Table #1. Innovation and Expansion of Copyright Subject Matter and Rights

	TIMELINE
	TECHNOLOGY
	INVENTOR
	RELATED PATENTS
	COMMODITIES
	COPYRIGHT PROTECTION

	??
	Cast sculptures
	
	No 
	Sculpture

Casts & models
	Sculpture Copyright Act 1798 

	8th cent?

1600s
	Woodblocks
	China

India
	No

No
	Books

Images

Chintz fabrics
	

	1430s
	Engraving
	Germany

Italy
	England -1617 Patent No 1 for "Engraving and Printing Maps, Plans &c"
	Images
	Engraver’s Act 1734, 1766 (UK)

	1452
	Moveable type printing press
	Chinese?

Gutenberg (Germany)

(Dutch?)
	1473 Venetian Patent Ordinance
	Books

Music


	Stationers’ Company Charter 1557

Statute of Anne 1710 (UK)

Dramatic Copyright Act 1833 (UK)

Societe des Auteurs, Compositeurs et Editeurs de Musique (SACEM) established in France 1850

Berne Convention for the Protection of Literary & Industrial Works 1886

	Mid 16th cent
	Etchings
	Numerous
	No
	Images
	Fine Art Copyright Act 1862 (UK)

	1752
	Colourfast copperplate printing
	Francis Nixon (Ireland)
	No
	Printed textiles
	Calico Printer’s Act 1787 (UK)

	1775
	Electric Telegraph
	George Louis Lesage (Swiss)
	Yes
	Telegram
	Telegram Copyright Act 1871 (Vict.)

	1785
	Roller printing 
	Bell - Parkinson (UK)
	Yes
	Printed textiles
	Design Copyright Acts 1787; 1794; 1839 (UK)

	1798
	Lithography
	Aloys Senefelder (Germany)
	Yes
	Printmaking

Colour prints
	Fine Art Copyright Act 1862 (UK)

	1801
	Jacquard loom
	Joseph Marie Jacquard (France)
	Declared public property in 1806. Jacquard rewarded with a pension and royalties.
	Textiles
	


	TIMELINE
	TECHNOLOGY
	INVENTOR
	RELATED PATENTS
	COMMODITIES
	COPYRIGHT PROTECTION

	1814
	Steam driven printing
	Friedrich König (Germany)
	Yes
	Books
	

	1821

1856
	Difference Engine

Analytic Engine
	Charles Babbage (UK)
	No
	Computers
	

	1837
	Daguerreotype process
	Louis Daguerre (France)
	Patented in UK 1839/Public domain in France
	Photography
	Fine Art Copyright Act 1862 (UK)

Berlin Convention adds photography, film and sound recordings to Berne Convention 1908

	1840
	Electro-etching
	Spencer & Wilson (UK)
	Yes
	Metal plates and objects, decorative silverware, cutlery
	Ornamental Designs Act 1842 (UK)

	1840
	Electro-Magnetic Telegraph
	Samuel Morse (USA)
	Yes
	Telegraphic Signalling
	Ager v Peninsular & Oriental Steam Navigation Co (1884) 26 Ch D 637- 

	1843

1867


	Daedalum


	George Horner (UK)

Milton Bradley(UK)

William Lincoln (USA)


	Yes
	Zoetrope
	

	1850

1857
	Submarine cable-UK to France

Transatlantic cable
	Messrs. Brett, Reid, Wollaston and Edwards (UK) 

The Atlantic Telegraph Co (UK)
	
	
	

	1852
	Photogravure
	William Henry Fox Talbot (UK)
	Yes
	Printmaking
	Fine Art Copyright Act 1862 (UK)

	1854
	Boolean algebra
	George Boole (Irish)
	
	Binary code
	

	1863

1867

1904
	Pianista

Pianola


	Fourneaux (France);

Edward Votey (USA)

- Aeolian Co
	Yes

Yes
	Piano player 

Piano rolls
	Boosey v Whight (1899) 1 Ch 836;

White-Smith Music Pub. Co. v. Apollo Co., 209 U.S. 1 (1908) 


	1881
	Data Punch Cards
	Herman Hollerith (USA);
IBM (1896)
	Yes
	Computer programming
	US Copyright registrations for software in early 1960s


	1888
	Camera
	George Eastman- Kodak

(USA)
	Yes
	Camera

Brownie Box Roll Camera (1900)
	Copyright Act 1911 (UK)


	TIMELINE
	TECHNOLOGY
	INVENTOR
	RELATED PATENTS
	COMMODITIES
	COPYRIGHT PROTECTION

	1891

1896
	Kinetoscope

Vitascope
	Thomas Armat & C. Francis Jenkins for Thomas Edison Co

(USA)
	Yes
	Film Projector
	Copyright Act 1911 (UK)

	1893

1896
	Wireless Telegraph
	Nicola Tesla (USA)

Alexander Popov (Russia)

Guglielmo Marconi (Italy) etc
	Yes

No

Yes
	Radio
	Copyright Act 1956 (UK)

Copyright Act 1968 (Cth)

	1898
	Magnetic Recordings
	Vladimir Poulsen (Denmark)
	Yes
	Telegraphone
	

	1906
	Radio Broadcast
	Reginald Fessenden (Canada/USA)
	Yes
	Voice radio and later two-way radio transmission

Cell/mobile phones
	"An Act to regulate radio communication" 1912 (USA)

	1907


	Motion pictures;

Cinematographe
	Lumiere brothers (France)
	Yes
	Portable motion-picture camera, film processing unit and projector
	Copyright Act 1911 (UK)- as dramatic works

Barker v Huton [1912) 28 TLR 496 as photographs

Copyright Act 1956 (UK)

Copyright Act 1968 (Cth)

	1924

1926
	Radiovision
	Charles Jenkins (USA)

John Logie Baird (Scot)
	Yes
	Radiovisor (Television)
	Copyright Act 1956 (UK)

Copyright Act 1968 (Cth)


	1928
	Radiomovie broadcasting
	Charles Jenkins (USA
	Yes
	Television broadcast station
	Rome Convention adds broadcasting to Berne Convention 1928

Brussels Convention adds television to Berne Convention 1948

Copyright Act 1956 (UK)

Copyright Act 1968 (Cth)

	1928
	Magnetic Tape recording
	Fritz Pfleumer (Germany)
	Yes
	
	


	TIMELINE
	TECHNOLOGY
	INVENTOR
	RELATED PATENTS
	COMMODITIES
	COPYRIGHT PROTECTION


	1938
	Xerography
	Chester Calson (USA)
	Yes
	Photocopier
	Copyright Act 1968 (Cth)- published edition copyright; 1970s redrafting of educational copyright etc.

Copyright Agency Ltd (CAL) formed Australia 1974

Copyright Licensing Agency formed UK 1982

	1939
	Digital Computer
	John V. Atanasoff (USA)
	Yes- but WW2 unfiled
	Computers
	

	1945
	Memex idea 

(storage retrieval device using microfilm)
	Vannevar Bush (USA)
	No
	Electronic document retrieval, Hypertext
	

	1947
	Transistor
	John Bardeen and Walter H. Brattain; William Shockley (Bell Laboratories) (USA)
	Yes
	Computers

Satellite
	

	1948
	Cable Television
	John Walson and Margaret Walson (USA)
	
	Cable television
	Copyright Act 1956 (UK)

Cable & Broadcasting Act 1988 (UK)

Copyright Act 1968 (Cth)- diffusion rights

	1956

1963

1970

1975

1976


	Video Cassette Recorder 

VCR

Betamax

VHS
	Ampex

Sony

Philips

Sony

JVC/Sony
	Yes

(Japan, USA, Korea)
	Videotape &

Recorders
	Sony Corp. of America v. Universal City Studios, 464 U.S. 417 (1984) (Betamax decision)

CBS v Amstrad (1988)

Blank tape levies


	1958
	Integrated circuit
	Jack Kilby (Texas Instruments); Roberty Noyce (Fairchild Semiconductor Corporation) (USA)
	Yes
	Microprocessors
	Semi-Conductor Chip Protection Act 1984 (US)

Washington Treaty on the protection of IP in Respect of Integrated Circuits 1989

Circuit Layouts Act 1989 (Cth)

1989 UK amendment to Copyright, Designs and Patents Act


	TIMELINE
	TECHNOLOGY
	INVENTOR
	RELATED PATENTS
	COMMODITIES
	COPYRIGHT PROTECTION

	1958
	Laserdisc
	David Paul Gregg (USA)

Philips/MCA
	Yes
	Players and discs
	

	1962
	Telstar 1 Colour television broadcasting satellite
	Bell Laboratories/AT&T; NASA
	Yes
	Satellite broadcasts
	Satellite Home Viewer Act (SHVA) 1988 (US)

	1963
	Compact Audio Cassette 
	Philips
	Yes
	Audio tape & Recorders
	

	1969
	ARPAnet
	US Dept of Defence
	No
	Civilian internet
	

	1971
	Memory disc
	IBM
	Yes
	Floppy disc
	

	1973

1980s

1988
	Optical Storage media

CD Recordable
	Jim Russell (USA)

Sony/Philips
	Yes

Yes
	CD ROM
	Audio Home Recording Act 1992 (US) EU & Canadian recordable media taxes

WIPO Copyright Treaty 1996; DMCA 1998 (US)

Copyright Amendment (Digital Agenda) Act 2000 (Cth)

	1973
	Ethernet
	Robert Metcalfe (Xerox)
	Yes
	Local Area Networks (LANs)
	

	1974/5

1976/7
	Personal Computers
	Altair; IBM 5100

Apple 1, 11; Commodore
	Yes
	Hardware; Software
	Copyright Act 1980 (US)

Copyright Amendment Act 1984 (Cth)

Copyright (Computer Software) Amendment Act 1985 (UK)

	1979
	Distributed computing
	Tom Truscott & Jim Ellis- USENET (USA)
	No
	Bulletin Board systems, P2P networks and apps
	WIPO Copyright Treaty 1996

DMCA 1998 (US)

Copyright Amendment (Digital Agenda) Act 2000 (Cth)

	1979
	Walkman
	Sony (Japan)
	Yes- 1977 

Andreas Pavel’s

“Stereobelt”
	Personal music players
	

	1988

1993
	MPEG Standards

MPEG Audio Layer
	Moving Picture Coding Experts Group

Fraunhofer-Gesellshaft (Germany)
	International Standards Organisation;

Numerous

Thomson
	MPEG

MP3
	


	TIMELINE
	TECHNOLOGY
	INVENTOR
	RELATED PATENTS
	COMMODITIES
	COPYRIGHT PROTECTION

	1989

1998
	
	Free Software Foundation

Open Source Initiative
	No
	Software
	GNU Public License Version 1

Open Source


	1991
	World Wide Web 
	Tim Berners Lee (USA)
	No
	Text and image browsers

Internet and Carriage Service providers
	WIPO Copyright Treaty 1996

DMCA 1998 (US)

Copyright Amendment (Digital Agenda) Act 2000 (Cth)

	1993
	Audio Compression 
	Fraunhofer-Gesellshaft (Germany)
	Yes
	MP3


	

	1995
	DVD format
	DVD Forum
	Yes: (Philips, Sony, Matsushita, Toshiba)
	Players and discs
	

	1996
	Content Scrambling System (CSS)
	DVD Copy Control Association
	Yes
	CSS; DECSS (1998) Authentication keys
	WIPO Copyright Treaty 1996

DMCA 1998 (U);

Copyright Amendment (Digital Agenda) Act 2000 (Cth)

	2001
	iPod
	Apple
	Yes
	MP 3 
	New fair dealing provisions in Australia?

	2001
	
	Centre for Public Domain/Copyright academics
	
	Digital content
	Creative Commons License

	2003
	Blu-Ray
	Hitachi, LG Electronics Inc., Matsushita Electric Industrial Co., Pioneer Corporation, Royal Philips Electronics, Samsung Electronics Co., Sharp Corporation, Sony Corporation, and Thomson
	Copyright
	HD Content

HD Television recording

HD Camcorder recording

Mass data storage

Game console
	Supports DRM; encryption, region encoding


