

Intel Processor Pricing

Effective 4/20/2008

1Ku Tray Units

Desktop

Intel® Core™2 Extreme Desktop Processor	April '08 (4/02)	April '08 (4/20)	% Change
	Previous Price	Price	
Intel® Core™2 Extreme Processor QX9775 (12M Cache, 3.20 GHz, 1600 MHz FSB)	\$1499	\$1499	0%
Intel® Core™2 Extreme Processor QX9770 (12M Cache, 3.20 GHz, 1600 MHz FSB)	\$1399	\$1399	0%
Intel® Core™2 Extreme Processor QX9650 (12M Cache, 3.00 GHz, 1333 MHz FSB)	\$999	\$999	0%
Intel® Core™2 Extreme Processor QX6850 (8M Cache, 3.00 GHz, 1333 MHz FSB)	\$999	\$999	0%
Intel® Core™2 Extreme Processor QX6800 (8M Cache, 2.93 GHz, 1066 MHz FSB)	\$999	\$999	0%
Intel® Core™2 Extreme Processor QX6700 (8M Cache, 2.66 GHz, 1066 MHz FSB)	\$999	\$999	0%
Intel® Core™2 Extreme Processor X6800 (4M Cache, 2.93 GHz, 1066 MHz FSB)	\$999	\$999	0%

Intel® Core™2 Quad Processor	Previous Price	Price	% Change
Intel® Core™2 Quad Processor Q9550 (12M Cache, 2.83 GHz, 1333 MHz FSB)	\$530	\$530	0%
Intel® Core™2 Quad Processor Q9450 (12M Cache, 2.66 GHz, 1333 MHz FSB)	\$316	\$316	0%
Intel® Core™2 Quad Processor Q9400 (6M Cache, 2.66 GHz, 1333 MHz FSB)	\$266	\$266	0%
Intel® Core™2 Quad Processor Q9300 (6M Cache, 2.50 GHz, 1333 MHz FSB)	\$266	\$266	0%
Intel® Core™2 Quad Processor Q6700 (8M Cache, 2.66 GHz, 1066 MHz FSB)	\$530	\$266	50%
Intel® Core™2 Quad Processor Q6600 (8M Cache, 2.40 GHz, 1066 MHz FSB)	\$266	\$224	16%

Pentium® 4 Processor Extreme Edition	Previous Price	Price	% Change
Pentium® Processor Extreme Edition 965 (4M Cache, 3.73 GHz, 1066 MHz FSB)	\$999	\$999	0%

Intel® Core™2 Duo Desktop Processor	Previous Price	Price	% Change
Intel® Core™2 Duo Processor E8500 (6M Cache, 3.16 GHz, 1333 MHz FSB)	\$266	\$266	0%
Intel® Core™2 Duo Processor E8400 (6M Cache, 3.00 GHz, 1333 MHz FSB)	\$183	\$183	0%
Intel® Core™2 Duo Processor E8300 (6M Cache, 2.83 GHz, 1333 MHz FSB)	-	\$163	0%
Intel® Core™2 Duo Processor E8200 (6M Cache, 2.66 GHz, 1333 MHz FSB)	\$163	\$163	0%
Intel® Core™2 Duo Processor E8190 (6M Cache, 2.66 GHz, 1333 MHz FSB)	\$163	\$163	0%
Intel® Core™2 Duo Processor E7200 (3M Cache, 2.53 GHz, 1066 MHz FSB)	-	\$133	0%
Intel® Core™2 Duo Processor E6850 (4M Cache, 3.00 GHz, 1333 MHz FSB)	\$266	\$183	31%
Intel® Core™2 Duo Processor E6750 (4M Cache, 2.66 GHz, 1333 MHz FSB)	\$183	\$183	0%
Intel® Core™2 Duo Processor E6700 (4M Cache, 2.66 GHz, 1066 MHz FSB)	\$316	\$316	0%
Intel® Core™2 Duo Processor E6600 (4M Cache, 2.40 GHz, 1066 MHz FSB)	\$224	\$224	0%
Intel® Core™2 Duo Processor E6550 (4M Cache, 2.33 GHz, 1333 MHz FSB)	\$163	\$163	0%
Intel® Core™2 Duo Processor E6540 (4M Cache, 2.33 GHz, 1333 MHz FSB)	\$163	\$163	0%
Intel® Core™2 Duo Processor E6420 (4M Cache, 2.13 GHz, 1066 MHz FSB)	\$183	\$183	0%
Intel® Core™2 Duo Processor E6400 (2M Cache, 2.13 GHz, 1066 MHz FSB)	\$183	\$183	0%
Intel® Core™2 Duo Processor E6320 (4M Cache, 1.86 GHz, 1066 MHz FSB)	\$163	\$163	0%
Intel® Core™2 Duo Processor E6300 (2M Cache, 1.86 GHz, 1066 MHz FSB)	\$163	\$163	0%

Note: Prices subject to change without notice. Prices are for direct Intel customers in 1000-unit tray quantities and, unless specified, represent the latest technology versions of the products. Taxes and shipping, etc. not included. Prices m

Intel Processor Pricing

Effective 4/20/2008

1Ku Tray Units

Intel® Core™2 Duo Processor E4700 (2M Cache, 2.60 GHz, 800 MHz FSB)	\$133	\$133	0%
Intel® Core™2 Duo Processor E4600 (2M Cache, 2.40 GHz, 800 MHz FSB)	\$133	\$113	15%
Intel® Core™2 Duo Processor E4500 (2M Cache, 2.20 GHz, 800 MHz FSB)	\$113	\$113	0%
Intel® Core™2 Duo Processor E4400 (2M Cache, 2.00 GHz, 800 MHz FSB)	\$113	\$113	0%
Intel® Core™2 Duo Processor E4300 (2M Cache, 1.80 GHz, 800 MHz FSB)	\$113	\$113	0%

Intel® Pentium® Dual-Core Desktop Processor	Previous Price	Price	% Change
Intel® Pentium® Dual-Core Processor E2220 (1M Cache, 2.40 GHz, 800 MHz FSB)	\$84	\$84	0%
Intel® Pentium® Dual-Core Processor E2200 (1M Cache, 2.20 GHz, 800 MHz FSB)	\$84	\$74	12%
Intel® Pentium® Dual-Core Processor E2180 (1M Cache, 2.00 GHz, 800 MHz FSB)	\$74	\$64	14%
Intel® Pentium® Dual-Core Processor E2160 (1M Cache, 1.80 GHz, 800 MHz FSB)	\$64	\$64	0%
Intel® Pentium® Dual-Core Processor E2140 (1M Cache, 1.60 GHz, 800 MHz FSB)	\$64	\$64	0%

Intel® Pentium® D Processor	Previous Price	Price	% Change
Pentium® D Processor 960 (4M Cache, 3.60 GHz, 800 MHz FSB)	\$316	\$316	0%
Pentium® D Processor 950 (4M Cache, 3.40 GHz, 800 MHz FSB)	\$224	\$224	0%
Pentium® D Processor 945 (4M Cache, 3.40 GHz, 800 MHz FSB)	\$163	\$163	0%
Pentium® D Processor 940 (4M Cache, 3.20 GHz, 800 MHz FSB)	\$183	\$183	0%
Pentium® D Processor 935 (4M Cache, 3.20 GHz, 800 MHz FSB)	\$84	\$84	0%
Pentium® D Processor 930 (4M Cache, 3.00 GHz, 800 MHz FSB)	\$178	\$178	0%
Pentium® D Processor 925 (4M Cache, 3.00 GHz, 800 MHz FSB)	\$74	\$74	0%
Pentium® D Processor 920 (4M Cache, 2.80 GHz, 800 MHz FSB)	\$178	\$178	0%
Pentium® D Processor 915 (4M Cache, 2.80 GHz, 800 MHz FSB)	\$74	\$74	0%
Pentium® D Processor 830 (2M Cache, 3.00 GHz, 800 MHz FSB)	\$316	\$316	0%
Pentium® D Processor 820 (2M Cache, 2.80 GHz, 800 MHz FSB)	\$74	\$74	0%

Pentium® 4 Processor supporting Hyper-Threading Technology	Previous Price	Price	% Change
Pentium® 4 Processor 670 supporting HT Technology (2M Cache, 3.80 GHz, 800 MHz FSB)	\$605	\$605	0%
Pentium® 4 Processor 661 supporting HT Technology (2M Cache, 3.60 GHz, 800 MHz FSB)	\$159	\$159	0%
Pentium® 4 Processor 660 supporting HT Technology (2M Cache, 3.60 GHz, 800 MHz FSB)	\$401	\$401	0%
Pentium® 4 Processor 651 supporting HT Technology (2M Cache, 3.40 GHz, 800 MHz FSB)	\$70	\$70	0%
Pentium® 4 Processor 650 supporting HT Technology (2M Cache, 3.40 GHz, 800 MHz FSB)	\$74	\$74	0%
Pentium® 4 Processor 641 supporting HT Technology (2M Cache, 3.20 GHz, 800 MHz FSB)	\$65	\$65	0%
Pentium® 4 Processor 640 supporting HT Technology (2M Cache, 3.20 GHz, 800 MHz FSB)	\$69	\$69	0%
Pentium® 4 Processor 631 supporting HT Technology (2M Cache, 3.00 GHz, 800 MHz FSB)	\$55	\$55	0%
Pentium® 4 Processor 630 supporting HT Technology (2M Cache, 3.00 GHz, 800 MHz FSB)	\$69	\$69	0%
Pentium® 4 Processor 551 supporting HT Technology (1M Cache, 3.40 GHz, 800 MHz FSB)	\$109	\$109	0%
Pentium® 4 Processor 550 supporting HT Technology (1M Cache, 3.40 GHz, 800 MHz FSB)	\$270	\$270	0%
Pentium® 4 Processor 541 supporting HT Technology (1M Cache, 3.20 GHz, 800 MHz FSB)	\$70	\$70	0%

Note: Prices subject to change without notice. Prices are for direct Intel customers in 1000-unit tray quantities and, unless specified, represent the latest technology versions of the products. Taxes and shipping, etc. not included. Prices m

Intel Processor Pricing

Effective 4/20/2008

1Ku Tray Units

Pentium® 4 Processor 540/540J supporting HT Technology (1M Cache, 3.20 GHz, 800 MHz FSB)	\$212	\$212	0%
Pentium® 4 Processor 531 supporting HT Technology (1M Cache, 3.00 GHz, 800 MHz FSB)	\$65	\$65	0%
Pentium® 4 Processor 530/530J supporting HT Technology (1M Cache, 3.00 GHz, 800 MHz FSB)	\$90	\$90	0%
Pentium® 4 Processor 521 supporting HT Technology (1M Cache, 2.80 GHz, 800 MHz FSB)	\$159	\$159	0%

Pentium® 4 Processor	Previous Price	Price	% Change
Pentium® 4 Processor 2.80 GHz, 512K Cache, 533 MHz FSB	\$65	\$65	0%
Pentium® 4 Processor 2.60 GHz, 512K Cache, 400 MHz FSB	\$65	\$65	0%
Pentium® 4 Processor 2.40 GHz, 512K Cache, 533 MHz FSB	\$65	\$65	0%
Pentium® 4 Processor 2.00 GHz, 512K Cache, 400 MHz FSB	\$65	\$65	0%
Pentium® 4 Processor 1.60 GHz, 256K Cache, 400 MHz FSB	\$129	\$129	0%
Pentium® 4 Processor 1.50 GHz, 256K Cache, 400 MHz FSB	\$129	\$129	0%

Intel® Celeron® D Processor	Previous Price	Price	% Change
Intel® Celeron® D Processor 365 (512K Cache, 3.60 GHz, 533 MHz FSB)	\$65	\$65	0%
Intel® Celeron® D Processor 360 (512K Cache, 3.46 GHz, 533 MHz FSB)	\$55	\$55	0%
Intel® Celeron® D Processor 356 (512K Cache, 3.33 GHz, 533 MHz FSB)	\$50	\$50	0%
Intel® Celeron® D Processor 355 (256K Cache, 3.33 GHz, 533 MHz FSB)	\$50	\$50	0%
Intel® Celeron® D Processor 352 (512K Cache, 3.20 GHz, 533 MHz FSB)	\$45	\$45	0%
Intel® Celeron® D Processor 351 (256K Cache, 3.20 GHz, 533 MHz FSB)	\$45	\$45	0%
Intel® Celeron® D Processor 350 (256K Cache, 3.20 GHz, 533 MHz FSB)	\$55	\$55	0%
Intel® Celeron® D Processor 347 (512K Cache, 3.06 GHz, 533 MHz FSB)	\$30	\$30	0%
Intel® Celeron® D Processor 346 (256K Cache, 3.06 GHz, 533 MHz FSB)	\$40	\$40	0%
Intel® Celeron® D Processor 345 (256K Cache, 3.06 GHz, 533 MHz FSB)	\$50	\$50	0%
Intel® Celeron® D Processor 341 (256K Cache, 2.93 GHz, 533 MHz FSB)	\$45	\$45	0%
Intel® Celeron® D Processor 340 (256K Cache, 2.93 GHz, 533 MHz FSB)	\$50	\$50	0%
Intel® Celeron® D Processor 336 (256K Cache, 2.80 GHz, 533 MHz FSB)	\$30	\$30	0%
Intel® Celeron® D Processor 335J (256K Cache, 2.80 GHz, 533 MHz FSB)	\$54	\$54	0%
Intel® Celeron® D Processor 335 (256K Cache, 2.80 GHz, 533 MHz FSB)	\$45	\$45	0%
Intel® Celeron® D Processor 331 (256K Cache, 2.66 GHz, 533 MHz FSB)	\$30	\$30	0%
Intel® Celeron® D Processor 330J (256K Cache, 2.66 GHz, 533 MHz FSB)	\$54	\$54	0%
Intel® Celeron® D Processor 330 (256K Cache, 2.66 GHz, 533 MHz FSB)	\$50	\$50	0%
Intel® Celeron® D Processor 326 (256K Cache, 2.53 GHz, 533 MHz FSB)	\$30	\$30	0%
Intel® Celeron® D Processor 325J (256K Cache, 2.53 GHz, 533 MHz FSB)	\$44	\$44	0%
Intel® Celeron® D Processor 325 (256K Cache, 2.53 GHz, 533 MHz FSB)	\$40	\$40	0%
Intel® Celeron® D Processor 320 (256K Cache, 2.40 GHz, 533 MHz FSB)	\$40	\$40	0%
Intel® Celeron® D Processor 315 (256K Cache, 2.26 GHz, 533 MHz FSB)	\$30	\$30	0%

Intel® Celeron® Dual-Core Processor	Previous Price	Price	% Change
-------------------------------------	----------------	-------	----------

Note: Prices subject to change without notice. Prices are for direct Intel customers in 1000-unit tray quantities and, unless specified, represent the latest technology versions of the products. Taxes and shipping, etc. not included. Prices m

Intel Processor Pricing

Effective 4/20/2008

1Ku Tray Units

Intel® Celeron® Dual-Core Processor E1400 (512K Cache, 2.00 GHz, 800 MHz FSB)	-	\$53	0%
Intel® Celeron® Dual-Core Processor E1200 (512K Cache, 1.60 GHz, 800 MHz FSB)	\$53	\$43	19%

Intel® Celeron® Processor	Previous Price	Price	% Change
Intel® Celeron® Processor 440 (512K Cache, 2.00 GHz, 800 MHz FSB)	\$53	\$44	17%
Intel® Celeron® Processor 430 (512K Cache, 1.80 GHz, 800 MHz FSB)	\$44	\$34	23%
Intel® Celeron® Processor 420 (512K Cache, 1.60 GHz, 800 MHz FSB)	\$34	\$34	0%
Intel® Celeron® Processor 850 MHz, 128K Cache, 100 MHz FSB	\$35	\$35	0%
Intel® Celeron® Processor 733 MHz, 128K Cache, 66 MHz FSB	\$35	\$35	0%
Intel® Celeron® Processor 566 MHz, 128K Cache, 66 MHz FSB	\$35	\$35	0%
Intel® Celeron® Processor 2.50 GHz, 128K Cache, 400 MHz FSB	\$30	\$30	0%
Intel® Celeron® Processor 2.00 GHz, 128K Cache, 400 MHz FSB	\$30	\$30	0%
Intel® Celeron® Processor 1.20 GHz, 256K Cache, 100 MHz FSB	\$33	\$33	0%

Mobile

	April '08 (4/02)	April '08 (4/20)	
Intel® Core™2 Extreme Mobile Processor	Previous Price	Price	% Change
Intel® Core™2 Extreme Processor X9000 (6M Cache, 2.80 GHz, 800 MHz FSB)	\$851	\$851	0%
Intel® Core™2 Extreme Processor X7900 (4M Cache, 2.80 GHz, 800 MHz FSB)	\$851	\$851	0%
Intel® Core™2 Extreme Processor X7800 (4M Cache, 2.60 GHz, 800 MHz FSB)	\$851	\$851	0%

Intel® Core™2 Duo Mobile Processor	Previous Price	Price	% Change
Intel® Core™2 Duo Processor U7700 (2M Cache, 1.33 GHz, 533 MHz FSB) Socket P	\$289	\$289	0%
Intel® Core™2 Duo Processor U7600 (2M Cache, 1.20 GHz, 533 MHz FSB) Socket P	\$262	\$262	0%
Intel® Core™2 Duo Processor U7500 (2M Cache, 1.06 GHz, 533 MHz FSB) Socket P	\$262	\$262	0%
Intel® Core™2 Duo Processor T9500 (6M Cache, 2.60 GHz, 800 MHz FSB)	\$530	\$530	0%
Intel® Core™2 Duo Processor T9300 (6M Cache, 2.50 GHz, 800 MHz FSB)	\$316	\$316	0%
Intel® Core™2 Duo Processor T8300 (3M Cache, 2.40 GHz, 800 MHz FSB)	\$241	\$241	0%
Intel® Core™2 Duo Processor T8100 (3M Cache, 2.10 GHz, 800 MHz FSB)	\$209	\$209	0%
Intel® Core™2 Duo Processor T7800 (4M Cache, 2.60 GHz, 800 MHz FSB)	\$530	\$530	0%
Intel® Core™2 Duo Processor T7700 (4M Cache, 2.40 GHz, 800 MHz FSB)	\$316	\$316	0%
Intel® Core™2 Duo Processor T7600 (4M Cache, 2.33 GHz, 667 MHz FSB)	\$637	\$637	0%
Intel® Core™2 Duo Processor T7500 (4M Cache, 2.20 GHz, 800 MHz FSB)	\$241	\$241	0%
Intel® Core™2 Duo Processor T7400 (4M Cache, 2.16 GHz, 667 MHz FSB)	\$307	\$307	0%
Intel® Core™2 Duo Processor T7300 (4M Cache, 2.00 GHz, 800 MHz FSB)	\$241	\$241	0%
Intel® Core™2 Duo Processor T7250 (2M Cache, 2.00 GHz, 800 MHz FSB)	\$209	\$209	0%
Intel® Core™2 Duo Processor T7200 (4M Cache, 2.00 GHz, 667 MHz FSB)	\$294	\$294	0%
Intel® Core™2 Duo Processor T7100 (2M Cache, 1.80 GHz, 800 MHz FSB)	\$209	\$209	0%
Intel® Core™2 Duo Processor T5600 (2M Cache, 1.83 GHz, 667 MHz FSB)	\$241	\$241	0%

Note: Prices subject to change without notice. Prices are for direct Intel customers in 1000-unit tray quantities and, unless specified, represent the latest technology versions of the products. Taxes and shipping, etc. not included. Prices m

Intel Processor Pricing

Effective 4/20/2008

1Ku Tray Units

Intel® Core™2 Duo Processor T5500 (2M Cache, 1.66 GHz, 667 MHz FSB)	\$209	\$209	0%
Intel® Core™2 Duo Processor L7700 (4M Cache, 1.80 GHz, 800 MHz FSB)	\$316	\$316	0%
Intel® Core™2 Duo Processor L7500 (4M Cache, 1.60 GHz, 800 MHz FSB)	\$284	\$284	0%
Intel® Core™2 Duo Processor L7400 (4M Cache, 1.50 GHz, 667 MHz FSB)	\$316	\$316	0%
Intel® Core™2 Duo Processor L7300 (4M Cache, 1.40 GHz, 800 MHz FSB)	\$284	\$284	0%
Intel® Core™2 Duo Processor L7200 (4M Cache, 1.33 GHz, 667 MHz FSB)	\$284	\$284	0%

Intel® Core™ Duo Processor	Previous Price	Price	% Change
Intel® Core™ Duo Processor U2500 (2M Cache, 1.20 GHz, 533 MHz FSB)	\$289	\$289	0%
Intel® Core™ Duo Processor U2400 (2M Cache, 1.06 GHz, 533 MHz FSB)	\$262	\$262	0%
Intel® Core™ Duo Processor T2700 (2M Cache, 2.33 GHz, 667 MHz FSB)	\$637	\$637	0%
Intel® Core™ Duo Processor T2600 (2M Cache, 2.16 GHz, 667 MHz FSB)	\$423	\$423	0%
Intel® Core™ Duo Processor T2500 (2M Cache, 2.00 GHz, 667 MHz FSB)	\$294	\$294	0%
Intel® Core™ Duo Processor T2400 (2M Cache, 1.83 GHz, 667 MHz FSB)	\$241	\$241	0%
Intel® Core™ Duo Processor T2300E (2M Cache, 1.66 GHz, 667 MHz FSB)	\$209	\$209	0%
Intel® Core™ Duo Processor T2300 (2M Cache, 1.66 GHz, 667 MHz FSB)	\$241	\$241	0%
Intel® Core™ Duo Processor L2500 (2M Cache, 1.83 GHz, 667 MHz FSB)	\$316	\$316	0%
Intel® Core™ Duo Processor L2400 (2M Cache, 1.66 GHz, 667 MHz FSB)	\$284	\$284	0%
Intel® Core™ Duo Processor L2300 (2M Cache, 1.50 GHz, 667 MHz FSB)	\$284	\$284	0%

Intel® Core™2 Solo Processor	Previous Price	Price	% Change
Intel® Core™2 Solo Processor U2200 (1M Cache, 1.20 GHz, 533 MHz FSB)	\$262	\$262	0%
Intel® Core™2 Solo Processor U2100 (1M Cache, 1.06 GHz, 533 MHz FSB)	\$241	\$241	0%

Intel® Core™ Solo Processor	Previous Price	Price	% Change
Intel® Core™ Solo Processor U1500 (2M Cache, 1.33 GHz, 533 MHz FSB)	\$262	\$262	0%
Intel® Core™ Solo Processor U1400 (2M Cache, 1.20 GHz, 533 MHz FSB)	\$241	\$241	0%
Intel® Core™ Solo Processor U1300 (2M Cache, 1.06 GHz, 533 MHz FSB)	\$241	\$241	0%
Intel® Core™ Solo Processor T1400 (2M Cache, 1.83 GHz, 667 MHz FSB)	\$209	\$209	0%
Intel® Core™ Solo Processor T1300 (2M Cache, 1.66 GHz, 667 MHz FSB)	\$209	\$209	0%

Pentium® M Processor	Previous Price	Price	% Change
Pentium® M Processor 780 (2M Cache, 2.26 GHz, 533 MHz FSB)	\$619	\$619	0%
Pentium® M Processor LV 778 (2M Cache, 1.60 GHz, 400 MHz FSB)	\$275	\$275	0%
Pentium® M Processor ULV 773 (2M Cache, 1.30 GHz, 400 MHz FSB)	\$265	\$265	0%
Pentium® M Processor 770 (2M Cache, 2.13 GHz, 533 MHz FSB)	\$411	\$411	0%
Pentium® M Processor 760 (2M Cache, 2.00A GHz, 533 MHz FSB)	\$234	\$234	0%
Pentium® M Processor 760 (2M Cache, 2.00A GHz, 533 MHz FSB)	\$234	\$234	0%
Pentium® M Processor ULV 753 (2M Cache, 1.20 GHz, 400 MHz FSB)	\$255	\$255	0%

Note: Prices subject to change without notice. Prices are for direct Intel customers in 1000-unit tray quantities and, unless specified, represent the latest technology versions of the products. Taxes and shipping, etc. not included. Prices m

Intel Processor Pricing

Effective 4/20/2008

1Ku Tray Units

Pentium® M Processor 750 (2M Cache, 1.86 GHz, 533 MHz FSB)	\$234	\$234	0%
Pentium® M Processor 745 (2M Cache, 1.80 GHz, 400 MHz FSB)	\$170	\$170	0%
Pentium® M Processor 740 (2M Cache, 1.73 GHz, 533 MHz FSB)	\$195	\$195	0%
Pentium® M Processor LV 738 (2M Cache, 1.40 GHz, 400 MHz FSB)	\$225	\$225	0%
Pentium® M Processor ULV 733/733J (2M Cache, 1.10A GHz, 400 MHz FSB)	\$234	\$234	0%
Pentium® M Processor ULV 723 (2M Cache, 1.00 GHz, 400 MHz FSB)	\$234	\$234	0%
Pentium® M Processor 1.60 GHz, 1M Cache, 400 MHz FSB	\$130	\$130	0%

Mobile Intel® Pentium® 4 Processor - M	Previous Price	Price	% Change
Mobile Intel® Pentium® 4 Processor - M 2.20 GHz, 512K Cache, 400 MHz FSB	\$192	\$192	0%
Mobile Intel® Pentium® 4 Processor - M 1.70 GHz, 512K Cache, 400 MHz FSB	\$166	\$166	0%

Intel® Celeron® Processor	Previous Price	Price	% Change
Intel® Celeron® Processor 570 (1M Cache, 2.66 GHz, 533 MHz FSB)	-	\$134	0%
Intel® Celeron® Processor 560 (1M Cache, 2.13 GHz, 533 MHz FSB)	\$134	\$107	20%
Intel® Celeron® Processor 550 (1M Cache, 2.00 GHz, 533 MHz FSB)	\$107	\$86	20%
Intel® Celeron® Processor 540 (1M Cache, 1.86 GHz, 533 MHz FSB)	\$86	\$86	0%

Intel® Celeron® M Processor	Previous Price	Price	% Change
Intel® Celeron® M Processor 530 (1M Cache, 1.73 GHz, 533 MHz FSB) Socket M	\$86	\$86	0%
Intel® Celeron® M Processor ULV 523 (1M Cache, 933 MHz, 533 MHz FSB)	\$161	\$161	0%
Intel® Celeron® M Processor 520 (1M Cache, 1.60 GHz, 533 MHz FSB)	\$86	\$86	0%
Intel® Celeron® M Processor 450 (1M Cache, 2.00 GHz, 533 MHz FSB)	\$134	\$134	0%
Intel® Celeron® M Processor ULV 443 (1M Cache, 1.20 GHz, 533 MHz FSB)	\$161	\$161	0%
Intel® Celeron® M Processor 440 (1M Cache, 1.86 GHz, 533 MHz FSB)	\$86	\$86	0%
Intel® Celeron® M Processor 430 (1M Cache, 1.73 GHz, 533 MHz FSB)	\$86	\$86	0%
Intel® Celeron® M Processor ULV 423 (1M Cache, 1.06 GHz, 533 MHz FSB)	\$161	\$161	0%
Intel® Celeron® M Processor 420 (1M Cache, 1.60 GHz, 533 MHz FSB)	\$86	\$86	0%
Intel® Celeron® M Processor 410 (1M Cache, 1.46 GHz, 533 MHz FSB)	\$86	\$86	0%
Intel® Celeron® M Processor 390 (1M Cache, 1.70 GHz, 400 MHz FSB)	\$104	\$104	0%
Intel® Celeron® M Processor ULV 383 (1M Cache, 1.00 GHz, 400 MHz FSB)	\$156	\$156	0%
Intel® Celeron® M Processor 380 (1M Cache, 1.60 GHz, 400 MHz FSB)	\$80	\$80	0%
Intel® Celeron® M Processor ULV 373 (512K Cache, 1.00 GHz, 400 MHz FSB)	\$69	\$69	0%
Intel® Celeron® M Processor 370 (1M Cache, 1.50 GHz, 400 MHz FSB)	\$65	\$65	0%
Intel® Celeron® M Processor 370 (1M Cache, 1.50 GHz, 400 MHz FSB)	\$80	\$80	0%
Intel® Celeron® M Processor 360/360J (1M Cache, 1.40 GHz, 400 MHz FSB)	\$80	\$80	0%
Intel® Celeron® M Processor ULV 353 (512K Cache, 900 MHz, 400 MHz FSB)	\$140	\$140	0%
Intel® Celeron® M Processor 350/350J (1M Cache, 1.30 GHz, 400 MHz FSB)	\$80	\$80	0%
Intel® Celeron® M Processor 320 (512K Cache, 1.30 GHz, 400 MHz FSB)	\$45	\$45	0%

Note: Prices subject to change without notice. Prices are for direct Intel customers in 1000-unit tray quantities and, unless specified, represent the latest technology versions of the products. Taxes and shipping, etc. not included. Prices m

Intel Processor Pricing

Effective 4/20/2008

1Ku Tray Units

Mobile Intel® Celeron® Processor	Previous Price	Price	% Change
Mobile Intel® Celeron® Processor 2.40 GHz, 256K Cache, 400 MHz FSB	\$65	\$65	0%
Mobile Intel® Celeron® Processor 2.20 GHz, 256K Cache, 400 MHz FSB	\$94	\$94	0%
Mobile Intel® Celeron® Processor 1.20 GHz, 256K Cache, 400 MHz FSB	\$30	\$30	0%

Intel® Atom™ Processor	Previous Price	Price	% Change
Intel® Atom™ Processor Z540 (512K Cache, 1.86 GHz, 533 MHz FSB)	\$135	\$135	0%
Intel® Atom™ Processor Z530 (512K Cache, 1.60 GHz, 533 MHz FSB)	\$70	\$70	0%
Intel® Atom™ Processor Z520 (512K Cache, 1.33 GHz, 533 MHz FSB)	\$40	\$40	0%
Intel® Atom™ Processor Z510 (512K Cache, 1.10 GHz, 400 MHz FSB)	\$20	\$20	0%
Intel® Atom™ Processor Z500 (512K Cache, 800 MHz, 400 MHz FSB)	\$20	\$20	0%

Server

Intel® Itanium® Processor	April '08 (4/02)	April '08 (4/20)	% Change
	Previous Price	Price	
Dual-Core Intel® Itanium® Processor 9150N (24M Cache, 1.60 GHz, 533 MHz FSB)	\$3692	\$3692	0%
Dual-Core Intel® Itanium® Processor 9150M (24M Cache, 1.66 GHz, 667 MHz FSB)	\$3692	\$3692	0%
Dual-Core Intel® Itanium® Processor 9140N (18M Cache, 1.60 GHz, 533 MHz FSB)	\$1980	\$1980	0%
Dual-Core Intel® Itanium® Processor 9140M (18M Cache, 1.66 GHz, 667 MHz FSB)	\$1980	\$1980	0%
Dual-Core Intel® Itanium® Processor 9130M (8M Cache, 1.66 GHz, 667 MHz FSB)	\$1552	\$1552	0%
Dual-Core Intel® Itanium® Processor 9120N (12M Cache, 1.42 GHz, 533 MHz FSB)	\$910	\$910	0%
Intel® Itanium® Processor 9110N (12M Cache, 1.60 GHz, 533 MHz FSB)	\$696	\$696	0%
Dual-Core Intel® Itanium® Processor 9050 (24M Cache, 1.60 GHz, 533 MHz FSB)	\$3692	\$3692	0%
Dual-Core Intel® Itanium® Processor 9040 (18M Cache, 1.60 GHz, 533 MHz FSB)	\$1980	\$1980	0%
Dual-Core Intel® Itanium® Processor 9030 (8M Cache, 1.60 GHz, 533 MHz FSB)	\$1552	\$1552	0%
Dual-Core Intel® Itanium® Processor 9020 (12M Cache, 1.42 GHz, 533 MHz FSB)	\$910	\$910	0%
Dual-Core Intel® Itanium® Processor 9015 (12M Cache, 1.40 GHz, 400 MHz FSB)	\$749	\$749	0%
Intel® Itanium® Processor 9010 (6M Cache, 1.60 GHz, 533 MHz FSB)	\$696	\$696	0%
Intel® Itanium® Processor 900 MHz, 1.5M Cache, 400 MHz FSB	\$1299	\$1299	0%
Intel® Itanium® Processor 1.66 GHz, 9M Cache, 667 MHz FSB	\$4227	\$4227	0%
Intel® Itanium® Processor 1.66 GHz, 6M Cache, 667 MHz FSB	\$1980	\$1980	0%
Intel® Itanium® Processor 1.60 GHz, 9M Cache, 533 MHz FSB	\$4227	\$4227	0%
Intel® Itanium® Processor 1.60 GHz, 6M Cache, 533 MHz FSB	\$1980	\$1980	0%
Intel® Itanium® Processor 1.50 GHz, 6M Cache, 400 MHz FSB	\$4227	\$4227	0%
Intel® Itanium® Processor 1.50 GHz, 4M Cache, 400 MHz FSB	\$910	\$910	0%
Intel® Itanium® Processor 1.40 GHz, 4M Cache, 400 MHz FSB	\$1980	\$1980	0%
Intel® Itanium® Processor 1.30 GHz, 3M Cache, 400 MHz FSB	\$910	\$910	0%
Intel® Itanium® Processor 1.30 GHz, 3M Cache, 400 MHz FSB	\$910	\$910	0%

Note: Prices subject to change without notice. Prices are for direct Intel customers in 1000-unit tray quantities and, unless specified, represent the latest technology versions of the products. Taxes and shipping, etc. not included. Prices m

Intel Processor Pricing

Effective 4/20/2008

1Ku Tray Units

Intel® Itanium® Processor 1.00 GHz, 3M Cache, 400 MHz FSB	\$4106	\$4106	0%
---	--------	--------	----

Dual-Core Intel® Xeon® Processor MP	Previous Price	Price	% Change
Dual-Core Intel® Xeon® Processor MP E7220 (8M Cache, 2.93 GHz, 1066 MHz FSB)	\$1177	\$1177	0%
Dual-Core Intel® Xeon® Processor MP E7210 (8M Cache, 2.40 GHz, 1066 MHz FSB)	\$856	\$856	0%
Dual-Core Intel® Xeon® Processor MP 7150N (16M Cache, 3.50 GHz, 667 MHz FSB)	\$2622	\$2622	0%
Dual-Core Intel® Xeon® Processor MP 7140N (16M Cache, 3.33 GHz, 667 MHz FSB)	\$1980	\$1980	0%
Dual-Core Intel® Xeon® Processor MP 7140M (16M Cache, 3.40 GHz, 800 MHz FSB)	\$1980	\$1980	0%
Dual-Core Intel® Xeon® Processor MP 7130N (8M Cache, 3.16 GHz, 667 MHz FSB)	\$1391	\$1391	0%
Dual-Core Intel® Xeon® Processor MP 7130M (8M Cache, 3.20 GHz, 800 MHz FSB)	\$1391	\$1391	0%
Dual-Core Intel® Xeon® Processor MP 7120N (4M Cache, 3.00 GHz, 667 MHz FSB)	\$1177	\$1177	0%
Dual-Core Intel® Xeon® Processor MP 7120M (4M Cache, 3.00 GHz, 800 MHz FSB)	\$1177	\$1177	0%
Dual-Core Intel® Xeon® Processor MP 7110N (4M Cache, 2.50 GHz, 667 MHz FSB)	\$856	\$856	0%
Dual-Core Intel® Xeon® Processor MP 7110M (4M Cache, 2.60 GHz, 800 MHz FSB)	\$856	\$856	0%
Dual-Core Intel® Xeon® Processor MP 7041 (4M Cache, 3.00 GHz, 800 MHz FSB)	\$3157	\$3157	0%
Dual-Core Intel® Xeon® Processor MP 7040 (4M Cache, 3.00 GHz, 667 MHz FSB)	\$3157	\$3157	0%
Dual-Core Intel® Xeon® Processor MP 7030 (2M Cache, 2.80 GHz, 800 MHz FSB)	\$1980	\$1980	0%
Dual-Core Intel® Xeon® Processor MP 7020 (2M Cache, 2.66 GHz, 667 MHz FSB)	\$1177	\$1177	0%

Quad-Core Intel® Xeon® Processor MP	Previous Price	Price	% Change
Quad-Core Intel® Xeon® Processor MP X7350 (8M Cache, 2.93 GHz, 1066 MHz FSB)	\$2301	\$2301	0%
Quad-Core Intel® Xeon® Processor MP L7345 (8M Cache, 1.86 GHz, 1066 MHz FSB)	\$2301	\$2301	0%
Quad-Core Intel® Xeon® Processor MP E7340 (8M Cache, 2.40 GHz, 1066 MHz FSB)	\$1980	\$1980	0%
Quad-Core Intel® Xeon® Processor MP E7330 (6M Cache, 2.40 GHz, 1066 MHz FSB)	\$1391	\$1391	0%
Quad-Core Intel® Xeon® Processor MP E7320 (4M Cache, 2.13 GHz, 1066 MHz FSB)	\$1177	\$1177	0%
Quad-Core Intel® Xeon® Processor MP E7310 (4M Cache, 1.60 GHz, 1066 MHz FSB)	\$856	\$856	0%

64-bit Intel® Xeon® Processor MP	Previous Price	Price	% Change
64-bit Intel® Xeon® Processor MP 3.66 GHz, 1M Cache, 667 MHz FSB	\$936	\$936	0%
64-bit Intel® Xeon® Processor MP 3.16 GHz, 1M Cache, 667 MHz FSB	\$702	\$702	0%

Quad-Core Intel® Xeon® Processor	Previous Price	Price	% Change
Quad-Core Intel® Xeon® Processor X5482 (12M Cache, 3.20 GHz, 1600 MHz FSB)	\$1279	\$1279	0%
Quad-Core Intel® Xeon® Processor X5472 (12M Cache, 3.00 GHz, 1600 MHz FSB)	\$562	\$562	0%
Quad-Core Intel® Xeon® Processor X5460 (12M Cache, 3.16 GHz, 1333 MHz FSB)	\$1172	\$1172	0%
Quad-Core Intel® Xeon® Processor X5450 (12M Cache, 3.00 GHz, 1333 MHz FSB)	\$851	\$851	0%
Quad-Core Intel® Xeon® Processor X5365 (8M Cache, 3.00 GHz, 1333 MHz FSB)	\$1172	\$1172	0%
Quad-Core Intel® Xeon® Processor X5355 (8M Cache, 2.66 GHz, 1333 MHz FSB)	\$744	\$744	0%
Quad-Core Intel® Xeon® Processor X3360 (12M Cache, 2.83 GHz, 1333 MHz FSB)	\$530	\$530	0%

Note: Prices subject to change without notice. Prices are for direct Intel customers in 1000-unit tray quantities and, unless specified, represent the latest technology versions of the products. Taxes and shipping, etc. not included. Prices m

Intel Processor Pricing

Effective 4/20/2008

1Ku Tray Units

Quad-Core Intel® Xeon® Processor X3350 (12M Cache, 2.66 GHz, 1333 MHz FSB)	\$316	\$316	0%
Quad-Core Intel® Xeon® Processor X3320 (6M Cache, 2.50 GHz, 1333 MHz FSB)	\$266	\$266	0%
Quad-Core Intel® Xeon® Processor X3230 (8M Cache, 2.66 GHz, 1066 MHz FSB)	\$530	\$266	50%
Quad-Core Intel® Xeon® Processor X3220 (8M Cache, 2.40 GHz, 1066 MHz FSB)	\$266	\$224	16%
Quad-Core Intel® Xeon® Processor X3210 (8M Cache, 2.13 GHz, 1066 MHz FSB)	\$224	\$224	0%
Quad-Core Intel® Xeon® Processor L5420 (12M Cache, 2.50 GHz, 1333 MHz FSB)	\$380	\$380	0%
Quad-Core Intel® Xeon® Processor L5410 (12M Cache, 2.33 GHz, 1333 MHz FSB)	\$320	\$320	0%
Quad-Core Intel® Xeon® Processor L5335 (8M Cache, 2.00 GHz, 1333 MHz FSB)	\$380	\$380	0%
Quad-Core Intel® Xeon® Processor L5320 (8M Cache, 1.86 GHz, 1066 MHz FSB)	\$320	\$320	0%
Quad-Core Intel® Xeon® Processor L5310 (8M Cache, 1.60 GHz, 1066 MHz FSB)	\$273	\$273	0%
Quad-Core Intel® Xeon® Processor E5472 (12M Cache, 3.00 GHz, 1600 MHz FSB)	\$1022	\$1022	0%
Quad-Core Intel® Xeon® Processor E5462 (12M Cache, 2.80 GHz, 1600 MHz FSB)	\$797	\$797	0%
Quad-Core Intel® Xeon® Processor E5450 (12M Cache, 3.00 GHz, 1333 MHz FSB)	\$915	\$915	0%
Quad-Core Intel® Xeon® Processor E5440 (12M Cache, 2.83 GHz, 1333 MHz FSB)	\$690	\$690	0%
Quad-Core Intel® Xeon® Processor E5430 (12M Cache, 2.66 GHz, 1333 MHz FSB)	\$455	\$455	0%
Quad-Core Intel® Xeon® Processor E5420 (12M Cache, 2.50 GHz, 1333 MHz FSB)	\$316	\$316	0%
Quad-Core Intel® Xeon® Processor E5410 (12M Cache, 2.33 GHz, 1333 MHz FSB)	\$256	\$256	0%
Quad-Core Intel® Xeon® Processor E5405 (12M Cache, 2.00 GHz, 1333 MHz FSB)	\$209	\$209	0%
Quad-Core Intel® Xeon® Processor E5345 (8M Cache, 2.33 GHz, 1333 MHz FSB)	\$455	\$455	0%
Quad-Core Intel® Xeon® Processor E5335 (8M Cache, 2.00 GHz, 1333 MHz FSB)	\$316	\$316	0%
Quad-Core Intel® Xeon® Processor E5320 (8M Cache, 1.86 GHz, 1066 MHz FSB)	\$256	\$256	0%
Quad-Core Intel® Xeon® Processor E5310 (8M Cache, 1.60 GHz, 1066 MHz FSB)	\$209	\$209	0%

Dual-Core Intel® Xeon® Processor	Previous Price	Price	% Change
Dual-Core Intel® Xeon® Processor X5272 (6M Cache, 3.40 GHz, 1600 MHz FSB)	\$1172	\$1172	0%
Dual-Core Intel® Xeon® Processor X5260 (6M Cache, 3.33 GHz, 1333 MHz FSB)	\$851	\$851	0%
Dual-Core Intel® Xeon® Processor E5205 (6M Cache, 1.86 GHz, 1066 MHz FSB)	\$177	\$177	0%
Dual-Core Intel® Xeon® Processor E3110 (6M Cache, 3.00 GHz, 1333 MHz FSB)	\$188	\$188	0%
Dual-Core Intel® Xeon® Processor 5160 (4M Cache, 3.00 GHz, 1333 MHz FSB)	\$851	\$851	0%
Dual-Core Intel® Xeon® Processor 5150 (4M Cache, 2.66 GHz, 1333 MHz FSB)	\$690	\$690	0%
Dual-Core Intel® Xeon® Processor LV 5148 (4M Cache, 2.33 GHz, 1333 MHz FSB)	\$519	\$519	0%
Dual-Core Intel® Xeon® Processor 5140 (4M Cache, 2.33 GHz, 1333 MHz FSB)	\$455	\$455	0%
Dual-Core Intel® Xeon® Processor 5130 (4M Cache, 2.00 GHz, 1333 MHz FSB)	\$316	\$316	0%
Dual-Core Intel® Xeon® Processor 5120 (4M Cache, 1.86 GHz, 1066 MHz FSB)	\$256	\$256	0%
Dual-Core Intel® Xeon® Processor 5110 (4M Cache, 1.60 GHz, 1066 MHz FSB)	\$177	\$177	0%
Dual-Core Intel® Xeon® Processor 5080 (4M Cache, 3.73 GHz, 1066 MHz FSB)	\$851	\$851	0%
Dual-Core Intel® Xeon® Processor 5063 (4M Cache, 3.20 GHz, 1066 MHz FSB)	\$369	\$369	0%
Dual-Core Intel® Xeon® Processor 5060 (4M Cache, 3.20 GHz, 1066 MHz FSB)	\$316	\$316	0%
Dual-Core Intel® Xeon® Processor 5050 (4M Cache, 3.00 GHz, 667 MHz FSB)	\$177	\$177	0%

Note: Prices subject to change without notice. Prices are for direct Intel customers in 1000-unit tray quantities and, unless specified, represent the latest technology versions of the products. Taxes and shipping, etc. not included. Prices m

Intel Processor Pricing

Effective 4/20/2008

1Ku Tray Units

Dual-Core Intel® Xeon® Processor 5030 (4M Cache, 2.66 GHz, 667 MHz FSB)	\$177	\$177	0%
Dual-Core Intel® Xeon® Processor 3085 (4M Cache, 3.00 GHz, 1333 MHz FSB)	\$266	\$188	29%
Dual-Core Intel® Xeon® Processor 3075 (4M Cache, 2.66 GHz, 1333 MHz FSB)	\$188	\$188	0%
Dual-Core Intel® Xeon® Processor 3070 (4M Cache, 2.66 GHz, 1066 MHz FSB)	\$316	\$316	0%
Dual-Core Intel® Xeon® Processor 3065 (4M Cache, 2.33 GHz, 1333 MHz FSB)	\$167	\$167	0%
Dual-Core Intel® Xeon® Processor 3060 (4M Cache, 2.40 GHz, 1066 MHz FSB)	\$224	\$224	0%
Dual-Core Intel® Xeon® Processor 3050 (2M Cache, 2.13 GHz, 1066 MHz FSB)	\$188	\$188	0%
Dual-Core Intel® Xeon® Processor 3040 (2M Cache, 1.86 GHz, 1066 MHz FSB)	\$167	\$167	0%
Dual-Core Intel® Xeon® Processor LV 2.00 GHz, 2M Cache, 667 MHz FSB	\$423	\$423	0%
Dual-Core Intel® Xeon® Processor 2.80 GHz, 4M Cache, 800 MHz FSB	\$1043	\$1043	0%

64-bit Intel® Xeon® Processor	Previous Price	Price	% Change
64-bit Intel® Xeon® Processor 3.80 GHz, 2M Cache, 800 MHz FSB	\$851	\$851	0%
64-bit Intel® Xeon® Processor 3.60E GHz, 2M Cache, 800 MHz FSB	\$690	\$690	0%
64-bit Intel® Xeon® Processor 3.40E GHz, 2M Cache, 800 MHz FSB	\$455	\$455	0%
64-bit Intel® Xeon® Processor 3.20E GHz, 2M Cache, 800 MHz FSB	\$316	\$316	0%
64-bit Intel® Xeon® Processor 3.20 GHz, 1M Cache, 800 MHz FSB	\$307	\$307	0%
64-bit Intel® Xeon® Processor 3.00E GHz, 2M Cache, 800 MHz FSB	\$247	\$247	0%
64-bit Intel® Xeon® Processor 2.80E GHz, 2M Cache, 800 MHz FSB	\$193	\$193	0%

Intel® Xeon® Processor	Previous Price	Price	% Change
Intel® Xeon® Processor 2.40 GHz, 512K Cache, 533 MHz FSB	\$215	\$215	0%

Note: Prices subject to change without notice. Prices are for direct Intel customers in 1000-unit tray quantities and, unless specified, represent the latest technology versions of the products. Taxes and shipping, etc. not included. Prices m