PAGE  
6

Handbook of Augmented Reality 
Table of Contents
PART I 
TECHNOLOGIES
1. Augmented Reality: An Overview
Borko Furht and Julie Carmignani

Florida Atlantic University, Boca Raton, Florida, USA
bfurht@fau.edu
2. New Augmented Reality Taxonomy: Technologies and Features of Augmented Environment
Olivier Hugues, ESTIA Recherche - MaxSea - LaBRI, Bidart, France 

o.hugues@net.estia.fr
Philippe Fuchs, Ecole des Mines Paris Tech, Paris, France
philippe.fuchs@ensmp.fr
Olivier Nannipieri, Université du Sud, Toulon, and Université de la Méditerranée, Marseille, France
fk.olivier@mac.com
3. Visualization Techniques for Augmented Reality

Denis Kalkofen,  Graz University of Technology, Graz, Austria

kalkofen@icg.tugraz.at
Christian Sandor, Magic Vision Lab, University of South Australia
christian.sandor@unisa.edu.au
Sean White, Nokia Research Center, Santa Monica, CA, USA
sean.white@nokia.com
Dieter Schmalstieg, Graz University of Technology, Graz, Austria

schmalstieg@icg.tugraz.at
4. Mobile Augmented Reality Game Engine

Jian Gu and Henry B.L. Duh, National University of Singapore, Singapore

eledbl@nus.edu.sg
5. Head-Mounted Projection Display Technology and Applications

Hong Hua, Rui Zhang, and Leonard Brown
The University of Arizona, Tucson, Arizona, USA

hhua@optics.arizona.edu
6. Wireless Displays in Educational Augmented Reality Applications

Hannes Kaufmann and Mathis Csisinko

Vienna University of Technology, Vienna, Austria
kaufmann@ims.tuwien.ac.at
7. Mobile Projection Interfaces for Augmented Reality Applications
Markus Löchtefeld and Antonio Krüger, German Research Center for Artificial Intelligence (DFKI), Saarbrücken Germany

Michael Rohs, Deutsche Telekom Laboratories, Berlin Germany
markus.loechtefeld@dfki.de
8. Interactive Volume Segmentation and Visualization in Augmented Reality

Takehiro Tawara, Riken, Hirosawa, Japan

takehirotwr@riken.jp
9. Virtual Roommates: Sampling and Reconstructing Presence in Multiple Shared Spaces

Andrei Sherstyuk, Avatar Reality, Honolulu, Hawaii, USA 
Marina Gavrilova, University of Calgary, Calgary, Canada

andrei@avatar-reality.com
10. Large Scale Spatial Augmented Reality for Design and Prototyping

Michael Marner, Markus Broecker, Ross Smith, Shane Porter, Ben Close, and Bruce H. Thomas

The University of South Australia, Mawson Lakes, Australia

marnermr@cs.unisa.edu.au
11. Markless Tracking for Augmented Reality
Jan Herling and Wolfgang Broll
Ilmenau University of Technology, Ilmenau, Germany
jan.herling@tu-ilmenau.de
wolfgang.broll@tu-ilmenau.de
12. Enhancing Interactivity in Handheld AR Environments
Masahito Hirakawa*, Shu’nsuke Asai*, Kengo Sakata*, Shuhei Kanagu+, Yasuhiro Sota+, and Kazuhiro Koyama+
*Shimane University, Shimane, Japan
+Roots Corp, Shimane, Japan
hirakawa@cis.shimane-u.ac.jp
13. Evaluating Augmented Reality Systems
Andreas Dunser and Mark Billinghurst 

The University of Canterbury, Christchurch, New Zealand
andreas.duenser@canterbury.ac.nz
mark.billinghurst@canterbury.ac.nz
14. Situated Simulations Between Virtual Reality and Mobile Augmented Reality: Designing a Narrative Space
Gunnar Liestol, University of Oslo, Norvey 
gunnar.liestol@media.uio.no
15. Referencing Patterns in Collaborative Augmented Reality
Jeff Chastine, Southern Polytechnic State University, Marietta, Georgia, USA
jchastin@spsu.edu
16. QR Code Based Augmented Reality and Its Applications

Tai-Wei Kan, Chin-Hung Teng, and Mike Y. Chen, National Taiwan University, Taiwan
7533967@gmail.com
17. Evolution of a Tracking System
Sebastian Lieberknecht, Quintus Stierstorfer, Georg Kuschk, Daniel Ulbricht, Marion Langer, and Selim Benhimane, Metaio, Munich, Germany

Sebastian.Lieberknecht@metaio.com
18. Navigation Techniques in Augmented and Mixed Reality: Crossing the Virtuality Continuum

Raphael Grasset 1,2, Alessandro Mulloni 2, Mark Billinghurst 1 and Dieter Schmalstieg 2

1 University of Canterbury, New Zealand

2 Graz University of Technology, Austria

raphael.grasset@canterbury.ac.nz
mulloni@icg.tugraz.at
19. Survey of Use Cases for Mobile Augmented Reality Browsers

Tia Jackson, Frank Angermann, and Peter Meier 
Metaio, Munich, Germany

Frank.Angermann@metaio.com
PART II

APPLICATIONS
20. Augmented Reality for Nano Manipulation
Ning Xi, Bo Song, Ruiguo  Yang, and King Lai
Michigan State University, East Lansing, Michigan, USA

xin@egr.msu.edu
21. Augmented Reality in Psychology
Carmen Juan, Valencia Polytechnic University, Valencia, Spain

mcarmen@dsic.upv.es
22. Environmental Planning Using Augmented Reality

Jie Shen, University of Electronic Science and Technology of China, Chengdu, China
zeropoint17@hotmail.com
23. Mixed Reality Manikins for Medical Education
Andrei Sherstyuk, Avatar Reality, Honolulu, Hawaii, USA
Dale Vincent, Tripler Army Medical Center, Honolulu, Hawaii, USA
Benjamin Berg, University of Hawaii, Honolulu, Hawaii, USA

Anton Treskunov, Samsung Information Systems America, San Jose, CA, USA

andrei@avatar-reality.com
24. Augmented Reality Applied to Edutainment

 M. Carmen Juan and Fracesca Beatrice, Valencia Polytechnic University, Valencia, Spain
mcarmen@dsic.upv.es
25. Designing Mobile Augmented Reality Games
Richard Wetzel, Lisa Blum, Wolfgang Broll, and Leif Oppermann
Fraunhofer FIT, Sankt Augustin, Germany

richard.wetzel@fit.fraunhofer.de

lisa.blum@fit.fraunhofer.de
wolfgang.broll@fit.fraunhofer.de


leif.oppermann@fit.fraunhofer.de
26. Network Middleware for Mobile and Pervasive Large Scale Augmented Reality Games

Pedro Miguel Ferreira and Fernando Boavida
Technical University of Coimbra, Portugal
pmferr@dei.uc.pt
27. 3D Medical Imaging and Augmented Reality for Image-Guided Surgery

Hongen Liao, The University of Tokyo, Tokyo, Japan

liao@bmpe.t.u-tokyo.ac.jp
28. Augmented Reality in Assistive Technology and Rehabilitation Engineering
S.K. Ong, Y. Shen, J. Zhang, and A.Y.C. Nee
National University of Singapore, Singapore
 mpeongsk@nus.edu.sg
mpeneeyc@nus.edu.sg
29. Using Augmentation Techniques for Performance Evaluation in Automotive Safety
Jonas Nilsson

Volvo Car Corporation, Gothenburg, Sweden

Chalmers University of Technology, Department of Signals and Systems, Gothenburg, Sweden,

 jnilss94@volvocars.com
Anders C.E. ¨Odblom

Volvo Car Corporation, Gothenburg, Sweden
aodblom1@volvocars.com
Jonas Fredriksson

Chalmers University of Technology, Department of Signals and Systems, Gothenburg, Sweden
jonas.fredriksson@chalmers.se
Adeel Zafar

Volvo Car Corporation, Gothenburg, Sweden
azafar3@volvocars.com
30. Augmented Reality in Product Development and Manufacturing
S. K. Ong, J. Zhang, Y. Shen, and A. Y. C. Nee
National University of Singapore, Singapore

mpeongsk@nus.edu.sg
mpeneeyc@nus.edu.sg
31. Military Applications of Augmented Reality

Mark A. Livingston, Lawrence J. Rosenblum, Simon J. Julier, Dennis G. Brown, Gregory S. Schmidt, Simon J. Julier, Yohan Baillot, J. Edward Swan II, Zhuming Ai, and Paul Maassel

Navy Research Laboratory, Washington DC, USA

mark.livingston@nrl.navy.mil
32. Augmented Reality in Exhibition and Entertainment for the Public
Huang Yetao*, Jiang Zhiguo*, Liu Yue#, and Wang Yongtian# 

*Beihang University, Beijing, China  

#Beijing Institute of Technology, Beijing, China
6666@bit.edu.cn
33. GIS and Augmented Reality: State of the Art and Issues

Olivier Hugues, MaxSea - ESTIA Recherche – LaBRI, France
Jean-Marc Cieutat, ESTIA Recherche, Bidart, France
Pascal Guitton, University of Bordeaux, France
o.hugues@net.estia.fr
