
Intel Desktop CPU Roadmap

3.2GHz(640)

3.2GHz(540)

3.8GHz(570)

3.6GHz(560)

3.6GHz(660)

3.4GHz(650)

3.4GHz(550)

3GHz(530)

2.8GHz(520)

3.73GHz

3.46GHz

Pentium 4
5xx

Pentium 4 6xx (Prescott 2M)
Pentium 4 5xx (Prescott) Pentium D 8xx(Smithfield)
Celeron D (Prescott-V)

Performance

Extreme

Mainstream 3

Mainstream 2

Mainstream 1

3GHz(630)

Copyright (c) 2008 Hiroshige Goto All rights reserved.

3GHz(531)

2.8GHz(521)

Pentium D 9xx(Presler)

Pentium 4 (Cedar Mill)

Prescott 2M

Prescott 2M Presler

Prescott

Northwood

3GHz(531)

Prescott-V

3.6GHz(662)

3.8GHz(672)

3.06GHz(345)

2.4GHz(320)

2.93GHz(340)

2.8GHz(335)

2.66GHz(330)

2.53GHz(325)

2.66GHz(E6700)

Presler

Core 2 Duo(Conroe)

Celeron D (Cedar Mill)

Conroe

Cedar Mill

1.8GHz(E4300)

3.6GHz(960)

Conroe XE

3.4GHz(950)

2.40GHz(E6600)

2.66GHz(E6700)
2.66GHz(E6700)

2.93GHz(X6800)

2.40GHz(E6600) 2.40GHz(E6600)

2.13GHz(E6400) 2.13GHz(E6400)

1.86GHz(E6300)
1.86GHz(E6300)

3.4GHz(945)

3.4GHz(651)
3GHz(531)

2.13GHz(E6400)

3GHz(830)

3.73GHz(965)

Cedar Mill

3.46GHz

3.73GHz 3.73GHz

3.2GHz(840)

3.06GHz(346)

3.06GHz(346)

2.8GHz(336)

2.66GHz(331)

2.8GHz(336)

2.66GHz(331)

2.93GHz(341)

3.06GHz(346)

3.33GHz(355)

3.2GHz(351)

2.8GHz(336)

2.66GHz(331)

2.93GHz(341)

3.06GHz(346)

3.33GHz(355)

3.2GHz(351)

2.8GHz(336)

2.66GHz(331)

2.93GHz(341)

3.06GHz(346)

3.2GHz(351)

2.53GHz(326)

3.4GHz(550)

3.2GHz(540)
3.2GHz(541)

3.8GHz(571)

3.6GHz(561)

3.4GHz(551) 3.4GHz(551)

3.2GHz(541)

3GHz(530)

2.8GHz(520)

3.8GHz(570)

3.6GHz(560)

2.8GHz(820)

Smithfield-XE

3GHz(530)

3GHz(530) 3GHz(530)

Kentsfield

Celeron (Conroe-L)

2.93GHz(X6800)

2.66GHz(E6700)

2.40GHz(E6600)

3.4GHz(945)

3.4GHz(945)
1.86GHz(E6300)

3.4GHz(945)

2.8GHz(820)

2.66GHz(805)

2.66GHz(805)

3.33GHz(355)

3.2GHz(351)

3.33GHz(356)3.2GHz(351)

3.33GHz(356)
3.46GHz(360)

Value 1

Value 3

Value 2

3.2GHz(352)
3.33GHz(355)
3.33GHz(356)

3.06GHz(524) 3.06GHz(524)

3.2GHz(541)

Celeron D

3.2GHz(352)

Core2 Extreme
2.93GHz(X6800)Pentium

Extreme EditionPentium 4
Extreme Edition

Core2 Duo

Celeron D
3xx

3.06GHz(524)

Essential

Pentium D

2.8GHz(915)

Prescott-V

Conroe-L

Pentium 4
6xx

Pentium D
8xx

3.2GHz(640)

3GHz(630)

3.6GHz(660)

3.4GHz(650)

3.8GHz(670)

Core 2 Extreme/Quad (Kentsfield)

Single Core

Dual Core
Quad Core

3.2GHz(840)

3GHz(830)

3.2GHz(840)

2.8GHz(820)

3GHz(630)

3.2GHz(840)

2.66GHz(QX6700)

2.66GHz(QX6700)

3GHz(QX6850)

2.4GHz(Q6600) 2.66GHz(Q6700)

Core2 Quad

2.4GHz(Q6600)

3.46GHz(360)

3.33GHz(356)

3.46GHz(360)

3.33GHz(356)

Pentium Dual-core

Kentsfield

Core2 Extreme
2.66GHz(QX6700)

Conroe

Cedar Mill

3GHz(531)

3.4GHz(65x)

3.2GHz(541)

3.2GHz(935)

3GHz(925)

2.8GHz(915)

3GHz(63x)

2.8GHz(915)

2.8GHz(820)

3.2GHz(541)

3GHz(531)

3GHz(925)

3.73GHz(965)

3GHz(531)

3.2GHz(641)

3.4GHz(651)

3.2GHz(640)

3.4GHz(650)

3GHz(930)

3.2GHz(940)

3GHz(630)

3.6GHz(660)

3.8GHz(670)

3.4GHz(950)

3GHz(530)

2.8GHz(521)

3.6GHz(960)

3.6GHz(661)

3GHz(631)

2.66GHz(805)

3.2GHz(641)

3.4GHz(651)

3.6GHz(661)

3.2GHz(940)

3GHz(930)

3.46GHz(955)

3.4GHz(950)

3GHz(531)

3.2GHz(640)

3.4GHz(650)

2.8GHz(820)

3GHz(630)

3.6GHz(660)

3GHz(830)

3.8GHz(670)

3.2GHz(840)

2.8GHz(920)

3GHz(530)

Celeron

Pentium Dual-core (Conroe)

Yorkfield

Yorkfield

Wolfdale
E8400 (3GHz/

6MB/FSB1333)

3GHz(QX6850)

1.86GHz(E6320)

2.13GHz(E6420)

2.33GHz(E6550)

2.66GHz(E6750)

3GHz(E6850)

2.4GHz(Q6600)

2.66GHz(Q6700)

3GHz(E6850)

2.4GHz(Q6600)

2.33GHz(E6550)

2.66GHz(E6750)

Kentsfield

Conroe-2M

Conroe-2M

Conroe

Conroe1333MHz

Conroe1333MHz

1.8GHz(E4300) 1.8GHz(E4300)

2GHz(E4400)

2.2GHz(E4500)

2.4GHz(E4600)

Core2 Duo

Core2 Duo

2GHz(E4400)
Conroe-2M

2GHz(440)

1.8GHz(430)

2.8GHz(820)

Conroe-L

Core 2 Duo(Wolfdale)
Core 2 Extreme/Quad (Yorkfield)Core 2 Duo(Conroe 1333)

3.2GHz(641)

3GHz(631)

1.6GHz(E2140)
3GHz(925)

1.8GHz(E2160)

3.4GHz(651)
3.2GHz(935) 2GHz(E2180) 2GHz(E2180)

3.2GHz(64x)

Pentium D
9xx

3GHz(631)

2.8GHz(820)

Conroe-1M

Smithfield

Prescott

2.93GHz(QX6800)

2.93GHz(QX6800)

Kentsfield

2.13GHz(E6420)

1.86GHz(E6320)

E8500 (3.16GHz/
6MB/FSB1333)

E6850 (3GHz/
4MB/FSB1333)

3.2GHz/8MB/
QPI6.4/DDR3 1066

2.93GHz/8MB/
QPI4.8/DDR3 1066

2.93GHz(QX6800)

E8500 (3.16GHz/
6MB/FSB1333)

E8600 (3.33GHz/
6MB/FSB1333)

Yorkfield

Bloomfield

2GHz(440)

1.6GHz(420)

1.8GHz(430)

Celeron Dual-core

E1200 (1.6GHz/
512KB/FSB800)

1.2GHz(220)

Integrated Board

Integrated Board

Celeron Dual-core (Conroe)

3GHz(QX9650)

Core2 Quad

1.33GHz(215)

Conroe-LYonah SC

2GHz(440)

1.6GHz(420)

1.8GHz(430)

1.8GHz(E2160) 1.8GHz(E2160)

1.6GHz(E2140)1.6GHz(E2140)

Bloomfield

QX9775 (3.2GHz/
12MB/FSB1600)

Q4Q3
20082004

Q4 Q1 Q2
2005

Q3 Q4System Price Q1 Q2
2006

Q3 Q4 Q1 Q2
2007

Q3 Q4 Q1 Q2

Diamondville SC

Q1 Q2 Q3 Q4
2009

Lynnfield
Havendale

Core2 Extreme

Q9650 (3GHz/
12MB/FSB1333)

Bloomfield

Q6700 (2.66GHz/
8MB/FSB1066)

Q6600 (2.4GHz/
8MB/FSB1066)

Diamondville DC

$900

$300

$4xx

$200

$160

$90

$75

$6x

$30

Mainstream3
(MS3)

Mainstream2
(MS2)

Mainstream1
(MS1)

Performance
(P1)

Extreme
(XE)

Basic

Value1
(V1)

Essential2
(E2)

Value3
(V3)

Value2
(V2)

Essential1
(E1)

E
65W

4xx
35W

Q
95W

QX
≧

130W

2xx
4W-
27W

Q1 Q21H
2010

Hexa(6) Core

Westmere
6 cores

Pineview SC/DC

?

Pineview SC
Pineview DC

?

Core2 Duo

2.xxGHz/8MB/
PCIe/DDR3 1066

Lynnfield

Lynnfield

Lynnfield

3.xxGHz/4MB/
PCIe/DDR3 1066

Havendale

Havendale

Havendale

Havendale

Q8200 (2.33GHz/
4MB/FSB1333)

Yorkfield

Core i7

Kentsfield

Wolfdale
Wolfdale

Wolfdale

4cores/PCIe x16

Q4Q3
20082004

Q4 Q1 Q2
2005

Q3 Q4System Price
Q1 Q2

2006
Q3 Q4 Q1 Q2

2007
Q3 Q4 Q1 Q2 Q1 Q2 Q3 Q4

2009 TDPQ1 Q21H
2010

Nehalem/Core 2
Boundary

Conroe-1M
Conroe-1M

Conroe

6 cores/12MB L3

330 (1.6GHz/
1MB/FSB533)

Diamondville SC/DC

3.8GHz(670)

3.8GHz(571)

3.4GHz(551)

3.6GHz(561)

3.2GHz(541)

3.46GHz

3.73GHz

3.6GHz(660)

3.4GHz(650)

3.2GHz(640)

3GHz(630)

Pentium 4
6xx

Pentium 4

4 cores/2 cores
Boundary

Atom/Core 2
Boundary

2 cores/1 core
Boundary

NetBurst/Core 2
 Boundary

2.xxGHz/8MB/
PCIe/DDR3 1066

Q9400 (2.66GHz/
6MB/FSB1333)

2.xxGHz/8MB/
PCIe/DDR3 1066

3.xxGHz/4MB/
PCIe/DDR3 1066

Havendale

E6750 (2.66GHz/
4MB/FSB1333)

QX9770 (3.2GHz/
12MB/FSB1600)
QX9650 (3GHz/
12MB/FSB1333)

Q9550 (2.83GHz/
12MB/FSB1333)

Q9450 (2.66GHz/
12MB/FSB1333)

Q9300 (2.5GHz/
6MB/FSB1333)

3.xxGHz/4MB/
PCIe/DDR3 1066

E8400 (3GHz/
6MB/FSB1333)

E8200 (2.66GHz/
6MB/FSB1333)

E8300 (2.83GHz/
6MB/FSB1333)

E6550 (2.33GHz/
4MB/FSB1333)

2.xxGHz/?MB/
PCIe/DDR3

2.xxGHz/?MB/
PCIe/DDR3

E7400 (2.8GHz/
3MB/FSB1066)

E7300 (2.66GHz/
3MB/FSB1066)

E7200 (2.53GHz/
3MB/FSB1066)

E4700 (2.6GHz/
2MB/FSB800)

E5200 (2.5GHz/
2MB/FSB800)

E2220 (2.4GHz/
1MB/FSB800)

E2200 (2.2GHz/
1MB/FSB800)

2.xxGHz/?MB/
PCIe/DDR3

E2220 (2.4GHz/
1MB/FSB800)

E2200 (2.2GHz/
1MB/FSB800)

E2180 (2GHz/
1MB/FSB800)

E1400 (2GHz/
512KB/FSB800)

E1xxx

E1xxx

430 (1.8GHz/
512KB/FSB800)

440 (2GHz/
512KB/FSB800)

Atom

230 (1.6GHz/
512KB/FSB533)

Pentium Dual-core

Core2 Duo

Q9550 (2.83GHz/
12MB/FSB1333)

Bloomfield

2.66GHz/8MB/
QPI4.8/DDR3 1066

