

Bibliografie

Alle Webseiten wurden am 04.07.2019 abgerufen.

123

22th Conference on Cultural Heritage and New Technologies, Round Table, **Data Model Beyond the Digital 3D Model**, Wien 2017, <http://www.chnt.at/data-model-beyond-the-digital-3d-model/>.

3D Systems, Inc. **StereoLithography Interface Specification**, Valencia 1989.

A

Jennifer L. Adams, Kevin B. Gunn, **Keeping Up With... Digital Humanities**, in: American Library Association, 5. April 2013.

Alonzo C. Addison, **Virtual Heritage: Technology in the Service of Culture**, Paper presented at the Proceedings of the 2001 conference on Virtual reality, archeology, and cultural heritage, Athens, Greece, 28 – 30 November 2001.

Lesley Adkins, Roy A. Adkins, **Archaeological Illustration**, Cambridge: Cambridge University Press, 2009.

Janice Affleck, Thomas Kvan, **Reinterpreting Virtual Heritage**, in: CAADRIA 2005 Conference Proceedings, New Delhi (India), vol. 1, 2005, S. 169–178.

Giorgio Agugiaro, Fabio Remondino, Gabrio Girardi, Jennifer von Schwerin, Heather Richards-Rissetto, Raffaele De Amicis, **Query-arch3D: Querying and Visualising 3DModels of a Maya Archaeological Site in a Web-based**

Interface, in: Geoinformatics FCE CTU Journal, 6, 2011, S. 10–17.

Jörg Albertz, **Information aus Bildern – 100 Jahre Entwicklung in Photogrammetrie und Fernerkundung**, in: VGI – Österreichische Zeitschrift für Vermessung und Geoinformation 85, (4) 1997, S. 251–259.

Steffen Albrecht, **Scholars' Adoption of E-Science Practices: (Preliminary) Results from a Qualitative Study of Network and Other Influencing Factors**, in: XXXIII. Sunbelt Social Networks Conference of the International Network for Social Network Analysis (INSNA), 21–26 May 2013, Hamburg 2013.

ALLPLAN, Allplan Architecture, <https://www.allplan.com/de>.

Torsten Althin, **Nya avdelningar Kongl. Modellkammaren, Fysikaliska experiment, Mekanisk Ijudåtergivning**, in: Daedalus. Tekniska museets årsbok 1947, Stockholm 1947.

Rafael Alvarado, **The Digital Humanities Situation**, in: The Transducer, 5 (11) 2011.

Sabine Ammon, Inge Hinterwaldner (Hg.), **Bildlichkeit im Zeitalter der Modellierung. Operative Artefakte in Entwurfsprozessen der Architektur und des Ingenieurwesens**, Paderborn 2017.

Eike F. Anderson, Leigh McLoughlin, Fotis Liarokapis, Christopher Peters, Panagiotis Petridis, Sara de Freitas, **Developing Serious Games for Cultural Heritage: A State-of-the-art review**, in: Virtual Reality 14 (4) 2010, S. 255–275.

- Ansi, **ASME Y14.26M – Initial Graphics Exchange Specification (IGES)** 1980.
- Peter Apian-Bennewitz, **New Scanning Goniometer for Extended BRDF Measurements**, in: SPIE Optical Engineering+ Applications, 779200–779200. International Society for Optics and Photonics, 2010.
- Fabrizio I. Apollonio, **Classification Schemes for Visualization of Uncertainty in Digital Hypothetical Reconstruction**, in: S. Münster, M. Pfarr-Harfst, P. Kuroczyński, M. Ioannides (Hg.), **3D Research Challenges in Cultural Heritage II. How to Manage Data and Knowledge Related to Interpretative Digital 3D Reconstructions of Cultural Heritage**, Heidelberg, Cham 2016, S. 173–197.
- Fabrizio I. Apollonio, **Conceptual Modelling and Cognitive Process in 3D Virtual Reconstruction**, in: Conference on Cultural Heritage and New Technologies, 8–10.11.2017, Vienna 2017.
- Fabrizio I. Apollonio, Simone Baldissini, Paolo Clini, Marco Gaiani, Caterina Palestini, Camillo Trevisan, **The PALLADIOLibrary Geo-models: an Open 3D Archive to Manage and Visualize Information-communication Resources about Palladio**, in: XXIV Int. CIPA Symposium, Strasbourg. ISPRS Archives, XL-5/W2, 2013, S. 49–54.
- Fabrizio I. Apollonio, Cristiana Corsi, Marco Gaiani, Simone Baldissini, **An Integrated 3D Geodatabase for Palladio's Work**, in: The International Journal of Architectural Computing, 8, 2010, S. 107–129.
- Fabrizio I. Apollonio, Marco Gaiani, Guido Beltramini, Giacomo Fabbi, **Villa Contarini a Piazzola sul Brenta: studi per un'ipotesi di attribuzione palladiana servendosi di modelli tridimensionali**, in: Disegnare idee immagini, 42, 2011.
- Fabrizio I. Apollonio, Marco Gaiani, Benedetto Benedetti, **3D Reality-based Artefact Models for the Management of Archaeological Sites Using 3D Gis: A Framework Starting from the Case Study of the Pompeii Archaeological Area**, in: Journal of Archaeological Science, 39, 2012, S. 1271–1287.
- Fabrizio I. Apollonio, Marco Gaiani, Cristiana Corsi, **A Semantic and Parametric Method for 3D Models Used in 3D Cognitive-information System**, in: Future cities, 28th eCAADe 2010 Conference, Zurich 2010, S. 717–726.
- Fabrizio Ivan Apollonio, Marco Gaiani, Zheng Sun, **3D Modeling and Data Enrichment in Digital Reconstruction of Architectural Heritage. International Archives of the Photogrammetry**, in: Remote Sensing and Spatial Information Sciences, XL-5-W2–43, 2013, S. 43–48.
- Fabrizio I. Apollonio, Marco Gaiani, Zheng Sun, **Characterization of Uncertainty and Approximation in Digital Reconstruction of CH Artifacts**, in: Le vie dei Mercanti. XI Forum Internazionale di Studi, Napoli 2013(b), S. 860–869.
- Fabrizio I. Apollonio, Elisabetta C. Giovannini, **A Paradata Documentation Methodology for the Uncertainty Visualization in Digital Reconstruction of CH Artifacts**, in: SCIRES-IT, 5 (1), 2015, S. 1–24.
- Fabrizio I. Apollonio, Federico Fallavollita, Elisabetta Caterina Giovannini, **Porta Aurea in Ravenna: a Digital Hypothetical Reconstruction**, in: Virtual Archeology: Methods and benefits, Saint Petersburg 2015, S. 189–194.
- Fabrizio I. Apollonio, Federico Fallavollita, Elisabetta C. Giovannini, Riccardo Foschi, Salvatore Corso, **The Reconstruction of Drawn Architecture**, in: Studies in Digital Heritage, 1 (2), 2017, S. 1:380–1:395
- Yusuf Arayici, John Counsell, Lamine Mahdjoubi, Gehan Ahmed Nagy, Soheir Hawas, Khaled Dweidar (Hg.), **Heritage Building Information Modelling**, Routledge, 2017.
- Arbeitsgruppe Digitale 3D-Rekonstruktion, **<http://www.digitale-rekonstruktion.info/>**.

- Christopher J. Arnold, Jeremy W. Huggett, **Excavations at Mathrafal**, Powys, 1989, in: Montgomeryshire collections, Bd. 83, 1995, S. 59–74.
- Christopher J. Arnold, Jeremy W. Huggett, Paul Reilly, C. Springham, **Mathrafal: a Case Study in the Application of Computer Graphics**, in: Sebastian Rahtz (Hg.), *Computer Applications and Quantitative Methods in Archaeology 1989*. CAA89 (BAR International Series 548) 1989, S. 147–155.
- David Arnold, **3D-COFORM – D.1.5 – PROJECT FINAL REPORT**, 2013.
- David Arnold, Guntram Geser, **EPOCH Research Agenda – Final Report**, Brighton 2008.
- Art & Architecture Thesaurus, AAT, http://www.getty.edu/vow/AATFullDisplay?find=-built+work&logic=AND¬e=&english=N&prev_page=1&subjectid=300265418.
- Öcan Atalay, **Ephesos**, Antalya 2009.
- Austrian Standards, **Digitale Bauwerksdokumentation – Teil 1: CAD-Datenstrukturen und Building Information Modeling (BIM) – Level 2** [ÖNORM A 6241–1], Wien 2015.
- Austrian Standards, **Digitale Bauwerksdokumentation – Teil 2: Building Information Modeling (BIM) – Level 3-iBIM** [ÖNORM A 6241–2], Wien 2015.
- Austrian Standards, **Industry Foundation Classes (IFC) für den Datenaustausch in der Bauwirtschaft und im Anlagenmanagement** [ISO Norm 16739:2013], Wien 2017.
- Autodesk, **Revit**, <https://www.autodesk.de/products/revit-family/overview>.
- Salman Azhar, Michael Hein, Blake Sketo, **Building Information Modeling (BIM): Benefits, Risks and Challenges**, in: 44th ASC Annual Conference, 2008.
- B**
- Geeske Bakker, Frans Meulenberg, Jan De Rode, **Truth and Credibility as a Double Ambition: Reconstruction of the Built Past, Experiences and Dilemmas**, in: *Journal of Visualization and Computer Animation*, 14 (3) 2003, S. 159–167.
- Taylor D. Baldwin, Arne R. Flaten, **Adapting the Agile Process to Digital Reconstructions of the Temple of Apollo at Delphi**, in: M. Zhou (Hg.), *Revive the Past. Computer Applications and Quantitative Methods in Archaeology (CAA). Proceedings of the 39th International Conference, Amsterdam 2012*, S. 30–37.
- F. Banfi, L. Barazzetti, M. Previtali, F. Roncoroni, **Historic BIM: A New Repository for Structural Health Monitoring**, Copernicus Publications 2017.
- Juan A. Barceló, **Virtual Museums. When Heritage does not exist**, in: K. T. Biró (Hg.), *A Közgyűtemények és a Tudomány Konferencia – Conference on Public Collections and Science*, Budapest, 1.–2. Juli 1999, 2002, o. s., <http://www.ace.hu/tudvil/indexe.html>.
- Christian Bartenbach, Walter Witting, **Handbuch der Lichtgestaltung: Lichttechnische und wahrnehmungspsychologische Grundlagen**, Wien 2009.
- Susan Batley, **Classification in Theory and Practice**, Oxford 2005.
- Bruce G. Baumgart, **Winged Edge Polyhedron Representation**, Stanford 1972.
- Arvid Bäckström, **Kongl. Modellkammaren**, in: *Daedalus. Tekniska museets årsbok 1959*, Stockholm 1959.
- Franz X. Bea, Elisabeth Göbel, **Organisation. Theorie und Gestaltung**, Stuttgart 2010.
- Richard C. Beacham, **Defining our Terms in Heritage Visualization**, in: Anna Bentkowska-Kafel, Hugh Denard, Drew Baker (Hg.), *Paradata and Transparency in Virtual Heritage*, Farnham 2012, S. 712.

- Richard Beacham, Hugh Denard, Franco Niccolucci, **An Introduction to the London Charter**, in: M. Ioannides (Hg.), *Papers from the Joint Event CIPA/VAST/EG/EuroMed Event*, 2006, S. 263–269.
- Evans B. Beaudoin, **Finding Visual Information: A Study of Image Resources Used by Archaeologists, Architects, Art Historians, and Artists**, in: *Art Documentation*, 30 (2) 2011, S. 24–36.
- Joan E. Beaudoin, **An Investigation of Image Users across Professions: A Framework of Their Image Needs, Retrieval and Use**, Drexel University 2009.
- Helmut Becker, Margarete van Ess, Jörg Fassbinder, **Uruk: Urbane Strukturen im Magnet- und Satellitenbild**, In: Nicola Crüsemann Margarete van Ess, Markus Hilgert, Beate Salje (Hg.), *Uruk – 5000 Jahre Megacity*, Petersberg 2013, S. 355–361.
- Beland, **Digital Humanities Trend Report**, <https://www.library.uni.edu/rodcast/201604/digital-humanities-trend-rpport>.
- Guido Beltramini, Andrea Palladio, **Plan and Elevation of a Villa for Two Brothers (Villa Contrarini at Piazzola?)**, in: Charles Hind, Irena Murray (Hg.), *Palladio and His Legacy, A Transatlantic Journey*, Marsilio 2010, S. 75–76.
- Guido Beltramini, **I modelli per villa Pisani a Bagnolo (Vicenza)**, in: *Paesaggio urbano* 4, 1998, S. 31–32.
- Guido Beltramini, **The Multimedia CD-ROMs of the CISAP: A Resource for the Study of Architectural History and for the Scientific Examination and Promotion of the Works of Palladio**, in: *VSM 2002 proceedings*, Seoul 2002, S. 791–799.
- Guido Beltramini, Howard Burns (Hg.), **Andrea Palladio e la villa veneta da Petrarca a Carlo Scarpa**, Venezia 2005.
- Guido Beltramini, Howard Burns (Hg.), **Palladio**, Venezia 2008.
- Guido Beltramini, Marco Gaiani (Hg.), **Una metodologia per l'acquisizione e la restituzione dei giacimenti documentali dell'architettura. I materiali per lo studio di Andrea Palladio**, Milano 2003.
- Guido Beltramini, Marco Gaiani (Hg.), **Palladio Lab – architetture palladiane indagate con tecnologie digitali**, Vicenza 2012.
- H. Belzner, **Photogrammetrie und Fernerkundung in der Bundesrepublik Deutschland 1976–1980**, in: 14. Kongress der Internationalen Gesellschaft für Photogrammetrie, Hamburg 1980, S. 274–305.
- V.M.L.-M. Bendicho, **The Principles of the Seville Charter in XXIII CIPA Symposium – Proceedings**, in: *Proceedings of XXIII CIPA Symposium*, Prague, Czech Republic, 12–16 September 2011.
- Anna Bentkowska-Kafel, Hugh Denard, Drew Baker, **Paradata and Transparency in Virtual Heritage**, Burlington 2012.
- Anna Bentkowska-Kafel, Lindsay MacDonald, **Digital Techniques for Documenting and Preserving Cultural Heritage**, Kalamazoo 2017.
- Berliner Skulpturennetzwerk**, http://de.wikipedia.org/wiki/Berliner_Skulpturennetzwerk.
- René Berndt, Christoph Schinko, Ulrich Krispel, Volker Settgast, Sven Havemann, Eva Eggeling, Dieter W. Fellner, **Ring's Anatomy – Parametric Design of Wedding Rings**, in: *Proceedings International Conference on Creative Content Technologies* 4, 2012, S. 72–78.
- Tim Berners-Lee, **5-Sterne-Modell**, <http://5stardata.info/de/>.
- Manfred Bernhardt, **CAD-Bearbeitung der Projekte**, in: *Technische Universität Darmstadt, Fachgebiet »CAD in der Architektur«* (Hg.), *Bauhaus – Avantgarde der 20er Jahre. Architektur als Vision. CAD-Simulationen von*

- Entwürfen und nicht gebauten bzw. nicht mehr existierenden Projekten der beginnenden Moderne, Heidelberg 1994, S. 9–11.
- Geoffrey Bilder, Jennifer Lin, Cameron Neylon, **Principles for Open Scholarly Infrastructures**, 2016 (2015), https://figshare.com/articles/Principles_for_Open_Scholarly_Infrastructures_v1/1314859.
- Filip Ir. Biljecki, **The Concept of Level of Detail in 3D City Models**, Delft 2013 (Vol. 62).
- Ralf Bill, **Grundlagen der Geo-Informationssysteme**. Band 1, Berlin 2011.
- Roland Billen, Cyril Carré, Vincent Delfosse, Benjamin Hervy, Florent Laroche, D. Lefèvre, M. Servières, M. Van Ruymbeke, **3D historical models: the case studies of Liege and Nantes**, COST Action TU801: Semantic Enrichment of 3D city models for sustainable urban development - Workshop, April 2012, Bologna, S. 19–26.
- Don Bissell, **Was the IDIOM the First Stand-alone CAD Platform?**, in: IEEE Annals of the History of Computing 20 (2) 1998, S. 14–19.
- Alan Blackwell, Kerry Rodden, **Preface to this Electronic Edition**, in: Ivan Edward Sutherland, **Sketchpad: A Man-machine Graphical Communication System** (Diss. 1963, MIT, Massachusetts), Cambridge 2003, S. 3–6.
- Francois Blais, **Review of 20 Years of Range Sensor Development**, in: Sabry F. El-Hakim, Armin Gruen, James S. Walton (Hg.), **Electronic Imaging 2003**, SPIE 2003.
- Jean-Yves Blaise, Iwona Dudek, **Visual Tools Decipher Historic Artefacts Documentation**, in: Journal of Universal Computer Science, 7th International Conference on Knowledge Management, Salamanca 2007, S. 456–463.
- Jean-Yves Blaise, Iwona Dudek, **What Comes Before a Digital Output? Eliciting and Documenting Cultural Heritage Research Processes**, in: International Journal of Culture and History, 3 (1) 2017, S. 86–97.
- Ina Blümel, **Metadatenbasierte Kontextualisierung architektonischer 3D-Modelle**, Dissertation, HU Berlin 2013.
- BMBF. **Bekanntmachung des Bundesministeriums für Bildung und Forschung von Richtlinien zur Förderung von Forschungs- und Entwicklungsvorhaben aus dem Bereich der eHumanities**, <http://www.bmbf.de/foerderungen/21126.php>.
- BMBF, Nestor (Hg.), **Memorandum zur Langzeitverfügbarkeit digitaler Informationen in Deutschland**, http://www.zlb.de/aktivitaeten/bd_neu/heftinhalte2006/Digitale-Bib010506.pdf.
- David J. Bodenhamer, John Corrigan, Trevor M. Harris, **Deep Maps and Spatial Narratives**, Bloomington 2015.
- David J. Bodenhamer, John Corrigan, Trevor M. Harris (Hg.), **The Spatial Humanities. GIS and the Future of Humanities Scholarship**, Bloomington 2010.
- Gottfried Boehm, **Das Bild als Modell**, in: Ders., **Wie Bilder Sinn erzeugen. Die Macht des Zeigens**, Berlin 2017, S. 114–140.
- Jörg Bofinger, Stephan M. Heidenreich (Hg.), **Befund- Rekonstruktion-Touristische Nutzung. Keltische Denkmale als Standortfaktoren**, in: Archäologische Informationen aus Baden-Württemberg, Heft 72, Esslingen 2015.
- Ferdinando Bologna, **Die Anfänge der italienischen Malerei**, Dresden 1962.
- Peter R. Bono, Jose L. Encarnacao, F. R. A. Hopgood, Paul J. W. Hagen, **GKS – The First Graphics Standard**, in: IEEE Computer Graphics and Applications 2 (5) 1982, S. 9–23.
- Lena Bonsiepen, Wolfgang Coy, **Blicke auf das Digitalisat in der Sammlungserschließung**, in: DHd- Digital Humanities im deutschsprachigen Raum, <http://dhd-wp.hab.de/?q=content/blicke-auf-das-digitalisat-der-samm-lungerschlie%C3%9Fung>.
- Stefano Borghini, Raffaele Carlani, **La restituzione virtuale dell'architettura antica come stru-**

- mento di ricerca e comunicazione dei beni culturali: ricerca estetica e gestione delle fonti, in: *Disegnarecon*, 4 (8) 2011, S. 71–79.
- André Borrmann, Markus König, Christian Koch, Jakob Beetz (Hg.), **Building Information Modeling: Technologische Grundlagen und industrielle Praxis**, Springer Vieweg, 2015.
- Helmut Börsch-Supan, Karl Wilhelm Jähmig, Caspar David Friedrich, **Gemälde, Druckgraphik und bildmäßige Zeichnungen**, München 1973.
- Ahasver Brandt, **Werkzeug des Historikers**, Stuttgart 2012.
- Horst Bredekamp, **Darwins Korallen. Frühe Evolutionsmodelle und die Tradition der Naturgeschichte**, Berlin 2005.
- Horst Bredekamp, **Der Bildakt. Frankfurter Adorno-Vorlesungen 2007**, Berlin 2015.
- Horst Bredekamp, **Michelangelos Modellkritik**, in: Bernd Evers (Hg.), *Architekturmodelle der Renaissance. Die Harmonie des Bauens von Alberti bis Michelangelo*, München, New York 1995, S. 116–123.
- Gian Pietro Brogiolo, **Archeologia dell'edilizia storica**, Como 1988.
- Gian Pietro Brogiolo, **Dall'archeologia dell'architettura all'archeologia della complessità**, in: *Pyrae* 1(38) 1997, S. 7–38.
- Helmut Brückner, **Uruk – Aus Geoarchäologischer Sicht**. In: Nicola Crüsemann Margarete van Ess, Markus Hilgert, Beate Salje (Hg.), *Uruk – 5000 Jahre Megacity*, Petersberg 2013, S. 343–351.
- Robert Bruegmann, **Als Welten aufeinanderprallten. Europäische und amerikanische Beiträge zum Wettbewerb der »Chicago Tribune« von 1922**, in: John Zukowsky (Hg.), *Chicago Architektur 1872–1922. Die Entstehung der kosmopolitischen Architektur des 20. Jahrhunderts*, Ausstellungskatalog, München 1987, S. 306–321.
- Fabio Bruno, Giovanna De Sensi, Stefano Bruno, Maria-Laura Luchi, Stefania Mancuso, Maurizio Muzzupappa, **From 3D Reconstruction to Virtual Reality: A Complete Methodology for Digital Archaeological Exhibition**, in: *Journal of Cultural Heritage*, 11 (1) 2010, S. 42–49.
- Jonas Brusckke, Markus Wacker, **Neuartige Werkzeuge für die Entwicklung und Dokumentation digitaler Rekonstruktionen**, in: TU Dresden Forschungsförderung und Transfer, TechnologieZentrumDresden GmbH, Industrie- und Handelskammer Dresden, GWT-TUD GmbH (Hg.), *Dresdner Transferbrief*, Dresden 2015, S. 9.
- Jonas Brusckke, Markus Wacker, **Simplifying Documentation of Digital Reconstruction Processes**, in: Sander Münster, Mieke Pfarr-Harfst, Piotr Kuroczyński, Marinos Ioannides (Hg.), *3D Research Challenges in Cultural Heritage II: How to Manage Data and Knowledge Related to Interpretative Digital 3D Reconstructions of Cultural Heritage*, Cham 2016, S. 256–271.
- George Bruseker, Anais Guillem, Nicola Carboni, **Semantically Documenting Virtual Reconstruction: Building a Path to Knowledge Provenance**, in: *ISPRS Annals of Photogrammetry, Remote Sensing and Spatial Information Sciences*, II-5/W3, 2015, S. 33–40.
- Mauro Lo. Brutto, Paola Meli, **Computer Vision Tools for 3D Modelling in Archaeology**, in: Marinos Ioannides (Hg.), *Progress in Cultural Heritage Preservation – EUROMED 2012*, S. 1–6.
- buildingSmart, **Industry Foundation Classes (IFC)**, <http://www.buildingsmart-tech.org/specifications/ifc-overview>.
- Howard Burns, **Andrea Palladio (1508–1580): la creazione di un'architettura sistematica e comunicabile**, in: Guido Beltramini, Pino Guidolotti (Hg.), *Andrea Palladio: atlante delle architetture*, Venezia 2000, S. 3–9.

- Howard Burns, **Andrea Palladio 1508–1580: the Portico and the Farmyard**, London 1975.
- Howard Burns, **The Lion's Claw: Palladio's Initial Project Sketches**, in: *Daidalos*, 5, 1982, S. 73–80.
- Henning Burwitz, Frank Henze, Alexandra Riedel, **Alles 3D? – Über die Nutzung aktueller Aufnahmetechnik in der archäologischen Bauforschung**, in: Elisabeth I. Faulstich (Hg.), *Dokumentation und Innovation bei der Erfassung von Kulturgütern II*, Schriften des Bundesverbands freiberuflicher Kulturwissenschaftler, Band 5, Online-Publikation der BfK-Fachtagung 2012, Würzburg 2012.
- Frank Büttner, **Giotto und die Ursprünge der neuzeitlichen Bildauffassung. Die Malerei und die Wissenschaft vom Sehen in Italien um 1300**, Darmstadt 2013.
- C**
- Marco Callieri, Paolo Cignoni, Fabio Ganovelli, Gaetano Impoco, Claudio Montani, Paolo Pigni, Federico Ponchio, Roberto Scopigno, **Visualization and 3D Data Processing in David's Restoration**, in: *IEEE Computer Graphics & Applications*, 24 (2/W1) 2004, S. 16–21.
- Nick Camerlenghi, Georg Schelbert, **Learning from Rome: Making Sense of Complex Builtscapes in the Digital Age**, in: *JSAH* 77.3. 2018, S. 256–266.
- Fiona Cameron, **Beyond the Cult of the Replicant: Museums and Historical Digital Objects—Traditional Concerns, New Discourses**, in: Fiona Cameron, Sarah Kenderdine (Hg.), *Theorizing Digital Cultural Heritage. A Critical Discourse*, MIT Press, 2007, S. 49–75.
- Fiona Cameron, Sarah Kenderdine, **Theorizing Digital Cultural Heritage: A Critical Discourse**, MIT Press, 2007.
- Marco Canciani, Federica Chiappetta, Manuela Michelini, Elisabetta Pallottino, Mauro Saccone, Alice Scortecci, **A New GIS-based Map of Villa Adriana, Ancient Paths for a Multimedia Guide**, in: ISPRS – International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, 40 (5) 2014, S. 129–136.
- Marco Canciani, Elisa Conigliaro, Monica Del Grasso, Paola Papalini, Mauro Saccone, **3D Survey and Augmented Reality for Cultural Heritage. The Case Study of Aurelian Wall at Castra Praetoria in Rome**, in: ISPRS – International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, 41 (B5) 2016, S. 931–937.
- Marco Canciani, Corrado Falcolini, Marialetizia Buonfiglio, Stefania Pergola, **Virtual Anastylis of the Arch of Titus at Circus Maximus in Rome**, in: *International Journal of Heritage in the Digital Era*, 3 2014, S. 393–412.
- Marco Canciani, Corrado Falcolini, Lorenza D'Alessandro, Giorgio Capriotti, **Algoritmi rinascimentali: Il progetto di Image modeling in 3D per il restauro della scultura in terracotta del Sant'Andrea di Stiffe (Aq)**, in: XIV Congresso Nazionale IGIIIC- Lo stato dell'Arte- Accademia Di Belle Arti di L'Aquila, L'Aquila 2016, S. 79–90.
- Marco Canciani, Manuela Michelini, Mauro Saccone, Alice Scortecci, Michele Zampilli, **Le Mura Aureliane: dal rilievo 3D al GIS**, in: *Le Mura Aureliane nella storia di Roma. 1. Da Aureliano ad Onorio*. Convegno internazionale, 25 marzo 2015. Edizioni Roma TrE-Press, Roma 2017, S. 193–207.
- Marco Canciani, Carlo Persiani, Mauro Saccone, Michele Zampilli, **Due casi di studio: Porta Latina e Castro Pretorio**, in: *Le Mura Aureliane nella storia di Roma. 1. Da Aureliano ad Onorio*. Convegno internazionale, 25 marzo 2015. Edizioni Roma TrE-Press, Roma 2017, S. 209–231.
- Marco Canciani, Giovanna Spadafora, Laura Farroni, Matteo Flavio Mancini, Silvia Rinalduzzi, Mauro Saccone, **Methodology of Analysis and Virtual Recomposition: The Case of Retrosi, Amatrice**, in: *Putting Tradition into Practice; Heritage, Place and Design*. Proceedings of

- 5th INTBAU International Annual Event. Springer International publishing 2017, S. 75–83.
- Andrea Carandini, **Storie della Terra. Manuale di scavo archeologico**, Einaudi, Torino 1991.
- James Carey, **Communication as Culture: Essays on Media and Society**, London 1989.
- Mario Carpo, **Architecture in the Age of Printing. Orality, Writing, Typography, and Printed Images in the History of Architectural Theory**, Cambridge 2001.
- Marcello Carrozzino, Massimo Bergamasco, **Beyond Virtual Museums: Experiencing Immersive Virtual Reality in Real Museums**, in: *Journal of Cultural Heritage*, 11 (4) 2010, S. 452–458.
- Steve Carson, Andries van Dam, Dick Puk, Lofton R. Henderson, **The History of Computer Graphics Standards Development**, in: *ACM SIGGRAPH Computer Graphics* 32 (1) 1998, S. 34–38.
- Bryan W. Carter, **Digital Humanities: Current Perspective, Practices and Research**, Bingley 2013.
- Daniel Castella (Hg.), **Aventicum. Eine römische Hauptstadt**, Avenches 2015.
- Maurizio Cattani, Andrea Fiorini, **Topologia: identificazione, significato e valenza nella ricerca archeologica**, in: *Archeologia e Calcolatori* 15, 2004, S. 317–340.
- Eugene Ch'ng, Vincent Gaffney, Henry Chapman (Hg.), **Visual Heritage in the Digital Age**, London 2013.
- Racha Chahrour, **Integration von CAD und Simulation auf Basis von Produktmodellen im Erdbau**, Kassel 2006.
- Erik Champion, **Entertaining the Similarities and Distinctions between Serious Games and Virtual Heritage Projects**, in: *Entertainment Computing* 14 (2016), S. 67–74.
- Erik Champion, **The Missing Scholarship Behind Virtual Heritage Infrastructures**, Paper presented at the Eurographics Workshop on Graphics and Cultural Heritage, Genoa, Italy, 2016.
- Erik Champion, **Explorative Shadow Realms of Uncertain Histories**, in: Yehuda Kalay, Thomas Kvan and Janice Affleck (Hg.), *New Heritage: New Media and Cultural Heritage*, London, New York: Routledge, 2008, S. 185–206.
- Erik Champion, **Evaluating Cultural Learning in Virtual Environments**, University of Melbourne, 2006.
- Helen Chantal-Pike, **Asbury Park's Glory Days: The Story of an American Resort**, New Brunswick 2005.
- Federica Chiappetta, **I percorsi antichi di Villa Adriana**, Roma 2008.
- CHML-Applikationsontologie (Version 1.1.)**, <https://github.com/chml-3d/chml-ontology>.
- Noam Chomsky, **Three Models for the Description of Language**, in: *IRE Transactions on Information Theory* 2, 1956, S. 113–124.
- E. Christofori, J. Bierwagen, **Recording Cultural Heritage Using Terrestrial Laserscanning – Dealing with the System, the Huge Datasets They Create and Ways to Extract the Necessary Deliverables You Can Work with**, in: *International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences* 2013, S. 183–188.
- CIDOC CRM. Current Official Version of the CIDOC Conceptual Reference Model**, [http://old.cidoc-crm.org/docs/cidoc_crm_version_6.2.2%20\(WorkingDoc\).pdf](http://old.cidoc-crm.org/docs/cidoc_crm_version_6.2.2%20(WorkingDoc).pdf).
- Jeffrey Clark, **The Fallacy of Reconstruction**, in: Maurizio Forte (Hg.), *Cyber-Archaeology*, Oxford: Archaeopress, 2010, S. 63–73.
- Peter A. Clayton, Martin J. Price (Hg.), **Die Sieben Weltwunder**, Stuttgart 1990.
- Paolo Clini, **Andrea Palladio. Per un catalogo critico dei rilievi. Storia e prospettive**, in: *Palladio 1508–2008. Il simposio del cinquecentenario*, Venezia 2008, S. 405–412.

- Paolo Clini, Romina Nespeca, A. Bernetti, **All-in-one Laser Scanning Methods for Surveying, Representing and Sharing Information on Archaeology. Via Flaminia and the Furlo Tunnel Complex**, in: International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-5/W2, 2013 XXIV International CIPA Symposium, 2–6 September 2013, Strasbourg, France.
- Anthony G. Cohn, Achille C. Varzi, **Connection Relations in Mereotopology**, in: H. Prade (Hg.), European Conference on Artificial Intelligence (ECAI), John Wiley & Sons, Ltd, 1998, S. 150–154, http://www.columbia.edu/~av72/papers/Ecai_1998.pdf.
- Julia Coletta, **Rom in Rekonstruktionen**, (mit eingeschlossener DVD »Ancient Rome. A Virtual Archeoguide«), Roma 2013.
- Colosseum**, Regisseur Tilman Remme, BBC History Documentaries, 2003.
- Cologne Center for eHumanities, **Digitale Geisteswissenschaften**, Köln 2011.
- Bernhard Comment, **Das Panorama**, Berlin 2000.
- Tara J. Copplestone, **But That's Not Accurate: The Differing Perceptions of Accuracy in Cultural-Heritage Videogames between Creators, Consumers and Critics**, in: Rethinking History (2016), S. 1–24.
- Janice Cornforth, Craig Davidson, **Picturing the Past**, in: Archaeological computing newsletter 19, 1989, S. 6–10.
- George L. Cowgill, **Computer Applications in Archaeology**, in: the November 14–16, 1967, Fall Joint Computer Conference, 331, 1967.
- Richard D. Coyne, Michael A. Rosenman, Anthony D. Radford, Bala M. Balachandran, John S. Gero, **Knowledge-Based Design Systems**, Reading 1990.
- Creative Europe Program, http://ec.europa.eu/programmes/creative-europe/index_en.htm.
- CRMarchaeo, http://www.ics.forth.gr/isl/CRMext/CRMarchaeo/docs/CRMarchaeo_v1.4.pdf.
- CRMsci: The Scientific Observation Model, <http://www.ics.forth.gr/isl/CRMext/CRMsci/docs/CRMsci1.2.3.pdf>.
- Nick Crofts, Martin Doerr, Tony Gill, Stephen Stead, Matthew Stiff, **Definition of the CIDOC Conceptual Reference Model**, ICOM/CIDOC CRM Special Interest Group, http://www.cidoc-crm.org/sites/default/files/cidoc_crm_version_5.0.4.pdf.
- D**
- Leonardo B. Dal Maso, **Das Rom der Cäsaren**, Firenze 1993.
- DARIAH – Europeana 4D Interface**, <http://dev2.dariah.eu/e4d/>.
- Lorraine Daston, **Introduction**, in: Lorraine Daston (Hg.), **Biographies of Scientific Objects**, Chicago 2000.
- Lorraine Daston, Peter Galison, **Das Bild der Objektivität**, in: Peter Geimer (Hg.), **Ordnungen der Sichtbarkeit: Fotografie in Wissenschaft, Kunst und Technologie**, Frankfurt am Main 2002, S. 29–99.
- Data and Service Center for the Humanities (DaSCH)**, <http://dh-center.ch/>.
- Cathy N. Davidson, **Humanities 2.0: Promise, Perils, Predictions**, in: Publications of the Modern Language Association of America (PMLA), 123 (3) 2008, S. 707–717.
- Martin Davies, **The Archaeology of Standing Structures**, in: Australian Journal of Historical Archaeology 5, 1987, S. 54–64.
- Brian Davison, **Picturing the Past through the Eyes of Reconstruction Artists**, London 1997.

- Giuliana De Francesco, Andrea D'Andrea, **Standards and Guidelines for Quality Digital Cultural Three-Dimensional Content Creation**, in: M. Ioannides (Hg.): *Digital Heritage: Proceedings of the 14th International Conference on Virtual Systems and Multimedia. Project Papers*, Budapest 2008, S. 229–233.
- Livio De Luca, **Methods, Formalisms and Tools for the Semantic-based Surveying and Representation of Architectural Heritage**, in: *Applied Geomatics*, 6, 2014, S. 15–139.
- Livio De Luca, Chawee Busarayat, Chiara Stefani, Noemie Renaudin, Michel Florenzano, Philippe Véron, **An Iconography-Based Modeling Approach for the Spatio-Temporal Analysis of Architectural Heritage**, in: *Shape Modeling International Conference (SMI '10)*, Washington 2010, S. 78–89.
- Livio De Luca, Chawee Busarayat, Chiara Stefani, Philippe Véron, Michel Florenzano, **A Semantic-based Platform for the Digital Analysis of the Architectural Heritage**, in: *Computers & Graphics*, 35 (2), 2011, S. 227–241.
- Livio De Luca, Michel Florenzano, Philippe Véron, **A Generic Formalism for the Semantic Modelling and Representation of Architectural Elements**, in: *Visual Computer*, 23 (3), 2007, S. 181–205.
- Jeroen De Reu, Gertjan Plets, Geert Verhoeven, Philippe De Smedt, Machteld Bats, Bart Cherretté, Wouter De Maeyer, et al., **Towards a Three-Dimensional Cost-Effective Registration of the Archaeological Heritage**, in: *Journal of Archaeological Science* 40, no. 2 (2012), S. 1108–1121.
- Paul Debevec, **Making »The Parthenon«**, in: *VAST05. The 6th International Symposium on Virtual Reality, Archaeology and Intelligent Cultural Heritage*, Eurographics Association, 2005.
- Nicoló Dell'Unto, Anne-Marie Leander, Matteo Dellepiane, Marco Callieri, Daniele Ferdani, S. Lindgren, **Digital Reconstruction and Visualization in Archaeology: Case-Study Drawn from the Work of the Swedish Pompeii Project**, Paper presented at the Digital Heritage International Congress (Digital Heritage), 2013, Marseille, France, Oct. 28 2013–Nov. 1 2013.
- Emanuel Demetrescu, **Archaeological Stratigraphy as a Formal Language for Virtual Reconstruction**, in: *Theory and practice. Journal of Archaeological Science*, 57, 2015, S. 42–55.
- Hugh Denard (Hg.), **The London Charter – For the Computer-Based Visualisation of Cultural Heritage** (2009), <http://www.londoncharter.org/>.
- Hugh Denard, **A new Introduction to The London Charter**, in: Anna Bentkowska-Kafel, Hugh Denard, Drew Baker (Hg.), *Paradata and Transparency*, S. 57–71.
- Deutsche Forschungsgemeinschaft, **DFG-Praxisregeln Digitalisierung**, Bonn 2016.
- Deutsche Forschungsgemeinschaft, **Grundlagen guter wissenschaftlicher Praxis**, Weinheim 2013.
- Deutsche Forschungsgemeinschaft, **Sicherung guter wissenschaftlicher Praxis, Denkschrift Memorandum**, Bonn 2013, S. 15.
- Deutsches Archäologisches Institut (DAI), **MayaArch3D**, <http://www.mayaarch3d.org/language/en/sample-page/>.
- Kate Devlin, Alan Chalmers, Duncan Brown, **Predictive Lighting and Perception in Archaeological Representations**, in: *UNESCO World Heritage in the Digital Age, 30th Anniversary Digital Congress*, 2002.
- Digital Humanities im deutschsprachigen Raum e. V., **Arthistory's Next Topmodel? Der Trend zur Ontologie**, Leipzig 2016, <http://www.dhd2016.de/abstracts/sektionen-003.html>.

- Heinrich Dilly, **Kunstgeschichte als Institution. Studien zur Geschichte einer Disziplin**, Frankfurt a. Main 1979.
- DIN Deutsches Institut für Normung e. V., **DIN 69901-5 Projektmanagement – Projektmanagementsysteme – Teil 5. Begriffe**, Berlin 2009.
- Martin Doerr, **The CIDOC CRM – An Ontological Approach to Semantic Interoperability of Metadata**, in: *AI Magazine*, 24 (3) 2003, S. 75–92.
- Martin Doerr, Gerald Hiebel, CRMgeo, **Linking the CIDOC CRM to GeoSPARQL Through a Spatiotemporal Refinement**, Technical Report: ICS-FORTH/TR-435, 2013, <http://www.ics.forth.gr/isl/CRMext/CRMgeo/docs/TR435-CRMgeo.pdf>.
- Martin Doerr, Maria Theodoridou, **CRMdig: A Generic Digital Provenance Model for Scientific Observation**, in: 3rd USENIX Workshop on the Theory and Practice of Provenance, TaPP'11, Heraklion 2011.
- Yasmin Doosry, **Von oben gesehen. Die Vogelperspektive**, Nürnberg 2014.
- Conor Dore, Maurice Murphy, **Integration of Historic Building Information Modeling and 3D GIS for Recording and Managing Cultural Heritage Sites**, in: *VSMC Conference Virtual Systems in the Information Society*, 2012, S. 369–376.
- Julie Dorsey, Holly Rushmeier, François Sillion, **Digital Modeling of Material Appearance**, San Francisco 2008.
- Anastasios Doulamis, Nikolaos Doulamis, Charalabos Ioannidis, Christina Chrysouli, Nikos Grammalidis, Kosmas Dimitropoulos, et al., **5D Modelling: An Efficient Approach for Creating Spatiotemporal Predictive 3D Maps of Large-scale Cultural Resources**, in: *ISPRS Annals of Photogrammetry, Remote Sensing and Spatial Information Sciences*, II-5 (W3) 2015, S. 61–68.
- Pierre Drap, Julien Seinturier, Jean Christophe Chambelland, Gilles Gaillard, Hugo Pires, Guido Vannini, Michele Mucciotti, Elisa Pruno, **Going to Shawbak (Jordan) and Getting the Data Back: Toward a 3D Gis Dedicated to Medieval Archeology**, in: *Proceedings of the 3rd ISPRS – International Archives of Photogrammetry, Remote Sensing and Spatial Information Sciences*, 38 (5) 2009, S. 320–328.
- Rainer Drewello, Burkhard Freitag, Christoph Schlieder, **Neues Werkzeug für alte Gemäuer**, in: *DFG Forschung Magazin*, 3, 2010, S. 10–14.
- Johanna Drucker, **Is There a »Digital« Art History?**, in: *Visual Resources: An International Journal of Documentation* 29 (1–2) 2013, S. 5–13, <http://dx.doi.org/10.1080/01973762.2013.761106>.
- Iwona Dudek, Jean-Yves Blaise, **Using Abstraction Levels in the Visual Exploitation of a Knowledge Acquisition Process**, in: *i-KNOW '05 Proceedings of the 5th International Conference on Knowledge Management and Knowledge Technologies*, Graz 2005, S. 543–552.
- Iwona Dudek, Jean-Yves Blaise, **Visualizing Alternative Scenarios of Evolution in Heritage Architecture**, in: Stefanie N. Lindstaedt, Michael Granitzer (Hg.), *i-KNOW '11 – 11th International Conference on Knowledge Management and Knowledge Technologies*, ACM International Conference Proceeding Series ACM, New York 2011, Article No. 45.
- David Dunér, **Daedalus of the North: Swedenborg's Mentor Christopher Polhem**, in: *The New Philosophy*, CXIII (3&4) 2010, S. 1077–1098.
- David Dunér, **Tankemaskinen. Polhems huvudvärk och andra studier i tänkandets historia**, Nora 2012.
- DURAARK – Durable Architectural Knowledge**, <http://duraark.eu/>.

- Arne Dür, David Geisler-Moroder, **Validation of Radiance against CIE171:2006 and Improved Adaptive Subdivision of Circular Light Sources**. http://radiance-online.lbl.gov/community/workshops/2008-fribourg/Content/Geisler-Moroder/RW2008_DGM_AD.pdf.
- Daniel Dworak, Piotr Kuroczyński: **Virtual Reconstruction 3.0, New Approach of Web-based Visualisation and Documentation of Lost Cultural Heritage**, in: Marinos Ioannides et al. (Hg.), *Digital Heritage. Progress in Cultural Heritage: Documentation, Preservation, and Protection*. EuroMed 2016. Lecture Notes in Computer Science, vol 10058. Springer, Cham 2016, S. 292–306.
- Kimberly Dylla, Bernard Frischer, Pascal Mueller, Andreas Ulmer, Simon Haegler, **Rome Reborn 2.0: A Case Study of Virtual City Reconstruction Using Procedural Modeling Techniques**. *Making History Interactive*, in: 37th Proceedings of the CAA Conference, Williamsburg Virginia (Usa) 2009, S. 62–66.
- E**
- Chuck Eastman, Paul Teicholz, Rafael Sacks, Kathleen Liston, **BIM Handbook – A Guide to Building Information Modeling for Owners, Managers, Designers, Engineers, and Contractors**, John Wiley & Sons, Inc., 2008.
- Götz Echtenacher, **Wissenschaftliche Erkenntnisse durch manuelles Konstruieren von 3D-Modellen**, in: Katja Heine, Klaus Rheidt, Frank Henze, Alexandra Riedel (Hg.), *Von Handaufmaß bis High Tech III*, Darmstadt 2011, S. 49–57.
- Maria Economou, Laia Pujol, **Educational Tool or Expensive Toy? Evaluating Vr Evaluation and Its Relevance for Virtual Heritage**, in: *New Heritage: New Media and Cultural Heritage*, London, Routledge (2008), S. 242–60.
- Jennifer Edmond, Vicky Garnett, **Apis and Researchers: The Emperor’s New Clothes?**, in: *International Journal of Digital Curation* 10, no. 1 (2015), S. 287–97.
- Manfred Eggert, **Prähistorische Archäologie**, Tübingen 2001.
- Ein Bild sagt mehr als tausend Worte**, https://de.wikipedia.org/wiki/Ein_Bild_sagt_mehr_als_tausend_Worte.
- Werner Ekschmitt, **Die Sieben Weltwunder. Ihre Erbauung, Zerstörung und Wiederentdeckung**, Mainz 1984.
- José Luis Encarnação, Wolfgang Straßer, Reinhard Klein, **Graphische Datenverarbeitung**, München 1996.
- Margarete van Ess, **Uruk – Die Forschungsgeschichte**, in: Nicola Crüsemann Margarete van Ess, Markus Hilgert, Beate Salje (Hg.), *Uruk – 5000 Jahre Megacity*, Petersberg 2013, S. 95–101.
- Europäisches Komitee für Normung (Hg.), **EN ISO 9241-Ergonomische Anforderungen für Bürotätigkeiten mit Bildschirmgeräten**, http://www.interactive-quality.de/site/DE/int/pdf/ISO_9241-10.pdf.
- European Commission (Hg.), **European Commission’s Report on Digitisation, Online Accessibility and Digital Preservation of Cultural Material**, 2014, <https://ec.europa.eu/digital-single-market/en/news/european-commissions-report-digitisation-online-accessibility-and-digital-preservation-cultural>.
- European Commission, **Survey and Outcomes of Cultural Heritage Research Projects Supported in the Context of EU Environmental Research Programmes. From 5th to 7th Framework Programme**, Brussels 2011.
- Robert H. Ewald, Richard Fryer, **Final Report of the GSPC State-of-the-art Subcommittee**, in: *ACM SIGGRAPH Computer Graphics* 12 (1–2) 1978, S. 14–169.
- Eric Evans, **Domain-Driven Design. Tackling Complexity in the Heart of Software**, Boston 2003.

Bernd Evers (Hg.), **Architekturmodelle der Renaissance. Die Harmonie des Bauens von Alberti bis Michelangelo**, München, New York 1995.

F

Kristine K. Fallon, **Early Computer Graphics Developments in the Architecture, Engineering and Construction Industry**, in: *IEEE Annals of the History of Computing* 20 (2) 1998, S. 20–29.

Diane Favro, **In the Eyes of the Beholder. Virtual Reality Re-creations and Qcademia**, in: L. Haselberger, J. Humphrey, D. Abernathy (Hg.), *Imaging ancient Rome: Documentation, visualization, imagination: Proceedings of the 3rd Williams Symposium on Classical Architecture*, Rome, 20.–23. 5. 2004, Portsmouth 2006, S. 321–334.

Achille Felicetti, Matteo Lorenzini, **Metadata and Tools for Integration and Preservation of Cultural Heritage 3D Information**, in: *Proceedings of XXIII CIPA Symposium*, Prague, Czech Republic, 12–16 September 2011, S. 118–124.

Luigi Ficacci, **Giovanni Battista Piranesi**, Köln, London, Los Angeles 2006.

Uwe Finkbeiner, **Uruk: Kampagne 35–37. 1982–1984. Die archäologische Oberflächenuntersuchung (Survey)**, Mainz 1991.

Johann Bernhard Fischer von Erlach, **Entwurf einer historischen Architektur**, Dortmund 1978.

James D. Foley, Andries van Dam, **Fundamentals of Interactive Computer Graphics. Repr. with Corrections**, Reading Mass 1984.

James D. Foley, Andries van Dam, Steven K. Feiner, **Computer Graphics: Principles and Practice**, Reading [u. a.] 1995.

Alessandro E. Foni, George Papagiannakis, Nadia Magnenat-Thalmann, **A Taxonomy of**

Visualization Strategies for Cultural Heritage Applications, in: *Journal on Computing and Cultural Heritage*, 3 (1) 2010, S. 1–21.

Wolfgang Förstner, Bernhard P. Wrobel, **Photogrammetric Computer Vision: Statistics, Geometry, Orientation, and Reconstruction**, in: *Geometry and Computing* 11, Cham 2016.

Maurizio Forte, **La villa di Livia, un percorso di ricerca di archeologia virtuale**, Roma 2007.

Maurizio Forte, Sofia Pescarin, Eva Pietroni, Claudio Rufa, **Multiuser Interaction in an Archeological Landscape: The Flaminia Project**, in: *Proceedings of »From Space to Place«*, Rome 2006, S. 189–196.

Maurizio Forte, Alberto Siliotti (Hg.), **Virtual Archaeology. Re-creating Ancient Worlds**, New York 1997.

Evelyn Fox Keller, **Models of and Models for. Theory and Practice in Contemporary Biology**, in: *Philosophy of Science* 67 (Proceedings), 2000, S. S72–S86.

Alfonso de Franciscis, **Führer mit Rekonstruktionsversuchen. Pompei-Herculaneum und die Villa Iovis in Capri einst und jetzt**, Roma 1964.

Tom Frankland, **A CG Artist's Impression: Depicting Virtual Reconstructions Using Non-Photorealistic Rendering**, in: Angeliki Chrysanthi, Patricia Murrieta Flores (Hg.), *Thinking Beyond the Tool, Archaeological Computing and the Interpretative Process*, Oxford 2010, S. 24–39.

Marcus Frings (Hg.), **Der Modelle Tugend, CAD und die neuen Räume der Kunstgeschichte**, Weimar 2001, <http://www.marcus-frings.de/text-modelle.htm>.

Theodor M. Fries (Hg.), **Johann Beckmanns schwedische Reise in den Jahren 1765–1766: Tagebuch**, Upsala 1911.

Bernard Frischer, **Introduction. From Digital Illustration to Digital Heuristics**, in: Bernard

Frischer, Anastasia Dakouri-Hild (Hg.), *Beyond Illustration: 2D and 3D Digital Technologies as Tools for Discovery in Archaeology*, Oxford 2008, S. I–XXIV.

Bernard Frischer, **Mission and Recent Projects of the UCLA Cultural Virtual Reality Laboratory**, in: *Tiré-à-part des Actes du colloque. Virtual Retrospect 2003*, 6.–7. November 2003 in Biarritz (France), Bordeaux 2004 (Archéovision, Bd. 1), S. 65–74.

Bernard Frischer, Dean Abernathy, Fulvio C. Giuliani, Russell T. Scott, Hauke Ziemssen, **A New Digital Model of the Roman Forum**, in: Lothar Haselberger (Hg.), *Imaging Ancient Rome. Documentation, Visualization, Imagination. (Proceedings of the Third Williams Symposium on Classical Architecture, 20.–23. Mai 2004 in Rom)*, Portsmouth 2006, S. 163–182.

Bernard Frischer, Diane Favro, Paolo Liverani, Sible De Blaauw, Dean Abernathy, **Virtual Reality and Ancient Rome: The UCLA Cultural VR Lab's Santa Maria Maggiore Project**, in: Juan A. Barceló, Maurizio Forte, D. H. Sanders (Hg.), *Virtual Reality in Archaeology*, Oxford 2000 (British Archaeological Reports, International Serie), S. 155–162.

Sabine Frommel, *Les maquettes d'architecture*, Paris 2015.

Sabine Frommel (Hg.), *Les maquettes d'architecture. fonction et évolution d'un instrument de conception et de réalisation*, Paris 2015.

G

Marco Gaiani, **Modelli di Palladio – modelli palladiani**, in: *Palladio 1508–2008. Il simposio del cinquecentenario*, Venezia 2008, S. 396–400.

Marco Gaiani, Fabrizio I. Apollonio, Paolo Clini, Ramona Quattrini, **A Mono-instrumental Approach to High-quality 3D Reality-based Semantic Models Application on the PALLADIO Library**, in: *2015 Digital Heritage International Congress*, Piscataway 2015, S. 29–36.

Gaius Plinius Secundus, **Die Naturgeschichte des Caius Plinius Secundus**, Lenelotte Möller, Manuel Vogel (Hg.), übersetzt und mit Anmerkungen versehen von G. C. Wittstein, Leipzig 1881, Wiesbaden 2007.

Rüdiger Ganslandt, Harald Hofmann, **Handbuch der Lichtplanung**, Braunschweig, Wiesbaden 1992.

Simone Garagnani, Anna Maria Manferdini, **Parametric Accuracy: Building Information Modeling Process Applied to the Cultural Heritage Preservation**, in: *3DArch2013*, 2013, S. 87–92.

Vicky Garnett, Jennifer Edmond, **Building an Api Is Not Enough! Investigating Reuse of Cultural Heritage Data**, in: *Impact of Social Science*, blog of the London School of Economics. Online: LSE, 2014.

Scott Gebhardt, Eliezer Payzer, Leo Salemann, **Polygons, Point-clouds, and Voxels, a Comparison of High-fidelity Terrain Representations**, in: *Simulation Interoperability Workshop and Special Workshop on Reuse of Environmental Data for Simulation—Processes, Standards, and Lessons Learned*.

Peter Geimer, Michael Hagner, **Vergangenheit im Bild. Einleitende Bemerkungen**, in: Peter Geimer, Michael Hagner (Hg.), *Nachleben und Rekonstruktion. Vergangenheit im Bild*, München 2012, S. 9–19.

Metin Genç, **Ereigniszeit und Eigenzeit. Zur literarischen Ästhetik operativer Zeitlichkeit**, Bielefeld 2016.

Ropertos Georgiou, Sorin Hermon, **A London Charter's Visualization: The Ancient Hellenistic-roman Theatre in Paphos**, in: *Proceedings of International Symposium on Virtual Reality, Archaeology and Intelligent Cultural Heritage-Short and Project Papers, VAST'11*, 2011, S. 53–56.

Philip Gerlee, Torbjörn Lundh, **Scientific Models. Red Atoms, White Lies and Black Boxes in a Yellow Book**, Cham 2016.

- Garry Gibbons, **Visualisation in Archaeology Project. Final Report**, o. Ort 2012.
- Michael Gibbons, **The New Production of Knowledge. The Dynamics of Science and Research in Contemporary Societies**, London 1994.
- Frederick W. Gibbs, **Digital Humanities Definitions by Type**, in: Digital Humanities Definitions by Type, <https://moodle.ucl.ac.uk/course/view.php?id=11859§ion=3>.
- Sigfried Giedion, **Space, Time and Architecture. The Growth of a New Tradition**, Cambridge 1941.
- James J. Gibson, **The Ecological Approach to Visual Perception**, Boston 1979.
- James J. Gibson, **The Perception of Visual Surfaces**, American Journal of Psychology, 63, 1950b, S. 367–384.
- James J. Gibson, **The Perception of the Visual World**, Cambridge 1950.
- James Jerome Gibson, **The Senses Considered as Perceptual Systems**, Boston 1966.
- James J. Gibson, **The Theory of Affordances**, in: Robert Shaw, John Bransford (Hg.), **Perceiving, Acting and Knowing**, New York 1977, S. 67–82.
- Mark Gillings, **The Real, the Virtually Real, and the Hyperreal: The Role of VR in Archaeology**. In: Sam Smiles, Stephanie Moser (Hg.), **Envisioning the Past. Archaeology and the Image**, Oxford 2005, S. 223–39.
- Mashhuda Glencross, Gregory J. Ward, Caroline Jay, Jun Liu, Francho Melendez, Roger Hubbold, **A Perceptually Validated Model for Surface Depth Hallucination**, in: ACM SIGGRAPH conference proceedings, Los Angeles 2008, S. 27:59:1–59:8.
- Matthew K. Gold, **Debates in the Digital Humanities**, Minneapolis 2012.
- Jean-Claude Golvin, **Drawing Reconstruction Images of Ancient Site**. In: Jack Green, E. Teeter, J. A. Larson (Hg.), **Picturing the Past. Imaging and Imagining the Ancient Middle East**, Chicago 2012, S. 77–82.
- Cesar Gonzalez-Perez, Patricia Martín-Rodilla, Rebeca Blanco-Rotea, **Expressing Temporal and Subjective Information about Archaeological Entities**, in: 41st Annual Conference on Computer Applications and Quantitative Methods in Archaeology (CAA 2013), 2013, S. 326–335.
- Harald Grabner, Torsten Ullrich, Dieter W. Fellner, **Content-based Retrieval of 3D Models Using Generative Modeling Techniques**, in: Proceedings of EUROGRAPHICS Workshop on Graphics and Cultural Heritage (Short Papers / Posters) 12, 2014, S. 9–12.
- Stefan Gradmann, **Signal, Information, Zeichen. Zu den Bedingungen des Verstehens in semantischen Netzen**, in: LIBREAS. Library Ideas 14, 2009, <http://libreas.eu/ausgabe14/006gra.htm>.
- Graphs, Maps, Trees: Abstract Models for Litary History**, London, New York 2007.
- Oliver Grau, **Die Sehnsucht, im Bild zu sein. Zur Kunstgeschichte der virtuellen Realität**, Berlin 1999.
- Jack Green, **Introduction**. In: Jack Green, E. Teeter, J. A. Larson (Hg.), **Picturing the Past. Imaging and Imagining the Ancient Middle East** (Chicago, 2012), S. 13–23.
- Donald P. Greenberg, **More Accurate Simulations at Faster Rates**, in: IEEE Computer Graphics and Applications 11.1 (1991), S. 23–29.
- Marc Greengrass, Lorna Hughes, **The Virtual Representation of the Past, Digital Research in the Arts and Humanities**, Burlington 2008.
- Kelly Greenop, Justin R. Barton. **Scan, Save, and Archive: How to Protect Our Digital Cultural Heritage**, in: The conversation (2014). Published electronically 12 February. <https://theconversation.com/scan-save-and-archive-how-to-protect-our-digital-cultural-heritage-22160>.

- Robert Gregor, Andreas Lamprecht, Ivan Sipiran, Tobias Schreck, Benjamin Bustos, **Empirical Evaluation of Dissimilarity Measures for 3D Object Retrieval with Application to Multi-feature Retrieval**, in: Proceedings 13th International Workshop on Content-Based Multimedia Indexing (CBMI 15), 2015.
- Robert Gregor, Ivan Sipiran, Georgios Papaioannou, Tobias Schreck, Anthousis Andreadis, Pavlos Mavridis, **Towards Automated 3D Reconstruction of Defective Cultural Heritage Objects**, in: Proceedings of the EUROGRAPHICS Workshop on Graphics and Cultural Heritage 12, 2014, S. 135–144.
- Marc Grellert, **Immaterielle Zeugnisse – Synagogen in Deutschland: Potentiale digitaler Technologien für das Erinnern zerstörter Architektur** (Dissertation), Bielefeld 2007.
- Marc Grellert, **Rapid Prototyping in the Context of Cultural Heritage and Museum Displays. Buildings, Cities, Landscapes, Illuminated Models**, in: S. Münster, M. Pfarr-Harfst, P. Kuroczyński & M. Ioannides (Hg.), *3D Research Challenges in Cultural Heritage II*, Cham 2016.
- Marc Grellert, Franziska Haas, **Between Science and Illusion. Virtual reconstructions in Darmstadt University – The Dresden Castle**, in: S. Hoppe, S. Breitling, S. Fitzner (Hg.), *Virtual Palaces II: Lost Palaces and Their Afterlife. Virtual Reconstruction Between Science and Media. Proceedings of the European Science Foundation Research Networking Programme PALATIUM meeting at Munich, 13.- 15. 4. 2012*, in print.
- Marc Grellert, Franziska Haas, **Sharpness Versus Uncertainty in »Complete Models«**. **Virtual Reconstructions of the Dresden Castle in 1678**, in: Stephan Hoppe und Stefan Breitling (Hg.), *Virtual Palaces, Part II, Lost Palaces and their Afterlife*, München 2016, S. 119–148.
- Marc Grellert, Mieke Pfarr-Harfst, **25 Years of Virtual Reconstructions Project Report of De-partment Information and Communication Technology in Architecture at Technische Universität Darmstadt**, in: Proceedings of the 18th International Conference on Cultural Heritage and New Technologies 2013 – CHNT 18, 2013, Wien 2014, S. 1–13.
- Scott Grissom, Myles F. McNally, Thomas Naps, **Algorithm Visualization in CS Education: Comparing Levels of Student Engagement**, in: Proceedings of the ACM Symposium on Software Visualization, 2003, S. 87–94.
- Lars Grobe, Oliver Hauck, Andreas Noback, **Das Licht in der Hagia Sophia – Eine Computersimulation**, in: Falko Daim, Jörg Drauschke (Hg.), *Byzanz – Das Römerreich im Mittelalter*, Volume 2,1 Schauplätze, Mainz 2010, S. 97–111.
- Antonella Guidazzoli, Maria Chiara Liguori, Mauro Felicori, Sofia Pescarin, **Creating New Links among Places through Virtual Cultural Heritage Applications and Their Multiple Re-Use**, in: *Mediterranean Archaeology and Archaeometry* 14, no. 4 (2014), S. 17–24.
- Giancarlo Guizzardi, **The Problem of Transitivity of Part-whole Relations in Conceptual Modeling Revised**, CAiSE, Amsterdam 2009.
- Hubertus Günther, **Das Studium der antiken Architektur in den Zeichnungen der Hochrenaissance**, Veröffentlichungen der Bibliotheca Hertziana, Max-Planck-Institut in Rom, Tübingen 1988.
- Hubertus Günther, **Kritische Computer-Visualisierung in der kunsthistorischen Lehre**, in: M. Frings (Hg.) *Der Modelle Tugend. CAD und die neuen Räume der Kunstgeschichte*, Weimar, 2001, S. 111–122, http://archiv.ub.uni-heidelberg.de/artdok/1277/1/Guenther_Kritische_Computer_Visualisierung_in_der_kunsthistorischen_Lehre_2001.pdf.
- H**
- Toshiya Hachisuka, Shinji Ogaki, Henrik Wann Jensen, **Progressive Photon Mapping**, in: *ACM SIGGRAPH Asia 2008 Papers*, ACM 2008, S. 130:1–130:8.

- Sebastian Hageneuer, **The Influence of Early Architectural Reconstruction Drawings in Near Eastern Archaeology**, in: Proceedings of the 9th International Congress on the Archaeology of the Ancient Near East (Wiesbaden: Harrossowitz, 2016), Volume 1, S. 359–70.
- Sebastian Hageneuer, **The Visualisation of Uruk – First Impressions of the First Metropolis in the World**, in: Proceedings of the 18th International Conference on Cultural Heritage and New Technologies 2013 (Vienna: Museen der Stadt Wien – Stadtarchäologie, 2014), <http://www.chnt.at/proceedings-chnt-18/>.
- Claudia Hagenguth, **Die Hohkönigsburg im Elsass. Die Pläne Bodo Ehardts zum Wiederaufbau**, in: KulturGut 17 (2008), S. 4–7.
- Juho Hamari, Jonna Koivisto, **Why Do People Use Gamification Services?**, in: International Journal of Information Management, 35 (4) 2015, S. 419–431.
- Jassim Happa, Tom Bashford-Rogers, Alexander Wilkie, Alessandro Artusi, Kurt Debattista, Alan Chalmers, **Cultural Heritage Predictive Rendering**, in: Computer Graphics Forum, 31, 2012, S. 1823–1836.
- Jassim Happa, Mark Mudge, Kurt Debattista, Alessandro Artusi, Alexandrino Gonçalves, Alan Chalmers, **Illuminating the past: state of the art**, in: Virtual reality 14 (3) 2010, S. 155–182.
- Edward Harris, **Principles of Archaeological Stratigraphy**, Academic Press, London 1989.
- Francis Haskell, **Die Geschichte und ihre Bilder. Die Kunst und die Deutung der Vergangenheit**, München 1995.
- Oliver Hauck, **The Use of Images as Resources and Output Result in a Computer-based Light Simulation of Justinian's Hagia Sophia in Istanbul**, in: Agnieszka Seidel-Grzesińska, Ksenia Stanicka-Brzezicka (Hg.), *Obraz i metoda, Cyfrowe spotkania z zabytkami 4*, Breslau 2014, S. 201–211.
- Oliver Hauck, Piotr Kuroczyński, **Cultural Heritage Markup Language – How to Record and Preserve 3D Assests of Digital Reconstruction**, in: Proceedings of the 20th International Conference on Cultural Heritage and New Technologies (CHNT 20, 2015), Wien 2016.
- Oliver Hauck, Andreas Noback, Lars Grobe, **Computing the Holy Wisdom**, in: Georg Bock, Willi Jäger, Michael Winckler (Hg.), *Contributions in Mathematical and Computational Sciences 3. Scientific Computing and Cultural Heritage. Contributions in Computational Humanities*, Berlin, Heidelberg 2013, Chapter 22, S. 205–216.
- Jürgen Hauschildt, Sören Salomo, **Innovationsmanagement**, München 2007.
- Sven Havemann, **Intricacies and Potentials of Gathering Paradata in the 3d Modelling Workflow**, in: A. Bentkowska-Kafel, H. Denard and D. Baker (Hg.), *Parada and Transparency in Virtual Heritage*, London UK: Ashgate, 2012, S. 145–160.
- Sven Havemann, Olaf Wagener, **Castles and Their Landscape – A Case Study Towards Parametric Historic Reconstruction**, in: S. Hoppe, S. Breitling, S. Fitzner (Hg.), *Virtual Palaces II: Lost Palaces and Their Afterlife. Virtual Reconstruction Between Science and Media. Proceedings of the European Science Foundation Research Networking Programme PALATIUM meeting at Munich, 13.- 15. 4. 2012*, im Druck.
- Ralph Heiliger, **Die Vermessung von Architektur: Von Pareto, Parmenides und dem schönsten Weihnachtsbaum**, Lohmar 2016.
- Anne Helmreich, **Reimagining the Medieval Mediterranean**, in: the iris, Getty Research Institute Blog, 2015, <http://blogs.getty.edu/iris/reimagining-the-medieval-mediterranean/>.
- Arndt Hennemeyer, **Zur Lichtwirkung am Zeustempel Olympia**, in: P. I. Schneider; U. Wulf-Rheidt, *Licht-Konzepte in der vormoderne Architektur, Diskussionen zur Archäologi-*

schen Bauforschung, Schriftenreihe des Architekturreferates des Deutschen Archäologischen Instituts, Bd. 10, Regensburg 2011, S. 101–110.

Herder-Institut, **Virtual Reconstructions in Transnational Research Environments – The Portal: Palaces and Parks in the Former East Prussia**, <http://www.herder-institut.de/index.php?id=585>.

Ivan Herman, Paul T. Hagen, G. Reynolds, George S. Carson, J. Davy, D. Duce, W. Hewitt, Klaus Kansy, B. Lurvey, Horst Stenzel, **PREMO: an ISO Standard for Presentation Environment for Multimedia Objects**, ACM 1994.

Sorin Hermon, **Reasoning in 3D: A Critical Appraisal of the Role of 3D Modelling and Virtual Reconstructions in Archaeology**, In: B. Frischer, A. Dakouri-Hild (Hg.), *Beyond Illustration: 2D and 3D Digital Technologies as Tools for Discovery in Archaeology*, BAR International Series 1805 (Oxford: Archaeopress, 2008), S. 36–45.

Sorin Hermon, Joanna Nikodem, **3D Modelling as a Scientific Research Tool in Archaeology**, in: Axel Posluschny, Karsten Lambers, Irmela Herzog (Hg.), *Layers of Perception. Proceedings of the 35th International Conference on Computer Applications and Quantitative Methods in Archaeology (CAA)*, Berlin, Germany, April 2–6, 2007, 2008.

Sorin Hermon, Go Sugimoto, Hubert Mara, **The London Charter and its Applicability**, in: *Future Technologies to Empower Heritage Professionals*, VAST 2007, Geneva 2007, S. 11–14.

Hero Alexandrinus, **Heronis Alexandrini opera quae supersunt omnia**, Vol. 4, *Heronis definitiones cum variis collectionibus, Heronis quae feruntur geometrica*, Nachdruck, Stuttgart 1976.

Denise Hersey, Sarah Calhoun, Gwyneth Crowley, Jana Krentz, Melissa Grafe, **Understanding the Research Practices of Humanities Doctoral Students at Yale University**, Yale 2015.

Wil Hershberger, **Taming those Annoying Highlights: Cross-Polarization Flash Macro Photography**, <https://web.archive.org/web/20061104203652/http://www.naturescapes.net/042004/wh0404.htm>.

Inge Hinterwaldner, **Das systemische Bild. Ikonizität im Rahmen computerbasierter Echtzeitsimulationen**, München 2010.

Inge Hinterwaldner, **Prolog: Modellhaftigkeit und Bildlichkeit in Entwurfsartefakten**, in: Sabine Ammon, Inge Hinterwaldner (Hg.), *Bildlichkeit im Zeitalter der Modellierung. Operative Artefakte in Entwurfsprozessen der Architektur und des Ingenieurwesens*, München 2017, S. 13–30.

Susan Hockey, **The History of Humanities Computing**, in: Susan Schreibman, Ray Siemens, John Unsworth (Hg.), *A Companion to Digital Humanities*, Oxford 2004.

John Hodgson, **Archaeological Reconstruction: Illustrating the Past**, IFA Paper 5 (Reading: Institute of Field Archaeologists, 2002).

Georg Hohmann, **Die Anwendung von Ontologien zur Wissensrepräsentation und -kommunikation im Bereich des kulturellen Erbes**, in: S. Schomburg (Hg.), *Digitale Wissenschaft – Stand und Entwicklung digital vernetzter Forschung in Deutschland*, Köln 2011, S. 33–40.

Stephan Hoppe, **Die Fußnoten des Modells**, in: M. Frings (Hg.) *Der Modelle Tugend. CAD und die neuen Räume der Kunstgeschichte*, Weimar 2001, S. 87–102.

Stephan Hoppe, Stefan Breitling (Hg.), **Virtual Palaces, Part II Lost Palaces and their Afterlife Virtual Reconstruction between Science and Media**. Open Access Version, https://www.academia.edu/23190695/Hoppe_Breitling_edds_2016_Virtual_Palaces_Part_II_Lost_Palaces_and_their_Afterlife_Virtual_Reconstruction_between_Science_and_Media_Open_Access_Version; *Virtual Palaces, Part II. Lost Palaces and their Afterlife*.

Virtual Reconstruction between Science and Media.

Haibin Huang, Evangelos Kalogerakis, Benjamin Marlin, **Analysis and Synthesis of 3D Shape Families via Deep-learned Generative Models of Surfaces**, in: Computer Graphics Forum 34, 2015, S. 25–38.

Jeremy Huggett, **Programming AutoCAD for the Archaeologist**, in: Archaeological computing newsletter 25, 1991, S. 18–24.

Jeremy Huggett, **Promise and Paradox: Accessing Open Data in Archaeology**, Paper presented at the Digital Humanities Congress 2012, Sheffield, United Kingdom, 6–8 September 2012.

Yuk Hui, **On the Existence of Digital Objects**, Minneapolis 2016.

Kai Huotari, Juho Hamari, **A Definition for Gamification: Anchoring Gamification in the Service Marketing Literature**, in: Electronic Markets, 27 (1) 2016, S. 21–31.

Dirk Hünerhoff, U. Grusemann, Andreas Höpe, **New Robot-based Gonioreflectometer for Measuring Spectral Diffuse Reflection**, in: Metrologia 43 (2) 2006, S. 11.

I

IANUS – Forschungsdatenzentrum Archäologie & Altertumswissenschaften, <http://www.dainst.org/de/project/ianus-forschungsdatenzentrum-arch%C3%A4ologie-altertumswissenschaften?ft=all>.

IfcOpenShell, ifcBlender: An Ifc Importer for Blender, <http://ifcopenshell.org/ifcblender.html>.

Mehlika Inanici, **Lighting Analysis of Hagia Sophia**, in: Direktorium des Hagia Sophia Museums (Hg.), Jahrbuch des Hagia Sophia Museums, Publikationen des Hagia Sophia Museums, Istanbul 2014, S. 166–202.

International Forum of Virtual Archaeology, **The Seville Principles**, <http://www.arqueologia-virtual.com/carta/>.

International Organization for Standardization, **Industry Foundation Classes (IFC) for Data Sharing in the Construction and Facility Management Industries**, <https://www.iso.org/standard/51622.html>.

Inschriften im Bezugssystem des Raumes, <http://www.spatialhumanities.de/ibr/startseite.html>.

Institute for Digital Research and Education, **VSim**, <https://idre.ucla.edu/research/active-research/vsim>.

Fotis Ioannides, Malte Rehbein, Hubertus Kohle (Hg.), **Digital Humanities. Eine Einführung**, Stuttgart 2017.

ISO 10303. **Industrial Automation Systems and Integration – Product Data Representation and Exchange**. 1994.

ISO, **Information and Documentation – A Reference Ontology for the Interchange of Cultural Heritage Information**, ISO 21127:2014.

ISO/IEC 14772. **Virtual Reality Modelling Language (VRML)**. 1994.

ISO/IEC 19775 -77. **X3D**. 2005.

ISO/IEC 7942. **Graphical Kernel System (GKS)**. 1985.

ISO/IEC 9592. **Programmer's Hierarchical Interactive Graphics System (PHIGS)**, 1989.

ISO/IEC 9592-4. **Programmer's Hierarchical Interactive Graphics System (PHIGS): Plus Lumière und Surfaces (PLUS)**, 1991.

J

Willi Jäger, Werner Müller, Norbert Quien, **Gotische Ziergewölbe aus dem Computer**, in: forschung. Das Magazin der Deutschen Forschungsgemeinschaft. spezial 2004, 2004, S. 48–51.

Peter Heinrich Jahn, Markus Wacker, Dirk Welich, **Back to the Future. Visualizing the Planning and Building of the Dresden Zwinger from the 18th until the 19th Century**, Stephan

Hoppe, Breitling, Stefan (Hg.), *Virtual Palaces, Part II Lost Palaces and their Afterlife Virtual Reconstruction between Science and Media*, S. 267–303, https://www.academia.edu/23190695/Hoppe_Breitling_eds_2016_Virtual_Palaces_Part_II_Lost_Palaces_and_their_Afterlife_Virtual_Reconstruction_between_Science_and_Media_Open_Access_Version.

Peter Heinrich Jahn, Dirk Welich, *Zurück in die Zukunft – Die Visualisierung planungs- und baugeschichtlicher Aspekte des Dresdner Zwingers*, in: *Staatliche Schlösser, Burgen und Gärten Sachsen Jahrbuch*, 16, 2009, S. 51–72.

Simon James, *Drawing Inferences. Visual Reconstruction in Theory and Practice*, in: Brian Leigh Molyneaux (Hg.), *Cultural Life of Images. Visual Representation in Archaeology*, Oxfordshire 1997, S. 22–48.

Fotis Jannidis, Hubertus Kohle, Malte Rehbein (Hg.), *Digital Humanities. Eine Einführung*, Heidelberg, New York 2017.

Henrik Wann Jensen, Niels Jørgen Christensen, *Photon Maps in Bidirectional Monte Carlo Ray Tracing of Complex Objects*, in: *Computers & Graphics* 19 (2) 1995, S. 215–224.

jMonkeyEngine, <http://jmonkeyengine.org/>.

William A. Johnson, Christopher Polhem, *The Father of Swedish Technology*, Hartford 1963.

Ed Johnston, *Augmented Asbury Park – AR Geo Channel*, <https://youtu.be/xJP48is1A-WA>.

Micheal T. Jones, *Google's Geospatial Organizing Principle*, in: *Computer Graphics and Applications*, 27, 2007, S. 8–13.

Robert L. Judd, *ACM SIGGRAPH 89 Panel Proceedings*. New York 1989.

K

Frédéric Kaplan, *Lancement de la »Venice Time Machine«*, Blog Frédéric Kaplan, <https://>

fkaplan.wordpress.com/2013/03/14/lancement-de-la-venice-time-machine/.

Dmitry Karelin, Serjey Klimenko, Julia Klimenko, *The Methods and Approaches of the Visualization of 3D Reconstructions*, in: *Proceedings of the 20th International Conference on Cultural Heritage and New Technologies 2015*, Vienna: http://www.chnt.at/wp-content/uploads/eBook_CHNT20_Karelin_etal_2015.pdf.

Athanasios Karoulis, Stella Sylaiou, Martin White, *Usability Evaluation of a Virtual Museum Interface*, in: *Informatica* 17, no. 3 (2006), S. 363–80.

Emil Kaufmann, *Von Ledoux bis Le Corbusier, Ursprung und Entwicklung der Autonomen Architektur*, Vienna 1933.

Emil Kaufmann, *Three Revolutionary Architects, Boullée, Ledoux, and Lequeu*, Philadelphia 1952.

C. Maria Keet, *Part-Whole Relations in Object-Role Models*, in: *On the Move to Meaningful Internet Systems: OTM Workshops*, Montpellier 2006, S. 1118–1127.

C. Maria Keet, Alessandro Artale, *Representing and Reasoning over a Taxonomy of Part-whole Relations*, in: *Applied Ontology – Ontological Foundations of Conceptual Modelling*, 3 (1–2) 2008, S. 91–110.

C. Maria Keet, KRDB Research Centre Technical Report: *Introduction to Part-whole Relations: Mereology, Conceptual Modelling and Mathematical Aspects*, Bolzano 2006, <http://www.inf.unibz.it/kfdb/pub/>.

Richard Kelly, *Light as an Integral Part of Architecture*, in: *College Art Journal* 12 (1) 1952, S. 24–30.

Max Kemman, Martijn Kleppe, Stef Scagliola, *Just Google It. Digital Research Practices of Humanities Scholars*, in: *Proceedings of the Digital Humanities Congress 2012*.

- Wolfgang Kemp, **Kunstgeschichte und Interdisziplinarität**, in: *Kunsthistorische Arbeitsblätter*, 7 (8) 2000, S. 43–48.
- Karen M. Kensek, **Survey of Methods for Showing Missing Data, Multiple Alternatives, and Uncertainty in Reconstructions**. In: *CSA Newsletter*, 19 (3) 2007.
- Karen M. Kensek, Lynn Swartz Dodd, Nicholas Cipolla, **Fantastic Reconstructions or Reconstructions of the Fantastic? Tracking and Presenting Ambiguity, Alternatives, and Documentation in Virtual Worlds**, in: *Automation in Construction*, 13, 2004, S. 175–186.
- Karen M. Kensek, Lynn Swartz Dodd, Nicholas Cipolla, **Fantastic Reconstructions or Reconstructions of the Fantastic? Tracking and Presenting Ambiguity, Alternatives, and Documentation in Virtual Worlds**, Paper presented at the ACADIA 2002: Thresholds between Physical and Virtual Conference, Pomona, California, 2002.
- Karen M. Kensek, Doug Noble, **Building Information Modeling: BIM in Current and Future Practice**, Hoboken, New Jersey 2014.
- Harold Kerzner, **Project Management. A Systems Approach to Planning, Scheduling, and Controlling**, New York 2003.
- KHRONOS Webseite, <https://www.khronos.org/webgl/>.
- Elisabeth Kieven, Georg Schelbert, **Architekturzeichnungen, Architektur und digitale Repräsentationen – das Projekt LINEAMENTA**, in: Kai Kappel, Ursula Müller (Hg.), *Architecture on Display*, 2014 (4), <http://edoc.hu-berlin.de/kunsttexte/2014-4/kiiven-elisabeth-10/PDF/kiiven.pdf>.
- King's College London, **The Oplontis Visualization Project**, <http://www.oplontisproject.org/index.php/people/the-oplontis-visualization-project/>.
- Anastasia Kioussi, Kyriakos Labropoulos, Maria Karoglou, A. Moropoulou, Roko Zarnic, **Recommendations and Strategies for the Establishment of a Guideline for Monument Documentation Harmonized with the existing European Standards and Codes**, in: *Proceedings of XXIII CIPA Symposium, Prague, Czech Republic, 12–16 September 2011*, S. 178–184.
- Matthew G. Kirschenbaum, **What is Digital Humanities and What's it Doing in English Departments?**, in: *ADE Bulletin*, (150) 2010, S. 55–61.
- Julie Thompson Klein, **A Conceptual Vocabulary of Interdisciplinary Science**, in: P. Weingart, N. Stehr (Hg.), *Practising Interdisciplinarity*, Toronto 2000, S. 3–24.
- Martin Knecht, **State of the Art Report on Ambient Occlusion**, TR, Wien 2007.
- Terry Knight, **Possible Palladian Villas by George Hersey and Richard Freedman**, Review, in: *Journal of Architectural Education*, 44, 1994, S. 258–260.
- Hubertus Kohle, **Digitale Bildwissenschaft**, Glückstadt 2013, <http://archiv.ub.uni-heidelberg.de/artdok/volltexte/2013/2185>.
- Hubertus Kohle, **Digitale Rekonstruktion**, in: Fotis Ioannides, Malte Rehbein, Hubertus Kohle (Hg.), *Digital Humanities. Eine Einführung*, Stuttgart 2017, S. 315–327.
- Hubertus Kohle, Katja Kwastek (Hg.), **Digitale und digitalisierte Kunstgeschichte. Perspektiven einer Geisteswissenschaft im Zeitalter der Virtualität**, in: *zeitenblicke* 2 (1) 2003, <http://www.zeitenblicke.de/2003/01/index.html>.
- Johannes Kohler, Tobias Noll, Gerd Reis, and Didier Stricker, **A Full-spherical Device for Simultaneous Geometry and Reflectance Acquisition**, in: *2013 IEEE Workshop on Applications of Computer Vision (WACV)*, 2013, S. 355–362.
- Thomas H. Kolbe, **Representing and Exchanging 3D City Models with CityGML**, in: *Lecture Notes in Geoinformation and Cartography*, 2009, S. 15–31.

- Manfred Koob, **Die Bauhaus-Ausstellung**, in: Technische Universität Darmstadt, Fachgebiet »CAD in der Architektur« (Hg.), Bauhaus – Avantgarde der 20er Jahre. Architektur als Vision. CAD-Simulationen von Entwürfen und nicht gebauten bzw. nicht mehr existierenden Projekten der beginnenden Moderne, Heidelberg 1994, S. 152.
- Manfred Koob, **Die dreidimensionale Rekonstruktion und Simulation von Cluny III**, in: Horst Cramer, Manfred Koob (Hg.), Cluny. Architektur als Vision, Heidelberg 1993, S. 58–86.
- Manfred Koob, **Weiche Werkzeuge – Neue Gedächtnisse**, in: Technische Universität Darmstadt, Fachgebiet »CAD in der Architektur« (Hg.), Bauhaus – Avantgarde der 20er Jahre. Architektur als Vision. CAD-Simulationen von Entwürfen und nicht gebauten bzw. nicht mehr existierenden Projekten der beginnenden Moderne, Heidelberg 1994, S. 12–18.
- Igor Kopytoff, **The Cultural Biography of Things: Commoditization as Process**, in: Arjun Appadurai (Hg.), The Social Life of Things. Commodities in Cultural Perspective, Cambridge 1986, S. 64–92.
- Celia Krause, Ruth Reiche, **Ein Bild sagt mehr als tausend Pixel? Digitale Forschungsansätze in den Bild- und Objektwissenschaften**, Glücksstadt 2015.
- Clemens Krause, **Villa Jovis. Die Residenz des Tiberius auf Capri**, Mainz 2003.
- Lars Krecklau, Leif Kobbelt, **Procedural Modeling of Interconnected Structures**, in: Computer Graphics Forum 30, 2011, S. 335–344.
- Lars Krecklau, Darko Pavic, Leif Kobbelt, **Generalized Use of Non-Terminal Symbols for Procedural Modeling**, in: Computer Graphics Forum 29, 2010, S. 2291–2303.
- Armin Krishnan, **What are Academic Disciplines. Some Observations on the Disciplinarity vs. Interdisciplinarity Debate**, Southampton 2009.
- Ulrich Krispel, Henrik Evers, Martin Tamke, Torsten Ullrich, **An Automatic Hypothesis of Electrical Lines from Range Scans and Photographs**, in: Proceedings 16th International Conference on Computing in Civil and Building Engineering 7, 2016, S. 815–822.
- Cindy Kröber, Sander Münster, **An App for the Cathedral in Freiberg – An Interdisciplinary Project Seminar**, in: 11th Cognition and Exploratory Learning in Digital Age 2014 (CELDA). submitted paper.
- Thomas S. Kuhn, **Die Entstehung des Neuen**, Frankfurt a. Main 1978.
- Piotr Kuroczyński, **3D-Computer-Rekonstruktion der Baugeschichte Breslaus. Ein Erfahrungsbericht**, in: Jahrbuch des Wissenschaftlichen Zentrums der Polnischen Akademie der Wissenschaften in Wien, Band 3, W.Z.d.P.A.d. Wissenschaften, Wien 2012, S. 201–213.
- Piotr Kuroczyński, **Digital Reconstruction and Virtual Research Environments – A matter of documentation standards**, in: Access and Understanding – Networking in the Digital Era. Proceedings of the annual conference of CIDOC, 6.-11.9.2014, Dresden 2014, http://www.cidoc2014.de/images/sampled_data/cidoc/papers/L-1_Kuroczynski_paper.pdf.
- Piotr Kuroczyński, Peter Bell und Lisa Dieckmann (Hg.), **Computing Art Reader: Einführung in die digitale Kunstgeschichte**, Heidelberg: arthistoricum.net, 2018 (Computing in Art and Architecture, Band 1), <https://doi.org/10.11588/arthistoricum.413>.
- Piotr Kuroczyński, **Neuer Forschungsraum für die Kunstgeschichte: Virtuelle Forschungsumgebungen für digitale 3D-Rekonstruktionen**, in: Piotr Kuroczyński, Peter Bell, Lisa Dieckmann (Hg.), Computing Art Reader: Einführung in die digitale Kunstgeschichte, arthistoricum.net-ART-Books, Heidelberg: arthistoricum.net, 2018 (Computing in Art and Architecture, Band 1), S. 160–181.
- Piotr Kuroczyński, **Pecha Kucha »Virtuelle Rekonstruktion – Allgemeine Standards**,

Methodik und Dokumentation« (Panel), in: Panel bei der 1. Jahrestagung der Digital Humanities im deutschsprachigen Raum (DHD 2014), Passau 2014.

Piotr Kuroczyński, Oliver Hauck, Daniel Dworak, **3D Models on Triple Paths – New Pathways for Documenting and Visualizing Virtual Reconstructions,** in: Sander Münster, Mieke Pfarr-Harfst, Piotr Kuroczyński, Marinos Ioannides (Hg.), *3D Research Challenges in Cultural Heritage II: How to Manage Data and Knowledge Related to Interpretative Digital 3D Reconstructions of Cultural Heritage,* Cham 2016, S. 149–172.

Piotr Kuroczyński, Oliver Hauck, Daniel Dworak, **Virtual Museum of Destroyed Cultural Heritage – 3D Documentation, Reconstruction and Visualisation in the Semantic Web,** in: Proceedings of the 2nd International Conference on Virtual Archaeology, The State Hermitage, St. Petersburg 2015, S. 54–61.

Karl-Eugen Kurrer, **Werner Müller. Ein Nachruf,** in: *ARCH+*, Nr. 175, 2005, S. 11.

L

William M. C. Lam, **Perception and Lighting as Formgivers for Architecture,** New York 1992.

Bernhard Langer, **Computerdarstellung. Vom Programm zum digitalen Ökosystem,** in: Wolfgang Sonne (Hg.), *Die Medien der Architektur,* Berlin u. a. 2011, S. 157–168.

Gregory W. Larson, Holly Rushmeier, Christine Piatko, **A Visibility Matching Tone Reproduction Operator for High Dynamic Range Scenes,** in: *IEEE Transactions on Visualization and Computer Graphics* 3 (4) 1997, S. 291–306.

Rosa Lasaponara, Rosa Coluzzi, Nicola Masini, **Flights into the Past: Full-waveform Airborne Laser Scanning Data for Archaeological Investigation,** in: *Journal of Archaeological Science,* Vol. 38 2011, S. 2061–2070.

Bruno Latour, **Die Hoffnung der Pandora. Untersuchungen zur Wirklichkeit der Wissenschaft,** Frankfurt a. Main 2000.

Eric Laufer, **Die Wiederentstehung Pergamons als virtuelles Stadtmodell,** in: A. Scholl, V. Kästner, R. Grüssinger (Hg.), *Pergamon. Panorama der antiken Metropole,* Petersberg 2011, S. 82–86.

Eric Laufer, Dominik Lengyel, Felix Pirson, Verena Stappmanns, Catherine Toulouse, **Die Wiederentstehung Pergamons als virtuelles Stadtmodell,** in: Andreas Scholl, Volker Kästner, Ralf Grüssinger (Hg.), *Antikensammlung Staatliche Museen Berlin. Pergamon. Panorama der antiken Metropole,* Petersberg 2011, S. 82–86.

Fritz Laupichler, **MIDAS, HIDA, DISKUS – was ist das?,** in: *AKMB-news* 4 (2–3) 1998, S. 18–24.

Averill M. Law, W. David Kelton, **Simulation Modeling and Analysis,** (3. ed.), New York [u. a.] 2000.

Claude-Nicholas Ledoux, **L'architecture considérée sous le rapport de l'art, des mœurs et de la législation,** tome I, Paris 1804.

Claude-Nicholas Ledoux, **Architecture de C. N. Ledoux. Premier volume contenant des plans, élévations, coupes,** Paris 1847.

Lehrstuhl für Informatik mit Schwerpunkt Informationsmanagement, Universität Passau. **MonArch Projekt,** <http://www.monarch.uni-passau.de/>.

Dominik Lengyel, Catherine Toulouse, **Darstellung von unscharfem Wissen in der Rekonstruktion historischer Bauten,** in: Katja Heine (Hg.), *Von Handaufmaß bis High Tech III. 3D in der historischen Bauforschung,* Darmstadt 2011, S. 182–186.

Dominik Lengyel, Catherine Toulouse, **Die Bauphasen des Kölner Domes und seiner Vorgängerbauten: Gestaltung zwischen Architektur und Diagrammatik,** in: Dietrich Boschung, Julian Jachman (Hg.), *Diagrammatik der Architektur,* Tagungsband Internationales Kolleg Morphomata der Universität zu Köln, Paderborn 2013, S. 182–186.

- Dominik Lengyel, Catherine Toulouse, **Die Gestaltung der Vision Naga – Designing Naga’s Vision**, in: Karla Kröper, Sylvia Schoske, Dietrich Wildung (Hg.), Königsstadt Naga – Naga, Royal City. Grabungen in der Wüste des Sudan – Excavations in the Desert of the Sudan, München 2011, S. 163–175.
- Dominik Lengyel, Catherine Toulouse, **Ein Stadtmodell von Pergamon – Unschärfe als Methode für Darstellung und Rekonstruktion antiker Architektur**, in: Lars Petersen, Ralf von den Hoff (Hg.), Skulpturen in Pergamon – Gymnasion, Heiligtum, Palast, Freiburg 2011, S. 22–26.
- Dominik Lengyel, Catherine Toulouse, **Visualization of Uncertainty in Archaeological Reconstructions**, in: Stephan Hoppe, Stefan Breitling (Hg.), Virtual Palaces, Part II: Lost Palaces and Their Afterlife, Munich: Palatium, 2016, S. 103–17.
- Andres Lepik, **Das Architekturmodell in Italien**, Worms 1994.
- Judith Ley, Marc Wietheger, **Pfalzenforschung in Aachen**, <http://arch.rwth-aachen.de/cms/Architektur/Forschung/Verbundforschung/Cultural-Heritage/~cbjv/Pfalzenforschung-in-Aachen/>.
- Franz Liebl, **Simulation: problemorientierte Einführung**, München [u. a.], Oldenbourg 1995.
- Walter A. Liedtke (Hg.), **Vermeer and the Delft School**, New York, London 2001.
- W. Fredrick Limp, Angelia Payne, Samuel Winters, Adam Barnes, Jackson Cothren, **Approaching 3D Digital Heritage Data from a Multi-Technology, Lifecycle Perspective**, Paper presented at the Proceedings of the 38th Annual International Conference on Computer Applications and Quantitative Methods in Archaeology (CAA), Granada, Spain, 2010.
- Matthew Lincoln, **Predicting the Past: Digital Art History, Modeling, and Machine Learning**, IRIS, blogs.getty.edu/iris/predicting-the-past-digital-art-history-modeling-and-machine-learning/.
- ting-the-past-digital-art-history-modeling-and-machine-learning/**.
- Mikael Lindgren, Christopher Polhems **testamente**, Stockholm 2011.
- Sten Lindroth, Christopher Polhem och Stora Koppaberget, Uppsala 1951.
- Zhu Ling, Shi Ruoming, Zhou Keqin, **Rule-based 3D Modeling for Chinese Traditional Architecture**, in: F. Remondino, S. El-Hakim (Hg.), 3D-ARCH 2007, Zürich 2007.
- Markus Lipp, Peter Wonka, Michael Wimmer, **Interactive Visual Editing of Grammars for Procedural Architecture**, ACM Transactions on Graphics 27 (3) 2008, S. 1–10.
- Zack Lischer-Katz, **Studying the Materiality of Media Archives in the Age of Digitization: Forensics, Infrastructures and Ecologies**, in: First Monday 22 (1–2) 2017.
- Hubert Locher, **Kunstgeschichte als historische Theorie der Kunst 1750–1950**, München 2001.
- Hubert Locher, **Kunstbegriff und Kunstgeschichte – Schlosser, Gombrich, Warburg**, in: Wojciech Balus (Hg.), Die Etablierung des Faches Kunstgeschichte in Deutschland, Polen und Mitteleuropa, Warszawa 2010, S. 391–410.
- Thomas Lochman, Thomas Späth, Adrian Stähli (Hg.), **Antike im Kino. Auf dem Weg zu einer Kulturgeschichte des Antikenfilms**, Basel 2008.
- The London Charter Interest Group, **The London Charter**, http://www.londoncharter.org/fileadmin/templates/main/docs/london_charter_2_1_en.pdf.
- Matthew P. Long, Roger C. Schonfeld, **Supporting the Changing Research Practices of Art Historians**, in: Ithaka S+R 2014.
- H. C. Longuet-Higgins, **A Computer Algorithm for Reconstructing a Scene from Two Projections**, in: Nature 293 (5828) 1981, S. 133–135.

- Victor M. Lopez-Mencherero Bendicho, **The Principles of the Seville Charter**, XXIII CIPA Symposium – Proceedings.
- Wolfgang Lotz, **Architecture in Italy, 1500–1600**, London 1995.
- Tolina Loulanski, **Revising the Concept for Cultural Heritage: The Argument for a Functional Approach**, in: *International Journal of Cultural Property* 13, no. 2 (2006), S. 207–33.
- Richard Lowe, Wolfgang Schnotz, **Animation Principles in Multimedia Learning**, in: Richard Meyer, (Hg.), *The Cambridge Handbook of Multimedia Learning*, New York 2013, S. 513–546.
- David Ludwig, Cornelia Weber, Oliver Zausig (Hg.), **Das materielle Modell. Objektgeschichten aus der wissenschaftlichen Praxis**, Paderborn 2014.
- David Luebke, **Level of Detail for 3D Graphics**, San Francisco 2003.
- Patricia Lulof, Loes Opgenhaffen, Maarten H. Sepers, **The Art of Reconstruction. Documenting the Process of 3D Modeling: Some Preliminary Results**, in: *Proceedings of the 2013 Digital Heritage International Congress*, Marseille 2013, S. 333–336.
- Rolf A. Lundin, Anders Söderholm, **A Theory of the Temporary Organization**, in: *Scandinavian Journal of Management*, 11 (4) 1995, S. 437–455.
- Deborah Lupton, **»Feeling Better Connected«: Academics’ Use of Social Media**, Canberra 2014.
- M**
- Bernd Mahr, **Cargo. Zum Verhältnis von Bild und Modell**, in: Ingeborg Reichle, Steffen Siegel, Achim Spelten (Hg.), *Visuelle Modelle*, München 2008, S. 17–40.
- Bernd Mahr, **Das Wissen im Modell**, Berlin 2004.
- Bernd Mahr, **Ein Modell des Modellseins – Ein Beitrag zur Aufklärung des Modellbegriffs**, in: Ulrich Dirks, Eberhard Knobloch (Hg.), *Modelle*, Berlin 2008, S. 187–218.
- Bernd Mahr, **Modelle und ihre Befragbarkeit. Grundlagen einer allgemeinen Modelltheorie**, in: *Erwägen Wissen Ethik*, Heft 26 (3) 2015, S. 329–342.
- Bernd Mahr, Reinhard Wendler, **Bilder zeigen Modelle – Modelle zeigen Bilder**, in: Gottfried Böhm, Sebastian Egenhofer, Christian Spies (Hg.), *Zeigen. Die Rhetorik des Sichtbaren (eikones)*, München 2010, S. 183–206
- Tomàs Maldonado, **Reale e virtuale**, Milano 1992.
- Zaccaria Mari, Anna Maria Reggiani, Roberto Righi, **Il Grande Vestibolo di Villa Adriana**, in: *Villa Adriana. Paesaggio antico e ambiente moderno: elementi di novità e ricerche in corso*, Roma 2002, S. 16–29.
- Bob Martens, Herbert Peter, **The Destroyed Synagogues of Vienna: Virtual City Walks**. Vienna 2011.
- Bob Martens, Herbert Peter, **Developing Systematics Regarding Virtual Reconstruction of Synagogues**, in: *ACADIA 2002 Conference Proceedings*, Pomona 2002, S. 349–356.
- Bob Martens, Herbert Peter, **Virtual Reconstruction of Synagogues: Systematic Maintenance of Modeling Data**, in: *eCAADe 2002 Conference Proceedings*, Warsaw (Poland) 2002, S. 512–517.
- Bob Martens, Martijn Stellingwerff, **Creating Physical Models Using Virtual Reconstructions: Mixed CAM-techniques for a Viennese Synagogue Scale-model**, in: *SiGraDi 2005 Conference Proceedings*, Lima (Peru) 2005, S. 108–113.
- Bob Martens, Wolf-Michael Tschuppik, **Displaying Spatially Complex Constellations. An Endoscopic Exploration Implementing the CUBIC-VR Technique**, in: *Proceedings of the 6th European Architectural Endoscopy Associ-*

- ation Conference, Bratislava (Slovakia) 2004, S. 101–107.
- Nicolas Martin-Beaumont, Nicolas Nony, Benoit Deshayes, Marc Pierrot-Deseilligny, Livio De Luca, **Photographer-friendly Workflows for Image-based Modelling of Heritage Artefacts**, in: International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, XL-5 (2) 2013, S. 421–424.
- Angela Matyssek, **Kunstgeschichte als fotografische Praxis. Richard Hamann und Foto Marburg**, Berlin 2009 (Humboldt-Schriften zur Kunst- und Bildgeschichte, 7).
- Lindsay W. MacDonald, **Visualising an Egyptian Artefact in 3D: Comparing RTI with Laser Scanning**, in: Proceedings of the 2011 International Conference on Electronic Visualisation and the Arts, The Chartered Institute for IT, in the Series: Electronic Workshops in Computing (eWiC), 2011, S. 155–162.
- William L. MacDonald, John Pinto, **Villa Adriana. La ricostruzione e il mito da Adriano a Louis Kahn**, Milano 1997.
- Willard McCarty, **Modeling. A Study in Words and Meanings**, in: Susan Schreibman, Ray Siemens, John Unsworth (Hg.), **A Companion to Digital Humanities**, Oxford 2004, <http://www.digitalhumanities.org/companion/>.
- Kenton McHenry, Peter Bajcsy, **An Overview of 3D Data Content, File Formats and Viewers**, in: National Center for Supercomputing Applications 1205, 2008.
- Judith McKenzie, **The Architecture of Alexandria and Egypt 300 BC–AD 700**, London 2010.
- Marshall McLuhan, **The Gutenberg Galaxy**, London 1962.
- Maura Medri, **Manuale di rilievo archeologico, Laterza**, Bari 2003.
- Johan Meerman, **Reise durch den Norden und Nordosten von Europa: In den Jahren 1797 bis 1800**, Wien 1811.
- Heike Messemer, **The Beginnings of Digital Visualization of Historical Architecture in the Academic Field**, in: Stephan Hoppe, Stefan Breitling (Hg.), **Virtual Palaces, Part II. Lost Palaces and their Afterlife. Virtual Reconstruction between Science and Media**, München 2016 (PALATIUM e-Publications, Bd. 3), S. 21–54.
- Maria G. Micale, **European Images of the Ancient Near East at the Beginnings of the Twentieth Century**, in: Nathan Schlanger, Jarl Nordbladh (Hg.), **Archives, Ancestors, Practices: Archaeology in the Light of Its History**, New York, Oxford 2008, S. 191–203.
- Maria G. Micale, **Designing Architecture, Building Identities. The Discovery and Use of Mesopotamian Features in Modern Architecture between Orientalism and the Definition of Contemporary Identities**, in: Proceedings of the 6th International Congress on the Archaeology of the Ancient Near East, Wiesbaden 2010, S. 93–112.
- Paul Miller, Julian Richards, **The Good, the Bad, and the Downright Misleading: Archaeological Adoption of Computer Visualization**, in: BAR INTERNATIONAL SERIES 600, 1995, S. 19.
- Henry A. Millon (Hg.), **The Triumph of the Baroque. Architecture in Europe 1600–1750**, Milan 1999.
- Ministero dell’Ambiente e della Tutela del Territorio e del Mare, »Ortofoto a colori (part. Villa Adriana)«, 2006, <http://www.pcn.min-ambiente.it/GN/>.
- Miranda i Sverige och Norge 1787: **General Francisco de Mirandas dagbok från hans resa september-december 1787**, Stockholm 1950.
- William J. Mitchell, **Computer-aided Architectural Design**, New York 1977.
- William J. Mitchell, **Three Paradigms for Computer-aided Design**, in: **Automation in Construction**, 3, 1994, S. 239–245.

- William J. Mitchell, Larry Sass, **From Drawing Collections to Virtual Museums Representing, Preserving, and Studying Architecture in the Digital Era**, in: Palladio 1508–2008. Il simposio del cinquecentenario, Venezia 2008, S. 401–404.
- Brian Leigh Molyneaux (Hg.), **The Cultural Life of Images. Visual Representation in Archaeology**, London: Routledge, 1997.
- Daniela Mondini, Vladimir Ivanovici (Hg.), **Manipulating Light in Pre-modern Times. Architectural, Artistic and Philosophical Aspects**. Mendrisio 2014.
- Jacquelyn F. Morie, **CGI Training for the Entertainment Film Industry**, in: IEEE Computer Graphics and Applications 98, Januar/Februar 1998, S. 30–37.
- Richard Morriss, **The Archaeology of Buildings**, Stroud 2004.
- Michael E. Mortenson, **Geometric Modeling**, John Wiley & Sons 1985.
- Luca Mozzati, **Pompeji. Virtuelle Rekonstruktionen von Orten und Monumenten**, Milano 2013.
- Pascal Müller, Peter Wonka, Simon Haegler, Andreas Ulmer, Luc Van Gool, **Procedural Modeling of Buildings**, in: Proceedings of ACM Siggraph 25 (3) 2006, S. 614–623.
- Werner Müller, **Computersimulation spätgotischer Gewölbe. Ein Diskussionsbeitrag zum Thema »CAD als Ende der Baukunst«**, in: Geschichte des Konstruierens IV. Konzepte SFB 230, Heft 33, 1990, S. 144–153.
- Werner Müller, Norbert Quien, **Computergraphik und Video nach Algorithmen spätgotischer Steinmetzkunst**, in: Thomas W. Gaehtgens (Hg.), Künstlerischer Austausch. Artistic Exchange. Akten des XXVIII. Internationalen Kongresses für Kunstgeschichte, Berlin, 15.–20. Juli 1992, Bd. 3, Berlin 1993, S. 271–282.
- Werner Müller, Norbert Quien, **Hammer, Meißel und Computer – Spätgotik im rechten Maß**, Ausstellung im Landesmuseum für Technik und Arbeit in Mannheim, Mannheim 1999.
- Werner Müller, Norbert Quien, **Spätgotik virtuell. Für und Wider die Simulation historischer Architektur**, Weimar 1999.
- Werner Müller, Norbert Quien, **Virtuelle Steinmetzkunst der österreichischen und böhmisch-sächsischen Spätgotik: die Gewölbeentwürfe des Codex Miniatus 3 der Österreichischen Nationalbibliothek in Wien**, Petersberg 2005 (Studien zur internationalen Architektur- und Kunstgeschichte, Bd. 37).
- Werner Müller, Norbert Quien, **Von deutscher Sondergotik. Architekturphotographie – Computergraphik – Deutung**, Baden-Baden 1997 (SAECVLA SPIRITALIA, Bd. 33).
- Sander Münster (Hg.), **Aktuelle Herausforderungen im Kontext digitaler Rekonstruktion. Beitrag der Arbeitsgruppe Digitale Rekonstruktion des Digital Humanities im deutschsprachigen Raum e. V. zum Agendaprozess »Zukunft sichern und gestalten« des BMBF**. Dresden 2014, http://digitale-rekonstruktion.info/wp-content/uploads/2015/01/140831_Herausforderungen_Digitaler_Rekonstruktion.pdf.
- Sander Münster, **Entstehungs- und Verwendungskontexte von 3D-CAD-Modellen in den Geschichtswissenschaften**, in: Klaus Meißner u. Martin Engelen (Hg.), Virtual Enterprises Communities & Social Networks, GeNeMe 11. Gemeinschaften in Neuen Medien, TU Dresden, 07.–08. September 2011, Dresden 2011, S. 99–108.
- Sander Münster, **Images of the Past. Using Digital 3D Reconstruction Methods for Digital Humanities Research and Education**, https://www.researchgate.net/publication/310292686_Images_of_the_past_Using_digital_3D_reconstruction_methods_for_digital_humanities_research_and_education.

- Sander Münster, **Interdisziplinäre Kooperation bei der Erstellung geschichtswissenschaftlicher 3D-Modelle**, Dissertation. Dresden 2014.
- Sander Münster, **Militärgeschichte aus der digitalen Retorte – Computergenerierte 3D-Visualisierung als Filmtechnik**, in: Alexander Kästner, Josef Mazerath (Hg.), *Mehr als Krieg und Leidenschaft. Die filmische Darstellung von Militär und Gesellschaft der Frühen Neuzeit, Militär und Gesellschaft in der frühen Neuzeit*, Potsdam 2011, S. 457–486.
- Sander Münster, **Research and Education on Digital 3D Reconstruction and Visualization in Visual Humanities**, in: John C. Spender, Giovanni Schiuma, Jörg R. Nönnig (Hg.), *Proceedings of the 11th International Forum on Knowledge Asset Dynamics (IFKAD 2016)* Dresden 2016, S. 95–123.
- Sander Münster, **A Survey on Topics, Researchers and Cultures in the Field of Digital Heritage**, in: *ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences (XXV International CIPA Symposium)*, 2017, S. 157–162.
- Sander Münster, **Workflows and the Role of Images for a Virtual 3D Reconstruction of No Longer Extant Historic Objects**, in: *ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences*, XL-5/W2, XXIV International CIPA Symposium, 2013, S. 197–202.
- Sander Münster, Wolfgang Hegel, Cindy Kröber, **A Model Classification for Digital 3D Reconstruction in the Context of Humanities Research**, in: Sander Münster, Mieke Pfarr-Harfst, Piotr Kuroczyński, Marinos Ioannides (Hg.), *3D Research Challenges in Cultural Heritage II. How to Manage Data and Knowledge Related to Interpretative Digital 3D Reconstructions of Cultural Heritage*, Heidelberg, Cham 2016, S. 3–31.
- Sander Münster, Peter-Heinrich Jahn, Markus Wacker, **Von Plan- und Bildquellen zum virtuellen Gebäudemodell. Zur Bedeutung der Bildlichkeit für die digitale 3D-Rekonstruktion historischer Architektur**, in: Sabine Ammon, Inge Hinterwaldner (Hg.), *Bildlichkeit im Zeitalter der Modellierung. Operative Artefakte in Entwurfsprozessen der Architektur und des Ingenieurwesens*, München 2017, S. 55–286.
- Sander Münster, Thomas Köhler, **3D Modeling as Tool for the Reconstruction and Visualization of »Lost« Buildings in Humanities. A Literature-based Survey of Recent Projects**, in: Stephan Hoppe, Stefan Breitling, Sebastian Fitzner, (Hg.) *Virtual Palaces II: Lost Palaces and Their Afterlife. Virtual Reconstruction Between Science and Media. Proceedings of the European Science Foundation Research Networking Programme PALATIUM meeting at Munich*, 13.- 15. 4. 2012, in print.
- Sander Münster, Thomas Köhler, **3D Reconstruction of Cultural Heritage Artefacts**, in: Stephan Hoppe, Stefan Breitling (Hg.), *Virtual Palaces, Part II: Lost Palaces and Their Afterlife*, Munich: Palatium, 2016, S. 87–102.
- Sander Münster, Piotr Kuroczyński, Mieke Pfarr-Harfst, Marc Grellert, Dominik Lengyel, **Future Research Challenges for a Computer-Based Interpretative 3D Reconstruction of Cultural Heritage – A German Community’s View**, in: *ISPRS Annals of Photogrammetry, Remote Sensing and Spatial Information Sciences*, II-5/W3, 2015, S. 207–213.
- Sander Münster, Florian Niebling, **Hist-Stadt4D – Multimodale Zugänge zu historischen Bildrepositorien zur Unterstützung stadt- und baugeschichtlicher Forschung und Vermittlung**, in: *Digital Humanities im deutschsprachigen Raum (DHd) 2016: Modellierung – Vernetzung – Visualisierung. Die Digital Humanities als fächerübergreifendes Forschungsparadigma – Konferenzabstracts*, Duisburg 2016, S. 202–206, <http://dhd2016.de/boa.pdf>.
- Sander Münster, Mieke Pfarr-Harfst, Piotr Kuroczyński, Marinos Ioannides (Hg.), **3D Research Challenges in Cultural Heritage. How to manage Data and knowledge related**

- to Interpretative Digital 3D Reconstructions of Cultural Heritage (Vol. 2), Heidelberg 2016.
- Sander Münster, Nikolas Prechtel, **Beyond Software. Design Implications for Virtual Libraries and Platforms from Practical Findings**, in: Marinos Ioannides (Hg.), Euromed 2014, submitted paper.
- Maurice Murphy, **Historic Building Information Modelling (hBIM) For Recording and Documenting Classical Architecture in Dublin 1700 to 1830**, Diss. 2012, Trinity College Dublin, https://www.academia.edu/8237173/Historic_Building_Information_Modelling_hBIM_PhD.
- Maurice Murphy, Eugene McGovern, Sara Pavia, **Historic Building Information Modelling (HBIM)**, in: Structural Survey, Vol. 27/4, 2009, S. 311–327.
- N**
- Paul von Naredi-Rainer, Cornelia Limpricht, **Salomos Tempel und das Abendland. Monumentale Folgen historischer Irrtümer**, Köln 1994.
- Peter Nausner, **Projektmanagement. Die Entwicklung und Produktion des Neuen in Form von Projekten**, Wien 2006.
- Winfried Nerdinger (Hg.), **Geschichte der Rekonstruktion – Rekonstruktion der Geschichte**, München 2010.
- Pier L. Nervi, **Weltgeschichte der Architektur, Storia universale dell'architettura**, Mailand 1971.
- Franco Niccolucci, **Setting Standards for 3D Visualization of Cultural Heritage**, in: Anna Bentkowska-Kafel, Hugh. Denard, Drew Baker (Hg.), **Europe and Beyond**, in Paradata and Transparency in Virtual Heritage, Burlington 2012, S. 23–36.
- Franco Niccolucci, Andrea D'Andrea, **An Ontology for 3D Cultural Objects**, in: Marinos Ioannides, David Arnold, Franco Niccolucci, Katerina Mania (Hg.), **Proceedings of the 7th International Conference on Virtual Reality, Archaeology and Intelligent Cultural Heritage**, Nicosia 2006, S. 203–210.
- Franco Niccolucci, Sorin Hermon, **A Fuzzy Logic Approach to Reliability in Archaeological Virtual Reconstruction**, in: Franco Niccolucci, Sorin Hermon (Hg.), **Beyond the Artifact. Digital Interpretation of the Past. Proceedings of CAA2004**, Prato 13–17 April 2004, Budapest 2010, S. 28–35.
- Franco Niccolucci, Julian Richards, **ARIADNE Advanced Research Infrastructure for Archaeological Dataset Networking in Europe**, in: **International Journal of Human-Computer Studies Art** 7(1–2), 7088 (2013), S. 70–88.
- Fred E. Nicodemus, Joseph C. Richmond, Jack J Hsia, Irving W. Ginsberg, Thomas Limperis, **Geometrical Considerations and Nomenclature for Reflectance**. Washington 1977.
- Joseph D. Nigro, W. F. Limp, Kenneth K. Kvamme, Darryl J. d. Ruitter, Lee R. Berger, **The Creation and Potential Applications of a 3-dimensional GIS for the Early Hominin Site of Swartkrans, South Africa**, in: Göran Burenhult (Hg.), **Archaeological informatics – pushing the envelope**, Oxford 2002.
- Andreas Noback, **Mosaics – Dealing with precious material**, 11th International Radiance Workshop, Copenhagen 2012, <https://www.radiance-online.org/community/workshops/2012-copenhagen>.
- Andreas Noback, Lars O. Grobe, Stephen Wittkopf, **Accordance of Light Scattering from Design and De-Facto Variants of a Daylight Redirecting Component**, in: **Buildings** 3 (30) 2016.
- Andreas Noback, Stephen Wittkopf, **Complex Material Models in Radiance**. 13th Radiance Workshop, London 2014, <https://www.radiance-online.org/community/workshops/2014-london>.

- Barbara-Jo Novitski (Hg.), **Rendering Real and Imagined Buildings. The Art of Computer Modeling from the Palace of Kublai Khan to Le Corbusier's Villas**, Gloucester, Massachusetts 1998.
- Astrid Nunn, **Kulttopographie und Kultabläufe in mesopotamischen Tempeln: drei Beispiele**, in: Reinhard G. Kratz, Hermann Spieckermann (Hg.), **Götterbilder, Gottesbilder, Weltbilder. Polytheismus und Monotheismus in der Welt der Antike Band 1**, Tübingen 2006, S. 167–195.
- O**
- Sebastian Ochmann, Richard Vock, Raoul Wessel, Reinhard Klein, **Automatic Reconstruction of Parametric Building Models from Indoor Point Clouds**, in: *Computers & Graphics* 54, 2016, S. 94–103.
- Jens Ohlig, Georg Schelbert, **Datenpartnerschaften mit Wikidata: Projekt Durchblick**, Wikimedia Blog, <https://blog.wikimedia.de/2017/08/21/datenpartnerschaften-mit-wikidata-projekt-durchblick/>.
- Harald Olbrich (Hg.), **Lexikon der Kunst. Architektur, Bildende Kunst, Angewandte Kunst, Industrieformgestaltung, Kunsttheorie**, Bd. V, Mosb-Q, Leipzig 1993, S. 520–524.
- OpenInfRA – Ein webbasiertes Informationssystem zur Dokumentation und Publikation archäologischer Forschungsprojekte**, <http://www.tu-cottbus.de/projekte/de/openinfra/>.
- Open Geospatial Consortium Inc., **OpenGIS Implementation Specification for Geographic information**, <http://www.opengeospatial.org/standards/sfs>.
- Ernst Opgenoorth, **Einführung in das Studium der neueren Geschichte**, Paderborn 1997.
- Thomas Ott, Frank Swiacny, **Time-integrative GIS. Management and Analysis of Spatio-temporal Data**, Berlin, Heidelberg, New York 2001.
- Mine Özkar, Sotirios Kotsopoulos, **Introduction to Shape Grammars**, in: *International Conference on Computer Graphics and Interactive Techniques ACM Siggraph (course notes)* 36, 2008, S. 1–175.
- P**
- Gerhard Pahl, Wolfgang Beitz, J. Feldhusen, Karl-Heinrich Grote, **Konstruktionslehre. Grundlagen erfolgreicher Produktentwicklung Methoden und Anwendung**, Berlin 2007.
- Andrea Palladio, **I quattro libri dell'architettura**, Venezia 1570.
- Svend A. Pallis, **The Babylonian Akītu Festival**, Copenhagen 1926.
- Georgios Papaioannou, Tobias Schreck, Anthousis Andreadis, Pavlos Mavridis, Ivan Sipiran, Konstantinos Vardis, **From Reassembly to Object Completion – A Complete Systems Pipeline**, in: *Journal on Computing and Cultural Heritage* 10 (2) 2016, S. 8ff.
- Konstantinos Papadopoulos, Efi Kefalaki, **At the Computer's Edge the Value of Virtual Constructions to the Interpretation of Cultural Heritage**, in: *Archeomatica* 4, no. December (2012–04–16 2010), S. 46–51.
- Roberto Parenti, **Archeologia dell'architettura**, in: *Dizionario di Archeologia. Temi, concetti e metodi*, 2009, S. 39–43.
- Paveprime Ltd., **CRMinf: The Argumentation Model – An Extension of CIDOC-CRM to Support Argumentation**, 2014.
- Wolfgang Pehnt, **Die bewohnte Säule. Brauch und Mißbrauch einer Form**, in: Wolfgang Pehnt, **Die Erfindung der Geschichte. Aufsätze und Gespräche zur Architektur unseres Jahrhunderts**, München 1989, S. 30–36.
- Richard Perez, Robert Seals, Joseph Michalsky, **All-weather Model for Sky Luminance Distribution – Preliminary Configuration and Validation**, in: *Solar energy* 50 (3) 1993, S. 235–245.
- Marta Perlinska, **Palette of possibilities**. PhD Thesis. Lund University, Department of Archaeology and Ancient History 2014.

- Nicolas Pethes, Jens Ruchatz (Hg.), **Gedächtnis und Erinnerung**, Hamburg 2001.
- Mieke Pfarr, **Dokumentationssystem für Digitale Rekonstruktionen am Beispiel der Grabanlage Zhaoling, Provinz Shaanxi, China** (Dissertation), Darmstadt 2009.
- Mieke Pfarr-Harfst, **Digital 3D Reconstructed Models in Museum Context – Is There Any Authenticity?**, in: Römisch Germanisches Museum Mainz (Hg.), **Museen – Orte des Authentischen**, Tagungsband, Mainz 2016, S. 240–247.
- Mieke Pfarr-Harfst, **Documentation System for Digital Reconstructions. Reference to the Mausoleum of the Tang-Dynastie at Zhaoling, in Shaanxi Province, China**, in: 16th International Conference on »Cultural Heritage and New Technologies« Vienna, 2011, Wien 2011, S. 648–658.
- Mieke Pfarr-Harfst, **A New Documentation System in the Context of Cultural Heritage**, in: Arianna Traviglia (Hg.), **Across Space and Time. Proceedings of the 41th International Conference on Computer Applications and Quantitative Methods in Archaeology (CAA) Perth**, 25–28 March 2013, Amsterdam 2015.
- Mieke Pfarr-Harfst, **Typical workflows, documentation approaches and principles of 3D digital reconstruction of cultural heritage**, in: Sander Münster, Mieke Pfarr-Harfst, Piotr Kuroczyński, Marinos Ioannides (Hg.), **3D Research Challenges in Cultural Heritage II. How to Manage Data and Knowledge Related to Interpretative Digital 3D Reconstructions of Cultural Heritage**, Heidelberg, Cham 2016, S. 32–46.
- Mieke Pfarr-Harfst, Marc Grellert, **The Reconstruction – Argumentation Method. Proposal for a Minimum Standard of Documentation in the Context of Virtual Reconstructions**, in: Marinos Ioannides, Eleanor Fink, Antonia Moropoulou, Monika Hagedorn-Saupe, Antonella Fresca, Gunnar Liestøl, Vlatka Rajcic, Pierre Grussenmeyer (Hg.), **Digital Heritage. Progress in Cultural Heritage: Documentation, Preservation, and Protection**, 6th International Conference, EuroMed 2016, Nicosia, Cyprus, October 31 – November 5, 2016, Proceedings, Heidelberg 2016, S. 39–49.
- Ulrich Pfisterer, **Big Bang Art History**, in: *Merkur* 71, Mai 2017, S. 95–101.
- Claus Pias, **Bilder – Bücher: Digitalisierte und digitale Kunstgeschichte. Einige Anmerkungen zu Jürgen Zimmer und Hubertus Kohle**, in: *AKMB news*, 4, 1998, S. 3–7, <https://www.uni-due.de/~bj0063/texte/akmb.html>.
- Stuart Piggott, **Antiquity Depicted: Aspects of Archaeological Illustration**, London: Thames and Hudson, 1978.
- Michael Piotrowski, **Digital Humanities, Computational Linguistics, and Natural Language Processing**, Uppsala, 4. März 2016, DOI <http://doi.org/10.5281/zenodo.1245169>, http://stp.lingfil.uu.se/~nivre/docs/michael_piotrowski_2016.pdf.
- Dwight T. Pitcaithley, **Preface**, in: John H. Jameson Jr. (Hg.), **The Reconstructed Past. Reconstructions in the Public Interpretation of Archaeology and History**, Lanham 2004.
- Jan Plass, Ruth Schwartz, **Multimedia Learning with Simulations and Microworlds**, in: Richard Meyer, (Hg.), **The Cambridge Handbook of Multimedia Learning**, New York 2013, S. 729–761.
- Daniel Pletinckx, **An EPOCH Common Infrastructure Tool for Interpretation Management**, in: *EPOCH 3.3 report*, 2008.
- Daniel Pletinckx, **How to Make Sustainable Visualizations of the Past. An EPOCH Common Infrastructure Tool for Interpretation Management**, in: Anna Bentkowska-Kafel, Hugh Denard, Drew Baker (Hg.), **Paradata and Transparency in Virtual Heritage**, Farnham 2012, S. 203–244.
- Catrin Powell, Stephen D. Laycock, Andy M. Day, S. Bailey, J. Rodziewicz, J. Gregory, T.

- Williamson, **Historacle: Consolidation and Dissemination of Heritage Information**, Paper presented at the Virtual Systems and Multimedia (VSMM), 2012 18th International Conference on, 2–5 Sept. 2012.
- Jeniffer A. Polack, **Perception of Images Using non Planar Perspective**, PhD dissertation, University of South Florida, Tampa 1997.
- Christopher Polhem, **Afskrift af Chr. Polhammars bref 1696 till Bergs Collegium ang. hans utländska resa och förslag till inrättandet af ett mekaniskt laboratorium**, National Library of Sweden—Polhem, Christopher X 265:1
- Pompei**, Regisseur Peter Nicholson, BBC History Documentaries, 2003.
- Kristin Potter, Paul Rosen, Chris Johnson, **From Quantification to Visualization: A Taxonomy of Uncertainty Visualization Approaches**, in: Andrew M. Dienstfrey, Ronald F. Boisvert (Hg.), 10th Working Conference on Uncertainty Quantification in Scientific Computing (WoCoUQ), August 2011, Boulder, CO, United States, Heidelberg, Cham 2012, S. 226–249.
- Jörg Potthast, **»Sollen wir mal ein Hochhaus bauen?«: das Architekturbüro als Labor der Stadt**, in: Schriftenreihe der Forschungsgruppe »Metropolenforschung« des Forschungsschwerpunkts Technik–Arbeit–Umwelt am Wissenschaftszentrum Berlin für Sozialforschung, Berlin 1998, Nr. FS II 98–502.
- Stephanie Pratt, **The American Time Machine: Indians and the Visualization of Ancient Europe**, in: Sam Smiles, Stephanie Moser (Hg.), *Envisioning the Past. Archaeology and the Image*, Oxford: Blackwell Publishing Ltd., 2005, S. 51–71.
- Todd Presner, David Shepard, Yoh Kawano, **HyperCities – Thick Mapping in the Digital Humanities**, Cambridge 2014.
- Paul Privateer, **Romancing the Human: The Ideology of Envisioned Human Origins**, in: Sam Smiles, Stephanie Moser (Hg.), *Envisioning the Past. Archaeology and the Image*, Oxford: Blackwell Publishing Ltd., 2005, S. 13–28.
- Daniela Pscheida, Claudia Minet, Sabrina Herbst, Steffen Albrecht, Thomas Köhler, **Use of Social Media and Online-based Tools in Academia. Results of the Science 2.0–Survey 2014**, Dresden 2014.
- Laia Pujol, Maria Roussou, Stavrina Poulou, Olivier Balet, Maria Vayanou, Yannis Ioannidis, **Personalizing Interactive Digital Storytelling in Archaeological Museums: The Chess Project**, Paper presented at the 40th annual conference of computer applications and quantitative methods in archaeology. Amsterdam University Press, 2012.
- Q**
- Paul Quintrand, Jacques Autran, Michel Florenzano, Marius Fregier, Jacques Zoller, **La CAO en architecture**, Paris 1985.
- Quo Vadis**, Regisseur Günther Klein, ZDF 1999.
- R**
- Martin Raspe, Georg Schelbert, **ZUCCARO – Ein Informationssystem für die historischen Wissenschaften**, in: *IT – Information Technology*, 4, 2009, S. 207–215.
- Wiebke Ratzeburg, **Mediendiskussion im 19. Jahrhundert. Wie die Kunstgeschichte ihre wissenschaftliche Grundlage in der Fotografie fand**, in: *Kritische Berichte*, 30 (1) 2002, S. 22–40.
- Boris Rauschenbach, **Geometrija kartiny i zritel'noe vosprijatie [Geometry of Picture and Visual Perception]**, Saint Petersburg 2002.
- Boris Rauschenbach, **Perceptual Perspective and Cézanne's Landscapes**, in: *Leonardo XV*, Winter 1982, S. 28–33.
- Boris Rauschenbach, **Sistemy perspektivy v izobrazitel'nom iskusstve: obshhaja teorija perspektivy [Systems of Perspective Images in Art: General Theory of Perspective]**, Moscow 1986.

Kent A. Reed, **Product Modeling of Buildings for Data Exchange Standards: From IGES to PDES/STEP and Beyond**, in: Conceptual modelling of buildings, CIB W 74, 1988.

Reenactment, <https://de.wikipedia.org/wiki/Reenactment>.

Reflective societies: cultural heritage and european identities, <http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/calls/h2020-reflective-7-2014.html>.

Ingeborg Reichle, Steffen Siegel, Achim Spelten, **Die Wirklichkeit visueller Modelle**, in: Ingeborg Reichle, Steffen Siegel, Achim Spelten (Hg.), *Visuelle Modelle*, München 2008, S. 9–16.

Paul Reilly (Hg.), **Archaeology and the Information Age: A Global Perspective**, derived from the Second World Archaeological Congress, held in Barquisimeto, Venezuela, Sept. 1990. *One world archaeology* 21, London 1992.

Paul Reilly, **Three-dimensional Modelling and Primary Archaeological Data**, in: Paul Reilly, Sebastian Rahtz (Hg.), *Archaeology and the Information Age. A Global Perspective*, London [u. a.] 1992, S. 147–173.

Paul Reilly, **Towards a Virtual Archaeology**, in: Sebastian Rahtz u. K. Lockyear (Hg.), *CAA90. Computer Applications and Quantitative Methods in Archaeology*, Oxford 1991, S. 132–139.

Paul Reilly and Sebastian Rahtz (Hg.), **Archaeology and the Information Age: A Global Perspective**, London 1992.

Erik Reinhard, Wolfgang Heidrich, Paul Debevec, Sumanta Pattanaik, Greg Ward, Karol Myszkowski, **High Dynamic Range Imaging: Acquisition, Display, and Image-based Lighting**, Burlington 2010.

Christoph F. Reinhart, Marilyne Andersen, **Development and Validation of a Radiance Model for a Translucent Panel**, in: *Energy and Buildings* 38 (7) 2006, S. 890–904.

Fabio Remondino, **From Point Cloud to Surface: The Modeling and Visualization Problem**, in: *International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences: International Workshop on Visualization and Animation of Reality-based 3D Models*, 24–28 February 2003, Tarasp-Vulpera, Switzerland XXXIV-5/W10 2003.

Fabio Remondino, Sabry El-Hakim, Stefano Girardi, Alessandro Rizzi, Stefano Benedetti, Lorenzo Gonzo, **3D Virtual Reconstruction and Visualization of Complex Architectures – The 3D-ARCH Project**, Zürich 2009.

Peiran Ren, Jiaping Wang, John Snyder, Xin Tong, Baining Guo, **Pocket Reflectometry**, in: *ACM SIGGRAPH 2011 Papers*, 2011, S. 45:1–45:10.

Colin Renfrew, Paul Bahn, **Archaeology. The Key Concepts**, New York 2005.

Ralf Reulke, Thomas Döring, **Computer Vision im Kontext von Photographie und Photogrammetrie**, in: Wolfgang Reisig, Johann-Christoph Freytag (Hg.), *Informatik: Aktuelle Themen im historischen Kontext*, Berlin, Heidelberg 2006, S. 315–28.

Rfii – Rat für Informationsinfrastrukturen, Leistung aus Vielfalt. Empfehlungen zu Strukturen, Prozessen und Finanzierung des Forschungsdatenmanagements in Deutschland, Göttingen 2016, <http://www.rfii.de/de/category/dokumente/>.

Julian D. Richards, **Recent Trends in Computer Applications in Archaeology**, in: *Journal of Archaeological Research* 6 (4) 1998, S. 331–382.

Mike Richison, **Documentation of The Living Carousel**, Asbury Park, NJ, <https://vimeo.com/44201645>.

Ian A. Richmond, **The Relation of the Pretorian Camp to the Aurelian's Wall of Rome**, in: *Papers of the British School at Rome*, 10 1927, S. 12–22.

- Anita Rieche, **Von Rom nach Las Vegas. Rekonstruktionen antiker und römischer Architektur 1800 bis heute**, Berlin 2012.
- Alexandra Riedel, Frank Henze, Andreas Marbs, **Paradigmenwechsel in der historischen Bauforschung? Ansätze für eine effektive Nutzung von 3D-Informationen**, in: Katja Heine (Hg.), *Von Handaufmaß bis High Tech III – 3D in der historischen Bauforschung*, Darmstadt 2011, S. 131–141.
- Hayko Riemenschneider, Ulrich Krispel, Wolfgang Thaller, Michael Donoser, Sven Havemann, Dieter W. Fellner, Horst Bischof, **Irregular Lattices for Complex Shape Grammar Facade Parsing**, in: *Proceedings of the 2012 IEEE Conference on Computer Vision and Pattern Recognition*, 2012, S. 1640–1647.
- Lawrence G. Roberts, **Machine Perception of Three-dimensional Soups**, Dissertation Massachusetts 1963.
- Paola Ronzino, **CIDOC CRMba A CRM Extension for Buildings Archaeology Information Modelling**, (Unpublished doctoral thesis). The Cyprus Institute, Nicosia, Cyprus 2015.
- Paola Ronzino, **Harmonizing the CRMba and CRMarchaeo Models**, in: *International Journal on Digital Libraries, Special Issue on Extending, Mapping and Focusing the CIDOC CRM 2016*, <https://link.springer.com/article/10.1007/s00799-016-0193-3>.
- Paola Ronzino, Nicola Amico, Franco Niccolucci, **Assessment and Comparison of Metadata Schemas for Architectural Heritage**, in: *Proceedings of XXIII CIPA Symposium, Prague, Czech Republic, 12–16 September 2011*.
- Paola Ronzino, Franco Niccolucci, Andrea D'Andrea, **Built Heritage Metadata Schemas and the Integration of Architectural Datasets Using CIDOC-CRM**, in: M. Boriani, R. Gabaglio, D. Gulotta (Hg.), *Online Proceedings of the Conference BUILT HERITAGE 2013 Monitoring Conservation and Management*, Milano 2013, S. 883–889.
- Paola Ronzino, Franco Niccolucci, Achille Felicetti, Martin Doerr, **CRMBA a CRM Extension for the Documentation of Standing Buildings**, in: *International Journal on Digital Libraries*, 17 (1), 2016, S. 71–78.
- Raphael Rosenberg, **Blicke messen. Vorschläge für eine empirische Bildwissenschaft**, in: *Jahrbuch der Bayerischen Akademie der Schönen Künste* 27.2013, 2014, S. 71–86.
- Raphael Rosenberg, **Bridging Art History, Computer Science and Cognitive Science: A Call for Interdisciplinary Collaboration**, in: *Zeitschrift für Kunstgeschichte*, 79 (3) 2016, S. 305–314.
- Lukas Rosenthaler, **Entwicklung einer Web 2.0-Applikation zur Präsentation und Erforschung der Basler Frühdrucke**, in: Karin Krause, Barbara Schellewald (Hg.), *Bild und Text im Mittelalter*, Köln 2011.
- Johannes Rößler, **Kunstgeschichte als Realpolitik**, in: Wojciech Bałus (Hg.), *Die Etablierung des Faches Kunstgeschichte in Deutschland, Polen und Mitteleuropa*, Warszawa 2010, S. 61–85.
- Jeff Rothenberg, **Ensuring the Longevity of Digital Information**, <https://www.clir.org/pubs/archives/ensuring.pdf/>.
- Maria Roussou, **Can Interactivity in Virtual Environments Enable Conceptual Learning**, Paper presented at the 7th Virtual Reality International Conference (VRIC), First International VR-Learning Seminar, Laval, France, 2005.
- Colin Rowe, **The Mathematics of the Ideal Villa**, in: *Architectural Review*, 603, 1947, S. 101–104.
- Radu B. Rusu, Steve Cousins, **3D is Here: Point Cloud Library (PCL)**, in: *2011 IEEE International Conference on Robotics and Automation, IEEE*, 2011, S. 1–4.
- Michael Rykl, **Virtual Reconstructions and Building Archaeology in Bohemia. A Digital Model of the 14th-Century House U zvonu (»Zur Glocke« / »At the Sign of the Bell«) in**

Prague, in: Stephan Hoppe, Stefan Breitling (Hg.), *Virtual Palaces, Part II. Lost Palaces and their Afterlife. Virtual Reconstruction between Science and Media*, München 2016, S. 55–85.

S

Patrick Sahle, **Auf dem Weg zu einem Kern- und Referenzcurriculum der Digital Humanities**, Göttingen 2013.

Walther Sallaberger, **Der kultische Kalender der Ur III-Zeit**, Berlin, New York 1993 (Untersuchungen zur Assyriologie und Vorderasiatischen Archäologie 7).

Eugenia Salza Prina Ricotti, **Villa Adriana. Il sogno di un imperatore**, Roma 2001.

Eugenia Salza Prina Ricotti, **Villa Adriana nei suoi limiti e nella sua funzionalità**, in: Pontificia Accademia di Archeologia, *Rendiconti*, 14, 1982, S. 25–55.

Donald H. Sanders, **A Brief History of Virtual Heritage**, in: Jack Green, Emily Teeter, John A. Larson (Hg.), *Picturing the Past. Imaging and Imagining the Ancient Middle East*, Chicago 2012, S. 95–103.

Lawrence Sass, **A Palladian Construction Grammar – Design Reasoning with Shape Grammars and Rapid Prototyping**, in: *Environment and Planning B: Planning and Design*, 34, 2007, S. 87–106.

Lawrence Sass, **Reconstructing Palladio's Villas: A Computational Analysis of Palladio's Villa Design and Construction Process**, in: *ACADIA Proceedings*, SUNY Buffalo 2001, S. 212–226.

Lawrence Sass, **Reconstructing Palladio's Villas: An Analysis of Palladio's Villa Design and Construction Process**, PhD diss., MIT, 2001.

Thomas Sauerbier, **Theorie und Praxis von Simulationssystemen: eine Einführung für Ingenieure und Informatiker; mit Programmbeispielen und Projekten aus der Technik**, Braunschweig 1999.

Michalis Savelonas, Ioannis Pratikakis, Konstantinos Sfikas, **Partial 3D Object Retrieval Combining Local Shape Descriptors with Global Fisher Vectors**, in: *Eurographics Workshop on 3D Object Retrieval 8*, 2015, S. 23–30.

Georg Schelbert, **Das Modellierungsparadigma. Digitale Repräsentation und Rekonstruktion in den objektbezogenen historischen Kulturwissenschaften**, in: Anne Baillot, Markus Schnöpf, Claudia Müller-Birn (Hg.), *Berliner Beiträge zu Digital Humanities* (im Druck).

Georg Schelbert, **Digital Art History – Digitale Kunstgeschichte, Überlegungen zum aktuellen Stand**, in: Peter Bell, Lisa Dieckmann, Piotr Kuroczynski (Hg.), *Computing Art Reader*, Heidelberg, 2018.

Georg Schelbert, **Rezension von: Hubertus Kohle, Digitale Bildwissenschaft**, Glückstadt 2013, in: *H-Arthist* 7 (5) 2014, <http://arthist.net/reviews/5332>.

Georg Schelbert, Stephan Hoppe, **In Modellen denken. Einleitung zum Workshop: Das historische Objekt im digitalen Modell – Aktuelle Konzepte, Strategien, Standards, Tagungsband zur EVA 2012 Berlin, Elektronische Medien & Kunst, Kultur, Historie.**, in: Andreas Bienert (Hg.), *Gesellschaft zur Förderung Angewandter Informatik*, Berlin 2012, 13–14, https://www.academia.edu/7614039/Schelbert_Georg_Hoppe_Stephan_In_Modellen_denken_2012.

Raimar J. Scherer, Sven-Eric Schapke (Hg.), **Informationssysteme im Bauwesen**, 2 Bde., Heidelberg, New York 2014.

Christoph Schinko, Martin Strobl, Torsten Ullrich, Dieter W. Fellner, **Modeling Procedural Knowledge – A Generative Modeler for Cultural Heritage**, in: *Proceedings of EUROMED 2010 – Lecture Notes on Computer Science* 6436, 2010, S. 153–165.

Christoph Schinko, Martin Strobl, Torsten Ullrich, Dieter W. Fellner, **Scripting Technology for Generative Modeling**, in: *International*

- Journal on Advances in Software 4, 2011, S. 308–326.
- Christoph Schinko, Torsten Ullrich, Dieter W. Fellner, **Minimally Invasive Interpreter Construction – How to Reuse a Compiler to Build an Interpreter**, in: Proceedings of the International Conference on Computational Logics, Algebras, Programming, Tools, and Benchmarking (Computation Tools) 3, 2012, S. 38–44.
- Christoph Schinko, Thomas Vosgien, Thorsten Prante, Tobias Schreck, Torsten Ullrich, **Search and Retrieval in CAD Databases – A User-centric State-of-the-Art Overview**, in: Proceedings of the International Joint Conference on Computer Vision and Computer Graphics Theory and Applications (VISIGRAPP), 12, 2017, S. 306–313.
- Boris Schlörb, Christian Volkmann, **Le Corbusier. Palast des Sowjet**, in: Technische Universität Darmstadt, Fachgebiet »CAD in der Architektur« (Hg.), Bauhaus –Avantgarde der 20er Jahre. Architektur als Vision. CAD-Simulationen von Entwürfen und nicht gebauten bzw. nicht mehr existierenden Projekten der beginnenden Moderne, Heidelberg 1994, S. 128–131.
- Hartwig Schmidt, **Archäologische Denkmäler in Deutschland – rekonstruiert und wieder aufgebaut**, Stuttgart 2000.
- Alain Schnapp, **Die Entdeckung der Vergangenheit**, Stuttgart 2011.
- Peter Schneider, Ulrike Wulf-Rheidt, **Licht – Konzepte in der vormodernen Architektur**, Regensburg 2010, (Diskussionen zur Archäologischen Bauforschung, Bd. 10).
- Malte Schophaus, Hans-Liudger Dienel, Christoph-Friedrich von Braun, **Von Brücken und Einbahnstraßen. Aufgaben für das Kooperationsmanagement interdisziplinärer Forschung** (Discussion paper Nr. 08/03), Berlin 2003.
- Susan Schreibman, Ray Siemens, John Unsworth, **A Companion to Digital Humanities**, Oxford 2004.
- Jens Schröter, **3D. Zur Theorie, Geschichte und Medienästhetik des technisch-transplanten Bildes**, Paderborn, München 2009.
- Manfred Schuller, **Building Archaeology**, Icomos, Munich 2002.
- Patrik Schumacher, **Parametricism: A New Global Style for Architecture and Urban Design**, in: Architectural Design – Digital Cities 79 (4), 2009, S. 14–23.
- Heidrun Schumann, Wolfgang Müller, **Visualisierung**, Berlin 2000.
- Gary Schwartz, Marten Jan Bok, Pieter Sanredam. **The Painter and His Time**, The Hague 1990.
- Christopher Schwartz, Michael Weinmann, Roland Ruiters and Reinhard Klein, **Integrated High-Quality Acquisition of Geometry and Appearance for Cultural Heritage**, in: Proceedings of The 12th International Symposium on Virtual Reality, Archeology and Cultural Heritage VAST 2011, Eurographics Association, Prato 2011, S. 25–32.
- Christopher Schwartz, Ralf Sarlette, Michael Weinmann, Reinhard Klein, **DOME II: A Parallelized BTF Acquisition System**, in: Proceedings of Eurographics Workshop on Material Appearance Modeling: Issues and Acquisition, Zaragoza 2013, S. 25–31.
- Tobias Schweizer, Lukas Rosenthaler, **SALSAH – eine virtuelle Forschungsumgebung für die Geisteswissenschaften**, in: Andreas Bienert, Frank Weckend, James Hemsley, Vito Cappellini (Hg.), EVA 2011, Konferenzband, Berlin 2011, S. 147–153.
- Alberto Sdegno, **Digital Palladio**, Venezia 2005.
- Harold A. Sedgwick, **Visual Space Perception**. In: E. Bruce Goldstein (Hg.), **Blackwell Handbook of Perception**, Oxford, S. 128–167.
- Mark Segal, Kurt Akeley, **The OpenGL Graphics System: A Specification**, Silicon Graphics 1994.

- Ralf-Peter Seippel, **Architektur und Interpretation. Methoden und Ansätze der Kunstgeschichte in ihrer Bedeutung für die Architekturinterpretation**, Essen 1989.
- Mary Ann Sell, **Wolfgang Sell, Charley van Pelt, View-Master Memories**, o. O. 2007.
- Sebastiano Serlio, **Tutte l'opere d'architettura di Sebastiano Serlio Bolognese**, Venezia 1584.
- Volker Settgast, Torsten Ullrich, Dieter W. Fellner, **Information Technology for Cultural Heritage**, in: IEEE Potentials 26 (4) 2007, S. 38–43.
- Sfumato in: Harald Olbrich (Hg.), **Lexikon der Kunst. Architektur, Bildende Kunst, Angewandte Kunst, Industrieformgestaltung, Kunsttheorie**. Bd. VI: R-Stad., Leipzig 1994, S. 628.
- Philip Shilane, Patrick Min, Michael Kazhdan, Thomas Funkhouser, **The Princeton Shape Benchmark**, in: Shape Modeling International 8, 2004, S. 1–12.
- Paul Sinclair, M. Kokonya, J-A Rakatoarisoa, M. Meneses, **The Impact of the Information Technology on the Archaeology of Southern and Eastern Africa: The First Decades**, in: Paul Reilly, Sebastian Rahtz (Hg.), **Archaeology and the Information Age: A Global Perspective**, London 1992, S. 29–40.
- Peter Sloterdijk, **Lichtung und Beleuchtung: Anmerkungen zur Metaphysik, Mystik und Politik des Lichts**, in: Willfried Baatz (Hg.), **Gestaltung mit Licht**, Ravensburg 1994, S. 14–38.
- Albert C. Smith, **Architectural Model as Machine. A New View of Models from Antiquity to the Present Day**, Amsterdam 2004.
- Alvy R. Smith, **Digital Paint Systems: An Anecdotal and Historical Overview**, in: IEEE Annals of the History of Computing, 2001, S. 4–30.
- Barry Smith, **Mereotopology, A Theory of Parts and Boundaries**, in: Data & Knowledge Engineering, 20, 1996, S. 287–303.
- John M. Snyder, James T. Kajiya, **Generative Modeling: A Symbolic System for Geometric Modeling**, in: Proceedings of 1992 ACM Siggraph 1, 1992, S. 369–378.
- Sociedad Española De Arqueología Virtual, **The Seville Charter**, <http://www.arqueologia-virtual.com/carta/>.
- Katherine Solomonson, **The Chicago Tribune Tower Competition. Skyscraper Design and Cultural Change in the 1920s**, Chicago, London 2011.
- Staatliche Altertümerversammlung Ostia (Hg.), **Illustrierter Führer durch Ostia Antica**, Roma 1981.
- Staatliche Museen Kassel (Hg.), **Antike Bauten. Korkmodelle von Antonio Chichi 1777–1782**, Kassel o. J. (Katalog der Staatlichen Museen Kassel Nr. 26).
- Herbert Stachowiak, **Allgemeine Modelltheorie**, Wien 1973.
- Herbert Stachowiak, **Gedanken zu einer allgemeinen Theorie der Modelle**, in: Studium Generale, 18 (7) 1965, S. 432–463.
- Wolf Stadler, Peter Wiench (Hg.), **Lexikon der Kunst. Malerei, Architektur, Bildhauerkunst**, Bd. 9, Oes-Reim, Erlangen 1994, S. 123–126.
- Deirdre Corcoran Stam, **How Art Historians Look for Information**, in: Art Documentation: Journal of the Art Libraries Society of North America, 16 (2) 1997, S. 27–30.
- Nicholas Stanley-Price, **The Reconstruction of Ruins: Principles and Practice**, in: Alison Richmond, Alison Bracker (Hg.), **Conservation: Principles, Dilemmas and Uncomfortable Truths**, Oxford: Elsevier, 2009, S. 32–46.
- Stephen Stead, Martin Doerr, **CRMinf: the Argumentation Model – An Extension of CIDOC-CRM to Support Argumentation**, <http://www.cidoc-crm.org/crminf/sites/default/files/CRM%20Inference%20extension%20CRM-INF%200.6.pdf>.

- James Steele, **Architektur und Computer. Planung und Konstruktion im digitalen Zeitalter**, München 2001.
- Ronald Stenvert, **Constructing the Past: Computer-Assisted Architectural-Historical Research. The Application of Image-processing Using the Computer and Computer-Aided Design for the Study of the Urban Environment, Illustrated by the Use of Treatises in Seventeenth-century Architecture**, Diss. o.O. 1991.
- Alexander Stenzer, Claudia Woller, Burkhard Freitag, **MonArch: Digital Archives for Cultural Heritage**, in: 13th International Conference on Information Integration and Web-based Applications and Services, Ho Chi Minh City, Vietnam 2011, S. 144–151.
- Peter F. Stephan, **Denken am Modell – Gestaltung im Kontext bildender Wissenschaft**, in: Bernhard E. Bürdek (Hg.), *Der digitale Wahn*, Frankfurt a. Main 2001, S. 109–129.
- George Stiny, **Introduction to Shape and Shape Grammars**, in: *Environment and Planning B: Planning and Design*, 7, 1980, S. 343–351.
- George Stiny, James Gips, **An Evaluation of Palladian Plans**, in: *Environment and Planning B: Planning and Design*, 5, 1978, S. 199–206.
- George Stiny, James Gips, **Shape Grammars and the Generative Specification of Painting and Sculpture**, in: *Best Computer Papers of 1971 1*, 1971, S. 125–135.
- George Stiny, William J. Mitchell, **The Palladian Grammar**, in: *Environment and Planning B: Planning and Design*, 5, 1978, S. 5–18.
- George Stiny, William J. Mitchell, **Counting Palladian Plans**, in: *Environment and Planning B: Planning and Design*, 5, 1978, S. 189–198.
- Peter Stone, Philippe Paniel, **The Constructed Past. Experimental Archaeology, Education and the Public**, Routledge 1999.
- Robert J. Stone, Takeo Ojika, **Virtual Heritage: What Next?**, in: *Multimedia*, IEEE 7, no. 2 (2000), S. 73–74.
- Martin Strobl, Christoph Schinko, Torsten Ullrich, Dieter W. Fellner, **Euclides – A JavaScript to PostScript Translator**, in: *Proceedings of the International Conference on Computational Logics, Algebras, Programming, Tools, and Benchmarking (Computation Tools) 1*, 2010, S. 14–21.
- Thomas Strothotte, Maic Masuch, Tobias Isenberg, **Visualizing Knowledge about Virtual Reconstructions of Ancient Architecture**, in: *Proceedings of Computer Graphics International 1999*, S. 36–43.
- Jessi Stumpf, Chris Tchou, Andrew Jones, Tim Hawkins, Andreas Wenger, Paul Debevec, **Direct HDR Capture of the Sun and Sky**, in: *AFRIGRAPH '04 Proceedings of the 3rd International Conference on Computer Graphics, Virtual Reality, Visualisation and Interaction in Africa*, New York 2004, S. 145–149.
- Ivan Subotic, Lukas Rosenthaler, Heiko Schuldt, **A Benchmark for RDF-based Metadata Management in Distributed Long-Term Digital Preservation**, in: *ICDEW 2012 Proceedings of the 2012 IEEE 28th International Conference on Data Engineering Workshops*, 2012, S. 11–16.
- Ariane van Suchtelen, Gero Seelig (Hg.), **Carel Fabritius 1622–1654. Das Werk**, Zwolle 2004.
- Robert Suckale, **Stilgeschichte**, in: *Kunsthistorische Arbeitsblätter*, 11 2001, S. 17–26.
- Chris A. Sula, S. E. Hackney, Phillip Cunningham, **A Survey of Digital Humanities Programs**, 2017.
- A. Sürül, H. Özen, M. Tutkun, **ICOMOS Digital Database of the Cultural Heritage of Trabzon**, in: *XIXth International Symposium CIPA 2003*,

- New Perspectives To Save Cultural Heritage, 2003, S. 29–34.
- Ivan E. Sutherland, **Sketchpad, A Man-machine Graphical Communication System** (Diss. 1963, MIT, Massachusetts), Cambridge 2003.
- Ivan E. Sutherland, **Sketchpad, A Man-machine Graphical Communication System**, in: Transactions of the Society for Computer Simulation 2, (5) 1964, S. R3–R20.
- Patrik Svensson, **Humanities Computing as Digital Humanities**, in: Digital Humanities Quarterly, 3 (3) 2009, S. 159–186.
- Patrik Svensson, **The Landscape of Digital Humanities**, in: Digital Humanities Quarterly, 4 (1) 2010.
- Synagogen in Deutschland. Eine virtuelle Rekonstruktion, Ausstellung in der Kunst- und Ausstellungshalle der Bundesrepublik Deutschland**, Bonn, 17. Mai–16. Juli 2000, Darmstadt [u. a.] 2004.
- T**
- Beng-Kiang Tan, Hafizur Rahaman, **Virtual Heritage: Reality and Criticism**, in: CAAD Futures Conference Proceedings, Montreal (Canada), 2009, S. 143–156.
- Johan W. H. Tangelder, Remco C. Veltkamp, **A Survey of Content Based 3D Shape Retrieval Methods**, in: Multimedia Tools and Applications 39 (3) 2008, S. 441–471.
- Melissa Terras, **Disciplined: Using Curriculum Studies to Define Humanities Computing**, in: Literary and Linguistic Computing, 21 (2) 2006, S. 229–246.
- Melissa Terras, Julianne Nyhan, Edward Vanhoutte, **Defining Digital Humanities. A Reader**, Ashgate 2013.
- Manfred Thaller, **Geschichte der Digital Humanities**, in: Fotis Ioannides, Malte Rehbein, Hubertus Kohle (Hg.), Digital Humanities. Eine Einführung, Stuttgart 2017, S. 315–327.
- Wolfgang Thaller, Ulrich Krispel, Sven Havemann, Dieter W. Fellner, **Implicit Nested Repetition in Dataflow for Procedural Modeling**, in: Proceedings of the International Conference on Computational Logics, Algebras, Programming, Tools, and Benchmarking (Computation Tools) 3, 2012, S. 45–50.
- Wolfgang Thaller, Ulrich Krispel, Sven Havemann, Ivan Redi, Andrea Redi, Dieter W. Fellner, **Developing Parametric Building Models – the GANDIS Use Case**, in: Proceedings of the 4th ISPRS International Workshop 3D-ARCH, 2011, S. 163–170.
- Wolfgang Thaller, Ulrich Krispel, René Zmugg, Sven Havemann, Dieter W. Fellner, **Shape Grammars on Convex Polyhedra**, in: Computers & Graphics 37 (6) 2013, S. 707–717.
- Hermann Thiersch, **Pharos. Antike, Islam und Occident. Ein Beitrag zur Architekturge-schichte**, Berlin, Leipzig 1909.
- Harold Thwaites, **Digital Heritage: What Happens When We Digitize Everything?**, in: E. Ch'ng, V. Gaffney, H. Chapman (Hg.), Visual Heritage in the Digital Age, London: Springer, 2013, S. 327–348.
- Elisabeth Tiller, Maria Lieber (Hg.), **Pöppelmann 3D. Bücher – Pläne – Raumwelten. Katalog zur Ausstellung im Buchmuseum der Sächsischen Landesbibliothek, Staats- und Universitätsbibliothek vom 17. Mai bis 1. September 2013, 2., Dresden 2013, <http://nbn-resolving.de/urn:nbn:de:bsz:14-qucosa-118312>.**
- Daniel Tsai, **The Palladio Web Museum – a Heterogeneous Database of Architecture and History**, in: CAAD Futures 1997, S. 655–662.
- Hazel Tucker, Elizabeth Carnegie, **World Heritage and the Contradictions of »Universal Value«**, in: Annals of Tourism Research, 2014.
- William J. Turkel, **Hacking History, from Analogue to Digital and Back Again**, in: Rethinking History 15 (2) 2011, S. 287–296.

William J. Turkel, Devon Elliott, **Making and Playing with Models: Using Rapid Prototyping to Explore the History and Technology of Stage Magic**, in: Kevin B. Kee (Hg.), *Pastplay: Teaching and Learning History with Technology*, Ann Arbor 2014, S. 175–197.

Alex Tzonis, Luc Oorschot, **Frames, Plans, Representation Conceptdictaat Inleiding Programmatische en Functionele Analyse**, PhD diss., Delft Techn. University, 1987.

U

Sandra Uebbing, **Der Koloss von Rhodos – Mehr als nur ein Sandalenfilm**, Begleit- heft zur DVD der e-m-s new media AG, *Der Koloss von Rhodos*, Sergio Leone's il Colosso di Rodi. 2006.

Shimon Ullman, **The Interpretation of Structure from Motion**, in: *Proceedings of the Royal Society B: Biological Sciences* 203 (1153) 1979, S. 405–426.

Torsten Ullrich, Dieter W. Fellner, **Generative Object Definition and Semantic Recognition**, in: *Proceedings of the Eurographics Workshop on 3D Object Retrieval* 4, 2011, S. 1–8.

Torsten Ullrich, Christoph Schinko, Thomas Schiffer, Dieter W. Fellner, **Procedural Descriptions for Analyzing Digitized Artifacts**, in: *Applied Geomatics* 5 (3) 2013, S. 185–192.

Torsten Ullrich, Volker Settgast, René Berndt, **Semantic Enrichment for 3D Documents: Techniques and Open Problems**, in: *Proceedings of the International Conference on Electronic Publishing* 14, 2010, S. 374–384.

Torsten Ullrich, Volker Settgast, Dieter W. Fellner, **Abstand: Distance Visualization for Geometric Analysis**, in: *Proceedings of the Conference on Virtual Systems and MultiMedia Dedicated to Digital Heritage (VSMM)* 14, 2008, S. 334–340.

UNESCO, **Charta zur Bewahrung des Digitalen Kulturerbes, verabschiedet von der 32. UNESCO-Generalkonferenz am 17. Oktober 2003 in Paris**, 2003.

John Unsworth, **Scholarly Primitives: What Methods Do Humanities Researchers Have in Common, and How Might Our Tools Reflect This?**, in: *Proceedings of the Symposium on Humanities Computing: Formal Methods, Experimental Practice*, London 2000.

Lars Urspruch, Torsten Butz, Walter Gropius. **Palast des Sowjet**, in: Technische Universität Darmstadt, Fachgebiet »CAD in der Architektur« (Hg.), *Bauhaus – Avantgarde der 20er Jahre. Architektur als Vision. CAD-Simulationen von Entwürfen und nicht gebauten bzw. nicht mehr existierenden Projekten der beginnenden Moderne*, Heidelberg 1994, S. 132–139.

V

Achille C. Varzi, **Basic Problems of Mereotopology**, in: Nicola Guarino (Hg.), *Formal Ontology in Information Systems*, Amsterdam 1998, S. 29–38, http://www.ontology.buffalo.edu/smith/courses03/tb/Fois_1998.pdf.

Achille C. Varzi, **Parts, Wholes, and Part-Whole Relations: The Prospects of Mereotopology**, in: *Data & Knowledge Engineering*, 20, 1996, pp. 259–286.

VDI, **Building Information Modeling – VDI-Richtlinien zur Zielerreichung**, Düsseldorf 2017.

Eric Veach, Leonidas J. Guibas, **Metropolis Light Transport**, in: *Proceedings of the 24th Annual Conference on Computer Graphics and Interactive Techniques*, 1997, S. 65–76.

Marilena Vecco, **A definition of cultural heritage: From the tangible to the intangible**, in: *Journal of Cultural Heritage*, 11 (3), 2010, S. 321–324.

Giorgio Verdiani, **Reading the Project and »Reverse Design«: An Architectural Approach to Digital Reconstruction**, in: *Proceedings of the 20th International Conference on Cultural Heritage and New Technologies 2015* (Vienna: Museen der Stadt Wien – Stadtarchäologie,

2015), <http://www.chnt.at/proceedings-chnt-20/>.

Maria D. Vico Lopez, La »Restauración Virtual« según la interpretación arquitectónica constructiva: metodología y aplicación al caso de la Villa de Livia, PhD thesis. Universitat Politècnica de Catalunya 2012.

Virtuelle Rekonstruktionen in transnationalen Forschungsumgebungen – Das Portal: Schlösser und Parkanlagen im ehemaligen Ostpreußen, <https://www.herder-institut.de/go/Q-338d9c2>.

Valeria Vitale, Transparent, Multivocal, Cross-disciplinary: The Use of Linked Open Data and a Community-developed RDF Ontology to Document and Enrich 3D Visualisation for Cultural Heritage, in: Gabriel Bodard, Matteo Romanello (Hg.), Digital Classics Outside the Echo-Chamber: Teaching, Knowledge Exchange & Public Engagement, London 2016, S. 147–168.

Gerd-Helge Vogel, Mobility: The Fourth Dimension in the Fine Arts and Architecture, in: Contemporary Aesthetics. Special Volume I, <http://www.contempaesthetics.org/newvolume/pages/article.php2articleID=3>.

Vorstand des Verbandes Digital Humanities im deutschsprachigen Raum. Digital Humanities 2020, <http://www.dhd2014.uni-passau.de/fileadmin/dokumente/projekte/digitalhumanities/DH2020-2014-2-Lang.pdf>.

Vortrag von Carsten Neumann und Torsten Veit (Humboldt-Universität Berlin, 2016), http://www.3d-digital-heritage.info/#ref_1075.

Vortrag von Daniel Dworak und Maria Pietruszka (Humboldt-Universität Berlin, 2016), http://www.3d-digital-heritage.info/#ref_1082.

Vortrag von Jan Lutteroth und Arthur Sarnitz (Humboldt-Universität Berlin, 2016), http://www.3d-digital-heritage.info/#ref_1078.

Vortrag von Oliver Hauck und Martin Scholz (Humboldt-Universität Berlin, 2016), http://www.3d-digital-heritage.info/#ref_1074.

Vortrag von Piotr Kuroczyński und Dietmar Popp (Humboldt-Universität Berlin, 2016), http://www.3d-digital-heritage.info/#ref_1073.

V-Ray for 3DS Max Manual. Camera Examples, https://www.vray.com/vray_for_3ds_max/manual/vray_for_3ds_max_camera_examples.shtml.

W

W3C Working Group, SKOS Simple Knowledge Organization System Primer, <https://www.w3.org/TR/skos-primer/>.

Josephine Wapakabulo, Ray Dawson, Steve Proberts, Tim King, A Step Towards the Adoption of Data-exchange Standards: A UK Defence Community Case Study, in: The 4th Conference on Standardization and Innovation in Information Technology, 2005, S. 242–53.

Gregorz J. Ward, Computing and Applying Variable-resolution Data for Bidirectional Scattering Distribution Functions. Technical Report. United States Department of Energy 2011.

Gregory J. Ward, Measuring and Modeling Anisotropic Reflection, in: ACM SIGGRAPH Computer Graphics 26 (2) 1992, S. 265–272.

Gregorz J. Ward, Mashhuda Glencross, A Case Study Evaluation: Perceptually Accurate Textured Surface Models, in: Proceedings of the 6th Symposium on Applied Perception in Graphics and Visualization, 2009, S. 109–115.

Marx W. Wartofsky, Models. Representation and the Scientific Understanding, Dordrecht, Boston, London 1979.

Donald J. Waters, An Overview of the Digital Humanities, in: Research Library Issues, (284) 2013, S. 3–22.

Wavefront OBJ File Format Summary, <http://www.fileformat.info/format/wavefrontobj/egff.htm>.

- Carl Weichardt, **Das Schloss des Tiberius und seine Römerbauten auf Capri**, Leipzig 1900.
- Dave Weisberg, **The Engineering Design Revolution CAD History: The People, Companies and Computer Systems That Changed Forever the Practice of Engineering**, www.cadhistory.net.
- Dirk Welich, **Der Zwinger. Dresdens berühmter Festbau**, Leipzig 2002.
- Reinhard Wendler, **Das Modell zwischen Kunst und Wissenschaft**, Paderborn, München 2013.
- Reinhard Wendler, **Modellbegriffe als Akteure**, in: *Erwägen Wissen Ethik*, Jg. 26 (3) 2015, S. 417–419.
- Etienne Wenger, **Communities of Practice: Learning, Meaning, and Identity**, Cambridge 1998.
- Harold B. Westlund, Gary W. Meyer, **Applying Appearance Standards to Light Reflection Models**, in: *Proceedings of the 28th Annual Conference on Computer Graphics and Interactive Techniques*, 2001, S. 501–510.
- Albert Wiedemann, Matthias Hemmleb, Jörg Albertz, **Reconstruction of Historical Buildings Based on Images from the Meydenbauer Archives**, in: *International Archives of Photogrammetry and Remote Sensing*, Amsterdam 2000, S. 887–893.
- Jan Wienold, Jens Christoffersen, **Evaluation Methods and Development of a New Glare Prediction Model for Daylight Environments with the Use of CCD Cameras**, in: *Energy and Buildings* 38 (7) 2006, S. 743–757.
- John Wilton-Ely, **Architectural Model**, in: *The Dictionary of Art*, Bd. 2, London 1996, S. 335–338.
- John D. Wilcock, **A General Survey of Computer Applications in Archaeology**, in: John D. Wilcock (Hg.), *Computer Applications in Archaeology* 1. Science and Archaeology, Nr. 9, 1973, S. 17–21.
- Peter Wilson, **A short history of CAD data transfer standards**, in: *IEEE Computer Graphics and Applications* 7 (6) 1987, S. 64–67.
- WissKI, <http://wiss-ki.eu/>.
- Rudolf Wittkover, **Architectural Principles in the Age of Humanism**, London 1949.
- Joyce Wittur, **Computer-generated 3D-visualisations in Archaeology: Between Added Value and Deception**, Oxford 2013 (BAR International Series 2463).
- Peter Wonka, Michael Wimmer, François Sillion, William Ribarsky, **Instant Architecture**, in: *International Conference on Computer Graphics and Interactive Techniques*, ACM SIGGRAPH 2003 22(3), 2003, S. 669–677.
- Jason Wood, **Buildings Archaeology, Applications in Practice**, Oxford 2004.
- Jason Wood, Gill Chapman, **Three-dimensional Computer Visualization of Historic Buildings with Particular Reference to Reconstruction Modelling**, in: Paul Reilly, Sebastian Rahtz (Hg.), *Archaeology and the Information Age: A Global Perspective*, London 1992, S. 123–46.
- John Woodwark, **Reconstructing History with Computer Graphics**, in: *IEEE Computer Graphics and Applications* 11 (1) 1991, S. 18–20.
- Moritz Wullen, Günther Schauerte (Hg.), **Babylon. Mythos und Wahrheit**, München 2008.
- Y**
- Ran Yu, Ujwal Gadiraju, Besnik Fetahu, Stefan Dietze, **Adaptive Focused Crawling of Linked Data**, in: *16th International Conference on Web Information Systems*, Springer International Publishing, 2015, S. 554–569.

Z

Vojtěch Zamarovský, **Den Sieben Weltwundern auf der Spur**, Leipzig 1981.

Eva Zányi, Carla Schroer, Mark Mudge, Alan Chalmers, **Lighting and byzantine glass tesserae**, in: Proceedings of the 2007 EVA London conference, 2007.

René Zmugg, Ulrich Krispel, Wolfgang Thaller, Sven Havemann, Martin Pszeida, Dieter W. Fellner, **A New Approach for Interactive Procedural Modelling in Cultural Heritage**, in: Proceedings of the 40th Conference of Computer Applications and Quantitative Methods in Archaeology, 2012, S. 190–204.

Diane M. Zorich, **Transitioning to a Digital World. Art History, Its Research Centers, and Digital Scholarship**, Mason University 2012.

John Zukowsky (Hg.), **Chicago Architektur 1872–1922. Die Entstehung der kosmopolitischen Architektur des 20. Jahrhunderts**, Ausstellungskatalog, München 1987.