
Coupling of Dynamic Thermal Bridge and
Whole-Building Simulation

Florian Antretter Jan Radon, DrIng Matthias Pazold
Associate Member ASHRAE
ABSTRACT

The effect of thermal bridges on the overall energy performance of buildings is not fully taken into account in standard compli-
ance methods. Steady-state methods are predominately deployed for thermal bridge analysis. One important issue that is often
underestimated is the dynamic performance of thermal bridges under different exterior climate conditions.

This paper shows the coupling of a hygrothermal whole-building simulation software with a three-dimensional dynamic ther-
mal bridge simulation. The basics of the hygrothermal whole-building model and the thermal bridge model are explained. The
coupling of both models allows the validation of the software for standard conform computations.

The steady-state validation of the thermal bridge model was successful and allows the discussion of application areas in a
dynamic simulation.

INTRODUCTION

With higher requirements on energetic envelope design
and on airtightness, the ratio of thermal bridge losses
compared to the overall losses under heating conditions
increases. But the effect of thermal bridges on the overall
energy performance of buildings is often not fully taken into
account in standard compliance methods. In such methods,
steady-state methods are predominately deployed for thermal
bridge analysis. Dynamic interaction of the thermal bridge
with the building zones is not adequately accounted for.

This was the basis for the coupling of a dynamic thermal
bridge simulation with a hygrothermal whole-building simu-
lation. In this combination, the dynamic effects on the thermal
bridge can interact with the dynamics of overall building enve-
lope and space. Besides the energy effects, the potential risk
for harmful humidity conditions, e.g., on the coldest spots in
a zone, can be assessed.

A critical review of existing literature is required to deter-
mine documented effects of thermal bridge simulation in
combination with dynamic building simulation. In the next
step, a model for three-dimensional objects is developed that

needs to be implemented and validated in a whole-building
simulation environment in order to produce reliable results.
The implemented and validated model can then be used to
demonstrate the effect of thermal bridges on the energy
demand of buildings.

DYNAMIC SIMULATION OF THERMAL BRIDGES

In literature, the necessity of taking thermal bridges into
account for both compliance methods and dynamic simulation
is discussed controversially. Standard methods to compute the
building energy demand are usually monthly-balance-based
methods and take thermal bridges with their linear loss coef-
ficient into account. This could be a simple approach to
account for the thermal bridge effect in dynamic building
simulation. But the dynamic behavior of the thermal bridge is
not taken into account.

Martin et al. (2012a) describe two ways to account for
thermal bridges in dynamic building simulation. The first is to
solve the two-dimensional (2-D) and three-dimensional (3-D)
heat transfer and the second is to use an equivalent building
assembly that performs just as the dynamic thermal bridge.
© 2013 ASHRAE

Florian Antretter is the group manager of and Matthias Pazold is a scientist in the Hygrothermal Building Analysis group in the Hygrothermics
department at the Fraunhofer Institute for Building Physics, Valley, Germany. Jan Radon is a professor at the University of Cracow, Poland.

For the direct implementation the authors see further demand
in solving time and simplification of the problem specifica-
tion. By using equivalent assemblies the results are no longer
that accurate (Martin et al. 2011, 2012b).

Kosny and Kossecka had already concluded in 2002 in a
comparison of the equivalence method with detailed calcula-
tions and hot-box measurements that serious deviations in the
demand calculations with dynamic simulations can be a result
if only one-dimensional (1-D) components are taken into
account.

Ascione et al. (2012) compare results of conventional
approaches with detailed 2-D and 3-D simulation model
results. It is described that different modeling approaches can
lead to 20% divergence in the results for the energy demand of
a typical office building in Italy. The authors recommend the
development of dynamic building simulation software that
provides modules to take into account thermal bridges accord-
ing to the standard DIN EN ISO 10211 (DIN 2008).

Besides the assessment of the effect of a thermal bridge on
the energy demand of a building, a detailed thermal bridge
simulation also allows determination of surface temperatures
and therefore the analysis of potential mold growth risk. To
simulate realistic hygrothermal conditions inside a building, a
hygrothermal whole-building model is required.With this back-
ground a new module to dynamically compute 2-D and 3-D
thermal bridges was implemented into the existing hygrother-
mal whole-building simulation software WUFI® Plus
(Fraunhofer IBP 2013). In the following the basics of both simu-
lation methods and their coupling are explained.

HYGROTHERMAL WHOLE-BUILDING SIMULATION

SOFTWARE WITH 3-D THERMAL BRIDGE

SIMULATION

This section describes in short the used software model
WUFI Plus. It furthermore shows how the 3-D elements are
implemented in the whole-building simulation model.

The WUFI Plus software

WUFI Plus is a dynamic whole-building simulation
model based on the hygrothermal envelope calculation model
developed by Künzel (1994). The 1D coupled heat and mois-
ture transfer in opaque building components is simulated.
Moisture sources or sinks inside a component, capillary
action, diffusion, and vapor absorption and desorption as a
response to the exterior and interior climate boundary condi-
tion as well as thermal parameters are taken into account. The
conductive heat and enthalpy flow by vapor diffusion with
phase changes depends strongly on the moisture field. The
vapor flow is simultaneously governed by the temperature and
moisture field due to the exponential changes of the saturation
vapor pressure with temperature. Resulting differential equa-
tions are discretized by means of an implicit finite volume
method. The model was validated by comparing its simulation
results with the measured data of extensive field experiments

(Künzel 1994) and corresponds to the specifications of DIN
EN 15026 (DIN 2007).

The hygrothermal behavior of the building envelope
affects the overall performance of a building. Therefore, the
components are coupled to a whole-building model (Holm et
al. 2004). It can be discretized in different zones regarding one
or more rooms with the same interior condition. Thus, the
components define the zone boundaries and deliver the heat
and moisture flow across the building envelope. The zones
provide the boundary conditions for the components. Depend-
ing on all current heat and moisture flows across the zone
boundaries and the previous states of the components and
zones, the indoor climate is simulated iteratively. Heat and
moisture balances within the zones are examined. As long as
they are not satisfied, the indoor temperature and humidity are
adapted for each iteration and time step (Lengsfeld and Holm
2007).

Additionally, there is one predefined zone, the outdoor
zone, where the climate data is the input, e.g., obtained by
measurements. This climate data mainly contains outdoor air
temperature, relative humidity, wind speed and direction,
normal rain, and solar radiation data, which influence the exte-
rior building envelope. In the envelope, there can be transparent
components, the fenestration. The solar radiation is not only
absorbed by the exterior surfaces but a part of it passes through
the transparent components and directly heats the indoor air
and interior surfaces. Internal heat and moisture sources and
sinks, due to people, lighting, and household and plant equip-
ment, are considered too and are a part of the balance equations.
Last but not least, the natural, mechanical, and interzonal venti-
lation influence the simulated indoor climate.

Ideal plant equipment systems provide space heating, cool-
ing, humidification, dehumidification, and ventilation. Further-
more, minimum and maximum design conditions for the zones
can be set. If the indoor climate exceeds those design conditions,
the required demand to counteract the excess is calculated, as
long as the plant equipment capability is sufficient.

Some results of the dynamic hygrothermal building simu-
lation model are the mentioned indoor temperature and
humidity for each calculated time step. Usually the time step
size is one hour. Further results are the heating, cooling,
humidification, dehumidification, and ventilation demands
for each time step, summarized over the simulation period.
Every heat and moisture profile across a component can be
saved, including the surface conditions, which allows the
assessment of moisture-related problems, e.g., wood rotting or
mold growth. The predicted mean vote (PMV) and the
predicted percentage of dissatisfied (PPD) are calculated.
Even if some of those simulated values exceed custom limits,
one can make a statement about how long or how often they
will be exceeded. The zone model was validated via cross-
validation with other tools, experiments, and standards such as
ANSI/ASHRAE Standard 140 (2007). The validation for both
the energetic and the hygric parts of the zone model is
described by Antretter et al. (2011).
2 Thermal Performance of the Exterior Envelopes of Whole Buildings XII International Conference

Coupling of Dynamic Building Simulation

with 3-D Element

The WUFI® Plus software was developed with the ambi-
tion to be a reliable and easy-to-operate calculation tool for
architects and engineers. It enables thermal, energy, and mois-
ture simulations of buildings exposed to transient real climate
conditions. The coupled heat and moisture 1D transfer calcu-
lation algorithm through multilayer assembly has been exten-
sively verified by experimental measurements (Antretter et al.
2011). The thermal building envelope, however, includes
places where processes can only be analyzed in 2-D or 3-D
states. To close this gap, the software was supplemented by so-
called 3-D objects. These objects are applied for 2-D and 3-D
thermal bridges and some special cases, such as transient heat
exchange of rooms with the ground. In fact, ground thermal
coupling can also be regarded as a large-scale thermal bridge
with some special assumptions.

Every real building includes some geometrical or struc-
tural (or both) thermal bridges. Transmission heat loss through
these elements in steady-state calculations is accounted for by
linear or point thermal transmittance coefficients. In the most
simplified case, some lump value is added to the overall heat
loss coefficient. In DIN EN 12831 (DIN 2003), for calculation
of the design heat load only linear thermal bridges are
included. The gross variety of thermal bridges and complexity
of their calculations compared to 1-D calculations are the

reason that these essential parts of the thermal envelope are
frequently omitted in transient calculations. Hence, great
development effort was invested in the addition of thermal
bridges to the WUFI Plus software to make the process as easy
as possible on one hand, preserving appropriate calculation
accuracy on the other.

For the calculation of 3-D objects the finite volume tech-
nique is used (Eymard et al. 2000). This method, based on
the thermodynamic law of energy conservation, with clear
physical interpretation of heat flow and accumulation, is
ideal for the calculation of thermal bridges. In this method,
heat-transferring space is divided into small control volumes
and the evaluation of integrals and fluxes is conducted via
numerical methods.

The addition of a 3-D object starts with dividing the space
into X,Y, and Z directions to prepare the geometry that reflects
the location of materials and boundary conditions (Figure 1).
Based on the WUFI database (Fraunhofer IBP 2013) or user
input, relevant materials are stored in the upper list box. In the
second list box all kinds of boundary conditions defined in the
project—e.g., outer climate, inner zone air, file-based climate,
optional climate—are already included. Materials and bound-
ary conditions are assigned in a graphical way with the mouse
after choosing the appropriate element from the list box. Any
2-D plane (X, Y, Z slice) can be accessed for assigning mate-
rials and boundary conditions. Simultaneously, the 3-D picture

Figure 1 Addition of a 3-D object in WUFI Plus software—in this case a mesh generated for a concrete ceiling and balcony.
Thermal Performance of the Exterior Envelopes of Whole Buildings XII International Conference 3

of the edited object is generated and updated in the window on
the right. Boundary conditions are depicted transparent (such
as air) but with different colors to allow identification.

The fine division into control volumes is done automati-
cally by the program. The user can choose coarse, medium, or
fine division to get more or less elements. The overall section
is divided according to geometrical series with expanding,
expanding/contracting, or contracting elements. This enables
better adjustment of the mesh to the object and some kind of
optimization. The initial series segment, scale factor, and
number of terms are adapted depending on the division type.
Figure 1 shows the adapted mesh by an example of a balcony.

Spatial division and number of control volumes have a
crucial impact on both accuracy and calculation time. A more
dense mesh should be applied in places where higher temper-
ature gradients and rapid changes of boundary conditions are
expected, and a less dense mesh should be applied towards
adiabatic planes to reduce computation time.

High numbers of control volume elements and 3-D
objects in one building lead to problems with random access
memory (RAM) space when a personal computer is used for
calculation. An implicit solving method would require the
construction of a linear equation matrix with N × N numbers
(N = number of control volumes). N grows exponentially with
rank. If the space is divided into 50 elements in each direction,
2500 elements are used for a 2-D object and 125000 for a 3-D
object. Using standard double numbers (8 bytes each), an
appropriate matrix would take, accordingly, 47.7 MB of RAM
for the 2-D object and 116.5 GB of RAM for the 3-D object.
To avoid memory problems, the explicit method (forward
Euler method, where the results of a current time step depend
only on the results of the last time step and no iterations have
been done) is used to solve for the temperature distribution.
Numerical stability of this method requires a limitation of the
time step width. This can be very “painful” when objects
include materials with high thermal conductivity (e.g., metal).
In such a case, at least for 2-D objects, the implicit method
would be a better solution.

Once 3-D objects and remaining building data are ready
the calculation can be started. Coupling with simulated zones
is accomplished by boundary conditions. For every 3-D object
any boundary condition can be applied (from a simulated and/
or attached zone, outer air, or any optional climate). Boundary
conditions vary from time step to time step. Temperature and
relative humidity parameters of the air in the simulated zones
are calculated iteratively. First, time step initial values, mostly
design conditions, are assumed. Then the coupled heat and
moisture flows in assemblies and 3-D objects are calculated.
After that the heat and moisture balance is checked and, if
necessary, the temperature and relative humidity are
corrected. The process is repeated as long as calculated param-
eters comply with the defined accuracy for the given time step.
The maximal viable time step for thermal bridges is usually
much lower than the overall time step (mostly 1 hour). Ther-
mal bridges are repeatedly calculated with small sub time

steps starting with the initial temperature distribution obtained
by the previous time step. After the iteration process is
finished, the actual temperature distribution is used as the
initial condition for the next time step. The heat exchange with
3-D objects is accounted for in the heat balance of simulated
zones and has direct impact on the inner temperature, heating
demand, cooling demand, etc. The temperature distribution in
3-D objects can be visualized for every cross-section during
the calculation (see Figure 2).

VALIDATION OF THE 3-D THERMAL BRIDGE

SIMULATION

The newly developed model for the calculation of 3-D
elements is validated with the standard DIN EN ISO 10211
(DIN 2008), which provides information and validation exam-
ples for the detailed calculation of heat flows and surface
temperatures of thermal bridges in building construction.
Specified are geometrical 2-D and 3-D models of thermal
bridges to compute the heat flows for assessing the energy
losses of a building and the lowest surface temperatures to
compute the risk for condensate. The standard also contains
modeling rules.

Appendix A of the standard provides reference cases for
the validation of simulation models—two 2-D cases and two
3-D cases. According to the standard, a model is an accurate
model if the simulated results are within a defined accuracy of
the given solutions.

The validation examples present steady-state results.
Therefore, fixed boundary conditions as provided in the standard
were used on the elements. The simulations were conducted
until steady-state conditions in the elements were achieved.

Figure 3 shows case 1 of the standard, half of a quadratic
stud with known surface temperatures, for which an analytical
solution is possible, as well as its implementation in the soft-
ware. Table 1 shows that all results are in the required accuracy
range of less than 0.1 K deviations (listed in Table 2) from the
given solution.

Figure 4 shows case 2 of the standard, a 2-D insulated
aluminum profile covered with concrete and wood, as well as
its implementation in the software. Table 3 shows that all
results are in the required accuracy range of less than 0.1 K for
temperature or 0.1 W/m for the heat flow deviations from the
given solution (Table 4).

Figure 5 shows case 3 of the standard, a 3-D edge, and its
implementation in the software. Table 5 shows that all results
are in the required accuracy range of less than 0.1 K for
temperature from the given solution. The heat flow calculation
given in the standard has two flaws: first there are two wrong
algebraic signs in Equations A.8 and A.9 (DIN 2008). The
temperature boundary condition within room Alpha, below
the ceiling (Figure 5), is higher than the temperature in the
room Beta, above the ceiling. Following a heat flow from room
Alpha to room Beta is expected and not, as given in the stan-
dard, a heat flow from room Beta to room Alpha. The second
is a simple numerical mistake in Equation A.7, where 24.36 +
4 Thermal Performance of the Exterior Envelopes of Whole Buildings XII International Conference

35.62 should result in 59.98, not 58.98 as given in the standard
(DIN 2008). The results and the corrected standard numbers
are shown in Table 6. They are all within the 1% difference.

Figure 6 shows case 4 of the standard, a 3-D thermal
bridge representing a steel bar penetrating an insulation layer,
and its implementation in the software. Table 7 shows that the
results are in the required accuracy range of less than 0.005 K
for temperature, and Table 8 shows that the results are in the
required accuracy range of less than 1% of the listed heat flow
from the given solution.

It is shown that the implemented model can be validated
against all four validation cases given in the standard. The vali-
dation was successful and the model can be regarded an accu-
rate model conforming to the standard (DIN 2008).

DISCUSSION AND CONCLUSIONS

The use of energetic building simulation for the design of
buildings increases. To achieve net-zero or plus-energy build-
ings, it is important to match the time-dependent energy
production and demand. In this case, dynamic simulation soft-
ware is essential for proper design. If the building simulation
model uses in addition a component model that is able to
compute the coupled heat and moisture transfer conclusions,
not only energy demand but also comfort conditions and the
hygrothermal performance of the components are possible.

Such a component model is usually 1-D. The literature,
however, shows the necessity for a more detailed analysis that
allows a detailed representation of 2-D and 3-D effects.

The coupling of a hygrothermal whole-building model
with a transient 3-D thermal bridge calculation was described
in this paper. The validation of the thermal bridge model under
steady-state conditions according to DIN EN ISO 10211 (DIN
2008) was successful. One verification case in the standard
needed adaption, as an application error was found in the stan-
dard and described in this paper.

The new combined software tool allows a broad range of
applications. The effect of the dynamic thermal bridge perfor-
mance on the overall energy demand of a building can be
assessed. Furthermore, moisture-related problems on the ther-
mal bridges can be assessed.

REFERENCES

Antretter, F., F. Sauer, T. Schöpfer, and A. Holm. 2011. Vali-
dation of a hygrothermal whole building simulation
software. Proceedings of Building Simulation 2011:
12th Conference of International Building Performance
Simulation Association, Sydney, Australia.

Ascione, F., N. Bianco, F. de’ Rossi, G. Turni, and G.P.
Vanoli. 2012. Different methods for the modelling of
thermal bridges into energy simulation programs: Com-

Figure 2 Visualization of temperature distribution in 3-D objects during calculation in WUFI Plus software.
Thermal Performance of the Exterior Envelopes of Whole Buildings XII International Conference 5

parisons of accuracy for flat heterogeneous roofs in Ital-
ian climates. Applied Energy 97:S.405–18.

ASHRAE. 2007. ASHRAE Standard 140-2007, Building
Thermal Envelope and Fabric Load Tests. Atlanta:
ASHRAE.

DIN. 2003. DIN EN 12831:2003, Heizungsanlagen in
Gebäuden – Verfahren zur Berechnung der Norm-Hei-
zlast. Berlin, Germany: Deutsches Institut for Normung.

DIN. 2007. DIN EN 15026:2007, Wärme- und feuchtetech-
nisches Verhalten von Bauteilen und Bauelementen -
Bewertung der Feuchteübertragung durch numerische
Simulation. Berlin, Germany: Deutsches Institut for
Normung.

DIN. 2008. DIN EN ISO 10211:2008, Wärmebrücken im
Hochbau – Wärmeströme und Oberflächentemperaturen
– Detailierte Berechnunge. Berlin, Germany: Deutsches
Institut for Normung.

Eymard, R., T.R. Gallouët, and R. Herbin. 2000. The finite
volume method. Handbook of Numerical Analysis, Vol.
VII, S. 713–1020. Amsterdam: North-Holland.

Fraunhofer IBP. 2013. WUFI® Plus, Ver. 2.5.3. Fraunhofer
Institute for Building Physics, Valley, Germany.

Holm, A., J. Radon, H.M. Künzel, and K. Sedlbauer. 2004.
Berechnung des hygrothermischen Verhaltens von Räu-
men. WTA Schriftenreihe H. 24, S. 81–94.

Künzel, H.M. 1994. Simultaneous Heat and Moisture Trans-
port in Building Components. Dissertation, University
of Stuttgart. www.building-physics.com

Kosny, J., and E. Kossecka. 2002. Multi-dimensional heat
transfer through complex building envelope assemblies
in hourly energy simulation programs. Energy and
Buildings 34:S.445–54.

Lengsfeld, K., and A. Holm. 2007. Entwicklung und Validie-
rung einer hygrothermischen Raumklima-Simulations-
software WUFI®-Plus, Bauphysik 29, Magazin 3.

Martin, K., A. Erkoreka, I. Flores, M. Odriozola, and J.M.
Sala. 2011. Problems in the calculation of thermal
bridges in dynamic conditions. Energy and Buildings
43:S.529–35.

Martin, K., C. Escudero, A. Erkoreka, I. Flores, and J.M.
Sala. 2012a. Equivalent wall method for dynamic char-
acterisation of thermal bridges. Energy and Buildings
55:S.704–14.

Martin, K., A. Campos-Celador, C. Escudero, I. Gómez, and
J.M. Sala. 2012b. Analysis of a thermal bridge in a
guarded hot box testing facility. Energy and Buildings
50:S.139–49.

Figure 3 Validation case 1 of DIN EN ISO 10211 (DIN 2008) and its implementation as a 3-D element in WUFI Plus.

Table 1. Results of Case 1 of DIN EN ISO 10211 (DIN 2008)

WUFI | ISO 10211 WUFI | ISO 10211 WUFI | ISO 10211 WUFI | ISO 10211 Confirm

9.67 | 9.70 13.37 | 13.40 14.73 | 14.70 15.08 | 15.10 y | y | y | y

5.27 | 5.30 8.64 | 8.60 10.31 | 10.30 10.81 | 10.80 y | y | y | y

3.19 | 3.20 5.60 | 5.60 7.00 | 7.00 7.45 | 7.50 y | y | y | y

2.03 | 2.00 3.66 | 3.60 4.67 | 4.70 5.00 | 5.00 y | y | y | y

1.26 | 1.30 2.31 | 2.30 2.98 | 3.00 3.21 | 3.20 y | y | y | y

0.74 | 0.80 1.36 | 1.40 1.77 | 1.80 1.91 | 1.90 y | y | y | y

0.34 | 0.30 0.63 | 0.60 0.82 | 0.80 0.89 | 0.90 y | y | y | y
6 Thermal Performance of the Exterior Envelopes of Whole Buildings XII International Conference

http://www.building-physics.com

Table 2. Differences between WUFI Plus (Fraunhofer IBP 2013) and Case 1 of DIN EN ISO 10211 (DIN 2008)

Difference Difference Difference Difference

0.03 0.03 0.03 0.02

0.03 0.04 0.01 0.01

0.01 0.00 0.00 0.05

0.03 0.06 0.03 0.00

0.04 0.01 0.02 0.01

0.04 0.04 0.03 0.01

0.04 0.03 0.02 0.01

Table 3. Results of Case 2 of DIN EN ISO 10211 (DIN 2008)

WUFI Result DIN EN ISO 10211 (DIN 2008) Difference Confirm

7.05 7.10 0.05 y

0.76 0.80 0.04 y

7.88 7.80 0.02 y

6.26 6.30 0.04 y

0.83 0.80 0.03 y

16.42 16.40 0.02 y

16.35 16.30 0.05 y

16.78 16.80 0.02 y

18.34 18.30 0.04 y

Figure 4 Validation case 2 of DIN EN ISO 10211 (DIN 2008) and its implementation as a 3-D element in WUFI Plus.

Table 4. Heat Exchange of Case 2 of DIN EN ISO 10211 (DIN 2008)

WUFI Result DIN EN ISO 10211 (DIN 2008) Difference

9.461 9.500 0.039
Thermal Performance of the Exterior Envelopes of Whole Buildings XII International Conference 7

Figure 5 Validation case 3 of DIN EN ISO 10211 (DIN 2008) and its implementation as a 3-D element in WUFI Plus.

Table 5. Results of Case 3 of DIN EN ISO 10211 (DIN 2008)

WUFI Result DIN EN ISO 10211 (DIN 2008) Difference Confirm

11.39 11.32 0.07 y

11.02 11.11 0.09 y

Table 6. Heat Exchange of Case 3 of DIN EN ISO 10211 (DIN 2008)

Watt Outside Room Alpha Room Beta

WUFI 59.80713 45.97178 13.83534

DIN EN ISO 59.98000 46.09000 13.89000

1% of DIN 0.59980 0.46090 0.13890

Difference 0.17287 0.11822 0.05466
8 Thermal Performance of the Exterior Envelopes of Whole Buildings XII International Conference

Figure 6 Validation case 4 of DIN EN ISO 10211 (DIN 2008) and its implementation as a 3-D element in WUFI Plus.

Table 7. Results of Case 4 of DIN EN ISO 10211 (DIN 2008)

WUFI Result DIN EN ISO 10211 (DIN 2008) Difference Confirm

0.807169 0.805 0.002169 y

Table 8. Heat Exchange of Case 4 of DIN EN ISO 10211 (DIN 2008)

WUFI Result DIN EN ISO 10211 (DIN 2008) Difference 1% of ISO

0.5375 0.5400 0.0025 0.0054
Thermal Performance of the Exterior Envelopes of Whole Buildings XII International Conference 9

	TABLE OF CONTENTS
	INTRODUCTION
	Dynamic simulation of thermal bridges
	Hygrothermal Whole-Building Simulation Software with 3-D Thermal Bridge Simulation
	The WUFI Plus software
	Coupling of Dynamic Building Simulation with 3-D Element
	Figure 1 Addition of a 3-D object in WUFI Plus software—in this case a mesh generated for a concrete ceiling and balcony.
	Figure 2 Visualization of temperature distribution in 3-D objects during calculation in WUFI Plus software.
	Validation of the 3-D Thermal Bridge Simulation
	Discussion and Conclusions
	REFERENCES
	Figure 3 Validation case 1 of DIN EN ISO 10211 (DIN 2008) and its implementation as a 3-D element in WUFI Plus.
	Table 1. Results of Case 1 of DIN EN ISO 10211 (DIN 2008)
	Table 2. Differences between WUFI Plus (Fraunhofer IBP 2013) and Case 1 of DIN EN ISO 10211 (DIN 2008)
	Figure 4 Validation case 2 of DIN EN ISO 10211 (DIN 2008) and its implementation as a 3-D element in WUFI Plus.
	Table 3. Results of Case 2 of DIN EN ISO 10211 (DIN 2008)
	Table 4. Heat Exchange of Case 2 of DIN EN ISO 10211 (DIN 2008)
	Figure 5 Validation case 3 of DIN EN ISO 10211 (DIN 2008) and its implementation as a 3-D element in WUFI Plus.
	Table 5. Results of Case 3 of DIN EN ISO 10211 (DIN 2008)
	Table 6. Heat Exchange of Case 3 of DIN EN ISO 10211 (DIN 2008)
	Figure 6 Validation case 4 of DIN EN ISO 10211 (DIN 2008) and its implementation as a 3-D element in WUFI Plus.
	Table 7. Results of Case 4 of DIN EN ISO 10211 (DIN 2008)
	Table 8. Heat Exchange of Case 4 of DIN EN ISO 10211 (DIN 2008)

