

2015 Digital Heritage International Congress

(2015 Digital Heritage)

federating the

21st Int'l VSMM,
13th Eurographics GCH,

plus Special Sessions from

CIPA ICOMOS/ISPRS Special Heritage Documentation Workshop,
CAA Fall Symposium,
7th Int'l Meeting Arqueológica 2.0,
Space2Place,
ArcheoVirtual,
ICOMOS Digital Interpretation Panel,
EU projects, et al.

Volume 1

Digitization & Acquisition

Computer Graphics & Interaction

28 Sep – 2 Oct 2015

Granada, Spain

IEEE Catalog Number: CFP1508W-PRT

ISBN: 978-1-5090-0254-2

2015 Digital Heritage

Copyright ©2015 by IEEE. All rights reserved

Copyright and Reprint Permission:

Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

For reprint or republication permission, email to IEEE Copyrights Manager at pubs-permissions@ieee.org.

IEEE Catalog Number: CFP1508W-PRT

ISBN: 978-1-5090-0254-2

2015 Digital Heritage International Congress

(2015 Digital Heritage)

Volume 1

Digitization & Acquisition

Computer Graphics & Interaction

Editors

Gabriele Guidi Roberto Scopigno
Juan Carlos Torres Holger Graf

Fabio Remondino Luciana Duranti
Pere Brunet Susan Hazan
Juan Barceló

28 Sep – 2 Oct 2015
Granada, Spain

Technical Co-Sponsors

Sponsors & Partners

Institutions

Companies

Academia & Research

Media Partners

2015 Digital Heritage Congress Committee

Honorary Chairs

Pilar Aranda	—	Chancellor of the University of Granada (Spain)
Susana Díaz	—	President of the Regional Government of Andalusia (Spain)
Reynaldo Fernández	—	Director of the Council of Alhambra and Generalife
Federico Mayor	—	Chairman of the Foundation for a Culture of Peace and Former Director-General of UNESCO (Spain)
Ernesto Páramo	—	Director of the Sciences Park of Granada (Spain)

Federated Event Chairs

Eurographics GCH 2015	Dieter Fellner – Fraunhofer IGD/TU-Darmstadt (Germany)
VSMM2015	Lon Addison & Livio De Luca – VSMM Society
ArcheoVirtual2015	Sofia Pescarin, CNR – Italian National Research Council (Italy)
Arqueologica2.0	Alfredo Grande & Jose Luis Lerma – SEAV Spanish Society of Virtual Arch. (Spain)
CAA2015 Fall Workshop	Lisa Fischer – Jamestown Rediscovery (USA) Heather Richards-Risetto – Univ. of Nebraska-Lincoln (USA)
ICOMOS/ISPRS CIPA	Andreas Georgopoulos – Nat'l Technical University of Athens (Gr) Mario Santana — Carleton University (Canada)
Space2Place	Maurizio Forte , Duke Univ (USA) Stefano Campana , Univ. of Siena (Italy)

Congress Co-Chairs

Livio De Luca – French National Center for Scientific Research (CNRS-MAP)
Lisa Fischer – Jamestown Rediscovery (USA)
Victor López-Menchero – Virtual Archaeology International Network (Spain)
Juan Carlos Torres – University of Granada (Spain)

International Program Chairs

IPC Chairs **Gabriele Guidi** – Polytechnic of Milan (Italy)
Roberto Scopigno – CNR, Italian Nat'l Research Council (Italy)

Theme Chairs

Digitization and Acquisition	Fabio Remondino	Bruno Kessler Foundation (IT)
Computer Graphics and Interaction	Pere Brunet	Polytechn. University of Catalonia (ES)
Analysis and Interpretation	Juan Barceló	Autonomous University of Barcelona (ES)
Theory, Methodologies, Preservation and Standards	Luciana Duranti	University of British Columbia (CN)
Digital Heritage Projects and Applications	Susan Hazan	The Israel Museum (IL)

Publication Chair **Holger Graf** – Fraunhofer IGD, (Germany)

CFP & Posters Chair **Holger Graf** – Fraunhofer IGD (Germany)
Germán Arroyo – University of Granada (Spain)

Exhibition Chair **Sophia Pescarin** – Italian Nat'l Research Council (Italy)

Local Exhibition Chairs **Pedro Cano** – University of Granada (Spain)
Alfredo Grande – Virtual Archaeology Int'l Network (Spain)

Exhibition Board **Daniele Ferdani** CNR, National Research Council (Italy)
Enzo D'Annibale CNR, National Research Council (Italy)
Alfonsina Pagano CNR, National Research Council (Italy)
Bruno Fanini CNR, National Research Council (Italy)

Organizing Committee

Local Chair **Alfredo Grande** – Virtual Archaeology Spanish Society (Spain)
Juan Carlos Torres – University of Granada (Spain)

Local Board **Germán Arroyo** – University of Granada (Spain)
Pedro Cano – University of Granada (Spain)
Alejandro Rodriguez – University of Granada (Spain)
Francisco Feito – University of Jaén (Spain)
Lourdes García – Virtual Archaeology Int'l Network (Spain)
Ángeles Hernández-Barahona – Virtual Archaeology Spanish Soc.
Alejandro León – University of Granada (Spain)
Luis López – University of Granada (Spain)
Domingo Martín – University of Granada (Spain)
Celia Romo – University of Granada (Spain)
Vicente del Sol – University of Granada (Spain)
Matthew Vincent – Virtual Archaeology Int'l Network (Spain)

2015 Digital Heritage International Program Committee

Pierre Alliez	Gesquiere Gilles	Francisco Jose Perales
Ana Almagro Vidal	Jeffrey Glover	Jean-Philippe Pernot
Carlos Andujar	Enrico Gobbetti	Sofia Pescarin
German Arroyo	Sanjay Goel	Denis Pitzalis
Norman Badler	Pascual Gonzalez	Daniel Pletinckx
Adriana Bandiera	Holger Graf	Axel Posluschny
Salvatore Barba	Pierre Grussenmeyer	Dominic Powlesland
Juan Antonio Barcelo	Francois Guena	William Puech
Andreas Bienert	Antonella Guidazzoli	Laia Pujol
Jean-Yves Blaise	Gabriele Guidi	Adam Rabinowitz
Ulrich Bockholt	Gilles Halin	Romain Raffin
Jean Luc Bodnar	Carlo Harvey	Sasithorn Rattananungrot
Monica Bordegoni	Luis Hernandez	Fabio Remondino
Luciana Bordoni	Martine Herpers	Patrick Reuter
Davide Borra	Mona Hessn	Selma Rizvic
Betsy Bowers	Zha Hongbin	Karina Rodriguez
Michael Brown	Katsushi Ikeuchi	Juan Antonio Rodriguez-Aguilar
Stefan Bruckner	Kevin Jacquot	Pablo Rodriguez-Navarro
Pere Brunet	Elizabeth Jerem	Seamus Ross
Patrick Calletr	Yvonne Jung	Maria Roussou
Marco Callieri	Jaime Kaminski	Holly Rushmeier
Stefano Campana	Martin Kampel	Michele Russo
Pedro Cano	Vassilis Kilikoglou	Robert Sablatnig
Chiara Catalano	Min H. Kim	Donald Sanders
Erik Champion	Reinhard Klein	Pedro Santos
Ray Cheung	Harald Kraemer	Raffaella Santucci
Paolo Cignoni	Arjan Kuijper	Martin Sauerbier
David Crandall	Florent Lafarge	Pasquale Savino
Adrian Cunningham	Hasup Lee	Roberto Scopigno
Andrea D'Andrea	Alejandro León	Rafael Segura
Marc Daniel	Nicola Lercari	Susan Shazan
Livio De Luca	José Luis Lerma	Francesco Soldovieri
Olga De Troyer	Fotis Liarokapis	Michela Spagnuolo
Matteo Dellepiane	Maria Chiara Liguori	Hrvoje Stancic
Lily Diaz	Ioannis Liritzis	Stephen Stead
Julie Digne	Paolo Liverani	Andre Stork
Anastasios Doulamis	Victor López-Menchero	Maria Theodoridou
Pierre Drap	Genevieve Lucet	Harold Thwaites
Luciana Duranti	Ricardo Marroquim	Corey Toler-Franklin
Maria Economou	Domingo Martin	Juan Carlos Torres
Stephen Fai	Fabio Marton	Jean-Marc Vallet
Bianca Falcidieno	Herbert Maschner	Giorgio Verdiani
Mercedes Farjas	Nicola Masini	Krzysztof Walczak
Mohamed Farouk	Luis Matey	Tim Weyrich
Isabelle Fasse	Javier Melero	Martin White
Jean-Dominique Favreau	Fabio Menna	Alexander Wilkie
Francisco Feito	Chris Michaels	Patrick Williams
Francesco Ferrise	Michela Mortara	Michael Wimmer
Lisa Fischer	Mark Mudge	Sherry Xie
Julian Flores	Erica Nocerino	Hyun Seung Yang
Mariano Flores-Gutiérrez	Michela Ott	Sebastian Zambanini
Jakub Flotyński	Cristina Padovani	Jiang Yu Zheng
Maurizio Forte	Gianpaolo Palma	
Christoph Franzen	Augusto Palombini	
Alex Freeman	Zhigeng Pan	
Francesco Gabellone	George Papagiannakis	
Fabio Ganovelli	Gustavo A. Patow	
Andreas Georgopoulos	Pierre Pellegrino	

Preface

These two volumes contain the papers presented at DigitalHeritage 2015, Granada (Spain), Sept. 28th – Oct. 2nd. This is the second edition of a multidisciplinary and federated event, aimed at gathering in a single location multiple communities working on the application of digital technology to the documentation, conservation, exhibition, and understanding of humanity's shared past. Following the approach developed in 2013, the scientific program has been selected through a single call for papers and a single review process, endorsed by all of the federated events. The scientific papers included in these proceedings are the result of a complex process that involved the conference chairs, scientific reviewers, and the conference management staff.

The call of paper was structured by the IPC Chairs by setting up five themes:

- Digitization and Acquisition
- Computer Graphics and Interaction
- Analysis and Interpretation
- Theory, Methodologies, Preservation and Standards
- Digital Heritage Projects and Application

For each of these themes, we selected a Theme Chair and solicited Full Papers, Short Papers, and Works-In-Progress contributions.

The response from the community was strong: we received a total of 359 submissions (126 full papers, 160 short papers and 73 works-in-progress). All these submissions were reviewed by members of the International Program Committee, 168 experts from across the heritage and technology spectra. These experts contributed 760 double-blind peer reviews. We assigned each full/short submission to three reviewers, aiming to have at least two reviews finalized in the conference management system. Both, the IPC Chairs and the Theme Chairs, did their best in assigning reviews to the IPC members most knowledgeable on a specific topic, shepherding the process, replacing reviewers when needed, and completing many reviews themselves to decide on papers with conflicting assessments. The result of this review process was the acceptance of 52 full papers, 155 Short papers, and 63 Works-in-Progress, of which 156 presented orally and 114 as posters.

Since the exchange of ideas, debate, and discussion with colleagues is an important component of scientific communication, our week-long program has been supplemented with time for networking, sharing of local culture and gastronomy, plus an array of cultural visits around the region. Such an event would not have been possible without the generous contributions and support of many colleagues and partners. We warmly thank the conference General Chairs, the local organizers and all the reviewers who helped to select the papers for the proceedings.

In closing, we thank all of you: the attendees of the Digital Heritage 2015 conference and the many other people who will read these proceedings in the future. We are proud to present you these two volumes and to welcome you to Granada and to the second International Congress on Digital Heritage. We wish you an enriching, stimulating, and enjoyable week of discovery.

On behalf of the International Program Committee and the Theme Chairs,

Gabriele Guidi

(IPC Chairs)

Roberto Scopigno

Granada, 28 September 2015

Theme 1 – Digitization & Acquisition

Full Papers

Digitization & Acquisition - Challenging Items & Materials

- The Venice "Archivio di Stato" – Innovating Digitization with X-Ray Tomography 5
Fauzia Albertin, Eva Peccenini, Yeukuang Hwu, Tsung-Tse Lee, Edwin B. L. Ong, Jung Ho Je, Frédéric Kaplan and Giorgio Margaritondo
- Robust Segmentation of Historical Parchment XMT Images for Virtual Unrolling 11
Chang Liu, Paul Rosin, Yu-Kun Lai and Weiduo Hu
- 3D and Challenging Materials 19
Aurore Mathys, Jonathan Brecko, Didier Van den Spiegel and Patrick Semal
- One Man's Trash – Using XRF to Recreate Ancient Narratives from Metallurgical Waste Heaps in Southern Jordan 27
Brady Liss and Thomas Levy
- Customised OCR Correction for Historical Medical Text 35
Paul Thompson, John Mcnaught and Sophia Ananiadou

Short Papers

Digitization Methodologies – Virtual Reconstruction

- 3D Reconstruction for Museums and Scattered Collections (Applied Research for the Alexandre Lenoir's Museum of French Monuments) 47
Camille Autran and François Guéna
- Reflected Infrared Imaging – Revisiting the Fundamentals 51
E. Keats Webb
- The Virtual Reconstructions of an Ancient Musical Instrument – The Aulos of Selinus 55
Angela Bellia

A New Way to Enrich Museum Experience Through X-ray Tomography The Diagnostic Study of a Wax Anatomical Model of the 18th Century Made by Anna Morandi Manzolini <i>Eva Peccenini, Matteo Bettuzzi, Rosa Brancaccio, Franco Casali, Maria Pia Morigi, Laura Piro, Viviana Lanzarini, Antonio Toderò, Luisa Leonardi and Elios Sequi</i>	59
Reconstruction of the Woodblock Using Three-dimensional Scanning and Computer Numerical Control Machining <i>Joo-Pyo Hong, Zongming Zhang and Jiho Han</i>	63
Documentation and Preservation of an Iron Age Site Through Photogrammetry – The Case of Monte Bernorio <i>David Vacas Madrid, Elina Rodríguez Millán and Jesús Francisco Torres Martínez</i>	67
Remote Sensing Applied to the Study of the Cultural and Natural Heritage in the Mesoamerican Corridor <i>Juan Gregorio Rejas and Javier Bonatti</i>	71
Three Modes of a Monument's 3D Virtual Reconstruction - The Case of Yali Tzamisi in Chania, Crete <i>Panagiotis Parthenios, Alexandros Petinarelis, Sofia Loussa and Nicky Efrimidou</i>	75
<i>Digitization Methodologies – Architectures</i>	
Battery Aachen – Using Landscape Reconstruction for On-site Exploration of a World War One Military Unit <i>Dries Nollet, Daniel Pletinckx and Carlotta Capurro</i>	79
Fusion of 3D Data from Different Image-based and Range-based Sources for Efficient Heritage Recording <i>Estibaliz Muñumer and José Luis Lerma</i>	83
Virtual 3D Reconstruction of Plans-Reliefs from Historical Document Analysis for Valorisation Applications <i>Gilles Halin, Christine Chevrier, Kevin Jacquot, Pascal Humbert and Senda Ben Bouheni</i>	87
GIS-Based Mapping of Archaeological Sites with Low-Altitude Aerial Photography and Structure from Motion – a Case Study from Southern Jordan <i>Matthew Howland, Brady Liss, Mohammad Najjar and Thomas Levy</i>	91
Integrative 3D Recording Methods of Historic Architecture - Burg Hohenecken Castle from Southwest Germany <i>Aaron Pattee, Bernhard Höfle, Christian Seitz</i>	95

Application of 3D Technology For The Documentation of Late Medieval Wall Paintings in the Church of St. George in Lovran, Croatia	99
<i>Kristina Krulić and Zlatan Novak</i>	
The Recording of Two Late Roman Towers, Archaeological Museum, Milan	103
<i>Paul Blockley and Simona Morandi</i>	
Bridging Monuments Through Digital Repository and Graphic Reconstruction Methodologies, The Digital Enhancement Project of Argolid, Arcadia and Corinthia Castles, Greece	107
<i>Demetrios Athanasoulis, Xení Simou, Antonios Georgiou, Anna Sfika, Vasiliki Klotsa, Theodora Ziropianni, Chrysostomos Theodoropoulos and Eleni-Olga Deligianni</i>	
<i>Digitization & Acquisition – General Topics</i>	
Crowd-sourced Mobile Phone Images For Built Heritage Conservation Monitoring	111
<i>Greg Bearman, Wensen Ma, Marc Walton, Oiver Cossairt and Eric Doehne</i>	
Photogrammetric Surveying and Stereotomy The East hall of the Palace of Charles V in Granada	115
<i>Macarena Salcedo Galera, José Calvo López and Anand Shah Kalpeshbhai</i>	
A Light Carbon Crane as an Alternative approach for vertical structures and facade surveying	119
<i>Renato Saleri, Hervé Lequay and Livio De Luca</i>	
3D Reconstruction with Fisheye Images – Strategies to Survey Complex Heritage Buildings	123
<i>João Covas, Victor Ferreira and Luís Mateus</i>	
Comparison of Normalized Transfer Functions for Fast Blending-based Color Correction of Scans Acquired Under Natural Conditions	127
<i>Arnaud Schenkel and Olivier Debeir</i>	
The Virtual Reconstruction of the Minaret of Mansourah Mosque (Algeria)	131
<i>Sara Morena</i>	
Representation of the Santander Cathedral by Combination of Different Smart Techniques	135
<i>Óscar J. Cosido, Leticia Terán, Massimiliano Campi, Raffaele Catuogno, Óscar Ruiz, Jesús M. Sendino, Pedro Sarabia, José Pereda and Andrés Iglesias</i>	
Geometry to Web – Jaen’s Cathedral	139
<i>Dries Nollet, Daniel Pletinckx and Carlotta Capurro</i>	
A New Approach to Digitalization and Data Management of Cultural Heritage Sites	143
<i>Vittorio Amos Ziparo, Fabio Cottefogle, Daniele Calisi, Francesca Giannone, Giorgio Grisetti, Bastian Leibe, Marc Proesmans, Paolo Salonia, Luc Van Gool, Claudia Ventura and Cyrill Stachniss</i>	

A Comparison of Digital Modelling Techniques Analyzing a Section of Qhapaq Ñan <i>Saúl Retamozo, Fernando Zvietcovich, Diego Arce, Matias Quintana, Sergio Angeles, Benjamin Castañeda and Rafael Aguilar</i>	147
Optimizing UAV Systems for Rapid Survey and Reconstruction of Large Scale Cultural Heritage Sites <i>Dominique Meyer, Elioth Fraijo, Eric Kwok Cheung Lo, Dominique Rissolo and Falko Kuester</i>	151
Bringing Collections to the Digital Era – 3 Examples of Integrated High Resolution Digitisations Projects <i>Aurore Mathys, Jonathan Brecko, Didier Van den Spiegel, Laurence Cammaert and Patrick Semal</i>	155
Application of georeferenced Archaeological Information Systems for Archaeological Digital Heritage - The Auxiliary Fortress of Carnuntum (Lower Austria) <i>Mario Wallner, Torrejón Valdelomar Juan, Wolfgang Neubauer, Matthias Kucera, Joachim Brandtner and Vlad Sandici</i>	159
Recovering the History of Bergen Belsen Using an Interactive 3D Reconstruction in a Mixed Reality Space – the Role of Pre-knowledge on Memory Recollection <i>Laura Serra Oliva, Anna Mura, Alberto Betella, Enrique Martinez and Paul Verschure</i>	163
Works in Progress	
<i>Digitization Methodologies – Digitization and Understanding</i>	
Digitizing the Culture of Beijing – An Introduction of the Memories of Beijing Project <i>Jihong Liang, Linqing Ma and Yunpeng Wu</i>	169
Crowd-sourcing the 3D Digital Reconstructions of Lost Cultural Heritage <i>Matthew Vincent, Chance Coughenour, Fabio Remondino, Mariano Flores Gutiérrez, Victor Manuel Lopez-Menchero Bendicho and Dieter Fritsch</i>	171
PATRINAT – The Drawings in Buffon’s Histoire Naturelle, Towards a Digitized Heritage <i>Laugee Thierry</i>	173
OCHRE a Powerful Tool for Culture Historical Research – A Chronological Model for Historical Roads and Paths <i>Willem Vletter</i>	175
The Chimú Offerings – Integration of Applied Science and New Media in the Preservation and Dissemination of Prehispanic Heritage <i>Cecilia Vilca, Luis Enrique Castillo, Gladys Ocharan Velasquez and Marco Sarmento</i>	177
Minor Harbours of the East Coast of Ireland <i>Elizabeth Shotton</i>	179

Novel Application of 3D Documentation Techniques at a Submerged Late Pleistocene Cave Site in Quintana Roo, Mexico	181
--	-----

Dominique Rissolo, Alberto Nava Blank, Vid Petrovic, Roberto Chavez Arce, Corey Jaskolski, Pilar Luna Erreguerena and James C. Chatters

Nuragic Santa Cristina Sacred Well – from the 3D Analysis to Labour Investment	183
--	-----

Lola Vico and Sorin Hermon

Theme 2 – Computer Graphics & Interaction

Full Papers

Multispectral Imaging & Rendering / Visualizing the Invisible (I/II)

<p style="text-align: center;">Illumination Compensation for High-resolution Multispectral Image Mosaicing of Heritage Paintings</p> <p style="text-align: center;"><i>Alexandru Dului, Vogel Jakob, Sister Serafima, Tobias Lasser and Nassir Navab</i></p>	191
<p style="text-align: center;">Color and Hyperspectral Ink Segmentation for Historical Documents</p> <p style="text-align: center;"><i>Irina Mihaela Ciortan, Hilda Deborah, Sony George and Jon Yngve Hardeberg</i></p>	199
<p style="text-align: center;">The WAVEcam – Ultra-High Resolution Imaging of Paintings</p> <p style="text-align: center;"><i>Samantha Stout, James Strawson, Eric Lo and Falko Kuester</i></p>	207
<p style="text-align: center;">Near Light Correction for Image Relighting and 3D Shape Recovery</p> <p style="text-align: center;"><i>Xiang Huang, Marc Walton, Greg Bearman and Oliver Cossairt</i></p>	215
<p style="text-align: center;">Alchemy in 3D – A Digitization for a Journey Through Matter</p> <p style="text-align: center;"><i>Marco Callieri, Paolo Pingi, Marco Potenziani, Matteo Dellepiane, Gaia Pavoni, Aurelia Lureau and Roberto Scopigno</i></p>	223
<p style="text-align: center;">The Etruscans and the Afterlife – An Engaging Exhibition with Accurate Scientific, Technological and Communicative Requirements</p> <p style="text-align: center;"><i>Antonella Guidazzoli, Silvano Imboden, Daniele De Luca, Maria Chiara Liguori, Luigi Verri, Giovanni Bellavia, Alfonsina Russo, Maria Anna De Lucia and Rita Cosentino</i></p>	231
<p style="text-align: center;">Digital Study and Web-based Documentation of the Colour and Gilding on Ancient Marble Artworks</p> <p style="text-align: center;"><i>Eliana Siotto, Gianpaolo Palma, Marco Potenziani and Roberto Scopigno</i></p>	239
<p style="text-align: center;">The Palmieri Hypogeum in Lecce – From the Integrated Survey to the Dissemination of Contents</p> <p style="text-align: center;"><i>Francesco Gabellone, Ivan Ferrari and Francesco Giuri</i></p>	247
<p style="text-align: center;">Improved Appearance Rendering for Photogrammetrically Acquired 3D Models</p> <p style="text-align: center;"><i>Seth Berrier, Michael Tetzlaff, Michael Ludwig and Gary Meyer</i></p>	255

Interaction with Virtual Worlds

- Engaging and Shared Gesture-based Interaction for Museums –
The Case Study of K2R International Expo in Rome 263
Bruno Fanini, Enzo D'Annibale, Emanuel Demetrescu, Alfonsina Pagano and Daniele Ferdani
- Tangible Interfaces for Digital Museum Applications 271
Daniel Pletinckx, Carlotta Capurro and Dries Nollet
- Exploring the Past with Google Cardboard 277
Adeola Fabola, Alan Miller and Richard Fawcett

Short Papers

Augmented Reality & Interaction

- Heritage Move. A Natural & Lightweight Navigation Schema for Low-Cost, Non-Stationary
Immersive Virtual Environments 289
Manuel Olbrich, Jens Keil and Thomas Makiela
- Parallax Occlusion Mapping in Augmented Reality Case Study on Facade of Sino
Portuguese Architecture Phuket, Thailand 293
Kosin Kalarat
- Smartphone-based Remote 3D Interaction for Digital Heritage Applications 297
Alejandro Rodríguez and Alejandro León
- ### *Virtual CH on Mobile and Web Platforms (I/II)*
- Mobile Onsite Exploration of Parallel Realities with Oculus Rift 301
Chris Davies, Alan Miller and Richard Fawcett
- An Immersive Visualization Kit for Online 3D Objects Databases 305
Violette Abergel, Renato Saleri, Hervé Lequay and Livio De Luca
- VirtualTour – A Virtual Reality Experience for Exploring Cultural Heritage 309
Luigi Malomo, Francesco Banterle, Paolo Pingi, Francesco Gabellone and Roberto Scopigno
- A Hand-held 3D-Printed Box Projector –
Study for a Souvenir from a Mixed-Reality Experience 313
Daniele Rossi

Augmented Reality and Storytelling in Heritage – Application to Public Gardens	317
<i>Francisco Guimaraes, Mauto Figueiredo and Jose Rodrigues</i>	
Engaging Community Members with Digitally Curated Social Media Content at an Arts Festival	321
<i>Patrick C. Shih, Kyungsik Han and John Carroll</i>	
Inside AR Application – Bringing Art Closer to Citizens by Promoting the Use of Smartphones and Tablets	325
<i>José Antonio Sánchez, Marcos Fernández and Javier Gutiérrez</i>	
The Application of Service Orientation on a Mobile AR Platform – A Museum Scenario	329
<i>Sasithorn Rattananarungrot, Martin White and Ben Jackson</i>	
Smart Devices for Intangible Cultural Heritage Fruition	333
<i>Alessandro Pozzebon and Silvia Calamai</i>	
A Contextualized Educational Museum Experience – Connecting Objects, Places and Themes Through Mobile Virtual Museums	337
<i>Holger Graf, Jens Keil, Alfonsina Pagano, Timo Engelke and Sofia Pescarin</i>	
<i>Computer Graphics & Interaction – General Topics</i>	
Resolving the Conflict Between High Visual Quality and High Performance in Virtual Reality Applications Keys to Rome Project as Case Study	341
<i>Mohamed Khalil, Karim Omar and Sameh Oransa</i>	
Enabling Social Interaction in the Museum Through the Social Display Environment	345
<i>Paloma Diaz, Andrea Bellucci and Ignacio Aedo</i>	
Innovative Systems for the Enjoyment of Pictorial Works - The Experience of Gallerie dell'Accademia Museum in Venice	349
<i>Davide Pantile, Roberto Frasca, Antonio Mazzeo, Matteo Ventrella and Giovanni Verreschi</i>	
Interactive Experiences in the Stedelijk Museum, A Living Lab Experiment with the CHESS Framework	353
<i>Maria Vayanou, Akrivi Katifori, Vassilis Kourtis, Erna Bomers and Niels de Jong</i>	
The Lion's Gate and the Persian Wall in Byblos - Opening the Doors of Digital Representation to the Cultural Heritage of a Resilient City in Lebanon	357
<i>Simone Garagnani, Luisa Bravo and José Manuel Pagés Madrigal</i>	
Digital Panorama	361
<i>Davide Borra</i>	

Sarcophagus of the Spouses Installation - Intersection Across Archaeology, 3D Video Mapping and Holographic Techniques Combined with Immersive Narrative Environments and Scenography	365
<i>Franz Fischnaller, Antonella Guidazzoli, Silvano Imboden, Daniele De Luca, Maria Chiara Liguori, Alfonsina Russo, Maria Anna De Lucia and Rita Cosentino</i>	
High-Quality Point Based Rendering Using Fast Single Pass Interpolation	369
<i>Markus Schütz and Michael Wimmer</i>	
Virtual Museums and Audience Studies, the Case of “Keys To Rome” Exhibition	373
<i>Alfonsina Pagano, Giulia Armone and Elisabetta De Sanctis</i>	
Kinesthetic Sense of Presence and Haptic Interaction in Stereoscopic Immersive Virtual Environments Based in Renaissance Art	377
<i>Franz Fischnaller and Frédéric Noël</i>	
A Realistic Gamification Attempt for the Ancient Agora of Athens	381
<i>Georgia Kontogianni and Andreas Georgopoulos</i>	
The Digital ArchiMusic Patterns in Alhambra	385
<i>Osama Elrawi</i>	
Environment Map Based Lighting for Reflectance Transformation Images	389
<i>Michael Ludwig and Gary Meyer</i>	
VR Multiple Channel Authoring with Immersive Display	393
<i>Mohamed Farouk, Mohamed Ismail Ibrahim and Karam Mustafa</i>	
A Location-Based Augmented Reality System for the Spatial Interaction with Historical Datasets	397
<i>Daniel Pacheco, Sytse Wierenga, Pedro Omedas, Habbo Knoch, Stephanie Billib, Stefan Wilbricht and Paul Verschure</i>	
A Radicalized Phenomenological Transformation Of Greek/Unani Humoral Theory Into A Virtual Reality Based Game Engine	401
<i>Muqem Khan</i>	

Works in Progress

Computer Graphics & Interaction – Interactive and Immersive Experiences

User Experiences in Three Approaches to a Visit to a 3D Labyrinth of Versailles	407
<i>Copper Giloth and Jonathan Tanant</i>	
Using a Gaming Engine for Historical Road and Path Research	409
<i>Willem Vletter</i>	

Travelling Through Space and Time in Lisbon's Religious Buildings	411
<i>João Gouveia, Fernando Branco, Armanda Rodrigues and Nuno Correia</i>	
A Virtual Reality Platform for 3D Representation of Seokguram Grotto World Heritage Site	413
<i>Park Jinho, Muhammad Tufail and Kim Jisoo</i>	
Leicester Castle Tells its Story – Beacon-based Mobile Interpretation for Historic Buildings	415
<i>Giasemi Vavoula, Maria-Anna Tseliou, Sally Coleman, Rheinallt Ffoster-Jones, Paul Long and Esther Simpson</i>	
A Full-dome Interactive Visitor Experience – A Novel Approach to Delivering Interactive Virtual Heritage Experiences to Group Audiences in Full Dome Projection Spaces, Evaluated Through Spatial Awareness and Emotional Response	417
<i>John Tredinnick and Paul Richens</i>	
<i>Computer Graphics & Interaction – General Topics</i>	
StoryTECH 4 EVER - Storytelling TECHNOlogies for European Values and hERitage	419
<i>Sara Monaci, Domenico Morreale, Gianluca Cuniberti, Mariano Equizzi and Andrea Sanna</i>	
New Memory Spaces for Cultural History – Digital Heritage Games in a Augmented World	421
<i>Susanne Haake and Wolfgang Müller</i>	
A MetaViewer for Sharing Multiple Media by WebGL-based Interfaces	423
<i>Laurent Bergerot</i>	
Development of a Low-cost Application of Virtual Reality for the Promotion of Cultural Heritage	425
<i>Javier Esclapés, Daniel Tejerina, Alejandro Martín and Laia Fabregat</i>	
X-Top – An Interactive Exhibition for Building Experience with Mini-components of Stone Pagoda	427
<i>Kyung-Kyu Kang, Jihyung Lee, Chang Joon Park, Jae Woo Kim and Man Hee Lee</i>	

