

Then

19001800 1950 2000

The creative use of light,
images and canvasses can
be found even in the earliest
examples of story-telling
entertainment, like shadow
puppetry or phantasmagoria
shows with magic lanterns.

During the technological
revolution of the 19th
century, projection
was introduced to the
larger public with movie
screenings. The first to
present projected moving
pictures to a paying
audience were the Lumière
brothers in 1895.
Soon cinema projection
became a medium of mass
entertainment and narrative
communication.

With the arrival of televisions,
and the ability to watch
movies from the comforts of
their own homes, audience
expectations grew and
the entertainment industry
moved towards more
immersive experiences.

The Disney company was
a pioneer in the use of
projectors to bring stories
to life in a unique and
immersive way. From the
360° Circarama theater to
the first real example of 3D
projection mapping. I.e. in
the 1960s, the images of
human faces were projected
onto animatronics in the
Haunted Mansion ride to
make the lifeless busts look
animated.

Now

Since then, projection mapping found its way into various
entertainment applications. Interactive dark rides, immersive
museum exhibitions and spectacular theater staging. As the
technology and projectors became more powerful, so did
the ambition of the designers. The projections grow in scale
and complexity.

Today projection mapping is especially popular as an urban
art technique using public buildings and iconic landmarks as
canvasses.

Technological magic

Projection mapping can be used
for advertising, live concerts,
theater, gaming, tradeshow,
decoration… and really any other
environment where you want that
extra stopping power!
Unlike any other medium,
projection mapping stands out
as an extraordinary form of
storytelling. Its impressive character
and compelling form allows you to
draw the attention of large crowds,
and keep it, even from a distance.

It’s technological magic, magical technology.

P
h

o
to

 C
o

u
rt

e
sy

 o
f

C
P

L
-

p
h

o
to

 b
y

Lu
ko

n
ic

 P
h

o
to

g
ra

p
h

y

IDEA > DESIGN > SET-UP > STAGE

From idea to stage

From start to finish. From idea to stage.
This is how a projection mapping comes about.

Everything starts during the first
brainstorm with that one person
who says: “Hey guys, what if we
project a gigantic dancing teddy
bear welcoming the children to
the new toy museum”. Or “What if
we visualize the city’s history on a
mountain in the dessert?”.

Let your imagination run wild.

And then you’re off! Turning
those ‘what ifs’ into memorable
realizations.

IDEA > DESIGN > SET-UP > STAGE

P
h

o
to

 C
o

u
rt

e
sy

 o
f

P
h

n
tm

 L
ab

s

Elrow Town is a two-day festival
where eccentricity and uninhabited

extravagance is brought to
life with giant inflatables, mad

puppets, explosions of confetti,
and pumping dance tracks that will
leave your ears in ecstasy. How do
you top this? By adding to the fun-
filled mayhem with a jaw-dropping

projection mapping spectacular!

Mike Radford
Audio Visual Project Manager at CPL

P
h

o
to

 C
o

u
rt

e
sy

 E
lr

o
w

 T
o

w
n

 -
 ©

 N
ac

h
ts

c
h

ad
u

w

It goes without saying that there’s
a significant difference between
projecting a 2D image onto a flat
and uniform screen, and projecting
onto medieval façades or
monumental constructions which
can vary in form, color, structure,
etc. That’s why projection
mapping requires specialized
software for content creation and
previsualization.

The software integrates all
necessary data of the imaging
object and the surrounding to
build up the project virtually. The
previsualization teaches you a lot
on how the light falls on certain
angles and what the content looks
like from different perspectives.
This might save you lots of time
and effort during the set-up itself.

IDEA > DESIGN > SET-UP > STAGE

Working with the 3D media servers
gives us far more accurate pre-

production planning and projection
studies, allowing us to deliver

increased projection output. These
3D modelling features, together

with a multi-skilled team, has
helped us get sites up and running

far more quickly and efficiently.

Steve Cain
Head Engineer and Media Server Specialist at TDC

P
h

o
to

 C
o

u
rt

e
sy

 o
f

T
D

C

And then it’s time to scale it up.
First, you’ll need a processing
system or media servers. These
devices make sure the live
projection mapping goes as
planned, and the content hits the
imaging object on all the right
spots.

And ultimately, after putting all this
hard work (and money) into show
design and content creation, you
need superb projection hardware
that does justice to your efforts and
brings your projection mapping to
life in the best possible way.

IDEA > DESIGN > SET-UP > STAGE

Relying on our track history of four
decades in projection technology,
the following pages of this e-book
will be dedicated on the projection
requirements to make your
projection mapping successful.

What’s included in a typical set-up?

Video

Video

Network
system

Video

Video

ProjectorsSignal transmission
system

Imaging objectsContent creation
Story telling

Media server(s)

Playback &
control
monitor

For more indepth and technical
information on how to set-up a
professional projection system for
mapping, read our whitepaper.

If you’re interested in more details
on the other aspects of the chain,
don’t hesitate to reach out and we
can put you in touch with one of
our partners.

http://www.barco.com/en/page/projection-mapping-whitepaper/

Here it is: your imagination come
to realization.

From the creative design of
mesmerizing video content, to
the preliminary virtual renderings
and intricate preparations of the
installation, and eventually to the
jaw-dropping live performance.
When each part of the chain
supports the other, it lifts your
projection mapping to the next
level.

IDEA > DESIGN > SET-UP > STAGE

Given the scale of this project and
the time-window of 60 days to

finish, we realized that there will be
some serious challenges ahead of
us. But our team worked day and
night to break all the walls we hit

during the implementation. Seeing
those 84 projectors producing a
single blended image on the cliff

for the first time was a breathtaking
and unforgettable moment. It was

all worth it.

Bilal Assidi
Martin Professional Sales Manager

P
h

o
to

 C
o

u
rt

e
sy

 o
f

P
h

n
tm

 L
ab

s

Challenges when dealing
with a million of pixels

#1. BRIGHTNESS #2. COLORS

#3. RESOLUTION #4. PROCESSING

Here are four important
elements to keep in mind when
choosing the right projector for
your projection mapping.

#1. Brightness

Fight light with light

Most outdoor projection mappings
take place in the evening. Why?
Because the sunlight affects the
projection quality significantly.
The external light conditions of
your projection environment play
a big part in the decision process.
A high amount of ambient light
will increase the request for more
projector brightness.

For other applications in more dark
environments, like indoor mappings
on theatrical stages, brightness is
less crucial, but nonetheless still an
important criterion.

P
h

o
to

 C
o

u
rt

e
sy

 o
f

C
re

at
iv

e
 T

e
c

h
n

o
lo

g
y

#1. Brightness

Lumens vs lux

Lumens is the amount of light
emitted by the light source. But
also not unimportant in deciding
on the brightness of your projector
is the projection distance and
canvas width. That’s when we talk
about lux, which is the amount
of light spread on the projection
surface. In short, it’s lumens per
square metre.

Light source

Lumen
#Lumens per m2

Lux

#1. Brightness

How bright should you go?

You can calculate the basic need of light output for your projection with
following formulae. In order to reach sufficient brightness you might have
to stack multiple devices.

Example: 2x UDX-32K

projector light output = x width x height of projection area
requested lux level()

% surface reflectivity

100 lux
x 16m x 10m = 64,000 lumens

25%

#1. Brightness

See the light

Projection mappings are all about
exposure. They’re out there to
impress everyone watching.
Everyone! That is the live spectators
standing open-mouthed in front
of the canvas, but also viewers
watching a recording online or on
their television.

Taking in to account the basic
viewing and broadcasting
conditions, a higher projector
brightness will get you better
results. Notwithstanding, there are
also other factors influencing the
on-camera performance of your
projection.

#2. Colors

Cover colors with more colors

A classic projection screen is
typically white, because this reflects
the projected light optimally.
The image objects of projection
mappings, however, come in all
kinds of colors!

Now imagine trying to project an
amazing bright blue underwater
scenery on an industrial red brick
façade. Your projector will need a
high color performance to overrule
the original colors of the building.

P
h

o
to

 C
o

u
rt

e
sy

 o
f

Sp
e

c
ta

c
u

la
ir

e
s

©
Je

an
-M

ar
c

 C
h

ar
le

s

#2. Colors

Color gamut explained

The term color gamut is used to
indicate how accurately a device
can reproduce a certain range
of colors from the entire color
spectrum.

The most used way to represent
color accuracy is by comparing
color gamut triangles on the
chromaticity diagram. The bigger
the area that is covered by the
triangle, the better the visualization
device is at (re-)producing colors.
For projection mappings a wide
color gamut (REC.709 or more) is
recommended for a realistic color
reproduction of your content.

#3. Resolution

More pixels, more details

Higher resolutions convey more
details and better image quality.
Especially for indoor mappings,
where audiences are often closer
to the imaging object, a high
resolution and accurate details are
important to improve the overall
experience.

Important to remember is that the
resolution of your content is always
limited to the maximum resolution
of your projector.
A WUXGA device will simply never
be able to reproduce a 4K video.
So resolution is definitely worth
taking into consideration to realize
the envisioned results.

4K UHD 3840

1920

2160

1080

FULL HD

DCI 2K
2048 X 1080 - 17:9

4K
3840 X 2400 - 16:10

DCI 4K
4096 X 2160 - 17:9

#4. Processing

A perfect mix of virtual images with
the physical world

There are limits as to how much
canvas one projector can cover. You
can’t project on, for example, the
420.000m² surface of the Hoover
Dam with just a single projector. No.
In many projection mapping cases,
you will need multiple projectors.
That’s more pixels and more lumens
for a truly immersive 3D effect.

And that’s when things get critical,
because you want those projectors
to align perfectly and build a
seamless image. As discussed earlier,
preliminary studies on 3D models
and a perfect physical set-up of the
projectors certainly help, but what’s
really key here is relying on the right
blending and warping software.

#4. Processing

Edge blending

Edge blending is the alignment of
the projectors to remove the visible
borders of the overlapping images for
a seamless viewing experience.

Image warping

Projector warping, also called
geometric correction, is the process
of digitally manipulating the image
data to make it look correct on the
specific projection surface or shape.

Checklist: How to choose the right projector?

BRIGHTNESS

COLORS

RESOLUTION

PROCESSING CAPABILITIES

For more technical details on projectors, check our projection mapping whitepaper.

http://www.barco.com/en/page/projection-mapping-whitepaper/

With a wide range of brightness and resolutions, and incredible color accuracy our projectors are able to
cover varying surfaces.

Barco solutions

F80

• From 7K to 12K lumens

• Highly saturated colors that meet
the Rec. 709 color space

• Versatile and ultra silent for
indoor installation

1-chip laser phosphor projector 3-chip laser phosphor projectors 3-chip RGB laser projector

UDM & UDX

• From 15K up to 45K lumens

• Stunning colors outperforming
Rec. 709 spectrum

• Compact size saves time in
installation and transportation

XDL

• Up to a massive 75K lumens

• Ultra-crisp contrast and
extraordinary Rec. 2020 colors

• Life-like images with native 4K
resolution up to 120Hz

Projectors

Barco Pulse
The beating heart of our projectors

• 4K Ultra High Definition (UHD) processing

• High-quality warping and blending capabilities
embedded in the projector software

• Market leading lowest latency as all image processing
is done through the proprietary Barco Single Step
Processing technology.

• An intuitive user interface which allows you to set up
your installation quickly and easily

Barco Insights
Enhanced remote fleet management

• Cloud-based storage of projectors’ usage data
and their light-source run-times for stress-free
administration

• Live dashboard gives real-time information on the
operating and environmental conditions of the
projectors for effective device analysis

• Access on any device with internet access

Our projection line is also accommodated with all the necessary tools to enable efficient ways of working.

Lenses

We have a full range of lenses
available for various throw
distances.

Lens shift

With our wide lens shift, you fit
your equipment to the show, not
the other way around.

Orientation

Thanks to the 360° orientation
flexibility of our projectors, and the
additional rotation capabilities of
the UST lenses, stacking is a piece
of cake.

+110%

-130%

Peripherals

Next to the lenses, Barco offers
an extensive list of additional
projection accessories enabling the
flexibility to deliver superior quality
in the most diverse setups without
complicating the process for your
crew members.

The motorized rental frame, for
example, offers an easy solution for
stacking and hanging projectors,
and allows for quick remote
adjustments. In addition we also
have protection cases in our
portfolio to keep your projectors
safe from dust, sun and the whims
of the weather.

With performance second to none and ultra-low latency, our video processing
and presentation switchers are the benchmark in the industry for image and
processing. Their modular and future-proof architecture makes them perfect for
all events. Size the system to your event.

E2

Supporting native 4K input and
output, the E2 is the first screen
management system to manage 4K
projector blends with refresh rates
up to 60Hz with full 4:4:4 color
sampling and 12bit processing.
A truly versatile system, it offers
sixteen 4K inputs and eight 4K
outputs for full show control within
a single box.

S3

The S3 is the E2 image processor’s
more compact sidekick. Under
the hood, however, it boasts the
same processing performance,
image quality, flexibility and rugged
durability. In short: all the tools
you need to create a stunning live
experience, in a single compact
and roadworthy housing.

PDS-4K

The PDS is designed to meet
today’s requirements for a high-
quality, easy-to-use and fast
seamless switching with more
digital inputs at an affordable price.
Thanks to its straightforward setup
and operation, the PDS is a perfect
fit for smaller to mid-sized setups.

Presentation switchers

Qiddiya

Saudi Arabia is an ambitious nation with a vision! More specific Vision 2030.
With this national blueprint they are building on a vibrant society and a
thriving economy with a strong focus on tourism and recreation. A first major
realization was revealed to the public with a giant mountainside projection on
the Tuwaiq mountains during the closing ceremony for the Dakar rally 2020.
84 (!) UDX-W40s were used to transform the mountain surface into a dramatic
backdrop.

The challenges of projecting a uniform image on a natural canvas with an
irregular structure are manifold. The key factor to success was the active
collaboration between Barco and the other involved parties throughout the
entire journey – teaming up together from prior studies of the mountain, to
content design, projection setups with specially developed mounting kits and
eventually the live show. In the end onlookers were amazed with the mind-
blowing result.

Reference story

Barco solution:

UDX-W40

Key benefits:

• Stunning experiences thanks
to high-brightness images

• Outstanding color
performances

• Robust design to withstand
the outdoor desert
environment

Read more >

P
h

o
to

 C
o

u
rt

e
sy

 o
f

P
h

n
tm

 L
ab

s

https://www.barco.com/en/customer-stories/2020/q1/qiddiya

Atelier des Lumières

Barco and Culturespaces have an impressive record together teaming up
towards innovative and immersive multi-media museum experiences. In their
Atelier des Lumières (Paris) they immerse visitors in an alternate world filled
surrounded by images and music. Thanks to very large-format projection
mappings that cover the walls, the floor and the ceiling in high definition, the
art lovers walk right inside the works. About 140 Barco laser projectors are now
used to depict thousands of extremely precise and detailed images on a surface
area of 3,300 square metres.

Reference story

Barco solution:

F80

Key benefits:

• Razor-sharp quality depicting
the art works in the most
lifelike way possible

• Images that run 24/7

• The perfect price-
performance ratio

P
h

o
to

 C
o

u
rt

e
sy

 o
f

C
u

lt
u

re
sp

ac
e

s
©

So
p

h
ie

 L
lo

yd

Read more >

https://www.barco.com/en/customer-stories/2018/q3/2018-08-07%20-%20atelier%20des%20lumieres

Xiahuayuan District

The Xiahuayuan District in the city Zhangjiakou has an extensive history. It was
once a Royal Garden, was home to a coal-fired power plant for many years and
has also been converted into a heat-generating unit. Today, there are plans to
draw tourists to the area by establishing it as a landmark. And the Local Real
estate Company- Ansheng Group decided to do this with a 3D mapping show
broadcast on three cooling towers. They asked Barco to help make the project
come to life.

The projections included a dragon that burst out of the tower, an enormous
whale in an undersea environment and tower bricks that realigned themselves
at will. The outside of the tower even stretched like fabric before crumbling into
dust. It all looked authentic, but once the presentation finished, the tower was
still standing there, as sturdy as ever, without a single dragon in sight.

Reference story

Barco solution:

UDX-W32

Key benefits:

• Constant brightness and the
widest color spectrum

• Breathtakingly sharp and
focused images

• Professionalism, service and
speedy response of the Barco
team

Read more >

https://www.barco.com/en/customer-stories/2018/q3/2018-08-19-high%20tower%20laser%20show

Seoul Light

The Dongdaemun Design Plaza (DDP) is a major urban development landmark
in Seoul, South Korea. The architectural grandeur lies in the distinctively neo-
futuristic design, characterized by the powerful, curving forms of elongated
structures. For the ‘Seoul Light’ festival, the organizers wanted to enthrall
audiences with a projection mapping on the silvery outer wall. The objective
was to capture the pulse of the city through an expression of public narratives,
using art and technology. Barco’s projectors beautifully unfolded the inaugural
theme of Seoul Haemong’ - showcasing the past, present and future of Seoul
and Dongdaemun.

Reference story

Barco solution:

UDX-4K32

Key benefits:

• Dazzling high-resolution
images

• Reliability that offers
complete peace of mind
throughout the event

• Flexibility to project on
varying surfaces

Read more >

https://www.barco.com/en/customer-stories/2020/q1/barco-projectors-power-visual-splendor-at-seoul-light

Artechouse

ARTECHOUSE is an innovative art space, with permanent locations in DC,
Miami, and NYC. It is home to 21st-century artists who work with innovative
technology and new forms of creative expression. By leveraging Barco’s various
product solutions, ARTECHOUSE is able to bring contemporary art to life and
offer an exclusive sensory experience of technologically powered works that
allow guests to explore art in an entirely new way.

Reference story

Barco solution:

UDX-4K32
& F80

Key benefits:

• Incredibly consistent color
performance

• Durable laser technology
that can withstand daily long
operations hours

• Great support from the Barco
team

Read more >

https://www.barco.com/en/customer-stories/2020/q2/artechouse_an_unforgettable_artistic_destination

Projection mapping is the key towards strong storytelling, innovative
marketing and just all-round entertainment. However, it does require
skills and well-thought-out planning to create that visual feast you
envision.

Only by using the right technology, can you do justice to your
specifically designed breathtaking content. And with equipment that
excels in flexibility, no set-up is too challenging.

Thanks to Barco’s visualization solutions you can let your creativity run
free and get that mind-blowing result you had in mind!

Discover our solutions at www.barco.com/projection-mapping

Or get in touch to discuss how Barco can help you with your next
projection mapping.

Conclusion

http://www.barco.com/projection-mapping
http://www.barco.com/projection-mapping
https://www.barco.com/nl/solutions/themed-entertainment/projection-mapping#LearnMore

