
Tulostetta ei saa käyttää mainos- ja myynninedistämistarkoituksiin.

60 ● Tekniikan Maailma 14/2007

JUHA NYKÄNEN
LEO BACKMAN, RISTO NISKA, HARRI SLIP,
LAURI VANHALA ja
HENRIK WECKSTRÖM, tekninen avustus
MATTI VUORIMAA ja JUHA NYKÄNEN, kuvat

32-tuumaiset taulutelevisiot
Hintaluokka 1 500 euroa

• Panasonic TX-32LXD700F
• Sony KDL-32D3000
• Philips 32PFL9632D/10
• Samsung LE32R86BC
• Halpa tv (700 euroa)

Moni miettii, miksi 32-tuumaisesta televisiosta pitää maksaa puolitoistatu-
hatta, kun samankokoisen voi ostaa jopa puoleen hintaan. Siksi otimme mu-
kaan myös nimeltä mainitsemattoman 700 euron hintaisen vastaanottimen.
Selvitimme, onko kalliimmassa televisiossa todellakin parempi kuva. Samalla

tutkimme, mitä muita toimintoja ja ominaisuuksia lisärahalla saa.

K alliimpien televisioiden esitteet lupaa-
vat erinomaista kuvanlaatua ja hienoja
toimintoja. Kaikkia valmistajien mark-
kinointiosastojen sanahelinöitä ei kui-

tenkaan kannata niellä pureskelematta, ja suu-
rin osa ulkomaankielisistä termeistä jää mo-
nelle ikuiseksi arvoitukseksi. Esimerkiksi ku-
vanparannuspiirit ovat käsitteitä, joiden toi-
mintaperiaatteita tehtaiden suunnitteluosas-
tot eivät halua paljastaa. Niiden vaikutusta ku-
vanlaatuun voi arvioida vain kytkemällä niitä
pois ja taas takaisin päälle. Useissa tapauksis-
sa kaikkiin toimintoihin ei voi vastaanottimen
valikoista edes vaikuttaa. Meille tärkeintä on
kuitenkin se, että televisiossa on sisäänraken-
nettu digiviritin, sillä analogiset tv-lähettimet
suljetaan kuukauden kuluttua.

Kaksikin viritintä

Digiaikaan siirtyminen tuo tullessaan monia
asioita. Tämänkin vertailun kahdessa televisi-
ossa on jo digiviritin sekä maanpäällisille että
kaapeliteitse vastaanotettaville digiohjelmille.
Samsungin ja Sonyn voi näin ollen jatkossa ot-
taa mukaansa, mihin tahansa perhe muuttaa-
kin. Muissa digiviritin ottaa vastaan vain maan-
päällisiä lähetyksiä.

Kytkettiinpä televisio maanpäälliseen tai
kaapeliverkkoon, katsoja saa samat digitele-

vision lähetysjärjestelmään liitetyt toiminnot
käyttöönsä. Näistä eniten käyttömukavuutta
tuo tullessaan sähköinen ohjelmaopas (epg
eli electronic programme guide), joka näyttää
ruudulla kaikkien kanavien seitsemän seuraa-
van päivän ohjelmatiedot. Jokaisesta ohjel-
masta saa yhdellä näppäinpainalluksella myös
tarkempaa tietoa. Osassa vastaanottimista voi
myös valita ruutuvalikosta ohjelman, jonka al-
kaessa tv kytkeytyy automaattisesti halutulle
kanavalle. Tämäkin voi helpottaa monessa ta-
pauksessa illan tv-tarjonnan seuraamista.

Panasonicissa ohjelmaopas on yksinkertai-
sempaa tyyppiä, ja se näyttää tietoja vain par-
haillaan katsottavasta ja tätä seuraavasta oh-
jelmasta.

Digitaalinen tv-järjestelmä mahdollistaa
myös erilaisia lisäpalveluita, kuten näkövam-
maisille tarkoitetun tekstityksen. Kun televisi-
on valikosta kytkee puhekieleksi hollannin, pu-
hesyntetisaattori lukee ruudulla näkyvät teks-
titykset selvällä suomen kielellä. Valitettavas-
ti järjestelmä on ainakin toistaiseksi käytössä
vain Yleisradion ulkomaankielisissä ohjelmis-
sa. Mukavintahan olisi, jos kaikkien kanavien
elokuvat olisivat yhtä helposti ymmärrettävissä
myös niille, jotka eivät näe kunnolla lukea ruu-
dun alalaidassa olevaa pientä tekstiä.

Parempaa
kotiin

Tulostetta ei saa käyttää mainos- ja myynninedistämistarkoituksiin.

Tekniikan Maailma 14/2007 ● 61
Tulostetta ei saa käyttää mainos- ja myynninedistämistarkoituksiin.

62 ● Tekniikan Maailma 14/2007

Väärässä suhteessa

Koska digitelevision ohjelmat lähe-
tetään yhä enenevässä määrin laa-
jakuvamuotoisina (16:9), televisios-
sa on oltava hyvin toimiva kuvasuh-
deautomatiikka. Se pitää aina ohjel-
man tai kanavan vaihtuessa huolen
siitä, että kuva näkyy ruudulla vää-
ristymättömänä. Perinteisissä 4:3-
ohjelmissa ruudun vasempaan ja oi-
keaan laitaan jää tällöin musta palk-
ki, mutta kuvan mittasuhteet pysy-
vät oikeina.

Philipsissä ja halvassa verrokkivas-
taanottimessamme automatiikka ei
huolehdi oikeasta kuvasuhteesta di-
gilähetteitä katsottaessa. Philips ve-
nyttää kuvan aina koko ruudun leve-
ydelle, jolloin mittasuhteet vääristy-
vät. Halpistelevisiossa automatiikka
toimii epävarmasti, jos ollenkaan.
Saman ohjelman aikana 4:3-kuva
saattaa välillä täyttää koko ruudun ja
taas hetkittäin näkyä oikeassa muo-
dossaan. Niinpä näissä kahdessa te-
levisiossa kauko-ohjaimen kuvasuh-
denäppäintä on jatkuvasti painelta-
va, mikäli ei halua katsoa geometri-
altaan vääristynyttä ohjelmaa.

Maksulliset kanavat

Vertailun televisioiden takana tai si-
vussa on paikka maksukanavien ci-
moduulille (common interface). Sii-
hen on maanpäällisiä maksukanavia
varten hankittava conax-salauksen-
purkumoduuli, joka maksaa 50–100
euroa. Lisäksi on vielä tilattava halu-
amansa ohjelmapaketti tai -paketit,
joita myyvät yleensä samat liikkeet
kuin ci-moduuleita. Kaapelikanavi-
en ohjelmapaketit tilataan paikal-
liselta kaapeli-tv-operaattorilta. Sa-

massa yhteydessä kannattaa hank-
kia sopiva ci-moduuli.

Moduulipaikkoja on näissä tele-
visioissa vain yksi, mikä ei kaape-
likanavien kohdalla ole ongelma.
Maanpäällisessä verkossa maksul-
listen ohjelmien tarjoajia on kui-
tenkin kaksi, ja lisää on tulossa myö-
hemmin. Liikenne- ja viestintäminis-
teriö onkin ilmoittanut, että myös
maanpäällisessä verkossa on otet-
tava käyttöön yhden kortin järjes-
telmä viimeistään alkusyksystä, kun
analogiset lähetykset loppuvat. Täl-
löin katsojan ei tarvitse vaihtaa kort-
tia aina siirtyessään MTV Plus -kana-
vilta Canal+ -elokuvakanaville. Vaik-
ka vaatimus yhden kortin järjestel-
mästä on kerrottu julkisuuteen jo
kuukausia sitten, varmaa tietoa sii-
hen siirtymisestä ei ainakaan vielä
ole julkistettu.

Terävämpää kuvaa

Esitteissä mainittuihin tietoihin ei
kannata sokeasti uskoa. Esimerkik-
si jokainen tämän vertailun vastaan-
otin täyttää HD Ready -logon vaati-
mukset. Tämä takaa sen, että laitteel-
la voi katsoa tulevaisuuden terävä-
piirtokuvaa. On hyvä ymmärtää, että
ilman lisälaitteita hd-tasoista kuvaa
ei näidenkään televisioiden ruuduil-
le silti saada.

Suomessa teräväpiirtolähetyksiä
(hdtv) ei maanpäälliseen tv-verk-
koon ole luvassa vielä useisiin vuo-
siin. Kun muutama hdtv-kanava lo-
pulta saadaan, ne ovat todennäköi-
sesti maksullisia, ja suurin osa mak-
suttomista ohjelmista säilyy edel-
leen tavallisina digi-tv-ohjelmina.
Kaapeliverkossa kehitys saattaa ol-
la nopeampaa, mutta sielläkin hdtv-

■ TÄMÄN vertailun vastaanottimissa
on HD Ready -logo, joka takaa niiden
yhteensopivuuden teräväpiirtolähe-
tysten (hdtv) ja muiden teräväpiirtoku-
vaa (hd) toistavien laitteiden kanssa.

Tämän tarran saamiseksi näytön al-
kuperäisen pystyerottelun on oltava
vähintään 720 juovaa ja kuvaruudun
sivusuhteen 16:9. Kuvan pitää näkyä
sekä lomitellussa 1080i- (1 920 x 1 080)

että lomittelemattomassa 720p-muodossa (1 280 x 720).
Laitteen liitäntäpaneelissa tulee olla digitaalinen tulo hd-tasoiselle kuvasig-

naalille – joko hdmi- tai dvi-liitin. Hdmi on lyhenne sanoista high-defi nition mul-
timedia interface ja dvi sanoista digital video interface. Dvi-tulon on toimittava
hdmi-järjestelmään sisältyvän hdcp-kopioinninrajoitusjärjestelmän kanssa. Li-
säksi tarvitaan analogiset komponenttikuvatulot (yuv).

Hdtv-kuvaa voidaan siis jatkossa näyttää joko lomitellussa 1080i- tai lomitte-
lemattomassa 720p-muodossa. Näistä ensin mainittua käytetään nyt yleisem-
min, mutta jatkossa standardiksi voi hyvinkin muodostua lähetysjärjestelmälle
edullisempi 720p. Nykyinen lomiteltu digitaalinen tv-kuvamme koostuu 720 x
576 kuvapisteestä (576i).

Vertailun vastaanottimissa 1080i-teräväpiirtokuvaa on näytön ohjainpiirissä
skaalattava alaspäin, eli alkuperäisen kuvan erottelua on pienennettävä näytön
ominaistarkkuudelle (1 366 x 768) sopivaksi. Hdtv-kuvan katsomisen jälkeen ta-
vallinen tv-kuva näyttää kiusallisen epätarkalta.

HALVAN verrokkitelevisiomme valikot
ovat hieman epäselvät. Menu-näp-
päimellä ruudulle saadaan säätöihin
vaikuttavat näytöt. Digitaalisten tv-
ohjelmien viritykseen tarvittava va-
likko aukeaa omasta näppäimestään.
Taustalle jää aiempi valikko, ellei sitä
ensin älyä sulkea.

SAMSUNGIN kuvasäätöjä on parannettu. Nyt voi DNIe-kuvankäsitte-
lypiirin voi kytkeä toiminnasta, jos ei halua käyttää liiallista ääriviiva-
terävöintiä tai kontrastiautomatiikkaa, joka vaalentaa turhaan kuvaa
tummien kohtausten aikana. Myös Samsungin kuvasuhdeautomatiikka
toimii nyt oikein digilähetyksiä katsottaessa.

YLE Extra näkyy vain digitaalisena.
Kanavalla lähetetään ajoittain testiku-
vaa, jonka avulla television säädöt saa
kohdalleen. Virityskuvan lähetysajat voi
tarkistaa ohjelmaoppaasta.

SONYSSA kannattaa tehdä oma suosikkilista esimerkiksi salaamattomis-
ta tv-ohjelmista. Tämän jälkeen vain halutut kanavat näytetään ruutuva-
likossa yhdellä ok-näppäimen painalluksella.

Tulostetta ei saa käyttää mainos- ja myynninedistämistarkoituksiin.

Tekniikan Maailma 14/2007 ● 63

MAKSULLISIA kanavia varten jo-
kaisessa televisiossa on paikka ci-
moduulille, johon maksukortin voi
asettaa. Vain näin salatut kanavat
saadaan näkyviin.

PANASONICIN etulevyn luukun al-
le on sijoitettu ylimääräinen hdmi-
tulo, johon voi tilapäisesti kytkeä

esimerkiksi hdv-videokameran.
Valokuviakin voi katsella

asettamalla sd-muistikortin
suoraan kortinlukijaan.

HAVAINNEPIIRROKSET paljas-
tavat laitteiden näyttöpinnan
mikrorakenteen. Panasonicissa
pikseliryhmän (punainen, vihreä,
sininen) leveys on muita pienem-
pi, ja se tuottaa vaakasuunnassa
suurimmat erottelulukemat. Toi-
saalta Panasonicissa ja Philipsissä
pikselivälit ovat pystysuunnassa
suurehkot, ja näistä aiheutuu ku-
vaan ylimääräistä pystysuuntaista
karkeutta. Muissa välit ovat sel-
västi pienemmät, mutta pikselit
hiukan suurempia. Samsungin
mutkitteleva pikselirakenne ja
Sonyn viistoittainen suodinpinnoi-
te pikseleiden päällä laajentavat
käyttökelpoista katselukulmaa
pienentämällä kuvakontrastin ja
värisävyjen vaihteluja, kun ruutua
katsotaan sivusuunnista tai ylä-
viistosta.

kanavien määrä jää selvästi taval-
lista tv-tarjontaa pienemmäksi. Jo
nyt tarjolla on satelliittibokseja ja
rajoitetusti jopa kaapeliverkon so-
vittimia.

Hdtv-kuvan vastaanottamiseksi
on siis nyt ja tulevaisuudessa han-
kittava erillinen digi-sovitin, jonka
vastaanottama signaali viedään di-
gitaalisessa muodossa näiden tele-
visioiden hdmi-tuloliittimeen. Vasta
näillä eväillä päästään nauttimaan
terävämmästä hdtv-kuvasta.

Muita hd-tasoista kuvaa toistavia
laitteita on jo nyt saatavilla. Blu-ray-
ja hd-dvd-soittimet ovat jokin aika
sitten tulleet myymälöiden hyllyil-
le, ja niihin sopivia elokuvalevyjä-
kin alkaa olla tarjolla. Myös nämä
toistolaitteet yhdistetään televisi-
oon hdmi-liitännän kautta, joita tä-
män vertailun televisioissa on hal-
vinta mallia lukuun ottamatta kol-
min kappalein.

Osa uusimmista kuvantoistolait-
teista välittää hdmi-liitännän kautta
kuvan ja äänen lisäksi myös ohjaus-
tietoja. Tämän ansiosta esimerkik-
si tv käynnistyy ja avautuu oikealle
tulolle, kun blu-ray-soittimen toisto-
näppäintä painetaan. Edellytyksenä
on, että sekä tv että toistin tukevat
uutta hdavi-standardia. Vertailun
vastaanottimista ainakin Panasonic
ja Samsung ovat tällaisia.

Hdmi-liitännän sijasta hd-tasoisen
kuvan katsomiseen voi käyttää ana-
logisia komponenttiliitäntöjä, mikä-
li toistavasta laitteesta puuttuu digi-
taalinen hdmi-lähtö. Kuvan laatu on
tällöinkin hyvä, mutta hdmi-kaape-
lia pitkin digitaalisena toistettu ku-
va näkyy yleensä ruudulla parem-
pilaatuisena.

Monissa tavallista kuvaa näyttä-
vissä dvd-soittimissakin on hdmi-
lähtö ja skaalainpiiri, joka muuttaa
kuvan joko 720- tai 1080-juovaisek-
si. Tämä ei aina ole tae terävämmäl-
le tai häiriöttömämmälle kuvanlaa-
dulle, minkä takia laitetta kytkettä-
essä on paras kokeilla, millä keinoin
kuva on parhaimmillaan.

Piiritason mestarit

Kaikki tv-valmistajat käyttävät omia
kuvanparannuspiirejään. Panaso-
nicilla on V-Real 2, Philipsillä Perfect
Picture HD, Samsungilla DNIe, Sonyl-
la Bravia Engine ja nimeämättömäl-
lä halvalla televisiollamme piirin sa-
notaan vain olevan edistyksellinen.
Näille kaikille on yhteistä se, että yh-
denkään piirin toimintaa ei selosteta
sen yksityiskohtaisemmin esitteissä
kuin missään muissakaan teknisissä
tiedotteissa.

Osa kuvaa parantavista toimin-
noista on onneksi valikoista kytket-

tävissä pois toiminnasta. Onneksi
siksi, että usein piireillä on taipumus
korostaa ääriviivaterävyyttä, jolloin
kuvasta tulee yliterävöityneen nä-
köinen. Joissain tapauksissa kontras-
titkin muuttuvat automatiikan sää-
tämiksi, jolloin yleissävyltään tum-
ma kuva yhtäkkiä vaalenee kokonai-
suudessaan, jotta tummista yksityis-
kohdista saisi paremmin selvää. Vaa-
lealle kuvalle käy taas päinvastoin.
Monasti tämä näkyy ikävänä kuvan
valoisuuden jatkuvana vaihteluna,
minkä takia kontrastiautomatiikka
kannattaa kytkeä valikosta pois.

Myös erilaiset kohinanvaimen-
nuspiirit on hyvä jättää käyttämättä,
sillä niiden tarkoitus on poistaa hei-
kosta signaalista johtuvia häiriöitä.
Valitettavasti tämäkään ei tapahdu
muun kuvasisällön kärsimättä.

Paras kuva saadaan ruudulle koe-
katseluidemme perusteella, kun lä-
hes kaikki kuvaan vaikuttavat yli-
määräiset toiminnot kytketään pois
käytöstä.

Hyvät kuvasäädöt

Vertailumme alkavat aina tarkalla
tutustumisella jokaisen vastaanot-
timen kuvasäätöihin.

Sonyssa säädöt ovat kattavim-
mat. Mustan ja valkoisen syvyyttä
voi erikseen säätää, ja gammasää-
döllekin on omat asetuksensa. Näin
kuvan eri harmaatasot saadaan hy-
vin erottumaan toisistaan. Tässä-
kään tapauksessa kaikkia säätöjä
ei kannata käyttää liioitellusti, sillä
niillä voi saada aikaan myös kuvan
huononemisen. Sekä Sonyssa että
Samsungissa taustavalon kirkkaut-
ta voi säätää erikseen. Kirkkaus on
parempi pitää korkeintaan puoli-
välissä, jotta kuvan pienet valkoiset
kohdat eivät palaisi puhki. Samalla
säästyy myös energiaa, sillä tausta-
valo kuluttaa eniten tehoa.

LIITÄNNÄT ovat hyvin käsillä Sam-
sungin takana. Niiden merkinnät
ovat myös selvät, ja sivupaneeliin
voi kytkeä videokameran tai tieto-
koneen.

Tulostetta ei saa käyttää mainos- ja myynninedistämistarkoituksiin.

Tulostetta ei saa käyttää mainos- ja myynninedistämistarkoituksiin.

Tekniikan Maailma 14/2007 ● 65

OMINAISUUKSIA

P
a

n
a

so
n

ic

P
h

il
ip

s

S
a

m
su

n
g

S
o

n
y

H
a

lp
a

 t
v

TOIMINTOJA
Analoginen tv-viritin x x x x x
Digi-tv-viritin
Dvb-t maanpäälliseen vastaanottoon x x x x x
Dvb-c kaapelivastaanottoon - - x x -
Sähköinen 7 päivän ohjelmaopas (epg) - x x x x
Ohjelma-ajastin - x x x -
Conax-kortinlukija - - - - -
Sovitinpaikkoja salauksenpurkukortille 1 1 1 1 1
Ohjelmiston päivitys a au a au u
Kuvaruutunäyttö ja valikot s s s s s
Digitaalinen pysäytyskuva x - x x -
Valokuvien toisto muistikortilta x x - - -
Teksti-tv, sivumuistin määrä 2000 1200 1000 700 100
 alisivun suora valinta x x x x x
Uniajastin x x x x x
Kytkentäajastin - x x x -
Lapsilukitus x x x x x
Ambilight-taustavalo - x - - -
Kääntyvä pöytäjalusta x x x - -
DIGITAALIKANAVIEN VIRITYS
 Kanavanipun suora haku x x x x x
 Kanavien uudelleenjärjestely - x - x -
 Suosikkikanavalistoja 4 4 1 4 5
 Asematunnuksien nimeäminen - x - - x
 Signaalin taso- ja laatumittarit x x x x x
KUVAN SÄÄDÖT
Kuvasuhteen käsivalintatiloja 8 7 6 5 7
Kuvasuhdeautomatiikka digilähetteille x - x x -
Kirkkaus, kontrasti ja värikylläisyys x x x x x
Gammasäätö (asetuksia) - - 7 4 -
Dynaaminen kontrasti k k k k -
Kuvan terävyysasetuksia 7 p p p p
Valmiita kuvasäätöasetuksia 4 3 3 3 3
Kuvan perussävyasetuksia 3 3 5 4 3
Hienosäätömahdollisuus - x x - -
Kuvakohinan vaimennin (asetuksia) - k3 - k4 k
Mpeg-kuvakohinan vaimennin k3 k k4 k4 k
Taustavalon kirkkausasetuksia - - 11 11 -
ÄÄNI
Äänenvoimakkuus x x x x x
 kanavakohtainen esiasetus x x - - -
 rajoitinautomatiikka - k k k -
Äänen mykistysnäppäin x x x x x
Kanavatasapaino x x x x x
Äänensävy b g g b b
 esiasetuksia 2 4 4 2 -
Stereokuvan laajennus x x x x x
LIITÄNNÄT
Jännitelähtö aktiiviantennille - - - - -
Scart-liittimiä 2 2 2 2 2
Rgb/s-video/komponenttituloja 2/1/- 2/-/- 1/-/- 2/-/- 1/1-
Kameratulot (video, s-video ja ääni) x x x x x
Video- ja äänitulot (rca) - - - - x
Komponenttitulo (3 x rca) x x x x x
Videonäyttötilat 1080i/720p/576p x x x x x
Äänitulo (rca) x* x x x x
Digitaalisia hdmi-tuloja 3 3 3 3 1
Videonäyttötilat 1080i/720p/576p x x x x x
Videonäyttötila 1080p (24p) - x - x -
Äänitulo (rca tai minijakki) x* c x x -
Analoginen pc-tulo (d-sub 15) x - x x x
Äänitulo (rca tai minijakki) x* - x x x
Videolähtö (rca) - - - - -
Äänilähtö (rca) x x x x x
Digitaalinen äänitulo/lähtö -/o c/c -/o -/o -/-
Kuulokelähtö (minijakki) x x x x x
Usb-väylä - x - - -
VAKIOVARUSTEET
Antennikaapeli - x - x -
Scart-kaapeli - - - - x
Av-kaapeli (3 x rca) - - - - x
Monitorikaapeli (d-sub 15) - - - - x
s = suomenkielinen k = käsin kytkettävissä g = graafi nen taajuuskorjain
b = basso ja diskantti p = portaaton o = optinen digiäänitulo
c = koaksiaalinen digiäänitulo * = yhteinen liitin
a = antennisignaalin kautta (ota) u = muistikortin avulla

Philipsissäkin säätöjä on paljon, ja ku-
van perussävylle on Samsungin tavoin
tarjolla hienosäätömahdollisuus. Sonys-
sa on neljä perussävyasetusta, joilla tulee
hyvin toimeen. Panasonicissa valinnaisia
perussävyjä on vain kolme, ja niiden väli-
set erot ovat turhan suuret. Niinpä silmää
parhaiten miellyttävää sävyä on vaikea
löytää. Sonyn valikosta voi kytkeä toimin-
taan myös väriavaruuden laajennuksen,
jota käyttämällä osa elokuvista muuttuu
väreiltään ylikylläisiksi.

Philipsissä tarjotaan käyttöönoton yh-
teydessä kuva- ja äänisäädöillekin erilai-
sia valintoja, joiden tarkoitus on saada
säädöt esimerkkikuvien ja -äänien avul-
la katsojaa miellyttäviksi. Idea on sinän-
sä hyvä, mutta näin säädöt saadaan vain
karkeasti kohdalleen. Parempi olisi, jos
kuva olisi kaikissa televisioissa jo tehtaal-
la säädetty sävy- ja väritoistoltaan mah-
dollisimman luonnollisiksi. Tällöin kaikki
eri harmaasävyt erottuisivat hyvin toisis-
taan, eikä kuvan terävyyttä ja värikylläi-
syyttäkään olisi liioiteltu. Tällaista kuvaa
ei ole tarjolla yhdessäkään suoraan pak-
kauksesta otetussa televisiossa.

Muita toimintoja

Panasonicissa, Philipsissä ja Samsungis-
sa tv-jalusta kääntyy ja helpottaa elämää,
kun television katselupaikkaa tilapäises-
ti vaihdetaan. Philipsissä on Ambilight-
taustavalo, jolla vastaanottimen taakse
saadaan haluttu valaistus. Valon säädöt
voi jättää automatiikan haltuun, ja täl-
löin valon väri ja voimakkuus muuttuvat
kuvan sisällön mukaan. Ambilightin voi
myös kytkeä päälle, vaikka tv:n virta ei oli-
sikaan päällä. Näin valoa voi käyttää ha-
luttaessa tunnelmavalaistukseen.

Panasonicin ja Philipsin ruudulla voi
näyttää omalla digikameralla kuvattuja
valokuvia. Niiden näyttämiseksi riittää,
kun kytkee muistikortin laitteen lukijaan.
Panasonicissa kortti on sd-tyyppiä, ja Phi-
lipsiin käy mikä tahansa usb-muistitikku.
Valokuvat saa tarvittaessa näkymään dia-
esityksenä, jolloin kuvien näyttöaikaa voi
itse säätää.

Lapsilukituksella vastaanottimen saa
tilaan, jossa perheen jälkikasvu ei ilman
nelinumeroista koodia saa sitä toimi-
maan. Uniajastin sammuttaa tv:n sääde-
tyn ajan kuluttua, ja kytkentäajastimella

EPG eli digitelevision sähköinen ohjelmaopas näyttää ruudulla kaikkien kanavien
ohjelmatiedot viikoksi eteenpäin. Samsungissa ruudulla näytetään yhdellä silmä-
yksellä kuuden kanavan tiedot.

SONYN kuvasäädöt
ovat erinomaisen mo-
nipuoliset. Kaikkia
säätöjä ei silti kannata
kytkeä toimintaan,
mikäli haluaa parhaan
mahdollisen kuvan-
laadun. Esimerkiksi
laajalla värivalikoi-
malla osa väreistä
saattaa toistua taval-
lista syvempinä, mut-
ta paikoin luonnotto-
man räikeinä.

Tulostetta ei saa käyttää mainos- ja myynninedistämistarkoituksiin.

66 ● Tekniikan Maailma 14/2007

MITTAUSTULOKSIA

P
a

n
a

so
n

ic

P
h

il
ip

s

S
a

m
su

n
g

S
o

n
y

H
a

lp
a

 t
v

Tehontarve, kiinni/valmiustila/toiminnassa (W) 10/10/140-196 8/8/112-248 8/8/80-184 5/5/108-220 0/8/184
KUVA
Liikkuvan kuvan häiriöttömyys, arvosana hyvä hyvä tyydyttävä hyvä välttävä
Vasteaika, 0-100 % / 100-0 % (ms) 47/10 7/11 7/14 9/13 5/15
Vasteaika, 0-30 % / 30-0 % (ms) 59/10 4/7 9/12 10/11 14/10
Kuvankirkkaus, normaali (cd/m2) 265 190 210 280 285
Kontrastisuhde, normaali 680 590 720 960 680
Kontrastilineaarisuus, arvosana erinomainen hyvä hyvä erinomainen välttävä
Harmaasävyjen värilämpötila, arvosana tyydyttävä hyvä tyydyttävä hyvä hyvä
Erottelu, video/komponenttivideo (viivaa) 495/465 440/440 430/440 430/440 400/430
DIGIVIRITIN
Herkkyys, k 32/k 58 (dBμV) 35,9/36,8 36,2/36,9 37,1/37,1 37,2/34,6 38,7/38,4
Kohinansieto, k 32/k 58, @ 50 dBμV (dB) 15,9/16,0 16,0/16,0 16,2/16,2 16,0/16,1 16,9/17,0
ÄÄNI
Kaiuttimien taajuusvaihtelu, 100 Hz-12 kHz (dB) -18/+3 -16/+6 -17/+2 -18/+2 -10/+7
DIGIVIRITIN
Harmoninen särö, 1 kHz @ 0 dBFS (%) 0,18 0,1 0,01 0,01 0,3
Häiriöetäisyys, ccir (dB) 81 86 82 77 78
Taajuusvaste, 40 Hz/14 kHz (dB) -4/0 -1/-1 0/0 0/-1 0/0
Lähtöjännite, 1 kHz @ 0 dBFS (V) 1,0 2,2 1,8 2,0 0,9

MITTAUKSISTA

■ TAULUTELEVISIOIDEN digivastaan-
otinosan mittauksissa käytämme
Rohde&Schwarzin SFL-mittalähetintä ja
DVRG-testikuvageneraattoria, johon on
esitallennettu joukko mpeg2-koodat-
tuja kuvasekvenssejä ja äänitiedostoja.
DVRG:ssä tiedostot yhdistyvät jatkuvaksi
siirtodatavirraksi (transport stream). SFL
muokkaa datavirran maanpäällisen digi-
tv-normin (dvb-t) mukaiseksi lähetteek-
si, joka syötetään mitattavan vastaanot-
timen antennituloon. Laitteista tutkitaan
vastaanottoherkkyys sekä sähköiset ku-
van- ja äänentoisto-ominaisuudet scart-
liitännän kautta. Mittaukset tehdään tie-
tokoneohjatuilla kuva- ja äänisignaa-
lianalysaattoreilla (Rohde&Schwarz VSA
ja UPD). Kuvaruutumittauksissa käytäm-
me KonicaMinoltan CS-200-värianaly-
saattoria. Mittaukset tehdään pimenne-
tyssä huoneessa ja kahden metrin etäi-
syydeltä kuvaruudun pinnasta.

Ennen mittauksia jokaisen vastaanot-
timen kuva säädetään testikuvien avul-
la mahdollisimman hyväksi. Testikuvat
ovat välttämätön apuväline parhaiden
perusasetusten, kuten kirkkauden, kont-
rastin ja värikylläisyyden säätämiseen
optimiarvoihin. Kuvan terävyyttä ei kan-
nata lisätä tarpeettomasti, sillä se vää-
ristää ääriviivojen toiston ja nostaa di-
gilähetteen koodausvirheet esiin. Liika
terävöittäminen voi myös saada aikaan
epätodellisen tunnun ihmiskasvoihin,
kun pienetkin kontrastimuutokset nä-
kyvät kuvassa liian jyrkkinä.

Kaikissa vastaanottimissa on yksi tai
useampia kuvakohinan vaimentimia.
Niitä ei kuitenkaan kannata käyttää kuin
poikkeuksellisen huonolla kuvamateri-
aalilla, sillä vaimentimet tuovat kuvan
eteen kiusallisesti näkyvän hunnun.

Mittausten mukaan vastaanotinten
tehontarve on kuvasäädöistä riippuen
80 ja 250 watin välillä. Valmiustilassa
laitteet kuluttavat tyypillisesti 5–10 wat-
tia. Vain halvassa verrokkitelevisiossam-
me on erillinen virtakytkin, jolla vastaan-
ottimen saa kiinni, ja tehontarve puto-
aa nollaan. Muut kuluttavat vielä virta-
kytkimen painalluksenkin jälkeen tehoa
edelleen 5–10 watin verran.

laite kytkeytyy päälle halutulle ka-
navalle ja sammuu itsestään ennal-
ta määrättynä ajankohtana.

Tekstitelevisio toimii kaikissa no-
peasti, sillä sivumuistia on käytettä-
vissä parhaimmillaan jopa 2 000 si-
vun verran. Alisivujen haku on eri-
tyisen miellyttävää Panasonicissa,
Philipsissä ja Sonyssa, joissa alisivul-
ta toiselle siirrytään suoraan yhdellä
valikon ohjausnäppäimellä. Muissa
samaan tarvitaan useita näppäimiä,
jotka on sijoitettu kauko-ohjaimessa
hieman epäloogisiin paikkoihin.

Tietokonenäyttönä

Lcd-televisio sopii hyvin myös tie-
tokoneen näytöksi, mikäli pc:ssä on
sopiva liitäntä. Philipsissä ei ole ana-
logista d-sub 15 -liitintä. Muissa pc-
kuva toistuu erinomaisella tarkkuu-

Muiden laitteiden taajuusvasteissa ei
todettu käytännössä merkittäviä puut-
teita. Sonyn vaatimaton häiriöetäisyys
johtuu muutamasta äänen pohjakohi-
naan sekoittuneesta häiriösignaalista.
Panasonicissa analogisen äänilähdön
särö kasvaa kuuluvaksi, ellei äänivali-
kossa olevalla mpeg-äänitason sääti-
mellä pienennetä lähtötasoa yhdellä
pykälällä. Muilta osin vertailun laittei-
den sähköisessä äänentoistossa ei ole
huomauttamista.

Sisäänrakennettu digiviritin

Digiviritinten (dvb-t) herkkyys mita-
taan tv-lähetyskaistan keski- ja yläka-
naville (32 ja 58) moduloiduilla kanava-
nipuilla. Periaatteessa digivastaanoton
herkkyyslukemissa jo muutaman desi-
belin ero voi olla ratkaiseva. Tällä kertaa
laitteiden välillä ei kuitenkaan todettu
käytännössä merkittäviä eroja, lukuun
ottamatta halvan television kautta lin-
jan muita huonompia arvoja. Erilliset
digivirittimet ovat parhaimmillaan näi-
tä televisioita huomattavasti herkempiä.
Niinpä varsinkin maaseudulla riittävään
vastaanottosignaalin tasoon kannattaa
kiinnittää erityistä huomiota ennen te-
levision ostoa.

Vastaanotinten kohinansieto tut-
kitaan lisäämällä normitasoa heikom-
man lähetteen (50 dBμV) kantoaaltoon
satunnaista kohinaa. Se vastaa tilannet-
ta, jossa antennin lähikenttä, antenni-
verkon häiriöt ja vahvistinlaitteiden ko-
hina heikentävät lähetteen kantoaal-
to-kohinasuhteen lähelle virheettömän
vastaanoton teoreettista alarajaa (16–17
dB). Satunnaiskohina ei silloinkaan vielä
peitä signaalia, mutta vastaanotossa al-
kaa esiintyä niin paljon virheitä, että ää-
ni katkeilee, liikkuva kuva pysähtelee tai
murenee palasiksi. Mitä pienempi mit-
taustaulukon dB-luku on, sitä enemmän
vastaanotin sietää häiriöitä.

 Tietoa kuvan ja äänen mittauksista
saa lehtemme internet-sivuilta, osoit-
teesta www.tekniikanmaailma.fi .

Kuva

Liikkuvan kuvan häiriöttömyys ar-
vostellaan tutkimalla liikkuvissa koh-
teissa ja niiden ympärillä näkyviä het-
kellisiä häiriöitä. Osa kuvavirheistä on
peräisin tv:n digitaalisesta näytönohjai-
mesta eli skaalaimesta, osa näytön ku-
vaelementtien rajallisesta muutosno-
peudesta eli vasteajasta. Skaalain sovit-
taa sekä tavallisen 576-juovaisen tv-ku-
van että 1080-juovaisen teräväpiirtoku-
van näytön ominaistarkkuudelle (1 366
x 768). Arvostelussa otetaan huomioon
vastaanotetun dvb-t-kuvan, analogi-
sen kuvatulon ja digitaalisen hdmi-tu-
lon kautta syötettävän teräväpiirtoku-
van häiriöttömyys.

Vasteaika eli kuvan valoisuuden
muutosnopeus mitataan mustasta val-
koiseen (0-100-0 %) ja mustasta keski-
harmaaseen (0-30-0 %) vaihtuvalla tes-
tikuvalla. Vaihtelu mustasta valkoiseen
ja mustasta keskiharmaaseen tapahtuu
puolen sekunnin välein. Vasteaikamit-
taus kertoo näytön kuvapisteiden sy-
tyttämiseen ja sammuttamiseen kulu-
van ajan 10 ja 90 prosentin kohdalta al-
ku- ja loppuarvojen väliltä. Musta-har-
maa-mittaus tehdään, koska lcd-näyt-
töjen vasteajat ovat tällöin tyypillisesti
pidempiä kuin mustasta kirkkaan val-
koiseen mentäessä. Mitä lyhyempi vas-
teaika on, sitä terävämpänä kuvan liik-
kuvat kohteet toistuvat.

Kuvankirkkaus (cd/m2) mitataan
huippuvalkoisesta kuvasta. Vaikka lcd:n
mustan taso ei yllä aivan alas, sen valoi-
suus on huomattavasti suurempi kuin
kuvaputki- ja plasmanäytöissä. Kont-
rastisuhde kertoo mustan ja valkoisen
tasoeron. Mitä suurempi suhdeluku, sitä
suurempi ero mustalla ja valkoisella on.
Tästä on erityisesti hyötyä valoisissa kat-
seluoloissa. Vertailun vaatimattomim-
mat kontrastilukemat kirjattiin Philip-
sistä, joka kuvasäädöt optimoitunakin
on hiukan muita tummempi.

Kontrastilineaarisuus mitataan käyt-
tämällä testikuvana 10-jakoista harmaa-
portaikkoa. Samalla mitataan harmaa-
sävyjen värilämpötila ja värilämpöti-
lan vaihtelut eri harmaasävyillä. Kont-
rastiskaalan lineaarisuusmittaus paljas-

taa eri kuvasignaalitasojen väliset kirk-
kauserot. Lineaarisuudeltaan Panasonic
ja Sony ovat muita paremmat.

Värilämpötilamittaus tuo esiin se-
kä näytön yleisen pohjasävytoiston et-
tä näytössä esitettävässä harmaapor-
taikossa mahdollisesti näkyvät, kuvaan
kuulumattomat värivivahteet. Väriläm-
pötilan tasaisuudeltaan vertailun kaik-
ki laitteet ovat tyydyttävää tai hyvää
tasoa.

Näyttöjen vaakasuuntainen erotte-
lu (viivaa) mitataan kuvaruudulta sekä
tavallisella videosignaalilla (video) että
komponenttikuvasignaalilla (yuv). Tes-
tikuvana käytetään taajuuspyyhkäisyä,
joka näkyy ruudulla ylhäältä alas tihe-
nevänä viivastona. Erottelu on sitä pa-
rempi, mitä suurempi viivaluku mitta-
ustuloksiin on kirjattu. Panasonic, jonka
pikselikoko on muita pienempi, sai suu-
rimmat erottelulukemat. Toisaalta Pana-
sonicin ja Philipsin näytöissä on myös
muita suuremmat pikselivälit, mistä ai-
heutuu ylimääräistä karkeutta kuvan
pystysuunnassa.

Ääni

Äänenlaatumittauksissa tutkitaan kai-
uttimien taajuusvaihtelu tietokone-
pohjaisella WinMLS-analysaattorilla.
Mittaustulos esitetään äänenvoimak-
kuuden vaihteluvälinä taajuusalueella
100 Hz–12 kHz. Taajuusvaihtelu kertoo
desibeleinä sen, kuinka paljon yli ja al-
le 1 kHz taajuuden vaste vaihtelee koko
100 Hz:n ja 12 kHz:n välisellä taajuus-
kaistalla. Taulumaisen rakenteen joh-
dosta lcd-televisioon on vaikea toteut-
taa puhtaasti ja tasapainoisesti soivaa
kaiutinjärjestelmää. Sekä mittausten
että kuuntelukokeiden mukaan Philip-
sin yläkeskiäänien toisto on erityisen
rikkonainen.

Digivastaanottimien äänipuolelta tut-
kitaan lisäksi harmoninen särö, häiriö-
etäisyys ja lähtöjännite, jotka mitataan
analogisesta äänilähdöstä (scart) 1 kHz:n
signaalilla. Vastaanotinosan sähköinen
taajuusvaste mitataan 40 Hz–15 kHz:n
äänitaajuuskaistalta pistetaajuuksittain.
Panasonicin matalataajuustoisto vaime-
nee lievästi alle 100 hertsin taajuuksilla.

Tulostetta ei saa käyttää mainos- ja myynninedistämistarkoituksiin.

Loppuarvostelu

Halpa tv
Hintaluokka: 700 €
Näytön koko: 32”
Tarkkuus: 1 366 x 768

■ HALPA verrokkimme on joukon ainoa, jonka kehykset ovat hopeanharmaat.
Käyttöönoton alussa on hyvä huomata, että laitteen takana on erikseen tulo ana-
logisille ja digitaalisille tv-lähetteille. Kaapeleiden kytkeminen on muutenkin pa-
ras tehdä kerralla valmiiksi, sillä pistokkeiden hankalan sijoittelun vuoksi niihin
on vaikea saada liittimiä kiinni pelkällä sormituntumalla. Suomenkielisten käyt-
töohjeiden käännös on kieliasultaan surkea.

Käyttöönottokaan ei ole joukon selkeimmästä päästä, sillä digikanaville on oma
valikkonäppäimensä. Lopuksi on vielä osattava kytkeä tekstitys päälle, sillä muu-
ten Ylen ulkomaiset ohjelmat jäävät ilman suomenkielisiä tekstikäännöksiä.

Kun television ääressä viettää ensimmäistä iltaansa, huomaa varsin pian, et-
tä kuvasuhde muuttuilee ilman näkyvää syytä. Tämä johtuu laitteen huonosti ja
epävarmasti toimivasta kuvasuhdeautomatiikasta.

Kuva on liioitellun terävä, vaikka terävyyssäädön asettaisi minimiinsä. Kuvan
vaaleimmat sävyt eivät erotu kunnolla toisistaan, ja kirkkaimmat kohdat palavat
helposti puhki, jolloin kirkkautta on vähennettävä reilusti. Tällöin kuitenkin myös
tummimmat sävyt sekoittuvat toisiinsa. Kuvasäädöt ovat muutenkin oudot, sillä
kirkkaus- ja kontrastisäädöt vaikuttavat myös väreihin. Jotkut värit näkyvät yli-
kylläisinä, eikä asiaa saa kokonaan korjattua edes värikylläisyyttä säätämällä. Kun
kuvaa katsoo ruudun sivuilta tai yläpuolelta, se haalistuu ja värit muuttuvat kel-
lertäviksi. Kuva on parhaimmillaan vain suoraan edestä katsottaessa.

Liikkuvien kohteiden ääriviivojen ympärillä näkyy selvää väreilyä, ja vinoviivat
toistuvat kiusallisen sahalaitaisina. Pienellä bittinopeudel-
la lähetettävä heikkolaatuinen digi-tv-kuva palikoituu ruu-
dulla muita enemmän.

Ääni on suhteessa parempi kuin kuva. Keskialue to-
sin korostuu voimakkaasti, ja diskantti puuttuu lähes ko-
konaan, joten musiikille ääni ei kelpaa. Puhe toistuu kui-
tenkin selkeästi ja on laatikkokuminaa ja koteloräminöi-
tä lukuun ottamatta vailla pahoja värittymiä. Äänivarat
ovat nekin muita paremmat, ja ne riittävät myös suureen
huoneeseen.

HYVÄÄ

Halpa hinta

HUONOA

Kuvan laatu
Käyttöönotto ja ohjeet
Käytettävyys
Vain yksi hdmi-tulo

Yleisarvosana 7,1

★

•

•
•
•
•

Tekniikan Maailma 14/2007 ● 67

LOPPUARVOSTELU
■ ARVOSANAT perustuvat sekä mittauksiin että kuuntelu-, katselu- ja käyttöko-
keisiin. Kuvanlaatu on kuitenkin aina television tärkein arvostelukohde. Arvosa-
nassa huomioidaan mitattujen suureiden lisäksi myös virheet, joita näkyy elävää
kuvaa katsottaessa. Taulutelevision kuva on parhaimmillaan katsottaessa pieniko-
hinaista, digitaalisesti välitettyä tv-kuvaa. Digikuvaa painotetaankin muuta enem-
män arvosanoja annettaessa. Katselukokeissa käytetään dvd-elokuvien lisäksi se-
kä tavallista digi-tv-lähetettä että teräväpiirtoista hdtv-kuvaa.

Kaiuttimien ääni arvostellaan mittaamalla ja kuuntelemalla.
Päivittäisen käytön arvosanaan vaikuttavat käyttöohjeiden lisäksi kauko-oh-

jaimen ja ruutuvalikoiden havainnollisuus sekä digi-tv:n ohjelmaoppaan toimi-
vuus. Philipsin ja halvan esimerkkitelevision arvosanaa pudottaa kuvasuhdeva-
linnan heikko toiminta digilähetteitä katsottaessa.

Toiminnot ja liitännät arvostellaan erikseen. Arvosanaan on sisällytetty tar-
peelliset erikoistoiminnot. Myös monipuoliset säätömahdollisuudet nostavat ar-
vosanaa. Liitännät vaikuttavat nekin laitteen käytettävyyteen etenkin, kun tele-
visioon voi nykyisin kytkeä koko joukon erilaisia kuvantoistolaitteita. Television
toimivuus tietokonenäyttönä tutkittiin erikseen, sillä yhä useampi käyttää tele-
visiota tietokonepelien näyttönä.

Käyttöönotto voi olla joko helppoa tai vaikeaa, mutta se tehdään vain kerran.
Niinpä käyttöönoton painoarvokin on pienempi.

TM-tähdet jaetaan kaikkien kohtien painotettuun keskiarvoon pohjautu-
van yleisarvosanan perus-
teella. Arvosanoja voi käyt-
tötarpeen perusteella pai-
nottaa haluamallaan taval-
la. Jos vastaanottimen kyt-
kee esimerkiksi kotiteatte-
rivahvistimeen, television
omien kaiuttimien äänen-
toistoarvosanan voi jättää
kokonaan huomioimatta.

Virrankulutus

Televisioiden ja digiboksien virran-
kulutuksista on julkisuudessa pu-
huttu paljon. Eri lehtien kirjoituksis-
sa liioitellaan vahvasti virrankulutuk-
sen vaikutusta maamme energiata-
louteen. Yleisönosastoilla on jopa
tehty laskelmia, että kun kaikki os-
tavat digiboksin ja taulutelevision,
Suomeen joudutaan rakentamaan
yksi uusi ydinvoimala kattamaan
näiden suuri sähkönkulutus.

Laskelmissa on unohdettu useita
asioita. Ei ole muistettu, että edelli-
nenkin tv kulutti virtaa – myös val-
miustilassa, jolloin vastaanotinta ei
katsottu. Lisäksi on jätetty huomiot-
ta se tosiasia, että suurin osa televi-
sion kuluttamasta virrasta muuttuu
lämmöksi. Tämä lämpö ei mene suo-
raan harakoille, vaan se pienentää
osaltaan huoneiston suoria lämmi-
tyskustannuksia.

della, kun näytönohjaimen ja televi-
sion asetukset saadaan kohdalleen.
Parhaat käyttökelpoiset näyttötilat
ovat koko ruudun levyinen 1 360 x
768 tai kapeampi xga-kuva 1 024 x
768. Käyttöohjeissa mainitaan jokai-
sen vastaanottimen paras näyttöti-
la, ja kokeidemme mukaan sitä kan-
nattaakin käyttää. Samsungissa, So-
nyssa sekä halvassa verrokissamme
näyttötilan voi jättää automatiikan
säädettäväksi. Panasonicissa kuvan
saa joissain tapauksissa parhaaksi
vain testikuvaa käyttämällä ja käsin
säätämällä. Vain Philipsistä puuttuu
analoginen pc-tulo, minkä takia si-
tä ei voi käyttää useimpien kannet-
tavien kanssa.

Jos tietokoneessa on digitaalinen
dvi-lähtö, sen voi erikseen hankitta-
valla kaapelilla tai sovittimella kyt-
keä television hdmi-tuloon. Näin ku-
va on terävyydeltään ainakin teori-
assa parhaimmillaan. Tämä kytken-
tätapa toimii kaikissa tapauksissa,
mutta vain Samsungissa ja Sonyssa
kuva näkyy laajakuvamuodossaan
(1 360 x 768) moitteettoman terä-
vänä. Panasonicissa kannattaa aina
käyttää analogista pc-tuloa.

ARVOSANAT

P
a

in
o

a
rv

o
 %

P
a

n
a

so
n

ic

P
h

il
ip

s

S
a

m
su

n
g

S
o

n
y

H
a

lp
a

 t
v

Kuvanlaatu 40 9 9 9 9 7
Kaiuttimien ääni 15 9 5 7 7 7
Päivittäinen käyttö 25 8 7 8 9 7
Toiminnot ja liitännät 10 9 9 9 9 7
Tietokonenäyttönä 5 8 7 9 9 8
Käyttöönotto 5 9 9 9 9 7
Yleisarvosana 100 8,7 7,8 8,5 8,7 7,1

Tulostetta ei saa käyttää mainos- ja myynninedistämistarkoituksiin.

68 ● Tekniikan Maailma 14/2007

Loppuarvostelu

Panasonic TX-32LXD700F
Hintaluokka: 1 600 €
Kuvakoko: 32”
Tarkkuus: 1 366 x 768
Pääedustaja: Panasonic Finland, puh. 030 622 7501
Internet: www.panasonic.fi
Mitat jalustalla: 84 x 59 x 25 cm
Paino: 18,5 kg

■ PANASONICIN kääntyvä jalusta helpottaa katselua eri kulmista. Kaukosäädin on
selkeä ja helppokäyttöinen, eikä siinä ole juurikaan tarpeettomia nappeja. Sääti-
mellä voi myös ohjata Q-Link-järjestelmän kanssa yhteensopivien kuvantoistolait-
teiden perustoimintoja. Yksinkertaisissa valikoissa on helppo liikkua.

Digitelevision ohjelmaopas on kiusallisen niukka. Tarjolla on tiedot vain par-
haillaan katsottavasta ja sitä seuraavasta ohjelmasta. Tekstitys on erikseen osat-
tava kytkeä päälle kauko-ohjaimen näppäimestä käyttöönoton jälkeen. Kun ka-
navaa vaihtaa, tekstitys alkaa toimia vasta muutaman sekunnin viiveellä. Kuva-

suhde muuttuu automaattisesti oikeaksi, mutta edellytyksenä on se, että 4:3-ku-
vasuhde pidetään esivalittuna.

Sisäänrakennetun sd-muistikortinlukijan avulla voi selata kortille tallennettu-
ja jpeg-kuvia. Suuretkin kuvat saadaan näkymään ruudulla, mutta isojen tiedos-
tojen käsittely on varsin hidasta.

Kuva on terävä, ja kaikki harmaasävyt toistuvat oikeiden säätöjen tekemisen
jälkeen hienosti. Tällöin myös kirkkaus ja kontrasti ovat hyvät. Kuvan perussävy-
asetuksia on vain kolme, ja niiden erot ovat turhan suuret.
Niinpä sävyihin toivoisi jonkinlaisia väliasetuksia, sillä värit
toistuvat joko turhan lämpiminä tai hieman kylminä. Liik-
kuvan kuvan häiriöt ovat joukon vähäisimmästä päästä.

Kaiuttimien ääni on vertailun paras. Musiikkiasetusta
kannattaa käyttää kaikissa ohjelmissa, sillä toisto on sil-
loin tasapainoisin. Lievä keskialuekorostus erottuu mu-
siikissa, mutta puhe kuulostaa lähes luonnolliselta. Bas-
soakin kuuluu, ja se on luonteeltaan tervettä eikä jumpu-
ta häiritsevästi.

Tv:ssä on vain uniajastin. Muut kehittyneemmät ajas-
tintoiminnot puuttuvat.

HYVÄÄ

Kuva ja ääni
Helppo käyttää
Sd-kortinlukija

HUONOA

Niukka ohjelmaopas

Yleisarvosana 8,7

★★★★

•
•
•

•

Sony KDL-32D3000
Hintaluokka: 1 550 €
Kuvakoko: 32”
Tarkkuus: 1 366 x 768
Pääedustaja: Sony Finland, puh. 020 742 1200
Internet: www.sony.fi
Mitat jalustalla: 79 x 58 x 21 cm
Paino: 16,5 kg

■ SONYN reunukset ovat tummat, eikä niiden matta pinta heijastele valoa. Kau-
kosäädin on saatu yksinkertaiseksi vähentämällä näppäinten määrää, minkä ta-
kia suurta osaa harvemmin tarvittavista toiminnoista käytetään valikoista. Suo-
menkieliset valikot ovat sekä ulkoasultaan että käytettävyydeltään esimerkilli-
sen selkeät. Televisio on hetkessä käyttökunnossa, kunhan ensin päätetään, ha-
lutaanko virittää maanpäälliset vai kaapelikanavat.

Kuvansäädöt ovat ensivaikutelmaltaan varsin perinteiset, ja monipuolisempiin
säätöihin päästään vasta valitsemalla lisäasetukset. Kuva on terävä, ja sekä värit

että kontrasti toistuvat erinomaisina. Monipuolisilla kuvansäädöillä mustan saa
pysymään muita tummempana kirkkauden silti kärsimättä. Taustavaloa ei kui-
tenkaan kannata pitää täysillä, sillä tällöin kuvan valoisimmat kohdat näkyvät
hämärässä katsottaessa liiankin kirkkaina, ja esimerkiksi kirkasta taivasta vasten
piirtyvät oksat eivät erotu kunnolla.

Liikkuvissa kohteissa voi havaita pientä jälkihuntua, mutta osa häiriöistä joh-
tuu digitaalisesta tv-lähetteestä. Kuvasuhdeautomatiikka pitää huolen siitä, et-
tei kuvan geometria vääristy digilähetteitä katsottaessa.

Eteenpäin suunnatut kaiuttimet antavat äänentoistolle paremmat lähtökoh-
dat kuin vertailun kolmessa muussa televisiossa, joissa ää-
ni suunnataan alaspäin. Lopputulos ei kuitenkaan ole ko-
vin mairitteleva. Puheessa ja musiikissa kuulee monenlai-
sia virheitä, kuten kuminaa, keskialueen honotusta ja kor-
keiden äänten suttuisuutta. Huonompaakin ääntä taulu-
televisioista voi silti edelleen kuulla.

Eri kuvalähteiden äänenvoimakkuuseroja voi kätevästi
kompensoida valikosta. Näin esimerkiksi televisioon liite-
tyn videonauhurin äänitason voi säätää samaksi kuin tv:n
omalla virittimellä vastaanotettujen tv-kanavien.

HYVÄÄ

Kuva
Kaukosäädin ja käyttäminen
Monipuoliset kuvasäädöt
Dvb-t ja dvb-c-virittimet

HUONOA

-

Yleisarvosana 8,7

★★★★

•
•
•
•

•

Tulostetta ei saa käyttää mainos- ja myynninedistämistarkoituksiin.

Tekniikan Maailma 14/2007 ● 69

Samsung LE32R86BC
Hintaluokka: 1 300 €
Kuvakoko: 32”
Tarkkuus: 1 366 x 768
Pääedustaja: Samsung Electronics Nordic Ab, puh. (09) 8563 5050
Internet: www.samsung.fi
Mitat jalustalla: 80 x 58 x 25 cm
Paino: 13 kg

■ SAMSUNGIN pyöreälinjaiset mustankiiltävät kehykset peilaavat kiusallisesti
ympäristön valoja. Kääntyvälle jalustalle sijoitettu tv on silti tyylikäs ja hienosti
muotoiltu. Koska Samsungissa on kaksi viritintä (dvb-t ja dvb-c), television voi
liittää sekä maapäälliseen että kaapeliverkkoon.

Kauko-ohjain on kapea, ja siinä on turhan tiheässä koko joukko pieniä näp-
päimiä, joiden merkinnät näkyvät huonosti hämärässä. Myös näppäinten sijoit-
telu jättää toivomisen varaa. Valikot ovat kohtalaisen selkeät, mutta kaukosää-

timen käskyt menevät kiusallisen hitaasti perille. Tämä tekee päivittäisestä käy-
töstä aavistuksen tahmeaa.

Digitelevision toiminnassa ei havaittu ongelmia, ja ohjelmaopaskin toimii hy-
vin. Se näyttää ruudulla kuuden kanavan ohjelmatiedot kerrallaan, ja niitä voi
selata seitsemän seuraavan päivän osalta. Myös kuvasuhde pysyy oikeana digi-
lähetteitä katsottaessa.

Kuva on terävä ja sävykäs. Digitaalinen tv-kuva toistuu hyvin, joskin liikkeis-
sä on havaittavissa pieniä häntiä. Kuvansäädöt ovat erin-
omaiset, ja tarjolla on koko joukko hienosäätöjä niille, jotka
niitä osaavat tehdä. Erilaiset ylimääräiset kuvanparannus-
asetukset kannattaa jättää kytkemättä, sillä ne vain pää-
sääntöisesti huonontavat kuvaa. Esimerkiksi Samsungin
oma DNIe-piiri korostaa turhaan ääriviivoja ja heikentää
liikkuvan kuvan laatua.

Esimerkiksi Samsung on onnistunut kohentamaan tele-
visionsa ääntä edellisiin malleihin verrattuna. Parantami-
sen varaa jää silti edelleen, sillä musiikin ja puheen sävyä
leimaavat matala kumina ja keskialueen honotus. Äänen-
sävyn säätimet eivät muuta tilannetta olennaisesti. Uuti-
set kaiuttimista kuuntelee, mutta elokuvien tai musiikin
äänestä ei pääse nauttimaan.

HYVÄÄ

Kuva
Monipuoliset kuvasäädöt
Dvb-t ja dvb-c-virittimet

HUONOA

Kauko-ohjain

Yleisarvosana 8,5

★★★★

•
•
•

•

Philips 32PFL9632D/10
Hintaluokka: 1 700 €
Kuvakoko: 32”
Tarkkuus: 1 366 x 768
Pääedustaja: Philips Oy, puh. (09) 6158 0250
Internet: www.philips.fi
Mitat jalustalla: 82 x 60 x 22 cm
Paino: 20 kg

■ PHILIPSIN saa käyttökuntoon automatiikan avustamana. Käyttöohje on melko
suppea, ja sen perusteella moni toiminto jää hieman epäselväksi.

Kääntyvä jalusta on kätevä, jos ruutua joutuu kääntelemään katselupaikalla,
ja television taustaa voi valaista Philipsin molemmille puolille sijoitetuilla Am-
bilight-valoilla.

Digivirittimen kiusallisin piirre on huonosti toimiva kuvasuhdeautomatiikka.
Oletuksena on, että tavallinen tv-kuva (4:3) venyy koko ruudun levyiseksi, jolloin
ruudun reunoilla olevat kohteet levenevät keskustaa enemmän. Siksi kuvasuh-

denäppäintä on jatkuvasti paineltava, jos kuvan haluaa toistuvan vääristymät-
tömänä. Käyttöönoton yhteydessä tekstitys on erikseen kytkettävä valikosta toi-
mintaan, mikäli Ylen ulkomaisiin ohjelmiin haluaa käännöksen. Ohjelmaoppaas-
ta voi halutessaan hakea myös tyyppikohtaista tietoa, jolloin ruudulle listataan
vain esimerkiksi päivän urheilu- tai elokuvatarjonta.

Erilliseen usb-liittimeen voi kytkeä muistitikun, jolle tallennetut valokuvat voi
näyttää ruudulla diaesityksenä. Tikulta voi myös toistaa mp3-musiikkia.

Kuva on liikkuvienkin kohteiden osalta hyvä ja häiriö-
tön. Kontrastitoisto on hyvä, eikä harmaasävyissä näy vä-
rittymiä. Värit toistuvat nekin hyvin, ja kuvan kolmen pe-
russävysasetuksen lisäksi tarjolla on eri sävyjen hienosää-
tömahdollisuus. Pientä miinusta on annettava scart-läh-
döistä, joiden kautta digitelevision erottelu heikkenee vhs-
tasolle. Tämä pehmentää kuvaa, jos sitä haluaa tallentaa
tv:n scart-lähdöstä.

Kaiuttimet toistavat puheenkin etäisesti, ohuesti ja rii-
pivästi, eikä musiikin kuuntelua kannata edes harkita. Li-
säksi ääni säröytyy jo kohtuullisilla voimakkuuksilla. Ker-
takaikkisen huono tv-ääni!

HYVÄÄ

Kuva
Usb-liitin

HUONOA

Kuvasuhdeautomatiikka
Kaiuttimien ääni
Ei erillistä pc-tuloa

Yleisarvosana 7,8

★★★

•
•

•
•
•

Tulostetta ei saa käyttää mainos- ja myynninedistämistarkoituksiin.

