
Projection
Screens

Projection
Components/
Architecture

Image
Generation

Devices

Projection
Lenses

Illumination
Sources

Products &
Applications

1943
Eidophor - oil film
light valve
Swiss Fed. Inst. Of Tech.

1958
Talaria sealed oil film
light valve introduced
GE

1902
First recorded operating TV
projector based on Nipkow Disk
Unknown

1938
Acousto-optic light modulators/
scanner for rear-projection TV
Scophony Ltd.

1951
3 Tube/3 Lens color
CRT Projector
RCA

1937
f/4.5 projection lens
used for CRT projector
Philips

1953
Color Field Sequential
Eidophor
Gretag

1962
TFT Active matrix
GE

1961
3 Channel color Eidophor
Gretag

1958
Slide Scratcher
color displays
for command
& control
FF&M, Northrop

1951
NTSC Color CRT
theater projection
RCA

1950
75kV, 7” CRT for
theater projection
RCA

1958
Eidophor Enters
Production
Gretag

1937
Rear projection screen with
controlled gain
Philips

1940
Fresnel lens for rear
projection screens
Strong & Hayward

1932-36
Curved faceplate CRTs form projection
Philips, RCA, Fernsehen

1982
High brightness 7" PRT CRT
with chemicallystrengthened glass
Hitachi

1982
Large Diameter Aperture Gun
Matsushita

1981
First projected deformable
mirror imager
Texas Instruments

1987
Digital Micromirror
(DMD) microdisplay
Texas Instruments

1986
p-Si TFT LCD projection
light-valve
Seiko Epson

1989
Interference filter CRT
Philips

1992
First full-color DMD image
Texas Instruments

1993
Improved contrast “hidden hinge” DMD
Texas Instruments

2001
“Dark Chip” contrast-enhanced DMD/DLP
Texas Instruments

2003
1080p p-Si TFT 3LCD projection light valve
Epson

2009
4K2K & WUXGA p-Si TFT 3LD
projection light valves
Epson

2003
DLP Cinema 2K resolution DMD chip
Texas Instruments

2008
DLP Pico chipsets in low-cost package
Texas Instruments

2009
DLP Cinema 4K resolution DMD chip introduced

Texas Instruments

1993
Grating light valve (GLV)
Stanford Univ. (Eschelle)

1988
LCDs for projection
introduced
Projectionvision Inc.

1982
Liquid coupling & cooling
of flat CRT faceplate
Sony

1983
Black stripe rear screen with
Fresnel and lenticular lenses
Dai Nippon

1980
50" consumer rear
projection TV
GTE Sylvania

1986
Full color, 7.5Mpixel LCSLV
rear projection display
Greyhawk Systems

1988
Transmissive a-Si TFT LCD projection system
Sharp

1988
Overhead projector
(OHP) LCD panel
N-View/Proxima/InFocus

1988
3-Chip LCD (3LCD) projector (LC-500)
Kodak

1988
3-color ILA video projector
Hughes

1989
(3) LCD projection system;
X-dichroic re-combining prism
Seiko Epson

1991
Single LV angular-color-
separation projection
Sharp

1993
First VGA p-Si TFT projection light valve
Epson

1992
Ultra-wide angle
f 77 mm lenses
US Precision Lens

1995
Zoom lenses for
LCD projectors
US Precision Lens

1999
Lenses for High - Resolution Microdisplays
US Precision Lens/OPCN Associates

1999
Telecentric projection lenses for LCD
Minolta, Nikon, USPL

1991
Metal halide discharge
projection lamp
Iwasaki Electric

1993
UHP High-pressure
mercury discharge lamp
Philips

1996
Polarization conversion;
double fly-eye integration, PCS
Seiko Epson

1996
First UHP lamp, integrator PBS
system projector (ELP-3500)
Epson

1990
a-Si LCD very high
light output projector
Barco

1992
Introduction of the LCD “Light
Cannon” dooms oil film sysems
Barco

1994
First 3-chip LCD
(3LCD) VGA projector
Epson

1996
First commerical
1-chip DLP Proj.
TI, InFocus,
nView, Proxima

1997
First commercial high-brightness
3-chip DLP projector
Digital Projection

1997
Light-weight (6 lbs)
DLP projector
InFocus

1996
First commerical
laser-based
projector
Color

1990
(3) panel p-Si front
screen projector
Seiko Epson

1995
First LCoS projector -
3-chip
IBM

1993
Scrolling color single
light-valve rear projection
technology
Philips

1996
TIR Prism for DLP
illumination
US Precision Lens

1999
Color Sequential LCoS based on TN effect
Philips

1997
Polymer retarder stacks for
selective (color) polarization
Colorlink, Inc.

1999
LCoS Scrolling color
with rotating prisms
Philips

1999
Wire grid polarizer
& beam splitter
Moxtek

1997
2000 pixel
D-ILA LCoS
Projector
JVC

1999
Rear projection screen
for LCD projection
Toppan

2002
Refractive/TIR
Fresnel Screen
for thin RPTV
Mitsubishi

2005
Contrast-enhanced single lenticular
for LCD/DLP RPTV
Toppan

2001
Scrolling Color Recapture
(color wheel)
Texas Instruments

2002
Last CRT projection paper at SID
Sony

2001
Begin manufacture of F-LCOS imagers
Displaytech

2008
8Kx4K D-ILA
JVC

2000
4Kx2K D-ILA
JVC

2001
Arc stabilization of
short-arc (UHP) lamps
Philips

2001
External cavity surface
emitting lasers
Novalux

2006
Photonic lattice,
large area LEDs
Luminus

2010
Direct emission
green lasers
Kaai

2005
LED illuminated “pocket”
(sub-1-lb) DLP projector
Mistubishi, Toshiba, Samsung

2009
First embedded pico projector (DLP)
in a mobile phone
Samsung, TI

2010
Hybrid (red LED, green phosphor,
blue laser) projector
Casio

2009
3-D enabled (1-chip) DLP projectors
Multiple Companies

2009
Laser Picoprojectors Introduced
Microvision, Shanghai Sanxin Tech. Dev. Co.

2012
4K 55,000 lumen laser
cinema projector
Barco

2005
First digital 3D in the cinema
Disney, RealD, TI

2006
DLP RPTV with LED illumination
Samsung, TI & Luminius Devices

2006
GLV 4K x 4K laser projector for planetariums
Evans & Sutherland

2000
3-chip 2K DLP Cinema
projectors
Barco, Christie

2002
4Kx2K D-ILA projector
JVC

2009
8Kx4K D-ILA projector
JVC (prototype)

2002
Rear-projection
DLP HDTV
Samsung

2008
Laser-illuminated RPTV
Mistubushi

2008
LED/DLP
“picoprojectors
Samsung, Optoma

1986
Lens system for aspheric
CRT faceplate
Hitachi

1985
CRT Liquid coupling/
cooling in rear PTV
Philips

1974
ILA -Photo-addressed reflective
liquid crystal light valve (LCLV)
Hughes

1960's
Xenon arclamp
for projection
Westinghouse

1960's
Invention of the
Laser
Hughes

1960-63
Rapid-process film color
projection systems
ITT, Hughes, Burroughs

1936
Commercial TV
broadcasting began
in the UK
London
Television Service

1937
Projection CRT
systems
demonstrated
Philips, RCA,
Fernsehen

1948
Commercial/consumer
CRT rear Projection TV
RCA

1948
Monochrome CRT
Theater projection
(15” Tube, 80KV anode,
42” Schmidt mirror)
RCA

1976
Monochrome ILA projector with
fiberoptic-coupled CRT input
Hughes

1976
Telecentric projection lens for
LCLV
Hughes

1979
Lenticular, black stripe
screens for rear-projection
Freen Screen

1970
Double Lenticular
Screen for CRT RPTV
GE

1979
f/1.0 aspheric
projection lenses
US Precision Lens

1978
Dual Talaria 1000-line
high lumen projector
General Electric

1973
Giant VideoBeam CRT with
integrated Schmidt optics
Advent

1960’sPre-SID 1970’s 1980’s 1990’s 2000-2012

50 Years of SID Symposia – Nurturing Progress in Projection Technology

CRTs Oil Films LVs ILA/LCLV DMD/DLP LCDs LCoS CRTs Oil Films LVs ILA/LCLV DMD/DLP LCDs LCoS LED/LasersLED/Lasers

1969 - 1970
Twisted Netmatic LC
J. Fergason, W. Helfrich,
M. Schadt

1971
Vertically alignment LCs
Schiekel, Fahreschon, Kahn

1972
Laser (Thermal) Smetic Liquid
Crystal Light Valve (LSLCLV)
Bell Labs

Contrast-enhancing front projections screens
2002 based on polarization 3M
2007 based on viewing angle Dai Nippon
2007 based on spectrum Sony

1999
First demonstration of
digital cinema to paying
theater customers
Hughes/JVC & TI

1985
Commercial development
of F-LCOS
Displaytech

SID Award Recipients – Projection Displays

Karl Ferdinand Braun Prize
Willian E. Glenn 1993
William E. Good 1993
Thomas T. True 1993
Larry J. Hornbeck 1999
William Bleha 2005

Fellow of the SID
Petro Vlahos 1966

Arlie Conner 2004

John A. Van Raalte 1975

Han-Ping Shieh 2005

Eiichi Yamazaki 1997
Willian E. Glenn 1998
Shinji Morozumi 1998

Hiroki Hamada 2010

William P. Bleha 2003
Edward H. Stupp 2003Special Recognition

William E. Good 1974

Abbreviations
LCLV - Liquid Crystal Light Valve

ILA - Image Light Amplifier
DLP - Digital Light Processor
DMD - Digital Micromirror Device

LCOS - Liquid Crystal -on- Silicon

1975
Liquid crystal on silicon
(LCoS) display
Hughes

Contributors to initially generating (2003) and in 2010/12
revising/updating this Milestone Technology Chart

2003 – Ed Stupp (chair) consulting with Pete Baron, Fred Kahn, Robert Melcher, John Rudolph
2010/12 Revision – Matt Brennesholtz (chief architect) consulting with Pete Baron, Rina Bhuva, Bill Bleha, Scott Dewald,
Dave Eccles, Daniel den Engelsen, Ed English, Larry Hornbeck, Fred Kahn, Wu Ming, Greg Pettitt, Alan Sobel, Rod Sterling

