
Współczesna architektura proekologiczna

Janusz Marchwiński, Katarzyna Zielonko-Jung

Spis treści

Wprowadzenie

1. Kontekst ekologiczny współczesnej architektury

1.1. Kontekst ekologiczny na tle idei zrównoważonego rozwoju

1.1.1. Bezpośredni kontekst ekologiczny

1.1.2. Pośredni kontekst ekologiczny

1.2. Cele i postulaty architektury proekologicznej

1.2.1. Cele i postulaty prośrodowiskowe

1.2.2. Cele i postulaty prohumanistyczne

1.3 Sposoby realizacji celów i postulatów architektury proekologicznej

2. Materiały budowlane

2.1. Wyrób budowlany a środowisko

2.2. Współczesne koncepcje wykorzystania materiałów tradycyjnych i nisko prze-

2.2.1. Ziemia

2.2.2. Drewno

2.2.3.Kamień

2.2.4. Papier

2.3. Materiały uprzemysłowione

2.4 Materiały nowej generacji

2.4.1. Materiały o udoskonalonych właściwościach

2.4.2. Materiały typu smart

2.5. Przykłady budynków wykorzystujących proekologiczne materiały budowlane

Yatenga, Muzeum Spotkania Kultur Świata, Żory (Polska)

Ciepłownia, Sexten (Włochy)

Pawilon wystawowy Niemieckiej Fundacji Środowiskowej DBU, Osnabrück (Niemcy)

Budynek biurowy Media-Tic, Barcelona (Hiszpania)

2.6. Konsekwencje architektoniczne stosowania proekologicznych rozwiązań materiałowych

3. Relacje budynku z otoczeniem

3.1. Znaczenie uwarunkowań lokalizacyjnych

3.2 Wpływ czynników otoczenia na elementy projektowania W skali mikrourbanistycznej

3.2.1 Zagospodarowanie przestrzenne otoczenia budynku

3.2.2 Rodzaj powierzchni terenu

3.2.3 Ukształtowanie powierzchni terenu

3.2.4 Orientacja i forma przestrzenna budynku

3.3. Przykłady budynków 0 proekologicznym podejściu do określenia ich relacji z otoczeniem

Renzo Piano Building Workshop Ibn Punta Nave, Vesima koło Genui (Włochy)

Budynek biurowo-laboratoryjny „Rheinelbe Science Park", Gelsenkirchen (Niemcy)

Instytut Fraunhofera, Freiburg (Niemcy)

Prefectural International Hall, Fukuoka (Japonia)

3.4. Konsekwencje architektoniczne rozwiązań proekologicznych w relacji budynku z otoczeniem

3.4.1. Forma i jej orientacja . Kontakt z otoczeniem

3.4.3. Zagospodarowanie terenu

3.4.4. Zagadnienia komunikacyjne

4. Przestrzeń i instalacje

4.1. Przestrzeń w architekturze proekologicznej

4.1.1. Kształtowanie przestrzeni

4.1.2 Charakterystyczne elementy przestrzenne

4.2. Instalacje w architekturze proekologicznej

4.2.1. Instalacje wykorzystujące odnawialne źródła energii

4.2.2. Inne wybrane instalacje energooszczędne i przyjazne środowiskowe

4.2.3. Optymalizacja funkcjonowania instalacji w budynku

4.3. Przykłady budynków z przestrzenią i instalacjami o charakterze proekologicznym

Akademia Mont-Cenis, Herne-Sodingen (Niemcy)

Budynek biurowy Tokyo Gas Earthport, Iokohama (Japonia)

Zespół mieszkaniowo-usługowy BedZED, Londyn (Wielka Brytania)

Instytut im. Koo-Lee, Centre for Sustainable Technologies CSET, Ningbo (Chiny)

4.4. Konsekwencje architektoniczne projektowania budynków z przestrzenią i instalacjami o

charakterze proekologicznym

5. Obudowa budynku

5.1. Znaczenie środowiskowe elewacji budynku

5.2. Czynniki wpływające na optymalizację środowiskowa elewacji

5.2.1. Relacja powierzchni pełnych do przeszkleń

5.2.2. Szczelność dla przepływu powietrza

5.2.3. Izolacyjność termiczna

5.2.4. Technologia wykonania 148

5.2.5. Ochrona transparentnych przegród przed nadmiarem promieniowania słonecznego 149

5.26. Zieleń 157

5.2.7. Systemy pasywnie i aktywnie pozyskujące energię 158

5.2.8 Wykończenie zewnętrzne 160

5.2.9. Koncepcje Pnlyvalent Wal 161

5.3. Przykłady budynków z zastosowaniem rozwiązań proekologicznych w obudowie zewnętrznej 162

Zespół domów wielorodzinnych, Hard (Austria) 162

Budynek biurowy, Zurych (Szwajcaria) 166

Budynek biurowy iGuzzini, Recanti (Włochy) 169

Budynek biurowo-produkcyjny Solar-Fabrik, Freiburg (Niemcy) 172

5.4. Konsekwencje architektoniczne stosowania rozwiązań proekologicznych w obudowie budynku

174

6. Proces projektowaniu budynków proekologicznych
6.1. Złożoność i zmienność systemu architektury proekologicznej 180

6.2. Zintegrowany proces projektowania 182

6.3. Metody badawcze 193

6.4. Ocena wartości ekologicznej 198

Zakończenie 202

Bibliografia 204

