
3D RECONSTRUCTION AND MODELING OF SUBTERRANEAN LANDSCAPES
IN COLLABORATIVE MINING ARCHEOLOGY PROJECTS:

TECHNIQUES, APPLICATIONS AND EXPERIENCES

A. Arles a, c, *, P. Clerc b, G. Sarah c, F. Téreygeol d, G. Bonnamour a, J. Heckes e, A. Klein e

a Arkemine sarl - adrien.arles@arkemine.fr

b INRAP-GES Strasbourg, France
c IRAMAT, Centre Ernest-Babelon, CNRS, Orléans University, France

d IRAMAT, Laboratoire Métallurgies et Cultures, CNRS, Belfort University, France
e Deutsches Bergbau-Museum, Bochum, Germany

KEY WORDS: Photogrammetry, Mining, Underground, 3D Reconstruction, Tool Marks, Radiance Scaling, Archaeology

ABSTRACT:

Mining and underground archaeology are two domains of expertise where three-dimensional data take an important part in the
associated researches. Up to now, archaeologists study mines and underground networks from line-plot surveys, cross-section of
galleries, and from tool marks surveys. All this kind of information can be clearly recorded back from the field from three-
dimensional models with a more cautious and extensive approach. Besides, the volumes of the underground structures that are very
important data to explain the mining activities are difficult to evaluate from “traditional” hand-made recordings. They can now be
calculated more accurately from a 3D model. Finally, reconstructed scenes are a powerful tool as thinking aid to look back again to a
structure in the office or in future times. And the recorded models, rendered photo-realistically, can also be used for cultural heritage
documentation presenting inaccessible and sometimes dangerous places to the public.
Nowadays, thanks to modern computer technologies and highly developed software tools paired with sophisticated digital camera
equipment, complex photogrammetric processes are available for moderate costs for research teams.
Recognizing these advantages the authors develop and utilize image-based workflows in order to document ancient mining
monuments and underground sites as a basis for further historical and archaeological researches, performed in collaborative
partnership during recent projects on medieval silver mines and preventive excavations of undergrounds in France.

* Corresponding author.

1. INTRODUCTION

Researches on historic mining connect the authors in recent
years (CNRS, Deutsches Bergbau-Museum in Bochum and
preventive archaeology companies). This paper presents some
experiences and practices in recording subterranean mining
monuments and underground sites carried out in the past two
years.
The access to three-dimensional information is particularly
important to understand the organization of underground
structures, because they are developed in all directions (Ancel,
1997; Téreygeol, 2007).
Up to now the methodology used to study a mine or an
underground network is based on the recording of successive
axis with decameter, compass and clinometer. This technique is
used to produce maps that can be combined with surveys of
galleries cross sections to obtain a rough 3D model of an
underground structure (Ancel, 2006; Cauuet, 2004). In this case
the model is produced at the end of the study process and can
not be fully used in the understanding of an underground.
Thanks to modern photogrammetric software and even more to
high-end computer power available for moderate costs 3D data
generated out of 2D unordered image series create new
opportunities and applications to record subterranean structures
(Furukawa and Ponce, 2010; Pierrot-Deseilligny and Clery,
2011; Pierrot-Deseilligny and Paparoditis, 2012; Snavely et al.,
2006).

3D data, easily obtained from ‘normal’ images, create new
opportunities on historical mining research: volumes, spaces
and areas are easily available today. These valuable data are
necessary to study potential profits of a mine and the amount of
associated mining activities as well as they allow defining
preconditions to study the management of a mine during the
whole period of activities.
Certainly, mining and underground archaeology are fields of
research that can achieve great efficiencies, if modern 3D
technologies are available to support the daily work directly.
From a three-dimensional model of a part of a mine or an
underground building, produced at the very beginning of the
study process, it is possible now to extract all the data like those
previously manually collected and mapped from archaeological
surveys. Recording sections of a gallery, profiles of a working
place or underground installation, but also the tool marks on the
underground walls can be more easily and exhaustively
performed from a 3D model. In this case, algorithms to filter
and to separate parts of the 3D models can also be used to
emphasise the information to be observed (Cignoni et al., 2005;
Palma et al., 2010; Vergne et al., 2010). All this kind of
information is very important to understand how ancient
craftsmen organized their underground work and settlements
but also the excavation techniques they have used. All these
data provide evidences to define the skills of the miners and
underground workers.
Last but not least, photo-realistic 3D models can also be used as
a tool for cultural heritage visualization as they provide the

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

This contribution has been peer-reviewed. The peer-review was conducted on the basis of the abstract 61

opportunity to present to the public historical places usually
difficult and quite dangerous to access.
Finally, risk and problems should not be suppressed. The
environmental conditions in the underground, in historical
mining areas in particular, are not comfortable and special
security equipment and procedures are required. Generally, an
ancient mine in Europe is always too narrow, too dirty, too wet,
too dark and often too cold as well the equipment is claimed
strongly and is subject to high wear. Then the photogrammetric
technique has also been chosen because it requires gear that can
be brought in such particular environment.

2. EQUIPMENT AND SOFTWARE

During our test two DSLR system cameras have been used, a
Nikon D3 with lens Nikkor AFD 18 mm and Nikon SB900
flash and a Canon 5D with Canon lens EF 17-35mm f/2.8L and
Canon 430exII flash. The flash units are either attached to the
hot shoe on top of the camera body or they are mounted on a
slider very close and parallel to the lens. This setting provides
almost completely homogeneous illumination with minimal
shadows from the lens point of view.
Both cameras have full-frame sensors with relatively large pixel
sizes allowing to record images with less noise in low light
surroundings. The high resolution of the sensors combined with
the use of wide angle lens reduce the number of images needed
to cover an object, a quite significant advantage to document
small and narrow mining galleries…
The shooting parameters (speed, aperture, iso, flash power)
depend on the places studied (small or big). In fact, they are
setup to maximize the depth of field (small aperture) and the
sharpness (aperture not too small) without producing too much
noise on photos (iso not too high). The power of the flash is
automatically controlled in TTL mode. We also have decided to
shoot raw pictures with an over exposition of 2ev. On a first
hand, we have good exposition on areas that would be
underexposed without the +2ev exposition and on another hand
the areas that are too much overexposed after our shooting are
corrected during the conversion of raw files into tiff ones.
Finally, it increases the amount of information recorded.
Generally, transferable information for the best camera, lens
and flash settings cannot be supplied seriously. These settings
should be determined individually, object-related and by user’s
experience. Finally, the photographic settings for automated
point cloud generation are more or less a compromise. To
supply a maximum depth of field the lenses should be stopped
down as far as possible, because the influences by diffraction
blurring are much more less than those by defocussing, or
under- and overexposing images may have advantages to avoid
noise better than changing the iso-speed.
Some practical experience and training is necessary to record
underground cavities completely photographically, to provide
image series for successful photogrammetric evaluations.
Because of the limited space in abandoned historic mines, the
largest part of the work has to be performed in very unfavorable
body postures. Main parts of the image series has to be recorded
free hand without viewfinder control. To control the images on
the camera’s monitor in practice is feasible for single shots
only.
Both camera systems are carrying out their duties reliably,
regular maintenance included. It is advisable to protect the
lenses against dust and splashing water in particular, because
both can penetrate into the housing following this ‘detour’.
There is the desire to use smaller, dust- and waterproof
cameras, of course. Normally used to record sports- and other
action scenes, often secured to the athlete’s body, these cameras

provide sufficient videos and pictures for visual presentations.
But the point clouds computed from these images are very
noisy. If the cameras cannot be equipped with a flash light,
voluminous lamps qualify the advantage of these handy camera
systems.
As experiments show generally, cameras equipped with smaller
sensors than the APS-C format, are not well-suited as tools for
the 3D reconstruction workflow, because the quality of the
calculated point clouds was not sufficient, from today’s point of
view.

Surveying a net of traverse lines, measured with the help of a
‘Kassel’ type suspension device with compass, clinometer and
measuring chain is traditional routine to map the galleries.
Along this framework additional local coordinate systems are
needed to orient the image series. After some experiments a
ground control plate as shown in Figure 1 was design to be used
as a reference scale.

Figure 1. Ground control plate to orient local image series

Placed horizontally and aligned to north the plate is positioned
into the scene (Figure 2). Known distances between control
marks on the plate, its horizontal alignment and North
indicating by compass are used for scaling and orientation.

Figure 2. Ground control tablet, levelled and aligned to north,

situated into the recorded scene.

If the image series are recorded regularly with sufficient
overlap and all object areas are visible in a minimum of
5 images, the resulting image bundle is able to calibrate itself.
The resulting 3D model can be scaled and oriented by
measuring the marks visible on the ground control plate.
Encouraged by the good orientation results with the ‘analogue’
reference plate, an ‘electronic’ box (Figure 3) is currently
equipped with a north-facing and heading reference sensor.
Now the box can be positioned freely in the object space. Time-
controlled registered orientation angles of the box and scale
marks on the surface of the box are supporting the orientation
process of the point clouds sufficiently, as early laboratory tests
suggests.

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

This contribution has been peer-reviewed. The peer-review was conducted on the basis of the abstract 62

Figure 3. Ground control box prototype with north facing and

heading reference sensor on a test field

To complete the different steps of our photogrammetric process,
we used several software. For the photogrammetric treatment
we have chosen to use Agisoft Photoscan or EOS System
Photomodeler. The 3D models produced are inspected (cross
section extraction, tool marks survey, volume computation,
model comparison) with both commercial and opensource
software: Geomagic Rapidform XOR, Technodigit 3D
Reshaper, Meshlab, Cloud Compare. The 3D open source
Blender software is finally used for the valorisation tests.

3. FIELD TESTS

We have chosen to develop our methodology on different
excavation sites to face various underground places and cases of
study:

- Sainte-Marie-aux-Mines (Haut-Rhin) : narrow
galleries and tool marks.

- Melle (Deux-Sèvres): fire-setting mining technique.
- Castel-Minier (Ariège): various mining techniques

and ground mill stone.
- Marigny-Brizay (Vienne): tool marks.

3.1 Documentation of working places of miners and
galleries

We have set up several tests to evaluate the ability of our
process and photogrammetric software to produce accurate
data. Some important parameters to check are the possibility to
work without light in divergent limited spaces especially
manhole and galleries (Figure 4) but to also survey long
galleries and even an entire mine.

Figure 4. Manhole in a medieval underground

Figure 5 shows some 40 m of a medieval gallery (Patris Mine,
Sainte-Marie-aux-Mines). 892 images were taken to reconstruct

this part of a mine. To keep the models manageable and
flexible, it is recommended to divide a whole mine in several
parts with overlapping regions. In this case, the central room
dug in the dyke in the centre of the mine has been used as
common area between the three galleries. So, a model
associated with each gallery has been produced then the global
model has been reconstructed by looking for analogous points
available in the centre room of each gallery model. In order to
make the process of picking analogous points easier, we have
placed coloured targets in the common area that can be found
easily (Figure 4). Once scaled and oriented, the model is used to
compute the volume of the mine. The 40 cubic meters estimated
could be next compared to the volume of the rock heap still
observable at the entrance of the mine to discuss about the
underground parts that may not be accessible for now.

Figure 5. Point cloud generated out of 892 images

to reconstruct galleries of about 40 m length.

Considering the ideal photographs used for photogrammetric
purpose should be taken as parallel as possible with the
surveyed surface; the recording process of a gallery is a bit
tricky. In fact, the principle is to move the camera along the
gallery with a sort of helical movement. The camera is always
held against a surface looking the opposite side.
3D reconstructions of miners working places are further good
examples to demonstrate the advantages of documentation by
structure-from motion techniques. Figure 6 shows the extraction
of cross sections and profile of a narrow working place at the
end of a mine gallery (Gabe Gottes, Sainte-Marie-aux-Mines).

Figure 6. Mine gallery with extracted cross sections and profile

The model in figure 7 shows a piece of a gallery with extended
entrance areas at the end. The gallery was excavated from both
ends at the same time. One direction was excavated by fire-
setting. The heading in opposite direction was done by hammer
and chisel. The model was calculated out of some 400 images
recorded twice in both directions. EOS Photomodeler and

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

This contribution has been peer-reviewed. The peer-review was conducted on the basis of the abstract 63

Agisoft Photoscan were used, but it was not possible to
combine all the images in one model automatically. About
8 identical points (4 are needed as a minimum) have to be
identified in the images, a very time consuming process,
because it is very difficult to identify identical points in photos
of old gallery surfaces. This kind of very narrow gallery which
is only 40 cm large may be a case limit for our method. But
considering that a mine gallery can not be narrower, this kind of
scene could be more easily treated in the future using coloured
targets to help the process.

Figure 7. Gallery counter excavated from both ends

by fire-setting and by hammer and chisel

3.2 Studies on fire-setting

Fire-setting is a traditional mining technique used to excavate
minerals embedded in hard rock deposits in particular. This
mining method was simulated as an archeometallurgical
experiment at the research laboratories of the ‘Mines d’argent
des Rois Francs’ in Melle (Deux-Sèvres) (Figure 8).
Eighteen complete fire-setting experiments were documented
photogrammetrically. The first zero state has been oriented with
the small ground control plate. Doing so, the eight control
points surrounding the fire setting area were determined
simultaneously to serve as local control points for the next
steps.

Figure 8. Experimental fire-setting on the scientific platform

of the ‘Mines d’argent des Rois Francs’ in Melle

Some 40 photos per phase were taken with a Nikon D90 and
18 mm lens. The orientation provides a coordinate residual of
2 mm on average. Each single surface model was calculated
phase by phase with Agisoft Photoscan and exported for further
analysis.
After each fire, the surface is cleaned by hammer and chisel.
The excavated ore is weighed and its volume could be derived
from its water displacement to compare it with the volume

losses calculated as a result of the photogrammetric process.
The accuracy of the volume determination is less than 1 %. The
volume dug during the fire-setting experiment can be visualized
by different coloured areas after calculation of differences
between the surface models of adjacent fires (Figure 9).

Figure 9. Surface changes after a fire-setting

This method offers to mining archaeologists a way to have a
better understanding of the fire-setting technique. From now,
they can compare the result of a fire-setting with the size and
the place of the experimental pyre.

3.3 Reconstruction of tool marks

The analysis of tool marks provides valuable information about
the used tools and techniques as well as the skills and
knowledge of the miners (Adlung and Stassburger, 2009; Pierre
and Weber, 2011). The tool marks can tell us the quality of the
used tools, the chosen working directions and the knowledge
available to interpret the geological properties of the rock.
Furthermore, tool marks show tracks of right-handed and/or
left-handed work as well as hints on unskilled forces or even if
children were employed. In some cases, the amount of the daily
work can be read off. The length and the depth of the tool
marks, the distance between them and their relative angle are
some parameter of interest to characterize their tracks.

It must be noted that depth of tool marks is usually of a few
millimeter only. The shooting direction shall point
perpendicular at the rock face. The flashlight is mounted on the
camera body on top or sideward and angled parallel to the lens
to avoid shadows as good as possible. Reflections on top of the
rock surface, caused by water e.g., are ‘empty areas’ like
shadows and these cannot be evaluated satisfactorily. Practical
image scales are 1:30 - 1:50. Recording the images the camera
should be moved parallel to the surface with 90% overlap in
both directions. Regarding the relatively small size of the tool
mark areas, series of some 50 images can cover the area of
interest sufficiently. To scale the model, some distances have to
be measured between marked tie points.

Agisoft Photoscan is used to calculate the surface model. To
optimize the process of surface generation to not dissolve the
tool marks the quality parameter of Photoscan is set to ‘ultra
high’. The result is exported for further treatments. Figure 10
shows a rendered scene of a wall model in a medieval
underground network (Marigny-Brizay, Vienne) to analyze the
tool marks.

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

This contribution has been peer-reviewed. The peer-review was conducted on the basis of the abstract 64

Figure 10. Wall model to analyze tool marks

with different virtual light conditions

The models are imported into software suites like Rapidform
XOR and Technodigit 3D Reshaper to handle point clouds and
meshes. Both software allow to remove the surface texture that
could disturb the observations. They also offer functions to
illuminate the surface by changing light directions. These
functions are used to highlight the tool marks graphically and to
plot them manually. Changing the artificial light conditions
increases the visibility to survey other marks as it could be done
on the field using low angle flash illumination (Figure 10). But
in our case, the process can be done in an almost exhaustive
way in the lab with the 3D model. Finally the tool marks are
vectorized and are available for further analysis (Figure 11A).

Figure 11. Manually mapped tool marks on surface without

texture (A.) and Meshlab’s radiance scaling lit sphere operator
to emphasis tool marks (B.)

Based on the 3D reconstruction of tool mark's micro
topography, some tests with rendering algorithms were done to
illuminate the surface artificially and to create preconditions to
extract tool marks automatically. Best results were achieved
until now by a radiance scaling shader (Vergne et al., 2010),
included in the open source software Meshlab. Figure 11B
shows some effects of the shader with the lit sphere display
mode: the tool marks contrast clearly with their surroundings.

3.4 Reconstruction of an ore mill

During excavations on a medieval smeltery (Castel-Minier,
Ariège) numerous millstones in different conditions were
discovered (Figure 12). In order to reconstruct a mill for ore
crushing experiments, a typical millstone should be
reconstructed first.
The surface of the millstone can be treated comparable to the
surfaces of rocks with tool marks. The grooves (so called
furrows) of a worn or weathered millstone are the tool marks in
this case.

Figure 12. Mill stone on the archaeological site

The millstone was recorded in parts by photos taken with some
80 % overlap and an image scale of 1:20. Figure 13 (left) shows
the 3D model of the runner stone of a medieval ore mill.
The photogrammetric process provides a meshed model of the
millstone surface, to be used for further geometrically analyses
(Figure 13 right).

Figure 13. 3D model (left) and geometrical analyses (right) of

the mill stone

The model could be analyzed and vectorized by 3D Reshaper
and finalized with AutoCad 2011 Civil (Figure 14). This model
has to be discussed with a stone mason now, to build up a
millstone in a 1:1 scale as part of a reconstructed medieval ore
mill.

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

This contribution has been peer-reviewed. The peer-review was conducted on the basis of the abstract 65

Figure 14. Proposal for reconstruction

3.5 Cultural heritage valorization

Finally, the photogrammetric technique produces 3D models
that can be textured with the photographs taken to compute the
3D data. After a study, it is next possible to produce a
photorealistic model that can be exposed to the public. Several
presentation solutions are available: interactive 3D model,
going through video, augmented reality.
To present a mine or an underground, places difficult and
sometimes quite dangerous to access, the going trough video is
certainly one of the best choice. With the open source Blender
software, a photorealistic model can be imported and used as a
scene to produce a going trough animation. A camera can be
moved inside the model with different light conditions
(Figure 15). Realized at the end of a research program the
scientific data extracted from the study at the 3D model can
also be emphasized in the produced video.

Figure 15. Production of a video inside the Marigny-Brizay

medieval underground site with Blender.

4. CONCLUSION

Results obtain after our field tests covering the different types
of mines and underground structures confirm that our
photogrammetric methodology is effective to produce accurate
3D data. We can now propose to mining archaeologists a new
tool that will help them in their work. Even if the traditional
survey techniques are still completely reliable, the
photogrammetric approach give a better ratio between the field
work and the data gathered.
With a minimum training, mining archaeologists could have
access to 3D data using simple gear (camera, flash) that can be
used in extreme environment.

References:

Adlung, S., Stassburger, M., 2009. Dating of Mine Gallery
Profiles: a contribution to typo-chronology in mining
archaeology. In: Silvertant, J. (Ed.), Recognition, Investigation
and Preservation of Ancient Mining Relics. Institute Europa
Subterranea, pp. 80-107.
Ancel, B., 1997. Relevés topographiques et archéologiques en
anciennes mines : méthodologie d’un outil d’interprétation. In:
12th Intern. Congress Speleology, La-Chaux-de-Fonds, pp. 195-
198.
Ancel, B., 2006. Le relevé topographique et archéologique
d’une ancienne mine : méthode et apports. In :“Mine et
métallurgie en Provence et dans les Alpes du Sud de la
Préhistoire au XXe siècle : reconversion industrielle et enjeux
culturels”, Châteaudouble, 2001. Actilia Multimédia, pp. 189-
195.
Cauuet, B., 2004. Les mines d’or et d’argent antiques de Dacie :
le district d’Alburnus Maior (Rosia Montana, Roumanie).
Archéologies. Vingt ans de recherches françaises dans le
monde. Ministère des Affaires Etrangères, Paris, pp. 127-128.
Cignoni, P., Scopigno, R., Tarini, M., 2005. Technical Section:
A simple normal enhancement technique for interactive non-
photorealistic renderings. Comput. Graph., 29(1), pp. 125-133.
Furukawa, Y., Ponce, J., 2010. Accurate, Dense, and Robust
Multi-View Stereopsis. IEEE Transactions on Pattern Analysis
and Machine Intelligence, 32(8), pp. 1362-1376.
Palma, G., Corsini, M., Cignoni, P., Scopigno, R., Mudge, M.,
2010. Dynamic Shading Enhancement for Reflectance
Transformation Imaging",. ACM Journ. on Computers and
Cultural heritag, 3(2).
Pierre, F., Weber, A., 2011. The use of gunpwder in 1617 in the
mines of Le Thillot (Vosges-France) - inspiration or imitation in
the innovative process. In: Claughton, P., Mills, C. (Eds.),
Mining Perspectives. Cornwall Council, pp. 30-41.
Pierrot-Deseilligny, M., Clery, I., 2011. APERO, an Open
Source Bundle Adjusment Software for Automatic Calibration
and Orientation of a Set of Images. In: The ISPRS Commission
V Symposium, Image Engineering and Vision Metrology,
Trento, Italy.
Pierrot-Deseilligny, M., Paparoditis, N., 2012. A
multiresolution and optimization-based image matching
approach: An application to surface reconstruction from
SPOT5-HRS stereo imagery. International Archives of
Photogrammetry, Remote Sensing and Spatial Information
Sciences, 36(Part 1/W41).
Snavely, N., Seitz, S.M., Szeliski, R., 2006. Photo Tourism:
Exploring image collections in 3D. In: ACM Transactions on
Graphics (Proceedings of SIGGRAPH 2006).
Téreygeol, F., 2007. Production and circulation of silver and
secondary products (lead and glass) from frankish royal silver
mines at Melle (VIIth-Xth century). In: Henning, J. (Ed.), Post-
roman towns and trade in Europe, byzantium and the near-
East, pp. 123-134.
Vergne, R., Pacanowski, R., Barla, P., Granier, X., Schlick, C.,
2010. Radiance Scaling for Versatile Surface Enhancement. In:
I3D '10: Proc. symposium on Interactive 3D graphics and
games. ACM.

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

This contribution has been peer-reviewed. The peer-review was conducted on the basis of the abstract 66

