As falhas ficam na baixa
sensibilidade da tela e no player de
fotos e vídeos.

Especificações
Tela de 4,3” / iGo Amigo / 345 cidades
navegáveis / 12,1 x 7,7 x 1,2 cm / Player
de música e vídeo / 2h21min de bateria
/ 499 reais

avaliação infolab 7,7

// Smart v Siga-me
O GPS avisa quando o motorista se
aproxima de um dos 9 600 radares
catalogados, tem comandos de voz
completos e vários recursos
multimídia. Mas a TV digital só
funciona com uma antena comprada
à parte por 199 reais.

Especificações
Tela de 4,3" / iGo 8.3 / 535 cidades
navegáveis / 12,1 x 8 x 1,5 cm /
Player de música e vídeo /
2h29min de bateria / 499 reais

avaliação infolab 7,7

// iPhone 4 Apple
O smartphone da Apple continua
com design e interface primorosos.
Isso fica evidente na tela de alta
definição e na rápida resposta
ao toque. A bateria durou 8h58min
(voz) e não houve falha de sinal
dentro do INFOlab.

Especificações
3G / iOS 4 / 1 GHz / 32 GB /
Tela de 3,5” / Wi-Fi / GPS / 5 MP / 141 g /
8h58min de bateria (voz) / 1 446 reais(1)

avaliação infolab 9,1

// Milestone 2 Motorola
A versão 2.2 do Android permite
usar melhor o hardware do aparelho,
que deu um salto em relação ao
antecessor. O Motoblur atualizado
e o teclado completo facilitam o uso
das redes sociais. A bateria durou
10h41min (voz).

Especificações
3G / Android 2.2 / 1 GHz /
8 GB + 8 GB (MicroSD) / Tela de 3,7” /
Wi-Fi / GPS / 5 MP / 171 g /
10h41min de bateria (voz) / 1 699 reais(2)

avaliação infolab 8,9

// nexus S Samsung
Mesmo sem recursos revolucionários,
o aparelho agrada no layout e na
interface mais elegantes que do
Nexus One. A tela tem ótima resolução
e responde bem ao toque. A bateria
durou 11h45min (voz). A câmera não
filma em alta definição.

Especificações
3G / Android 2.3 / 1 GHz / 16 GB /
Tela de 4” / Wi-Fi / GPS / 5 MP / 129 g /
11h45min de bateria (voz) / 2 140 reais(3)

avaliação infolab 8,9

// Xperia X8 Sony Ericsson
O aparelho tem um aplicativo chamado
Timescape, que otimiza a busca de
chamadas, mensagens recebidas e
atualizações nas suas redes sociais.
A tela tem resolução suficiente para
seu tamanho, embora pudesse ser
mais sensível ao toque.

Especificações
3G / Android 2.1 / 600 MHz /
128 MB + 2 GB (MicroSD) / Tela de 3’’/
Wi-Fi / GPS / 3,15 MP / 107 g /
6h47min de bateria (voz) / 649 reais

avaliação infolab 7,0

104 / info Abril 2011

Celulares e Smartphones

GPS

 / Radar

(1) Preço médio do aparelho com planos de 100 ou 120 minutos mensais

In302TestesRadar_103-105.indd 104 3/31/11 5:25:00 PM

Abril 2011 INFO / 105

// UN55C9000 Samsung
Graças ao acabamento estiloso,
a TV chama a atenção até mesmo
desligada. Repleta de recursos,
como acesso à internet, exibe
vídeos em 3D com bastante realidade,
mas não dispensa o uso dos óculos
feios e desconfortáveis.

Especificações
55" / Full HD / LCD com LED / 3D
/ Contraste dinâmico: 6 000 000: 1 /
Tempo de resposta: não informado /
240 Hz / Entradas: 4 HDMI, 1 vídeo
componente, 1 composto, 1 D-Sub,
2 USB / Ethernet / 14 999 reais

avalIaçãO INFOlab 8,9

// Infinita 55lEX8 LG
A segunda TV mais fina a passar
pelo INFOlab tem 0,88 centímetro
de espessura. A tecnologia da tela
exibe cores com mais brilho e
contraste do que o LED comum.
O preço elevado é o maior ponto
negativo do aparelho.

Especificações
55" / Full HD / LCD com LED / 3D /
Contraste dinâmico: 10 000 000: 1 /
Tempo de resposta: 1 ms / 480 Hz /
Entradas: 3 HDMI, 1 vídeo componente,
1 composto, 1 D-Sub, 2 USB / Ethernet
/ 14 999 reais

avalIaçãO INFOlab 8,8

// bDv-E370 Sony
O home theater une recursos
avançados com qualidade de áudio
irretocável. O conjunto de alto-falantes
tem som cristalino e é possível
acessar sites como Youtube
e portais brasileiros. Só faltou
a conexão Wi-Fi.

Especificações
Blu-ray 3D / 5.1 / 850 W / Saídas: HDMI,
vídeo componente, composto, RCA
estéreo / Entradas: RCA estéreo,
coaxial e óptica / USB / Ethernet
/ 1 799 reais

avalIaçãO INFOlab 9,0

// HTS5550X/78 Phillips
Com acabamento diferenciado
em relação aos concorrentes,
o aparelho tem bom desempenho
na reprodução de áudio e filmes.
Pela faixa de preço, ele poderia ter
um tocador Blu-ray e reconhecer
mais formatos de vídeo.

Especificações
DVD / 5.1 / 900 W / Saídas: HDMI, vídeo
componente, composto / Entradas:
2 RCA estéreo, Wireless Read áudio
(adaptador) e coaxial / USB / Ethernet
/ 1 399 reais

avalIaçãO INFOlab 7,7

// Interact S608 Lexmark
O multifuncional permite imprimir
fotos online sem usar o PC. As
cores impressas ficaram balanceadas
e o scanner não produziu defeitos
perceptíveis. O problema é que
as cópias ficaram serrilhadas nas
partes coloridas.

Especificações
Multifuncional jato de tinta /
Impressora: 4 800 x 1 200 dpi /
Velocidade: 11 ppm / Scanner: 600 dpi /
1 USB 2.0 (PictBridge), slot cartão e
Wi-Fi 802.11b/g / Custo por página
colorida: 95 centavos / 579 reais

avalIaçãO INFOlab 7,8

// Envy 100 D410 HP
O design do multifuncional alia estilo
e funcionalidade. Conectado à
internet, imprime arquivos pela rede,
enviados para um endereço de e-mail
ou direto do iPhone e do iPad. A
qualidade de impressão e digitalização
ficou na média.

Especificações
Multifuncional jato de tinta /
Impressora: 4 800 x 1 200 dpi /
Velocidade: 4 ppm / Scanner: 600 dpi /
1 USB 2.0, Fast Ethernet, slot cartão e
Wi-Fi 802.11b/g/n / Custo por página
colorida: 93 centavos / 885 reais

avalIaçãO INFOlab 7,7

// Stylus Photo
 TX720WD Epson
O multifuncional imprime em
diferentes formatos e digitaliza
imagens rapidamente. Seu ponto alto
é a impressão de fotografias, mas o
custo é de 1,98 real por foto e a
qualidade cai em papel sulfite.

Especificações
Multifuncional jato de tinta /
Impressora: 5 760 x 1 440 dpi /
Velocidade: 9 ppm / Scanner: 2 400 dpi
/ 1 USB 2.0, Fast Ethernet, slot cartão e
Wi-Fi 802.11 b/g/n / Custo por página
colorida: 1,98 real / 1 199 reais

avalIaçãO INFOlab 7,7

Impressoras e Multifuncionais

TVs e Home Theaters

(2) Preço sugerido pelo fabricante (3) Preço médio no site de compras MercadoLivre

In302TestesRadar_103-105.indd 105 3/31/11 5:25:04 PM

106 / INFO Março 2011 106 / INFO Abril 2011 ilustração evandro bertol

 / dicas

Android mais esperto
Uma seleção com 12 dicas para melhorar a vida de quem usa um celular com o sistema do Google

existem mais de 150 mil aplicativos
disponíveis para celulares equipados
com o sistema Android, do Google.
Os joguinhos e programas para re-
des sociais são os campeões de do-
wnload, é claro, mas vale dar uma
olhada nos apps que ajudam em
pequenas tarefas do dia a dia. É o

caso do Plug In Launcher, que abre
o player de música toda vez que você
plugar os fones de ouvido, e do APN
Brasil, que configura automatica-
mente o acesso para a internet móvel.
É possível, também, melhorar a per-
formance do Android sem baixar ne-
nhum aplicativo novo. O sistema ofere-

ce boas opções — e meio escondidas —
para gerenciar o consumo de bateria e
para importar eventos do Facebook e do
Google Agenda. A seguir, uma seleção
de dicas que ajudam a deixar o Android
mais esperto, explorando melhor suas
configurações e instalando apps que
podem entrar na sua lista de favoritos.

In302Dicasv6.indd 106 3/31/11 9:33:02 PM

Março 2011 INFO / 107Abril 2011 INFO / 107

/ portas automáticas
Conectou os fones de ouvido? O player de

música do Android abre sozinho. Plugou o te-

lefone na tomada? O Wi-Fi é habilitado de for-

ma automática. Tarefas como essas podem

ser programadas com a ajuda do aplicativo

Plug In Launcher (grátis, no Android Market).

Com ele, você associa apps com as ativida-

des da fonte de energia, da entrada do fone

de ouvido e da porta USB.

/ Backup em tempo real
Com o aplicativo oficial do Dropbox para

Android é possível salvar os arquivos do seu

smartphone na web e vice-versa. Ocorre que,

se uma alteração é feita em um documento,

seria preciso fazer o backup manualmente.

Para fugir dessa tarefa tão tediosa quanto

fácil de esquecer, use o DropSpace. O apli-

cativo usa sua conta do DropBox para fazer

cópias de segurança de pastas e arquivos

de forma automática. Dá para programar o

DropSpace para monitorar um documento

específico e enviar backups atualizados dele

em um intervalo de tempo personalizado.

/ lemBre-se dos aniversários
Sem dúvida, o Facebook é o grande respon-

sável por lembrá-lo das datas de aniver-

sário daquelas pessoas com as quais não

convive muito. Que tal levar esses alertas pa-

ra seu celular? Isso é possível com uma gam-

biarra feita mais no PC do que no smartphone.

Primeiro, use o Birthday Exporter (http://abr.

io/RSN) para extrair um arquivo de calendá-

rio, no formato iCal, da sua conta do Facebook.

Depois disso, entre no Google Agendas (ca-

lendar.google.com) e acesse Configurações

> Agendas > Importar agenda. Parabéns

para você! Todos os aniversários dos seus

contatos do Facebook aparecerão no apli-

cativo Calendar do Android depois da próxi-

ma sincronização.

/ na tomada com alarme
Deixou o seu celular carregando e alguém

o desconectou para usar a tomada? Use

o aplicativo grátis Charger Alarm para dar

um susto em quem fez isso. Com apenas dois

botões, armar e desarmar, o programinha

funciona como uma útil armadilha para quem

mexe onde não deve.

Ativar plug-ins. Aparecerá uma opção para

que o browser pergunte sempre se você quer

ou não carregar conteúdo em Flash.

/ diga que não estou
O Android tem um recurso perfeito para quem

quer fugir de algum “mala” que insiste em ligar

na hora errada. Com a sua lista de contatos

aberta, clique sobre uma pessoa e depois

aperte o botão Menu do aparelho. Toque em

Opções e marque a caixa Chamadas recebi-

das. Pronto, as ligações indesejadas cairão

diretamente na sua Caixa Postal.

/ android market no pc
Dá para navegar pelo diretório de aplicativos

do Android sem a lentidão e o aperto do celu-

lar. Basta acessar o endereço https://market.

android.com. Lá, você confere a lista de apli-

cativos que já instalou e pode ver os detalhes

de várias categorias de programas. Após

escolher algum, o software é enviado direta-

mente para o seu celular.

/ instalação além do market
Ter um plano de dados limitado e não contar

com uma conexão Wi-Fi não são motivos para

desistir de baixar e usar novos aplicativos. É

possível instalar apps mesmo sem ter cone-

xão com a web. Basta usar o PC para obter o

arquivo de instalação do software, que deve-

rá ter a extensão APK, e depois copiá-lo para

seu celular. Feito isso, acesse Configurações

> Aplicativos e marque a opção Fontes des-

conhecidas. Agora é só instalar manualmen-

te o app. Só preste atenção na origem dos

seus aplicativos, a instalação fora do Android

Market é a principal porta de entrada para pro-

gramas nocivos ao smartphone.

/ afinado com a operadora
Quem comprou seu celular com Android fora

do Brasil ou usa chips de várias operadoras

certamente já teve problemas para confi-

gurar a conexão 3G e o envio de MMS. Isso

ocorre porque nem sempre os aparelhos são

capazes de identificar o APN (configuração

essencial para habilitar o 3G no celular) das

operadoras e isso impede a conexão. Para dri-

blar o problema, instale o APN Brasil, que con-

figura automaticamente o acesso em contas

da Claro, da Oi, da TIM e da Vivo.

/ de olho nos feriados
Nada melhor do que se programar com an-

tecedência para curtir um feriado prolonga-

do. E, para isso, o aplicativo Calendar, nati-

vo do Android, pode ser um ótimo ajudante.

Acesse o Google Agendas no seu micro, vá

em Configurações > Agendas e clique no

link Procurar em agendas interessantes.

Aparecerá uma lista de feriados nacionais,

tabelas de campeonatos e até um calendá-

r io das fases lunares. Basta clicar em

Assinar para que essa programação seja

adicionada ao seu calendário. Depois, é só

sincronizar o smartphone para receber to-

dos os dados de uma só vez.

/ fuja do apagão
Quanto mais funções o smartphone tem,

mais rápido ele fica sem bateria. Para fugir

disso, você pode mergulhar nas configura-

ções do Android e eliminar os principais dre-

nos de energia. Para começar, ative o widget

Controle de Energia em uma das áreas de

trabalho. Basta pressionar e segurar a tela

por alguns segundos seguidos para que apa-

reça a opção Widgets. Ao ativar o Controle

de Energia, você ativa atalhos para regular

a luminosidade da tela e desativar as cone-

xões Bluetooth, Wi-Fi e o GPS.

/ melhor previnir
Ainda tem carga, mas prefere já economizar?

Dê uma olhada nos gráficos de utilização da

bateria do Android. Ao clicar no botão Menu

do seu aparelho, acesse Configurações

> Sobre o telefone > Uso da bateria. Você

verá um gráfico mostrando quanta energia

cada aplicativo está gastando. Um papel de

parede animado, por exemplo, pode gastar

mais de 10% da carga sozinho.

/ flash não, oBrigado
Ser compatível com conteúdo em Flash é uma

das maiores vantagens do Android frente ao

iPhone. Mesmo assim, tem horas em que ver

um site cheio de animações e banners não

é interessante no celular. É para esses mo-

mentos que você deve configurar o browser

para não carregar arquivos em Flash. Com o

navegador do Android aberto, aperte o botão

Menu do seu aparelho. Depois toque em Mais,

selecione Configurações, em seguida vá em

In302Dicasv6.indd 107 3/31/11 9:33:09 PM

108 / INFO Março 2011 108 / INFO Abril 2011

Além do custo alto do toner e dos cartuchos, você pode pensar
no meio ambiente antes de ligar a impressora. Para imprimir
menos, você pode optar por guardar documentos em forma-
to digital, aproveitar ao máximo o papel ou até manter seus
arquivos na nuvem. Como fazer? Usando recursos do sis-
tema operacional ou programas específicos. Acompanhe, a
seguir, quatro dicas que ajudam a minimizar as impressões.

Mais barato
e ecológico
Quatro truques e ferramentas para imprimir
de forma inteligente. O planeta agradece

/ PDF Primeiro

O básico é só imprimir o estrita-

mente necessário. Para quem

tem um tablet, a combinação de

um aplicativo gerador de PDFs

com alguns serviços pode ajudar.

Para gerar os PDFs, uma opção é

o Nitro PDF Reader (info.abril.com.

br/downloads/nitro-pdf-reader). Ele

envia as páginas do arquivo para

o gerenciador de notas Evernote

(info.abr il .com.br/downloads/

evernote), que tem versões para

Android e iOS. Outra solução que

facilita o acesso aos documen-

tos sem imprimi-los é o Dropbox

(info.abril.com.br/downloads/drop-

box). O serviço tem versões para

Android e iOS e suporte a PDFs.

Também no PC ou no notebook,

salve os documentos em PDF com

o Nitro PDF Reader.

/ TexTos sem exTras

Manter só o texto no arquivo é uma

boa forma de evitar a impressão

de cabeçalhos ou anúncios. Use

o serviço Instapaper (info.abril.

com.br/downloads/webware/ins-

tapaper). É só adicionar o artigo,

mandando sua URL para o serviço

ou adicionando o bookmarklet ao

browser. Depois, acesse e clique

no botão Text, ao lado do artigo

salvo. Serão exibidos só o tex-

to e as imagens. Aí é só imprimir.

/ Na mesma PágiNa

Se você quer impr imir vár ias

imagens na mesma página, use

o Windows. Selecione todas as

fotos desejadas, depois, clique

na seleção com o botão direito e

escolha Imprimir. No lado direito

da janela que surge, mude o tama-

nho da foto. Ao reduzir o tamanho,

as fotos são organizadas para

ocupar o mínimo de páginas.

/ Ligue o CLouD PriNT

Para quem imprime de vár ios

pontos, uma solução é mandar

os trabalhos para um local remo-

to. Isso pode ser feito usando o

Cloud Print, do Google Chrome

(info.abr il .com.br/downloads/

google-chrome). Clique no íco-

ne e escolha Opções. No lado

esquerdo da página, selecione

Configurações Avançadas. No di-

reito, ao final, clique em Faça Login

no Cloud Print. Digite seu e-mail e

senha do Google. As impressoras

do micro estarão automaticamen-

te ligadas ao Cloud Print. Repita a

operação em todos os computa-

dores que vão acessar as impres-

soras. Por fim, instale a extensão

Print Using Cloud Print (info.abril.

com.br/downloads/print-using-

cloud-print). Depois, é só abrir o

PDF ou DOC no Chrome e clicar no

ícone da impressora.

Dos tempos da internet discada até hoje, mudou
bastante o jeito como você fala com os amigos,
assiste a filmes e trabalha, certo? Então, por que
continuar ouvindo música do mesmo jeito? Já
não é mais preciso baixar arquivos MP3 para
aproveitar o último disco do artista que você
gosta nem perder tempo copiando as músicas do
computador para o player. Tudo o que você pre-
cisa para curtir seu som preferido está ao alcan-
ce do navegador, com a nova geração de rádios
online. Chamá-las de rádios, aliás, é algo impre-
ciso. Os serviços musicais que você confere a
seguir são integrados com as redes sociais, aju-
dam a descobrir novos artistas e dispensam a
figura do DJ. Você está no comando e pode ouvir
o que quiser, na hora que quiser. É só dar o play.

adeus,
MP3!

ILUSTRAçãO evAnDro bertol

Ouça suas músicas preferidas
pela internet sem download,
sem senhas e sem demora

/ POR CACo IgnAttI

 / Dicas

In302Dicasv6.indd 108 3/31/11 9:33:16 PM

Março 2011 INFO / 109Abril 2011 INFO / 109

/ Seu próprio Top 10

Com mais cara de rede social

do que de rádio online, o pioneiro

Last.fm atualiza sua biblioteca

online por meio do Scrobbler, um

programa instalado no PC que

alimenta o site com as músicas

ouvidas. O Last.fm cria estatís-

ticas com as mais tocadas, su-

gere artistas e até amigos com

os mesmos gostos musicas. Os

artistas possuem perfis com es-

tatísticas e usuários mais ativos.

Quase todo em português, o site

tem um catálogo bem completo,

com destaque para artistas in-

ternacionais alternativos. Para

ouvir as músicas é preciso ter o

Scrobbler instalado. O problema

é que, de graça, a brincadeira

se limita a apenas 50 músicas.

Depois disso, é preciso fazer as-

sinatura do serviço, que custa

3 dólares por mês. (last.com)

/ Nem parece oNliNe

Acessar o Grooveshark é qua-

se como abrir o media player do

computador, com a diferença

de o tocador virtual ter uma mi-

ríade musical. Basta entrar no

grooveshark.com, usar a busca,

adicionar as faixas encontradas

na lista de reprodução e dar play.

Isso mesmo, sem cadastro ou

pagamento. Dá para escolher en-

tre 23 estações, que vão do rap

ao erudito. Quem se cadastra, ga-

nha mais opções bacanas, como

a criação de playlists e as opções

para enviar links curtos das músi-

cas para o Facebook e o Twitter.

Há também versões pagas. Por

6 dólares mensais, você elimina

os anúncios do site. Por 9 dólares

ao mês é possível baixar as ver-

sões para desktop e para smar-

tphone. (grooveshark.com)

/ aTé BeaTleS

O D e e z e r p a r e c e c o m o

Grooveshark, mas oferece algu-

mas vantagens: a visualização

em tela cheia, um equalizador

de som e integração caprichada

com o Facebook. Outro ponto

forte é o acervo disponível. Ao

contrário da maioria dos rivais

experimentados pelo INFOlab,

ele tem até canções dos Beatles.

Para quem busca novidades, o

Deezer oferece listas de rádios

e seleções com as mais tocadas.

O ponto fraco é sua interface

confusa, que mistura inglês

e francês. Os mais entusiasma-

dos podem pagar 9 euros men-

sais por uma conta Premium, que

traz aplicativos para smartpho-

nes e remove a publicidade do

site. (deezer.com)

/ um TwiTTer muSical

Com visual semelhante ao do

Twitter, o Blip.fm gira em torno

de DJs (usuários), blips (posts

com músicas) e reblips (posts re-

publicados por outros usuários).

O diferencial é a possibilidade

de compartilhar as músicas que

você está ouvindo com seus

seguidores, tanto dentro do

Blip quanto em outras redes so-

ciais, como Facebook e Twitter.

O catálogo é bem variado, com

músicas de artistas brasileiros e

internacionais. O serviço é inte-

grado com o acervo do YouTube.

Permite criar uma playlist — sim,

só uma — com suas faixas pre-

feridas. Mas o site tem um incon-

veniente: se você está ouvindo

uma música, não é possível na-

vegar pelo serviço sem que ela

seja interrompida. (blip.fm)

/ múSica Sem freScura

Quase como um sintonizador de

rádio virtual, o Aupeo é o mais

indicado para quem quer só ou-

vir músicas de um determinado

estilo, sem perder tempo com a

criação de playlists. Basta usar

a busca para procurar um artista

e o site começa a tocar as faixas

tanto do nome buscado quanto

de músicos com o mesmo estilo.

Fácil de usar, permite o registro

com o login do Facebook e amar

ou banir a faixa que está sendo

tocada. Assim, o site aprende seu

gosto e executa apenas músicas

relacionadas com o perfil. Entre

os pontos negativos estão o fato

de o site ser todo em inglês e ter

um catálogo limitado de músicas

nacionais. (aupeo.com)

/ Hora do BraSil

Restrito a artistas brasileiros,

como Ed Motta e Fresno, o site

Trama V ir tual permite cr iar

playlists e ouvir milhares de mú-

sicas do seu catálogo usando o

próprio serviço. Ainda que o foco

sejam os artistas, o Trama Virtual

tem uma estrutura parecida com

o do Last.fm, em que tanto artis-

tas quanto usuários podem criar

páginas pessoais. Além disso,

parte do catálogo do site tam-

bém está disponível para down-

load gratuito em MP3. Para ouvir

o acervo da gravadora Trama, é

preciso fazer um cadastro gratui-

to. (tramavirtual.com.br)

In302Dicasv6.indd 109 3/31/11 9:33:23 PM

110 / INFO Março 2011 110 / INFO Abril 2011

Proteja-se
dos apagões
do Gmail
No final de fevereiro, 150 mil inter-
nautas sentiram o sangue gelar. Suas
contas do Gmail tinham sido apaga-
das, e todas as mensagens perdidas.
O Google resolveu parte do problema
nos dias seguintes, recuperando os
arquivos de backups em fita. Mesmo
quem não foi atingido pelo apagão,
passou a temer diante da ameaça de
perder anos de mensagens e anexos.
Mas existem meios de criar backup
do conteúdo na nuvem. Confira, a se-
guir, três formas espertas de fazer isso.

/ vários webmails

Quem ficou assustado com o apagão do

Gmail, e tem medo de que isso ocorra com

outros webmails, pode usar um software

para fazer backup das mensagens em vá-

rios serviços. Trata-se do MailStore Home

(info.abril.com.br/downloads/mailstore-home).

Ele é compatível com Hotmail, Yahoo! Mail

e, claro, o Gmail. Rode o programa e esco-

lha Create New E-Mail Archive. Clique em

OK . Depois, pressione Archive E-Mail. Na

tela seguinte, clique no serviço desejado.

Digite seu e-mail e senha do Gmail na

janela que surge. Pressione Next e selecione

as tags e o período do backup. Pressione Next,

dê um nome ao backup e clique em Finish.

O backup será efetuado automaticamente.

A interface do MailStore permite a busca

e a visualização direta das mensagens.

Para guardar o conteúdo em DVD ou

em um pen drive, selecione a opção corres-

pondente na tela inicial do MailStore.

/ Guarde na nuvem

Você pode também utilizar um serviço de

backup. Um dos melhores é o Backupify

(info.abril.com.br/downloads/webware/ba-

ckupify). Ele faz o backup periodicamente

e mantém um arquivo com todas as mensa-

gens e anexos para download e importação

em leitores de e-mail. Na versão gratuita,

o serviço oferece 2 GB de espaço e backup

semanal. Além do Gmail, a conta pode ser

usada para Flickr e Twitter (com limite de cin-

co contas), mas o espaço é compartilhado

entre todas elas. Para ter mais gigabytes,

é preciso pagar. Os planos começam em

5 dólares por mês para 20 GB, backup diário e

acesso a até 25 serviços.

/ direto para o live mail

A forma mais simples de fazer o backup do

Gmail é baixar as mensagens usando um

software de e-mail. Quem usa o Windows

Live Messenger deve ter instalado o Live

Mail. Ele pode ser uma opção prát ica.

Configure o Gmail para acesso POP, clicando

em Configurações. Na tela seguinte, acesse

o link Encaminhamento e POP/IMAP. Opte

por Ativar POP Para Todos Os E-mails.

Agora, abra o Windows Live Mail. Se o pro-

grama está sendo usado pela primeira

vez, o assistente de conta abre automatica-

mente. Caso contrário, acesse a guia Contas

e clique em E-mail. Ponha seu e-mail do Gmail,

senha e nome. Pressione Próximo e Concluir.

Em seguida, Enviar/Receber e espere o do-

wnload das mensagens. Não se esqueça de

rodar o Windows Mail para manter uma cópia

atualizada dos e-mails.

iLUSTRAçãO evaNdro bertol

 / dicas

Três formas de fazer backup das mensagens do webmail

o melhor caminho para encontrar
informações na web é perguntar ao
Google, certo? Quase 85% dos in-
ternautas sabem disso e usam esse
recurso, segundo a NetApplications.
Mas o que acontece se a informação
desejada está nas redes sociais?
Aí, talvez seja melhor deixar de
lado o gigante das buscas e ir atrás
de mecanismos pouco conhecidos,
porém mais adaptados à nova
realidade. Startups como Greplin
e Wajam perceberam a inefici-
ência do Google em relação às
redes de relacionamento e lança-
ram soluções que esquadrinham
Facebook, Twitter e companhia
em busca de postagens, links com-
partilhados, comentários e pági-
nas curtidas. Em fase inicial, es-
ses serviços ainda estão longe da
perfeição, mas valem a tentativa.

Faça busca
nas redes
Para encontrar informações
nas redes sociais, melhor
usar buscadores novos,
como Greplin e Wajan

In302Dicasv6.indd 110 3/31/11 9:33:28 PM

Março 2011 INFO / 111Abril 2011 INFO / 111

Anúncio

/ Buscou, achou

O Greplin surgiu no ano passado para facili-

tar a localização de arquivos e informações

dispersos em vários sites e serviços na web.

Com sua ajuda, é possível encontrar e-mails

do Gmail, arquivos no Dropbox, documen-

tos e planilhas no Google Docs ou mesmo

postagens e mensagens no Facebook, além

de tuítes e dados de contatos na rede pro-

fissional LinkedIn. O serviço é rapidíssimo

e eficiente. Basta digitar o termo no campo

indicado que a resposta vem em segundos.

E ainda é possível filtrar os resultados por

tipo (arquivos, mensagens, pessoas, fluxo

e eventos) ou por fonte de informação. A ver-

são gratuita tem capacidade para um índice de

200 MB, enquanto as pagas indexam 500

MB (Premium, 4,99 dólares por mês) e 1,95 GB

(Premium Plus, 14,99 dólares por mês). Além

da maior capacidade, as versões pagas vas-

culham mais serviços, como o Google Apps

Mail, o Google Apps Docs e o Basecamp, por

exemplo. (greplin.com)

/ Links rastreados

Para usar o serviço de buscas Wajam, é

preciso ser apresentado por outro usuário.

Convite recebido, é a hora de fazer o registro,

baixar a extensão (há opções para os brow-

sers Chrome, Firefox e Internet Explorer) e ca-

dastrar as contas. O Wajam promete rastrear

links compartilhados em redes sociais como

Facebook, Twitter e Delicious, além de buscar

páginas web em arquivos HTML de favoritos.

Mas se você tem pressa nas buscas é bom

se adiantar, porque a indexação dos serviços

pode ser bem lenta. Com a extensão instala-

da, basta agora pesquisar nos mecanismos

de busca, como o Google, o Bing ou o Yahoo!,

e visualizar, no alto da página de resultados,

as buscas realizadas com a ajuda do Wajan.

Nos testes do INFOlab, o serviço funcionou

bem com o Facebook e com os favoritos, mas

não conseguiu fazer a sincronização com

os links compartilhados no Twitter, deixando

o microblog de lado em todas as opções de

assuntos pesquisados. (wajam.com)

In302Dicasv6.indd 111 3/31/11 9:33:33 PM

112 / INFO Março 2011 112 / INFO Abril 2011

/ Carbonmade

carbonmade.com

Como funCiona_O serviço tem um sistema

fácil de usar para fazer upload dos trabalhos.

Basta seguir as instruções rápidas e clicar

nos botões grandes para criar o portfólio. A

página trará apenas as informações essen-

ciais do projeto, que pode ser dividido em

pastas e receber palavras-chave e descri-

ções. O site também aceita vídeos.

Por que sim_Além de exibir somente o que

interessa, as páginas não demoram a car-

regar. Isso favorece um cliente que tem de

garimpar vários portfólios para achar o quer.

Por que não_ A versão gratuita só permite

exibir 35 imagens — e nada de vídeos.

/ behanCe

behance.com

Como funCiona_O site disponibiliza espaço

para publicar o portfólio e tem uma rede so-

cial, com direito a botões “curtir” e “seguir”.

Tem lugar para quem cria, quem contrata e

até para quem quer apenas ver as imagens.

Não há limite de número para as publicações.

Por que sim_Além de ser totalmente gra-

tuito, o serviço permite aumentar a rede de

contatos rapidamente.

Por que não_Para publicar o portfólio é pre-

ciso receber um convite. Ele é cedido pelos

administradores do site mediante uma ava-

liação do seu trabalho. Também há limite no

tamanho dos arquivos.

/ deviantart

deviantart.com

Como funCiona_Misto de blog com galeria

de imagens, esse serviço online permite que

os trabalhos publicados recebam comentá-

rios, estrelas de favorito, participem de esta-

tísticas e sejam compartilhados rapidamente

com várias pessoas que visitam o site. É pos-

sível ainda colocar itens à venda e imagens

em alta resolução prontas para o download.

Por que sim_Com mais de dez anos de exis-

tência, o endereço possui uma comunidade

bem grande, formada por criadores e artistas

de várias áreas de atuação.

Por que não_O design do site pouco se

renovou durante todo esse tempo. Lembra

muito os fóruns que já tiveram seus dias de

fama na internet.

Que tal montar um portfólio na web com seus trabalhos?
Sites bacanas para isso não faltam / POr Felipe Maia

Colocar seus trabalhos na internet
pode ser uma ótima ideia para torná-lo
conhecido. Se você é ilustrador ou fotó-
grafo, melhor ainda. A rede é uma fonte
de oportunidades, ainda mais para pro-
jetos que envolvam criação e autoria.
Se benfeito, um portfólio online pode
atingir vários clientes em potencial — e
isso se refere mais à estrutura da pas-
ta do que à qualidade dos trabalhos.
O problema é como fazer isso benfeito.
Algumas regras básicas podem ser se-

Este sou eu

ILusTrAçãO evandro bertol

 / dicas

guidas, como simplicidade no desenho
da página, organização na exibição
dos projetos, foco no público e interface
amigável. Quem não entende nada de
construção de sites pararia por aí, mas
existem vários serviços online que fa-
zem o trabalho pesado do webdesign e
permitem que suas habilidades fiquem
expostas a todos na web. Veja, ao lado,
alguns serviços que vão tirar seus tra-
balhos da escuridão do offline e que
podem até lhe render um novo projeto.

In302Dicasv6.indd 112 3/31/11 9:33:38 PM

PARA ANUNCIAR
(11) 3037 5868
Sergio Ricardo Albino
sergio.albino@abril.com.br

Para saber mais
informações, acesse o site:
http://info.abril.com.br/midiakit/

As mensagens destes classifi cados são de inteira responsabilidade de quem anuncia.

IL
U

ST
R

AÇ
Õ

ES
: W

AG
N

ER
 R

O
D

R
IG

U
ES

HARDWARE | SOFTWARE | SERVIÇOS
SUPRIMENTOS | CARREIRAS E CURSOS

AUTOMAÇÃO | E MUITO MAIS!

OPORTUNIDADES
E OFERTAS

IRRESISTÍVEIS

Caderno i_2011_V2.indd 1 3/31/11 5:25 PMdocument7025263752457716121.indd 113 3/31/2011 5:37:50 PM

INFORME PUBLICITÁRIO

Brasil ganha suprimento criado
para garantir a segurança e a
durabilidade da impressão pelo ECF

A nova bobina de papel térmico para o Emissor de
Cupom Fiscal (ECF) será um dos assuntos tratados no
Autocom 2011 – Exposição e Congresso de Automação
Comercial, Serviços e Soluções para o Comércio, que será
realizado entre os dias 7 e 9 de junho, no Pavilhão Amarelo
do Expo Center Norte, em São Paulo. Considerado um
dos maiores eventos na área de automação comercial
da América Latina, o Autocom é realizado anualmente
pela Afrac e pelo Ideti, com o objetivo de apresentar
as novidades e tendências tecnológicas para o varejo.

Assim, neste ano, o evento abordará temas como
as aplicações baseadas em identifi cação por radiofrequência
(RFID) e as soluções de mobilidade para esse segmento,
registro eletrônico de ponto, obrigatoriedade de uso do ECF
nos pedágios, evolução da implantação do Programa Aplicativo
Fiscal (PAF) e do Sped Fiscal. Além disso, grandes temas atuais
da tecnologia, como cloud computing e redes sociais, também
serão discutidos nos painéis e palestras programados pelo
Autocom 2011 – www.autocom2011.com.br. Sempre com
foco no varejo e na automação comercial.

EVENTO TRAZ
AS NOVIDADES
TECNOLÓGICAS

Apartir de julho, os estabelecimentos que utilizam o
equipamento Emissor de Cupom Fiscal (ECF) terão
de empregar um novo tipo de papel de impressão.

Ele foi criado especifi camente para o mercado brasileiro,
com o objetivo de garantir a segurança e a durabilidade da
impressão do cupom fi scal – que, de acordo com a legislação
do país, deve ser preservado por, pelo menos, cinco anos.

“A bobina de papel para o ECF é hoje o suprimento básico
na área de automação comercial”, afi rma Fernando Martins,
vice-presidente de suprimentos da Associação Brasileira de
Automação Comercial (Afrac). “Trata-se de um papel comum
que recebe um revestimento químico termossensível”,
explica. Como a impressão ocorre pelo efeito do calor, não
há necessidade de outros suprimentos – como a tinta usada
pelas impressoras matriciais, por exemplo.

Porém, Martins conta que, há alguns anos, os
estabelecimentos comerciais, em vários estados brasileiros,
começaram a registrar problemas com esse tipo de impressão.
Basicamente, as informações impressas se apagavam depois
de um tempo. Para resolver o problema, o Conselho Nacional
de Política Fazendária (Confaz) pediu ajuda à Afrac.

FIBRAS INVISÍVEIS
Depois de um estudo, chegou-se à conclusão de que

a causa do problema estava no papel. “Existem vários
tipos de papel térmico, entre eles os usados no fax e na
impressão da loteria esportiva. Como não havia uma
especifi cação técnica sobre o papel apropriado para a
automação comercial, os estabelecimentos compravam
qualquer um”, explica Martins.

A partir dessa constatação, o grupo de suprimentos
da Afrac fez um trabalho de avaliação destinado
a identifi car o revestimento adequado para o papel
a ser usado no ECF. “O objetivo era garantir a preservação
da impressão por, no mínimo, cinco anos, como determina
a lei, porém sem aumento muito grande no custo
para o comerciante”, diz ele.

Além disso, para dar mais segurança ao
documento fi scal, fi cou estabelecido que o novo
papel deverá conter fi bras invisíveis a olho nu, porém
capazes de reagir à luz ultravioleta (UV) ou luz negra.
Todas essas características – entre outras – foram
especifi cadas no Ato da Comissão Técnica Permanente

do ICMS (Cotepe/ICMS) Nº 4, de 11 de março de 2010,
que estabelece os requisitos técnicos para a fabricação
da bobina de papel a ser utilizada na impressão
de documentos emitidos pelo ECF.

Pela legislação, essa bobina só poderá ser fabricada
– usando papel térmico autocopiativo – por empresas
credenciadas pela Cotepe/ICMS, que é ligada ao Confaz.
Para garantir que os requisitos técnicos sejam atendidos,
a comissão determinou que o papel térmico deverá ser
submetido a testes físicos e de resistência de imagem,
realizados em um laboratório acreditado pelo Instituto
Nacional de Metrologia, Normalização e Qualidade Industrial
(Inmetro) e credenciado pela Cotepe/ICMS.

HOMOLOGAÇÃO
Por enquanto, o único laboratório credenciado

para fazer esses testes é o Instituto de Pesquisas
Tecnológicas (IPT), do estado de São Paulo. A principal
função desses laboratórios – outros deverão ser
credenciados – é emitir os laudos técnicos atestando
que as bobinas de papel para o ECF estão dentro dos

requisitos estabelecidos pela Cotepe/ICMS. É com
base nesse laudo que o órgão emite a homologação
do produto a ser vendido no mercado.

Segundo Martins, existem atualmente sete empresas
fabricantes de bobinas de papel térmico para automação
comercial – cinco nacionais e duas internacionais
– em processo de homologação pela comissão do
Confaz. A expectativa é que, a partir de 1º de julho, os
estabelecimentos comerciais comecem a utilizar esse
novo papel. “Todo esse movimento mostra que o Brasil
é um mercado importante para o segmento de papel”,
afi rma o vice-presidente da Afrac. “Afi nal, esse novo
tipo de papel será fabricado especifi camente para
o país e para atender aos requisitos do Confaz.”

Atualmente, existem no país cerca de 2 milhões
de estabelecimentos comerciais. Boa parte deles é
obrigada a ter o Emissor de Cupom Fiscal – no estado
de São Paulo, por exemplo, qualquer estabelecimento
com faturamento acima de 120 000 reais por ano precisa
instalar o ECF. E esse equipamento, agora, terá que
utilizar o novo papel para imprimir o cupom fi scal.

NOVO PAPEL
PARA O
CUPOM
FISCAL

document375852491877670651.indd 114 3/31/2011 3:52:16 PM

INFORME PUBLICITÁRIO

Brasil ganha suprimento criado
para garantir a segurança e a
durabilidade da impressão pelo ECF

A nova bobina de papel térmico para o Emissor de
Cupom Fiscal (ECF) será um dos assuntos tratados no
Autocom 2011 – Exposição e Congresso de Automação
Comercial, Serviços e Soluções para o Comércio, que será
realizado entre os dias 7 e 9 de junho, no Pavilhão Amarelo
do Expo Center Norte, em São Paulo. Considerado um
dos maiores eventos na área de automação comercial
da América Latina, o Autocom é realizado anualmente
pela Afrac e pelo Ideti, com o objetivo de apresentar
as novidades e tendências tecnológicas para o varejo.

Assim, neste ano, o evento abordará temas como
as aplicações baseadas em identifi cação por radiofrequência
(RFID) e as soluções de mobilidade para esse segmento,
registro eletrônico de ponto, obrigatoriedade de uso do ECF
nos pedágios, evolução da implantação do Programa Aplicativo
Fiscal (PAF) e do Sped Fiscal. Além disso, grandes temas atuais
da tecnologia, como cloud computing e redes sociais, também
serão discutidos nos painéis e palestras programados pelo
Autocom 2011 – www.autocom2011.com.br. Sempre com
foco no varejo e na automação comercial.

EVENTO TRAZ
AS NOVIDADES
TECNOLÓGICAS

Apartir de julho, os estabelecimentos que utilizam o
equipamento Emissor de Cupom Fiscal (ECF) terão
de empregar um novo tipo de papel de impressão.

Ele foi criado especifi camente para o mercado brasileiro,
com o objetivo de garantir a segurança e a durabilidade da
impressão do cupom fi scal – que, de acordo com a legislação
do país, deve ser preservado por, pelo menos, cinco anos.

“A bobina de papel para o ECF é hoje o suprimento básico
na área de automação comercial”, afi rma Fernando Martins,
vice-presidente de suprimentos da Associação Brasileira de
Automação Comercial (Afrac). “Trata-se de um papel comum
que recebe um revestimento químico termossensível”,
explica. Como a impressão ocorre pelo efeito do calor, não
há necessidade de outros suprimentos – como a tinta usada
pelas impressoras matriciais, por exemplo.

Porém, Martins conta que, há alguns anos, os
estabelecimentos comerciais, em vários estados brasileiros,
começaram a registrar problemas com esse tipo de impressão.
Basicamente, as informações impressas se apagavam depois
de um tempo. Para resolver o problema, o Conselho Nacional
de Política Fazendária (Confaz) pediu ajuda à Afrac.

FIBRAS INVISÍVEIS
Depois de um estudo, chegou-se à conclusão de que

a causa do problema estava no papel. “Existem vários
tipos de papel térmico, entre eles os usados no fax e na
impressão da loteria esportiva. Como não havia uma
especifi cação técnica sobre o papel apropriado para a
automação comercial, os estabelecimentos compravam
qualquer um”, explica Martins.

A partir dessa constatação, o grupo de suprimentos
da Afrac fez um trabalho de avaliação destinado
a identifi car o revestimento adequado para o papel
a ser usado no ECF. “O objetivo era garantir a preservação
da impressão por, no mínimo, cinco anos, como determina
a lei, porém sem aumento muito grande no custo
para o comerciante”, diz ele.

Além disso, para dar mais segurança ao
documento fi scal, fi cou estabelecido que o novo
papel deverá conter fi bras invisíveis a olho nu, porém
capazes de reagir à luz ultravioleta (UV) ou luz negra.
Todas essas características – entre outras – foram
especifi cadas no Ato da Comissão Técnica Permanente

do ICMS (Cotepe/ICMS) Nº 4, de 11 de março de 2010,
que estabelece os requisitos técnicos para a fabricação
da bobina de papel a ser utilizada na impressão
de documentos emitidos pelo ECF.

Pela legislação, essa bobina só poderá ser fabricada
– usando papel térmico autocopiativo – por empresas
credenciadas pela Cotepe/ICMS, que é ligada ao Confaz.
Para garantir que os requisitos técnicos sejam atendidos,
a comissão determinou que o papel térmico deverá ser
submetido a testes físicos e de resistência de imagem,
realizados em um laboratório acreditado pelo Instituto
Nacional de Metrologia, Normalização e Qualidade Industrial
(Inmetro) e credenciado pela Cotepe/ICMS.

HOMOLOGAÇÃO
Por enquanto, o único laboratório credenciado

para fazer esses testes é o Instituto de Pesquisas
Tecnológicas (IPT), do estado de São Paulo. A principal
função desses laboratórios – outros deverão ser
credenciados – é emitir os laudos técnicos atestando
que as bobinas de papel para o ECF estão dentro dos

requisitos estabelecidos pela Cotepe/ICMS. É com
base nesse laudo que o órgão emite a homologação
do produto a ser vendido no mercado.

Segundo Martins, existem atualmente sete empresas
fabricantes de bobinas de papel térmico para automação
comercial – cinco nacionais e duas internacionais
– em processo de homologação pela comissão do
Confaz. A expectativa é que, a partir de 1º de julho, os
estabelecimentos comerciais comecem a utilizar esse
novo papel. “Todo esse movimento mostra que o Brasil
é um mercado importante para o segmento de papel”,
afi rma o vice-presidente da Afrac. “Afi nal, esse novo
tipo de papel será fabricado especifi camente para
o país e para atender aos requisitos do Confaz.”

Atualmente, existem no país cerca de 2 milhões
de estabelecimentos comerciais. Boa parte deles é
obrigada a ter o Emissor de Cupom Fiscal – no estado
de São Paulo, por exemplo, qualquer estabelecimento
com faturamento acima de 120 000 reais por ano precisa
instalar o ECF. E esse equipamento, agora, terá que
utilizar o novo papel para imprimir o cupom fi scal.

NOVO PAPEL
PARA O
CUPOM
FISCAL

document375852491877670651.indd 115 3/31/2011 3:52:18 PM

INFORME PUBLICITÁRIO

AUTOMAÇÃO | 4 5 | AUTOMAÇÃO / CARREIRAS E CURSOS

document6231626445477777878.indd 116 3/31/2011 3:53:06 PM

INFORME PUBLICITÁRIO

AUTOMAÇÃO | 4 5 | AUTOMAÇÃO / CARREIRAS E CURSOS

document6231626445477777878.indd 117 3/31/2011 3:53:07 PM

INFORME PUBLICITÁRIO

CARREIRAS E CURSOS | 6 7 | CARREIRAS E CURSOS

document798264905044667860.indd 118 3/31/2011 3:53:45 PM

INFORME PUBLICITÁRIO

CARREIRAS E CURSOS | 6 7 | CARREIRAS E CURSOS

document798264905044667860.indd 119 3/31/2011 3:53:46 PM

INFORME PUBLICITÁRIO

CARREIRAS E CURSOS / HARDWARE | 8 9 | SOFTWARE / HARDWARE

document3623781726326596666.indd 120 3/31/2011 3:54:22 PM

INFORME PUBLICITÁRIO

CARREIRAS E CURSOS / HARDWARE | 8 9 | SOFTWARE / HARDWARE

document3623781726326596666.indd 121 3/31/2011 3:54:23 PM

INFORME PUBLICITÁRIO

HARDWARE | 10 11 | HARDWARE

document8667824516281190603.indd 122 3/31/2011 3:54:43 PM

INFORME PUBLICITÁRIO

HARDWARE | 10 11 | HARDWARE

document8667824516281190603.indd 123 3/31/2011 3:54:44 PM

INFORME PUBLICITÁRIO

HARDWARE | 12 13 | HARDWARE / NOTEBOOKS / SERVIÇOS

document7271102258895746996.indd 124 3/31/2011 3:55:37 PM

INFORME PUBLICITÁRIO

HARDWARE | 12 13 | HARDWARE / NOTEBOOKS / SERVIÇOS

document7271102258895746996.indd 125 3/31/2011 3:55:38 PM

INFORME PUBLICITÁRIO

HARDWARE / SERVIÇOS | 14 15 | SERVIÇOS

document1249378951426923782.indd 126 3/31/2011 3:56:14 PM

INFORME PUBLICITÁRIO

HARDWARE / SERVIÇOS | 14 15 | SERVIÇOS

document1249378951426923782.indd 127 3/31/2011 3:56:14 PM

INFORME PUBLICITÁRIO

SERVIÇOS | 16 17 | SERVIÇOS

document3002356257343701889.indd 128 3/31/2011 3:56:49 PM

INFORME PUBLICITÁRIO

SERVIÇOS | 16 17 | SERVIÇOS

document3002356257343701889.indd 129 3/31/2011 3:56:50 PM

INFORME PUBLICITÁRIO

SOFTWARE | 18 19 | SOFTWARE / SERVIÇOS / SUPRIMENTOS

document3231055101366836035.indd 130 3/31/2011 3:57:36 PM

INFORME PUBLICITÁRIO

SOFTWARE | 18 19 | SOFTWARE / SERVIÇOS / SUPRIMENTOS

document3231055101366836035.indd 131 3/31/2011 3:57:37 PM

INFORME PUBLICITÁRIO

SOFTWARE | 20 21 | SOFTWARE / SERVIÇOS

document5622012783216843143.indd 132 3/31/2011 3:58:08 PM

INFORME PUBLICITÁRIO

SOFTWARE | 20 21 | SOFTWARE / SERVIÇOS

document5622012783216843143.indd 133 3/31/2011 3:58:09 PM

2 ,2
milhões

de unidades

do Palm
Pilot

foram vendidas

em 19
98

O bisavô dO iPad
Em 1993, a Apple inaugurou o mercado de computadores de bolso com o Newton, um fracasso estron-

doso de vendas. Sony, Philips e Sharp foram igualmente derrotadas na missão de emplacar um portá-

til. Quem conseguiu tirar os handhelds do anonimato e transformá-los em ícone dos anos 90 foi a até então

desconhecida Palm Computing. Na capa da INFO de setembro de 1998, os Palms foram celebrados como

pivôs de uma revolução. Com preço de 650 reais, o Palm Pilot liderou o mercado. Entre seus atrativos,

uma tela monocromática que reconhecia escrita com canetinha (stylus), a troca de dados por infraverme-

lho e 1 MB de memória para guardar contatos. Para baixar e-mails era preciso comprar um modem e aco-

plar. O que aconteceu com a Palm? Perdeu o rumo, foi vendida para a HP e acabou. / Por juliano barreto ↙

134 / iNFO Abril 2011 foto pedro rubens

Crtl+Z.indd 134 3/31/11 8:57:15 PM

document4381399453835310286.indd 135 3/28/2011 6:05:26 PM

document1260368460638863653.indd 136 3/28/2011 5:49:47 PM

	Todas as edições de 2010 e 2011

	Edição 302 - Abril de 2011

	Índice

	Expediente

	Carta do editor

	Colaboradores

	info.abril.com.br

	Cartas

	Enter

	Vivendo em beta

	Geração digital

	Cérebro eletrônico

	Inovação
	Uma ideia de milhões

	Como está sua imagem online

	Máquinas tem sentimento

	A era dos tablets

	Escolha seu tablet

	A cara da inovação

	12 problemas para Larry Page

	Teste Infolab

	Notebooks

	Câmeras digitais

	Robô-aspirador

	Nintendo 3DS

	Fone de ouvido

	Dock para iPod

	Skate elétrico

	Radar

	Dicas

	CTRL+Z

