
biomimetics

Article

Inspection of Biomimicry Approaches as
an Alternative to Address Climate-Related Energy
Building Challenges: A Framework for Application
in Panama

Miguel Chen Austin 1,† , Dagmar Garzola 1,†, Nicole Delgado 1,†, José Ulises Jiménez 1,2,† and
Dafni Mora 1,3,*,†

1 Research Group in Energy and Comfort in Bioclimatic Buildings (ECEB), Faculty of Mechanical Engineering,
Universidad Tecnológica de Panama, Panama City 0801, Panama; miguel.chen@utp.ac.pa (M.C.A.);
dagmar.garzola@utp.ac.pa (D.G.); nicole.delgado@utp.ac.pa (N.D.); ulises.jimenez@utp.ac.pa (J.U.J.)

2 Centro de Investigaciones Hidráulicas e Hidrotécnicas (CIHH), Panama City 0801, Panama
3 Centro de Estudios Multidisciplinarios en Ciencias, Ingeniería y Tecnología (CEMCIT-AIP),

Panama City 0801, Panama
* Correspondence: dafni.mora@utp.ac.pa
† Current address: Avenida Domingo Díaz, 0819 Ciudad de Panama, Panama City 0801, Panama.

Received: 19 June 2020; Accepted: 1 August 2020; Published: 24 August 2020
����������
�������

Abstract: In the Panama context, energy consumption in the building sector is mostly related
to the conditioning of indoor spaces for cooling and lighting. Different nature strategies can be
mimic to strongly impact these two aspects in the building sector, such as the ones presented here.
A comprehensive analysis regarding literature related to biomimicry-based approaches destined to
improve buildings designs is presented here. This analysis is driven by the increasing energy
regulations demands to meet future local goals and to propose a framework for applications
in Panama. Such biomimicry-based approaches have been further analyzed and evaluated to
propose the incorporation of organism-based design for three of the most climate types found
in Panama. Consequently, a SWOT analysis helped realized the potential that biomimicry-based
approaches might have in improving the odds of in meeting the local and global regulations demands.
The need for multidisciplinary collaboration to accomplish biomimicry-based-designed buildings,
brings an increment in the competitivity regarding more trained human-assets, widening the
standard-construction-sector thinking. Finally, the analysis presented here can serve as the foundation
for further technical assessment, via numerical and experimental means.

Keywords: biomimicry; buildings; energy efficiency; energy regulations; SWOT analysis

1. Introduction

Worldwide organizations such as the European Union (EU), the International Energy Agency
(IEA) and the International Renewable Energy Agency (IRENA) have invested considerable effort in
studying energy alternatives to reduce global energy consumption from fossil fuels and to promote
investment in renewable energy, along with more rational consumption by society [1]. Due to the
well-known current situation of fossil fuels and the evidence of global warming, several energy
policies have been established. They have decided to abruptly reduce the use of internal combustion
vehicles, non-renewable thermoelectric plants, and encourage the development of electric vehicles,
wind, and solar generation.

In recent years, biomimicry has become relevant in engineering and architecture, giving way
to intelligent, self-sustaining, and curious buildings in terms of shape and structure. The energy

Biomimetics 2020, 5, 40; doi:10.3390/biomimetics5030040 www.mdpi.com/journal/biomimetics

http://www.mdpi.com/journal/biomimetics
http://www.mdpi.com
https://orcid.org/0000-0001-5766-6020
https://orcid.org/0000-0003-1302-5269
https://orcid.org/0000-0002-7320-5061
http://www.mdpi.com/2313-7673/5/3/40?type=check_update&version=1
http://dx.doi.org/10.3390/biomimetics5030040
http://www.mdpi.com/journal/biomimetics


Biomimetics 2020, 5, 40 2 of 24

usage in buildings and the production of construction materials is a significant part of the total
energy consumption in today’s societies. We are currently facing two main problems related to energy
consumption: the depletion of energy resources and mineral raw material, and the increase in various
types of pollution causing global warming [2].

From the first-ever humans, humankind has been inspired by nature, imitating nature consciously,
or subconsciously. By examining the anatomy and flying techniques of birds, Leonardo Da Vinci was a
biomimicry pioneer, which inspired the Da Vinci Index. This index aimed to increase the effectiveness
of biomimicry applications [3]. Many of these innovations are renowned in areas of medical and
pharmaceutical sciences; shelter architectures; weapons and defense, including armors, sensors,
and alarm systems; agriculture and food production; and processes related to manufacturing [4].

Biomimicry is defined as the art of imitating nature, a thing that we have been doing since a
long time ago, trying to solve problems of food, shelter, and more, taking as a source of inspiration
our natural surroundings [5]. Biomimicry is more than being inspired by nature; rather than creating
something sustainable, it is to understand how it survives and evolves around us being self-sustainable.
Nature has had to be creative to sustain life. It has produced models, patterns, and solutions that have
been selected and tested over time. In these solutions, many of the problems that we face today are
solved [6].

Looking for strategies, designers have adopted the knowledge of biological research.
This knowledge influences human designs, rather than first determining human design problems.
This approach is called “bottom-up approach” and “solution-driven biologically inspired design”
(Figure 1) [7]. Principal concerns in such biomimetic strategies chosen are the extent of possibilities,
the challenges in representing the biophysical knowledge, and the difficulties encountered in the
abstraction of relevant principles [8].

6 – Bionic product

5 – Technical implementation

4 – Abstraction, detachment from biological model

3 – Understanding the principles

2 – Biomechanics, functional morphology, and anatomy

1 – Biological research 

1 – Technical problem

2 – Search for biological analogies

3 – Identification of appropriate principles

4 – Abstraction, detachment from biological model

5 – Test technical feasibility and prototyping

6 – Bionic product

Figure 1. Biomimicry approaches (adapted from [7]).

With the ultimate purpose of discovering those hidden solutions that nature keeps, the interest in
biomimicry research has increased, mainly in the field of architecture and engineering since it offers
new and inspiring solutions while creating the possibility of sustainability in the built environment.
Some of these solutions are currently being used, although due to aesthetics or functionality, they are
not visually appreciated or not evident. Some other solutions are notorious and can be found in large
cities or remote areas. In contrast, other solutions may exist only in the mind of an engineer or an
architect, waiting to be executed, and many others are still waiting to be discovered [6].

Researchers have introduced two main approaches to the biomimetic design process:
the problem-based approach and the solution-based approach. The former is driven by inspiration
from biology through a non-linear or dynamic progression, which provides feedback and refinement in
the loops. On the other hand, designers seek solutions by identifying the problem. This leads biologists
to relate the problem to an organism that has solved a similar problem. The solution-based approach is


Biomimetics 2020, 5, 40 3 of 24

used when the design process initially depends on the scientific knowledge of biologists and scientists,
rather than on human design problems [6,9]. Besides, the transformation of the strategies available in
nature into technical solutions for biomimetic designs could become a complicated multidisciplinary
process. Process complexity increases when conflicts arise by integrating a series of strategies from
different organisms to attain improved solutions [8].

In [10], a framework applicable to both approaches (design looking to biology, and biology
influencing design), is described. The first part of the framework determines which aspect of ‘bio’
has been ‘mimicked’ (referred to as a level). From this, three levels of mimicry were identified:
the organism, behavior, and ecosystem. The organism level refers to a specific organism like a plant
or animal and may involve mimicking part of or the whole organism. The second level refers to
mimicking behavior and may include translating an aspect of how an organism behaves or relates to a
broader context. The third level is the mimicking of whole ecosystems and the common principles that
allow them to function successfully. Within each of these levels, a further five possible dimensions to
the mimicry exist. The design may be biomimetic, for example, in terms of what it looks like (form),
what it is made out of (material), how it is made (construction), how it works (process), or what it
is able to do (function). The differences between each kind of biomimicry are described in Table 1
and are exemplified by looking at how different aspects of a termite, or ecosystem a termite is part of,
could be mimicked.

Similarly, in 2015, a proposed methodology following the problem-based approach is well-defined
and detailed in [8]. This methodology consists of eight steps, beginning with defining the design
challenge and finishing with the performance estimation of the proposed design concept. An additional
step is included to create an exploration model (a broadly used method to model systems with
significant uncertainty [11,12]) for the main challenge studied: water regulation in building envelopes.
Such steps are named as follows: (i) creating an exploration model for water regulation, consisting
of a large database organized in hierarchical levels depending on the design challenge chosen.
(ii) Defining the design challenge. (iii) Exploring possible scenarios and identifying exemplary
pinnacles, based on several scenarios provided by the exploration model, which lead to different
relevant pinnacles. (iv) Analysis of selected pinnacles, in terms of performance strategies, mechanism,
principles, and main features, to provide a practical guideline for the design process. (v) Deriving
“imaginary pinnacles,” which refers to the selection of a synthetic pinnacle (or abstraction of various
pinnacles) representing a collection of dominant features for a specific function. The authors introduced
this step to reduce complexity, given the high number of pinnacles to be analyzed, and proposed
to employ the convergent evolution theory to facilitate categorization. This theory refers to the
process where non-monophyletic organisms independently evolve similar traits, given the need
to adapt to similar environmental conditions [13]. (vi) Outlining the design concept for further
abstraction level is crucial to indicate successful aspects to be implemented into the design concept
based on the pinnacle analysis. The authors proposed the use of a design path matrix for this step.
(vii) Generating a preliminary design concept, in which the transformation of steps (iv) and (vii) is
performed. (viii) Estimating performance. The building envelope performance was estimated by
calculating the number of days per year, in which the envelope provides an indoor comfort level of
humidity [8].

More recently, last year, a proposed methodology following the solution-based approach is
well-defined and presented in [9]. This methodology is described for three major steps: the biological
domain which manages the input data gather from the extraction of pinnacles’ strategies, the transfer
phase where analysis of biological solutions can target current building-related problems and
challenges, and finally, the technological domain where the biological solutions identified are classified
on how they can be used in buildings with both objective and application level (i.e., envelope,
component, system, structure).

The case studied lies in biomimicry strategies presented in cold-blooded animals (or ectotherms),
which can be compared to nearly zero energy buildings (nZEB): as ectotherms require less food


Biomimetics 2020, 5, 40 4 of 24

to meet biological needs and make use of external energy sources, nZE-based designed building
intent to ensure indoor thermal comfort (as biological needs for humans) while lowering the energy
consumption, and also, promoting the use of local external energy sources like from photovoltaic
solar panels.

Table 1. A framework for the application of biomimicry (adapted from [10]).

Level of Biomimicry Example—Case of a Building That Mimics Termites:

Organism level Form The building looks like a termite.

(Mimicry of a specific
organism) Material

The building is made from the same material as a termite;
a material that mimics termite exoskeleton/skin for example.

Construction
The building is made in the same way as a termite; it goes
through various growth cycles for example.

Process
The building works in the same way as an individual termite;
it produces hydrogen efficiently through meta-genomics for
example.

Function
The building functions like a termite in a larger context; it
recycles cellulose waste and creates soil for example.

Behavior level Form
The building looks like it was made by a termite; a replica
of a termite mound for example.

(Mimicry of how an
organism behaves or
relates to its larger
context)

Material
The building is made from the same materials that a termite
builds with; using digested fine soil as the primary material
for example.

Construction
The building is made in the same way that a termite would
build in; piling earth in certain places at certain times for
example.

Process
The building works in the same way as a termite mound would;
by careful orientation, shape, materials selection and natural
ventilation for example, or it mimics how termites work together.

Function

The building functions in the same way that it would if made
by termites; internal conditions are regulated to be optimal and
thermally stable for example. It may also function in the same
way that a termite mound does in a larger context.

Ecosystem level Form The building looks like an ecosystem (a termite would live in).

(Mimicry of an
ecosystem) Material

The building is made from the same kind of materials that (a
termite) ecosystem is made of; it uses naturally occurring
common compounds, and water as the primary chemical
medium for example.

Construction
The building is assembled in the same way as a (termite) ecosystem;
principles of succession and increasing complexity over time are
used for example.

Process
The building works in the same way as a (termite) ecosystem;
it captures and converts energy from the sun, and stores water
for example.

Function

The building is able to function in the same way that a (termite)
ecosystem would and forms part of a complex system by utilizing
the relationships between processes; it is able to participate in the
hydrological, carbon, nitrogen cycles etc. in a similar way to an
ecosystem for example.

1.1. Motivation and Objective

Although it has large hydroelectric projects installed, Panama has relied on fossil fuels to meet
national electricity demand [14,15], which varies depending on environmental conditions. Throughout
the year, the energy demand can be supplied with 80% renewable energy. However, in the dry season,


Biomimetics 2020, 5, 40 5 of 24

when the dams decrease their levels, the participation of fossil fuels can be found above two-thirds of
the total. Energy policies such as laws 45, 37, and 44 strongly encourage micro-hydroelectric plants,
photovoltaics, and wind farms [16].

In this matter, Panama’s national energy policy considers the following actions for the sustainable
development of the energy sector [17]: (i) elaboration of a long-term plan, (ii) comprehensive
management of watersheds, (iii) territorial ordering, (iv) allocation of a price to the carbon content of
energy, (v) implementation of a law for the rational and efficient use of energy, (vi) reorganization of the
laws of renewable sources, sustainable cities, energy, and education program, (vii) and electric mobility.

The National Energy Plan 2015–2050 (PEN in Spanish) consists of regulations for rational
and efficient use of energy are established, as well as educational programs in which efforts are
made to build with more environmentally and energy-appropriate enclosures or to modify existing
buildings for efficiency. Such regulations and programs provide the population with recommendations
regarding appropriate households usage, air conditioning equipment, and raise awareness of the
impact of the misuse of these on the national production [18]. Accounting for the aforementioned,
our investigation focuses on performing a critical literature review of different biomimicry strategies
applied in buildings, searching to improve energy efficiency, and finally, to establish a framework
(or baseline) for introducing their applications in Panama.

Considering the search for tools to increase the regenerative capacity of the built environment,
a framework for understanding the application of biomimicry may redefine and clarify the potential of
biomimicry-based actions. Such a framework may allow designers, who wish to employ biomimicry
as a methodology for improving the sustainability of the built environment, to identify effective
approaches [10].

1.2. Scope and Document Structure

The core of this study reaches building applications using strategies inspired by nature.
These building applications are climate-related solution problems, and thus, the searching for solutions
regarding three important climate types is of high interest: coastal areas, arid areas, and tropical forest
areas. Such searching is motivated by the energy context and local energy goals established by current
regulations in Panama. Therefore, this document is organized as presented in Figure 2, which is divided
into three parts. The starting point lies in the theoretical framework of biomimicry strategies, followed
by the motivations and objectives that are raised from the interest in meeting the current regulation
objectives. This might allow us to propose a framework for introducing biomimicry-level-based
strategies for building designs in Panama. Finally, possible risks are assessed by analyzing related
weaknesses and threats that may arise from the introduction of such strategies in a developing country
as Panama. However, also, associated strengths and opportunities are presented in a SWOT analysis
to support such a framework.


Biomimetics 2020, 5, 40 6 of 24

Motivation and objectives

Energy context, 
local energy goals

Problem 
domain

Biomimicry strategies in 
Buildings

Biomimicry principles

Animals

Plants

Inspection of the literature Classification of the literature

Application at 
building level

Envelope

Structure

Systems

Nature 
domain

Solution 
domain

Theoretical framework

Proposed methodology

Case study

Climate-related 
problems

S W
O T

Assessment and support 
of proposed framework

SWOT analysis

Pinnacles

D
at

ab
as

e
Figure 2. Schematic representing the structure of the paper.

2. Inspection of Biomimicry Approaches in Buildings: Basis for the Theoretical Framework

From the most common (green areas for aesthetics and reducing heat in buildings) to the most
complex (glass panels that absorb heat from the sun and at the same time allow observing through it)
are some of the examples seen from biomimetics in real life.

When an interior designer says that design is influenced by nature, it refers to its appearance:
it has an organic shape. Nature is a good teacher in this regard, but imitating or being inspired by
natural-looking forms, textures, and colors alone is not biomimetics. To quote Dr. Julian Vincent,
“biomimetics has to have some biology in it.” By which he means that design should, in some
way, be informed by nature’s science, not just its look to be genuinely biomimetic [6]. Sustainable
development is moving to a new level where buildings are integral to nature, supporting nature’s
work rather than interfering with life-sustaining ecosystems. Nature has been offering immense ideas
and inspirations to designers for creating architecture [19].

It is essential to recognize that animals are not the only ones who adapt to these temperatures;
there are many plants that have developed adaptational mechanisms. For example, rotating leaves
enable the plant to orient its leave away from maximum exposure to the sun [20]. These methods aim
at avoiding direct sunlight, dissipating overheating, or providing the exterior skin with good thermal
insulation. These methods work as a part of a thermoregulation process to control the internal body
temperature. Some plants, such as mangroves found in south Sinai, avoid direct sunlight by rotating
their leaves away from sunlight, while some animals, such as lizards, rest in burrows and shaded areas
or move rabidly or rise their bodies away from heated ground.

The same attitude was mimicked or could be imitated in buildings as active systems. Buildings
could rotate, use movable shading devices, windows, and controlled wind catch. It could also be
transformed into constant features like constructing underground buildings or raise them above the
heated ground with high columns [20]. Notwithstanding their different perspectives, developers who
mandate energy-efficient designs, building operators who employ effective management practices,
and educated, energy-conscious tenants, can significantly reduce energy consumption of buildings if
working together toward a common objective (Figure 3) [21].

The basic tenet of building energy efficiency is to use less energy for heating, cooling, and lighting,
without affecting the comfort of those who use the building. High-performance buildings not only save
energy costs and natural resources but also mean a higher-quality indoor environment. The benefits
of building energy efficiency include: reduced resource consumption, minimized life-cycle costs,
reduced environmental impact, healthier indoor environment, and increased employee productivity.

One of the most critical points of biomimicry is the efficiency of resources. Given this step,
four principles follow, namely: (i) multifunctional design (meet multiple needs with one elegant


Biomimetics 2020, 5, 40 7 of 24

solution), (ii) using low energy processes (minimize energy consumption by reducing requisite
temperatures, pressures, or time for reactions), (iii) recycling all materials (keep all materials in
a closed loop), and (iv) fitting form to function (select shape or pattern based on need) [4].

Figure 3. Key influences on building energy consumption [21].

Therefore, a brief literature review is presented here by filtering existing studies regarding
biomimicry approaches applied explicitly to buildings for the following aspects: (i) air ventilation
or conditioning systems, (ii) energy efficiency, and (iii) the minimization of resources through
changes in shape or patterns. However, the approaches presented here are organized in three
building-based levels: (a) envelope, (b) structure, and (c) system by differentiating the organism-based
design, grouping them as animals or plants. The biomimicry approaches identified are then
categorized, based on the framework presented in Table 1, by building application, biomimicry
level, and technological domain (Figure 4).


Biomimetics 2020, 5, 40 8 of 24

2nd Biomimicry level1st Biomimicry levelBuilding level applicationTechnological domain Bio-inspiration

References
Passive 

ventilation

Energy 
efficiency

Water 
collection

Envelope 
and 

components
Structure Systems Animals Plants

Shape, 
patterns, 

other
Organism Behavior Ecosystem Form Material Process

[22] * * * * * * *

[23] * * * *

[24] * * * * *

[25] * * * * *

[26] * * * * *

[27] * * * * * * *

[28] * * * * *

[29] * * * * *

[34] * * * * *

[35] * * * * *

[36] * * * * *

[37] * * * * *

[38] * * * * *

[39] * * * * *

[40-41] * *

[42-45] * * * * * *

[46] * * * * * * *

[47-48] * * * * *

[49] * * * * *

[50-51] * * *

[52] * * *

Figure 4. Summary of biomimicry strategies for building applications (asterisks (*) represents belonging).

2.1. Animals and Buildings

Depending on the location and season, emphasis is given to either cooling or heating of
indoor spaces, to counterbalance the unfavorable outdoor conditions and achieve indoor comfort by
controlling the indoor temperature, humidity, light availability, and air quality. The most significant
advance has been in the change from rather artful design practices of indoor spaces to the specific
analytical methods that are necessary to handle complex building structures.

(a) Approaches Applied at Envelope Level

The Gherkin Tower’s design, in London, was inspired by a sea sponge, Euplectella aspergillum,
known as the Venus’ flower basket. This animal lives at the bottom of the sea, and its hexagonal
skin, exoskeleton, and rounded body help it disperse the physical stress produced by strong currents.
This building is essentially an elongated, curved, shaft with a rounded end that is reminiscent of a
stretched egg. It is covered uniformly around the outside with glass panels and is rounded off at the
corners. It has a lens-like dome at the top that serves as a type of observation deck. Open shafts built
in between each floor act as ventilation for the building, and they require no energy for use. The shafts
pull warm air out of the building during the summer and use passive heat from the sun to bring heat
into the building during the winter. These open shafts also allow available sunlight to penetrate deep
into the building to cut down on light costs. It has been said that 30 St. Mary Axe uses only half of the
energy that a similarly sized tower would use [22].

The microscale pore network of the outer walls of termite nests, Trinervitermes geminatus,
was found to improves permeability, CO2 diffusion, and thermal insulation. In rainy events,
the micropore network allows rapid drainage of water and effective recovery of ventilation,
which protects the stability of the wet nest [23].

Taking the tuna as a reference, its strategy for heat generation in the muscles organs and tissues of
the inner area of its body (known as dark muscles), can be followed in the design of the floor of the
office workspace to achieve a lower energy demand. Such is the case of closed spaces in buildings
with high occupancy, which were shown to have lower heating demand. This lower demand implies
energy savings, an energy-saving that is much greater the colder the climate of the place where the
building is [24].


Biomimetics 2020, 5, 40 9 of 24

(b) Approaches Applied at Structure Level

Harare’s Eastgate Centre, which opened in 1996, deservedly stands as an iconic biomimetic
building. Mick Pearce, the project’s lead architect, wanted the building to reflect two tenets of
his philosophy of “tropical architecture”—first, that design principles developed in the temperate
northern hemisphere are ill-suited to tropical climes like Zimbabwe’s; and second, that effective
design should draw inspiration from local nature, which is rife with plants and animals that live there
comfortably [25]. The famous building that is now a commercial center in Zimbabwe was designed,
taking as inspiration the termite mounds. Their structure responds to external air movements and
humidity to keep the interior fresh. However, the result shows 90% reduction of energy required
for air-conditioning compared to a building of the same size. Remarkably, these designs are still
based upon an erroneous conception of how termite mounds work. If we could arise from this better
understanding of the structure and function of termite mounds, we could create a new outline for the
biomimetic design concept in the future [2]. Termites build their mounds using zero-waste construction
methods, employing a solar-powered air conditioning and developing a sustainable agriculture system.
The mound created by compass termites has the shape of a flattened almond with a long north-south
axis that catches the light during the day and releases heat during the night. Termites can open
and close a series of heating and cooling vents throughout the walls of the mound during the day.
Hence, when the interior temperature becomes too hot, vents can be opened; thus, rising warm air by
stack effect [26].

Taichung Metropolitan Opera House was designed to reveal a sustainable concept in three levels.
The first level is rainwater, where rainwater will be collected and filtered and reused for landscape
issues, while the gray water will be reused in toilets. This opera house is designed to use recycled
materials such as steel and concrete in the case the building needs maintenance or reconstruction.
The architect tried to reduce carbon emissions to save the environment and reduce global warming
while making people aware of the importance of sustainable materials. The form of the opera house
has a smooth surface not only for aesthetic purposes but also for getting the most efficient structure,
where the shell structure is the best choice because the loads are distributed equally on every part of
the structure [27].

The Bird Nest Stadium took this name because the iron bars are like a bird’s nest. It was designed
by simulating bird shelters, which consist of organic material such as branches and grass. The Stadium
structure is innovated on the grounds of structural systems and the ways of distributing loads.
Designers used the simulation technique to simulate temperatures, wind power, and humidity inside
the structure similarly to birds’ nests, and to allow the audience to enjoy light [28].

(c) Approaches Applied at System Level

The heat recovery strategy of tuna’s dark muscles can be implemented to the development of
an evolved design of a heat recovery ventilator with multiple cores and airflows [29]. As stated by
the authors, this before provided another point of view to confront low energy consumption building
designs. Moreover, the heat dissipation strategies implemented by some pinnacles for cooling by using
dry surfaces (i.e., elephant’s pinna [30,31] or toco toucan’s bill [32,33]) instead of evaporation (as in
humans), was applied in the development of a integrated system in buildings [34]. This integrated
system was experimentally tested with the construction of a cooling panel, and by performing a further
assessment, the authors presented some examples of suitable existing building facades where such
heat dissipation system could be integrated.

Other strategies such as heat shields or stigmergy encountered in bees in beehives (social insects)
to successfully maintain nest temperature have been evaluated to improve an integrated Peltier HVAC
system for building envelopes [35]. A control strategy was theorized as instead of having an HVAC
centralized control, the control of the HVAC system would be independent for each space with
interconnected signals of comfort and external factors between adjacent rooms.


Biomimetics 2020, 5, 40 10 of 24

Moreover, bio-inspired photovoltaic applications by the properties of the fovea centralis have
been investigated by [36]. They developed a light-trapping technique based on a vertical light-funnel
(LF, a light-trapping scheme) silicon array, enhancing the absorption LF array about 65% in comparison
with a thin continuous silicon film of the same thickness.

2.2. Plants and Buildings

(a) Approaches Applied at Envelope Level

The BIQ Hamburg building is covered with bio-reactive blinds that enclose the algae. These grilles
allow the algae to survive and grow faster than they would otherwise while providing shade for the
interior of the building. Presented in a pilot project at the International Building Exhibition (IBA)
in Hamburg in 2013, the world’s first bioreactive facade generates renewable energy from algae
biomass and solar thermal heat. The biomass and heat generated by the facade are transported by a
closed-circuit system to the building’s energy management center, where the biomass is harvested by
flotation and heat by a heat exchanger. Because the system is fully integrated with building services,
excess heat from photobioreactors can be used to help supply hot water or heat the building, or be
stored for later use [37]. The application of algae bioreactor as a sun screening device in building facade
has not been studied extensively in terms of its solar heat transmittance or luminance. Architectural
design-based research on the use and role of algae as part of the building facade system is currently
being undertaken at the School of Architecture, Planning, and Policy Development in Institut Teknologi
Bandung [38].

An existing, glazed 20-story office building in Pakistan was analyzed by numerical valuation,
where the design of an adaptative biomimetic facade serves as a practical solution for enhancing
energy efficiency without decreasing the visual comfort. The inspiration was taken from the Oxalis
oregana leaf and mimics its abilities to track the sun path and changing its angle/position accordingly.
With this designed facade, the building’s existing energy load can be decreased by up to 32% [39].

The authors in [40] investigated the ability to reduce energy consumption by applying the
biomimicry approach to buildings skin design, concluding with guidelines for building skin design
for more efficient energy consumption in buildings. Moreover, considering the problem of increasing
cooling loads in hot climates, two buildings were evaluated in Egypt to showing the benefits of
promoting biomimicry [41].

Furthermore, most outcomes of existing biomimetic approaches for designing building facades,
are commonly mono-functional facades and usually with shape morphing shading devices [42–45].
This before might be a result of a lack of clarification of multi-functionality in nature from non-biologists‘
perspectives [44]. Based on the above, the authors proposed a framework for the development of
biomimetic adaptive multi-functional facades. The proposed framework consisted of the following
steps: (1) definition of boundary conditions, (2) selection and mapping of biological models,
and (3) design generation of biomimetic facades. In which, as suggested by such a framework,
the key to achieving multi-functionality in biomimetic adaptive facades lies in extensive investigation
and mapping of multi-functionality in biological adaptations.

(b) Approaches Applied at the Structure Level

The building Lotus Center stands out among the common buildings of the city in the middle
of the water, stimulating urban development. It houses office parts, as well as exhibition halls,
meeting rooms, and conference centers. The Lotus Centre and People’s Park has become one of the
most famous landmarks in Wujin with a sustained contribution to the social and cultural life of the
city [46]. The project has been designed to minimize energy usage—with over 2500 geothermal piles
driven through the base of the artificial lake. The entire lake water mass and the ground beneath is
utilized to pre-cool (summer) and pre-warm (winter) the air conditioning systems for both the lotus
and the two-story building beneath the lake. The project is also mixed mode and naturally ventilated


Biomimetics 2020, 5, 40 11 of 24

and utilizes evaporative cooling from the lake surface to drive a thermal chimney within the main
flower pod.

(c) Approaches Applied at System Level

The bionic realization of plant systems based on the recent researches on photosynthesis
could be an inspiration to understand current solar utilization methodologies as the building
integrated photovoltaic (BIPV) [47,48]. The authors in [47] presented a framework to integrate the
photosynthesis strategy of plants to enhance energy conversion strategies as the building integrated
photovoltaic (BIPV).

2.3. Shapes, Patterns and Others

The Beijing National Aquatic Center, located in China, is a building whose shape is inspired
by soap bubbles, and which, after obtaining the most important contract, Beijing National Aquatic
Center for the Olympic Games, and finishing that season, became a recreation center open to the
public. It is a building whose surfaces are covered with translucent pads that are resistant to the
degradation of ultraviolet light and air pollution. It contains solar panels on its roof, preserving 20% of
the light that is reflected on the construction, also, solar energy is used to heat the air around the pools,
and also heats the water. It can control the self-generated energy stored between the two layers of
ethylene tetrafluoride ethylene by using several openings of vertical cylinders, coated upper and lower
with circular panels. In winter, it keeps these openings closed, while in summer they open at low
and high levels to reveal thermal energy. The surface’s material is very thin and can be cut with a
knife. Still, to repair these pads, it is enough to gather the surface where it has been damaged, and it
will repair itself thanks to its self-repair property while it’s under high pressure, although that will
disappear over time [49].

Lunt and colleagues at Michigan State University pioneered the development of a transparent
luminescent solar concentrator that when placed on a window creates solar energy without disrupting
the view. The thin, plastic-like material can be used on buildings, car windows, cell phones, or other
devices with a clear surface [50]. Transparent and semitransparent power-producing sur-faces have
been developed for improving the utilization of solar energy without disrupting the aesthetic of
surfaces. For example, transparent photovoltaics have been fabricated by exploiting the excitonic
character of organic semiconductors, which selectively absorb near-infrared light and have reached
efficiencies in the range of 2–4% for high transparencies. The near-infrared transparent luminescent
solar concentrators based on organic salts provide an alternative strategy for transparent solar
harvesting systems that can ultimately enhance the overall system efficiency of combined UV and
near-infrared transparent luminescent solar concentrators [51].

Council House 2 (CH2) is a significant example of an ecologically sustainable development
building. The CH2 building incorporates many innovative sustainable technologies in its design.
It includes phase-change materials for cooling, undulating high thermal mass concrete ceilings for
passive radiant cooling, photovoltaic cells powering a facade of louvers, automatic night-purge
windows, solar shading, shower towers for low energy cooling, rooftop solar collection for water
heating, green roofscape, and glare control. A vital feature of the building is that it provides 100% fresh
air, with an air change every half hour. This benefits the occupants in terms of health by providing
superior indoor air quality and conservation of energy costs. It has been estimated that the savings
made by using this system will pay for the building within 5 to 10 years. Other elements that have been
incorporated into the design include recycled concrete, recycled timber, timber windows, sewer mining,
and co-generating using natural gas. Shower towers and phase change material have been employed
to produce and store cold water for use by chilled ceilings and beams, while wind turbines are used
to extract air during a ‘night purge.’ Solar hot water heating and photovoltaics were implemented,
taking advantage of good solar access as a result of CH2’s [52].


Biomimetics 2020, 5, 40 12 of 24

3. Methodology

In order to define a framework, the methodology adopted here, is based on the problem-based
approach (Figure 5) [8]. Thus, the investigation presented here starts by defining the problem in need
of a solution. Such problems, as stated in Sections 1.1 and 1.2 lies in the local energy goals which
struggle with climate conditions and look for solutions. The proposed methodology consists of the
following major points:

• Definition and understanding of identified problems.
• Definition of the case study.
• A comprehensive literature review of biological analogies, based on the problem understanding.
• The classification and categorization of such identified biological analogies and biomimicry

strategies, depending on a possible application at a specific building level.

Problem 
domain

Nature domain

Solution 
domain

Architects and Engineers 
(definition of the 

problem)

Biologists

Problem 
understanding • Climate conditions

• Energy sources
• Thermal comfort
• Energy efficiency (usage, behavior, resources)

Definition of the problem and 
challenges in the building sector

Envelope

Structure

Systems

• Search for biological analogies
• Identification of appropriate principles

Architects, Biologists and 
Engineers

Understanding 
the identified 

appropriate 
principles

Abstraction:
Detachment from biological model

Design concept and emulation

Architects and Engineers 

Implementation on new and/or existing building

• Test technical feasibility and prototype

• Evaluation under controlled conditions

Biomimicry-
level-based 
analysis

Success

Figure 5. Proposal for choosing a problem-based approach.

The main biomimicry-based strategies interested here are passives, which can solve problems
by triggering either the envelope level or structure level. This before is based on the hypothesis that
nature already addresses must of our indoor-environment-related problems, which solutions may lay
on specific or a combination of pinnacles’ strategies and principles.

To define the case study for our theoretical framework, climate-related problems were targeted
and analyzed for each of the three most encountered types of climates in Panama (Figure 6).
By understanding the identified climate-related problems, such problems, due to heat, air, water,
and light as defined in [43], can be categorized as having a strong link to a specific or a combination of
building-based level applications: envelope, structure or systems. Identifying such a link might be
crucial in leading to successfully filtering available biomimicry-based concepts along with biological
analogies found in different specific climate-related pinnacles, which leads to ease of the spent-time
in the concept-design and emulation phase. In this manner, the case study conducted here is limited
to better understand both transitions between the problem domain to the nature domain, and from
the latter to the solution domain. Nevertheless, the transition from the solution domain, based on
concept-design and emulation success, is intended to be assessed by performing a SWOT analysis in
the discussion section.


Biomimetics 2020, 5, 40 13 of 24

Figure 6. Areas with different climate-types within the humid tropical climate in Panama: (a) area with
tropical forest and template-like zone, (b) arid area, (c) highly urban regions rounded by tropical forest,
(d) area with heavy tropical forest. All areas possess coastal zones. SolarGIS c© 2014 GeoModel Solar.

4. Implementation of the Proposed Methodology and Results

Panama is a part of Central America. It is bordered by Costa Rica (west), Colombia (east) and the
Pacific, and Atlantic Oceans (north and south). Geographically recognized as a country with a strategic
location because it is the connection between North and South America; therefore is a hub for any
connection through land, sea, or air. Panama knows as the Hub of the Americas. The capital is Panama
City. The total population has been increasing in the last few decades. By 2017, 65% (2.7 million) of the
total population lived in the capital [18].

Being a country with mostly tropical climate as shown in Figure 6, several types of biomimetic
strategies investigated and presented before can be applied to buildings for energy efficiency,
by covering the facades to take advantage of the heat in the dry season or get water from torrential
rains in the rainy season. Panama City is starting with the use of solar energy, but most of the last
buildings’ structures have entire glazed facades. Thus, if we imagine a strategy such as [50] fully
developed, where all buildings in the future will use these transparent solar panels, the entire city
could generate energy and share clean energy to the surrounding communities, improving the quality
of life of many people unimaginably.

In this matter, Table 2 summarizes the identified pinnacles and biomimicry-level-based strategies
that can be applied in buildings depending on the type of climate-related problems in coastal areas,
among the tropical forest, and arid areas.


Biomimetics 2020, 5, 40 14 of 24

Table 2. Summary of identified pinnacles and biomimicry-level-based strategies for given building
applications.

Area
Type

Challenges for
Building Sector Pinnacles’ Strategies Biomimicry

Level

Building
Level

Application

Technological
Domain

(Objective)

Coastal
Erosion, rust,
air salinity,
strong winds

Shells, conch:
The protrusions, spirals,
and non-smooth surface
morphology can reduce
the erosion of sediment [53].

Organism
Material

Surface
envelope

Self-cleaning
facade

Butterfly wings:
Its surface has evolved to
have water repellent and
self-cleaning capabilities [54].

Forest
Surrounding
air with high
humidity

Social wasps:
Moisture and latent heat
significantly influence the
thermal performance of
the nest construction [55].

Behavior
Form Structure Facade

component
to channel
air moisture

Dryopteris marginata:
Can channel water rapidly
and efficiently [56].

Organism
Function and
Process

Envelope
and system

Arid Low water
content in
surrounding air
and soil.
Day-night
temperature
variation is not
significant

Goliath orientalus beetle:
While the black parts were
slightly hydrophobic, the white
parts were highly hydrophobic
with strong water adhesion,
like what is observed on rose
petals [55].

Organism
Function and
Process

Envelope
and system

Water
harvesting
and
conservation

Cactus:
Have a continuous and
efficient fog collection
system [57].

4.1. Buildings in Coastal Areas

(a) Problem Definition

Some cities are built near the coast, things that costs a lot because of the amount of erosion in the
pillars that hold the structures or ground near the building and salt in the air mixed with constant
winds. Due to the salinity, rust is a reaction that presents itself mostly near the coasts, which is the
case for Panama (Figure 6). To find a suitable solution for this problem, we relied on the study of
biological microstructure, which is one of the most critical research areas in biomimicry. In this case,
the most suitable biomimicry-level strategies may lie in the organism material, and the building-level
application lies in the envelope level.

(b) Identification of Biological Analogies and Principles

The waves crash constantly? Conchs suffered the same until they adapted to the surf. The conch
is generally fusiform, and the middle shoulder is raised. The overall screw shell presents a non-smooth
surface. A spiral emits from the tail and extends to the shoulder. There are prominent protrusions on
the spiral line (Figure 7), where several turns of ribs and small nodules, are among the spirals that give
the conical outer shell a non-smooth surface. Comprehensive analysis shows that these protrusions,
spirals, and non-smooth surface morphology can reduce the erosion of sediment. The outer shell of
the conch is well protected against abrasion and erosion [53].


Biomimetics 2020, 5, 40 15 of 24

Figure 7. Biological characteristics of a conch [53].

Similarly, buildings’ structures sometimes get damaged by the salt in the air. By applying an
effect like butterflies’ wings, the salt can slide off when it gets wet. After the butterfly emerges from
its chrysalis, the wings cannot grow or change anymore. They also cannot self-repair if the wings
are damaged or destroyed. To reduce the influence of wind, rain, fog, dew, and dust, the butterfly
wings’ surface has evolved to have water repellent and self-cleaning capabilities. Most butterfly wings
surfaces are smooth at the macroscopic view (Figure 8), except that somebody’s hair can be observed.
However, with the help of the microscope, we can find that the surfaces are composed of squamous
(a non-smooth surface), like the conch. This kind of surface has unique characteristics, lotus-effect,
where self-cleaning is one of them [54].

Figure 8. Photograph by the confocal light microscope. (a) Some dust on the wing surface. (b) The
moving spherical water droplet can clean the dust on the wings surface [54].

4.2. Buildings Surrounded by Tropical Forest

(a) Problem Definition

In buildings surrounded by forests or places with high humidity, the structure tends to deteriorate
fast, and the people inside tends to fall in discomfort, thanks to the constant change of temperature,
which leads to acquiring air conditioners. So, if we search for sustainable solutions, we must look for
our surroundings in nature.

In this case, the problem understanding helps realized the different building level applications that
can be implemented to give solutions for such humidity-related problems. Regardless, such problems
can be tackle by applications either implemented at envelope level, structure level, and system
level. Rather well-established solutions have been implemented in tropical regions even before such
knowledge was formally defined in the literature. Such knowledge, far from being related to any
pinnacle strategy, is based on bioclimatic architecture definitions [58–62].


Biomimetics 2020, 5, 40 16 of 24

(b) Identification of Biological Analogies and Principles

Like the nest of social wasps, it is demonstrated that moisture and latent heat significantly
influence the thermal performance of the nest construction. Two colonies of the hornet Vespa crabro
were investigated to clarify the relationship between the temperature and the moisture regime inside
the nest. For fairly stable nest temperatures, the hornets maintain a high relative humidity inside
the nest. Researchers found that, as a consequence, a partial vapor pressure gradient between nest
and ambient, drives a constant vapor flux through its envelope. The vapor flux is limited by the
diffusion resistance of the envelope. The driving force of vapor flux is heat, which is consumed
through evaporation inside the nest [55]. Such a strategy applied to buildings envelopes can be
challenging regarding design, envelope internal deterioration, and maintenance.

On the other hand, the fog harvesting properties of Dryopteris marginata, which surfaces have a
remarkable ability to channel water rapidly and efficiently. This can be attributed to the integrated
system of the multiscale channels and surface microstructures. The surface of the real leaf was
replicated using a facile soft lithography technique and good channeling properties (Figure 9).
The replicated surfaces proved that efficient water-channeling is due to the surface microstructures
rather than the surface chemical composition. This understanding of efficient and well-directed water
transport and collection due to the intercalar network of the microchannels in the D. marginata leaf
provides a promising approach to design efficient surfaces for application [56]. Building facades with
such a strategy might not only be useful in humid areas for drinkable water collection, but they might
also be helpful in arid areas where water is limited.

Figure 9. (a) Photograph of the D. marginata frond with labeled areas showing different locations
of the water channels. (b–e) Scanning electron microscopy micrographs of the labeled areas in (a);
arrows indicate the presumed direction of the water transport through these channels (ap: apex;
ia: inner axis; mr: mid-rib) [56].


Biomimetics 2020, 5, 40 17 of 24

4.3. Building in Arid Areas

(a) Problem Definition

In these areas (Figure 6), due to excessive solar radiation during daytime with no available
shadowing from nearby taller buildings, the building roof suffers the most, mainly because of no
high-cloudiness skies due to low levels of water content in surrounding air and soil. Even though
various bioclimatic strategies exist to overcome envelope overheating [63,64], occupants still experience
sweatiness due to surrounding hot air. During the nighttime, natural ventilation might not be suitable
despite the temperature drop; for these areas, the day-night temperature variation is not significant.
Buildings with envelopes capable of changing its radiative properties or withdrawing water from fog
might be of a further assistant.

(b) Identification of Biological Analogies and Principles

To optimize our buildings in these areas, deserts have a good number of land fauna, consisting
primarily of foxes, camels, small rodents, and reptiles [65]. In general, these animals can alter
their internal environment and possess numerous adaptative strategies, to respond to this kind
of climate. Certain insects and plants have evolved to have superhydrophobic and superhydrophilic
domains patterned on a surface, in order to collect water from the surrounding environment efficiently.
Examples of this are the Namib desert beetle, the cactus Opuntia microdasys from the Chihuahuan
desert, and the Sand Lizard. They can collect water from fog, due to their spines and their surface
morphology. The spines contain microgrooves with a higher roughness near the tip than near the base,
creating a wettability gradient along the length of these features, drawing water towards the cactus’
skin. Besides, coloration is an important factor in reducing heat absorption; thus, a lighter colored coat
is more familiar in desert animals.

Moreover, insects, to control their wettability, they must simultaneously take advantage of two
parameters: their surface energy and their surface morphology. Recent research based on these beetles
has demonstrated an interesting connection between water and the insect cuticle surface. For example,
color-switching has been observed in the Dynastes genus, depending on the air humidity. With the
awareness that a closer investigation of giant beetles can inspire new materials, where a remarkable
example of giant beetles is the Goliathus genus. Regardless of the external environmental conditions,
the Goliathus specimen always presents an appearance with distinct white markings. An interesting
aspect of these white parts is that they remain clear and clean. Significant differences are in the surface
properties between the black and the white parts. While the black parts are slightly hydrophobic,
the white parts are highly hydrophobic with strong water adhesion (parahydrophobic character),
similar to what is observed on rose petals.

The side view of the white surface was observed with the goniometer camera, revealing the
presence of microscopic hairs that covered the entirety of the surface (Figure 10A). The presence of
microhairs on the white part made the observation and discernment of the triple point complicated,
precluding the accurate analysis of the contact angle (Figure 10B). Interestingly, the side observation of
the black part of the elytron did not reveal hair-like microstructures (Figure 10C), and the apparent
contact angle of the black part was measured with more accuracy (Figure 10D) [55].

The cactus, Opuntia microdasys, in desert possesses a continuous and efficient fog collection
system originating from the cooperation of Laplace pressure gradient and the wettability
difference. Recent research has revealed that geometrically conical-shape spines and hierarchically
hydrophilic/hydrophobic dichotomy of the cactus cluster play an important role in the fog collection.
Firstly, driven by Laplace pressure difference, the water droplet could directionally move towards
the base of the hydrophobic conical spines. Subsequently, the hydrophilic trichomes, a hair-like fiber
cluster grown at the base of the spines, could rapidly absorb and transport the collected water into the
stem of cactus [57]. This before can lead to self-cleaning facades with low maintenance in arid areas,
and also, to reduce lack of water for household usages, by implementing innovative morphologies for
the building skin.


Biomimetics 2020, 5, 40 18 of 24

Figure 10. Representative side view of the white and black surfaces. (A) Profile of the white part of a
G. orientalis elytron and (B) water droplet deposited on its surface. (C) Profile of the black part of a G.
orientalis elytron and (D) water droplet deposited on its surface [55].

5. Discussion: Towards the Solution Domain

As presented before in Section 1.1, the motivations of this investigation are to bring options
to the increasing demand for reducing the energy consumption in the building sector. Since 2012,
Panama has been increasing their effort towards the rational energy use and energy efficiency in
buildings (see Figure 11), through the inclusion of the Guidelines for Sustainable Construction
(Resolution No. 3142) in 2016. Moreover, in 2017, the implementation of energy consumption labels
for building equipment was included, followed by the development of an “Eco Protocol” which give
recommendations of the energy and water usage, for reducing consumption in existing buildings
(retrofitting) [66]. Such recommendations are based on the climate analogy between Panama and
Singapore, which has a tropical rainforest climate with relatively uniform temperature and pressure,
high humidity, and abundant rainfall.

Figure 11. Chronologic timeline for recent regulations establishment in Panama.

However, at this point, all regulations have been only voluntary. In contrast, in 2019,
Panama incorporates an obligatory regulation concerning the characteristics of new buildings designs
and construction, by focusing on the envelope materials, depending on the building type, and the
air conditioners’ COP values [67]. These regulations assure a 20% reduction in energy consumption
concerning the current construction approaches. By 2034, it is expected that 100% of the population
will have access to electricity [18]. Finally, by 2050, as established by the National Energy Plan together


Biomimetics 2020, 5, 40 19 of 24

with the National Institute of Statistics and Census (INEC in Spanish), population growth of 46.1%
(5,625,442 people) is expected with respect to 2013 [18].

As presented in [18], among the regulations mentioned before, it is stated that a measure to
be taken is the restriction applied to the most consumable equipment (air conditioning, lighting,
refrigerator, and television), in terms of energy efficiency indicators, based on the equipment labeling
regulation. It is estimated that the implementation of these regulations, with respect to a reference
scenario, can reduce the energy consumption in only 30% for new constructions, and a reduction of
only 7% for existing buildings through retrofitting strategies established in [66].

To contribute to the efforts to further reducing the energy consumption of existing and new
buildings to meet the goals by 2050, the introduction of biomimicry strategies for the retrofitting
of existing buildings and new buildings designs shows promising opportunities. To evaluate the
potential of such strategies in Panama, a SWOT analysis was performed (see Table 3). SWOT analysis
is applicable to concepts, as well as company or market evaluations. Strengths and weaknesses are
to measure the existing internal environment, while opportunities and threats are for the external
environment [68,69]. It is a fundamental method to implement when initiating new concepts in
the industry.

Table 3. SWOT analysis applied for the introduction of biomimicry approaches to building designs
(based on [70], and adapted to our context in Panama).

SWOT
Analysis Strengths Weaknesses

Internal

Higher effectiveness in the use of energy, thus,
the energy consumption remains within the
local regulation limits.

Lack of mechanisms for monitoring
compliance with regulations.

Higher prestige level.

Climate adaptability.
Paradigm shift for the construction sector:
design and structural.

Comfort improvement.
Higher dependency on 3D software-related-
design management.

Higher value and rental costs.
Lack of interest from the construction sector,
due to an increment in complexity design.

Increases competitivity regarding higher
3D modeling dependency, thus, the need
of training human resources and
collaborationincreases.

Higher design cost values, due to the
increment in complexity design.

Opportunities Threats

External

Response to the increasing demand
of more environmentally friendly buildings.

Sustainability focused development policy.
Materials features do not comply with
standards.

Technological developments. Difficulty in project financing.
Lack of local nanotechnology-based
industries.

Increase in dependency on external aid for
the evaluation and decision-making-process.

Lack of systems expertise.
The need for multidisciplinary workforce.

The SWOT analysis performed here is inspired by the analysis presented in [70] and adapted
to the context in Panama. The internal elements, corresponding to the strengths and weaknesses,
can be easily addressed by focusing on the availability of resources such as personal assets, consumers’
perception, complexity, among others.

For the strengths of implementing biomimicry strategies in buildings designs, the most
important would be to meet the future energy local regulation demands due to higher effectiveness
in the energy efficiency of buildings by implementing biomimicry-based strategies for envelope


Biomimetics 2020, 5, 40 20 of 24

improvements. This higher effectiveness can cause higher prestige levels, as well as creating more
climate adaptability of cities while assuring comfort limits for indoor and outdoor environments.
Besides, biomimicry-based-designed buildings could be considered as of higher value due to more
environmental-friendly feeling, comfort reliability, which also could increase the rental costs and raise the
local economic potential.

Finally, the need for multidisciplinary collaboration to accomplish biomimicry-based-designed
buildings brings an increment in the competitivity regarding more trained human-assets regarding
3D modeling and widening the standard-construction-sector thinking. However, the biomimicry-
based-designed buildings may include some weak aspects, such as the lack of systems expertise,
with respect to the higher dependency on software-related design arising from the need for 3D
modeling. This before provokes the need for a multidisciplinary workforce, which from the point of
view of today’s availability of trained professional assets, weakened a robust starting adaptability and
acceptability of implementing such strategies.

On the contrary, this lack of systems expertise can also be seen as an opportunity, since education
plays an important role, biomimicry-based thinking or design would be needed to be included in the
architecture and other disciplines syllabus. Similarly, the need for multidisciplinary workforce might
bring collaboration with experts in tropical pinnacles, such as the researchers and database at The
Smithsonian Tropical Research Institute [71]. This would certainly establish solid basis to support
the conceptualization of biological analogies, and help the transition from the nature domain to the
solution domain (Figure 5). Another paradigm-shift hold-back may be due to the lack of interest from
the construction sector, due to the increment in design complexity, which also may influence higher
construction costs.

In actuality, the energy consumption in the building sector is firstly related to the conditioning
of indoor spaces, mostly cooling and followed by lighting. In this matter, different nature strategies
can be mimic to strongly impact cooling and lighting, such as the ones presented before in
Section 2, which is based on the analysis presented in Section 3. A methodology for deciding which
biomimicry-level-based strategies to apply, can be generalized, following the framework presented
earlier in Table 1 combined with Figure 1, which resulted in the schematic presented in Figure 5).

Moreover, one of the most crucial hold-backs to the introduction of such biomimicry-based
thinking might be the lack of mechanisms for monitoring compliance with regulations. Currently,
there is no laboratory to certify compliance with equipment labeling, which can be extrapolated to the
rest of the measures and regulations that are being implemented recently and resulting in a lack of
information regarding the real energy consumption of buildings.

Furthermore, the introduction of biomimicry strategies in buildings designs is a multidisciplinary
task, which can be included in BIM techniques to get better results, as well as to provide additional
knowledge, requiring the interaction of different specialists in the natural sciences and engineering.
This could bring the development of new ideas for passive strategies for reducing energy consumption
in buildings, which can provide sustainability as in nature.

6. Conclusions

A comprehensive analysis of available research regarding biomimicry-based approaches destined
to improve buildings’ designs, has been presented here, driven by the increasing energy regulations
demands to meet future local goals and with the objective to propose a framework for applications in
Panama. Such biomimicry-based approaches have been further analyzed and evaluated to propose
the incorporation of organism-based design for three of the most climate types found in Panama.

Consequently, a SWOT analysis helped realized the potential that biomimicry-based approaches
might have in improving the odds of meeting the demands of the local and global regulations, based on
the ODS and the COP21 Paris agreement. In the Panama context, the energy consumption in the
building sector is mostly related to the conditioning of indoor spaces, mostly cooling and lighting.
Different nature strategies can be mimicked to strongly impact these two aspects in the building sector,


Biomimetics 2020, 5, 40 21 of 24

such as the ones presented here. Regarding the strengths of implementing biomimicry strategies in
building designs, the most important would be to meet the future energy local regulation demands in
buildings by implementing biomimicry-based strategies for envelope improvements. The need for
multidisciplinary collaboration to accomplish biomimicry-based building designs, brings an increment
in the competitivity regarding more trained human-assets, widening the standard-construction-sector
thinking. Finally, the analysis presented here can serve as the foundation for further technical
assessment, via numerical and experimental means.

Author Contributions: Original concept, supervision, and editing by M.C.A., J.U.J., and D.M.; introduction,
figures and writing of most of the manuscript by D.G. and N.D. All authors have read and agreed to the published
version of the manuscript.

Funding: This research was funded by Sistema Nacional de Investigación (SNI) as part of a Panamanian Institution
Secretaria Nacional de Ciencia, Tecnología e Innovación (SENACYT) https://www.senacyt.gob.pa/.

Acknowledgments: The authors would like to thank the Technological University of Panama and the Faculty of
Mechanical Engineering for their collaboration.

Conflicts of Interest: The funders had no role in the design of the study; in the collection, analyses,
or interpretation of data; in the writing of the manuscript, or in the decision to publish the results.

References

1. International Energy Agency. Energy Technology Perspectives: Scenarios & Strategies to 2050; Organisation for
Economic Co-Operation and Development: Paris, France, 2010.

2. Chayaamor-Heil, N.; Hannachi-Belkadi, N. Towards a platform of investigative tools for biomimicry as a
new approach for energy-efficient building design. Buildings 2017, 7, 19. [CrossRef]

3. MIMS, C. Da Vinci would approve: New index tracks the growth of innovation in biomimicry. Corp. Kn.
2012, 11, 36.

4. Oguntona, O.A.; Aigbavboa, C.O. Biomimicry principles as evaluation criteria of sustainability in the
construction industry. Energy Procedia 2017, 142, 2491–2497. [CrossRef]

5. Biomimicry Institute. Biomimicry Toolbox—What Is Biomimicry? Available online: https://toolbox.biom
imicry.org/ (accessed on 2 May 2020).

6. El-Zeiny, R.M.A. Biomimicry as a Problem Solving Methodology in Interior Architecture. Procedia Soc.
Behav. Sci. 2012, 50, 502–512. [CrossRef]

7. Knippers, J.; Speck, T. Design and construction principles in nature and architecture. Bioinspir. Biomim.
2012, 7, 015002. [CrossRef] [PubMed]

8. Badarnah, L.; Kadri, U. A methodology for the generation of biomimetic design concepts. Archit. Sci. Rev.
2015, 58, 120–133. [CrossRef]

9. Martín-Gómez, C.; Zuazua-Ros, A.; Bermejo-Busto, J.; Baquero, E.; Miranda, R.; Sanz, C. Potential strategies
offered by animals to implement in buildings’ energy performance: Theory and practice. Front. Archit. Res.
2019, 8, 17–31. [CrossRef]

10. Zari, M.P. Biomimetic approaches to architectural design for increased sustainability. In Proceedings of the
The SB07 NZ Sustainable Building Conference 2007, Auckland, New Zealand, 14–16 November 2007; p. 10.

11. Bankes, S. Exploratory Modeling for Policy Analysis. Oper. Res. 1993, 41, 435–449. [CrossRef]
12. Kwakkel, J.H.; Pruyt, E. Exploratory Modeling and Analysis, an approach for model-based foresight under

deep uncertainty. Technol. Forecast. Soc. Chang. 2013, 80, 419–431. [CrossRef]
13. Kirk, J.T.O. Science & Certainty; CSIRO Publishing: Clayton, Australia, 2007.
14. Centro Nacional de Despacho–ETESA–Bienvenidos a Nuestro Sitio Web. Available online: http://www.cn

d.com.pa/index.php (accessed on 19 June 2020).
15. Secretaría de Energía de Panamá. Available online: http://www.energia.gob.pa/buscador/?buscar=Cuad

ro%20de%20Sistemas%20Aislados%20Capacidad%20de%20Unidades%20por%20Empresa&submit=Bus
car (accessed on 19 June 2020).

16. Centro Nacional de Despacho–ETESA–Librería de Documentos. Available online: http://www.cnd.com.pa
/documentos.php?page=9 (accessed on 19 June 2020).

https://www.senacyt.gob.pa/
http://dx.doi.org/10.3390/buildings7010019
http://dx.doi.org/10.1016/j.egypro.2017.12.188
https://toolbox.biomimicry.org/
https://toolbox.biomimicry.org/
http://dx.doi.org/10.1016/j.sbspro.2012.08.054
http://dx.doi.org/10.1088/1748-3182/7/1/015002
http://www.ncbi.nlm.nih.gov/pubmed/22345388
http://dx.doi.org/10.1080/00038628.2014.922458
http://dx.doi.org/10.1016/j.foar.2018.12.002
http://dx.doi.org/10.1287/opre.41.3.435
http://dx.doi.org/10.1016/j.techfore.2012.10.005
http://www.cnd.com.pa/index.php
http://www.cnd.com.pa/index.php
http://www.energia.gob.pa/buscador/?buscar=Cuadro%20de%20Sistemas%20Aislados%20Capacidad%20de%20Unidades%20por%20Empresa&submit=Buscar
http://www.energia.gob.pa/buscador/?buscar=Cuadro%20de%20Sistemas%20Aislados%20Capacidad%20de%20Unidades%20por%20Empresa&submit=Buscar
http://www.energia.gob.pa/buscador/?buscar=Cuadro%20de%20Sistemas%20Aislados%20Capacidad%20de%20Unidades%20por%20Empresa&submit=Buscar
http://www.cnd.com.pa/documentos.php?page=9
http://www.cnd.com.pa/documentos.php?page=9


Biomimetics 2020, 5, 40 22 of 24

17. Agencia Internacional de Energías Renovables (IRENA). Evaluación del Estado de Preparación de las
Energías Renovables: Panamá; Panama 2018. Available online: https://www.irena.org/-/media/Files/IR
ENA/Agency/Publication/2018/May/IRENA_RRA_Panama_2018_Es.pdf (accessed on 19 June 2020).

18. Secretaria Nacional de Energía. Plan Energético Nacional 2015–2050 “Panamá el Futuro que Queremos”;
Panama 2017. Available online: http://www.energia.gob.pa/energia/wp-content/uploads/sites/2/2017
/06/Plan-Energetico-Nacional-2015-2050.pdf (accessed on 19 June 2020).

19. Rao, R. Biomimicry in Architecture. Int. J. Adv. Res. Civil Struct. Environ. Infrastruct. Eng. Develop. 2014,
1, 101–107.

20. Batanouny, K.H. Plants in the Deserts of the Middle East; Adaptations of Desert Organisms; Springer:
Berlin/Heidelberg, Germany, 2001. [CrossRef]

21. Business Council, A. Building Energy Efficiency an Asia Business Council Book. Hong Kong. 2007.
Available online: www.asiabusinesscouncil.org (accessed on 22 August 2020).

22. The Gherkin—Famous Buildings and Architecture of London. Available online: http://www.designbook
mag.com/thegerkin.htm (accessed on 1 February 2020).

23. Singh, K.; Muljadi, B.P.; Raeini, A.Q.; Jost, C.; Vandeginste, V.; Blunt, M.J.; Theraulaz, G.; Degond, P.
The architectural design of smart ventilation and drainage systems in termite nests. Sci. Adv. 2019,
5, eaat8520. [CrossRef] [PubMed]

24. Zuazua-Ros, A.; Martín-Gómez, C.; Bermejo-Busto, J.; Vidaurre-Arbizu, M.; Baquero, E.; Miranda, R.
Thermal energy performance in working-spaces from biomorphic models: The tuna case in an office
building. Build. Simul. 2016, 9, 347–357. [CrossRef]

25. Biomimétisme: Un Bâtiment sans Air Conditionné Grâce aux Termitières. Available online:
https://www.ladn.eu/nouveaux-usages/maison-2050/biomimetisme-la-clim-de-cet-immeuble-e
st-inspiree-par-les-termites/ (accessed on 27 February 2020).

26. Singh, A.; Nayyar, N. Biomimicry—An Alternative Solution to Sustainable Buildings. J. Civ. Environ. Technol.
2015, 2, 96–101.

27. Aziz, M.S.; El Sherif, A.Y. Biomimicry as an approach for bio-inspired structure with the aid of compu
tation. Alex. Eng. J. 2016, 55, 707–714. [CrossRef]

28. Mohammed, M.; Shahda, M.; Abd, A.; Elmokadem, E.; Mohammed, M.; Elhafeez, A. Biomimicry Levels as
an Approach to The Architectural Sustainability. Port-Said Eng. Res. J. 2014, 18, 117–125. [CrossRef]

29. Bermejo-Busto, J.; Martín-Gómez, C.; Zuazua-Ros, A.; Baquero, E.; Miranda, R. Performance simulation of
heat recovery ventilator cores in cascade connection. Energy Build. 2017, 134, 25–36. [CrossRef]

30. Phillips, P.K.; Heath, J.E. Heat exchange by the pinna of the african elephant (Loxodonta africana).
Comp. Biochem. Physiol. Part A Physiol. 1992, 101, 693–699. [CrossRef]

31. Koffi, M.; Andreopoulos, Y.; Jiji, L.M. The Role of Pinnae Flapping Motion on Elephant Metabolic Heat
Dissipation. J. Heat Transf. 2014, 136, 101101. [CrossRef]

32. Tattersall, G.J.; Andrade, D.V.; Abe, A.S. Heat Exchange from the Toucan Bill Reveals a Controllable
Vascular Thermal Radiator. Science 2009, 325, 468–470. [CrossRef]

33. Ven, T.M.F.N.v.d.; Martin, R.O.; Vink, T.J.F.; McKechnie, A.E.; Cunningham, S.J. Regulation of Heat
Exchange across the Hornbill Beak: Functional Similarities with Toucans? PLoS ONE 2016, 11, e0154768.
[CrossRef]

34. Zuazua-Ros, A.; Martín-Gómez, C.; Ramos, J.C.; Gómez-Acebo, T. Bio-inspired Heat Dissipation System
Integrated in Buildings: Development and Applications. Energy Procedia 2017, 111, 51–60. [CrossRef]

35. Busto, J.B.; Gomez, C.M.; Ros, A.Z.; Puy, M.I.; Ferreiro, R.M.; Martin, E.B. Improvement of a peltier hvac
system integrated into building envelopes implementing beehive strategies: A theory-based approach.
Dyna 2016, 91, 507–511. [CrossRef]

36. Shalev, G.; Schmitt, S.W.; Embrechts, H.; Brönstrup, G.; Christiansen, S. Enhanced photovoltaics inspired by
the fovea centralis. Sci. Rep. 2015, 5, 8570. [CrossRef] [PubMed]

37. Wurm, J.; Pauli, M. SolarLeaf, the world’s first bio-reactive façade—Arup. Arch. Res. Q. 2016, 20, 73–79.
38. Calice, C.; Clemente, C.; Poerbo, H.W.; Martokusumo, W.; Donny Koerniawan, M.; Aulia Ardiani, N.;

Krisanti, S. IOP Conference Series: Earth and Environmental Science Related content Indoor air pollution
and control technology Tiantian Xie-Modelling the Kampungkota: A quantitative approach in defining
Indonesian informal settlements D B Anindito, F K Maula and R Ak. IOP Conf. Ser. Earth Environ. Sci. 2017,
99, 12012. [CrossRef]

https://www.irena.org/-/media/Files/IRENA/Agency/Publication/2018/May/IRENA_RRA_Panama_2018_Es.pdf
https://www.irena.org/-/media/Files/IRENA/Agency/Publication/2018/May/IRENA_RRA_Panama_2018_Es.pdf
http://www.energia.gob.pa/energia/wp-content/uploads/sites/2/2017/06/Plan-Energetico-Nacional-2015-2050.pdf
http://www.energia.gob.pa/energia/wp-content/uploads/sites/2/2017/06/Plan-Energetico-Nacional-2015-2050.pdf
http://dx.doi.org/10.1007/978-3-662-04480-3
www.asiabusinesscouncil.org
http://www.designbookmag.com/thegerkin.htm
http://www.designbookmag.com/thegerkin.htm
http://dx.doi.org/10.1126/sciadv.aat8520
http://www.ncbi.nlm.nih.gov/pubmed/30915392
http://dx.doi.org/10.1007/s12273-016-0273-8
https://www.ladn.eu/nouveaux-usages/maison-2050/biomimetisme-la-clim-de-cet-immeuble-est-inspiree-par-les-termites/
https://www.ladn.eu/nouveaux-usages/maison-2050/biomimetisme-la-clim-de-cet-immeuble-est-inspiree-par-les-termites/
http://dx.doi.org/10.1016/j.aej.2015.10.015
http://dx.doi.org/10.21608/pserj.2014.45298
http://dx.doi.org/10.1016/j.enbuild.2016.11.014
http://dx.doi.org/10.1016/0300-9629(92)90345-Q
http://dx.doi.org/10.1115/1.4027864
http://dx.doi.org/10.1126/science.1175553
http://dx.doi.org/10.1371/journal.pone.0154768
http://dx.doi.org/10.1016/j.egypro.2017.03.007
http://dx.doi.org/10.6036/7865
http://dx.doi.org/10.1038/srep08570
http://www.ncbi.nlm.nih.gov/pubmed/25709091
http://dx.doi.org/10.1088/1755-1315/99/1/012012


Biomimetics 2020, 5, 40 23 of 24

39. Wajiha Tariq Sheikh, Q.A.; Wajiha Tariq Sheikh, Q.A. Adaptive biomimetic facades: Enhancing energy
efficiency of highly glazed buildings. Front. Archit. Res. 2019, 8, 319–331. [CrossRef]

40. Radwan, G.A.N.; Osama, N. Biomimicry, an Approach, for Energy Effecient Building Skin Design.
Procedia Environ. Sci. 2016, 34, 178–189. [CrossRef]

41. ElDin, N.N.; Abdou, A.; ElGawad, I.A. Biomimetic Potentials for Building Envelope Adaptation in Egypt.
Procedia Environ. Sci. 2016, 34, 375–386. [CrossRef]

42. López, M.; Rubio, R.; Martín, S.; Croxford, B. How plants inspire façades. From plants to architecture:
Biomimetic principles for the development of adaptive architectural envelopes. Renew. Sustain. Energy Rev.
2017, 67, 692–703. [CrossRef]

43. Badarnah, L. Form follows environment: Biomimetic approaches to building envelope design for
environmental adaptation. Buildings 2017, 7, 40. [CrossRef]

44. Kuru, A.; Fiorito, F.; Oldfield, P.; Bonser, S.P. Multi-functional biomimetic adaptive façades: Developing a
framework. In Proceedings of the FACADE 2018 Final Conference of COST TU1403 ‘Adaptive Facades
Network’ Lucerne, Lucerne, Switzerland, 26–27 November 2018; p. 9.

45. Kuru, A.; Oldfield, P.; Bonser, S.; Fiorito, F. A Framework to Achieve Multifunctionality in Biomimetic
Adaptive Building Skins. Buildings 2020, 10, 114. [CrossRef]

46. The Lotus Building and People’s Park|ArchDaily. Available online: https://www.archdaily.com/521699/t
he-lotus-building-and-people-s-park-studio505 (accessed on 16 February 2020).

47. Yin, B.Q.; Wang, Y.P.; Zhu, L.; Cui, Y. Photosynthesis of Plant and Photovoltaic Integrated Application of
Buildings. Appl. Mech. Mater. 2013, 357–360, 467–473. [CrossRef]

48. Gust, D.; Moore, T.A.; Moore, A.L. Mimicking Photosynthetic Solar Energy Transduction. Acc. Chem. Res.
2001, 34, 40–48. [CrossRef] [PubMed]

49. Elazm, F.M.A.; Saad, B.S. Towards Novel and Appropriate Smart Buildings “Beijing Water Cube”.
In Proceedings of the 13th International Conference on Energy, Environment, Ecosystems and Sustainable
Development (EEESD ’17), Rome, Italy, 11–13 December 2017.

50. Transparent Solar Technology Represents ’Wave of the Future’|MSUToday|Michigan State University.
Available online: https://msutoday.msu.edu/news/2017/transparent-solar-technology-represents-wav
e-of-the-future/ (accessed on 6 February 2020).

51. Zhao, Y.; Meek, G.A.; Levine, B.G.; Lunt, R.R. Near-infrared harvesting transparent luminescent solar
concentrators. Adv. Opt. Mater. 2014, 2, 606–611. [CrossRef]

52. Council House 2 (CH2)—How It Works. Available online: https://www.melbourne.vic.gov.au/building-
and-development/sustainable-building/council-house-2/conserving-energy-water/pages/conserving-
energy-water.aspx (accessed on 6 February 2020).

53. Wang, H.; Xu, H.; Zhang, Y.; Chen, S.; Zhao, Z.; Chen, J. Design of a bio-inspired anti-erosion structure for a
water hydraulic valve core: An experimental study. Biomimetics 2019, 4, 63. [CrossRef]

54. Chen, G.; Cong, Q.; Feng, Y.; Ren, L. Study on the wettability and self-cleaning of butterfly wing surfaces.
Inst. Phys. Conf. Ser. 2003, 180, 245–251.

55. Godeau, G.; Godeau, R.P.; Orange, F.; Szczepanski, C.R.; Guittard, F.; Darmanin, T. Variation of Goliathus
orientalis (Moser, 1909) elytra nanostructurations and their impact on wettability. Biomimetics 2018, 3, 6.
[CrossRef]

56. Sharma, V.; Balaji, R.; Krishnan, V. Fog-Harvesting Properties of Dryopteris marginata: Role of Interscalar
Microchannels in Water-Channeling. Biomimetics 2018, 3, 7. [CrossRef]

57. Cao, M.; Ju, J.; Li, K.; Dou, S.; Liu, K.; Jiang, L. Facile and large-scale fabrication of a cactus-inspired
continuous fog collector. Adv. Funct. Mater. 2014, 24, 3235–3240. [CrossRef]

58. Guitiérrez, S.A. Arquitectura Panameña: Descripción e Historia; Autoridad Del Canal De Panamá: Panamá,
Panamá, 1999; ISBN 978-9962-607-23-6.

59. Rayter, D. Guía de Aplicación de Arquitectura Bioclimática en Locales Educativos. 2008.
Available online: http://www.arquitectos-peru.com/docs/guia_diseno_bioclimatico_19may08.pdf
(accessed on 6 February 2020).

60. Castillo, E.G.; Coronado, E.; Osejo, O. Anteproyecto Arquitectónico de un Complejo Habitacional Con
énfasis en Criterios De Diseño Bioclimático Aplicados a Edificios de Unidades Habitacionales en El Sector
De Villa Fontana Norte; Municipio de Managua, Nicaragua. Ph.D. Thesis, Universidad Nacional de
Ingenieria, Lima, Peru, 2014.

http://dx.doi.org/10.1016/j.foar.2019.06.001
http://dx.doi.org/10.1016/j.proenv.2016.04.017
http://dx.doi.org/10.1016/j.proenv.2016.04.033
http://dx.doi.org/10.1016/j.rser.2016.09.018
http://dx.doi.org/10.3390/buildings7020040
http://dx.doi.org/10.3390/buildings10070114
https://www.archdaily.com/521699/the-lotus-building-and-people-s-park-studio505
https://www.archdaily.com/521699/the-lotus-building-and-people-s-park-studio505
http://dx.doi.org/10.4028/www.scientific.net/AMM.357-360.467
http://dx.doi.org/10.1021/ar9801301
http://www.ncbi.nlm.nih.gov/pubmed/11170355
https://msutoday.msu.edu/news/2017/transparent-solar-technology-represents-wave-of-the-future/
https://msutoday.msu.edu/news/2017/transparent-solar-technology-represents-wave-of-the-future/
http://dx.doi.org/10.1002/adom.201400103
https://www.melbourne.vic.gov.au/building-and-development/sustainable-building/council-house-2/conserving-energy-water/pages/conserving-energy-water.aspx
https://www.melbourne.vic.gov.au/building-and-development/sustainable-building/council-house-2/conserving-energy-water/pages/conserving-energy-water.aspx
https://www.melbourne.vic.gov.au/building-and-development/sustainable-building/council-house-2/conserving-energy-water/pages/conserving-energy-water.aspx
http://dx.doi.org/10.3390/biomimetics4030063
http://dx.doi.org/10.3390/biomimetics3020006
http://dx.doi.org/10.3390/biomimetics3020007
http://dx.doi.org/10.1002/adfm.201303661
http://www.arquitectos-peru.com/docs/guia_diseno_bioclimatico_19may08.pdf


Biomimetics 2020, 5, 40 24 of 24

61. Daemei, A.B.; Eghbali, S.R.; Khotbehsara, E.M. Bioclimatic design strategies: A guideline to enhance human
thermal comfort in Cfa climate zones. J. Build. Eng. 2019, 25, 100758. [CrossRef]

62. Mora, D.; Araúz, J.; Chen Austin, M. Towards Nearly Zero Energy Buildings in Panama through Low-Consumption
Techniques: A Numerical Study; AIP Publishing LLC: Modena, Italy, 2019; p. 020114.

63. Amer, E.H. Passive options for solar cooling of buildings in arid areas. Energy 2006, 31, 1332–1344.
[CrossRef]

64. Khalili, M.; Amindeldar, S. Traditional solutions in low energy buildings of hot-arid regions of Iran.
Sustain. Cities Soc. 2014, 13, 171–181. [CrossRef]

65. Gurera, D.; Bhushan, B. Passive water harvesting by desert plants and animals: Lessons from nature.
Philos. Trans. R. Soc. A Math. Phys. Eng. Sci. 2020, 378, 20190444. [CrossRef] [PubMed]

66. Panama Green Building Council. Eco Protocol. Available online: https://www.panamagbc.org/ecoproto
colo.html (accessed on 2 May 2020).

67. Junta Técnica de Ingeniería y Arquitectura. Reglamento de Edificación Sostenible. Available online:
https://www.jtiapanama.org.pa/index.php?f=cDVoSXB0LiRzMWVKbDBhX2c/ZTJsMF9hczFhNXZJaX
R0JGExbUpyMG9fbj8=&c=MF8zPw==&r=ND8= (accessed on 2 May 2020).

68. Novicevic, M.M.; Harvey, M.; Autry, C.W.; Bond, E.U. Dual-perspective SWOT: A synthesis of marketing
intelligence and planning. Mark. Intell. Plan. 2004, 22, 84–94. [CrossRef]

69. Wenping, W.; Xuelan, L. The SWOT Analysis on the Development of Renewable Energy Constructions in
Xi’an. In Future Communication, Computing, Control and Management; Lecture Notes in Electrical Engineering;
Zhang, Y., Ed.; Springer: Berlin/Heidelberg, Germany, 2012; Volume 141, pp. 197–205. [CrossRef]

70. Bayhan, H.G.; Karaca, E. SWOT Analysis of Biomimicry for Sustainable Buildings—A Literature Review of
the Importance of Kinetic Architecture Applications in Sustainable Construction Projects. IOP Conf. Ser.
Mater. Sci. Eng. 2019, 471, 082047. [CrossRef]

71. Gonzalez, J.H. Scientific Databases. Library Catalog: Stri.si.edu; Smithsonian Tropical Research Institute.
Available online: https://stri.si.edu/research-computing/databases (accessed on 22 July 2020).

c© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access
article distributed under the terms and conditions of the Creative Commons Attribution
(CC BY) license (http://creativecommons.org/licenses/by/4.0/).

http://dx.doi.org/10.1016/j.jobe.2019.100758
http://dx.doi.org/10.1016/j.energy.2005.06.002
http://dx.doi.org/10.1016/j.scs.2014.05.008
http://dx.doi.org/10.1098/rsta.2019.0444
http://www.ncbi.nlm.nih.gov/pubmed/32008451
https://www.panamagbc.org/ecoprotocolo.html
https://www.panamagbc.org/ecoprotocolo.html
https://www.jtiapanama.org.pa/index.php?f=cDVoSXB0LiRzMWVKbDBhX2c/ZTJsMF9hczFhNXZJaXR0JGExbUpyMG9fbj8=&c=MF8zPw==&r=ND8=
https://www.jtiapanama.org.pa/index.php?f=cDVoSXB0LiRzMWVKbDBhX2c/ZTJsMF9hczFhNXZJaXR0JGExbUpyMG9fbj8=&c=MF8zPw==&r=ND8=
http://dx.doi.org/10.1108/02634500410516931
http://dx.doi.org/10.1007/978-3-642-27311-7_26
http://dx.doi.org/10.1088/1757-899X/471/8/082047
https://stri.si.edu/research-computing/databases
http://creativecommons.org/
http://creativecommons.org/licenses/by/4.0/.

	Introduction
	Motivation and Objective
	Scope and Document Structure

	Inspection of Biomimicry Approaches in Buildings: Basis for the Theoretical Framework
	Animals and Buildings
	Plants and Buildings
	Shapes, Patterns and Others

	Methodology
	Implementation of the Proposed Methodology and Results
	Buildings in Coastal Areas
	Buildings Surrounded by Tropical Forest
	Building in Arid Areas

	Discussion: Towards the Solution Domain
	Conclusions
	References

