


THIRD EDITION

HEATING, COOLING, LIGHTING:

*Sustainable Design
Methods for Architects*


Norbert Lechner

 **HOCHSCHULE
LIECHTENSTEIN**
Bibliothek


WILEY

John Wiley & Sons, Inc.

CONTENTS

FOREWORD TO THE FIRST EDITION xiii

FOREWORD TO THE THIRD EDITION xv

PREFACE xvii

ACKNOWLEDGMENTS xix

1

HEATING, COOLING, AND LIGHTING AS
FORM-GIVERS IN ARCHITECTURE 1

- 1.1 Introduction 2
- 1.2 Vernacular and Regional Architecture 3
- 1.3 Formal Architecture 5
- 1.4 The Architectural Approach 7
- 1.5 Dynamic versus Static Buildings 10
- 1.6 Passive Survivability 10
- 1.7 Energy and Architecture 10
- 1.8 Architecture and Heating, Cooling,
and Lighting 11
- 1.9 Conclusion 12

2

SUSTAINABLE DESIGN 13

- 2.1 Easter Island: Learning from the Past 14
- 2.2 Sustainable Design 14
- 2.3 Reuse, Recycle, and Regenerate by Design 16
- 2.4 The Green Movement 16
- 2.5 Population and Sustainability 17
- 2.6 Growth 18
- 2.7 Exponential Growth 18
- 2.8 The Amoeba Analogy 19
- 2.9 Supply versus Efficiency 20
- 2.10 Sustainable-Design Issues 20
- 2.11 Climate Change 21
- 2.12 The Global Greenhouse 23
- 2.13 The Ozone Hole 24
- 2.14 Efficiency 24
- 2.15 Energy Sources 25
- 2.16 Ancient Greece: A Historical Example 25
- 2.17 Nonrenewable Energy Sources 25

2.18 Renewable Energy Sources 29

2.19 Hydrogen 36

2.20 Conclusion 38

3

BASIC PRINCIPLES 41

- 3.1 Introduction 42
- 3.2 Heat 42
- 3.3 Sensible Heat 42
- 3.4 Latent Heat 43
- 3.5 Evaporative Cooling 43
- 3.6 Convection 44
- 3.7 Transport 44
- 3.8 Energy-Transfer Mediums 45
- 3.9 Radiation 45
- 3.10 Greenhouse Effect 46
- 3.11 Equilibrium Temperature of a Surface 47
- 3.12 Mean Radiant Temperature 48
- 3.13 Heat Flow 48
- 3.14 Heat Sink 49
- 3.15 Heat Capacity 49
- 3.16 Thermal Resistance 50
- 3.17 Heat-Flow Coefficient 50
- 3.18 Time Lag 50
- 3.19 Insulating Effect of Mass 51
- 3.20 Energy Conversion 51
- 3.21 Combined Heat and Power 52
- 3.22 Fuel Cells 52
- 3.23 Embodied Energy 53
- 3.24 Conclusion 54

4

THERMAL COMFORT 55

- 4.1 Biological Machine 56
- 4.2 Thermal Barriers 57
- 4.3 Metabolic Rate 59
- 4.4 Thermal Conditions of the Environment 60
- 4.5 The Psychrometric Chart 60
- 4.6 Dew Point and Wet-Bulb Temperatures 62
- 4.7 Heat Content of Air 63
- 4.8 Thermal Comfort 64

- 4.9 Shifting of the Comfort Zone 65
- 4.10 Clothing and Comfort 66
- 4.11 Strategies 67
- 4.12 Conclusion 68

5 CLIMATE 71

- 5.1 Introduction 72
- 5.2 Climate 72
- 5.3 Microclimate 75
- 5.4 Climatic Anomalies 77
- 5.5 Climate Regions of the United States 78
- 5.6 Explanations of the Climatic Data Tables 79
- 5.7 Additional Climate Information 87
- 5.8 Climate Information for Other Countries 87
- Climate Data Tables 88
- 5.9 Design Strategies 122

6 SOLAR GEOMETRY 131

- 6.1 Introduction 132
- 6.2 The Sun 132
- 6.3 Elliptical Orbit 132
- 6.4 Tilt of the Earth's Axis 133
- 6.5 Consequences of the Altitude Angle 134
- 6.6 Winter 135
- 6.7 The Sun Revolves Around the Earth! 135
- 6.8 Sky Dome 135
- 6.9 Determining Altitude and Azimuth Angles 136
- 6.10 Solar Time 137
- 6.11 Horizontal Sun-Path Diagrams 137
- 6.12 Vertical Sun-Path Diagrams 139
- 6.13 Sun-Path Models 141
- 6.14 Solar Site-Evaluation Tools 142
- 6.15 Heliodons 142
- 6.16 Sundials for Model Testing 143
- 6.17 Conceptually Clear Heliodons 145
- 6.18 Conclusion 145

7 PASSIVE SOLAR 147

- 7.1 History 148
- 7.2 Solar in America 148
- 7.3 Solar Hemicycle 150
- 7.4 Latest Rediscovery of Passive Solar 151
- 7.5 Passive Solar 152
- 7.6 Direct-Gain Systems 153

- 7.7 Design Guidelines for Direct-Gain Systems 156
- 7.8 Example 158
- 7.9 Trombe Wall Systems 158
- 7.10 Design Guidelines for Trombe Wall Systems 163
- 7.11 Example 163
- 7.12 Sunspaces 163
- 7.13 Balcomb House 164
- 7.14 Sunspace Design Guidelines 166
- 7.15 Comparison of the Three Main Passive Heating Systems 168
- 7.16 General Considerations for Passive Solar Systems 168
- 7.17 Heat-Storage Materials 171
- 7.18 Other Passive Heating Systems 172
- 7.19 Conclusion 174

8 PHOTOVOLTAICS AND ACTIVE SOLAR 177

- 8.1 Introduction 178
- 8.2 The Almost Ideal Energy Source 178
- 8.3 History of PV 178
- 8.4 The PV Cell 180
- 8.5 Types of PV Systems 181
- 8.6 Balance of System Equipment 182
- 8.7 Building-Integrated Photovoltaics 182
- 8.8 Orientation and Tilt 184
- 8.9 Roofs Clad with PV 185
- 8.10 Facades Clad with PV 186
- 8.11 Glazing and PV 186
- 8.12 PV Shading Devices 188
- 8.13 PV: Part of the Second Tier 188
- 8.14 Sizing a PV System 189
- 8.15 Finding the PV Array Size for a Stand-Alone Building by the Short Calculation Method 190
- 8.16 Design Guidelines 191
- 8.17 The Promise of PV 192
- 8.18 The Cost Effectiveness of PV and Active Solar Applications 192
- 8.19 Active Solar Swimming-Pool Heating 195
- 8.20 Solar Hot-Water Systems 195
- 8.21 Solar Hot-Air Collectors 197
- 8.22 Designing an Active Solar System 198
- 8.23 Active/Passive Solar Systems 200
- 8.24 Preheating of Ventilation Air 201
- 8.25 The Future of Active Solar 204
- 8.26 Conclusion 204

9 SHADING AND LIGHT COLORS 207

- 9.1 History of Shading 208
- 9.2 Shading 213
- 9.3 Fixed Exterior Shading Devices 217
- 9.4 Movable Shading Devices 219
- 9.5 Shading Periods of the Year 223
- 9.6 Horizontal Overhangs 227
- 9.7 Design of Horizontal Overhangs—Basic Method 228
- 9.8 Shading Design for South Windows 230
- 9.9 Design Guidelines for Fixed South Overhangs 230
- 9.10 Design Guidelines for Movable South Overhangs 232
- 9.11 Shading for East and West Windows 233
- 9.12 Design of East and West Horizontal Overhangs 235
- 9.13 Design of Slanted Vertical Fins 236
- 9.14 Design of Fins on North Windows 236
- 9.15 Design Guidelines for Eggcrate Shading Devices 237
- 9.16 Special Shading Strategies 238
- 9.17 Shading Outdoor Spaces 241
- 9.18 Using Physical Models for Shading Design 244
- 9.19 Glazing as the Shading Element 247
- 9.20 Interior Shading Devices 249
- 9.21 Shading Coefficient and Solar Heat-Gain Coefficient 250
- 9.22 Reflection from Roofs and Walls 251
- 9.23 Conclusion 253

10 PASSIVE COOLING 257

- 10.1 Introduction to Cooling 258
- 10.2 Historical and Indigenous Use of Passive Cooling 258
- 10.3 Passive Cooling Systems 267
- 10.4 Comfort Ventilation versus Night-Flush Cooling 267
- 10.5 Basic Principles of Air Flow 267
- 10.6 Air Flow Through Buildings 271
- 10.7 Example of Ventilation Design 278
- 10.8 Comfort Ventilation 281
- 10.9 Night-Flush Cooling 282
- 10.10 Smart Facades and Roofs 284

- 10.11 Radiant Cooling 285
- 10.12 Evaporative Cooling 287
- 10.13 Cool Towers 289
- 10.14 Earth Cooling 290
- 10.15 Dehumidification with a Desiccant 293
- 10.16 Conclusion 293

11 SITE DESIGN, COMMUNITY PLANNING, AND LANDSCAPING 295

- 11.1 Introduction 296
- 11.2 Site Selection 299
- 11.3 Solar Access 300
- 11.4 Shadow Patterns 305
- 11.5 Site Planning 308
- 11.6 Solar Zoning 312
- 11.7 Physical Models 315
- 11.8 Wind and Site Design 317
- 11.9 Plants and Vegetation 323
- 11.10 Green Roofs 328
- 11.11 Lawns 331
- 11.12 Landscaping 332
- 11.13 Community Design 338
- 11.14 Cooling Our Communities 340
- 11.15 Conclusion 340

12 LIGHTING 343

- 12.1 Introduction 344
- 12.2 Light 346
- 12.3 Reflectance/Transmittance 349
- 12.4 Color 350
- 12.5 Vision 353
- 12.6 Perception 354
- 12.7 Performance of a Visual Task 357
- 12.8 Characteristics of the Visual Task 358
- 12.9 Illumination Level 359
- 12.10 Brightness Ratios 361
- 12.11 Glare 362
- 12.12 Equivalent Spherical Illumination 366
- 12.13 Activity Needs 367
- 12.14 Biological Needs 370
- 12.15 Light and Health 373
- 12.16 The Poetry of Light 373
- 12.17 Rules for Lighting Design 374
- 12.18 Career Possibilities 375
- 12.19 Conclusion 375

13**DAYLIGHTING**

379

- 13.1 History of Daylighting 380
- 13.2 Why Daylighting? 384
- 13.3 The Nature of Daylight 386
- 13.4 Conceptual Model 389
- 13.5 Illumination and the Daylight Factor 390
- 13.6 Light without Heat? 391
- 13.7 Cool Daylight 392
- 13.8 Goals of Daylighting 393
- 13.9 Basic Daylighting Strategies 394
- 13.10 Basic Window Strategies 397
- 13.11 Advanced Window Strategies 401
- 13.12 Window Glazing Materials 406
- 13.13 Top Lighting 407
- 13.14 Skylight Strategies 408
- 13.15 Clerestories, Monitors, and Light Scoops 412
- 13.16 Special Daylighting Techniques 418
- 13.17 Translucent Walls and Roofs 422
- 13.18 Electric Lighting as a Supplement to Daylighting 424
- 13.19 Physical Modeling 426
- 13.20 Guidelines for Daylighting 431
- 13.21 Conclusion 431

14**ELECTRIC LIGHTING**

433

- 14.1 History of Light Sources 434
- 14.2 Light Sources 435
- 14.3 Incandescent and Halogen Lamps 437
- 14.4 Discharge Lamps 438
- 14.5 Fluorescent Lamps 439
- 14.6 High Intensity Discharge Lamps (Mercury, Metal Halide, and High Pressure Sodium) 441
- 14.7 Comparison of the Major Lighting Sources 443
- 14.8 Solid State Lighting 443
- 14.9 Luminaires 445
- 14.10 Lenses, Diffusers, and Baffles 445
- 14.11 Lighting Systems 448
- 14.12 Remote-Source Lighting Systems 450
- 14.13 Visualizing Light Distribution 451
- 14.14 Architectural Lighting 454
- 14.15 Outdoor Lighting 456
- 14.16 Emergency Lighting 457
- 14.17 Controls 457
- 14.18 Maintenance 458

- 14.19 Rules for Energy-Efficient Electric Lighting Design 458
- 14.20 Conclusion 459

15**THE THERMAL ENVELOPE: KEEPING WARM AND STAYING COOL**

461

- 15.1 Background 462
- 15.2 Heat Loss 463
- 15.3 Heat Gain 465
- 15.4 Solar Reflectivity (Albedo) 466
- 15.5 Compactness, Exposed Area, and Thermal Planning 467
- 15.6 Insulation Materials 470
- 15.7 The Thermal Envelope 475
- 15.8 Heat Bridges 482
- 15.9 Windows 484
- 15.10 Movable Insulation 489
- 15.11 Insulating Effect from Thermal Mass 489
- 15.12 Earth Sheltering 491
- 15.13 Infiltration and Ventilation 496
- 15.14 Moisture Control 497
- 15.15 Radon 501
- 15.16 Appliances 501
- 15.17 Conclusion 502

16**MECHANICAL EQUIPMENT FOR HEATING AND COOLING**

505

- 16.1 Introduction 506
- 16.2 Heating 506
- 16.3 Thermal Zones 509
- 16.4 Heating Systems 509
- 16.5 Electric Heating 511
- 16.6 Hot-Water (Hydronic) Heating 512
- 16.7 Hot-Air Systems 515
- 16.8 Cooling 518
- 16.9 Refrigeration Cycles 519
- 16.10 Heat Pumps 521
- 16.11 Geo-Exchange 522
- 16.12 Cooling Systems 523
- 16.13 Air Conditioning for Small Buildings 527
- 16.14 Air Conditioning for Large Multistory Buildings 530
- 16.15 Design Guidelines for Mechanical Systems 538
- 16.16 Air Supply (Ducts and Diffusers) 539

- 16.17 Ventilation 543
- 16.18 Energy-Efficient Ventilation Systems 544
- 16.19 Air Filtration and Odor Removal 547
- 16.20 Special Systems 547
- 16.21 Integrated and Exposed
Mechanical Equipment 547
- 16.22 Conclusion 551

17 _____

CASE STUDIES 555

- 17.1 Introduction 556
- 17.2 The Real Goods Solar Living Center 556
- 17.3 The Urban Villa 562
- 17.4 The Emerald People's Utility
District Headquarters 565
- 17.5 Colorado Mountain College 567
- 17.6 Gregory Bateson Building 571
- 17.7 Commerzbank 578
- 17.8 Phoenix Central Library 582

APPENDIX A _____

HORIZONTAL SUN-PATH DIAGRAMS 587

APPENDIX B _____

VERTICAL SUN-PATH DIAGRAMS 599

APPENDIX C _____

SOLAR ALTITUDE AND AZIMUTH ANGLES 611

APPENDIX D _____

METHODS FOR ESTIMATING THE HEIGHT OF TREES, BUILDINGS, ETC. 617

- D.1 Proportional-Shadow Method 617
- D.2 Similar-Triangle Method 617
- D.3 45° Right-Triangle Method 618
- D.4 Trigonometric Method 618
- D.5 Tools for Measuring Vertical Angles 619

APPENDIX E _____

SUNDIALS 621

APPENDIX F _____

SUN-PATH MODELS 631

- F.1 Introduction 631
- F.2 Directions for Constructing a
Sun-Path Model 631

APPENDIX G _____

COMPUTER SOFTWARE USEFUL FOR THE SCHEMATIC DESIGN STAGE 641

- G.1 Introduction 641
- G.2 Ecotect 641
- G.3 Energy Scheming 3.0 641
- G.4 Energy-10™ 641
- G.5 UCLA Energy Design Tools 642

APPENDIX H _____

SITE EVALUATION TOOLS 645

- H.1 Introduction 645
- H.2 The Solar Pathfinder 645
- H.3 The Suneye™ 645
- H.4 The Sun Locator 646
- H.5 Do-it-Yourself Solar Site Evaluator 646

APPENDIX I _____

HELIODONS 653

- I.1 Introduction 653
- I.2 The Sun Simulator Heliodon 653
- I.3 The Sun Emulator Heliodon 653
- I.4 The Tabletop Heliodon 654
- I.5 The Bowling Ball Heliodon 657
- I.6 Other Sources of Heliodons 659

APPENDIX J _____

EDUCATIONAL OPPORTUNITIES IN ENERGY-CONSCIOUS DESIGN 661

APPENDIX K _____

RESOURCES 663

- K.1 Books 663
- K.2 Journals 663
- K.3 Videos 663

- K.4 CD-ROMs 664
- K.5 Organizations 664

APPENDIX L

TABLES OF R-VALUES 667

- L.1 R-Values for Typical Building Materials 668
- L.2 R-Values of Air Spaces 670
- L.3 Thermal Resistances for Slab Doors 670

APPENDIX M

CONVERSION FACTORS BETWEEN THE INCH-POUND (I-P) AND SYSTEM INTERNATIONAL (SI) SYSTEMS 671

APPENDIX N

THE WATER TABLE FOR VENTILATION STUDIES 675

- N.1 Introduction 675
- N.2 Construction of a Water Table 675

BIBLIOGRAPHY 679

INDEX 685