

18.óra

Szkennerek

Szkennerek típusai, működési elveik

Működése:

A lapolvasó feladata: a látható információt digitális információvá alakítsa át. Aztán a már gépben lévő információt a legkülönbébb programok segítségével fel lehet dolgozni. A képdigitalizáló, vagy angol nevén scanner (magyarítva szokás ezért szkennerek is nevezni) lehetővé teszi, hogy ábrákat, szöveges dokumentumokat képként a számítógépbe juttassunk. Amennyiben szöveget digitalizálunk vele, akkor abból még csak kép lesz, amit OCR programmal át kell alakítani szöveggé.

Alapelemei:

- képdigitalizáló (pl. CCD, CMOS, CIS)
- fényforrás (LED, fénycső)
- általában tükör és/vagy lencse
- kommunikációs interfész és egyéb képfeldolgozó elektronika
- kivételtől függően egyéb, pl. síkágyas szkennerek esetén üvegfelület (ahová a beolvasandó anyagot tesszük), mozgó mechanika

Működése: Az olvasófejet a léptetőmotor bordásszík segítségével mozgatja fémsíneken az üveglap alatt. A fejegység fénycsöve alulról megvilágítja a beolvasandó anyagot, majd a visszavert fényt a tükör (vagy tükrök) segítségével egy lencsén keresztül (amely a kép kicsinyítését végzi) a szkennerek belsejében található, fix pontra rögzített CCD érzékelőre fókuszálja; majd az érzékelő digitális képpé alakítja a beérkező fényt.

A másik lehetséges működési elv a LED-es megvilágítás. A CIS, azaz Compact Image Sensor (kompakt képérzékelő) már nevével is a kisebb méretű, kisebb helyigényű fejegységre utal. Ebben az esetben a fejegység nem tartalmaz tükröt, mert az érzékelő itt már benne van. A megvilágítást három különböző színű LED-ek sorával (RGBRGBRGBRGB...) oldják meg. Itt a fehér fényt az RGB (vörös, zöld és kék) színekből keverik ki. Előnye a fénycsöves megoldással szemben, hogy jóval szerényebb a helyigénye (laposabb szkennerek kivételével is lehetséges), jó a beolvasott kép élessége, és kevesebb áramot igényel.

Természetesen nem maradnak el a rossz tulajdonságok sem: az olvasófejet a kisebb fényerő miatt közelebb kell vinni a beolvasandó felülethez. A szűkebb fény spektrum okozta pontatlanabb színhűség sem elhanyagolandó tény. Az alulról

2017.01.19.

Összeállította: Szeli Márk

megvilágított olvasást reflexiós eljárásnak nevezzük (visszavert fényt használ a készülék a képközpontozáshoz). A transzmissziós megoldást filmek, diák, negatívok beolvasásához használják. Ez esetben nem a fejegység része világítja meg alulról a beolvasandó felületet, hanem a felülről érkező, a beolvasandó anyagot átvilágító fény képe kerül az érzékelőre.

Az adat beolvasásának folyamata: A szkennerek CCD elemeket használ a képek kezelésére, ugyanúgy, mint a kamerák. A CCD egy optoelektronikai eszköz, mely a fényt kondenzátortöltéssé alakítja, amit aztán ki kell olvasni és fel kell dolgozni egy céláramkörököt tartalmazó chip-nek. Minél nagyobb felbontást akarunk elérni, annál több CCD egységet kell egy sorba beszerezni. A képet egy speciális fénycső világítja meg, majd az onnét visszaverődő fényt egy lencséből és prizmákból álló optikai eszköz vetíti a CCD érzékelőre. A CCD-ből, az optikai és megvilágító egységből álló rendszert a szkennerek kialakításától függően kell a kép felett végigvinni. Ezt egy léptetőmotor automatikusan hajtja végre.

A dokumentumszkennerek működése: A normál szkennerek és a dokumentum szkennerek közötti alapvető különbség az, hogy míg a normál szkennerek esetében a szkennelendő papírlap áll és az olvasófej mozog, addig ez a dokumentum szkennereknél pont fordítva működik. A dokumentum bekerül egy mozgó pályára és elhalad az álló szkennelő modul(ok) között. A pályát motor hajtja a dokumentumok pedig görgők sorozatán haladnak keresztül. A szkennelő modulokban helyezkednek el a tükrök, az objektív és a CCD fej. Egy szkennelő modul esetén a dokumentum egyik oldalát tudjuk beolvasni, két szkennelő modul esetén (alul-felül egy-egy) pedig egyidőben olvasható be a papírlap mindkét oldala. Fontos eleme a dokumentumszkennereknek a lapadagoló egység, amelybe akár 1000 db lapot is tehetünk, ahonnan egy speciális mechanikus egység egyenként húzza be a dokumentumokat a készülékbe.

2017.01.19.

Összeállította: Szeli Márk

Fajtái:

- **Rollszkenner:** A képet a szkennert hűzza keresztül az olvasó egység felett, tehát a kép mozog. Némelyik típusnál a papírvetítő feltétet lehet venni, és így olyan képeket is be tud olvasni, amit egyébként nem tudna behúzni.

- **Kézi szkennert:** A szkennert kézzel kell a képen végighúzni. Az ilyen gépek alakja igen változatos lehet. A karmesterpálca méretű csupaszított handy-szkennert akár 4 másodperc alatt olvas be egy A4-es oldalt, függetlenül működve 100 oldalt tárol memóriájában. Felbontása 400 dpi körül van, ami elég rossz és kezelése is bonyolult. Pozitív tulajdonsága a kedvező ár.

- **Síkágyas szkennert:** A képet a tárgy tartó üvegre kell rakni, és az olvasó egység halad alatta végig. A jobb készülékekhez dia feltétet is adnak, vagy az opcióként külön megvehető. Optikai felbontása általában 2200 x 4800 dpi, míg színmélysége 48 bit körül van.

2017.01.19.

Összeállította: Szeli Márk

- **Diaszkener:** Csak dia és fotónegatív beolvasására használható. Ha egy ezzel a rendszerrel működő számítógéphez még egy színes fotónyomtatót is csatlakoztatunk, akkor olcsón készíthetünk színes nagyításokat diáról vagy negatívról. Az optikai felbontása 1800x1800 dpi (4,2 millió pixel), míg szoftveresen akár 19200x19200 dpi-vel is elboldogul. Így egy-egy diáról vagy filmről igen jó minőségben készíthetünk digitális másolatot. Beolvasási sebessége 10-35 másodperc, az előképet 10 másodperc alatt hozza létre. Negatív beolvasásakor használni kell a szkenerhez kapott diafeltétet, amin van egy sötétebb ablak a dia helyén kívül. A szkener ezen a sötétebb ablakon állítja be a színeket, ezért ha nem használjuk a feltétet (csak rányomjuk a negatívot), akkor rosszabb minőségű színeket kapunk.

- **Dokumentumszkener:** A dokumentumszkennerek alapvetően nagy mennyiségű dokumentumok beolvasására lettek kifejlesztve. Az így beolvasott dokumentumokat archiválási célokra mentik le, vagy OCR (karakterfelismerő) alkalmazásoknak adják tovább, amikor is a beolvasott képfájlt ismét karakteres anyaggá konvertálják vissza. A munka típusából adódóan elsősorban fekete-fehér képet kell produkálniuk, de ma már szinte az összes ilyen készülék képes a színes kép előállítására is. („dualstream” esetében ezt egyidőben végzik) A dokumentumszkennerekben a szkennelőfejek állnak, a dokumentumok pedig egy zárt pályán mozogva elhaladnak a szkennelőfejek között, így keletkezik a kép. Sebességére jellemző, hogy akár 200 lap/perc sebességgel is képes működni (Kodak i1860). A legújabb dualstream technológia segítségével egyidőben egy fekete-fehér és egy színes kép is létrejön akár a dokumentum mindkét oldaláról, ami 4 db képet jelent dokumentumonként. Így ha az előzőleg megismert sebességgel (azaz 200 lap/perc) ezt megszorozzuk, percenként akár 800 db képfájl keletkezik, amit a szkennelő munkaállomásra kell továbbítani. Régebben SCSI-kapcsolatot használtak ennek az adatfolyamnak a biztosítására;

2017.01.19.

Összeállította: Szeli Márk

napjainkban ezt felváltotta a FireWire és az USB kapcsolat. Az első dokumentumszkennereket a képalkotásban mindig is úttörő szerepet játszó Kodak alkotta meg a mikrofilmes készülékek továbbfejlesztéseként.

- **Könyvszkennő:** Újabban léteznek olyan szkennerek is, amelyek az automatikus lapozás révén

képesek komplett könyveket beolvasni. Ezek közé tartozik az Alexandria fejlesztése, amely egy 45 fokban kinyitott könyvet be tud olvasni, valamint az osztrák

Treventus cég ScanRobot nevű gépe, amely 60 fokban nyitja ki a könyvet. (Ez régi könyvek másolásánál nagy segítség, hisz

nem kell szétnyitni teljesen, így nem fog károsodni.) Az Alexandria gépe torzításmentesen dolgozik, a bemásolt kép nem szorul utólagos korrekcióra; felbontása 300-650 dpi (A4-es lapméret esetén). A Treventus készülékével egyetlen óra alatt egy 2400 oldalas könyvet is be lehet olvasni (ez 4-5-szöröse a manuálisan elérhető legnagyobb sebességnek), és mivel a lapot nem folyamatosan világítja meg, a régi munkák kevésbé károsodnak az eljárás során.

2017.01.19.

Összeállította: Szeli Márk

Tulajdonságai:

A szkennerek főbb paraméterei:

- felbontás
- a számítógéphez való csatlakoztatáshoz használt illesztőfelület
- a megkülönböztetett színek száma
- a beolvasható adathordozó típusa és nagysága
- jel-zaj viszony

Felbontás: A képdigitalizáló felbontása attól függ, hogy egy adott területet hány képpontra tud bontani. Nyilván minél többre, annál élesebb képet kapunk, viszont annál több képpontot kell tárolni egy adott méretű képről, vagyis annál nagyobb helyet igényel a kép tárolása, és annál lassabb lesz a beolvasás is. Egy adott képdigitalizáló több felbontást ismer, amelyek között a kezelőprogramban lehet választani. A kész kép elmentésének formátuma is a kezelőprogramban választható. A felbontást a dpi mértékegységgel szokás megadni, amely az angol Dot Per Inch rövidítése, vagyis a hüvelykenkénti pontok számát adja meg. A problémát az jelenti, hogy a valóság átmenet nélküli színeit kell leképezni korlátozott számú színre, másrészt a szkennerek optikai felbontása is korlátozott. A legmodernebb szkennerek képesek a több ezer dpi-s felbontásra is. Ezt nyomdákban és fotónegatív feldolgozásához használják.

A szkennereknél kétféle felbontást szoktak megadni:

Optikai felbontás:

Az optikai felbontás a szkennerek által valóban megkülönböztethető képpontok száma. Szoftveres úton tovább lehet finomítani a felbontást és így valamivel jobb képet tudunk létrehozni.

Interporált felbontás:

Megmutatja a gép felbontási-teljesítményét. Ez olcsóbb gépeknél 300-700 dpi, félprofi gépeknél 700-1400 dpi (ez már bőven elég egy átlagos felhasználónak).

Színmélység: A beolvasó az átalakítás során a képet apró pontokként kezeli, és minden képpontnak meghatározza a színét. A digitalizálás annál jobb hatásfokú, minél több képpontot különböztetünk meg egységnyi felületen, illetve minél nagyobb számú különböző színt érzékel.

A mai lapolvasók általában 48 bitnyi színárnyalat digitálizálására képesek, amelyet kontraszt, fényerő görbékkel történő módosításokra felhasználva optimális 24 bitnyi színárnyalatot kapunk. A 24 bit 16,7 millió színárnyalatot jelent, amely megfelel-e az emberi szem által érzékelhető színek számának. A lapolvasók nagy része alkalmas A4-es lapméret beolvasására.