
U
ltra-H

igh P
erform

ance C
oncrete 

U
H

P
C

www.ernst-und-sohn.de

ISBN 978-3-433-03041-7

Ultra-High Performance
Concrete UHPC
Fundamentals – Design – Examples

Ekkehard Fehling, Michael Schmidt, Joost Walraven,

Torsten Leutbecher, Susanne Fröhlich

The wind energy industry in Germany has an excellent global standing when it 
comes to the development and construction of wind turbines. Germany is cur-
rently the world’s largest market for wind energy. The ongoing development of 
ever more powerful wind turbines plus additional requirements for the design 
and construction of their offshore foundation structures exceeds the actual 
experience gained so far in the various disciplines concerned.

This book provides a comprehensive overview of the planning and structural 
analysis of reinforced and prestressed concrete wind turbine towers for both 
onshore and offshore installations. Wind turbines are structures subjected to 
highly dynamic loading patterns. Therefore, when designing loadbearing struc-
tures, fatigue effects – and not just maximum loads – are extremely important, 
especially in the connections and joints of concrete and hybrid structures. 
Multi-axial stress conditions – so far not covered by the design codes – oc-
cur in such structures. The specific actions, the non-linear behaviour and the 
modelling for the structural analysis are explained. Design and verification with 
a focus on fatigue are addressed. The chapter on construction includes hybrid 
structures, segmental construction of prestressed concrete towers and off-
shore wind turbine foundations.

Jürgen Grünberg, Univ.-Prof. Dr.-Ing., studied civil engineering at Technische Universität Berlin 

and the Leibniz Universität Hannover, where he also completed his doctorate. Following eight years 

as project manager at HOCHTIEF AG and IMS, Ingenieurgemeinschaft Meerestechnik und See-

bau, he moved into consultancy in 1983. He has been active as a checking engineer for structural 

engineering since 1986 and was appointed professor for concrete construction at the University 

of Hannover in 1993. Involvement with the design and construction of offshore structures and 

telecommunication towers came as early as 1980, later, wind turbine towers, too. Prof. Grünberg 

is a member of numerous national and international expert commissions in the fields of reinforced 

concrete and is also the author of many books and articles.

Joachim Göhlmann, Dr.-Ing., studied structural engineering at the Leibniz University Hannover 

where he completed his doctorate with the doctorate thesis “Damage calculation of concrete con-

structions for wind turbines subjected to multi-stage and multi-axial fatigue loading“.

Dr. Göhlmann has been involved with the design, manufacture and measurement of towers and 

foundations for wind turbines for over 13 years. Since 2010 he has been managing director at 

grbv Ingenieure im Bauwesen GmbH in Hanover, Germany. grbv is an independent planning and 

consulting company for structural design of towers and support structures for on- and offshore 

wind farms.


