

Budowa komputerów osobistych typu IBM PC

mgr inż. Andrzej Kozłowski

Urządzenia Techniki Komputerowej

PC dla początkujących

Pytanie

- Kiedy powstał pierwszy komputer?

Pierwsze komputery

Replacing a bad tube meant checking among ENIAC's 19,000 possibilities.

Rozwój komputerów

**Mamy rok 2017 i mój telefon ma
większą moc obliczeniową niż
komputery NASA w 1969**

**Im udało się wysłać człowieka na
księżyc, ja zrobiłem tego mema**

Architektura von Neumanna

Architektura von Neumanna

- Podział informacji na rozkazy i dane.
- Komputer składa się z:
 - Pamięci komputerowej (tu są dane i rozkazy)
 - Jednostki sterującej (pobiera dane, instrukcje i przetwarza je)
 - Jednostki arytmetyczno-logicznej (wykonuje podstawowe operacje arytmetyczne i logiczne)
 - Urządzenia wejścia/wyjścia
- System jest uniwersalny i realizuje różne operacje bez ingerencji w sprzęt

Jak współpracuje komputer

Komputery IBM PC

- Komputery typu IBM PC są obecnie najbardziej rozpowszechnionymi systemami komputerowymi.
- Modułowa konstrukcja pozwala na konfigurowanie systemu według potrzeb użytkownika.
- Każdy komputer zawiera jednostkę systemową, do której dołączona jest klawiatura i monitor i inne urządzenia zewnętrzne.
- Komputer zawiera następujące urządzenia i bloki funkcjonalne:
 - płytę główną,
 - procesor,
 - karty rozszerzające (karta graficzna, karta dźwiękowa, karta sieciowa),
 - napęd optyczny,
 - dysk twardy,
 - Zasilacz,
- Urządzenia zewnętrzne:
 - Skaner
 - Drukarka
 - Klawiatura i mysz
 - Głośniki i mikrofon
 - Monitor

Organizacja komputera PC

Cechy komputerów PC

Programowalność	Komputer realizuje działania zależne od oprogramowania i rozkazów dostarczonych przez użytkownika.
Otwarta architektura	Pozwala na modyfikację, rozbudowę i rozszerzanie możliwości komputera
Standaryzacja elementów	Umożliwia współpracę sprzętu komputerowego różnych producentów
Obszerna dokumentacja	Architektura IBM PC istnieje na rynku ponad 40 lat

Schemat komputera IBM PC

Podział elementów IBM PC

Jednostka centralna

- Zasadnicza część zestawu komputerowego, w której umieszczono najważniejsze elementy składowe komputera. Wszystkie podzespoły są zawarte w jednej obudowie.
- Najczęściej zawiera:
 - Zasilacz
 - Płyta główna z procesorem, pamięcią operacyjną, BIOS-em
 - Porty komunikacyjne
 - Dysk twardy
 - Napędy optyczne i magnetyczne

Jednostka centralna IBM PC

Jednostka centralna IBM PC

BUDOWA JEDNOSTKI CENTRALNEJ KOMPUTERA

Płyta główna

- Płyta główna to płytka drukowana będąca najważniejszym elementem budowy komputera.
- Na niej są umieszczone (lub połączone z nią) wszystkie komponenty i elementy komputera.
- Od wykonania i solidności płyty głównej zależy jakość i komfort pracy zestawu komputerowego.

Budowa płyty głównej

Schemat płyty głównej

Intel® H170 Chipset Block Diagram

Zawartość płyty głównej

- Procesor
- Chipset
- Pamięć komputerowa
- Gniazda rozszerzeń
- Interfejsy komputerowe
- Kontrolery urządzeń
- BIOS

Procesor

- Centralny komponent komputera (CPU) przetwarzający dane i wykonujący polecenia.
- Procesor jest elementem wykonującym instrukcje.
 - Zbiór tych instrukcji (wykonujących konkretne zadanie) nazywamy programem.
 - Procesor przetwarza dane, wykonując na nich podstawowe operacje arytmetyczne i logiczne, na podstawie rozkazów z pamięci operacyjnej.

Processor

Procesor AMD w środku

Chipset

- Chipset to układ scalony sterujący pracą płyty głównej.
- Jest dostosowany do pracy z konkretnym typem procesora (Intel lub AMD).
- Decyduje o wydajności i niezawodności płyty głównej.
 - Konfiguracja parametrów chipsetu możliwa jest poprzez BIOS.
- Chipset składa się z wielu modułów
 - Integruje i zapewnia współpracę komponentów komputera.
 - Steruje przepływem informacji
 - Dokonuje translacji protokołów transmisji danych
 - Synchronizuje częstotliwości taktowania i poziomy napięcie magistral.

Czipset

BIOS

- **BIOS** (akronim ang. **Basic Input/Output System** - podstawowy system wejścia-wyjścia)
- Zapisany w pamięci stałej zestaw podstawowych procedur płyty głównej.
 - Dla każdego typu płyty głównej zestaw operacji jest inny.

Nowoczesne układy BIOS

Bios

CMOS Setup Utility - Copyright (C) 1994-2003 Award Software

- ▶ **Standard CMOS Features**
- ▶ Advanced BIOS Features
- ▶ Integrated Peripherals
- ▶ Power Management Setup
- ▶ PnP/PCI Configurations
- ▶ PC Health Status
- ▶ Frequency/Voltage Control

- Top Performance
- Load Fail-Safe Defaults
- Load Optimized Defaults
- Set Supervisor Password
- Set User Password
- Save & Exit Setup
- Exit Without Saving

Esc : Quit

F8 : Dual BIOS/Q-Flash

↑↓→←: Select Item

F10 : Save & Exit Setup

Time, Date, Hard Disk Type...

UEFI

The screenshot displays the Intel Visual BIOS interface. At the top left, it says "Intel® Visual BIOS" next to a search bar. The Intel logo is in the top right. A navigation bar contains tabs for Home, Main (selected), Devices, Cooling, Performance, Security, Power, and Boot. To the right of the tabs are icons for a calendar, star, user, wrench, and close button.

Processor Information

Processor Type	Intel(R) Core(TM) i3-4010U CPU @ 1.70GHz
Host Clock Frequency	100 MHz
L2 Cache RAM	2 x 0.25 MB
L3 Cache RAM	3 MB
Processor Signature	00040651
	Processor Family 06h Model 45h

System Date & Time

Wednesday
18
Oct. 2017

Date: 10 / 18 / 2017
Time: 03 : 11 : 53 PM
Set

Default Visual BIOS Start Page

Home Page 1

Memory Information

Total Memory	8 GB
Memory Speed	1600 Mhz
DIMM1 (Memory Channel A Slot 0)	8 GB
DIMM2 (Memory Channel B Slot 0)	Not Installed

Event Log

Event Type (Count)	Time of Occurrence
CMOS Battery Failure (1)	1/ 1/2012 0: 0: 0
CMOS Checksum Error (1)	1/ 1/2012 0: 0: 0
CMOS Time Not Set (1)	1/ 1/2012 0: 0: 0

Information: Here you can look at your basic system information, set the BIOS time, select what page you'd like to see when Visual BIOS is opened, and view important system events.

Pamięć komputerowa

- Zbiór różnego rodzaju podzespołów komputera, służący do przechowywania danych i programów (systemu operacyjnego oraz aplikacji).
- Wyróżniamy:
 - Pamięć RAM
 - Pamięć ROM
 - CMOS
 - Cache

Pamięć RAM

- Pamięć RAM (*ang. Random Access Memory* - pamięć o swobodnym dostępie).
- Pamięć operacyjna (robocza) komputera.
 - Służy do przechowywania danych i rozkazów aktualnie przetwarzanych przez procesor.
- Pamięć RAM jest pamięcią ulotną
 - po wyłączeniu komputera, informacja w niej zawarta jest tracona.

Budowa pamięci RAM

Sloty pamięci RAM na płycie głównej

Pamięć Cache

- Szybka pamięć podręczna (ang. Cache Memory), służąca do przechowywania często używanych danych.
- Stanowi bufor pomiędzy wolną dynamiczną pamięcią operacyjną (DRAM) a procesorem.
- Typ pamięci Static RAM (SRAM)
- Wielkość jej wynosi 1 MB – 32 MB

Struktura pamięci RAM i Cache

Pamięć Cache

Procesor

Pamięć RAM

Cache L-1, L-2, L-3

Rdzeń

Umieszczona w jądrze procesora umożliwia najszybszy transfer danych.

Cache L-1

Bufor między pamięcią RAM a jądrem procesora i pamięcią cache L1.

Cache L-2

Cache L-3

Szybki bufor do wymiany danych z pamięcią RAM i pomiędzy rdzeniami.

Gniazda rozszerzeń

- Gniazda rozszerzeń umożliwiają montaż dodatkowych kart rozszerzających możliwości komputera.
- Popularne gniazda rozszerzeń:
 - PCI
 - PCI-Express

PCI

- **PCI - Peripheral Component Interconnect**
- 32 (lub 64)-bitowa szyna danych
- Taktowanie 33 lub 66 MHz
- Przepustowość 133 - 533 MB/s
- Wprowadzona w 1992 roku
 - Kompleksowe rozwiązanie dla różnego typu kart
 - Dominowała do 2010
- Obsługuje standard Plug'n'Play.

Złącza PCI na płycie głównej

PCI-Express

- Szeregową magistralę łączącą dwa punkty (Point-to-Point).
 - każde urządzenie PCI-Express połączono bezpośrednio z kontrolerem.
- Sygnał przekazywany jest za pomocą dwóch linii, po jednej w każdym kierunku (nadawcza i odbiorcza).
 - Częstotliwość taktowania wynosi 2.5GHz.
 - Przepustowość jednej linii wynosi 250MB/s.
- Możliwe jest kilka wariantów tej magistrali - z 1, 2, 4, 8, 12, 16, 24 lub 32 liniami.
- Wraz ze wzrostem liczby linii wydłużeniu ulega gniazdo.
 - Część początkowa złącza jest wspólna. Na końcu są dodawane jedynie nowe linie.
 - Konstrukcja umożliwia włożenie wolniejszej karty do szybszego gniazda (odwrotnie niemożliwe).

PCI-Express

Gniazda PCI-E od góry: 4x, 16x, 1x i 16x w porównaniu ze złączem PCI (na dole)

Interfejsy komputerowe

- RS-232
- LPT
- PS/2
- USB

Interfejs RS-232

- Interfejs szeregowy
- Transfer do 115,2 kb/s
- Długość magistrali do ok. 15 m
- Liczba portów - 1 lub 2
- Liczba urządzeń - jedno na port
- Złącze 9-pinowe DB9

- **Zastosowanie**
- sprzęt specjalistyczny, pomiarowy, diagnostyka samochodowa, programowanie układów logicznych

Interfejs LPT

- Interfejs równoległy
- Transfer do 2 Mb/s
- Liczba portów - 1
- Złącze 25-pinowe DB25
- Długość magistrali do 10 m
- Liczba urządzeń - jedno na port

- **Zastosowanie**
- drukarki, skanery, pamięci masowe, urządzenia przemysłowe,

Interfejs PS/2

- Interfejs szeregowy
- Transfer 40 kb/s
- Długość magistrali 1,8 m
- Liczba portów 2 (po jednym dla klawiatury i myszy)
- Liczba urządzeń - jedno na port
- Złącze 6-pinowe miniDIN
- Zasilanie przez interfejs 5V/100mA

- 1 Dane
- 2 Zarezerwowane
- 3 Masa
- 4 zasilanie +5V 100mA
- 5 Zegar
- 6 Zarezerwowane

- **Zastosowanie**

- Podłączenie klawiatury i myszy

Interfejs USB

- Interfejs szeregowy
- Transfer
 - USB 1.1: 12 Mbit/s (1,5 MB/s)
 - USB 2.0: 480 Mbit/s (60 MB/s)
 - USB 3.0: 5 Gbit/s (640 MB/s)
 - USB 3.1: 10 Gbit/s
 - USB 3.2: 20 Gbit/s
 - USB 4: 40 Gbit/s
- Długość magistrali do ok. 3 m
- Liczba portów
 - od 2 do 10
- Liczba urządzeń – do 127 na port

- **Zastosowanie**
- Podłączanie i zasilanie większości elektroniki domowej

Wtyczki i gniazda USB cz.1

Typ A
12mm x 4,5mm

Typ B
8,5mm x 7,3mm

Typ C
8,3mm x 2,5mm

Wtyczki i gniazda USB cz.2

Mini-A

6,8mm x 3mm

Mini-B

6,8mm x 3mm

Micro-A

6,8mm x
1,8mm

Micro-B

6,8mm x
1,8mm

USB 3.0 micro-B

Micro-AB

Drzewo USB

- Pojedyncze gniazdo USB potrafi obsłużyć do 127 urządzeń.
- Mogą być połączone w drzewo urządzeń USB. Połączone są poprzez huby (rozgałęźniki).
- Wymagają jednak oddzielnego zasilania.

Express Card

- ExpressCard - standard złącza stosowanego w notebookach pozwalający na zamontowanie dodatkowych kart rozszerzeń.
- Urządzenia korzystające ze standardu ExpressCard mogą komunikować się z komputerem za pomocą standardu PCI Express lub USB.

Thunderbolt

- Interfejs szeregowy
- Transfer
 - Thunderbolt 1: 10 Gbit/s
 - Thunderbolt 2: 20 Gbit/s
 - Thunderbolt 3: 40 Gbit/s
 - Thunderbolt 4: 40 Gbit/s
 - (światłowód do 100 Gbit/s)
- Długość magistrali: ok. 3 m (100m światłowód)
- Liczba portów: 2 - 4
- Liczba urządzeń na port – do 6

- **Zastosowanie**

- Urządzenia wymagające przesyłu dużej ilości danych: Przenośne twarde dyski SSD, monitory, stacje dokujące laptopów, kamery cyfrowe, skanery, drukarki.

Wtyczka Thunderbolt

Mini Display Port

USB Typ-C

NOŚNIKI DANYCH

Dysk twardy

- Pamięć masowa gromadząca dane na talerzach magnetycznych.

Budowa twardego dysku

Rys. 9.1 Schemat blokowy dysku twardego

SATA

- Serial ATA (ang. Serial Advanced Technology Attachment, SATA) – szeregową magistrala komputerowa do komunikacji pomiędzy płytą główną, a pamięciami masowymi, jak dyski twarde.

Napęd optyczny

- Pamięć masowa gromadząca dane zapisywane i odczytywane za pomocą promienia laserowego.
- CD
- DVD
- BD
- HD DVD

Dysk kompaktowy

Mały wymienny krążek wykonany z tworzywa sztucznego o średnicy 12 cm i grubości 1.2 mm, który potrafi pomieścić od 700 MB do 100 GB danych.

Rysunek 3.35. Przekrój płyty CD i sposób zapisu informacji

Zapis danych na CD

- Informacja zapisana jest na spiralnej ścieżce za pomocą tzw. "pitów" i "landów".
 - Pity to wgłębienia na powierzchni dysku
 - Land to powierzchnia płaska
- Pity i landy mają różne odbicie promienia laserowego (pity słabsze).
- Ścieżka o długości ok. 6 km ma szerokość 0.6 mikrometra, a odległość między sąsiednimi ścieżkami wynosi 1.6 mikrometra.

fragment płyty CD

Zasada odczytu informacji z dysku CD

Pamięć FLASH

- Komórka pamięci Flash składa się z tranzystora polowego.
- Do przechowywania danych służy bramka pływająca.
- Wprowadzony elektron wpływa na przepływ prądu między źródłem a drenem. W ten sposób sprawdza się zawartość komórki pamięci FLASH.

Budowa komórki pamięci FLASH

Rodzaje pamięci FLASH

Przykładowe karty

Pendrive

Dysk SSD

- Dysk SSD to twardy dysk wykorzystujący pamięć typu FLASH do zapisu danych.
- Fizycznie wygląda i zachowuje się jak twardy dysk, ale wewnątrz jest pełen komórek EEPROM.

Porównanie SSD i HDD

- Dyski SSD są całkowicie pozbawione ruchomych części
 - Jako nośnik wykorzystują układy pamięci flash.
 - Są odporne na uszkodzenia mechaniczne.
 - Działają bezszelestnie
 - Oferują krótki czas dostępu, rzędu kilku ms a nie kilkunastu jak to ma miejsce w dyskach konwencjonalnych.
 - Stała prędkość odczytu.
- **Laptopy**
- Największa różnica w prędkości pracy przy zmianie dysku HDD na SSD.
 - Dyski HDD laptopów są bardzo wolne (5400 obr./min i transfer 60-80 MB/s).
 - Przeciętny dysk SSD jest dwa lub więcej razy szybszy.
 - Odporność na uszkodzenia powstałe w trakcie ruchu
 - Szeroki zakres temperatur pracy

Dyski hybrydowe

- HDD (Hybrid Hard Disk) to połączenie w jednej obudowie dysku SSD i tradycyjnego HDD.
- Dane często odczytywane i rzadko zapisywane (np. pliki wykonywalne, biblioteki) są umieszczone na SSD a dokumenty i pliki często edytowalne są lokowane na HDD.
- HDD posiada system samouczący się, który analizuje wykorzystanie plików i odpowiednio kopiuje do SSD.

KARTY ROZSZERZEŃ

Karta graficzna

- Karta graficzna to podzespół komputera odpowiedzialny za generowanie grafiki i wyświetlenie jej na monitorze.

Schemat karty graficznej

Procesor graficzny

- Procesor na karcie graficznej dokonuje obliczeń tworzonego obrazu.
- Procesor realizuje różne funkcje i obliczenia graficzne.
 - rysowanie linii, trójkątów, prostokątów,
 - generacja obrazu trójwymiarowego,
 - pokrywanie teksturą,
 - Tworzenie efektu mgły itd..

D-Sub 15 (VGA)

Interfejs	Analogowy
Ilość pinów	15
Sygnały	RGB +synchronizacja V H
Pasmo sygnału	388 MHz
Kierunek sygnałów	jednokierunkowy

DVI (Digital Visual Interface)

Interfejs	Cyfrowy lub analogowy
Ilość pinów	29
Prędkość przesyłu	3,7 Gbit/s lub 7,4 Gbit/s
Ilość linii przesyłowych	1-2
Kierunek sygnałów	Full - duplex

- Rodzaje DVI:
- **DVI-I** - przesyła zarówno dane cyfrowe jak i analogowe.
- **DVI-D** - przesyła tylko dane cyfrowe
- **DVI-A** - przesyła tylko dane analogowe

HDMI (High Definition Multimedia Interface)

Interfejs	Cyfrowy
Ilość pinów	19 lub 29
Prędkość przesyłu	10,2 Gbit/s (48 Gbit/s w <i>HDMI 2.1</i>)
Kierunek sygnałów	Full - duplex

- HDMI (ang. High Definition Multimedia Interface) – interfejs służący do przesyłania cyfrowego, nieskompresowanego sygnału audio i wideo.
- HDMI pozwala łączyć ze sobą dowolne, urządzenia audio/wideo takie jak odtwarzacze DVD, Blu-ray, konsole gier, komputery, monitory i telewizory cyfrowe.

Display Port

Interfejs	Cyfrowy
Ilość pinów	20
Prędkość przesyłu	8,64 Gbit/s do 80 Gbit/s
Ilość linii przesyłowych	1 - 4
Kierunek sygnałów	Full - duplex

Złącze Cinch (RCA)

SCART (Eurozłącze)

Karta tv satelitarna

TBS6904

DVB-S2 4 TUNER CARD

Umożliwia ona odbiór cyfrowej telewizji SD i HD oraz radia drogą satelitarną

Karta sieciowa

- Karta sieciowa umożliwia połączenie komputera z siecią lokalną.

Karta sieciowa Ethernet

Karta sieciowa WiFi

Karta dźwiękowa

- Karta dźwiękowa przetwarza sygnał cyfrowy na sygnał analogowy dostarczany do wyjścia i do głośników lub słuchawek.
- Umożliwia też nagranie dźwięku i przetworzenie go na postać cyfrową.

Złącza audio

Mikrofon, we/wy cyfrowe

Wejście liniowe

Wyjście liniowe

Zestaw 7.1 surround

URZĄDZENIA ZEWNĘTRZNE

Skaner

- Skaner to urządzenie, które przekształca oryginał analogowy: tekst, zdjęcie, rzeczywisty obiekt w obraz cyfrowy.
- Proces ten nazywany digitalizacją.

Zasada działania skanera

Zasada działania skanera

- Światło białe odbite od kolorowego fragmentu oryginału przyjmuje barwę tego fragmentu.
- To barwne światło, po przejściu przez układ optyczny, pada na filtr dichroiczny, który rozdziela odbity sygnał świetlny na trzy jednakowe strumienie.
- Powstałe strumienie padają na trzy rzędy czujników fotoelektrycznych

Drukarka

- Drukarka – komputerowe urządzenie zewnętrzne, do przedstawiania informacji cyfrowej na papierze bądź innym materiale (folia, tkanina).

Drukarki

- Igłowe
- Atramentowe
- Laserowe

- Plotery

ZASADA DZIAŁANIA

a) zasada działania

b) przykładowe znaki wydrukowane za pomocą głowicy 9-igłowej

MSD 12CPI
"HW" (1) +, -, / 0123456789: ; < = > ? @ A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z [\] ^ _ ` a b c d e f g h i j k l m n o
p q r s t u v w x y z () ~

MSD 17CPI
"HW" (1) +, -, / 0123456789: ; < = > ? @ A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z [\] ^ _ ` a b c d e f g h i j k l m n o
p q r s t u v w x y z () ~

MSD 10CPI Double Height / Double Width
! " # \$ % & ' () * + , - . / 0 1 2 3 4 5 6 7 8 9 : ; < = > ? @ A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z [\] ^ _ ` a b c d e f g h i j k l m n o
p q r s t u v w x y z () ~

Windows 2000

Strona testowa drukarki

Całkowicie!
Jeśli chcesz uzyskać te informacje, to możesz to, to poproszenia skontaktować tel. nr 323 5114
(123) na INFOSERWIS.
Podane informacje służą stronom drukarki i ustawieniom print.
Data wydania: 11.09.05 2000-11-11
Nazwa komputera: INFOCEN
Nazwa drukarki: TEL. NR. 323 5114 (123)
Model drukarki: TEL. NR. 323 5114 (123)
Adresy kolekcyjne: 123
Nazwa serwera: 123
Nazwa lokalna: 123
Lokalizacja:
Komentarz:
Nazwa strona: ONISBY.UL
PLIK danych: ONISBY.UL
PLIK konfiguracji: ONISBY.UL
PLIK pomocy: 1.00

Drukarka laserowa

- Najważniejszym elementem drukarki jest bęben nanoszący toner. Jest on pokryty warstwą OPC (*organic photoconducting cartridge*) . W czasie całej pracy wykonuje ruch obrotowy.
- Promień lasera naświetla bęben tworząc obraz drukowanej strony. Miejsca na które ma się nanieść druk są elektryzowane. Zawierające żelazo naładowane cząsteczki tonera są przyciągane do tych miejsc bębna, które odpowiadają punktom zadrukowywanym.
- Toner zawarty na bębnie przy zetknięciu z kartką papieru zostaje na tym miejscu.
- Następnie kartka jest podgrzewana, tak by toner przykleił się na stałe.
- Po naświetleniu jednej linii następuje obrót bębna.

ZASADA DZIAŁANIA

Drukarka atramentowa

- Drukarka atramentowa drukuje nanosząc niewielkie krople atramentu na powierzchnię kartki.
- Krople atramentu są wyrzucane z dyszy przez piezokryształy lub przez pęcherzyki gazu tworzące się po podgrzaniu atramentu powyżej temperatury wrzenia.
- Punkty druku w drukarce atramentowej są tworzone przez głowice zawierającej dysze o średnicy kilkudziesięciu mikrometrów. Objętość pojedynczej kropli jest bardzo mała rzędu pikolitów.

a), b), c) fazy powstawania kropli wyrzucanej z głowicy

Ploter

- Ploter to urządzenie służące do zapisu informacji na papier w postaci rysunku liniowego.

Ploter

- Ploter to urządzeniem służące do zapisu informacji na papier w postaci rysunku liniowego.
 - Wykorzystywany jest do wykonywania rysunku technicznego, graficznego, rejestracji wyniku pomiaru, kreślenia precyzyjnych map i planów, wykreślenia form i wzorników, wykonywania projektów architektonicznych, instalacyjnych itp.
- Plotery mogą kreślić na papierze, folii.
 - Rozmiary rysunku mogą być od formatu A4 do kilku metrów.
- Do pisania służy najczęściej pisak filcowy, który jest prowadzony nad płasko ułożonym papierem.
- Papier jest przypięty do brzegu, albo podtrzymywany elektrostatycznie przez naładowanie podłoża wysokim napięciem, wytworzonym w specjalnym urządzeniu.

Ploter płaski

Ploter bębnowy

Monitor komputerowy

- Monitor to ogólna nazwa jednego z urządzeń wejścia/wyjścia do bezpośredniej komunikacji operatora z komputerem.
- Zadaniem monitora jest natychmiastowa wizualizacja wyników pracy komputera.

Zasada działania monitora CRT

Opis działania monitora CRT

- **CRT** (ang. *Cathode-Ray Tube*) – ekran oparty na kineskopie.
- Do wyświetlania obrazu używa się wiązki elektronów wystrzelwanej z działa elektronowego (najczęściej katoda).
- Wiązka jest odchylana magnetycznie (przy pomocy płytek odchylenia poziomego i pionowego).
- Następnie wiązka elektronów pada na luminofor, powodując jego świecenie.

Tworzenie obrazu

Zasada działania wyświetlacza LCD

Opis działania wyświetlacza LCD

- Każdy piksel obrazu to warstewka ciekłego kryształu, umieszczona pomiędzy dwoma filtrami polaryzacyjnymi o prostopadłych płaszczyznach polaryzacji.
- LCD ma oddzielne źródło światła białego.
 - Emitowane światło przechodzi przez ciekłe kryształy, w których przy pomocy filtra jest mu nadawany odpowiedni kolor.
 - LCD nie emituje światła, ale działa jak przełącznik
- Do ciekłych kryształów jest przykładane pole elektryczne, które powoduje zmianę orientacji uporządkowania cząsteczek.
- Skręcone cząsteczki zmieniają polaryzację światła wpływając na ilość jaką otrzymuje dany piksel.
 - Kryształy oscylują od pełnej przezroczystości do nieprzezroczystości.

Zasilacz

- Urządzenie wytwarzające odpowiednie napięcia i zapewniające utrzymanie ich wartości przy określonym poborze prądu przez odbiornik.

Zadania zasilacza

Prostowanie	zamiana prądu przemiennego na prąd stały
Transformacja napięcia	Zmiana wielkości napięcia
Filtrowanie	wygładzanie szumów i tętnień napięcia
Regulacja	kontrola napięcia wyjściowego i utrzymywanie stałej jego wartości niezależnie od linii, obciążenia i zmian temperatury
Izolacja elektryczna	elektryczne rozdzielenie wyjścia od napięcia zasilającego na wejściu
Ochrona przeciwprzepięciowa	zapobieganie by niebezpiecznie ostre piki napięcia i prądu nie docierały do wyjścia, zapewnianie podtrzymania pracy, lub bezpiecznego wyłączenia podczas zaniku prądu

Klawiatura

- Klawiatura to urządzenie do wprowadzania danych za pomocą odpowiednio zdefiniowanego zestawu klawiszy.

Definicja

- Mysz (ang. *Mouse*) to urządzenie wskaźnikowe do pracy w trybie graficznym. Odczytuje zmianę położenia na powierzchni płaskiej i zamienia ją na położenie kursora na ekranie.

PYTANIA POWTÓRKOWE

Pytania powtórkowe

1. Co to jest architektura von Neumanna? Jakie ma zalety?
2. Jaki jest schemat logiczny komputera typu IBM PC?
3. Jakie są zalety użytkowe architektury IBM PC?
4. Wymień podzespoły wchodzące w skład komputera PC. Pogrupuj je na zewnętrzne i wewnętrzne
5. Co to jest budowa modułowa?
6. Co to jest jednostka centralna komputera?
7. Czym się charakteryzuje płyta główna?
8. Jakie zadania ma czipset na płycie głównej?
9. Co to jest procesor? Opisz go.
10. Jakie znasz nośniki pamięci w komputerze? Scharakteryzuj je.
11. Opisz działanie pamięci RAM.
12. Opisz działanie pamięci Cache. Jak przyspiesza pracę procesora?
13. Opisz działanie kart rozszerzeń:
 - a) PCI
 - b) PCI-Express
14. Jakie interfejsy używa się w laptopach?
15. Opisz działanie dysku twardego.
16. Czym się charakteryzują interfejsy IDE, SATA i eSATA?
17. Opisz zasadę działania napędów optycznych (CD, DVD, BD)

Pytania powtórkowe

18. Opisz działanie interfejsów zewnętrznych:
 - a) RS-232
 - b) LPT
 - c) PS/2
 - d) USB
 - e) Thunderbolt
19. Opisz działanie pamięci Flash.
20. Czym się różnią dyski twarde od nośników SSD?.
21. Co wiesz o karcie graficznej?
22. Jakie złącza graficzne wykorzystywane są w komputerze?
23. Co wiesz o karcie muzycznej?
24. Czego potrzebuje komputer, by mógł współpracować z siecią komputerową? Scharakteryzuj te podzespoły.
25. Opisz zasadę działania skanera.
26. Jak działa drukarka:
 - a) Laserowa
 - b) Atramentowa
 - c) igłowa?
27. Jak działa ploter?
28. Jak działa monitor CRT?
29. Jak działa monitor LCD?
30. Omów różnice pomiędzy monitorami kineskopowymi i LCD
31. Jak działa zasilacz komputerowy?