

**Laurent LESCOP *, Claus DIEBENBACHER, Michael WALTER **,
Serge CASSEN, Valentin GRIMAUD *****

NAEXUS

NAEXUS

(*)Ecole Nationale Supérieure d'Architecture de Nantes, 6 quai François Mitterrand - BP 16202 - 44262 Nantes cedex 2 France laurent.lescop@nantes.archi.fr +336 1970 6605

(**)Hochschule Anhalt, Anhalt University of Applied Sciences, Gropiusallee 38, 06846 Dessau, Allemagne c.diessenbacher@afg.hs-anhalt.de

(***)CNRS, Laboratoire de recherches archéologiques (LARA) UMR 6566, Université de Nantes, France

1/Heritage and immersion

Short history of panoramas.

The first diaporama is created by **Robert Barker** in 1787, it's a view from Edinburgh, Scotland...

It's a cylinder with a platform on which stands the audience...

The word "Panorama" comes from Greek « pan » (everything) and "horama" (to see).

The "Exposition Universelle" of 1900 was a world's fair held in Paris. The **Méréorama** is a device that simulates a boat trip.

The bridge is moving and measures 50m long and 9m wide !

The landscape is rendered on a double painted canvas. Each canvas is 750m long and 15m high !!!

http://www.worldfairs.info/expopavillondetails.php?expo_id=8&pavillon_id=2414

The **Cinéorama** has been invented by **Raoul Grimoin-Sanson**. It's a projection on a circular screen with 10 synchronized projectors.

The process was patented in 1897 and shown at the "Exposition Universelle" of 1900 for a virtual flight in a balloon.

Panoramas went very popular, and were used to recreate great battles such as ...

*...the battle of **Waterloo** by Louis Dumoulin...*

*... the battle of **Jinan** (1948) in China...*

*... or the battle of **Raclawice** (Jan Styka and Wojciech Kossak) in Poland.*

*It naturally leads to Abel Gance's epic silent film **Napoléon** directed in 1927.*

One sequence contains a wide projection with 3 screens, the Polyvision system (Émile Vuillermoz) in a aspect ratio of 4:1.

Technical problems (seamless pictures) made this technic difficult to use.

ROM 312

DAS ERLEBNIS DER ANTIKEN
WELTSTADT

BILDERGALERIE

PANORAMAPROJEKT

FOLLOW
US
FACEBOOK.COM/
ASISI.PFORZHEIM

Turkish-german artist **Yadegar Asisi** is one the best specialists of wide painted panoramas.

With a single picture, he can figure moving lights and sounds, creates evocative moods.

www.asisi.de

Nigel Rodwell, is sited in the cockpit of the **Hemispherium**.

When built in 1999 it was the most impressive virtual reality center in the world.

The screen is 6m dome using 7 projectors to give a full 180° field of view.

The **Elbe Dom** in Magdeburg, Germany is a large 16m cylinder wide and 6.5m high. It's projection covers 360° on more than 300 m².

The image is driven by a touch table.

<http://www.iff.fraunhofer.de/en/laboratories/elbe-dom.html>

2/CONCEPTS and CONSTRUCTION

Creating the NAEXUS.

The magic lantern inspired the creation of Naexus with the idea of a picture made of light.

The **praxinoscope**, invention patented in 1877 by Émile Reynaud.

The **tachyscope**, invented in 1887 by Ottomar Anschütz.

Naexus is developed in **Dessau (Germany)** and **Nantes (France)**.
 The device holds a 220° 15m long 1.5m high screen.

4 projectors create a wide 5:1 image from a single computer !

Leipziger Messe GmbH / Uwe Frauendorf

First sketches from Michael Walter for his master thesis.

The initial idea was to bring an affordable immersive device for museography.

*Naexus is designed with a **modular** system...*

...it has to be set in half of day to fit to installation constraints.

Wooden plates are cut with a CNC machine.

During the preparation process, Naexus is very much like a regular PC.

The main challenge is to calibrate the screen. Thanks to Vioso's technology, this is now automatic.

Ordinateur-Naexus

Ordinateur-Black Box

Projecteur 4

Projecteur 3

Projecteur 2

Projecteur 1

*Unlike many similar devices,
Naexus allows to...*

...personalize and share...

*...and bring a **collective experience.***

The distance between the image and the audience is a very important factor in terms of involvement.

The screen becomes a board that can be touch, making explanations very efficient.

It's not just watching a moving image, it's being part of it. That's what immersion is.

It's also possible to use a Kinect or any similar system to interact with the Naexus.

Easy moves are enough to explore a 3D scene.

This spaceboard is also a way to interact and move.

Emerging tools for Conservation practice

In Vannes, Naexus was installed in a tent, the device was not designed for outside locations.

The entrance was free and all representations were booked in the first hours of the day.

In Vannes, Naexus was used with a mediator, to interact with visitors at their pace...

...and offer them a visit with impossible views of the Neolithic monument.

In Trier, Naexus was inside the museum. Visitors were proposed his virtual visit along with the regular one.

The access was beautifully designed...

...to lead into an iconic room.

FOTO: ANDREAS BARTSCH - 800 JAHRE ANHALT FESTAKT / BERNBURG

**3/AMBIANCE
and NARRATION**

Looking for the Genius Loci.

Emerging tools for Conservation practice

With tools such as **Unity**, restitutions are visually attractive and filled with details, however, a very few of them are dealing with real light, sound, odors or temperature.

<http://www.normandyproductions.com/>

Sensorama, Morton Heilig.

Sensorama is one of the earliest known examples of immersive, multi-sensory (now known as multimodal) technology.

<http://en.wikipedia.org/wiki/Sensorama>

Introducing . . .

sensorama

The Revolutionary Motion Picture System that takes you into another world with

- 3-D
- WIDE VISION
- MOTION
- COLOR
- STEREO-SOUND
- AROMAS
- WIND
- VIBRATIONS

© PATENTED

SENSORAMA, INC., 855 GALLOWAY ST., PACIFIC PALISADES, CALIF. 90272
 TEL. (213) 459-2162

The Treadport Active Wind Tunnel

Windcube

Position and orientation of VR Avatar

VR Avatar and Visualization of thermal environment of VR

Information of wind

Information of thermal index

Analytical date, temperature and humidity

Menu of Visualization

Vrate System

Winddisplay

Renderings in Naexus try to transcribe the ambiance...

showing the invisible

Ambiance are certainly an important key to understand an ancient site...

Emerging tools for Conservation practice

Being close to distancing

Naexus meets people on location, on sites...

...but also creates a difference between the place where visitors get the knowledge...

...and where they experiment things in real.

The most important thing is to visit places...

Porta Nigra

Basilika

Amphitheater

Kaiserthermen

Kaiserthermen

Römerbrücke

Experimenting for real

...be inspired, experience through your senses, feeling the ambiance...

...and beauty of the world around you.

Thank you for your attention.

