Project Synergy

Learning Object Activity

Understanding How Microprocessors Work

Learning Objectives:

When you complete this assignment, you will be able to:

1. Define the terminology that comprises microprocessors.

2. Relate the processes performed by the microprocessor to a completed task.

3. Describe a microprocessor and its importance to the computer.

Materials:
Students should be on a computer with an Internet connection.

Instructions:

1. Open up your browser

2. Go to: http://intel.com

3. Click: Intel Museum (located under "About Intel")

4. Click: Intel Museum Exhibits

5. Click: How Microprocessors Work

6. Read the information on “How Microprocessors Work.”

7. Create a list of terms that are used. Define each term. Include in the definition the special tasks performed by each part of the processor.

8. Create a concept map that clearly displays the relationships between processes performed by the microprocessor in order to complete a task.

Assessment:
1. Traditional multiple choice or essay exam.

2. Presentation

3. Group work

4. Simulation

