

Video Modes

Screen Size	Name	Video Modes	Screen Resolutions	Vertical Scan Rate	Horizontal Scan Rate	DPI
	Apple IIc Flat Panel Display	Apple IIc	560x192			
10"	Color Classic built-in display	Macintosh Apple IIe	512x384 560x384	60.15 Hz 60.15 Hz	24.48 kHz 24.48 kHz	n/a n/a
12"	Apple Monochrome Monitor (White Phosphor)	Apple IIGS Apple IIc Plus Apple IIc	640x200 560x192 560x192	59.9 59.9 59.9	15.7 15.7 15.7	
12"	Apple Monitor III	Apple III	900x800			
12"	Apple Monochrome Monitor IIe (Green)	Apple IIe Apple II Plus Apple II	560x192	59.9	15.7	
12"	AppleColor Monitor 100	Apple II	600x416	25 MHz	15.7 kHz	


Image


Video Modes

Screen Size	Name	Video Modes	Screen Resolutions	Vertical Scan Rate	Horizontal Scan Rate	DPI
12"	Apple High-Resolution Monochrome Monitor	Macintosh	640x480	66.7 Hz	35 kHz	76
12"	Macintosh 12-inch RGB Display	Macintosh	512x384	60.15 Hz	24.48 kHz	64
12"	Macintosh 12-inch Monochrome Display	Macintosh	640x480	66.7 Hz	35 kHz	76
13"	AppleColor High-Resolution RGB Monitor	Macintosh	640x480	66.7 Hz	35 kHz	69
14"	Apple ColorMonitor IIe	Apple II Apple II+ Apple IIe	NTSC/60 NTSC/50 PAL/50	60Hz 50Hz 50Hz	15.734kHz 15.659kHz 15.659kHz	
14"	Performa Display	Macintosh	640x480	66.7 Hz	35 kHz	67

Image


Video Modes

Screen Size	Name	Video Modes	Screen Resolutions	Vertical Scan Rate	Horizontal Scan Rate	DPI
14"	Performa Plus Display	Macintosh	640x480	66.7 Hz	35 kHz	67
14"	Macintosh Color Display	Macintosh	640x480	66.7 Hz	35 kHz	70
14"	Apple Basic Color Monitor	Macintosh	640x480	59.94 Hz	31.5 kHz	68
14"	Macintosh TV, 520- thru 570-series built-in	Macintosh	640x480	66.62 Hz	34.975 kHz	70
14"	Apple AudioVision 14 Display	Macintosh	640x480	66.7 Hz	35 kHz	69
14"	Apple Color Plus 14" Display	Macintosh	640x480	66.7 Hz	35 kHz	68

Image


Video Modes

Screen Size	Name	Video Modes	Screen Resolutions	Vertical Scan Rate	Horizontal Scan Rate	DPI
14"	Macintosh LC/Performa 580 built-in display	Macintosh	640x480	66.67 Hz	35 kHz	68
14"	Apple Multiple Scan 14 Display	VGA Macintosh SVGA SVGA	640x480 640x480 800x600 800x600	60 Hz 66.7 Hz 60 Hz 72 Hz	31.5 kHz 35.0 kHz 37.9 kHz 48.1 kHz	65 65 81 81
15"	Macintosh Portrait Display	Macintosh	640x870	75 Hz	68.85 kHz	80
15"	Apple Multiple Scan 15 Display	VGA Macintosh SVGA SVGA Macintosh 1024 x768	640x480 640x480 800x600 800x600 832x624 1024 x768	60 Hz 66.7 Hz 60 Hz 72 Hz 75 Hz 70 Hz	31.77 kHz 35.0 kHz 37.9 kHz 48.1 kHz 49.7 kHz 56.5 kHz	64 64 80 80 83 102
15"	5200-series built-in display	VGA Macintosh SVGA SVGA Macintosh	640x480 640x480 800x600 800x600 832x624	60 Hz 66.7 Hz 60 Hz 72 Hz 75 Hz	31.77 kHz 35.0 kHz 37.9 kHz 48.1 kHz 49.7 kHz	62 62 78 78 81
15"	Apple Multiple Scan 15AV Display	VGA Macintosh SVGA SVGA Macintosh VESA 1024 x768 Macintosh	640x480 640x480 800x600 800x600 832x624 1024x768 1024 x768 1024x768	60 Hz 66.7 Hz 60 Hz 72 Hz 75 Hz 60 Hz 70 Hz 75 Hz	31.77 kHz 35.0 kHz 37.9 kHz 48.1 kHz 49.7 kHz 48.4 kHz 56.5 kHz 60.5 kHz	58 58 73 73 76 93 93 93

Image


Video Modes

Screen Size	Name	Video Modes	Screen Resolutions	Vertical Scan Rate	Horizontal Scan Rate	DPI
15"	Apple Studio Display	VESA VGA	640x480	59.5Hz	31.4689Khz	85
		Mac VGA	640x480	66.7Hz	31.469kHz	
		VESA VGA	640x480	72.8Hz	35kHz	
		VESA VGA	640x480	75.0Hz	35.156kHz	
		VGA Text	720x400	70.1Hz	37.500kHz	
		VESA SVGA	800x600	56.3Hz	37.861kHz	
		VESA SVGA	800x600	60.3Hz	37.879kHz	
		VESA SVGA	800x600	72.2Hz	48.077kHz	
		VESA SVGA	800x600	75.0Hz	48.363kHz	
		Mac 16"	832x624	74.6Hz	48.875kHz	
		VESA XGA	1024x768	60.0Hz	49.725kHz	
		VESA XGA	1024x768	70.1Hz	56.476kHz	
		Mac XGA	1024x768	74.9Hz	60.023kHz	
VESA XGA	1024x768	75.0Hz	60.241kHz			
15"	Apple Studio Display 15 LCD (ADC)					
16"	Macintosh 16-inch Color Display	Macintosh	832x624	75 Hz	50 kHz	70
17"	NeXT Color Megapixel					
17"	NeXT Monochrome Megapixel					
17"	Apple Multiple Scan 17 Display	VGA	640x480	59.95 Hz	31.47 kHz	50
		Macintosh	640x480	66.7 Hz	35.0 kHz	50
		VESA	640x480	75 Hz	37.5 kHz	50
		VESA	800x600	75 Hz	46.9 kHz	62
		SVGA	800x600	55.98 Hz	35.16 kHz	62
		800x600	800x600	60 Hz	37.8 kHz	62
		Macintosh	832x624	75 Hz	49.73 kHz	65
		Macintosh	1024x768	75 Hz	60.2 kHz	80
1024x768	1024x768	60 Hz	48.3 kHz	80		

Image


Video Modes

Screen Size	Name	Video Modes	Screen Resolutions	Vertical ScanRate	Horizontal ScanRate	DPI
17"	AppleVision 1710AV Display	VGA	640x480	60 Hz	31.5 kHz	50
		Macintosh	640x480	66.67 Hz	34.97 kHz	50
		VESA	800x600	60.31 Hz	37.9 kHz	62
		VESA	800x600	75 Hz	46.9 kHz	62
		Macintosh	832x624	74.55 Hz	49.7 kHz	65
		VESA	1024x768	60 Hz	48.4 kHz	80
		Macintosh	1024x768	74.93 Hz	60.24 kHz	80
		Macintosh	1152x870	75 Hz	68.7 kHz	90
		VESA	1280x1024	60 Hz	64.3 kHz	102
VESA	1280x1024	75.03 Hz	79.98 kHz	102		
17"	Apple Multiple Scan 1705 Display	VGA	640x480	60 Hz	31.5 kHz	n/a
		Macintosh	640x480	67 Hz	35.0 kHz	n/a
		VESA	640x480	75 Hz	37.5 kHz	n/a
		EVGA	800x600	75 Hz	46.9 kHz	n/a
		EVGA 60	800x600	60 Hz	37.9 kHz	n/a
		Macintosh	832x624	75 Hz	47.74 kHz	n/a
		Macintosh	1024x768	75 Hz	60.24 kHz	n/a
17"	AppleVision 1710 Display	VGA	640x480	60 Hz	31.5 kHz	50
		Macintosh	640x480	66.67 Hz	34.97 kHz	50
		VESA	800x600	60.31 Hz	37.9 kHz	62
		VESA	800x600	75 Hz	46.9 kHz	62
		Macintosh	832x624	74.55 Hz	49.7 kHz	65
		VESA	1024x768	60 Hz	48.4 kHz	80
		Macintosh	1024x768	74.93 Hz	60.24 kHz	80
		Macintosh	1152x870	75 Hz	68.7 kHz	90
		VESA	1280x1024	60 Hz	64.3 kHz	102
VESA	1280x1024	75.03 Hz	79.98 kHz	102		
17"	Apple ColorSync/AppleVision 750 Display	VGA	640x480	60 Hz	31.5 kHz	50
		Macintosh	640x480	66.67 Hz	34.97 kHz	50
		VESA	800x600	60.31 Hz	37.9 kHz	62
		VESA	800x600	75 Hz	46.9 kHz	62
		Macintosh	832x624	74.55 Hz	49.7 kHz	65
		VESA	1024x768	60 Hz	48.4 kHz	80
		Macintosh	1024x768	74.93 Hz	60.24 kHz	80
		Macintosh	1152x870	75 Hz	68.7 kHz	90
		VESA	1280x1024	60 Hz	64.3 kHz	102
VESA	1280x1024	75.03 Hz	79.98 kHz	102		
17"	Apple ColorSync AV/AppleVision 750AV Display	VGA	640x480	60 Hz	31.5 kHz	50
		Macintosh	640x480	66.67 Hz	34.97 kHz	50
		VESA	800x600	60.31 Hz	37.9 kHz	62
		VESA	800x600	75 Hz	46.9 kHz	62
		Macintosh	832x624	74.55 Hz	49.7 kHz	65
		VESA	1024x768	60 Hz	48.4 kHz	80
		Macintosh	1024x768	74.93 Hz	60.24 kHz	80
		Macintosh	1152x870	75 Hz	68.7 kHz	90
		VESA	1280x1024	60 Hz	64.3 kHz	102
VESA	1280x1024	75.03 Hz	79.98 kHz	102		
17"	Apple Multiple Scan 720 Display	VGA	640x480	60Hz	31.5kHz	n/a
		Macintosh	640x480	66.7Hz	35kHz	n/a
		VESA	640x480	85Hz	43.26KHz	n/a
		VESA	800x600	60Hz	37.87kHz	n/a
		VESA	800x600	85Hz	53.67kHz	n/a
		Macintosh	832x624	75Hz	49.72kHz	n/a
		VESA	1024x768	60Hz	48.36kHz	n/a
		VESA	1024x768	75Hz	56.47kHz	n/a
		Macintosh	1152x870	70Hz	68.681kHz	n/a
VESA	1280x1024	60Hz	63.8kHz	n/a		

Image


Video Modes

Screen Size	Name	Video Modes	Screen Resolutions	Vertical ScanRate	Horizontal ScanRate	DPI
17"	Studio Display (17" CRT, 16" VIS)	Mac	640 x 480	66.7Hz	35.00kHz	
		Mac	832 x 624	75Hz	49.72kHz	
		Mac	1152 x 870	75Hz	68.68kHz	
		VESA	1024 x 768	60Hz	48.36kHz	
		VGA	640 x 480	60Hz	31.47kHz	
		VESA	800 x 600	60Hz	37.88kHz	
		VESA	800 x 600	85Hz	53.67kHz	
		VESA	1024 x 768	75Hz	60.02kHz	
		VESA	1280 x 1024	75Hz	79.98kHz	
		VESA	1600 x 1200	60Hz	75.00kHz	
17"	Apple Studio Display 17 (ADC)					
17"	Apple Studio Display 17 LCD (ADC)					
20"	Apple Multiple Scan 20 Display	VGA	640x480	59.95 Hz	31.47 kHz	42
		Macintosh	640x480	66.7 Hz	35.0 kHz	42
		VESA	640x480	75 Hz	37.5 kHz	42
		VESA	800x600	75 Hz	46.9 kHz	53
		Macintosh	832x624	75 Hz	49.73 kHz	55
		Macintosh	1024x768	74.93 Hz	60.24 kHz	68
		VESA	1024x768	75 Hz	60.02 kHz	68
		Macintosh	1152x870	75 Hz	68.7 kHz	77
		VESA	1280x1024	75 Hz	79.98 kHz	88
20"	Apple ColorSync /AppleVision 850 Display Note that this display is adjusted at the factory for 20 standard modes. 10 of the most common are listed here.	VGA	640x480	60 Hz	31.47 kHz	n/a
		Macintosh	640x480	67 Hz	35.04 kHz	n/a
		VESA	800x600	60 Hz	37.88 kHz	n/a
		VESA	800x600	75 Hz	46.88 kHz	n/a
		Macintosh	832x624	75 Hz	49.70 kHz	n/a
		VESA	1024x768	60 Hz	48.36 kHz	n/a
		VESA	1024x768	75 Hz	60.02 kHz	n/a
		Macintosh	1152x870	75 Hz	68.70 Khz	n/a
		VESA	1280x1024	75 Hz	79.98 kHz	n/a
		VESA	1600x1200	75 Hz	93.75 kHz	n/a
20"	Apple ColorSync AV/AppleVision 850AV Display Note that this display is adjusted at the factory for 20 standard modes. 10 of the most common are listed here.	VGA	640x480	60 Hz	31.47 kHz	n/a
		Macintosh	640x480	67 Hz	35.04 kHz	n/a
		VESA	800x600	60 Hz	37.88 kHz	n/a
		VESA	800x600	75 Hz	46.88 kHz	n/a
		Macintosh	832x624	75 Hz	49.70 kHz	n/a
		VESA	1024x768	60 Hz	48.36 kHz	n/a
		VESA	1024x768	75 Hz	60.02 kHz	n/a
		Macintosh	1152x870	75 Hz	68.70 Khz	n/a
		VESA	1280x1024	75 Hz	79.98 kHz	n/a
VESA	1600x1200	75 Hz	93.75 kHz	n/a		

Image


Video Modes

Screen Size	Name	Video Modes	Screen Resolutions	Vertical Scan Rate	Horizontal Scan Rate	DPI
21"	Two-Page Monochrome Display	Macintosh	1152x870	75 Hz	68.7 kHz	77
21"	Macintosh 21-inch Color Display	Macintosh	1152x870	75 Hz	68.7 kHz	79
21"	Studio Display (21" CRT, 19.8" VIS)	VGA Mac VGA VESA Mac Mac VESA Mac VESA VESA VESA VESA	640 x 480 640 x 480 640 x 480 800 x 600 832 x 624 1024 x 768 1024 x 768 1152 x 870 1280 x 1024 1280 x 1024 1600 x 1200 1600 x 1200	60Hz 67Hz 85Hz 85Hz 75Hz 75Hz 85Hz 75Hz 75Hz 85Hz 75Hz 85Hz	31.47kHz 35.04kHz 37.5kHz 53.67kHz 49.7kHz 60.02kHz 68.68kHz 68.70kHz 79.98kHz 91.15kHz 93.75kHz 106.25kHz	
22"	Apple Cinema Display					
22"	Apple Cinema Display (ADC)					
23"	Apple Cinema HD Display		800x500 1024x600 1280x800 1920x1200			

Image


Video Modes

Screen Size	Name	Video Modes	Screen Resolutions	Vertical Scan Rate	Horizontal Scan Rate	DPI	Image
9"	Apple Monitor IIc	Apple IIc	525x800	60Hz	15.699 KHz		