

High-Rise Manual

Typology and Design, Construction and Technology

Edited by Johann Eisele, Ellen Kloft

Birkhäuser – Publishers for Architecture
Basel • Boston • Berlin

Contents

	Foreword	
	Johann Eisele, Ellen Kloft	7
Typology and Design	A Brief History of the High-rise	8
	Johann Eisele	
	Typology	10
	Ellen Kloft	
Design and Construction	01 Project Development	24
Technology and Building Operation	High-rise Project from the Developer and Investor Perspective	
	Joachim Tenkhoff	
	02 Project Management	28
	A Management Tool for Temporary Organizations	
	Frank Spandl	
	03 Organization of Office Towers	40
	Timo Brehme and Frank Meitzner	
	04 Site Operation	50
	Site Operational Issues during High-rise Construction	
	Christoph Motzko	
	05 Geotechnics	58
	Geotechnical Aspects of the Planning and Building of High-rises	
	Ulvi Arslan and Peter F. Ripper	
	06 Load-bearing Structures	76
	Manfred Grohmann and Harald Kloft	
	07 Construction and Design	96
	Johann Eisele	
	08 Structural Dynamics	106
	Johann-Dietrich Wörner and Hans-Werner Nordhues	
	09 Effects of Wind	116
	Hans Joachim Gerhardt	

10	Façade structures	126
	Sigurdur Gunnarsson	
11	Façade Technologies	138
	Martin Lutz and Eberhard Oesterle	
12	Insolation and Shading	152
	Helmut F. O. Müller and Hans Jürgen Schmitz	
13	Building Systems	162
	Klaus Daniels	
14	Integrated Concepts	182
	Ideas, Realizations, Perspectives, Ideas for the Future	
	Matthias Schuler	
15	Fire Protection	194
	Wolfram Klingsch	
16	Elevator Installations	204
	Hans M. Jappsen	
17	Facility Management	212
	Siegfried Schilling	

Appendix

Subject Index	221
Bibliography	224
Project Index	228
List of Authors	230
Picture Credits	233
Acknowledgements	235