

Touch Screen Technology

Assoc. Prof. Mohamed Abdel-Azim

E-Mail: mazim12@yahoo.com

Facebook: mohamed abdel-azim

What is a touch screen?

- An electronic visual display that locates the coordinates of a users touch within display area
- Works independently of what is being displayed on screen

When is it Applicable?

- It allows users to interact directly with what is being displayed, rather than indirectly using a mouse or keyboard
- Can be used without any intermediate device
- Found in modern smartphones, video games, kiosks, navigation systems, etc...

Brief History

- Invented by E.A. Johnson (Royal Radar Est.) around 1965 for air traffic control
- HP-150 home computer using infrared technology in 1983
- 1993 Apple's Newton and IBM's Simon
- 2002 Microsoft's Windows XP Tablet
- 2007 Apple's iPhone (Multi-touch)

Touch Screen Technology

- Four different technologies used to make touch screens today:
 - Resistive
 - Capacitive
 - Surface Acoustic Wave (SAW)
 - Infrared LED or Optical

1. Resistive Touch Screens

- Two layers of conductive material
- Touch creates contact between resistive layers completing circuit

1. Resistive Touch Screens

- Voltage in circuit changes based on position
- Controller determines location based on voltages
- Any material can trigger sensors

1. Why Resistive?

Advantages:

- Cost-effective and low power Requirements
- Activated by any object
- Accurate

Disadvantages:

- Polyester surface can be damaged
- Only 75% light transmission
- Lower endurance (~35 million touches)

1. Resistive Summary

- 8" resistive touch screen will cost about \$60
 - 4 and 5 wire touch screens don't need controllers
 - For those that do, they cost less than \$5
- Any object can be used to activate the screen
- Not able to register multiple touches
- ~75% of light is transferred through (12.5% per layer)

2. Capacitive Touch Screens

- Glass panel with conductive layer (Indium Tin Oxide)
- Small amount of voltage applied to four corners of touch screen

2. Capacitive Touch Screens

- Touch draws minute amount of current creating voltage drop
- Coordinates of point of contact calculated by controller

2. Why Capacitive?

Advantages:

- Durable surface material
- High endurance (~255 million touches)
- Very accurate
- Good optical quality

Disadvantages:

Triggered only by bare finger or active stylus

2. Capacitive Summary

- 8" capacitive touch screen costs about \$100
 - Controllers can be bought for less than \$5
- Only conductive objects can be used to activate
- Able to register multiple touches
- ~88% of light is transferred through

3. Surface Acoustic Wave Touch Screens

 Surface consists of glass overlay with transmitting and receiving transducers

3. Surface Acoustic Wave Touch Screens

- Electrical signals sent to the transmitting transducers converts to ultrasonic waves
- Waves are directed across screen by reflectors then directed to receiving transducers

3. Surface Acoustic Wave Touch Screens

- When finger touches screen it absorbs waves
- Received values are compared to stored digital maps to calculate x and y coordinates

3. Why SAW?

Advantages:

- Best optical quality
- High surface durability and seal
- Activated by multiple sources

Disadvantages:

- Expensive
- Contaminates on screen can cause false-touches

3. Surface Acoustic Wave Summary

- We were not able to find prices for individual screens
- Any object can be used to activate the screen
- Able to register multiple touches
- ~100% of light is transferred through

4. Infrared/Optical Touch Screens

- Uses infrared LEDs and matching photodetectors
- Touching screen interrupts LEDs

4. Infrared/Optical Touch Screens

- Cameras detect reflected LED caused by touch
- Controller able to calculate coordinates from camera data

4. Infrared/Optical Touch Screens

Advantages:

- High optical clarity
- Durable surface
- Supports multi-touch
- Can scale to large sizes

Disadvantages:

- Expensive
- Cameras can get out of alignment

4. Infrared/Optical Summary

- · 8" infrared touch screen costs about \$160
- · Any object can be used to activate the screen
- Able to register multiple touches
- ~100% of light is transferred through

Type	Examples	Price (DigiKey)	Tool for Input	Multi-touch
Resistive [1]	Samsung Messager Touch, Samsung Instinct, HTC Touch Diamond, LG Dare	\$10 (3.5") \$60 (8") \$150 (19")	Any object	No
Capacitive [1]	Huawei Ascend, Sanyo Zio, Apple's iPhone, HTC Hero, DROID Eris, Palm Pre, Blackberry Storm	\$100 (8") \$160 (19") \$310 (32")	Finger or active stylus	Yes
SAW [1]	lock Smith, ut 1 2 3 Status: Locked 4 5 6 7 8 9 Manager Reports 0 ENTER	\$500 (15") \$850 (19") *includes touch screen and LCD monitor	Any object	Yes
Infrared/ Optical	Samsung U600 (heat), Neonode N2 (optical)	\$130 (8") \$250 (19") \$320 (26")	Any object	Yes

Works Cited

- 1. http://topnews.net.nz/category/companies/nintendo?page=7
- 2. http://www.planarembedded.com/technology/touch/
- 3. http://computer.howstuffworks.com/question716.htm
- 4. http://www.tvielectronics.com/Touch_Screen.html
- 5. http://inventors.about.com/od/tstartinventions/a/Touch-Screen.htm
- 6. http://oldcomputers.net/apple-newton.html
- 7. http://www.tradekorea.com/product-detail/P00241446/touch_screen.html
- 8. http://www.touchscreen-me.com/technologies-comparison-optical.php