

NATIONAL FIRE PROOFING COMPANY

Digitized by:

ASSOCIATION
FOR
PRESERVATION TECHNOLOGY,
INTERNATIONAL
WWW.apti.org

BUILDING TECHNOLOGY HERITAGE LIBRARY

https://archive.org/details/buildingtechnologyheritagelibrary

From the collection of:

NATIONAL BUILDING ARTS CENTER

http://web.nationalbuildingarts.org

We manufacture everything in the line of hollow tile fire-proofing material. "If you don't see what you want, ask for it."

Terra Cotta Hollow Tile Fireproofing

AS USED IN THE CONSTRUCTION OF

Standard Steel Frame Fireproof Buildings

PUBLISHED BY

National Fire Proofing Company

Manufacturers of TERRA COTTA HOLLOW TILE

Contractors for Fireproof Construction

NEW YORK
CHICAGO Commercial Nat'l Bank Building
PHILADELPHIA
MINNEAPOLIS
WASHINGTON
CINCINNATI
Lumber Exchange
Colorado Building
Colorado Building
Lumber Exchange
Colorado Building
Lumber Trast Building
Lumber Trast Building
Lumber Trast Building
Lumber Trast Building

PITTSBURGH CLEVELAND BOSTON CANTON, O. SAN FRANCISCO TORONTO, CAN.

Fulton Building Cuyahoga Building Old South Building City Nat'l Bank Building Monadnock Building Traders Bank Buildin

Twenty-six Factories Throughout the United States

BOSTON OFFICE OLD SOUTH BUILDING, BOSTON, MASS.

Eastern Edition Catalogue

Trinity Building, 111 Broadway, N. Y. Fire-proofed by National Fire Proofing Company

BUILDING to be "fire proof" must be so constructed that it is not only non-combustible, but also that it will not be seriously damaged by the burning of its contents. Such buildings are commonly erected of brick walls and steel frame work. The floor framing of steel beams is filled in with flat or segmental terra cotta hollow tile arches which form the floors and

ceilings and are designed to carry the superimposed load, prevent the spread of flames from story to story and protect the steel work

from the action of fire.

If the beams are carried by brick walls the construction is termed "wall bearing"; if by interior and exterior steel columns, "skeleton construction."

The partitions, wall furring, flat and mansard roofs are constructed of hollow tile blocks, while the columns, girders and all structural steel are encased in them. The plastering is applied directly to the roughened surface of the blocks.

Photographs on opposite and 28th pages give a good idea of the methods employed. It will be seen that the arches are installed as rapidly as the beams are set and riveted. This facilitates all the other operations connected with the erection, and any system of floor arches that cannot be finished at the rate of about three tiers a week under ordinary weather conditions is a hindrance to rapid construction, and more costly in the end than hollow tile.

To those who are skeptical that one or two inches of terra cotta can protect the steel work, we would refer to the records of the Baltimore fire, which show that the damage to the structural steel in the Calvert Building was 1.37 per cent., Union Trust Building 1.03 per cent. It is possible by the use of proper

methods and material to reduce the damage to nil.

In preparing this catalogue, it has been our aim to condense, within as small a space as is consistent with a clear presentation of the subject, all the data that an architect will ordinarily require in designing a thoroughly fire resisting building. We have not attempted to illustrate all the shapes of hollow tile material that it is possible to make, only the more commonly used forms having been shown. The sectional drawings show the possibility of securing different results by the combinations of various shaped blocks.

When stock material cannot be readily used, we will be glad to submit special detail drawings to meet existing conditions.

A few photographs of individual blocks have been introduced which give a clearer idea of their actual appearance than it is possible to convey by any other means.

After more than thirty years of use, hollow tile is still the acknowledged standard by which excellence in fire-proof

Showing Method of Transporting Material from Our Factories to Buildings in New York by Company's, Tug, Barges and Trucks

construction is reckoned. So well known are its merits that it seems almost a waste of space to enumerate them. For the information of the young architect, however, who may be tempted to experiment with some of the many fads of the present day at the risk of his clients' money and his own reputation, we will simply mention some of the points wherein hollow tile excels.

1st. It is composed of clay which has been burned in a kiln at a temperature of from 2000° to 2500° Fahrenheit. A product of fire cannot readily be destroyed by fire, while all forms of concrete are injuriously affected by the application of sufficient heat, because the water, which has united chemically with the

cement, is driven off and the mixture disintegrated.

2nd. It is not composed of a mechanical and chemical mixture of several constituents of variable degrees of freshness, strength and purity, which must be measured and mixed by unskilled workmen with more or less honesty and care, and left to harden under all sorts of weather conditions.

3rd. The architect can readily judge of the quality of hollow tile by its appearance. It must be set by skilled mechanics and cannot be mixed and wheeled into the building from a dark cellar and dumped into place, compelling him to trust to Providence that his specifications have been followed and that the floors will be all right.

4th. A cubic foot of hollow tile weighs about 40 pounds, while the same amount of the lightest cinder concrete, suitable

for arches, weighs about 100 pounds.

5th. When hollow tile arches are built the key is set in place, thus strongly bracing that span, and when all are in position the building is made perfectly rigid. All forms of composition floors shrink more or less in setting and drying and in consequence they not only load the frame with an inert mass, but add nothing to its stiffness.

6th. Hollow tile is not only absolutely fire proof, but also more nearly sound proof than any solid construction can be.

7th. The structural steel work must be preserved from corrosion. Hollow tile arches are set in Portland cement mortar, which is the best rust preventative known. All cinder concrete and other composition floors contain ingredients injurious to steel and in some instances the deterioration from these causes is very rapid.

Hollow tile blocks should be made of a good refractory clay and be of either "dense," "semi-porous" or "porous" material.

The porosity of terra cotta is produced by mixing sawdust with the raw clay. During the burning process the sawdust disappears, leaving small cavities where it had been. Porous terra cotta is a better fire and water resisting material than dense or semi-porous, but it has not as great strength, therefore, dense or semi-porous material is used for arches; dense, semi-porous or porous for partitions and furring; semi-porous or porous for column and girder covering and for roof blocks. To obtain the

SIDE CONSTRUCTION FLAT ARCHES

SECTION THROUGH FLOOR SHOWING VARIETY OF BLOCKS

For weights of arch see below. Weight of cinder concrete fill, about 60 pounds per cubic foot. Weight of maple floor, 3½ pounds per square foot. Weight of sleepers, about equal to weight of cinder concrete. Weight of two coats plastering, 5 pounds per square foot.

PHOTOGRAPHS OF TYPICAL BLOCKS

Skew for Soffit Plain Slab Skew Lengtheners

Raised Skews with Skew Protection Lip

Note: Any span between beams can be filled by using combinations of proper sizes of blocks.

Keys

Key

TABLE OF WEIGHTS, ETC.

		Spans Allowable Between I Beams				
Depth of Arch Inches	Weight, Pounds per Square Foot	Arch Set Flat Feet and Inches	Set with Slight Cambe Feet and Inches			
6	24 to 26	4-0	4-6			
7	26 to 28	4-6	5-6			
8	27 to 32	5-0	6-0			
9	29 to 36	5-6	7-0			
10	33 to 38	6-6	7-6			
12	37 to 44	7-0	8-6			

Note: The heavier weights are the ones commonly used. The lighter weights can be made if required. See note under table on page 10 for ordinary and maximum spans. See table on pages 32 and 33 for strength of arch of various spans.

Perspective of Typical Arch

best results in a building, it is not only necessary to have good material, but it should be properly set by skilled mechanics under expert supervision. We have a thoroughly equipped construction department and are prepared to execute entire fire proofing contracts or will supply the material to the mason contractor, when so desired.

Our factories are located near all the great centers of population, where prudence and true economy have clearly demonstrated the necessity for fire proof buildings. We have, by far, better facilities for the manufacture, delivery and erection of hollow tile fire proofing than any other manufacturer. In New York and where necessary we have our own tugs, fleet of barges, horses and trucks, thus being able to control the delivery of our material at every stage, from clay bank to building. When a steel skeleton building is rising at the rate of three or four tiers a week and the floor arches must keep pace with steel work, prompt and certain delivery of material is vital to the rapid completion of the structure. Delay of a few weeks often means loss of the rent of a building for an entire year.

The services of our corps of engineers are always at the disposal of those who are interested in the design and construction of fire-proof buildings and estimates of the cost of the work will

be cheerfully given.

FLAT ARCHES FOR FLOORS AND ROOFS SIDE CONSTRUCTION

LAT arches are made up of various shaped blocks, as shown in the drawings and photographs. The blocks resting against the beams are called "skews" and may be either "plain" (without protection on the under side of the beam), "lipped" (having the protection moulded on the block), or "soffit" skews (where the protection is a loose slab held in place by the bevel on the blocks). The intermediate blocks are called "lengtheners," and the center one the "key." The blocks are set breaking joints.

There is shown on opposite page typical sections illustrating the methods of assembling the various members of the arch. The depth of the arch must be proportioned to the span between the beams and to a certain extent to the load to be carried. Safe loads of various spans of ordinary material are given in table on

pages 32 and 33.

A safe general rule for finding the proper depth of the arch in inches is to multiply the spans in feet by 1½ inches, and add the thickness of the protection below the beams. The present building law, however, in New York City requires the depth to be 1¾ inches per foot of span, but this is excessive except for very heavy loads or unusually light material. The webs should

END CONSTRUCTION FLAT ARCHES

End Construction Throughout

Combination Side and End Construction

SECTION THROUGH TYPICAL FLOOR

To find total dead load of any floor use the following weights: Tile, rock asphalt or cement finish weighs about 140 pounds per cubic foot; wood flooring, 3½ pounds per square foot; wood sleepers, 25 pounds per cubic foot; cinder concrete fill, 60 pounds per cubic foot; T. C. arch, see table below; plastering, 5 pounds per square foot; steel I, divide weight of beam by seen in feet by span in feet.

PHOTOGRAPHS OF TYPICAL BLOCKS

Side Construction Skew for Soffit Slab

Key

Lengthener

TABLE OF WEIGHTS. ETC.

,		Spans Allowable Between I Beams				
Depth of Arch Inches	Weight, Pounds per Square Foot	Arch Set Flat Feet and Inches	Set with Slight Camber Feet and Inches			
6	20 to 26	4-6	5-0			
7	22 to 29	5-0	5-9			
8	24 to 32	5-6	6-6			
9 .	26 to 36	6-0	7-0			
10	28 to 38	6-6	7-6			
12	30 to 44	7-6	9-0			
15	37 to 50	9-0	10-0			

Note: The strength of any arch depends as largely upon the workmanship as upon the material, therefore the maximum spans given can only be used where experienced workmen are employed and the work guaranteed by a responsible contractor.

be not less than 5/8 inch thick and all beams covered where exposed to the action of fire by at least one inch of material.

If wooden flooring is used over the arches the space between the sleepers up to the underside of the flooring should be filled with concrete, made of broken tile, or cinders, sand and cement. Under no circumstances should this space be left open for the free circulation of fire.

Where a paneled ceiling effect can be permitted, the dead weight of cinder fill over the arches can be frequently reduced by using raised skewbacks, thus raising the top of the arch level with top of beams. Where head room is the great consideration and no great heat possible in case of fire, plain skewbacks (without the beam protection) may be used, but not otherwise.

"Radial joints" are sometimes specified but should be avoided, as they entail needless expense in manufacture and endless confusion and delay in setting, without any compensating

advantages.

The line of greatest pressure in a flat arch is near the top of the key and bottom of the skewback. Note faulty construction of skew shown. It should have member shown in dotted lines to oppose the thrust near the bottom. This is of the utmost importance, but is frequently omitted in the endeavor to reduce weight. Arches have collapsed from this cause alone.

FLAT ARCHES FOR FLOORS AND ROOFS END CONSTRUCTION

THIS type of arch has been growing in popular favor until now fully 75 per cent. of all material used is of this form. If properly set it will develop about 50 per cent. more strength for the same weight than the side construction. Theory and tests prove this to be true. The objection urged against this construction is that it is wasteful of mortar and difficult to get the edges of the blocks properly bedded. They do require slightly more mortar, but the second objection is not serious, for, if the blocks are cut to a proper bevel, the tighter they are set the stronger the arch.

We recommend the use of heavy side construction skews and keys with the end construction lengtheners. By reversing the direction of the cavities in the skews, better protection is given to the sides of the beams by the mortar joints and by the webs of

the skews.

The arch blocks must be set end to end in straight courses from beam to beam, and cannot be set breaking joints as in the side construction method.

SEGMENTAL ARCHES—TYPICAL SECTIONS

Section Showing Various Styles of Skewbacks and Keys

Double Rowlock Arch
Segmental Arches of "Haverstraw" Hollow Brick

Showing Plastering on Arches

Showing Use of Metal Lath Ceiling

PHOTOGRAPHS OF TYPICAL BLOCKS

Skewback for 6-inch Elliptical Arch

Key for 6-inch Segmental

Skewback for 6-inch Segmental Arch

Weight of ordinary 4-inch solid brick segmental arch, 38 pounds per sq. ft. Weight of ordinary 8-inch solid brick segmental arch, 80 pounds per sq. ft. Weight of ordinary 4-inch H. H. B. segmental arch, 31 pounds per sq. ft. Weight of ordinary 8-inch H. H. B. segmental arch, 65 pounds per sq. ft. Weight of ordinary 6-inch hollow tile segmental arch, 27 pounds per sq. ft. Weight of ordinary 8-inch hollow tile segmental arch, 33 pounds per sq. ft.

For table giving safe loads for various spans and different rise of arch, see page 35.

SEGMENTAL ARCHES

It is particularly adapted to warehouses, lofts, factories, sidewalks, or wherever great strength is required and a flat ceiling is not necessary. They are made of hollow brick, "Haverstraw" size, or of 6-inch or 8-inch hollow tile. In driveways, where heavily loaded trucks and teams will pass over them, the double rowlock hollow brick arch is preferable, but where the loads will not be excessive the other forms shown are better because they are amply strong and, being much lighter, a lighter I beam can be used with consequent saving.

An elliptical arch, with raised skewback at the beam, reduces the amount of the concrete fill at the haunches and lessens the dead load, but the large skewbacks are slightly more expensive

than the smaller ones used with the circular segment.

Where a very light, strong arch is required in deep beams, and a flat ceiling is also demanded, this result can be obtained by using a metal lath ceiling suspended below the beams. form has been used for years almost exclusively in the New York Public School buildings. There is shown on opposite page several types of arch in general use. The large blocks with large openings are lighter and cheaper to lay than the smaller ones. The skewbacks showing rounded surface under the beams are cheaper to plaster than where an arris is used. By raising the arch at the skewback the arch is flattened and the dead load of concrete at the haunches is reduced, as is also the strength of the End construction blocks may be used, but they are unsatisfactory unless the arches are of uniform span and rise throughout. The rise of the side construction arch can be varied by increasing the thickness of the upper or lower part of the mortar joint, but this cannot be done with the end construction method. The raised block shown in upper arch on opposite page has been used in very wide spans, its object being to bring the concrete back of it in compression and to relieve to some extent the pressure on the skewback.

The most effective location for the tie rods to counteract the thrust is near the bottom of the beams. They may be placed there and painted, or set higher and protected by the arch. If this is done the rods in the end spans should be made forked or double rods set crossing. The table on page 35 gives the strength of various thicknesses of arches for different spans and rise.

The 6-inch arch is used for all ordinary purposes, and is as strong as the 8-inch of equal rise and thickness of webs.

"NEW YORK" REINFORCED TERRA COTTA ARCH

BEVIER PATENT

Weight of 6-inch Arch 23 Lbs. per Sq. Ft.

Soffit Skew

Plain Skew

The New York Bureau of Buildings has approved the 6-inch arch for live load of 150 pounds per square foot for spans up to 6 feet between beams, and 8-inch arch for spans up to 7 feet 6 inches.

Section showing Raised Arch in Deep Beams, giving Paneled Ceiling

Photo of Beam Block

Section showing Raised Arch in Deep Beams with Metal Lath and Plaster Ceiling

6-inch Arch

Section through Arch Parallel to Beams

8-inch Arch

Wire Truss Reinforcement

Reinforcement may be used with any blocks

"NEW YORK" REINFORCED TERRA COTTA ARCH

BEVIER PATENT

HIS arch was designed for use where a light and cheap, but strong floor construction with a flat ceiling is required, and is particularly adapted to wide spans in shallow beams. Where light floor construction with deep beams is necessary it can be secured by setting the blocks level with the top of the beams and using a flat metal lath ceiling, or by omitting the ceiling, a paneled effect is obtained. This is lighter, but not as strong as the segmental arch previously described.

Where shallow beams are used the blocks are set level and one inch below the bottom of the beams. Light cinder concrete or dry cinders is used to level up to the top of the beams.

This is the ideal construction for hotels, residences, libraries, and wherever an extremely light, strong, sound-proof and fire proof floor is required at a low cost.

It is lighter than any other system of hollow tile or concrete construction now in use and can be erected at a cost to compete

with systems of inferior merit.

The wire truss reinforcement used in this system is shipped to the building in reels, and is cut to proper length on the job as required, so there is no delay in not being able to get the proper lengths. It is embedded in Portland cement mortar, which is the best rust preventative known for steel, and between the blocks, where it is protected from the heat in case of fire. open-work construction of the wire truss enables the mortar to flow freely all about it and the joint can be thoroughly filled between the blocks and the wire perfectly embedded. not possible where any form of solid bar is used.

The 6-inch arch for 6-foot span and 8 inch arch for 7-foot 6-inch span have been tested by the Bureau of Buildings of New York and accepted for live load of 150 pounds per square foot.

The "New York" arch has been successfully used in a number of large buildings in New York, and its merit fully demonstrated. Load tests were made to determine the ultimate strength of the 6-inch arch on a 6-foot span, and it was found to be 1600 pounds per square foot. This gives a safe live load of over 250 pounds per square foot, with a factor of safey of six.

By a proper proportioning of the size of the metal reinforcement and the depth of the blocks we can design floors to meet

almost any requirement as to span and load.

The weights of complete floors given below are based on following weights per square foot: 1-inch maple flooring at 3.5 pounds; 2 x 4-inch spruce sleepers, 16-inch centers and 2-inch cinder concrete filling between sleepers at 8.5 pounds; 6-inch arch blocks and mortar joints at 23 pounds; cinder concrete at 60 pounds per cubic foot; metal lath and plaster ceiling at 10 pounds; plaster ceiling on T. C. arch, 5 pounds; dry cinders, 48 pounds per cubic foot. Weight of beam included.

52 Pounds per Square Foot 15-inch I Beam

56 Pounds per Square F. ot 15-inch I Beam

54 Pounds per Square Foot 12-inch I Beam

50 Pounds per Square Foot 12-inch I Beam

47 Pounds per Square Foot 10-inch I Beam

64 Pounds per Square Foot 10-inch I Beam

58 Pounds per Square Foot 10-inch I Beam, 8-inch Arch

The following are weights of floors complete where arches are set 1 inch below bottom of I beams and filled over arch to top of beams with dry cinders, with cinder concrete between sleepers: 15-inch I using 8-inch arch, 80 pounds per square foot; 12-inch I using 8-inch arch, 67 pounds; 6-inch arch, 73 pounds; 10-inch I using 8-inch arch, 58 pounds; 6-inch arch, 64 pounds; 9-inch I using 8-inch arch, 54 pounds; 6-inch arch, 60 pounds; 8-inch I using 8-inch arch, 49 pounds; 6-inch arch, 55 pounds; 7-inch I using 8-inch arch, 44 pounds; 6-inch arch, 51 pounds; 6-inch I using 6-inch arch, 47 pounds.

Central Park Studio Building. "New York Arch"

SEMI-POROUS PARTITIONS

POROUS PARTITIONS

STOCK SIZES

2 Inches	2 Inches 3 Inches		5 Inches	6 Inches		
2 x 6 x 12 2 x 8 x 12 2 x 12 x 12	3 x 6 x 12 3 x 8 x 12 3 x 12 x 12	4 x 6 x 12 4 x 8 x 12 4 x 12 x 12	5 x 8 x 12 5 x 12 x 12	6 x 8 x 12 6 x 12 x 12		

WEIGHTS, PER SQUARE FOOT

	2-inch	3-inch	4-inch	5-inch	6-inch
Semi-porous	12 pounds	15 pounds	16 pounds	18 pounds	24 pounds
			18 pounds		

"NEW YORK" REINFORCED PARTITION BEVIER PATENT

Wire truss is made 1, 2, 3 and 4 inches wide. By turning the wire as shown in corner no angle iron is required at corners of light and vent shafts. The reinforcement is not required in ordinary 3 or 4-inch partitions unless they are used in very long or high walls or must be braced against wind pressure.

PARTITIONS

THE recent fires in Baltimore and Rochester proved beyond the shadow of a doubt that hollow tile partitions are the only ones that will withstand a great conflagration. Where they were properly built upon the fire-proof arches or steel beams, laid with cement mortar and wedged against the floor arches at the ceiling above, they stood intact, while all forms of plaster blocks crumbled into rows of rubbish and metal lath partitions twisted into scrap iron.

In addition to the fire-resisting qualities of hollow tile partitions, they are light, strong, easily erected by bricklayers,

and do not transmit heat, cold or sound.

About 15 per cent. of the quantity of blocks required should be of full porous material for nailing the wood trim. In school houses, where blackboards have to be fastened on the walls, all of the blocks should be full porous. These are slightly more expensive, but make a better partition for any purpose. All partitions and furring blocks, unless otherwise specified, are scratched to receive plastering. If the surface is to be whitewashed the blocks are made smooth.

Wood or channel-iron bucks are placed in all doorway openings. These should be 1½ inches wider than the thickness

of the blocks and act as grounds for the plastering.

It is not generally practicable to use 2-inch blocks for partitions, except for closets, shafts, etc., unless they are reinforced by metal. Where room must be economized we suggest the use of the "New York" Reinforced Partition, using 2-inch partition blocks with the truss wire in the horizontal joints. This is cheap and effective.

Three-inch partition can be safely used up to 12 feet in

height, 4-inch to 16 feet, and 6-inch to 20 feet.

The blocks are commonly made 12 inches high by 12 inches long, although some prefer to have them 8 inches high. They can be made any size required, but special sizes are necessarily more expensive.

In office buildings it is good practice to have all the main corridor and stairway and elevator enclosures of 4-inch, and the partitions between rooms 3-inch. Partitions should be bonded where meeting and anchored to wood bucks or brick walls by

using tenpenny nails, at least, in each second joint.

Blocks should be set on end, except top course, which may be set on side. When required for outside walls exposed to the weather the blocks must be specially made of dense material, hard burned. They may be made smooth on outside face and do not require plastering. If, however, a better architectural effect is desired, they are deeply grooved and given a coat of Portland cement stucco finish. They should not be less than 6 inches thick unless reinforced.

TERRA COTTA WALL FURRING

STOCK SIZES

 $1\frac{1}{2} \times 12 \times 12$ inches, weight per sq. ft. 9 pounds 2 $\times 12 \times 12$ inches, weight per sq. ft. 10 pounds

HOLLOW BRICK (HAVERSTRAW SIZE) FOR WALL FURRING

STANDARD SIZE

Stretcher, 2½ x 3½ x 8 inches .			٠		weight, 3 pounds
Header, $2\frac{1}{8} \times 3\frac{1}{2} \times 7\frac{1}{4}$ inches .	ш,		٠.		weight, 21/2 pounds
Porous stretcher, 2¼ x 3¾ x 8 inches					weight, 2½ pounds
Solid porous stretcher, $2\frac{1}{4} \times 3\frac{3}{4} \times 8$ in	iches	3	٠,	٠	weight, 31/3 pounds

WALL FURRING

BRICK walls exposed to the weather must be furred to prevent dampness reaching the interior and destroying the plastering. For this purpose furring blocks of dense,

semi-porous or porous terra cotta are used.

The blocks are made either $1\frac{1}{2}$ or 2 inches thick and 12 inches square. The ribs being set against the wall, an air space is formed which effectively checks the passage of moisture. They should be set with the ribs vertical and fastened to the wall by driving tenpenny nails in the joints of the brickwork, the head of the nail being bent down upon the tile, using a nail over every third block in every second course. The blocks should not be bedded in mortar at the back since this would defeat their purpose by making a solid connection to carry the moisture through.

Where walls must be straightened or furred out to line with the face of piers the 2-inch blocks cannot be used. If the ceiling height is not too great use 3-inch partition blocks. If the space is greater than 3 inches the blocks may be set out from the wall leaving a clear air space behind them. They should be braced at intervals by the use of drive anchors or 4-inch blocks

can be used without the anchors.

The face of the blocks is grooved so that the plastering is applied directly upon the blocks.

This form of furring is the most effective and at the same time the cheapest and most durable of any fire-proof system.

If any form of metal lath furring is used against exposed walls it will be destroyed by rusting in a few years, and its renewal will be very costly, especially where walls are decorated.

"HAVERSTRAW HOLLOW BRICK"

Where walls are not exposed to driving rain storms, as in courts or on the south side, or where the walls are more than 16 inches thick, they may be furred with hollow brick made of the same size as common brick. The building law of New York allows them to be included as part of the thickness of the wall. They cost very little more than rough brick, make the cheapest form of furring and are sufficiently effective to use in walls of warehouses, factories, etc. The headers are made as shown on the opposite page.

Porous bricks are made which will receive and hold a nail and are used where trim must be secured to the brickwork.

3-inch Porous Book Tile Roof Block

3-inch Porous Book Tile Ceiling Block

2-inch Dense Book Tile Ceiling Block

STANDARD SECTIONS

3-inch Porous Book Tile

3-inch Porous Ceiling

2-inch Porous Ceiling Book Block

3-inch Semi-porous Book Tile

3-inch Semi-porous Ceiling

2-inch Semi-porous Ceiling B. T.

STANDARD SIZES AND WEIGHTS

Ceiling Blocks, Inches

Roof and Ceiling Blocks

ROOF AND CEILING BLOCKS

N account of their shape resembling a book these blocks are also called "Book Tile."

Where the roof is to be nearly flat and covered with concrete or tar and felt roofing they are commonly made of semi-porous material either 3 or 4 inches thick, according to the weight to be carried. Three inches is generally sufficient.

If the roof is to have considerable pitch, as in mansard roofs, or wherever slate or roofing tiles must be nailed upon them they should be 3 inches thick and full porous, their exterior webs to

be not less than 11/8 inches thick.

Care should always be used in the specifications for the steel frame work to call for the spacing of T's, to be 1 inch wider than the length of the blocks; for example, for blocks 24 inches long the T irons should be spaced 25 inches on centers. This is the

spacing most commonly used.

Wherever the blocks are not to be plastered on the inside or the T's protected, the blocks may be cut square at their ends and be laid upon the flanges of the T's, but where the blocks are to be plastered they must be rabbeted so that the bottom of the block will drop a little lower than the flange. If the flange of the T is narrow the plaster will cover it without trouble, but where the flange is of considerable width it should be wrapped with metal lath before the blocks are set. If 4-inch blocks are used they may be rabbeted so that they drop 1 inch below the flange, and a soffit cover used as in arches.

Roof blocks are useful for covering the flat roofs of pent houses, bulkheads, etc., but should seldom be used for the main flat roof of a building. The T irons, book tiles, wire lath protection of T's and beam protection together make a less

satisfactory roof than the I beam and flat arch roof.

Where provision is made for future increase of height of the building, the flat arches are put in as for a floor and the roof grading and construction may be put in with T's and book tile.

There is really no difference between roof blocks and ceiling blocks. Roof blocks are seldom rabbeted, ceiling blocks

generally are.

Wooden beams over boiler rooms are frequently fire-proofed by using 2-inch ceiling blocks secured to the under side of the beams by screws and washers. This method is approved by the New York Tenement Commission.

COLUMN COVERING

Photographs of Round Column Covering

Sections of Various Types of Column Covering

COLUMN COVERING

EXPERIENCE has demonstrated beyond question the necessity for thoroughly protecting the cast-iron or steel columns supporting walls or floors, and that porous terra cotta is the most efficient material for this purpose. It should be at least 4 inches thick. It being difficult to set the blocks true without some lateral support, where an air space is required next to the iron, they are made with lugs on the inside, which rest against the column.

Square columns are commonly encased in square coverings made of partition blocks set breaking joints. If round corners

are required they may be made in a variety of ways.

Cuts on opposite page show methods commonly used.

Columns should be covered independently of any piping which may be carried alongside of them. These should be provided for in a separate chase, built outside of the covering. Avoid, if possible, straight vertical joints in setting, but if it is not possible to break joints then the blocks should be bound together with metal clips and by wrapping with wire.

Particular attention should be given by the architect to see

that the column covering is properly applied.

A low rate of fire insurance can not be secured if the columns are not properly protected, as the durability of the entire building is dependent upon the integrity of the columns. The space between the hollow tile blocks and the steel should be filled with concrete or cement mortar. This prevents the possibility of corrosion and gives additional security against fire.

GIRDER COVERING

Semi-porous "Clip" Tile

Soffit Tile

Porous "Clip" Tile

Double Beam Girder Supporting Brick Wall

Plate Girder Protection Hung on Metal Clips

GIRDER COVERING

T is necessary that girders projecting below the ceiling be protected by at least two inches of terra cotta. Those framed level with the floor beams may be covered by the same amount of terra cotta as used to cover the beams. If heavy plaster cornices are used the girders are protected first by the terra cotta, and the shape required for the plastering is obtained by iron brackets and metal lath, but this latter is not sufficient protection alone.

Experience has proven that porous terra cotta has no equal as covering for structural steel or iron, as it is the best non-conductor of heat, and is not destroyed by the action of fire and water. In case of a serious fire the integrity of the whole structure depends upon the thorough protection of the columns and girders, and no reasonable expense should be spared to

accomplish this.

The lower flanges of the beams are usually covered by "clip tiles" and the webs by partition blocks, as shown. Where double beams are used the soffits are covered by a "soffit tile" fitting into the bevel of the clip tiles. For plate girders and where the space is wide the soffit should be hung on metal

clips, which are protected, as shown in cut.

The girder covering may be set with the arches or later. If set with the arches, the partition block which rests upon the clip tile is held in place by the arch. If set later the space between the clip tile and the bottom of the arch is filled by a low block or hollow brick. The two methods are clearly shown on opposite page.

Channel beams should never be used except against brick walls, as it is almost impossible to properly protect them except

at a greater expense than I beams would cost.

View of a typical floor of a fire-proof building, showing the unplastered hollow tile floor arches (in the ceiling) column covering and partitions. Also the cinder concrete sleeper fill on the floor

SPECIFICATIONS FOR STANDARD HOLLOW TILE FIRE-PROOFING

GENERAL

The contractor for this work will be required to furnish all the material and labor of every description required to erect the same in place complete. The contractor is referred to the plans and details for the general construction, and especially the steel diagrams and details showing connection between the structural steel and tile work.

DETAILS

When requested to do so the contractor shall furnish large scale details or full-sized drawings for all special shapes, column coverings, lintel covers, girder covers, and general type of arch; which shall be submitted to the architects for their approval.

SPECIAL SHAPES The contractor shall furnish all necessary special shapes for the proper fitting to the steel work.

SCAFFOLD-ING, TOOLS, ETC. Furnish all the tools, machinery, hoisting apparatus and centering, necessary to carry on the work at the rate of progress stipulated in the contract.

TILE

All the tile required for this work shall be of the best quality of hard-burned fire clay, semi-porous, or porous terra cotta. This tile to be well manufactured. No badly split, cracked or warped tile will be permitted to go into the work. Material to be equal to that manufactured by the National Fire Proofing Company.

MORTAR AND LAYING

All the tile work for the floor construction shall be laid in mortar composed of one (1) part American Portland cement, of approved brand, three (3) parts sharp sand and one (1) part lime mortar, all thoroughly well mixed together as follows: The sand and cement are to be mixed together dry, and sufficient water added to thoroughly wet same, after which the lime mortar is to be added and the whole mass is then to be thoroughly tempered. All other tile work is to be laid in mortar composed as follows: One (1) part Louisville, Rosendale, or other natural cement, three (3) parts sharp sand and one part lime mortar, thoroughly mixed in the manner before described. All tile must be laid with full flush joints, plumb to a line, with horizontal beds uniformly level on each course. Fill all the joints and crevices between the tile and steel work with mortar well slushed in.

TYPE OF ARCH

The arches for the floors in general shall be inch flat or segment arches (side) (end) construction. Skewbacks must be carefully bedded in place against beams.

BEAM TILE

The soffits of all beams to be protected with slabs of tile at least one inch in thickness.

ROOFS

The arches for the main roof are to be segment or flat arches same as specified for the floors.

MINOR ROOFS The roofs of pent houses, roof over projecting portion in second story, floor of bulkheads, and other portions indicated on details as book tile shall be made of three-inch (3-inch) book tile set in place between tee-irons.

Tee-iron to be furnished by the iron contractor.

PARTITIONS

All partitions must start on steel beams or on fire-proof floor arches.

Partitions shown on the plans to be built the thickness indicated in figures. If no dimensions are given, the following sizes will govern:

Partitions for all corridors and for partitions over 12 feet and up to 16 feet in height, to be 4 inches.

Partitions over 16 feet in height to be 5 or 6 inches, and all cross partitions, 12 feet or less, to be 3 inches. Partition walls to be built straight, true, plumb and well-bonded with proper "break-joint" bond on each alternate course, and all joints thoroughly flushed up with mortar, and to be well-wedged underneath fire-proof ceiling.

FURRING TILE Where indicated on plans, 2-inch furring tiles are to be built against the outside walls of the building. These tiles are to be secured to the brick walls with tenpenny spikes on every second course, driven into the brick work at intervals not greater than 36 inches apart.

CURB WALL

The curb wall in basement shall be furred with threeinch (3-inch) tile extending up to the under side of the iron plate along edge of curb wall and properly fitting around all beams.

ROUGH FRAMES The contractor for carpenter work will furnish and erect the rough wood frames at all openings in partitions and furring.

COLUMN COVERING All column covering shall start in all cases directly from the tile floor arches.

Column covering shall be designed to properly fit the colums. All corners of square columns shall be left (square) (round).

Column covering to be wired (once) (twice) in each course in height or secured together with clasps. Blocks must be set to break joints.

NAILING BLOCKS Furnish and set where required for nailing trim thick porous blocks which will receive and hold nails.

COVERING EXPOSED STEEL WORK All girders, beams, channels, etc., that show below the under side of ceiling are to be incased on all sides with at least two (2) inch thickness of fire-proof tile secured to the steel in the usual manner. If required, special designs must be submitted to the architect.

BOXES FOR PLUMBING PIPES All soil, vent, down-spout and water supply pipes shall be boxed in, using three-inch (3-inch) tile, starting from the floor tile in all cases. This boxing shall not be done until the pipes have been properly tested, and covered by another contractor. There shall be no openings into boxes except for outlets on the various floors. Where these outlets occur small wood frames furnished by carpenter shall be set by the fire-proofing contractor.

BULKHEADS

All bulkheads of first and second floors shall be built of 3-inch tile; the structural iron contractor furnishing all necessary tee-irons for the support of the tile.

See details for bulkhead treatment, and iron drawings

for the supports.

Provide three-inch (3-inch) tile for the end of bulkhead where intersected by the entrance doors.

TOILET-ROOM FLOORS All toilet-room floors, where shown on plans, shall be raised approximately.....inches with fire-proofing. Supports to be so arranged as to not interfere with the piping of these rooms.

PENT HOUSES The contractor shall build the walls of pent houses with four-inch (4-inch) hard or glazed tile, laid up in Portland cement mortar, all joints to be thoroughly flushed.

Curbs of all skylights shall be built of 4-inch tile.

FLOOR STRIPS AND CONCRETE FILLING After the floor arches have been set in place, and at such times as may be designated by the architect, the contractor for carpenter work will furnish and set the 2-inch by 3-inch wood floor strips required as nailing ground for the finished wood flooring, where wooden flooring is called for.

After the strips have been set, the fire-proofing contractor must fill in between the same with concrete filling; this concrete is to composed of one (1) part American Portland cement, of approved brand, and ten (10) parts broken tile, stone, gravel or fine, clean coal cinders, thoroughly mixed together dry, then tempered and mixed, and stamped in place. In no case shall cinder concrete be allowed to come in contact with structural steel.

FINALLY

Do everything necessary to finish the entire work in a thorough and substantial manner.

Remove promptly from the premises, all the tools, scaffolding, unused tile, debris, etc., as soon as the work is completed.

SAFE LOADS—SIDE-CONSTRUCTION FLAT ARCHES

Material, semi-porous. Blocks with webs 3/8 of an inch thick. Factor of safety, 7

LIGHT SECTIONS

6, 7, 8 and 9 inches

10 and 12 inches

Note: In following table the weight of the arch blocks has been deducted from the safe load. The weight of cinder-fill, flooring and

plastering must be deducted to obtain net live load.

The widest span permissible for any arch is indicated by cross rule in the column. Beyond this span it should only be used as a ceiling arch. The cross-sectional areas of arch blocks used in the following table are as follows: 6, 7, 8 and 9-inch blocks, 22.5 square inches; 10 and 12-inch blocks, 30 square inches; 15-inch blocks, 37.5 square inches.

For example: a 6-inch block has three horizontal webs, each 36 of an

inch thick x 12 inches long, 3 x 1/2 inches = 22.5 square inches.

If thicker webs are used the loads given in table may be increased in

direct proportion to increase of sectional area.

Dead loads of arches used as follows: 6-inch, 24 pounds; 7-inch, 25.5 pounds; 8-inch, 27 pounds; 9-inch, 29 pounds; 10-inch, 33.5 pounds; 12-inch, 37 pounds; 15-inch, 46 pounds.

Spans Feet and Inches	6-inch Arch Pounds	7-inch Arch Pounds	8-inch Arch Pounds	9-inch Arch Pounds	10-inch Arch Pounds	12-inch Arch Pounds	15-inch Arch Pounds
1-6 2-0 2-6 3-0 3-3 3-6 3-9 4-0 4-3 4-6 4-9 5-3 5-6 5-9 6-0 6-3 6-6 6-9 7-0 7-6 8-0 8-6 9-0 10-0 11-0 12-0	1376 764 480 326 275 233 200 173 151 132 116 102 91	1608 893 563 383 323 275 236 204 178 156 137 122 108 96 86 77	1840 1023 645 4440 371 316 272 236 206 181 159 141 126 112 100 90 81 73 66 	2000 1152 727 496 419 357 307 267 233 204 181 160 143 127 114 102 92 83 75 68 55	2000 1717 1087 745 630 538 465 404 354 312 277 247 221 198 179 161 146 132 120 110 91 76	2000 2000 1307 897 759 649 561 488 429 378 336 299 268 241 217 197 178 162 148 135 113 94 80 67 47	2000 2000 2000 2000 1412 1197 1025 887 774 681 602 536 479 430 388 351 319 290 265 242 222 187 159 136 116 85 62
		• • • •				• • •	45

SAFE LOADS—SIDE-CONSTRUCTION FLAT ARCHES

Material, semi-porous. Factor of safety, 7

HEAVY SECTIONS

6, 8, 9 and 10-inch Arch

12 and 15-inch Arch

Note: In following table the weight of arch blocks has been deducted from the safe load. The weight of cinder-fill, flooring and plastering must be deducted to obtain net live load.

The widest span permissible for any arch is indicated by cross rule in

the column. Beyond this span it should be used only as a ceiling arch.

In table below, the depth of arches is given in first line, their crosssectional area of 1 foot of block taken parallel to beams in second line, the span between beams in first column and safe loads in pounds in following

The weights deducted as dead loads from each arch are as follows; 6-inch, 26 pounds; 7-inch, 28 pounds; 8-inch, 30.6 pounds; 9-inch, 31.2 pounds; 10-inch, 33.4 pounds; 12-inch, 38.3 pounds; 15-inch, 40.6 pounds. Example: Required, the safe load of 12-inch arch, span 8 feet, using

arch block having cross-sectional area of 31.5 square inches. Area of arch block used 38.5)31.5 = .82, which \times 126 pounds = 103 pounds safe load required.

Example: Required, the safe load for 8-inch arch, span 5 feet 6 inches, with factor of safety of 5 instead of 7. 155 pounds + 30.6 pounds (dead load) = $185.6 \times 7 = 1299.2 \div 5 = 259.8 - 30.6 = 229.2$ pounds safe load required.

Arches	6 Inches	7 Inches	8 Inches	9 Inches	10 Inches	12 Inches	15 Inches
Areas		30 Square Inches	30 Square Inches	31.5 Square Inches	33 Square Inches	37.5 Square Inches	38 Square Inches
Spans Feet and Inches	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds
1–6	1840	2148	2458	2500	2500	2500	2500
2-0	1022	1196	1369	1623	1892	2500	2500
26	645	754	865	1027	1199	1642	2087
3-0	439	515	592	704	822	1128	1437
3-3	370	434	500	595	696	956	1219
3-6	314	371	427	509	595	819	1045
3–9	270	320	368	439	514	708	905
4-0	234	276	319	382	448	618	791
4-3	204	243	280	335	393	543	696
46	178	213	. 246	296	347	480	616
4-9	158	188	218	262	308	427	549
5-0	140	167	193	233	275	382	491
5-3	124	149.	173	209	246	343	442
5-6		133	155	188	221	309	399
5-9		118	139	169	200	279	362
6-0		107	125	153	181	253	329
6–3			113	138	164	231	300
6-6			102	125	149	210	274
6–9	1		92	114	136	192	251
7-0	0.10			104	124	176	231
7-6				86	104	148	196
8-0					87	126	167
8–6			***			107	144
9-0						91	124
9–6						78	107

SAFE LOADS—END AND COMBINATION-CONSTRUCTION FLAT ARCHES

Material, semi-porous. Factor of safety, 7

The following table is applicable to all shapes of blocks. The areas given are obtained by passing a plane through the blocks at right angles to all the webs (instead of parallel to the webs as in previous tables). Generally speaking, end-construction blocks of various shapes but of the same depth and cross-sectional area have equal strength.

The weight of the arch has not been deducted from safe loads in table below, therefore this and other dead load must be deducted to obtain the

net safe live load for any arch and span.

Example: What load will an 8-inch arch carry with a factor of safety of 5 for a span of 5 feet 6 inches, the blocks having a sectional area parallel to the beams of 44.25 square inches (the webs being ¾ inch thick and three

horizonal and four vertical)?

The area of 8-inch arch used in table is 37 square inches. $44.25 \div 37 = 1.19$. Safe load given in table $228 \times 1.19 = 271$ pounds. Weight of arch $=44.25 \times 12 = 531$ cubic inches \times .06=say 32 pounds; 271 - 32 = 239 safe load per square foot for factor of safety of 7; $271 \times 7 = 1897 \div 5 = 379 - 32 = 247$ safe load per square foot for factor of safety of 5.

			Market and an amount of				
Arches	6 Inches	7 Inches	8 Inches	9 Inches	10 Inches	12 Inches	15 Inches
Areas	31 Square Inches	34 Square Inches	37 Square Inches	40 Square Inches	43 Square Inches	49 Square Inches	58 Square Inches
Spans Feet and Inches	Pounds	Pounds	Pounds	Pounds	Pounds	·Pounds	Pounds
1-6 2-0 2-6 3-0 3-3 3-6 3-9 4-0 4-3 4-6 4-9 5-0 5-3 5-6 5-9 6-0 6-3 6-6 6-9 7-0 7-6 8-0	1928 1085 694 482 410 354 308 271 240 214 192 173 157 143 131 120 111	2468 1388 888 617 525 453 394 347 307 274 246 222 201 183 168 154 142 131 121 113	3069 1726 1104 767 654 563 491 431 382 341 306 276 228 208 191 176 163 151 140 122	3733 2100 1344 933 795 685 597 525 465 414 372 336 304 277 254 233 215 198 184 171 149	4459 2508 1605 11114 950 819 713 627 555 495 444 401 364 331 303 278 256 237 200 204 178 156	6097 3430 2195 1524 1299 1120 975 857 759 677 608 548 497 453 415 381 351 324 301 280 243 214	9022 5075 3248 2255 1922 1657 1443 1268 1124 1002 900 812 736 671 614 563 519 480 445 411 360 317
8–6 9–0				116 103	138 123	190 169	281 250
9–6					111	152	225
10-0					100	. 137	203
10-6 11-0					• • •	124 113	184 167
11-6						103	153
12-0						95	141

SAFE LOADS—SEGMENTAL ARCHES

Given for blocks with the following sectional areas (per foot of arch parallel with beams): 4-inch arch, 28 square inches; 6-inch, 36 square inches; 8-inch, 43 square inches; 10-inch, 47 square inches. Factor of safety, 7.

Note: The weight of the arch blocks has been deducted in table so that only the dead load of concrete fill, plastering, etc., must be deducted to obtain net live load.

											_
Spans Feet and Inches	Rise Inches	4-inch Arch Lbs.	6-inch Arch Lbs.	8-inch Arch Lbs.	10-inch Arch Lbs.	Spans Feet and Inches	Rise Inches	4-inch Arch Lbs.	6-inch Arch Lbs.	8-inch Arch Lbs.	10-inch Arch Lbs.
4	3/4 1 1;/4 1;/2 13/4 2	702 920 1155 1353 1545 1736	902 1184 1485 1740 1986 2233	1078 1414 1774 2079 2373 2667	1178 1545 1939 2272 2593 2915	7-6	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	366 482 602 715 815 915	471 621 774 920 1049 1176	563 741 925 1099 1253 1405	615 810 1011 1201 1369 1536
4-6	3/4 1 11/4 11/2 13/4 2	616 812 1020 1196 1381 1536	792 1044 1313 1539 1775 1975	946 1247 1568 1838 2121 2359	1034 1363 1713 2009 2318 2578	8	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	341 457 562 668 767 854	439 588 724 859 987 1099	525 703 864 1026 1179 1312	573 768 944 1122 1288 1434
5	3/4 1 1 1 1/4 1 1/2 1 3/4 2	551 744 911 1072 1238 1379	709 957 1172 1379 1592 1773	847 1143 1400 1647 1902 2118	926 1249 1530 1800 2078 2315	8-6	1 1½ 1½ 1½ 1¾ 2	319 428 527 626 719 807	411 551 678 806 926 1037	491 658 810 963 1106 1239	536 719 885 1052 1208 1354
5-6	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	499 672 826 984 1119 1258	641 864 1062 1266 1439 1619	766 1032 1269 1512 1719 1933	837 1128 1387 1652 1879 2113	9	34 1 1¼ 1½ 1¾ 134 2	300 403 501 590 677 759	386 518 645 758 871 977	461 619 770 906 1041 1167	504 677 842 990 1137 1275
6	3/4 1 11/4 11/2 13/4 2	455 612 753 898 1022 1148	585 788 969 1154 1315 1476	699 941 1157 1379 1570 1763	764 1028 1265 1507 1716 1927	9-6	34 1 1¼ 1½ 1¾ 134 2	283 380 472 561 639 717	364 489 608 721 823 923	435 584 726 862 983 1102	475 638 793 942 1074 1204
6-6	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	428 562 701 823 947 1055	551 724 902 1058 1218 1358	658 864 1077 1264 1455 1622	719 944 1177 1382 1590 1772	10	1 11/4 11/2 13/4 2	267 359 447 531 610 683	344 462 576 683 784 879	411 552 688 816 937 1050	449 603 751 892 1024 1147
7	1 1½ 1½ 1½ 1¾ 2	394 520 648 762 876 983	508 669 834 981 1127 1264	606 799 996 1171 1346 1510	662 873 1089 1280 1471 1650	10-6	1 1½ 1½ 1½ 1¾ 2	257 340 424 504 579 647	331 438 546 648 744 832	396 523 652 774 889 994	432 572 713 846 972 1086

SAFE LOADS, SEGMENTAL ARCHES—Continued

									-		:
Spans Feet and Inches	Rise Inches	4-inch Arch Lbs.	6-inch Arch Lbs.	8-inch Arch Lbs.	10-inch Arch Lbs.	Spans Feet and Inches	Rise Inches	4-inch Arch Lbs.	6-inch Arch Lbs.	8-inch Arch Lbs.	10-inch Arch Lbs.
11	3/4 1 1 1/4 1 1/2 1 3/4 2	244 327 404 479 551 617	315 421 519 617 709 794	376 503 621 737 847 948	411 550 678 805 925 1036	17	3/4 1 1 1 1/4 1 1/2 1 3/4 2	151 205 256 304 351 393	194 265 330 392 452 506	232 316 394 468 540 605	254 345 430 512 590 661
11-6	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	233 312 388 460 528 591	299 401 499 592 680 761	358 480 596 707 812 909	391 524 652 773 887 993	18	3/4 1 11/4 11/2 13/4 2	141 192 240 287 330 371	182 248 310 370 425 477	218 296 370 442 507 570	238 / 324 404 482 554 623
12	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	222 297 370 439 505 565	285 383 477 566 649 727	341 458 569 676 776 869	372 500 622 738 848 949	19	3/4 1 1½ 1½ 1½ 13/4 2	134 181 227 271 312 351	173 233 293 348 402 451	206 279 350 416 480 539	225 304 382 455 524 589
12-6	3 ₄ 1 1½ 1½ 1½ 13 ₄ 2	212 284 354 420 483 541	273 366 456 541 621 696	326 437 545 646 742 832	356 478 595 706 811 909	20	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	126 172 215 257 296 332	163 221 277 330 381 427	194 265 331 395 455 510	212 289 361 431 497 558
13	3/4 1 11/4 11/2 13/4 2	203 272 339 403 463 521	261 351 437 519 596 670	312 419 522 620 712 801	341 458 570 677 778 875	21	1 1 1 1/4 1 1/2 1 3/4 2	119 163 205 243 281 315	153 209 263 314 361 406	183 250 315 375 432 485	200 273 344 409 472 530
14	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	186 253 315 374 430 481	240 326 406 482 553 619	287 390 485 575 661 740	313 426 530 629 722 808	22	3/4 1 13/4 13/2 13/4 2	113 154 194 232 268 301	145 199 250 299 344 377	174 237 298 357 412 462	190 259 326 390 450 505
15	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	174 234 292 347 401 449	225 302 377 447 515 577	268 361 450 534 616 690	293 394 491 583 673 754	23	1 1 1 1 1/2 1 1/2 1 3/4 2	108 147 185 221 255 286	139 190 238 284 328 369	166 227 284 340 392 440	181 247 310 371 428 481
16	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	162 218 274 325 374 420	209 281 353 419 481 540	249 336 421 500 575 645	272 367 460 546 628 705	24	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	102 140 177 211 244 274	132 181 227 272 314 353	157 216 272 325 375 421	172 236 297 355 410 460

EXPLANATION OF TABLE ON PAGES 35 AND 36

The safe load in pounds per square foot uniformly distributed, is for a factor of safety of 7 for semi-porous material for blocks of sectional areas given at head of table. To obtain safe load of blocks of any other thickness, compute the cross-sectional area in compression per lineal foot of arch. Divide this area by the area of the block used in table. This will give the safe load coefficient for this special block. Multiply any weight given in table for the same depth of arch by this coefficient, and it will give the safe load for the special arch. The weights of the arch blocks have been deducted to give the table weights. Deduct other dead loads of concrete fill, plastering, etc., to obtain safe net load.

Example: what is the strength of a 6-inch segmental arch, span 7 feet, rise 1½ inches per foot of span, side construction blocks having three horizontal webs ¾ inch thick? Cross-sectional area equals ½ inch x 12 inches x 3 inches, equals 22.5 square inches, which divided by 36, equals 62, the coefficient. Therefore, 834 pounds given in table x 6.2 equals 519 pounds safe load required. If the arch blocks are used end construction, all the webs would be in compression, and the sectional area of a block with four vertical and three horizontal ribs x ¾ inch thick, is 32.8 square inches, which divided by 36, equals .91 the coefficient. 834 x .91 equals .759 pounds.

The weights deducted for deed load of screes in table are as follows: A inch arch x 16.

The weights deducted for dead load of arches in table are as follows: 4-inch arch, 17.3 pounds; 6-inch, 21.6 pounds; 8-inch, 25.8 pounds; 10-inch, 28.5 pounds. To obtain weight of any block, multiply its cross-sectional area in square inches by 12 inches, equals cubic inches of material per lineal foot which multiplied by .06 pounds, equals weight required for semi-porous material.

WEIGHTS OF FLOOR CONSTRUCTION

THE weights given below are for typical sections and may be readily adapted to other conditions.

6-INCH FLAT ARCH

Flat arch in 6-inch beams, 4-foot 6-inch span

ARTIFICIAL STONE, ROCK ASPHALT OR FLOOR TILE

FINISHED FLOOR 1% INCHES ABOVE I BEAMS	
	Pounds
%-inch finish (140 pounds per cubic foot)	10.0
2-inch cinder concrete, lightly rammed (66 pounds per cubic foot).	11.0
6-inch side construction, T. C. flat arch (weight 20 to 26 pounds) say	24.0
%-inch plastering, brown and white coat	5.0
6-inch I beams, 121/4 pounds, 4-foot, 6-inch span	2.75
Total dead load	52.75

WOODEN FLOOR CONSTRUCTION

FINISHED FLOOR 2% INCHES ABOVE I BEAMS

FINISHED FLOOR 2/8 INCHES ABOVE I BEAMS	
	Pounds
7/8-inch maple flooring	3.5
2 x 4-inch spruce sleepers, 16-inch centers, 2-inch cinder concrete	
fill between sleepers	8.5
1-inch cinder concrete from top of arch to top of beam, at 60 pounds	
per cubic foot	5.0
6-inch flat arch (20 to 26 pounds) say 24 pounds	24.0
%-inch plastering, brown and white coat	5.0
6-inch I beams, 121/4 pounds, 4-foot 6-inch span	2.75
Total thickness, 10½ inches.	
Total dead load	48.75

Note.—There is no difference between side and end construction, except the actual differences in weight of the terra cotta in the arches.

If rough under flooring is used, add 1/8 inches to total thickness and 3 pounds to total weight.

10-INCH ARCH

Flat arch in 12-inch I beams, about 6-foot span

ARTIFICIAL STONE, ROCK ASPHALT OR FLOOR TILE

71

Total dead load

It is therefore apparent that deep arches are not only much stronger, but also lighter where concrete fill must be used over them. Terra cotta filler blocks are sometimes used to lighten the weight of concrete fill over arches. They add nothing to the strength of the arch and are more expensive than the deeper arch blocks of equal depth. For example, a 10-inch arch with 2-inch T. C. filler over it is weaker and more expensive than a 12-inch arch.

If 12-inch arch as above, used with wooden flooring finished 2% inches above top of beams, the total depth will be $16\frac{1}{2}$ inches, and total dead load 67 pounds per square foot.

6-INCH SEGMENTAL ARCH

CEMENT, asphalt, or tile finish, 12-inch I's, 6-foot span, 1-inch per foot rise. Top of arch level with top of beams, haunches filled with cinder concrete. Using the following example as a guide, any arch may be readily computed for various conditions.

	Pounds
%-inch cement, asphalt or tile finish	10.0
3-inch cinder concrete (2 inches average depth to top of beams and	
1 inch over the top) at 66 pounds	16.5
6-inch segmental arch, say 25 pounds per square foot	25.0
5%-inch plastering, brown and white coat	5.0
12-inch I beam, 31½ pounds	5.0
M-4-13-11-1	61.5
Wooden flooring finished 2% inches above beams.	Pounds
%-inch wood flooring	3.5
2 x 4-inch sleepers with cinder concrete between them	8.5
2-inch cinder concrete to level of top of beams	11.0
6-inch segment arch	25.0
%-inch plastering, brown and white coat	5.0
12-inch I beam, 31½ pounds	5.0
Total dead load	58.0

Same as above but with flat metal lath ceiling and scratch, brown and white coat plastering, 10 pounds. Total dead load will be 63 pounds.

6-INCH "NEW YORK" REINFORCED FLAT ARCH

Cement, asphalt or tile finish 1% inches above top of 10-inch I's, 6-foot span. Top of T. C. arch level with top of beams.

%-inch cement, asphalt or tile finish					Pounds 10.0
1-inch einder concrete at 66 pounds					5.5
6-inch New York arch, including cement	mon	tar	. 1		23.0
2-inch beam blocks, supporting arch					3.0
					5.0
10-inch I beams, 25 pounds		1000			4.0
Total weight					50.5

For weights of various depths of arches see bottom of page 16.

NOTE.—The 6-inch "New York" arch with paneled ceiling is 7 pounds per square foot lighter than any 4-inch flat, reinforced concrete paneled arch, and the 8-inch T. C. arch set level on bottom and filled with dry cinders is 18 pounds per square foot lighter than similar concrete construction. Cinder concrete for arches made according to regulations of New York building law weighs 90 pounds per cubic foot, 4 inches weighs 30 pounds and "New York" 6-inch arch 23 pounds. 8-inch "New York" arch weighs 28 pounds; 4-inch concrete 30 pounds and 4-inch dry cinders over it 16 pounds, or 46 pounds for 8 inches.

Following are the publications of the National Fireproofing Company, copies of which may be secured upon application to any of the Company's offices :: :: :: ::

- CATALOGUE STANDARD FIREPROOF CONSTRUC-TION—Showing standard methods of fireproofing steel frame buildings
- CATALOGUE LONG SPAN FIREPROOF CONSTRUC-TION—Showing utility of Hollow Tile used structurally
- FIREPROOF HOUSES OF REINFORCED TERRA COTTA HOLLOW TILE AND HOW TO BUILD THEM
- CORRECT CONSTRUCTION OF FIREPROOF BUILD-INGS—An essay with illustrations, explaining proper fireproofing methods
- ONE HUNDRED AND TWENTY-TWO ACRES OF FIREPROOF FLOORS AND ROOFS—Showing utility of Johnson System Long Span Floors
- THE CITY UNBURNABLE—Essay with illustrations, on the prevention of conflagrations
- TRIAL BY FIRE AT SAN FRANCISCO—The Evidence of the Camera
- TERRA COTTA HOLLOW TILES FOR WALLS OF HOUSES
- A REVELATION IN FIREPROOF COLUMN CON-STRUCTION—Embodying official report of Robert W. Hunt & Co., of a load test on the "Invincible" Reinforced Terra Cotta Column

