

1. BIBLIOGRAFÍA

1.1. Urbanismo

Aballanet, A. y otros. (2000) ***Residencia Urbana en Barcelona 1945-1970. El área de La Bonanova.*** Sant Cugat: Ediciones UPC y Ayuntamiento de Barcelona.

Bentley, Ian y otros. (1999) ***Entornos Vitales hacia un diseño urbano y arquitectónico más humano.*** Barcelona: Editorial Gustavo Gili.

Comissió Europea (DG XVII); Consell Comarcal del Maresme; ICAE. (1995) ***Optimització de la gestió energètica a l'àrea urbana del Maresme.*** Barcelona: ICAE (Institut Català d'Energia).

CCCB (Centre de Cultura Contemporània de Barcelona). (1998) ***La Ciudad Sostenible.*** Barcelona: Diputació de Barcelona. Ayuntamiento de Barcelona.

Fariña Tojo, José. (1990) ***Clima, Territorio y Urbanismo.*** Madrid: Departamento de publicaciones de la ETSAM (Escuela Técnica Superior de Arquitectura de Madrid).

Fariña Tojo, José. (1998) ***La Ciudad y el Medio Natural.*** Madrid: Departamento de publicaciones de la ETSAM.

Girardet, H. (1992) ***Ciudades. Alternativas para una vida urbana sostenible.*** Madrid: Celeste Ediciones.

Granados Menéndez, Helena. (1998) ***Aspectos energéticos del urbanismo (II): condicionantes del aprovechamiento energético en las tipologías urbanas.*** En: *La Energía Solar en la Edificación.* Serie Ponencias. Madrid: CIEMAT. p. 5.1-5.19

Hough, Michael. (1998) ***Naturaleza y Ciudad.*** Barcelona: Editorial Gustavo Gili.

Instituto de Investigaciones de Ciencias Técnicas de la Universidad de Cuenca. (1987) ***Ecourbanismo.*** 2ª Edición. Ecuador: Univ. de Cuenca.

Kirschenmann, Jörg C. (1985) ***Vivienda y Espacio Público: rehabilitación urbana y crecimiento de la Ciudad.*** Barcelona: Edit. Gustavo Gili.

Kirschenmann, Jörg C. (1980) ***Diseño de barrios residenciales, remodelación y crecimiento de la ciudad.*** 3ª Edición. Barcelona: Editorial Gustavo Gili.

Pindado, María J. (1998) ***Aspectos energéticos del urbanismo (III): influencia del emplazamiento del edificio.*** En: *La Energía Solar en la Edificación.* Serie Ponencias. Madrid: CIEMAT. p. 6.1-6.18

Ruano, Miguel. (1999) ***Eco urbanismo. Entornos humanos sostenibles: 60 Proyectos.*** Barcelona: Editorial Gustavo Gili.

Rueda Palenzuela, Salvador o Durán, Xavier, Fernández H., L. A. y Reales, Lluís. (1995) ***Ecología urbana: Barcelona i la seva regió metropolitana com a referents.*** Barcelona: Editorial BETA. S.A.

Servei d'Estudis Territorials de la MMAMB (Mancomunitat de Municipis de l'Àrea Metropolitana de Barcelona). (s.f.) ***Dinàmiques metropolitanes a l'àrea i la regió de Barcelona.*** Barcelona: MMAMB.

1.2. Rehabilitación

Baglioni, A. y Guarnerio, G. (1988) ***La Rehabilitación de Edificios Urbanos. Tecnologías para la recuperación.*** Colección Arquitecturas-Perspectivas. Barcelona: Edit. Gustavo Gili.

Busquets, J., Ferrer, A. y Calvet, L. (1985) ***Evaluación de las Necesidades de Rehabilitación.*** Madrid: MOPU, Dirección General de Acción Territorial y Urbanismo.

Ceresuela Puche, Antonio. (1985) ***Rehabilitación Ambiental con métodos tradicionales.*** Madrid: COAM., DL

Cusa Ramos, Juan de. (1991) ***Rehabilitación de Viviendas.*** 2ª Edic. Vol. 1 y 2. Barcelona: CEAC.

Cusa Ramos, Juan de. (1992) ***Remodelación de Viviendas.*** Bcn: CEAC.

Clusa, Joaquim. (1994) ***Rehabilitación de Viviendas en los cascos históricos.*** 2ª Edic. Barcelona: CEAC.

Departamento d'Indústria, Comerç i Turisme. Generalitat de Catalunya. (2000) ***Guía per a les Actuacions de Revitalització en Centres Històrics i eixos comercials urbans.*** Barcelona: Autor.

Granados M. Helena. (1998) ***Sistemas Pasivos en la edificación (I): Diseño: Obra nueva y rehabilitación.*** En: *Energía solar en la edificación.* Serie Ponencias. Madrid: CIEMAT. p. 7.1-7.37

Grondona, Javier y Babiano, José Carlos. (1989) ***Rehabilitación y Vivienda en Sevilla. Renovación y transformaciones en la arquitectura Doméstica, 1977-1988.*** Sevilla: COAA (Colegio Oficial de Arquitectos de Andalucía).

Institut Català del Sòl. (1989) ***Realitzacions de la Direcció General d'Arquitectura i Habitatge i de l'Institut Català del Sòl 1981-1988.*** Vol. 1 y 2. Barcelona: Generalitat de Catalunya. Direcció General.

MOPU (Ministerio de Obras Públicas y Urbanismo), Dirección General de Vivienda y Arquitectura. (1981) ***Estudios básicos de***

rehabilitación en centros urbanos y núcleos rurales. Madrid: MOPU.

Mostaedi, Arian. (1998) ***New Houses in Old Buildings.*** Barcelona: Institut Monsa.

Pepper, Simón (1975) ***Renovación de la vivienda: objetivos y estrategia.*** Colección Arquitectura y Crítica. Barcelona: Edit. Gustavo Gili.

Valeri, Josep María. (1985) ***Fichas de rehabilitación. Instituto de Tecnología de la Construcción de Cataluña.*** Barcelona: ITEC.

Viled Merino, Antonio de S. (1983) ***Algunos estudios básicos de rehabilitación en España.*** Madrid: TECNIBERIA.

1.3.Clima y arquitectura

Álvarez Morante, Orlando N. (1995) ***La envolvente del espacio habitable en la arquitectura de los climas cálidos ecuatoriales.*** (Tutor: Rafael Serra Florensa). Barcelona: Depto. Construcciones I, ETSAB, UPC.

Asensio Cerver, Francisco. (1998) ***Eco-tecture: ecological architecture: tendencias bioclimáticas y arquitectura del paisaje en el año 2000.*** Editorial Aurora Cuito.

Baldasano, J. M^a; Cremades, Lázaro; Esteve, Joan y Mitjà Albert. (1998) ***Atlas de radiació solar de Catalunya: Dades preliminars.*** Vol. 1. Barcelona: Institut Català d'Energia de la Generalitat de Catalunya.

Banham, Reyner. (1975) ***La arquitectura del entorno bien climatizado.*** Buenos Aires: Ediciones Infinito

Bedoya Frutos, César y Neila González, Javier. (1992) ***Las Técnicas de Acondicionamiento Ambiental: Fundamentos de Arquitectura.*** Madrid: Universidad Politécnica de Madrid. Dpto. Construcción y Tecnología.

Borer, Pat y Harris, Cindy. (1998) ***The whole house book. Ecological building design and materials.*** U.K: Powys The Center for Alternative Technology.

Camous, Roger y Watson, Donald. (1985) ***El Hábitat Bioclimático: de la concepción a la construcción.*** Barcelona: Editorial Gustavo Gili.

Casado Martínez, Inmaculada. (1989) ***Arquitectura Bioclimática.*** Barcelona: UPC.

Claver C., Ana María. (1998) ***Arquitectura y medio ambiente.*** En: *La Energía Solar en la Edificación.* Serie Ponencias. Madrid: CIEMAT. p.17.1-17.28

Givoni, Baruch (1998) ***Climate considerations in building and urban design***. New York: Van Nostrand Reinhold.

González, Eduardo; Hinz, Elke; Oteiza, Pilar de. y Quiroz, Carlos. (1986) ***Proyecto, Clima y Arquitectura***. Vol. 1 y 2. Colección Arquitectura Latinoamericana. México: Instituto de Investigaciones de Arquitectura y Sistemas Ambientales. Facultad de Arq. de LUZ y Edit. Gustavo Gili.

Herde, André de y González, José Antonio. (Comp.) (1997) ***Arquitectura Bioclimática***. Vigo, España: Colegio de Arquitectos de Galicia. Comisión de Asuntos Tecnológicos.

ITEC, OCT-COAC i Departament de Construccions Arquitectòniques I (ETSAB) (1998) ***La enseñanza de la arquitectura y del medio ambiente***. Barcelona: Programa LIFE. Comisión Europea. Dirección General XI. Medio Ambiente.

Izard, Jean L. y Guyot, Alain. (1983) ***Arquitectura Bioclimática***. 2ª Edición. México: Editorial Gustavo Gili.

La Roche, Pablo y otros. (s.f.) ***Diseño bioclimático***. Maracaibo, Venezuela: La Universidad del Zulia.

Loubes, J. P. (1985) ***Arquitectura subterránea: aproximación a un hábitat natural***. Colección Tecnología y Arquitectura. Barcelona, España: Edit. GG.

LUZ (La Universidad del Zulia) (1996-2000) ***Arquitectura y urbanismo en el trópico***. Maracaibo, Venezuela: IFA-FAD, CONAVI-LUZ y CORPOZULIA.

Mascaró, Lucía R. (1983) ***Luz, clima y arquitectura***. La Plata, Argentina: Facultad de arquitectura y urbanismo de la Universidad Nacional de La Plata.

McMullan, Randall (2002) ***Environmental Science in Building***. 5ª edición. Wiltshire, UK: Palgrave.

Mitjà, Albert (1991) ***Tecnologies avançades en estalvi i eficiència energètica. La refrigeració natural als edificis***. Barcelona: ICE

Mitjà, Albert. (1983) ***Estalvi d'energia en el disseny d'edificis***. Barcelona: ICE

Olgay, Víctor. (1998) ***Arquitectura y clima, manual de diseño bioclimático para arquitectos y urbanistas***. Barcelona: Edit. Gustavo Gili

Puppo Ernesto y Puppo, Giorgio. (1982) ***Diseño y condiciones ambientales. Manual de consultas rápidas para la península ibérica***. Barcelona: Marcombo Boixareu editors.

Puppo Ernesto y Puppo, Giorgio. (1979) ***Acondicionamiento natural y arquitectura. Ecología en arquitectura.*** 2ª edic. Barcelona: Marcombo Boixareu editors.

Rodríguez V., Manuel y otros. (2001) ***Introducción a la arquitectura bioclimática.*** México: Editorial Limusa. Universidad Autónoma Metropolitana de Azcapotzalco.

Seguí Santana, Víctor. ***Bioclimatismo y tipo arquitectónico en Cataluña en el período 1.939-1.985.*** (Tutor: Rafael Serra i Florensa) Barcelona: Depto. Construcciones I, ETSAB, UPC.

Senosiain, Javier. (1998) ***Bioarquitectura: en busca de un espacio.*** México: Editorial Limusa.

Serra F., Rafael. (1999) ***Arquitectura y Climas.*** Colección G.G Básicos. Barcelona: Edit. Gustavo Gili.

Serra F., Rafael. (1989) ***Clima, lugar y arquitectura. Manual de diseño bioclimático.*** Madrid: CIEMAT.

Serra F., Rafael, Coch, Helena y San Martín, Ramón. (1996) ***Arquitectura y el control de los elementos.*** Viladecans: Asociación Cultural Saloni.

Serra F., Rafael y Coch R., Helena, (1995) ***Arquitectura y energía natural.*** Polítext N ° 40. Barcelona: Ediciones UPC.

Trimboli Longetto, Adriano. (1989) ***Hacia una arquitectura bioclimática.***

Yeang, Ken (1999) ***Proyectar con la naturaleza: Bases ecológicas para el proyecto arquitectónico.*** Barcelona: Editorial Gustavo Gili.

Zarzalejo T. Luis Fernando. (1998) ***Aspectos energéticos del urbanismo (I): Impacto humano sobre el clima y el microclima.*** En: *La Energía Solar en la Edificación.* Serie Ponencias. Madrid: CIEMAT. p. 4.1-4.24

1.4. Arquitectura solar

Achard, P. y Gicquel, R. (1986) ***European passive solar handbook: basic principles and concepts for solar passive architecture.*** Bruselas: Commission of the European Communities

Anderson, Bruce. (1990) ***Solar Building Architecture.*** Collection Solar Heat Technologies: fundamentals and applications. N°9. Cambridge:

Anderson, Bruce. (1984) ***Guía Fácil de la energía solar pasiva, calor y frío natural.*** Colección Alternativas. México: Editorial Gustavo Gili.

Anderson, Bruce. (1977) ***Solar Energy Fundamentals in Building Design***. New York: Mc. Graw Hill Book.

Asociación de Aplicaciones de la Electricidad. (1981) ***Agua Caliente Sanitaria por Energía Solar en Viviendas Unifamiliares***. Madrid: ADAE, DL.

Bardou, Patrik y Arzoumanian, Varoujan. (1984) ***Sol y Arquitectura***. 3ª Edición. Barcelona: Editorial Gustavo Gili.

Bedoya Frutos, César y Neila González, Javier. (1982) ***Las Energías Alternativas en la arquitectura***. Madrid: COAM.

Behling, Sophia y Behling, Stefan. (1996) ***Sol Power. The evolution of solar architecture***. Munich, Alemania: Prestel y READ Group.

Brinkworth, B.J. (1981) ***Energía Solar para el Hombre***. Serie Energía, Clima y Diseño. Madrid: Editorial Blume.

Chauliaguet, Charles y otros. (1988) ***La Energía Solar en la Edificación***. Barcelona: Editores Técnicos Asociados.

Colombo, R. y otros (ed.) (1995) ***Manuel de conception. Architecture solaire passive pour la region méditerranéenne***. Comisión Europea. Centre Commun de Recherche y la Direction Générale de l'Énergie

Commission of the European Communities. (1993) ***Solar Energy in Architecture and Urban Planning. Third European Conference on Architecture***. (Ed. Norman Foster and Partners) Florencia, Italia: HS. Stephens & Associates.

Cusa Ramos, Juan de. (1988) ***Energía Solar para Viviendas***. Bcn: CEAC.

García, Angel. (s.f.) ***Guía de medio ambiente***. San Cristóbal, Venezuela: Universidad Nacional Experimental del Táchira. (Sin publicar).

Generalitat de Catalunya (s.f.) ***El vent energia eòlica a Catalunya***. Barcelona: Generalitat de Catalunya. Departament d'Indústria i Energia. Direcció General de Política Energètica.

Goulding, John y otros (Edit) (1992) ***Energy conscious design. A primer for architects***. Luxemburgo: Commission of the European Communities

Heras Celemín, María del Rosario. (1998) ***La situación energética española y el por qué de la energía solar en la edificación***. En: *La Energía Solar en la Edificación*. Serie Ponencias. Madrid: CIEMAT. p.1.1-1.21

ICAE (Institut Català d'Energia); TÜV Rheinland. (1998) ***Integració de components solars als edificis: Acció del Programa***

Thermie-B DIS-1013-96-ES. Barcelona: Institut Català d'Energia; TEAM.

Mazria, Eduard (1983) **El libro de la energía solar pasiva.** Barcelona: Editorial Gustavo Gili.

Vega Amado, Santiago. (1987) **Energía Solar Pasiva en edificación: métodos para comparar diseños.** Valladolid: Universidad de Valladolid.

Yáñez Pareda, Guillermo. (1988) **Arquitectura Solar: aspectos pasivos, bioclimatismo e iluminación natural.** Madrid: Ministerio de Obras Públicas y Urbanismo.

1.5. Confort:

Alaman, Aurelio. (1985) **Condiciones Higrotérmicas de Confort en los Edificios.** Madrid: Instituto Eduardo Torroja de la Construcción y el Cemento.

Evans, Martin (1980) **Housing, climate and comfort.** London: The architectural press limited.

Gallo, C., Sala, M., Sayigh, A. (1988) **Architecture: comfort and energy.** Oxford, UK: Elsevier Science Ltd.

Marco Montoro, José. (1998) **Confort Térmico.** En: *La energía solar en la edificación.* Serie Ponencias, Madrid: CIEMAT.

Mondelo, Pedro R. y otros (1997) **Ergonomía 2. Confort y Estrés térmico.** 2ª Edición. Aula Teórica Nº 37. Barcelona: Edicions UPC y Mutua Universal.

Mondelo, Pedro R. (199) **Ergonomía 1.** Aula Teórica Nº 37. Barcelona: Edicions UPC y Mutua Universal.

Montoro, José M. (1998) **Fundamentos para el acondicionamiento térmico (II) Confort térmico.** En: *La Energía Solar en la Edificación.* Serie Ponencias. Madrid: CIEMAT. p. 3.1-3.25

Neila González, Francisco Javier (2000a) **Manual de acondicionamiento natural III. Condiciones de diseño higrotérmico.** Madrid: Instituto Juan de Herrera. Escuela de Arquitectura de Madrid.

Neila González, Javier y Bedoya Frutos, César. (1997) **Técnicas arquitectónicas y constructivas de acondicionamiento ambiental.** Madrid: Munillo-Lería, DL

Ramón Moliner, Fernando. (1980) **Ropa, Sudor y Arquitecturas.** Madrid: Ediciones Blume.

1.6. Acústica:

Cavanaugh, William y Wilkes, Joseph (1999) ***Architectural acoustics. Principles and practice.*** USA: John Wiley & Sons, Inc.

Daumal, Francesc (2002) ***Arquitectura acústica, poética y diseño.*** Barcelona: Ediciones UPC

Mehta, Madan (1999) ***Architectural Acoustic Principles and Design.*** Upper Sadle River, N.J. Prentice Hall

Neila González, Francisco Javier (2000b) ***Manual de acondicionamiento Natural II. Condiciones de diseño acústico.*** Madrid: Instituto Juan de Herrera. Escuela de Arquitectura de Madrid.

Recuero López, Manuel y Gil González, Constantino (1999) ***Acústica arquitectónica aplicada.*** Madrid: Paraninfo.

Recuero López, Manuel y Gil González, Constantino (1997) ***Acústica arquitectónica.*** Madrid: Izquierdo. S.A.

Tobio, J.M. (1976) ***El aislamiento y acondicionamiento acústicos en la edificación (los problemas de ruidos en viviendas, oficinas, etc.)*** 3ª Edición. Madrid: Instituto Eduardo Torroja de la construcción y del cemento.

1.7. Iluminación:

Gandolfo, Mar (cord.) (s.f.) ***Introducción al alumbrado.*** Barcelona: Philips Ibérica. División comercial alumbrado Luminarias Interior.

Neila González, Francisco Javier (2000c) ***Manual de acondicionamiento natural I. Introducción al bienestar global condiciones de diseño luminoso.*** Madrid: Instituto Juan de Herrera. Escuela de Arquitectura de Madrid.

Muñoz, Jesús Feijó (1994) ***Instalaciones de Iluminación en la arquitectura.*** Serie arquitectura y urbanismo N° 23, Valladolid: Secretariado de publicaciones de la Universidad de Valladolid y Colegio Oficial de Arquitectos en Valladolid

Paricio, Ignacio. (1997) ***La Protección Solar.*** Barcelona: Edit. Bisagra.

Paricio, Ignacio. (1998) ***Claraboyas.*** Barcelona: Edit. Bisagra.

1.8. Vivienda

Amérigo, M. (1995) ***Satisfacción Residencial. Un Análisis Psicológico de la Vivienda y su entorno.*** Madrid: Alianza Editorial.

Área y Secretaría de Política Territorial de Izquierda Unida. (1997) ***Materiales de Debate sobre la Vivienda.*** Madrid: Izquierda Unida.

Argany C., Isabel. (1984) ***La segona residència a Catalunya. Dades estadístiques i localització geogràfica.*** Barcelona: Generalitat de Catalunya. Cambra Oficial de la Propietat Urbana de Barcelona.

Bianconi, Piero y Ungaretti, Giuseppe (1973) ***La obra pictórica completa de Vermeer.*** 2ª edición. Trad. Francisco Alcántara. Barcelona - Madrid: Editorial Noguer.

Cambi, Enrico. (1992) ***Viviendas Unifamiliares con patio.*** México: Editorial Gustavo Gili.

Camesasca, Ettore. (1971) ***Historia Ilustrada de la Casa.*** Barcelona-Madrid: Editorial Noguer S.A.

Chossegros, Pascal (1991) ***Casas Mediterráneas Costa Azul y Provença.*** Barcelona: Editorial Gustavo Gili.

Cornoldi, Adriano. (1999) ***La Arquitectura de la Vivienda Unifamiliar. Manual del espacio doméstico.*** Barcelona: Editorial Gustavo Gili.

Cornoldi, Adriano y Los, Sergio (1982) ***Hábitat y Energía.*** Barcelona: Editorial Gustavo Gili.

Cortés Alcalá, L. (Comp.) (1995) ***Pensar la Vivienda.*** Madrid: Edit. Talasa.

EARHA (Equip d'Assessorament per a la Rehabilitació d'Habitatges) (1993) ***L'habitatge a Catalunya*** . Col·lecció Politiques N° 4. Barcelona: Fundació Jaume Bofia.

Ekambi-Schmidt (1974) ***La percepción del hábitat.*** España: Editorial Gustavo Gili.

Gausa, Manuel. (1998) ***Housing. Nuevas Alternativas, Nuevos Sistemas.*** Barcelona: ACTAR.

Generalitat de Catalunya. Departament de Política Territorial y Obres Públiques. (2001) ***Viure els barris. Programas de nuevas viviendas de sustitución para la mejora de las áreas urbanas de Cataluña.*** Barcelona: Autor.

Grau, Cristina. (1993) ***La vivienda en España 1970-1990.*** Valencia: Universidad de Valencia. Servicio de Publicaciones.

Grau E., Joaquín (1976) **La Construcción de la Vivienda Flexible**. Madrid: Sindicato Nacional de la Construcción.

Gympel, Jan (1996) **Historia de la Arquitectura de la Antigüedad a nuestros días**. Colonia: Edit. Könemann.

Institut d'Estudis Metropolitans de Barcelona (1991) **La Residència Secundària**. Papers N°8. Barcelona: MMAMB (Mancomunitat de Municipis de l'Àrea Metropolitana de Barcelona).

IDAE (Instituto para la Diversificación y el Ahorro de la Energía), Ministerio de Fomento y Dirección General de la Vivienda, la Arquitectura y el Urbanismo. (1999a) **Fundamentos Técnico de la Calificación Energética de Viviendas**. Madrid: Ministerio de Fomento. Centro de Publicaciones.

IDAE, Ministerio de Fomento, Dirección General de la Vivienda, la Arquitectura y el Urbanismo y la Fundación Institut Cerdà. (1999b) **Guía de la Edificación Sostenible: Calidad Energética y Medioambiental en Edificación**. Madrid: Ministerio de Fomento. Centro de Publicaciones

Kliczkowski, Guillermo R. y Kliczkowski, Hugo Alberto (Comp.)(1977) **Viviendas Unifamiliares**. Colección Proyecto y Memorias N° 6. Buenos Aires: Editorial Espacio.

Llauger, Miguel A. y Socías, María (1991) **Las necesidades de infraestructura y equipamiento y la utilización temporal de la segunda residencia**. En: *Desarrollos de segunda residencia. Coloquio Internacional*. Palma de Mallorca: Gobierno Balear y MOPT. p. 225-233

Meltzer (199-) **Historia de Arquitectura**.

Ministerio de la Vivienda. (1964) **La casa del español**. Madrid: Ediciones del Instituto Nacional de la Vivienda.

Paricio, Ignasi i Sust, Xavier. (1998) **La Vivienda contemporánea: programa y tecnología**. 2ª Edición. Barcelona: ITEC i Generalitat de Catalunya.

Puppo, Ernesto (1980) **Un espacio para vivir**. Barcelona: Marcombo-Boixareu editores.

Rybczynski, Witold. (1992) **La Casa. Historia de una idea**. 3ª Edición. Madrid: Edit. NEREA.

Sambricio, Carlos. (1997) **Vivienda y Ciudad**. En: *La Habitación y la ciudad Modernas: Ruptura y continuidades 1925-1965*. Seminario DOCOMO Ibérico. Barcelona: Fundación Mies van der Rohe.

Schoenaver, Norbert (1981) **6000 años de hábitat. De los pueblos primitivos a la vivienda urbana en las culturas de oriente y occidente**. Barcelona: Editorial Gustavo Gili.

SEDIGAS (1999) ***Estudio Económico de Alternativas Energéticas en las Viviendas.***

Serra F., Rafael. (1995) ***Las nuevas tecnologías de la casa del mañana.*** Forum de la tecnología. Barcelona: Barcelona Activa, DL.

Steegman, Enrique (1986) ***Las medidas de la vivienda.*** Barcelona: COAC

Sudjic, Deyan y Beyerle, Tulge (2000) ***Hogar la casa del siglo XX.*** (Trad. Margarita Kirchner). Barcelona: Editorial Blume.

The House Book (2001) Londres: Editorial Phaidon.

Tietz, Jürgen (1999) ***The story of architecture in the 20th century.*** Colonia: Editorial Könemann.

Torres Balbas, L. (1946) ***La vivienda popular en España.*** Barcelona:

Trabada Crende, Elías. (1997) ***Necesidades de la vivienda desde la perspectiva de los cambios estructurales de los hogares.*** En: *Materiales de debate sobre la vivienda.* Madrid: Izquierda Unida. p. 61–68

Ulsamer P., Federico (1972) ***Cómo se proyecta una vivienda.*** Enciclopedia CEAC de la Construcción. Barcelona: Ediciones CEAC

Vale, Brenda y otros (1981) ***La casa autosuficiente.*** Madrid: Edit. Blume.

Vila, Marc Aureli. (1980) ***La casa rural a Catalunya.*** Bcn: Edicions 62.

Vidal, Daniel y Equipo para el Estudio de la Vivienda. (1991) ***Conjuntos Habitacionales: pautas de diseño y mantenimiento.*** Rosario, Argentina: Ediciones A&P.

Yanas, Simos (1994) ***Solar energy and housing design.*** Vol.1. Londres: The Departament for Enterprise and Architectural Association.

Zabalbeascoa, Anatxu (1988) ***Las casas del siglo.*** Barcelona: Editorial Gustavo Gili.

1.9. Domótica y edificios inteligentes:

Díaz Olivares, José Carlos. (1999) ***La Ingeniería en Edificios de alta tecnología, criterios de diseño, proyectos y puesta en servicios.*** Madrid: Edit. McGraw-Hill.

Forum de la Tecnología. (1995) ***Las Nuevas Tecnologías de la Casa del Mañana.*** Barcelona: Barcelona Activa DL.

Laserna Larburu, Santos F. (1999) ***Edificios Inteligentes y Domótica: Instalaciones Automatizadas en Viviendas y Edificios.*** Bilbao: Logical Design.

Lorente, Santiago. (1991) ***La Casa Inteligente, hacia un hogar interactivo.***

Moreno Gil, José (1998) ***Instalaciones Automatizadas en Viviendas y Edificios.*** Madrid: Editorial Paraninfo.

Quintero González, José M^a. y otros (1999) ***Sistemas de Control para Viviendas y Edificios. Domótica.*** Madrid: Editorial Paraninfo.

1.10. Climatización y ahorro energético:

Asociación de Fabricantes de Equipos de Climatización. (1999) ***Impacto Ambiental de la Climatización.*** Madrid: AFEC.

Colegio de Aparejadores y Arquitectos Técnicos de Barcelona. (1996) ***I Jornadas de Construcción y Desarrollo Sostenible.*** Barcelona: Colegio de Aparejadores y Arquitectos Técnicos de Barcelona.

Comissió Europea (DGXVII) i ICAE. (1995) ***Eficiència Energètica en la Climatització dels Edificis: situació actual i perspectives a Catalunya.*** Barcelona: ICE.

Comissió Europea (DGXVII) i ICAE (Institut Català d'Energia). (1994) ***Eficiència Energètica en la Climatització dels Edificis: situació actual i perspectives a Catalunya.*** Barcelona: ICE.

F. Douglas Muschett. (1999) ***Principios del desarrollo sostenible.*** Madrid: AENOR.

Hernández Ch. Vicente (2002) ***La habitabilidad energética en edificios de oficinas.*** (Tutor: Rafael Serra i Florensa). Tesis Doctoral, Depto. Construcciones I, ETSAB, UPC.

ICAE (1996) ***L'energia a Catalunya als anys noranta.*** Barcelona: Institut Català d'Energia.

ICAE. (199-) ***Sistemes de climatització d'edificis.*** Barcelona: Institut Català d'Energia; UPC.

IDAE. Grupo de Prospectiva Energética IDAE-MINER-MEH. (2000) ***Prospectiva energética y CO₂. Escenarios 2010.*** Madrid: Autor.

2. NORMATIVAS Y DICCIONARIOS

Cataluña (22 de Febrero de 1999). **Ordenanza sobre la incorporación de sistemas de captación solar térmica en edificios. Uso de energías renovables en Barcelona.** En: www.censolar.es/menu

Domingo, Ricardo (dir.) (1999) **Pequeño Larousse Ilustrado.** Barcelona: Ediciones Larousse.

España. (1994) **NBE-CA-88. Norma Básica de la Edificación. Condiciones acústicas en los edificios.**

Generalitat de Catalunya. Comissió Interdepartamental de Recerca i Innovació Tecnològica (CIRIT) (1990) **Diccionari d'arquitectura.** Barcelona: autor.

Paniagua, José Ramón. (1993) **Vocabulario básico de arquitectura.** 7ª Edición. Madrid: Ediciones Cátedra, S. A.

Real Academia Española. (1970) **Diccionario de la Lengua Española de la Real Academia Española.** 19ª Edición. Madrid: Edit. Espasa-Calpe.

Real Academia Francesa () **Diccionario Larousse.**

3. HEMEROGRAFIA

(Octubre-Diciembre. 1998) **Energèticament eficient i sostenible. Arquitectura bioclimática: la recerca aplicada.** *Eficiència Energètica* (Barcelona) 147: 8-9.

Aguas Alcalde, Juan José. (1998, Septiembre) **Informe especial: climatización.** *Proyectar Navarra.* (San Sebastián) 47: 130-146.

Álamo, Maribel del. (1995, Julio-Agosto) **Primeros núcleos urbanos de la península: civilización a la fuerza.** *Revista MOPTMA.* 433: 42-59

Álvarez Domínguez, Servando. (1991, Diciembre) **La arquitectura bioclimática y la práctica del diseño. Herramientas de análisis y de diseño.** *Montajes e Instalaciones* (Madrid). 246: 69-81.

Ajuntament de Barcelona. (Oct 2000) **Barcelona augmenta significativament el nombre d'habitatges.** *Barcelona.* (Barcelona) 37: 16-17.

Barrero, María José y Alfonso, Carmen. (Abril 1999) **Atlas Estadístico de la Vivienda en España.** *Revista de los Ministerios de Fomento y Medio Ambiente.* (Madrid) 474: 20-26.

Benavides Solis, Jorge. (Septiembre 1997) **La Arquitectura Vernácula, una arquitectura rota.** *PH. Boletín del Instituto Andaluz del Patrimonio Histórico.* (Sevilla) 20: 60.

Botton, Joselyne M. de y Camps, Miguel (Julio-Agosto 1978) **Mito y Realidad de la Arquitectura Solar.** *CAU.* 50: 54-57.

Camacho, Joaquín Carlos. (27 Ago 1989). **La arquitectura bioclimática busca el equilibrio con el entorno natural.** *La Vanguardia.* Ciencia:47.

Col·legi d'Arquitectes de Catalunya. (Marzo 2000). **Les escales de la sostenibilitat.** *Quaderns d'arquitectura i urbanisme.* 225

Fernández Galiano, Luis. (Abril 1987) **Entre la casa autónoma y la ciudad heterónoma.** *CAU.* 71:54-66

Flores, Carlos. (Diciembre-Enero 1974-75) **Número dedicado a la Arquitectura Popular en España.** *Arquitectura.* 192-193.

Flores, Carlos. (Julio-Agosto 1986) **Guía de la Arquitectura Popular en España.** *MOPU.* 334: 116-126.

García F., Efrén y García Fernández, José. (Jul-Ago 1978) **El clima y las soluciones arquitectónicas en el medio rural.** *CAU.* 50: 43-51.

Garrido, Luis A. (Jul-Ago, 1995) **Techos refrigerantes. El complemento tecnológico ideal para la arquitectura bioclimática (I).** *Montajes e Instalaciones.* 45-55.

Garrido, Luis A. (Octubre 1995) **Techos refrigerantes. El complemento tecnológico ideal para la arquitectura bioclimática (II).** *Montajes e Instalaciones.* 55-64.

Generalitat de Catalunya. Departament de Política Territorial i Obres Públiques. (Ene 2000) **Estadístiques de la construcció d'habitatges a Catalunya.** 63.

Guijarro, Luis. (Feb. 2000) **Hacia otro estilo de Vida.** *Revista de los Ministerios de Fomento y Medio Ambiente.* 483: 28-34.

Herce Vallejo, Manuel. (Octubre-Diciembre 1975) **El consumo del espacio en las urbanizaciones de segunda residencia en Cataluña.** *Ciudad y Territorio.* 4: 45-56.

Jericó, Javier y Briz, Juan. (Julio-Agosto 1978) **Un proceso de Análisis para la Arquitectura Vernácula.** *CAU.* 50: 38-42.

Peremiquel, Francesc. (Abril 2000) **Mètodes, intruments i tècniques del projecte residencial.** *Habitatge : Innovació y Projecte.*

(Septiembre 1998) **Nº parcialmente dedicado a los Sistemas y las Instalaciones de Climatización.** *Proyectar Navarra*. 47: 129-166.

Prieto, Miguel A. y Soler, Víctor. (Mayo-Junio 1978) **Energía Solar, contra, sin, desde la Arquitectura.** *CAU*. 49:72-75.

Recuero, Antonio. (Mayo 1999) **Por encima de la cota.** *Revistas de los Ministerios de Fomento y Medio Ambiente*. 474:24-27.

Rodríguez, José. (Diciembre 1999) **Continúa la Expansión.** *Revista de los Ministerios de Fomento y Medio Ambiente*. 481: 4-9.

Salvà, Isabel. (Abril 2000) **El projecte residencial i la transformació urbana de Barcelona.** *Habitatge : Innovació y Projecte*.

SEDIGAS. (1999). **Estudio económico de alternativas energéticas en las viviendas** SEDIGAS.

Serra, Rafael. (Julio-Agosto 1978) **Padecer la Vivienda.** *CAU*. 50:52-53.

Serra, R., Isalgué, A. y Roset, J. (1990) **Seqüències climàtiques en arquitectura bioclimàtica.** *Energie, Medi Ambient i Edificació. VI Trobades Científiques de la Mediterrània*. Colección Actas. 14.

Sistemas Pasivos de aprovechamiento solar en edificios. Estudio para diferentes tipologías de viviendas. *Montajes e Instalaciones*. 176:118.

Tomasov, Dominique. (Marzo 1999) **La Eixampla se pone guapa. La rehabilitación es uno de los motores para intensificar la vida de la Ciudad.** *Informació i Debat*. 1197-II.

Urrutia, Orlando de. (Enero 1996) **Conducto Solar para Sistemas de Iluminación y Ventilación.** *Eficiencia Energética*. 136: 16

Urrutia, Orlando de. (Noviembre 1986) **Arquitectura Popular como base de una arquitectura bioclimática.** *Informes de la Construcción*. 385:59-69.

Vidaurre, Julio. (Febrero 1981) **Para un equilibrio urbano la revitalización arquitectónica.** *CAU*. 69:44

4. PÁGINAS WEB/LINKS

Beguiristáin R., Iñigo, (2000). **La vivienda unifamiliar y la búsqueda del ideal orgánico: una experiencia truncada.** *Actas del Congreso Internacional. Los años 50: la arq. y su compromiso con la historia*.

<http://www.unav.es/arquitectura/textos/congreso19.html>.

Bronson Heating and Cooling (2001) **Heating and cooling.**
<http://www.bronsonheating.com/questionare.htm>

Cassinello, María J., (2000). **Razón científica de la modernidad española en la década de los 50.** *Actas del Congreso Internacional. Los años 50: la arquitectura y su compromiso con la historia.* <http://www.unav.es /arquitectura/textos/congreso19.html> ,

Domínguez, María C., Czajkowski, Jorge D. y Rosenfeld, Elías, (Agosto, 2001). **Valoración Bioclimática y Patrimonial en un edificio para la salud.** *Revista del Instituto de Estudios del Hábitat.* Nº 5. Vol. II. http://members.tripod.com/~IDEHAB_FAU_UNLP/revista/edh5/comunica.htm.

INE (Instituto Nacional de Estadísticas). (Sep 2001) **Censo Español de 1996.** *Agenda Catalunya.* www.senyal.com/espanol/agenda/index.htm.

INE. (2001). **Cifras de población referidas al 1 de Enero de 1999.** *INEbase.* www.ine.es/inebase/cgi/um.

Kvisgaard, Bjorn. (2000) **La comodidad térmica.** (Traductor Manuel M., Monroy). <http://www.innova.dk/books/thermal/>.

Leandro Reguillo, Patricia y Leandro Reguillo, Manuel. (1996-2001) **Arquitectura Bioclimática.** *Geocities.* <http://www.geocities.com/ResearchTriangle/Facility/8776/Pag01.htm#Marcador7>

Mallo, Manuel. (1998). **Arquitectura Bioclimática.** www.personal2.redestb.es/m.mallo

Ministerio de Fomento (1998a) <http://www.mfom.es/estadisticas/metodologia/consedifivi.html#anexo1>

Ministerio de Fomento. Subdirección General de Estadísticas y Estudios (SGEE) (1998b). **Atlas estadístico de la vivienda en España.** *Revista del Ministerio de Fomento. Centro de publicaciones.* <http://www.mfom.es/estadisticas/atlas/notas.html>

Ministerio de Fomento y ETSAM (1998). **Ciudades para un futuro más sostenible. Evolución de la situación de la vivienda.** *Evolución de los asentamientos humanos y de la situación de la vivienda en España 1976-1995.* <http://habitat.aq.upm.es>

Red 2000. (1996 - 2000). **Todo sobre España. Arquitectura.** *Páginas Amarillas.* www.red2000.com/spain/primer/1hist.html

Sambricio, Carlos, (2000). **La vivienda española en los años 50.** *Actas del Congreso Internacional. Los años 50: la arquitectura y su compromiso con la historia.* <http://www.unav.es/arquitectura/textos /congreso4.html>

Sánchez A., Jordi. (1998-99) **Evolución de la arq. del s. XX en Bcn.** www.geocities.com/regorogiram/ciencia/arquitectura/arquitectura2.html

Sánchez P., Enrique. (Sep-Dic 1997) **Arq. bioclimática: consideraciones generales.** <http://www.ver.ucc.mx/revistaucc/SepDic97/html/issue01.htm>.

Sociedad Portuguesa de Energía Solar (2001-2003) **Soluciones Pasivas: Estrategias Bioclimáticas.**
www.spes.pt/biblioteca.htm#Apresentamos

Stagno I. Gabriel L., (1998) **Museo virtual renacentista.** *Geocities.*
www.geocities.com/Paris/Bistro/9035/aaa.htm

Total Temp Control INC. New England, USA (1999)
<http://www.totaltempcontrol.com/CO.html>

Viqueira y otros. (2001) <http://www.tuns.ca>

Xercanvis, Josep, (Febrero 1997). **Tecnología y desarrollo sostenible, desequilibrios y cambio global.** *Cátedra UNESCO*
www.lambda.upc.es/catedraunesco/esp/fserpub.htm.

Evolución de los asentamientos humanos en España 1076-1996. *Revista habitat.* www.habitat.aq.upm.es/in/a003/ab002.html

Conceptos de arquitectura bioclimática
http://www.arquisolar.com.ar/cgi-bin/redirect?id=VISTAPRINT_EU120

Links de algunas Imágenes:

www.archeworks.org/projects/homeotasis/precedents1.html

<http://artehistoria.com>

www.edison.upc.es/curs/llum/lamparas/idesc2.html

www.klauslaumayer.com/AstraluxilL.htm

www.leedor.com

www.michellechaplow.com/travel01.htm

www.minas.upm.es/.../colecciones/lamparas/buscador/40.htm

www.museoscienza.org

www.tausolar.com

www.telecom.es/~rotolbar/historia.htm

www.teleline.terra.es/personal/jesusconde/koppen/Cs/portadamapa/portadamapas.htm