Ultra-Mobile PCs Where do they fit in?

Eric White

University of Wisconsin Survey Center

International Field Directors and Technologies Conference May, 2009

Introduction

- What are Ultra-Mobile PCs?
- Technical specifications and capabilities
- Usability for field data collection
- Other uses
- Future

What are we talking about?

- Netbook? Subnotebook? UMPC?
- 5 10 inch screen
- Keyboard and touchpad
- No CD/DVD drive
- Lightweight (3 pounds or less)
- \$300 \$400

Tech Specs

OS	Windows XP (small Linux contingent)
Processor	Intel Atom, 1.6GHz
Memory	1 – 2 GB SDRAM
Hard Drive	16GB solid state or 160GB traditional
Display	1024x600
Graphics	Integrated
Battery	6 cell Li-ion (5 hours)
Networking	802.11b/g/n and ethernet
Ports	USB 2.0, VGA, audio jacks
Camera	1.3M pixel
Microphone	Built-in

In the field?

- Not in use
 - Interviewer concerns
 - UWSC concerns

Concerns

- Interviewer Concerns
 - Laptop body is too small
 - Questioned laptop's ruggedness
 - Slight concern over keyboard size
- UWSC Concerns
 - Screen size and keyboard size might pose problems for respondents

Current UWSC Laptops in field

- Lenovo X60 tablets
 - 12" screen, 4 lbs
 - Convertible to tablet
- Lenovo R400
 - 14" screen, 5 lbs.
- Very rugged
- Popular with interviewers
- Full size keyboards
- Much more expensive

Other Uses

- Popular with other staff
- ½ of project managers using them
 - Portability
 - "Good enough" computing
 - Color choices
- IT likes the lower cost
- Today, netbooks are great as auxiliary PCs

The Future

- Will be used for field interviews
- Addition of touch screen will be a valuable addition for survey research
 - Always Innovating Touch Book
 - Asus Eee PC line
- Growing in popularity among general public
- Respondents and interviewers will become used to smaller size
- Price is too attractive

Questions?

Eric White ewhite@ssc.wisc.edu

