[image: image1.png]4

‘]

Ordine degli Architetti,
Pianificatori, Paesaggisti
e Conservatori

‘ della Provincia di Padova


[image: image2.png]FONDAZIONE /ﬁARA CAPPOCHIN
—


Visitor Centre - HUAT LIM

Premio speciale per la cura degli elementi
dettaglio architettonico e costruttivo
Buiding Structure

The choice to use metalwork was based strictly on the need to reduce on site construction activities. We were also contemplating to expedite erection of steel frames in order to mitigate delivery problems of the tea leaves to the currently operating factory near by. The structural components were kept very simples, utilising mainly standard section sizes. No major welding were done, except for smaller components. The side windows and facade were fabricated off site and assembled quickly and put into place between posts on a span of 9m girds. The steelwork is

limited strictly to the upper storey structure, this is then assembled in situ manner to sit atop a reinforced concrete frame consisting of 350x1000 deep beams spanning a 9m grid. The floor slabs are then finished i exposed but sealant treated cement render. These were applied a dark receding colour. The ramped concrete floor allows for a truck and general vehicles to pass under for the next phase of construction.

Roof Structure

Roof is constructed of simple mild steel edge capping assembled to terminate the open trussed metal beams. Such devices were used to reduce the weight of the structure overall and also to ease the distribution of services inside the voids between the trusses. A slight slope towards the back allows draining of the rainwater on the roof towards only one side of the roof which simplifies building elevation treatment.

Ceiling Designs

The bamboo and cementitious board panels are designed to be externally exposed to weather, and are also arrange to provide concealed lighting, using very simple flourescent battens. These are mounted in between strips of cement boards with sufficient gaps for mounting these luminaires.

Panel Configurations

The other panel types consists of 6 mm glass panes inserted onto 75 mm width frames andarranged in similar fashion random pattern. Other wall areas consists of corrugated zinc-alum metal sheets, laid horizontally. This is backed on to waterproofed plywood boards and stained in natural finish. Each panel consists of 900 width frames with randomised log cut outs arranged in random patterns. Towards the front of the entrance side of the Project is the open area for tea, and where the cafe is located, this area has the panels with Type 1A and 1B which are mainly the glass and metal plates mounted onto a fixed mild steel frame, laid randomly to create pattern of open and closed skins. Panels are generally between 2700 to 3770 mm high.

Solid Wall areas

The base of some of the wall areas are finished with wire mesh supported wall creepers, whereas in others closer to the toilets we have the brick walls with facing finish. These are carefully finished with clear sealants and also arranged neatly to tuck under the steel frame.

Toilet Areas

The toilet finishing is generally of exposed cement render and for screens bamboo is used arranged vertically to provide the privacy. The bathrooms are al naturally ventilated.
[image: image1.png][image: image2.png]