

Monitory komputerowe

m@b€K ?ud3£k0

Urządzenia Techniki
Komputerowej

Spis treści

- Definicja monitora komputerowego
- Podział monitorów
- Podstawowe pojęcia
 - Piksel i subpiksel
 - Przekątna monitora
 - Rozdzielczość ekranu
- Monitory kineskopowe
 - Budowa i zasada działania
 - Kineskop monochromatyczny i kolorowy
 - Maski kineskopu
 - Parametry monitora CRT
 - Najczęstsze wady obrazu
- Monitory LCD
 - Budowa i zasada działania
 - Martwe piksele
 - Rozdzielczość ekranu
 - Parametry monitora LCD
- Porównanie monitorów CRT i LCD
- Monitory PDP (plazmowe)
- Monitory LED
- Monitory OLED

Monitor komputerowy

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

Podstawowe typy monitorów

Monitor CRT -

Przypomina zasadą działania i wyglądem telewizor.

Głównym elementem monitora CRT jest kineskop.

Monitor LCD -

inaczej panel ciekłokrystaliczny.

Głównym elementem jest matryca LCD.

Rzutnik multimedialny -

Wyświetla obraz na ścianie lub na innej powierzchni, która służy za ekran projekcyjny.

HISTORIA URZĄDZEŃ WYŚWIETLAJĄCYCH

Pierwsze „monitory”

- Pierwszy polski komputer XYZ z 1958 r. używał synchronoskopu, wyświetlającego na ekranie oscyloskopu, zawartość 16 słów pamięci w postaci 16 rzędów po 36 jasnych i ciemnych punktów.
- Następnie używany był dalekopis (np. ZAM 41) lub elektryczna maszyna do pisania (np. Odra 1305).

Synchronoskop

Elektryczna maszyna do pisania

Dalekopis

Dotykowe telewizory

W Polsce były już 50 lat temu.

Walnij od lewej by poprawić obraz, od prawej by przywrócić dźwięk

www.demotywatory.pl

PODSTAWOWE POJĘCIA

Piksel

- Piksel to najmniejsza składowa cząstki obrazu wyświetlanej na ekranie (punkt na ekranie).
 - Z reguły rozmiar plamki wynosi od 0,1 mm do 0,42 mm.
- Im mniejszy piksel w monitorze, tym bardziej dokładny, ostry i kontrastowy obraz.

Subpiksel

- **Subpiksel:** każdy piksel składa się z trzech subpikseli.
 - Mają one kolor czerwony, zielony i niebieski (standard RGB).
- Łącząc te trzy subpiksele, można uzyskać wszystkie możliwe kombinacje kolorów tworzące widmo barw.

Primary colors

Chromatic wheel

PARAMETRY MONITORÓW

Rozmiar monitora

- Rozmiar monitora mierzymy podając przekątną ekranu (w calach)

Rozdzielczość i proporcje ekranu

Rozdzielczość monitora (w pikselach):	Maksymalna ilość pikseli jaką może wyświetlić dany monitor ilość pikseli w poziomie na ilość pikseli w pionie
Proporcje (format) ekranu Współczynnik kształtu	Stosunek ilości pikseli w poziomie do ilości pikseli w pionie, zaokrąglony do liczb całkowitych

Rozdzielczość:
1280 x1024
Format:
5:4

Przekątna

1. Który z monitorów jest większy:
 - a) Mający przekątną 17" czy przekątną 40 cm?
2. Dwa monitory mają tę samą przekątną 24". Jeden z nich ma proporcje 16:9, a drugi 16:10. Który z nich ma większą powierzchnię ekranu?

MONITORY CRT

Opis działania monitorów CRT

William Crookes

Rura Crookesa przedstawiająca przebieg promieni katodowych.

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

KINESKOP MONITORA CRT

Kineskop

- Kineskopy to bańki szklane "wypełnione" próżnią.
- Najczęściej mają kształt wycinka kuli.
 - Związane jest to z drogą którą ma przebyć strumień elektronów (jest wtedy równa).
 - Efekt płaskiej części obrazowej uzyskuje się poprzez powiększanie promienia kuli oraz nadlewania szkłem powierzchni czołowej

Kształt ekranu kineskopu

- Kąt 90°

- Kąt 30°

Kineskop

- Obraz uzyskuje poprzez magnetyczne odchylenie elektronów.
- Elektrony emitowane przez katodę są formowane w wąską wiązkę przez działko elektronowe, przyśpieszane przez anodę i uderzają w powierzchnię ekranu pokrytą luminoforem wywołując jego świecenie.
- Aby rozświetlić każdy punkt powierzchni ekranu wiązka musi być odchylana w dwóch kierunkach - pionowym i poziomym.

Kineskop

- Zaletą odchylenia magnetycznego jest możliwość uzyskania bardzo dużego kąta odchylenia, niemalże o 90° .
 - Umożliwia to tworzenie bardzo krótkich lamp o dużej powierzchni ekranu (odwrotnie niż w lampach oscyloskopowych).
- Wadą jest duża moc pobierana przez cewki w celu odchylenia strumienia oraz konieczność używania coraz wyższych napięć wraz ze wzrostem częstotliwości odchylenia i rozmiaru ekranu
 - prędkość poruszania się plamki zależy od szybkości zmian pola magnetycznego, a zmieniające się pole generuje w cewkach odchylających napięcie - tym wyższe im szybciej się zmienia.

Kineskop - rozdzielczość

- Rozdzielczość obrazu jest ściśle związana z maksymalną częstotliwością odchylenia poziomego i pionowego monitora.
 - Częstotliwość odchylenia poziomego to prędkość, z jaką strumień elektronów wyświetla jedną linię poziomą na ekranie (odwrotność czasu jaki upływa na narysowanie jednego punktu).
 - Częstotliwość odchylenia pionowego (odświeżania obrazu) określa liczbę kompletnych ekranów, które monitor jest w stanie wyświetlić w czasie 1 s.
- Im obie powyższe częstotliwości są większe, tym rozdzielczość monitora może ulec zwiększeniu.
- Należy pamiętać aby obraz (o danej rozdzielczości) był wyświetlany z odpowiednią częstotliwością odświeżania.
 - Jeśli częstotliwość odświeżania jest zbyt niska, możemy zauważyć zjawisko migotania obrazu, które jest bardzo męczące i szkodliwe dla oczu.

Kineskop - rozdzielczość

Podział kineskopów

- **Monochromatyczne**
- Świecą w jednym kolorze (czarno-białe lub inne kolory np. zielony, miodowy)
 - Kineskop taki posiada jedno działo elektronowe

- **Kolorowe**
- Świecą jednocześnie w trzech kolorach podstawowych czerwonym, zielonym i niebieskim, co umożliwia uzyskanie wszystkich kolorów (biel też).

- Kineskop o zawiera trzy niezależne działo elektronowe, dla każdego koloru.
- Wiązki odchylane są przez to samo pole w taki sposób, że trafiają w ten sam punkt na powierzchni ekranu.
- Tuż przed powierzchnią ekranu jest maska rozdzielająca strumienie do trzech oddzielnych plamek luminoforu – RGB – będących blisko siebie.

CRT monochromatyczny

1. Cewki odchylające

2. Wiązka elektronów

4. Luminofor

CRT kolorowy

Maska ekranu

- Maska (siatka) ma za zadanie nakierowanie elektronów na odpowiednie pola ekranu
- Ma postać metalowej siatki z otworami
 - Elektrony mają przejść przez otwory i nie będą fałszować kolorów
 - Te, które padną na maskę, nie są widoczne na ekranie

Rodzaje siatek kineskopowych

DELTA

Maskownicą jest cienką, czarną folią posiadającą określoną liczbę okrągłych otworów (perforowana). Jeden kolorowy punkt na ekranie tworzą trzy leżące obok siebie jednobarwne punkty, tworzące trójkąt równoboczny. Tak samo ułożone są trzy działa elektronowe. Kineskop jest wycinkiem kuli.

TRINITRON

Maskownicę tworzą cienkie, czarne pionowo rozpięte, metalowe druciki grubości 0,1 mm. Dzięki temu punkty na ekranie mają kształt prostokątny, co zapewnia większy kontrast i ostrość oraz lepszą geometrię obrazu. Kineskop jest wycinkiem walca - ekran jest bardziej płaski i zniekształcenia geometryczne obrazu są mniejsze.

CHROMA CLEAR

Maskownica kratowa zawiera pewne krótkie szczeliny. Są one pogrupowane w triady i przesunięte względem siebie, niż w przypadku maski szczelinowej. Dzięki temu kolory są żywsze, obraz bardziej stabilny i kontrastowy. Zastosowane trzy działa elektronowe (po jednym dla każdego koloru). Kineskop jest wycinkiem walca.

Siatka maskująca:

ludzkie oko postrzega lekko zaokrąglone powierzchnie jako płaskie. Jeśli krzywizna jest zbyt duża, obraz robi się wypukły. Jeśli powierzchnia jest zbyt płaska, obraz może wydawać się wklęsły.

Trinitron:

technologia opracowana w firmie Sony; optymalizuje wewnętrzną krzywiznę ekranu i pozwala uzyskać prawie płaską powierzchnię zewnętrzną, dającą obraz płaski (dla ludzkiego oka).

Obraz generowany przez kineskop Delta

Obraz generowany przez kineskop Trinitron

PARAMETRY MONITORA CRT

Parametry monitora CRT cz.1

Parametr	Opis	Zakres
Przekątna ekranu	Decyduje o rozmiarze ekranu	10" – 24"
Obszar widziany	Obszar faktycznie widziany przez użytkownika	1-2" mniej od przekątnej ekranu
Proporcje ekranu	Decyduje o kształcie ekranu	4:3, rzadko inne
Rozdzielczość ekranu	Ilość pikseli w pionie i poziomie	1280 x 1024 px i inne
Rozmiar piksela	Wielkość plamki obrazu	Kilkaset nm
Typ ekranu	Ekran odbija światło otoczenia (błyszczący) lub nie (matowy)	Matowy, błyszczący
Jasność	Natężenie światła jakie emituje ekran	Kilkaset Cd/m ²
Kąt widzenia	Kąt dla którego obraz jest widoczny z zewnątrz	70-150°
Liczba kolorów		2 ⁸ (256) - 2 ²⁴ (16,7 mln)
Zakres regulacji ekranu		-10° - +10°
Waga		Kilkanaście – kilkadziesiąt Kg 40

Parametry monitora LCD cz.2

Temperatura kolorów

Korekcja gamma

Parametry monitora CRT cz.2b

Parametr	Opis	Zakres
Temperatura barw	<p>sposób postrzegania przez ludzkie oko barw.</p> <p>Na przykład w ciągu dnia światło dzienne ma różne odcienie: rano jest niebieskawe, w środku dnia białe, a wieczorem zabarwione jest czerwienią.</p> <p>Temperatura barw (mierzona w stopniach Kelvina) pozwala na dostosowanie kolorystyki wyświetlanych obrazów (głównie ma to wpływ na wygląd koloru białego na monitorze).</p>	
Korekcja gamma	<p>Ułatwia rozróżnianie jaśniejszych i ciemniejszych szczegółów na obrazach wyświetlanych na monitorze.</p> <p>Regulacja krzywej gamma to funkcja, bez której trudno jest wiernie reprodukcować barwy w obrazie.</p>	

Parametry monitora CRT cz.3

Parametr	Opis	Zakres
Kontrast	Stosunek jasności najjaśniejszego punktu do najciemniejszego -Statyczny (dla obrazów nieruchomych) -Dynamiczny (dla filmów i animacji)	50000:1 i inne
Czas reakcji	Czas przejścia pojedynczego piksela matrycy ze stanu zapalonego (biały) do stanu zgaszonego (czarny) i ponownie do stanu zapalonego (biały).	Kilka ms
Tryb graficzny	Liczba punktów w linii, liczbę linii na ekranie i częstotliwość odświeżania obrazu, Tryby graficzne monitora powinny zgadzać się z trybami graficznymi karty graficznej zainstalowanej w komputerze.	1024x768x75 oznacza 1024 punktów w linii, 768 wierszy na ekranie i odświeżanie obrazu na poziomie 75 Hz.

Parametry monitora CRT cz.4

Parametr	Opis	Zakres
Pionowa częstotliwość odchylenia	<p>częstotliwość powtarzania całego obrazu</p> <p>Mała częstotliwość powtarzania obrazu wywołuje efekt migotania.</p>	od 50 do 120 Hz
Pozioma częstotliwość odchylenia	liczba linii kreślonych przez strumień elektronów wystrzeliwanych przez działko elektronowe kineskopu w ciągu sekundy.	Od 15 do 64 kHz,
Przeplot (interlacing)	<p>pozorne wyświetlanie dwukrotnie większej liczby obrazów pomimo niskiej poziomej częstotliwości odchylenia.</p> <p>Przeplot polega na wyświetleniu w jednym przebiegu linii parzystych, a w drugim nieparzystych.</p>	Sprawa dotyczyła raczej starych konstrukcji monitorów. Nowsze monitory CRT były bez przeplotu.
Korekcja wyrazistości obrazu	<p>Pozioma</p> <p>Pionowa</p> <p>Mora pozioma</p> <p>Mora pionowa</p>	

Parametry monitora CRT cz.5

Parametr	Opis	Zakres
Pobór mocy	Jasność 100%	Kilkadziesiąt W
	Jasność 50%	Kilkadziesiąt W
	Jasność 0%	Kilkadziesiąt W
	Po regulacji ustawień	Kilkadziesiąt W
	Wygaszacz	Kilkadziesiąt W
	Czuwanie	1 W
	Wyłączony	0,5 W
Korekcja zniekształceń	Baryłkowych	TAK / NIE
	Poduszkowych	TAK / NIE
	Trapezowych	TAK / NIE
	Równiegbocznym	TAK / NIE
Demagnesacja maski	Usunięcie pola magnetycznego z maski obrazu, co zapewnia lepszy obraz	TAK / NIE

Parametry monitora CRT cz.6

Złącza:	Audio	-Słuchawkowe -RCA (Chinch)
	Wideo	-DVI -VGA -Eurozłącze (SCART) -S-Video -Złącze antenowe
	Inne złącza	- USB - Firewire

NAJCZĘSTSZE WADY OBRAZU MONITORÓW CRT

Zniekształcenia poduszkowo-beczkowe (po lewej) i tzw. poduszkowo-zbalansowane (po prawej) **należą do najczęstszych defektów obrazu**, dlatego w OSD niemal każdego monitora znajdziemy opcje pozwalające je usunąć.

Obrócony obraz (po lewej) to typowy objaw zbyt "brutalnego" potraktowania monitora - np. gdy upadł podczas transportu. Opcja regulacji odkształceń narożników obrazu (po prawej) występuje w ok. połowie modeli.

Zniekształcenia trapezowe (po lewej) i równoległoboczne (po prawej) są stosunkowo łatwe do wyregulowania. Odpowiednie opcje są w menu każdego monitora.

MONITORY LCD

Opis działania monitorów LCD

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.

Zasada działania monitora LCD

- Każdy element (piksel) obrazu to warstewka ciekłego kryształu, umieszczona pomiędzy dwoma filtrami polaryzacyjnymi o prostopadłych płaszczyznach polaryzacji.
- Cechą charakterystyczną stosowanych obecnie ciekłych kryształów nematicznych (twisted nematic) jest skręcanie płaszczyzny polaryzacji przepuszczanego światła:
 - przy odpowiedniej - łatwej do ustalenia dla każdego rodzaju substancji ciekłokrystalicznej - grubości warstwy uzyskujemy skręcenie płaszczyzny polaryzacji o 90 stopni. Taki układ jest optycznie **przezroczysty**.
 - Jeżeli jednak ciekły kryształ znajdzie się w polu elektrycznym, kąt skręcenia płaszczyzny polaryzacji przepływającego światła maleje wraz ze wzrostem natężenia pola elektrycznego - element staje się **nieprzezroczysty**.
- Ekran zawiera również:
 - odpowiednie źródło światła, podświetlające całą powierzchnię ekranu od spodu
 - filtry barwne, umożliwiające nadanie poszczególnym elementom barw podstawowych RGB.
- Ten uproszczony model pojedynczego piksela jest niezależny od technologii, w jakiej wykonano ekran.

Konstrukcja panelu LCD

Podstawowa konstrukcja panelu LCD

LCD - rozdzielczość

Schemat budowy ekranu LCD

Ważniejsze pojęcia

Martwe piksele

- **Co to jest martwy piksel?**
- Martwy piksel to piksel wypalony lub z uszkodzonym sterowaniem. W przypadku monitorów LCD jest to punkt zawsze zgaszony albo zapalony.
- **Typy martwych pikseli:**
 - Jasny piksel: jeden piksel jest stale zapalony.
 - Czarny piksel: jeden piksel jest stale zgaszony.
 - Subpiksel: jeden z subpikseli RGB jest stale zapalony albo zgaszony.
 - W zależności od rodzaju martwego piksela (ciągle zgaszony lub ciągle zapalony) defekt będzie bardziej widoczny na jasnym albo ciemnym tle.
- **Co określa norma ISO 13406-2 dotycząca wadliwych pikseli w monitorach LCD?**
 - Określa typ i liczbę możliwych do wystąpienia wadliwych pikseli na 1 milion pikseli.
 - Dzieli monitory LCD na klasy określające liczbę i rodzaj defektów.
 - Defekty te mogą ale nie muszą wystąpić w danym monitorze. Liczba i położenie defektów na ekranie monitora są podstawą przy określaniu warunków gwarancji dla monitorów LCD.

Martwe piksele

Parametry monitora LCD cz.1

Parametr	Opis	Zakres
Przekątna ekranu	Decyduje o rozmiarze ekranu	17" – 30"
Proporcje ekranu	Decyduje o kształcie ekranu	4:3, 16:9, 16:10, 21:9 i inne
Rozdzielczość ekranu	Ilość pikseli w pionie i poziomie	2560 x 1920 px i inne
Rozmiar piksela	Wielkość plamki obrazu	Kilkaset nm
Typ ekranu	Ekran odbija światło otoczenia (błyszczący) lub nie (matowy)	Matowy, błyszczący
Jasność	Natężenie światła jakie emituje ekran	Kilkaset Cd/m ²
Kąt widzenia	Kąt dla którego obraz jest widoczny z zewnątrz	Max 150-170°
Liczba kolorów		2 ²⁴ =16,7 mln
Zakres regulacji ekranu		-15° - +30°
Waga		Kg
Pivot	Obrót ekranu do pozycji pionowej	TAK / NIE

Parametry monitora LCD cz.2

Kalibracja/ jakość kolorów

Krzywa gamma

Parametry monitora LCD cz.3

Parametr	Opis	Zakres
Kontrast	Stosunek jasności najjaśniejszego punktu do najciemniejszego -Statyczny (dla obrazów nieruchomych) -Dynamiczny (dla filmów i animacji)	50000:1 i inne
Częstotliwość odświeżania matrycy	Liczba wykonanych przez monitor wyświetleń w czasie sekundy. W LCD czas reakcji matrycy na zmianę pojedynczej komórki obrazu (piksela), powiększony o zjawisko opóźnienia wyświetlania (tzw. opóźnienie wejścia).	60-80 Hz
Czas reakcji	Czas przejścia pojedynczego piksela matrycy ze stanu zapalonego (biały) do stanu zgaszonego (czarny) i ponownie do stanu zapalonego (biały).	Kilka ms
HDCP (High-bandwidth Digital Content Protection)	Kontrola legalności treści i uniemożliwienie nieautoryzowanego kopiowania	TAK / NIE

Parametry monitora LCD cz.4

Parametr	Opis	Zakres
Pobór mocy	Jasność 100%	Kilkadziesiąt W
	Jasność 50%	Kilkadziesiąt W
	Jasność 0%	Kilkadziesiąt W
	Po regulacji ustawień	Kilkadziesiąt W
	Wygaszacz	Kilkadziesiąt W
	Czuwanie	1 W
	Wyłączony	0,5 W

Parametry monitora LCD cz.5

Złącza:	Audio	<ul style="list-style-type: none">- Słuchawkowe- RCA (Chinch)- TOSLINK
	Wideo	<ul style="list-style-type: none">- DisplayPort- HDMI- DVI- VGA- Eurozłącze (SCART)- S-Video- Złącze antenowe
	Inne złącza	<ul style="list-style-type: none">- Thunderbolt- USB- Firewire

Porównanie monitorów CRT i LCD

Porównanie parametrów CRT i LCD

Parametr	CRT	LCD
Migotanie obrazu	Zawsze obecne	Obraz statyczny
Jaskość / kontrast	Dobre	Bardzo dobre
Stabilność koloru	Duża	Duża
Zakres kolorów	Bardzo duży	Duży
Stabilność kolorów	Bardzo dobra	Bardzo dobra
Skala szarości	Bardzo dobra	Dobra
Czytelność obrazu	Dobra	Bardzo dobra
Zniekształcenia w rogach ekranu	Duże	Zerowe
Aktywny obraz ekranu	Mniejszy od ekranu	Równy ekranowi
Ergonomia	Niewielka	Bardzo dobra
Pobór mocy	Wysoki	Niski
Interferencja elektromagnetyczna	Wysoka	Zerowa
Promieniowanie	Występuje	Zerowe
Wymagana przestrzeń	Duża	niewielka

MONITORY PLAZMOWE

Zasada działania wyświetlacza Plazmowego

Opis działania wyświetlacza PDP

- Wyświetlacz plazmowy (PDP - *plasma display panel*) wykorzystuje zjawisko jonizacji gazu.
- Mieszanka gazów jest zamknięta w trzech komorach. Każda ma luminofor dla innej składowej barwy (czerwona, zielona, niebieska). Razem tworzą jeden piksel.
 - Komory są umieszczone między dwiema szklanymi płytami: czołową i tylną. Wszystkie ścianki komory (poza czołową) są wyłożone luminoforem.
- Do przeciwległych ścianek - czołowej i tylnej - są przymocowane elektrody.
 - Przyłożenie do nich odpowiedniego napięcia powoduje jonizację gazu w komorze.
 - Ten powoduje świecenie luminoforu na określony kolor.
- Sterowanie pikselami ekranu odbywa się multipleksowo. Najpierw aktywowane są linie poziome, a następnie w danej linii.

Plasma

Konstrukcja panelu plazmowego

A schematic matrix electrode configuration in an AC PDP

MONITORY LED

Zasada działania wyświetlacza LED

Opis działania wyświetlacza LED

- Wyświetlacz wykorzystujący diody LED działa podobnie jak LCD.
 - Każdy piksel obrazu to warstewka ciekłego kryształu, umieszczona pomiędzy dwoma filtrami polaryzacyjnymi o prostopadłych płaszczyznach polaryzacji.
- Jako źródło światła wykorzystuje się linijkę białych diod LED.
- Dzięki temu ekran jest oświetlany bardziej równomiernie.
- Można też lepiej kontrolować jasność obrazu.

Zasada działania wyświetlacza LED RGB

Opis działania wyświetlacza LED RGB

- Jako źródło światła wykorzystuje się linijkę trójkolorowych diod LED.
- Zapewnia to bardzo wysoką jakość obrazu (zbliżoną do monitorów CRT).

MONITORY OLED

Zasada działania wyświetlacza OLED

Opis działania wyświetlacza OLED

- OLED to organiczna dioda elektroluminescencyjna.
- Diody są zbudowane z organicznych substancji chemicznych czyli polimerów.
- W telewizorach OLED jedna dioda tworzy jeden piksel. Każda świeci własny światłem.
 - Ekran może być cienki.
 - Diody OLED mogą być umieszczone na różnym podłożu – równie elastycznym.
- Dioda jest zbudowana z kilku warstw półprzewodników. Składa się z katody, warstwy emisyjnej, przewodzącej i anody.
- Katoda wysyła elektrony do warstwy emisyjnej – wówczas elektrony są wycofywane przez anodę z warstwy przewodzącej. Pozostają po nich jednak puste obszary, tzw. dziury elektronowe. Gdy wpadają na nie elektrony, uwalnia się energia i dioda świeci.
 - O jasności diody decyduje przyłożone napięcie.
 - Kolor światła zależy od rodzaju polimeru w warstwie emisyjnej. Jedna dioda ma kilka rodzajów polimerów, by świeciła różnymi kolorami.

OLED Top-Emitting Structure

©2005 HowStuffWorks

Ćwiczenie

- Korzystając z programu typu *Everest* sprawdź jaki monitor jest używany w twoim zestawie komputerowym.
- Zapisz nazwę do zeszytu.

- Wypisz parametry monitora *Monitor Acer 17" LCD V173 DObmd*
- Zapisz je do zeszytu.

1. Co to jest monitor komputerowy?
2. Jakie zadania w komputerze osobistym realizuje monitor?
3. Jakie są podstawowe typy monitorów?
4. Co to jest piksel?
5. Co to jest subpiksel?
6. Jaki piksel gwarantuje lepszy obraz: mniejszy czy większy?
7. Jak najczęściej definiujemy rozmiar monitora?
8. Co to jest przekątna monitora?
9. Jak definiujemy rozdzielczość monitora?
10. Co to jest współczynnik kształtu?
11. Co to jest kontrast monitora?
12. Co to jest jasność monitora?
13. Czym się różni ekran matowy od błyszczącego?
14. Co to jest kąt widzenia?
15. Co to jest temperatura kolorów?
16. Co to jest korekcja Gamma?
17. Jak definiuje się czas reakcji monitora?
18. Jak oblicza się pobór mocy monitora?
19. Jakimi złączami można podpiąć monitor do komputera?
20. Jakie parametry monitora decydują o jego przydatności?

21. Jak działa monitor CTR (kineskopowy)?
22. Narysuj schemat monitora CTR (kineskopowego)?
23. Do czego służą cewki odchylenia pionowego i poziomego?
24. Jak jest tworzony obraz na ekranie monitora CTR (kineskopowego)?
25. Co to jest kineskop?
26. Jak jest z
27. Jak jest zbudowany kineskop?
28. Jak uzyskać „prostokątny” ekranu monitora kineskopowego?
29. Jak obliczyć rozdzielczość pionową i poziomą monitora CTR?
30. Czym się odróżniają kineskopy monochromatyczne od kolorowych?
31. Co to jest maska (siatka) ekranu?
32. Czym się różnią siatki ekranu:
 - a) Delta
 - b) Trinitron
 - c) Croma Clear
33. Co to jest przeplot monitora?
34. Czym się różni obszar widziany na monitorze od obszaru znamionowego?
35. Zdefiniuj pionową częstotliwość odchylenia.
36. Zdefiniuj poziomą częstotliwość odchylenia.
37. Jakie są typy zniekształceń obrazu monitorów CRT?

38. Jak działa monitor LCD?
39. Narysuj schemat monitora LCD.
40. Do czego służą filtry kolorów RGB?
41. Jak jest tworzony obraz na ekranie monitora LCD?
42. Co to jest matryca LCD? Jak jest zbudowana?
43. Co to są martwe piksele?
44. Co to jest pivot?
45. Jak definiujemy częstotliwość odświeżania matrycy?
46. Co to jest czas reakcji matrycy LCD?
47. Czym się różnią od siebie monitory CRT i LCD?
48. Jak działa monitor PDP (plazmowy)?
49. Narysuj schemat monitora PDP (plazmowy).
50. Jak działa monitor LED?
51. Narysuj schemat monitora LED.
52. Jak działa monitor LED RGB?
53. Jak działa monitor OLED?
54. Narysuj schemat monitora OLED.