

Glass and digital transformation

Schneider, Jens; Belis, Jan; Louter, Christian; Nielsen, Jens Henrik; Overend, Mauro

DOI 10.1007/s40940-021-00148-8

Publication date 2021 **Document Version** Final published version

Published in **Glass Structures and Engineering**

Citation (APA)

Schneider, J., Belis, J., Louter, C., Nielsen, J. H., & Overend, M. (2021). Glass and digital transformation. Glass Structures and Engineering, 6(1). https://doi.org/10.1007/s40940-021-00148-8

Important note

To cite this publication, please use the final published version (if applicable). Please check the document version above.

Copyright Other than for strictly personal use, it is not permitted to download, forward or distribute the text or part of it, without the consent Other than for strictly personal use, it is not permitted to download, forward or distribute the text or part of it, without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license such as Creative Commons.

Takedown policy

Please contact us and provide details if you believe this document breaches copyrights. We will remove access to the work immediately and investigate your claim.

EDITORIAL

Glass and digital transformation

Jens Schneider¹ · Jan Belis² · Christian Louter³ · Jens Henrik Nielsen⁴ · Mauro Overend⁵

© The Author(s) 2021

A new issue is ready and the world is still trapped in the pandemic of COVID19. Many of us work from home, at least partially. Traveling, especially in an international context, is restricted. Performing research and providing education is challenging. Although we aim for *physical distancing* only, *social distancing* is one of the negative effects of the measures implemented to reduce the spread of the virus and its mutants.

On the other hand, a crisis like the COVID-19 pandemic, also opens new chances. For example, the digital transformation of our societies gets a real push and might help us to develop a more sustainable behaviour. Videoconferences are now fully accepted, beneficial effects of remote teaching become visible, and thus in the future we will be better able to evaluate if travels are really needed.

The digital transformation also affects our glass research – and this will definitely continue: Digital image processing is used in the paper of Dix et al. for the evaluation of anisotropy effects in pre-stressed glass; Drass et al. use semantic seg-

 Jens Schneider schneider@ismd.tu-darmstadt.de
Jan Belis jan.belis@ugent.be
Christian Louter christian.louter@tu-dresden.de http://bauko.bau.tu-dresden.de
Jens Henrik Nielsen jhn@byg.dtu.dk https://www.glass.byg.dtu.dk/
Mauro Overend m.overend@tudelft.nl

- ¹ Institute of Structural Mechanics and Design, Technische Universität Darmstadt, Darmstadt, Germany
- ² Department of Structural Engineering and Building Materials, Ghent University, Ghent, Belgium
- ³ Institute of Building Construction, Technische Universität Dresden, Dresden, Germany
- ⁴ Department of Civil Engineering, Technical University of Denmark, Kgs. Lyngby, Denmark
- ⁵ Faculty of Architecture and the Built Environment, Delft University of Technology, Delft, The Netherlands

mentation with deep learning for the detection of cracks at cut edges of flat glass, Hayez et al. give design rules for silicone joints in cold bent glass based on numerical simulations.

The other papers in the current issue focus on the glass itself and material combinations with glass. Pauli et al. perform experimental and numerical investigations on glass fragments to derive a material model which in the future might be used to enhance post-fracture models for laminated glass, Brokmann et al. revisit the well-known problem of subcritical crack growth as a function of the environmental conditions, Joachim et al. perform testing of a novel combination of materials in composite panels made of glass and fibre-reinforced plastics and finally Götzinger et al. show first results of a new type of glass laminates adding paper as an interlayer.

Stay healthy and keep reading our journal - especially if you are trapped at home!

Funding Open Access funding enabled and organized by Projekt DEAL.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit http://creativecomm ons.org/licenses/by/4.0/.

Publisher's Note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.