
SEI TECHNICAL REVIEW · NUMBER 74 · APRIL 2012 · 95

1. Introduction

In response to a growing awareness of energy-saving
and power-saving and the need for improving the living en-
vironment near windows, the applications of transparent
heat ray blocking films that can be affixed to window glass
have been proposed.

We have promoted the development of optical func-
tional films by combining our technologies of optical multi-
layered membrane design, precision coating, and elongated
sputtering, as well as material technology. We report here
the development of transparent window films for solar
shading and heat insulating applications which meet the
market needs mentioned above very well.

2. Outline of the Development

2-1 Functions of the solar shading and heat insulating
window films
As windows are required to ensure natural lighting and

views, solar-shading and heat-insulating window films need to
simultaneously pursue those goals while maintaining trans-
parency. Figure 1 shows the distribution of sunlight energy ac-
cording to light wavelength, the distribution of warming radiant
heat energy from indoors, the transmission and reflection spec-
trum that is required for window-affixed films to produce trans-
parency, heat shielding (solar shading), and heat insulating
functions. To enable windows to balance the maintenance of
lighting and sunlight-energy-shielding, it is necessary to form
cut-off filters that transmit visible light (wavelength: 0.4 to
0.8µm) and reflect near-infrared light (wavelength: 0.8 to 2µm)
out of sunlight energy. Moreover, because the heat insulation
functions are produced by reducing thermal discharge through
the reflection of far-infrared light (wavelength 5 to 20µm),
which is warming radiant heat energy from indoors, to the in-
door side, the reflection of far-infrared light is also required.

Tokai Rubber Industries, Ltd. (TRI) has developed window films for solar shading and heat insulating applications by
combining its advanced technologies of optical multi-layered membrane design, precision coating, and elongated
sputtering, as well as material technology. The optical functional membrane is a multi-layered membrane that consists
of thin Ag alloy membranes and thin dielectric membranes with a high refractive index. TRI has significantly reduced the
cost of manufacturing the dielectric membranes by using its original sol-gel wet film forming method, and has
accordingly succeeded in producing competitively-priced optical function membranes. The solar shading and heat
insulating effects of the films were proven in the verification tests by using the experimental equipment of Tokyo
University of Science. Furthermore, the energy-saving effects for annual air-conditioning-related power consumption
were estimated by using the thermal load calculation program “LESCOM-wind” in a model office.

Keywords: window film, solar shading, heat insulating, infrared light, sol-gel

Development of Window Films for Solar Shading and
Heat Insulating Applications

Tetsuya TAKEUCHI*, Osamu GOTO, Masataka INUDUKA, Tetsuji NARASAKI,

Yoshihiro TOKUNAGA, Hisami BESSHO and Hitoshi TAKEDA*

ENVIRONMENT, ENERGY & RESOURCES

0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8 2.0

Wavelength (μm)

Wavelength (μm)

En
erg

y (m
Wc

m-2
 · μ

m-1)
200

100

0

150

50

250 Ultraviolet light
Visible light

Infrared light (heat rays)

5.0 10 20 50

Sunlight energy Radiant energy from indoorsRadiant energy from indoorsRadiant energy from indoors

0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8 2.0

Ultraviolet light Reflectance

5.0 10 20 50Tra
ns

mi
tta

nc
e, r

efl
ec

tan
ce

(%
)

Transmittance

Infrared light (heat rays)

Distribution of sunlight and indoor radiant energy

Optical characteristics sought for filmsVisible light

Fig. 1. Distribution of sunlight and indoor radiant heat energy,
 and optical characteristics sought for window-affixed films

Glass
Indoors

Reflection of
sunlight heat

 (near-infrared light)

Reflection of
warming heat
(far-infrared light)

Visible light
transmission

Window film

Window film

Visible light
transmission

Glass
Indoors

Summer
Heat shielding
(solar shading)

Winter
Heat insulating

Fig. 2. Functions of solar shading and heat insulating films

Figure 2 shows the image of the functions of solar
shading and heat insulating films in the summer and the
winter.
2-2 Design and composition of functional membranes

When designing the functional membranes as optical
multi-layered membrane filters, which can meet all de-
mands for visible light transmission, near-infrared light re-
flection and far-infrared light reflection, we have selected
Ag alloy membranes that absorb little visible light and
largely reflect infrared light, as the layer possessing a low
refractive index. Additionally, we have secured natural
lighting and views by making the reflectance low and the
transmittance high in the invisible light region through
multi-layering of the alloy membranes and thin dielectric
membranes possessing a high refractive index. According
to the width of transparent wavelength in the required vis-
ible light region, starting inclination of the reflectance in
the near-infrared light region and reflectance in the far-in-
frared light region, the number of layers made by thin di-
electric membranes with high refractive index and Ag
membranes, as well as the membrane thickness of each
layer, are decided. Figure 3 shows the cross section photo
of a seven-layered film.

The actual films are composed of thin dielectric mem-
branes with high refractive index and Ag alloy membranes,
alternately laminated on the PET film; several nm-thick Ti
membranes are inserted into the interface between the
thin dielectric membrane with high refractive index and
the Ag membrane to limit Ag migration and enhance ply
adhesion.
2-3 Technology of adding heat insulating functions

To add heat insulating functions, it is necessary to re-
flect warming heat (far-infrared light) generated from in-
doors to the indoor side without absorbing it. Conventional
solar shading films, however, have no heat insulating func-
tions because the PET film and acrylic hard coating are
placed on the indoor side of functional membranes (heat
ray reflective coating), and the films in that combination
absorb warming heat (far-infrared light). Therefore, we
have simultaneously pursued heat insulating properties and
abrasion resistance by changing the film composition from
the glass side to the order of the adhesive layer, PET film,
heat ray reflection function membranes, acrylic protective
membranes and acrylic hard coating and by controlling the

thickness of hard coating membranes and protective mem-
branes respectively to the appropriate range of not more
than 1 µm. Figure 4 shows the film compositions of the solar
shading and heat insulating type and the solar shading type.

2-4 Functional membranes manufacturing technology
We have significantly reduced the cost of manufactur-

ing thin dielectric membranes with a high refractive index,
which are one component of functional membranes, by
using the wet coating method that ensures high linear
speed in the air, instead of high-cost reactive sputtering film
formation. Made by using organic titanate as the material,
the membranes are coated by the gravure roll method, and,
after being dried, they are subjected to a low-temperature
sol-gel polymerization reaction by UV irradiation, which
makes the formation of titanium dioxide (TiO2) on the PET
film possible. Considering stability in coating fluid, the ease
of producing a high refractive index and the unlikeliness
of generating cracks, we have used n-butoxytitanium (mul-
timer) for organic titanate, which is chelated by acetylace-
tone to add UV absorbency. Figure 5 shows the mechanism
of the UV assist sol-gel polymerization reaction.

96 · Development of Window Films for Solar Shading and Heat Insulating Applications

High refractive index
dielectric substance
 (sol-gel)-coated
 membrane

PET film

Approx.
200nm

Metal (Ti/Ag/Ti)
sputtering membrane

Functional
m

em
branes

Fig. 3. Sectional structure (TEM image) of the functional membrane

Function
Solar

shading
Heat

insulating
Film composition (cross section)

So
la

r s
ha

di
ng

 a
nd

he

at
 in

su
la

tin
g

ty
pe

So
la

r s
ha

di
ng

 ty
pe

×

outdoors
indoors

indoors
outdoors

Glass

Adhesive
layer

Protective membrane Hard coating

Reflection
of sunlight
heat
(near-infrared)

No reflection
of warming
heat
(far-infrared)

Glass

Adhesive
layer

Protective membrane Hard coating

Functional membranes
(heat ray reflective membrane)

Reflection
of sunlight
heat
(near-infrared)

Reflection
of warming
 heat
(far-infrared)

PET
film

PET
film

Functional membranes
(heat ray reflective membrane)

Fig. 4. Structure of the solar shading and heat insulating films

TiRO O R

OR

OR

CH2
C C
O O

CH33HC

n

＋
TiRO O R

OR OR n

CH
C C

O O

CH33HC

Hydrolysis Condensation

Ti O Ti O Ti O

Ti O Ti O Ti O
O O O

n-butoxytitanium (multimer) Acetylacetone
UV absorbent

chelate
Coating, drying, UV irradiation

TiO2 thin film R: Butyl group

Fig. 5. Mechanism of UV assist sol-gel polymerization reaction

3. Characteristics of the Solar Shading and Heat
Insulating Films

3-1 Optical characteristics
We have developed three types of window films for

solar shading and heating insulating applications: “Refle-
shine TX71” with solar shading functions, “Refle-shine
TW31” with heat insulating functions, and “Refle-shine
TU71” with solar shading and heat insulating functions.
Figures 6 to 8 show the transmission and reflection spec-
trum in the ultraviolet to the far-infrared light region. Each
figure, respectively, shows that the solar shading film
“Refle-shine TX71” has visible light transmission and near-
infrared light reflection functions; that the heat insulating
film “Refle-shine TW31” has visible light transmission and
far-infrared light reflection functions; and that the solar
shading and heat insulating film “Refle-shine TU71” has

visible light transmission and near-infrared light to far-in-
frared light reflection functions.

Table 1 shows the characteristics of “Refle-shine TX71”,
“Refle-shine TW31” and “Refle-shine TU71”. The three types
of film ensure good lighting with more than 70% of visible
light transmittance. TX71 and TU71 ensure high solar shad-
ing with a shading coefficient of not higher than 0.6. Also,
TW31 and TU71 ensure good heat insulation with the over-
all heat transfer coefficient of not more than 4.5 W/m2K. In
particular, TU71 is the world's first film that ensures trans-
parency, solar shading and heat insulating characteristics.

3-2 Weather resistance
Based on JISA5759 “Films for building window glass,”

films for building windows should be subjected to the weather

SEI TECHNICAL REVIEW · NUMBER 74 · APRIL 2012 · 97

0

20

40

60

80

100

0.1 1 10 100

Wavelength (µm)

Tra
ns

mi
tta

nc
e,

ref
lec

tan
ce

 (%
)

Transmission spectrum Reflection spectrum

Fig. 6. Transmission and reflection spectrum of the solar shading film
 “Refle-shine TX71”

0

20

40

60

80

100

0.1 1 10 100

Wavelength (µm)

Tra
ns

mi
tta

nc
e,

ref
lec

tan
ce

 (%
)

Transmission spectrum Reflection spectrum

Fig. 7. Transmission and reflection spectrum of the heat insulating film
 “Refle-shine TW31”

0

20

40

60

80

100

0.1 1 10 100

Wavelength (µm)

Tra
ns

mi
tta

nc
e,

ref
lec

tan
ce

 (%
)

Transmission spectrum
Reflection spectrum

Fig. 8. Transmission and reflection spectrum of the solar shading
 and heat insulating film “Refle-shine TU71”

Table 1. Characteristics of “Refle-shine TX71”, “Refle-shine TW31”
and “Refle-shine TU71”

Table 2. Weather resistant test conditions

Solar shading
type

Heat
insulating type

Solar shading
and heat insu-

lating type
Reference

Refle-
shine
TX71

Refle-
shine
TW31

Refle-
shine
TU71

Only
3mm-thick
plate glass

Lighting Visible light
transmittance

71.0% 81.6% 70.8% 90.4%

Solar shading
Shading coefficient 0.57 0.74 0.51 1.00

Solar transmittance 39.6% 61.0% 37.0% 87.4%

Heat
insulating

Overall heat
transfer coefficient

5.77W/m2K 4.49W/m2K 4.47W/m2K 5.92W/m2K

Safety of glass
against heat
cracking

Solar absorptance 32.4% 19.0% 34.1% 4.4%

Test method: Measured by affixing the films to 3mm-thick plate glass, based on
JISA5759 “Films for building window glass”

Item Condition

Light source

Sunshine carbon-arc lamp: 1 unit
Light filter
Spectral transmittance
Not more than 2% at 275nm
Not less than 90% at 400nm

Power supply voltage

Conditions for irradiation

Mean discharge voltage of power source

Temperature indicated by black panel thermometer

Relative humidity

Irradiance on the surface of specimen

AC 200V±20V

50V±1V, 60A±1.2A

63˚C±3˚C

(50±5)%

255 (±10%) W/m2 (at 300nm to 700nm)

Water jetting Normally, water is jetted for 18 minutes
during 120 minutes of irradiation.

Film-affixed glass
Spectral transmittance
Not more than 2% at 275nm
Not less than 90% at 400nm

Conditions of photoirradiation
to specimen

Affixed with the glass surface facing
the light source.

Method of water jetting Water is jetted to the glass surface on
the photo-irradiation side.

resistant test by using a weatherometer of the sunshine car-
bon-arc lamp type. Table 2 shows the test conditions.

Table 3 shows the test results of “Refle-shine TX71”,
“Refle-shine TW31” and “Refle-shine TU71.” The results
confirmed that there were no changes in appearance and
optical characteristics of the three films after 1,000 hours
had passed since the start of the test.

4. Experimental Verification of the Solar Shading
and Heat Insulating Effects

4-1 Experimental methodology
We have verified the thermal effects of the developed

solar shading and heat insulating films by using the experi-
mental equipment of Tokyo University of Science. Photo 1
shows the experimental equipment.

There are six units of experimental equipment (here-
inafter referred to as ”test box”), of which four units were

used. The test box has an opening, 1 m wide and 2 m high
on the southern side, to which single plate glass or multi-
ple-layer glass is installed. Heat insulation is applied by
polystyrene foam, 100 mm thick, to all parts of the test
boxes, except the glass surface. Among the four test boxes,
solar shading and heat insulating films were affixed to the
inside of the glass for three units, while the remaining unit
was left with nothing affixed to the glass for comparison.
Using a PC and data logger, we performed the experiments
by measuring the air temperature in the test boxes, tem-
perature inside the glass, and the amount of transmitted
solar radiation at intervals of one minute for 24 consecutive
hours. Figure 9 shows the installation of sensors in the test
boxes. When measuring heat insulating effects, 400 W far-
infrared ray heaters were installed, facing the polystyrene
foam side opposite the glass surface in each test box and
the on/off control of the heaters was simultaneously per-
formed in the all test boxes, to maintain a temperature be-
tween 20˚C and 25˚C with the air temperature at a height
of 150 cm from the floor, within the glass-only test box as
the standard(1), (2).

Regarding solar shading and heat insulating effects,
using single plate glass or multiple-layer glass for the open-
ing of the test box, the comparison was made respectively
between the situation of affixing solar shading and heat in-
sulating films to the glass and a control setup using glass

98 · Development of Window Films for Solar Shading and Heat Insulating Applications

Table 3. Comparison of the characteristics of “Refle-shine TX71,”
“Refle-shine TW31” and “Refle-shine TU71”
before and after the test

Type Item Initial stage After weather
resistant test

Solar
shading

type
TX71

Visible light transmittance 71.0% 71.8%

Shading coefficient 0.57 0.56

Solar transmittance 39.6% 39.2%

Overall heat transfer coefficient 5.77W/m2K 5.79W/m2K

Solar absorptance 32.4% 31.8%

Heat
insulating

type
TW31

Visible light transmittance 81.6% 79.4%

Shading coefficient 0.74 0.74

Solar transmittance 61.0% 60.0%

Overall heat transfer coefficient 4.49W/m2K 4.63W/m2K

Solar absorptance 19.0% 20.4%

Solar
shading

and
heat

insulating
type

TU71

Visible light transmittance 70.8% 71.6%

Shading coefficient 0.51 0.54

Solar transmittance 37.0% 37.8%

Overall heat transfer coefficient 4.47W/m2K 4.52W/m2K

Solar absorptance 34.1% 30.4%

Photo 1. Experimental equipment

Front
Actinometer

Side cross section

Air temperature in the box

Glass surface temperature
in the box

Long and short
wave radiometer Heater

Heat generation
side

The heater is
used only
when measuring
heat insulating
effects

Fig. 9. Installation of sensors in the test box

Table 4. List of experiments performed

Used glass Season Test date

Verification
of

solar
shading
effects

Single plate
glass

8mm thick

Winter to interim period February 3 to 20, 2011

Summer June 28 to July 31, 2011

Multiple-layer
glass

8/A6/8mm

Winter to interim period April 2 to 30, 2011

Summer June 1 to 26, 2011

Verification
of

heat
insulating

effects

Single plate
glass

8mm thick

Winter to interim period March 14 to 15, 2011

Summer —

Multiple-layer
glass

8/A6/8mm

Winter to interim period April 7 to 8, 2011

Summer —

only. The experiments were performed from the winter
through the interim period and in the summer. Table 4
shows the list of experiments performed.
4-2 Experimental results
(1) Verification of solar shading effects
(a) When affixed to single plate glass

Figure 10 shows the temporal fluctuation of air tem-
perature in the box when the films were affixed to the in-
side of the 8mm-thick single plate glass. They are the
results on February 5 to 7, 2011 in the winter and the in-
terim period, and the results on July 12 to 14, 2011 in the
summer. When the experiments were performed, meteor-
ological data were also simultaneously measured. As an ex-
ample, Fig. 11 shows the data of outdoor air temperature
and vertical intensity of solar radiation in the winter and
the interim period and the summer experimental period.

In the measurements made in the winter and the in-
terim period, February 5 and 6 were cloudy and on Febru-
ary 7 there was fine weather. In the measurements made
in the summer, July 12 and 13 were cloudy and on July 14
there was fine weather. When there was sunlight, the air
temperature in the box fell by up to 12.9˚C for TU71,
11.9˚C for TX71 and 4.8˚C for TW31 in the winter and
3.9˚C for TU71, 4.1˚C for TX71, and 0.6˚C for TW31 in the
summer, compared with the box with only glass installed
with no films. It is confirmed from the results that there
were temperature rise restraining effects when the films
were affixed to the glass and that the smaller the shading
coefficient was, the larger the temperature rise restraining
effects were.

In addition, the rising of air temperature in the box
was lower in the summer than in the winter. This is because
the vertical intensity of solar radiation on the southern
side, where the opening was installed, is smaller in the sum-
mer, which decreases the amount of solar radiation flowing
into the box.
(b) When affixed to multiple-layer glass

Figure 12 shows the temporal fluctuation of air tem-
perature in the box when TU71 was affixed to the inside
of the multiple-layer glass [glass 8 mm / air 6 mm / glass 8
mm]. The measurement in the case when the LowE multi-
ple-layer glass of the same thickness (shading coefficient
0.69, overall heat transfer coefficient 2.5 W/m2K) was used
was simultaneously made for comparison. These are the re-
sults from April 14 to 16, 2011, in the winter and the in-
terim period and the results from June 5 to 7, 2011, in the
summer. In the measurements made in the winter and the
interim period, on April 14 and 15 there was fine weather
and April 16 was cloudy. In the measurements made in the
summer, June 5 and 7 were cloudy and on June 6 there was
fine weather.

The air temperature in the box fell by up to 7.4˚C for
TU71 and 4.3˚C for the LowE multiple-layer glass in the
winter and the interim period and 2.9˚C for TU71 and
1.2˚C for the LowE multiple-layer glass in the summer,
compared with the box where only multiple-layer glass was
installed with no films. From the above-mentioned results,
even in the case of multiple-layer glass, it is confirmed that
there were temperature rise restraining effects when the
films were affixed to the glass and that, the smaller the
shading coefficient was, the larger the temperature rise re-

SEI TECHNICAL REVIEW · NUMBER 74 · APRIL 2012 · 99

-10

0

10

20

30

40

50

60

70

80

0:00 12:00 0:00 12:00 0:00 12:00 0:00

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(℃
)

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(℃
)

2/5 2/6 2/7

Only single plate glassOnly single plate glass
TW31 affixedTW31 affixed
TX71 affixedTX71 affixed

TU71 affixedTU71 affixed

45

47

49

51

53

55

57

59

61

63

65

6:00 7:12 8:24 9:36 10:48 12:00 13:12 14:24 15:36 16:48 18:00

Only single plate glassOnly single plate glass

TW31 affixedTW31 affixed

TX71 affixedTX71 affixed

TU71 affixedTU71 affixed

Only single plate glass
TW31 affixed
TX71 affixed

TU71 affixed

Only single plate glass

TW31 affixed

TX71 affixed

TU71 affixed

Partial enlargement
 of Feb.7

-10

0

10

20

30

40

50

60

70

80

0:00 12:00 0:00 12:00 0:00 12:00 0:00

7/12 7/13 7/14

Only single plate glassOnly single plate glass

TU71 affixedTU71 affixed

TW31 affixedTW31 affixed
TX71 affixedTX71 affixed

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(℃
)

46

47

48

49

50

51

52

53

54

6:00 7:12 8:24 9:36 10:48 12:00 13:12 14:24 15:36 16:48 18:00

Only single plate glassOnly single plate glass

TW31 affixedTW31 affixed

TX71 affixedTX71 affixed

TU71 affixedTU71 affixed

Only single plate glass

TU71 affixed

TW31 affixed
TX71 affixed

Only single plate glass

TW31 affixed

TX71 affixed

TU71 affixed

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(℃
) Partial enlargement

 of July 14

(1) Experiments in the winter to the interim period

(2) Experiments in the summer

Fig. 10. Temporal fluctuation of air temperature in the box in
 (1) the experiments in the winter to the interim period and
 (2) the experiments in the summer
 (in the case of single plate glass)

straining effects were.
(2) Verification of heat insulating effects
(a) When affixed to the single plate glass

The experiments in the cases where the heat insulat-
ing type TW31 and the solar shading type TX71 were af-
fixed to the inside of the 8mm-thick single plate glass, were
performed between March 14 and 15, 2011. The experi-
ments were performed at night to avoid the effects of heat
from sunlight. Figure 13 shows the temporal fluctuation of
the air temperature in the box. Moreover, Fig. 14 shows
the data of outdoor air temperature and the vertical inten-
sity of solar radiation during the experimental period.

400 W far-infrared ray heaters were installed in each
test box and the on/off control of the heaters was simulta-
neously performed in the all test boxes, to maintain a tem-
perature between 20˚C and 25˚C with the air temperature
at a height of 150 cm from the floor within the glass-only
test box as the standard. The air temperature in the box re-
peats in a rising and falling waveform. When the heat insu-
lating type TW31 was affixed to the glass, the temperature

100 · Development of Window Films for Solar Shading and Heat Insulating Applications

-10
-5
0
5
10
15
20
25
30
35
40

0:00 12:00 0:00 12:00 0:00 12:00 0:00Ou
tdo

or
air

 te
mp

era
tur

e (
˚C) 2/5 2/6 2/7

0

200

400

600

800

0:00 12:00 0:00 12:00 0:00 12:00 0:00Ver
tica

l in
ten

sity
 of

sol
ar r

adi
atio

n (Ｗ
/m2)

2/5 2/6 2/7

Ou
tdo

or
air

 te
mp

era
tur

e (
˚C)

Ver
tica

l in
ten

sity
 of

sol
ar r

adi
atio

n (Ｗ
/m2)

0
5
10
15
20
25
30
35
40
45
50

0:00 12:00 0:00 12:00 0:00 12:00 0:00

7/12 7/13 7/14

0

200

400

600

800

0:00 12:00 0:00 12:00 0:00 12:00 0:00

7/13 7/147/12

(2) Meteorological data of the experiments in the summer

(1) Meteorological data of the experiments in the winter to
 the interim period

Fig. 11. Examples of the meteorological data during
 the experimental periods

-10

0

10

20

30

40

50

60

70

80

0:00 12:00 0:00 12:00 0:00 12:00 0:00

Only multipleOnly multiple
-layer glass-layer glass

TU71 affixedTU71 affixed

LowE multipleLowE multiple
-layer glass-layer glass

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(˚C
)

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(˚C
)

4/14 4/15 4/16

54

56

58

60

62

64

66

68

6:00 7:12 8:24 9:36 10:48 12:00 13:12 14:24 15:36 16:48 18:00

Only multiple-layer glassOnly multiple-layer glass

TU71 affixedTU71 affixed

LowE multiple-layer glassLowE multiple-layer glass

Partial enlargement
of April 14

-10

0

10

20

30

40

50

60

70

80

0:00 12:00 0:00 12:00 0:00 12:00 0:00

6/5 6/6 6/7

Only multiple-layer glassOnly multiple-layer glass

TU71 affixedTU71 affixed

LowE multiple-layer glassLowE multiple-layer glass

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(˚C
)

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(˚C
)

40

41

42

43

44

45

46

47

48

49

50

6:00 7:12 8:24 9:36 10:48 12:00 13:12 14:24 15:36 16:48 18:00

Only multiple-layer glassOnly multiple-layer glass

TU71 affixedTU71 affixed

LowE multiple-layer glassLowE multiple-layer glass

Only multiple
-layer glass

TU71 affixed

LowE multiple
-layer glass

Only multiple-layer glass

TU71 affixed

LowE multiple-layer glass

Only multiple-layer glass

TU71 affixed

LowE multiple-layer glass

Only multiple-layer glass

TU71 affixed

LowE multiple-layer glass

Partial enlargement
of June 6

(1) Experiments in the winter to the interim period

(2) Experiments in the summer

Fig. 12. (1) Temporal fluctuation of air temperature in the box in (1)
 the experiments in the winter to the interim period and
 (2) the experiments in the summer
 (in the case of multiple-layer glass)

increased up to 2.7˚C compared with the box with only glass
installed with no films, and the heat insulating effects were
confirmed. Moreover, when the solar shading type TX71
was affixed to the glass, the temperature increased 1.1˚C.
(b) When affixed to the multiple-layer glass

The experiments in the cases where the solar shading
and heat insulating type TU71 was affixed to the inside of
the multiple-layer glass [glass 8 mm/ air 6 mm/ glass 8
mm] were performed from April 7 to 8, 2011. The meas-

urement in the case where the LowE multiple-layer glass of
the same thickness (shading coefficient 0.69, overall heat
transfer coefficient 2.5 W/m2K) was used was simultane-
ously made for comparison. The tests were performed at
night to avoid the effects of heat from sunlight. Figure 15
shows the temporal fluctuation of the air temperature in
the boxes.

When the solar shading and heat insulating type TU71
was affixed to the glass, the temperature increased up to
1.0˚C, compared with the box with only multiple-layer glass
installed with no films and the heat insulating effects were
confirmed. Moreover, when the LowE multiple-layer glass
was used, the temperature increased 1.5˚C.
(3) Summary of the results

The experimental results mentioned above are sum-
marized in Table 5.

5. Simulation Verification of Solar Shading and
Heat Insulating Effects

5-1 Simulation method
We have verified the thermal effects of the solar shad-

ing and heat insulating films we have developed, this time
using the non-stationary thermal-load calculation program
“LESCOM-wind” based on the response factor method.
“LESCOM-wind” was developed for the parameters appro-
priate for the calculation of the effectiveness of window
films intended for solar shading and heating insulating ap-

SEI TECHNICAL REVIEW · NUMBER 74 · APRIL 2012 · 101

15

17

19

21

23

25

27

29

31

33

19:00 21:00 23:00 1:00 3:00 5:00 7:00

Only single plate glassTW31 affixedTX71 affixed
3/14 3/15

20

21

22

23

24

25

26

27

28

29

30

1:05 1:10 1:15 1:20 1:25 1:30

Only single plate glassOnly single plate glass

TW31 affixedTW31 affixed

TX71 affixedTX71 affixed

Only single plate glass

TW31 affixed

TX71 affixed

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(˚C
)

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(˚C
) Partial enlargement

of March 15

Fig. 13. Temporal fluctuation of air temperature in the box
 (in the case of single plate glass)

15

17

19

21

23

25

27

29

31

33

35

19:00 21:00 23:00 1:00 3:00 5:00 7:00

TU71 affixed LowE multiple-layer glass Only multiple-layer glass
4/7 4/8

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(˚C
)

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(˚C
)

22

24

26

28

30

32

1:45 1:50 1:55 2:00 2:05 2:10 2:15 2:20

TU71 affixed

LowE multiple-layer glass

Only multiple-layer
glass

Partial enlargement
 of April 8

Fig. 15. Temporal fluctuation of the air temperature in the box
 (in the case of multiple-layer glass)

-10
-5
0
5
10
15
20
25
30
35
40

19:00 21:00 23:00 1:00 3:00 5:00 7:00Ou
tdo

or
air

 te
mp

era
tur

e (
˚C) 3/14 3/15

3/14 3/15

0

200

400

600

800

19:00 21:00 23:00 1:00 3:00 5:00 7:00Ver
tica

l in
ten

sity
 of

sol
ar r

adi
atio

n (Ｗ
/m2)

Fig. 14. Example of the meteorological data during
 the experimental period

plications, based on the multi-room non-stationary thermal
load calculation program “LESCOM,” developed by the
task force for “living function enhancement products” of
the former Ministry of International Trade and Industry,
Consumer Goods Industries Bureau(3)-(6).

Figure 16 shows the conceptual diagram of heat bal-
ance of the opening, which is extremely complicated and
wide-ranging. The non-stationary thermal load calculation
program “LESCOM-wind” reproduces the thermal envi-
ronment by computer simulation, based on a thermal equi-
librium formula in consideration of such heat balance.
5-2 Results of simulation verification
(1) Verification of solar shading effects

We have verified the solar shading effects by perform-
ing the simulation calculation, namely; the thermal load
calculation based on the actual test box experiments, using
the thermal load calculation program “LESCOM-wind.”
The calculation was performed based on the solar shading
experiments using the 8 mm-thick single plate glass, which
were performed from February 5 to 7, 2011, by using the
meteorological data of the relevant days. Figure 17 shows
the simulation calculation results and the actual measure-
ment data of the air temperatures in the box when TX71
was affixed to the glass. The simulation calculation results
using “LESCOM-wind” conformed to the actual measure-
ment data very well and the solar shading effects of TX71
were also confirmed by the simulation calculation.
(2) Verification of heat insulating effects

As in the case of (1), using the thermal load calcula-
tion program “LESCOM-wind,” the simulation calculation
was performed based on the heat insulating experiments
conducted on March 14 and 15, 2011, using the 8 mm-
thick single plate glass and the meteorological data of the
relevant days. Figure 18 shows the simulation calculation
results and the actual measurement data of the air temper-
atures in the box when TW31 was affixed to the glass. The

simulation calculation results using “LESCOM-wind” con-
formed to the actual measurement data very well, and the
heat insulating effects of TW31 were also confirmed by the
simulation calculation.

6. Air-Conditioning Load Simulation
in a Model Office

6-1 Simulation method
As it was confirmed that the calculation results con-

formed well to the experimental results in the test boxes,
using the thermal load calculation program “LESCOM-
wind,” we have performed the simulation calculation of en-
ergy-saving effects for annual air-conditioning-related
power consumption in the case where solar shading and
heat insulating films were used in a model office desig-
nated by the Architectural Institute of Japan. The calcula-
tions were performed in three locations— Sapporo, Tokyo,
and Naha. Table 6 shows the simulation calculation condi-
tions, while Fig. 19 shows the plan view of a model office
designated by the Architectural Institute of Japan(7).
6-2 Simulation results

Figure 20 shows the annual air-conditioning-related
power consumption when TU71, TW31, and TX71 were
respectively affixed to the 8 mm-thick single plate glass. Fig-
ure 21 shows the annual air-conditioning-related power
consumption when TU71 was affixed to the multiple-layer
glass [glass 8 mm / air 6 mm / glass 8 mm]. Table 7 shows
the annual air-conditioning-related thermal load in Tokyo
when the films were affixed to the single plate glass. Table
8 shows the annual air-conditioning-related thermal load
in Tokyo when the films were affixed to the multiple-layer
glass. Figure 21 and Table 8 show the calculation results
when the LowE multiple-layer glass of the same thickness

102 · Development of Window Films for Solar Shading and Heat Insulating Applications

Table 5. Summary of the solar shading and heat insulation effects verification experiments

Used glass Season

Effects of affixing the films (Comparison of the difference of air temperature in
the boxes compared with the box with only glass installed with no films) Reference

Standard Solar shading film
(TX71) affixed

Heat insulating film
(TW31) affixed

Solar shading and
heat insulating film

(TU71) affixed

LowE multiple-
layer glass

Verification of
solar shading

effects

Single plate
glass

8mm thick

Winter to
interim period

Based on the
case of

only single plate
glass

11.9˚C down 4.8˚C down 12.9˚C down

Summer 4.1˚C down 0.6˚C down 3.9˚C down

Multiple-
layer glass

8/A6/8mm

Winter to
interim period

Based on the
case of

only multiple-
layer glass

－ － 7.4˚C down 4.3˚C down

Summer － － 2.9˚C down 1.2˚C down

Verification of
heat insulating

effects

Single plate
glass

8mm thick

Winter to
interim period

Based on the
case of

only single plate
glass

1.1˚C up 2.7˚C up －

Summer

Multiple-
layer glass

8/A6/8mm

Winter to
interim period

Based on the
case of

only multiple-
layer glass

－ － 1.0˚C up 1.5˚C up

Summer

SEI TECHNICAL REVIEW · NUMBER 74 · APRIL 2012 · 103

Direct solar
radiation

Effective
radiation

Diffuse
sky radiation

Reflected
solar radiation

Sash

Exterior Exterior
wallwall

Exterior
wall Floor

Outdoor air
temperature

Room
temperature

Outdoors Mid-air layer Indoors

Glass surface
 temperature

Solar transmittance of glass

Solar reflectance of glass

Solar absorptance of glass

Convective heat
 transfer coefficient

Emissivity

Thermal resistance R0 R1 R2Rm Ri

t 11

α11c

ε11

t 12

α12c

ε12

t 21

α21c

ε21

t 22

α22c

ε22

τ1

ρ1

α1

 t 11 : Outdoor glass external surface temperature [˚C]

 t 12 : Outdoor glass inner surface temperature [˚C]

 t 21 : Indoor glass external surface temperature [˚C]

 t 22 : Indoor glass inner surface temperature [˚C]

 t m : Mid-air layer temperature [˚C]

 α11c : Outdoor glass external surface convective heat transfer coefficient [W/m2•K]

 α11r : Outdoor glass external surface radiative heat transfer coefficient [W/m2•K]

 α12c : Outdoor glass inner surface convective heat transfer coefficient [W/m2•K]

 α21c : Indoor glass external surface convective heat transfer coefficient [W/m2•K]

 α22c : Indoor glass inner surface convective heat transfer coefficient [W/m2•K]

 α22r : Indoor glass inner surface radiative heat transfer coefficient [W/m2•K]

 ε11 : Outdoor glass external surface emissivity [—]

 ε12 : Outdoor glass inner surface emissivity [—]

 ε21 : Indoor glass external surface emissivity [—]

 ε22 : Indoor glass inner surface emissivity [—]

 R0 : Outdoor heat transfer resistance [m2•K/W]

 R1 : Outdoor glass thermal resistance (constant) [m2•K/W]

 Rm : Mid-air layer heat transfer resistance [m2•K/W]

 R2 : Indoor glass thermal resistance (constant) [m2•K/W]

 Ri : Indoor heat transfer resistance [m2•K/W]

 R : Total thermal resistance of the glass part [m2•K/W]

(1) Handling of sunlight

(2) Heat balance

τ2

ρ2

α2

Fig. 16. Conceptual diagram of heat balance of the opening
 (in the case of multiple-layer glass)

-10
0

10
20
30
40
50
60
70
80

2011/2/5
0:00

2011/2/5
12:00

2011/2/6
0:00

2011/2/6
12:00

2011/2/7
0:00

2011/2/7
12:00

2011/2/8
0:00

TX71 affixed: Actual measurement dataTX71 affixed: Actual measurement data
TX71 affixed: Simulation calculationTX71 affixed: Simulation calculation

TX71 affixed: Actual measurement data
TX71 affixed: Simulation calculation

Ai
r t

em
pe

ra
tu

re
 in

 th
e b

ox
 (˚

C) 2/5 2/6 2/7

Fig. 17. Comparison of the simulation calculation results and the actual
 measured values when TX71 was affixed to the glass

15

17

19

21

23

25

27

29

31

33

19:00 21:00 23:00 1:00 3:00 5:00 7:00

TW31 affixed: TW31 affixed:
Actual measurement dataActual measurement data

TX71 affixed: TX71 affixed:
Simulation calculationSimulation calculation

TW31 affixed:
Actual measurement data

TW31 affixed:
Simulation calculation

3/14 3/15

Ai
r t

em
pe

ra
tu

re
 in

 th
e

bo
x

(˚C
)

Fig. 18. Comparison of the simulation calculation results and the actual
 measured values, when TW31 was affixed to the glass

33600
6300 6000 9000 6000 6300

Air
conditioner

room

EV
hall

Lavatory

Hot-water service room

Lavatory

Office Office

②SOUTH（57.65m2）③SOUTH（57.65m2）

④WEST
（115.29m2）

⑤NORTH（57.65m2） ⑥NORTH（57.65m2）

⑧INTERIOR
（72.00m2）

①EAST
（115.29m2）

⑦INTERIOR
（72.00m2）

⑨CORE（221.40m2）

24
60

0
63

00
60

00
60

00
63

00

Fig. 19. Plan view of an office model designated by the Architectural
 Institute of Japan

Table 6. Simulation calculation conditions

item Calculation conditions

Calculation program “LESCOM-wind”

Calculation point Sapporo, Tokyo, Naha

Meteorological data Using the typical annual data in the 1990s

Building model

One floor of an office model designated by the
Architectural Institute of Japan
Target floor area: 605m2 (office part)
Window area: 150m2

Glass type
8mm-thick single plate glass or 8/A6/8mm multiple-
layer glass with the solar shading and heat insulating
films affixed (to the room sides of all windows)

Air-conditioning
setting

Cooling preset temperature: 26.7°C,
Heating preset temperature: 21.9°C
Air conditioning operating time: 8:00 to 18:00

(shading coefficient 0.69, overall heat transfer coefficient
2.5 W/m2K) was used, for comparison. The comparison of
the results for the single plate glass shows that, in all loca-
tions — Sapporo, Tokyo, and Naha — affixing the solar
shading and heat insulating films to the glass had the ef-
fects of reducing the annual air-conditioning-related power
consumption, compared with the conditions where no
films were used. In particular, it is confirmed that TU71,
which has both solar shading and heat insulating functions,
had the largest reduction effects in all the locations. More-
over, it is confirmed from the simulation results that affix-
ing TU71 to the multiple-layer glass had the reduction
results equivalent to those of the LowE multiple-layer glass
(shading coefficient 0.69, overall heat transfer coefficient
2.5 W/m2K).

7. Conclusion

We have developed window films for solar shading,
heat insulating, and solar shading and heat insulating by
combining our technologies of optical multi-layered mem-
brane design, precision coating, and elongated sputtering,
as well as making advances in material technology. The op-
tical functional membranes consist of membranes alter-
nately laminated with the Ag alloy membrane and dielectric
membranes with a high refractive index. In particular, we
have significantly reduced the cost of forming dielectric
membranes with a high refractive index based on our orig-
inal sol-gel wet film formation method. Through verifica-
tion using the experimental equipment of Tokyo University
of Science and the simulation verification using the thermal
load calculation program “LESCOM-wind,” we have clari-
fied the solar shading and heat insulating effects of our
films. Moreover, we have calculated the energy-saving ef-
fects for annual air-conditioning-related power consump-
tion in a model office.

In the future, we aim to develop constituent materials
and make the design of functional membranes more widely
applicable and are planning to achieve even higher per-
formance and greater cost reductions for the films.

104 · Development of Window Films for Solar Shading and Heat Insulating Applications

10,000
12,000

14,000
16,000

18,000
20,000
22,000

24,000
26,000

28,000
30,000

Sapporo Tokyo Naha

An
nu

al
 a

ir-
co

nd
iti

on
in

g-
re

la
te

d
 p

ow
er

 c
on

su
m

pt
io

n
(k

W
h)

 : Only single plate glass
 : TU71-affixed to single plate glass
 : TX71-affixed to single plate glass
 : TW31-affixed to single plate glass

100%
92%

99%
93% 100%

90% 95% 94%

100%

86%
89%

95%

Fig. 20. Calculation results when the films were affixed
 to the single plate glass

An
nu

al
 a

ir-
co

nd
iti

on
in

g-
re

la
te

d
 p

ow
er

 c
on

su
m

pt
io

n
(k

W
h)

10,000
12,000

14,000
16,000

18,000
20,000
22,000

24,000
26,000

28,000
30,000

Sapporo Tokyo Naha

100%
96% 94% 100%

94% 96%

100%
92%

97% : Only multiple-layer glass
 : TU71-affixed multiple-layer glass
 : Reference: LowE multiple-layer glass

Fig. 21. Calculation results when the films were affixed to
 the multiple-layer glass

Annual cooling and
heating load

Annual cooling load
kWh/ year

Annual heating load
kWh/ yearkWh/ year Relative ratio

Only single plate glass 17,198 100% 13,028 4,170

TU71-affixed to single plate glass 15,502 90% 11,017 4,485

TX71-affixed to single plate glass 16,332 95% 11,266 5,067

TW31-affixed to single plate glass 16,136 94% 12,360 3,775

Table 7. Calculation results for the annual air-conditioning-related
thermal load in Tokyo when the films were affixed to the
single plate glass

The relative ratio shows the rate when the air-conditioning-related thermal load
in using the single plate glass was regarded as 100.

Table 8. Calculation results for the annual air-conditioning-related
thermal load in Tokyo when the films were affixed to the
multiple-layer glass

Annual cooling and
heating load

Annual cooling load
kWh/ year

Annual heating load
kWh/ yearkWh/ year Relative ratio

Only multiple-layer glass 15,668 100% 13,056 2,612

TU71-affixed multiple-layer glass 14,726 94% 11,835 2,892

Reference: LowE multiple-layer glass 15,004 96% 12,711 2,293

The relative ratio shows the rate when the air-conditioning-related thermal load
in using the multiple-layer glass was regarded as 100.

Technical Term
*1 Shading coefficient: The numerical value that expresses

the heat quantity of sunlight energy inflow, when the
indoor inflow heat quantity by the transmission
through, and reradiation from, a 3 mm-thick transpar-
ent plate glass is 1.00

*2 Overall heat transfer coefficient: The numerical value
that expresses the heat quantity passing the area of 1 m2

per hour when there is a temperature difference of 1˚C.
*3 Glass heat cracking: When a sheet of window glass re-

ceives direct sunlight, the parts exposed to sunlight
warm and expand, but the surrounding parts below
the sash and shaded parts warm only slightly and re-
main at a comparatively low temperature. This low-
temperature part restrains the expansion of warmed
parts and, as a result, tensile stress occurs in the sur-
rounding glass edge. When the stress exceeds edge
strength of the glass, ”heat cracking of the glass” oc-
curs.

*4 Cooling load: The amount of energy required for cool-
ing a room to a certain temperature.

*5 Heating load: The amount of energy required for
warming a room to a certain temperature.

References
(1) Tetsuya Takeuchi, Hitoshi Takeda, Hiroki Inagaki, Hisami Bessho:

The study concerning solar shading and heat insulating effects of the
solar shading films, Part 1, Experimental verification of solar shading
effects, Digest of academic lectures of the Architectural Institute of
Japan, D-2, pp563-564, 2011

(2) Hiroki Inagaki, Hitoshi Takeda, Tetsuya Takeuchi, Hisami Bessho:
The study concerning solar shading and heat insulating effects of
solar shading films, Part 2, Experimental verification of the heat in-
sulating effects of low radiation films, Digest of academic lectures of
the Architectural Institute of Japan, D-2, pp565-566, 2011

(3) Yo Matsuo, Hitoshi Takeda: The thermal load calculation method
based on the response factor method and the sample calculation (1),
The journal of the Society of Heating, Air-Conditioning and Sanitary
Engineers of Japan, Vol.44 No.4, pp1-14, 1970

(4) Yo Matsuo, Hitoshi Takeda: The thermal load calculation method
based on the response factor method and the sample calculation (2),
The journal of the Society of Heating, Air-Conditioning and Sanitary
Engineers of Japan, Vol. 44 No.7, pp11-25, 1970

(5) Hitoshi Takeda: Room temperature fluctuation analysis for non-air-
conditioned rooms, the collection of papers of the Society of Heat-
ing, Air-Conditioning and Sanitary Engineers of Japan, No. 7,
pp13-21, 1978

(6) Hitoshi Takeda, Minoru Inanuma, Nozomu Yoshizawa, Kyoichiro
Isozaki: Standard meteorological data and thermal load calculation
program, LESCOM, Inoueshoin, 2005

(7) Hiroshi Takizawa: Proposal of typical problems - Typical problems
for office, Architectural Institute of Japan, Research Committee on
Environmental Engineering, Documents of the 15th Heat Sympo-
sium, pp35-42, 1985

* Refle-shine is a trademark or registered trademark of Tokai Rubber In-
dustries, Ltd.

Contributors (The lead author is indicated by an asterisk (*).)

T. TAKEUCHI*
• Project Deputy General Manager, New

Business R&D Laboratories, Tokai Rub-
ber Industries, Ltd.
Engaged in the development of optical
functional films

O. GOTO
• New Business R&D Laboratories, Tokai Rubber Indus-

tries, Ltd.

M. INUDUKA
• New Business R&D Laboratories, Tokai Rubber Indus-

tries, Ltd.

T. NARASAKI
• Project Manager, New Business R&D Laboratories,

Tokai Rubber Industries, Ltd.

Y. TOKUNAGA
• Deputy Manager, Refle-shine Functional Film Business

Unit, Tokai Rubber Industries, Ltd.

H. BESSHO
• General Manager, New Business R&D Laboratories,

Tokai Rubber Industries, Ltd.

H. TAKEDA*

• Doctor of Engineering
Professor Emeritus, Tokyo University of
Science, Specializes in environmental en-
gineering of architecture

SEI TECHNICAL REVIEW · NUMBER 74 · APRIL 2012 · 105

