

The Evolution of the Microprocessor

The microprocessor is one of the unsung heroes of the modern era. Like the car designer whose vehicle gives the racing driver glory, the microprocessor makes quite incredible things possible all over the world. Each year we benefit from faster and more efficient performance which improves not just computing, but also numerous fields from retail and industry to agriculture and vehicle safety. This year, the humble microprocessor celebrates its 40th birthday. Since 1971, it has become the brain of literally millions of devices - without the microprocessor they would not have existed.

Let's take a look at some of the devices the microprocessor has powered over the past 40 years

1971

Busicom Calculator


The Unicom 141P* calculator was one of the very first devices to feature a microprocessor. Computing as we know it started here...


1978

Washing machine

The first microchip-controlled washing machines came onto the market, showing the diverse usages of the new technology


1977

Commodore PET*

The PET is widely acknowledged as the first all-in-one home computer


1981

Osborne 1* laptop


With a 5" screen, and weighing 10.7kg, it really was the 'great' grandfather of modern laptops


1980

Arcade mania

Namco introduced Pac-Man* in the arcades of the US and sparked a huge craze


1986

Nintendo NES*

The gaming industry was revitalised by consoles such as the Nintendo Entertainment System


1997

MP3 Player

The way we listen to music was forever changed in the late 1990s with the first MP3 players


1999

BlackBerry*

The smartphone revolution kicked off when RIM introduced the BlackBerry 850


1991

Computing democratised


Business and personal computing exploded with a wide range of desktops, laptops and even early tablets


2002

Microsoft Windows* Tablet

Almost a decade before the consumer obsession with tablets, businesses were using them for more functional tasks


2001

Apple iPod*

The iPod was released, and the future of MP3 as the music format of choice is set in stone


2008

Netbook

Netbooks were introduced as small and lightweight devices for completing simple tasks and viewing media and internet content on the go


2011

Digital Signage

Digital signage is but one of a vast number of new uses for the microprocessor. Intelligent, internet-connected devices are increasingly found in everyday life - from industry and retail to agriculture and vehicles

2010

Apple iPad*

Tablets hit the consumer mainstream with the launch of the iPad


2011

Ultrabook™

The evolution of the PC takes another big step as stylish Ultrabook devices push Ultrabook devices, high performance computing

