

AN EVALUATION OF BIOCLIMATIC HIGH RISE
OFFICE BUILDINGS IN A TROPICAL CLIMATE:
ENERGY CONSUMPTION AND USERS'
SATISFACTION IN SELECTED OFFICE BUILDINGS
IN MALAYSIA

LOKMAN HAKIM ISMAIL

PERPUSTAKAAN UTHM

CI 100310

3000002354287

UNIVERSITY OF
LIVERPOOL

**AN EVALUATION OF BIOCLIMATIC HIGH RISE
OFFICE BUILDINGS IN A TROPICAL CLIMATE:
ENERGY CONSUMPTION AND USERS'
SATISFACTION IN SELECTED OFFICE BUILDINGS
IN MALAYSIA**

By

Lokman Hakim Ismail

Thesis submitted in accordance with the requirement of the University of Liverpool
for the degree of Doctor of Philosophy

School of Architecture
University of Liverpool

December 2007

ACKNOWLEDGEMENTS

This Research has been carried out on a full-time basis since January 2004 and would not have been possible without support and cooperation from various parties. Firstly, I am indebted to the University Tun Hussein Onn (UTHM), Batu Pahat, Johor for sponsoring my doctoral study at the University of Liverpool, in the United Kingdom. Particular recognition goes to Associate Professor Dr. Wahid Razally my former Head of Department, Professor Ir. Dr. Amir Hashim Mohd. Kasim, The Deputy Vice Chancellor of UTHM (former Dean Faculty of Civil and Environmental Engineering, for his encouragement and to all my colleagues in the Faculty who have spared their valuable time in taking over my teaching and administrative loads while I am here in the United Kingdom.

Secondly, I wish to record my sincere thanks and appreciation to my supervisors, Dr. Magda Sibley, Mike Barber and Professor David Oldham for their guidance and supervision during these years. To my adviser, Professor Barry Gibbs, I express my gratitude for his support and constructive ideas on the research. To the Head of School, Professor Dr. Robert Kronenburg and all his teaching, administrative and technical staff who, directly or indirectly, have supported my study at the School. Similar thanks go to the Faculty itself, which partially funded my fieldwork in Kuala Lumpur and Penang, Malaysia.

Last but not least, my foremost gratitude is to my wife, Rozaida Ghazali, who has taken a bigger responsibility in taking care of the children on a full-time basis and at the same time undertaking her PhD program as part of her duty as a Lecturer of Information Technology at the University Tun Hussein Onn (UTHM), and to my children Yasmin Kamilia, Amirul Mukminin and Sufi Dayana for their understanding and enthusiastic participation in coming with me to Liverpool. I hope they have benefited from the early education system and a wonderful life in the United Kingdom. Similar gratitude also goes to my parents, Mr. Ismail Werdani and Ms. Zainon Salleh. To my family and parents, I thank you for your fullest support and to whom this thesis is dedicated. *Alhamdulillah*

Lokman Hakim Ismail
Liverpool (January 2004 – August 2007)

ABSTRACT

This research has been carried out with the aim to investigate how high rise office building design in tropical climate can contribute in reducing energy consumption while maintaining comfort. The main objective of this study is to compare the performance of a sample of bioclimatic high rise office blocks with that of conventional ones when situated in a tropical climate such as that in Malaysia. The research firstly reviewed all the characteristics of bioclimatic buildings in the Malaysian Peninsula particularly the traditional Malay house and the transformation through time. Secondly, the research studied some design planning and architecture of several high-rise office buildings principally the bioclimatic approaches. Thirdly, the claimed benefits of bioclimatic design approach for high rise office buildings were examined in the results of previously conducted research projects, dealing with energy consumption and design approaches which compares the bioclimatic and conventional high rise. The performance was measured according to a combination of technical and social criteria: direct observation on various architectural aspects, environmental measurement and users' perception of comfort and satisfaction with their working environment via questionnaires. The energy consumptions were compared based on the electricity bills recorded for at least a year period. The local building energy index is used as the benchmark to check whether there were real energy savings in the bioclimatic high rise office blocks or otherwise. The major finding of this work is that the occupants in bioclimatic high rise office buildings have a higher level of satisfaction with their working environment than those in conventional office blocks. There is evidence that bioclimatic high rise office buildings are energy efficient as the most recent bioclimatic high rise office building (Menara UMNO), has a lower energy index than the ASEAN standard and within the latest Malaysian Standard related to energy efficiency. In the past, high rise buildings have been perceived as inefficient users of energy, with the new bioclimatic design concept and technologies, there is no doubt that high rise office buildings in the future would be much better in design that provide better environment to the users and consume less energy.

Keywords:

Bioclimatic, High rise, Energy, Sustainable Architecture, Tropical Climate, Comfort.

TABLE OF CONTENTS

Acknowledgements	i
Abstract	ii
Table of Contents	iii
List of Figures	vii
List of Tables	x
List of Abbreviations	xiv

PART I: LITERATURE REVIEW **THE BASIC CONCEPT OF BUILDING DESIGN AND ENVIRONMENT, LOW ENERGY STRATEGIES IN BUILDINGS AND ENERGY SYSTEMS.**

CHAPTER 1: INTRODUCTION AND RESEARCH BACKGROUND

1.0	Introduction	1
1.1	Background	2
1.2	Problem Statement	4
1.3	Research Questions	5
1.4	Hypothesis	6
1.5	Aim and Objectives of the Research	6
1.6	Significance of the Study	8
1.7	Scope of the Study	8
1.8	Thesis Outline	9
1.9	Summary and Conclusion	11

CHAPTER 2: ENVIRONMENTAL STRATEGIES FOR BUILDING DESIGN IN TROPICAL CLIMATES

2.0	Introduction	12
2.1	Traditional Architecture	13
2.1.1	Bioclimatic Strategies in Traditional Malay Houses	14
2.1.2	Components of the Physical Element in the Malay House	18
2.1.3	Physical Changes in the Malay House	20
2.1.4	Conventional High Rise Building	22
2.1.5	Limitation in Early (Conventional) High-rise Building	24
2.2	Bioclimatic Strategies for High-rise Buildings	24
2.2.1	Bioclimatic Categories	26
2.2.2	The Form and Envelope Category	28
2.3	Environmental Performance of High Rise Buildings	29
2.3.1	Environmental Consideration	30
2.3.2	Energy Consumption	31
2.3.3	Architectural Design	36
2.4	Indoor Comfort Design Condition	38
2.5	Human Comfort and Health	40
2.5.1	Thermal Comfort	41
2.5.2	Visual Comfort	42
2.5.3	Acoustic Comfort	43
2.6	Ecological, Passive and Bioclimatic Design Strategies	44
2.7	Evaluation of Thermal Conditions	48

2.8	Predicted Mean Vote (PMV) & Predicted Percentage Dissatisfied (PPD).....	51
2.8.1	Predicted Mean Vote (<i>PMV</i>)	51
2.8.2	Predicted Percentage Dissatisfied (<i>PPD</i>)	52
2.9	Office Building Design	53
2.10	Low Energy Design	55
2.11	Energy and Environmental Evaluation	57
2.12	Summary and Conclusion	58

CHAPTER 3: RESEARCH DESIGN AND METHODOLOGY

3.0	Introduction	60
3.1	Research Design for Evaluating High Rise Office Blocks in Malaysia.....	61
3.2	Environmental Evaluation	62
3.3	Building Energy consumptions.....	63
3.4	Post Occupancy Evaluation (POE).....	65
3.4.1	Physical monitoring.....	67
3.4.2	Questionnaires	67
3.4.3	Observation.....	70
3.5	Data Collection	71
3.5.1	Objectives of the field study	71
3.5.2	Methodology of the field study	72
3.5.3	Preparation for the fields study.....	72
3.5.4	Environmental Parameters Measurement	73
3.5.5	Data Gathered In the Field Study	74
3.6	Data Analysis Techniques.....	77
3.6.1	Questionnaires	77
3.6.1.1	Reliability Analysis.....	78
3.6.1.2	Chi-Square Test (χ^2).....	79
3.6.1.3	The Level of Significance	79
3.6.2	Environmental & Energy Consumption Data.....	80
3.7	Summary and Conclusion	80

PART II: CASE STUDIES AND ANALYSIS ENVIRONMENTAL DESIGN CONDITION AND USERS PERCEPTION IN MALAYSIA, RECOMMENDATIONS AND CONCLUSION

CHAPTER 4: CASES STUDIES CHARACTERISTICS

4.0	Introduction	81
4.1	Case Studies Buildings in Peninsular Malaysia.....	81
4.1.1	Case Study in Penang	83
4.1.1.1	Menara UMNO (Bioclimatic).....	83
4.1.1.2	Menara KOMTAR (Conventional)	83
4.1.2	Case Study in Kuala Lumpur & Petaling Jaya	84
4.1.2.1	Menara Mesiniaga (Bioclimatic).....	84
4.1.2.2	Menara IBM (bioclimatic)	85
4.1.2.3	Menara Tun Ismail Mohd Ali (Conventional)	85
4.1.2.4	Menara Lembaga Urusan Tabung Haji (Conventional).....	85
4.2	Climatic Characteristic.....	98
4.3	Observation of Architectural Design	99
4.4	Energy Used.....	102
4.5	Summary and Conclusion	104

CHAPTER 5: PERCEPTION OF ARCHITECTURAL ELEMENTS IN OFFICE SPACES

5.0	Introduction	106
5.1	Description of respondents	106
5.2	User's Perception of their Building Design	108
5.3	Office Spaces	109
5.3.1	General Layout	109
5.3.2	Adequacy of space.....	111
5.3.3	Flexibility of space use.....	118
5.3.4	Ceiling Height	120
5.3.5	Window Size	123
5.3.6	Window Position	125
5.3.7	View to Outside from Working Areas.....	129
5.3.8	Difficulty to Open/Close Window.....	131
5.3.9	Satisfaction towards the Availability of Windows	132
5.3.10	Satisfaction towards the overall appearance of the office building	134
5.3.11	Discussion.....	136
5.4	Summary and Conclusion	138

CHAPTER 6: PERCEPTION OF ARCHITECTURAL ELEMENTS IN COMMUNAL SPACES

6.0	Introduction	140
6.1	Appearance & Pleasantness of Spaces.....	141
6.1.1	Main Entrance	142
6.1.2	Outside View from Common Area.....	144
6.1.3	Aesthetics	145
6.1.4	Landscaping.....	149
6.1.5	Lift Lobby Area	151
6.2	Access	158
6.2.1	Parking Spaces.....	158
6.2.2	Public Corridor and Accessibility.....	160
6.2.3	Access to Terraces and Circulation	162
6.3	Special Features (sky court and roof top)	163
6.4	Satisfaction towards Public Area Spaces in the Building.....	167
6.5	Summary and Conclusion	169

CHAPTER 7: INDOOR ENVIRONMENTAL MEASUREMENTS

7.0	Introduction	172
7.1	Environmental Measurements	173
7.2	Thermal Conditions	173
7.3	Visual Conditions	177
7.4	Acoustic Conditions.....	179
7.5	Summary and conclusion.....	204

CHAPTER 8: PERCEPTION OF INDOOR ENVIRONMENTAL CONDITION

8.0	Introduction	206
8.1	Thermal Resistance Value of Clothing (clo value).....	209
8.2	Thermal Condition.....	211
8.3	Indoor Ventilation.....	217
8.4	ASHRAE Thermal Comfort Program Result.....	229

8.5	Indoor Lighting	239
8.6	Noise Level in Building	250
8.7	Overall Condition	256
8.8	Summary and conclusion	259
CHAPTER 9: USER’S SATISFACTION: INTERPRETING THE RESULTS		
9.0	Introduction	262
9.1	Reliability test	262
9.2	Chi-Square Test	263
9.2.1	Gender and Satisfaction	264
9.2.2	Ethnic Group and Satisfaction	266
9.2.3	Job Category and Satisfaction	269
9.2.4	Number of Colleague and Satisfaction	271
9.2.5	Zone Level and Satisfaction	273
9.3	Summary and Conclusion	274
CHAPTER 10: DISCUSSION AND RECOMMENDATIONS		
10.0	Introduction	277
10.1	Project Background	277
10.2	Hypothesis Review	279
10.3	Summary of Major Findings	281
10.3.1	Energy Used	281
10.3.2	Architectural Features (Office Area)	282
10.3.3	Architectural Features (Communal Area & Building Services)	284
10.3.4	Environmental Measurements	286
10.3.5	Environmental Perception	286
10.3.6	Statistical Analyses	288
10.4	Design Recommendation for Comfort Conditions	289
10.5	Energy Consumption	291
10.6	Contributions	291
10.7	Limitations	292
10.8	Recommendation and Suggestion for Future Research	293
10.9	Conclusion	294
REFERENCES		296
APPENDICES		
	Appendix 1: Questionnaires	305
	Appendix 2: Equipments	315
	Appendix 3: Outdoor Weather Data	317
	Appendix 4: ATCP Output Results	321
	Appendix 5: Electricity Consumption	327
	Appendix 6: Chi-Square Test for Several Features	332
	Appendix 7: Paper Abstracts	335
End page		336

LIST OF FIGURES

CHAPTER 1

Figure 1.1: Kuala Lumpur city towers and development	2
Figure 1.2: Tropical architecture in traditional Malay house	3
Figure 1.3: Structure of the study.....	10

CHAPTER 2

Figure 2.1: Climatic design of the traditional Malay house	14
Figure 2.2: External environment of the Malay house	15
Figure 2.3: Traditional Malay houses.....	17
Figure 2.4: Window or door component for control glare	18
Figure 2.5: Spatial components.....	19
Figure 2.6: Yeang's bioclimatic approach model.....	25
Figure 2.7: Olgyay's bioclimatic approach model	25
Figure 2.8: Malaysia's electricity generation, 1980-2003.. ..	32
Figure 2.9: Energy consumption by building type in Malaysia	33
Figure 2.10: Approximate average values of energy consumption in office buildings in Malaysia	33
Figure 2.11: Daylight distribution for a typical door in KOMTAR during overcast sky.....	36
Figure 2.12: Illustration of different glazing shading strategies indicating convective and radiant heat exchange.....	37
Figure 2.13: Assessment of comfort based on the heat-balance model.....	39
Figure 2.14: Interaction between the human feeling of comfort, building use, building envelope and energy consumption.....	40
Figure 2.15: Ecologic architecture base on design information	44
Figure 2.16: Ecologic design factors.....	45
Figure 2.17: Relationship of passive, bioclimatic and ecological approaches	46
Figure 2.18: The new approach in a global context of sustainable development.....	47
Figure 2.19: Environmental model developed in this study.....	47
Figure 2.20: An adapt ional model of thermoregulation	49
Figure 2.21: Relationships between indoor neutralities and outdoor temperatures	49
Figure 2.22: Air cooling requirements in January and July as determined by variable neutralities and humidity.....	50
Figure 2.23: Predicted Percentage of Dissatisfied (<i>PPD</i>) as a function of Predicted Mean Vote (<i>PMV</i>).....	52
Figure 2.24: Ventilation hierarchy	56

CHAPTER 3

Figure 3.1: Factors that influence energy consumption	60
Figure 3.2: Energy evaluation approach (metering strategies).....	63
Figure 3.3: Estimated energy usage in an example building.....	64
Figure 3.4: Post occupancy evaluation techniques.....	65
Figure 3.5: Questionnaire structure for architectural features.....	68
Figure 3.6: Questionnaire structure for environmental features.....	69
Figure 3.7: Adopted research methodology	70
Figure 3.8: Case study information and required data	70
Figure 3.9: Analysis diagram for architectural elements.....	77

CHAPTER 4

Figure 4.1: Location of cases study (Penang and Kuala Lumpur)	82
Figure 4.2: Several images captured in UMNO tower	87
Figure 4.3: Several images captured in MESINIAGA tower.....	89
Figure 4.4: Several images captured in IBM Plaza	91
Figure 4.5: Several images captured in KOMTAR tower.....	93
Figure 4.6: Several images captured in TIMA tower	95
Figure 4.7: Several images captured in LUTH tower.....	97
Figure 4.8: Bioclimatic indicators for high rise buildings.....	100
Figure 4.9: Average energy consumption in office buildings	103

CHAPTER 5

Figure 5.1: Typical layout plan for all building	109
Figure 5.2: Histogram and normal curve for the general layout	110
Figure 5.3: Effect of plan form, core positions and circulation, routes on possible space arrangements for shallow, medium-depth and deep space.....	112
Figure 5.4: Service core where the lift lobby area is located in all building	113
Figure 5.5: Typical office space (working station) in all buildings.....	114
Figure 5.6: Histogram and normal curve for adequacy of space.....	116
Figure 5.7: Dimension of typical desks and areas required for several office activities.....	117
Figure 5.8: Histogram and normal curve for flexibility use of space.....	119
Figure 5.9: Building height and average floor height.....	121
Figure 5.10: Histogram and normal curve for ceiling height at user's working station.....	122
Figure 5.11: Facade description for all building (cross section)	122
Figure 5.12: Typical window size at all buildings	124
Figure 5.13: Histogram and normal curve for window size at working station	125
Figure 5.14: Window position in all buildings.....	126
Figure 5.15: Histogram and normal curve for window position at working station.....	127
Figure 5.16: Outside view from working station in all buildings.....	128
Figure 5.17: Histogram and normal curve for outside view from working area	130
Figure 5.18: Openable windows at the glazing façade in UMNO building	130
Figure 5.19: Histogram and normal curve for how difficult/easy to close/open the window.....	132
Figure 5.20: Histogram and normal curve for satisfaction toward available of window	133
Figure 5.21: Histogram and normal curve for overall appearance of the building.....	135
Figure 5.22: Spaces for short discussion and work presentation.....	137
Figure 5.23: Typical ceiling height recommended in most high rise office building.....	137

CHAPTER 6

Figure 6.1: The main entrance for all buildings	142
Figure 6.2: Outside view from common areas in all buildings	144
Figure 6.3: The vital aesthetic view of all buildings	146
Figure 6.4: Vertical landscaping around bioclimatic buildings.....	149
Figure 6.5: Landscaping around the buildings	150
Figure 6.6: Typical lift lobby area in all buildings.....	152
Figure 6.7: Typical lift for all buildings.....	154
Figure 6.8: Public corridor & accessibility in all buildings.....	161
Figure 6.9: Sky courts in bioclimatic buildings.....	164
Figure 6.10: Roof top area in all buildings.....	166
Figure 6.11: Public area spaces in building.....	167

CHAPTER 7

Figure 7.1: Comparison of daytime indoor temperature	176
Figure 7.2: Comparison of daytime indoor relative humidity	176
Figure 7.3: Comparison of daytime indoor air velocity	176
Figure 7.4: Comparison of indoor daytime light intensity	177
Figure 7.5: Comparison of daytime indoor sound pressure level.....	180
Figure 7.6: Sound pressure level at various conditions	181
Figure 7.7: UMNO: Location area of respondents and measured parameters	183
Figure 7.8: MNIAGA: Location area of respondents and measured parameters	184
Figure 7.9: IBM: Location area of respondents and measured parameters	185
Figure 7.10: KOMTAR: Location area of respondents and measured parameters	186
Figure 7.11: TIMA: Location area of respondents and measured parameters	187
Figure 7.12: LUTH: Location area of respondents and measured parameters	188
Figure 7.13: UMNO: Photographic view of several locations in buildings	199
Figure 7.14: MESINIAGA: Photographic view of several locations in buildings	200
Figure 7.15: KOMTAR: Photographic view of several locations in buildings	201
Figure 7.16: TIMA: Photographic view of several locations in buildings	202
Figure 7.17: LUTH: Photographic view of several locations in buildings.....	203

CHAPTER 8

Figure 8.1: Clo calculator template in ASHRAE thermal comfort program.....	209
Figure 8.2: Thermal sensation rating in the office	213
Figure 8.3: Satisfaction rating towards the thermal condition in the office	214
Figure 8.4: Histogram and normal curve for thermal condition rating at several building areas.....	216
Figure 8.5: Natural ventilation rating in the office.....	219
Figure 8.6: Satisfaction rating towards natural ventilation in the office	220
Figure 8.7: Histogram and normal curve for quality of natural ventilation rating at several building areas.....	222
Figure 8.8: Air conditioner air circulation rating condition in the office	225
Figure 8.9: Satisfaction rating towards overall air conditioner circulation in the office	226
Figure 8.10: Histogram and normal curve for quality of artificial ventilation (air conditioner) rating at several building areas.....	228
Figure 8.11: Natural lighting rating in the office	242
Figure 8.12: Satisfaction rating towards the natural lighting in the office	243
Figure 8.13: Histogram and normal curve for quality of natural lighting rating at several building areas.....	245
Figure 8.14: Artificial lighting rating in the office.....	246
Figure 8.15: Satisfaction rating towards artificial lighting in the office	247
Figure 8.16: Histogram and normal curve for artificial lighting rating at several building areas.....	249
Figure 8.17: Noise level rating in the office.....	252
Figure 8.18: Satisfaction rating towards noise level in the office	253
Figure 8.19: Histogram and normal curve for quality of noise condition rating at several building areas.....	255
Figure 8.20: Satisfaction rating towards overall environmental condition in the building ..	257
Figure 8.21: Level of happiness rating working in the building	258

CHAPTER 9

Figure 9.1: Statistical significant diagram for respondents and satisfactions.....	275
--	-----

LIST OF TABLES

CHAPTER 2

Table 2.1: Electricity consumption in Malaysia.....	32
Table 2.2: Energy consumption distribution for commercial buildings in Malaysia.....	33
Table 2.3: Energy consumption and index for several office buildings in Kuala Lumpur	34

CHAPTER 3

Table 3.1: Rating scales used in the questionnaires	68
Table 3.2: Data obtained in the fieldworks	75

CHAPTER 4

Table 4.1: Bioclimatic indicators for high rise buildings	99
Table 4.2: Energy consumption in all buildings.....	103
Table 4.3: Overall annual energy performance (electricity) and CO ₂ emission.....	103

CHAPTER 5

Table 5.1: Respondents background: Profile of subjects	107
Table 5.2: Rating scales used for the evaluation of design qualities.....	108
Table 5.3: Rating scales used for condition evaluation.....	108
Table 5.4: General layout	110
Table 5.5: Typical space standard for various office functions.....	111
Table 5.6: Number of colleagues working in the same area/space/room	115
Table 5.7: Adequacy of space	115
Table 5.8: Cross tabulation between number of colleagues working in the same area and adequacy of space.....	116
Table 5.9: Chi-square tests for number of colleagues working in the same area and adequacy of space cross tabulation.....	116
Table 5.10: Flexibility of space use.....	119
Table 5.11: Flexibility of space use based on job categories	120
Table 5.12: Chi-square tests for flexibility of space use and job categories cross tabulation	120
Table 5.13: Ceiling height at the office	121
Table 5.14: Perception of window size in office spaces by respondents	125
Table 5.15: The position of the respondent's desk in relation to the window.....	126
Table 5.16: Window position and location in the buildings.....	127
Table 5.17: Cross tabulation the position of the respondent's desk in relation to the window and the quality of window position in the office spaces	128
Table 5.18: Chi-square tests for the quality of the window in relation to the position of user's desk.....	128
Table 5.19: The outside view from their working areas.....	129
Table 5.20: Difficult/easy to open/close the window at workstation and common room	131
Table 5.21: Satisfaction towards the availability of window in their office.....	133
Table 5.22: Chi-square tests for satisfaction toward available of window.....	134
Table 5.23: Level of satisfaction towards the overall appearance of the office building	134
Table 5.24: Chi-square tests for satisfaction towards overall appearance of the building ...	135
Table 5.25: Building rank by architectural features (office space)	138

CHAPTER 6

Table 6.1: Rating scales used for the evaluations of design quality.....	141
Table 6.2: Rating scales used for condition evaluation.....	141
Table 6.3: Rating scales used for satisfaction level evaluation.....	141
Table 6.4: Quality of the pleasantness of the main entrance.....	143
Table 6.5: Quality of the view to the outside from common area.....	145
Table 6.6: The aesthetic value/image/prestige of the building.....	147
Table 6.7: Cross tab between the quality of the building image/prestige/aesthetic & satisfaction with the public area spaces in the building.....	147
Table 6.8: Chi-square tests for the quality of the building image/prestige/aesthetic & satisfaction with the public area spaces in the building.....	147
Table 6.9: Cross tab the quality of the building image/prestige/aesthetic & satisfaction with the overall appearance of the building.....	148
Table 6.10: Chi-square tests the quality of the building image/prestige/aesthetic & satisfaction with the overall appearance of the building.....	148
Table 6.11: Quality of the landscaping at most of the common areas.....	151
Table 6.12: Lift lobby area pleasantness.....	153
Table 6.13: The lift services interval time in the building.....	155
Table 6.14: Level of satisfaction towards the overall lift services in the building.....	156
Table 6.15: Satisfaction towards the overall lift services by zone level.....	157
Table 6.16: Chi-square tests for cross tabulation between zone level and satisfaction towards lift services.....	157
Table 6.17: Number of parking spaces for car, motorcycle, and bicycle in the building.....	159
Table 6.18: Quality of the public corridor and accessibility.....	161
Table 6.19: Quality of the access to terraces and circulation.....	162
Table 6.20: Quality of sky court in the building.....	164
Table 6.21: Quality of the building roof top.....	166
Table 6.22: Level of satisfaction towards public area spaces in the building.....	168
Table 6.23: Building rank by architectural features (communal spaces & services).....	170

CHAPTER 7

Table 7.1: Measured parameter by time reading (T_a , RH and V_a).....	172
Table 7.2: Measured parameter by time reading (light intensity).....	177
Table 7.3: Measured parameter by time reading (sound level).....	180
Table 7.4: Average Sound level in other Malaysian offices.....	180
Table 7.5: Indoor air temperature reading in bioclimatic buildings.....	189
Table 7.6: Indoor air temperature reading in conventional buildings.....	190
Table 7.7: Indoor relative humidity reading in bioclimatic buildings.....	191
Table 7.8: Indoor relative humidity reading in conventional buildings.....	192
Table 7.9: Indoor air velocity reading in bioclimatic buildings.....	193
Table 7.10: Indoor air velocity reading in conventional buildings.....	194
Table 7.11: Indoor light meter reading in bioclimatic buildings.....	195
Table 7.12: Indoor light meter reading in conventional buildings.....	196
Table 7.13: Indoor sound meter reading in bioclimatic buildings.....	197
Table 7.14: Indoor sound meter reading in conventional buildings.....	198
Table 7.15: Average measured parameter by building type.....	204

CHAPTER 8

Table 8.1: Indoor environment evaluation diagram	207
Table 8.2: Rating scales used for environmental satisfaction	207
Table 8.3: Rating scales used for environmental condition	208
Table 8.4: Rating scales used for environmental quality	208
Table 8.5: Thermal resistance value of clothing (clo value) for all buildings.....	209
Table 8.6: Rating frequency for overall thermal sensation in the office	213
Table 8.7: Rating for satisfaction level towards thermal condition in the office	214
Table 8.8: Rating frequency for quality of thermal condition at working station (office)...	215
Table 8.9: Rating frequency for quality of thermal condition at lift lobby	215
Table 8.10: Rating frequency for quality of thermal condition at corridor.....	215
Table 8.11: Rating for overall air movement from natural ventilation in the office	219
Table 8.12: Rating for satisfaction level towards natural ventilation in the office	220
Table 8.13: Quality of natural ventilation at work station.....	221
Table 8.14: Quality of natural ventilation at lift lobby.....	221
Table 8.15: Quality of natural ventilation at corridor.....	221
Table 8.16: Rating for overall air circulation from air conditioner system in the office.....	225
Table 8.17: Satisfaction towards overall air conditioner air circulation in the office	226
Table 8.18: Quality of air conditioner air circulation at working station	227
Table 8.19: Quality of air conditioner air circulation at lift lobby	227
Table 8.20: Quality of air conditioner air circulation at corridor	227
Table 8.21: ASHRAEE thermal comfort program result (summary).....	230
Table 8.22: ATPC input data for bioclimatic buildings	231
Table 8.23: ATPC input data for conventional buildings.....	232
Table 8.24: ATPC output data for UMNO (bioclimatic)	233
Table 8.25: ATPC output data for MESINIAGA (bioclimatic).....	234
Table 8.26: ATPC output data for IBM (bioclimatic).....	235
Table 8.27: ATPC output data for KOMTAR (conventional)	236
Table 8.28: ATPC output data for TIMA (conventional).....	237
Table 8.29: ATPC output data for LUTH (conventional)	238
Table 8.30: Overall level of natural light in the office spaces.....	242
Table 8.31: Rating for satisfaction level towards natural light in building.	243
Table 8.32: Quality of natural light at working station	244
Table 8.33: Quality of natural light at lift lobby	244
Table 8.34: Quality of natural light at corridor	244
Table 8.35: Overall level of artificial lighting in the office	246
Table 8.36: Rating frequency for satisfaction with the artificial lighting in office	247
Table 8.37: Quality of artificial lighting at working station.....	248
Table 8.38: Quality of artificial lighting at lift lobby	248
Table 8.39: Quality of artificial lighting at corridor/pathway	248
Table 8.40: Rating frequency for overall noise level in the office.....	252
Table 8.41: Rating frequency for satisfaction towards noise condition in office.....	253
Table 8.42: Quality of the noise level at working station.....	254
Table 8.43: Quality of the noise level at lift lobby.....	254
Table 8.44: Quality of the noise level at corridor.....	254
Table 8.45: Rating frequency for satisfaction towards working environment	257
Table 8.46: Rating frequency for level of happiness working in this building	258
Table 8.47: Building rank by users' perception towards environmental conditions	260

CHAPTER 9

Table 9.1: Internal consistency reliability test.....	262
Table 9.2: Cross tabulation between gender and satisfaction.....	264
Table 9.3: Satisfaction towards window available in the office and gender crosstab	265
Table 9.4: Difficulty to open/close window in the office and gender crosstab	265
Table 9.5: Gender and satisfaction towards thermal condition in the office crosstab	265
Table 9.6: Chi-square tests for ethnic group & satisfaction	266
Table 9.7: Crosstab between ethnic group & satisfaction with the natural lighting available in office.....	267
Table 9.8: Crosstab between ethnic group & satisfaction with the artificial lighting available in the office.....	267
Table 9.9: Crosstab between ethnic group & satisfaction with the natural ventilation available in the office.....	268
Table 9.10: Crosstab ethnic group & satisfaction with the window in the office	268
Table 9.11: Crosstab between ethnic group & satisfaction with the overall maintenance in the building	268
Table 9.12: Crosstab between ethnic group & satisfaction with the overall housekeeping in the building	268
Table 9.13: Crosstab ethnic group & satisfaction with the overall lift services in the building	268
Table 9.14: Crosstab between job category & natural lighting in the office.....	269
Table 9.15: Crosstab between job category and satisfaction.....	269
Table 9.16: Crosstab between job category & thermal condition in the office	270
Table 9.17: Crosstab between job category & natural ventilation in the office	270
Table 9.18: Crosstab between job category & noise level in the office	270
Table 9.19: Crosstab between number of colleague in the same room and satisfaction	271
Table 9.20: Satisfaction towards thermal condition in the office and number of colleagues working in the same area crosstab.....	272
Table 9.21: Satisfaction towards public area spaces in the building and number of colleagues working in the same area crosstab.....	272
Table 9.22: Level of happiness working in the building and number of colleagues working in the same area crosstab	272
Table 9.23: Satisfaction towards thermal condition in the office by zone level.....	273
Table 9.24: Satisfaction with overall office environment by zone level.....	273
Table 9.25: Crosstab between zone level and satisfaction	273

CHAPTER 10

Table 10.1: Energy consumption in all buildings.....	282
Table 10.2: Overall annual energy performance (electricity) and CO ₂ emission.....	282
Table 10.3: Building rank by architectural features (office space)	283
Table 10.4: Building rank by architectural features (communal spaces & services)	285
Table 10.5: Building rank by users' perception towards environmental conditions.....	287

LIST OF ABBREVIATIONS

ASEAN	=	The Association of Southeast Asia Nations.
ASHRAE	=	American Society of Heating Refrigerating and Air Conditioning Engineer Atlanta.
ATCP	=	ASHRAE Thermal Comfort Program.
BNL	=	Background Noise Level.
CIBSE	=	The Chartered Institution of Building Services Engineer London.
CIMB	=	Commerce International Merchant Bankers Tower.
CO ₂	=	Carbon Dioxide.
CPZ	=	Control Potential Zone.
DISC	=	Predicted Thermal Discomfort.
EPU	=	Economic Planning Unit of Malaysia.
ET*	=	New Effective Temperature
EW	=	East – West.
HVAC	=	Heating, Ventilation and Air-Conditioning.
IBM	=	<i>Menara IBM</i> (IBM Cooperation Tower).
ISO	=	International Standards Organisation.
KOMTAR	=	<i>Menara Kompleks Tun Abdul Razak</i> (Tun Abdul Razak Complex Tower).
LEO	=	Low Energy Office.
LUTH	=	<i>Menara Lembaga Urusan Tabung Haji</i> (Pilgrim Management and Fund Board Tower).
MECM	=	Ministry of Energy, Communications and Multimedia, Malaysia.
MESINIAGA	=	<i>Menara Mesiniaga</i> (Mesiniaga Tower).
MMS	=	Malaysian Meteorological Service of Malaysia.
MRT	=	Mean Radiant Temperature.
MS	=	Malaysian Standards.
NS	=	North – South.
PC	=	Personal Computer.
PD	=	Predicted percent dissatisfied due to Draft.
PMD	=	Prime Minister Department of Malaysia.
PMV	=	Predicted Mean Vote.
PNB	=	Permodalan Nasional Berhad Tower.
POE	=	Post Occupancy Evaluation.
PPD	=	Predicted Percent Dissatisfied.
PSPS	=	Cumulative Percent of People Choosing a Particular Air Velocity at the Specific Temperatures Tested.
RH	=	Relative Humidity.
SPSS	=	Statistical Package for the Social Sciences computer software.
T_a	=	Air Temperature.
TIMA	=	<i>Menara Tun Ismail Mohd Ali</i> (Tun Ismail Mohd Ali Tower).
T_n /TN	=	Neutral Temperature
TS	=	Thermal Sensation Vote
TSENS	=	Predicted Thermal Sensation.
UMNO	=	United Malay Nation Organisation Tower.
UTHM	=	University Tun Hussein Onn of Malaysia.
V_a	=	Air Velocity.

CHAPTER 1: INTRODUCTION AND RESEARCH BACKGROUND

1.0 Introduction

It is generally accepted that traditional or vernacular architecture is well adapted to the dominant climate of its surroundings by means of the method of trial and error. Passive environmental strategies in Malaysia have been widely adopted in vernacular buildings for many centuries before the colonial era. These strategies are evident in the traditional Malay houses and their various components. However, during the colonial era, with the influence of western styles, many of these strategies were abandoned particularly with the introduction of new building typologies.

Since independence in 1957, Malaysian architecture has experienced significant transformation, as many colonial towns have turned into the new state capitals. Symbols of nationhood were expressed in new and daring form of buildings, houses and structures designed by overseas trained Malaysian architects (Ruby and Christ, 1998). Creative and innovative techniques which were applied in the construction industry have changed the scale of commercial and residential buildings and have also enabled the erection of tall buildings in the capital city of Kuala Lumpur and other major cities such as Penang and Shah Alam.

In the 1990s, the drastic increase in economic growth has also increased the rate of building construction of numerous mega projects. This trend has extended to major cities in the country as shop houses have been replaced by shopping arcades, then by mega malls. Large scale housing estates have created suburban centres and townships with repetitive single and double storey terraced houses. Bungalows and apartments have been replaced by condominiums with centralized facilities and more high-rise tower buildings have been created all over the cities.

The low cost of electricity and domestic air-conditioning systems associated with higher expectations of social lifestyle and levels, have contributed to the high popularity of artificial cooling equipment in buildings (Ismail, 2000). Persistent economic growth encouraged a high rate of building construction in a number of Malaysian cities and the proliferation of high-rise office towers and shopping complexes (see figure 1.1). These towers are symbolically associated with a fast growing economy and a sign of progress, aimed at placing Malaysia at the forefront of the developing countries in the region (Chen, 1998).

As the global and national economy has become continuously stable, the construction industry has also increased drastically. New design concepts have been introduced, with most of them disregarding the lessons from the local tropical vernacular architecture. The new and “progressive” architecture is generally allied with the architecture of immaculate steel and glass panels. Problems of energy usage, air quality and amenities provided by the building to its users have then become an issue (Radzi, 1998).

Figure 1.1: Kuala Lumpur city towers and development

1.1 Background

In the new millennium, greater urbanization demands more environmentally responsive solutions to the way Malaysians live and work. Passive environmental response is becoming popular in modern building design. The basic principles of vernacular tropical architecture are being re-interpreted in the new “green architecture” with the adoption of more natural ventilation, lighting as well as sun shading devices as evident in the local vernacular architecture.

These strategies are found working in the architecture of the traditional Malay house (see figure 1.2). It is fully shaded by vegetation and trees surrounding its area and providing a buffer zone to the indoor environment. Height is increased in the roof architecture in order to capture winds at a higher velocity, and openings incorporated in the walls encourage airflow through the buildings. Building orientation towards the direction of the prevailing wind is also an important factor in maintaining good cross ventilation (Davidson, 1998).

Figure 1.2: Tropical architecture in traditional Malay house
(Source: Davidson, 1988:86-88)

Many of these strategies developed in the vernacular architecture are fully applicable to the architecture of contemporary buildings. However, we are today dealing with different building typologies, new building materials and building and planning regulations. Furthermore, lack of interest to learn from the past has led the local traditional architecture to develop further. According to Wan Abidin;

'From the understanding of the construction and design rules, the transformation of Malay houses through the ages can be traced. However, lack of interest in these traditional design and construction principles has inhibited the formal development of the Malay house and will further lead to its demise. Learning from tradition in Malaysia is hindered by law, policy, education curriculum, research and practice which not only discourage but also present obstacles to the development of traditional buildings' (Wan Abidin, 1984:28).

There is no doubt that urbanization in Malaysia is growing drastically especially in Kuala Lumpur and Penang. Resources of urban land for high density urban development have led to the proliferation of high-rise buildings. Many buildings are built up high to create more space and maximize the use of land, enabling developers to create more usable floor space. Many newly built hotels; condominiums, apartments, commercial centres as well as offices are built in this style.

Because of the high energy consumption of high-rise buildings, it is important to integrate clear adequate environmental strategies in the design. Energy efficiency of a building based on bioclimatic principles is determined by a set of environmental, technical and usage factors. The location of a building is a major determinant of bioclimatic strategies (Coch, 1998). Specific requirements for every single building type in terms of energy efficiency

should be defined. It is important to renew and update existing building regulations which have been inherited from the colonial period. Building standards should reflect the local people's socio-economic needs and local cultural and ecological conditions.

1.2 Problem Statement

Malaysia is located in the tropical climates region and has economic growth predicted to be continuously stable for the next three decades. The construction industry growth anticipated that the Malaysian architect would be able to promote new design concepts that represent the national identity, provide comfort and energy efficiency. Unfortunately most have left behind the traditional approaches of tropical architecture and adopted the international style which is generally associated with the architecture of immaculate glass boxes.

The cooling device which plays a significant role in providing a comfortable environment has been over exploited and contributes to energy waste (Ismail, 2000). Office workers suffer discomfort and this contributes to deterioration in their work performance. This reflects that natural ventilation and sun shading are still important features to be considered in building design in the tropics.

In the early 80's, the styles of the Malay vernacular architecture inspired many young architects and engineers in designing Malaysia's contemporary architecture. The Malay vernacular architecture has modified its style in order to adapt to modern society. According to Ahmad:

'Many modern buildings have focused their design concepts on the Malay vernacular architecture, particularly the Malay houses and palaces. Various roof shapes have derived from the Malay houses such as the states of Negeri Sembilan, Kelantan and Terengganu' (Ahmad et al., 2002:4).

In Kuala Lumpur there are buildings which are identified as following the same steps. such as Commerce International Merchant Bankers Berhad (CIMB) Tower, Permodalan Nasional Berhad (PNB) Tower, Maybank Tower, the National Museum and the National Library building. However, these types of buildings are only representations of the so called 'identity' and thus do not carry a deeper meaning of the vernacular tradition. The passive strategies approaches applied in the traditional house have not been properly implemented in

these buildings. This is still happening in the new millennium although Wan Abidin first talked about it more than 25 years ago.

'Most of these works and studies are merely descriptive and almost all romanticise the beauty of a dying tradition attempts to 'create a national identity' have led to the borrowed use of indigenous architecture not only in residential buildings but also in the design of commercial and recreational buildings' (Wan Abidin, 1984:28).

One of the main characteristics of traditional Malay Houses is that they were designed with a deep understanding and respect for nature. This design with nature approach found in the traditional Malay house is best reflected in the climatic design of the house. According to Lim;

'To appreciate the climatic adaptations of the traditional Malay house, one must first understand the climatic and environmental conditions that the house is set in' (Lim, 1987:77).

1.3 Research Questions

The bioclimatic design approach design for high rise buildings was introduced and implemented by a few architects who learnt from their mistakes. The Malay vernacular architecture has modified their styles in order to adapt to the new building typologies without disregarding the local climatic and environmental conditions. The approach was later presumed to be the corrective strategies of the early high rise. However, the rationale for adapting the bioclimatic approach to high-rise design is that it can address many of the problems which conventional high-rise design does not. But to what extent does bioclimatic approach contribute to resolving these problems?

- Does the bioclimatic approach create a better environment for the building users?
- How do building users perceive the bioclimatic design?
- How does it affect their behaviours within the building?
- Does it really reduce energy consumption and by how much?
- What are the bioclimatic features that contribute in low energy building design?
- How does a bioclimatic approach reduce energy use in existing building?

These are the challenges that are needed to be countered not only by the architects promoting this approach but also those who are really involved in this industry.

1.4 Hypothesis

Environmental factors are the basic elements of bioclimatic principles. The principles have been developed and being used at design stages of bioclimatic high rise office as part of low energy strategies. Therefore, the following assumptions have to be substantiated through a series of building design evaluations.

Hypothesis 1:

“High rise office buildings in Malaysia incorporating bioclimatic design have better environmental performance and consume less energy than conventional ones”

- The transformation of bioclimatic approach from traditional into modern high rise office building in Malaysia can be seen in several component of the design.
- The bioclimatic approach provides natural ventilation and consequently will reduce energy consumption for cooling strategies especially from air- conditioning systems in high rise office building.
- The bioclimatic building must finally benefit from the natural light or day lighting strategies that will significantly reduce energy consumption for artificial lighting in high rise office building.

Hypothesis 2:

“Bioclimatic high rise office buildings create a better working environment for the users and provide higher level of satisfaction than conventional ones”.

- The bioclimatic approach for high rise office building creates a better environment for the building users and they do perceive the benefits of the bioclimatic approach.

1.5 Aim and Objectives of the Research

It is frequently argued that bio-climatic design strategies result in substantial energy savings in buildings and higher levels of user’s satisfaction. However, such claims have not been fully substantiated by systematic research particularly when dealing with building types such as high rise office blocks.

“The aim of the research is to investigate how high rise office building design in tropical climate can contribute in reducing energy consumption while maintaining comfort. The main objective of this study is to compare the performance of a sample of Bioclimatic high rise office blocks with that of conventional ones in two Malaysian cities”.

Such performance was measured according to a combination of technical and social criteria: direct observation on various architectural aspects, environmental measurement and users' perception of comfort and satisfaction with their working environment. In this study, the processes were divided into two parts and the specific objectives can be described as follows:

Part I: Literature Review - The Basic Concept of Building Design and Environment, Low Energy Strategies in Buildings and Energy Systems.

- Perform a critical literature review on energy consumption in office building in order to identify problems and research area, and to develop hypotheses, research question as well as research methodology.
- Review the design of high rise buildings, the evolution and the invention of the bioclimatic high rise.
- Review previous research work on bioclimatic design in tropical climates.
- Learn from vernacular architecture and environment in a tropical climate with regard to ventilation strategy, optimization of natural lighting and protection against heavy rain and glare.
- Understand building performance evaluation method and approach in the scope of users' perception, energy consumption and comfort condition.
- Determine and identify a suitable method and approach for the case studies and design an appropriate working program.

Part II: Case Studies Data Analysis - Environmental Design Condition and Users Perception in Malaysia, Recommendations and Conclusion

- Document case studies characteristics
- Conduct direct measurement using specific equipment to provide quantitative data for air temperatures, air flow rates, light levels and noise levels.
- Conduct personal observation on the use of space.
- Accomplish an energy consumption for case study buildings using available utility bills (electricity) provided by the building's manager.
- Conduct a survey on users' perception and behaviour within the building using questionnaires to provide qualitative data.