KAHN SYSTEM

REINFORCED CONCRETE.

NO ROYALTIES.

THE KAHN TRUSSED HAR IS A SCIENTIFIC AND I CONONICAL REINFORCTMENT. MARK THE FIRED SHEAR MANNERS: THEY MEAN EFFICIENCY, RAPIDITY, AND ECONOMY OF FRACTION.

FOUNDATION RAFTS and FOOTINGS.
FLOORS, LANDINGS, and STAIRCASES.
COLUMNS, BEAMS, and LINTELS.
ROOFS and CANTILEVER GALLERIES.

Economically applied to any structure.

WE WANT YOUR ENQUIRIES FOR ABOVE. We sell our Steel to all Contractors, and supply working drawings. Write for our Handbook.

This system was used in 114 Constructions in England during the past year. In the same period nearly 40,000 tons of Kahn Bars were used in 1700 Constructions throughout the World.

The TRUSSED CONCRETE STEEL CO. Ltd., Caxton House, WESTMINSTER.

CONCRETE-STEEL BUILDINGS

ENGINEERS, ARCHITECTS, CONTRACTORS, BUILDERS, MUNICIPAL AUTHORITIES, RAILWAY DIRECTORS, and OWNERS Should communicate with

THE IMPROVED CONSTRUCTION COMPANY LIMITED,

and obtain Catalogues and Prices for PAVING SLABS, FLOOR TILES, BUILDING BLOCKS, ROOFING TILES, FLOOR BEAMS, GIRDER COVERINGS, STANCHION COVERINGS, SEWER PIPES, RAILWAY SLEEPERS, PLATFORMS, ROAD BLOCKS, STEPS, SILLS, LINTELS, ARCHITRAVES, CORNICES, FRIEZES, DADOES, COLUMNS, PILASTERS, BASES, CAPITALS, BALUSTRADES, and other ornamental and constructional articles, all composed of CONCRETE, having maximum density combined with the greatest tensile and compressive strength, perfect finish, unsurpassed durability, and uniform strength. We incorporate (when desired) FAST colours of any shade, also cementacions colour glazes, which are not affected by acids, dampness, nor other climatic conditions.

These articles are manufactured by a mechanical process acknowledged by experts to be absolutely effective, thus enabling the Company to produce materials of superior quality at greatly reduced prices to consumers.

Samples may be seen at any time.

ADDRESS ALL COMMUNICATIONS TD-

The Improved Construction Company Limited,

ALBANY BUILDINGS,

47 VICTORIA STREET,

LONDON, S.W.

Cablegrams and Telegrams: "JARRINGLY, LONDON

Telephone #531 P.O Victoria

Concrete-Steel Buildings

BEING A COMPANION VOLUME TO THE TREATISE ON "CONCRETE-STEEL"

ву

W. NOBLE TWELVETREES

SIEMBER OF THE ENTITY THO OF PHOLIANICAL ENGINEERS SHEUDENT OF THE CHILD AND SECLANDED ALL AND SECLAND END SECLAND END END SECLAND END SEC

BITH 32 HELVER AFRONS COMPRISING NO 1812 GO REPRODUCTIONS OF DRABBAGS DEAGR 1918 (1807) HOLD OF THE

WHITTAKER & CO.

2 WHITE HART STREET, LATERSOTTE SCIALL DISSISS I C AND GLASS 66 THER AMERICAN VER

IPORKS BY THE SAME AUTHOR.

CONCRETE-STEEL.

A Treatise on the Theory and Practice of Reinforced Concrete Construction. With numerous Illustrations and Diagrams. 6s, net,

STRUCTURAL IRON AND STEEL.

With 234 Illustrations 6s. net.

WHITTAKER & CO., LONDON, E.C.

PREFACE

In Concrete-Steel the author has already dealt with the distinctive characteristics of reinforced concrete, discussing the principles underlying construction in that material, and stating simple rules for its application to the design of the principle members employed in structures of nearly every kind.

Since the publication of that work a remarkable change has taken place in the attitude of engineers, architects, and others with regard to the new structural material, which is now being adopted on an extensive scale in the United Kingdom by private individuals, industrial firms, railway and dock companies, municipal authorities, and Government Departments In view of the widespread desire for information on the subject, and in response to the desire expressed by readers of the preceding book, the author now presents detailed particulars of some buildings designed for use, in Great Britain, on the Continent, and in America, as dock sheds, railway goods stations, locomotive sheds, warehouses, manufactories, workshops, flour mills and granaries, hospitals, hotels, residences, churches, theatres, and public halls

Some of the works described and illustrated are specially noteworthy for their size, others in respect of their great strength, others again for the manner in which difficult problems have been solved, and all of them as indicating the adaptability of concrete-steel to structural requirements of the most varied description.

In order to increase the value of the book to practical men, an Index has been prepared containing copious references to the details of the buildings described, as well as to data concerning the proportions and consistency of the concrete used, the amount of the reinforcement, the strength of materials employed, the results of tests, contractors' plant and methods of practical construction, and other technical matters.

With the object of emphasising the necessity for correct design, competent supervision, and skilful construction, the concluding chapter is devoted to "Some Mishaps and their Lessons," and an Appendix has been added as a guide to the places where typical examples of concrete-steel structures are to be found in all parts of the United Kingdom.

While recognising the fact that it would be impossible in a single volume to deal completely with all the concrete-steel buildings erected even in this country, the author hopes that the records here presented may be of service to those who are already convinced of the merits possessed by concrete-steel, and further, that they may have the effect of arousing the interest of those who have not yet realised its peculiar suitability as a material of construction, or have not been convinced of the ease with which it can be applied to building and engineering construction

CONTENTS

CHAPTER I
TRANSIT SITERS AT MANCHESTER DOLAS The Dock Extension Scheme—The New Buildings—Concrete and Contractors Plant—Foundations—Column Bases— Column Reinforcement—Method of Moulding Columns— Column Sections and Loads—Column and Beam Con- nections—Ploor Beams—Construction of Vana and Secondary Beams—Floor Slab Construction—Wall Construction— Catalleter Towers and Balconics—Railway Tunnel through
Shed—Precautions against Tire—Roof Details—Bridges between Sheds—Provisions for Mechanical Plant, Pipes, and Electric Cables—Column and Hoor Tests

CHAPTER II

STOREHOUSES AT THE GENEVALILIERS GANDERS, PARIS
General Description—Column Arrangement and Dimensions
—Purification Tank Supports—I use Floor Construction—
Second Floor Construction—Details of Reinfurcement—Roof
Construct

CHAPTER III

28

47

53

THE GREAT	WESTERN	RAILWAY	STATION	ERY W	AREIIO	USE,
LONDON	-					
General	Design-	Foundation	-Colum	n Co	nstructio	ac
Column	Reinforcem	ent-Floor	and Roo	F Beam	s and S	labs
-Concre	ete.					

A CHICAGO WAREHOUSE BUILDING

Main Structural Features—Column Bases—Pootings of Brick Walls—Column Details—Beam Details—Column Moulds-Beam Moulds-Floor Slab Centring-Fixing Beam and Slab Reinforcement-Moulding Beams and Slabs-Formulæ

used for Floor Slabs-Concrete Data.

PAGE

· CHAPTER IV	
THE GREAT WESTERN RAILWAY GOODS STATION AND WARLHOUSE, BRISTOL Dimensions and Accommodation—Foundations—File Driving —Majn Columns—Beams and Floor Construction—Wall and Roof Construction—Concrete—Floor Load and Tests.	6
THE NORTH-EASTERN RAILWAY GOODS STATION AND WAREHOUSE, NEWCASTLE-ON-TINE	7:
CHAPTER V	
A ONE-STOREY FACTORY BUILDING NEAR NEW YORK General Description—Columns and Walls—Floor Con- struction—Roof Construction—Strength of Materials— Moulds and Method of Construction.	94
PRINTING WORKS IN LONDON	105
General Description—Columns—Comparison of Concrete Steel and Cast-Iron Columns—Comparison of Concrete-Steel and Steel Columns—Floor Construction—Walls and Lintels —Roof—Van Docks	
A FIVE-STOREY FACTORY BUILDING IN PHILADELPHIA .	114
General Description—Columns, Floors, and Roofs—Rein- forcement of Columns and Beams—Column, Beam, and Roof Moulds—Floor Loads.	
DOSIALS I KLANSES I I DOGITAL ALTON	20
General Description—Columns—Comparison of Concrete- Steel and Cast-Iron Columns—Floor and Roof Construction —Floor Loads.	

CONTENTS	i۱
CHAPTER VI	
Isolation Pavilions in a Hospital, Paris. General Description—I oundations—Hoor—Walls—Roof—Air Circulation System—Interior Littings.	129
ROOF OF DIPITHERIA BLOCK IN A HOSPITAL, PARIS Problem for Solution—Solution of the Problem	135
ELECTRIC TRANMAL DEPÓT, PARIS General Description—Foundations—Walls—Details of Wall Construction—Floor Construction—Roof Construction—Floor Tests—Discussion of Hoot Tests—Theory of Cottanein Floors—Cottanein Reinforcing Network	r38
MAISON DE RATIORT, PAAIS. General Deveription—Foundations—Walls—Hollow Block Walls—Columns—Floors—Roof Construction—Cantiles or Construction—Braced Gallery Girder—Staircases—Patement Lights—Chimney's and Ducts—Water Tanks.	754
L'Eglise de Saint Jean de Monmartre, l'Arin General Description—l'oundations—Columns—Details of Column Construction—Floor Construction—Wall Con- struction.	169
CHAPTER VII	
RAILWAY STATION DOME, ANIMERP . General Construction—System of Moulding	184
LOCOMOTIVE DEPÔT, JURA SIMILON RAHWAT Types of Locomotive Depôt Design—Battish Practice— Report by Professor Bosset—Design by Professor Bosset— General Construction—Roof Slab—Lantern Frames—Gutters —Smoke Hoods and Flues	188
CHAPTER VIII	

General Description—Basement—Ground Floor—First Floor and Entresol—Octagonal Cantilever Tower—Roof—Water 197

A FRENCH VILLA

Tower-Concrete Facing Stabs,

CHAPTER IX	
A SIX-STOREY PACTORY BUILDING, BROOKLYS General Description—Basement—Column Foundations— Wall Columns—Interior Columns—Method of Moulding	216
Interior Columns—Floor Constructions—Roof—Loads—Concrete Data.	
BOILER-HOUSE AT CREOSOTING WORKS IN TEXAS	226
General Description of Works—Boiler-House—Columns—Walls—Roof Beams and Slab—Ventilator—Awning—Staircase.	
FOUNDATIONS FOR A FACTORY IN ESSEX	232
General Description - Boiler-House Foundations - Boiler Foundations - Shed Foundations - Construction.	
CHAPTER X	
A l'actory Building at York	240
General Description—Foundations—Columns—Main and Secondary Beams—Hoors and Ploor Loads—Walls—Ploor Tests.	
COAL BUNKERS, PARIS	252
General Description—Columns—Foundation Berms—Walls	
Screen for Coal Bunkles, Rainham	252
FLOUR MILL AND GRANARY, SWANSFA	255
General Particulars—Description of Mill—Tests—Descrip- tion of Granuy—Test.	
EXPANDED METAL SHOS	261
Method of Construction.	
CHAPTER M	

General Construction - Louislations - Celemins - General Hardenstruction - Hairst inder Main Dome - Hoors under Sale Domes - Dome Construction - Walls - Hoof Construc-

262

A MODERN HOTEL BUILDING .

. 288

292

312

tion—Reof Cornice — Balconies — Sturways — 1 re-1].scape Tower—Concrete Vloulds—Concreting—Storthouse and Concrete Plant—Concrete Data—Hollow Tiles—Reinforcement—Column and Tion Lords—Unit Stresses—Quantities of Materials used—Architects and Contractors.

CHAPTER XII

Main Features—Principal Hall—Lighting of Principal Hall —Novel System of Centring—Terrace Roof	
CHATEAU H'EAU, PARIS	291

Chateau n'Eau, Paris
Main Features.

A BANK BUILDING, PARIS .

THE RESOURCE HATT LIGHT.

General Construction—Floors and Roof,

CONCERT HALL, STRASBLAG , 298
Main Features—Floor and Gallery Construction—Zublin

General Description — Cantilever Construction — Beam
Supports—Ceiling—Results of Test

CHAPTER YIII

THE INGALLS BUILDING, CINCINNATE

Worl man

Man I eatures—Wall Foundations—Basement Construction
—Setting out Columns—Column Footings—Column Bases—
—Column Details—Column and Girder Connections—
Artsingement of Girders and Reams—Girder Details—Ceil
ings—Floor Slabs—Walls—Partitions—Roof—Staurcases—
Pipe and other Conduits—Storage of Vaterials—Concrete
and Hoisting Plant—Proportions of Concrete—Bar Twisting
Wachine—Construction of Moulds—Column Moulds—Girder
Moulds—Wall Moulds—Erection of Moulds—Sul-Behol of
Moulding—Moulding I Hoors—Woulding Walls—Staff of

LION CHAMBERS, GLASCOW	- 33
General Description—Foundations—Columns—Wall Construction—Floor and Roof Construction—Erection.	•
GENERAL POST OFFICE BUILDINGS, LONDON	35
General Description—Main Dimensions.	
CHAPTER XIV	
SOME MISHAPS AND THEIR LESSONS	
SUBSIDENCE OF GRANARY BUILDINGS IN TUNIS Description of site and Buildings—Subsidence No. 1—Subsidence No. 2—Subsidence No. 3—Method of Levelling— Lesson of the Subsidences.	35
A "FLOOR" FAILURE IN YORKSHIRE	36.
Particulars of Construction—How Failure occurred—Dis- cussion of the Design—Lessons of the Failure.	
COLLAPSE OF A SWISS HOTEL	374
Structural Data—Development of the Failure—Report of Experts—Lessons of the Failure.	
COLLARSE OF A BUILDING IN ATLANTIC CITY, U.S.A Causes of Failure.	377
PREMATURE FAILURE OF A Test Floor	377
Details of Construction-Results of Test-Lessons of the Test.	
PARTIAL COLLAISE OF A FACTORY BUILDING IN NEW YORK STATE	379
General Description of Building—Extent of the Failure— Report of Expert—Conclusions of the County Coroner— Lessons of the Failure.	
APPENDIX—Classified Lists of Concrete-Steel Structures in the United Kingdom	387
INDEX	403

CONCRETE-STEEL BUILDINGS

CHAPTER I

TRANSIT SHEDS AT MANCHESTER DOCKS

I. The Dock Extension Scheme.—So rapidly has traffic increased on the Manchester Ship Canal that continual additions have been necessary to the accommodation originally provided at the inland terminal. For some time past the old docks have been inconveniently crowded and the warchouse capacity has been much overtaxed. Hence, four or five years ago, it became absolutely essential to provide additional quay space for vessels, and facilities for dealing with merchandise brought into and sent out from the port.

The works then decided upon included the construction of new docks and quays, the erection of an extensive range of buildings for use as transit sheds, and the laying out of railways, sidings, and roads. The site secured was formerly occupied by the Manchester Race Course Company, and covers an area of some 150 acres. About 21½ acres of this will be devoted to the new docks, and the remaining portion to the quays and the other auxiliary works.

The first dock, officially known as Dock No. 9, with an area of 15½ acres, has already been completed; while the

Fig. 1. -- Manchester New Dock and Transit Sheds (North Front

other, Dock No. 10, which will have an area of 6 acres, remains to be built.

2. The New Buildings .- We have to deal here only with the series of five transit sheds built in connection with Dock No. 9. These sheds, having a frontage of about 2.250 ft., extend almost from end to end of the quay along the south side of the new dock, and have a uniform width of 110 ft. Fig I is a view showing part of the new dock and some of the warehouses. Fig. 2 is a view of the other side of the buildings, but does not include more than about one-fourth of the entire range.

In view of the disastrous fires which have occurred in various ports where combustible buildings existed, the directors of the Manchester Shin Canal wisely determined that their new buildings should embody the most approved system of fire-resisting construction Concrete-steel is a material admirably complying with the required conditions, and one that has already been applied on an extensive scale to the building of warehouses on the Thames, at

Southampton, and at other British ports.

The new sheds at the Manchester docks are built entirely of concrete-steel on the Hennebique system, the general designs having been prepared by Mr. W. H. Hunter, M.Inst.C.E., Chief Engineer to the Manchester Ship Canal, and the details of construction by Mr. L. G. Mouchel, M.Soc.C E. (France), of Westminster. The building contractors were Messrs, Lovatt & Brueder, of

Wolverhampton.

The middle shed is 450 ft. long, and the other four 425 ft. long each, the whole series being connected by gangways or bridges joining the upper floors and the roofs of adjacent buildings. Fig 3 is a part elevation of one of the 425-ft. sheds. This drawing shows the south front facing the railway sidings, the north front on the opposite side facing the new dock.

Although known as sheds, it will be seen that the buildings are of more important character than is suggested by the designation applied to them. Each shed comprises three floors and a flat roof, virtually constituting a fourth

floor.

The height from the ground floor to the under side of the main beams of the first floor is 14 ft. 3 in... the height of the first storey is 8 ft. 4 in., and that of the second storey 8 ft. 7 m. These measurements are taken in each case to the under side of the floor beams. The height of the sheds from ground level to the roof is 45 ft., and to the ridges of the towers 51 ft. 3 in. All the roofs are flat, so as to be available for the storage of packingcases, crates, and merchandise not liable to injury by the weather, the collective floor area provided by the senes of five sheds being about 950,000

The floors of the first storey are prolonged to form a balcony 12 ft. wide along the south front of each building, except where interrupted by five towers, of which two are shown m Figs. 3 and 4. Another balcony, with a width of 4 ft., runs along the north front. These balconies are indicated in broken lines on Fig. 4, which is a halfplan of one 425-ft. shed The two towers in Fig. 3 are used for hoisting

purposes, and the turret is a small building on the roof. a similar turret being situated above each staircase.

Construction was commenced in July 1903, and finished early in 1905 about six months in advance of the contract time, the total cost of the sheds, exclusive of fittings and

equipment, amounting to more than £150,000.

3. Concrete and Contractors' Plant.—The quantity of concrete used on the sheds alone exceeded 26,000 cubic yards, and over 5,000 tons of steel were employed as reinforcement. The number of workmen employed varied from 350 to 400, and of this number about 20, including foremen carpenters and cementers, were of French nationality.

Sand and gravel for concrete making were provided by material excavated during the construction of the new dock. and special plant was laid down for washing, sorting, and crushing the materials. Except for special details, the concrete was mixed in the proportions of 1 part of Portland cement, 2 parts of clean sharp sand, and 4 parts of washed gravel from 1 in to 2 in gauge. The moulds for the concrete necessitated the employment of more than 141,000 cubic feet of timber.

For the purpose of facilitating the erection of the superstructure a track was laid along the whole length of the sheds, front and back, upon which a travelling stage was placed, and moved from point to point as required. This stage was equipped with two concrete mixers of the Oehler type, each capable of making 40 cubic yards of concrete in

ten hours.

A small portable crane, running upon a transverse set of rails, was used to charge the concrete mixers A large crane, travelling upon the main track, was employed for hoisting concrete and steel to the various floors and roof of the sheds. This crane had a jib with a radius of 23 ft., and was capable of raising a load of 11 ton to a height of 50 ft. Fig. 5 is a photographic view showing the crane in the act of depositing concrete in the moulds during construction.

The general method of construction being the same for each of the five sheds, it is only necessary to describe in

detail a typical section of one shed.

Steel angle bars are provided outside the corners of every

1'10, § -Timber Moulds and Crane delivering Concrete

4. Foundations.—The foundations are provided by ninety-three concrete piers 6 ft. wide and 16 ft. deep, spaced ninety-three concrete piers 6 ft. wide and 10 ft. deep, spaced 25 ft. apart centre. These foundations are really extensions of the piers supporting the arched construction of the quay wall (see Fig. 1), each of them having a total length of 149 ft.,—37 ft. being beneath the quay and 112 ft. between the front and back boundaries of the new sheds.

Below the south front of the sheds the ends of the piers are connected by concrete arches 3 ft. thick, which were built without much excavation, as the earth was merely cut to the curve selected for the intrados of the arch, and, after being carefully dressed, was covered by concrete denosited upon it between timber shutters. By the adoption of this plan the expense of excavation and refilling was almost entirely avoided, as well as that of erecting and removing moulds Moreover, the arches receive valuable assistance from the solid earth, which has far greater bearing power than material repacked into an excavation.

Owing to the low level of the concrete piers it was Owing to the low level of the concrete piers it was necessary to build brick footings (see Fig. 6) for the support of the column bases. These footings, about 7 ft. 9 in. square by 4 ft. high, are spaced 22 ft. apart, so that there are six of them along each of the concrete piers, which, as mentioned above, are spaced 25 ft.

apart.

5. Column Bases.—Upon the brick piers are fixed cast-iron base plates 4 ft. in diameter by 9 in. high, the top of each being level with the surface of the ground floor. The bases afford bearing for the steel bars forming the vertical reinforcement of the columns, and over them are placed dome-shaped shields of cast iron. These, being filled with concrete, serve to hold the columns rigidly at the base, and at the same time to protect them from accidental injury.

6. Column Reinforcement.-The reinforcement of the columns consists of vertical bars connected, at intervals of about 6 in. apart, by their dameter steel ties. The vertical bars are of 13 in. diameter, and 16 ft. 6 in. long so as to extend from the base plate to about 2 ft. above the The concrete was deposited in layers 6 in. thick, boards being fixed one at a time across the open side of the mould as each layer of concrete was finished. The concrete was mixed fairly wet, so as to make it easy to fill all spaces in the moulds, and it was rammed down until water rose to the surface, the ramming being performed by iron bars with a right-angled bend of 3 in. long at the end.

All the columns were built in a similar manner, but the details of construction necessarily varied in accordance with

the loads to be carried.

8. Column Sections and Loads.—Fig. 7 contains cross sections of typical columns on the various floors of the sheds. Commencing at 20 in. square with ten vertical bars on the ground floor, the columns were reduced to 14 in.

First floor

Fig. 7 —Cross Sections of Columns

square with nine vertical bars on the first floor, and to 10 in. by 12 in. with four vertical bars on the second floor, while other columns supporting structures on the roof measure 6½ in. by 12 in

The columns on the ground floor were calculated for a normal load of 340 tons each, those on the first floor for a load of 226 tons each, and those on the second floor for a load of 113 tons each. These loads represent pressures of about 1,950 lb., ap5.20 lb., and 2,100 lb per sq. m. respectively for the three portions of each column, or an average of about 2,200 lb. per sq. m of eross sectional area. 9. Column and Beam Connections.—To afford

9. Column and Beam Connections, —To afford additional support for the main beams, the tops of the columns were extended to form a bracket on either side with a projection of 18 in. and a depth of 10 in. close to the column. The reinforcement of these brackets consists.

column for the purpose of shielding the concrete from murry in the course of daily work in the sheds. These angles measure 4 in. by 4 in. by 4 in., and extend from the floor almost to the ceiling of each storey. They are attached to the columns by 6 in. strips of hoop iron riveted to them at intervals, the ends of the strips being split for

a length of about 2 in., and opened in opposite directions so as to afford a secure bond.

7. Method of Moulding Columns.—When all the reinforcement and the angle plates had been erected and temporarily secured in position, the cast-iron bases and dome-shaped shields were filled in with concrete, which was well rammed. The column moulds were then erected and shored up, one side of each mould being left open.

The concrete was deposited in layers 6 in, thick, boards being fixed one at a time across the open side of the mould as each layer of concrete was finished. The concrete was mixed fairly wet, so as to make it easy to fill all spaces in the moulds, and it was rammed down until water rose to the surface, the ramming being performed by iron bars with a right-angled bend of 3 in, long at the end

All the columns were built in a similar manner, but the details of construction necessarily varied in accordance with

the loads to be carried

8. Column Sections and Loads.—Fig. 7 contains cross sections of tipical columns on the various floors of the sheds. Commencing at 20 in. square with ten vertical bars on the ground floor, the columns were reduced to 14 in.

I'm 7 -Cross Sections of Columns

square with nine vertical bars on the first floor, and to to in by 12 in, with four vertical bars on the second floor, while other columns supporting structures on the roof measure 64 in, by 12 in

The columns on the ground floor were calculated for a normal load of 340 tons each, those on the first floor for a load of 226 tons each, and those on the second floor for a load of 113 tons each. These loads represent pressures of about 1,950 lb, 2,520 lb, and 2,100 lb, per sq. in. respectively for the three portions of each column, or an average of about 2,200 lb, per sq. in of cross sectional area.

9. Column and Beam Connections. — To afford additional support for the main beams, the tops of the columns were extended to form a bracket on either side with a projection of 18 in. and a depth of 10 in close to the column. The reinforcement of these brackets consists

of two \(\frac{3}{4} \) in. diameter bars passing horizontally through the column, rising up at each end parallel to the under surface of the bracket, and continuing into the concrete of the beams above. Fig. 8 shows a column connection, part of a main beam, two cross sections of a secondary beam, and a secondary beam, and a

section of the floor slab. 10. Floor Beams -After the columns had been built up to the first floor level, and left harden for about a week. the main and secondary beams were formed in timber moulds extending from column to column. The main beams, 12 in. wide by 18 in. deep. extend from end to end of each shed, tying the tops of the columns together and really constituting continuous girders.

The secondary beams, or joists, reach from column to column transversely across the building, forming panels 25 ft. by 22 ft., each of these rectangles being subdivided by three intermediate joists, supported at the ends by the main floor beams (see Fig. 4).

Fig. 8,-Section of Column and Beam Connection, showing Floor Construction,

11. Construction of Main and Secondary Beam.

The reinforcement in each of the main beams comprises nine longitudinal hars in rows of three abreast and numerous stirrups, also three abreast, placed 6 in. apart along the beam. Half of the stirrups pass under the lowest bars and half over the uppermost bars.

Fig. 9 contains the centre middle irection for the purpose of resisting tension between the supports and the points of contrary flexure.

1 sc. 9 -Section of Main Beams,

When the beam moulds had been erected and securely stayed the spaces between them were filled by timber panels laid level with the upper edge of the beam moulds, and the whole surface was coated with a layer of limewash before the commencement of concreting.

The first step in this operation was to spread a thin layer of concrete in thek along the bottom of the beam mould, and, after well ramming, to place the lower set of stirrips in position. These stirrips consist of No. 12 S.W.C. steel strip 2½ in. wide by 43 in. long, and when bent into U-form the effective length was about 20 in., permitting the two ends of each stirrip to project about 31 in. through

the top of the beam, the projecting ends being afterwards incorporated in the concrete of the floor slab.

The stirrups, three abreast in the width of the beam, were spaced 6 in. apart longitudinally, and inside them were laid three bars of the longitudinal reinforcement, the diameter of these bars being 1½ in. Next came a layer of concrete sufficient to cover the bars, and over this were laid three 1½ in. bars, bent up towards the ends, so as to provide suitably for resisting tensile stress developed in the upper part of the beam section, between the supports and the points of contrary flexure. More concrete was then deposited, entirely covering the bent bars, and three 1½ in. diameter bars were laid over it. The upper stirrups were next adjusted over the top bars and pushed down into the

Fig. 10 —Section of a Secondary Beam.

wet concrete, these stirrups
being made of No. 13 S.W.G.
telestrip 12 in. wide. The
total length of metal in each
upper stirrup was 19 in.,
giving an effective depth of
about 8 in. The mould was
finally filled up with concrete,
and a penied of four or five

days was allowed for hardening before the addition of the floor slab.

A very similar course of procedure was followed in the construction of the secondary beams, which contain six bars of longitudinal reinforcement, four bars of 1½ in. diameter near the bottom of the concrete, and two bars of ½ in. diameter near the top. Fig. 10 is the cross section of a secondary beam near the support.

The ends of all the bars and strrups were split and bent out so as to afford secure anchorage, and the round bars were jointed together at places where they overlapped. The extent of the overlap varied from about 12 in. to as much as 30 in., according to the strain coming upon the construction.

12. Floor Slab Construction.—After the concrete of the main and secondary beams had sufficiently set a 1-in. layer of concrete was spread over the centring, and upon

Concrete was next deposited to the thickness of 2 in, in three strips, one 24 in, wide midway between and parallel with two adjacent joists, and one 12 in, wide next to each of the side joists of each floor panel. Thus in each span of 8 ft, between the joists there were three ridges and two hollows, over which the third series of rods was laid, 6 in, apart, each rod being bent to fit the contour of the concrete

The hollows were next filled up, and enough concrete was added to cover the raised parts of the rods, the material being thoroughly tamped down. After this operation the fourth and last series of rods was laid at right angles to those previously fixed. A final layer of concrete was added and, after being rammed and levelled, made the slab 5 in, thick. As the work progressed the projecting ends of the beam stirrups became incorporated in the floor slab, which, extending continuously over the beams and joists, thereby increased the total depth of those members to 23 in. and 19 in. respectively. In every case the rods laid in the floor slab project over their supports by at least 6 in , and the ends are bent over to secure good anchorage. The details of the construction here described are represented in Fig. 8, and a view taken during the construction of the first floor will be found in Fig. 11, and one of the same floor viewed from below in Fig. 12.

13. Wall Construction. - All the walls of the sheds are built entirely of concrete-steel, and, as they carry no load whatever, it was not necessary to make them more than 4 in. thick. It should be noted, however, that the north fronts of the sheds have no walls, strictly speaking, but are provided with cast-iron sliding doors, fitted with rollers,

TRANSIT SHEDS AT MANCHESTER DOCKS 17

the ends and back of each shed, and then to fill in concrete by the aid of suitable moulds, built up of boards as the work proceeded.

On the first and second floors an opening 12 ft. wide was left in the middle of the wall at each end of every shed. giving access to the gangways connecting the adjacent warehouses (see Figs. 3 and 4). Two other openings were provided at each end wall on either side of the gangway, as shown in Fig. 4, these being intended to facilitate the loading and unloading of vans and lorries, by means of 30-cwt. electrically driven hoists fixed on the roof.

14. Cantilever Towers and Balconies.—Reference

Pig. 11 - Manchester Dock Trunst Sheds (Past Flevation).

was made in Art. 2 to the five towers at the back of each shed. As shown in Fig. 13, they project a considerable distance beyond the face of the building, and extend from the level of the first floor to a height of some feet above the roof level, being supported on massive cantilevers of concrete-steel. The upper part of each tower is extended for about 10 ft, over the flat rool of the shed, and under the roof of each tower an electrically driven hoist is fixed on two 16 in rolled steel joists 22 ft long. Concrete-steel columns of special design are built into the walls for the

purpose of helping to support these posts.

The towers are perfectly open from the bottom to the roof, being intended for the horsting of penshable goods under cover from vehicles below, or from one floor to

cantilever close to the column. Two bars of the upper set are embedded for about 3 ft. into the beams of the first floor, and the other two are hooked round horizontal bars inserted in the wall columns. Two systems of stirrups are employed, in addition to the bars, for the purpose of resisting shearing stresses. The cantilevers are connected laterally by beams running parallel with the wall of the building, and over these is a floor slab of concrete-sete.

At the front of each shed a loading balcony, with a projection of 4 ft, is provided at the level of the first floor, being carried by concrete-steel cantilevers with a cast-iron nosing, so as to prevent injury by the accidental contact of goods being hoisted or lowered. Above this balcony a series of lifting platforms extends along the front of the sheds at the level of the second floor. These platforms, which are hinged so that they can be lifted up when not in use, are made of pitch pine with oak framing, and when lowered are supported by the iron hrackets shown in Fig. 13.

through the ground floor of one of the sheds, in order to permit goods trains to pass from the dock quay to the sidings. As illustrated in Fig. 15, this passage is completely isolated from the sheds by walls of concrete-steel to avoid all risk of fire. The arched beams carrying the floors above have a span of 50 ft., and support a superload of 260 tons each

TO Precautions against Fire.—Being built entirely of concrete-steel, the sheds themselves are incombustible, but for the purpose of enabling the officials to isolate any local outbreak of fire in the goods stored, and to deal with it in the most efficient manner, the various floors of each shed are divided into two parts by a 4-in. concrete-steel party wall, extending from front to back. In each party wall there are two openings 12 ft. wide, fitted with double sliding doors, these and all other doors in the buildings being of fire-resisting construction.

Each shed is provided with three stairways, situated at

TRANSIT SHEDS AT MANCHESTER DOCKS

Fig. 15,-Kailway Tunnel through a Shed.

cantilever close to the column. Two bars of the upper set are embedded for about 3 ft. into the beams of the first floor, and the other two are hooked round horizontal bars inserted in the wall columns. Two systems of stirrups are employed, in addition to the bars, for the purpose of resisting shearing stresses. The cantilevers are connected laterally by beams running parallel with the wall of the building, and over these is a floor slab of concrete-sted.

At the front of each shed a loading balcony, with a projection of 4 ft., is provided at the level of the first floor, being carried by concrete-steel cantilevers with a cast-iron nosing, so as to prevent injury by the accidental contact of goods being hoisted or lowered. Above this balcony a series of litting platforms extends along the front of the sheds at the level of the second floor. These platforms, which are hinged so that they can be lifted up when not in use, are made of pitch pine with oak framing, and when lowered are supported by the iron brackets shown in Fig. 13. Similar hinged platforms are provided at each storey in front of the openings giving access to the hoisting towers.

15. Railway Turnel through Shed.—A very interesting structural detail is the railway tunnel passing obliquely through the ground floor of one of the sheds, in order to permit goods trains to pass from the dock quay to the sidings. As illustrated in Fig. 15, this passage is completely isolated from the sheds by walls of concrete-steel to avoid all risk of fire. The arched beams carrying the floors above have a span of 50 ft., and support a superload of 260 tons each.

16 Precautions against Fire.—Being built entirely of concrete-steel, the sheds themselves are moombustible, but for the purpose of enabling the officials to isolate any local outbreak of fire in the goods stored, and to deal with it in the most efficient manner, the various floors of each shed are divided into two parts by a 4 in. concrete-steel party wall, extending from front to back. In each party wall there are two openings 12 ft wide, fitted with double sliding doors, these and all other doors in the buildings being of fire-resisting construction.

Each shed is provided with three stairways, situated at

TRANSIT SHEDS AT MANCHESTER DOCKS

each end and in the middle of the building, as indicated in Fig. 4. Each staircase includes forty-eight steps, twenty-four between the ground and first floors, twelve between the first and second floors, and twelve between the second floor and roof. The enclosures, treads, and all other details of these staircases are of concrete-steel.

17. Roof Details.—The roof parapets along the sides and back of each shed are formed by a continuation of the concrete-steel outer walls. These parapets are 39 in. high, and inside them runs a concrete-steel rain-water gutter. The parapet at the front of the shed is of cast iron, secured by foundation bolts let into the concrete below, but the reason for the choice of this material is not very apparent. Concrete foundations have been built on the roof, between the bridge and the front parapet, for the 30-cwt. electrically

driven hoists previously mentioned.

The floors and flat roof of each shed are finished with asphalt. On the ground floor there are two 2-in, layers of this material laid in sheets with overlapping edges, on the first and second floors two 2-in, layers, and on the roof two

1-in. layers with overlapping edges.

18. Bridges between Sheds.—The bridges, or gangways, connecting the adjacent buildings are about 24 ft. long by 12 ft. wide. Each bridge is supported upon two rolled steel joists, 16 in. deep, connected by four 1½-in. diameter tic-bars. The decking and other details of the bridges are composed entirely of reinforced concrete, and it should be noted that the concrete is quite separated from that of the sheds, gaps 1½ in wide being left at each end to provide

space for expansion in hot weather.

19. Provisions for Mechanical Plant, Pipes, and Electric Cables.—One interesting feature in connection with the design and construction of these buildings was the very complete manner in which provision was made for embedding bolts, books, and other fastenings for mechanical appliances and electric cables, and for forming conduits to receive pipes and electric light wires. Provision for the numerous fastenings had to be made in the timber moulds for the beams and other members. In some places it was necessary to insert timber blocks, so as to form holes in the

concrete, wherein the fastenings could be caulked with cement, and in other places the fastenings themselves had to be inserted through the sides or bottom of the moulds. Owing to the great number of the different attachments, and the immense variety of size and shape, considerable care was necessary to avoid mistakes.

Provision for running electric-light wires was made by embedding tubes in the concrete near the upper surface of the floor beams. These tubes were filled with dry sand, so as to enable them to withstand the weight of the concrete, the ends being scaled up with plaster of Paris. After completion of the concreting the ends of the tubes were unsealed, and, the sand being removed, the conduits were ready for wiring,

The main cables for the supply of electricity for power and light are suspended from the under side of the floors by means of eye-hooks screwed into blocks of wood, which were set in the beams during construction, as described above.

20. Column and Floor Tests.-In concluding this description of the warehouses we cannot do better than give some results obtained during the tests which were conducted

on the columns and floors in March 1904,

We will first take the test of a column on the second floor. The area covered by the load is indicated in Fig. 16, and the results of the tests are given in Table I. Fourteen instruments were employed for the measurement of deflection, the positions of these being shown by numerals on the plan.

All the floors and the flat roofs were calculated for a normal load of 1,875 kilogrammes per square metre (384.37 lb. per sq ft.), and were tested to one and a half times this load-namely, to 2,800 kilogrammes per square

metre (574 lb. per sq ft)

As representative examples of floors tests, we have selected three which were conducted upon main and secondary beams on the second storey. The areas covered by the loading are shown in Figs. 17, 18, and 10, and the results are given in Table II

Tests Nos 2, 3, and 4 were conducted thus:-

each end and in the middle of the building, as indicated in Fig. 4. Each staircase includes forty-eight steps, twentyfour between the ground and first floors, twelve between the first and second floors, and twelve between the second floor and roof. The enclosures, treads, and all other details of these staircases are of concrete-steel.

17. Roof Details.—The roof parapets along the sides and back of each shed are formed by a continuation of the concrete-steel outer walls. These parapets are 39 in. high, and inside them runs a concrete-steel rain-water gutter. The parapet at the front of the sheds is of cast iron, secured by foundation bolts let into the concrete below, but the reason for the choice of this material is not very apparent. the bridge and the front parapet, for the 20-cwt, electrically driven hoists previously mentioned.

The floors and flat roof of each shed are finished with asphalt. On the ground floor there are two 3-in, layers of this material laid in sheets with overlapping edges, on the first and second floors two 3-in. layers, and on the roof two

1. layers with overlapping edges.

18. Bridges between Sheds.—The bridges, or gangways, connecting the adjacent

by 12 ft, wide, Each bridge steel joists, 16 in, deep, conn tie bars. The decking and ot composed entirely of reinforce

noted that the concrete is quite separated from that of the sheds, gaps 11 in, wide being left at each end to provide

space for expansion in hot weather.

10. Provisions for Mechanical Plant, Pipes, and Electric Cables.-One interesting feature in connection with the design and construction of these buildings was the very complete manner in which provision was made for embedding bolts, hooks, and other fastenings for mechanical appliances and electric cables, and for forming conduits to receive pines and electric light wires. Provision for the numerous fastenings had to be made in the timber moulds for the beams and other members. In some places it was necessary to insert timber blocks, so as to form holes in the

concrete, wherein the fastenings could be caulked with cement, and in other places the fastenings themselves had to be inserted through the sides or bottom of the moulds. Owing to the great number of the different attachments, and the immense variety of size and shape, considerable care was necessary to avoid mistakes.

Provision for running electric-light wires was made by embedding tubes in the concrete near the upper surface of the floor beams. These tubes were filled with dry sand, so as to enable them to withstand the weight of the concrete, the ends being sealed up with plaster of Pans. After completion of the concreting the ends of the tubes were unsealed, and, the sand being removed, the conduits were ready for wiring.

The main cables for the supply of electricity for power and light are suspended from the under side of the floors by means of eve-hooks screwed into blocks of wood, which were set in the beams during construction, as described

above.

20. Column and Floor Tests.-In concluding this description of the warehouses we cannot do better than give some results obtained during the tests which were conducted on the columns and floors in March 1904.

We will first take the test of a column on the second floor. The area covered by the load is indicated in Fig. 16. and the results of the tests are given in Table I. Fourteen instruments were employed for the measurement of deflection, the positions of these being shown by numerals on the

plan.

All the floors and the flat roofs were calculated for a normal load of 1,875 kilogrammes per square metre (384.37 lb. per sq ft.), and were tested to one and a half times this load-namely, to 2,800 kilogrammes per square

metre (574 lb. per sq ft.).

As representative examples of floors tests, we have selected three which were conducted upon main and secondary beams on the second storey. The areas covered by the loading are shown in Figs. 17, 18, and 10, and the results are given in Table II.

Tests Nos. 2, 3, and 4 were conducted thus:-

The area ABCD (Fig. 17) was first loaded up to 45 tonnes, then to 90 tonnes, and finally to the full test load of 410 tonnes.

The area EFGH (Fig. 18) was first loaded by the transfer of 45 tonnes from ABCD, then 45 tonnes and 50 tonnes were successively transferred from ABCD, making

up the full test load of 140 tonnes. Thus, when the load of 45 tonnes was on EFGH, 95 tonnes still remained on ABCD, and when the load of 95 tonnes was on EFGH 45 tonnes remained on ABCD.

A similar method of procedure was followed in transferring the load from the area EIGH to the area IKLM (Fig. 19).

During the loading of ABCD the beam Y, which is a

TRANSIT SHEDS AT MANCHESTER DOCKS 25

continuation of the beam X, indicated an inverse deflection, being bent in an upward direction. The same effect was produced in X while Y was under load. It should be noticed that the floor areas tested exhibited remarkable elasticity.

The mean deflection shown by tests Nos. 2 and 3 measured only 8.7 millimetres rapped viely. As the permissible amount of deflection was 12.1 millimetres, these results are very satisfactory. The mean deflection observed in test No. 4 was 5.5 millimetres, the permanent set after unloading being inappreciable.

TABLE 1,-TEST NO 1, UPON A COLUMN ON THE SECOND STOREY OF SHED NO. 5 (see Fig. 16).

	1	1	, 1	TES	st Loab, mgs are gr	Test Load, 140 Townes. All Readings are given in Millimetres.	vFS. Utmetres.		1	1	1
		Readings	Readings taken during Loading	Improv 2							
of Instru-	Before	45 Tonnes	At At Sonnes 90 Tonnes	101	V Jonnes		Readin	gs raken d	Readings taken during Unloading	guipe	
i =			Morning					After	Afternoon		
	% o o o o o o o o o o o o o o o o o o o	±€	5 % d E	2 g	ď.	d s.	- & - &	4 th	3.h	3 h	é.
	E o e	men 2.2	8 8 8 8	mm 3.0	E S	E E	mm. mm.	B.B.	-iuu	E E	ng.
	000	* * * *	~ ~ ~	9 10 1	8 6	2,	13 30	* h	2.3		9
- voice	9 0	900	***	+0.0	7 1 7	" "	on of Ma	Beam	E3	1	m n
	0 0	60 E	4:	20	200	Deflection of	on of Se	Secondary Beam	Beam (a)	: .	2.4
_	0 0	100 (0	v Q v	200	+ 0 0	Deflection of	on of Se	Secondary Beam	Beam (6)		0 10
	0	161	э н	3	200				:		:
_	0	ts	*	6*	62					٠:	: :

			Deflection.				m m	
			After		1000	٥	E 0 7 7 7	W W Y W W Q W H
ğ	.6.	trumen	Unio.		Afternoon	2 S	E	ma - a - 6 m a o-o o - reo-o + o
gue 's	₽, ¥.g	he Inc	frmio". bead	Murch 19.		=	E 4 4 0 4	W W W W W W W W W
S (see F165, 17, 18, and 19).	Test No 4, Fig 19.	Readings from the Instruments	At Tonnes			0	Exona	N
Figs	T,	guipea	,t	^	Morning	<u>.</u>	E * 2 = 2	08-08-N8
		~	og 1A. eannoT			£	E 2000	0
2 E		_	At 45			£	E	Qu-48-40
ON THE SECOND STOREY OF SHED N All Readings are given in Millimetres.		ac a	Deflection				1	
EY OF	Fig. 18	Readings from the Instruments	At Joines,		ا ہ	± £	\$ " " - 4 E " # 0 0	D +- 4 4 - W - 0 +** +0 & # D
Srok	Test No. 3, Fig.	om the			Afternoon	4 E	E	2 - 4 4 - 7 4
covid es are	Test ?	al situa	og 17.		~	- ž	Econom	0 ++ 4 0 00 + 0
HE SE		Read	21 1/ 23000T	Manh 18		E 8	E	4 + 0 × 0 0 + 0
AUA			Deflection	March 17 Mar	After		E	
TABLE II —FLOOR TESTS ON THE SECOND STOREY OF SHED ND ALL Readings are given in Millimetric.		Readings from the Instruments.	140 Tonner			2 E	E + # + =	0 - 1 - 1 - 0
	17 17		9 -			5	E + N + - N	5
	Test No 2, Fig.		100			ţ	E ~ ~ ~ .	0.000000
			yo Tonnes			- FE	Engy	6
			ts II. LonnoT		, in	=	E 4 + 4 +	MO 0 # 0 0 M =
		í	Zuspeo 1		forning		E¢000	

metres, to correspond with the transverse dimensions of the columns.

Along each end wall of the warehouse there are, in addition to the two corner columns of type K, six columns of type I, measuring 50 centimetres by 35 centimetres, making eight columns in each wall. The cylinder founda-

I to. 22. - Half Poundation Plan.

tions and the east-iron bases for the type I columns are of the same dimensions as fr.

On either side of the

there is a row of eight :
two of type I, making I
foundation piers for these interior columns are of 2 metres
diameter; the east-iron bases measure 1.20 metres square
at the bottom, and 60 centimetres square at the top, the

columns themselves having a sectional area of 60 centimetres square.

The other interior columns are those of type L, which are of much smaller dimensions, being intended merely for the support of a load below the level of the first floor. The cylinder piers for these columns are 1.40 metres in diameter, the cast-iron bases are 80 centimetres square at

the bottom, while the columns themselves measure 25 centimetres square.

The columns generally are disposed in rows 5 metres apart, centre to centre, measured along the main axis of the building, but the spacing of the columns in the transverse rows is not uniform. At each end wall two of the I type columns are spaced 3.35 metres apart, one on either side of the centre line, then comes another column at a distance of 2.315 metres, and finally come two outer columns at untervals of c metres apart.

The columns in each of the other rows are spaced on either side of the centre line as follow:--

The dimensions given for the main columns in the walls of the building, and for the interior columns, only apply so far as concerns those portions of their length extending up to the beams supporting the punfication tanks and first floor (see Articles 23 and 24). Above that height the G and I type columns are reduced in sectional area proportionately with the reduced load to be carried, and none of the L type columns are continued up to first floor level, since the only reason for their employment was to afford intermediate support for the members beneath the tanks.

intermediate support for the members beneath the tanks.

23. Purification Tank Supports.—The reason for the arrangement of the columns in the manner indicated is to provide for supporting eight punfication tanks, each measuring 9.44 metres square by 150 metre deep, and weighing 140 tons, including the contents. These tanks are carried upon a system of main and secondary beams, the ends of the main beams being supported by the outer columns of types H, I, and K in the front, back, and end walls, and by the columns of type G on either side of the centre line of the building, while intermediate support is

afforded by the columns of type L.

Fig 23 is a half plan of the tank beam system, which, as explained in Article 24, does not constitute any part of

the first floor proper.

Referring to this drawing, the main beams extending from front to back of the building are supported by rows of columns, and the spacing between each beam is consequently 5.00 metres, centre to centre. All these beams are of concrete-steel, and measure 16 centimetres wide by 45 centimetres deep.

Below the areas covered by the tanks, and along the lines of columns G, the mam beams are connected by secondary beams with a cross section measuring 16 centimeters when by 40 centimeters deep.

35

On either side of the longitudinal axis of the building the secondary beams are spaced as follow:-

From axis to line of columns G. 1.So metres. From line G to first heam . . . 080 Between the next three beams Between the next four beams. 1.35 From last beam to centre of columns H 2,70

The positions of the four tanks in one-half of the building are indicated in Fig. 23 by broken lines. Inspection will show that there are ample spaces between the tanks themselves, as well as between them and the ends and sides of the building. The superload on the tank beam system was specified at 1,500 kilogrammes per square metre, about 307 lb. per square foot.

24. First Floor Construction.—The spaces around the tanks are occupied, as shown in Figs. 24 and 25, by the first floor, which consists of beams and a floor slab supported along the outer edges by the columns H, K, and I, and elsewhere by dwarf columns built up from the beams upon which the tanks are placed. In this plan the outer brick walls are indicated, together with the 15-centimetre square concrete-steel stanchions, which, together with the main columns and horizontal members in this and the upper storey, constitute a complete skeleton framing for the entire building.

For supporting the floor, beams 16 centimetres wide by 42 centimetres deep are carried along the front, back, and end walls between the columns. Then, at a distance of 1.03 metres from these beams, there is a line of dwarf columns, with the cross section of 15 centimetres square, built up from the secondary beams below the tanks. These four rows are situated one near each end and side wall of the building, and one at each side of the longitudinal centre line.

Upon the dwarf columns are beams 25 centimetres wide by 17 centimetres deep, for a concrete-steel floor slab, 6 centimetres thick, which extends over the two parallel series of beams, forming a continuous platform round the building.

The front or inner edge of the platform is rebated for

the addition of wood flooring up to the tanks. The three transverse gangways between the tanks, two 65 centimetres

Fig. 21.-Plan of First Floor, (Left-hand half.)

wide and one 3.50 metres wide, consist of concrete-steel floor slabs 12 centimetres thick, with suitable support from

below, but the longitudinal gangway extending from end to end of the building is floored with concrete steel only in

Fig. 25 -Plan of First Floor (Right hand half.)

the centre for a width of r metre, the remainder of the floor up to the tanks on either side being of timber. Fig. 26 is a part cross section of the building, and Fig. 27 a half-longitudinal section. These drawings will serve the purpose of further explaning the details of construction. From the particulars stated above it will be seen that the

From the particulars stated above it will be seen that the first floor is really a platform pierced by eight openings, in each of which is a large shallow tank, partially sunk below

Fig. 26.-Part Cross Section of Storehouse.

the floor level, above which the upper part of each tank projects to a height of 40 centimetres. The calculated superload on this floor was 500 kilogrammes per square metre, about 102.5 lb. per square foot.

25. Second Floor Construction.—To show the general arrangement of the main and secondary beams in the second floor, we give in Fig. 28 a half plan of the storchouse at that level.

The dimensions of the columns were stated in Article 22, and, with the exception of type G columns, the sectional areas are the same as in the lower portion of the building. Along the front and back walls the columns K and H are connected by wall beams measuring 16 centimetres wide by 40 centimetres deep, these members being

monolithic with the columns, and receiving intermediate support from the small 15-centimetre square stanchions between the columns in the storey below. The beams at each end wall are 24 centimetres wide by 40 centimetres deep; these also have intermediate support from 15-centi-metre square stanchions, except in the three centre spans.

The main beams perpendicular to the longitudinal axis of the building are 30 centimetres wide by 78 centimetres deep, those at the front and back having the clear span of 11.28 metres, while between the longitudinal rows of columns G the clear span is 3 metres. All the secondary beams have the dimensions of 16 centimetres wide by 26 centimetres deep.

Over the whole beam system a concrete steel floor slab is

In. 25 Half Second Hair Han of Storebox se

formed, in which two openings, 1.50 metre spiare, are left over each tank on the floor below. Thus there are sisteen openings in all. The thickness of the floor slab is 8 centimetres, but along the gangways, or passages mining from end to end and from side to side of the building the thickness is increased to 9 centimetres. The stringays leading up from the story below and to the triace roof above this floor are situated in the longitudinal passage, but are not shown in Fig. 28, as they occur in the opposite half of the building.

The second floor was designed for a superload of 1,000 kilogrammes per square metre, about 205 lb. per square foot.

26. Details of Reinforcement.—Figs. 29 and 30 contain details of a type H column, and the main and secondary beams connected therewith, and Figs. 31 and 32 give similar details of the construction in connection with a column of type G.

In the lower drawing of Fig. 29 we have a horizontal section showing the vertical reinforcement in the column H, consisting of four steel bars of 42 millimetres diameter, one at each corner and two bars of 20 millimetres diameter, one at each corner and two bars of 20 millimetres diameter, all six bars being placed within about 20 millimetres of the outer surface of the concrete, and tied by transverse spiral hooping of 6-millimetre diameter wire. The same drawing shows small portions of two 16-centimetre by 40-centimetre wall beams FF, and part of one 30-centimetre by 78-centimetre main beam A. The reinforcing bars of these members meet in the column, and are securely connected by the concrete.

of the concrete.

Further details of the column and beam construction are given in the upper drawing of Fig. 29 and in Fig. 39, where the spiral reinforcement of the column H is clearly indicated. The longitudinal reinforcement of the wall beams consists of two bars each of 18 millimetres diameter situated in the floor slab. Fig. 30 shows that the four bars of longitudinal reinforcement in the wall beam are connected by vertical loops of steel wire, for withstanding shearing stresses, and that over the two bars, which are of 6 millimetres diameter, a thin rod is placed, this being for the equalisation of stress. Similar vertical loops and transverse rods are placed at frequent intervals in the length of each beam.

The longitudinal reinforcement of the main beam includes eight bars of 41 millimetres diameter in the tension area, in two rows of four bars, between them being a short bar of 14 millimetres diameter to distribute the stress. Similar pieces are placed at intervals along the beam. There are

four bars of 43 millimetres diameter in the compression area, and the two series are connected, as in the case of all other beams, by vertical ties of 6 millimetres diameter. Similar ties, but of reduced diameter, are employed at

intervals of about 8 centimetres apart, as indicated by broken lines in Fig. 30.

The upper portion of each column is extended to form brackets with the object of affording more rigid support to the main beams.

Fig. 30 illustrates the reinforcement applied to these

brackets. It simply consists of two bars of 16 millimetres diameter bent at each end so as to provide for secure anchorage into the concrete of the columns and floor beams respectively, the brackets themselves measuring 60 centimetres high by 50 centimetres wide.

The reinforcement of the floor slabs between the main and secondary beams consists of 6-millimetre and 8-millimetre diameter rods disposed crosswise so as to form a network with meshes from 13 to 14 centimetres square, It will be seen by the drawings that all these rods are securely connected with the reinforcement of the beams in order to bind the construction together.

Above the level of the second floor the dimensions of the H type columns are reduced to 40 centimetres by 35 centimetres, and the four corner verticals to 16 millimetres in place of 42 millimetres in the storey below, and the two intermediate bars of 20 millimetres diameter are replaced by others of 10 millimetres diameter. The spiral hooping, however, still consists of 6-millimetre diameter wire.

Figs. 31 and 32 contain drawings illustrating the details of type G columns, and the floor system in connection therewith. The general construction is very much like that already described, but as the span of the main beams is comparatively small the proportion of steel is very much less than in the case of the beams proceeding from the type H columns.

Having no wall load to carry, the corner vertical bars of the type G columns have the diameter of 36 millimetres in place of 42 millimetres, and there are four 10-millimetre bars, one in the middle of each side. The spiral hooping, as before, is of 6 millimetres diameter.

Columns of type G are reduced in area above the level of the second floor to 40 centimetres square, and the reinforcement is reduced to the dimensions of 16 milli metres diameter for the four corner bars, while the four intermediate bars are kept at the diameter of 10 millimetres. The cross section at the bottom of Fig. 31 indi cates the comparative dimensions of the upper and lower sections of a type G column.

secure manner in which the horizontal reinforcement of two

main beams A and B is interlocked at the column. Owing to the shorter span of beam B in this case only three bars

are required in the tension area, these bars being of 18 millimetres diameter, and over them are distributing rods as in all the other beams, the diameter in this case being 10 millimetres. The three bars in the compression area of the same beam are of 14 millimetres diameter, and they are connected with the lower series by vertical ties of a millimetres diameter, these ties occurring at intervals of 10 centimetres along the beam.

27. Roof Construction.-Fig 33 is a half-plan of the terrace roof showing the arrangement of the beams

and the position of the lanterns.

The type I columns are reduced above the level of the second floor to 40 centimetres by 35 centimetres, with a corresponding reduction of the reinforcement, but the type K columns are continued without alteration of transverse

dimensions to the top of the building.

The roof beams at the front and back of the building are 16 centimetres deep, and those along the ends are of the same dimensions. These beams receive intermediate support from 15-centimetre square stanchions in the walls, as in the case of the first and second floors. The main beams running from front to back are 24 centimetres wide by 70 centimetres deep, and, like those on the floor below. receive additional support at the columns from bracketed projections on the last-mentioned members The secondary beams measure 10 centimetres wide by 25 centimetres deep. and are spaced 2 025 metres apart, with the exception of two 1.80-metre spans between the type G columns.

As the roof has only to bear its own weight, the terrace was calculated for the very small superload of 50 kilogrammes per square metre (10.25 lb. per square foot). Consequently, the dimensions of the beams are much smaller than those on the second floor, the difference being much more marked

in the secondary than in the main beams,

The roof slab is of reinforced concrete 6 centimetres thick, and has a fall of a centimetre per metre to provide for the flow of rain water into the gutters. The slab is pierced by twelve openings for the lantern structures, these openings being bordered by trimmers of the same width and depth as the secondary beams, and continued

3. 35.--Plan.

The various floors were designed to afford the accommodation stated below:

Basement— Accumulator room for electric light;
Boiler bouse for heating apparatus:

Packing department.

Ground Floor-Offices and stationery stores.

First Floor— Printing and bookbinding departments.

Second Floor—Stores for books and papers.

Third Floor— Stores for books and papers.

Roof— Storage of materials not liable to injury

by weather.

It is stated by Mr. W. Armstrong, M. Inst. C.E., I who designed the warehouse for the Great Western Railway, that the chief reasons which influenced the company in favour of reinforced concrete construction were the relative economy and rapidity of erection as compared with ordinary building construction. But another reason was found in the capacity of reinforced concrete to carry the heavy loads demanded, and to withstand the severe stresses due to the constant vibration anticipated from the running of fast trains within 5 feet of the building. It may be assumed that the valuable fire-resisting properties of the construction also received due consideration.

29. Foundations,—The foundations are in yellow clay, the column bases and other footings being extended so as to keep the pressure on the ground within the limit of 3 tons per square foot. Fig. 35 is a plan showing the position of the reinforced concrete columns, and reference to Fig. 34 will enable the reader to form an idea of the column bases.

30. Column Construction.—The following are the transverse dimensions of the various columns up to ground floor level

00	r lev	el -	_			• •
	Турс					2 ft 2 m. by 2 ft. 2 m.
	**	21				2 ft. 4 m, by 2 ft. 4 m.
	,,	28				3 ft im by 2 ft. 4 in
	.,	3				2 ft. 4 in by 1 ft. 2 in.
	**	4				2 ft 4 in, b) 1 ft. 6 in.
	**	5				the ten by the 6 in.
	**	b				2 ft. 4 m by 1 ft. 6 m.
		7				(sectional area to) sq ft)

¹ Concrete and Constructional Engineering, Vol. I. No. 2.

Fig. 35 shows that twenty-three columns are to be found in the basement storey, but of these only twenty are carried to the top of the building. The other three (type 3) are merely intended as intermediate supports for the main beam beneath the front wall.

31. Column Reinforcement.—The number and diameter of the steel bars employed as reinforcement in the columns necessarily raries according to the shape of the columns and the load to be carried.

Fig. 46 is a section applying particularly to columns 2A and 2B, but may be taken as generally representing the

of Main Column.

Fig. 37.—Cross Section of Main Beam.

system of reinforcement in the other columns. It should be noticed that the corners of the columns are protected against accelental injury by angle bars, which reach to the height of about 6 ft, above floor level.

The method of moulding the columns was substantially the same as that followed in the case of the Transit Sheds at Manchester Docks (see Article 7).

32. Floor and Roof Beams and Slabs.—The main beams, extending longitudinally through the building, are spaced at intervals which vary shightly with the spacing of the main columns, but may be averaged approximately at 25 ft. 6 in. from centre to centre. The exact intervals are figured in Fig. 35. The columns and main beams are

connected transversely by secondary beams spaced 5 ft. apart, centre to centre, thus dividing the floor system into

panels measuring 25 ft by 5 ft.

Fig. 37 is a typical cross section showing the reinforcement of the main beams, which, with the exception of those in the flat roof, measure 18 in. wide by 35½ in. deep, including the thickness of the floor slab.

Fig. 38 is a longitudinal section illustrating the construction of a main beam, the column connections, and the proportions of the secondary beams connecting the interior

and wall columns.

The secondary beams are similar in construction to the main beams. Their general dimensions are 12 in. wide by 27½ in deep.

FIG. 38.-Longitudinal Section of Main Beam.

The floor slab in each storey is 5½ in. thick, and is reinforced by longitudinal and transverse bars.

by longitudinal and transverse bars.

As the construction of the floors is essentially similar to that previously described, the reader is referred to Articles

11 and 12 for further particulars.

All the floors are designed for a superload of 5 cmt per square foot, and according to the engineer's specification this load is to be carried without permanent deflection. Fig. 39 is a view which gives a good idea of the floor construction.

The roof is similar to the floors, but of far lighter construction, being proportioned for a superload of only about

62 lb. per square foot.

33. Concrete.—Thames ballast broken to the maximum size of \$\frac{1}{2}\$ in, formed the aggregate for the concrete used, the

proportions in general being 1 part of Portland cement to 5 parts of ballast. The average thickness of concrete outside the reinforcement was $1\frac{1}{2}$ in, for columns and 1 in, for the under side of the floors.

Fig. 39.—Great Western Railway Stationery Warehouse (Interior)

A CHICAGO WAREHOUSE EVILDING

34. Main Structural Features.—In this building the application of concrete-steel is limited to the interior, as

connected transversely by secondary beams spaced 5 ft. apart, centre to centre, thus dividing the floor system into

panels measuring 25 ft by 5 ft.

Fig. 37 is a typical cross section showing the reinforcement of the main beams, which, with the exception of those in the flat roof, measure 18 in. wide by 35½ in. deep, including the thickness of the floor slab.

Fig. 38 is a longitudinal section illustrating the construction of a main beam, the column connections, and the proportions of the secondary beams connecting the interior

and wall columns

The secondary beams are similar in construction to the main beams. Their general dimensions are 12 in wide by 274 in deep.

Pro. 38.-Longitudinal Section of Main Beam-

The floor slab in each storey is 5½ in, thick, and is reinforced by longitudinal and transverse bars.

As the construction of the floors is essentially similar to that previously described, the reader is referred to Articles

11 and 12 for further particulars.

All the floors are designed for a superload of 5 out, per square foot, and according to the engineer's specification this load is to be carried without permanent deflection. Fig. 39 is a view which gives a good idea of the floor construction.

The roof is similar to the floors, but of far lighter construction, being proportioned for a superload of only about

62 lb. per square foot.

33. Concrete.—Thames ballast broken to the maximum size of \(\frac{1}{2}\) in. formed the aggregate for the concrete used, the

proportions in commit height a net a Partiest concert to a north a hallost. The ten age of these a commot conside the representation was a in to colours and a in to the under state a the floors.

A CHICAGO WARI HOUSE DURITHE

34. Main Structural Features.—In this building the application of concrete steel is limited to the interior, as

the outer walls are of brick masonry built in the ordinary manner. In accordance with the practice general in the United States, the main features of the building were designed by an architect, and the purely structural work was executed from the drawings and under the superintendence of a civil engineer.

The building, occupying a site measuring 100 ft. wide by 130 ft. deep, with frontages on Michigan Avenue and 13th Street, Chicago, was designed for seven storeys, of which four were finished and occupied in the year 1904, leaving the other three to be added as tenants offered themselves.

Fig. 40 includes a part sectional elevation through the outer wall beams and columns, and an elevation of one series of columns showing details of the beams and floor slabs.

The height of the different storeys are — ground floor, to ft. 6 in.; first storey, 15 ft.; second and third storeys, 12 ft. each, the clear height in each case being 1 ft. 6 in. less.

All the concrete-steel work, including column bases, columns, beams, joists, and floor slabs, is monolithic, being formed of Portland coment concrete of somewhat different proportions, reinforced by round rods of mild steel with an elastic limit of 36,000 lb. per square inch, these rods being of different diameter according to requirements.

35. Column Bases.—The columns are spaced 15 ft. 6 in. apart in rows running from front to back of the building, the rows being at a distance of 20 ft. one from another, measurements being taken from centre to centre in each case.

The column bases rest upon a layer of fine sand, permeated with water, above a stratum of blue clay, and the bases are proportioned so as to keep the load down to 4000 lb. per square foot.

F ypical column base, the 11 ft., but in some cast No vertical bars or stirrups for resisting shear are employed, but the downward thrust of the column is distributed by means of a horizontal plate of metal as shown in the section.

Pio. 40.-A Chicago Warehouse (Sectional I levations).

In constructing the bases, a 4 in, layer of concrete was first formed, the proportions being 1 part of Portland cement,

2 parts of sand, and 3 parts of limestone crushed so as to pass through a 14 in. diameter ring. Four 4 in. steel bars were then placed side by side near and parallel to each edge of the concrete slab, and over these two sets of 1 in. bars were laid nearer the centre, as shown in the plan, diagonally from corner to corner of the slab, and finally two sets of seven 13 in, bars were laid near the centre and parallel to the edges of the slab. All the bars were connected by means of two strands of 18 gauge wire so as to keep the

Γ1G. 41.

bars in their correct positions. Cement mortar in the proportions of 1 ! 4 was then poured upon and around the bars to form a layer 5 in, thick. The bars were shaken to permit the material to settle properly, and the concrete was

thoroughly tamped. A layer of 1 2: 3 limestone concrete was deposited so as to complete the footing to the dimensions and shape shown by the section in Fig. 41. The parabolic curve in the same section represents the diagram of bending moments for the footing, and this diagram determines the height of the upper layer of concrete, in which a 1-in.

Fig. 42. steel plate 24 in. square was placed to receive the four vertical bars of the column reinforcement.

36. Footings of Brick Walls .- The footings of the outside walls and the party wall are of concrete, reinforced by longitudinal and transverse bars varying from 4 in to r in diameter, and spaced from 4 in to 9 in apart according to the loads to be carried. These bars are placed near the end surface of the footing, at a distance equal to about one-sixth of the thickness of the concrete.

37. Column Details .- The columns are continuous from the bottom to the top of the building, the vertical bars of the reinforcement being jointed at the distance of 6 in, above each floor level by means of loosely fitting sleenes of gas barrel, into which the ends of the bars were inserted and the annular spaces filled with cement grout. For the purpose of ensuring good learning of one bar upon another the end surfaces of the bar were hammered square.

By the transverse and vertical sections in Fig. 40 it will be seen that the reinforcement of each column consists of four vertical hars connected at intervals by Ein, diameter

hands cross tied with wires.

The certical birs in the ground floor columns are of z₁*, in, dismeter, the bars for the lengths above being reduced in diameter in accordance with the diminution of load, as indicated by the vertical section in Fig. 40. Throughout the columns the concrete consists of 1 part of Portland cement, z parts of sand, and z parts of washed gravel pressed through a ½ m ring.

38. Beam Details,—I'm ring.

Fig. 43 - Main Beam Reinforcement

reinforcement in one of the main beams, and it will be seen that the bars form the kind of truss usually adopted in the Hennebique system. The tension reinforcement consists of three 1 in. bars, and the compression reinforcement of three 12 in. bars. There are also three bent bars of 1 in diameter, to provide for continuous grider action.

A novel feature of the reinforcement is that the three bars in each truss are connected by means of electrically welded network, 4 in by 6 in, mesh, one net enveloping each set of reinforcing bars for one-third of the span at each end. The three separate sets of reinforcement are similarly connected by means of another net extending over the centre third of the span. The nets were bent over and wired to the compression bars, thus preventing

these from buckling in an upward direction under heavy load. All the reinforcing bars were bent at the ends, for a length varying from r in. to 3 in., to the form of a right angle, so as to increase the bond between the concrete and the steel.

39. Column Moulds.—In building up the columns the reinforcement was first erected, and the moulds were then set up, elamped, and carefully plumbed and squared

with the building.

Details of the moulds will be seen in Figs. 44 to 47. They consisted of square boxes of $r\frac{3}{4}$ in. pine boards serewed together with 2 m. by 6 m. cleats, and bound at intervals by 2 in. by 4 in. clamps bolted at the corners, the ends of the clamps being wired as shown in Fig. 44. The

clamps were fixed by driving wedges between them and the

eleats.

The moulds were constructed so that they could be

The moulds were constructed so that they could be lengthened or shortened to suit the heights of the different storeys of the building

Fig. 45 is a cross section of a column mould at BI, and shows the arangement for the connection of longitudinal and transverse beams. At the capitals of the columns bracket reinforcement, consisting of four \$\frac{1}{2}\$-in, bent bars, was placed (see Fig. 40) for connection with the lower reinforcement of the beams, and to afford more adequate support for the beams as well as to provide for shear.

Concrete, mixed very wet, was poured into the moulds, and the greatest care was taken to ensure its penetration

to all parts of the mould by stirring and tamping down the material between the bars.

40. Beam Moulds .- The beam moulds were next set up in accordance with the arrangement represented in Figs.

46 and 47.

The beam moulds were connected at each end to the column moulds, where they received additional support from 2 in, by 6 in, timber struts, and were supported further by three 4 in. by 6 in, timber posts placed on wedges at floor level, and diagonally braced with 1 in. by 6 in. boards, as indicated by dotted lines in Fig. 45.

41. Floor Slab Centring .- As soon as the beam moulds had been fixed in position the floor centring was erected. This was made in four parts for each panel, to facilitate handling. The floor surface of the moulds consisted of boards simply nailed one alongside the other. Owing to the weight of the floor, estimated at about 78 lb. per square foot, it was considered necessary to apply an adjustable centre support below each floor panel, as indi-

cated by dotted lines in Fig. 47.

42. Fixing Beam and Slab Reinforcement.-In every case the beam reinforcement was assembled and tied together on the ground, being afterwards hoisted and placed in the moulds. To keep the lower bars from touching the bottom of the mould, the reinforcement was tied to small trestle frames provided at intervals along each span; and to preserve the produtermined lateral spacing, sets of wedges were placed between each of the three trusses, each formed by one set of the reinforcing bars. The trestles mentioned were afterwards used as supports for plank gang ways required for the purpose of wheeling and dumping concrete to form the floor slabs.

After the floor centring had been prepared the rein forcing hars for the floor slab were distributed to different points, and laid by a gang of labourers upon marks previously made on the boards of the floor centring lathers followed the labourers to wire the bars together. All hars in the outer rows that is, these meat to the beams were tied at every intersection in each direction, and the next three rows were fied at every third intersection. The bars in two island platforms, and through it run four railway tracks and two roads for horse-drawn vehicles. The entire block

Fig. 49.-Plan of the Goods Statton.

of buildings is founded on reinforced concrete piles, beams, and slabs. For about half its length the superstructure of the goods shed is of steel, but the other half, surmounted by the warehouse, was constructed together with the warehouse itself entirely of reinforced concrete on the Hennebique system, under the supervision of the railway engineers. The adoption of reinforced concrete was chiefly due to the economy and rapidity of construction rendered possible by the use of that material

47. Foundations.—As a portion of the site occupied by the buildings was formerly a timber dock, the bearing power of the ground was an extremely doubtful quantity, and for this reason it was decided by the engineers to employ reinforced concrete foundations, supported on piles

of the same material.

Fig. 49 is a plan of the entire building, wherein the positions of the piles are indicated, and Fig. 50 is a transverse section through the goods shed and warehouse which will serve to make clear the design of the foundation system.

The piles, 274 in number, vary in sectional area from 12 in to 14 in square, and are driven in seventy-four groups as stated below. The letters used correspond with

those in Fig. 49.

About 3 ft. below rail level the individual piles of each group are connected by reinforced concrete column bases, as illustrated in Fig. 50, the bases being connected in turn by reinforced concrete beams, so that the foundations really constitute a completely framed structure.

Ninety 12 in square piles were required for the foundations of the steel superstructure of the goods shed, and one hundred and eighty 14 in. square piles for the reinforced concrete portion of the building. 48. Pile Driving.—The average length of the piles is 32 ft. They were driven by means of a 2-ton monkey with

a drop of 4 ft., about thirty blows per minute being given. During the operation of draving the upper end of each pile was protected by a cast steel cap with a filling of sawdust to distribute the force of the blows, and a timber dolly was also employed as usual.

40. Main Columns .- At one side of the building a flank wall extends for the full length of 541 ft., and in the portion beneath the warehouse this wall is strengthened by piers measuring t ft. q in. by to in., spaced 7 ft. apart centre to centre. In addition to the wall mers there are four longitudinal rows of columns, the spacing of the columns in each row being 27 ft from centre to centre, while the spacing between the several rows of columns and piers is 29 ft. 7 in., 35 ft. 2 in., 46 ft. and 21 ft. 6 in.. as indicated in Fig. so.

With the exception of four columns which are 18 in. square, all the main columns have

the transverse dimensions of 18 in. by 24 in. The proportion of remforcement to concrete varies according to the load, but the arrangement in every case is similar to that represented in Fig. 51, all the columns being protected by angle bars at the corners.

Fig. 51

The column construction generally resembles that described in

Articles 7 and 31 50. Beams and Floor Construction,-Owing to the

great weight to be carried by the warehouse floor, and the considerable spans between supports, the main arched beams running across the building are of exceptional strength. Fig. 52 is an interior view illustrating the bold and graceful lines of the arched main beams,

These beams are 1 ft. 9 in wide by 8 ft. 51 in. deep at the springing, and 3 ft. 51 in. deep at the crown, including the thickness of the floor slab. The dimensions were made uniform for the sake of appearance, but the percentage of reinforcement is varied in accordance with the spans.

Fig. 53 is a section showing the arrangement of the steel bars and srirrups in the 35 ft. 2 in span of a main

transverse beam.

Fig. 54 is a photographic view showing the moulds used for the construction of the beams.

The secondary beams, shown in section by Figs 50 and 53, were built monolithic with the main beams, being spaced at intervals ranging from 6 ft 1:1 in. to 7 ft. 9 in. centre to center. Their dimensions are 12 in. wide by 2 ft. 2½ in. deep, including the floor slab, which is 5½ in. theck, and reinforced in the usual manner by longitudinal and transverse but udinal and transverse but udinal and transverse but the section of the section of

Fig. 55 illustrates the manner in which the main and secondary beams are incorporated, and shows the stirrups of these members projecting above the centrung for incorporation in the concrete of the floor stab.

51. Wall and Roof Construction.—The walls of the warehouse are 7 in, thick, and the flat roof is supported by columns with the cross section of 8 in, square raing from the main beams. The columns are spaced 27 ft. apart longitudinally, and from 14 ft. to 15 ft. 6 in. apart transversely from centre to centre.

Main and secondary beams of small disensions connect the heads of the columns and carry the roof slab, which is 3½ in. thick, and is designed for a load of about 62 lb. per square foot.

52. Concrete.—All concrete used in the building was made with grante chippings and Pennant stone, the proportions being r part of Portland cement to 4 parts of aggregate for columns and walls and r part of

Portland cement to 5 parts of aggregate for beams, floor slabs, and the roof slab

53. Floor Load and Tests.-The warehouse floor is

proportioned for a superload of 4 cwt. per square foot, and according to the engineer's specification it was required to

Fig. 55 - View of First Hoor durin

be capable of carrying a test load of 6 cwt per square foot

without permanent deflection, the elastic deflection permitted being equal to $\frac{1}{600}$ of the span.

On completion of the building two load tests were made

at first floor level.

Test No 1, which extended over 11 days, was conducted upon a main beam of 46 ft. span, the load being placed upon a surface of 418,5 square feet.

The maximum load of 112 tons 11 cwt. (equal to 6 cwt. per square foot was applied on the eighth day, and the maximum deflection was then only 0.244 in. as compared

with the permiss.ble deflection of o 92 in.

Test No. 2, which extended over 3 days, was conducted upon a secondary beam of 27 ft span, the load being placed

upon a surface of 202,5 square feet.

The maximum load of 60 tons 15 cwt. (equal to 6 cwt. per square foot) was applied at the end of the first day and the maximum deflection was then only 0 o86 in., as compared with the permissible deflection of 0.54.

THE NORTH-EASTERN RAILWAY GOODS STATION AND WAREHOUSE, NEWCASTLE-ON-TYNE

54. General Description.—This building, completed in August 1966, constitutes the finest and most impressive demonstration hitherto available of the advantages of reinforced concrete construction to railway companies. In point of size the station is smaller than the warehouses described in Chapter I. It possesses other characteristics, however, that are far more stoking, the most noteworthy being the exceedingly heavy loads carried by the columns and floor systems. How great these are may be realised by the statement that, in addition to the dead load, the main floor is designed to carry the moving load of six goods trains, and to withstand the vibratory stresses due to the working of heavy cranes, turntables, and other machinery.

The new building, of which Fig. 56 is a photographic view taken from the south-west, is situated at New Bridge Street, near the former terminus of the Blyth and Tyne Railway Company, now merged in the North-Eastern Railway system. It forms one item of a comprehensive scheme for looping to the various connections of the North-Eastern Railway in and about Newcastle. New Bridge Street passenger station is no longer to be a terminus, as the coast lines have been joined up with the main, lines north and south running into the Central station. To provide for the execution of the project, it was necessary to acquire and demolish a large area of property in the Manors district, part of the land so rendered available being reserved for the new lines, and the remainder for the purposes of a new goods depôt, in which the building here under consideration is a most important part. Fig. 57 is a view showing the north end of the goods station

In addition to station accommodation, provision is made for warehousing general merchandise, and for the storage of flour on a large scale. The main dimensions of the building are 430 ft. long by 178 ft. 4 in. wide by 83 ft. 4 in. high from the basement floor to the top of the parage.

55. Equipment of Low and High Level Stations.

—Ing. 58 is a plan of the basement floor, which is designed
for use as a low-level goods station with four tracks for
trains, and ample space for dealing with inward and outward
goods. Access is given to the station by two waggon hoists
(HH) and a subway leading from the goods yard. The
station is also furnished with a waggon traverser and four
turntables.

Fig. 50 is a plan of the ground floor, designed as a goods station in direct communication with the main line of the North-Eastern Railway. This floor has six railway tracks and three platforms, as well as eight turntables and numerous

capstans for the manipulation of waggons.

For dealing with merchandise there are provided in the basement two electric eranes DD revolving around pillars, and two overhead revolving and travelling electric cranes EE. On the ground floor there are two radial electric wall cranes FT, and two overhead revolving and

travelling electric cranes XX

At the south end of the station there is a spiral staircase, constructed entirely of reinforced concrete, leading from the ground floor to the upper storeys. Fig 60 is a photo-

are sections through the automatic floor store, and hoists,

respectively.

On each of the upper floors fourteen doorways are provided (see Figs. 61 and 62), over which electric hoists are fitted so that goods can be unloaded from or loaded into railway trucks brought alongside the building. These hoists are protected from the weather by cantilever hoods projecting 15 ft. The hoists MM traverse from N to O (see Fig. 63), and are designed for the delivery of flour and grain into the automatic store, while the hoists PP raise and lower only. There are also four conveyor hoists QQQQ travelling on tracks fixed immediately below the

Pic. 59 .- Plan of High Level Station,

roof. Outside the building these hoists are housed in cantilever towers projecting about 15 ft. from the face of the outer walls. To increase the scope of the hoists the floors of all the upper storeys are slotted so as to permit the chain and hook to be passed down to platform level in the ground floor station. Consequently, packages can be slung on any floor, traversed to the light wells and other openings, and transferred to any other floor, or deposited in trucks on the railway hoes in the yard outside.

57. Main Structural Features. — While the entire building is of monolithic character, it may be regarded in a way as representing what is termed "cage" construction, for the entire weight of the walls, floors, and roof, and all superloads, are carried by a framework of girders and

columns, and transmitted by the latter direct to foundations resting on boulder clay, the safe load on which was taken at 5 tons per square foot. Figs.

63 and 64 make clear the general character of the construction.

Up to the first floor level the main framework comprises 70 wall and interior columns in five rows spaced 33 ft. apart longitudinally. while between the rows there are two spaces of 37 ft, 2 in. and two of <2 ft, each, centre to centre

The columns are connected at each floor by wall beams or lintels, and by main and secondary girders inside the station. There are also 30 auxiliary columns in the basement and ground floor storeys for carrying exceptionally heavy local loads.

Above first floor level the framework consists essentially of 440 wall and interior columns in thirteen rows, each of which, where unbroken by light wells and the automatic flour store, contains 40 columns, spaced 11 ft, apart longs tudinally and 15 ft apart transversely. The arrangement of the columns on the first floor will be seen in Fig. 61. These columns

beams.

Fig. 60 -Spiral Stair.

are connected at each storey by wall lintels and interior

The upper storeys represent quite a different class of design from that in the lower portion of the station, whose main columns and girders may be said to act as foundations for the upper part. Nevertheless, the two systems of construction are intimately connected to form one complete frame of enormous strength, whose rigidity is further increased by the monolithic incorporation of the floor slabs,

platforms, flat roof, and walls. The latter between the columns and lintels are metely curtain walls, and, having no weight to carry, are only 4 in, thick.

! Fig. 61,-Plan of First Floor.

58. Main Columns.—The wall columns rest upon massive foundations of concrete, which also serve the nutriose of retaining walls, and their inner faces form the

Fig. 62 -Plan of Second Floor.

side and end walls of the low-level station. The interior columns in each transverse row terminate in bases of triangular elevation. In the centre row the bases are 15 ft. 6 in square, the two small bases on each side of the centre are 7 ft. square, and the two outer bases are 14 ft. square.

are 7 ft. square, and the two outer bases are 14 ft. square.

Two of the five rows of columns in the basement are

Fig. 63.—Section through Automatic Flour Store (line AB, Figs 60 and 61).

simply for the purpose of supporting the floor of the upper station, the other three rows being carried up to the under side of the first floor.

Fig. 64 -Section through Hoists (line CD Fig. 60).

The loads on the columns are widely different. For instance, on columns type H the load is only 224 tons each, on columns type G the load is 927 tons each, and

each column I in the central row has to carry the enormous load of 1,105 tons. One of these columns is to be seen at the left hand of Fig. 66.

Fig. 6" contains a sectional classic of a central column type arrangement of these illustra-

the these illustrations require no comment, but it may be mentioned that

Fig. 65 - Details of Main Column.

the footing shown plain in the elevation is really reinforced by horizontal bars laid in rows at right angles to each other, and connected by vertical loops of flat steel for resisting shearing stresses. The extended capital near the top is for the purpose of carrying the rails for the travelling cranes in the lower goods station. A striking testimony to the strength of reinforced concrete is to be found in the fact that the type of column here illustrated only required the sectional area of 1,600 square inches, which is very little more than that of a steel column of equal strength with an adequate casing of fire resisting material.

In the upper station, columns G and I have the transverse dimensions of 24 in. by 36 in. and 26 in. by 36 in. respectively. All the columns of these types are provided with extended capitals of suitable form for carrying the rails

for the travelling cranes.

59. Cantilever Construction.-Outside the castern boundary of the site the level of the ground is considerably higher than the surface of the goods yard, and owing to the unstable character of the earth for a distance of some 200 ft, along the eastern side of the station it was considered desirable to supplement the plain concrete retaining walls by the addition of ferro-concrete construction, consisting of stanchions built up from the basement floor to the under side of the ground floor girders, these stanchions having extended bases of the same material, and between them a thin but strongly reinforced wall of ferro-concrete. The upper ends of the stanelnons are tied by a beam of ferro-concrete, affording support for the main girders at ground floor level; and to prevent any tendency of the stanchions to move inward under the outer earth pressure, horizontal struts were formed in the thickness of the basement floor, reacting against the column bases in the first interior row. In virtue of this arrangement the whole weight of the building was brought to the aid of the retaining wall and stanchions in resisting the inward earth pressure. With the further object of reducing the load on the retaining walls, the main wall columns are carried by cantilever projections of the transverse girders in the ground floor. These cantilevers extend for a length of 3 ft. beyond the ferro-concrete stanchions by which they are supported.

The cantilever housings for the conveyor hoists, and the cantilever shelters over the various loading doors, are examples of remarkably bold design, and would have been thought distinctly hazardous a few years ago when engineers in this country were unfamiliar with the valuable

Properties of reinforced concrete

 Beams of Ground Floor.—The ground floor of the building is carried entirely by reinforced concrete columns, and includes six spans, the measurements of which are 35 ft. 3 in., 24 ft. 3 in., 27 ft. 9 in., 27 ft. 9 in.,

24 ft. 3 in., and 35 ft. 3 in.

The transverse beams, spaced 33 ft. apart, centre to centre, are 1 ft. 6 in. wide by 2 ft. 9 in. deep, two portions of the beams on the inner side of the outermost row of columns being raised so as to form platforms for handling merchandise. The longitudinal beams of the same floor system are 1 ft. wide by 2 ft. 3 in. deep, and the spacing varies according to the requirements of the spans, from 4 ft. to nearly 7 ft. (see Fig. 66).

All these beams are monolithic with the columns, and the whole system is connected by a floor slab 9 in thick, forming a compression flange common to the network of beams. Upon and partly embedded in the slab are sleepers carrying the various rail tracks, and the floor surface is formed by a layer of concrete 6 in thick.

Owing to the necessity for adopting long spans, to avoid interference with the conduct of traffic in the sub station, the loads coming upon the beams are exceptionally heavy. This will be realised when it is stated that the ground floor was calculated for a dead load of 3 cmt. per square foot in addition to the moving load of railway traffic. As each loaded waggon may represent a dead weight of more than 42 tons, the total weight on the floor will be very large, while the dynamic effect of moving trains and the handling of heavy merchandise, and the operation of machinery will add very considerably to the strains to be resisted. To illustrate the great strength of the floor, we give in Fig. 67 a view taken beneath one of the railway turntables.

61. Beams of First Floor.—One of the most interesting features in the building is the series of arched beams spanning the distance of nearly 180 ft. from wall to wall of the high-level station, with the intermediate support of three columns. Similar beams extend across the building at intervals of 33 ft. centre to centre (see Fig. 68). The two outer spans of each series measure 37 ft. 2 in. between the centre lines of the supports, and the two inner spans 52 ft. from centre to centre. The beams measure 1 ft. 6 in. wide, 9 ft. deep at the springings, and 3 ft deep at the crown.

New of Floor beneath Turntables in High Level Station, Newcastle.

With one exception these are by far the longest span concrete-steel beams ever built in this country, and they have only been surpassed in a few solated instances in other parts of the world. The test load specified for each beam was 400 tons.

Fig. 69 is the reproduction of a drawing that will well

Fig. 68 -Interest of High Level Station

tenay examination, and as full particulars of the construction are there given detailed description is unnecessary

Attention may be directed, however, to the reinforcement in the arched beams, which is so disposed that no thrust is exerted against the outer walls. Three details for beam Λ are given on line TT. These refer to different members of the same general type crossing the building at other points. At the upper part of the drawing will be found putticulars of the secondary beams of the first floor and a section showing the reinforcement of the connecting floor slab.

Fig. 69.—Details of Guiltrs over High Level Station.

Another interesting series of sections at the left-hand side shows the construction of the wall beams, or lintels, carrying the weight of the curtain walls and one edge of the outermost panel of the floor slab.

The upper storeys of the new building, as shown by the transverse sections (Figs. 63 and 64), possess no features particularly worthy of remark, being carried on small columns supported by the main girders above the high-

level station.

62. Upper Floor Construction.—It will be seen on reference to the plans and sections that the floor spans in the upper storeys are reduced to 14 ft. 11 in, centre to centre, by the small columns which are carned on the main longitudinal girders of the first floor. These girders are supported in turn by the arched transverse beams, and vary in dimensions according to position, some of them projecting 2 ft. 9 in, and others 3 ft. 3 in below the under surface of the floor slab, the width varying between 13 in. and 18 in. The intermediate longitudinal girders shown in the section are 12 in, wide, and project 2 ft. 3 in below the floor slab.

63. Automatic Flour Store.—A department occuping a space of about 500, 500 cubic feet is that termed the "Automatic Flour Store." This consists, as illustrated in Fig. 63, of a sense of parallel sloping floors, divided so as to constitute shoots, into which bags of flour or grain can be inserted at the second and third floor levels until the whole of the store is filled, the total capital being nearly 17,000 them to stake a filled the total capital being nearly 17,000 them to stake a filled the controlled by a sense of levers, operated by electricity from a central station, and arranged so that the exact quantity required can be discharged upon the delivery area of the platform on the ground floor (see Fig. 50), the exact number of bags delivered being recorded by automatic registering apparatus

Reference to 14, 63 will show that the supports for the automatic storage consist of triangular frames and horizontal beams of different depths and spans, taking bearing on the three main columns GG and 1, and up in two additional columns 1, K triang from the cost and perst station platforms, Figs. 70 and 71 are views showing the framework supporting the flour store and the conveyor galleries of the same department.

At their lower ends the inclined shoots discharge into electrically driven conveyors moving in an upward direction, so that the hinged door at the bottom of each shoot may offer no obstruction to the discharge of the sacks, which are transferred by the conveyor down a slope parallel to

Fig. 70. - Conveyor Galleries of Automatic Flour Store

that first mentioned, and finally down a third slope to the delivery area, 95 ft wide, marked on the west platform in Fig. 59.

The latticed frames or ramps supporting the automatic flour store, are of different types, one extending from the west column G to the centre column I, with intermediate support from column I, and the other continuing the same slope from column I to the auxiliary column K. The load on each of the triangular frames varies from 80 to 100 tons.

Similar frames are spaced at intervals of about 9 ft. centre to centre, under the whole length of the automatic store, which Fig. 61 shows to be divided into three sections by the main arched girders passing from wall to wall of the building. With the exception of these members the store has necessitated the suppression of all the main and secondary beams in a large portion of the building. Consequently, on the third floor there is a gap of 6 oft, by 95 ft., on the second floor one of 100 ft. by 95 ft., and on the first

Fig. 71.-Supports of Automatic Flour Store.

floor a gap of 140 ft. by 95 ft., the latter divided by two of the main arched girders.

It will be readily understood that the break of continuity in these floor systems presented senous engineering problems for solution, especially as the stipulation was made by the railway company that the construction should be such that in case of need the whole of the automatic storage accommodation might be removed, and the flooring system made continuous in each storey of the building

Fig 72 contains a sectional elevation of the triangular

Figs. 70 and 71 are views showing the framework supporting the flour store and the conveyor galleries of the same department.

At their lower ends the inclined shoots discharge into electrically driven conveyors moving in an upward direction, so that the hinged door at the bottom of each shoot may offer no obstruction to the discharge of the sacks, which are transferred by the conveyor down a slope parallel to

Fig. 70.-Conveyor Galleries of Automatic Flour Store.

that first mentioned, and finally down a third slope to the delivery area, 95 ft. wide, marked on the west platform in Fig. 50.

The latticed frames or ramps supporting the automatic flour store, are of different types, one extending from the west column G to the centre column I, with intermediate support from column I, and the other continuing the same slope from column I to the auxiliary column K. The load on each of the triangular frames varies from 80 to 100 tons.

Similar frames are spaced at intervals of about 9 ft, centre to centre, under the whole length of the automatic store, which Fig. 6r shows to be divided into three sections by the main arched girders passing from wall to wall of the building. With the exception of these members the store has necessitated the suppression of all the main and secondary beams in a large portion of the building. Consequently, on the third floor there is a gap of 6 of it by 95 ft, on the second floor one of 100 ft. by 95 ft, and on the first

Fig. 71.- Supports of Automatic Flour Store.

floor a gap of 140 ft. by 95 ft., the latter divided by two of the main arched girders.

It will be readily understood that the break of continuity in these floor systems presented serious engeneering problems for solution, especially as the stipulation was made by the railway company that the construction should be such that in case of need the whole of the automatic storage accommodation might be removed, and the flooring system made continuous in each storey of the building

Fig. 72 contains a sectional elevation of the triangular

Fig. 72,—Details of Lattice Girders and Framework supporting Automatic Flour Store,

frame between the east and central main columns G and I. The total length of this frame between the columns 50 ft., with one intermediate support at column J, about 15 ft. from the western end. At the upper end the depth of the frame is 15 ft. 6 in., and, as seen by the drawing, it tapers down almost to a point at the lower end. Several sections of the compression and tension booms, the ties and struts, are also illustrated. Attention may be particularly directed to the general disposition of the reinforcement, and to the satisfactory manner in which the bars of the different members are anchored into the concrete so as to secure the action of the whole as a genuine framed structure.

The two series of triangular frames supporting the automatic storage are connected by lattice girders of ferro-concrete, parallel with the longitudinal axis of the station. One of these girders, i ft 6 in wide by 8 ft 6 in. deep, is to be seen in section above column I in Fig. 72. This

latticed girder carries a load of 161 tons.

A still larger girder of the same type is illustrated at the right-hand top corner of Fig 72, and in Fig 73. This member, designed for a load of 300 tons, passes longitudinally between the central main columns 1, and serves to support the ends of the upper and lower triangular latticed frames. The girder has a width of 1 ft. 8 in., a depth of 10 ft. 6 in., and a total length of 33 ft from centre to centre of the two supporting columns. It was at first intended by the architect that this and the other girders perpendicular to the horizontal axis of the triangular frames should be solid rectangular beams of ferro concrete, but on the recommendation of the structural engineer hey were built a lattice girders, with a very considerable saving of material, and the further beneficial effect of offering far less obstruction to the diffusion of lept in the high level station

64. Materials.—In the building of which a few of the chief features have been here described over 2,600 tons of

mild steel bars were used

The quantity of Portland cement applied in the form of concrete and otherwise amounted to 3,000 ions, the general proportions of the concrete being a part of Portland cement,

2 parts of sand, and 4 parts of washed gravel, both sand and gravel being obtained from the Type.

It should be mentioned, however, that the proportions of the concrete were varied in different parts of the work, according to the character and duty of the members, and the proportions were also varied, from time to time, with the ascertained percentage of yolds in the agreerant.

Fig. 73 -Lattice Girder Supporting Automatic Flour Store

The surface of the concrete is rendered in cement mortar, giving a finish closely resembling that of fine stone.

The surface of the flat roof is covered with "Ruberoid," a material whose basis is similar to indiarubber, having the same elastic and waterproof properties, while it is free from the disadvantage of oxidation, which causes real rubber to become hard in course of time, and so to lose its efficiency. Between 7,000 and 8,000 sq. yds of "Ruberoid" were used on the roof of the goods station.

65. Tests.—In March 1905 two panels of the floor were tested under the supervision of the designer. The

first was one of the panels over the beam Y, and the second

one of those over the beam Z (see Fig. 56).

On the basis of 336 lb. per square foot, the test load for z7 ft. 9 in. span was equal to 460,000 lb., but as a matter of fact, the specified weight was exceeded by 45,000 lb, the total weight applied being 505,000 lb, or nearly 370 lb. per square foot. In spite of this the maximum deflection at the centre of the supporting beam was only 0.81s in.

In the case of the 35 ft. 2 in, span, the specified test load was about \$73,000 lb, an amount that was exceeded in the official trial by 37,000 lb, the total load being 610,000 lb, or nearly 360 lb per square foot. Nevertheless the maximum deflection of the beam at the centre

was only 0.312 in.

The measuring instruments employed for the purpose of registering the deflection during the loading and unloading of the floor purels indicated that the beams began to return to their original form as soon as unloading was commenced, thus demonstrating the positive elasticity of the construction.

thus demonstrating the positive ejasticity of the construction. The building was designed by Mr William Bell, F. R.I.B. A, the architect to the North Eastern Railway Company, in accordance with the Hennebugue system, the mechanical equipment having been designed by and installed under the direction of Mr. Charles A. Harrson, M.Inst.C. E., the engineer to the company. All details of the ferroconcrete construction were prepared by Mr. L. G. Mouchel, M. Soc.C.E. (France), whose resident engineer was Mr. T. J. Gueritte, of Newcastle-on-Tyne, and the building contractors were Messrs, Joseph Howe & Co., of West Hartle-pool. All the steel used on the works was supplied by the Consett Iron Co., and the Portland cement by Messrs. I. C. Iohnson & Co., of Gateshead.

CHAPTER V

A ONE STOREY FACTORY BUILDING NEAR NEW YORK-PRINTING WORKS IN LONDON - A FIVE-STOREY FACTORY BUILDING IN PHILADELPHIA - BUSINESS PREMISES IN SOUTHAMPTON

A ONE-STOREY FACTORY BUILDING NEAR NEW YORK

66. General Description. - The building here described is typical of the Wight-Easton-Townsend system of reinforced concrete. It is 312 ft. long, with a minimum width of 52 ft. and a maximum width of 112 ft Beneath one of the workshops, measuring 142 ft. long by 65 ft, wide, a basement has been constructed, a portion of which is shown in section by Fig. 74. The roof of the entire building consists of a concrete-steel slab with girders of the same material, and over a part of it are situated three tanks for the storage of water

The building was crected on a site in Long Island City, New York, where the ground is of alluvial character, and in fact little better than mud. Consequently, pile foundations were absolutely necessary, the piles being driven in groups, upon each of which a mass concrete footing was formed, and upon the footing a concrete pier, as represented

in Fig. 74. 67. Columns and Walls.-The footings were spaced 16 ft. apart longitudinally on lines corresponding with those of the outer walls, and in one portion of the building additional footings were made to afford a longitudinal row of supports for interior columns. The lateral spacing of the footings varies from 33 ft. to 52 ft in different parts of the building.

The columns, rising from the tops of the concrete piers,

support the main floor and the roof. The exterior columns are incorporated with the walls, forming pilasters either on

1 to 74.-Part Section of Factory Building near New York.

the outside as in Fig. 75, or on the inside as in Fig. 76, while the interior columns serve as intermediate supports for the girders.

The exterior columns have a section of 16 in, by 12 in, and are reinforced by four vertical bars, with $\frac{1}{3}$ -in, diameter horizontal ties at intervals of 12 in, measured vertically. As shown in Fig. 74, the vertical reinforcement is composed of $\frac{7}{3}$ in, diameter bars, but in some of the columns it was necessary to employ $\frac{1}{3}$ -in, diameter bars as vertical reinforcement. All the concrete used in column construction was mixed in the proportions of 1 part Portland cement, 2 parls sand, and 4 parts broken stone.

A section of the exterior wall at the basement will be found in Fig. 75. from which it may be seen that, commencing at the top level of the concrete piers, the design is that of a curtam wall. To ensure adequate support between the piers, the wall is provided with reinforcement consisting of four steel bars, two straight and two bent, and of thirty nine vertical stirrups for resisting shear. This reinforcement really converts the lower part of the wall into a strong beam At the level of the main floor the floor slabs are carried by girders formed in the thickness of the wall, the reinforcement being similar to that employed in the

Tra 75 - Section A 1 (see Ling 74). Case of the walls at basement level. Apart from the columns and girders incorporated in them, the walls are incorporated in them, the walls are

steel netting placed near the inner surface, the edges of the sheets being bent back to U shaped section at the sarious

window openings. This netting has strands of No. 9 gauge wire with 6-in, by 4-in, meshes, secured at the intersections by pieces of No. 9 gauge wire. Sheets of the same material, also bent to U shape, are embedded below the window sills, and immediately under the roof slab the wall, for a depth of 11 in., is converted into a girder by the addition of longitudinal and vertical reinforcement, generally similar to that at the lower levels. The details in question are clearly shown in Figs. 74 and 75.

In Fig. 78 may be seen particulars of a wall bracket suitable for the attachment of a pedestal for shafing. The formation of brackets in this way saves hacking the walls about, and affords a far better connection than would be given by the usual bolts and nuts. Although this bracket may seem an insignificant detail, it is sufficient to suggest the great adaptability of concrete-steel to architectural and

other requirements.

The walls are 6 in thick, and the concrete was mixed in the proportions of 1 part Portland cement, 2 parts sand, and

5 parts cinders

68. Floor Construction.—In the basement the floor consists of a bed of simple concrete 6 in thick, deposited

on rammed and levelled earth

That portion of the floor which is above the basement consists of a continuous concrete steel slab y in thick, the reinforcement being applied in the form of two sheets of steel netting, one sheet perfectly horizontal and the other bent up towards the lines of support. The edges of the sheets are folded at right angles to afford satisfactory anchorage. A part of the floor slab is shown in the section AA, Fig. 75. The weight of the main floor is carried entirely by the columns and garders, the latter term including the girders formed in the substance of the outer walls.

69. Roof Construction.—One of the most interesting features is to be found in the roof construction. The upper surface of the slab has a slope of about 1 in 48, and the slab is divided into panels, approximately 16 ft. square, by the transverse and longitudinal girders. Over some of the workshops the slab is 4 in thick, but generally

CONCRETE-STEEL BUILDINGS

the thickness is 6 in. Reinforcement is provided by two sheets of steel netting, as in the case of the main floor slab.

The transverse girders vary in dimensions and span at

. the boiler-room they they are 15 in, wide by 30 in, deep. The last mentioned dimensions apply to the girders illustrated in Figs. 76 to 78, these having the exceptionally long span of 52 ft, centre to centre, or 50 ft. 2 in. clear span between supports. These members are reinforced by six horizontal 1 14-in diameter bars in the compression area, three horizontal 12-in, diameter bars in the tension area, 11 in above the bottom surface of the concrete, and two sets of three bent bars of 12-in. diameter. The upper and lower horizontal bars are connected by vertical bars 74-in. diameter, the ends being turned over the horizontals. The vertical bars are wired to the bent longitudinal bars, and the whole reinforcement formed a rigid framework before it was placed into the mould. The vertical bars for resisting shearing stresses are spaced apart at distances increasing from $4\frac{1}{2}$ in. at the supports to 18 in. at the centre of the beam. The section AA in Fig. 77 gives details of the reinforcement in the longitudinal beam shown in the upper drawing. The longitudinal girders measure 6 in wide by 12 in, deep in some cases, and 8 in. wide by 12 in, deep in others.

Three panels over the boiler-room are covered by concretesteel water-tanks, particulars of which are shown in Fig. 76. It will be observed that the tank at the left side of the figure is about 14 ft wide by 12 ft deep, inside measurement. The walls of the tank are formed by vertucal slabs of reinforced concrete, with stanchions at intervals, generally similar in design to the josts used in the

floors.

Owing to the weight of the tanks and of the water contained therein, the stress in the compressive areas of the girders was found by calculation to be greater than the compressive resistance of the concrete. Hence it became necessary to add horizontal reinforcing bars along the upper

CONCRETE-STEEL BUILDINGS

the thickness is 6 in. Reinforcement is provided by two sheets of steel netting, as in the case of the main floor slab.

The transverse girders vary in dimensions and span at ne room their dimenthe boiler-room they

79), while elsewhere The last-mentioned

dimensions apply to the girders illustrated in Figs 76 to 78, these having the exceptionally long span of 52 ft centre to centre, or 50 ft. 2 in. clear span between supports. These members are reinforced bysix horizontal 1 3 in. diameter bars in the compression area, three horizontal 13-in. diameter bars in the tension area, 11 in above the bottom surface of the concrete, and two sets of three bent bars of 12-in. diameter. The upper and lower horizontal bars are connected by vertical bars 3x-in. diameter, the ends being turned over the horizontals. The vertical bars are wired to the bent longitudinal bars, and the whole reinforcement formed a rigid framework before it was placed into the mould. The vertical bars for resisting shearing stresses are spaced apart at distances increasing from $4\frac{1}{2}$ in at the supports to 18 in at the centre of the beam. The section AA in Fig. 77 gives details of the reinforcement in the longitudinal beam shown in the upper drawing. The longitudinal girders measure 6 in wide by 12 in deep in some cases, and 8 in. wide by 12 in deep in others

Three panels over the boiler room are covered by concretesteel water tanks, particulars of which are shown in Fig. 79. It will be observed that the tank at the left side of the figure is about 14 ft. wide by 12 ft. deep, inside measurement. The walls of the tank are formed by vertical slabs of reinforced concrete, with stanchions at intervals, generally similar in design to the joists used in the floors.

Owing to the weight of the tanks and of the water contained therein, the stress in the compressive areas of legitders was found by calculation to be greater than the compressive resistance of the concrete. Hence it became necessary to add horizontal reinforcing bars along the unper

flanges. Similarly, owing to the high stress in the tension areas, it was requisite to increase the amount of reinforce

ment. By reference to the two sections in Fig. 79 it will be observed that nine ι_{16}^{τ} -in. bars are used in the tension areas of each type of beam, and that eight bars of equal

101

diameter are employed in the compression area of one

We may point out, however, that the design of the walls and floor slabs is of distinctive character, and that exceptional provision has been made for withstanding shearing stresses in all the members subject to flexure, as well as for obviating voids in the concrete and other defects due carelessness or want of skill on the part of the work men.

The following were the chief data taken into account by

the designers :-

Ultimate compressive strength-

Cinder concrete .		1,500	lb.	per sq	in.
Stone concrete		2,166		11	
Factor of safety .					6
Steel		80,000	lb.	per sq.	in.
Factor of safety.	٠				4
Ultimate tensile strength-					
Concrete					a

Steel . 80,000 lb per sq. in
Factor of safety 4
Adhesion between concrete and steel = 80,000 lb, for a

bar having a length 26 times its diameter.

With the object of verifying the correctness of the calculations three test beams were made by the engineers, these beams having a clear span of 20 ft. The general result of the trials was that each beam showed cracks at the lower surface of the concrete when the load was approximately equal to the calculated breaking load.

71. Moulds and Method of Construction.—The moulds employed during construction were of very simple design, as may be seen by inspection of Figs. 80, 81, and 82. Part of an interior column mould is illustrated in Fig.

80. The boards forming the three fixed sides were carefully planed and secured by vertical battens, and the

Fig. 80.-Column Mould.

boards finally constituting the fourth side were nailed on, one after the other as the concrete The first was denosited stage in the making of a column was to put the vertical reinforcement in place, with the temporary horizontal ties at the top as shown in the drawing. Two of the front boards were then nailed on, concrete was shovelled in to the depth of 12 in., and one transverse tie slid down so as to rest upon the surface of the con-The same series of operations was re-

peated until the work reached the top of the mould.

Part of a wall mould is shown in Fig. 81. The sides were formed of 1-in. boards, planed on face and edge, clamped together by horizontal battens, and kept at the proper distance apart by short pieces of board nailed upon the top at suitable intervals. The drawing represents the mould ready for continuing part of a wall already commenced. In building the first course of the wall the mould was set upon the ground, which was rammed and carefully levelled, and the mould was held in position by means of struts on either side. Three days were allowed for the concrete to set, the sides of the mould were then loosened and the mould raised to the position indicated in Fig. 81, where it was held by inserting and tightening the bolts. The sleeves through which the bolts passed were simply of cardboard, this being quite sufficient to prevent the concrete from adhering to the metal, and so obviating any difficulty in the way of removing the bolts.

The wall moulds were made in sections, each 16 ft. long by 3 ft. high, fitting between the wall columns

I to 81 .- Wall Mould

11G \$2.- (ander Moul).

Fig. 32 shows part of a girder mould and of the boarding for the floor slab. The bottom of the mould consisted of a board or plank, from 1 m. to 3 in. thick, according to circumstances, and attached to the sides by screws passing through longitudinal fillets, as shown in the sketch. The sides were formed of vertical boards 4 in. wide by \(\frac{1}{2}\) in. thick, andled to top and bottom longitudinal fillets, 4 in. wide by 2 in. thick, and also by a third fillet really provided for supporting the 4-in. by 6-in. timbers carrying the Boor slab falsework. For the support of the girder moulds, 6-in. by 8-in. struts were wedged beneath short pieces of board acting as caps, as shown in the figure.

After the girders and floor slab had been formed and allowed to harden for about seen days the floor centring was struck by turning the 4-in. by 6-in. timbers on to their sides, permitting the floor boards to follow. In another week the sides of the girder moulds were removed, and the girders remained with the bottom board in place for a further period of three weeks, on the expiration of which the wedges between the struts and the cap boards were knocked away, and the girders were left for another week with the struts in position and ready to afford support in case of failure. The advantages claimed for this method of hardening are that the free access of air facilitates the setting of the concrete, and at the same time offers afeguards in the event of collapse through unsuspected defects of any kind.

One point to which special attention may be drawn is that the reinforcement of the various members was wired and otherwise fixed in the moulds, so that displacement of the bars became practically impossible, or at all events extremely unlikely. Considerable care was taken with the view of ensuring a good bond between new and old work. Generally, it was found that an interval of about twelve hours did not interfere with satisfactory union, but in cases when a longer stoppage of work became necessary the existing surface was well washed and covered with a thin layer of mortar before the resumption of concreting. All junctions were strengthened by the insertion of steel netting of the kind already desembed.

PRINTING WORKS IN LONDON

72. General Description.—One of the most interesting examples of concrete-steel construction in the metropolis is represented by the extensive premises of which some drawings are here reproduced. Owing to the requirements of the existing Building Act it was decided to build the walls of ordinary brick, but the columns, floors, and the flat portion of the roof are in concrete-steel. The building was erected in accordance with the Hennebique system for Messrs. Hudson & Kearns, at Hatfield Street, London, S.E., from the designs of Mr. F. Matcham, F.R.I.B. A. It measures 210 ft. long by 100 ft. wide, and is about 50 ft. high from the basement floor to the ridge of the roof.

Fig. 83 is a section on the line CD in Fig. 84, and may be termed a plan of the first floor viewed from below. It will suffice to indicate the general arrangement of the columns, floor beams, and walls. Fig. 84 is a transverse section, and Fig. 85 is a longitudinal section along the line

AB in Fig. 83.

By Fig. 83 it may be seen that the area of the building is divided into three portions by two main interior walls shaded solid black in the drawing.

73. Columns.—The weight of the floor and roof construction, together with the specified superloads, involve a

maximum load of nearly 614,000 lb. per column

As the columns are only 16 in square in the basement, this is equivalent to $614,000 \div 16^2 = 2,400$ lb per square

inch of cross section

Owing to the magnitude of this load the column construction is one of the most important features of the building under consideration. Fig. 83 indicates the positions of the columns, and Fig. 84 the manner in which these members are extended near the under side of each floor, so as to give ample support and rigidity to the main beams.

The columns measure 11 in square in the top storey of the building, and 16 in square between the first floor and the level of the basement floor. Each column is provided with a concrete-steel base (of the type described and

53 ft. by 100 ft. These portions of the roof are formed by 5 in. by 9 in. concrete-steel beams, spaced to correspond with the secondary floor beams below, and covered with a concrete-steel slab 4 in. thick, over which is a layer of asphalt. Fig. 84 shows a transverse section of the flat roof slab in dotted lines, and Fig. 87 shows a portion of the roof near the left-hand side of Fig. 88.

70. Van Docks.—At the front of the works two van docks are provided, so that vehicles may be backed directly into the building. One of these is shown at the left hand of Fig. 85 The floor of the dock consists of concrete-steel beams 5 in, wide by 12 in. deep, with a slab of the same material 5 in, thick, the top of the slab being at the same level as the road surface outside. The second dock is in a similar position at the other end of the building.

A FIVE-STOREY FACTORY BUILDING IN PHILADELPHIA

- 80. General Description.—This building was recently erected in Philadelphia for use as a machine shop. It has a frontage of 120 ft, and measures 100 ft. from front to back. Fig. 88 is a section showing the five storeys in the front portion, and the single storey extension with a Yorkshire roof at the back. With the exception of the outer walls, which are of brick with stone and terra-cotta facings, the entire structure is of concrete-steel. A general idea of the building will be obtained by examination of the section, where the outlines of the main structural features are indicated.
- 81. Columns, Floors, and Roofs.—In the front portion the interior columns are disposed in two parallel rows 18 ft. apart centre to centre, and, as indicated in the figure, the dimensions of the columns vary from 2 ft. 2 in. square in the basement to 8 in. square in the top storey. The columns of cach row are connected by concrete-steel main beams, of which the cross section measures 10 in. wide by 14 in. deep on each floor, these beams being connected by secondary beams measuring 6 in. wide by 12 in. deep. All the floor slabs between the main beams and joists are of concrete-steel.

115

Fig. 89 is an isometric drawing of a portion of the work, including part of one column a_i of two girders bb_i , othere joists acq_i and of the floor slab dddd. This figure shows the appearance presented by the under side of the first floor.

Fig 88 -- Factory Building in Philadelphia.

At the back of the front portion of the building the outer wall is supported by a row of concrete-steel columns, with a cross section of 21 in. square, connected with concrete-steel girders

The floor slab between the girders and joists is 3 in. thick, and covered with 14-in. floor boards of maple laid on 2-in sleepers 17 in. apart centre to centre

This method

of floor covering applies to all the upper storeys of the building, the surfaces of the basement and ground floors being finished in cement.

The roof is formed of concrete-steel beams, with a covering of slag laid on concrete, and at the back of the main block there is a small tower containing a water tank.

The interior columns, beams, and roof of the back portion are also of reinforced concrete, the roof covering

Fig. 89 - Perspective of Column and Floor Construction.

of the longer slopes being of slag laid on concrete and supported by concrete-steel principals, the shorter slopes being filled with skylights between the principals.

82. Reinforcement of Columns and Beams.—The details of the reinforcement in the columns and beams are shown in Fig. 90, wherein are represented parts of the columns above and below the first floor and a portion of the first floor itself. In the columns the reinforcement consists of four vertical bars passed through holes in sets of four flat bars spaced about 16 in. apart in a vertical

direction. In the 6 m. by 12 in, beam, or ioist. the reinferce. ment comprises two horizontal bars in the tension area, these bars running through the columns so as to form continuous rein forcement; and two bent bars, providing for tension in the upper portion of the cross section near the ends and in the lower portion of the section at the middle of the beam. There are also two horizontal bars near the upper surface of the beam, and a scries of stirrups for assisting the concrete to shearing resist stresses. The remforcement of the main beams is not fully shown in the drawing, as the section of these is taken at the middle of the span, where the lower horizontal bars and the bent bars meet.

83. Column, Beam, and Roof Moulds.—Fig. 91 is an isometric drawing of the moulds and centring employed for

forming the concrete of the columns, girders, joists, and floor slab. The upper end of the column mould a is framed to the moulds for the girders bb and for the joists cc, and the floor centring dcd is nailed down to the side boards of the moulds. In addition to the support afforded by the column moulds, the beam moulds are supported by means of struts, as cc, placed at suitable intervals.

In depositing the concrete, the column moulds were filled up to floor level, all the other moulds were then filled, and the floor centring was covered with the least possible

Fig. 91 -Column, Beam, and Floor Slab Moulds.

delay, so as to avoid any discontinuity between the different portions of the work. The joints of the column reinforcement were made well above the different floors, and numerous bolts were set in the floor stab for the purpose of fixing the timber sleepers for the maple boarding. Other bolts were built into the lower part of the girders for the statement of hangers for the shafting to be used for

running machinery. These bolts were passed through holes in the bottom boards of the various moulds.

Fig. 92 is a perspective drawing of the moulds used for the Yorkshire roof extension at the back of the building. It will be seen from this illustration that the entire framework is of concrete. The drawing here reproduced has

Fig. 92 -Moulds for Columns, Beams, and Roof

been made from a photographic view taken at ground level before the moulds were completed by the addition of the boarding upon which the concrete roof covering was deposited. The figure includes a portion of the forms used for the construction of one section of the single-storey extension.

In the background will be observed the moulds for the

columns to which are transmitted the loads carried by the back wall of the five-storey building and the weight of the wall itself. The columns in question are provided with bracketing for the more adequate support of the continuous main girder running along the whole width of the structure.

In addition to the skylights in the shorter slope of the roof, several openings for ventilators were provided in the longer slope. These openings were formed by placing core boxes upon the roof boarding and leaving the boards inside the core free from concrete when the roof slop was formed.

Owing to the uniformity of construction of the different floors, the same moulds could be used in succession for all the storeys, and the only modification necessary was the diminution of the cross section of the column moulds in accordance with the dimensions shown in Fig. 88

Similarly, only one set of moulds was required for the single-storey extension, as this was erected in sections of uniform area, and the temporary framework was moved from section to section until the whole of the structure was completed.

Thus the cost of the forms was reduced to a minimum, so that it bore but a very small proportion to the total

value of the work.

84. Floor Loads.—Being designed for the use of machinery, the ground floor was proportioned for a uniformly distributed load of 300 lb. per sq. ft., the first floor for a similar load of 200 lb. per sq. ft., and each of the floors above for a load of 150 lb per sq. ft.

DUSTRICS PREMISES IN SOUTHAMPTON

85. General Description.—The building illustrated in the accompanying series of drawings was designed by Messrs. Poole & Sons, in accordance with the Hernebique system, and the concrete steel construction was executed under the direction of Mr. L. G. Mouchel, M.Soc.C.I. (France). This structure was designed to serie the purpose of a drapery husiness, and is situited at the corner of East Street and Strand. Southampton. Fig. 63 is a general view.

of the premises, the outer walls of which were built in brick, with the addition of masonry in the form of cormees, mullions, and balustrades, but the whole of the interior work—including columns, column foundations, floors, partition walls, and staircases, as well as the roof—is of concrete steel, and columns of the same material are also incorporated in the outer walls.

Fig 93 -Business Premises in Southampton

The principal façade, which is on East Street, has a length of 40 ft, the other façade on the Strand having a length of 47 ft. Fig. 94 is a section from front to back of the building, which includes four storeys exclusive of the basement, the height being 64 ft. from foundation level to the top of the flat roof and 69 ft to the top of the mansard roof. Above the latter is a storage tank of circular form

constructed in concrete-steel, the tank having a mean diameter of 5 ft. 6 in. and a depth of 2 ft. 9 in., outside measurements.

On the Strand frontage two openings are provided, as shown in Fig. 95, giving access to the basement, the larger opening for merchandise and the smaller one for coals. It is unnecessary to devote space to a description of the exterior walls of the building, the disposition and relative thickness of which are made sufficiently clear by the basement plan (Fig. 95), and on the ground floor plan (Fig. 95). We may mention in passing that the footings consist of concrete, and are 5 ft. wide by 2 ft. deep. The broken lines along the street frontages and the party wall lines in Fig. 95 indicate the outside edge of the foundation course, of which two sections will be observed in Fig. 95.

86. Columns.—Fig. 95 shows the arrangement of the interior columns and the areas of their bases. Typical outline sections of the bases are included in Fig. 94, by whiled it may be seen that the slope of the upper surface is varied according to requirements, but the uniform thickness of 12 in. has been adopted as a minimum. In every case the lower surface is at a level of 4 ft 6 in. below the basement

floor.

For the five thin columns incorporated in the brick walls of the building (see Fig. 95) the foundations measure 6 ft. square by 1 ft. 9 in. deep at the centre, tapering down to 12 in. deep at the edges. Of the five interior foundations three measure 6 ft. square by 1 ft. 6 in, and 12 in. deep at the centre and edges respectively, one, which has to afford support for a large and a small column, has a length of 7 ft. 8 in, a width of 6 ft., and thicknesses of 1 ft. 3 in. and 12 in, and the last, which supports a small column near the back of the premises, measures 4 ft. square, and has maximum and minimum thicknesses of 1 ft. 6 in. and 12 in. respectively.

The five columns in the exterior walls are necessary for the reinforcement of the brickwork, so as to afford adequate support for the concrete steel Intels carrying the walls and matomy over the window and door openings on the ground floor. It was necessary to make these columns of the smallest possible cross sectional area, and with a minimum thickness. In consequence of this requirement they were designed so as to measure only 7 in. thick by 18 in. wide.

Fig. 94 -Longitudinal Section.

ft., the cross section of these beams being 9 in. deep by 7 in. wide, and the thickness of the intervening floor slab is 4 in.

On the first floor the span of the main beams is 13 ft., the section of the beams 9 in. deep by 8 in. wide, and the

thickness of the floor slab 4½ in.

On the first and second mezzanine floors the floor slab
in thick. At the first mezzanine floor there are two
concrete-steel limitels 15 in. deep by 14 in. wide, which
carry one of the 14-in. exterior brick walls from this level
up to the roof, as well as part of the roof load and the
weight of some of the other floors. On the second
mezzanine floor part of the floor system is designed on the
cantilever principle, being carried on a beam which in turn
is a cantilever supported by some of the other main beams.

For the second and third floors the main beams measure 9 in deep by 7 in wide, and the floor slab 4½ in thick.

The roof is constructed entirely in concrete-steel without intermediate support, and consists of concrete-steel principals with a span of 37 ft, connected by a roof slab of the same material

89. Floor Loads.—The following were the calculated superloads for the different floors —

Ground floor			168 lb	per sq. ft.
First floor			28a	**
Mezzanine first	lloor		112	,,
Mezzanine secon	nd flo	юг	112	1)
Second floor			224	**
Third floor			224	1)

CHAPTER VI

ISOLATION PARTIONS AND ROOF OF DIPHTHERIA BLOCK IN A HOSPITAL, PARIS—ELICTRIC TRANSIAN DIPOT, PARIS—MAISON OF RAFFORD, PARIS—LEDITSI OF S. JEAN DI. MONTMARTIA, PARIS

Ark.—The buildings described and illustrated in this chapter represent a type of reinforced concrete and brick construction which differs considerably from other methods of reinforced construction. Therefore it has been thought desirable to collect all the examples in one chapter, not withstanding the fact that they represent varied classes of buildings.

ISOLATION PAVILIONS

90. General Description.—The prutions of which particulars are given below were designed by Monsieur Belouet, Architecte de l'Assistance Publique, for l'Hopital des Enfants Malades, l'ans, and the reinfort ed construction was executed in accordance with the Cottanens system.

At the time when they were designed one diphthera parilion was already in existence at the hospital, this building being of ordinary construction with walls carried down to a masonry foundation. The floor was of brick with steel joists, and the walls of the wards of brick lined with timber.

This pavilion was much enticised by Dr. F. Roux, the medical superintendent, who considered it very desirable to have a floor under which air could circulate freely, because, owing to the imprisonment of effluvia given off from the soil, the hygienic conditions of the building were far from satisfactory. He criticised also the door and window frames, in which microbes collected and multiplied, and the space existing between the roof covering and the

Fic. 97,--Isolation Pavilion, PHôpital des Enfants Malades, Paris (Ground Plan).

ceiling, which he found in the same undesirable condution as the space below the floor. Consequently, when it became necessary to build two additional isolation partilions for the treatment of diphtheria Dr. Roux suggested the main features of the design which was subsequently prepared by the architect.

Two new payilions have now been erected identical in size and arrangement, each having an internal area of 13.15 metres by 5.60 metres, as shown in Fig. 07, which is a

typical ground plan.

The whole of the bulding is so reinforced in all details, and so tied together by steel, that it really constitutes a great tubular beam, 13.55 metres long by 5.98 metres wide by 4.55 metres high, formed by the floor, the walls, and the roof. This being so, it was unnecessary to employ lintels for the windows and doors, as the openings could be formed much as they might be in steel plate.

or. Foundations.-The pavilions are built upon ten reinforced brick piers 33 centimetres square by 2 metres high, so that the floor of the pavilion is 2 metres above the ground level (see Figs. 98 and 99). The piers, situated at the four corners of the pavilion and at three intermediate points in each side wall, are founded upon six caissons, or rectangular brick chambers closed at the top and open at the bottom. These caissons, measuring a metre square by 0.6 metre deep, are sunk in the ground, which is of bad quality on the site of the hospital, consisting of made earth overlying the debris of the old quarties of Paris. The support afforded by the caissons was so satisfactory that no deformation of the building took place, the whole structure resting as a great beam upon the ten piers. The slab forming the top of each caisson is of concrete-steel, and situated to centimetres below the normal ground level. To prevent the caissons from being laid bare by rain, sills of reinforced brick were formed round the piers built upon the reinforced concrete slabs

92. Floor.—Upon the ten piers was built the floor, which consists of a concrete-steel slab, with beams of concrete-steel 15 centimetres deep by 5 centimetres wide, having metal furring for the plaster ceiling, which forms

an enclosed air space under the floor slab (see Figs. 98 and 60).

93. Walls.—Along each outer edge of the floor two tiers of reinforced brickwork 6 centimetres thick were built 7 eentimetres apart forming hollow outer walls, the interior air spaces being in communication with the air space of the floor.

94. Roof.—As shown in Fig. 98, the roof of the building is formed by hollow arches, these being of concrete-steel built monolithic with the walls.

concrete-steel built monoriting with the walls

I'm. 98.-Section III.

o5. Air Circulation System.—A duct in reinforced brick (Fig. 99) was formed below the floor for the conveyance of warmed air from a calonfier. This warmed air first diffuses itself in the air space of the floor, and then ascends by way of the hollow walls to the spaces in the roof, where suitable outlets are provided for its discharge. Thus it will be seen that the pavilions are constructed with a double casing represented by floors, walls, and roof respectively, and that, between the inner and onter surfaces, warm air circulates which cannot enter any of the wards, and consequently cannot vittate the air. Further, as the

supporting piers are not connected by walls, there can be no collection of unwholesome emanations from the soil.

o6. Interior Fittings .- The isolating partitions shown in Figs. 98 and 99 are of reinforced brick for a height of about 1.50 metres above the floor, and above that level they consist of glazed partitions. This arrangement applies also to the corridor. Thus the attendants are able to supervise the five beds in each paython as if no partitions existed between the wards

The interior doors are in enamelled from covered inside with plaster appropriately coloured by antiseptic paint, and

by a course of nat thes set at an angle of 45 degrees, 45 shown in Fig. 100.

This arrangement was adopted in preference to the use of tiles or blocks with a concave surface, because water used in

The method of glazing originally proposed being considered unsatisfactory for the reason that it would encourage the collection of dust and organisms, the architect adopted the arrangement proposed by M. Cottancin, of which characteristic details are represented in Figs. 101 to 103.

Intalle of Chang System

All the parts here illustrated are of moulded plays, connected by means of steel rods, forming a frame, like that short in Fig. 101, held in position by in-any of Fortential steel buts.

The libert illustrated in Fig. 102 is one forming part of a vertical sash lar. Through the holes Pleased tools of a realimeters diameter are passed, being fixed by ceremit

grout. The rebates and vertical grooves are to provide for fixing the glass on either side of the block as explained below.

The blocks forming the top and bottom parts of the frame are illustrated by the two drawings in Fig. 102a. In addition to the vertical holes in these a groove is moulded in the top surface of the upper block, and similar groove in the bottom surface of the lower block, these grooves being intended to receive the horizontal steel bars by which the complete frame is held in position. The curved rebates in these blocks are made with grooves (not it.)

in position. In Fig

of the frame, and Il' a block having a projecting rib which fits into the groove in A' for holding the glass in place. The remaining drawing in Fig. 703 is a horizontal section through the vertical bar of a window frame, A' being the fixed bar, B'B' the side fillers, and ff, ff, strips of antiseptic felt on either side of the sheets of glass. The fillets B'B' are fixed by means of putty or cement of any suitable composition. This type of window frame obviates the use of exposed metal, and, the construction being entirely of reinforced class, combiles with all heveine requirements.

ROOF OF DIPHTHLRIA BLOCK

97. Problem for Solution.—The roof covering of the main building for the treatment of diphtheria at the same hospital presents a very interesting study from the standpoint of construction as well as of hygiene.

In the first place, it may be mentioned that the problem for solution was to cover a ward measuring 28 metres long by 12 metres wide by a roof resting upon ordinary brick walls, 22 centimetres thick, without providing any intermediate support within the rectangle of 28 metres by 12 metres = 336 square metres area. Consequently, it was necessary that the weight of the roof system should be carried entirely by the walls.

For a roof designed in the ordinary manner the employ-

ment of wall plates capable of acting as beams would be imperative for the purpose of distributing the loads transmutted by the roof trusses in such manner as to avoid overstraining the brickwork.

The architect proposed to adopt wall plates consisting of built-up steel girders, and carrying trusses spaced 4 metres apart.

Fig. 104 illustrates the proposed method of construction, which comprises two wall plates A and B and a truss carrying a celling Aardba, and two partitions ad, be for the passage of light through openings in the celling from the passage of light through openings in the celling from the passage of light through openings in the celling from the passage of light through openings in the celling from the collection of microbes in this part of the structure. This demand involved the conversion of the side partitions ad and be into two beams each 28 metres long. Taking into account the great span and the thrust of the principals AD and BE at the points d and e, colossal proportions would have been necessary for the beams ad and be, the weight of which would have been sufficient to crush the thin end walls of the building

An alternative proposal was then made to constituet in steel two tubular beams, CDEH, CDEH (Fig 105), to carry the roof proper. This project was found to be impracticable because of its ungainly proportions and heavy cost.

98. Solution of the Problem.—The elegant solution proposed by M. Cottanem and accepted by the hospital authorities was to make two triangular tubular beams connected at the ends by ribs and at the top by a lantem as shown in Fig. 106. The sides ED, ED are of reinforced brick 7 centimetres thick, the horizontal members IEE, IEE are of reinforced concrete 5 centimetres thick, with stiffening ribs of the same material 20 centimetres deep by 5 centimetres wide, following the triangulation in the plan; and the induned members IID. IID consist of a triangulation of reinforced concrete ribs 20 centimetres deep by 5 centimetres wide, in the vertical plane of the triangulation of the members IEE, IEE. At five points in each main triangular beam vertical members of concrete.

CONCRETE-STEEL BUILDINGS

144

bars of steel plate have been used, with the dimensions of 10 millimetres wide by 16 millimetres thick, and arranged to form a transgulated system of bracing, as shown in Fig. 111. The bars are embedded in the brickwork, and their ends are securely connected with the horizontal and vertical reunforcement of the side walls and roof, and with

the horizontal plate at the base of the wall over the opening. At the points where the bars cross they are firmly bound together by steel wire ties, and where the bars are made up of more than one length the extremities are connected, as illustrated by Figs. 112 and 113, by being bent over to form hooks, which, when linked together, are held in position by a spital bunding of steel wire. When these joints are embedded in cement mortar the connection provided is as abod is a weld for resisting either tension or compression.

reinforced with steel rods interlaced to form a network, the meshes of which vary in dimensions according to the resistance required.

The weight of steel per square metre of the floor slab is

The reinforcement of the floor ribs and floor slab is securely tied to that of the walls.

104. Roof Construc-

I ig. 114 -Plan of First Floor,

tion.—The ribs of the roof
are 20 centimetres deep, and are arranged similarly to the
stiffening ribs of the floor. Over and bonded with them is
a slab of reinforced cement concrete 5 centimetres thek,
all the reinforcement being connected as in the floor.
Below the stiffening ribs of the roof is a celling of armoured
baster, which with the concrete-site roof slab forms an

air space about 20 centimetres high over the accumulator rooms. The impermeable roof covering and the non-conducting cushion of air enclosed below it afford efficient protection against rain and variations of temperature. Figs. 108 to 111 make clear the chief features of the roof constitution.

105. Floor Tests.—On the completion of the building, the floors were tested by M. Monmerque, with the full load of 3,500 kilogrammes per square metre over the two floor surfaces of 16.09 metres by 8.65 metres and 9.14 metres by 7.60 metres respectively.

The measuring instruments used were of the Manhes type, largely employed in France in connection with tests of steel bridges, and the trials gave very satisfactory results in

each case.

During the same tests it was demonstrated that the walls of the building suffered no appreciable lateral deformation under the heavy loads supported and the severe strains caused by deflection of the floors. Remembering that the walls are only 11 continettes thick, and are built entirely without stiffening piers or buttresses, this result is certainly remarkable.

The author is informed by M. Cottanein that M. Monmerque was somewhat surprised by the records obtained, not so much because the floors successfully withstood the heavy loading, as for the reason that their behaviour with regard to flexure was not in accordance with his preconceived views. M. Cottancin also states that M. Monmerque was not prepared at first to accept the theory that either floor would behave as a single structure, and believed that the panels would act more or less as separate beams or slabs. Fig. 115 is a diagram representing the three panels of the q 14 metre by 7.60 metre floor shown in Fig 114, and, concerning this, the suggestion of M. Monmerque was that the rectangles ABEII, HEKI, and IKML would act independently. In that ease the diagram of bending moments for the span AB would be approximately as shown in Fig. 116

M. Cottancin, however, contended that this theory was wrong, and that the rectangle ABML must be considered

in its entirety, arguing that the four surfaces HBEL HKML

AUKH, and Hikk in Fig. 112 world work together 106. Discussion of Floor Tests.—The manner in which the floors behaved will be more readth appreciated by reference to Fig. 118, where PR is the horizontal, below

which, and parallel with it, is a line at the distance & and above it two other parallel lines, one at the distance r and the other at the distance s, the latter being situated at twice the height of r above the horizontal line PR

At the full load of 3,500 kilogrammes per square metre.

the point a, at the left hand support, rested upon the line PR (refer to Fig. 117 for the position of the point a on the floor surface). The point b rose above the horizontal to the distance r, the point c descended below the horizontal to the distance ℓ , the point d rose above the horizontal to the distance s (= 2r), the point e descended below the horizontal to f, the point A rose to r; and the

point i, at the right-hand support, remained upon the line PR.

Hence, instead of being deflected under the load, h were raised, and d was raised to a height double that of b and h above the horizontal. This result seems quite

reasonable, for c and c in the members HE and IK (Fig. 117) having dropped, it follows, in accordance with the laws of equilibrium, that b and d and h and d must rise. Further, as d was raused by an effort double the value of that acting upon b and h respectively, d was raised to twice the height to which h and d were raised.

107. Theory of Cottancin Floors.—This article is taken from a demonstration sent to the author by M. Cottancin, who explains therem the theoretical basis of his system of floor design. M. Cottancin points out that action analogous to that described above is observable in connection with the construction of lock and dock gates,

which, whether made of timber or of steel, consist of plane vertical surfaces, stiffened by bracing, consisting of projecting ribs, and proportioned in accordance with the rule that the maximum pressure occurs at one third of the height, such gates being made in pairs meeting at the middle of the onening to be closed.

It has been found that when the bracing possesses a certain resistance this resistance causes variation of the bending moments between the point of maximum thrust and the top of the gate, although the maximum thrust is always.

exercised at the same point.

This view is illustrated by the case of a bridge girder, where the maximum bending moment is not necessarily to

be found at the point of maximum load.

It follows that the resistance of the horizontal stiffening ribs can be ascertained with reference to the vertical plates or planks of a gate, so that the maximum effort at any point whatever shall always produce a maximum bending moment at the upper part of the gate and on the centre line between the vertical walls of the gateway.

It is evident that under a state load the character of the bending moment is not changed and the most favourable conditions of resistance are thereby ensured, because the various parts of the structure are not alternately in tension and compression, as in the case of a bridge subject to

rolling loads.

If the maximum bending moment of a dock gate occurred normally at one-third of the height it would be displaced with the increase of pressure, giving rise to conditions similar to those graphically represented in Fig. 119. Upon the section mm in this diagram, where the maximum bending moment is at AB, there is compression on I and tension in II and III, whereas in the case represented by Fig. 120, and the points of the curves I, II, and III in the section mm are always in tension.

In the Cottancin floor system the stiffening ribs corresponding with the bracing of a dock gate—are proportioned to the resistance with reference to the floor slab corresponding to the planking or steel plates of the dock gate—so that the bending moment is always maximum at a point such as b at the centre of ac, in the surface MNda (Fig. 121). But we may take a surface MNda inimately connected with the surface MNda, and arranged so that the surface MNda shall be able to transmit the maximum

bending moment at b. Then a force P, acting in a downward direction at the centre of the surface MNcba, will not

be able to depress the line ac, as shown by the line abc, and the line ac will follow the modified direction abc, because

the surface M'N'cha offers resistance to the sinking of the point h in the surface MNcha.

The same line of reasoning is extended to ribs such as MN', M'N in Fig. 122, where the surface is assumed to be formed so that the downward force perpendicular to a line

as rs (Fig. 123), and acting at any point whatever in that line, shall still leave the maximum bending moment at the centre. Thus we have ris for the curve of bending moments with the force at P, ris with the force at P'. Further, with the force at P' and r's with the force at P'. Further, in a floor panel braced by means of stiffening ribs passing

from one corner to another (as shown in Fig 122, any downward force P acting upon any point whatever of the surface MM'N'N will always cause the maximum bending moment due to that force to occur at the point of intersection of the ribs MN' and M'N

Hence M. Cottancin points out that the critical points

in a floor such as that illustrated in Fig 117 are k, d, and d, where the greatest resistance to bending moment is furnished by the diagonal ribs, and argues that the depression of parts not so stiffened causes the elevation of the stiffened parts

This view is supported by the tests conducted at the depôt in the Rue de Lagny

Tests conducted at L'Ecole des Ponts et Chaussées show

further that floors constructed in the manner here described behave as if their outer edges were securely fixed, while at the same time they are merely supported in the ordinary way.

108. Cottancin Reinforcing Network.—The steel rods employed in the Cottancin system for reinforcing brick walls and concrete slabs are applied so as to form a reticulated network, such as that represented in Fig. 124.

The rods are passed through holes in the bricks, or embedded in concrete. Drawings illustrating the arrangement of the network will be found in Figs. 129 and 130.

This article relates only to the principles relied upon in

floor construction.

In the first place, it is recognised that one effect of vertical force, applied at any part of the surface, is to cause lateral expansion, resulting in pressure of the mortar or concrete against the strands of steel constituting the reinforcing network. Fig. 125 represents a prism of mortar or concrete in a floor slab reinforced by a network of steel bars, P the applied force, and f the reinforcement surrounding the prism of which a is one side. The effect of binding the prism is similar to but less in degree than that due to the hooping of concrete in column construction as recommended by M. Considerè.

In addition to the restraining influence of the steel rods the prism a is further reinforced by being imprisoned, as shown in Fig. 126 in the middle of a series of eight similar prisms, lettered h_i each of these being surrounded by a mesh of the network, and the whole series by the hooping f_i whose resistance against lateral bulging us increased by connection with the strands of the network passing between the prisms a and b in directions both parallel and perpendicular to every side of the group. Thus the prism a experiences from the eight prisms b a reaction equal to the action producing lateral expansion, less a diminution proportionate to the elastic deformation of the prism. If the prism were not reinforced laterally in the manner described it might fail under the force P_i , whereas, being treated in the manner shown, action is neutralised by reaction, with the result that the prism has merely to

1'10, 126,

I to. 127

withstand stress equal to the difference between the action and the reaction. Assuming this difference to be equal in value to the elastic deformation of the material, it follows that a creat accession of strength must result.

Further, it must be remembered that this small proportion of the original force P is distributed among the surrounding eight prisms P, and in turn the group of nine prisms represented in Fig. 126, when surrounded by other prisms P, as in Fig. 127, only transmit to each of the sixteen prisms a still smaller proportion of the elastic deformation of the prism in Fig. 127 are hosped by the band P', which is tied laterally by the network, as previously explained. Of course, only a single downward force P is here considered, while in the case of a floor under uniformly distributed

load there would be the equivalent of a force P on every prism into which the floor is subdivided by the meshes of the reinforcement, but this multiplication of the force does not in any way effect the beneficial influence of the system of temforcement described

MAISON DE RAPPORT, PARIS

100. General Description.—An excellent example of reinforced construction as applied to dwelling-houses is to be found at No. 29 Avenue Rapp, Paris, a street running from the Avenue de la Bourdonnais, on the north eastern side of the Champ de Mars, to the Pout de L'Alma,

Fig. 128 is a plan illustrating the general arrangement of the building, which was designed by MM, Combes et Layrotte, a Parisian firm of architects, in accordance with the Cottanein system of reinforced construction. In order not to depart altogether from customary methods of construction, the architects decided to employ stone for building the exterior walls up to the first storey on the main façade and to ground level elsewhere, except in the brick down to foundation level.

The upper portion of the building is constructed in rein forced brick and reinforced concrete.

a portion of the column. The sides of the caisson consist of four brick walls 11 centimetres thick, all reinforced by

l'16, 128 - Maison de Rapport, l'aris (l'ian)

steel wires of 4.4 millimetres diameter, these being securely connected with the steel network of the cement slab

tit. Walls. The bricks in the wall standing upon the caiseon foundation illustrated in Fig. 129 are 11 centin cires

ends of those in P which have been cut are jointed together, thus restoring the arrangement which existed before they were disturbed.

Cement mortar is then applied to fill up the space of the concrete removed from the two ribs at the point of intersection, and the bar A, omitted from the rib P, is passed

through the loops c of that rib.

At the point of function the bars A of the ribs N and P are securely wired together to make a firm connection. This joint is also covered with the mortar, through which project the loops c.

In Fig. 134 the loops at the point of intersection of the two ribs are omitted for the sake of clearness. As the bars A rind B of the two ribs are not halved together it is clear that their top surfaces cannot be brought to the same level, but this slight difference is made up by the thickness of bar A of the second rib, which rests upon the top surface of the concrete.

In this manner a joint is made without impairing the strength of either member

The 135 represents N m cleaning and P in section after the point has been finally completed, and from this

sketch the relative positions of the bars A and B can be readily understood.

When the mortar of the joint is well set the spaces between all the stiffening ribs are spanned by plates of reinforced plaster 2 centimetres thick. These plates are supported by cleats of wood wedged or otherwise held in position against the sides of the ribs, and over them is spread a network of steel rods. This network is made beforehand in a suitable workshop, and its meshes pass between the loops c projecting from the stiffening ribs. Next, the loops are bent downwards successively from one end to the other of each rib, so that they form a kind of chain which imprisons the network spread over the plates of plaster. In this way the reinforcement for the floor slab is formed, and the armoured plaster plates constitute the centring.

The material of which the floor slab is formed consists of I part of Portland cement and 2 parts of sand, the first layer being mixed very wet to enable it to pass freely beneath and between the steel wires and rods; while, to assist the penetration of the concrete, the network is lifted up by means of hooks The second layer of concrete is mixed very dry, in order that it may suck up the excess of water in the bed below. In this way a homogeneous floor slab s centimetres thick is formed over the whole surface to be covered.

In places where it is desired to lay wood flooring, strips of timber are bedded down upon the first layer of mortar, and are held in position by nails driven into the sides of the strips so as to project head downwards at an angle of about 45 degrees. The heads of the nails catch in the meshes of the reinforcing network, and are securely held by the surrounding concrete. Floor boards ean then be nailed down in the ordinary manner.

It should be added that some of the stiffening ribs are made with beaded projections along the lower part of each side, thus forming ledges, which are used in the first place for supporting the cleats by which the plaster plates are held in place during the construction of the floor slab. After the slab has set the cleats are removed and the slope that faces the Avenue Rapp enamelled tiles are fixed by means of Portland cement mortar.

The rain-water gutters at the foot of the mansard slopes are formed in reinforced cement mortar moulded in forms suitable to the architectural features of the building and tinted in black ochre, thus giving an appearance resembling that of slate or cast iron. Gutters are also formed in the flat portions of the toof system.

The dormers which occur in some parts of the mansard

roof are built of reinforced brick, and the reveals are of the same construction. Those overlooking the main courtyard are finished by a rendering of cement coloured to the required tint, while those on the main façade are covered with ornamental stoneware reinforced by steel wire. All skylight openings in the roof are constructed in reinforced brick.

116. Cantilever Construction.—We now direct attention to a most interesting constructive feature, consisting of a portion of the building which overhangs the main courtyard, as indicated by the shaded area in Fig. 138. This

projecting angle constitutes a great corbel six storeys in height, and extending from the first floor to the top of the house. The column, which is shown in elevation in Fig. 139, is of stone, and appears to support a very great load. But in reality it has no work to do, and might have been omitted entirely without impairing the stability of the structure. It was included chiefly for the sake of appearances, and as a matter of fact the column was not put in its place until the whole of the work above had been completely built.

Fig. 139 is intended to make clear the principle involved in this bold piece of structural engineering. The lower portion of the corbel is represented by the lines AB, BC, these being the lower boundaries of the brickwork which

Pig. 138.-Part Ground Plan.

actually transmits the loads to the walls of the main building. It will be understood that, as the two outer walls of the corbel are of reinforced brick, they have been thoroughly connected by means of steel network with the walls of the man building, to which they are further tied by the floors of storeys Nos. 2 to 7. These floors, permeated by steel network connected with the network of the walls on every side, are in effect horizontal, very wide, and shallow tie-beams. Further, we have the cross walls of the various rooms, and these also are tie-beams, very deep and thin. Taking into account the vertical outer walls, the

slope that faces the Avenue Rapp enamelled tiles are fixed

by means of Portland cement mortar.

The rain-water gutters at the foot of the mansard slopes are formed in reinforced cement mortar moulded in forms suitable to the architectural features of the building and tinted in black ochre, thus giving an appearance resembling that of slate or cast non. Gutters are also formed in the flat portions of the roof system.

The dormers which occur in some parts of the mansard

roof are built of reinforced brick, and the reveals are of the same construction. Those overlooking the main courtyard are finished by a rendering of cement coloured to the required tint, while those on the main façade are covered with ornamental stoneware reinforced by steel wire. All skylight openings in the roof are constructed in reinforced brick.

116. Cantilever Construction.—We now direct attention to a most interesting constructive feature, consisting of a portion of the building which overhangs the main courtyard, as indicated by the shaded area in Fig. 138. This

projecting angle constitutes a great corbel six storeys in height, and extending from the first floor to the top of the house. The column, which is shown in elevation in Fig. 139, is of stone, and appears to support a very great load. But in reality it has no work to do, and might have been omitted entirely without impairing the stability of the structure. It was included chiefly for the sake of appearances, and as a matter of fact the column was not put in its place until the whole of the work above had been completely built.

Fig. 139 is intended to make clear the principle involved in this bold piece of structural engineering. The lower portion of the corbel is represented by the lines AB, BC, these being the lower boundaries of the brickwork which

Fig. 138 -Part Ground Plan

actually transmits the loads to the walls of the main building. It will be understood that, as the two outer walls of the corbel are of reinforced brick, they have been thoroughly connected by means of steel network with the walls of the main building, to which they are further tied by the floors of storeys Nos = to 7. These floors, permeated by steel network connected with the network of the walls on every side, are in effect horizontal, very wide, and shallow tie beams. Further, we have the cross walls of the various rooms, and these also are tie-beams, very deep and thin. Taking into account the vertical outer walls, the

inner cross walls, the horizontal floors, and the roof construction, this projecting angle of the house is seen to be nothing more than a huge cantilever braced in the most efficient manner, and quite independent of any support beyond that denved from the building to which it is secured, and with which it is incorporated.

We will turn next to the details drawn in broken lines. In the first place, we have two triangular wall surfaces which, taken together, form the area ABC in Fig. 139.

I 11. 139.-Cantilever Construction.

These portions of the wall are in reality suspended from the upper part of the reinforced brickwork, and are thoroughly bonded with it in the ordinary way, as well as by the network of steel wires passing continuously through and between the bricks. The floor of the first story is also suspended at the outer edges, while along the two inner sides it is supported by the walls of the building as the other floors are supported. In this drawing the suspended portions and the column are merely drawn in dotted lines for the purpose of identification.

When the great console, with its dependent walls and floor, had been built the floor of the first storey, with the whole of the six storeys above, remained suspended in midair until the stone column was erected in its place to give this portion of the building a reasonable appearance of security, and to ensure outward compliance with the form of construction to which the eye is accustomed.

Although the designer entirely disregarded the support afforded by the column, it must not be forgotten that this member is really capable of taking the weight of the projecting angle and, being placed beneath it, must take its share of the load, thereby relieving the reinforced brickwork of strain and adding very materially to the strength of the construction as a whole,

117. Braced Gallery Girder.-Another singular piece of design at the front of the building is to be found in an arch, of 7 metres span, over a large window of the third storey. This arch appears to support a gallery above, but in reality does nothing of the kind, being supported by the gallery, which is about 4 metres high and, stretching from side to side of the façade, is practically a braced girder of great strength.

- II8. Staircases .- Both the principal and the service staircases are formed with an inclined plane of reinforced cement mortar 5 centimetres thick. Above the surface of this slope are two stiffening ribs, one placed at each side and corresponding with the customary "string boards." The treads, also of reinforced cement mortar, were moulded so as to give a channel section, and, of course, are set in position with the flat side uppermost. Above the principal staircase is a water tank for the operation of the passenger lift, the tank being constructed of reinforced brick and cement.
- 119. Pavement Lights .- For lighting the basement, pavement lights are provided in the three courts. Pave-ment lights of the kind ordinarily used in Paris having frames of T-bars, as in Fig. 140, naturally block an unnecessarily large proportion of the light available. To obviate this disadvantaceous feature the system illustrated in Fig. 141 was introduced by M. Cottanem. The frame-

Thus it will be realised that the main idea of the construction is that the bulk of the weight is carried by stems stretching forth ngid yet elastic arms at different heights, the arms of the different stems being so tied and connected together by the intervening fabric that the whole group forms a single self-contained structure firmly rooted into the ground.

125. Details of Column Construction.—Fig. 148 is the cross section of a column 44 centimetres square. The outer portion is built up of six bricks each measuring 22 centimetres long by 11 centimetres wide by 7 centimetres thick, and perforated by eight square holes

The central

Fig 148 -Column Section.

core consists of ordinary concrete. Except at the four corners, the vertical renforcement consists of steel wire, No. 20 French wire gauge, measuring 4.4 millimetres diameter, the wires passing through the holes, which are afterwards filled in with concrete. At each corner of the column the vertical reinforcement consists of a steel bar with an area equal to 43 of the No 20 gauge wires, and it will be observed that each of these bars practically fills the square hole in the brick. In the horizontal joint of the brickwork steel wires, also of 4.4 millimetres diameter, are woren in and out of the vertical reinforcement as represented in the

section, and at intervals of 70 centimetres, measured vertically, diagonal ties cross from corner to corner of the column, being securely connected to the vertical bars of the reinforcement. The bricks in alternate courses are disposed so as to break joint, and when the nature of the reinforcement is taken into account it is evident that the column is very adequately bonded.

Fig. 149 is a cross section of a column in the crypt

I'16, 149 -Column and Arched Ribs.

showing the projecting ribs. The diagonal square drawn in dotted lines is the outline of the column in the church above.

Fig. 150 is taken from a cross section of the building, and illustrates a portion of the column and floor construction. In this drawing will be seen the curved ribs springing from the columns, and affording rigid support for the church floor. The portions of the upper columns appear to be wider than those in the crypt, this being of course, because they are placed at a different angle, as explained in Article 124, and as represented by dotted lines in Fig. 140. Fig. 151 is a plan including four columns, and the curved ribs springing therefrom.

Fig. 150.-Column and Floor Construction,

The twisting of the columns at the floor level of the church is made practicable by the arrangement of the

I 16. 151.-Column and Arched Ribs.

vertical reinforcement, in the manner described below, so as to afford support for the overhanging corners of the upper portion of each column.

In the diagrammatic plan (Fig. 152) let aa', a'a'', a''a''', a'''a'' represent the four sides of the crosss ection of a column in the crypt, and bb', bb'', bb''', b''b' the four sides of its continuation in the church above.

Then we have to support four projecting corners,

namely, b, b', b", b".

This condition is fulfilled as shown in the perspective diagram Fig. 153, where a, a', a'', a''' are the corner bars corresponding with those in Fig. 148. For the sake of clearness no account is taken in the diagram of any but the four corner bars of the vertical reinforcement.

The projecting corner b of the upper part of the column is supported by continuing Fig. 153

Supposed by a_i as shown in Fig. 153, first in the curred direction a_i , and then vertically to b_i , which stands for any point in the column vertically above a_i . The vertical bar a_i is continued in a similar manner to c_i and b_i , the bar a_i to c_i and b_i .

The result is shown in plan by the thick lines in Fig. 152, where the axes of the vertical bars are diverted thus—a to b, a' to b', a'' to b'', and a''' to b'''

Assuming that the four bars have been twisted in this manner, let four other bars, ds, $d\theta'$, $d\theta''$, $d''\theta''$, be attached (see Fig. 153), one at each of the points, e', e'', e'', and carried vertically downwards, as shown by dotted lines in the diagram, to the lower points, θ' , θ'' , θ'' , It is evident that these overhanging points must receive such support as the column above is able to afford, by means of the four bars which form a part of its system of reinforcement throughout its whole height above the floor of the church

As the octagonal portion of the upper column (see Fig. 150) receives adequate support from below, and as a system of reticulated reinforcement (see Fig. 148) permeates the substance of each part of the column and passes unbroken from one portion to the other, there can be little doubt as to the value of the support given to the projecting comers.

We must remember also that the bars ab, a'b', a''b'', and a'''b''', even though they are bent, possess sufficient rigidity to resist a considerable downward force exerted in the directions bcb, b'c'b'', b''c'b''', b''c'b'''. Moreover, all the vertical rods or wires in the column are also bent to follow curves similar to those of b to c, b' to c', b'' to c'', and b''' to c'' in Fig. 153.

But the projecting corners of the columns in the church receive further support from three other parts of the structure, namely, the reinforced floor slab, the horizontal floor ribs, and the ribs springing from the columns in the

crypt, as shown in Figs 149 to 151.

Some of the longer ribs radiating from the columns are prolonged to form the joists of the church floor, while the shorter ones afford support by means of blocks placed at

the point of intersection (see Fig. 150).

As these stiffening ribs are braced together laterally, a series of four-legged frames is formed, each of which is able to carry a very great load upon its centre if the ribs be properly connected at the point of convergence. This part

of the construction is, in fact, based upon the principles governing the design of domed or vaulted structures.

126. Floor Construction.—The design of the church floor—or, as it may be termed alternatively, the crypt roof is made clear by Fig. 154.

Here the points A, B, C, and D stand for columns. Arched ribs Ai and Ab spring from A; similar ribs Bi and Ba from B; similar ribs Ci and Cd from C, and similar ribs Di and De from D. Connecting ribs ag, dg, meeting at g, and corresponding ribs bh, ch, meeting at h, complete the triangulated panel.

Since all these arched ribs are braced together by the concrete-steel floor slab, a comparatively small percentage

of reinforcement is sufficient to ensure very great resistance.

The principle here outlined has been extended to the whole of the floor system, and the result is the complete triangulation represented in Fig. 155, which is a skeleton plan of the ribs 30 centimetres deep, with an average thickness of 7 centimetres below a portion of the floor slab of the church.

The reinforcement of the floor slabs is disposed in meshes, which vary in size in accordance with the diagram of bending moments for different parts. In this way the metal is utilised in the most economical manner, and the dead weight of the floor is reduced to a minimum.

This floor, in which panels measuring 11 50 metres by 7.25 metres are entirely supported upon four piers of 44 centimetres square, is certainly of much interest, not merely

CHAPTER VII

RAILWAY STATION DONE, ANTWERP-LOCOMOTIVE DEPÔT,
JURA-SIMPLON RAILWAY

RAILWAY STATION DOME, ANTWERP

128. General Construction.—An interesting example of concrete-steel construction is afforded by this dome, which springs from the roof level of the new Central Railway Station, Antwerp, at 130 ft. shows the ground and rises to the farther height of 130 ft.

detail of the station building

of stone, but as it was found that the foundations would not earry the weight involved concrete-steel construction was substituted, and further reduction of weight has been secured by building the dome with hollow walls. The work was executed throughout by M. Vasaune of Brussels.

As shown in Figs. 157 and 158, the dome comprises four large arched windows placed upon the sides of a square, and upon these rests the dome proper, which in turn supports a campanile. Each window is in the form of a gallery, with seven areades surmounted by a semicircular arch of 32.8 ft. radius. The arches are framed by an archivault, 11.5 ft. high, receiving at its periphery the haunches of the dome.

The entire structure, which weighs 1,800 tons, rests upon the four columns at the angles of the windows, these being the only noists where solid support was obtain-

able.

The columns are Y shaped in cross section, and at the height of the centres of the arches they are subdivided into three separate members. The tail of the Y is extended in the diagonal plane in the form of a thrust block rising obliquely between the two shells of the dome.

•••

In the horizontal plane passing through the tops of the archivaults is a member in the form of a flat ring, 4.92 ft. wide, which is supported at eight equidistant points by the

Kulwas State of Demo. Arthur,

tops of the archivaghs and the ends of the thrust blocks This member series two parposes for an ing horizontal reactions due to the obligate of the thrust blacks, and resisting tensile stresses due to the rdis of the dome. Tie

rods, commencing at the archivault, go down in the mid-ribs of the arches, and extend into the two central columns of each gallery of arcades for supporting a horizontal beam, hidden in the entablature of the gallery, by which the upper lights are carned.

The dome consists of two superposed shells, separated by a distance varying from 3.28 ft. 10 6.56 ft. The internal shell, which forms the ceiling of the entrance hall, is decorated with sunk moulded panels, which leave only flat bands on the inside of the shell. Some of these bands are formed by a skeleton of beams and trimmers which are supported on the annular ring of the dome, and carry the entire weight of that structure. This skeleton was erected first, and served to support the moulds for the panels, which were next filled in with concrete

The external shell of the dome has a uniform thickness of 3.15 in., and is relieved by six moulded ribs following meridian lines. It is supported upon the internal shell by method of support allowing for the unequal expansion of the shell due to the oblique direction in which it encounters

the rays of the sun.

120. System of Moulding. -One of the most interesting features connected with the construction of the done was the ingenious method of moulding devised by M. Vasaune, which was employed in forming ornamental details and imitation sculptures of all kinds. So numerous and so varied were such details that it would have been quite out of the question to make timber moulds for them, especially as much of the work had to be executed on surfaces some curved in

one direction and others in two directions.

M. Vasaune first executed in plaster a model of the ornamentation to be reproduced in concrete. He then spread upon this a layer, from about 1 in to 2 in, thick, of a paste made of magnesium oxychloride and sawdust, which quickly hardens and constitutes a light and strong mould that can be worked like wood. The same plaster model was used several times for the production of monlds.

The construction of the window details was especially difficult because of the great richness of the ornamentation, and of the exactitude with which the moulds had to be made to ensure the perfect fit of the different sections. Those parts of the windows which form galleries were filled with

Fig. 158.-Dome under Construction

concrete at one operation in moulds built up in position on the site. For the semicircular portion of each window a complete mould was set out on a perfectly level platform, and the mould showed in hollow one face of the entire semi-

The concrete was moulded to a thickness of z in, and the moulded part was divided mto specially marked portions. Then the moulding, followed by the same division into parts, was repeated to obtain the opposite face. In this way two corresponding portions, placed back to back, formed a hollow structure representing one element of the window framing. The parts were afterwards used in building up the framework, just as stones are employed, but steel bars were placed as reinforcement in the hollow spaces, which were filled up with concrete so as to connect the two moulded parts and to form a monolithic structure of great nights.

The particulars relative to this work have been taken by permission from the Proceedings of the Institution of Mechanical Linguistrs

LOCOMOTIVE DEPOT, HER STATION BARRAN

130. Types of Locomotive Depôt Design, — A word application of contrate steel is in like found in the locomotive depla recently exceed at the station of Rennes on the system of the Jura simplon Railway Company, near Lausanne. Our readers are aware that buildings for the accommodation of locomotives are of two distinctive types. (1) roundhouses with tunitables giving access to radianty tracks, and (2) rectangular sheds with parallel tracks. The latter type appears to be generally preferred in the present div, and is that adopted in the design of the building.

maintenance charges, by reason of the necessity for replacing large portions of the work at comparatively frequent intervals.

In fact, the life of a steel roof truss cannot be put at more than ten or fifteen years. On the other hand, the products of combustion, thanks to the empyreumatic substances disengaged therefrom, tend to preserve timber and impart to it in some measure the quality of nonflammability.

The type of locomotive shed favoured in this country offers the advantage of being suitable for the application of flat roofing, which is difficult and costly in the case of a roundhouse. Flat roofing lends itself to more effective lighting arrangements and to the exclusion of cold air, which in cold climates is apt to freeze the water in the locomotive boilers. Further, it can be constructed very economically, for a thin flat roof supported by light columns costs far less than the complicated circular roofing system of a roundhouse

132. Report by Prof. Bosset .- Having been commissioned by the Jura-Simplon Company to make a careful examination of the various designs of locomotive sheds exemplified by the railways of different countries, Professor Bosset reported in favour of the British type, but with the modification that all parts of the structure usually built of timber should be constructed in concrete-steel. consequence of this report the State service du contrôle decided to reject the two sets of plans previously submitted by the company-the first including steel and the second timber framework-for the depôt required at the station of

Renens. 133. Design by Prof. Bosset.-After a minute study Professor Bosset produced the design for a roof system entirely in concrete-steel, including the roof proper, hoods for collecting smoke from the engines in the shed, and vertical flues for discharging the smoke into the open-air. Professor Bosset recognised in the British flue arrangement the following advantages (1) that when the funnel of a locomotive is introduced into the hood beneath a series of flues it projects to such a distance that at whatever

point the locomotive may be stopped the smoke can always find its way out by one or other of the vertical flues; and, (2) that being fitted with butterfly valves, the outlets can be regulated in very cold weather, so that, while sufficient draught is maintained for carrying away the smoke, cold air is prevented from descending into the building.

The chief difficulty presented was to reproduce this arrangement in concrete-steel. The problem was solved by designing the hoods in reinforced concrete of superior quality, providing for their suspension from the roof by steel bars furnished with turn-buckles to permit adjustment. The vertical flues, also of reinforced concrete and fitted with butterfly valves and finished with weather cones, were designed to fit into sockets as described in Article 138. Full details relative to the structural features of the work

will be found in the succeeding articles.

134. General Construction.—The roof proper consists of a series of beams supported by columns of concretesteel. Fig. 159 is a half plan showing the six bays formed by the main beams, the panels into which it is divided by the secondary beams, and the positions of the lanterns and the smoke flues. The supporting columns are spaced to metres apart, the height of these being purposely kept down to 6 metres, so as to do away with unnecessary space and thereby to make more easy the maintenance of an equable temperature. Except where the lanterns occur the roof is flat, being composed of a concrete-steel slab supported by heams, as in the case of a concrete-steel floor. The roof surface has slopes of about 1 in 30, but these were varied as necessary to ensure the flow of water towards the columns, against which rain-water pipes are fixed. It was originally the intention to utilise the interior of the columns instead of separate dram pipes, but the service du contrôle refused to sanction this arrangement as being contrary to precedent. Other structural features of the building are

illustrated by Figs. 160 and 161.

135. Roof Slab.—The flat roof slab, with an area of an attick hed of sand—covered by a layer of paper—laid on

the upper surface of the walls, the expansion joint so constituted being intended to permit lateral expansion of the concrete-teel without involving the risk of injury by

FIG. 162 -Lanterns, Smoke Hoods, and Flues

dilatation of the slab. This detail of construction has the effect of detracting in some measure from the monolithic character of the building as a whole, and was insisted upon by the engineers of the control service. It is by no means certain that the expansion is intended actually accurate its intended purpose. T

would act after the man

grains of sand are neither smooth nor perfectly spherical like steel balls, it may be doubted whether the action intended by the designer has been realised in practice.

The surface of the slab is covered with material termed "eiment de bois," over which is spread a layer of gravel 10 centimetres thick, to protect the cement from the direct

rays of the sun.

"Ciment de bois" is composed of a layer of milliboard impregnated with bitumen, and three layers of paper similarly treated, and on this roof it was prepared as follows. The milliboard was first laid upon a thin bed of sand spread upon the surface of the roof, the object of the sand being to enable the milliboard to expand freely under the influence of heat; next, the upper surface of the milliboard was covered with bitumen, applied hot with a brush, and on this was spread the first sheet of paper. This and the remaining sheets were covered with bitumen, as in the ease of the milliboard, with the result that the "eiment de bois" included four layers of bitumen, one layer of milliboard, and three layers of paper.

136. Lantern Frames.—Fig. 162 illustrates the construction of the lantern frames. At the sides of these precautions were necessary to prevent the penetration of moisture. Strips of zine were interposed for a distance of 15 centimetres between the millboard and the paper of the "ciment de bois," and cemented by means of bitumen applied with a brush, so that the zine strips practically became extensions of the bituminous roof covering. Each strip was bent upwards for a height of from 15 to 20 centimetres, to form flashing against the side of the lantern metres, to form flashing against the side of the lantern

framing.

137. Gutters.—The gutters of the roof were constructed in reinforced cement, covered with sheet zinc laid in such manner as to permit free expansion under the influence of heat, and the gutters were bordered at the edge by a light curb, to maintain the layer of gravel on top of the roof at the thickness of 10 centralities.

The question may be asked whether it would not be possible to make watertight gutters of concrete-steel without the employment of a zinc lining. In reply it should be

I to. 163 -Details of Smoke Hood and Flue.

said that, while gutters of comparatively small length can be so constructed without risk of leakage, it is certainly preferable to add a lining to gutters of considerable length, In the locomotive depot at Renews some of the gutters are 65 metres long, and if not lined it would be scarcely possible for them to remain permanently watertight, because if one or two cracks were produced by expansion and contraction the whole length must be regarded as leaky.

To render the cement guttering and the zinc lining capable of independent action under the influence of temperature changes the following method was adopted. After the channel had been moulded, concrete was added where necessary to ensure the proper fall; then the inside of the gutter was covered with bituminised paper, over which the zinc lining was laid. The employment of paper was thought desirable, because some brands of cement contain an excess of free lime, and should not be in direct contact with the zinc.

138. Smoke Hoods and Flues.—Fig. 163 shows the details of the smoke hoods and flues. The hoods are formed of concrete-steel, in plates 35 millimetres thick.

The hood descends to such depth that the upper extremity of a locomotive funnel is about an centimeters above the lower edge of the hood, which fits into a socket and is suspended by steel bars, provided with the turn-buckles above which the bars are bent outwards and continued into the concrete of the lantern walls, where they are securely anchored, as shown in Fig. 163.

are securely ancorred, as snown in Fig. 103.

The vertical flues, also of concrete-steel, are circular in cross section, with an internal diameter of 75 centimetres, the wall of the flue being 35 millimetres thick. Each flue was fitted in a socket of concrete-steel moulded upon, and monolithic with, the roof slab. Thus the flues are not immovably fixed to the roof, but are free to slide within the sleeve joints, a condition very necessary for the avoidance of undue strain upon the concrete of the roof and the chimneys

The socket projecting above the roof slab is formed of concrete-steel coated with tar, over which is zinc flashing, connected with the "ciment de bois" in the manner previously indicated.

CHAPTER VIII

A FRENCH VILLA

130. General Description.—Boung-la-Reine, a modern village of some 3,500 inhabitants, is a favorite summer resort about three miles along the Orleans Road on the southern side of Paris. In this place is situated the villabuilt for M. François Hennebuque, in accordance with the well-known system of construction with which his name is identified. The site of the house and garden covers an area of nearly 25 metres square, the eastern and southern sides of which are bounded by the Avenue Victor Hugo and the Avenue du Lycée-Lakant respectively.

The house formerly standing on this plot of land was a long narrow building, and with its outbuildings extended along the whole frontage on the last named thoroughfare. Built of the volcanic stone known as tufa, architectural character had been neglected in its design, as much as the

comfort and health of its occupants.

The new structure, erected at the north-east angle of the site, and with the principal façade on the Avenue du Lyce Lakanal, suffers from too much architectural character. It is one of those weird constructions from which, with all our defects, we have been spared in England, except perhaps in outdoor exhibitions and at some popular watering-places. Viewed from the street, the villa presents an appearance something like that of a pier pavilion with a promenade deck on top, and from its midst springs a water-tower, which, rising to the height of 40 metres above the road level, is suggestive of a lighthouse combined with the fighting top of a modern warship, as may be gathered from the view reproduced in Fig. 164.

So far as internal arrangements are concerned, however,

there is no ground for criticism. The house is admirably planned; spacious corridors and balconies connect the

Fig. 164.-A I rench Villa (Gaiden Front)

rooms of the principal floors, terrace and roof gardens, conservatories and towers provide ample space for flowering

plants; and special attention has been devoted to means of

access for light and air.

140. Levels.—The gradient of the Avenue du Lycée-Lakanal from the corner of the Avenue Victor Hugo is about 1 in 14, in consequence of a cutting made in the direction of Hourg- la-Reine Railnay Station, but the level of the garden remans unaltered, the earth being held up by a retaining wall. This peculiar condition of the site presented some difficult problems for solution, among them being that of providing convenient means of access to the coach-house of the new building. Again, the rain-water drains, as well as those of the kitchen and other domestic offices of the old house, formerly discharged into well, or catchipit, on the adjoining property. Thence the water flowed to the street gutter, which it was compelled to follow for a distance of about 350 metres, because no drains or sewers had been provided in the main road This state of things, as may readily be imagined, was not entirely appreciated by residents in the immediate neighborthoid.

After careful consideration the designer decaded that the reside chaustie, or ground floor, of the new villa should be level with the road surface of the Avenue Victor Hugo, and that the souries of the Sament floor, 3 metres below should correspond in level with the footpath of the Avenue

du Lycée Lakanal.

14. Basement.—The various rooms and domestic offices in the basement comprise the servants hall and bedrooms, In ing rooms for the gardener, a ledge or lobby for the concierge, a motor-car garage, cellars for vine in casks and bottles, coal and wood cellars, provision and fruit stores, a hot-water boiler-room, workrooms, and a photographic laboratory. A private entrance opening from the Avenue du Lycée-Lakanal is situated conveniently for access to the railway station. This entrance opens into a lobby communicating on one hand with the passage leading to the storerooms and wine cellars, on the other with the room of the concierge, and is at the foot of the stairway lettered Entre in Fig. 165.

The storerooms and cellars are beneath the hall and

children's rooms on the ground floor. They are almost entirely under ground, for on the garden façades the level

of the ground has been raised by earth excavated for the construction of the foundation and the basement.

The old party walf, indicated by broken lines in section

ê, 1ig. 166, was demolished and rebuilt in stone, the position of the new wall, maxed mur milajen, being shown in Fig. 165. The heating chamber, which contains a hotwater boiler, is placed near the base of the water tower, and is provided with alternative means of access, one from the outside by way of the tower staircase, and the other from the inside by a lobby at the foot of the service staircase. Thus stoking can be performed from the outside without communication with the house, or from the interior as may be most convenient.

The flue of the hot-water boiler may be observed close to

the water tower in Fig. 16c.

Fig. 166 contains sections of the concrete-steel walls and foundations. a is a section through the wall of the

forecourt below the balcony of the dining-room; b is a section through the northers wall of the wine cellar, showing bins on the inside and the old party wall on the outside; c is a section through an inner wall separating two of the cellars; and d is a section

through the wall of the concierge's room

With the exception of the party-wall the whole of the foundations, walls, and other details in the basement are of concrete-steel.

142. Ground Floor.—In onentrances give access to the principal rooms of the willa. The chief entrance, or that used by visitors, is reached by a carriage-way leading from the Avenue Victor Hugo through the garden and up to the erron outside the doorway of the hall. This apartment, with a length of 9 50 metres and a width of 8 metres, opens

on the right hand, and the main stair-

will be found in Figs 167 and 168. The second entrance, intended for use by the family, is at the head of the staircase rights from the August di Hors Valence has a region from the August di Hors Valen

intended for use by the family, is at the head of the staircase rising from the Avenue du Lycée-Lakanal to a vestibule which opens into the dining-room on one side, the cloak-

room on the other, and leads also to the perron outside the hall.

1 16 167.- \ 16 w of [[all

FIG. 168.-View of Dining-Room

be noticed a small salon above the angle cut off from the nursery. This room occupies the lower portion of an octagonal tower, the construction of which is illustrated in Figs. 174 and other drawings, while the general appearance of the work is shown by Fig. 175. The tower weighs 180 tons, and projects about 4.50 metres from the wall of the main building, without taking into account the circular turret

Fig. 173 -First Floor Plan.

near the top The corbelling is formed by two cantilever brackets intersecting at the axis of the tower, which is further supported by monolithic connection with the walls of the villa and the anchorage of its reinforcement into the concrete of the latter (see Fig. 176).

Rising above the level of the terrace garden on the roof of the main building, the upper portion of the tower affords space for a kiosk, the flat roof of which is covered with a bed of earth 1 metre deep, in which fruit trees are planted (see Fig. 177). A wide extenor balcomy of concrete-steel

extends round the top of the tower, which forms a very pleasant retreat in summer-time. A staircase, giving access to this little terrace, is provided in the turnet built on the exterior face of the tower.

The tower represents a total dissymmetrical load nearly 200 tons.

145. Roof.-The flat roof at the top of the house is covered with earth to the depth of 1 metre, so that vegetables and flowers may be grown under favourable circumstances, and to afford an adequate depth for the roots of shrubs and trees. Taking the weight at earth of 80 lb. per cubic ft., the metre depth of soil in the present case involves a dead load of 1,280 kilogrammes per square metre, to say nothing of the weight of a hothouse, which is situated along the northern wall of the building.

146. Water Tower .--The most striking feature of the villa undoubtedly is the water tower, to which 277 incidental reference has already been made. The tower was built for the primary purpose of sunporting a reservoir with a capacity of 25 cubic metres

Cabinet de bain Cabinat de tollette estan. Nursey Fig. 174.-Octamonal Tower

(section AB in Fig. 170).

at a height of 18 metres above the ground floor level, or 8 metres above the roof of the house.

The erection of a storage tank at this elevation was necessary to provide water at adequate pressure during the

day, as supplies direct from the town mains are only available during the early hours of the morning. The

Fig. 175 -View showing Octagonal Tower

tower also serves the purpose of providing convenient means of communication between the basement and the different floors of the building, as may be seen by reference to Figs. 165, 170, and 173.

I'rg. 176.-Supports of Octagonal Tower.

The top of the reservoir has been utilised as a balcony garden, and by continuing the tower still higher a second gallery and a small observation chamber were placed at the disposal of those desiring to enjoy a view of the surrounding

1 1G. 177 -Top of Octagonal Tower.

country and to obtain fresh air far above the neighbouring houses.

In the design of the tower the engineer has seized the opportunity of demonstrating the elasticity and homogeneity of concrete steel, and from our present point of view the

success of his demonstration makes amends for the somewhat incongruous appearance of the construction as an architectural detail of the villa.

Fig. 178 is a vertical section of the tower through the line BC in Fig. 173. The total height from the foundation to the top of the vane is 40 metres, and, as may be seen by the drawing, the structure consists of two parts, one fitted into the other something like the joints of a fishing-rad.

The internal diameter of the lower portion is 2.50 metres, the thickness of the walls being 11 centimetres, except near the bottom, where a slight batter is established in order to permit the thorough connection of the tower with the lower walls of the villa. The tube, of 2.50 metres diameter, continues up to the height of 3.50 metres above the terrace garden, and a few centimetres above the level of the latter the smaller tube commences, this portion liaving an internal diameter of 1.20 metres and a wall thickness of 5 centimetres. The socket formed by the overlap of the lower tube provides for the doorway which gives access to the terrace.

The treads of the staircase in the lower tube are of concrete-steel, moulded in advance with a diagonal plate on the under side of each, so that when fixed in juxtaposition the under sides of the steps formed a continuous ceiling. The treads were embedded to a depth of 3 centimetres in the concrete of the tubular wall. No string course was required at the end of the treads, which terminate so as to form a central well-hole of 50 centimetres diameter. Up to the level of the entresol this well-hole is filled by a concrete-steel tube, as shown in the section, and upon the closed top of the tube a lamp standard is fixed

The most interesting part of the tower is that above the terrace garden. As represented in Fig. 178, the staircast of the upper portion commences within the prolongation of the 2.50-metre diameter tube. In addition to the connections between the two tubes by horizontal members just above the terrace level a secure fixing is furnished by the annular diaphragm of concrete steel near the upper end of the larger tube. This diaphragm is utilised as the

bottom of a receptacle for earth in which creepers and flowering plants can be grown.

Further, four radial buttresses, of concrete-steel, of which two may be seen in Fig. 178, are fixed outside and incorporated with the prolongation of the lower tube, above which they are carried invards to stiffen the smaller tube, and continued up to the bottom of the water reservoir.

The hollow shaft of the tower, with the reduced diameter of 1 20 metres and walls of 5 centimetres thick, passes through the centre of the reservoir to give access to the upper balconies and observation chamber. A horizontal section of this shaft, taken immediately above the concrete-steel cover of the tank, shows a ring of 1.20 metres diameter inside and 1,30 metres diameter outside, stiffened by four phasters of 20 centimetres width and 5 centimetres pro jection, the sectional area of concrete-steel being 2,364 square centimetres. A hori zontal section taken immediately above the lower portion presents the same area of 2,364 square centimetres plus four exterior counterforts of 20 centimetres width and 30 centimetres projection, making a total area of 4,764 square centimetres A hon zontal section taken at the height where the counterforts are of minimum thickness gives an area of 3,960 square centi metres.

The construction of the upper portion of the tower can be very well defined as that of a tube fixed in a vertical position, baving a height of 22 metres, an inside diameter of 1.20 metre, and an outside diameter of 1.30 metre, on which has been threaded and fixed about half-way up, upon four exterior stars, an annule.

reservoir weighing about 45,000 kilogrammes, and above this a second annular ring represented by the upper balcony.

All the individual parts—comprising the tube, staircase, buttresses, reservoir, balcony, and spire—are monolithic, and the whole of the reinforcement is most thoroughly interconnected. The weight of the construction at the top of the lower portion of the tower—that is, at the height of 3.50 metres above the terrace—is about 100,000 kilogrammes

It should be added that the wind pressure, according to its direction, imposes very considerable loads upon the counterforts at one side of the tower, while the opposite

counterforts are practically relieved of load.

So far as concerns expansion, it should be remembered that the end of the tube which extends above the reservoir is exposed to relatively rapid temperature changes; while, on the other hand, the part protected by the water in the reservoir is maintained at a temperature which varies very little indeed.

The flue of the hot-water boiler in the basement (see Fig. 173) passes through the terrace, then through the reservoir, in company with the shaft of the upper portion of the tower, and terminates at a convenient height above the

balcony formed upon the top of the reservoir

147. Concrete Facing Slabs.—In order to obviate the necessity for covering the centent surfaces of the walls with glazed stoneware, all the exterior facings were composed of slabs, from 3 to 4 centimetres thick, moulded in advance in courses about 3; 5 centimetres thick, moulded in advance in courses about 3; 5 centimetres high, this being the most suitable height for making a good layer of concrete. These facing slabs took the place of timber moulds for depositing the inner concrete of the walls after the reinforcement had been disposed in accordance with the working drawings. The villa embodies the first practical application of concrete-steel facing slabs in the manner described, but we may mention that the same system has since been adopted by several hecases under the Hennebique system, notably in the bridges of Soissons and Decize. The method includes a new and lingenian application of the principle of transverse reinforcement in

the form of flat bands of steel, and is particularly worthy of notice because it offers a ready means of obtaining natural facings of different grain and colour without the necessity for covering the surface with paint or a veneer of coloured tiles or terra-cotta.

CHAPTER IX

A SIX-STOREY FACTORY BUILDING, BROOKLYN—BOILER-HOUSE AT CREOSOTING WORKS IN TEXAS—FOUNDA-TIONS FOR A FACTORY IN ESSEX

A SIX-STOREY FACTORY BUILDING, BROOKLYN

148. General Description.—The building of which details are here given was built in 1904 for the Thompson & Norns Company, at the corner of Prince Street and Concord Street, Brooklyn, in accordance with the system of the Expanded Metal and Corrugated Bar Company, of St. Louis.—a method of construction that has since been introduced into Great Britain under a different name by the Patent Indented Steel Bar Company, of Westminister.

The designs were prepared by Mr. H. C. Millar and Mr. Horace I Moyer, who also superintended the execution of the work, the Thompson & Norris Company being the

of the work, the Thompson &

Fig. 179 is a perspective view of the building, which covers a ground area of 136 ft by 80 ft, and rises to the height of 72 ft from ground level to the top of the cornice. The roof has a slight inclination on either side of the central ridge, and is provided with five skylights. The basement covers the whole area beneath the ground floor, and vaults extend beneath the pavements in Prince Street and Concord Street.

Practically the whole weight of the structure is carried by exterior and interior columns of concrete-steel, the brick walls being 8 in thick at the bottom and 6 in thick at the top. All interior partitions are formed of concrete reinforced by indented burs and expanded metal. The windows have metal sashes, and are filled with armoured

411

glass. The beams and floor slabs are of concrete reinforced by indented bars, the form of which is illustrated by Fig. 180. Fig. 181 is a view illustrating the general arrangement

In. 17a-View of Factory Ladding, Brooklyn

of the columns and floor system. At one corner of the factor, tache panels of the ground foor are omitted to provide for the constitution of a two-story engineeroom and boiler house, from which a circular birth chimney trees to the height of reg f. At the back of the building

CHAPTER IX

A SIX-Storey Factory Building, Brooklyn-Boiler-House at Creosoting Works in Texas-Foundations for a Factory in Essex

A SIX-STOREY FACTORY BUILDING, BROOKLYN

148. General Description.—The building of which details are here given was built in 1904 for the Thompson & Norns Company, at the corner of Prince Street and Concord Street, Brooklyn, in accordance with the system of the Expanded Metal and Corrugated Bar Company, of St. Louis.—a method of construction that has since been introduced into Great Britain under a different name by the Patent Indented Steel Bar Company, of Westimister.

The designs were prepared by Mr. H. C. Millar and Mr. Horace I. Moyer, who also superintended the execution of the work, the Thompson & Norms Company being the builders as well as the owners

Fig. 179 is a perspective view of the building, which covers a ground area of 136 ft. by 80 ft., and rises to the height of 7.2 ft from ground level to the top of the cornice. The roof has a slight inclination on either side of the central ridge, and is provided with five skylights. The basement covers the whole area beneath the ground floor, and vaults extend beneath the pavements in Prince Street and Concord Street.

Practically the whole weight of the structure is carried by exterior and interior columns of concrete-steel, the brick walls being 8 in. thick at the bottom and 6 in. thick at the top. All interior partitions are formed of concrete reinforced by indented bars and expanded metal. The windows have metal sashes, and are filled with armoured glass. The beams and floor slabs are of concrete reinforced by indented bars, the form of which is illustrated by Fig. 180. Fig. 181 is a view illustrating the general arrangement

Fig. 179 -View of Factory Building, Brooklyn.

of the columns and floor system. At one corner of the factory twelve panels of the ground floor are omitted to provide for the construction of a two storey engine room and boiler-house, from which a circular brick chimney rises to the height of 125 ft. At the back of the building

a lift well passes through all the floors, which are also in communication by starways. These details, as well as

I 11., 180 -Patented Indented Bar.

the ducts for warming and ventilating the building, are of concrete-steel.

Fig. 181.—Interior View, showing arrangement of Columns and

149. Basement.—Excavation for the basement was carried to the depth of about 11 ft. Fig. 182 is a plan

which shows the extent and general construction of the basement vaults.

The retaining walls compase vertical slabs of concrete reinforced by 4-in, indented bars carried 2 ft, below the basement floor to a concrete steef footing, and sufferied by buttresses as represented in Fig. 183. The top of the wall is formed by longitudinal beams reinforced with indented bars, some of which are bent up near each buttress as shown in the drawing. These longitudinal beams

In. 182 —Ground Hoor Plut

support one end of the transverse beams connecting the retaining wall with the main beams of the building

Except in one or two cases the transverse beams support two lines of intermediate longitudinal beams dividing the vault roofing into three series of panels, of which the series neatest to the building is provided with ventilating lights and the other two are filled by comrete steel slabs. In places where no intermediate beams occur the transverse beams are spaced more closely, as indicated in Fig. 182.

150. Column Foundations.—As a general rule the footings for the columns were formed without timbering,

differences being in the dimensions of the beams and slabs.

The main beams are from 15 ft. to 16 ft. long between the centres of the supports, and spaced from 12 ft. to 15 ft.

Γ1G. 188.-Plan and Sections of Floor Construction

apart centre to centre. The secondary beams are about 3 ft. 9 in. apart centre to centre, and the complete system of beams on each floor is connected by a continuous slab of concrete-steel.

On the ground floor the main beams measure 16 in. wide by 26 in. deep, and are reinforced by seven 11 in. indented bars near the lower surface. The secondary beams are 9 in. wide by 16 in. deep, reinforced by five I-in. indented bars similarly placed.

On the upper storeys the main and secondary beams and floor slab are of generally similar construction, but the dimensions and reinforcement are varied in accordance with

the loads to be sustained.

All the floors are finished with a granolathic surface layer l in, thick.

155. Roof.-The roof system comprises concrete steel rafters spaced 14 ft. apart, measuring 12 in, wide by 16 in. deep, and reinforced by three 2-in indented bars near the lower surface of the concrete. These rafters have a very slight inclination towards the ridge, and are connected by a continuous slab which performs the duty of the purlins and

boarding used in ordinary roof construction.

In the upper surface of the concrete, timber battens are embedded, to which a 5-ply felt waterproofing course was nailed, and over this a tiled roof covering was laid.

156. Loads .- The interior columns were designed for maximum loads of from 106,000 lb to 480,000 lb. each.

The calculated floor and roof loads were as follow .--

Ground floor. 400 lb per sq. ft. Other floors . . 200 Roof 50

All beams were proportioned by the formula of Professor W. K. Hatt, as modified by Professor L J. Johnson.

157. Concrete Data, - For foundations, footings, retaining walls, and pavement slabs the proportions of the concrete were 1 part Portland cement, 2 parts sand, and 5 parts trap rock crushed to pass through a 11-in. ring.

For columns, beams, and floor slabs the proportions of the concrete were 1 part Portland cement, 2 parts sand, and 4 parts broken stone crushed to pass through a 2-in, ring.

All particles of rock were allowed to remain in the broken stone, with the exception of dust.

All concrete was machine-mixed, and sufficient water was used to form a very wet mixture.

BOILER-HOUSE AT CREOSOTING WORKS IN TEXAS

158. General Description of Works.—Fig. 189 is a view of the creosoting works built at Somerville, Texas, for the Atchison, Topeka, and Santa Fé Railroad Company.

The rectangular building in the illustration is the boilerhouse, the building to the right hand is occupied by cylinders for the treatment of railway sleepers by creosote, and the black structure behind the boiler-house is a row of creosote tanks each supported on a framework of columns and beams.

The two buildings and the tank supports are of concretesteel, designed in accordance with the Indented Bar

system.

159. Boiler-House.— In this article we confine attention to the construction of the boiler-house, which measures 72 ft. long by 41 ft. wide, and is 18 ft. high from ground level to the roof, the latter having a slight fall from the centre to the side walls.

A ventulator 24 ft. long by about 6 ft. wide occupies a central position in the roof, and an awning with the projection of 7 ft, extends for a length of about 50 feet along

the front wall.

As will be seen from the following particulars, the con-

struction is very simple.

Figs. 190 and 191 are respectively a plan and a section of the building, which is supported by eighteen columns, seven each in the front and back walls and two each in the end walls.

160. Columns.—All the columns measure 16 in. square, being reinforced by eight 2-in indented bars up to the height of 9 ft. (see Fig. 192), and by four similar bars from that level to the top (see Fig. 193). The vertical bars are tied laterally by a binding of soft iron wire at intervals of 12 in apart.

At the top of each column in the front and back walls a bracketed extension is provided on the inner side to form a rigid connection between the columns and the roof beams, as may be seen in Fig. 191.

161. Walls.—Between the columns are concrete-steel

wall panels 4 in, thick, in which the reinforcement consists of vertical and hori-

or vertical and nortzontal 1-in. indented bars spaced 3 ft. apart near each face of the concrete, the horizontal rods passing through the columns. Typical details of the construction are illustrated in Fig. 194.

162. Roof Beams and Slab.—The roof beams are 16 in, wide, with the maximum depth of 42 in. at the centre. They are reinforced by six 11-in. indented bars in two rows near the lower surface of the concrete, with diagonal bars near each end to resist shearing stresses.

Each end wall of the boiler-house is capped by a beam 8 in. wide by 34 in. deep at the centre. These beams are incorporated with the end columns and walls, and are reinforced by three 4-in indented bars near the lower surface of the concrete.

The roof slab is 6 in. thick, reinforced by 1-in. longitudinal indented bars spaced

Fig. 100.-Plan of Boiler-House.

1 tc. 191. - Section of Hotler-House.

5 in apart and placed near the under side of the concrete.

Fig 194.-Details of Wall Construction

Similar bars 6 ft. long are embedded over the roof beams near the top of the slab, for the purpose of withstanding tensile stresses developed by continuous-girder action. Fig. 195 contains sections of the roof slab and beams.

Fig. 195.-Details of Boiler-House Roof.

163. Ventilator. — The ventilator has walls of 1:3 cement mortar 4 in. thick, monolithic with the roof slab, and

Fic. 196 .- Section of Ventilator.

reinforced by 1 in. indented bars placed horizontally (see Fig. 196). The sides of the ventilators are provided with concrete-steel louvres having bars 31 in. deep at the back

and 21 in, deep at the front, forming openings of similar dimensions. The louvre bars are reinforced in the same manner as the other portions of the side walls.

The roof of the ventilator consists of a slab with the maximum thickness of 5 in, at the centre, sloping down to 3 in. thick at the eaves, where it projects sufficiently to deliver rain-water upon the main roof slab free from the side walls. This slab is reinforced longitudinally and transversely by 1-in. indented bars spaced 18 in. and 12 in. apart respectively.

164. Awning.-The front awning of the boiler-house

Fig. 197 .- Awning in front of Boiler-House,

(see Fig. 197) is formed by a 5-in. slab of concrete-steel reinforced by 1-in, indented bars arranged longitudinally and transversely, the spacing in each case being 5 in., and by longitudinal bars 6 ft. long over each of the supporting brackets. The latter project from the main wall columns, and are 12 in, thick by 20 in, deep, close to the wall, being reinforced by two 1-in, indented bars parallel with the lower

steps are reinforced by 1-in, indented bars spaced 3 in.

apart, centre to centre; the minimum thickness of concrete being 4 in, measured in a direction perpendicular to the surface of the slope below the stairs.

Fig. 108 .- Stairs in Boiler-House.

FOUNDATIONS FOR A FACTORY IN ESSEX

166. General Description.—The foundation works here described were executed for supporting the brick superstructure of the new premises built for Messrs. J. C. & J. Field Ltd., at Rainham, Essex. The architects for the works were Messrs. Scott, Hanson, & Fraser, of Basingham Street, London, E.C., and the contractors were Messrs. W. King & Sons, of London Fig. 199 is a view of the building taken during construction.

The concrete-steel construction, designed in accordance with the Coignet system, comprises three principal items—(i) continuous foundations for the boiler-house 92 ft. 6 in. long by 72 ft. 6 in. wide; (2) foundations for three Galloway boilers; and (3) continuous foundations for a building 271 ft. long by 41 ft. 6 in wide.

Owing to the treacherous nature of the ground, which is composed of hard silt to the depth of 3 ft., resting upon a bed of peat about 25 ft thick, it was impossible to build

In the New Two is list.

CHAPTER X

A FACTORY BUILDING AT YORK-COAL BUNKERS, PARIS -SCREEN FOR COAL BUNKERS, RAINHAM-FLOUR MILL AND GRANARY, SWANSEA-EXPANDED METAL Silos

A FACTORY BUILDING AT YORK

171. General Description .- This building constitutes an important addition to the extensive works of Messrs. Rowntree & Co at York. It furnishes an excellent example of framed construction in reinforced concrete, in some measure akin to the steel-frame construction which has been adopted so extensively in the United States.

Every detail of the structure from foundations to roof is built in Hennebique ferro-concrete, from the drawings prepared by Mr. L. G. Mouchel, M.Soc.C.E. (France), in accordance with the designs of Mr. W. H. Brown, architect to Messrs, Rowntree & Co. The contractors were the Yorkshire Hennebique Contracting Co., of Leeds.

The building is termed the new Melangeur block, because it has been designed specially for the operation of the melangeurs, or mixing machines, employed in the manufacture of cocoa and chocolate. It covers an area of 105 ft. by 76 ft 3 in , and, as shown in Fig. 208, includes five well-lighted floors having an aggregate area of nearly 40,000 square ft. The roof is flat, and surrounded by a deep parapet which renders it available for the storage of packing cases or non-perishable goods. The total height from foundation to parapet is 93 ft. 6 in., and the heights of the different storeys from ceiling to ceiling are as follow:--

240

			Ft.	In.
Basement .			8	6
Ground floor			16	7 1
First floor .			14	78
Second floor			1.4	7 1
Third floor .			15	4
Fourth floor.			1.1	6

The entrance to the building is situated at one side, access being given at ground level from other parts of the works by a covered corridor 6 ft. which enisde, with a lean-to-roof, the top of which extends nearly up to the level of the first floor. The outer wall of the corridor is 9 in. thick, and is carried on a footing 8 in. thick by 20 in. with

Opposite the entrance door a staircase extends from the basement to the roof, and at the front of the building a lift opening 7 ft. square provides for the instalment of a lift to give facilities for the transport of materials from one floor to

another.

Provision is made for fixing several lines of shafting for drying the mixing machinery, which is installed on the floor at ground level, and a platform is formed at the height of 8 ft. above floor level for the convenience of the attendants engaged in charging and discharging the melanceurs.

engaged in charging and discharging the meanigeurs.

These are the main features of the building, the arrangement of which is further explained by the plan and section

reproduced in Figs. 209 and 210.

172. Foundations.—As the soil is of somewhat compressible character the whole building is founded upon a concrete steel slab 12 in thick, projecting about 10 ft. in every direction beyond the outer walls, thereby distributing

the load over an area of nearly 9,700 sq. ft.

The slab is situated at a depth of 12 ft, below ground level, and receives all loads from the superstructure through the bases of the columns, except the comparatively insignificant dead and live loads of the basement floor and walls. The disposition of the foundation slab and footings is clearly shown by Fig. 210.

This slah is strongly reinforced by round steel bars of suitable diameter, laid both longitudinally and transversely near the top and bottom surfaces of the concrete, so as to enable the construction to withstand tensile stresses whereever such may be developed.

FIG. 209,-Plan of Building.

173. Columns.—In Fig. 210 typical column bases are shown in elevation. In the outer wall columns the bases measure 12 ft square, those of the interior columns being 15 ft. square, and all the bases have the uniform height of 2 ft. 6 in. above the foundation slab.

The column bases are reinforced by a network of round

links for the purpose of keeping the longitudinals in position during the concreting, and of enabling them and the concrete more effectively to resist axial and non-axial loads

174. Main and Secondary Beams.—Figs. 211, 212, and 213 are views taken during erection by which an excellent idea of the framed design may be obtained, and which illustrate the connection of the columns in the side and end walls by concrete-steel beams. These beams are of rectangular cross section, and their dimensions are as follows—

Ground floor		12	in. wie	de by 20	in. deep.
First floor		10	,,	, 18	,,
Second floor		9	**	1.4	**
Third floor		9	"	14	**
Fourth floor		9	,,	1.4	31
Roof .		9		12	31

The interior and wall columns are connected at the floors by transverse main beams of concrete-steel with the following dimensions:—

Ground floor		15 in.	wide by	26	in. deep.
First floor		12	11	24	**
Second floor		11	27	22	,,
Third floor		11	**	22	>>
Fourth floor		10	**	22	37
Roof .		10	**	1.4	,,

The columns and main beams are connected longitudinally by concrete-steel secondary beams, spaced from 5 ft. to 5 ft. 6 in apart on the different floors, of the dimensions stated below:—

Ground floor		8 m.	water i	i 10 i	n. ac	cp.
First floor .		8		15	29	
Second floor		7	**	1.4	21	
Third floor		7		1.1	**	
Fourth floor		5		10		
Roof		5	.,	10	31	

Thus the main and secondary beams divide up each

floor system and the roof into a series of rectangular panels about 18 ft. by 5 ft. centre to centre, as indicated by the plan and transverse section, rigs. 209 and 210.

175. Floors and Floor Loads.—The basement floor

slab is 9 in, thick, formed of plain concrete deposited on earth spread over the foundation slab and thoroughly rammed. Reinforcement was unnecessary here, because the floor is sufficiently supported by the solid filling beneath, and forms no part of the building regarded purely as a framed structure.

All the other floor slabs, as well as that of the flat roof,

are fully reinforced.

Owing to the weight of the machinery with which the building is equipped and the considerable quantities of raw material and finished products to be handled during the process of manufacture, the various floors were designed for the following superloads:-

			Lb p	er Square Ft
Ground floor			•	840
First floor				456
Second floor				336
Third floor				336
Fourth floor				-26

In spite of these exceptionally heavy loads the floor slabs are of very moderate thickness, ranging from 5 in in the ground floor, 41 in. in the first floor, to 4 in. in the second, third, and fourth floors,

As indicated in Fig. 210, none of the spans between the main and secondary beams is longer than 18 ft. or wider than 5 ft., and as the slab of each floor extends over the entire area of nearly 8,000 sq. ft. it acts in a manner analogous to a continuous beam, and is reinforced

accordingly.

The principle underlying this type of design sufficiently accounts for the comparative lightness of the construction, and the fact that the entire slab of each floor virtually constitutes a compression flange common to all the supporting beams accounts in a large measure for its great strength and rigidity.

The flat roof resembles the floors in general design, but as the load to be carried is comparatively small the slab is only 14 in, thick Although the concrete is of such quality as to be capable of resisting the percolation of water, it has been thought desirable as an additional safeguard to cover

the upper surface with a layer of asphalt

176. Walls .- Owing to the fact that the floor and roof loads of the entire building, and the dead weight of the structure itself, are transmitted from member to member until they reach the main columns, and are

transmitted thence directly to the foundations, the exterior walls have no duties to perform beyond those of affording

shelter from the weather and of contributing to the convenience of interior accommodation

The walls of a building designed in the manner exemplified by this block can be as thin or as thick as may be

thought desirable, and the actual thickness adopted is governed by the nature of the work to be conducted rather than by structural considerations. In this particular example it has been thought desirable to make the walls 12 in. thick, but from a structural standpoint they could

Fig. 214.-Plan of Floor Panel Tested.

just as well have been 6 in. or even 2 in. thick, or omitted altogether, as in the case of the north front of the Transit Sheds at Manchester Docks (see Article 13).

As illustrated in Fig. 210, the walls are of uniform thickness from top to bottom of the building, and are continued for a height of 4 ft. 9 in above the surface of

the roof, thus forming a parapet permitting the top of the fourth storey to be used, if occasion should demand, as an additional floor.

177. Floor Tests.—In September 1906 two tests were made upon a panel of the ground floor before the installation of the machinery

and transverse reinforcement of the foundation beams really forms a series of eight rectangular frames of great strength, all being connected together in such manner that they constitute a single structure strongly but not rigidly connected, the quality of rigidity being contributed by the concrete surrounding the steel network.

181. Walls.—The front and back walls of the building have the uniform thickness of 10 centimetres, the transverse walls being 8 centimetres thick. The walls are stiffened by horizontal beams projecting as ribs, 28 centimetres wide by 20 centimetres deep, on the inside of each silo (see Fig. 217). These beams are spaced at vertical distances of about 140 metres apart, and are certainly well adapted to the purpose of strengthening the wall construction.

In the case of the transverse walls two sets of reinforcement are employed, one for resisting tension on the inner side of the wall panels, and the other for resisting tension on the outer sides. In the front and back walls, and the end walls of the range, only one set of reinforcement is necessary, because pressure is exerted upon these walls only in an outward direction.

The horizontal beams have double reinforcement, so that they may be capable of withstanding stress induced by inward or outward pressure. Further, for the sake of ensuring ample rigidity to the whole construction the duplication of the reinforcement is extended to all the wall beams, whether subject to alternations of stress or not.

In the construction of the wall panels between the vertical and horizontal members the reinforcement takes the form of a close network of steel rods embedded in the concrete, as partly shown in the left hand drawing of Fig. 217.

SCREEN FOR COAL BUNKERS, RAINHAM.

182. General Description.—Figs. 218 and 219 contain details of the coal bunker screen, 93 ft. 6 in. long, built in accordance with the Coignet system at the new

works of Messrs. J. C. & J. Field at Rainham. The bunkers are situated in the boiler-house, shown in Fig. 200, p. 234, and extend from end to end of the building between the outer wall and the boilers.

Fig. 219 is a section illustrating the general construction of the concrete-steel screen, the principal reinforcing bars of which are bolted to the web of a rolled steel girder carried along the upper edge of the bunker.

F16. 219 -Section of Coal Bunkers, Rainham.

In Fig. 218 details O, P, and Q and section AB give particulars of the ribs and intervening panels; and detail R and section EF show the construction of the openings through which coal is delivered to the boiler-house.

FLOUR MILL AND GRANARY, SWANSEA

183. General Particulars.—Fig. 220 is a photograph of the flour mill and granary built in Swansea for Messrs.

Weaver & Co., from the designs of Mr. H. C. Pottsmouth, M.S.A. As the foundations rest upon a layer of sand brought as ballast for ships and deposited on the soft mud forming the bed of the Swansca River, a general slab of concrete steel was established to provide for the stability of the buildings, which are constructed throughout in accordance with the Hennebigue system.

184. Description of Mill.—The flour mill is so fulling by 40 ft, wide by 112 ft high measured from founds tion level to the top of the 100f, which has solid parapet walls converting it into a water tank with the storage canactive of about 20,000 callons

S in above ground level. This is used for cleaning grain. The granary contains one hundred separate compartments, or silos, each provided with a hopper at the bottom for the discharge of grain, the average storage capacity of each compartment being about 70 tons, giving a total capacity of 1,000 tons.

The thickness of the external walls is 12 in. at the bottom and 4 in. at the top, the interior divisions forming the separate compartments are 5½ in. thick up to the level of the hoppers and 3 in. thick above. A view of the building

during construction will be found in Fig. 223.

187. Test,—After completion of the work a test was made, in the presence of the architect, by gauging one compartment when all the surrounding compartments were empty. The latter were then filled with grain, and on the dimensions of the centre compartment being again taken, at three points, 17 ft., 34 ft., and 61 ft. respectively, from the top, no deviation from the first dimensions was observed.

EXPANDED METAL SILOS

188. Method of Construction.—In the construction of storage bins intended for the reception of coal, grain, or other materials, expanded metal can be used with considerable advantage. The absolute connection of the strands forming the mesh ensures continuity of the reinforcement, and the comparatively small dimensions of the mesh give a satisfactory guarantee that resistance to tension will be amply provided in every part of the concrete.

The walls of the storage compartments are built of concrete having continuous sheets of expanded metal embedded near each surface so as to provide for withstanding tensile stresses, whether the adjoining compartments he empty or full, and the two layers of reinforcement are connected by ties formed of 1-in diameter steel rods spaced it. 6 in. apart vertically and horizontally, the ends of the rods being bent over to form hooks, which are passed through the mesbes of the metal. Figs. 224 and 225 illustrate the system of construction followed by the New Expanded

Metal Co., of Westminster.

As shown in the drawings, ordinary rolled steel sections are used only in the construction of the hopper and the outlet. Apart from the T-bars forming the angular framework, the hopper is built of concrete with expanded neter near the outer surface, only one layer being required in this case, owing to the fact that the pressure is always everted in an outward direction.

To ensure the ngidity of a connected series of silos of his type, concrete columns are provided at the corners of the different computations, as indicated in Tig. 224, and the division walls are securely bonded with the columns by means of strips of expanded metal, about 4t long by 5 in wide, laid flat at the intersections of the walls and crossing the columns in each direction.

8 in. above ground level. This is used for cleaning grain. The granary contains one hundred separate compartments, or silos, each provided with a hopper at the bottom for the discharge of grain, the average storage capacity of each compartment being about 70 tons, giving a total capacity of 7,000 tons.

The thickness of the external walls is 12 in. at the bottom and 4 in. at the top; the interior divisions forming the separate compartments are 51 in thick up to the level of the hoppers and 3 in. thick above. A view of the building during construction will be found in Fig. 223.

187. Test.-After completion of the work a test was made, in the presence of the architect, by gauging one compartment when all the surrounding compartments were empty. The latter were then filled with grain, and on the dimensions of the centre compartment being again taken, at three points, 17 ft., 34 ft., and 61 ft. respectively, from the top, no deviation from the first dimensions was observed.

EXPANDED METAL SILOS

188. Method of Construction.-In the construction of storage bins intended for the reception of coal, grain, or other materials, expanded metal can be used with considerable advantage. The absolute connection of the strands forming the mesh ensures continuity of the reinforcement, and the comparatively small dimensions of the mesh give a satisfactory guarantee that resistance to tension will be amply

provided in every part of the concrete.

The walls of the storage compartments are built of concrete having continuous sheets of expanded metal embedded near each surface so as to provide for withstanding tensile stresses, whether the adjoining compariments be empty or full, and the two lasers of reinforcement are connected by ties formed of I in diameter steel rods spaced 1 ft. 6 in. apart vertically and horizontally, the ends of the rods being bent over to form hooks, which are passed through the meshes of the metal Figs. 224 and 225 illustrate the system of construction followed by the New Expanded Metal Co., of Westminster.

connecting two of the ordinary columns. Details of the construction will be found in Fig. 212.

Particulars relative to column moulds and moulding will be found in Articles 202 and 203.

I'10, 231,-Beam supporting Columns in Back Block.

192. General Floor Construction.-As the architect required that no projections should occur below normal ceiling level, other than the wind struts at every alternate row of columns, transverse floor beams could not be employed in the centre and back blocks

Pig 232 —Berm supporting Columns in Centre Block

Consequently the floor panels are of considerable span. The wind struts are beams 8 in wide by 18 in deep, flush with the finished floor level, projecting about 6 in below the ceiling line. The struts are situated between every alternate 18

the walls of the front block the complicated character of the framework made it necessary to employ various columns in special positions.

Fic. 229 -Column Foundition.

Ulc. 230.-Typical Column Foundations.

One of these, above the roof of the centre block, is supported by a concrete steel girder 18 in, wide by 40 in deep

connecting two of the ordinary columns. Details of the construction will be found in Fig. 232.

Particulars relative to column moulds and moulding will be found in Articles 202 and 203.

I in. 211.-Beam supporting Columns in Back Block.

102. General Floor Construction.—As the architect required that no projections should occur below normal ceiling level, other than the wind struts at every alternate row of columns, transverse floor beams could not be employed in the centre and bux h blocks.

Fig. 23? -Beam supporting Columns in Centre Block.

Consequently the floor panels are of considerable span. The wind struts are beams 8 in wide by 18 in deep, flush with the finished floor level, projecting about 6 in below the ceiling line. The struts are situated between every alternate

are given relative to typical and special details of roof construction. The main roofs of the front and back buildings are carried by the upper wall beams, which are analogous to wall-plates, and by two lines of beams connecting the tops of the interior columns at a higher level, these beams being equivalent to purlins. The ridge in each case is parallel with the axis of the building. Between the upper and lower horizontal beams inclined raties of concrete-steel are spaced about 12 ft. apart, but there are no rafters between the upper horizontal beams and the ridge. Fig. 256 is a

I'1G. 236.-Half-Section of Roof (Centre Block).

typical half-section of the construction, where it will be seen that the arrangement of the framework is somewhat similar

to that of a queen-post roof.

All the roof members are connected by a concrete steel siab flush with the upper surface of the rafters, and formed of cinder concrete mixed in the proportions of 1 part Portland cement, 2½ parts sand, and 5 parts anthracite cinder reinforced by 1½ in by ½ in. Kalin bars 16 in. apart centre to centre. To take the thrust of the upper portion of the roof, a horizontal rod of ¼ in. diameter connects the beams beneath the head of each pair of rafters.

Large and small dormers are built between the rafters

There is one large dormer at each side of the centre block (see lag. 1). All the dormers have continuous concrete steel while, forming roof and walls without beams or single.

In the small domers (see Lip 240) the resolvement consists of 2 in dumeter how it 2 in apart, each har being curved at the top to soit the conf, authors of the roof, and terminating in two vertical legs for resolvement of the side walls.

In the large dormers the temforcement consists of 11 in

116, 237 -Planet Lorfe ver Banquetin, Hell

diameter bars spaced 12 it apart, parallel with the axis of the building.

building.

The main roofs and dormers are covered with tiles secured by copper nails

Fig. 237 is a plan showing part of the flat roof over the banqueting hall on the ground floor of the back building. The three griders, each is 6 in wide by 36 in deep, have the clear span of 36 ft. They project 16 in above and 14 in below the roof shab, which is continuous with the slab of the first floor. The roof shab is formed of 4 in below tiles haid

in rows with a 2-in. layer of concrete on the top, the concrete between the rows being reinforced as described in Article 102.

Figs. 238 and 239 contain details of the construction.

Fig. 238,-Section A 1 (see Fig. 237).

Fig 239.-Section BB (see Fig. 237).

198. Roof Cornice, —Fig. 240 illustrates a portion of the main roof cornice, formed by a cantilever extension of the upper floor slab for a distance of 3 ft. 10 in. beyond the

Fig. 240.-Section of Vian Roof Cornice.

outer face of the wall, and made with a curb so as to form a rain-water gutter.

The slab is built of 4-in, tiles with a 2-in, layer of concrete above, and is reinforced by Kahn bars in an inverted position near the upper surface of the concrete. The sloping roof slab is here supported by a longitudinal beam 10 in, wide by 28 in, deep connecting the wall columns. Anchor bars, of 2-in, diameter and projecting 12 in, were built into the wall beams at intervals of 2 ft, 8 in, apart for the connection of the roof slab.

1 16. 241,-Typical Sections of Balcony Construction.

109. Balconies.—As may be seen by reference to Fig. 226, numerous balconies project from various parts of the buildings The floor of all the balconies are formed by cantilever extensions of the main floor slabs, projecting from a ft. 6 in. to 6 ft. beyond the outer wall surface.

In the narrower balcones the slab is not stiffened by beams, but those of greater span receive support from cantilever beams 6 in. wide by 18 in deep at internals corresponding with the spacing of the wall columns, and projecting above the floor surface as shown in Fig. 241

FIG 242 -Part Section of Main Stairs.

200. Stairways.—Fig. 242 is a section illustrating the construction of the main stairway.

CHAPTER XII

The Renownee Hall, Liege—Chateau d'Eau, Paris
—A Bank Building, Paris—Conclet Hall,
Strasburg—Popular Theatre, Munich

THE RENOVINE HALL LIEGE

212. Main Features.—This fine building was built entirely of concrete-steel by the firm MM. Perraud & Dumas, of Brussels, from the designs of M. Paul Jaspar, of Liège.

The general arrangement, the style and proportions of all the parts of the building, were specially settled by the architect, so as to be the most suitable for concrete-steel construction, and in order to use the properties of that material to the best possible advantage. One great object was to avoid employing concrete merely as an imitation stone, by adopting a characteristic design indicating the nature of the material actually used. The success attained in this direction may be realised by inspection of the interior view shown in Fig. 246.

interior view shown in Fig. 240.1

213. Principal Hall.—As may be seen by Fig. 247, the principal hall is covered by three cupolas, each 55 ft. didneter, placed at a height of about 50 ft. above ground level. Each cupola forms part of a sphere which is continued in haunches pierced with lights and descending to the corners of a circumvenbed square. The intersections of the spheres with the vertical planes passing through the sides of the squares are formed by arched nbs which spring from the capitals of short chudrical columns. The

⁴ The particulats and illustrations of this building have been taken by permission from the Proceedings of the Institution of Mechanical Unconcers for 1905.

cupolas are 4½ in. thick, and are made of clinker concrete reinforced with expanded metal and a latticed arrangement of steel bars.

214. Lighting of Principal Hall.—The principal hall is lighted at the sides by six semicircular glass lights, each 52.5 ft, diameter, framed by arched beams. The spandrils

CHAPTER XII

The Renownee Hall, Liege—Chateau d'Eau, Paris
—A Bank Building, Paris—Concert Hall,
Strasburg—Popular Theadre, Munich

THE RENOWINE HALL LIFER

212. Main Features.—This fine building was built entirely of concrete steel by the firm MM. Perraud & Dumas, of Brussels, from the designs of M. Paul Jaspar, of Liége.

The general arrangement, the style and proportions of all the parts of the building, were specially settled by the architect, so as to be the most suitable for concrete-steel construction, and in order to use the properties of that material to the best possible advantage. One great object was to avoid employing concrete merely as an imitation stone, by adopting a characteristic design indicating the nature of the material actually used. The success attained in this direction may be realised by inspection of the interior view shown in Fig. 24.6.

213. Principal Hall.—As may be seen by Fig. 247, the principal hall is covered by three cupolas, each 55 ft. diameter, placed at a height of about 50 ft. above ground level. Each cupola forms part of a sphere which is continued in haunches pierced with lights and descending to the corners of a circumstanded sparte. The intersections of the spheres with the vertical planes passing through the sides of the squares are formed by arched ribs which spring from the capitals of short splundered columns. The

¹ The particulus and illustrations of this building have been taken by permission from the Proceedings of the Institution of Mechanical Ungineers for 1905

cupolas are $4\frac{1}{2}$ in. thick, and are made of clinker concrete reinforced with expanded metal and a latticed arrangement of steel bars.

214. Lighting of Principal Hall.—The principal hall is lighted at the sides by six semicricular glass lights, each 52.5 ft. diameter, framed by arched beams. The spandrils

are formed by concrete-steel panels, on the inside of which are fixed ornamental designs in relief. The moulding of

these decorations was performed in the workshop, where each panel was cut into portions that were afterwards erected in position on the site.

215. Novel System of Centring.—The centring of

the first cupola built embodied some distinctly novel features. In order to avoid the great expense entailed by the construction in timber of a spherical certifung, a skeleton was built up of iromwork consisting of 16 bars, each of 1½ inch diameter, fixed upon mendian lines like the ribs of an umbrella, and interlaced upon parallel horizontal circles by other bars of smaller diameter. The whole skeleton was then covered with sheets of expanded metal, designed to act as the first reinforcement, on which the concrete was afterwards placed above and below so as to completely surround the expanded metal, which thus acted as its own centring, and it was merely necessary to render the surface up to the required thickness. It was intended that the bars of the skeleton should be similarly used for the other cupolas, and finally for reinforcing the beams.
Unfortunately, this system of centring was found to be

wanting in rigidity, and it was necessary after all to make

use of timber.

216. Terrace Roof.-The roof of the galleries and the spherical triangles between the cupolas form a terrace of 957 square yards area, which serves as a promenade. The concrete of the cupolas and the terraces is covered by a layer of ruberoid as an additional precaution against the penetration of moisture

In spite of the complete absence of ornamental mouldings, which were left out to facilitate the centring, the hall is of most elegant appearance, and reflects much credit upon the architect and contractors alike

CHATEAU D'EAU, PARIS

217. Main Features.—The Chateau d'Eau at the Paris Exposition of 1900 may be mentioned as a remarkable example of construction on the Coignet system That part of the structure which excited more attention than any other was the great alcove forming the principal façade. The alcove, of which Fig. 248 is a view, measured 45 metres high by 25 metres wide over all, and was supported upon a series of concrete-steel curved walls only to centimetres thick, carried by the remforced construction of the galleries and statrcases in the lower part of the building. The semicircular wall forming the lower portion of the interior of the alcove was also only 10 centimetres thick, but provided with vertical stiffening ribs 20 centimetres square. The upper portion of the alcove was composed of arched ribs covered by a concrete-steel slab 6 centimetres thick. The outer face consisted of two

Fig. 248.-Chateau d'Lau, Paris.

concentric semicircular arched ribs connected by bracing and faced with reinforced concrete.

A BANK BUILDING, PARIS

218. General Construction. For an approximate the extensor of the Banque des by M. Edmond Coignet.

ing is given in Fig. 250, where the reader will see that it

comprises nine storeys in all, including the basement and sub-basement. Owing to the desire of the architect to

FIG 249 - Banque des Valeurs Industrielles, Paris,

comply with customary methods of construction, the outer walls are of brick and stone, and the two lowest floors of brick supported on rolled steel joists. The reinforced galleries and staircases in the lower part of the building. The semicircular wall forming the lower portion of the interior of the alcove was also only 10 centimetres thick, but provided with vertical stiffening ribs 20 centimetres square. The upper portion of the alcove was composed of arched ribs covered by a concrete-steel slab 6 centimetres thick. The outer face consisted of two

Fig. 248 .- Chateau d'Eau, Paris

concentric semicircular arched ribs connected by bracing and faced with reinforced concrete.

A BANK BUILDING, PARIS

218. General Construction.—Fig. 249 represents the exterior of the Banque des Valeurs Industrielles, Paris, built by M Edmond Cognet. A transverse section of the building is given in Fig. 250, where the reader will see that it

comprises nine storeys in all, including the basement and sub-basement. Owing to the desire of the architect to

11 24/ T \ 1 | 1 | 1 |

concrete work commences at the ground floor, and includes the interior columns, beams, floors, and roof.

219. Floors and Roof.—Fig. 251 is a perspective, and Fig. 252 is a section, illustrating the construction of a

In 250 Iranserse Section.

Coignet floor beam and slab. The reinforcing bars in the tension area of the beam here represented are a centimetres in diameter, and the bars in the compression area have a diameter of 1.3 centimetres. The sertical stirrups, formed of round rods, are lapped round the horizontal bars, and are intended to resist shearing stresses.

In this example the floor slab is reinforced by bars perpendicular to the reinforcement of the beam, and by transverse rods for the purpose of distributing the stresses over these in a uniform manner. The points at which the various bars and rods cross are securely connected by a binding of annealed wire, and the whole of the reinforcement is firmly held together by the surrounding concrete. In this way a complete network is formed capable of resisting stress in every direction. It will be seen that the single bars forming the reinforcement of the floor slab

are mised so as to pass over the upper reinforcement of the beam, instead of being carried straight through. This arrangement is very desirable in floor slabs where single reinforcement is employed, for the reason that continuous-grider action is always evidenced to some extent, and by bending up the ends of bars terminating in beams, or by bending up bars running across beams, as in the present case, the requisite resistance is offered to tensile stress developed in those parts of the upper area lying between the abutment and the points of contrary flewire. The bars in the floor slab running parallel to the main reinforcement of the beam are also bent up at any

CONCRETE-STEEL BUILDINGS

205

places where they may have to cross floor joists. Floors of this type were employed for spans not exceeding 12 ft.

and for loads of not more than 56 lb. per sq. ft. The thickness of the floor slabs varies according to requirements from 5 centimetres to 20 centimetres.

F1C 253.

In some parts of the building where the spans were considerable the floor slabs were made with double

FIG 254

reinforcement. Figs. 253 and 254 include sections of floor slabs with double reinforcement.

In some of the longest spans the floor beams were pro-

vided with three sets of double reinforcement, and for the

Fig. 255.-Cohimn Details,

Fig. 256 -Column Footing.

purpose of ensuring even distribution of stress over these bars short transverse rods were fixed (see Fig. 254).

Figs. 255 and 256 are drawings illustrating the rein-

forcement in the columns and column footings.

All the roofing system of the building is in concrete-steel, designed in a manner practically the same as that followed in the case of the floor slabs. The flat top of the roof is supported in part by columns, and to prevent the admission of moisture the whole of the roof was covered by a layer of waterproof material placed over the concrete.

CONCERT HALL, STRASBURG

220. Main Features .- This fine building contains a

grand concert hall, café, restaurant, and club.

It covers a triangular site, with the area of nearly 1,700 square metres. The architects were Messrs. Kuder & Muller, and the building contractor was Mr. E. Zubhn, licensee under the Hennebique patents. Some idea of the accommodation provided will be obtained by inspection of Figs. 257 and 258, the former being a longitudinal section

and the latter a half plan at first floor level.

The grand concert hall (grosser konzertsaal) is bounded on one side by the outer wall of the building and on the three other sides by the various departments mentioned above. The two principal façades are on Phalsburgstrasse and Jullianstrasse, the angle at the junction of these two streets being occupied by a polygonal tower. The main entrance is in Julianstrasse, and comprises three large bays giving access to a spacious vestibule, where the booking and pay offices are situated, and thence to a hall providing accommodation for cloakrooms and extending over the whole area beneath the concert hall (see Fig. 257). A garden, where concerts are given, is in communication with the ground floor of the building. At the end of the lower hall are the kitchens (hauptkuche and gemusekuche) and scullery (aufwasehkuche), service room (anrichte) of the cafe and restaurant, the latter establishment facing Phalsburgstrasse. The kitchens also provide for the requirements of a large restaurant and refreshment buffet

being gradually broken down, and architects are beginning to realise that concrete-steel members need no longer be hidden, providing their exterior surfaces receive appropriate decorative treatment.

Thus in the concert hall of Strasburg the beams which constitute the ribs of the floors are plainly revealed, and form ribbed ceilings of entirely satisfactory appearance. Similarly, the galleties projecting boldly from their supports are sustained simply by light and graceful cantilevers, the form of which is not disguised in any way.

222. Züblin Floor Panels.—Fig. 260 shows the construction of the floor, in hollow panels on the Zublin system, which constitutes the ceiling of the foyer, and is prolonged to form one of the balconies on the façade of the

building.

223. Floor Loads and Tests.—The floors were calculated for a superload of 400 kilogrammes per square metre. Selected parts of the construction of different spans were tested on completion of the work by loads varying from 400 to 500 kilogrammes per square metre, with the result that the deflection was found to be very small, and nowhere reached the amount of 2 millimetres.

POPULAR THEATRF, MUNICH

224. General Description.—Upon the site of the former building in the Josefspitalstrase, Munich, a new theatre has been erected from the designs of Mr. Charles Tittrich, by Messrs. Tank Brothers, heensees under the Hennebique patents. The old theatre was condemned on account of the serious risks to which audiences were exposed by inadequate protection against fire, and by insufficiency of the corridors and exits for cleaning the house.

With the object of providing adequately for the safety of the public the front portion of the building was separated from the houses on either side. The main entrance on the street façade affords access to the vestibule and box office, while the auditorium and the stage are situated in the space behind. A block plan of the building is given in Fig. 261, and a longitudinal section in Fig. 262.

For reasons connected with the position and construction of the adjoining property, it was not possible to carry the

F10 262.—Longitudinal Section New Popular Theatre, Munich

theatre to any great height. The auditorium contains merely a parterre and two balconies,

being gradually broken down, and architects are beginning to realise that concrete-steel members need no longer be hidden, providing their exterior surfaces receive appropriate decorative treatment.

Thus in the concert hall of Strasburg the beams which constitute the ribs of the floors are planly revealed, and form ribbed ceilings of entirely satisfactory appearance. Similarly, the gallernes projecting boldly from their supports are sustained simply by light and graceful cantilevers, the form of which is not discussed in our property of the control of the con

form of which is not disgussed in any way.

222. Zublin Floor Panels.—Fig. 260 shows the construction of the floor, in hollow panels on the Zublin system, which constitutes the ceiling of the floor, and is prolonged to form one of the balconies on the facade of the

building.

223. Floor Loads and Tests.—The floors were calculated for a superload of 400 kilogrammes per square metre. Selected parts of the construction of different spans were tested on completion of the work by loads varying from 400 to 500 kilogrammes per square metre, with the result that the deflection was found to be very small, and nowhere reached the amount of a milimetres.

POPULAR THEATRE, MUNICH

224. General Description.—Upon the site of the former building in the Josefspitalstrasse, Munich, a new theatre has been erected from the designs of Mr. Charles Tittrich, by Messrs. Tank Brothers, hierasses under the Hennebique patents. The old theatre was condemned on account of the serious risks to which audiences were exposed by inadequate protection against fire, and by insufficiency of the corridors and exits for clearing the house.

With the object of providing adequately for the safety of the public the front portion of the building was separated from the houses on either side. The main entrance on the street façade affords access to the vestibule and box office, while the auditorum and the stage are situated in the space behind. A block plan of the building is given in

Fig. 261, and a longitudinal section in Fig. 262.

For reasons connected with the position and construction of the adjoining property, it was not possible to carry the

Fig. 262 —Longitudinal Section New Popular Theatre, Munich,

theatre to any great height. The auditorium contains merely a parterre and two balcomes

Half Plan of Basement Half Plan of First Balcony. Fig. 263.—New Popular Theatre, Munich.

As the parterre is nearly at the same level as the courtyard outside, provision was easily made for the rapid

146-264 Plan of Second Ballory

emptying of the house by means of exit corndors through the houses on either side. The stage is very little h_0 ber

than the lower end of the auditorium floor, which, as usual,

slopes down towards the orchestra.

225. Cantilever Construction.—In order to increase the seating accommodation as much as possible the two balconies were made of considerable width, and, so that no obstruction should be caused to the view of those occupying seats below, were designed on the cantilever principle, without any support along the outer edge.

For the realisation of this bold scheme the architect has recourse to the Hennebique ferro-concrete system of construction, which enabled him to utilise to the utmost the limited height of the auditorium, to provide for the support of maximum loads, and to safeguard the building

from the risk of fire.

Figs. 263 and 264 are sectional plans which show the general arrangement of the basement, and the crescent-shaped balconies of the auditorium. The chief support of the first balcony is afforded by a beam 12.20 metres long, supported by the division walls of the parterre. The upper balcony is earried by two pairs of beams it metres and 7 metres long respectively, placed diagonally, by two beams 9 metres long parallel with the axis of the building, and one beam perpendicular to the same axis, as shown in Fig. 264. These six beams are connected by other members to form a framework for the support of the balcony.

It should here be observed that some of the beams are of very shallow depth, this being necesstated by the limited headroom between the different floors. Thus in view of the fact that the span of the beams carrying the first balcony is 12.20 metres, the depth of these members should have been fully 1 metre, but in order to avoid interference with the view of those who occupy standing room at this part of the theatre the depth was limited to 40 centimetres. This naturally involved the employment of a much larger pro-

portion of steel in the concrete than is usual.

The beams supporting the balcony above were designed under somewhat more favourable conditions. Still, it was necessary to reduce their depth below that which is usual for the spans involved. Typical details of the column and beam construction will be found in Figs. 25g and 266.

226. Beam Supports.—The disposition of the beams mentioned had the effect of concentrating weight at several points on the walls of the theatre. As the loads involved

Fig. 266.-Details of Balcony Construction.

greater stresses than the walls were capable of taking with safety, and as the ventilating engineer required numerous

which also serve to support the floor of the parterre. Consequently the walls affected were built in some places so as to be capable of supporting loads, and in others merely as partitions. The columns were continued down into the basement of the building, and supported on concrete-steel footings.

In the upper surface of the balcony floor slabs, strips of timber were introduced during the moulding of the concrete, to which the treads of the steps were afterwards nailed. Outside the auditorium all the horizontal construction, and notably that of the ceilings, roofs, and terraces is in concrete-steel.

227. Ceiling.—The under surface of the balconies is provided with a false ceiling for the double purpose of hiding the projecting rubs and of improving the acoustic properties of the theatre, the space between the two surfaces being useful also for the extraction of vitated air.

228. Results of Test.—Nowthstanding the minimum beam dimensions adopted, the construction gate extremely satisfactory results when tested in the presence of the municipal authorities. After the lower balton, had been subjected to a load of 800 kilogrammes per square metre—double the calculated superload—the 12 20 metre beam exhibited a deflection of only 1 2 millimetre, on about 1500 of the span. The beams of the upper balcony showed no perceptible deformation after having been subjected to a double boad for several days.

One remarkable feature in connection with this building was the short space of time occupied in erection. The foundations were commenced about May 15, 1993; the concrete-steel work was begun by June 10, and finished

about September 15 of the same year,

CHAPTER XIII

THE INGALLS BUILDING, CINCINNATI—LION CHAMBERS, GLASGOW—GENERAL POST OFFICE BUILDINGS, LONDON.

229. Main Features.—The structure here considered is known as the Ingalls Building, and occupies a site covering an area of 100 ft, by 50 ft, 6 m., at the corner of Vine Street and Fourth Street, Cincinnati, U.S.A. It is built

material mentioned. The general design and the detail drawings were prepared by the architects, Messis. Elaner & Anderson, of Cincinnati, and the details of the concrete construction—which exemplifies the Ransome system—by the engineer to the Ferro-Concrete Construction Company.

The building comprises sixteen storeys apart from the basement and sub-basement. The distance from floor to floor of the principal storeys is shown in Fig. 267, and it may be added that each storey between the second and fifteenth floors has the uniform height of 12 ft. 6 in. The height of the building from pavement level to the cornice is 210 ft. A particularly noteworthy fact is that the employment of concrete-steel floors permitted a reduction of height equal to 1 ft. for each floor, as compared with the height that would have been necessary if floors with a framework of steel girders had been adopted.

This meant a total saving in the height of 16 ft., and, taking into account the reduced amount of material for walls and interior fittings, it represented a very considerable economy. The cubic measurement saied was 16 × 100 × 50.5 = 86,800 cubic ft, which even at the low rate of 6d.

per cubic foot is equal to more than £2,000.

230. Wall Foundations.—The building stands upon a stratum of firm gravel and sand, and has extended footings for the walls and columns (see Fig. 268), these footings being situated a little below the level of the basement floors.

After the site had been cleared the walls of the adjoining premises were shored, and in some places underpinned with

Fig 267.- Section of the Ingalls Building

rubble mason; wedged underneath the old walls and thoroughly grouted.

The old party wall on the eastern side of the building at the top of Fig 268—had a concrete footing 2 ft, below the present basement floor level, but as the new tomb bases were to be placed some 6 ft, lower the wall was underpinned and a new footing constructed suitable for the load of 9 tons per linear foot. The wall at the northern end of the site—at the left hand of the plan—belonged entirely to the owners of the adjoining property, and above the present basement level was carried by columns built into the masonry at intervals of about 16 ft. This wall was supported on needle beams during the removal of the old and the building of the new footings, the latter being situated about 12 ft. lower than the original depth.

Upon the new footings a 21-in. limestone wall was built, surmounted by two 18-in. I-beams for distribution of the

Fig. 268.-Poundation Plan.

column loads. All other loads about the building are transmitted by columns, which are described in Articles 235 and 236.

231. Basement Construction.—For the purpose of permitting the utilisation of space beneath the street pavements, concrete-steel retaining walls were built below the eurbs in Fourth and Vine Streets, as indicated in Fig. 268. Along Fourth Street, and as far as column No. 18 in Vine Street, the wall is 14 ft. high by 8 in. thick, and has a footing 2 ft. wide.

The concrete is reinforced by 1 in vertical and 1 in continuous horizontal bars, as in Fig. 269, and at intervals by counterforts of concrete, from the upper ends of which

horizontal concrete steel struts, forming girders for the pavement construction, are carried back to the main columns. At the corners of the building the retaining walls are

bonded by anchor bolts attached to the vertical reinforcement and embedded in the concrete. Between column No. 18 in Vine Street and the north end of the building the retaining wall is 21 ft. high by 22 in thick at the base, tapering to 8 in. thick at the top. The footing of this wall projects 26½ in. on the outer side and 6 ft, 6 in. on the inner side.

After the construction of the retaining walls they were

I to. 269 - Retaining Walls,

supported temporally by shores until the columns and girders had been built.

As the street foot parement practically forms part of the building it was laid by the contractors. It consists of 16 ft. by 8 ft. concrete-steel slabs $4\frac{\pi}{8}$ in. thick, and is monolithic with the horizontal girders or struts between the retaining wall and the columns

Two intersecting series of \{\frac{1}{2}\text{in.}\ \text{diameter steel bars form the reinforcement of the paying, these bars overlapping 21 in. at all uprights and angles

The slabs were finished with a layer of mortar consisting of one part of Portland cement and one and a half parts of granite screenings, the upper surface being trowelled smooth and divided into 4-ft. squares by Y-shaped grooves filled

length, so that they extended a few inches above the floors, and the next lengths were added as the work proceeded. In the storeys above, the bars were of sufficient length to extend through two floors, the jointing in each case being

performed with pipe sleeves and cement grout.

The essential purpose of the round bars is to resist direct compression, but in addition each column has from four to ten twisted bars of square cross section to resist tension due to flexure arising from wind pressure. The column in Fig. 273 has ten twisted bars, placed 1 in. from the surface of the concrete, these bars being joined together at the middle of each storey with splices formed of 3-in, twisted bars wrapped with wire,

In addition to vertical reinforcement the round compression bars are connected by three sets of transverse ties in the height of each storey, to prevent any tendency to outward buckling and to add to the shearing strength of

the columns.

The twisted wind bars are also tied transversely by hoons of 1-in. twisted steel, as shown in Fig. 273. These hoops are spaced at intervals of about 12 in., centre to centre, and secured by wire to the verticals, the ends of each hoon being bound with wire.

The transverse dimensions of the various columns were settled in accordance with architectural requirements, and with the loads to be carried. The resistance of the cross sections so determined were calculated, in the first place, for concrete alone, and the deficiency of strength was then

made good by the addition of round steel bars.

Allowance was also made for strain due to shrinking of the concrete, which may cause severe initial stress in the steel reinforcement, and the cross sectional area of the materials was adjusted so that the stresses might be proportional to the coefficients of elasticity of the concrete and the steel.

236. Column and Girder Connections .- On reference to Fig. 273 it will be seen that very strong girder connections are formed by diagonal bracing bars and concrete brackets on the column at the end of the girders. The diagonal bracing extends from the top of the girder

downward, and from the bottom upward, the lower diagonals being protected by concrete brackets, which not only help to fix the ends of the girders, but also serve as additional wind bracing.

DIAGONAL REISHORCEMENT IN COLUMN CONNECTIONS

(t)	Two	ı.in.	bars	9} ft	long.
(2)	**	1		5]	
(3)	10	3	••	6	
(4)	••	š	••	5]	
(5)	••	ł	••	S	•
(6)	••	;	••	5	

237. Arrangement of Girders and Beams.—Corresponding with the spacing of the columns, the main girder spans are from 16 ft. to 33 ft. centre to centre, the clear spans of course, being highlity less. In the ground floor the main girders measure 20 in wide by 36 in deep, in the first floor, 20 in. wide by 34 in deep, and in the three floors above, 20 in. wide by 37 in deep. The depths stated include the thickness of the floor slabs, which are 7 in.

of the main gliders represented in this section are as follow:---

On floors 2 to 4		20 m.
"5 to 9.		18 ,,
" 10 and 11		17 ,,
12 to attu		16

Fig. 276 is a section between the columns across the building.

238. Girder Details.—Fig 277 gives details of typical girder constituction, the most noticeable feature being the apparent preponderance of reinforcement in the upper part of each beam. On closer evanunation, however, it will be seen that the upper bars only extend for a certain distance from each support. The teason for this is

that owing to the ample strength and rigidity of the column connections the girders were justifiably considered as con-

Fig. 276 -Typical Transverse Floor Section

tinuous beams. Under these circumstances the upper part of the cross section is in tension up to the point of contrary

flexure, a fact accounting for the arrangement of the reinforcement illustrated in Fig. 277

In addition to the horizontal reinforcement shown, all the girders are amply provided with vertical reinforcement, consisting of U-shaped stirrups of twisted steel bars for resisting shear, every alternate stirrup being inverted. These stirrups are placed at different distances apart, in accordance with the progressive diminution of shearing stress towards the middle of the girder.

The following table gives particulars of the horizontal and diagonal reinforcement in the girders represented in Fig. 277, the letters in this table corresponding with those

in the sections .-

HORIZONTAL REINFORCEMENT IN GIRDERS.

(a) For	ar 1 }-	in. ba	rs to f	t. long
(b) Tw	1 0	19	13	11
(c) ,,	ŧ	,,	34	,,
(d) "	1	**	34	17
(e) "	4	**	7	11
(f) "	1 🛊	**	10	23
(g) "	1.]	**	117	17
(h) ,,	14	**	34	11
(t) "	11	,,	14	19
(j) "	1 4	97	113	11
(k) "	4	,,	7	17
(4) "	1	17	13	1)
(m)	I		16	

STIRRUPS IN GIRDERS AT LEFT HAND

	Į.₁n.	U-bars	5	ft.	4 in.	long
(v) Ten	Ť	**		,,		**
(r) Fourteen	1	**	7	,,	8	,,

STIRRUPS IN GIRDER AT RIGHT HAND.

Ten 1-in. U bars 4 ft 44 in. long.

239. Ceilings.—As a general rule the under parts of the floor girders are not covered, but in the corridors of the building a ceiling is formed, the space between the ceilings with the system of ventilation

and the floor slabs being used as air ducts in connection

240. Floor Slabs.—The floor slabs are reinforced by two series of twisted bars had longitudinally and transversely, the bars being hild in position by the surrounding concrete. Each of the larger floor panels, measuring 32 ft. by 16 ft., is subdivided into two panels, each 16 ft. square, by an intermediate girder (see Fig 274) Figs 275 and 276 are typical sections of the floor construction. In calculating the proportions of the reinforcement the panels were treated as slabs, supported along, each of the four sides.

Lu, 278 - Part Lley dron and Section of Building.

All the floor slabs are monolithic with the walls, columns, and girders, the calculated live loads being 200 lb, per sq. ft. for the ground floor, 80 lb per sq. ft. for the first floor, and 60 lb, per sq. ft. for the remainder of the floors.

241. Walls.—Frg. 277 is a part elevation on the Vine Street frontage, from ground level to the fourth floor, and a section of the outer wall. The vertical bars a extending through two floors are \(\frac{1}{2} \) in. square and 27 ft. long, the ends being jointed close to the floor line. These bars are about 2 in. away from the window openings. The vertical bars \(\hat{b} \) form wind reinforcement, the joints being made half-way up each storey. The horizontal reinforcement \(\text{consists} \) of

pairs of 1-in, twisted steel bars set side by side near each face of the wall, and about th in above the top and bottom edges of the window openings. The bars are 27 ft. long. and their ends are overlapped 21 in. at all joints, the over-lapped ends being bound with wire when the joints come between the columns. In the ground floor and first storeys the exterior window and door frames are of east iron. Although the walls are built throughout of con crete-steel, they are faced externally with 41 in. marble slabs up to the third floor, and above that the facing is of glazed brick with terra-cotta mouldings. The marble work is attached to the concrete by means of horizontal grooves cut in the back surface of the blocks and engaging projecting ribs formed on the outer surface of the concrete. as shown in Fig. 279. Anchors formed of thin wrought-iron rods are also employed for holding the marble in position, the metal being embedded in the concrete.

The bottom course of the brick facing is laid upon a ledge formed in the concrete, and the brickwork is secured by numerous anchors of the same kind embedded in the

concrete.

The terra-cotta used in conjunction with the brick facing is secured by means of grooved joints similar to those adonted for the marble facing.

Irrespective of the marble and brick facing, the outer walls of the building are only 8 in thick, and the party

walls are not more than 4 in, thick

The concrete of the walls is reinforced throughout with

sertical and horizontal bars of twisted steel 242. Partitions.-Partitions dividing up the different

storeys into offices and other rooms were built of hollow "Mackolite" blocks, and the ceiling cornices were formed by metal strips, wire netting, and plaster. Apart from doors, windows, and similar intenor fittings, these are practically the only portions of the building not constructed of concrete-steel.

243. Roof -As indicated in Fig. 267, the roof is flat, and its construction generally resembles that of the floors. The upper surface of the concrete slab is covered with thick sheets of roofing felt jointed with tar, and over this is a 11-in.

pairs of 1-in, twisted steel bars set side by side near each face of the wall, and about 11 in. above the top and bottom edges of the window openings. The bars are 27 ft. long, and their ends are overlapped 21 in. at all joints, the overhapped ends being bound with wire when the joints come between the columns. In the ground floor and first storeys the exterior window and door frames are of cast iron. Although the walls are built throughout of concrete-steel, they are faced externally with 41-in. marble slabs up to the third floor, and above that the facing is of glazed brick with terra-cotta mouldings. The marble work is attached to the concrete by means of horizontal grooves cut in the back surface of the blocks and engaging projecting ribs formed on the outer surface of the concrete, as shown in Fig. 279. Anchors formed of thin wrought-iron rods are also employed for holding the marble in position, the metal being embedded in the concrete.

The bottom course of the brick facing is laid upon a ledge formed in the concrete, and the brickwork is secured by numerous anchors of the same kind embedded in the

concrete.

The terra-cotta used in conjunction with the brick facing is secured by means of grooved joints similar to those

adopted for the marble facing Irrespective of the marble and brick facing, the outer

walls of the building are only 8 in thick, and the party

walls are not more than 4 in, thick, The concrete of the walls is reinforced throughout with

vertical and horizontal bars of twisted steel

242. Partitions.-Partitions dividing up the different storeys into offices and other rooms were built of hollow "Mackolite" blocks, and the ceiling cornices were formed by metal strips, wire netting, and plaster. Apart from doors, windows, and similar interior fittings, these are practically the only portions of the building not constructed

of concrete-steel. 243. Roof .- As indicated in Fig. 267, the roof is flat, and its construction generally resembles that of the floors. The upper surface of the concrete slab is covered with thick sheets of roofing felt jointed with tar, and over this is a 11-in

CONCRETE-STEEL BUILDINGS

245. Pipe and other Conduits.—Metal sleeves and boxes in the walls and floors for pipes and electric wires were placed in predetermined positions as the work pro-

layer of concrete, faced with neat cement finished smooth and divided into squares by Y-shaped grooves filled with asphalt, the same as in the case of the street pavement.

Fig. 280.-Plan and Section of Staircase.

244. Staircases.—Fig. 280 contains a plan and section of a stairway, the position of which is indicated in Fig. 274. As all essential details are clearly shown in the drawings no comment is necessary. tinued until the completion of the entire floor, to avoid any break of continuity. After having been deposited the concrete was rammed and the surface dressed smooth and true by straight-edge and level. The girder moulds were filled at the same time as the floor moulds.

257. Moulding Walls.—For the commence of the men engaged in building the wall moulds, in ramming the concrete, and in tapping the outside of the moulds to assist the concrete to fill all spaces, a temporary balcony was constructed round the building at each storey. These balconies were fixed at one end by projecting beams anchored down inside the building, and supported at the

free end by diagonal struts bearing against the outer wall.

Tarpauline sheeting was hung below the balcony to catch
any dippings from the wet concrete, and thus to protect

the marble facing and the men working below.

258. Staff of Workmen. — For dealing with the concrete, a staff of twenty-eight men was engaged, made up as follows:—

Wheeling cement, sand, and stone Attending to miver and host Attending to hoist on upper floor Wheeling concrete on upper floor Depositing and ramming concrete on upper floor	i 2 4	
1100r	12	

Total 28

Including carpenters and other mechanics, sixty men in all were employed in the execution of the building contract.

LION CHAMPIRS, GLASCOW

259 General Description.—The office building of which particulars are here given is known as Lion Chambers, and is situated at the corner of Hope Street and Bath Lane, Glasgow. Apart from projecting bays, the structure over pies an area of 46 ft. by 33 ft, and ries to the maximum height of 98 ft. 8 in above parement level, or 169 ft. 2 in.—the level of the basement floor.

corresponding set of moulds was taken down and re-creeted for the concreting of the storey above the top set of moulds. This process was repeated until the entire building was completed.

The moulds were kept in position for about fourteen days after the concrete had set, and when they were removed intermediate support was given to the main girders by means of vertical struts for a further period of about thirty days, so as to permit the concrete to attain ample strength

we alf to three

storeys per month. About ten days were occupied in erecting the moulds for each storey, and two days in depositing the

concrete, the quantity being about 120 cuh. yds.

255. Method of Moulding.—By building the columns first, and following on with the walls, main girders, joists, and floor slabs, the entire weight of the structure was earried by the columns, and, with the exception of the exterior baleonies and a few struts, no falseworks were required for the construction of the main features of the building. It may be stated, however, that scaffolding was used by the plasterers and other mechanics in finishing th interior details of the structure.

The concrete was thoroughly stirred and worked in the moulds by means of steel bars or timber poles, so is ensure the escape of air and the filling of all spaces between

the several bars of the reinforcement.

Especial care was taken in the case of narrow a to fill the moulds slowly, and to stir the concrete same time to prevent the formation of voids to stirring the concrete, the moulds were all struck outside with mallets to ensure the settlement of the n and to guard against the appearance of voids on the faces of the work.

256. Moulding Floors .- In moulding the fireinforcement was first laid, wired in position, and so on cross rods so as to leave about 2 in clearance the bars and the bottom of the mnuld.

When the concreting had once been commenced its

Fig. 286.—Lion Chambers, Glayer

The building contains eight storeys above the basement, the heights from centre to centre being as follows:—

Basemer						10 ft. 6	in.
Ground	floor .					12,, 8	37
First	,,					10,,8	,,
Second	"					10,, 8	"
Third	,,		•	•		10,, 8	11
Fourth	**	•	•	•		10,, 4	,,
Fifth	"	•				10,,0	,,
Sixth Seventh	**	٠	•	•	•	10 ,, 0	"
						T 7 Q 2	

Figs. 286 and 287 are views taken from different directions in Hope Street, and give a good idea of the architectural design of the building. The ground floor is rectangular in plan, and is divided up into shops and a general entrance half, from which the main staircase rises to the seven upper

storeys and a room in the roof of the corner tower.

The first, second, and third floors are increased in area by the corner cantilever tower, a rectangular projection on the Hope Street façade, and by bay windows on the Bath Lane façade. The fourth floor is further increased by an overhanging projection of the walls supported by corbelling, and the area of the three floors above is still further increased by extension of the outer walls to fill in the spaces between the corner tower and the rectangular projection.

Fig. 288 is a plan showing the arrangement of the sixth and seventh floors, and may be taken as being generally

applicable to other storeys.

From foundations to roof concrete-steel has been used exclusively as the material of construction, having been applied substantially on the principle adopted in steel-frame buildings. In other words, the wall columns, interior columns, floor beams, and main roof members were combined to form a complete framework filled in as the work progressed by panels constituting the outer walls, interior partitions, floors, and roof covering, the concrete being monolithic throughout and reinforced by a network of steel bars passing from one part to another and binding the whole system together. Thus from the structural standpoint the

completed building is virtually a huge rectangular column, with interior stiffening ribs and bracing, firmly fixed at one end into solid earth.

Figs. 289 and 290 are photographic views showing

Fig. 255 -Flan of Sixth and Seventh I'l or

Uto. 287 -Lion Chambers, Glasgow.

completed building is virtually a huge rectangular column, with interior stuffening ribs and bracing, firmly fixed at one end into solid earth.

Figs. 289 and 290 are photographic views showing

Fig. 288.—Plan of Sixth and Seventh Floors.

respectively the interior of an office on one of the upper floors and an artist's studio under the roof. As indicated by these illustrations, no unnecessary attempt has been made to hide the true features of the construction by meaningless plaster work, as too frequently happens in architectural practice. The work is interesting as the first example in this country of good architectural design realised in a building constructed entirely in concrete-steel.

Titl. 289 .- Interior of Office on Upper Floor.

The building was crected from the designs of Messrs Salmon, Son, & Gillespie, of Glasgow, and the structural drawings of Mr. J. G. Mouchel, M.Soc.C.E. (France), of Westminster, who was represented during execution of the works by Mr. F. A. Macdonald. The contractors were The Yorkshire Hennebique Contracting Company, of Leeds, licensees under the Hennebique patents.

260. Foundations.—All loads constituted by the weight of the building and its contents, by wind pressure, and the weight of snow on the roof, are transmitted to columns

supported on footings below the basement floor, these footings being of sufficient area to keep earth pressure within safe limits.

As the general construction of the foundations is essentially similar to that described and illustrated in previous Articles, detailed particulars need not be given.

It may be mentioned, however, that the foundations are situated at the average depth of 10 ft, below mean pave-

I to 200 -View of Studio under Roof

ment level, thus providing a very secure connection between the whole building and the earth

261. Columns.—The wall and interior columns, twenty-one in all, extend continuously from the foundations to the roof, being rigidly fixed at the bottom by the footings and the basement floor by monohithic construction and overlapping reinforcement, and fixed in a similar way at each upper floor and at the roof.

Owing to this method of connection the resistance of each column to flexure is double that which would be given by

a column free to act a if it were round-ended or pivoted, a condition that frequently obtains in stee stanchions as applied in ordinary building construction.

Fig. 288 indicates the positions of the columns, the dimensions of which

vary from 13 in square in the basement to 8 in. square at the top storey, the percentage of the reinforcement being E reinforcement being waried conformably with the loads to be sustained. In the case of the wall columns the uniformity of exterior dimensions was governed by architectural considerations, with the incidental advantage that each set of column moulds was suited able for use on every floor. Figs. 291 and 292 contain typical sections illustration the arrange. illustrating the arrangement of the column rein-

In addition to main columns, other por tions of the building were reinforced suitably for resisting vertical loads, as, for instance, those parts of the outer walls between the windows of the corner tower and the

forcement.

man ment and the literation

desired levels. The remainder of the same floor was utilised for the purposes of storage, but being small the accommodation necessitated an almost daily supply of the various materials of construction.

For the reason mentioned above the whole work of erecting this lofty building had to be carried out by hand

Fig. 30S.—View during Construction, showing Moulds and Flying Scaffolds.

labour, all materials being raised by hand winches with the maximum lift of about 90 ft., and outside scaffolding could not be adopted. Flying scaffolds, however, were used a necessary, being supported from each finished floor.

Figs. 308 and 309 are two photographic views illustrating the manner in which external scaffolds were fixed, and the moulds for column, beam, and floor construction.

The method of forming the moulds for concreting requires no special comment, as all the ordinary moulds were of

Fig. 300 – View Laway Concession in view say Vinide and Frying South was

of types generally resembling those illustrated in Figs. 44, 45, and 283.

It may be mentioned, however, that for the cupola of the octagonal tower the timbering was formed by vertical members accurately cut to the contour of the cupola, and between each pair of vertical members short horizontal boards were nailed. The same system was applied to the intrados and the extrados of the work, and the horizontal boards were nailed on as

mitting the material to be Ornamental cornices ar

and finished by the plaster required. Other enrichments, such as medallions, keystones, and figures, representing sculptury—as, for instance, those to be seen at fourth-floor level in Figs. 286 and 287—were cast in advance in strong plaster moulds. When casting these the necessary reinforcement was incorporated with the concrete to enable the details to be efficiently secured and tied to the main structure.

All exterior surfaces were rendered with Portland cement mortar after completion, and great care was taken to secure an even surface, especially on the Hone Street

façade.

The exterior surfaces of the cupola and the steep pitched roof surfaces were also finished with a rendering of Portland cement mortar, and for the sake of architectural effect were

not covered with asphalt.

The work involved in the construction of the building generally involved much care and minute attention to practical details, and the fact that the serious difficulties attending the erection of so lofty a structure on so confined a site were successfully overcome constitutes one more demonstration of the great adaptability of concrete-steel construction.

GENERAL POST OFFICE BUILDINGS, LONDON

265. General Description.—As a final example of concrete-steel construction we take the extensive buildings, the erection of which on the plot of land formerly occupied

357

by Christ's Hospital has been authorised by H.M. Office of Works as an addition to the General Post Office. They have been designed by Sir Henry Tranner, principal architect to H.M. Office of Works, to whom the author is indebted for the drawings here reproduced as illustrations. All details of the concrete steel work were prepared by Mr. L. G. Mouchel, M. Soc.C.I. (France), in accordance with the Henniching system.

Fig. 310 is a ground plan showing the general arrangem of the buildings, which are described officially as the Public Office and Sorting Office. Various clevations and sections are given in Fig. 311. It should be mentioned, however, that the whole of the site beneath and between the two offices is to be occupied by a basement of such extent as to afford accommodation equivalent to that of a third building.

Concrete-steel retaining walls with the average height of 26 ft, are to be built for the purpose of holding up the earth below ground level, and a boiler chimney will rise from the basement to a height of 130 ft.

One very interesting feature is the manner in which the properties of concrete steel have been applied to cantilever construction on a large scale over the loading platform, where the upper portion of the borting Office will project beyond its supports for a distance of nearly 15 ft. The advantage of this arrangement is that an absolutely clear space is left for dealing with mail bags and baskets, an end that could not be attained by steel framed masonry construction. In the case of concrete steel the matter is perfectly feasible, for the projecting portion will constitute sign.

the

Public Office will be 201 ft long by 60 ft wide by 85 ft, high above ground level, the total height being 109 ft. It will cover an area of 1,350 square yards, and have a capacity of 1,300,000 cubic ft.

This building will include six storess in all, the heights

of the various storeys being:-

CHAPTER XIV

SOME MISHAPS AND THEIR LESSONS

SUBSIDENCE OF GRANARY BUILDINGS IN TUNIS

267. Description of Site and Buildings -Within recent years the marshy lands bordering the Lake of Tunis, in the vicinity of the city of Tunis, have been drained and utilised in part as the site of the new French quarter

flour mill, 34.50 metres square, and (3) a storehouse, 34 50 metres long by 13 70 metres wide. The height of each may be taken roughly at 24 metres. Fig 312 shows the position of the buildings, which are represented to larger scale in Fig. 313

Erected on heds of ancient mud of different densities. and attaining the depth of 30 metres or more, these enormously heavy structures required foundations of exceptional character to ensure stability.

Unfortunately, the designer did not appreciate the extremely unstable nature of the subsoil, and owing to successive movements of the earth all three buildings subsided more or less seriously, as detailed below.

Happily, they were built in concrete-steel, and so sustained no injury. If they had been of ordinary steel or masonry nothing could have saved them from total ruin. As it was, all the buildings were safely restored to the vertical position, and are now as suitable for their purpose as if no disturbance had taken place. However, it remains to be seen whether the foundations will prove themselves capable of withstanding future movements of the earth.

2			Ft.	In.
Basement .			13	6
Sub-ground floor			15	6
Ground floor.			25	0
First floor .			7.4	6
Second floor .			1.1	0
Third floor .			1.1	0
Fourth floor			.,	6

The Sorting Office is to be 312 ft. by 185 ft. wide by 63 ft. high above ground level, or 100 ft. high in all. It will cover an area of 6,450 square yards, and have the capacity of 5,780,000 cubic feet. This building is to be founded on a general foundation slab of concrete-steel 5 in thick, and will include six storeys in all, with the

following heights .--

Thel	1:141	_	Late con	41.0	4	1.10	alen u il	1
Third floor .	•	•		٠	٠	14	0	
Second floor		•				18	0	
First floor						18	0	
Ground floor						20	6	
Sub-ground floo	r.					ıő	6	
Basement .						13	6	

1't. In.

The underground building between the two blocks will include the boiler-house, storerooms, and various offices. It will cover 4,000 square yards of ground and have a capacity of 936,000 cubic ft.

These buildings will probably be completed during the course of the year 1909, and will certainly constitute a most

interesting example of concrete-steel construction.

like the Tower of Iva, and have admired the solidity of the construction, which shows no trace of the least fissure and defies disaggregation. Next became manifest the evidence of inmedile tradity in the armoured construction forming the bottom of the silos supported by enormous columns

whose original alignment between the two faces of the building had not been disturbed in the slightest degree. It is simply martellous that such resistance to torsion should have been manifested by so huge a structure, deprived as it were of all support and exposed to the tisk of deformations to which it appeared to be doomed by its critical position."

Notwithstanding the doubts that were expressed as to the possibility of such a course, the building was restored to the sertical position in less than a fortinght by lowering the opposite side of the structure, and if

Storehouse | 1

Fig. 313 —Granary Buildings, Funis, Block Plan

it were not for the fact that the ground floor has now become absence there would be nothing to show that any disturbance had taken place. The roof structure, shown in Fig. 314, was added to the granary after readjustment, to compensate for loss of the original ground floor

269. Subsidence No. 2.—Some time after the first subsidence the flour mill was slightly disturbed by a second earth movement. This caused the building to fall over to one side, so that the parapet overhung to the extent 0,50 metre, a mishap that was rectified without senous trouble

270. Subsidence No. 3.—On the 28th August 1906 a sudden and somewhat extensive movement of the earth occurred on the outer side of the storebouse, causing a double inclination which ultimately caused the parapet to overhang the base by 5.50 metres, one corner of the building being buried 1.50 metres deeper than the other end.

268. Subsidence No. 1.—The first building to subside was the granary. On 22nd April 1906 a gradual movement of the earth commenced, with the result that the granary gradually sank in an outward direction, until it rested at an angle of about 25 degrees with the vertical.

The subsidence is attributed to a depression caused by

Fig. 312.-Part of New French Quarter, Tunis

reduction of the water level in the lake and in the waterlogged soil around its border. The outer side of the building rested over the edge of the depression, and not upon earth which, as in the case of that on the other side, was compressed under the weight of the mill.

The condition of the granary after the mishap is thus described by an eye-witness—

"I have been permitted to enter the building, leaning

Fig. 314 is a photographic view, where may be seen the first two buildings after restoration to the vertical, and the third at its maximum angle of inclination.

The mishap to the latter was of far more serious character than the other two. Nevertheless, the building was levelled with perfect success before a month had elapsed, without the least damage to the concrete-steel construction.

271. Method of Levelling.-For the purpose of aiding the restoration of the granary building to a vertical position, some 4,000 tons of sand which has been placed on the various floors, in readiness for load tests about to be conducted, were shifted to the higher side of the In addition, exterior platforms were erected, as illustrated in Fig. 315, and loaded with as much stone as could be stacked on them. At the same time. pits were dug along the front (Fig. 315), through which the semi-liquid mud flowed and helped the settlement of the building in the desired direction.

Similar measures adopted in the case of the 116 315 two other buildings

272. Lesson of the

Subsidences.-The first lesson of the successive mis hans at Tunis is so obviously the necessity for sound foundation work that it scarcely requires mention. The second is the clearly demonstrated superiority of concrete steel over any other system of building construction.

For the purpose of enabling the reader to compare the rigidity of these buildings with one of ordinary steel con-

Method of Levelling Buildings

I to. 318.- I organishmal Section of Main Beam.

CONCRETE-STEEL BUILDINGS 361

struction we append brief particulars relative to an analogous mishan to a grain elevator in Canada,

The elevator measured to it, mide by 100 ft, high by (80 high, and stood on the bank of the Kamis stiknia River, in Ontario It was built on concrete foundations supported by 60 ft. piles diven to solid rock. The foundation walls, 16 ft. high, were only 16 m. thick, and far too ther to withstand the enormous load placed upon them. Here's the construction gave war at one corner on the over free!

and then collapsed entirely, with the result that the build re-slid bodily for a distance of 30 ft. into the river, where it stood in to ft. of water at a considerable anale from the

vertical. The structure was of the steel tubular type, and although showing comparatively little sum of damage from

the outside was so twisted as to render fulle any hope of

The moment of resistance was determined as follows:-(a) On the assumption that the concrete was of superior quality and thoroughly hardened, and that the rolled steel joists were of British make, and stressed up to the elastic limit of the metal; (8) on the assumption that the concrete was of poor quality and had not fully set, and that the joists were of foreign steel and stressed up to the elastic limit; and (c) by employing as factors the values of the maximum stresses permissible for ordinary working conditions, the concrete and the steel being assumed to be of satisfactory quality.

Expressed in terms of the bending moment at the centre of the beam, the results are as tabulated below -

Moments.	Dead Load only (A)	Dead Load (B) and Superload.
Bending moment .	1,00	1 00
Moment of resistance (a)	0 96	0.66
,, (6)	0.75	0 51
,, (,)	0 24	0,16

In the first column, where the moments of resistance are naved with the handing moment for the dead weight of the materials and

have failed even if n sufficiently; line

(b) indicates that if the concrete and the steel were of indifferent quality the beam was bound to fail under much less than the dead weight alone, and line (c) shows that the bending moment due to the dead weight was nearly 21 times the safe moment of resistance of the beam

In the second column, where the moments of resistance are compared with the total weight the floor was designed to carry, every line confirms the opinion that the resistance of the construction was utterly madequate.

The incorrect disposition of the three upper reinforcing bars will be clearly realised by considering Fig. 320 in an inverted position. Then, regarding the beam as one with centre, the wings are situated where they can not do much good.

Having seen that two elements of the reinforcement are of little or no use as applied in this beam, let us turn next to the two rolled steel joists, which are evidently intended to be the mainstay of the construction. By reference to the cross section in Fig. 319 at will be seen that these members extend nearly to the neutral axis, thereby reducing the capacity of the steel to resist bending moments by shortening the arm of leverage. The result is that the bars are of far less service than is suggested by their imposing annearance.

Without reliable data as to the mechanical properties of the materials used, and particularly to the strength attained by the concrete at the time when the supports were removed, it would be impossible to compute the exact moment of resistance of the

beam that failed

For the purpose of ascertaining the cause of the failure as far as possible, where calculated the bending moment at the centre of the span, and the moment of resistance of the beam, using average values for the weight and physical properties of the materials.

The bending moment was determined as for a beam simply supported at the ends, because the method of fixing in this case is not adequate for ensuring nigidaty to such an extent as would justify treatment of the member

as an encastré beam. Calculations were made for the dead load only, and for the combined dead load and superload.

A "FLOOR" FAILURE IN YORKSHIRE 369

The moment of resistance was determined as follows:—
(a) On the assumption that the concrete was of superior
(quality and thoroughly hardened, and that the rolled steel
joists were of British make, and stressed up to the elastic
limit of the metal; (b) on the assumption that the concrete
was of poor quality and had not fully set, and that the
joists were of foreign steel and stressed up to the elastic
limit; and (c) by employing as factors the values of the
maximum stresses permissible for ordinary working conditions, the concrete and the steel being assumed to be of
satisfactory quality.

Expressed in terms of the bending moment at the centre of the beam, the results are as tabulated below:—

	Moments.				Dead Load only (A)	Dead Load (B) and Superload.		
	Bending me Moment of	ment resistance			1.00 0.96	1.00		
		,,	(6)		0.75	0 51		
I	**	17	(r)		0 24	0.16		
٠			_	_				

In the first column, where the moments of resistance are compared with the bending moment for the dead weight of materials and

failed even if

(b) indicates that if the concrete and the steel were of indifferent quality the beam was bound to fall under much less than the dead weight alone, and line (c) shows that the bending moment due to the dead weight was nearly 2½ times the safe moment of resistance of the beam

In the second column, where the moments of resistance are compared with the total weight the floor was designed to carry, every line confirms the opinion that the resistance of the construction was utterly inadequate.

The incorrect disposition of the three upper reinforcing bars will be clearly realised by considering Fig. 320 in an inverted position. Then, regarding the beam as one with

fixed ends, the curved line bounding the three shaded areas shows that reinforr ement against tension is required near the upp r surface at each end, and near the lower surface in the middle of the beam. Further, owing to the heavy load to be carried some reinforcement against compression is needed near the lower surface at each end and near the upper surface in the middle. The two I-beams afford the required assistance at the ends, but there is practically no reinforcement in compression for the upper fibres in the middle of the heam.

In Fig 321 we have a diagram showing how the varieties of reinforcement already used might have been applied so as to increase the resistance of the construction by nearly 30 per cent, without adding to the weight of reinforcement. The two I-beams are left in their original position, which is

Fig. 321.-Weight of Metal not increased, Original Bars rearranged.

correct as far as such sections permit. The curved bar is straightened out and reduced in area, the metal saved being applied to increase the length of the two short bars, so that they may extend from end to end of the beam. The three bars are placed near the upper surface of the concrete, where they have a greater leverage and are able to act as efficient reinforcement for the concrete in tension at the ends and in compression in the middle of the beam.

Although this revised arrangement offers increased resistance, it would be further improved by substituting ordinary round or other suitable steel bars for the two

Lheams.

Fig. 322 shows the same quantity of metal as that onginally employed, but applied in the form of nine round bars. The upper three bars are for resisting tension at the ends and compression at the middle of the beam; the next three bars are for resisting tension at the ends and

The main beam is reinforced, as shown in Fig. 326, by three series of longitudinal bars arranged as follows:-(1) The first senes extending from end to end near the upper surface of the concrete; (2) the second series commencing at one end immediately under the first series, then dipping down near the point of contrary flexure, continuing along the tension area nearly as far as the other point of contrary flexure, and finally rising to the upper part of the concrete at the other end of the beam; (3) the third series extending from end to end near the lower surface of the concrete Shear reinforcement is added as in the case of the secondary beams and floors slab.

The application of ordinary steel bars as described above results in an arrangement very similar to that followed in the Hennebique system. If preferred, however, either of the patented forms of reinforcement previously mentioned could be adopted with satisfactory results, providing the bars were suitably proportioned and arranged so as to provide resistance for the calculated stresses.

When a concrete floor is properly designed, and care is taken to secure the monolithic connection of the concrete throughout, it is not a series of separate units but one continuous slab suffered by projecting ribs and capable of acting as a homogeneous structure. So intimate is the connection between all parts that the slab virtually constitutes a compression flange for all the beams, and the secondary beams act as transverse stiffeners to the main beams. Thus maximum strength and rigidity are obtainable with a minimum expenditure of materials.

By the foregoing discussion it will be seen that the design of a concrete-steel floor involves the careful analysis of stresses, the correct determination of the general proportions of every detail, and reliable calculations relative to the percentage and disposition of the steel used as

reinforcement.

276. Lessons of the Failure.-The most conspicuous lesson of this failure is the demonstration that concretesteel beams and floors cannot be designed by the aid of catalogues alone The idea that a section book of joists and one or two pamphlets on patented reinforcement constitute a

325 and 326, by continuous bars proportioned in accordance with the diagram of bending moments, and bent

Fig. 323 .- Revised Plan of Floor,

FIG. 324 .- Revised Sections of Floor.

FIG. 325 - Details of Secondary Beam and Floor Slab.

Fig. 326 - Details of Main and Secondary Beam.

upwards, where they pass over the main beams to provide for continuous-girder action. Shear reinforcement is added as in the floor slab.

The main beam is reinforced, as shown in Fig. 326, by three series of longitudinal bars arranged as follows -(1) The first series extending from end to end near the upper surface of the concrete, (2) the second series commencing at one end immediately under the first series, then dipping down near the point of contrary flexure, continuing along the tension area nearly as far as the other point of contrary flexure, and finally riving to the upper part of the concrete at the other end of the beam, (3) the third series extending from end to end near the lower surface of the concrete Shear reinforcement is added as in the case of the secondary beams and floors slab.

The application of ordinars steel hars as described above results in an arrangement very similar to that followed in the Hennebique system. If preferred, however, either of the patented forms of reinforcement previously mentioned could be adopted with satisfactors results, prosiding the bars were sunably proportioned and arranged so as to provide tesistance for the calculated stresses.

When a concrete floor is properly designed, and care is taken to secure the monolithic connection of the concrete throughout, it is not a series of separate units but one continuous slab stiffened by projecting ribs and capable of acting as a homogeneous structure to intimate is the connection between all parts that the slab virtually constitutes a compression flange for all the beams, and the secondary beams act as transserse stiffeners to the main beams. Thus maximum strength and rigidity are obtainable with a minimum expenditure of materials

By the foregoing discussion it will be seen that the design of a concrete-steel floor involves the careful analysis of stresses, the correct determination of the general proportions of every detail, and reliable calculations relative to the percentage and disposition of the steel used as

reinforcement.

276. Lessons of the Failure.-The most conspicuous lesson of this failure is the demonstration that concretesteel beams and floors cannot be designed by the aid of catalogues alone. The idea that a section book of joists and one or two pamphlets on patented reinforcement constitute a

325 and 326, by continuous bars proportioned in accordance with the diagram of bending moments, and bent

FIG. 323.-Revised Plan of Floor.

FIG. 324, -- Revised Sections of Floor,

FIG. 325 -Details of Secondary Beam and Floor Slab.

Fig. 326 - Details of Main and Secondary Beam.

upwards, where they pass over the main beams to provide for continuous-girder action. Shear reinforcement is added as in the floor slab.

The main beam is temforced, as shown in Fig. 326, by three series of longitudinal lars arranged as follows -(1) The first series extending from end to end near the upper surface of the concrete, (2) the second series commencing at one end immediately under the first series, then dipping down near the point of contrary flexure, continuing along the tension area nearly as far as the other point of contrary flexure, and finally riving to the upper part of the concrete at the other end of the beam, (3) the third series extending from end in end near the lower surface of the concrete. Shear reinforcement is added as in the case of the second ary beams and floors slab

The application of ordinary steel bars as described above results in an arrangement very similar to that followed in the Hennebique system If preferred, however, either of the patented forms of reinforcement previously mentioned could be adopted with satisfactory results, providing the hars were surfably proportioned and arranged so as to provide resistance for the calculated stresses.

When a concrete floor is properly designed, and care is taken to secure the monolithic connection of the concrete throughout, it is not a series of separate units but one continuous slab stiffened by projecting ribs and capable of acting as a homogeneous structure on intimate is the connection between all parts that the slab virtually constitutes a compression flange for all the beams, and the secondary beams act as transverse stiffeners to the main beams. Thus maximum strength and rigidity are obtainable with a minimum expenditure of materials

By the foregoing discussion it will be seen that the design of a concrete-steel floor involves the careful analysis of stresses, the correct determination of the general proportions of every detail, and reliable calculations relative to the percentage and disposition of the steel used as

reinforcement

276. Lessons of the Failure.-The most conspicuous lesson of this failure is the demonstration that concretesteel beams and floors cannot be designed by the aid of catalogues alone. The idea that a section book of joists and one or two namphlets on patented reinforcement constitute a

royal road to concrete-steel design is one that must never be entertained. Rolled steel joists are very useful sections for some work, but are quite out of place in concrete-steel. Indented and Kahn bars are equally useful in the hands of qualified designers, but possess no magic qualities constituting a substitute for knowledge and experience. All who have the necessary theoretical and practical qualifications may safely undertake the design of concrete-steel structures, but others who are not so qualified should abstain from rash experiments, and do nothing without the assistance of an expert.

In view of the probability that the immediate cause of failure was the removal of the centring before the concrete had properly set we may draw the further lesson that the constuction of buildings in concrete-steel ought only to be entrusted to contractors having adequate experience of the new material.

COLLAPSE OF A SWISS HOTEL

277. Structural Data.—The building whose failure is here discussed occupied a site at Aeschen, a suburb of Bale, having a frontage of 18 metres and a depth of 46,5 metres. The hotel consisted of two blocks, practically independent, and the mishap occurred to one of these having the width of 18 metres and the depth of 12.5 metres. Fig. 327 is a section illustrating the general design of the building, which it will be seen included a basement and seven storeys. The two side walls and the front wall up to ground-floor level were of brick, this material being also used for the foundations. The upper portion of the front wall was in concrete-steel faced with stone, while the interior columns, column foundations, floors, and some other structural details were also in concrete-steel.

278. Development of the Failure.—So far as could be ascertained after the occurrence the collapse was due to the failure of beams 1 and 2 in the first floor (see Fig. 328). These beams were supported by two interior columns and one of the brick party walls.

At the time when the collapse took place the inter-

mediate column was being eased in brick preparatory to the construction of ornamental brick arches beneath the beams. To enable him to carry out this work the con-

tractor removed the centring from the under side of the beams, and did not make provision for supporting them during the operation of easing the column,

As the concrete had not then thoroughly set the beams were unable to withstand the strain coming upon them. Their mevitable failure was followed by the overthrow of the columns and the practical ruin of the building.

279. Report of Experts.—A committee of experts, appointed to investigate the causes of the accident, included Mr. A. Geiser, city architect of Zurich, Professor W. Rutter, and Professor F. Schule. After exhaustive inquiry the committee found that the failure did not indicate any specific fault in the principle of the system of construction adopted, and that

I 16. 327. - Section of Hotel

the plans and drawings had been satisfactorily prepared. They found also that the removal of the centring on the day of the mishap was contrary to the advice of the engineer representing the designers of the concrete-steel construction, and expressed the opinion that the removal of the supports threw an undue load on the columns before they had completely set. Among the final conclusions in the report of the committee are the following:—

Immediate Cause of the Collapse.—Want of care in removal of the centring from beams 1 and 2 in the first floor, and the absence of support during the casing of the intermediate column.

Contributory Causes.—(1) Inadequate dimensions of the interior column supporting one end of beam 1, and insufficient control by the contractor of the dimensions

generally.

(2) The employment of unsuitable aggregate in the concrete.

Fig. 328, -Plan of First Floor.

(3) Want of care in executing the concrete work, and particularly madequate tamping.

(4) Defective organisation of the contractor's staff, with consequent ambiguity as to the authority of the super-

vising engineer.

(5) Undue haste in execution of the work, and the injudicious removal of centring beneath the various floors.

280. Lessons of the Failure,—From this failure we may learn that, however carefully the designs for a concrete-steel structure may have been prepared, the safety of the construction cannot be secured if executed by a contractor who uses unsuitable materials applied without proper care, and whose foremen insist upon foolish methods of pro-

cedure against the advice of the engineer who has been appointed to supervise the execution of the work.

COLLARSE OF A BUILDING IN ATLANTIC CITY, U.S.A.

281. Causes of Failure.—From the report of an engineer who examined the ruins of this building, which collapsed during construction, it is clear that the essentials of sound design and workmanship were lacking to a lamentable degree.

The surfaces of the fallen beams and columns were badly split and broken, the concrete was so much injured by frost that large portions could be broken off and crushed between the fingers, and there had never been any proper bond between the concrete of the beams and the floor slabs.

That the necessity for monolithic connection between the parts in question could not have been recognised by the designer was demonstrated by the fact that in several beams the aggregate was trap rock, while in the floor slab broken limestone had been used.

As the designer had evidently included the thickness of the floor slab in the effective depth of the beams, the lack of cohesion necessarily involved a serious departure from the calculated resistance of the construction, and might in itself have been sufficient to account for failure

Another defect was demonstrated by the shearing of two beams at the supports, thus proving that the reinforcing bars had not been carried into and securely anchored in the supported ends of the beams

Faults of the kind here indicated are just those likely to occur when concrete-steel work is executed by mexperienced contractors

PREMATURE FAILURE OF A 1EST FLOOR

282. Details of Construction.—The floor here in question was built of hollow bricks and concrete, the reinforcement being applied in the vertical joints between the bricks. The bricks measured to in by 4 in., being

laid flat and on edge alternately, with the object of forming a satisfactory bond with the layer of concrete above. The reinforcement consisted of flat steel bars 1.6 in. deep by 0.17 in. wide, and were embedded in cement mortar. The upper layer of concrete had the mean depth of about 7 in., and was mixed in the proportions of Portland cement 1 part, Thames ballast 6 parts; but the specified proportions were 1 part Portland cement to 5 parts Thames ballast. The adoption of the poorer proportions was simply due to neglect of instructions by the builder employed. Moreover, at the time of testing the concrete was still wet, and so had not attained its full strength.

283. Results of Test.—The following particulars are taken from the report of Mr. A. T. Walmisley, M. Inst. C.E.,

by whom the test was conducted on 31st October 1906:—
At 2.27 µm. the load of 5 cwt. per square foot was applied, the deflection then being nil; at 2.43 p.m. with the load of 5.96 cwt. per square foot there was still no deflection Gradual increase of the load up to 7.4 cwt. per square foot caused the deflection of \(\frac{7}{26} \) in.; and at 3.50 p.m., when the load of 7.95 cwt. per square foot had been applied, the floor suddenly collapsed. It was then observed that the hollow bricks had failed, and that the tension bars had been pulled out from one end, but were not broken.

In justice to the patentees of the system it should be mentioned that the floor actually fulfilled the conditions for which it was designed, and that if the concrete had been of the proper proportions and thoroughly hardned, the floor would certainly have carried a much greater load

than that under which it failed.

284. Lessons of the Test.—This case shows that in incompetent hands concrete may become a dangerous material. The premature failure of the floor is directly attributable to the incorrect proportions, lack of homogeneity, and unseasoned condition of the concrete. It constitutes one more proof of the fact that the average builder's man is quite unfit to deal with concrete steel construction in any way unless under the most vigilant supervision.

PARTIAL COLLAISE OF A LACTORA PUBLISHED IN NEW YORK STATE

285. General Description of Building.—Fig. 320 contains a part pan and two sections of the building which partially collapsed, in November 1906, during erection for the Lastman Kodak Company, in accordance with the Kahn system of tile and reinforced concrete construction.

FIG. 129 — Lastman Kodak Building

The part of the building which failed was 134 ft. long by 53 ft. wide by 28 ft. high, and includes three stores in part of the area, the remainder having two storeys only. The design was of ordinary character, comprising columns, beams, and slabs

The columns were of concrete reinforced by Kahn bars and some ordinary round bars, the floors and

where f' = compressive strength of concrete, say, 2000 lbper so. in.

a' = sectional area of the concrete.

a' = sectional area of the steel

m = ratio of the coefficients of elasticity of steel and concrete, say, E' + E' = 15.

Substituting these values, we get

$$P = \frac{z_1000[(111+2.21(15-1)]}{144} = z_1435$$
 lb. per sq. in.

Consequently the actual factor of safety was practically 2, and even taking into account the four additional bars shown in the drawings, the factor of safety could not be put at more than 2.2. Hence there is no need for wonder that Mr. M'Clintock should have expressed the opinion that, considering the high stresses, the design was imperfect,

In point of fact, owing to the inferior quality of the concrete, its careless deposition, the lack of proper tamping, and the presence of foreign substances, the column was not strong enough to support the dead load alone :-

288. Conclusions of the County Coroner.—In the findings of the Monroe County Coroner the following points are worthy of special note :-

(1) The contractors were found guilty of criminal

negligence in submitting working drawings not in accordance with the agreement with the Eastman Kodak Co., and in allowing pressures upon the columns beyond any safe limit

(2) The contractors' foreman was found guilty of criminal negligence because he allowed the concrete to be put into the moulds without proper tamping, allowed a fewer number of bars to be put in some of the columns than the specified number, and by gross and culpable negligence permitted foreign substances to be built into the concrete of the columns.

(3) The assistant manager of the Lastman Kodak Co. an educated engineer, was found guilty of gross and culpable negligence by permitting the contract to be violated so as to endanger life, by permitting Column 47 to be constructed

385

far weaker than specified, and by employing a person utterly devoid of building experience as sole inspector without instruction as to the importance of the work he was inspecting, and by not removing work which was obviously offective. He was also found guilty of gross and eulpable negligence in permitting Column 47 to be constructed so that it would be subject to a stress considerably greater than is consistent with safety in any building regulations or engineering practice brought to the knowledge of the coroner.

The following conclusions of fact were also drawn by the coroner from the evidence and study of this account:—

(a) That the Kalin bars and similar bars with shear members attached are not suitable for columns, because of

difficulty in properly tamping the concrete.

(4) That no concrete-steel structure can be considered safe unless some reliable man is absolutely responsible for putting the proper number of proper sized bars in the positions designated for them.

(c) That the allowable stress upon steel and concrete in construction should be fixed by law, so that the safety of the public shall not depend upon the cupidity of energetic contractors or parsimonius desiners.

280. Lessons of the Failure, -So far as can be

I subsequent to the coroner's incurry the Lastman Kodal, Co. have made public a report on the huiding by Mr. Ldwin Thacher and Mr. C. W. Marx, who were commissioned by the company to investigate the strength of the design and the safety of the construction. These engineers say: "We are fully commend that the primary cause of the failure was due to the fact that the supports under gurders and foor construction were removed too soon for that season of the year,

death on itsue by Mr. M. Limbox, and Limboxing on the basis of 3,000 lb pers gin as the diminate strength of the concrete, arrive at the result that Colonia 47 as built was not improperly designed. The assumed value of 3,000 lb pers qin is selectly excessive for ordinary concrete, especially when applied in columns. It is unfortunate that instructions were not given at an earlier date, so that this report might have been considered together with that of the county engineer at the official inquiry. where $f_c' = \text{compressive strength of concrete, say, 2000 lb.}$ per sq. in.

a' = sectional area of the concrete.

a" = sectional area of the steel.

m = ratio of the coefficients of elasticity of steel and concrete, say, E' ÷ E' = 15.

Substituting these values, we get

$$P = \frac{2,000[(141 + 2.24 (15 - 1))]}{144} = 2,435 \text{ lb. per sq. in.}$$

Consequently the actual factor of safety was practically 2, and even taking into account the four additional bars shown in the drawings, the factor of safety could not be put at more than 2.3. Hence there is no need for wonder that Mr. McChintock should have expressed the opinion that, considering the high stresses, the design was imperfect.

In point of fact, owing to the inferior quality of the concrete, its careless deposition, the lack of proper tamping, and the presence of foreign substances, the column was not strong enough to support the dead load alone:—

288. Conclusions of the County Coroner,—In the findings of the Monroe County Coroner the following points

are worthy of special note -

(r) The contractors were found guilty of criminal negligence in submitting working drawings not in accordance with the agreement with the Eastman Kodak Co, and in allowing pressures upon the columns beyond any safe huit.

(2) The contractors foreman was found guilty of criminal negligence because he allowed the concrete to be put into the moulds without proper tamping allowed a fewer number of bars to be put in some of the columns than the specified number, and by gross and culpable negligence permitted foreign substances to be built into the concrete of the columns.

(3) The assistant manager of the Eastman Kodal Co, an educated engineer, was found guilty of gross and culpable negligence by permuting the contract to be violated so as to endanger life, by permuting Column 47 to be constructed far weaker than specified, and by employing a person utterly devoid of building experience as sole inspector without instruction as to the importance of the work he was inspecting, and by not removing work which was obviously defective. He was also found guilty of gross and culpable negligence in permitting Column 47 to be constructed so that it would be subject to a stress considerably greater than is consistent with safety in any building regulations or engineering practice brought to the knowledge of the coroner,

The following conclusions of fact were also drawn by the coroner from the evidence and study of this account --

(a) That the Kahn bars and similar bars with shear members attached are not suitable for columns, because of difficulty in properly tamping the concrete.

(b) That no concrete-steel structure can be considered safe unless some reliable man is absolutely responsible for putting the proper number of proper sized bars in the positions designated for them.

(c) That the allowable stress upon steel and concrete in construction should be fixed by law, so that the safety of the public shall not depend upon the cupidity of energetic contractors or parsimonious designers.

289. Lessons of the Failure.1-50 far as can be

1 Subsequent to the coroner's mounty the Eastman Andal, Co. have made public a report on the building by Mr. I dwin Thacher and Mr. C. W. Mars, who were commissioned by the company to investigate the strength of the design and the safety of the construction. These engineers say; "We are fully consinced that the primary cause of the failure was due to the last that the supports under girders and floor construction were removed too soon for that season of the year. your records showing that the concrete was only about three weeks old The concrete throughout is of good quality, but was two green to enal le the respective members to even carry their respective dead loads with safety." Messrs Thicker and Mary disagree with the estimates of dead ford made by Mr. M'Clintock, and calculating on the basis of 3,000 lb, per sq. in as the ultimate strength of the concrete, armse at the result that Column 47 as built was not improperly designed. The assumed value of 3,000 lb per sq in is clearly excessive for ordinary concrete, especially when applied in columns. It is unfortunate that instructions were not given at an earlier date, so that this report mucht have been considered together with that of the county engineer at the official inquiry

. Highway Bridge Blackwater Bridge Highway Bridge

Skipton . Southampton . Stainburn . 389

Stanford Bridge	Highway Bridge	County Council
Uh erston (Satterthwaite)	Highway Bridge .	County Council
Waterford .	Knockreabon Bridge	County Council
	BUILDINGS	
Accrington (Church). Avonmouth	Mill Extensions Sheds and Granary	Massis F, Steiner & Cu Bristol Docks Committee
Belfast	G.I 5 Lodge Dyemg and Cleaning Works	D M of D and C Monarch Laundry Co
Birkenhead	Stabling and Storage Linen Factory Granary	Messrs Wallis & Co Messrs Sumerset & Co Mersey Docks and Har- bour Board
Eirmingham . (Aston) .	Wolseley Works Stellate Works	Wolseley Motor Car Co The Electrical Ordinance and Accessories Co
Bolton (Queen s Park)	Flementary School Golf Pavilion Warehouse	Borough Council Borough Council Mesers Joshua Barber &
Bradford ,,, Brentford	Waterloo Mills Offices New Zealand Warehouse Quebec Warehouse Warehouse	Mr. J., Reddihough Tramway Co. Mr. James Hill John Smith's Trust, G. W. R. Co.
(Canon's Marsh)	Goods Station Transport Sheds Electric Transformer Station	G. W. R. Co Docks Committee, City Council
Cardiff	Coal Washery	Curdiff Washed Coal
"	Library and Offices Business Premises, Queen Street Warehouse and Offices .	I ngineering Institute Wessrs, J Williams & Co. G W R, Co
" ·	Granary .	Messrs, Noah, Rees & Co.

Carlisle	Factory	. Messrs, Hudson, Scott &
Carmarthen .	Warehouse	Sons. Western Counties Agri- cultural Co-operative
Chandlers Ford Chatham	Pumping Station Volunteer Drill Hall and Headquarters	ment.
Colne .	School of Electricity . Warehouse	War Office. Coine Co-operative Society.
Dublin	Bonded Warehouse Printing Works Bonded Warehouse	Messrs, J. Jameson & Son, Messrs, Hely & Co. Messrs, J. Watson,
Edinburgh	Strong Room Paper Stores Punting Works Biscuit Factory	Mr. A. Hunter Crawford, Messrs, T. Nelson & Sons, Messrs, T. Nelson & Sons, Messrs, Wm Crawford & Son
Glasgow (Hope St.) ,, (Polmadie)	Otice Building Pattern Shop .	Mr W G Black Messrs, Alley & Mac- lellan,
Gloucester	Offices	Messes, Price, Walker & Co
, .	Derly Road Council Schools	Borough Council
Handsworth Harrow . Hartlepool, West . Harwich Horsforth . Hull .	Stables Lactory Lactory Shop (Eyan Street) Goods Shed Sewage Works Louning, Workshop, and Others Lactory	District Council, Messys Kollik Messys Rollinon & Co. G. F.R. Co. District Council Messys Rose, Downs & Thompson, Messys Blundell, Spence & Co.
Ipswich	Grinines and Grain Cleaning House	Messrs R. & W. Paul
Leeds	Premises Mater Grage	V.M.C.A. Vorkshire Mutual Gurge Corporation
Leigh Liverpool	Simily School	Messys (a. Slaw & Co. Messys, I vans, Sees, Lescher & Webb.

Sunderland . Swansea	King's Theatre . Flour Mill and Granary .	King's Theatre Co. Messrs. Weaver & Co.
Truro ,	Warehouse .	Western Counties Agri- cultural Co operative Association,
Waterford . Wolverton	Granary . Schools .	Messrs R. & H Hall County Council
Vork ,	Horse Repository Strong Room Extension of the "Home sterd" Factory (two new build ings)	Messrs Walker & Co Messrs Rowntree & Co Joseph Rowntree Village Trust. Messrs Rowntree & Co.
	CHIMNEY SHAFTS	
Adisham (Kent)	Boiler Shaft	I oncage Syndicate.
London (Northfleet)	Borler Shaft	Associated Portland
" (I'urfleet) " (Victoria Docks)	Boder Shafi Boler Shafi	Cement Manufacturers Thames Paper Co Lyk's Refiners
(()	AL STORES AND HOP	11165
Brighton .	Coal Pockets, Dicement Works	Borough Council
Cardiff	Dick Coaling Pas	Cardiff Kailway Co.
Glaszon (Yoker)	Cod Tockes, Power Status	Chile Valley Electricity
1.ceds	Coal Stores, Electricity Department	City Council.
London (Newslee)	Coll Pockets, lower	Underground Hectric
" (Northfleet) " (Royal Oak) " (Swanscombs)	Coal Hopper, Coal Hoppers Coal Hopper	Besa's Cenert Werks G W R Co Cener Works
Mid Bestonough (Haverton Hill)	Cl "ker wore	Mong Cash or ed Co.

Newcastle-on-T	yne	Offices, Forth Bank	N.E.R. Co
"	•	Benwell Refuse D structor	
**			. Messrs. Spiller & Baker.
**		D 1 D 1	· County Council.
**		TTT 1	. N.E.R. Co. Co-operative Wholesale
			Society.
,, (Dunston)		Granaries (two) an	d Co-operative Wholesale
,, (Jarrow).		Grain Cleaning Hous Store and Shops	E Society. Jarrow and Hepburn Co.
		•	operative Society.
" (New Br	idge (reet)	Goods Station	N.E.R. Co.
" (North Sh		Warehouse .	. North Shields Fish Guano and Oil Co.
,, (Wallsend) .	Police Cells .	H.M. Commissioners.
Paisley		Grain Silos .	Messrs. Wm. M'Kean & Co.
		Starch Works	Messrs Brown & Polson.
Peterborough	lton)	Office Building	Messrs, Peter Brother-
Plymouth		Strong Room, Post Office	
,, .		Millbay Radway Station	G W R Co
		Extension Warehouse	G.W.R. Co.
Puole		warenouse	Bournemouth Gas and
			Water Co.
Portsmouth		Custom's Watch House	II. M. Office of Works
Preston		Stores .	Co operative Society.
Shrewsbury		County Hall .	County Council.
Shgo .		Park Mills	Messrs, Harper Camp- bell.
Southam		Cement Store .	Messrs, Kaye & Co
Southampton .		Refuse Destructor . Boiler House,	L. & S.W.R. Co. Southampton Cold Stor-
**		noner House	age Co.
19		Engine House .	Southampton Cold Stor- age Co
		Underground Conven	Corporation.
**		Cargo Shed	I. A. S.W.R. Co.
**		Shop and Warehouse	Mr. J. Hollis. Messrs. Thorneycroft &
		Strong Room	Co
Stoke-on-Trent		Refuse Destructor	Borough Conneil.
Sunderland .	•	Grannies and Grain Cleaning House	Messes R. & W. Paul.

Editorign , .	Granton das Works .	City Connen
Felixstowe	Flour Mills and Grananes	Messrs, Marriage & Co.
Glasgow	Chimney Shaft .	Coventry Ordnance Works.
,, (Yoker)	Power Struon	Clyde Valley Electric Supply Co.
Greystones Guildford (Cranleigh)	Tanks . Reservoir	District Council. Water Works Co.
Heysham Harbour . Hull .	Power Station Post Office	M R. Co. H M Office of Works,
Ipswich .	New Electricity Station	Borough Council.
Leicester .	New G.P O .	H M Office of Works.
	County Schools	County Council.
London (Beeton) .	Gas Holder Tank, Gas Works	Gas Light and Coke Co.
,, (Bermondsey)	lactory	Messrs Grant & Co.
., (Blackfriars) .	Generating Station	
11 11	Generating Station	County Council.
" (Chelsea)	Generating Station .	Underground Clectric Railways.
" . "	Pubbe Baths	Borough Council.
" (Hammersmith)	Public Buths	Borough Council.
,, (Hampstead)	Hospital .	Hampstead General Hospitals,
., (Homerton)	l actory .	Messrs Lewis Berger & Co
., (Hford)	Brewery	Views Whitbread &
, (Knightsbridge)	Ilus	
, (Lambeth)	Wang	'I Thomas' Hospital
,, (Neasden)	Power Station .	Underground Electric Railways
, (Northfleet)	lactory	Wall paper Manfrs.
,, (Rotherhithe)	Chumey Shuft	
,, (Royal Albert Dock)	Hospital .	Seamen's Hospital.
,, (Silvertown)	Factory	Mesors, J. Knight & Son
,, (Snodland)	Gasholder Tank	Mid-Kent Gas Co
, (West Central)	Andst Office, Thrmes	H. M Office of Works.
Londonderry	Post Office	Board of Public Works.
Manchester (Salford)	Power Station	Borough Council.
Motherwell	Power Station .	Clyde Valley Electric Co.

Motherwell	•	Coal Stat	Pockets,	Power	Clyde	Valley	Electricity	

394 ħ

Plymouth .	Coal Stores	Southampton Steamship
Portsmouth	Coal Stores	 Coal and Patent Fuel Co. Messrs, J. R. Wood &

elCo. λ ho Co Rainham . Coal Bunkers Messrs. J. C. & J Field. Rochdale . Coal Bunkers Borough Council,

APPENDIX

Phoenix Wharf Coal Co.

City Council.

Borough Council.

District Council.

Borough Council.

Bridport Gas Co.

Borough Council, Docks Committee.

Bute Dock and Railway

Bote Dock and Railway

Methodist and General

Messes Beamish &

Prometors of Dunke

Insurance Co.

Salvation Army. Water Works Co.

Crawford. Admiralty.

Courser.

County Council.

('0 South Hants Water

Hastingsand St. Leonards Gas Co.

British Electric Traction Co Cits Council.

Southampton Coal Hoppers (Northam)

FOUNDATIONS.

Aberdeen. Union Bridge Widening.

Bath Power Station

Beshill (Glynde) Gas Works

Bridge .

Bishopstoke . Birmingham . Power Station

Water Supply Reservoir. ..

Bournemouth . Electric Power House Tank . Power Station

Bridport , Brighton Dock Warehouse Bristol

Fulbourne Asylum. Engine and Pumping House

Cambridge Cardiff ٠,

Coal Hoist . Pumping Station

Bollud.

Office Building

Office Building

Chandlers Ford Chatham

" Barracks"

Colerame. Tank .

Cork . Brewery

Devonport (Keyham)

Dundee . .

APPENDIX

Newcastle-on-Tyne .	Office Buildings .	. Messrs, Armstrong, Whitworth & Co
,, (Elswick) .	Sheds	. Messrs. Armstrong,
,, ,,	Refuse Tip	Whitworth & Co. Messrs. Armstrong,
" (Gateshead) "	Power Station .	Whitworth & Co. Gateshead Electric
, (South Shields)		Supply Co. Borough Council.
,, (Wallsend) .	Power Station .	Newcastle Electric Supply Co.
Nottingham .	Reservoirs, Wilford Hil	I Borough Council
Plymouth	25-Ton Cranes	G.W.R. Co
Rainham.	Factory Buildings, Powe Plant and Chimney Shaft	r Messrs, J. C & J. Field.
Rochester	Offices and Workshops	Messrs Wm. Cory & Son.
Southampton .	Cranes on Town (103) Mould Loft .	Harbour Board, Messes, Summers & Payne
", Docks	Accumulators . Cattle Laws . Oil Factory	Messrs J. Bee & Co.
Winsford,	Bakery	Winsford Co-operative
Wolverhampton .	Engine Pus	G W R, Co.
York	Underpinning Tower .	Messrs, Rountree & Co.
RESER	voirs, Tanks, and	CONDUITS
A1	Tank	Messrs Spacer Bros.
Alton Andover	Tanks, Conholt Park	Mr. I. Wigan
Apse Valley	Reservou Covers .	Apse Valle, Water
Athenry .	Water Tower	Borough Council.
Belfast	Covered Reservoir.	Messrs, Somerset & Co
	Elevated Reservoir .	City Conneil
Berkhampstead .	Reservon Cover .	Berkhampstead Water Co.
Bexhill (Glynde) .	Water Storage Tank .	HastingsandSt.Leonard's
Birkenhead	Reservoir Cover, Tran-	Borough Council.

mere

Hemel Henspstead .	Tank Covers	. Hemel Hempsterd Grs
Highbridge Huddersheld	Reservoir Cover . Reservoir .	Co. HighbridgeWaterWorks. Messrs. Summers &
Hull	Two Peservoirs Water Tanks.	Payne, Mr. J. E. Crowther, City Conneil.
Ipswich	Reservoir Cover .	. Borough Council.
Kendal .	Tank Cover	. Borough Council.
Laindon .	Reservoir	. Laindon Gas Light and Water Co.
Leeds Lichfield Liss Loch Leven	Invert to Sewer . Tank Cover Tank . Water Supply—Storage Tanks	City Conneil. Lichtield Gas Cu The Lady Selbourne.
London (Chelsen)	Sturage Tank and Swim nung Ponds, Puldic Baths	
, (H.unmersmith)	Storage Tank and Swim nung Ponds, Public Baths	District Council
,, (Hampton) . ,, (Hampton Court)	Sewage Tank Cover Tank Cover, Gas Works	District Council Hampton Court Gas Co
, (St. Mary Cray) , (Snodland)	Tank Cover Tanks, l'aper Mills	Mil Kent Gas Cu. Messes C. Townsend, Hook & Co
, (Twickenham), ,, (Wandsworth)	Sewage Tanks Tank	District Conneil Frame Food Co.
Luton	Covered Service Re-	Luton Waternorks (1)
Malvein Manchester (Irlam)	Sewage Tanks Stuch Tanks	District Council Competitive Wholeship
Middledorough	Reservoir, Haserton Hill	Messa Confounce &
Netherton Newcastle-on-Tyne . ,, (Heaton) ,, North Shields	Schage Tank force Ouselmin Kner Tunnel Water Tower. Tanks	District Council City Council. N.E.R. Co. The Lish Guino and Oil Co.
(South Shields)	Tank Cover Swimming Pond I levated Reservor	South Shields Gra Co. Barough Council District Council

Portsmouth	I'rgine House	Portsmouth Water Works Co
Selly	Domes for Pumping Station	Selly Water Works Co.
Taunton	Municipal Onces .	Borough Conneil.
York .	Roof for Cooling Room ,	Messes Rountree & Co.
WII.	ARVES, JETTIES, AND	QUAYS.
Prestol .	Jeffnes Wharf Brandon Wharf	G.W.R. Co. City Council
Cowes	Pier	Isle of Wight Steam
, ,	Jan .	l'acket Co Isle of Wight Steam L'acket Co,
Deconport . Dundee	I xtension No. 5 letty Quay Wall . Caledon Jetty	Admiralty. Dundee Harbour Trust. Dundee Harbour Trust.
l'almo ith .	Promenade Pier, and Sex Wall Loundations	Harbour Commissioners.
Harwich	Parkesten Quay I aten	G 1. R Co.
Irlam Locks	Guide Piles for Letty	Manchester Ship Canal
Liverpool	Cattle Quay, Prince's Landing Stage	Mersey Docks and Har- bour Board,
"	Wharf, Coburg Dock .	Mersey Docks and Har- bour Board,
o	Wharf, Brunswick Dock	Mersey Docks and Har- bour Board.
,,	Jetty	Mersey Docks and Har- bour Board.
London (Dagenham) ,, (Erith)	Jetty on Thames Wharf	Messrs Dinham, Fawcus
,, (Gravesend)	Jetty .	Nessrs. W. T. Henley's
(Greenwich) (Hornchurch) (Purfleet)	Wharf Wharf Pier and Jetty	Telegraph Works. Messrs, W. Dowell & Co. City Corporation. Steamship Owners' Coal Association.

APPENDIX

Nelson Newcastle-on-Tyne	. Retaining Wall Ouseburn River Wall	. Borough Conneil. City Council.
Potters Bar	. Retaining Walls, Pon bourne Park	s- Mr. E. H. Carlile, M.P.
Southampton	Retaining Bank .	, L. & S W.R. Co.
	ROOFS	
Biriningham Bury	Small Heath Tram Shed Washwood Heath Roa Tram Sheds Electricity Supply De partment Shire Hall	d . } City Council,
Edinburgh ,, (Corstorphine)	Printing Works Church .	Mr J A, M'Culloch.
Hellingly .	Asylum Town Hall Law Courts .	County Council, City Council, City Council
Kinghorn, N.B Kirkburton	Battery Roof County Asylum	War Office, West Riding County Council,
Lincoln London (Lpsom) (Ertil) (Lincoln (Lpsom) (Ertil) (Lincoln (Lpsom) (Lincoln (Lpsom) (Lincoln (Lpsom) (Lincoln (Lpsom) (Lpsom) (Silk Street) (Silk Street) (Wandsworth) (Wandsworth)	Kesteen Asylum Horton Asylum Technical Schools New Pubble Baths, arch Battl Standon Donns, Wittona Albert Miscum Kin Roof Cupola Bruser) Insurance Offices Factory (Chronic block)	
Nottingham	City Asylum Mapperly Asylum .	County Council.
Plymouth	Verandah	G.W.R. Co. Admiralty

Portymo; th	l'agine House	Portsmouth Water Works
Selly .	Domes for Pumping Station	Co Sellsy Water Works Co.
Taunton	Municipal Offices .	Iknough Council
York .	Roof for Cooling Room.	Messre Rountree & Co.
WH.A	RVES, JETTIES, AND	QUAVS.
Bristol .	Jeffries Wharf Brandon Wharf	City Council.
Cowes	Per	Isle of Wight Steam Packet Co.
,,	Leny	Isle of Wight Steam Packet Co.
Decompost Dundee	I xtension No. 5 letty Quay Wall Caledon Jetty	Admiralty. Dundee Harbour Trust. Dundee Harbour Trust.
Lalmouth	Promenade Pier, and Sex Wall I oundations	Hatbour Commissioners
Harwich .	Parkeston Quay Exten-	G E R Co.
Irlam Locks	Could Piles for Letty	Manchester Ship Canal
Laverpool	Cattle Quay, Prince's Landing Stage Wharf, Coburg Dock .	Mersey Docks and Har- bour Boucks and Har
	Wharf, Brunswick Dock	bour Board. Mersey Docks and Har- bour Board
	Jetty	Mersey Docks and Har- bour Board.
London (Dagenham) , (Erith)	Jetty on Thames Wharf	Messrs. Dinham, Fawcus
(Gravesend)	Jetty	Messrs, W. T. Henley's Telegraph Works.
((freenwich). ((lornchurch) (l'urfleet)	Wharf . Whatf . Pier and Jetty	Messrs. W. Dowell & Co. City Corporation. Steamship Owners' Coal Association.

402		APPEN		
London (Vic	toria Dock)	Jetty		. Messrs, Vernon & Son.
Newcastle	on-Tyne .	Whatf		Messrs. Armstrong, Whitworth & Co.
**		Vessels	nourclad	
,,		Wharf		Clyde Navigation Trust.
	illercoats).	Quay Wall .		
,, (D	inston) .	Jetty		
Newport .		Jetty		Alexandra Dock and Railway Co.
Plymouth.		Landing Stage		G.W.R. Co.
Poole .	: :	Quay and Quay 1	uev.	Harbour Commissioners.
Portland .		Piling for Jetty		
	•	Two Jetties .		Admiralty.
Portsmouth		North Wall Jetty	. :	Admiralty.
	osport)	Jetties, Dolphin	s, and	
,, (0	osport,	Landing Stage	s, and	24dinitary.
,, (Se	outhsea)	Clarence Pier		Clarence Pier Co.
Port Talbo	i	Talbot Whaif	•	Port Talbot Dock and
1011 111100		taron muni	•	Railway Co.
		Trp Jetty .		Port Talbot Dock and
" .	•	rip Jeny .	•	Railway Co.
Rochester		Wharf and Jetty		Messre W. Cory & Co.
Southampto	n .	Coal Jetty and Qu	33	L, & S W.R. Co
,,		Prince of Wales sion Quay	Éxten-	L. & S W.R. Co.
,,		Widening of Old	Exten-	L. & S W.R Co.
,,		Landing Steps, I	No. 2	Harbour Board.
,,		Town Quay .		Harbour Board.
",		Town Quay Exten	ston .	Harbour Board.
"	: :	Belvedere Wharf		Messrs Powell, Duffryn,
				Co
" (Nor	tham) .	Wharf .		Phoenix Wharf Co.
	olston) .	Jetty		Messrs. Mordey, Carney
	,			° Co

Shpway Wharf

,, ,,

Waterford

& Co. Floating Bridge Co. Messrs. Perkins & Son.

Jetty Messrs, R. & H. Hall. Breakwater and Pier . Office of Public Works, Ireland.

294, 301.

Ceiling construction, 131, 145, Concrete, composition and pro-162, 316, 324. portions of, 6, 52, Centring (see Moulds). 35-58, 61, 62, 69, Chimney found tions, 221, 91, 96, 97, 161, 225 Chimneys (see Flues). 270, 278, 284, 315, Church, 169. 332 Ciment du bois, 194. consistency of, 11, 61, ٠. Coal bunkers, 252, 258. 62, 226, Column and beam connections. depositing, 11, 13, 14, 11, 42, 44, 52, 55, 69, 86, 90, 15, 58, 282, 95, 142, 144, 309, 319, 320, protection of, against Column bases and footings, S. 10. external injury, 8, 9, 31, 50, 54, 65, 78, 90, 20. 51. 67. 94, 105, 107, 122, 141, surface treatment, 22, 154, 174, 219, 221, 243, 46, 92, 156, 157, 164, 270, 297, 316, 317. 169, 194, 214, 225, dimensions, 11, 31, 35, 248, 274, 276, 291, •• 316, 327, 354. 43, 45, 50, 67, 80, 96, 105, 114, 115, 122, 176. time allowed for setting. 221, 226, 245, 271 102, 103 moulds, 10, 55, 101, 117, Conduits, provision for, 22, 168, ٠. 223, 282, 333. 274, 329 reinforcement, S 11, 41. Connections, culumn and beam, . 43, 51, 54, 56, 50, 96, 11, 42, 44, 52, 55, 69, 86, 90, 116, 155, 157, 170. 95, 142, 144, 309, 319, 320, 221, 222, 220, 271, Construction, practical, 6, 12-15, 297, 309, 319, 320. 59, 99, 102, 103, 158, 161 177, 181, 238, 282, 330, 333, tests of, 24. 335, 337, 350. Columns, S, 10, 17, 23, 31, 41, 44, 51, 56, 58, 67, Contractor's plant, 6, 284, 330,351. •• 77, 94, 90, 107, 108, Cornice, roof, 250 114, 122, 124, 157, Cranes and hoists, 6, 18, 19, 73, 173, 221, 243, 254 76, 130, 332 concrete - steel compared Cylinder foundations, 160, 173, with cast from 107, 124 concrete steel compared Decorative details, 186, 290, 354. with steel, 108. Heffeetton of floors under load, failure of, 375, 550 25-27, 72, 93 Depositing concrete, 11, 13-15. lords on, 11, 23, 79, 105, 124, 225, 234. 55. 252 Dock watchouses, t. 235, 255, moulding, 10, 58, 102, 223 Dome construction, 171, 184, 276, practical construction. 201, 354 Dames, moulds for, 201, 354. 8, 10, 176, 179, 318 Dermery 278 protection against ex-Dasts, at, 132, 165. ternal injury 5, 9, 20 51,67. Concert halls and theores, 288, l arth book, 77, 231, 235.

Hertric Cables, prosess in for, 27

Exhibition building, 291 Framed construction, 31, 76, SS, Expanded metal, 216, 223, 264, 91, 246, 261, 338 Expansion join's, 192, 194, 196 (rangways, 22. (-asworks buildings, 28, Gurders (see Beams). l'actory buildings, 94, 165, 114, 226, 232, 240, 252, 258 Girders, Intriced, 91 l'ailures, 359, 364, 374, 377, 379 Goods stations and warehouses, lessons of, 363, 373, 376, 63, 72, 377, 378, 385 Granary buildings, 261 Fire prevention and escape stair-Gutters, 191 cases, 4, 20, 282 Flashings, 194, 196 Hoists and coanes, 6, 18, 19, 73, Ploor beams (see Beams) 76, 330, 332, Hollow ceiling and floor construcslab moulds, 59, 103, 161, Iton, 131, 145, 162 252. wall construction, 132, slabs, 14, 35, 52, 61, 69, 82, 156, 157 207 Hospital buildings, 129 97, 115, 128, 131, Hotel huildings, 154, 267 144, 158, 161, 181, 225, 247, 275, 276, "Indented" bars, 217 295, 352, .. formule for, 61 Joints, expansion, 192, 194, 196 , thickness of, 15, 35. 40, 52, 6), 82, 97, To sts (see Beams) 111, 115, 128, 131, 144, 161, 171, 174 | Kaha bus 253 247, 245 201, 275 ,, tests, 23, 70, 92, 146, 239 Lantern francs roof 194 Latticed unders 91 201, 304 311 I lungs, deflection under load 23 Lessons of fulures, 363, 373, 27, 72, 93 376, 377, 375, 355 ,, loads on, 25 41, 52, 70, 72 Lights, pavement 107 52, 93 111, 120, 125 I only meeth, 77 234, 235 139, 146, 248, 350 Lords on b ams, 20, 23, 33, 52, Hour store, automatic, 87 55, 85 91 l lucs, 168, 192, 196, 214 ou columns, 11, 23, 79, l ootings and bases for columns 105, 124, 225, 231, 5, 10, 31, 50, 54, 65, 78, 90, 23% 255 94, 105, 107, 122, 141, 154 on theory, 23, 41, 52, 70, 174, 219, 221, 243, 270, 297, 72, 52, 93, 111, 120, 125, 139, 146, 261, 253, 316, 317 Foundation piles, 65 296, 304 311, 325 sale, 174, 233, 234, on foundations, 54 on roof, 23, 45, 69, 209. 241, 270. 1 Locomotrie dep-4, 185 Lound tuons, S. 31, 50, 54, 56, 65, 3S, 94, 131, 141, 154, 157, 169, 172, 173, 201, 221, 233, 1 Machine shop, 114.

Marchals, strength of, 101, 285

241, 254, 260, 313, 359

Mechanical equipment, 18, 73, 75, 87.
,, equipment, provision for, 18, 22, 81, 97.

nir, 15, 22, 51, 6 241. Mill binlichings, 258, 359.

Miships and their lessons, 359, 364, 374, 377, 379 Moulding leanns, 13, 60, 103,

158, 282, 336 .. columns, 10, 55, 102, 223, 287, 330,

,, on mental detuls, 486, 290, 354

,, slabs, 14, 61, 103, 283, 336, 337 ,, wills, 18, 102

,, window frames, 186 Moulds and centring, 10, 38, 50, 69, 101-103, 117, 161, 186, 223, 252, 201, 331, 335, 334,

Office and bink bushings, 120, 202, 312, 317, 354 Ornimental details models for, 180

Parintons, 133, 327 (See also Walls.) Payement 313

, lights, 167 Pile driving 60 Piles, Candaton, 68 Pipes, provision Cor, 22, 168

274, 320 Hant, contractors', 6, 284, 330.

1351 Plaster tembered 164, 162 Provide to things 1351 Prevention, his and excise white

Prists, 4, 20, 252 Printing works, 103 Propertions and composition of corpute, 6, 52, 55-55, 61,

62, 49, 61, 66, 67, 461, 223, 270, 278, 281, 315, 332, Protection of connecte grams' extendingley, 8, 6, 20, 54, 67 Public brildings, 129, 135, 169, 184, 288, 298, 304, 354.

Rafters, 225, 278.

Radway hinklings, 47, 63, 72, 184, 185

, tunnel through building,

Reinforced brick, 131, 137, 141, 154, 163, 169, 173

plaster, 16t, 162, Reinforcement, anchoring, 10, 14,

43, 58, 07. , for beams, 13, 41.

44, 51, 52, 57, 67, 55, 90, 117, 142, 154, 225, 225, 236, 274, 276, 204, 206, 302, 310, 321, 324, 206, 300, 310,

, for cantilever construction, 10, 20,

231, for columns, 8, 11, 41, 43, 51, 51, 55, 80, 90, 110, 155, 157, 176, 221,

222, 208 , for foundations, 155,

235, 254, 270 for prevenient lights,

168
for she tring stresses,
13 - 44, 45, 49,

117, 201, 321 for slibs, 15, 43, 45.

\$2, 97, 117, 145, 161, 228, 241, 241, 275, 276, 275, 281, 293, 269, 315.

for walls, £3, £6, £12, 155, 210,225, 255, 314, 315, 325, for living, 5n, 144, 283,

Lecolerted bullberr, 154, 197, 297,

Remining walls, 47, 75, 219, 114,

12S.

161.

247.

228,

261,

327.

Roof construction, 22, 45, 52, 63, 97, 111, 132, 135, 145, 162, 171, 154, 192, 209, 225, 225, 245, 277, 291, 327. 350 .. cornice, 2So. covering, 225, 245, 279, 291, .. 298, 327. gardens, 207-209. lands on, 23, 45, 53, 69, 82, 200. .. moulds, 117. slabe, thickness of, as. 60. 97, 114, 228, 231, 248, Setting of concrete, time allowed for, 102, 103, Shearing stresses, temforcement for, 13, 14, 41, 99, 117, 291, Silos, grain and coal, 252, 258, 261 Skylights, 194. Slabs, floor, 14, 35, 52, 61, 69, 52, 97, 115, 128, 131, 141, 158, 161, 181, 225, 247 275, 276, 295, 325 foundation, 174, 233, 234, 211, 270 ,, moulding, 14, 61, 103 moulds for, 59, 103, 161, 2S2. ,, reinforcement for, 15, 43, 45, 52, 97, 117, 145, 161, 228, 231, 241, 275, 276, 27S. 281, 295, 206. ., thickness of, 15, 33, 40, 45, 52, 69, 82, 97, 111, 114, 115, 128, 131, 144, 145, 161, 171, 174, 228, 231, 237, 247, 248, 261, 275. 276, 279, 292, 315 ,, wall facing, 214, 327. Span of beams, 12, 20, 34, 35, 38, 45, 51, 82, 91, 99, 109, 127,

137, 140, 142, 167, 224, 248,

274, 308, 321

Spittal staurcase, 73 Stairways, 6, 20, 31, 73, 167, 212, 231, 281, 328 Stirrups in beams, 13, 14, 41, 99, 117. Strength of materials, 101, 285 Surface treatment of concrete, 22, 46, 92, 156, 157, 164, 169, 194, 214, 225, 248, 274, 276, 291, 316, 327, 354. Tank supports, 34 Tanks, 99, 121, 168. Terrace gardens, 207-209. Tests, columns, 23 ., floors, 23, 70, 85, 92, 93, 146, 250, 201, 304, 311 " granary walls, 264 Theatre and concert hall, 288, 298, 304, Thickness of floor slabs, 15, 34, 40, 52, 69, 82, 97, 111, 115, 131. 144. 171. 174. 248, 261. of walls, 15, 31, 47, 69, 78, 96, 97, 111, 142, 169, 249, 254, 276, 291, 345. Tiles, hollow, 274, 279, 281, 285 Towers, 18, 207-209, 2S2. Trammas depot. 138 Treatment of concrete, surface, 22, 46, 92, 156, 157, 164, 169, 194, 214, 225, 248, 274, 276, 291, 316, 327, 354

Ventilation, 132, 168, 204, 230. Wall facing slabs, 214, 327. .. moulds, 17, 18, 102

Villa, a French, 197.

Tunnel through building, railway,

20 Vaulting, 171.

Walls, 15, 31, 47, 69, 78, 96, 111,	
132, 142, 155, 169, 171,	
182, 201, 214, 227, 248,	
254, 261, 276, 291, 325,	
345.	
,, hollow, 132, 156, 157, 207.	
,, interior, 133, 327.	
,, moulding, 17, 18, 102, 335.	
,, reinforcement for, 15, 96,	
142, 155, 219, 228,	
255, 314, 315, 325,	
345.	
retaining to all and all	ì

357.

186.

ASPHALTE

THE SEYSSEL & METALLIC LAVA ASPHALTE CO.

(MF. H GLINN), 42 POULTRY, E.C.

Trierhous Na. stac Course

Telegraphic Address
Telegraphic Address
Tenerites London

PRICES and
LIST OF WORKS
EXECUTED
on Application

on Appneant

ASPH

WHITTAKER'S TECHNICAL BOOKS.

- STRUCTURAL IRON AND STEEL, A Text-Book for Architects, Engencers, Builders, and Students. By W. NOBLE TWELVETREES, M.I.M.L. With 234 Illustrations. 6s pet
- CONCRETE-STEEL. A Treatise on the Theory and Fractice of Reinforced Concrete Construction. A Fractical Handbook for Builders, Architects, Engineers, Surveyors, etc. By W. NOBLE TWELVETREES, M.L.M.E. With 72 Illustrations. 6s. net.
- STEEL WORKS ANALYSIS A Practical Handbook for Engineers and Metallurgists By J. O ARNOLD, Professor of Metallurgy, University of Sheffield, With 22 Illustrations and Discremes 10s 6d
- HYDRAULIC MOTORS AND TURBINES. A Handbook for Engineers, Manufacturers, and Students. By G. R. BODMER, A.M.Inst C.E. With 200 Illustrations. Tables and In Jev. 155
- THE INSPECTION OF RAILWAY MATERIAL. By G. R. BODMER, A M.I C E. With numerous Illustrations 58
- TRIGONOMETRY. For the use of Engineers, Architects, and Surveyors By HENRY ADAMS, M Inst C D., M.Inst.M.E., F.S.I. 2s. 6d. net.

THE LATEST AND MOST UP-TO-DATE ARTICLES on

Ferro-Concrete Construction .

Appear in the

Building Rews

...

Engineering Journal

The leading Journal of the Architectural

EVERY FRIDAY PRICE FOURPENCE

OFFICE CLEMENTS HOUSE, KINGSWAY, W.C.

WHITTAKER'S LIST.

- LIGHTNING CONDUCTORS AND LIGHTNING GUARDS. A Treatise on the Protection of Buddings, of Telegraph Instruments and Submarine Cables, and of Electric Installations generally, from Damyge by Atmospheric Discharges. By Sir Oliver J. Lodge, F.R.S., M.I.E.E. With numerous Illustrations. 154.
- PRACTICAL ELECTRIC LIGHT FITTING. A Treatise on the Wiring and Pitting up of Buildings deriving current from Central Station Mains, and the Laying down of Private Installations. By 1, C. All-507. With 242 Illustrations 55.
- STEAM TURBINE ENGINEERING. By T. STEVINS, A.M.L.C.E., A.M. I.E.E., and H. M. HORNET, W.I.C.E., M.I.E.E., With 516 Illustrations. 21s, act

ø

- ELECTRICITY IN HOMES AND WORKSHOPS. A Practical Treaties on Electrical Apparatus. By Syman E. Waterfr, M.I. E.E., M.L.M.E., A.M.L.C. E. With roy Blusters 1009 5 p. net.
- MECHANICAL REFRIGERATION. Viracucal Introduction to the Study of Cold Storage, Ice Making, and other Purposes to which Refrigeration is applied 16 Hat Wittiams, M.I., Wich J., A. W.I. Will 115 Illustrations, 10s. 6d.
- FRICTION AND ITS REDUCTION BY MEANS OF OILS, LUBRICANTS, AND FRICTION BEARINGS. By G. U. Whitter, Wh.Sc. With 62 Illustrations 3s not.

WHITTAKER & CO., 2 WHITE HART STREET, LOSION, L.C.

The Yorkshire Bennedique

. Contracting Co. Ltd.

⊢⊕⊸

HENNEBIQUE FERRO-CONCRETE

Is the Best Construction for all Buildings and Engineering Works, and is used by the Admiralty, War Office, H.M. Office of Works, and the Leading Corporations and Companies.

ADVANTAGES

MONOLITHIC CONSTRUCTION.
VIBRATIONLESS.
ECONOMICAL FIREPROOF
DURABLE, LIGHT. SANITARY.

ELEVEN THOUSAND EXAMPLES

of Hennebique Ferro-Concrete Warehouses, Mills, Factories, Grain Silos, Reservoirs and Water Towers, Bridges, Jetties, Wharves, Water and Sewer Pipes, etc., are now in use.

FERRO-CONCRETE PILES

of different Lengths and Sections kept in stock.

r-fm̂-⊲

north British and Mercantile Buildings, East Parade, Leeds.

Telegrams "FERRO, LEEDS

elechane No. 2621

Stuart's Granolithic Co. Ltd.

SPECIALISTS IN

FERRO-CONCRETE CONSTRUCTION.

("WELLS" System)

The "WELLS" System of Concrete Construction offers a combination of Architectural possibilities, with all the practical requirements of DURABILITY and STRENGTH which are necessary in any class of structure, whether it be a Public Building, Hotel, Company Office, Warehouse, or Factory

During the period of Eighteen years which has clapsed since the Year 1888 when our FIRST FERRO-CONCRETE BUILDING was erected, we have been engaged upon nearly 1,000 large and important buildings.

Detailed information, Drawings, and Estimates sent free on application

Giengall Road, Miliwall, London, E.

Telegrams "GRANDISSI" Telephone: 242 East
ALSO AT

Edinburgh, Manchester, Unerpool, Birmingham

HAMPSON'S PATENT "TERRAWODE" BRICKWOOD

FOR PARTITION WALLS.

TRE AND SOUND PROOF, IND LIGHT IN WEIGHT.

> The English record for Partitions Thompson's Patent Fire-resisting beaten

rood, which withstood a four hours' severe test up to 2,100' Fahr., followed by a five minutes' stream "TERRAWODE"

of water from a Steam Fire Engine,

Copy sent on application. See Published Report.

SE rice for Bricks-9×44×3 ins -85/- per 1,000, at Works, net.

- . . - 3/6 per sup. 3 d.

The Advantages of Patent "Terrawode" Brickwood,

As a Partient thee, it we seem to nown—are behaves them only half the weight of common briefs, its mad wound proof paintee, its former ye ruing my formation be diverse in anyusely, its stretchen (seem made in Birch surse, see very freed Nigh, and see in ordinary mentar, any birch size conset them), its strength and imperishable nature, as well as very many other advantages, pr

THE BEST PARTITION BRICK EVER INVENTED,

JABEZ THOMPSON & SONS LTD., Terta Cotta Works, NORTHWIGH, GHESHIRE, ENGLAND.

Telegraphic Address "dabez Thompson, Northwich, Established 1824

MALCOLM MACLEOD & Co.

85 GRACECHURCH STREET, LONDON, E.C.

FIREPROOF STAIRCASES,

STEPS and LANDINGS fixed Complete "in situ" in "GRANITIC" CONCRETE with Steel Reinforcement.

REINFORCED FIREPROOF FLOORS, "GRANITIC" PAVING.

WOOD BLOCK FLOORS, MOSAIC WORKERS

PAVING, STEPS, LANDINGS, and ARCHITECTURAL DRESSINGS of all Descriptions Shop-cast to Architects' Designs.

Estimates, Samples, and Designs on application,

WHITTAKER'S PRACTICAL HANDBOOKS.

STRESSES AND STRAINS. Their Calculation and that of their Resistances by bornula and Graphic Methods. By F. R. FARROW, F. R. I. D. A. With 100 Illustrations and Disagrams. St. Det.

LAND SURVEYING AND LEVELLING. A Practical Handbook for Architects, Engineers, and Surveyors. By A. T. WALMISLEY, M. Inst. C. E., F. S. I., etc. With humerous Hillstratons and Diagrams. 6s, net PLOTE D. WOODE, AND ANS TREE MARKETS. A Practical Head

FIELD WORK AND INSTRUMENTS. A Practical Handbook for Architects, Surveyors, Engineers, etc. Py A F Walmisley, MICE, FSI, etc. With set Houstandon St. Det.

Partition Capitales, and Lon May of Albe-

CARPENTRY AND JOINERY. A Text Book for Architects, Engineers, Surveyors, and Students. By Banktor F Fletcher, F.R.1 B.A., F.S.1, etc., and H. Pailluss Fletcher, F.R.1 B.A., F.S.1. With 424 Illustrations. 35. net.

ARCHITECTURAL HYGIENE; or, Sanitary Science as Applied to Buildings. By B F FLETCHER, F.R.I B.A. and H P FLETCHER, F.R.I B.A. With yob Illustrations. 5A. BEA.

Complete Catalogue of Technical Books, post free.

WHITTAKER & CO., 2 White Hart Street, LONDON, E.C.

SOLID ROLLED STEEL GIRDERS

WITH WIDE FLANGES.

ECONOMY.

As girders or as stanchions, Broad Flange Berms show obvious conomies. Time, weight and workmandup are reduced to a minimum in all types of construction. In crection this absence of elaboration enables rapid and cheep assembly of parts.

FINISH.

Broad Flange Beams are better designed and better rolled than any other sections in the world

FASTENINGS AND CONNECTIONS.

The width of the fitness end by a miler and steenger or prections than are possible in any other type of material. Greatering the regions to the structure as a whole in addition to the very supers wich as of fastening which is obtainable.

CONCRETE FLOORS.

Large surface for adhesion of concrete and wide bearing for cross packs reinforcing, etc.

AS STANCHIONS AND GIRDERS.

The firest standards that i is to distort using a narrate H sections. This make a stronger stan to an higher moving these normalizability and essent to execution as to be a trained to

As guidns, Broad I Lange B ams save headroom, weight and cot as compared other with ordinus parts or tiseted gifters and give great lateral attlements.

Tubles of Safe Loads and other Particulars will be furnished on unplication by

H. J. SKELTON & CO. (D. Dept.).
71 FINSBURY PAVEMENT, LONDON, E.C.