WISC

WISC (Wisconsin Integrally Synchronized Computer) was Gene Amdahl’s first computer design, which he did while completing his Ph.D. in theoretical physics at the University of Wisconsin. The machine was built at the university during 1951-1954, and then it was used to train electrical engineering students in the new field of computing.

WISC used paper tape and a teletypewriter. Its memory was a rotating magnetic drum, and the machine operated either at human “single-step” speed or at the speed of the drum.

Dr. Amdahl went on to become a top designer at IBM. He later founded Amdahl Corporation, Trilogy Systems, Andor Systems, and Commercial Data Servers.

Sources: http://www.digitalcentury.com/encyclo/update/amdahl.html
Interview of Gene Amdahl by the Computer Museum History Center staff, April 2000

	Developed at:	University of Wisconsin	Memory technology:	magnetic drum storage

	First introduced:	1954	Memory size:	1024 55-bit words

	CPU technology:	vacuum tubes	Cycle time:	60 operations/second (drum speed)

