
lifelife
magazine feb/2013

Museum air.
 The art of handling art.

In line with our slogan, we turn to the arts or much more, their place of collection
or assembly. For in recent decades, very impressive museum buildings have been
erected: The Guggenheim Museum in Bilbao, the Tate Modern in London, the
Acropolis Museum in Athens, the Museum Folkwang in Essen or the very recent
National Museum of China in Beijing.

Visit with us the world‘s most beautiful, most interesting and most famous museums
where we offer insight into the ventilation characteristics of museum buildings.

We have also „met“ a fascinating person generally regarded as the universal genius
par excellence: Leonardo da Vinci. He is the forefather of fluid dynamics as is evident
from his sketchbooks, which were only rediscovered in the 60s of the last century.
Scientists of our time have duplicated, for example, a diving suit and a flying glider from
his sketches and proven that his technical inventions work.

And last but not least, read some news about TROX. With the acquisition of the
TLT building fans, the line of ventilation systems comes full circle for TROX. We can
now offer our customers the heart of ventilation technology, the fan.

Have fun reading!

Lutz Reuter
Chairman of the Board of Management of TROX GmbH

The art of handling art.

viewpointcontents lifelife
magazine feb/2013

Museum air.
 The art of handling art.

TROX l i f e magaz i ne – v i ewpo in t 3

project report

Museum buildings.
Page 4

science & technology

Art pour l’art.
Page 10

feature

The Da Vinci Code.
Page 18

highl ights

Museums.
Page 24

highl ights

Museological.
Page 26

forum & economy

Art at its best economically.
Page 28

lifestyle

In the museum at the click of a mouse.
Page 30

reportage

Booty disappeared in the air duct.
Page 32

interview

Fiction of a universal genius.
Page 36

trox news

Air is life.
X Fans building fans.
Page 40

aposti l

Where does art begin?
Page 42

Explore with us high-profile examples
of museum architecture. Reliable
TROX technology ensures the
conservation of valuable art treasures.

Museum
buildings.
A cross section
of high-profile
architecture.

project report

TROX l i f e magaz i ne – pro j ec t r epor t 5 4 TROX l i f e magaz i ne – pro j ec t r epor t
British Museum, London, Great Britain

Examples of outstanding
architecture.

The landscape of museums has
become diverse and varied. It is not
just the art and cultural collections
anymore that enrich our cultural
map. Four automobile museums
have recently been erected in
Germany alone. With the Museo
Ferrari in Modena, the Italian cult
brand has also had its museum

showcase since March of this year.
Unusual and very interesting
museum designs have been and are
popping up around the globe such
as the CosmoCaixa Science
Museum in Barcelona, Spain and
the Phaeno Science Center in
Wolfsburg, Germany. Museums are
even devoted to the sport of football.

project report

6 TROX l i f e magaz i ne – pro j ec t r epor t TROX l i f e magaz i ne – pro j ec t r epor t 7

The DFB Football Museum in
Dortmund, Germany will open its
doors in 2014. We want to briefly
introduce you to impressive museum
buildings whose walls veil the
pioneering ventilation and air
conditioning technology of TROX.

Guggenheim Museum, Bilbao, Spain

Porsche Museum, Stuttgart, Germany

National Museum, Prague,
Czech Republic

Museo del Teatro Romano,
Zaragoza, Spain

British Library,
London, Great

Britain

Star architects.

It is normally the big names in
architecture who enrich the
museum scene worldwide. Recent
examples? The Kolumba in Cologne,
Germany, a Diocesan museum,
was designed by Pritzker laureate
Peter Zumthor and is a model of
energy-efficient buildings. Frank O.
Gehry designed the deconstructivist
architecture of the Guggenheim
Museum in Bilbao, Spain. Zaha
Hadid is responsible for the
futuristic design of the MAXXI,
museum for art and architecture
in Rome.

Both architecture and ventilation
technology must protect the
precious objects of cultural value
above all. Reliability and security are
the highest priority for the museum
planner. Innovative technology must
ensure a constant protective
climate. In addition, it must ensure
the safety of people and objects of
cultural value in the event of a fire.

8 TROX l i f e magaz i ne – pro j ec t r epor t TROX l i f e magaz i ne – pro j ec t r epor t 9

project report

Museu da República, Brasilia, Brazil

Acropolis Museum, Athens, Greece

MARTa, Herford, Germany

Mercedes-Benz Museum, Stuttgart, Germany

Room air conditioning usually aims at creating
comfortable conditions for people. In museums,
however, it is first and foremost the exhibits
that count. The aim of room air conditioning in
museums is preservation, the preservation of
priceless works of art.

 Art pour l’art.
Perfect air
for perfect art.

TROX l i f e magaz i ne – sc i ence & techno l ogy 11 10 TROX l i f e magaz i ne – sc i ence & techno l ogy

science & technology

Air parameters.

Places where many people meet are usually subject
to safety regulations that ensure safe and comfortable
conditions; for example, only a limited number of
persons may be given entry at any one time. Museums
are a different matter, though. When a museum is built
or refurbished, the primary aim is to provide the perfect
climate for the exhibits. It is of utmost importance that
parameters such as temperature, relative humidity and
air movement are kept at constant levels. The perfect

climate in a museum depends, eventually, on the quality
and condition of the exhibits. It is clear that paintings, on
which we will concentrate in this article, are much more
sensitive than, say, cars when it comes to any changes
in the surrounding air. This is not to say, however, that
the odd automobile can not also be sensitive; just think
of the material of folding roofs or of the leather seats of
classic vintage cars.

Ideal temperatures.

The ideal climate in a museum is not based on
the absolute temperature alone. What artefacts don‘t
like at all are temperature fluctuations. Or worse,
frequent or sudden temperature changes. Not only
the room temperature has to be taken into account but
also the temperature at the surface of the exhibits. Yet
another critical factor is the size of large exhibits, which
may extend as far up as the ceiling, i.e. beyond the
occupied zone that ends at about 1.70 m.

Balanced humidity.

While temperature is important, the relative humidity
has a much greater influence on preservation. The
air conditioning system must dehumidify the air when
many visitors are present. For the better part of the
year, fresh air is in many parts of Europe too dry, and the
humidity must be increased as a consequence. Generally
accepted levels of relative humidity are:

40% for graphic designs
50% for mixed exhibits
60% for wood or oil paintings

No turbulence.

The air is never void of dust particles, no matter
how good the filters are. A considerable amount is
brought in by the visitors. The higher the airflow velocity
and the level of turbulence, the higher the dust drift that
threatens the works of art. This is why airflow velocities
and levels of turbulence must be kept to a minimum.

The ideal airflow velocity is 10% of the generally
accepted comfort level. Since temperature and relative
humidity must be constant across the height of the room
to avoid climate changes at the surface of the exhibits,
the quantity of air cannot be lowered indefinitely.
A sufficient airflow is required to dissipate heat loads
from the lighting or from visitors.

60%
FOR wOOd OR

 OIL pAINTINGs

40%
FOR GRAphIC
dEsIGNs

50%
FOR MIXEd
EXhIBITs

TROX l i f e magaz i ne – sc i ence & techno l ogy 13 12 TROX l i f e magaz i ne – sc i ence & techno l ogy

science & technology

TROX l i f e magaz i ne – sc i ence & techno l ogy 15 14 TROX l i f e magaz i ne – sc i ence & techno l ogy

science & technology

Bottom line: constant climate.

Even fluctuations of just 1 to 2 K may pose a problem
if they occur frequently. Constant climate means
that sensitive materials must ‚work‘ less. The carrier
material, the paint, and the frame of a painting must
adapt to each change in temperature or relative humidity.

An additional problem is that climate changes do
not affect the whole object homogeneously but from the
outside to the inside. Tension in the material may lead
to hairline cracks, which can often be seen on paintings
by Old Masters.

Ideal air conditioning
(maximum requirements for preservation)
Room temperatures
Heating: 20 ° C
Cooling: 20 to 24 ° C
Relative humidity 50%

Large fluctuations should be avoided

Custodians of good climate – the requirements.

To meet the preservation requirements of museums
intelligent building management systems are a must –
because they monitor, record, and control important air
conditioning parameters such as temperature and
humidity. Volume flow controllers ensure that a setpoint
value is maintained, e.g. by controlling the supply air
flow accordingly.

Redundant air conditioning components.

In a museum with expensive exhibits a total failure of
the air conditioning system, e.g. because of maintenance
work or defective components, must be avoided at
all costs. In other words: Redundancy must be part of
the design; if all principal air conditioning elements failed
simultaneously, the works of art might be damaged
beyond restoration by the sudden change of climate.

Compromise between comfort and conservation.

As mentioned above, works of art need climatic
conditions that are totally different from those for
people. The room temperature, for example, should be
as low as possible, which is clearly not what visitors and
staff want. A highly variable air conditioning system is
therefore essential, and it depends not only on external
factors but also on the architecture of the museum, the
type of exhibits, and the individual part of the museum.

And last but not least, the type of air conditioning
system depends on whether a museum is newly built
or refurbished.

Air in its purest form.

Most museums are located in city centres
and on streets with a lot of traffic where the
outside air is heavily polluted. Not only fine dust
and soot particles from traffic can be a serious
threat to priceless works of art but also ozone
and carbon, sulphur or nitrogen compounds.
This is why high-quality filters are a must.

An important criterion for selecting a filter
is its efficiency since filters affect the energy
consumption of an air conditioning system
considerably. TROX has put much effort into
the research of filters, is constantly working to
improve filter efficiency, and has filters certified
by the independent Eurovent organisation. The

energy label shows clearly to which energy efficiency
class a filter belongs.

Time has taken its toll on centuries-old
master pieces.

AIR FILTERS

TROX GmbH

F7LUFT FILTERS
FILTRES pour la VENTILATION

A

B

C

D

E

F

G

EN779

ENERG EFFICIENCY CLASSY IEIJA IA

Eurovent 4/11

Taschenfilter

F768F65

TROX l i f e magaz i ne – sc i ence & techno l ogy 17 16 TROX l i f e magaz i ne – sc i ence & techno l ogy

science & technology

different ventilation and air conditioning strategies
are required depending on the type of building, type of
exhibits, and number of visitors at any one time.

Displacement flow ventilation in combination with
component activation/chilled ceilings.

Filtered fresh air and recirculated air is supplied to the
rooms as a displacement flow, e.g. using displacement
flow diffusers along the walls and close to the ground.
The displacement flow also helps to create the relative
humidity that is required to preserve the valuable
exhibits. Draughts and the stirring up of dust are largely
avoided due to the much reduced airflow velocity.
Component activation of walls and/or ceilings dissipates
thermal loads and minimises temperature differences
between the air layers.

Displacement flow with air-water systems.

If a room is equipped with an induction type
displacement flow diffuser with heat exchanger a central
air conditioning system can be added later. As thermal
loads in such a system are dissipated with water, and not
with air, the diameter of the ducts can be reduced.
Induction type displacement flow diffusers can be installed
under a sill or next to the window. The high impulse of
the primary air being discharged creates a negative
pressure. As a consequence, there is a continuous room

air intake near the ceiling. This room air flows through
the heat exchanger and is heated or chilled in the
process. The secondary air is mixed with primary air and
led back into the exhibition room as a displacement flow.

Mixed flow ventilation.

Mixed flow air distribution creates a homogeneous flow
and hence a homogeneous temperature distribution and
air quality. The drawback are higher airflow velocities
such that mixed flow air distribution alone is an option
only if the higher airflow velocities have no negative effect
on the exhibits.

This is why air conditioning systems in museums do not
normally rely on mixed flow air distribution alone. Local
mixed flow air distribution ensures a better mix of the air
but without the negative effects on the exhibits.

Decentralised ventilation systems
for refurbishment projects.

Refurbishing an old museum usually means retrofitting
an air conditioning system. In most cases, however,
extensive ducting can not be integrated into an old
building. This is why decentralised ventilation systems are
ideal for listed buildings as they can be installed under
sills or in window recesses. Moreover, fresh air can be
supplied without making many changes to the façade.

Decentralised ventilation systems are typically a
combination of mixed flow and displacement flow
systems. Near the unit the supply air is discharged with
a velocity of up to 1 m/s. Induction ensures that the air
being discharged is mixed with the room air; airflow
velocity and temperature differences decrease, while the
displacement flow that is created in the occupied zone
ensures a comfortable climate.

Ventilation
in museums.
The options.

Mixed flow with swirl diffusers

Decentralised ventilation systems

Displacement flow

Displacement flow air distribution

Mixed flow air distribution

The Da
Vinci Code.
On the trail of
art treasures.

feature

18 TROX l i f e magaz i ne – f ea ture TROX l i f e magaz i ne – f ea ture 19

New research methods are revolutionising
the conservation and restoration of old
works of art and support the search for
hidden treasures.
Exposed to harmful environmental influences: The frescoes of Michelangelo.

The frescoes of Michelangelo were
also subject to a makeover. Under
the layers of dirt built up over
centuries reappeared the frescoes
painted in the period between 1508
and 1512 in their original brilliance
and vibrant colours. The now
high-contrast play of colours sparked
fierce controversy because the usual
muted colour palette had suddenly
evolved into a bright colour palette.
However, the artistic and
philosophical models, which
Michelangelo had used as reference,
prove this choice of colour and
technique. This revived the old
controversy of conservators and
restorers: Should art be restored
to its original state or rather wear
the patina of years?

Hypertechnologies for art.

Hypertechnologies are relied on in
both the restoration and analysis of
artwork. Terahertz scanners, also
generally known as full-body
scanners, help to reveal spectacular
findings, for example. In this way,
masterpieces painted or plastered
over through the course of time have
been uncovered.

A research group directed by
Bianca Jackson from the University
of Michigan also relies on
state-of-the-art scanner technology.
In their initial attempts, scientists
were able to expose pencil drawings
under paint and plaster layers. The
team now wants to scrutinise the
walls of the Church of Saint Jean
Baptiste in French Vif under the
scanner. Frescoes from the 13th
and 14th centuries hidden under
five layers of plaster were recently
discovered there. However, the

The ravages of time.

The importance of constant climate
conditions for the preservation of
great art has already been discussed
in detail. Changes or even
destruction have causes well in the
past and they normally lie outside
the control of innovative ventilation
and air conditioning systems.

Quickly showing cracks, the „Last

Supper“ in the Convent of Santa Maria
delle Grazie was already showing signs
of wear within Leonardo‘s lifetime.
Over time, paint even began to
flake off because of the excessive
moisture of the damp monastery

restorers had to stop after the initial
attempts to uncover the frescoes
and are now waiting for the help of
cyber technicians.

walls. Nonetheless, the portrait
defied the climate, candle smoke
and bombs of war. Unfortunately,
Leonardo did not paint it in the more
durable „al fresco“ technique, rather
in „secco“ with tempera and oil. Da
Vinci worked on his piece for four
years (1495–1498). The complex
restoration 500 years later took
nearly five times as long. To
preserve its current state, a
complex airlock system now ensures
a consistently dry climate free of
contamination.

Just as Michelangelo‘s frescoes in
the Sistine Chapel, the „Last Supper“
must above all measure up to the
onslaught of tourists. The human
breath alone is poison to the art.
For this reason, no more than
25 visitors can be in the refectory at
any given time and the unique piece
is accessible by appointment only.

The so-called „T-rays“ penetrate
the plaster, part of which is reflected
again by the underlying layers. The
T-rays are reflected at different
speeds depending on the type of
material researchers encounter.
The characteristic signal of different
pigments then allows researchers
to convert the data into an image
hidden under the top layer.

feature

20 TROX l i f e magaz i ne – f ea ture TROX l i f e magaz i ne – f ea ture 21

Only approved for 25 visitors: Da Vinci‘s „Last Supper“.

Gigantic streams of visitors in the Sistine Chapel mean higher humidity, which of course causes
the frescoes to wear.

Beneath five layers of plaster, frescoes
from the 13th century were rediscovered
in the Church of Saint Jean Baptiste.

Masterpieces hide beneath some paint or
a layer of plaster.

feature

22 TROX l i f e magaz i ne – f ea ture TROX l i f e magaz i ne – f ea ture 23

Conservation
and restoration.

Conservation includes all
measures to stabilize the state of
an object and to slow down the
occurrence of future damage.
This can include the desalination
of ceramics, deacidification of
paper or removal of dust layers
on paintings.

„Restoration“ is defined by the
International Council of Museums
(ICOM) as: All acts that promote
the awareness, appreciation and
understanding of the object. Such
actions are then only performed if
an object has lost part of its
significance or function due to
past changes or destruction. The
principles of respect for the
original and its history, as well
as reversability apply. Examples
of restoration may include
assembling a shattered sculpture,
reshaping a basket or filling flaws
or defects on a glass.

Guidelines for restoration and
conservation are defined by the
international „Code of ethics“.

Is the Rembrandt real?

Another old master, who always
ends up in the headlines as it should
be, is Rembrandt. Hundreds of
pieces were painted in his studios.
Many of his docile pupils were the
artists rather than Rembrandt
himself. Appropriately, many
paintings are extremely difficult to
differentiate from a Rembrandt
and are repeatedly subject to wild
speculation. Martin Bijl is
considered the foremost Rembrandt
scholar and restorer. He also relies
on state-of-the-art technology when
it comes to checking the authenticity
of a painting or exposing hidden
masterpieces as the great master
had painted over sketches and
paintings like many of his time. Thus,
Bijl uses neutron activation
autoradiography. In the particle
accelerator, the X-ray fluorescence
spectrometer reveals the chemical
compounds of hidden layers of paint.
Bijl has used this technique to
rediscover pieces of great value and
to the delight of the owner! One

painting by a supposedly unknown
master sold in the 4-digit range
turned out to be a Rembrandt
painted over, now with a value in
the high 7-digit range.

High-tech archeology.

High-tech tools are also used in
archeology in addition to a spade
and shovel. Supercomputers, ray
guns and special cameras help to
recreate the past in virtual worlds.
GPS is first used to determine
places of discovery. A stereoscopic
camera then captures stones and
broken fragments. Researchers
then generate a digital image from
the volumes of data. Entire pitchers
emerge from clay fragments, the
complete image of an ancient site
from wall remnants. Researchers
can also take a virtual tour of
the ancient sites far away from
the place of discovery using a cyber
helmet to analyse their findings
unhurriedly.

On the hunt for lost treasures,
state-of-the-art military and
aerospace technology offers
archaeologists unimagined
possibilities. Entire landscapes are
scanned by radar or remote-
controlled drones, and satellite
images are systematically searched
for minute traces that point to

ancient sites. The hope is to also
find the resting place of Genghis
Khan in this way. This is a difficult
undertaking because according to
legend, horses first trampled on the
grave of the Mongol leader, then a
river was redirected over the grave
mound and finally all aids were put
to death to prevent the peace in
death of the great Mongol leader
from being disturbed.

Rembrandt: Self-portrait and „The Sacrifice of Isaac“.

Source of many legends: Genghis Khan.

Somewhere under the Mongolian steppe: The grave of Genghis Khan.

Museums are generally seen as an invention of
modern times. However, collecting things has always
been a basic human instinct. The grave goods of the

Chinese emperors are regarded as a museum
prototype so to speak. The inhabitants of the afterlife
should get an impression of the alien culture in this
world that is as positive as possible. Best
example: The world-famous Terracotta warriors
of the Chinese emperor Qin Shi Huangdi from
210 BC. Even the medieval collections of
monks are considered precursors to today‘s
museums.

The oldest museum.

Amongst historians, the British
Museum is viewed as the world‘s
oldest. It has one of the largest
and most significant collections. In
1753, the English scholar
Sir Hans Sloane bequeathed his
comprehensive collection of
antiquities, fossils, stones and
coins to the State. The
parliament decided to make
the collection accessible to
the public and to gradually
expand it. And the British
Museum came to being.

Per parliamentary
decree, admission to the
museum is free of charge
today as it was then. No
wonder that 4.5 million
visitors flock to this imposing
structure year after year and
enjoy the great exhibits.

The mother of all museums.

The Egyptian Museum in Cairo is considered the
mother of all museums, the world‘s largest museum of
Egyptian antiquities. In 1835, the Egyptian government
founded the „Service des antiquités de l‘Egypte“ to
prevent further looting of archaeological treasures by
both native and foreign treasure hunters. Thus emerged
the first collection of Egyptian works of art collected
by the Egyptian government.

Museums.
The basic
 human instinct
 to collect.

Ancient sites as open-air museums.
Strictly speaking, ancient sites are not really museums. However,
more and more efforts are emerging to convert them into large open-air
museums. For their protection and to stem deterioration, sites such
as Pompeii and Luxor are being raised to museum size.

Famous ancient sites

Pompeii | Luxor, Karnak, Valley of the Kings | acropolis, olympia,
Delphi | Pont du Gard | carthage | Damascus | troy, Pergamon
ephesus | maya: tikal, Palenque, copan, uxmal, chichen itza | inca:
machu Picchu | angkor Wat | mueang Boran | Qin shi Huang mausoleum

24 TROX l i f e magaz i ne – h igh l i gh ts

highlights

TROX l i f e magaz i ne – h igh l i gh ts 25

Museological.
Information about
the cultural sites.

Th
e

la
rg

es
t
m

us
eu

m
s.

200,000 m2

N
at

ion
al Museum of China, P

eking

130,000 m2

M
et

ro

po
litan Museum of Art, N

ew
 York

De

uts
ches Museum, M

unich

62,000 m2

Th

e S
tate Herm

itage M
useum

, St. Peters

bu
rg

60,000 m2

Lo

uvr
e, Paris

Until 2011, the „Met“ had topped the list
until in Peking with the National Museum at
Tiananmen Square, the now world‘s largest
museum in terms of exhibition space was
created after its reconstruction.

www.britishmuseum.org
www.deutsches-museum.de
www.guggenheim.org
www.hermitagemuseum.org
www.louvre.fr
www.museodelprado.es
mv.vatican.va
www.tate.org.uk
www.uffizi.firenze.it

Museums in the web.

 Amsterdam Rijksmuseum Art

 Athen National Archaeological Museum Archaeology

 Berlin Alte und Neue Nationalgalerie Art

 Pergamon Museum Archaeology

 Chicago The Art Institute of Chicago Art

 Detroit Henry Ford Museum Technology

 Florence Uffizi Gallery and Pitti Palace Art

 London National Gallery, Tate Gallery and Tate Modern Art

 British Museum Archaeology, Art history

 Madrid Prado Art

 Moscow Tretyakov Gallery Art

 Munich Alte und Neue Pinakothek Art

 Deutsches Museum Technology

 New York Metropolitan Museum of Art Art

 Guggenheim Museum Art

 Oxford Ashmolean Museum Archaeology, Natural history

 Paris Louvre Centre National d’Art et de Culture Art

 Philadelphia Franklin Institute Technology

 Rome Vatican Museums and National Gallery Art

 St. Petersburg The State Hermitage Museum Art

 Washington National Gallery of Art Art, National history

 Vienna Albertina und Kunsthistorisches Museum Art

Fa
m

ou
s

m
us

eu
m

s.
73,000 m2

26 TROX l i f e magaz i ne – h igh l i gh ts

highlights

TROX l i f e magaz i ne – h igh l i gh ts 27

Supporters of the Art of Slow Food definitely get their
money‘s worth in the „Fast Times“ of the ISH. At the TABLE,
a restaurant in the Schirn Kunsthalle in Frankfurt am Main,
Germany, the involved restaurateur Michael Frank focuses
exclusively on quality products from local producers.

TABLE | Römerberg | 60311 Frankfurt am Main
Phone: 069/21999952 | eat@table-schirn.com

Gastro-tip: Art and enjoyment.

In times of uncertain economic trends, the remaining values come back into the
focus of investors. They know to value real property again. This is why in the
aftermath of the Euro crisis, the economic activity in residential and non-residential
construction is likely to pick up again throughout Europe.

What real property is to the middle and upper class, art is to the super rich of this
world. The super rich invest in works of art in uncertain times. And so the hammer fell
at Sotheby’s last year at nearly $120 million. An unknown, however wealthy art lover
purchased a pastel version of the world famous „The Scream“ by Edvard Munch from
the year 1895 for this horrendous sum. That beat the magic mark of one hundred
million dollars at Sotheby‘s for the first time. However, many don‘t know there are four
versions of the same picture, all of which painted by Munch. The version at Sotheby’s
was the only one privately owned as the other three hang in Oslo museums. Two of them
had been stolen, but have reappeared.

Art prices are exploding, sheiks and oligarchs provide plenty of demand for the great
masters. This in turn will fuel museum construction activity. Unique buildings are
popping up all over the world to provide a worthy setting for the acquired treasures.
The Louvre of the Middle East will soon be erected in Abu Dhabi.

Art at its best
economically.

Erich Gluch, ifo-Institut

Art auctions, a market of entirely
distinct character. Works came
under the hammer in 2012
for more than USD $12 billion
and counting.

TROX l i f e magaz i ne – f o rum & economy 29

forum & economy

28 TROX l i f e magaz i ne – f o rum & economy

600%

400%

200%

0

Comparison of Tutela Global Art 100 Index vs.
MSCI World (local) Index

Jan 94 Jan 98 Jan 02 Jan 06 Jan 10

Period of time: 01.01.1994 – 31.12.2011

Tutela Global Art 100
MSCI World (local)

So
ur

ce
:

B
er

en
be

rg
 B

an
k

rubrik

In the museum
at the click of
a mouse.
Tour virtuel du Louvre.

In 2011, the Louvre had nearly nine million visitors. That means more than 30,000
visitors stream through arguably the most famous museum in the world every day.
with such a large number of visitors, one may only get as close as the second row
to see Leonardo‘s Mona Lisa.

For whom it is too exhausting or for whom a trip to Paris is too expensive, a virtual tour
of the Museum on the Seine is now also available. There is a guided film tour on the
Louvre website. You could not otherwise experience the Mona Lisa up as close as you can
on the Internet. The Louvre has saved the most famous paintings in high resolution,
allowing any virtual visitor to zoom into the individual brushstrokes on the masterpiece.
Even the smallest blemishes and hairline cracks in the beautiful lady become clear and
visible to all.

Google has also started a virtual museum tour with its Art Project. Seventeen
museums worldwide have been photographed using Streetview cameras. And even there,
large masterpieces are literally „put under the microscope“. Unfortunately, only one
painting per museum is saved on the Google server in high resolution (7 GB), including
Botticelli‘s Birth of Venus, which hangs in the Uffizi Gallery or Édouard Manet‘s
„Young Lady“ in the Met. The rest of the over 1000 photos of paintings and objects
must be left to simple observation.

Admittedly, the museum tour via Streetview is still a bit cumbersome. One can quickly
lose focus and appetite when the paintings take too long to load due to a slow connection.
However, with promising fibre optic technology or innovative developments in virtual
realities using a helmet, a realistic stroll through the halls of a museum are no longer a

distant prospect. A virtual tour always increases one‘s appetite to
visit the real museum.

30 TROX l i f e magaz i ne – l i f e s t y l e TROX l i f e magaz i ne – l i f e s t y l e 31

lifestyle

On display on the Internet in the
Virtual Uffizi: Sandro Botticellis

„Birth of Venus“.

Booty
disappeared
in the air duct.
Spectacular
art heist.

TROX l i f e magaz i ne – r epor tage 33 32 TROX l i f e magaz i ne – r epor tage

reportage

This is how enthusiastic crime fans envision a
spectacular art heist: As the perpetrator
escapes over the rooftops after setting off
the alarm, the million-dollar booty slumbers in
the ventilation duct of a neighbouring building
to be quietly „disposed of“ at a later time.

jackpot there in 2010. Paintings
valued at more than 100 million
Euro – based on catalogues and
valuations of similar pieces, one can
easily come to 500 million Euro –
were stolen from the Museum of
Modern Art. Completely unnoticed,
the thief gained access through a
smashed window, cracked a padlock
and from five paintings, left behind
only the frames from which he had
cut them. He is now in possession of
a Picasso, Braque, Modigliani, Leger
and Matisse.

In the 1980s in Berlin, thieves had
little trouble in stealing two pictures
by Carl Spitzweg „The Love Letter“
and „The Poor Poet“. Disguised
as disabled persons, they came
into the museum rooms of the
Charlottenburg Palace, knocked out
a guard and left behind a wheelchair
with the inscription „No problemo!“
To this day, the paintings and thieves
are still missing.

Paris was probably robbed most
often of its treasures.

In reality, the most spectacular
art heists are much less spectacular
as it is commonly imagined.

Paris, 21 August 1911: The
31-year-old craftsman Vincenzo
Peruggia hides in a closet overnight.
He knows that the Louvre has no
special security precautions nor an
alarm system. He calmly lifts the
world‘s most famous picture, the
Mona Lisa, from its frame and
under his coat, takes it from the
museum the next morning without
being noticed. Perhaps the most
famous art theft in history is not
cleared up until two years later.
Peruggia is taken into custody when

In 1991, however, thieves
encountered bad luck in
Amsterdam. On the run with twenty
van Gogh‘s from the van Gogh
Museum in the boot of their car,
they got a flat. They had to leave
their getaway car and paintings
behind.

Even more sensational was a heist
in 2000 in Stockholm. Armed
with submachine guns, thieves
succeeded in taking a Renoir
(Luncheon of the Boating Party) and
a self-portrait of Rembrandt valued
at 30 million Euro from the Swedish

he tries to sell the painting and
sentenced to seven months in
prison. According to him, he only
wanted to take the painting „home“
to Italy.

The supposedly easy money
tempts people to do unbelievable
things again and again although
famous masterpieces cannot
actually be sold and only bring about
a tenth of their value on the black
market. A ransom demand appears
to be the easiest way for the
perpetrator to get money. But it is
also the most risky as the pressure
of the manhunt is greatest shortly
after a theft.

We go to Paris again to the 16th
arrondissement. An art thief hits the

National Museum and escaped in a
speedboat. In an attempt to sell,
the paintings showed up again five
years later.

Incidentally, the idea that the theft
of paintings is commissioned by a
rich, but criminally art obsessed
belongs primarily to the movies. This
is the most unlikely case - in the past
20 years it happened just twice
according to statistics.

No problemo!

paris, 2010

paris, 1911

stockholm, 2000

TROX l i f e magaz i ne – r epor tage 35 34 TROX l i f e magaz i ne – r epor tage

reportage

his Mona Lisa is the world‘s most famous and beheld painting. More than 20,000
people every day pilgrimage to the Louvre to take pleasure in the picture of the
mysterious dame. The picture measures 77 cm x 53 cm. Leonardo painted almost
ten years on this portrait and could never part with it. Only after his death did it land
in the hands of the French king and later hang in Napoleon‘s bedroom.

We visited the universal genius in his studio, which is operating again in Florence – it
is the time after 1500. His friendship with the mathematician Luca Pacioli, with whom
he wants to square the circle, also encourages him to turn more towards natural
sciences than art. We meet Leonardo deeply engaged in work, hunched over a strange
suit. In the immediate vicinity, we see an impressive bridge model.

He turns out to be truly talkative* and patient, obviously pleased with our insatiable
curiosity about the many interesting apparatuses, drawings and sculptures. Impressive
evidence of the fact that Leonardo was ahead of his time. The universal genius is evident
in the course of conversation however irritated if the language and expressions of a
distant future, with which he, the all-knowing, could not be familiar, of course.

Monsieur** Leonardo, we see you working on a peculiar suit at the moment ...
... for you, perhaps. I have offered this diving suit to the Venetians for work under water.
These dilettantes were, however, completely ignorant of the significance of my
invention. They could have warded off the threat of enemy ships from the North in
underwater combat much more efficiently. Quite apart from the possibility of working
under water on the pile dwellings.

Fiction of a
universal genius.
A conversation with
Leonardo.

TROX l i f e magaz i ne – i n t e r v i ew 37

interview

36 TROX l i f e magaz i ne – i n t e r v i ew

*Interview with original quotes and
prophecies of Leonardo.

**Form of address for a man of
upper-class standing at the time.

With his observations of nature,
Leonardo was the forefather of

fluid mechanics.

And what‘s sparkling there on the table?
That is the fiery mirror. If you think that the mirror was
indeed cold but radiates heat, I reply that the beam is
coming from the sun, i.e. must equal its cause on its way
via the mirror.

They use the energy of the sun.
Energy? I do not know this word. My mirror can gather so
much power in a single point as to heat water in a heating
tank as used in dyeing works or water for a swimming pool.

Interesting! And this wood structure here ... ?
It should span the Golden Horn on the Bosphorus. But
Sultan Bayezid II of the Ottoman Empire, this fool would
rather spend his money on wars.

I also have plans for very light, but strong bridges,
which can be transported easily and with which one
can pursue the enemy and also sometimes flee. But
Ludovico Sforza (editor‘s note: Duke of Milan) was not
interested.

You called war a „bestial stupidity“?
That it is! If you have seen the marvelous works of
nature and you think it‘s a heinous act to destroy
them, then think about how infinitely abhorrent it is
to take a man‘s life.

Back to the bridge. That seems familiar.
A Norwegian has since taken possession of your
idea and recreated it in Oslo.
Yes, yes. I have to continuously fight against
people who would steal my ideas. But the
pathetic pupil who does not surpass his master.

You are spied on?
Constantly. Even the painting of the young lady Lisa here
was copied.

Yes, but to our knowledge by one of your docile pupils.
Incidentally, the copy hung for centuries in Madrid
without anyone realizing its value.
I painted over parts to keep the picture from being
confused with the original.

But computer tomography has now revealed the secret.
Tomography, what is that?

Tomography can be used to look
inside the body.
I had to fiddle with corpses to do
that, which I find very disgusting
admittedly. But my creative
curiosity, my restless urge and the
experimental passion are far greater.
I definitely want to explore everything
about the human anatomy.

But it will definitely make you happy,
Master, to have come to later fame in
medicine in our midst.
Oh yeah?

A cardiac surgeon from England drew
inspiration from your sketch of the
heart for an innovative, minimally invasive
surgical technique.
Yes, how could one describe this heart
without filling an entire book! I am a visionary
in many things. I am convinced there will be
carriages that will not be pulled by animals and
will travel at unbelievable speeds.

Cars?
Never heard of such a thing!

Monsieur, let‘s discuss a private matter here
about this small painting in conclusion.
The Monna Lisa.

Monna?
Yes, the short form of madonna.

There are rumours, Mona Lisa is an anagram of
„Mon Salai“, her young companion. The somewhat
masculine traits of the portrait speak for it.
All a bunch of lies from ...

... the tabloids.
Tab ... what, should that make sense to me?

TROX l i f e magaz i ne – i n t e r v i ew 39 38 TROX l i f e magaz i ne – i n t e r v i ew

interview

No, no offence, Master. A worthless product of our
time. Monsieur Leonardo da Vinci, thank you for
speaking to us.

Air is life.

 Building fans.

With acquisition of the
TLT fan business unit for
technical building systems,
the TROX product portfolio
has been perfectly
completed. Axial and
radial flow fans to be
marketed under the
„X Fans“ label in the future
are used for ventilation
and smoke extract in
buildings such as airports,
hotels, industrial and
administrative buildings,
as well as underground
garages and infrastructure
facilities. This important
subsector brings us
full circle with regard
to ventilation technology
components thus offering
our customers a complete,
perfectly designed system
from one source.

But it‘s not just on the
product side that the future
partners complement each
other. „One finds pleasing
harmony even within the
corporate culture, which is
one of the prerequisites for
a promising integration,“
explains Udo Jung, TROX
TLT Managing Director.
The focus of both is to offer
the customer first-class
engineering, high-quality,
energy-efficient products

and comprehensive service
through highly motivated,
innovative employees.

Therefore, the TROX
Chairman of the Board,
Lutz Reuter, is also
committed to „resolutely
carrying on the strategic
direction of the TROX
GROUP as a complete
full-service supplier with
this acquisition.“ As a
result, TROX customers
experience a high degree
of planning reliability,
organisational facilitation
and perfectly coordinated
systems. „If the air handling
is the lung of ventilation

and air conditioning, then
the fan is the heart of
the whole system“, says
Lutz Reuter.

www. t r o x - t l t . c om
Interested customers also
have access to a product
configurator, which can
be used to create
customised fans and the
accompanying offer.

40 TROX l i f e magaz i ne – t r ox news TROX l i f e magaz i ne – t r ox news 41

trox news

Frankfurt am Main Airport:
Smoke extract roof fans

Greenline roof fan, roof fan with
EC technology

Jet fan for underground parking
ventilation and smoke extraction

Axial fans with self-regulating
closure flaps

Axial fan with efficiencies up to 89%

Exhaust fans at the Düsseldorf International Airport.

Axial fan with guide vanes

... and where does it end? Many art aficionados have
probably asked themselves this question especially when
it concerns abstract paintings or objets d‘art that are
not immediately identified as such. A baby bathtub
„Ohne Titel“ (untitled) was part of a travelling exhibition
with works from Beuys. A tablet offers an explanation.
This vessel was once used to bathe the infant Joseph
Beuys. „Apparently too hot,“ as supplemented by
humorous peasants.

The artist always seemed to have an intimate
connection to bathtubs. The „Bathtub with adhesive
bandages and gauze“ also went down in art history.
In ignorance, the objet d‘art was misused at an SPD
celebration in the Morsbroich Museum. Previously
thoroughly scrubbed, glasses were rinsed in it in the
absence of a kitchen. To the dismay of artist and
collectors, the city of Wuppertal had to pay 40,000
D-Mark in compensation as the borrower. In 1986,

a similar fate befell his „Fettecke“ (Fat Corner) at the
Kunstakademie Düsseldorf (Arts Academy), which was
removed by a cleaner.

If not so well-versed in the arts, it can be difficult to
recognize the true artist. Need a small test? Which
of the artists with reproductions of their styles here is
trading at its highest?

Correctly appraised?* Abstract art can often deceive
as the following anecdote illustrates. In 2005, three
works of an unknown artist sold for € 21,600 at a
London auction. As it turned out, the artist was a monkey
and more specifically, a chimpanzee who was hailed as
the „Cézanne of ape world“. Art experts classified his
work as artistically valuable. Well, I‘ll be a monkey‘s uncle.

The behavioural scientist Desmond Morris had staged
this charade. He gave the monkey paints, paper and
brushes, then later sugar and let him paint to his heart‘s

content. The works were actually quite creative and
aesthetically expressive. However, the treats that he
handed to him as a reward achieved a contrary effect.
The pictures got more boring and worse. After a short
period of time, the monkey painted only as much and as
well as required to receive a reward.

Perplexing? Rather frighteningly human! People only
do the minimum for the money. Work to rule, so to
speak. When money is not in play and it comes to greater
values, human beings and great apes perform incredible
feats. Is that the reason why so many artists remained
penniless? During the period of his life, Van Gogh never
sold a single painting.

42 TROX l i f e magaz i ne – apos t i l

apostil

Where does
art begin?

Imprint:

Publisher:
TROX GmbH
Heinrich-Trox-Platz
47504 Neukirchen-Vluyn, Germany
Tel.: +49 (0)2845/20 2-0
Fax: +49 (0)2845/20 2-265
E-mail: trox@trox.de
www.trox.de

Realisation:
Schuster Thomsen Röhle Communication
Schiessstraße 61
40549 Düsseldorf

Editorial team:
Christine Roßkothen, TROX GmbH
Klaus Müller

Ralf Joneleit
Sven Burghardt

Printed by:
Pomp Druckerei und Verlag
Peter Pomp GmbH
Gabelsbergstraße 4
46238 Bottrop

Art Direction:
Angela Kauffeldt
Jörg Kauschka

Photo editors:
Angela Kauffeldt
Jörg Kauschka

Image sources:
Title: iStockphoto
Page 4/5: gettyimages
Page 6/7: TROX GmbH
Page 8/9: TROX GmbH
Page 10/11: gettyimages
Page 12/13: Fotolia; iStockphoto
Page 14/15: iStockphoto; TROX GmbH
Page 16/17: TROX GmbH
Page 18/19: Fotolia
Page 20/21: Corbis; iStockphoto
Page 22/23: Fotolia; iStockphoto
Page 24/25: iStockphoto
Page 26/27: Fotolia
Page 28/29: Fotolia; TROX GmbH
Page 30/31: gettyimages; iStockphoto
Page 32/33: TROX GmbH
Page 34/35: Fotolia
Page 36/37: TROX GmbH; iStockphoto
Page 38/39: Fotolia; iStockphoto
Page 40/41: TROX GmbH; TROX TLT
Page 42/43: iStockphoto
Page 44: TROX GmbH

*Explosion: The artists and their record sales
Jackson Pollock (left): $140 million
Picasso (top): $106 million
Kandinsky (right): $9 million

TROX GmbH
Heinrich-Trox-Platz
D-47504 Neukirchen-Vluyn
Tel.: +49 (0)2845/20 2-0
Fax: +49 (0)2845/20 2-265
trox@trox.de
www.trox.de

