

Bernhard Weller/ Jens Schneider/ Christian Louter/
Silke Tasche (ed.)

Engineered Transparency 2021

Glass in Architecture and Structural Engineering

- assistance with the design,
structural design and detailing of
representative grid shell structures
- includes 35 examples built all over
the world by the architects of
Schlaich Bergermann und Partner,
Stuttgart, between 1989 and 2014
- examples include details,
systematised according to roof form;
vaults, domes, free-formed grid
shells

Glass architecture is more ubiquitous today than ever. This book represents the latest developments in the field of glass structures, façade engineering and solar technologies. Renowned international authors give a deep insight into research work and outstanding projects.

ORDER

+49 (0)30 470 31-236
marketing@ernst-und-sohn.de
www.ernst-und-sohn.de/en/3320

WILEY

Ernst & Sohn
A Wiley Brand

2021 · 604 pages · 335 figures · 64 tables

Softcover

ISBN 978-3-433-03320-3

€ 49.90*

ABOUT THE BOOK

After the last century's call to a radical new architecture and urban life, glass architecture is more ubiquitous today than ever. A deeply engineered product, glass has re-emerged in a new light as a seemingly more culturally accepted material in design and construction.

So, this book represents the latest developments in the field of glass structures, façade engineering and solar technologies. A multitude of renowned international authors give a deep insight into the current research work and illustrate the realization of outstanding projects.

This book presents the state of the art and addresses mainly engineers and architects in exchanging mutual needs and requirements pertaining to projects and case studies, energy and sustainability, design and construction as well as research and development in structural glazing.

ORDER

Quantity	ISBN / Order-No.	Title	Price €
	978-3-433-03320-3	Engineered Transparency 2021	€ 49.90*

Private

Business

Please send your order to:
marketing@ernst-und-sohn.de

Company, Abteilung

VAT-ID

Name

Phone

Street, No.

Zip code / City / Country

E-Mail

www.ernst-und-sohn.de/en/3320

Date, Signature

* All book prices inclusive VAT.

Foreword

The conference »Engineered Transparency« was founded in 2007 at the Columbia University in the City of New York and has accompanied the »glasstec« in Düsseldorf – the world's leading trade fair of the glass industry – since 2010. In 2021, due to the worldwide corona-related circumstances, the conference will be organized online and not as part of »glasstec«. Supported by Messe Düsseldorf, »Engineered Transparency« provides a very illustrative and informative insight into current research work and new developments in the field of glass in architecture and structural engineering.

These proceedings of the conference present a wide range of topics that are of interest to both architects and engineers. The contributions report both on research work and realized projects from the design to the detailed work. They impressively show what is possible with glass. Glass as a material is continuously being developed and improved, new components are being explored, new applications will be possible. 46 peer-reviewed contributions by authors from many nations make up this extraordinary range of topics and bear witness to the exciting development of structural glass engineering. We would like to express our warm thanks to all contributing authors and speakers, who make their ideas and knowledge available with great engagement and often in addition to their daily business. Stay healthy and keep innovating!

We would like to thank the members of the scientific committee for their valuable suggestions and the review of all papers. Particular thanks are due to Mrs. Stürmer and her team at Ernst & Sohn and Mrs. Horn and the staff at Messe Düsseldorf for their active support.

Prof. Dr. ir. Christian Louter
Technische Universität Dresden

Prof. Dr.-Ing. Jens Schneider
Technische Universität Darmstadt

Dr.-Ing. Silke Tasche
Technische Universität Dresden

Prof. Dr.-Ing. Bernhard Weller
Technische Universität Dresden

Table of content

Foreword	V
-----------------------	---

Glass – Projects

Glass facades: present and future challenges	1
Lucio Blandini	
Maximum Transparency – Messeturm Frankfurt	13
Steffen Feirabend, Florian Starz, Alexandra Mrzigod, Peter Eckardt, Stefan Kloker	
Uber – Highly transparent facades in seismic prone region	21
Matthias Oppe, Stefanie Grün	
A Glass Facade with prestressed Carbon Cables	31
Mike Schlaich, Anne K. Burghartz	
Bonded Glass Tubes as Translucent Jacket of the Museum of Fine Arts in Houston – Design, Engineering and Testing	47
Jonas Hilcken, Felix Schmitt	
Curved skylight of the Hotel RITZ Madrid	59
Arnau Bover, Jordi Torres, Carles-Hug Bitlloch, Jordi Vilà	
Breathing Lessons: Development of a Custom Motorized Facade	67
Xaver Nuiding, Thomas Lorenz, Philipp Herreiner, Michael Engelmann	

Glass – Structural Glass

Bending behaviour of cold bent linearly supported glass plates	83
Maximilian Laurs, Pietro Di Biase, Benjamin Schaaf, Markus Feldmann	
Subcritical Crack Growth Parameters for Glass under Different Environmental Conditions	97
Christopher Brokmann, Stefan Kolling, Jens Schneider	
Experimental investigation and Mohr-Coulomb plasticity modeling of glass fragments from pre-stressed glass panes	107
Alexander Pauli, Michael A. Kraus, Geralt Siebert	
Experimental investigations on the fracture strength of soda-lime silica glass at elevated temperatures	123
Gregor Schwind, Fabian von Blücher, Michael Drass, Jens Schneider	
Chemically strengthened glass for architectural applications	135
Marco Zaccaria, Michel Dubru, Nerio Lucca, Anna Šikyřová	
Analysis of residual stresses at holes near edges in tempered glass	145
Steffen Dix, Lena Efferz, Lukas Sperger, Christian Schuler, Steffen Feirabend	

Building a Frameless Glass Structure with Structural PVB Interlayers and Stainless Steel Fittings	163
Roman Schieber, Thiemo Fildhuth, Matthias Haller, Wim Stevels	

Glass – Composites and Coatings

Determination and verification of PVB interlayer modulus properties	183
Wim Stevels, Matthias Haller, Pol D' Haene	
Cold Bent Laminated Glass Application – Numerical Research	191
Erjon Muja, Julian Hänig, Malvinder Rooprai, Ingo Stelzer, Bernhard Weller	
Investigations on the viscoelastic material behaviour and linearity limits of PVB	207
Miriam Schuster, Kerstin Thiele, Jens Schneider	
Insulation glass units made of thin glass-polycarbonate composite panels . .	225
Thorsten Weimar, Laura Vuylsteke	
Development of Novel Connection Joints for Glass-Plastic-Composite Panels	237
Erica D'Ettore, Julian Hänig, Bernhard Weller	

Glass – Structural Design

The dynamic structural response of a laminated glass balustrade analysed with optical measurements	251
Natalie Williams Portal, Mathias Flansbjerg, Daniel Honfi, Marcin Kozłowski	
Adé ETAG 002 – A Eurocode-compliant design concept for silicone adhesive joints	263
Michael Drass, Michael A. Kraus	
Timber-glass composite: concepts for glued bracing floor elements	291
Alireza Fadaei, Katharina Holzinger, Werner Hochhauser	
Distortional-dilatational strain failure mode concept for hyperelastic materials	301
Philipp L. Rosendahl, Michael Drass, Jens Schneider	
Liquid laminated glass connections	323
Stratis Volakos, Chris Davis, Martien Teich, Peter Lenk, Mauro Overend	
Layered Laminated Glass Elements with High Load-Bearing Capacities	333
Octavian Bunea, Julian Hänig, Timo Saukko, Ingo Stelzer, Bernhard Weller	
Numerical study on adhesively bonded glass-metal facade elements under different loading scenarios	349
Vlad A. Silvestru, Oliver Englhardt, Jens Schneider	

Experimental examination on thermal stresses in triple insulating glass units	361
Paulina Bukieda, Elena Fleckenstein, Katharina Lohr, Bernhard Weller	
Investigation on the temperature dependent morphology of deposited fibers for laser based glass additive manufacturing	377
Khodor Sleiman, Talash Malek, Arndt Hohnholz, Marc-André Dittrich, Peter Jäschke, Stefan Kaierle, Berend Denkena, Ludger Overmeyer	
Twisted Tower – A Feasibility Study for Cold-Bent Insulating Glass Units with an Elastic Edge Seal	387
Thomas Scherer, Christian Scherer, Wolfgang Wittwer	
Facade – Architectural Design	
Surface visual stimulation by spatial addition. Case-studies of layered glass facades	403
Marcin Brzezicki	
Healthy Facades – Step in into your comfort zone	417
Michael Drass, Michael A. Kraus, Heiko Mertel, Helmut Köster, Jens Schneider	
Benefits of optical distortion measurement – How Moiré technology drives the efficiency of glass production chains	427
Thomas Mitra	
Novel, semi-transparent glass-glass-BIPV-modules with new design features	431
Johannes Eisenlohr, Frank Ensslen, Daria Raine, Martin Heinrich, Kimberly Görich, Angèle Tersluisen, Felix Jäger, Ortrun Aßländer, Johannes Kimmerle, Joachim Höhne, Thomas Stark, Tilmann E. Kuhn	
Reinterpretation of Dalí's »Vidriera Hipercúbica« designed by Pérez Piñero in 1971	439
Martino Peña, Katja Wirfler, Sebastián Andrés López, Henrik Reißaus, Thorsten Weimar	
Integration of SMA-driven smart textile sun shading into real size facade demonstrators	451
Paul-Rouven Denz, Puttakhun Vongsingha, Maxie Schneider, Ebba Fransén Waldhör, Christiane Sauer	
Review of commercial software tools for facade acoustics	465
Alvaro Balderrama, Daniel Arztmann, Jens-Uwe Schulz	
Design Variants of Slat-type Solar Thermal Blinds for facade integration	473
Puttakhun Vongsingha, Paul-Rouven Denz, Natchai Suwannapruk, Simon Frederik Häringer	
N26 – Daylighting design made from thin glass	485
Jürgen Neugebauer	

Facade – Structural Design

Lightweight and Transparent Installations	495
Peter Lenk	
Curved and Large Format Insulating Glass in Architectural Applications	503
Christoph Rubel	
Connecting Artificial Intelligence and Structural Glass Engineering – Overview, Potentials and Case Studies	511
Michael A. Kraus, Michael Drass	
Environment and technology: a methodological approach in the use and maintenance of glass facades	527
Benedetta Marradi, Michele Di Sivo	
Safety of laminated BIPV glasses: progresses towards product qualification	541
Pierluigi Bonomo, Fabio Parolini, Francesco Frontini	
Preliminary Evaluation of the Heating and Cooling Capability of an Insulating Glass Unit	559
Maximilian Möckel, Bernhard Weller, Thomas Schmidt, Markus Buning	
Performative Simplicity – autoreactive low-tec facades	575
Philipp Molter, Cecile Bonnet, Michael Reifer, Matthias Ficht, Thomas Auer	
Energy-efficient and sustainable composite facade constructions	589
Alireza Fadaï, Daniel Stephan	
Author Index	599
Keyword Index	601

Glass facades: present and future challenges

Lucio Blandini ^{1, 2}

1 ILEK, University of Stuttgart, Pfaffenwaldring 7+14, 70569 Stuttgart, Germany

2 Werner Sobek AG, Albstraße 14, 70197 Stuttgart, Germany

Nowadays facade designers are challenged by a considerable number of performance requirements challenge, among others the continuing search for more transparency, often in combination with restrictive energy requirements or with extreme loading conditions such as bomb blasts: Four selected projects presented in this paper demonstrate how these challenges can be successfully addressed in the design process. However, despite the sophisticated engineering tools available nowadays, the article also shows where (and why) more innovation and research work is needed in the future. These innovations are required to allow for significant reductions in the consumption of resources and in the production of emissions and other forms of waste by the building industry. One way to tackle this challenging task is the use of more dynamic, adaptive facades, which are able to react to changes in environmental conditions and in user comfort requirements. Even if this approach requires a certain input of energy and a higher degree of complexity, it is expected to substantially contribute to a more sustainable use of resources in the future.

Keywords: transparency, energy performance, sustainability, digital tools, adaptivity

1 Introduction

The search for ever more transparency has been a driving factor for architects for a long time: 100 years ago Mies van der Rohe sketched his vision of a dematerialized high rise tower for a competition in Berlin. During his all life, he kept on pushing the boundaries, searching for a synthesis between what is technically possible (in terms of glass sizes and performances) and his own architectural vision. This approach has since been shared by several generations of architects. The common approach has nonetheless led to many different forms of architectural languages.

The fact that engineers and manufacturers have taken up the challenge resulting from the quest for transparency has led to a remarkable progress of glass facades [1] and many outstanding designs [2]. This development was particularly important over the last four decades, thanks to the use of design methods adopted from the mechanical and aeronautical industries. At the same time the performance requirements imposed on facades – among others driven by energetic constraints – as well as the increased geometrical complexity of certain designs have further increased the level of difficulty to be faced by all planners involved. Even if the computational performance of modelling, simulation and

calculation software has become a powerful supporting tool, obtaining a meaningful synthesis between the performance required and the architectural vision is still a considerable challenge.

It has therefore to be asked if a facade whose physical and thermal properties remain almost unchanged - no matter the inside/outside temperatures, the level of sun radiation or the user requirements to be dealt with - is the right answer. Moreover it is questionable if a more or less “static” architecture is the correct expression of a society which is increasingly dynamic and interactive. The search for more dynamism in architecture is nothing new. Its roots lie in the theories and considerations of Siegfried Giedion and Lázló Moholy-Nagy; however, this approach has so far lead to very little transformation in the built architecture. This has to change. There are even more challenges to be faced in the future: in consideration of the (ab)use of resources and the emissions and waste caused by the building industry, the call for more sustainable buildings has to be addressed urgently. Following the Triple Zero[®] concept developed by Werner Sobek (zero resources, zero emissions, zero waste [3]), new solutions and approaches have to be developed. One promising strategy to address these three tasks is to increase the use of recycled elements and to develop digital tools to better support this target. Advanced modelling methods such as BIM can support the designers in documenting the materials used and in developing the most appropriate assembly/disassembly strategies. More than that is needed, though; engineers, architects and manufacturers have to combine their forces to push the boundaries. This has proved to be a vital ingredient for the impressive development of glass facades in the past. It will certainly prove key for other developments in the future. In the following a selection of case studies shows which sophisticated solutions were recently adopted to achieve transparent and performing glass facades. In addition to it an outlook on research work gives a hint of how glass facades may develop in the next decades to deal with the building sector’s urgent task to reduce the use of resources and the production of emissions and waste.

Figure 1-1 Enzo Ferrari Museum, Modena (Italy). (© studio 129)

2 Case studies: transparent and high performance facades

Highly transparent glass facades can nowadays be achieved by using either glass fins or pre-stressed cables [4] as main bearing elements.

2.1 Etihad Museum, Dubai

The entrance building of the Etihad Museum in Dubai shows the last generation of glass fin facades developed by the author. The Museum was designed by Moriyama and Teshima (Toronto) to celebrate the foundation of the UAE in 1971: in the union house, a small round pavilion in front of the Etihad Museum entrance, the seven emirs signed the grounding act on December 2, 1971. Seven is therefore also the number of inclined wood columns supporting the double curved roof; they are inclined by 21° to symbolically represent the seven pens on the historic piece of paper. This is also recalled by the roof geometry. The column inclination is relevant for the engineering of the glass fin facades, since the fins had to be inclined to match the overall layout and rhythm of the main elements.

This design decision led to the necessity of using the glass facade elements structurally as bracing device; a special connection detail system between fins and glass panes was developed to allow for such a structural use of the glass elements without affecting the need for thermal movements. Despite the transparency achieved by the facade, the g-value of the insulated glass units is relatively low (18 %). This was achieved by using selective coating and a customized silk printing. The overall energetic performance is improved by the presence of the cantilevering roof; a computer-based shadow analysis helped to optimize the silk printing layout in order to find the best possible synthesis

between the envisioned transparency and the required energetic and daylight targets. The performance of the facade could be improved even further if the screening elements or the behavior of the facade could react actively to changes in the sun radiation through the different times of the year.

Figure 2-1 Etihad Museum, Dubai. (© HG Esch, Hennef)

2.2 Grand Egyptian Museum, Cairo

The author engineered six cable facades to allow for a free view from the interior of the new Grand Egyptian Museum in Cairo towards the three Pyramids of Gizeh. The museum design by Heneghan Peng Architects (Dublin) is a parametric chamfered triangle in plan, thus allowing for open views to the pyramids from the different internal areas. As a result of the parametric setting, the six facades have different heights and different spans, yet are characterized by the same detailing and same cable sizes. Complex iterative calculations were carried out to optimize the pre-stress forces of every single 30 mm cable to achieve a max deflection of $1/50$ of the free span, while still respecting the warping limits of the double insulated glass unit. This was coordinated with the facade contractor, Roschmann. A cantilevering roof protects the facade from direct sun radiation, especially in the hot summer period. The building is expected to be inaugurated in the second half of 2021.

Figure 2-2 Grand Egyptian Museum, Cairo (Egypt). Structural analysis of one of the six cable facades. (© Werner Sobek AG)

2.3 Our New House, Vienna

The driving target for the new facade of the refurbished headquarter of the Association of Austrian Social Insurance Agencies in Vienna was the achievement of strict energetic standards (EnerPhit Standards) without compromising the minimalistic design of the architects (Chaix & Morel, Paris), who won the competition in September 2015. The intended emphasis on vertical elements for the double skin facade was achieved by allowing for natural ventilation mainly through vertical perforated aluminum fins. The level of perforation as well as the overall opening dimensioning was calibrated by means of computer-based simulation. The triple insulated glass unit with argon filling is protected against direct solar radiation by shadowing elements placed in the cavity between the two skins; this way g values below 10 % with a light transmission of up to 47 % can be achieved. The presence of protected deployable solar shading devices allows for a certain variability of the facade due to the external environment and the weather conditions. Yet the range of adaptivity must be improved in the future to better react to differing conditions. Moreover, as yet not enough attention has been paid to the embodied energy of the facades or to their recycling; this is essential to have an overall picture in terms of ecological footprint of a building. The exclusive focus on the insulating effect can no longer be deemed by itself to be a sufficient benchmark for the sustainability of a building envelope.

Figure 2-3 Unser Neues Haus, Vienna (Austria). (© Wolfgang Thaler)

Figure 2-4 Sketch of a facade element – Unser Neues Haus, Vienna (Austria). (© Chaix&Morel)

2.4 Kuwait International Airport, Terminal 2

The performance requirements to be achieved in the glass facades of the new *Terminal 2 of the Kuwait International Airport* were even more challenging than those of the preceding two projects. The Terminal was designed by Foster and Partners (London) with the aim of creating a modern and innovative hub in the Middle East. Following the overall parametric design, the facade's double curved geometry has almost no degree of repetition through the terminal; the geometry of the 84 facades is generated parametrically to allow for more height in the central part. The author and his team were in charge of the detailed engineering of the facade after the tender had been awarded to Limak Kuwait as general contractor. The challenge was on the one hand to define a double insulated glass unit with a high light transmission (49 %) and a relative low g -value (24 %), thus setting a new benchmark in the region. Shadowing in the summer hot months is achieved by the roof, which cantilevers up to 50 m [5].

The main challenge was to ensure this performance also for the facade areas, which must withstand bomb blast loadings. Sophisticated calculation tools were used to carry out the necessary dynamic analysis for the facade steel structures and for the insulated glass units. Moreover, a detailed BIM model (up to LOD 400) was prepared to carry out the necessary clash checks and to support fabrication of the geometrically complex parametric facade with detailed information. In the future such tools could be used in a more radical way, for instance by implementing a plan for disassembly and by considering how to recycle the different components once the building is dismantled. In general a life cycle analysis should be mandatory in the future in order to be more precise in the evaluation of the embodied energy and of the overall energy balance during the building's overall life span.

Figure 2-5 Facades of Kuwait International Airport, Terminal 2, Kuwait. (© Limak)

3 Research work

3.1 Adaptivity

For nearly two decades adaptive skins and structures have been an important research topic at the ILEK in Stuttgart [6]. This research work was further boosted by the installation of the Collaborative Research Centre (CRC) “SFB 1244” in 2017. This interdisciplinary research endeavour of fourteen institutes of the University of Stuttgart aims at investigating how adaptivity can provide solutions to build for more people with less resources and without emissions. Since 2017, the research group has been working on the exploration of the basics, potentials and implications of the integration of adaptive elements into load-bearing structures and envelopes. As a result of the first research phase a circa 36.5 m tall demonstrator high-rise was designed and engineered. For this architects, civil and mechanical engineers and system dynamics experts worked within an integral process [7]. The steel structure is currently under construction on the University Campus in Stuttgart-Vahingen; it is planned to be completed by September 2020. The tower is located next to the ILEK on the University campus: the erection of the steel structural testing are scheduled for spring 2021. In summer 2021, the upper floors will be clad with an adaptive liquid crystal facade and with adaptive membrane facades. Further adaptive façade elements will be installed and tested in the coming years. A life cycle analysis

(LCA) supported the different design phases [8] with the aim of testing the environmental impact of the different solutions envisioned. Four planning stages with different levels of information were proposed. Especially in the early design phases this helped to select the most promising solutions. In the opinion of the author this is a powerful method that should be more extensively integrated in the design and planning process in the future to achieve a more sustainable approach to buildings in consideration of their overall life cycle.

Figure 3-1 Demonstrator high-rise with integrated adaptive elements. (© Weidner ILEK)

Investigations were also carried out on the possible architectural designs of adaptive skins. Moreover, innovative technologies were developed in order to manipulate relevant properties to better react to the variation of external agents such as climate and the needs of users. This work will be further extended in the coming years, with the aim of designing and developing several systems. The most promising ones will be shown and extensively tested in the demonstrator high-rise thanks to the funding receiver by the DFG (German Research Foundation) for the period 2021–2024.

3.2 DigitalTWIN

Another field of research is the integration of digital tools in the design, construction and recycling of building skins. One of the challenges in developing innovative solution for the building industry is the latter's fragmented character. This is to the changing responsibilities throughout the building's lifecycle, different standards and regulations and partners that change constantly during planning, construction and operation. Since 2019, the author has been part of an interdisciplinary team with partners from different industry and research groups with the aim of improving the value-creation chain of building skins by means of interdependent, interactive systems. The project is called DigitalTWIN (Digital Tools and Workflow Integration for Building Lifecycles) and is funded within the scope of the "Smart Services World II" programme by the German Federal Ministry for Economic Affairs & Energy. In Digital-TWIN an open platform, more advanced broadband communication systems and computer vision technologies are the selected means to simplify planning, production and coordination with the building site. This way all users in the different phases are provided with a reliable, flexible and upgradable communication and management infrastructure [9]. In the field of facades different concepts have been investigated so far: among others a system was developed in which the integration of sensors, AR-Glasses and edge computing allows for a fast and intuitive control of motorized shading devices. This can support facility managers during maintenance.

Figure 3-2 Interaction between users and facades by means of AR-Glasses and edge computing.
(© Peter Neusser. seele)

4 Conclusions

The selected projects presented in this article have shown how challenging it is nowadays to combine the search for transparency with the different performance requirements imposed on facades. Designers and engineers have to fulfill the energetic requirements, to cope with geometrical and loading complexities, and to provide the comfort needed by users.

Adaptive systems are one way to improve the capacity of the facade to react to different external and internal conditions (sun radiation, dynamic loadings, energy requirements, user comfort, cooling and heating needs, etc.), thus leading to skins which match better varying conditions. This approach can also help – with the support of life cycle analysis – to optimize the use of natural resources and to limit the amount of emissions and waste. Considering the large impact of the building industry on the environment it is mandatory to push for further innovation, especially in the facade industry.

Digital tools can support this target by simplifying and optimizing the exchange of data between the parties involved in the design and construction process. This would be an important contribution to overcome the fragmented character of the building industry. In other industrial fields the digital revolution has already led to positive results, improving efficiency, reducing the use of resources, and smoothening the interfaces between the different phases and stakeholders. In these industries the need for recycling was introduced already a long time ago, among others in the mechanical and aeronautical sectors; in consideration of the large amount of resources needed for building activities it is about time that the building industry also increases the reuse of materials (urban mining) without further exploiting natural resources. Digital tools can be helpful for building up in a material cadaster and in providing information how to assemble and disassemble the different components to allow for a better recycling quota.

In general, all these technologies can lead to a tighter interaction between adaptive facades and users, thus generating a new field of more dynamic architecture, with a positive ecological balance over the whole life cycle. More than hundred years after the first visions and theories for a kinetic architecture were developed, the status of research and the technological progress is now finally reaching an adequate level to allow for architecture to better match the dynamic and interactive character of our society as well as the need for a more sustainable use of resources.

5 References

- [1] Sobek, W. et al.: Designing with Glass – strength and loadbearing behaviour. In: Glass Construction Manual, 2nd Ed., Edition Detail, 2007, pp 90–118.

- [2] Blandini, L.; Grasmug, W.: The search for dematerialized building envelopes – the role of glass and steel. In: *Steel Construction* 11/2018. Berlin: Ernst & Sohn, 2018, pp 140–145.
- [3] Sobek, Werner: Wie weiter Bauen? Editorial. In: *Beton- und Stahlbetonbau* 105 (2010), Heft 4, p. 205.
- [4] Sobek, W. et al.: Cable-stayed glass facades – 15 years of innovation at the cutting edge. In: *Challenging Glass 2*, 2010, pp 601–609.
- [5] Blandini, L.; Nieri, G.: Kuwait International Airport Terminal 2: engineering and fabrication of a complex parametric megastructure. In: *Fabricate 2020*, London, , pp 84–91.
- [6] Haase, W. et al.: Adaptiv schaltbare Verglasungen – Übersicht ausgewählter Systeme. *Glasbau 2017*, Weller, B.; Tasche, S (eds.). Berlin: Ernst & Sohn, 2017, pp 1–15.
- [7] Weidner, S. et al.: The implementation of adaptive elements into an experimental high-rise building. *Steel Construction* 11/2018. Berlin: Ernst & Sohn, 2018, pp 140–117.
- [8] Schlegl, F. et al.: Integration of LCA in the Planning Phases of Adaptive Buildings. In: *Sustainability* 11 (16), 4299, 2019.
- [9] Schmid, F.; Blandini, L.: Wege zur Schnittstellenoptimierung – Die Integration digitaler Werkzeuge in Planung, Bau, Betrieb und Rückbau. *Ingenieurbaukunst* 2020, pp 8–11.