
The Pirate Bay es
conocido por ser
uno de los porta-
les más grandes
en lo que se re-

fiere a la descarga de torrents,
ganando mucha fama luego de
que fuera llevada a juicio y co-
rriendo el riesgo de ser cerrada
permanentemente. El sitio está
comenzando a dejar de lado los
archivos “torrents” y está utili-
zando cada día más a los enla-
ces magnéticos.
Para los que no sepan, los enla-
ces magnéticos funcionan de
una forma mucho más sencilla y

es más difícil que las autorida-
des puedan bloquearlos. En al-
gunos países como por ejemplo
Holanda, se tomó la medida de
bloquear el acceso a The Pirate
Bay directamente.
Desde la página web mencionan
que no dejarán de compartir
cientos de archivos. Ellos clasifi-
can este cambio de la siguiente
manera: “Es como decir que Fe-
rrari ya no vende coches. Sim-
plemente venden mejores
coches. Como mucho, pasarán
unos pocos segundos más
antes de que un torrent muestre
el tamaño y los archivos. Simple-

mente pulsa el botón
verde en lugar del
rojo y todo irá
bien“.

1 Tecno In Suplemento semanal de Tecnología Lunes 5 de Marzo de 2012

Un millón de dólares a quien hackee Chrome.

Asus Padfone,
tres en uno

WikiLeaks y
Anonymous se

asocian

Android y los
problemas

con su
seguridad

Al parecer Google está dema-
siado seguro de la invencibilidad
de su navegador, con lo que ha
desafiado a los hackers del
mundo a encontrar una vulnera-
bilidad en su Chrome y a explo-
tarla para hacerse del control.
Aquellos que logren con este re-
sultado, tendrán que presentar
sus descubrimientos en la Can-
SecWest security conference,
que se lleva a cabo durante esta
semana. El premio para el gana-
dor: 1 millón de dólares.
El torneo Pwn2Own lleva 6
años entregando premios a
cambio de la capacidad de los
expertos en seguridad en el
marco de las conferencias Can-
SecWest. La idea es siempre la

misma: Una PC con Windows 7
con todos los parches existentes
hasta ese momento y los nave-
gadores más utilizados como
Chrome, Firefox e Internet Ex-
plorer, como así también Safari
y Opera. En la mayoría de los
casos, las cosas para Internet
Explorer y Safari no tuvieron
buenos resultados, ya que los
explotaron fueron vulnerados en
sólo unos cuantos intentos, pero
ambas compañías se fueron con
buenos datos sobre sus vulnera-
bilidades. Por otro lado está la
doble competencia. La primera
es la de las compañías que bus-
can tener el navegador más se-
guro y por otro lado la de los
hackers, que intentan irse a sus
casas con un gran cheque en
mano. Google premiará a los ga-
nadores con premios según el
nivel de las vulnerabilidades que
encuentren. En si no se trata de
un torneo de velocidad, sino de
profundidad y de gravedad de
los daños causados. Los pre-
mios van desde 20.000 dólares

a 60.000 hasta llegar a entregar
1 millón de dólares en premios.
Para lograr esto, deberán sen-
tarse frente a un Windows 7 con
el navegador elegido en su úl-
tima actualización y básica-
mente, romper todo el trabajo de
los equipos de desarrollo en el
menor tiempo y con la mayor
profundidad posible. En lo que
respecta a Google Chrome, en
la anterior conferencia no pudo
ser explotad. Y por esto se ha
convertido en el único navega-
dor elegible para Pwn2Own que
nunca ha sido derribado. En la
anterior conferencia nadie se
ocupó seriamente de
Chrome. Al entrevistar a
los participantes sobre
esto, muchos declara-
ron que el sandbox
de seguridad de
Chrome es bastante
dificultoso como para
sobrepasarlo y que no
valía el esfuerzo en re-
lación a la menor dificul-
tad que presentaban los

otros. Google espera que esta
vez los participantes pongan
más énfasis en reventar su có-
digo. Por eso ahora está ofre-

ciendo más dinero a cambio de
un eventual ataque e irrupción
en el sandbox, que es la barrera
en la cual Google se basa.

- Apple vale 500 mil millones de

dolares

- Huawei presentó la tablet más

potente del mundo en el marco

de la MWC 2012

- Estudio confirma que hay mas

usuarios de Smatphones que

de móviles básicos en USA

- El pájaro azul de Twitter ya

tiene nombre: Larry!

Breves

- Sony lanzará equipos con Win-

dows Phone 8 a fin de año

- Samsung Galaxy S II mejor

smartphone del año, iPad 2 la

mejor tablet

- Android reina en el Mobile

World Concress
The Pirate Bay abandona definitivamente los torrents

Asus Padfone: Tres dispositivos en uno

2 Tecno In Suplemento semanal de Tecnología Lunes 5 de Marzo de 2012

Este dispositivo está dando que

hablar desde mayo del año pa-

sado, pero su nueva presenta-

ción en la edición 2012 del

Mobile World Congress tiene

cierta cualidad de “inevitable”.

Asus sorprendió a más de uno

con sus dispositivos Transformer

y Transformer Prime Pad, pero

es el Padfone quien nuevamente

demanda nuestra atención.

Móvil que se convierte en tablet,

y que a su vez se coloca en un

“dock” para convertirse en orde-

nador portátil, el Padfone inten-

tará unificar a partir de abril

aquello que hasta ahora se man-

tuvo separado.

Si hay una empresa además de

Apple que ha logrado colocar

sus productos con éxito en el

mercado de las tablets, esa em-

presa es Asus. El fabuloso logro

de las netbooks no fue casuali-

dad, y evidentemente hay varios

cerebros pensando cómo se

puede dar a los consumidores

aquello que desean mantenién-

dose originales y flexibles. El

Pad Transformer abrió el ca-

mino. Luego apareció el Trans-

former Prime, y su segunda ge-

neración conocida como

TF700T llegará a nosotros du-

rante el segundo trimestre. Pero

Asus tenía algo más entre

manos, y era el Padfone. A sim-

ple vista, el Padfone es similar a

cualquier otro móvil basado en

Android (en este caso, Ice

Cream Sandwich 4.0), pero en

realidad es mucho más que eso.

Pantalla de 4.3 pulgadas Super

AMOLED qHD, procesador

Snapdragon S4 de doble núcleo

y 1.5 Ghz de frecuencia de reloj,

chip gráfico Adreno 225, puerto

micro-USB, cámara de ocho me-

gapíxeles, salida para auricula-

res de 3.5mm, ranura microSD,

HDMI, Bluetooth 4.0, giróscopo,

brújula, GPS, A-GPS, y un espa-

cio de almacenamiento interno

que irá desde los 16 a los 64 GB

forman parte del “móvil” Pad-

fone. La sección “tablet” está

compuesta por una tablet de

10.1 pulgadas y resolución de

1280 por 800 píxeles, capaz de

extender hasta cinco veces la

duración de la batería del Pad-

fone. Asus ha logrado implemen-

tar una “transición dinámica”

entre móvil y tablet. Si estás re-

produciendo un vídeo en el

móvil y lo conectas a la tablet,

podrás seguir viendo el vídeo sin

necesidad de reconfigurar o re-

petir comandos. Cuando conec-

tas la tablet al teclado opcional,

el incremento en la batería del

Padfone salta del 500 al 900 por

ciento. Entre sus accesorios op-

cionales, el Padfone también in-

cluye un stylus, pero antes de

que comiencen a los gritos di-

ciendo cosas como “Esto no es

1997” o “Los stylus murieron con

las Palm”, debemos informar

que el stylus puede hacer sus

veces de “headset” Bluetooth

para recibir llamadas, un detalle

que sin lugar a dudas revaloriza

la utilidad del accesorio. Lamen-

tablemente, las novedades se

terminan allí, porque Asus no ha

revelado el precio del Padfone,

o de sus dispositivos. De hecho,

el precio se ha convertido en un

factor de preocupación. El

TF700T podría llegar con un pre-

cio de 600 dólares, y hay repor-

tes de un modelo TF300T con

un valor de 499 dólares. Si su-

mamos todos los accesorios,

nos queda la sensación de que

el Padfone no será un disposi-

tivo tan accesible, pero la histo-

ria puede ser diferente si

optamos solamente por el móvil.

Habrá que esperar al menos

hasta abril para averiguarlo.

Por primera vez, Anonymous y

WikiLeaks trabajarán en con-

junto para lograr un objetivo

común: filtrar los secretos de la

empresa de inteligencia privada

Stratfor, hackeada por el colec-

tivo en diciembre pasado. Desde

ayer comenzaron a aparecer

parte de un set de millones de e-

mails de la compañía, que en

total sumarían 5 GB.

WikiLeaks afirmó que ha estado

trabajando durante los últimos

meses con 25 medios de comu-

nicación alrededor del mundo

para analizar los documentos.

La primera parte de los correos

publicados muestran que Strat-

for monitoreó al grupo “The Yes

Men”, dedicado burlarse de polí-

ticos. El monitoreo fue ordenado

por Dow Chemical, empresa que

ha sido víctima de los Yes Men

por la manera en que manejó el

desastre de Bhopal en 1984.

Los correos también muestran

que Stratfor intentó crear un

fondo de inversión con un direc-

tor de Goldman Sachs para co-

merciar con la inteligencia

recolectada por la compañía,

como también entregar consejos

sobre cómo la empresa privada

de inteligencia adquiría y a

veces pagaba por la informa-

ción.

Stratfor vende sus análisis sobre

la política global a grandes em-

presas y agencias de gobierno,

actuando en parte como una CIA

privada. Anonymous decidió en-

tregar la información a WikiLe-

aks después de considerar que

esta organización tenía una

mejor capacidad para analizar y

conseguir que los datos fueran

publicados en los medios de co-

municación.

El hackeo a Stratfor fue parte de

la operación AntiSec, rama de

Anonymous que busca denun-

ciar a organizaciones corruptas.

Stratfor tiene una cartera de

clientes muy abultada que in-

cluye compañías de la lista For-

tune, lo que – además de su

aparente falta de seguridad en

los sistemas – los hacía atracti-

vos para un ataque.

Después de esto, no se descar-

tan colaboraciones futuras entre

Anonymous y WikiLeaks con

próximos hackeos. Lo que suce-

dió con Stratfor podría ser sólo

el primer paso de una poderosa

combinación de grupos en inter-

net. Sin duda se trata de una

alianza particular. Mientras

Anonymous es amorfo y sin ca-

beza, WikiLeaks ha pasado los

últimos meses envuelta en es-

cándalos, problemas legales,

técnicos y con su fundador, Ju-

lian Assange.

Si Anonymous contribuye a en-

tregarle información a WikiLeaks

de forma permanente, el sitio po-

dría renacer como “la mayor

web de filtraciones”, rol que dis-

minuyó en el último tiempo.

Se espera que el resto de las

historias reveladas en los co-

rreos de Stratfor aparezcan en

los medios asociados (que no

han sido revelados) en la pró-

xima semana y media. Los e-

mails referentes a WikiLeaks y

Anonymous serian publicados el

miércoles, mientras que los pró-

ximos días se tratarán temas

sobre Italia, el Medio Oriente,

Pakistán, Afganistán, India y

otros países.

Tras el ataque en diciembre,

Stratfor estaba al tanto que los

correos serian publicados por

Anonymous tarde o temprano.

En ese momento la empresa dijo

que los contenidos no debieran

avergonzar a la empresa. Vere-

mos.

Fuente fayerwayer

WikiLeaks y Anonymous se asocian para publicar los secretos de em-
presa de inteligencia

3 Tecno In Suplemento semanal de Tecnología Lunes 5 de Marzo de 2012

Solo en Estados Unidos, cada

día 37 millones de personas cie-

rran su sesión en Facebook. Y lo

que es lo mismo, una buena

parte de esas personas ve por

obligación la pantalla posterior al

cierre de sesión, por lo que los

capos de la red social pensaron

que dicha pantalla era una

buena oportunidad para hacer

negocios. O vendérsela a alguno

de sus socios que quiera mos-

trar algo ahí.

Desde Tech Crunch reportan

que Bing es uno de los primeros

en aparecer al cerrar sesión, y

no solo como propaganda sino

más bien el buscador casi al

completo mostrándose listo y

dispuesto a encontrar cualquier

cosa. Esto es parte de una

nueva estrategia de monetiza-

ción que están aplicando en la

red social y que consiste en

mostrar aún más anuncios a sus

usuarios, pero sin que la expe-

riencia social se vea brutalmente

interrumpida.

Por otra parte, la integración

entre Facebook y Bing no es

nueva, y de hecho las búsque-

das en Facebook utilizan el

motor de Microsoft. Parece ser

que una de las acciones más co-

munes de la gente al cerrar se-

sión en Facebook es buscar

alguna cosa a través de la red,

por lo que mostrarles el busca-

dor dentro de la misma pestaña

o ventana que ya estaba abierta

por defecto es una idea bastante

lógica e ingeniosa.

Bing es el primero en hacer uso

de la nueva funcionalidad de la

página de cierre de sesión en

Facebook, y por ahora solo pa-

rece estar disponible en Estados

Unidos.

No sería de extrañar que en el

futuro los anuncios empiecen a

hacerse regionales y locales,

esto también implica que a la

gente ya no le de muchas ganas

de cerrar su sesión.

Bing ahora aparece al cerrar sesión en Facebook

La versión Consumer Preview de Windows 8 alcanzó
un millón de descargas en el primer día

A través de la cuenta de Twitter

@BuildingWindows 8 se anunció

que Windows 8 Consumer Pre-

view alcanzó un millón de des-

cargas en el primer día. Es una

cifra impresionante conside-

rando que desde Windows 95 no

había tanta expectativa por el

cambio radical de la interfaz grá-

fica y pasando por las 100 mil

modificaciones al código fuente

entre la versión Developer Pre-

view y el Consumer Preview.

Cabe recordar que Windows 8

sigue en fase de desarrollo y

quizás veamos más versiones

beta hasta que entre en la fase

Release To Manufacturing. Tam-

bién, Microsoft apuesta fuerte-

mente en que la interfaz Metro

sea clave para una transición re-

presentada por equipos con pro-

cesadores ARM o Intel sin

código legado. Y esto podría tar-

dar algunos años, considerando

que Windows XP aún sigue pre-

sente, principalmente en PCs

antiguas. Es probable que esta

beta de Windows 8 alcance otro

millón de descargas para ma-

ñana o en los días posteriores.

Por lo pronto, la polémica se-

guirá rodeando al sistema ope-

rativo, principalmente por la

ausencia del botón de Inicio,

además de la interfaz Metro.

http://www.facebook.com

/suplementotecnoin

www.mdtec.com.ar >>

diseño web>>

sistemas>>

Tecno In suplemento semanal

sobre Tecnologia.

Produccion General:

Julio I. Moyano Funes

Cristian Senesi

Para contactarse por

publicidad

0351 155 74 83 64

0351 426 31 07

comercial@tecnoin.com.ar

Consultá todos los

suplementos en:

www.tecnoin.com.ar

Año I Edicion Nº 23

Ya es posible encontrar procesa-

dores de ocho núcleos en siste-

mas de escritorio, y aunque

sabemos muy bien que sólo en

ocasiones específicas podemos

usarlos al máximo de sus capa-

cidades, también somos cons-

cientes de que si queremos

sistemas más veloces con la tec-

nología actual (hay algunas

cosas impresionantes en ca-

mino), debemos aumentar la

cantidad de núcleos. Desarrollar

un procesador es una tarea ex-

tremadamente compleja, y los

errores suelen pagarse caro,

pero algunas de las mejores

mentes del MIT han desarrollado

un simulador de procesadores

con un alto nivel de precisión,

que podría llevar a la creación

de procesadores con cien nú-

cleos, o incluso más.

AMD ya está ofreciendo proce-

sadores de ocho núcleos con su

línea FX. Intel tiene a sus Sandy

Bridge de seis núcleos y doce

hilos de procesamiento, y esto

es solamente en el entorno de

procesadores de escritorio. De

momento parece poco probable

que vayamos a necesitar varias

docenas de núcleos en nuestros

ordenadores en el corto plazo,

pero hay entornos que bien po-

drían hacer un uso intensivo de

cada uno de ellos. No es la pri-

mera vez que mencionamos

desarrollos de procesadores con

una cantidad de núcleos ex-

trema. La gente de Tilera ha

hecho importantes avances en

el desarrollo de un procesador

de cien núcleos, pero cualquiera

que esté interesado en llevar

adelante un proyecto tan com-

plejo, necesita contar con herra-

mientas de evaluación y

simulación de alta calidad.

Eso es en lo que ha estado tra-

bajando un grupo de investiga-

dores del MIT. El simulador de

procesadores fue bautizado

“Hornet”, y de acuerdo al profe-

sor Srini Devadas, referente

principal del proyecto, es posible

diseñar una arquitectura desde

cero y ponerla a prueba, y en

caso de que exista una falla,

Hornet permite que los diseña-

dores puedan aplicar correccio-

nes rápidamente. Hornet es un

simulador que hace un especial

énfasis en la precisión, llegando

incluso a sacrificar otro aspecto

importante como es el de la ve-

locidad. El profesor Devadas ad-

mite que Hornet es mucho más

lento que otros simuladores,

pero es a estos simuladores a

los que se les pueden escapar

errores graves de diseño, como

por ejemplo núcleos que quedan

constantemente sin hacer nada,

atrapados en la espera de una li-

beración de recursos que puede

no llegar nunca.

Básicamente, Hornet habilita a

los ingenieros a probar nuevos

diseños que pueden estar com-

puestos por varios cientos de

núcleos sin tener que avanzar a

ciegas a otras fases de investi-

gación mucho más costosas. El

problema principal es, casi como

una obviedad, que Hornet no

deja de ser un simulador, y para

ejecutar un simulador también

necesita recursos. Cuanto más

grande sea la cantidad de nú-

cleos en el diseño, mayor poder

de procesamiento demandará

Hornet. Como ejemplo, Devadas

menciona que una simulación de

256 núcleos a un millón de ins-

trucciones por hilo, con un hilo

por núcleo, podría demorar va-

rios días. Aún así, en MIT tienen

confianza en su simulador, y ya

lo están usando para una nueva

arquitectura llamada “Máquina

de migración de ejecución”. ¿El

objetivo? Un chip con cien nú-

cleos, o incluso más.

Fuente Ars Technica

MIT a la caza de los cien núcleos

4 Tecno In Suplemento semanal de Tecnología Lunes 5 de Marzo de 2012

Es posible acceder sin permiso a las
fotos en dispositivos Andriod

El asunto ha sido destapado por

el New York Times, primero con

iOS que permite el acceso a

nuestras fotos por parte de apli-

caciones de terceros a las que

hemos otorgado permiso para

acceder a nuestra localización.

En el caso de iOS, es un agujero

de seguridad en el que Apple se

ha puesto a trabajar en cuanto

ha sido consciente del tema.

La publicación americana ha

vuelto a la carga, esta vez sobre

Android por el mismo asunto.

En este caso, el problema es

más serio porque no se trata de

un agujero de seguridad, sino

que es una consecuencia pre-

vista de diseño del sistema,

dicen desde Google.

En Android, cualquier aplicación

tiene acceso a las fotos del ter-

minal en el momento que le con-

cedemos permisos para

conectarse a Internet. Las fotos

se almacenan en un directorio

estándar del sistema que no

está protegido como en el caso

de iOS.

“Originalmente diseñamos el sis-

tema de archivos de fotos de An-

droid de forma similar a otras

plataformas informáticas como

Windows y Mac OS. De esta

forma, las imágenes se almace-

nan en una tarjeta SD, lo que fa-

cilita la extracción de la SD del

teléfono y ponerla en un equipo

para ver o transferir las imáge-

nes.

Como teléfonos y tabletas han

evolucionado y tienen más me-

moria interna no extraible, esta-

mos viendo y considerando la

posibilidad de agregar permisos

para el acceso de las aplicacio-

nes a las imágenes.”

La frase final del comunicado de

Google es para enmarcar:

“Siempre hemos tenido políticas

para eliminar cualquier aplica-

ción que accede indebidamente

a los datos en Android Market.

Qué políticas, señores de Goo-

gle, si el tiempo está demos-

trando que en Android Market el

control brilla por su ausencia y

sólo toman medidas cuando sale

a la luz un problema.”

Microsoft ataca nuevamente a Google
en un video publicitario

No están bien las cosas entre

las dos mas grandes compañías

tecnológicas del momento, Mi-

crosoft y Google han estado in-

mersos esta semana en una

guerra cuyo objetivo principal es

la lucha por la privacidad de los

usuarios. La nueva batalla la

gano esta vez la compañía de

Gates con la publicación en In-

ternet de “Googlighting”, un

video publicitario destinado a cri-

ticar a Google Apps.

Microsoft debe estar sintiendo

cierta presión hacia su software

de ofimática ya que califica a

Google APP como un chiste y un

producto incompleto que ade-

más usa a las empresas como

conejitos de indias para probar

los módulos y funciones que

ofrece, y que desarrollan en su

tiempo libre.

Por supuesto, “con Microsoft,

puedes entregar las herramien-

tas correctas para los usuarios

correctos – todo con capas apro-

piadas de seguridad y conformi-

dad a las tecnologías”.

Lo más probable es que en Go-

ogle no se queden tranquilos

con esto…

Ver video en:

http://recorta.com/d15bc0

Facebook permitirá asignar privilegios
para los administradores de páginas

Una problemática a la que se

enfrentan las empresas con

equipos encargados de llevar

sus perfiles en redes sociales es

que, al ser “equipos”, no hay una

única persona que administra el

perfil. Y muchos querrían poder

asignar usuarios que no tengan

acceso a todas sus funciones,

por ejemplo, únicamente te-

niendo acceso a publicar infor-

mación en una página de

Facebook, sin poder editar la in-

formación.

Facebook añadirá muy pronto

esta característica a sus recien-

temente renovadas páginas de

empresa. En principio se plan-

tean cinco niveles distintos: un

nivel con acceso a todo, otro con

acceso únicamente para publi-

car, otro con acceso únicamente

a las estadísticas y otros dos

que aún están por definir.

Lo llamativo de Facebook es

que teniendo en cuenta que mu-

chas empresas no tienen a sólo

una persona ocupándose de sus

perfiles en redes sociales, sino

que lo normal es un grupo dedi-

cado dedicado al mantenimiento

de redes sociales, no haya pen-

sado antes en esto.

Este tipo de características (casi

necesarias) seguramente que se

irán sumando al resto de redes

sociales como Twitter y Google+

AppStore Alcanzó las 25
mil millones de descargas

Finalmente la tienda de aplica-

ciones de Apple ha logrado al-

canzar otro increíble récord. En

esta ocasión los de Cupertino

nos presumen que han logrado

llegar a las 25 mil millones de

descargas, cifra bastante escan-

dalosa y con la que dejan muy

atrás las 10 mil millones del An-

droid Market reportadas en di-

ciembre.

Con la meta alcanzada también

dan por finalizado el concurso

con el que pretenden retribuir a

los usuarios que han contribuido

a alcanzar este importante logro,

donde el ganador se hará acre-

edor a un certificado de regalo

de $10 mil dólares para gastarse

en la iTunes Store, aunque para

conocer el nombre del afortu-

nado tendremos que esperar un

par de días más.

Sin duda el mejor momento para

llegar a una cifra tan significativa

que demuestra el gran ritmo de

crecimiento de la App Store, tan

solo a unos días de que se pre-

sente la nueva iPad 3 en un

evento en San Francisco, donde

seguramente Tim Cook hará eco

de esta hazaña.

Foursquare se pasa a los
mapas de OpenStreetMap

En un movimiento sorpresa

Foursquare ha anunciado hoy

que deja de utilizar Google Maps

en su página web para pasar a

abrazar la iniciativa de OpenS-

treetMap, más concretamente

con la tecnología desarrollada

por la pequeña start-up MapBox.

Según las explicaciones oficiales

por parte de Foursquare, este

cambio se debe a que, aunque

estaban contentos con Google

Maps, creen que utilizar un sis-

tema de información abierto

como OpenStreetMap les bene-

ficia enormemente, sobre todo

desde el momento en el que

pueden personalizar los mapas

de la manera que ellos quieran

(y de una manera mucho más

barata, todo sea dicho).

Este cambio sólo se verá refle-

jado en la página web de Fours-

quare, ya que en las

aplicaciones móviles de Android

e iPhone utilizan el sistema de

mapas por defecto del teléfono,

el cual es Google Maps para

ambos sistemas operativos.

Los tweets promociona-
dos llegarán a los moviles

Dado que cada vez más usua-

rios utilizan Twitter desde sus te-

léfonos móviles, tarde o

temprano se tenía que producir

el anuncio de que los productos

patrocinados llegarían a las apli-

caciones móviles. Tanto las apli-

caciones para iPhone y Android

ya incorporan la publicidad de

Twitter. Además de los tweets

promocionados en las búsque-

das, los trending topics o las

cuentas promocionadas, tendre-

mos tweets promocionados en

nuestro timeline mezclados con

los de las personas a las que se-

guimos. Podrás decidir si un

tweet promocionado te ha resul-

tado interesante o no, y si no es

así podrás retirarlo e tu timeline.

Las cuentas promocionadas

aparecerán en la sección a

quién seguir. La dirección de

Twitter en este sentido está

clara, ahora sólo falta esperar

cómo evoluciona para ver si en

un futuro tendremos nuestro ti-

meline colmado de tweets que

no queríamos.

