Monitor

Manapság a számítógép legfontosabb kiviteli egysége a televíziókhoz hasonló számítógép-képernyő vagy monitor. A monitort egy kábel köti össze a videó adapterrel mely utasításai alapján jeleníti meg a kívánt képet.

A régebbi monitorok fekete-fehérek voltak, de ma már csak színes monitorokat gyártanak. A CRT-monitoroknál probléma volt a sugárzás egészségkárosító hatása, de a mai katódsugárcsöves monitorok mind Low Radiation, azaz alacsony sugárzásúak, ezért egészségre nem károsak. A monitoron megjelenített kép pixelekből áll. A pixel lényegében egy pont, ezek alkotják a képernyőmátrixot. Minél több ilyen apró pontból áll a kép, értelemszerűen annál élesebb. Ma a legjobban elterjedt felbontás az 1024×768 pixel de grafikai alkalmazásokhoz vagy egyéb speciális célokra az 1600×1200 pixeles felbontás is gyakori.

A megjelenítés két üzemmódban történhet:

karakteres: a képernyő csak karaktereket képes megjeleníteni, a képernyő karakterhelyekre van osztva, ez számítógépenként változó.

grafikus: A megjelenített kép nem csak karaktereket tartalmaz, hanem a teljes képernyőt betöltő grafikus felületet definiál, ahol a képpontokat külön-külön kezeli.

A monitorok főbb paraméterei:

 képátló: A monitor egyik sarkától a szemközti sarkáig terjedő távolság, hüvelykben (inch = 2,54 cm) mérik.

 képarány: A kijelző oldalhosszúságainak aránya. 5:4-től 16:9-ig terjed. A legáltalánosabb a 4:3-hoz arány, szélesvásznú képernyőnél pedig a 16:10-hez vagy mostanság a 16:9-hez arány.

 kontraszt: A részletgazdagságot jellemző tulajdonság (250–1000 : 1).

 válaszidő: LCD-paneles monitorok jellemzője, ezredmásodpercben (ms) mért időegység. Azt az időt jelöli, amennyi ahhoz kell, hogy egy képpont fényereje megváltozzon. A lassú válaszidő (12 ms-nál hosszabb) akkor lehet zavaró, ha a monitoron gyors változásokat kell megjeleníteni.

 fényerő: A monitor fényességét jellemzi. (Milyen fényes az elektronok felvillanása (CRT), milyen erős, fényes a háttérvilágítás (LCD).) (Például: 250 cd/m²)

 maximális felbontás: Maximálisan mekkora felbontásra állítható.

 megjeleníthető színek száma: Megjeleníthető színárnyalatok száma. Általában 16,7 millió (224) színt tud megjeleníteni egy monitor, de gyakran „csak” 16,2 milliót

 látószög: Az a paraméter mely megadja, hogy a monitor milyen szögből látható. Általában két adattal jellemzik, az első a horizontális (vízszintes), második a vertikális (függőleges) adat. Például: H:160°/ V:150°

 optimális felbontás: Szintén LCD-panellel szerelt monitorok tulajdonsága. A LCD-panel fizikailag kialakított felbontását jelöli. Többnyire ez a felbontás egyben az ilyen monitorok maximális felbontása is.

A monitorok három főbb fajtája:

CRT (Cathode Ray Tube) A hagyományos katódsugárcsöves képernyő. Az első működőképes televíziót 1926. január 26-án Londonban mutatták be. Az első színes adást 1928. július 3-án továbbították nagy távolságra. A technika feltalálója Karl Ferdinand Braun volt, aki 1897-ben már meg tudott jeleníteni így egy képpontot. (Ezért régi neve a Braun-cső.) A töltéscsatolt elvű CRT tévé és kamera feltalálója Tihanyi Kálmán volt (1928).

A CRT monitorban egy katódsugárcső található, elektronágyúval az egyik végén, foszforral bevont képernyővel a másik végén. Az elektronágyú elektronnyalábot lő ki, ezt elektromos térrel térítik el. Az elektronnyaláb a foszforborításba ütközik és felvillan, majd elhalványodik. Ha elég gyorsan követik egymást az elektronnyalábok, akkor az a pont nem halványodik el. Tehát az elektronágyúk írnak a képernyőre a számítógép utasításának megfelelően, balról jobbra, egy másodperc alatt többször is frissítve a képpontokat.
LCD (Liquid Crystal Display) Folyadékkristályos képernyő. A folyadékkristályos kijelzők őse a kvarcórákban fordult elő először. Folyadékkristállyal már 1911 óta kísérleteznek, működő LCD monitor az 1960-as években készült először.

két, belső felületén mikronméretű árkokkal ellátott átlátszó lap közé folyadékkristályos anyagot helyeznek, amely nyugalmi állapotában igazodik a belső felület által meghatározott irányhoz, így csavart állapotot vesz fel. A kijelző első és hátsó oldalára egy-egy polárszűrőt helyeznek, amelyek a fény minden irányú rezgését csak egy meghatározott síkban engedik tovább. A csavart elhelyezkedésű folyadékkristály különleges tulajdonsága, hogy a rá eső fény rezgési síkját elforgatja. Ha hátul megvilágítják a panelt, akkor a hátsó polarizátoron átjutó fényt a folyadékkristály elforgatja (innen ered a Twisted Nematic, TN megnevezés), így a fény az első szűrőn átjut, és világos képpontot kapunk

PDP (Plazma Display Panel) A PDP, egyszerűbb nevén plazmakijelzők első, monokróm típusát 1964-ben a Plató Computer System készítette el, Gábor Dénes plazmával kapcsolatos kutatásai nyomán. Később, 1983-ban az IBM készített egy 19" méretű monokróm, 1992-ben pedig a Fujitsu egy színes, 21 colos változatot. Az első plazmatelevíziót a Pioneer mutatta be 1997-ben. Jelenleg is folyik a gyártók versenye a minél nagyobb képátlóért: már a 100 colt is bőven meghaladják a legnagyobb kijelzők.

A PDP működése az LCD-nél is egyszerűbb. A cél az, hogy a három alapszínnek megfelelő képpont fényerejét szabályozni lehessen. A PDP-nél a képpontok a CRT-hez hasonlóan látható fényt sugároznak ki, ha megfelelő hullámhosszú energia éri őket. Ebben az esetben a neon és xenon gázok keverékének nagy UV-sugárzással kísért ionizációs kisülése készteti a képpont anyagát színes fény sugárzására, pont úgy, mint a neoncsövekben. Mivel minden egyes képpont egymástól függetlenül, akár folyamatos üzemben vezérelhető, a monitor villódzástól mentes, akár 10 000:1 kontrasztarányú, tökéletes színekkel rendelkező képet is adhat, bármely szögből nézve.

Vezérlésük:

A monitorokat ún. videokártyák vezérlik. A processzor elküldi a videokártyának azt a képet amit meg kell jeleníteni, a videokártya pedig a monitor számára is értelmezhető jellé alakítja azt. Az olyan műveleteknek mint elsimítás, árnyékolás komoly számítási igényei vannak, ezért a grafikus kártyáknak több feldolgozó egységük, külön grafikus processzoruk (GPU – Graphics Processing Unit), illetve jelentős memóriájuk van (64 MB – 4 GB, GDDR 2/3/4/5). A grafikus kártyák régebbi szabványa a VGA, és bár ez már nem használatos, a videokártyákat sokan még mindig VGA-nak, vagy VGA-kártyának hívják (Manapság használatos szabvány például az XGA). A videokártya AGP (Accelarated Graphics Port), vagy PCI Express porton keresztül csatlakozik az alaplaphoz.

