

CONVR 2011

November 3+4, 2011, Bauhaus-Universität Weimar, Germany

Proceedings of the **11th** International Conference
on Construction Applications of Virtual Reality 2011

Bauhaus-
Universität
Weimar

Hans-Joachim Bargstädt | Karin Ailland

Colophon

Schriftenreihe der Professur Baubetrieb und Bauverfahren
Nr. 21 (2011)

Edited by

© Bauhaus-Universität Weimar
Fakultät Bauingenieurwesen
Professur Baubetrieb und Bauverfahren

Prof. Dr.-Ing. Hans-Joachim Bargstädt
Dipl.-Ing. Karin Ailland

Marienstraße 7A
D-99423 Weimar
Phone: (+49) 3643/584582

The abstract papers can be ordered from:

Verlag der Bauhaus-Universität Weimar
Fax: (+49) 3643/581156
E-Mail: verlag@uni-weimar.de
ISBN 978-3-86068-458-0

Typesetting and Design

Die Netzmacher

All rights reserved © 2011

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work.

CONVR 2011

Proceedings of the **11th** International Conference
on Construction Applications of Virtual Reality 2011

November 3+4, 2011, Bauhaus-Universität Weimar, Germany

CONVR2011 ORGANIZING COMMITTEE

Hans-Joachim Bargstädt, Professor, Bauhaus-Universität Weimar, Germany (Chair)

Karl Beucke, Professor, Bauhaus-Universität Weimar, Germany

Nashwan Dawood, Professor, Teesside University, United Kingdom

Shang-Hsien Hsieh, Professor, National Taiwan University, Taiwan

Koji Makanae, Professor, Miyagi University, Japan

Frank Petzold, Professor, Technische Universität Munich, Germany

Karin Ailland, Dipl.-Ing., Bauhaus-Universität Weimar, Germany (Co-Chair)

BAUHAUS
UNIVERSITÄTSVERLAG

INTERNATIONAL SCIENTIFIC COMMITTEE

Irtishad Ahmad, Professor, Florida International University, USA
Robert Amor, Professor, The University of Auckland, New Zealand
Kulkarni Ankur, Professor, Sir Visvesvaraiyya Institute of Technology, India
Burcu Akinci, Professor, Carnegie Mellon University, USA
Tomasz Arciszewski, Professor, George Mason University, USA
Francis T.K. Au, Ph.D., University of Hong Kong, Hong Kong
Irina Bilchuk, Ph.D., Moscow State University of Civil Engineering, Russia
André Borrmann, Professor, Technische Universität München, Germany
Frank Boukam, Ph.D., Royal Melbourne Institute of Technology, Australia
Manfred Breit, Professor, University of Applied Sciences Northwestern Switzerland, Switzerland
Ioannis Brilakis, Professor, Georgia Institute of Technology, USA
Hung-Ming Chen, Professor, National Taiwan Univ. of Science and Technology, Taiwan
Jack C.P. Cheng, Professor, Hong Kong University of Science and Technology, Hong Kong
Moe M. S. Cheung, Professor, Hong Kong University of Science and Technology, Hong Kong
Hung-Ju Chien, Professor, Minghsin University of Science and Technology, Taiwan
Chien-Cheng Chou, Professor, National Central University, Taiwan
Symeon Christodoulou, Professor, University of Cyprus, Cyprus
Clark Cory, Professor, Purdue University, USA
Peter Demian, Ph.D., Loughborough University, United Kingdom
Pieter De Wilde, Professor, University of Plymouth, United Kingdom
Dirk Donath, Professor, Bauhaus University, Germany
Phillip Dunston, Professor, Purdue University, USA
Bill East, Ph.D., Engineer Research and Development Center, USA
Josef Eberhardsteiner, Professor, TU Wien, Austria
Marwa El-Cheikh, Ph.D., University of Birmingham, United Kingdom
Esin Ergen, Professor, Istanbul Technical University, Turkey
Fátima Farinha, Professor, EST-Algarve University, Portugal
Aderito Fernandes Marco, Professor, University of Minho, Portugal
Vera Galishnikova, Professor, People's Friendship University of Russia, Russian Federation
Alexander Ginzburg, Professor, Moscow State University of Civil Engineering, Russian Federation
Gerhard Girmscheid, Professor, ETH Zürich, Switzerland
Ning Gu, Ph.D., The University of Newcastle, Australia
Mohammad Ali Hadianfard, Ph.D., Shiraz University of Technology, Iran
Jan Halatsch, ETH Zurich, Switzerland
Amin Hammad, Professor, Concordia Institute for Information Systems Engineering, Canada
Takashi Hara, Professor, Tokuyama College of Technology, Japan
Timo Hartmann, Ph.D., University of Twente, Netherland
John Hildreth, Ph.D., University of North Carolina, USA
Yinghsiu Huang, Ph.D., Department of Industrial Design, Taiwan
Frank Hermann, Professor, Hochschule Regensburg, Germany
Markku Heinisuo, Professor, Tampere University of Technology, Finland
Herm Hofmeyer, Ph.D., Eindhoven University of Technology, Netherland
Shang-Hsien Hsieh, Professor, National Taiwan University, Taiwan

Youngsoo Jung, Professor, Myongji University, Republic of Korea
Hans Goerg Jodl, Professor, TU Wien, Austria
Vineet Kamat, Professor, University of Michigan, USA
Amr. A. Kandil, Professor, Engineering Purdue University, USA
Leen-Seok Kang, Professor, Gyeongsang National University, Republic of Korea
Shih-Chung Kang, Professor, National Taiwan University, Taiwan
Mohamad Kassem, Ph.D., Teesside University, United Kingdom
Puteri Shireen Jahn Kassim, Professor, International Islamic University Malaysia , Malaysia
Farzad Khosrowshahi, Professor, University of Salford, United Kingdom
Markus König, Professor, Ruhr-Universität Bochum, Germany
Kincho Law, Professor, Stanford University, USA
Ching-Hsien Lee, Professor, National Taiwan University, Taiwan
SangHyun Lee, Professor, University of Michigan, United States
Dominik Lengyel, Professor, TU Cottbus, Germany
Weizhuo Lu, Ph.D., University Lulea, Sweden
Ming Lu, Ph.D., University of Alberta, Canada
Jinming Ma Professor, Tongji University, China
Stephen Mak, Professor, The Hong Kong Polytechnic University, Hong Kong
Hastak Makarand Professor, Purdue University
Cunxi Meng, Professor, China Railway First Survey and Design Institute Group LTD, China
John I. Messner, Professor, Pennsylvania State University, USA
Thomas Olofsson, Professor, University Lulea, Sweden
Peter Jan Pahl, Professor, TU Berlin, Germany
Ute Poerschke, Professor, The Pennsylvania University, USA
Ernst Rank, Professor, TU Munich, Germany
Uwe Rüppel, Professor, Technische Universität Darmstadt, Germany
Sergio Scheer, Professor, Federal University of Parana, Brazil
Vitaly Semenov, Professor, Institute for System Programming RAS, Russian Federation
Do Hyoung Shin, Professor, Purdue University, USA
Mohd Fairuz Shiratuddin, Ph.D., Murdoch University, Australia
Ian Smith, Professor, EPFL ENAC IIC IMAC, Switzerland
Soubra Souheil, Ph.D., Centre Scientifique et Technique du Bâtiment, France
Ebrahim Soujeri, Associate Professor, European University of Lefke, Turkey
Somsak Swaddiwudhipong Professor, National University of Singapore, Singapore
Walid Tizani, Ph.D., University of Nottingham, United Kingdom
Petra von Both, Professor, KIT Karlsruhe Institute of Technology, Germany
Xiangyu Wang, Ph.D., University of Sydney, Australia
Sigrid Wenzel, Professor, University Kassel, Germany
Charles Woodward, Professor, VTT Technical Research Centre of Finland, Finland
I-Chen Wu, Professor, National Kaohsiung Univ. of Applied Technology, Taiwan
Nobuyoshi Yabuki, Professor, Osaka University, Japan
Cheng Zhang , Ph.D., Concordia Institute for Information Systems Engineering, Canada

and the members of the organising committee

PREFACE

We are very pleased to hold the 11th International Conference on Construction Applications of Virtual Reality (www.CONVR2011.com) this year in Germany. The CONVR started in 2000, and the conferences have been held in Teesside, UK (2000), Chalmers, Sweden (2001), Blacksburg, VA USA (2003), Lisbon, Portugal (2004), Durham, UK (2005), Orlando, FL USA (2006), Penn State, Pa USA (2007), Kuala Lumpur, Malaysia (2008), Sydney, Australia (2009) and Sendai, Japan (2010). So we are proud to invite you this year to Weimar, the European cultural capital of 1999 and the founding city of the worldwide known Bauhaus.

The Bauhaus school was founded by Walter Gropius in 1919 in Weimar. In this period other famous modern architects, artists and craftsmen like Johannes Itten, Paul Klee, Wassily Kandinsky and László Moholy-Nagy were active and teaching in Weimar. The "Bauhaus" was the concept of harmony between the function of an object or a building and its design. It tried to unite arts and crafts in order to generate added value to our living environment.

Thus by transferring the basic idea and the ideals of the former Bauhaus to current time technology, we are challenged by concepts of developing new media and using new media tools and knowledge for architectural and engineering purposes. Also these new media, especially virtual and augmented reality, facilitate the transfer of our ideas to the customer, to the users of modern real estates and infrastructure buildings, to the inhabitants of our sheltered urban spaces.

In response to our Call for Papers we received 123 abstracts from authors of 23 different countries. 80 papers have been accepted by the International Scientific Committee, based on a two phase review process. In the first phase two experts reviewed the abstracts, accepting, accepting with commentaries or rejecting the abstracts. In the second phase again two randomly assigned experts reviewed the full papers. Finally 76 papers were accepted by the committee, they – and the key note papers – will be presented during the conference.

Hans-Joachim Bargstädt (Chair Bauhaus-Universität Weimar)

Karin Ailland (Co-Chair Bauhaus-Universität Weimar)

ACKNOWLEDGEMENT AND SPONSORS

We would like to express our sincere gratitude to all authors for their enthusiasm in contributing their research as published in the proceedings and as presented during the conference. We are also deeply grateful for the big effort, which the International Scientific Committee put into the reviewing and consulting process ahead of the conference.

For the numerous support in organizing the conference and composing the final program layout we give our warm thanks to the CONVR2011 organizing committee. They have helped us in selecting a suitable pattern through the vast amount of very interesting research subjects within the scope of the conference. Also many helpers from the Bauhaus-Universität Weimar as well as others from the service units at the Weimarhalle will help to make the conference a memorable event.

We very gratefully thank our sponsors for supporting the CONVR2011 and the idea of exchanging ideas and results on construction applications of virtual reality. They are:

Stiftung für Technologie,
Innovation und Forschung
Thüringen

TABLE OF CONTENTS

CONVR2011 Organizing Committee.....	I
International Scientific Committee.....	II
Preface.....	IV
Acknowledgement And Sponsors.....	V

Keynote Papers

MULTI-USER VIRTUAL REALITY.....	1
Bernd Fröhlich, Prof. Dr.	
DEVELOPMENT OF SERIOUS GAME ENGINE APPROACH FOR H&S TRAINING FOR THE CONSTRUCTION INDUTRY.....	3
Professor Nashwan Dawood, Geoff Miller, PhD student	
A CONSTRUCTION SYNTHETIC ENVIRONMENT INTEGRATING VISUALIZATION AND SIMULATION.....	10
Simaan M. AbouRizk, Ph.D., P.Eng., The Research Team at the Hole School of Construction Engineering	

Papers

CONSTRUCTION PROCESS INTEGRATION (CPI) BASED ON MULTI MODEL DESIGN.....	24
Wolfgang Müller, Dipl. Ing.	
NUMERICAL SIMULATION AND VISUALIZATION FOR BUILDING ENVELOPE THERMAL DISTRIBUTION ANALYSIS.....	31
Wei-Liang Kuo, Graduate Student; I-Chen Wu, Assistant Professor	
APPLYING 4D SIMULATION IN DISASTER EVACUATION ROUTE PLANNING.....	40
Chih-Hsiang Huang, Graduate Student; I-Chen Wu, Assistant Professor	
PROJECT SPECIFIC BUILDING INFORMATION MODELLING (BIM) PLANS AS A VEHICLE FOR KNOWLEDGE TRANSFER	50
Howard Jeffrey, Dr.	
COMPUTER MODELING IN ORGANIZATIONAL AND TECHNOLOGICAL DESIGN.....	57
Alexander Ginzburg, Professor, Dr.sc.	
DEVELOPING A WEB-BASED 5D SYSTEM CONNECTING COST, SCHEDULE AND 3D MODEL.....	65
Hando Kim, Manager; Sungbum Chun, Assistant Manager; Jaehong Kim, General Manager; Yonghan Kim, President	
BIM TRAINING COURSE IN CONSTRUCTION UNIVERSITY	72
Svetlana Muminova, post-graduate student; Pavel Kagan, Ph.D. in Engineering, Associate Professor	
REAL-TIME 3D IMMERSIVE VISUALIZATION TECHNOLOGY FOR CONSTRUCTION RESOURCE PLANNING AND MONITORING.....	78
Tao Cheng, Ph.D. Candidate, M.S.; Jochen Teizer, Ph.D., Assistant Professor	
SELFRUNNING SOFTWARE ACCESS FOR THE EXPLORATION OF VIRTUALLY RECONSTRUCTED SYNAGOGUES.....	90
Bob Martens, Prof.Dr.; Herbert Peter, Dipl.-Ing.	
BUILDING INFORMATION MODELING (BIM) PREREQUISITES IN IRAN AS A DEVELOPING COUNTRY.....	100
Mojtaba Abtahi; Mohammad Djavad Saghafi, Associate Professor	
DESIGN AND IMPLEMENTATION OF AN INTERACTIVE GUI FOR BIM SYSTEMS.....	106
Bo-Cing Lee, Research Assistant; Tien-Hsiang Chuang, Graduate Student; I-Chen Wu, Assistant Professor	

ONTOLOGIES FOR OPTIMIZATION OF STRUCTURAL MODELS.....	117
Martina Schnellenbach-Held, Prof. Dr.-Ing.; Torben Pullmann, Dipl.-Ing.	
DEVELOPMENT OF A BIM-BASED FRAMEWORK FOR THE FENESTRATION INDUSTRY.....	127
Don Chen, Ph.D., LEED AP, Assistant Professor; Jinming Ma, Ph.D., Associate Professor	
VR-BASED CONSTRUCTION SITE CONTROL CENTER.....	136
Kim Kirchbach, M.Sc.; Christoph Runde, Dr.-Ing.	
AUGMENTED URBAN MODEL: BRIDGING THE GAP BETWEEN VIRTUAL AND PHYSICAL MODELS TO SUPPORT URBAN DESIGN.....	142
Katja Knecht, Dipl.-Ing.(FH); Reinhard König, Interim Prof. Dr.-Ing.	
CRITICAL FACTORS AFFECTING THE SUCCESS OF BUILDING INFORMATION MODELING IMPLEMENTATION	153
Chuan-Min Wang, Engineer; Song-An Chou, Manager (co-author)	
INTEGRATION OF BUILDING INFORMATION MODEL WITH BUILDING ENVIRONMENTAL ASSESSMENT TOOLS FOR BUILT ENVIRONMEN.....	162
Saad Dawood, PhD researcher; Tracey Crosbie; Nashwan Dawood, Prof	
LINKING PRODUCT AND PROCESS DATA IN THE MODELING ENVIRONMENT 'CiSmo'.....	171
Martin Kugler, Dipl.-Ing.; Basel Kordi, Dipl.-Ing.; Volkhard Franz, Prof. Dr.-Ing.; Kais Samkari, M.Sc.-Ing.	
AUTOMATIC GENERATION OF COMPLEX BRIDGE CONSTRUCTION ANIMATION SECTIONS BY COUPLING CONSTRAINT-BASED DISCRETE-EVENT SIMULATION WITH GAME ENGINES.....	182
Gergő Dori, Dipl.-Ing.; André Borrmann, Prof. Dr.-Ing.	
AUGMENTED ENGINEERING MODELS ON THE WEB.....	193
Edvinas Rašys, System architect; Prof. N.N. Dawood, Phd, Director; Steve Wilson, Managing Director	
MEASUREMENT PLANNING OF THREE-DIMENSIONAL SHAPE BY MATHEMATICAL PROGRAMMING.....	205
Hiroshige Dan; Yoshihiro Yasumuro; Taisuke Ishigaki; Tatsuaki Nishigata	
ON DECISION-MAKING AND TECHNOLOGY-IMPLEMENTING FACTORS for BIM adoption.....	217
Mony Mom, PhD Candidate; Meng-Han Tsai, PhD; Shang-Hsien Hsieh, Professor	
SIMULATION OF MAINTENANCE OPERATIONS IN THE LIME PRODUCTION.....	230
Mikko Börkircher, Dipl.-Ing. Dipl.-Wirt.-Ing.; Gert Zülch, Prof. Dr.-Ing. Dipl.-Wirtsch.-Ing.	
A CAMERA BASED UBIQUITOUS PAVEMENT CONDITION ASSESSMENT FRAMEWORK.....	238
Gauri M. Jog, PhD Student; Christian Koch, PhD; Mani Golparvar-Fard, PhD; Ioannis Brilakis, PhD	
THE APPLICATION OF MULTI-EULER DOMAIN IN BLAST LOADING SIMULATION.....	250
Moe M S Cheung, Chair Professor; Yuxin Pan, Postgraduate Student	
BIM-BASED LEAN-AGILE SUPPLY CHAIN FOR INDUSTRIALIZED HOUSING.....	262
Weizhuo Lu, Ph.D; Thomas Olofsson, Ph.D, Professor; Patrik Jensen, M. Sc; Peter Simonsson, Ph.D	
A GAME-LIKE VIRTUAL REALITY CONSTRUCTION SITE SIMULATOR FOR NON-COLLOCATED COLLABORATION	271
Jack Steven Goulding, Professor Dr.; Farzad Pour Rahimian, Dr.	
STRATEGIES AND OPPORTUNITIES FOR EXPLOITING GAME THEORY APPROACHES IN VIRTUAL AEC TELE-COLLABORATION.....	283
Farzad Pour Rahimian, Dr.; Jack Steven Goulding, Professor Dr.	
VIRTUAL CONSTRUCTION: 4D PLANNING AND VALIDATION.....	295
Konstantine Kazakov, PhD student; Vladislav Zolotov, PhD student; Vitaly Semenov, Professor; Tom Dengenis, CEO	

DETERMINING THE APPROPRIATE ROLE FOR MIXED REALITY TECHNOLOGIES IN FACILITY MANAGEMENT.....	309
Steven K. Ayer, Graduate Research Assistant; John I. Messner, PhD, Associate Professor of Architectural Engineering; Chimay J. Anumba, Ph.D., D.Sc., P.E., F. ASCE, Professor and Department Head of Architectural Engineering	
AUGMENTED REALITY IN ARCHITECTURE: DEVELOPMENT OF CRITERIA FOR CREATING ADAPTIVE EDUCATIONAL ENVIRONMENT.....	320
Sara Namdaria. Ms; Faizul Mohd Rahim, Dr	
VERTICAL TRIANGULATION WITH A FISH-EYE CAMERA FOR INSOLATION SURVEY.....	332
Yoshihiro Yasumuro, assoc. Prof.; Takuya Goto; Hiroshige Dan, assist. Prof.; Masahiko Fuyuki, Prof.	
WEB-BASED DESIGN COLLABORATION FOR DEVELOPING A MULTI-DISCIPLINARY AND INTEGRATED BIM MODEL..	341
Hung-Ming Chen, Associate Professor; Chuan-Chien Hou, Ph.D. Candidate	
ForBAU – MODEL-BASED MANAGEMENT OF INFRASTRUCTURE PROJECTS.....	353
Willibald A. Günthner, Prof. Dr.-Ing. Dipl. Wi.-Ing.; Cornelia Klaubert; Johannes Wimmer	
INTEGRATING THE SIMPLE EVOLUTIONARY ALGORITHM FOR MULTI-OBJECTIVE OPTIMIZATION (SEAMO) AND SIMULATION TO RESCHEDULE ACTIVITIES CONSIDERING WORKSPACE REQUIREMENT.....	365
Trang T. Dang, M.Sc; Amir Elmahdi, M.Sc; Hans-Joachim Bargstädt, Prof., Dr.-Ing.	
3D VISUALIZATION OF ACCESS ROAD CONSTRUCTION IN WIND FARMS USING INTEGRATED 3D MAX AND VITA 2D.....	374
Khaled Nassar, Associate Professor; Mohamed El Masry, Research and Teaching Assistant; Ebrahim Aly, Research and Teaching Assistant	
ANALYSIS OF THE CONCEPTUAL INFORMATION SCHEMA FOR MULTIPLE INFRASTRUCTURE LIFECYCLES.....	385
Koji Makanae	
CONSTRUCTION AIDS: AUGMENTED INFORMATION DELIVERY.....	392
Dermott McMeel, Dr; Robert Amor, Associate Professor	
4D GRID-BASED SIMULATION FRAMEWORK FOR FACILITATING WORKSPACE MANAGEMENT.....	403
Amir Elmahdi, Ph.D. Student; I-Chen Wu, Assistant Professor; Hans-Joachim Bargstädt, Professor	
EXPERIENCES ON DESIGNING USER INTERFACES FOR A TELE-OPERATED CRANE.....	413
Hung-Lin Chi, Ph.D. Student; Yi-Chen Chen, Graduate Student; Shih-Chung Kang, Associate Professor; Shang-Hsien Hsieh, Professor	
DEVELOPMENT OF A ROAD TRAFFIC NOISE EVALUATION SYSTEM USING VIRTUAL REALITY TECHNOLOGY.....	425
Keisuke Shibata, Graduate Student; Kazuo Kashiwayama, Professor; Masayuki Shimura(2), General Engineer; Masaki Tanigawa, Deputy senior research engineer	
OPERATIVE EXECUTION PLANNING CONCERNING WEATHER FORECAST DATA BASED ON CONSTRAINT-BASED SIMULATION	436
Hong Ha Le, M. Sc.; Hans-Joachim Bargstädt, Prof. Dr.-Ing. M.Sc.	
THE VIRTUAL BUILDING SIMULATOR: A POST-PARAMETRIC SPATIAL PLANNING ENVIRONMENT.....	447
Daniel Krause, Christian Derix, Åsmund Gamlesæter, Klaus Pöhland, Steffen Braun, Lucy Helme	
DEVELOPING A TOOLCHAIN FOR PROVIDING AUTOMATICALLY HIGHLY ACCURATE 3D DATABASES.....	460
Andreas Richter, M. Sc. Comp. Sc.; Hartmut Friedl, Dipl.-Geograf; Vitalij Guraj, Dipl.-Inf. (FH); Thomas Ruppert, math. Tech. Ass.; Frank Köster, PD Dr.	
LEVEL OF DEVELOPMENT AND COST FOR CONSTRUCTING BIM MODEL	466
Su-Ling Fan, Assistant Professor; Chen-Hua Wu, Graduate Student Title	

STUDY ON BUILDING INFORMATION NEEDED UNDER A DISASTER IN THE BUILDING INFORMATION MODEL ENVIRONMENT.....	477
Chia-Ying Lin, Graduate Research Assistant; Chien-Cheng Chou, Associate Professor	
INTEGRATING INTERACTIVE 4DCAD WITH WIDE-AREA AUGMENTED REALITY FOR ON-SITE CONSTRUCTION PLANNING.....	484
Nigel Moore; David Heesom, Dr.	
A CASE STUDY ON BIM ENERGY ANALYSIS OF BIPV BUILDINGS.....	496
Hang-Jung Kuo, Graduate Student; Yi-Wen Chen, Undergraduate Student; Chih-Hsiao Yeng, Undergraduate Student; Wan-Yu Chien, Undergraduate Student; Rong- Chin Guo, Chief Executive Officer; Shang-Hsien Hsieh, Professor; Chi-Chang Chan, Project Manager; Hsien-Chao Sung, Associate Engineer	
BENEFITING FROM THREE DIMENSIONAL INFRASTRUCTURE DESIGN AND CONSTRUCTION MANAGEMENT.....	507
Yang Zhang, PhD; Simaan M. AbouRizk, Professor; Sang Hyeok Han	
KINESTHETIC AND STEREOSCOPIC VISION FOR CRANE TRAINING SYSTEMS.....	516
Jhih-Ren Juang, Graduate Student; Wei-Han Hung, Ph. D. Student; Shih-Chung Kang, Associate Professor	
CROWD MANAGEMENT SIMULATION IN STADIUMS.....	528
Jeroen Steenbakkens, Ir., Simulation Engineer; Simon van der Weij, Ir., Senior Simulation Engineer	
A SIMPLIFIED METHOD TO RENDER PRODUCTION AND RESOURCE UTILIZATION ANALYSES FROM A 3D-MODEL....	536
Erik G. Sjödin, MSc; Tobias Boström, MSc	
AUTOMATED SIMULATION SYSTEM FOR BUILDING INFORMATION AND ENERGY-SAVING DESIGN MODELING.....	549
Po-Han Chen, Associate Professor; Chi-Feng Hua, Graduate Student; Albert Chuang, Graduate Student	
CROWD MANAGEMENT IN PUBLIC TRANSPORT – THE UTRECHT CASE.....	557
Simon W. van der Weij, ir., Project manager; Bart Wiggers, ing., Project engineer	
DEFINITION OF OPERATIONS ON NETWORK-BASED SPACE LAYOUTS.....	567
Georg Suter, PhD, Associate Professor	
IMMERSIVE REMOTE CONSTRUCTION SITE MONITORING USING LIVE AUGMENTED PANORAMAS	579
Stéphane Côté, Ph.D., Research director; Maxime Latulippe, Research intern developer; Vincent Bilodeau, Research intern developer; Stéphane Poirier, M.Sc. Candidate; Renaud Gervais, M.Sc. Candidate; Yannick Barrette, Research intern developer	
GREEN BUILDING INFORMATION MODLING... WHAT'S NEW?.....	588
Abeer Samy Yousef Mohamed, Associate Prof. Dr.	
A WALKTHROUGH OF LARGE SCALE AND COMPOSITE HAZARD.....	598
Jacob Je Chian Lin, Graduate Student; Wei Han Hung, Graduate Student; Shih Chung Kang, Associate Professor	
MODEL BASED CONSTRUCTION SITE MANAGEMENT.....	607
Karin H. Popp, Dr. (Univ. FI); Karsten Beckhaus, Dr. Ing.; Susanne Nefzger, Dipl. Ing.	
FREE-FORM DESING BY DATA-DRIVEN COMPONENTS.....	612
Sommer, Bernhard Dipl.-Ing.; Sommer-Nawara Dipl.-Ing.	
MULTI DIMENSIONAL INFORMATION MANAGEMENT PLATFORM FOR WIRELESS EMBEDDED MONITORING OF BUILDING PERFORMANCE DATA.....	621
H. U. Gökçe, PhD.; K. U. Gökçe, PhD. (co-author); Scherer, Professor (co-author)	
BaSim _{Ba} – A MODEL KIT FOR PROCESS SIMULATION IN CONSTRUCTION.....	631
René Smolarski, Dipl.-Inf.; Karin Ailland, Dipl.-Ing.; Hans-Joachim Bargstädt, Professor, Dr.-Ing, M.Sc.	

INTEGRATING AND VISUALIZING MAINTENANCE AND REPAIR WORK ORDERS IN BIM: LESSONS LEARNED FROM A PROTOTYPE.....	639
Asli Akcamete, Research Assistant; Xuesong Liu, Research Assistant; Burcu Akinci, Professor; James H. Garrett, Jr., Professor	
PROCEDURES TO INCORPORATE INTERACTIVITY IN VIRTUAL PROTOTYPES USING A GAME ENGINE ENVIRONMENT	650
Sonali Kumar, Graduate Research Assistant; John I. Messner, PhD; Chimay Anumba, PhD	
3D VISUALIZATION OF MODULAR BUILDING ASSEMBLY: FROM A FACTORY TO CONSTRUCTION SITE.....	662
Sang Hyeok Han (style author), PhD student; Jacek Olearczyk (co-author), PhD; Mohamed Al-Hussein (co-author), Professor, PhD, P.Eng; Saad Al-Jibouri (co-author), Associate Professor, PhD; Ahmed Bouferguene(co-author), Associate Professor, PhD(4)	
HOOK TIME SIMULATION AND 3D-VISUALIZATION OF TOWER CRANE OPERATIONS	674
Shafiul Hasan, M.Sc.; Mohamed Al-Hussein, Ph.D., P.Eng., Professor; Ahmed Bouferguene, Ph.D., Associate Professor; Patrick Gillis; Avi Telyas	
APPLYING RBF NEURAL NETWORKS TO REDUCE LOCALIZATION ERROR OF WIRELESS SENSOR NETWORKS.....	686
Meimanat Soleimanifar, Research Assistant; Ming Lu, Associate Professor; Simaan AbouRizk, Professor	
DEVELOPMENT OF PRE- AND POST-PROCESSING SYSTEMS BASED ON VIRTUAL REALITY FOR 3-D FLOW SIMULATIONS	697
Kazuo Kashiya, Professor; Tasuku Yamazaki; Akira Kageyama, Professor; Nobuaki Ohno, Associate Professor	
REGISTRATION OF AUGMENTED REALITY USING FOUR-MARKER METHOD FOR DESIGN AND CONSTRUCTION.....	708
Nobuyoshi Yabuki, Professor, Ph.D.; Emi Komori; Tomohiro Fukuda, Associate Professor, Dr. Eng.	
VISUALIZING CONSTRUCTION PROCESSES USING AUGMENTED REALITY: FUSING BIM, VIDEO MONITORING AND LOCATION INFORMATION	717
Amin Hammad, Professor; Yoosef Asen, Graduate Research Assistant; Cheng Zhang, Post Doctoral Fellow	
ON-SITE logisticS SIMULATION IN EARLY PLANNING PHASES.....	728
Markus König; Ilka Habenicht; Sven Spieckermann	
A CONSTRUCTION-TRANSPORTATION INTEGRATED SIMULATION FRAMEWORK BASED ON HIGH LEVEL ARCHITECTURE.....	738
Yang Zhang, PhD; Ming Lu, Associate Professor; Zhijun Qiu, Assistant Professor; Simaan M. AbouRizk, Professor	
INFRASTRUCTURE CONCEPTUAL DESIGN IN VIRTUAL 3D ENVIRONMENTS	747
Andreas Lippold	
BIM – HISTORY AND TRENDS.....	750
Madalina Wierzbicki (author); Clarence W. de Silva, (co-author); Don H. Krug, (co-author)	
AUTOMATED GENERATION OF STRUCTURAL SOLUTIONS BASED ON SPATIAL DESIGNS TO SERVE AS A SUPPORT TOOL IN EARLY STAGES OF THE DESIGN PROCESS.....	758
Juan Manuel Davila Delgado, Ir., Ph.D. Candidate; Herm Hofmeyer, Dr., Jan Kerstens, Prof. Dr.	
A GIS-BASED INTEGRATED INFORMATION MODEL TO IMPROVE BUILDING CONSTRUCTION MANAGEMENT: DESIGN AND INITIAL EVALUATION.....	769
Hazar Dib, Assistant Professor; Nicoletta Adamo-Villani, Associate Professor; Raymond Issa	
INTEGRATING VISUAL PRESENTATIONS OF CONSTRUCTION MULTI-MODELS: VISUALIZATION DESIGN SPACE EXPLORATION.....	782
Helga Tauscher, Dipl. Ing. (Arch.); Martin Voigt, Dipl.-Medieninf.; Raimar J. Scherer, Prof. Dr.-Ing.	

SIMULATION IN CONSTRUCTION.....	794
Thomas Hauber; Jan Lodewijks; Larissa Wenzel; Marios Bailey	
REPRESENTING PROJECT INFORMATION SPACES BASED ON SEMANTIC MULTI-MODEL ANNOTATIONS.....	803
Sven-Eric Schapke, M.Sc.; Mathias Kadolsky, Dipl.-Inf. Dipl.-Ing.; Raimar J. Scherer, Prof. Dr.-Ing.	

Authors in Alphabetical Order

Abeer.....	588	Chien.....	496
AbouRizk.....	507, 686, 738	Chou, C.....	477
Abtahi.....	100	Chou, S.....	153
Adamo-Villani.....	769	Chuang.....	106, 549
Ailland.....	631	Chun.....	65
Akcamete.....	639	Côté.....	579
Akinci.....	639	Crosbie.....	162
Al-Hussein.....	662, 674	Dan.....	205, 332
Al-Jibouri.....	662	Dang.....	365
Aly.....	374	Dawood, N.....	162, 193
Amor.....	392	Dawood, S.....	162
Anumba.....	309, 650	Delgado.....	758
Asen.....	717	Dengenis.....	295
Ayer.....	309	Derix.....	447
Bailey.....	794	Dib.....	769
Bargstädt.....	365, 403, 436, 631	Dori.....	182
Barrette.....	579	El Masry.....	374
Beckhaus.....	607	Elmahdi.....	365, 403
Bilodeau.....	579	Fan.....	466
Börkircher.....	230	Franz.....	171
Borrmann.....	182	Friedl.....	460
Boström.....	536	Fukuda.....	708
Bouferguene.....	662, 674	Fuyuki.....	332
Braun.....	447	Gamlesæter.....	447
Brilakis.....	238	Garrett.....	639
Chan.....	496	Gervais.....	579
Chen, D.....	127, 341	Gillis.....	674
Chen, P.....	549	Ginzburg.....	57
Chen, Yi-C.....	413	Gökçe, H.....	621
Chen, Yi-W.....	496	Gökçe, K.....	621
Cheng.....	78	Golparvar-Fard.....	238
Cheung.....	250	Goto.....	332
Chi.....	413	Goulding.....	271, 283

Günthner.....	353	Kordi.....	171
Guo.....	496	Köster.....	460
Guraj.....	460	Krause.....	447
Habenicht.....	728	Krug.....	750
Hammad.....	717	Kugler.....	171
Han.....	507, 662	Kumar.....	650
Hasan.....	674	Kuo, H.....	496
Hauber.....	794	Kuo, W.....	31
Heesom.....	484	Latulippe.....	579
Helme.....	447	Le.....	436
Hofmeyer.....	758	Lee.....	106
Hou.....	341	Lin, C.....	477
Hsieh.....	217, 413, 496	Lin, J.....	598
Hua.....	549	Lippold.....	747
Huang.....	40	Liu.....	639
Hung.....	516, 598	Lodewijks.....	794
Ishigaki.....	205	Lu, M.....	686, 738
Issa.....	769	Lu, W.....	262
Jeffrey.....	50	Ma.....	127
Jensen.....	262	Makanae.....	385
Jog.....	238	Martens.....	90
Juang.....	516	McMeel.....	392
Kagan.....	72	Messner.....	309, 650
Kageyama.....	697	Mom.....	217
Kang.....	413	Moore.....	484
Kang.....	516, 598	Müller.....	24
Kashiyama.....	425, 697	Namdaria.....	320
Kazakov.....	295	Nassar.....	374
Kerstens.....	758	Nefzger.....	607
Kim, H.....	65	Nishigata.....	205
Kim, J.....	65	Ohno.....	697
Kim, Y.....	65	Olearczyk.....	662
Kirchbach.....	136	Olofsson.....	262
Klaubert.....	353	Pan.....	250
Knecht.....	142	Peter.....	90
Koch.....	238	Pöhland.....	447
Komori.....	708	Poirier.....	579
König, M.....	728	Popp.....	607
König, R.....	142	Pullmann.....	117

Qiu.....	738	Suter.....	567
Rahim.....	320	Tanigawa.....	425
Rahimian.....	271, 283	Tauscher.....	782
Rašys.....	193	Teizer.....	78
Richter.....	460	Telyas.....	674
Runde.....	136	Tsai.....	217
Ruppert.....	460	van der Weij.....	528, 557
Saghafi.....	100	Voigt.....	782
Samkari.....	171	Wang.....	153
Scherer.....	621, 782	Wenzel.....	794
Schnellenbach-Held.....	117	Wierzbicki.....	750
Semenov.....	295	Wiggers.....	557
Shibata.....	425	Wilson.....	193
Shimura.....	425	Wimmer.....	353
Silva.....	750	Wu, C.....	466
Simonsson.....	262	Wu, I.....	31, 40, 106, 403
Sjödín.....	536	Yabuki.....	708
Smolarski.....	631	Yamazaki.....	697
Soleimanifar.....	686	Yasumuro.....	205, 332
Sommer.....	612	Yeng.....	496
Sommer-Nawara.....	612	Zhang, C.....	717
Spieckermann.....	728	Zhang, Y.....	507, 738
Steenbakkers.....	528	Zolotov.....	295
Sung.....	496	Zülch.....	230

Papers in Alphabetical Order

CONSTRUCTION PROCESS INTEGRATION (CPI) BASED ON MULTI MODEL DESIGN.....	24
NUMERICAL SIMULATION AND VISUALIZATION FOR BUILDING ENVELOPE THERMAL DISTRIBUTION ANALYSIS.....	31
APPLYING 4D SIMULATION IN DISASTER EVACUATION ROUTE PLANNING.....	40
PROJECT SPECIFIC BUILDING INFORMATION MODELLING (BIM) PLANS AS A VEHICLE FOR KNOWLEDGE TRANSFER	50
COMPUTER MODELING IN ORGANIZATIONAL AND TECHNOLOGICAL DESIGN.....	57
DEVELOPING A WEB-BASED 5D SYSTEM CONNECTING COST, SCHEDULE AND 3D MODEL.....	65
BIM TRAINING COURSE IN CONSTRUCTION UNIVERSITY	72
REAL-TIME 3D IMMERSIVE VISUALIZATION TECHNOLOGY FOR CONSTRUCTION RESOURCE PLANNING AND MONITORING.....	78
SELFRUNNING SOFTWARE ACCESS FOR THE EXPLORATION OF VIRTUALLY RECONSTRUCTED SYNAGOGUES.....	90
BUILDING INFORMATION MODELING (BIM) PREREQUISITES IN IRAN AS A DEVELOPING COUNTRY.....	100
DESIGN AND IMPLEMENTATION OF AN INTERACTIVE GUI FOR BIM SYSTEMS.....	106
ONTOLOGIES FOR OPTIMIZATION OF STRUCTURAL MODELS.....	117

DEVELOPMENT OF A BIM-BASED FRAMEWORK FOR THE FENESTRATION INDUSTRY.....	127
VR-BASED CONSTRUCTION SITE CONTROL CENTER.....	136
AUGMENTED URBAN MODEL: BRIDGING THE GAP BETWEEN VIRTUAL AND PHYSICAL MODELS TO SUPPORT URBAN DESIGN.....	142
CRITICAL FACTORS AFFECTING THE SUCCESS OF BUILDING INFORMATION MODELING IMPLEMENTATION	153
INTEGRATION OF BUILDING INFORMATION MODEL WITH BUILDING ENVIRONMENTAL ASSESSMENT TOOLS FOR BUILT ENVIRONMEN.....	162
LINKING PRODUCT AND PROCESS DATA IN THE MODELING ENVIRONMENT 'CiSmo'.....	171
AUTOMATIC GENERATION OF COMPLEX BRIDGE CONSTRUCTION ANIMATION SECTIONS BY COUPLING CONSTRAINT-BASED DISCRETE-EVENT SIMULATION WITH GAME ENGINES.....	182
AUGMENTED ENGINEERING MODELS ON THE WEB.....	193
MEASUREMENT PLANNING OF THREE-DIMENSIONAL SHAPE BY MATHEMATICAL PROGRAMMING.....	205
ON DECISION-MAKING AND TECHNOLOGY-IMPLEMENTING FACTORS for BIM adoption.....	217
SIMULATION OF MAINTENANCE OPERATIONS IN THE LIME PRODUCTION.....	230
A CAMERA BASED UBIQUITOUS PAVEMENT CONDITION ASSESSMENT FRAMEWORK.....	238
THE APPLICATION OF MULTI-EULER DOMAIN IN BLAST LOADING SIMULATION.....	250
BIM-BASED LEAN-AGILE SUPPLY CHAIN FOR INDUSTRIALIZED HOUSING.....	262
A GAME-LIKE VIRTUAL REALITY CONSTRUCTION SITE SIMULATOR FOR NON-COLLOCATED COLLABORATION	271
STRATEGIES AND OPPORTUNITIES FOR EXPLOITING GAME THEORY APPROACHES IN VIRTUAL AEC TELE-COLLABORATION.....	283
VIRTUAL CONSTRUCTION: 4D PLANNING AND VALIDATION.....	295
DETERMINING THE APPROPRIATE ROLE FOR MIXED REALITY TECHNOLOGIES IN FACILITY MANAGEMENT.....	309
AUGMENTED REALITY IN ARCHITECTURE: DEVELOPMENT OF CRITERIA FOR CREATING ADAPTIVE EDUCATIONAL ENVIRONMENT.....	320
VERTICAL TRIANGULATION WITH A FISH-EYE CAMERA FOR INSOLATION SURVEY.....	332
WEB-BASED DESIGN COLLABORATION FOR DEVELOPING A MULTI-DISCIPLINARY AND INTEGRATED BIM MODEL..	341
ForBAU – MODEL-BASED MANAGEMENT OF INFRASTRUCTURE PROJECTS.....	353
INTEGRATING THE SIMPLE EVOLUTIONARY ALGORITHM FOR MULTI-OBJECTIVE OPTIMIZATION (SEAMO) AND SIMULATION TO RESCHEDULE ACTIVITIES CONSIDERING WORKSPACE REQUIREMENT.....	365
3D VISUALIZATION OF ACCESS ROAD CONSTRUCTION IN WIND FARMS USING INTEGRATED 3D MAX AND VITA 2D.....	374
ANALYSIS OF THE CONCEPTUAL INFORMATION SCHEMA FOR MULTIPLE INFRASTRUCTURE LIFECYCLES.....	385
CONSTRUCTION AIDS: AUGMENTED INFORMATION DELIVERY.....	392
4D GRID-BASED SIMULATION FRAMEWORK FOR FACILITATING WORKSPACE MANAGEMENT.....	403
EXPERIENCES ON DESIGNING USER INTERFACES FOR A TELE-OPERATED CRANE.....	413
DEVELOPMENT OF A ROAD TRAFFIC NOISE EVALUATION SYSTEM USING VIRTUAL REALITY TECHNOLOGY.....	425
OPERATIVE EXECUTION PLANNING CONCERNING WEATHER FORECAST DATA BASED ON CONSTRAINT-BASED SIMULATION	436
THE VIRTUAL BUILDING SIMULATOR: A POST-PARAMETRIC SPATIAL PLANNING ENVIRONMENT.....	447
DEVELOPING A TOOLCHAIN FOR PROVIDING AUTOMATICALLY HIGHLY ACCURATE 3D DATABASES.....	460
LEVEL OF DEVELOPMENT AND COST FOR CONSTRUCTING BIM MODEL	466
STUDY ON BUILDING INFORMATION NEEDED UNDER A DISASTER IN THE BUILDING INFORMATION MODEL ENVIRONMENT.....	477

INTEGRATING INTERACTIVE 4DCAD WITH WIDE-AREA AUGMENTED REALITY FOR ON-SITE CONSTRUCTION PLANNING.....	484
A CASE STUDY ON BIM ENERGY ANALYSIS OF BIPV BUILDINGS.....	496
BENEFITING FROM THREE DIMENSIONAL INFRASTRUCTURE DESIGN AND CONSTRUCTION MANAGEMENT.....	507
KINESTHETIC AND STEREOSCOPIC VISION FOR CRANE TRAINING SYSTEMS.....	516
CROWD MANAGEMENT SIMULATION IN STADIUMS.....	528
A SIMPLIFIED METHOD TO RENDER PRODUCTION AND RESOURCE UTILIZATION ANALYSES FROM A 3D-MODEL....	536
AUTOMATED SIMULATION SYSTEM FOR BUILDING INFORMATION AND ENERGY-SAVING DESIGN MODELING.....	549
CROWD MANAGEMENT IN PUBLIC TRANSPORT – THE UTRECHT CASE.....	557
DEFINITION OF OPERATIONS ON NETWORK-BASED SPACE LAYOUTS.....	567
IMMERSIVE REMOTE CONSTRUCTION SITE MONITORING USING LIVE AUGMENTED PANORAMAS	579
GREEN BUILDING INFORMATION MODLING... WHAT'S NEW?.....	588
A WALKTHROUGH OF LARGE SCALE AND COMPOSITE HAZARD.....	598
MODEL BASED CONSTRUCTION SITE MANAGEMENT.....	607
FREE-FORM DESING BY DATA-DRIVEN COMPONENTS.....	612
MULTI DIMENSIONAL INFORMATION MANAGEMENT PLATFORM FOR WIRELESS EMBEDDED MONITORING OF BUILDING PERFORMANCE DATA.....	621
BaSimBa – A MODEL KIT FOR PROCESS SIMULATION IN CONSTRUCTION.....	631
INTEGRATING AND VISUALIZING MAINTENANCE AND REPAIR WORK ORDERS IN BIM: LESSONS LEARNED FROM A PROTOTYPE.....	639
PROCEDURES TO INCORPORATE INTERACTIVITY IN VIRTUAL PROTOTYPES USING A GAME ENGINE ENVIRONMENT	650
3D VISUALIZATION OF MODULAR BUILDING ASSEMBLY: FROM A FACTORY TO CONSTRUCTION SITE.....	662
HOOK TIME SIMULATION AND 3D-VISUALIZATION OF TOWER CRANE OPERATIONS	674
APPLYING RBF NEURAL NETWORKS TO REDUCE LOCALIZATION ERROR OF WIRELESS SENSOR NETWORKS.....	686
DEVELOPMENT OF PRE- AND POST-PROCESSING SYSTEMS BASED ON VIRTUAL REALITY FOR 3-D FLOW SIMULATIONS	697
REGISTRATION OF AUGMENTED REALITY USING FOUR-MARKER METHOD FOR DESIGN AND CONSTRUCTION.....	708
VISUALIZING CONSTRUCTION PROCESSES USING AUGMENTED REALITY: FUSING BIM, VIDEO MONITORING AND LOCATION INFORMATION	717
ON-SITE logisticS SIMULATION IN EARLY PLANNING PHASES.....	728
A CONSTRUCTION-TRANSPORTATION INTEGRATED SIMULATION FRAMEWORK BASED ON HIGH LEVEL ARCHITECTURE.....	738
INFRASTRUCTURE CONCEPTUAL DESIGN IN VIRTUAL 3D ENVIRONMENTS	747
BIM – HISTORY AND TRENDS.....	750
AUTOMATED GENERATION OF STRUCTURAL SOLUTIONS BASED ON SPATIAL DESIGNS TO SERVE AS A SUPPORT TOOL IN EARLY STAGES OF THE DESIGN PROCESS.....	758
A GIS-BASED INTEGRATED INFORMATION MODEL TO IMPROVE BUILDING CONSTRUCTION MANAGEMENT: DESIGN AND INITIAL EVALUATION.....	769
INTEGRATING VISUAL PRESENTATIONS OF CONSTRUCTION MULTI-MODELS: VISUALIZATION DESIGN SPACE EXPLORATION.....	782
SIMULATION IN CONSTRUCTION.....	794
REPRESENTING PROJECT INFORMATION SPACES BASED ON SEMANTIC MULTI-MODEL ANNOTATIONS.....	803