


Table of contents

Preface	4	2nd era: Crash of the videogame market and the rise of home computers	48	4th era: Rendered crazy. Multimedia, 32-bit and CD-ROM	144	6th era: Opulence and abundance. The High Definition age	206
Guide to the hardware chapters	5						
Technology: Bits and bytes	6						
Technology: Storage media for games	7						
1st era: Birth of electronic games. Mainframes, arcades and TV games	10						
1972 Magnavox Odyssey	14	1982 CBS Colecovision	50	1991 Philips CD-i	146	2005 Microsoft Xbox 360	208
1976 Fairchild Channel F	16	1982 Entex Adventurevision	53	1991 Watara Supervision	149	2006 Nintendo Wii	211
1977 Tandy TRS-80	17	1982 GCE Vectrex	54	1993 Atari Jaguar	150	2006 Sony PlayStation 3	214
1977 Apple II	19	1982 Emerson Arcadia 2001	56	1993 Panasonic 3DO	152	2007 Apple iPhone	217
1977 Commodore Pet	23	1982 Sinclair Spectrum	58	1994 Sega Saturn	154	2011 Nintendo 3DS	219
1977 Atari VCS 2600	24	1982 Acorn BBC B	61	1994 Sony PlayStation	158		
1978 Interton VC 4000	28	1982 Commodore C64	62	1994 NEC PC-FX	162		
1978 Phillips G7000	30	1982 VT Creativision	67	1995 Nintendo Virtual Boy	163		
1979 NEC PC-8001	33	1982 Atari 5200	68	1996 Nintendo 64	164		
1979 Atari 800	34	1982 Sharp X1	70	1996 Bandai Pippin Atmark	168		
1979 Sharp MZ	39	1983 Oric-1	72	1997 Tiger Game.Com	169		
1979 Mattel Intellivision	40	1983 MSX	74				
1979 Milton Bradley Microvision	43	1983 Sega SG-1000 (Master System)	80				
1981 Sinclair ZX81	44	1983 Nintendo Famicom (NES)	84				
1981 Texas Instruments TI99/4a	45	1984 Epoch Super Cassettevision	89				
1981 Commodore VIC-20	46	1984 Commodore 264 series	90				
		1984 Atari 7800	92				
		1984 Amstrad CPC	94				
		3rd era: Constant evolution. The 16-bit generation	96	5th era: Caught in the net of gaming. DVD, networks and mobile systems	170		
		1984 IBM PC-AT	98	1998 Sega Dreamcast	172	Other systems: Computers	220
		1984 Apple Macintosh	100	1998 Neo Geo Pocket	176	Other systems: Game consoles, handhelds	223
		1985 Atari ST	104	1999 Bandai WonderSwan	178	Other systems: Sony Vita, Nintendo Wii U	225
		1985 Commodore Amiga	106	2000 Sony PlayStation 2	180	8-bit computers	226
		1985 Enterprise	112	2000 Nuon	185	8-bit and 16-bit consoles	228
		1987 Acorn Archimedes	113	2001 Nintendo Game Boy Advance	186	16-bit and 32-bit computers	230
		1987 NEC PC-Engine	114	2001 Microsoft Xbox	192	32-bit and CD consoles	232
		1987 Sharp X68000	120	2001 Nintendo GameCube	195	64-bit and DVD consoles	234
		1988 Sega Mega Drive (Genesis)	122	2002 Gamepark GP32	198	Handhelds	236
		1989 Nintendo Game Boy	128	2003 Nokia N-Gage	199	Multimedia handhelds	238
		1989 Atari Lynx	132	2004 Nintendo DS	200	Technology: AV interfaces	239
		1989 Fujitsu FM Towns	134	2004 Sony PSP	203		
		1990 SNK Neo Geo	136			Index A: Hardware	240
		1990 Sega Game Gear	139			Index B: Games	244
		1990 Nintendo Super Famicom (Super NES)	140			Bibliography, Imprint	248


Bandai WonderSwan
Tare Panda no Gunpei edition (Japan, 2001)