


Conference on Advanced Building Skins

28-29 October 2019, Bern, Switzerland


14th Conference on Advanced Building Skins

28-29 October 2019, Bern, Switzerland

ISBN: 978-3-9524883-0-0

Advanced Building Skins GmbH
Zentralstr. 44
CH-6003 Lucerne
Switzerland

VAT: CHE-383.284.931

Tel: +41 41 508 7036
info@abs.green

© Copyright: Advanced Building Skins GmbH

CONTENT

A1 Smart Materials for Intelligent Building Envelopes

Box window 2.0: The intelligent pore in the building envelope for passive cooling

Daniela Trauninger, Danube University Krems, Austria

SmartStability - Multi-agent based simulation of a smart building

Monika Hall, University of Applied Sciences and Arts Northwestern Switzerland

Thermal performance of engineered wood flooring impregnated with phase-change materials

Damien Mathis, University LAVAL, Fontenay-sous-Bois, France

A2 Double Skin and Cavity Façades

MacKimmie Complex at the University of Calgary, Alberta, Canada

Robert Claiborne, Dialog, San Francisco, United States

The next generation closed-cavity façades

Bernhard Rudolf, Josef Gartner GmbH, Gundelfingen, Germany

A double skin cavity façade for a sustainable mid-rise building retrofit

Daniel McKelvey, Ayers Saint Gross Architects, Maryland, United States

Active cavity transition (ACT) façade – Interior sun shading for energy efficient fully glazed façades

Paul-Rouven Denz, Priedemann Façade-Lab GmbH, Berlin, Germany

Optimization of air cavity of a double-skin transparent façade for HVAC strategy

Jakub Čurpek, Slovak University of Technology, Bratislava, Slovakia

A3 Responsive and Adaptive Building Skins

Climate-adapted building skins

Susan Draeger, Werner Sobek GreenTechnologies, Stuttgart, Germany

Wind-induced noise caused by adaptive façade elements

Monika Rychtáriková, KU Leuven, Brussels, Belgium

Agency in the presence of intelligence: The case of occupants and adaptive envelopes

Zein Al-Doughmi, Cardiff University, United Kingdom

A4 Advanced Building Skin Design

Holistic approach to building envelope and mechanical system design

Sean M. O'Brien, Gumpertz & Heger, New York City, United States

TEXSun Alley flat: Zero net energy, zero annual water, carbon neutral building materials and affordable housing

Michel Garrison, The University of Texas at Austin, United States

CONTENT

Design for fabrication for specialty mega-panel façade systems

Sanjeev Tankha, Walter P Moore, Los Angeles, United States

Dynamic morphing of traditional screen design

Muhammad Moussa, OBM International, United States

Design recommendations for bypass double-skin façades

Frank Wellershoff, HafenCity University, Hamburg, Germany

Nodable: 3D-printed nodes for freeform steel façades

Lia Tramontini, TU Delft, Netherlands

Corrugated-geometry copper and glass façade: From concept to construction

John A. Jackson, Simpson Gumpertz & Heger, Washington, DC, United States

A6 Expanding the Field: Envelope as Symbiotic Ecosystem

Façade engineering and soundscape

Tommaso Crippa, Buro Happold Engineering, London, United Kingdom

B1 Green Walls

Measurable benefits of green building envelopes

Rudi Scheuermann, Arup Deutschland GmbH, Berlin, Germany

Reduction in building energy use as a result of food production within a double-skinned glazed façade

Andrew Jenkins, Queen's University Belfast, United Kingdom

Green walls 3D modelling

Gabriel Pérez, University of Lleida, Spain

How to grove façade

Matjaž Nekrep Perc, University of Maribor, Slovenia

B2 Biomimetics for the Building Envelope

A framework for bio-inspired façade design

Maryam Farzin, University of Salford, Manchester, United Kingdom

A biomimetic façade to increase building energy efficiency

Steven Ware, Art & Build Architects, Paris, France

BRANE architecture – Skin & bones as one

Eric Chan, EDArch, Hong Kong

B3 Dynamic Glazing for Sustainable Building Skins

Electrochromic windows with smart control to deliver comfort and energy performance

Tanguy Timmermans, AGC Glass Europe, Gosselies, Belgium

CONTENT

Ceramic skin of Sant Pau Research Institute

Zuzana Procházková, Pich Architects, Barcelona, Spain

A method to determine the need of shading using a simplified comfort model

Anton Hendrix, Byrån för Arkitektur och Urbanism (BAU), Stockholm, Sweden

Solar-thermal venetian blind as synergetic and adaptive sun protection device in double skin façades – Characterization via calorimetric measurements

Simon Frederik Haeringer, Fraunhofer Institute for Solar Energy Systems ISE, Freiburg, Germany

B4 Dynamic Façade Design with Simulation Tools

Activating optical behaviour of cellular lattices in glass sandwich façades

Nebojsa Jakica, University of Southern Denmark, Odense, Denmark

B5 Glass for Advanced Building Envelopes

Designing innovative high energy performance glass façades

Jeremy Deale, Architectus, Sydney, Australia

Energy consumption of smart water-filled glass (SWFG) building envelope

Matyas Gutai, Loughborough University, United Kingdom

New building glass envelope with light, colours and images

Ion Luh, Consullux Lighting Consultants, Toronto, Canada

Free façade design with 3D printing

Frank Schneider, OKALUX GmbH, Marktheidenfeld, Germany

Reinforced annealed glass

Mithila Achintha, University of Southampton, United Kingdom

Reactive thermoplastic spacer for energy-efficient cold-bent structural glazing façades

Christian Scherer, Kömmerling Chemische Fabrik GmbH, Pirmasens, Germany

Heat build-up on shadow box: Assessment methodologies with 1-D and 2-D finite elements tools

Simone Miriana, Eckersley O'Callaghan - Engineers, London, United Kingdom

B6 Fluid-flow Façade Technology for Advanced Performance

Spectral and thermal problems of water flow glazing - A case study of an office space

Juan A. Hernandez, Universidad Politecnica Madrid, Spain

Thermal performance prediction of water medium window: A case study in hot summer cold winter climate

Yuan-Li Lyu, Xihua University, Chengdu, China

Achieving nZEB by means of water flow glazing, energy balance and thermal behaviour in buildings for advanced performance

Belen Moreno, Universidad Politecnica Madrid, Spain

CONTENT

C1 Architectural Membranes for High-performance Envelopes

Advantages of a CAD-integrated approach for the design cycle of structural membranes

Ann-Kathrin Goldbach, Technische Universität München, Germany

Adaptive membrane façades

Christina Eisenbarth, University of Stuttgart, Germany

C2 Performance of the Building Envelope

Creating & implementing an internal/external quality assurance and control program

Donald R. Neff, LJP Construction Services, United States

Thermal comfort modelling and its impact on building energy performance

Vikram Sami, Olson Kundig, Seattle, United States

Title 24 2019 energy code compliance and effects of more stringent codes on commercial envelope design

Inna Dolottseva, Interface Engineering, United States

Impact of façade components on its acoustic performance

Fabien Dalzin, Saint-Gobain Glass France, Thourotte, France

Building enclosure commissioning: Process, current state, and future

Ryan Krug, Pie Consulting and Engineering, Eden Prairie, United States

Customized cost-efficient building skin design for industrial housing

Adrià Mateo, University of Lleida, Spain

Voxel computational morphogenesis in urban context: Proposition and analysis of rules-based generative algorithms considering solar access

Ilona Darmon, NOBATEK/INEF4, Talence, France

A tool to evaluate energy, environmental impact and costs

Carlotta Dolzani, Energy Agency South Tyrol – CasaClima, Bolzano, Italy

Energy-efficient building envelope design - Case studies in Sweden and Norway

Enisa Rondic, STATICUS Group UAB, Vienna, Austria

Passive window ventilation openings in every-day use

Caroline Hoffmann, Fachhochschule Nordwestschweiz, Muttenz, Switzerland

Energy-efficient building envelope design features in India

Kuladeep Kumar Sadevi, Indian Institute of Technology - Roorkee, India

Effect of light distribution in a model due to different light shelves

Andrea Ávila Zamora, Instituto Tecnológico de Costa Rica

CONTENT

C3 Integrating Solar Technologies into the Building Envelope

Quantum dots revolution – Photovoltaics for architecture

Lovro Denona, ML System Plus Sp. z o.o., Zaczernie, Poland

Economic analysis of a multi-functional solar roofing membrane

Maximilian Rosner, DAS Energy GmbH, Wiener Neustadt, Austria

Novel, semi-transparent BIPV-modules with new design features

Johannes Eisenlohr, Fraunhofer Institute for Solar Energy Systems ISE, Freiburg, Germany

Energy harvesting by invisible solar façade collectors

Bart Erich, TNO, Eindhoven, The Netherlands

Evaluation of the impact of multiple PV technologies integrated on roofs and façades as an improvement to a BIPV optimization tool

Jennifer Adami, EURAC Research, Bolzano, Italy

Analysis of solar radiation components on building skins for selected cities

Hassan Gholami, University of Stavanger, Norway

C4 Colored Photovoltaics: Performance and Aesthetics

Pilot installations of highly efficient coloured BIPV modules with anti-glare coating

Thomas Kroyer, Fraunhofer Institute for Solar Energy Systems ISE, Freiburg, Germany

Energy Positive Glazing (EPoG) solutions for active façades

Laure-Emmanuelle Perret-Aebi, Ecole Polytechnique de Lausanne, Neuchâtel, Switzerland

Photovoltaic-thermal systems: Producing heat and power in the building skin

Corry de Keizer, Technical University Eindhoven, The Netherlands

Integrated solar electric/thermal cooling system with storage

Mohannad Bayoumi, King Abdulaziz University, Jeddah, Saudi Arabia

C5 Parametric Design and Digital Fabrication

Performative layers: Kolon One and Only Tower

Stan Su, Morphosis, Culver City, United States

Pixelated façades, curvatures by simple parts

Roberto Fabbri, BIG Bjarke Ingels Group, Copenhagen, Denmark

Working with big data: The grid-shell roof at Changi Airport, Singapore

Cristobal Correa, BuroHappold Consulting Engineers, New York, United States

Parametric design and digital fabrication – A case study

Stefano Rossi, Maffei Engineering, Solagna, Italy

CONTENT

Mechanically-enhanced parametric design of structures by iso-geometric analysis

Anna M. Bauer, Technical University of Munich, Germany

Industry disruption 4.0 – Mass customisation and digitalisation

Vladimir Marinov, Define Engineers Ltd., London, United Kingdom

Parametric performance analysis for cost optimization in design build delivery

David Frey, HOK, Los Angeles, United States

Front-load optimization: Customize digital tools in early design phase

Will Wang, Pelli Clarke Pelli Architects, New Haven, United States

C6 Sustainable Design with Building Information Modeling (BIM)

Envelope information modelling: Digitalization of the design process

Ana Gallego Fernández, ENAR, Madrid, Spain

Element-based lifecycle information modelling for curved building skins

ChihLin Hsu, National Taiwan University of Science and Technology, Taipei, Taiwan

Simulation-based tool to design energy efficient retrofitting projects at district level: A case study

Sonia Álvarez, CARTIF Technology Centre, Valladolid, Spain

D1 Optimierung der Gebäudehülle mit nachhaltigen Fassaden

Fassadenladen – Neuinterpretation des Fensterladens mit biogenen Werkstoffen

Roland Krippner, Technische Hochschule Nürnberg, Fakultät Architektur, Nürnberg, Germany

Intelligent façades

Stefan Rappold, Behnisch Architekten, Stuttgart, Germany

D2 Thermal Energy from the Building Skin

Transient thermal behaviour of switchable vacuum insulation panels

Martin Kiesche, University of Technology Kaiserslautern, Germany

Adjustable thermal insulation with GVI technology-application in multifunctional, saving wall elements

Michael Fischer, König Metall GVI, Ittersbach, Germany

Multifunctional components for the active energetic use of the building envelope

Tillman Gauer, University of Technology Kaiserslautern, Germany

D3 New Forms of Concrete for the Building Envelope

Concrete curtain walls - Status, benefits and visions - Carbon-reinforced concrete

Stephan Gießler, solidian GmbH, Albstadt, Germany

CONTENT

Fabric-formed concrete structures: Past, present, future

Robert P. Schmitz, RPS Structural Engineering, United States

Green roof 2.0: The next generation of green roofs

David John Duffus, Copenhagen, Denmark

New development for a pre-stressed façade concrete panel

Cristina Pardal, Universitat Politècnica de Catalunya, Barcelona, Spain

D4 New Materials for the Building Skin

The effect of incorporating high-reflectance pigments in thermal-enhanced exterior finishing systems

Joana Maia University of Porto, Portugal

Advanced thermal management: A dynamic and tunable systems approach for building envelopes

Sven Mumme, U.S. Department of Energy, Washington, DC, United States

Circular economy optimised energy efficient building skins for residential construction in New Zealand

Gerard Finch, Victoria University of Wellington, New Zealand

Electrical skin: 3D-printed façade panel with integrated electric infrastructure

Hyunchul Kwon, ETH Zurich, Switzerland

How to get sustainable and fire-safe building skins onto the market

Alfonso Arevalillo, TECNALIA Research & Innovation, Azpeitia, Spain

D5 Building Retrofit: Policies, Prefabrication, Projects

Optimising densification and renovation of the building stock in Switzerland

Lionel Rinquet, Western Switzerland University of Applied Sciences, Geneva, Switzerland

Prefabricated modular façade elements for refurbishment with integrated heat pump

Fabian Ochs, University of Innsbruck, Austria

The use of layers for the upgrade of Dutch stacked postwar reconstruction residential houses towards circular energy-neutral houses

F.G. Schultheiss, HAN University of Applied Sciences, Arnhem, The Netherlands

D6 Retrofitting the Envelope of Mid-20th Century Iconic Buildings

Sustainable redevelopment of an iconic mid-twentieth century building

Ronan Phelan, Scott Tallon Walker Architects, Dublin, Ireland

Recladding a mid-century modern icon for the 21st-century workplace

Katherine Bojsza, Pei Cobb Freed & Partners Architects LLP, New York, United States

Energy retrofitting of building with a view to heritage values: The case of modernist buildings at the University of Liège, Belgium

Michel Prégardien, University of Mons, Belgium