

Component 4: Introduction to Information and Computer Science

Unit 1: Basic Computing Concepts, Including History Lecture 2

This material was developed by Oregon Health & Science University, funded by the Department of Health and Human Services,
Office of the National Coordinator for Health Information Technology under Award Number IJ240000015.

Selecting a Computer

- There is not one "best" computer
- Depends on needs
 - Users
 - Applications
 - Storage
 - Mobility
 - Budget
- Can change quickly due to frequent improvements in technology and price

Component 4/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

2

How to decide?

- Determine your budget
- Look at the requirements for the applications you need to run
- Determine how much storage you will need
- Research online using up to date reviews and buying guides

Component 4/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

3

Options for Computer Systems Home/Business User (Jan, 2011)

- Desktop with a budget of \$1,000 (doesn't include monitor)
 - Dual or Quad core processor (2 – 4 processors)
 - 6 – 8 GB of RAM
 - Separate graphics card
 - 500 GB – 1 TB hard drive
 - Blu-ray or DVD drive with burner
 - Latest OS
(Windows 7 or Mac OS X Snow Leopard)
- Upgrades available for more memory, faster graphics card

Component 4/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

4

Other Options for Desktops

• Case

- Tower
- All in one
- Small form factor

Tower Case

Small Form
Factor Case

All in One

• Video Card

- Integrated video on cheaper chips
- More expensive, separate video card with own graphics memory speeds video

Component 4/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

5

Other Options for Desktops Monitors

- Most are LCD panels (TN, VA, IPS)
- Size (20, 22, 24 inches)
- Aspect Ratio (4:3, 16:10, 16:9)
- Brightness (more for movie and games)
- HDMI and DVI connections
- USB ports
- Ergonomic adjustments

Bottom line: test the monitor for what you want to do with it

Component 4/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

6

Other Options for Desktops Printers

- Ink jet printer
 - Inexpensive, slow
 - Affordable color printing
 - Good for home use
- Laser printer
 - More expensive
 - Fast, handle many jobs
 - Color much more expensive than black and white
- All-in-One
 - Printer, copier, scanner, fax
- Portable ink jet printer
 - Battery or car charged

Component 4/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

7

Printer Specs

- Resolution
 - Measure in DPI
 - 600 x 600 DPI means 600 dots across by 600 dots down in one square inch
 - Higher resolution means sharper, more detailed output
- Print Speed
 - Measure in pages-per-minute (PPM)
- Connectivity
 - USB
 - Wireless
 - Ethernet for group printing
- Cost to print
 - Cost of cartridge
 - How frequently need to change

Component 4/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

8

Other Options for Desktops

- Speakers
 - Basic integrated speakers or cheap 2 speakers
 - 2:1 or 5:1 (# satellite speakers: 1 subwoofer)
- Keyboard/mouse
 - Wireless available

Component 4/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

9
