T G 327 A4

THEORY

OF

ARCHES.

BY

Prof. W. ALLAN,

Formerly of Washington and Lee University, Lexington, Va.

NEW YORK:

D. VAN NOSTRAND COMPANY

23 MURRAY STREET AND 27 WARREN STREET.

1890.

THE VAN NOSTRAND SCIENCE SERIES.

16mo, Boards. Price 50 Cents Each.

Amply Mustrated when the Subject Demands.

LIBRARY

OF THE

UNIVERSITY OF CALIFORNIA

Class 406 A418

com rurgoun, jun. second edition, revised by Prof. S. W. Robinson.

No. 9.—A TREATISE ON FUEL. By Arthur V. Abbott, C.E. Founded on the original treatise of C. William Siemens, D.C.L.

No. 10.—COMPOUND ENGINES. Translated from the French of A. Mallet Second edition, revised, with results of American Practice by Richard H. Buel. C.E.

No. 11.-THEORY OF ARCHES. By Prof. W. Allan.

No. 12.—THEORY OF VOUSSOIR ARCHES. By Prof. W. ? Cain. Second edition, revised and enlarged.

No. 18.—GASES MET WITH IN COAL-MINES. By J. J. Atkinson. Third edition, revised and enlarged by Edward H. Williams, jun.

No. 14.—FRICTION OF AIR IN MINES. By J. J. Atkinson. Second American edition.

No. 15.—SKEW ARCHES. By Prof. E. W. Hyde, C.E. Illustr. No. 16.—A GRAPHIC METHOD FOR SOLVING CERTAIN

ALGEBRAIC EQUATIONS. By Prof. G. L. Vose.
No. 17.—WATER AND WATER-SUPPLY. By Prof. W. H.
Corfield of the University College, London.

Second American edition.

No. 18.—SEWERAGE AND SPWAGE PURIFICATION. By
M. N. Baker, Assoc ate Ed for "Engineering News."

THE VAN NOSTRAND SCIENCE SERIES.

- No. 19.-STRENGTH OF BEAMS UNDER TRANSVERSE LOADS. By Prof. W. Allan, author of "Theory of Arches." Second edition, revised.
- No. 20.-BRIDGE AND TUNNEL CENTRES. By John B. McMaster, C.E. Second edition.
- No. 21.-SAFETY VALVES. Second Edition. By Richard H. Buel, C.E.
- No. 22.-HIGH MASONRY DAMS. By E. Sherman Gould, M. Am. Soc. C. E.
- No. 23.—THE FATIGUE OF METALS UNDER REPEATED STRAINS. With various Tables of Results and Experiments. From the German of Prof Ludwig Spangenburgh, with a Preface by S. H. Shreve,
- No. 24.-A PRACTICAL TREATISE ON THE TEETH OF WHEELS. By Prof. S. W. Robinson, Second edition, revised.
- No. 25.-ON THE THEORY AND CALCULATION OF CON-TINUOUS BRIDGES. By Mansfield Merriman. Ph.D.
- No. 26.—PRACTICAL TREATISE ON THE PROPERTIES OF CONTINUOUS BRIDGES. By Charles Bender, C.E.
- No. 27 .- ON BOILER INCRUSTATION AND CORROSION. By F. J. Rowan. New Ed. Rev. by F. E. Idell.
- No. 28.-TRANSMISSION OF POWER BY WIRE ROPES. Second edition. By Albert W. Stahl, U.S.N.
- No. 29.—STEAM INJECTORS. Translated from the French of M. Leon Pochet.
- No. 30.—TERRESTRIAL MAGNETISM AND THE MAGNETISM OF IRON VESSELS. By Prof. Fairman Rogers.
- No. 31.—THE SANITARY CONDITION OF DWELLING-HOUSES IN TOWN AND COUNTRY. By George E. Waring, jun.
- No. 32.—CABLE-MAKING FOR SUSPENSION BRIDGES. By W. Hildebrand, C.E.
- No. 33.-MECHANICS OF VENTILATION. By George W. Rafter, C.E. New and Revised Edition. No. 34.-FOUNDATIONS. By Prof. Jules Gaudard, C.E.
- Second edition. Translated from the French. No. 35.—THE ANEROID BAROMETER: ITS CONSTRUC-
- TION AND USE. Compiled by George Plympton. Fourth edition. No. 36.-MATTER AND MOTION. By J. Clerk Maxwell,
- M.A. Second American edition.
- No. 37.—GEOGRAPHICAL SURVEYING; ITS USES, METHODS, AND RESULTS. By Frank De Yeaux Carpenter, C.E.
- No. 38.-MAXIMUM STRESSES IN FRAMED BRIDGES. By Prof. William Cain, A.M., C.E. New and revised edition.

THE VAN NOSTRAND SCIENCE SERIES.

- No. 39.—A HANDBOOK OF THE ELECTRO-MAGNETIC TELEGRAPH. By A. E. Loring.
- No. 40.—TRANSMISSION OF POWER BY COMPRESSED AIR. By Robert Zahner, M.E. Second edition.
- No. 41.—STRENGTH OF MATERIALS. By William Kent, C.E., Assoc. Editor, Engineering News. Second Ed.
- No. 42.—VOUSSOIR ARCHES APPLIED TO STONE BRIDGES, TUNNELS, CULVERTS, AND DOMES, By Prof. William Cain.
- No. 43.—WAVE AND VORTEX MOTION. By Dr. Thomas Craig, of Johns Hopkins University.
- No. 44.—TURBINE WHEELS. By Prof. W. P. Trowbridge, Columbia College, Second edition. Revised.
- No. 45.—THERMODYNAMICS. By Prof. H. T. Eddy, University of Cincinnati.
- No. 46.—ICE-MAKING MACHINES. From the French of M. Le Doux. Revised by Prof. Denton.
- No. 47.—LINKAGES: THE DIFFERENT FORMS AND USES OF ARTICULATED LINKS. By J. D. C. de Roos.
- No. 48.—THEORY OF SOLID AND BRACED ARCHES By William Cain, C.E.
- No. 48.—ON THE MOTION OF A SOLID IN A FLUID. By Thomas Craig, Ph.D.
- No. 50,—DWELLING-HOUSES: THEIR SANITARY CON-STRUCTION AND ARRANGEMENTS. By Prof. W. H. Corfield.
- No. 51.—THE TELESCOPE: ITS CONSTRUCTION, ETC. By Thomas Nolan.
- No. 52.—IMAGINARY QUANTITIES. Translated from the French of M. Argand. By Prof. Hardy.
- No. 53.—INDUCTION COILS: HOW MADE AND HOW USED. Fifth edition.
- No. 54.—KINEMATICS OF MACHINERY. By Prof. Kennedy. With an introduction by Prof. R. H. Thurston.
- No. 55.—SEWER GASES: THEIR NATURE AND ORIGIN.
 By A. de Varona. 2d ed., revised and enlarged.
- No. 56.—THE ACTUAL LATERAL PRESSURE OF EARTH-WORK. By Benjamin Baker, M. Inst. C.E.
- No. 57.—INCANDESCENT ELECTRIC LIGHTING. A Practical Description of the Edison System. By L. H. Latimer, to which is added the Design and Operation of Incandescent Stations. By C. J. Field, and the Maximum Efficiency of Incandescent Lamps, by John W. Howell.
- No. 58,—THE VENTILATION OF COAL-MINES, By W. Fairley, M.E., F.S.S., and Geo. J. André
- No. 59.—RAILROAD ECONOMICS; OR, NOTES WITH COMMEN'S. By S. W. Robinson, C.E.

THEORY

OF

ARCHES.

BY

Prof. W. ALLAN,

Formerly of Washington and Lee University, Lexington, Va.

NEW YORK:

D. VAN NOSTRAND COMPANY, 23 MURRAY STREET AND 27 WARREN STREET. 1890.

18xx

GENERAL

COPYRIGHT.

D. VAN NOSTRAND COMPANY.

1890.

PREFACE TO SECOND EDITION.

The original edition of this Monograph was reprinted from the pages of "Van Nostrand's Engineering Magazine," to which it was contributed by the late Prof. W. Allan. It had been primarily prepared by him from a series of notes, which notes had been lithographed for the use of his classes in studying "Rankine's" works.

In printing this second edition, therefore, it has not been thought necessary to make any changes whatever, as the text is simply an amplification and explanation of the "Theory of Arches" as given by Prof. Rankine, and as Prof. Rankine himself has been dead some years, his treatment of the subject as developed in his Manual is probably as

complete as it ever will be. It would seem, therefore, that this little book will answer the purposes for which it was intended for all time to come. To the reader and student of Rankine's works it will undoubtedly be found interesting as well as useful.

THE PUBLISHERS.

May, 1890.

THEORY OF ARCHES.

The following is an amplification and explanation of Professor Rankine's chapters on this subject.

Perhaps the clearest way of developing the "Theory of Arches" is to begin with the consideration of the forces which act upon a suspended chain or cord. The force in the chain or cord is just the opposite of that upon an arch—that is, it is tension instead of compression, but the relations between the "external" and "internal" forces, or, what is the same, between the loads and the resistances they produce, are strictly analogous.

Let C A B (Fig. 1) be a cord suspended at C and B and loaded in any manner over its whole length. Consider the forces acting on this cord. Suppose it

attached to a hook at B and to another at C. A cord without stiffness cannot exert a pull except in the direction of its length; therefore the "pulls" in the rope at C and B, and exerted at these points on the suspending hooks, must be in the direction of the tangents at Fig. 1.

those points. The load is supposed to be distributed over the cord, but we may find its resultant. Let P be this resultant and P F its direction. The three

forces, viz., the pulls at C and B, and the resultant of the load, P, are all in the same vertical plane; they are the only forces acting on the cord; and as they are in equilibrium, the directions of these three forces must meet in one point, and the forces themselves must be proportional to the three sides of a triangle drawn parallel to their directions.

G N F (Fig. 1) is such a triangle. The known directions of the pulls at B and C, and of P, give us the angles in this triangle; and if we know also the magnitude of the load P, represented by the line G F, we can determine that of the pulls at B and C. For

(Pull at B=GN) : GF : $\sin GFN$: $\sin GNF$. (Pull at C=NF) : GF : $\sin NGF$: $\sin GNF$.

The analysis we have made for the whole cord may be applied to any part of it. Thus, if we consider any arc B' A' (Fig. 2) of the cord, and the load on that arc, we have three forces in the same plane in equilibrium. For at A' and B' the other parts of the cord may

be replaced by two hooks, and the pulls on these hooks, exerted by the cord at A' and B', will be, as before, in the direction of the tangents at those points. The resultant P' of the load on A' B' must pass through the point of intersection of the tangents, and if the direction of that resultant be as indicated in the figure, then G' N' F' will be the triangle of forces.

The principles above explained enable us to calculate the "pulls" at all points of a loaded chain or cord, and consequently to fix its size and strength to bear a given load; or to determine the amount, distribution and direction of the load necessary to produce assumed "pulls" in a cord of a given shape.

Thus, suppose in the half of the loaded cord of (Fig. 1) we draw the tangents at A and B (as is done in Fig. 3), the resultant of the load P must pass through F, the point of intersection of the tangents. If the direction and amount of P be known, lay off F G to represent it.

Then, as above explained,

N F = pull at A

Suppose, on the other hand, we assume the pulls at A and B to be equal, we lay off on the two tangents (Fig. 4) equal lengths, F S and F N, to represent these equal pulls, and upon them construct a parallelogram. Then F G

NG = pull at B.

gives the magnitude and direction of the resultant of the load that must be put on the cord to produce the given pulls.

A cord is in equilibrium when it is balanced under the load applied. Change the distribution of the load and the

cord at once changes shape and assumes the form necessary to equilibrium under the new load.

Thus, if P (Fig. 5) equals the direction of the resultant of the new load on the cord from the horizontal point A to the point of support B, draw the tangent AF, until it meets the direction of the load P, at F; then draw F B. The

cord A B will have so changed its form that F B (Fig. 5) will now be the direction of the tangent at B.

FORMS OF CORDS UNDER VARIOUS LOADS.

Let us now investigate the various curves which a cord will assume under different distributions of the load.

Fig. 5.

Case I. Suppose the load be altogether vertical, and to be distributed uniformly along the horizontal.

Let equal weights be hung, for instance, along a cord C B (Fig. 6) so that the horizontal distance between the

threads by which the weights are suspended shall be everywhere equal. Or, draw little elementary triangles along the curve, so that the *bases* of all these little triangles shall be equal, and let the threads holding the weights cut the middle of these bases. Then each weight

may be considered as the resultant of the load on the element of the curve which constitutes the hypothenuse of the little triangle to which it is attached. Such a load is vertical and is uniformly distributed along the horizontal.

To determine the curve of the cord. Obtain the resultant of the load between the horizontal point A and the point B (Fig. 7). This resultant, as the little forces are all parallel, is equal to the sum of them, and it is vertical in direction.

It will also evidently bisect A T. Draw it, and from its point of intersection with A T draw the line F B, which, as has been shown, must be tangent at B. Prolong B F to I, then the subtangent I J is seen to be bisected at the vertex A of the curve. Hence the curve C B is a parabola.

The triangle B F T has its sides parallel to the forces acting on the half cord A B; so that if B T be taken to represent P,

B F = pull at BF T = pull at A.

Let T = equal tension at any point along the cord.

H = value of T at the horizontal point A, or the "horizontal pull" on the cord.

i = inclination of the tangent at any point to the horizontal.

Then as the arc A F (Fig. 7) may stand for any part of the curve counting from the horizontal point A towards one of the points of suspension, we have the following general equations from the triangle B F T:

$$T^2 = P^2 + H^2$$
 (1.)

Tan
$$i = \frac{P}{H} = \frac{p x}{H} = \frac{d y}{dx}$$
 (2.)

(p being = the load per unit of horizontal distance, A the origin of co-ordinates, A T = axis of X and A J = axis of y).

From equations (1) and (2) we can solve three problems.

1. Given the curve, and the load, to find T and H.

- 2. Given the curve, and T and H, to find P.
- 3. Given the *load*, and T and H, to find the curve.

For a full discussion of this case, see Rankine's "Civil Engineering."

Such a distribution of the load as we

Fig. 8.

have discussed in the above case is approximated to in suspension bridges, and sometimes in wood, iron, or steel arches, but not usually in stone or brick ones.

Case II. Let the load still be vertical, but distributed uniformly along the curve.

That is, divide the arc C A B (Fig. 8) into elements each of a unit in length; then the load on these elements is constant throughout. It is easily seen that such a load is not, as in the last case, uniform along the horizontal, for the bases of the little triangles of which the hypothenuses are now equal, diminish in extent as we go from A towards B or C. A chain of uniform material and cross-section, and acted on by nothing but its own weight, is in the condition described, and, as is well known, the curve assumed by it is the "common catenary."

Let p = weight of a unit's length of the cord, then if p m = horizontal pull on the cord at A = H, m is called the *modulus* of the *catenary*, and represents the length of cord of the same kind as C B, the weight of which would equal the pull at A. The weight on A B = P = p s when s = length of cord A B.

The triangle of forces for any arc A D

(Fig. 9) can be found as before, by drawing the tangents at A and D, and the line representing the force P vertically through their intersections. The triangle D F T will represent the forces; D T being = P = $p \, s$, and F T = H = $p \, m$, and D F = T = tension at D. Then

Fig. 9.

$$T^2 = H^2 + P^2 = p^2 m^2 + p^2 s^2 = p^2 (s^2 + m^2)$$
 (3.)

Tan
$$i = \frac{D}{F} \frac{T}{T} = \frac{p}{p} \frac{s}{m} = \frac{s}{m} = \frac{d}{d} \frac{y}{x}$$
 (4.)

From the differential equation

$$\frac{dy}{dx} = \frac{8}{m}$$

we obtain the linear equation of the curve. In doing so it is most convenient to take the origin at a point O, whose distance below the vertex A is = m. The line Q O X (Fig. 10) is called the directrix of the catenary.

The equations of the catenary are

$$s = \frac{m}{2} \left\{ \underbrace{\mathbf{E} \frac{x}{m} - \mathbf{E}}_{} - \underbrace{\frac{x}{m}}_{} \right\} = \underbrace{\sqrt{y^2 + m^2}}_{\text{length of arc*(5,)}} =$$

$$y = \frac{m}{2} \left\{ E^{\frac{x}{m}} + E^{-\frac{x}{m}} \right\} = \sqrt{s^2 + m^2}$$
 (6.)

$$x = m. \text{ hy. log. } \left\{ \frac{1}{\frac{y}{m} + \sqrt{\frac{y^2}{m^2} - 1}} \right\}$$
 (7.)

Area A O E D=
$$\int yxd = m s$$
 (8.)

Tan
$$i = \frac{s}{m} = \frac{1}{2} \left\{ E^{\frac{x}{m}} - E^{-\frac{x}{m}} \right\}$$
 (9.)

Radius of curv.
$$\equiv \rho = \frac{y^2}{m^2} = \frac{m^2 + s^2}{m}$$
 (10.)

Since the area A O E D = m s, and m = a constant, the area varies as s. But the load on the arc A D (=p s) also

^{*}E = Base of Naperian Logarithms.

varies as s, since p is constant. Hence a convenient mode of representing the load on any arc, A D. Suppose a sheet of

metal C Q T B A C (Fig. 10), bounded below by the "directrix," Q T, to be suspended from the curve. Let the weight of this metal corresponding to m units of its surface be = p. That is, let

w m = p, or $w = \frac{p}{m}$.

The weight of a strip a unit in breadth extending from A to O is then = p = the weight of a unit's length of the cord. Then the part of the sheet A O D E whose weight = w m s = p s represents the weight P on the arc A D. So A O B T represents the weight on A B, and C Q T B the whole weight on C A B. In the horizontal pull at A we have

$$H = p m = w m^2 \tag{11.}$$

and at any pointD

$$T = \sqrt{H^2 + P^2} = p \sqrt{s^2 + m^2} = p y = w m y.$$
 (12.)

The property above explained may be illustrated in another way.

Construct on A B (Fig. 11) a series of little triangles with all their bases equal. Let the weights of the little arcs constituting the hypothenuses of these triangles be represented by balls suspended by threads from the middle of each little arc. Take the length of the thread corresponding to the ball at A as = m;

make the lengths of all the threads proportional to the weights of the balls hung to them; then the lower ends of these lines will all be on the directrix OX.

Fig. 11.

That is, the *intensity* of the load on a catenary along the horizontal line (= weight on a unit of horizontal distance) varies as the *ordinates* of the catenary, when those ordinates are measured from the directrix.

It makes no difference in the form of the curve A B (Fig. 11), to increase or diminish the weights, provided the proportion among them is preserved. Thus we may assume the cord and the sheet CQTB (Fig. 10), to be of a different material in which a unit's length of the cord shall in weight =p', and the weight of the sheet per unit of surface shall =w', and AB will be unchanged. Note, however, that we cannot change the depth AO of the sheet (Fig. 10), nor the length of the lines (Fig. 11), without changing the curve; for if the lines ended in O' X' for instance, instead of OX, then

 $\frac{A \ O}{D \ E}$ would not be equal to $\frac{A \ O'}{D \ E'}$

Hence, the modulus $(m = A \ O)$ fixes the catenary, or, if we assume the catenary, this determines the modulus. Thus, if we assume three points, B, A, C (Fig. 10), on the catenary, the distance A O is thereby determined; and if we assume A O and the point A we cannot generally assume B and C.

This often interferes with the use of

the "common catenary" in the building of arches [in which case the curve is inverted, the metal sheet A O T D is replaced by a wall of uniform material, and the tension on its cord, C B (Fig. 10), is replaced by a thrust along C A B (Fig.

Fig. 12.

12)]. For we are often compelled to make the curve pass through three points, while yet the value of A O is fixed.

But this difficulty may be obviated by the use of the *transformed catenary*, which we will now discuss. Case III. By the principle of Parallel Frojections, if any cord or arched rib is balanced under a system of forces which are represented in the figure by lines, and a parallel projection be made of the curve of the cord or rib and of the lines representing the forces, then the new curve will represent a cord or rib that will be balanced under the forces represented by the new lines.

Imagine a cylindrical surface constructed upon CQTBAC (Fig. 10) as a base. To simplify matters, suppose the elements of the cylinder to be perpendicular to the plane of the base. Cut this cylinder by a plane inclined to the base, and we shall get a "Transformed Catenary," and the shape of the sheet of metal under which it will be balanced; for the new curve and surface cut out by the inclined plane are the parallel projections of the curve CAB and the surface CQTBAC (Fig. 10). Let this inclined plane be so placed that it shall intersect the plane of the base in the straight line CB (Fig. 10) or in one parallel to it. Then all horizontal lines (or those parallel to CB or QT) will be unchanged in length in the parallel projection, while all vertical lines (those parallel to AO, etc.,) will be lengthened in a constant ratio whose magnitude will depend

Fig. 13 (a).

upon the inclination of the cutting plane. Make a vertical section of the cylinder on the line O Y. Then if the cutting plane passes through C B we get the triangle O U Y (Fig. 13a) cut out of the wedge to which the cylinder reduces

in this case. In the triangle, UV is the ordinate of the vertex of the transformed

Fig. 13 (b).

catenary, corresponding to O A in the common catenary, and all lines parallel to U V are evidently increased over the

corresponding ones of which they are the parallel projections, in the same ratio that U V exceeds O A. Laid down in the same plane the two curves are C A B and C' A' B' (Fig. 13 b).

It is easy to pass from a given catenary to a transformed catenary whose ordinates shall be *shorter* instead of *longer* than those of the given curve, by erecting an oblique cylinder on the given catenary and surface C Q T B, and cutting it by a plane less oblique than the base. So, too, the horizontal dimensions can be changed instead of the vertical, by making the cutting plane meet the base in a line parallel to O Y, instead of in one parallel to Q T.

The equations of the curve C' A' B' (Fig. 13b) are thus obtained. The abscissas are the same as those in C A B, but the ordinates are changed, so that (if y' =general ordinate of C' A' B' and $y_o =$ A' O, the ordinate at the vertex A')

$$y' : y : : A'O : AO : : y_o : m$$
.
 $\therefore y' = \frac{y_o}{m} \cdot y \text{ or } y = y' - \frac{m}{y_o}$

In the equations of the common catenary substitute y' for y and we have the equations of C' A' B'.

From equation (6)

$$\frac{m}{y_0} \cdot y' = \frac{m}{2} \left\{ \underbrace{\mathbf{E} \frac{x}{m} + \mathbf{E}}_{\mathbf{E}} - \frac{x}{m} \right\}$$

$$\therefore y' = \frac{y_0}{2} \left\{ \underbrace{\frac{x}{m} + \mathbf{E}}_{\mathbf{E}} - \frac{x}{m} \right\}$$
(13.)

So equation (7) becomes

$$x = m \text{ hy. log.} \left\{ \frac{1}{\frac{y^1}{y_0} + \sqrt{\frac{y'^2}{y_0^2} - 1}} \right\}$$
 (14.)

So equation (8) or area A' O E D'.

$$= \int y' dx = \frac{m y_0}{2} \left\{ E_m^x - E - \frac{x}{m} \right\}$$
 (15.)

etc., etc., etc.

The "triangle of forces" F E D (Fig. 13b), for any arc A D of the catenary, becomes F E D' for the arc A'D' of the transformed catenary—that is, since the horizontal lines and forces are unchanged.

Tension at vertex $A' = H' = H = wm^2$ (16.)

Load on A' D' is increased in ratio of A' O to A O or of D' E to D E.

$$\therefore P' = P.\frac{D'E}{DE} = P.\frac{y_0}{m}$$
 (17.)

(D' E represents this load.)

Then tension at D' is

$$T' = \sqrt{P'^2 + H^2}$$
 (18.)

and

$$\operatorname{Tan} i = \frac{d y'}{d x} = \frac{y_0}{2m} \left\{ \operatorname{E} \frac{x}{m} - \operatorname{E} - \frac{x}{m} \right\}$$
 (19.)

In this curve we can assume the directrix Q T, the distance A' O ($=y_o$) and also the points B' and C'. These quantities assumed, we determine m (the modulus of the corresponding common catenary) from equation (14) and then by equation (13) find points of the transformed catenary.

From equations (18) and (19) we can solve three problems similar to those given under the head of Case I.

Case IV. So far we have discussed the forms of cords under loads parallel and altogether vertical. Let us

take up the cases of loads varying in direction.

Suppose (as Case IV.) that the load be uniform and normal at every point to the cord. Such a load is represented in (Fig. 14), the load on each element d s of the curve being constant and perpendicular to it.

Fig. 14.

It is first to be noted that the pull or tension on a cord under any load which is everywhere normal to it, must be constant. That is, the pull along the cord at A and B, and at all other points, is one and the same. That the tension at

B in the cases previously discussed is greater than at A, is due to the fact that the elements of the load between A and B have in those cases tangential components, which go to change the value of

Fig. 15.

the pull along the cord. But in the present case, the load being everywhere normal, there are no such tangential components, and therefore the "pull" does not change.

Take any two adjoining elements of the cord d s (= D E, Fig. 15) and d s'(= E F, Fig. 15), each of such length as to correspond to equal elements of the load. The little loads on these lines we will represent by p d s, and p' d s'. Note that, unless the load be uniform all around the cord, d s will not be equal to d s'. The equal loads p d s and p' ds' being normal respectively to DE and E F, their resultant which lies in the direction OR (Fig. 15) bisects the angle between p d s and p' d s', and also the angle D E F between d s and d s', which last is the angle between the direction of the pulls T and T' on the cord at D F. Hence the parallelogram of forces (as shown at R) will be a rhombus, or

NR = T = RG = T'.

Again, take three elements, D E, E F, F H (Fig. 16), of the cord, each bearing the normal load p d s = p d s = p d s. In place of the little arcs, we use for clearness the chords of those arcs. Since the load around the whole curve

CAB (Fig. 14) is supposed to be uniform, the arcs bearing the equal elements (p d s) of that load must also be equal, or DE = EF = FH. We have above proved T = T'. Hence the three sides DE, EF, and FH will arrange themselves symmetrically as in (Fig. 16).

Fig. 16.

Now, every other piece of the cord containing three elements will assume exactly the same slope as DH, since each such piece must equal DH in length and must be acted on by an equal and precisely similar system of forces. Consequently, the little chords DE, etc., must constitute a regular polygon, and

the curve in which they are inscribed must be *constant* in curvature, in other words—a *circle*.

Therefore the curve of the cord CAB (Fig. 14) is the arc of a circle.

To form the triangle of forces for any point of a loaded circle as for A D (Fig.

Fig. 17.

17), draw the tangents at the extremities A and D. From the intersection, F, of these, lay off F N = F S, to represent the equal pulls at A and D. Then the diagonal F G = the resultant of the load, and the triangle F N G or F S G represents the forces acting on A D.

It is often easier to deal with a *uniform normal* load by resolving it into its vertical and horizontal components.

The load on an element D E=ds of the quadrant A B (Fig. 18) is =p ds. The horizontal component of this load =p ds sin. θ , where $\theta=$ the angle made by the direction of p ds with the verti-

Fig. 18.

cal (or what is the same, the angle made by the tangent of ds with the horizontal). The vertical component $= p d s \cos \theta$. Consider the horizontal component $(p d s \sin \theta)$ with reference to the vertical space over which it is distributed. This

space is E K (Fig. 18) = $d s \sin \theta$. Hence the *intensity* of the horizontal component

 $= \frac{p \ d \ s \ \sin \theta}{d \ s \ \sin \theta} = p.$

So the vertical component $(p \ d \ s \cos \theta)$ is distributed over a horizontal space $= D \ K$ $= d \ s \cos \theta$, and therefore its *intensity* is

 $= \frac{p d s \cos \theta}{d s \cos \theta} = p.$

But p = the *intensity* of the normal force. Hence the original normal force at each point is equivalent to a horizontal and a vertical force, at that point, of equal intensity.

If we then construct little triangles on the curve A B (Fig. 19) such that their vertical sides shall be constant in length, the horizontal forces on these sides will be represented by lines of constant length. Transfer these forces in their lines of direction to A Y. A Y is the sum of all the vertical sides of the little triangles, and as the horizontal intensity is constant and equal to p, we have

(if r = radius of the circle) p(A Y) = p r= total horizontal force on quadrant A B.

Similarly, if we draw a set of triangles on A B with all their horizontal sides of

the same length, we may see that the total vertical force on A B is

$$= p \cdot (Y B) = p r.$$

Hence,

1. The resultant of the entire normal

force on the quadrant A B is equal to the resultant of a horizontal and a vertical force each of which is = p r.

2. Therefore in the parallelogram of forces for the quadrant (Fig. 20), F S, which represents the pull along the cord at B, is the vertical component of P,

Fig. 20.

while N F = pull at A, is the horizontal component of P. Each of these forces = p r. Therefore the constant pull all along the cord is = p r.

If we make the pull at the vertical point (B) = V, we have

$$H = V = T = p r$$
 . (20.)

In practice a uniform normal force exists in the case of a cylinder filled with steam, or in a vertical cylinder filled with liquid. Thrust instead of tension along A B exists when the normal force pushes inwards, as in the tubes of a steam boiler or an empty vertical cylinder immersed in water. In reference to arches, this discussion has its principal value as introductory to those that follow.

Case V. In this case we obtain the curve and forces by parallel projections from the circle.

If we suppose a cylinder erected upon the circle (Fig. 21) as a base, and cut it by an inclined plane whose line of intersection with the plane of the base shall be parallel to A I, we will get an ellipse whose vertical axis A' I' (Fig. 21) will = A I, and whose horizontal axis C' B' will be greater than CB. All lines parallel to A I will be unchanged in length, while all parallel to C B will be increased in the proportion of C' B' to C B. Now, by the principle of parallel projections,

the ellipse, which is the parallel projection of the circle, will be balanced under the forces which are the parallel projections of those under which the circle is balanced.

As we have seen, the circle is the curve assumed by the ring under a uniform horizontal and vertical force at each point of the same kind, and equal in intensity; for such a system of forces is equivalent to a constant normal force around the curve. For convenience, these forces are represented in Fig. (21) along the two diameters, each little line representing the force on a unit of distance. The pull around the ring is of course tangential to it, and is everywhere the same (=pr). This pull is represented at A and B by the arrows there.

In the ellipse, the vertical lines being unchanged, the total vertical force on the elliptic ring (= the sum of all the little vertical lines) is the same as it was in the circle, and if we call the vertical force on a quadrant V (= B M) for the circle and

V' (= B' M') for the ellipse, we will have V = V' . . . (21.)

Notice, however, that in the ellipse the force V' is distributed over the distance O' B' and not over a distance = O B. Hence the *intensity* of the force V', or the amount of that force on each unit of distance, is not the same as in the circle. In the ellipse (Fig. 21) each little vertical line represents, therefore, the force on a distance greater than a unit. Let O' B' = c O B. Then to obtain the *intensity* of V', divide it by the space over which it is distributed. Thus, let

$$p_y = \frac{V}{OB}$$
 and $p_x = \frac{H}{AO}$

represent the vertical and horizontal intensities in the circle. We have already seen that in the circle

$$p_y = p_x = p$$
.

Let p'_y and p'_x represent the vertical and horizontal intensities in the ellipse. Then

$$p'y = \frac{V'}{O'B'} = \frac{V}{c \cdot OB} = \frac{p_y}{c}$$
 (22.)

The lines representing the "pulls" at B and C (as B N) are also unchanged. Hence the pulls at those points in the elliptic ring are the same as in the circular; that is, they are equal to V' = V.

The horizontal lines are all increased in length in the ratio 1: c. Hence the sum of the lines representing the horizontal force on a quadrant of the ellipse (as I'S') is greater than the corresponding line (IS) in the circle in the above ratio. Therefore if H' = the horizontal force on the elliptical quadrant,

$$H' = c \cdot H \cdot (23.)$$

The length over which this force H' is distributed (A' O') does not change, however, and hence the little horizontal lines in both figures represent the force on a unit of distance. Hence the *intensity* of the horizontal force in the ellipse has increased just as the length of the lines, or from the equation

$$p'x = \frac{H'}{A'O'} = \frac{c \cdot H}{AO} = c p_x$$
 (24.)

The horizontal pull in the ring at A' or

I' being equal to the horizontal force on a quadrant is

$$H' = c \cdot H = c \cdot V = c \cdot V' \cdot (25.)$$

Hence the "pull" around the ellipse is *not* constant as it was in the circle. The pulls at B' and A' are as

V': H':: 1: c.

But

Therefore,

1. The pulls in an elliptical ring are as the axes to which they are parallel.

Again the intensities in the ellipse are

$$p'y:p'x::\frac{p_y}{c}:c\;p_x::\frac{1}{c}:c::1:c^2$$

And

$$(A' I')^2 : (C' B')^2 : : 1 : c^2$$

Therefore,

2. The *intensities* of the forces in an ellipse are as the *squares* of the axes to which they are parallel.

From this proportion we have

$$c = \sqrt{\frac{p'x}{p'y}} \quad . \qquad . \qquad (26.)$$

It will be noted in the elliptic ring that the resultant of the little horizontal and vertical loads at any point is not normal to the curve except at the extremities of the axes.

Let us determine the pulls and the relations between the forces at other points besides the extremities of the vertical and horizontal axes of the ellipse.

In the circle (Fig. 22) if we resolve the forces along any two rectangular axes, as A, I, and C, B, we shall have evidently the same relations between them as when resolved along a vertical and horizontal axis. Now the three parallel lines, viz., the diameter, A. I., and the tangents at C, and B, are projected in the ellipse into three parallel lines, viz.: A',, I',, and the tangents at C', and B',. Similarly C, B, and the tangents at A, and I, continue parallel in the ellipse. Hence rectangular diameters of the circle become conjugate in the ellipse. The lines representing the forces perpendicular to C, B, in the circle become parallel to O'

46

Fig. 22.

 I'_1 in the ellipse, and are changed in length just as $O'I'_1$ is changed from OI_1 . So the forces which are parallel to C_1 O in the circle become parallel to C'_1 O' in the ellipse, and vary as C'_1 O' does from C O.

Let O' $I'_1 = r'$ and O $C'_1 = r''$ and let the total force parallel to O' I'_1 on a quadrant (such as C'_1 I'_1 or I'_1 B'_1) of the ellipse be $= V_1$ and that parallel to O' B'_1 be $= H_1$. Then if r = radius of the circle, we have (since the force on a quadrant of the circle as C_1 I_1 is = H = V = T)

$$H: H_{1} :: r: r'' \qquad \cdots H_{1} = \frac{H r'}{r}$$

$$V: V_{1} :: r: r' \cdots V_{1} = \frac{V r'}{r} = \frac{H \cdot r'}{r}$$

$$\cdots H_{1} : V_{1} :: r'' :: r'$$

$$(27.)$$

 H_1 is equal to the pull along the ring at A'_1 or I'_1 and V_1 is that at C'_1 and B'_1 .

Hence proposition 1 may be applied generally to all conjugate diameters in the ellipse; that is,

3. The total pulls along the ring at the extremities of any two conjugate diam-

eters are as the diameters to which they are parallel.

Again, the *intensities* being equal to the total loads divided by the surfaces over which they are distributed, let

$$p'y =$$
intensity of load parallel to O' I'_1
 $p'x : C' O$

Then

$$p'y = \frac{V_1}{O'C'_1} = \frac{V r'}{r \cdot r''} = p_y \frac{r'}{r''}
 p'x = \frac{H_1}{O'I_1'} = \frac{H r''}{r \cdot r''} = p_x \frac{r''}{r'}
 \dots p'y : p'x : : py \frac{r'}{r''} : p_x \frac{r''}{r'} : . \frac{r'}{r''} : \frac{r'}{r''} : \frac{r''}{r''} : r'^2 : r'^2$$
(28.)

Hence for proposition 2, we may read,

4. The *intensities* of a pair of conjugate loads are to each other as the *squares* of the conjugate diameters to which they are respectively parallel.

To pass from one set of conjugate forces on the ellipse to another; let

 p'_x and p'_y be the intensities parallel to one set of conjugate diameters.

H₁ and V₁ be total pulls parallel to same set of conjugate diameters.

r" r' be the conjugate semi-diameters.

Also let

$$p'_{1x_1}, p'_{1y_1}, H'_1, V'_1, r''_{1'}, r'_1$$

be the corresponding quantities for the other set. Then

$$p'x = px \frac{r''}{r'} \cdot px = p'x \frac{r'}{1 r'}$$

$$p'_1 x = px \frac{r''_1}{r'_1} \cdot p'_1 x = p'x \frac{r'r''_1}{r'_1 r'}$$
Also,
$$H_1 = \frac{H \cdot r''}{r} \quad \text{or } H = \frac{H_1 r}{r''}$$

$$H_1' = \frac{H r''_1}{r_1} \cdot H'_1 = \frac{H_1 r''_1}{r''_1}$$
Similarly
$$p_1 y = p'y \frac{r'' r'_1}{r''_1 r''_1}$$

$$V_1' = V_1 \frac{r'_1}{r'}$$

The ellipse (Figs. 21 and 22) is the form assumed by a cord under a load composed of horizontal and vertical components which are constant along the horizontal and vertical lines, but which differ from each other in intensity.

The diameter C' B' of the ellipse (Fig. 21) might have been made shorter

instead of longer than that of the circle, if required.

Cor.—If one set of the forces are vertical and the other not horizontal, but inclined at an angle to the horizon (Fig. 23), we still have an ellipse, the directions of the forces giving the directions of two conjugate diameters (A'₁ O' and B'₁ O'). Then, if $p'_{\frac{1}{1}}$ = the intensity of the inclined force and $p^{\frac{1}{1}}$ = intensity of the vertical force, we have by proposition 4,

 $p'_{x_1}: p'_{y_1}: : (B_1' O')^2 : (A_1' O')^2$

So from proposition 3, if $V_1 = \text{pull}$ along the cord at B_1' or C_1' and $H_1 = \text{that at } A_1'$

$$H_1 : V_1 : : B_1' O' : A_1' O'.$$

From the first of these propositions we have the ratio of the conjugate diameters; and from the second we find the pulls at the extremities of those diameters.

Knowing two conjugate diameters and the angle (90°-j) between them we can readily obtain the ellipse.

To obtain the pulls at the extremities of any diameter, such as C, B,.

This is merely passing from one set of conjugate diameters to another and Fig. 23.

equation (29) gives the pull at B₁, for instance, as

 $V_1' = V_1 \frac{O' K}{O' A_1}$

(O' K being conjugate to C, O' B₁), etc., etc.

An important fact is now to be noted. Whenever the load on a cord is entirely normal to it, at that point the pull along the cord is equal to the intensity of the normal load multiplied by the radius of curvature.

For the cord at that point is similarly situated to a circular cord of the same curvature and under a load of the same intensity.

Thus, in the ellipse (Fig. 21) the action of the load at the extremities of the axes is entirely normal, for at A' and I' the horizontal component of the load vanishes and leaves only the vertical, which, at these points, is normal to the curve. So at C' and B' only the horizontal load has value, and its action is there normal to the curve.

Consider the elementary arc, ds, at A', for instance, which is subjected to this normal load. It is balanced under the equal pulls T = T' (Fig. 24) coming from the adjoining parts of the cord, and

the normal load p ds, which gives it its curvature. Imagine a circle under a constant normal force of intensity = p. Take an equal little arc ds of it, loaded with a normal load = p ds. Then, if it be acted on at its two ends by tensions = T = T', it is evident that it will have the same curvature as the arc of the ellipse; or, conversely, if it has the same curvature, the pull around the circle must be = T = T'.

Hence, having given the load on the curve at any point where it is *normal*, we determine easily the pull along the cord at that point. For, in the circle,

$$H = V = T = p_x r = p_y r = p r,$$
and in the ellipse at A'

$$H' = p'y \rho$$

Where $\rho = \text{radius}$ of curvature. If A'O' = r and O'B' = c r in the ellipse (Fig. 21) we have at A'

$$\rho = \frac{c^2 r^2}{r} = c^2 r.$$

$$\therefore$$
H' = p'y. $c^2 r = \frac{p_y}{c} c^2 r = c p r = c H.(30.)$

So in the parabola under uniform vertical loads (Case I.) we have seen that H = 2 p m (Rankine's C. E., p 165). But H = p ρ = 2 p m (since ρ = 2 m at the vertex).

If the load be everywhere normal to the cord the above equation will apply to every point, or

$$T = p \rho$$

be a general equation of the curve.

And further, when the load is everywhere normal we have already seen that the pull along the cord must be *constant*, as there is no tangential force to change it. Hence,

$$T = p \rho = a \text{ constant.}$$
 (31.)

When the load p is constant, of course,

 ρ must be constant too, and we have the circle already discussed. When p varies, ρ must vary inversely as p.

Fig. 25.

Case VI. If p increases in value just in proportion to the distance of the

points of the cord above a horizontal line M N (Fig. 25), the cord assumes the shape of the hydrostatic arch. This curve possesses geometrically the loops shown in the figure and may be extended indefinitely, but for our purpose it is evidently only necessary to discuss that part between the points C and B (Fig. 26) where the tangents are vertical.

Taking L (Fig. 26) for the origin, if the intensity of the load then be y_0 (= A L), multiplied by a constant, or w_0 , then at any other point it is = w_0 .

Hence the equation of the curve is

 $T = p \rho = w y \rho = w y_0 \rho_0 = a constant$

 $(y_0 \text{ and } \rho_0 \text{ are the values of the ordinate}$ and radius of curvature at A).

Let us resolve the normal load on C A B as we did in the circle, into its horizontal and vertical components. As was the case in the circle, these will be for each point equal in intensity to each other and also to the normal force, or

$$p = p_x = py$$

But these quantities are no longer

Fig. 26.

constant (as in the circle) all along the curve, but vary from point to point.

If we form the parallelogram of forces for any arc A D (as in Fig. 27) the side N F = F S, since H = T = a constant, and F G must represent the resultant of the whole load on A D both in amount and direction.

The vertical component F E of F G is equal to the vertical component S X of S F, or

Vertical load on A D = T sin i = H sin i.

At B the vertical load = T = H = V (since $i = 90^{\circ}$ there).

So the horizontal component of the total load on A D is G E, and since

$$NF = GS = GE + FX$$

we have horizontal load on

 $AD = GE = NF-FX = H-H\cos i = H(1-\cos i).$

At B, $i = 90^{\circ}$...

Horizontal load on A B = H

On the arc D B

Horizontal load = $H-H(1-\cos i) = H\cos i$.

The vertical load on A D may be thus expressed:

H sin $i = \int_{0}^{x} p_{y} dx = w \int_{0}^{x} y dx = w y_{0} o_{0} \sin i$ (32.)
Fig. 27.

The horizontal load thus:

$$H(1-\cos i) = w y_0 \rho_0 (1-\cos i) = \int_{y_0}^{y} p_x dy =$$

$$w \int_{y_0}^{y} y dy = w. \frac{y^2 - y_0^2}{2}$$
 (33.)

And if $y_1 = \text{ordinate of B}$, the horizontal load on A B is

$$H = w \frac{y_1^2 - y_0^2}{2}$$
 (34.)

For formula for radius of curvature see Rankine, C. E

The equation $T = H = w y_0 \rho_0 = w y \rho$, enables us to solve problems similar to those under the parabola.

Case VII. If we construct a curve from the last one by using the same ordinates and by changing all the abscissas in the ratio c: 1, so that the new co-ordinates of a point shall be y and c x, and at the same time change the horizontal forces in the same proportion, leaving the vertical ones unchanged, the new curve and new system of forces so obtained will evidently be parallel projections of the former, and will be balanced. This new curve C' A B' (Fig. 28) is the "Geostatic," and bears a relation to the "Hydrostatic" strict-

ly analogous to that between the ellipse and circle. Hence,

The total vertical load on A B' = V' = V = pull along cord at B'.

Total horizontal load on A B' = H' = σ H = pull along cord at A'.

Fig. 28.

The intensities are

For vertical load
$$p'y = \frac{V'}{OB'} = \frac{V}{c.OB} = \frac{py}{c}$$

For horizontal load $p'x = \frac{H'}{OA} = \frac{c}{OA} = cpx$ (36.)

(V H p_x and p_y referring to the hydrostatic curve.)

The load at A and B' and C' being altogether normal (it is not so at the other points), let

 ρ'_0 and ρ'_1 be the radii of curvature at **A** and **B**'.

Then

$$\mathbf{H}' = p'_y \, \rho'_0 = \frac{p_y}{c} \, \rho'_0.$$

In the hydrostatic

$$H = p_y \rho_0$$
. $\therefore c H = H' = c p_y \rho_0$.

$$\therefore \frac{p_y}{c} \rho'_0 = cp_y \rho_0.$$

$$\rho'_0 = c_s \rho_0 \qquad . \qquad (37.)$$

So

$$V' = p'_x \rho'_1 = c p_x \rho'_1 = V.$$

But in the hydrostatic

$$V = p_x \rho_1.$$

$$\therefore p_x \rho_1 = c p_x \rho'_1.$$

$$\therefore \rho'_1 = \frac{\rho_1}{c}.$$
(38.)

These radii are useful in drawing the geostatic curve.

Case VIII. So far we have discussed the curves assumed by cords under loads distributed according to some simple law. But it is possible to dis-

cuss the more general problem: Given a load that varies and is distributed in any manner, required the curve which it will cause the cord to take; or conversely, given a curve, required the character and distribution of the load to produce it. The most useful form of the problem is that in which we assume the shape of the cord, and the vertical components of the load, and require to be found the intensity and distribution of the horizontal components of the load necessary to produce equilibrium.

To illustrate: Assume the curve to be a circle, and the vertical load to be uniform in intensity, we see at once that the horizontal load should be also uniform, and of intensity equal to that of the vertical load.

But generally: Let CAB (Fig. 29) be some assumed curve, and let the vertical load be known in amount and distribution. Making some changes in the signification of the letters heretofore used, now let

V = vertical load on any arc A D.

V₁ = vertical load on the semi-cord A B.

H = horizontal load on any arc A D.

 $H_1 =$ "half-cord A B.

 H_0 = pull along cord at A (the quantity heretofore denoted by H).

 p_x and p_y = the horizontal and vertical intensities as heretofore.

 p_0 = value of p_y at the point A.

 ρ_0 and ρ_1 = radii of curvature at A and B.

The vertical load on an arc A D is

$$V = \int_0^x p_y \, dx \qquad . \qquad . \qquad (39.)$$

Again at the horizontal point A, the vertical projection of the element of the curve being = zero, the load is entirely vertical, and consequently at that point is *normal* to the curve. Hence the pull along the cord at A is

$$\mathbf{H}_0 = p_0 \, \rho_0.$$

To discuss the forces upon an arc A D. Draw tangents at A and D. They meet at F (Fig. 29), through which point the resultant of the total load on A D must pass. The vertical load is also = the vertical component of the pull along the cord at D, for these two forces, being the only vertical ones connected with A D, must needs balance each other. Therefore,

Lay off F N = H₀. Lay off F E vertical and = $\int_0^x p_y dx$. Complete the rectangle F E S X. The pull along the cord at

$$D = F S = F E \operatorname{cosec} i = V \operatorname{cosec} i . . (40.)$$

Also,

S E = F X = V cot i = horizontal compound of pull along the cord at D . . (41.)

But the horizontal pull at A is

$$\begin{array}{c} H_0 = F \ N = G \ S. \\ \therefore \ G \ E = H_0 - V \ \cot = H = resultant \\ \text{of horizontal load on A D} \end{array} \tag{42.}$$

The *intensity* of this horizontal load may be expressed thus:

$$p_x = \frac{d \text{ H}}{d y} = -\frac{\delta (\text{V cot } i)}{d y} = \frac{\delta}{d y} \frac{\left(\text{V} \frac{d x}{d y}\right)}{d y} (43.)$$

At B the vertical load = V_1 . Let this be represented by B K (Fig. 29). If the cord be itself vertical at that point, B K = V_1 will be equal to the pull along it at B. If the cord is inclined as in the figure, draw its tangent at B, and

 $B L = B K \text{ cosec } i_1 = V_1 \text{ cosec } i_1 = \text{pull along the cord.}$

and

 $KL = BK \cot i_1 = V_1 \cot i_1 = \text{horizontal}$ component of this pull.

 $H_0 - V_1 \cot i_1 = H_1 = \text{resultant of entire}$ horizontal load on A B. It may often happen that SE = V cot i = horizontal component of the pull along the cord at D (Fig. 30) is greater than $GS = FN = H_0 = \text{horizontal}$ pull along the cord at A. In such cases $GE = H_0 - V$ cot i is negative, which indicates that the horizontal load between A and D, for at least a part of

Fig. 30.

this distance, must be contrary in direction to that heretofore discussed; that it must exert an *inward pull* instead of an *outward one* (Fig. 30). If this "inward pull" were removed or replaced by an outward one, the curve would evidently be *flattened* about A.

We may illustrate geometrically the relation between the forces in all parts of A B.

The vertical load and curve being given, draw F E' (Fig. 32) = the total vertical load on A B, and lay off on it

F E' = vertical load on the arc A D'. F E'' = " A D'', etc.

Fig. 32.

Draw a horizontal line at F and lay off F N and F K, each = H_0 = pull at A. Draw through F lines parallel to the

tangents at D' D" D", etc., and through E' E", etc., lines parallel to the horizon. Then the oblique lines F S', F S", etc., represent the pulls along the cord at D' D", etc., while E' S', E" S", etc., represent the horizontal components of these pulls. Lay off from each point S' S", etc., horizontal lines, each equal to F N, and draw through the points G' G", etc., thus obtained, a curve. will evidently be similar to that drawn through K S' S', etc., and the line G' E' will represent the resultant of the borizontal load that must be distributed along the curve from A to D'; G" E", the resultant of the horizontal load between A and D", and so on.

(Fig. 32) is really formed from the parallelogram of forces for the arcs A D', etc.; this parallelogram being at D' = F N G' S', in which E' S' is the horizontal component of the pull at D and E' G' = the resultant of the horizontal load on A D'.

As the abscissas of the curve F G' G", etc., increase to the left of F E' from

the point F to G" (which correspond to D" on the curve), the horizontal load

Fig. 31.

acts outward on the arc A D". The abscissas then diminish to G". Hence

between D" and D" on the curve, the horizontal load must act inwards as shown in (Fig. 31). From G" the abscissas increase until we reach G'. Hence the horizontal load acts outward throughout the remainder of the cord. The points n and n' correspond to those arcs on which the resultant of the horizontal load is zero. Thus on the arc A n the negative horizontal load is just equal to the positive, and hence their sum = zero. So on the arc A n'.

Note that the abscissas of the curve FG'...G' are not the *intensities* of the horizontal loading, but that each such abscissa represents the *algebraic sum* of the entire horizontal load between A and the point to which the abscissa corresponds. The *intensity* in question has already been shown to be

$$p_x = \frac{d H.}{d y}$$

In this expression d H = the difference of two neighboring abscissas of the curve F G'...G^v; as for instance, d H

= G' E' - G'' E''. And dy = verticalprojection of the arc D' D' of the cord to which the above corresponds.

ARCHES.

Let us imagine the curve of the cord to be reversed, and the cord itself to be replaced by a thin metal strip, which, like the cord, shall be practically without transverse stiffness, but, unlike the cord, shall be able to resist a compressive force in the direction of its length at every point. Let the loads be distributed as heretofore, except that where there are horizontal components of the load, these should act inward, where upon the cord they acted outward, and vice versa. We then have what is called a "linear arch or rib"; and the curve assumed by it will be identical with that of the cord under equal and similarly distributed loads. If the loading is changed in distribution, the rib will change in shape just as the cord would do under similar circumstances.

In practice there are no "linear arches," but the discussion of them enables us to determine the form of equilibrium for real arches. If we know the form that a linear arch would assume under a given load, we can find the "line of pressures" in the real arch. This line and the value of the thrusts at all its points enable us to solve the problems that arise in arch building.

1. Suppose, for instance, we desire to construct an arch to bear a *uniform vertical load*, such as that discussed in *Case I*. The shape of the linear rib under such a load is a parabola. We then have,

1° Step. Assume this curve for the intrados C A B (Fig. 34). If the arch and the load be of homogeneous material, the shape of the extrados, or outside of

the load, will be M Y M', the vertical distance between C A and M Y being constant.

2° Step. Is to determine the depth A L of the keystone. This depth is always greater than necessary simply to prevent the crushing of the material of

Fig. 34.

the arch under the thrust at the crown. Prof. Rankine's empirical rule derived from the best examples is to make the depth of the keystone in feet

 $= \frac{\text{In single arches}}{V.12 \times \text{radius of curva'e at the crown.}} \left. \begin{array}{l} \\ \\ \text{In arches of a series} \end{array} \right\} (46.)$

= $\sqrt{.17} \times \text{radius of curva'e at the crown.}$

3° Step. Determine whether the "line of pressures" can lie in the "middle third" of the ring of voussoirs. It should be restricted to the *middle third* to prevent the voussoirs tending to open at any of the joints.

We can test this as follows:

Suppose the voussoirs to be constant in depth all around the arch as in (Fig. 34). Consider any part of the arch included between the vertical plane (A L) at the crown, and a vertical plane at any other point, as D' P'. The calculated horizontal thrust along the linear rib, which coincides in shape with the soffit C A, is indicated by the arrow with its head at A. Let the horizontal thrust of the rib at D' be indicated by the arrow with its head at D' pointing in an opposite direction to that at A. At the crown take A K not greater than 2 A Imagine a left-handed couple applied to A L in the vertical plane of the arch, whose force = H = the thrust at A, and whose lever-arm = A K. Apply an equal and opposite couple on the plane D' P', with a force H', equal to the horizontal thrust of the rib at D'. Its leverarm D' P' must then

$=\frac{H. A K}{H'}$

In the parabola $\mathbf{H} = \mathbf{H}' : \mathbf{D}' \mathbf{P}' = \mathbf{A}$ K. These couples being equal and opposite do not change the conditions of equilibrium of the section of the arch L D', but they transfer the line in which the thrust acts from $\mathbf{A} \mathbf{D}'$ to $\mathbf{K} \mathbf{P}$. We can repeat the process as often as we choose by taking parts L D'', etc.; and if the curve drawn through the points $\mathbf{K} \mathbf{P}' \mathbf{P}''$, etc., lies within the *middle third* of the arch-ring, the arch is sufficiently stable.

In the case before us, the horizontal thrust being constant for every point of the rib CA, the lever-arms D' P', D" P", etc., are also equal, and therefore the "line of pressures" K K' is merely the parabola raised vertically a distance = A K. If K K' does not lie in the middle third, a slight increase in the voussoirs,

especially towards the springing, will usually remove the difficulty.

4° Step. The joints between the voussoirs, such as D' G (Fig. 35) are usually made normal to the soffit A C, but whether this be done or not, the direction of G D' must be such that at S, where the

Fig. 35.

line of pressures cuts it, the angle included between S N (the normal to G D') and S T (the tangent at S to K K') may be less than the angle of friction of the material of the voussoirs. The best possible direction for the joints D' G, etc.,

would be to make them perpendicular to K K'.

The horizontal component of the thrust (H) along the curve of pressures in a parabolic arch, is, as we have seen, constant; but the thrust along the curve (T) increases from A to C, and its value at any point may be determined by the formulæ in Case I.

Parabolic stone or brick arches are not common, because it is rare to have such a distribution of the load as that supposed above.

2. But if we reverse the curves discussed under Cases II. and III., we have a form of arch much more frequently applicable.

Thus, suppose the arch and its backing to be homogeneous, and that the extrados of this loading is horizontal (MY), and suppose the action of the load to be entirely vertical. Then the arch and its backing are similar to the metal sheet and the cord discussed in the cases just referred to, and therefore the form of the linear rib under such a

load will be a catenary or transformed catenary—usually the latter.

Assume this curve for the soffit CA

B (Fig. 36); determine the depth A L; the line of the pressures K K'; and the

Fig. 37.

direction of the joints; as in the last case. In this case, as in the parabola,

H is constant, and hence the curve of pressures is merely the curve C A raised vertically through a distance = A K.

Example.—Let the data for a required arch be (Fig. 37) span C B = 10'; rise O A = 4'; height of extrados M Y above springing at C = 10'. Let the arch and brickwork be of solid brickwork whose weight w per cubic foot = 112 lbs.

The equation of the transformed catenary passing this C A B is

$$y = \frac{y_0}{2} \left\{ \quad \mathbf{E}_m^{\underline{x}} + \mathbf{E} - \frac{x}{m} \right\}$$

Where $y_0 = A Y = 6'$ (the origin being at Y and the axis of abscissas horizontal).

First find m, the modulus of the corresponding common catenary. By eq. (14)

$$m = \left\{ \frac{x'}{y_0} + \sqrt{\frac{y'^2}{y_0^2} - 1} \right\}$$

At the point C x' = 5 ft. and y' = 10 ft.

$$m = 4.54 \text{ ft.} = Y \text{ N.}$$

Then determine points of the curve, thus; for

$$x = 1, y =$$
 for $x = 2, y =$ for $x = 3, y =$ for $x = 4, y =$ etc

Describe the curve through these points.

The thrust at the crown A is (for a unit of length of the arch)

$$H = w m^3$$
 from eq. (16).

$$\therefore$$
 H = (112) (4.54)³ = 2,308.3 lbs.

From eq. (15) area A Y M C =

$$\frac{m y_0}{2} \left\{ E^{\frac{x}{m}} - E^{-\frac{x}{m}} \right\} = 36.32 \text{ sq. ft.}$$

Weight of load A Y M C = P = (112) (36.32) = 4,067.84 lbs.

From eq. (18) thrust at $C = T = \sqrt{P^2 + H^2} = 4,677.1$ lbs.

Inclination at C . Tan
$$i_1 = \frac{d y_1}{d x_1} = \frac{y_0}{2m}$$

$$\left\{ \begin{array}{c} \frac{x'}{E\bar{m}} - E^{-\frac{x'}{\bar{m}}} \end{array} \right\} = 1.77.$$

$$i_1 = 60^{\circ} 32'$$
.

The formula for depth of keystone will be satisfied by making the depth of the arch A L = length of one brick = 9",

for this gives $9" \times 12" = 108$ square inches to bear the thrust H = 2,308.3 lbs., or T = 4,677.1 lbs. The latter is the greatest thrust in the arch.

It is easy to see that K K' will be in the middle third, for even at C the distance of the point of the curve K K' vertically over C, from the nearest point of C A, is approximately

$$6 \times \cos(90^{\circ} - 60^{\circ} 32') = 5'' + .$$

The extrados of the transformed catenary need not be the directrix MY; it may be another transformed catenary, provided these catenaries have the same directrix.

To illustrate: Suppose the weight of a unit of the material between C A B and M Y = w. Then the intensity of vertical pressure at any point G of C A B (Fig. 38) is = w y. If a heavier building material were used this vertical pressure could be brought upon G by a less height of it. Let this heavier material have a weight per unit = w and let

$$w' = \frac{2}{3} w.$$

Then a column of the heavier material over G and of a height $= \frac{2}{3}y$ would give

the same pressure as the whole column of the lighter, or

$$w y = \frac{2}{3} w' y$$
 . (47.)

At each point CAB (Fig. 38) lay off two-thirds of the vertical ordinate, and through these points draw C'A'B." The upper service of the load may have this form, and yet CAB still be the shape of the linear arch balanced under the applied forces. The equation of CAB being

$$y = \frac{y_0}{2} \left\{ \mathbf{E}^{\frac{x}{m}} + \mathbf{E}^{-\frac{x}{m}} \right\}$$

that of C" A" B" is evidently

$$y' = \frac{\frac{1}{8}y_0}{2} \left\{ E^{m} + E^{-\frac{x}{m}} \right\}$$
 (48.)

The principle of this example is general.

When the extrados is a transformed catenary, note that, since in all the formulæ under Case III., w = the weight corresponding to a unit of surface of

the space between CAB and MY, we must make in these formulæ

$$w = n w'$$

Where w' = weight of the building

material and
$$n = \frac{AA''}{YA}$$
.

In arches of this class no provision is needed for horizontal thrust on the spandrels, as the arch is equilibrated under vertical loads alone.

In all stone or brick arches, the changes in the curve of pressures K K' due to passing loads are usually slight, because the weight of such passing loads is generally small compared with the weight of the arch itself and its backing.

3. The simplest practical case in which a uniform normal load (such as that discussed in Case IV.) can be applied to an arch is when it is subjected to water pressure, the arch ring being horizontal instead of vertical. Such a pressure will exist on an empty well constructed in a reservoir or other body of

water (Fig. 39). For each horizontal layer of the well wall may be considered as subjected to a uniform normal press-

Fig. 39.

ure of an intensity due to the depth of the water at that layer. This intensity will of course diminish (and so will the pressure on the wall) from one layer to another as we come towards the top.

The soffit of such a well should be of circular form (Case IV). The thickness of the wall at any depth must be determined by the thrust, which is constant all around any given layer, and is

$$T = p r = w y r.$$
 . (49.).

Where w = weight of a unit of water and y = depth of water at the layer in question.

In determining the line of pressures consider a section of the wall between two vertical planes not parallel as heretofore, but both normal to the soffit. Take for the lever-arm of the couple at A (Fig. 39) a distance A $K = \frac{1}{2}$ A L. The force is still to be = H = T.

At D apply an equal couple with force = the thrust along the soffit at that point, which is also = T = H. Then the lever-arm must be equal to A K. Hence we see that the curve of pressures is a circle parallel to the soffit, and may pass through the middle of the arch ring.

This kind of arch may be used for dams or the walls of reservoirs. (See Fig. 40.)

4. There is no case in ordinary practice where the pressures upon an arch are strictly identical with those on an el-

liptical cord, for in this case the pressure must be constant in intensity along both the horizontal and vertical projections of the arch, but the intensity along the *horizontal* must differ from that along the vertical in a constant ratio (Fig. 41). But, as Prof. Rankine says,

Fig. 41.

the curve of equilibrium for the arch of a tunnel through earth, when the depth below the surface is great compared with the rise of the arch itself, approximates to an ellipse.

The pressures in a mass of earth are intermediate in character between those

existing in a solid and those in a liquid mass. Thus a little cube of earth (Fig. 42) under the weight of the superincumbent column of earth p, presses down-

Fig. 42.

ward with a force equal to its own weight and that of the column above. It also presses out horizontally with a force less than this downward force, but always bearing a constant ratio to it. If the little cube were solid it would have no horizontal push; if liquid,

Fig. 43.

that horizontal push would equal its pressure downward. If the upper surface of the earth is inclined, the outward push which always remains parallel to it becomes inclined too, and is then "conjugate" to the vertical.

If MY (Fig. 43) is the surface of the earth, when YA is great compared with AO, then YA and MC differ so slightly that we may assume them to be equal. We then have on the arch a uniform vertical load whose intensity =

 $p_y = (Y A) \times \text{weight of a unit of the earth} = wy_0$,

and a horizontal load whose uniform intensity p_x is equal to the vertical intensity (p_y) multiplied by a constant. Let

$$\frac{p_x}{p_y} = c^*$$
 (a constant).

Then

$$p_x = c^2 w y_0$$
 and $c = \sqrt{\frac{p_x}{p_y}}$.

From the discussion of Case V. we see that c must be the ratio of the axes of the ellipse to which the pressures are respectively parallel. Hence if the arch be a semi-ellipse and O B be given, we have

$$\frac{O B}{O A} = c : O A = \frac{O B}{c}$$

From these data draw the curve of the soffit.

The thrust along the soffit at A

$$= \mathbf{H} = p_{\mathbf{y}} \, g_{\mathbf{0}} = w y_{\mathbf{0}} g_{\mathbf{0}}.$$

At C or B it is $V = p_x g_1$.

At other points it may be gotten from eq. (27) Case V.

We can determine the curve of press-

ures by a method similar to that used in the last case. Here, however, the curve K K' will not be parallel to C A, since the thrusts along C A are not constant, but increase from A to C. Assume A K (Fig. 44) = $\frac{2}{3}$ A L, then the arch must be so proportioned that K K' shall fall within the middle third.

If the arch C A B is not to be a semiellipse (as above assumed) but only a segment of one, a few trials will enable us to get the ellipse from the data already given.

The strictly true curve of equilibrium required by earth pressure is the Geostatic arch.

5. An arch built with the curve discussed in Case VI. is known as the Hydrostatic arch, from the fact that the loading there described is similar to the pressure of the water upon a vertical arch.

For if M Y (Fig. 45) be the surface of the water, then its pressure on C A B is normal and proportioned at each point to the depth below M Y. This pressure, as has been shown, may be resolved into a vertical and horizontal pressure at each point, this vertical and horizontal pressure being equal in *intensity* to each other at every point, and also to

the normal pressure of which they are the components.

The above form of arch may be applied in two cases.

(1) To bear the pressure of water or other liquid. Thus in the case of a river tunnel (such as those at Chicago) where the top of the tunnel is practically on a level with the bottom of the river, we might use the hydrostatic arch.

The equation of the curve is

$$yg = y_0 g_0$$

The vertical load on the half-arch A B

$$=\!\!\int_{-x_1}^0\!\!pdx\!\!=\!\!\mathrm{V}\!\!=\!\!wy_1\,\rho_1\!\!=\!\!\mathrm{thrust\,along\,arch\,at\,B}.$$

The horizontal pressure against A B

$$= \int_{y_1}^{y_0} p dy = w \frac{y_1^2 - y_0^2}{2} = H = w y_0 \rho_0 \quad . \quad (51.$$

The thrust along the arch is constant, or

$$T = H = V.$$

The rise A O (= a), the depth A Y (= y_0), and the radii at A and B (g_0 and g_1) are connected by the following approximate equations. The co-ordinates of B being x_1 and y_1 , let

$$b = x_1 + \frac{x_1^2}{30a}$$
. Then $y_0 = a \frac{a^3}{b^3 - a^3}$ (52)

$$\rho_0 = \frac{y_1^2 - y_0^2}{2 y_0} = a + \frac{a^2}{2 y_0} = \frac{a}{2} \left(1 + \frac{b^3}{a^3} \right) \quad (53.)$$

$$\rho_1 = \frac{{y_1}^2 - {y_0}^2}{2y_1} = a - \frac{a^2}{2(y_0 + a)} = \frac{a}{2} \left(1 + \frac{a^3}{b^3} \right). (54.)$$

The line of pressures in a hydrostatic

arch, since T is constant, is parallel to the soffit, as in circular arches. Example.—Suppose the span to be 50 ft. (Fig. 46) and the depth A Y = 16 ft.

Find first the rise A O. In eq. (52) $x_1 = 25'$ $y_0 = 16'$, and a few trials show that a = rise = 20' about.

Hence

$$g_0 = 32\frac{1}{2}$$
 ft. and $g_1 = 14.1$ ft.

With these data describe the curve of the soffit—the radius at any other point besides A and B being given by the equation

$$\rho = \frac{y_0 \rho_0}{y}.$$

The thrust at $A = H = wy_0 g_0$. Here w = 62.4 lbs.

$$H = 32,448 \text{ lbs.}$$

The rule for the depth of keystone in a single arch gives

Depth A L =
$$\sqrt{.12 \times 32.5} = 1.9$$
 ft.

This is ample. It only gives about 120 lbs. per sq. in. as the pressure at the crown.

T being = H, the depth of the arching may be uniform.

(2) The hydrostatic arch is also used when the loading is homogeneous masonry up to the extrados MY, provided the spandrels be suited to sustain a horizontal thrust at each point of the arch equal to the vertical load at that point.

As all stone or brick arches sink at the crown when the centers are removed, they will exert at other points an outward horizontal thrust. Now if we assume that this horizontal thrust is at every point equal in *intensity* to the vertical loading at that point, the curve of equilibrium under such a system of forces is the hydrostatic curve. This is the assumed condition of the forces acting in the Neuilly and other bridges of this class.

When the spandrels cannot be made firm and solid this form should not be used, but when they can be, as in the successive arches of a stone bridge, it is advantageous rather than otherwise, to have such a thrust from the arch against the spandrel; while the hydrostatic curve of given span and rise gives a greater water-way than the corresponding catenary would.

The catenary needs no resistance from the spandrel, being balanced under the vertical load alone.

Example.—Let the span be 100 ft. and rise 30 ft. Then the depth of loading at the crown (= A Y, Fig. 46) will be found from equation 52

 $= y_0 = 7\frac{1}{3}$ ft.

Then

 $g_0 = 91.7 \text{ ft.}$

Hence $H = wy_{\circ}\rho_{\circ}$ (putting w = 160 lbs.) = 107,600 lbs.

Depth of keystone

$$=\sqrt{.12 \times 91.7} = 3.3 \text{ ft.}$$

This gives a pressure of 32,280 lbs. to the sq. ft., or about 225 lbs. to the sq. in.

6. If the vertical forces vary as in the hydrostatic arch, and the *horizontal* are not equal to them, but differ at each point in a constant ratio, the curve of equilibrium (Fig. 47) becomes the Geo-

static curve discussed in Case VII. This curve derives its name from the fact that the system of pressures above described is similar to that exerted by a mass of loose earth against CAB. Let MY = the horizontal surface of the earth; then

Fig. 47.

at each point D of the arch there is a vertical pressure of intensity (p'_y) proportional to the depth (y) of D below M Y, and a horizontal pressure whose intensity is less than p'_y in a constant ratio,

or
$$p'_x = c^2 p'_y$$

 $(c^2$ being taken to represent the ratio of the intensities).

Assume a hydrostatic arch whose vertical dimensions shall be identical with those of the geostatic arch, and whose span (CB) (Fig. 48) shall be connected

with the span of the geostatic $\operatorname{arch}(C' B')$ by the equation

$$CB = \frac{C'B'}{c}.$$
 (55.)

The intensity of the vertical pressure (the horizontal is like it) in this hydrostatic arch must be

$$p_y = cp'_y.$$

From these data deduce a hydrostatic arch and then pass by parallel projections to the required geostatic arch.

Equations (35) (36) (37) (38) give the values of the quantities needed in discussing the Geostatic arch.

Example 1.—Let the span of the geostatic arch (C' B'=100 ft.) be given; also the depth of the loading (A Y = 20 ft.); also the ratio of the pressures ($c^2 = \frac{1}{3}$); and the weight of a cubic ft. of the loading = w = 100 lbs. Whence

$$p'y_0 = wy_0 = 2,000 \text{ lbs.}$$

Then since

C B =
$$\frac{C'}{c} = \frac{100}{\sqrt{\frac{1}{3}}} = 172.4 \text{ ft.}$$

 $ow = 58 \text{ lbs.}$

$$p_{y_0} = cp'_{y_0} = \sqrt{\frac{1}{8}}.2000 = 1,154.7 \,\text{lbs.}$$

We find from equations (52) (53) (54) for the hydrostatic arch

Rise =
$$a$$
 = 0 A = 57.7 ft.
 ρ_0 = 140.93 ft.
 ρ_1 = 36 3 ft.

H = V = T = p_{y_0} ρ_0 = 1,154.7 × 140.93 = 162,700 lbs. nearly.

In the geostatic arch we have from equations (35) (36) (37) and (38)

Thrust at B = V' = V = 162,700 lbs. " A = H' = c H = 94,300 lbs. nearly. $\rho_0' = 46.97$ ft. $\rho_1' = 62.65$ ft.

Example 2.—Suppose the span = 100 ft. depth, A Y = y_0 = 20 ft. and rise, a = 30 ft. given; to find c and thence the hydrostatic arch.

From equation (52) we find

$$b = 40.71,$$

and thence in same equations $x_1 = 39$. Hence the span of the hydrostatic arch

$$=2x_1 = 78 \text{ ft.}$$

And as c.CB = C'B'

$$c = \frac{100}{78} = 1.28.$$

Then proceed as in the last example. In

this example the hydrostatic arch is the smaller of the two.

The line of pressures in a geostatic arch is found as it was in the elliptic.

The geostatic is the true curve of equilibrium under earth pressure, but when A Y (Fig. 48) is great compared with A O, it approximates the ellipse described through the points C' A B' as already stated.

7. Convenience, or other reasons, will often dictate the form of the arch without reference to the loading, and again necessity may make the vertical load different from any and all the cases we have discussed. In such instances Case VIII. will enable us to determine the character and amount of the horizontal forces which must be applied through the resistance of the spandrel, when once the form of the arch and the vertical load are known.

When the horizontal forces thus required are thrusts directed against the arch, it is generally possible so to build the spandrel that the arch may be se-

cure, but when they are the opposite, or outward pulls on the arch, then it is difficult to insure stability, as to do so requires tension between the arch and the spandrel. In such cases it is best to change the form of the arch.

The discussion of Case VIII. of cords enables us to determine the necessary data in the case of similar linear arches under similar loads.

Fig. (50) gives the geometrical con-

struction of the triangle of forces at every point of the semi-arch A B (Fig. 49).

We may discuss a given linear arch C A B under a given vertical load, by determining:

1. The thrust at crown; which is $H_0 = p_0 \rho_0$. (56.)

2. Total horizontal thrust required on any arc A D', A D'', etc. This, from equation (42), is

$$H = H_0 - V \text{ cot. } i.$$
 (57.)

If this be negative the spandrel must exert a pull instead of a thrust.

On the half-arch A B the above equation becomes

$$H_1 = H_0 - V_1 \cot i_1.$$
 (58.)

On any arc B D'v, counting from B upwards, the total spandrel thrust is

$$H_1 - H = - V_1 \cot i_1 + V \cot i$$
. (59.)

This last expression has at least one maximum value corresponding to some arc B D. In the Fig. (49) this value corresponds to the arc B D".

Let this maximum value be denoted by H_m and let i_m = the inclination at D'''. Then

$$H_m = - V_1 \text{ cot. } i_1 + V \text{ cot. } i_m = E''' G'''.$$
(Fig. 50) (60.)

D" is known as the "point of rupture." There the action of the spandrel ceases to be a thrust, and must, above that point, for some distance at least, become tension.

3. The *intensity* of the horizontal spandrel thrust or pull in any layer (as between D''' and D''') is from equation (43)

$$p_x = -\frac{d H}{dy} = -\frac{d (V \cot i)}{dy} = -\frac{d \left(V \frac{dx}{dy}\right)}{dy}$$

When H is positive (that is thrust) p_x is negative, as it should be, since it is equal to the *increment* of the abscissas of the curve F G' G", etc. (Fig. 50), and these increments are decreasing from G" to G^v .

At the point of rupture

$$p_x = 0. (61.)$$

We can determine the point of rupture in three ways: First, by constructing the Fig. (50) and finding the inclination (i_m) corresponding to the maximum abscissa E'' G'''. Secondly, by substituting the various values of i and V in the value of

$$(H_1 - H)$$
 (eq. 59),

and getting the maximum value of the expression. The i which gives this maximum value corresponds to the point of rupture. Thirdly, by solving equation (61) $p_x = 0$.

4. The thrust along the rib at every point is from equation 40,

$$T = V \operatorname{cosec.} i,$$
 (62.)

and it is represented by the inclined lines FS' FS", etc., Fig. (50).

The horizontal component of this thrust is

 $H_r = V \cot i =$ the abscissas of K S', etc.,

which are always equal to Ho, the thrust

at the crown minus the spandrel thrust between A and the point in question

$$\therefore \mathbf{H}_r = \mathbf{V} \cot i = \mathbf{H}_0 - \mathbf{H}. \quad (63.)$$

This is evidently a maximum at the point of rupture, or, since at the point of rupture,

$$H=H_1-H_m,$$

we have

$$H_R = H_0 - H_1 + H_m.$$

But

$$H_0 - H_1 = V_1 \text{ cot. } i,$$

 $\therefore H_R = V_1 \text{ cot. } i_1 + H_m.$ (64.)

This horizontal thrust of the rib at D''' is therefore to be balanced by the horizontal reaction of the abutment at B (= V_1 cot. i_1) together with the resistance of the spandrel between B and D''' (= H_m). When the arch is vertical at B, V_1 cot. $i_1 = 0$.

5. In single arches it is necessary to know the point of application of the resultant of the forces represented by $(V_1 \cot i_1 + H_m)$ in order to determine the stability of the abutments. Take moments with reference to the axis of ab-

scissas M Y. Then if y_R = ordinate of point in question, and y_m and y_1 be the ordinates of D" and B, we have

$$\begin{split} \mathbf{H}_{\mathbf{R}}\,y_{\mathbf{R}} = & (\nabla_1\cot.\,i_1)\,y_1 + \int yd\ \mathbf{H} \\ = & (\nabla_1\cot.\,i_1)\,y_1 + \int_{ym}^{y0}y\ p_x\ dy. \end{split}$$

$$y_{R} = \frac{(\nabla_{1} \cot_{i}) y_{1} + \int_{y_{m}}^{y_{1}} y p_{x} dy}{H_{R}}$$
(65.)

In this we neglect the spandrel forces above D'" so far as they affect the stability of the abutment. This can be done with safety.

The line of pressures and depth of keystone are determined as heretofore.

Example 1.—Let the assumed form of the soffit be a semi-circle, and let the loading consist of the arch and backing of homogeneous masonry carried up to a horizontal "extrados" M Y (Fig. 51).

Place the radius of the arch = rDepth A Y = a rHeaviness of the material = w Take the origin of co-ordinates at A and

express the co-ordinates in terms of the

inclination i of the arch as on p. 217 Rankine's C. E.

Then

Thrust at crown = $H_0 = p_0 \rho_0 = (war) v = war$

Vertical load on any arc = $V = wr^2$

$$\left\{ (a+1)\sin i - \frac{\cos i \sin i}{2} - \frac{i}{2} \right\}$$

Spandrel thrust on any arc A D

$$\begin{split} \mathbf{H} &= \mathbf{H}_0 - \mathbf{V} \ \mathrm{cot.} \ i = wr^2 \\ \left\{ a - (1+a) \cos i + \frac{\cos^2 i}{2} + \frac{i \cos i}{2 \sin i} \right\} \end{split}$$

On A B this becomes (since the arch is vertical at B and C)

$$H_1 = war^3 = H_0$$

 $H_m = V \cot i_m$

Intensity of spandrel thrust

$$p_x = -\frac{d (\nabla \cot i)}{d y} = wr$$

$$\left\{ (1 + a) - \cos i - \frac{i - \cos i \sin i}{2 \sin^3 i} \right\}$$

The point of rupture is found by put-

ting $p_x = o$ and finding the value of i_m by trials. As a first approximation

$$i_m = \operatorname{arc. cos.} \frac{1+3a}{2}$$

Thrust along the rib $= T = V \csc i$. At B this is

$$V_1 = wr^2 \left(a + 1 - \frac{\pi}{4} \right).$$

Sc

$$\mathrm{H_R} = \mathrm{V_1} \cot i_1 + \mathrm{H}_m = \mathrm{H}_m = wr^2 \ \left\{ (1+a) \cos i_m - \frac{\cos^2 i_m}{2} - \frac{i_m \cot i_m}{2} \right\},$$

and

$$y_{\rm R} = \frac{r^2}{{\rm H}_{\rm R}} \int_{-i_m}^{90^{\circ}} p_x \; {
m sin.} \; i \, (1 - {
m cos.} \; i) \; di.$$

Example 2.—Let

$$r = 20' \text{ A Y} = 2.5'$$

Then

$$a = \frac{2.5}{20} = \frac{1}{8} w = 150 \text{ lbs.}$$
 (Fig. 52.)

Then

$$H_0 = war^2 = 7,500 \text{ lbs.}$$

$$V = 60,000 \left\{ \frac{9}{8} \sin i - \frac{\cos i \sin i}{2} - \frac{\imath}{2} \right\}$$

Angle of rupture

$$i_m = \text{arc. cos.} \frac{1 + \frac{8}{8}}{2} = \text{cos.}^{-1}.6875 = 46^{\circ} 34'$$

$$H_R = H_m = 60,000$$

$$\left\{ \frac{9}{8} \left(.6875 \right) - \frac{\left(.6875^2 \right)}{2} - \frac{.81 \times .947}{2} \right\} = 8.154$$
lbs.

(Fig. 53) shows the manner in which

the forces vary. From A to D (Fig. 52) there must be a pull in the spandrel to

produce equilibrium. The total amount of this pull is small, being

=8,154 - 7,500 = 654 lbs.

To rid the arch of it, so that the part D¹ A D shall either be balanced under the vertical load alone or exert a thrust outwards, instead of a pull inwards, we flatten the arc D¹ A D. A few trials will determine this flattening near enough for practice.

Thus if D' A D (Fig. 54) is to be balanced under the vertical load alone, find the center of gravity of the section D' A and its load. Draw a vertical line P through this point, then if we can draw a line from any point in the middle third of the joint D' parallel to the tangent to the arch there, and from its intersection with P draw a line parallel to the arch at A which will intersect A L within the middle third, then the extreme points of the line of pressures in the section A D' will be within the middle third, and the line of pressures will generally be altogether within it.

Fig. 54. Elizabeth Contract to Contract to the Contract and Land 8 A B

The new radius required for the arc $D^1 A D$ may also be determined roughly by putting $H_0 = war^2 = H_R$ and thence getting r^1 , since, if $D^1 A D$ is to be balanced under vertical load alone, the horizontal thrust at every point of it must be the same and $= H_R$, the thrust at D^1 and D.

the side of beingers when you we't Alguer better the Arter gan is a 3 outlier for all the first and is a 3 outlier for all it a 30 outlier and a 4 outlier and a 4 of the figure a 10 outlier and a 4 outlier

CATALOGUE

OF THE

SCIENTIFIC PUBLICATIONS

OF

D. VAN NOSTRAND COMPANY,

23 MURRAY STREET AND 27 WARREN STREET, N. Y.

A. B. C. CODE. (See Clausen-Thue.)

ABBOTT (A. V.). The Electrical Transmission of		
Energy. A Manual for the Design of Electrical Circuits. Second edition, revised. Fully illustrated. 8vo, cloth	4	50
ABBOT (Gen'l HENRY L.). The Defence of the		
Seacoast of the United States. Lectures delivered before the U.S. Naval War College. 8vo, red cloth.	2	00
ADAMS (J. W.). Sewers and Drains for Populous		
Districts. Embracing Rules and Formulas for the dimensions and construction of works of Sanitary		
Engineers. Fifth edition. 8vo, cloth	2	50
A1. CODE. (See Clausen-Thue.)		
AIKMAN (C. M., Prof.). Manures and the Principles of Manuring. 8vo, cloth	2	50
ALEXANDER (J. H.). Universal Dictionary of		
Weights and Measures, Ancient and Modern, reduced to the Standards of the United States of America.		
New edition, enlarged. 8vo, cloth	3	50
ALEXANDER (S. A.). Broke Down: What Should		
I Do? A Ready Reference and Key to Locomotive		
Engineers and Firemen, Round House Machinists, Conductors, Train Hands and Inspectors. With 5		
folding plates. 12mo, cloth	1	50
ALLEN (C. F.). Tables for Earthwork Computation.		-0

THE PART OF A STATE OF THE STAT	
ANDERSON (J. W.). The Prospector's Hand-book; A Guide for the Prospector and Traveller in search of Metal-bearing or other Valuable Minerals. Seventh edition, thoroughly revised and much enlarged. 8vo, cloth	
ANDERSON (WILLIAM). On the Conversion of Heat into Work. A Practical Hand-book on Heat- Engines. Third edition. Illustrated. 12mo, cloth.	2 25
ANDES (LOUIS). Vegetable Fats and Oils; their Practical Preparation, Purification and Employment for various purposes. Their Properties, Adulteration and Examination. A Hand-book for Oil Manufacturers and Refiners, Candle, Soap and Lubricating Oil Manufacturers and the Oil and Fat Industry in general. Translated from the German. With 94 illustrations. 8vo, cloth	
Animal Fats and Oils. Their Practical Production, Purification and Uses for a great variety of purposes, their Properties, Falsification and Examination. A Hand-book for Manufacturers of Oil and Fat Products, Soap and Candle Makers, Agriculturists, Tanners, etc. Translated by Charles Salter. With 62 illustrations. 8vo, cloth	
ARNOLD (Dr. R.). Ammonia and Ammonium Compounds. A Practical Manual for Manufacturers, Chemists, Gas Engineers and Drysalters. Second edition. 12mo, cloth	2 00
ARNOLD (E.). Armature Windings of Direct Current Dynamos. Extension and Application of a General Winding Rule. Translated from the original German by Francis B. DeGress, M. E. With numerous illustrations. (In Press.)	
ATKINSON (PHILIP). The Elements of Electric Lighting, including Electric Generation, Measurement, Storage, and Distribution. Ninth edition. Fully revised and new matter added. Illustrated. 12mo, cloth.	1 50
The Elements of Dynamic Electricity and Magnetism. Third edition. 120 illustrations. 12mo,	

ATKINSON (PHILIP). Power Transmitted by Electricity and its Application by the Electric Motor, including Electric Railway Construction. New edition, thoroughly revised, and much new matter added. Illustrated. 12mo, cloth 200	3
Elements of Static Electricity, with full description of the Holtz and Topler Machines, and their mode of operating. Illustrated. 12mo, cloth 1 50	0
AUCHINCLOSS (W. S.). Link and Valve Motions Simplified. Illustrated with 29 woodcuts and 20 lithographic plates, together with a Travel Scale, and numerous useful tables, Thirteenth edition, revised. 8vo, cloth	0
AXON (W. E. A.). The Mechanic's Friend. A Collection of Receipts and Practical Suggestions. 12mo, cloth	0
BACON (F. W.). A Treatise on the Richards, Steam- Engine Indicator, with directions for its use. By Charles T. Porter. Revised, with notes and large additions as developed by American practice; with an appendix containing useful formulæ and rules for engineers. Illustrated. Fourth edition. 12mo, cloth	0
BADT (F. B.). New Dynamo Tender's Hand book. With 140 illustrations. 18mo, cloth	
Bell Hangers' Hand-book. With 97 illustrations. Second edition. 18mo, cloth	0
—— Incandescent Wiring Hand-book. With 35 illustrations and five tables. Fifth edition. 18mo, cloth. 1 0	0
—— Electric Transmission Hand-book. With 22 illustrations and 27 tables. 18mo, cloth	0
BALE (M. P.). Pumps and Pumping. A Hand-book for Pump Users. 12mo, cloth	0
BARBA (J.). The Use of Steel for Constructive Purposes. Method of Working, App.ying, and Test- ing Plates and Bars With a Preface by A. L. Holley, C. E. 12mo, cloth	0
BARKER (ARTHUR H.). Graphic Methods of	
Engine Design. Including a Graphical Treatment of the Balancing of Engines. 12mo, cloth	0

BARNARD (F. A. P.). Report on Machinery and Processes of the Industrial Arts and Apparatus of the Exact Sciences at the Paris Universal Exposition, 1867. 152 illustrations and 8 folding plates. 8vo, cloth
BARNARD (JOHN H.). The Naval Militiaman's Guide. Full leather, pocket form
BARWISE (SIDNEY, M. D., London). The Purification of Sewage. Being a brief account of the Scientific Principles of Sewage Purification and their Fractical Application. 12mo, cloth. Illustrated. 2 00
BAUMEISTER (R.). The Cleaning and Sewage of Cities. Adapted from the German with permission of the author. By J. M. Goodell, C. E. Second edition, revised and corrected, together with an additional appendix. 8vo, cloth. Illustrated 200
BEAUMONT (ROBERT). Color in Woven Design. With 32 Colored Plates and numerous original illustrations. Large 12mo
BEAUMONT, W. and DUGALD CLERK. Autocars and Horseless Carriages(In Press.)
BECKWITH (ARTHUR). Pottery. Observations on the Materials and Manufacture of Terra-Cotta, Stoneware. Fire-Brick, Porcelain, Earthenware, Brick, Majolica, and Encaustic Tiles. 8vo, paper. Second edition
BERNTHSEN (A.). A Text-Book of Organic Chemistry. Translated by George M'Gowan, Ph. D. Third English edition. Revised and extended by author and translator. Illustrated. 12mo, cloth
BERTIN (L. E.). Marine Boilers: Their Construction and Working, dealing more especially with Tubulous Boilers. Translated by Leslie S. Robertson, Upward of 250 illustrations. Preface by Sir William White. 8vo, cloth. Illustrated
BIGGS (C. H. W.). First Principles of Electricity and Magnetism. Being an attempt to provide an Elementary Book for those intending to enter the profession of Electrical Engineering. Second edition. 12mo, cloth. Illustrated

E YEAR

	_
BLAKE (W. P.). Report upon the Precious Metals. Being Statistical Notices of the principal Gold and Silver producing regions of the world, represented at the Paris Universal Exposition. 8vo, cloth 2 0	0
—— Ceramic Art. A Report on Pottery, Porcelain, Tiles, Terra-Cotta, and Brick. 8vo, cloth	0
BLAKESLEY (T. H.). Alternating Currents of Electricity. For the use of Students and Engineers. Third edition, enlarged. 12mo, cloth	0
BLOUNT (BERTRAM). Electro-Metallurgy' (In Press.)	
BLYTH (A. WYNTER, M. R. C. S., F. C. S.). Foods: their Composition and Analysis. A Manual for the use of Analytical Chemists, with an Intro- ductory Essay on the History of Adulterations, with numerous tables and illustrations. Fourth edition, revised and enlarged. 8vo, cloth	0
Poisons: their Effects and Detection. A Manual for the use of Analytical Chemists and Experts, with an Introductory Essay on the growth of Modern Toxicology. Third edition, revised and enlarged. 8vo, cloth	0
BODMER (G. R.). Hydraulic Motors; Turbines and Pressure Engines, for the use of Engineers, Manu- facturers and Students. Second edition, revised and enlarged. With 304 illustrations. 12mo, cloth 5 00	
BOILEAU (J. T.). A New and Complete Set of Traverse Tables. Showing the Difference of Latitude and Departure of every minute of the Quadrant and to five places of decimals. 8vo, cloth 5 00	0
BOTTONE (S. R.). Electrical Instrument Making for Amateurs. A Practical Hand-book. With 48 illustrations. Fifth edition, revised. 12mo, cloth 56	0
Electric Bells, and all about them. A Practical Book for Practical Men. With more than 100 illustrations. 12mo, cloth. Fourth edition, revised and enlarged.	0
——The Dynamo: How Made and How Used. A Book for Amateurs. Eighth edition. 12mo, cloth 1 00	0

BOTTONE (S. R.). Electro Motors: How Made and How Used. A Hand-book for Amateurs and Practical Men. Second edition. 12mo, cloth)
BONNEY (G. E.). The Electro-Platers' Hand-book. A Manual for Amateurs and Young Students on Electro-Metallurgy. 60 illustrations, 12mo, cloth	1 20)
BOW (R. H.). A Treatise on Bracing. With its application to Bridges and other Structures of Wood or Iron. 156 illustrations. 8vo, cloth)
BOWSER (Prof. E. A.). An Elementary Treatise on Analytic Geometry. Embracing Plane Geometry, and an Introduction to Geometry of three Dimen- sions. 12mo, cloth. Nineteenth edition		-
An Elementary Treatise on the Differential and Integral Calculus. With numerous examples. 12mo, cloth. Sixteenth edition	2 25	
——An Elementary Treatise on Analytic Mechanics. With numerous examples. 12mo, cloth. Twelfth edition	3 00)
— An Elementary Treatise on Hydro-Mechanics. With numerous examples. 12mo, cloth Fifth edition	2 50)
A Treatise on Roofs and Bridges. With Numerous Ex-reises. Especially adapted for school use. 12mo, cloth. Illustratednet	2 25	;
	1 25	,
—— College Algebra. Fourth edition. 12mo, cloth	1 75	,
Elements of Plane and Solid Geometry. 12mo, cloth. Second edition	1 40)
BOWIE (AUG. J., Jun., M. E.). A Practical Treatise on Hydraulic Mining in California. With Description of the Use and Construction of Ditches, Flumes, Wrought-iron Pipes and Dams; Flow of Water on Heavy Grades, and its Applicability, under High Pressure, to Mining. Fifth edition. Small quarto, cloth. Illustrated		
BURGH (N. P.). Modern Marine Engineering, applied to Paddle and Screw Propulsion. Consisting of 36 colored plates, 259 practical woodcut illustrations,		

and 403 pages of descriptive matter. The whole being an exposition of the present practice of James Watt & Co., J. & G. Rennie, R. Napier & Sons, and other celebrated firms. Thick quarto, half morocco. 10 0
BURT (W. A.). Key to the Solar Compass, and Surveyor's Companion. Comprising all the rules necessary for use in the field; also description of the Linear Surveys and Public Land System of the United States. Notes on the Barometer, Suggestions for an Oufit for a Survey of Four Months, etc. Fifth edition. Pocket-book form, tuck
CALDWELL, (G. C.), and A. A. BRENEMAN. Manual of Introductory Chemical Practice. For the use of Students in Colleges and Normal and High Schools. Fourth edition, revised and corrected. 8vo, cloth Illustrated
CAMPIN (FRANCIS). On the Construction of Iron Roofs. A Theoretical and Practical Treatise, with wood cuts and Plates of Roofs recently executed. 8vo, cloth
CARTER (E. T.). Motive Power and Gearing for Electrical Machinery. A Treatise on the Theory and Practice of the Mechanical Equipment of Power Stations for Electric supply and for Electic Traction. 8vo, cloth. Illustrated
CHAMBER'S MATHEMATICAL TABLES, consisting of logarithms of Numbers 1 to 108,000, Trigonometrical, Nautical, and other tables. New edition. 8vo, cloth
CHAUVENET (Prof. W.). New Method of Correcting Lunar Distances, and Improved Method of Finding the Error and Rate of a Chronometer, by Equal Altitudes. 8vo, cloth
CHRISTIE (W. WALLACE). Chimney Design and Theory. A Book for Engineers and Architects, with numerous half-tone illustrations and plates of famous chimneys. 12mo, cloth
CHURCH (JOHN A.). Notes of a Metallurgical Journey in Europe. 8vo, cloth
CLARK D. (KINNEAR, C. E.). A Manual of Rules, Tables and Data for Mechanical Engineers. Based

	Name of Street
on the most recent investigations. Illustrated with numerous diagrams. 1,012 pages. 8vo, cloth. Sixth edition Half morocco	
CLARK D. (KINNEAR, C. E.). Fuel: its Combustion and Economy, consisting of abridgements of Treatise on the Combustion of Coal. By C. W. Williams; and the Economy of Fuel, by T. S. Prideaux. With extensive additions in recent practice in the Combustion and Economy of Fuel, Coal, Coke, Wood, Peat, Petroleum, etc. Fourth edition.	
The Mechanical Engineer's Pocket-book of Tables, Formulæ, Rules and Data. A Handy Book of Reference for Daily Use in Engineering Practice. 16mo, morocco. Second edition	
—Tramways, their Construction and Working, embracing a comprehensive history of the system, with accounts of the various modes of traction, a description of the varieties of rolling stock, and ample details of Cost and Working Expenses. Second edition. Re-written and greatly enlarged, with upwards of 400 illustrations. Thick 8vo. cloth.	
— The Steam Engine. A Treatise on Steam Engines and Boilers; comprising the Principles and Practice of the Combustion of Fuel, the Economical Generation of Steam, the Construction of Steam Boilers, and the Principles, Construction and Performance of Steam Engines, Stationary, Portable, Locomotive and Marine, exemplified in Engines and Boilers of recent date. 1,300 figures in the text, and a series of folding plates drawn to scale. 2 vols. 8vo, cloth.	
CLARK (JACOB M.). A new System of Laying Out Railway Turn-outs instantly, by inspection from Tables. 12mo, leatherette	
CLAUSEN-THUF (W.). The A.B.C. Universal Com- mercial Electric Telegraphic Code; especially adapted for the use of Financiers, Merchants, Ship- owners, Brokers, Agent, etc. Fourth edition. 8vo, cloth.	
The A1 Universal Commercial Electric Telegraphic Code. Over 1,240 pp., and nearly 90,000 variations.	7 50

	_	_
CLEEMANN (THOS. M.). The Railroad Engineer's Practice. Being a Short but Complete Description of the Duties of the Young Engineer in the Preliminary and Location Surveys and in Construction. Fourth edition. Revised and enlarged. Illustrated. 12mo, cloth.	1	50
CLERK (DUGALD). Auto-cars or Horseless Vehicles. About 300 pp., 60 illustrations(In Press.)		
CLEVENGER (S. R.). A Treatise on the Method of Government Surveying as prescribed by the U. S. Congress and Commissioner of the General Land Office, with complete Mathematical, Astronomical and Practical Instructions for the use of the United States Surveyors in the field. 16mo, morocco	2	50
COFFIN (Prof. J. H. C.). Navigation and Nautical Astronomy. Prepared for the use of the U. S. Naval Academy. New Edition. Revised by Commander Charles Belknap. 52 woodcut illustrations. 12mo, cloth net.	3	50
COLE (R. S., M. A.). A Treatise on Photographic Optics. Being an account of the Principles of Optics, so far as they apply to Photography. 12mo, cloth, 103 illustrations and folding plates	2	50
COLLINS (JAS. E.). The private Book of Useful Alloys, and Memoranda for Goldsmiths, Jewelers, etc. 18mo, cloth		50
CORNWALL (Prof. H. B.). Manual of Blow-pipe Analysis, Qualitative and Quantitative. With a Complete System of Descriptive Mineralogy. 8vo, cloth. With many illustrations.	2	50
CRAIG (B. F.). Weights and Measures. An Account of the Decimal System, with Tables of Conversion for Commercial and Scientific Uses. Square 32mo, limp cloth.		50
CROCKER (F. B.). Electric Lighting. A Practical Exposition of the Art, for use of Engineers, Students, and others interested in the Installation or Operation of Electrical Plants. Second edition. Revised. 8vo, cloth. Vol. 1. The Generating Plant	3	00

CROCKER, (F. B.), and S. S. WHEELER. The Practical Management of Dynamos and Motors. Fourth edition (eighth thousand). Revised and enlarged. With a special chapter by H. A. Foster. 12mo, cloth. Illustrated
CUMMING (LINNÆUS, M. A.). Electricity treated Experimentally. For the use of Schools and Students New edition. 12mo, cloth
DAVIES (E. H.). Machinery for Metalliferous Mines. A Practical Treatise for Mining Engineers, Metallurgists and Manufacturers. With upwards of 300 illustrations. 8vo, cloth 5 00
DAVIS (JOHN W., C. E.). Formulæ for the Calculation of Railroad Excavation and Embankment, and for finding Average Haul. Second edition. Octavo, half roan
DAY (CHARLES). The Indicator and its Diagrams. With Chapters on Engine and Boiler Testing; Including a Table of Piston Constants compiled by W. H. Fowler. 12mo, cloth. 125 illustrations 2 00
DERR (W. L.). Block Signal Operation. A Practical Manual. Oblong, cloth
DIXON (D. B.). The Machinist's and Steam Engineer's Practical Calculator. A Compilation of Useful Rules and Problems arithmetically solved, together with General Information applicable to Shop-Tools, Mill Gearing, Pulleys and Shafts, Steam-Boilers and Engines. Embracing valuable Tables and Instruc- tion in Screw-cutting, Valve and Link Motion, etc. 16mo, full morocco, pocket form
DODD (GEO.). Dictionary of Manufactures, Mining, Machinery, and the Industrial Arts. 12mo, cloth 1 50
DORR (B. F). The Surveyor's Guide and Pocket Table Book. 18mo, morocco flaps. Third edition 2 00
DRAPER (C. H.). An Elementary Text Book of Light, Heat and Sound, with Numerous Examples. Fourth edition. 12mo, cloth. Illustrated
— Heat and the Principles of Thermo-Dyramics. With many illustrations and numerical examples.

DUBOIS (A. J.). The New Method of Graphic Statics. With 60 illustrations, 8vo, cloth 1 50
EDDY (Prof. H. T.). Researches in Graphical Statics. Embracing New Constructions in Graphical Statics, a New General Method in Graphical Statics, and the Theory of Internal Stress in Graphical Statics, Svo. cloth
—— Maximum Stresses under Concentrated Loads. Treated graphically. Illustrated. 8vo, cloth 1 50
EISSLER (M.). The Metallurgy of Gold; a Practical Treatise on the Metallurgical Treatment of Gold-Bearing Ores, including the Processes of Concentration and Chlorination, and the Assaying, Melting and Refining of Gold. Fourth Edition, revised and greatly enlarged. 187 illustrations. 12mo, cloth 5 00
The Metallurgy of Silver; a Practical Treatise on the Amalgamation, Roasting and Lixivation of Silver Ores, including the Assaying, Melting and Refining of Silver Bullion. 124 illustrations. Second edition, enlarged, 12mo, cloth
The Metallurgy of Argentiferous Lead; a Practical Treatise on the Smelting of Silver Lead Ores and the Refining of Lead Bullion. Including Reports on Various Smelting Establishments and Descriptions of Modern Smelting Furnaces and Plants in Europe and America. With 183 illustrations. 8vo, cloth
Cyanide Process for the Extraction of Gold and its Practical Application on the Witwatersrand Gold Fields in South Africa. Second edition. Enlarged. 8vo, cloth. Illustrations and folding plates 3 00
A Hand-book on Modern Explosives, being a Practical Treatise on the Manufacture and use of Dynamite, Gun Cotton, Nitro-Glycerine and other Explosive Compounds, including the manufacture of Collodion-Cotton, with chapters on explosives in practical application. Second edition, enlarged with 150 illustrations, 12mo, cloth.
ELIOT (C. W.), and STORER (F. H.). A compen-
dious Manual of Qualitative Chemical Analysis. Revised with the co-operation of the authors, by Prof. William R. Nichols. Illustrated. Nineteenth edition, newly revised by Prof. W. B, Lindsay, 12mo.
cloth

ELLIOT (Maj. GEO. H.). European Light-House Systems, Being a Report of a Tour of Inspection made in 1873. 51 engravings and 21 woodcuts. 8vo, cloth	
ELLISON, (LEWIS M.). Practical Application of the Indicator. With reference to the adjustment of Valve Gear on all styles of Engines. Second edition, revised. 8vo. cloth, 100 illustrations	
EVERETT (J. D.). Elementary Text-book of Physics. Illustrated. Seventh edition. 12mo, cloth	1 50
EWING (Prof. A. J.). The Magnetic Induction in Iron and other metals. 159 illustrations. 8vo, cloth	
FANNING (J. T.). A Practical Treatise on Hydrau- lic and Water-Supply Engineering. Relating to the Hydrology, Hydro-dynamics, and Practical Con- struction of Water-Works in North America. 180 illustrations. 8vo, cloth. Fourteenth edition, revis- ed, enlarged, and new tables and illustrations added. 650 pages.	
FISH (J. C. L.). Lettering of Working Drawings. Thirteen plates, with descriptive text. Oblong,	
9x121/6, boards	1 00
ity in Theory and Practices or, The Elements of Electrical Engineering. Eighth edition. 8vo, cloth	2 50
FISHER (H. K. C. and DARBY, W. C.). Students' Guide to Submarine Cable Testing, 8vo, cloth	2 50
FISHER (W. C.). The Potentiometer and its Ad-	
juncts. 8vo, cloth	2 25
Manual of the Science and Practice of Dairy Work, Translated from the German, by C. M. Alkman and R. Patrick Wright. 8vo, cloth	4 00
FLEMING (Prof. J. A.). The Alternate Current	
Transformer in Theory and Practice. Vol. 1—The Induction of Electric Currents; 611 pages. New edition. Illustrated. 8vo, cloth	5 00 5 00
— Electric Lamps and Electric Lighting. Being a course of four lectures delivered at the Royal Institution April Mey 1804, See aloth fully illustrated.	3 00

FLEMING (Prof. J. A.), Electrical Laboratory Notes and Forms, Elementary and advanced. 4to, cloth, illustrated
FOLEY (NELSON), and THOS. PRAY, Jr. The Mechanical Engineers' Reference Book for Machine and Boiler Construction, in 2 parts. Part 1—General Engineering Data. Part 2—Boiler Construction. With fifty-one plates and numerous illustrations, specially drawn for this work. Folio, half mor 25 00
FORNEY (MATTHIAS N.). Catechism of the Locomotive. Second edition, revised and enlarged. Forty-sixth thousand, 8vo, cloth
FOSTER (Gen. J. G., U. S. A.). Submarine Blasting in Boston Harbor, Massachusetts. Removal of Tower and Corwin Rocks. Illustrated with 7 plates 4to, cloth
FOSTER (H. A.). Electrical Engineers' Pocket Book. 1000 pages with the collaboration of Emiment Specialists
FOSTER (JAMES). Treatise on the Evaporation on Saccharine, Chemical and other Liquids by the Multiple System in Vacuum and Open Air. Second edition. Diagrams and large plates. 8vo, cloth 750
FOWLER. Mechanical Engineers' Pocket Book for 1900
FOX (WM.), and C. W. THOMAS, M. E. A Practical Course in Mechanical Drawing. 12mo, cloth with plates
FRANCIS (JAS. B., C. E.). Lowell Hydraulic Experiments. Being a selection from experiments on Hydraulic Motors, on the Flow of Water over Weirs, in open Canals of uniform rectangular section, and through submerged Orifices and diverging Tubes. Made at Lowell, Mass. Fourth edition, revised and enlarged, with many new experiments, and illustrated with 23 copper-plate engravings. 4to, cloth
FROST (GEO. H.). Engineer's Field Book. By C. S. Cross. To which are added seven chapters on Railroad Location and Construction. Fourth edition. 12mo, cloth

FUI.LER (GEORGE W.). Report on the Investigations into the Purification of the Ohio River Water at Louisville, Kentucky, made to the President and Directors of the Louisville Water Company. Published under agreement with the Directors. 4to, cloth. 3 full page plates	10	00
lustrated. 18mo, morocco	3 5	00
GERBER (NICHOLAS). Chemical and Physical Analysis of Milk, Condensed Milk and Infant's Milk- Food. 8vo, cloth	1	25
GIBBS (WILLIAM E.). Lighting by Acetylene, Generators, Burners and Electric Furnaces. With 66 illustrations. Second edition revised. 12mo, cloth		
GILLMORE (GEN. Q. A.). Treatise on Limes, Hyraulic Cements, and Mortars. Papers on Practical Engineering, United States Engineer Department, No. 9, containing Reports of numerous Experiments conducted in New York Cityduring the years of 1858 to 1861, inclusive. With numerous illustrations. 8vo	1	
cloth. Practical Treatise on the Construction of Roads. Streets, and Pavements, with 70 illustrations. 12mo, cloth.	4	
Practically applied to Steam, Gas, Oil and Air Engines. 12mo, cloth. Illustratednet	1	25
GOODEVE (T. M.). A Text-Book on the Steam Engine. With a Supplement on Gas-Engines. Twelfth Edition, enlarged. 143 illustrations. 12mo, cloth	2	00
GORDON (J. E. H.). School Electricity. Illustrations. 12mo, cloth	2	00
GORE (G., F. R. S.). The Art of Electrolytic Separation of Metals, etc. (Theoretical and Practical.) Illustrated. 8vo, cloth	3	50
Electro Chemistry Inorganic. Third Edition.		80

GOULD (E. SHERMAN). The Arithmetic of the Steam Engine. 8vo, cloth	1 00
GRIFFITHS (A.D., Ph. D.). A Treatise on Manures, or the Philosophy of Manuring. A Practical Hand- Book for the Agriculturist, Manufacturer and Student. 12mo, cloth.	
GROVER (FREDERICK). Practical Treatise on Modern Gas and Oil Engines. 8vo, cloth. Illustrated	2 00
GURDEN (RICHARD LLOYD). Traverse Tables: computed to 4 places Decimals for every ° of angle up to 100 of Distance. For the use of Surveyors and Engineers. New Edition. Folio, half morocco	7 50
GUY ARTHUR (F.). Electric Light and Power, giving the Result of Practical Experience in Central Station Work. 8vo, cloth. Illustrated	2 50
HAEDER (HERMAN C. E.). A Hand-book on the Steam Engine. With especial reference to small and medium sized engines. English edition re-edited by the author from the second German edition, and translated with considerable additions and alterations by H. H. P. Powels. 12mo, cloth. Nearly 1100 illustrations.	
HALL (WM. S. Prof.). Elements of the Differential and Integral Calculus. Second edition. 8vo, cloth. Illustratednet	2 25
HALSEY (F. A.). Slide Valve Gears; an Explanation of the action and Construction of Plain and Cut-off Slide Valves. Illustrated. 12mo, cloth. Sixth edition	1 50
The Use of the Slide Rule. Illustrated with diagrams and folding plates. 16mo, boards	50
HAMILTON (W. G.). Useful Information for Railway Men. Tenth Edition, revised and enlarged. 562 pages, pocket form. Morocco, gilt	2 00
HANCOCK (HERBERT). Text Book of Mechanics and Hydrostatics, with over 500 diagrams. 8vo, cloth	175
HARRISON (W. B.). The Mechanics' Tool Book. With Practical Rules and Suggestions for use of Machinists, Iron-Workers, and others. Illustrated with 44 engrayers. 12mc, cloth.	1 50

	1 50
HAWKE (WILLIAM H.). The Premier Cipher Telegraphic Code Containing 100,000 Words and Phrases. The most complete and most useful general code yet published. 4to, cloth	5 00
——————————————————————————————————————	4 20
	3 00
HAV (ALFRED). Principles of Alternate-Current Working. 12mo, cloth, illustrated	2 00
HEAP (Major D. P., U. S. A.). Electrical Appliances of the Present Day. Report of the Paris Electrical Exposition of 1881. 250 illustrations. 8vo, cloth	2 00
HEAVISIDE (OLIVER). Electromagnetic Theory. 8vo, c oth, two volumes each	5 00
HENRICI (OLAUS). Skeleton Structures. Applied to the Building of Sceel and Iron Bridges. Illustrated	1 50
HERRMANN (GUSTAV). The Graphical Statics of M chanism. A Guide for the Use of Machinists, Architec s, and Engineers; and also a Text-book for Technical Schools. Translated and annotated by A. P. Smith, M. E. 12mo, cloth, 7 folding plates. Third Edition	2 00
HERMANN (FELIX). Painting on Glass and Porce- lain and Enamel Painting. On the Basis of Personal Practical Expe ience of the Condition of the Art up to date Translated by Charles Salter. Second greatly enlarged edition. 8vo, cloth, Illustrations, net.	3 50
HEWSON (WM.). Princ'ples and Practice of Embanking Lands from River Floods, as applied to the Levees of the Mississippi. 8vo, cloth	
HILL (JOHN W.). The Purification of Public Water Supplies. Illustrated with valuable Tables, Diagrams and Cuts. 8vo, clotb, 304 pages	3 00
The Interpretation of Water Analyses. (In Press)	

HOBBS (W. R. P.). The Arithmetic of Electrical Measurements with numerous examples. Fully Worked, 12mo, cloth	.50
HOFF (WM. B., Com. U. S. Navy.). The Avoidance of Collisions at Sea. 18mo, morocco	.75
HOLLEY (ALEXANDER L.). Railway Practice. American and European Railway practice in the Economical Generation of Steam. 77 lithographed plates. Folio, cloth	2 00
HOLMES (A. BROMLEY). The Electric Light Popularly Explained. Fifth Edition. Illustrated. 12mo, paper	.40
HOPKINS (NEVIL M.). Model Engines and small Boats. New Methods of Engine and Boiler Making with a chapter on Elementary Ship Design and Construction. 12mo, cloth	1 25
HOSPITALIER (E.). Polyphased Alternating Currents. Illustrated. 8vo, cloth.	1 40
HOWARD (C. R.). Earthwork Mensuration on the Basis of the Prismoidal Formulae. Containing Simple and Labor-saving Methods of obtaining Prismoidal Contents directly from End Areas. Illustrated by Examples and accompained by Plain Rules for Practical Uses. Illustrated. 8vo, cloth	1 50
HUMBER (WILLIAM, C. E.). A Handy Book for the Calculation of Strains in Girders and Similar Structures, and their Strength; Consisting of Formulae and Corresponding Diagrams, with numerous details for practical application, etc. Fourth Edition. 12mo, cloth	2 50
HURST (GEORGE H.). Colour; A Hand-book of the Theory of Colour. Containing ten coloured plates and 72 diagrams. 8vo, cloth. Illustrated. Price	2 50
—— Lubricating Oils, Fats and Greases. Their Origin, Preparation, Properties, Uses and Analysis. 313 pages, with 65 illustrations. 8vo, cloth	3 00
- Soaps; A Practical Manual of the Manufacture of Domestic, Toilet and other Soaps. Illustrated with	5 00

HUTCHINSON (W. B.). Patents and How to Make Money out of Them. Member of New York Bar.		78
12mo, cloth. New York, 1899	1	25
HUTTON (W. S.). Steam Boiler Construction. A Practical Hand-book for Engineers, Boiler Makers		
and Steam Users. Containing a large collection of rules and data relating to recent practice in the		50
design, construction, and working of all kinds of stationary, locomotive and marine steam boilers. With upwards of 500 illustrations. Third edition.		
Carefully revised and much enlarged. 8vo, cloth	6	00
— Practica Engineer's Hand-book, Comprising a treatise on Modern Engines and Boilers, Marine, Locomotive and Stationary. Fourth edition. Carefully revised with additions. With upwards of 570 illustrations. 8vo, cloth.		
	71	00
— The Works' Manager's Hand-book of Modern Rules, Tables, and Data for Civil and Mechanical Engineers. Millwrights and Boiler Makers, etc., etc.		
With upwards of 150 illustrations. Fifth edition. Carefully revised, with additions. 8vo, cloth	6 (00
INNES (CHARLES H.). Problems in Machine Design. For the Use of Students, Draughtsmen and others. 12mo, cloth	1 :	50
—— Centrifugal Pumps, Turbines and Water Motors. Including the Theory and Practice of Hydraulics. 12mo, cloth.		
ISHERWOOD (B. F.). Engineering Precedents for Steam Machinery. Arranged in the most practical and useful manner for Engineers. With illustra-		
tions. 2 vols. in 1. 8vo, cloth	2 :	50
JAMESON (CHARLES D.). Portland Cement. Its Manufacture and Use. 8vo, cloth	1 :	50
JAMIESON (ANDREW C. E.). A Text-Book on Steam and Steam Engines. Specially arranged for		
Steam and Steam Engines. Specially arranged for the use of Science and Art, City and Guilds of London Institute, and other Engineering Students. Tenth edition. Illustrated. 12mo, cloth	3 0	00
- Elementary Manual on Steam and the Steam		
Engine. Specially arranged for the use of First- Year Science and Art, City and Guilds of London Institute, and other Elementary Engineering		DC.
Students. Third edition. 12mo, cloth	1 4	10

JANNETTAZ (EDWARD). A Guide to the Determination of Rocks: being an Introduction to Lithology. Translated from the French by G. W. Plympton, Professor of Physical Science at Brook-		7.
lyn Polytechnic Institute. 12mo, cloth	1	50
CHAS. Elements of Agricultural Chemistry and Geology. Seventeenth edition. 12mo, cloth	2	60
JOYNSON (F. H.). The Metals used in Construction. Iron, Steel, Bessemer Metal, etc. Illustrated. 12mo, cloth		75
— Designing and Construction of Machine Gearing. Illustrated. 8vo, cloth.	2	
KANSAS CITY BRIDGE (THE.) With an Account of the Regimen of the Missouri River and a Descrip- tion of the M-thods used for Founding in that River. By O. Chanute, Chief Engineer, and George Morri- son, Assistant Engineer. Illustrated with 5 litho-		00
graphic views and 12 plates of plans. 4to, cloth KAPP (GISBERT C. E.). Electric Transmission of Energy and its Transformation, Subdivision, and Distribution. A Practical Hand-book. Fourth edition, revised. 12mo, cloth		
—— Dynamos, Alternators and Transformers. 138 Illustrations. 12mo, cloth		
KEMPE (H. R.). The Electrical Engineer's Pocket- Book of Modern Rules, Formulæ, Tables and Data. Illustrated. 32mo, mor. gilt.	1	75
KENNELLY (A. E.). Theoretical Elements of Electro-Dynamic Machinery. 8vo, cloth		
KILGOUR, M. H., SWAN, H., and BIGGS, C. H. W. Electrical Distribution; its Theory and Practice. 174 Illustrations. 12mo, cloth	4	00
KING (W. H.). Lessons and Practical Notes on Steam. The Steam Engine, Propellers, etc., for Young Marine Engineers, Students, and others. Revised by Chief Engineer J. W. King, United States Navy. Nineteenth edition, enlarged. 8vo, cloth	2 (00
KINGDON (J. A.). Applied Magnetism. An intro- duction to the Design of Electromagnetic Apparatus.	2	00

ald an Co she ria an	KALDY (WM. G.). Illustrations of David Kirkly's System of Mechanical Testing, as Originated d Carried On by him during a Quarter of a Century. mprising a Large Selection of Tabulated Results, owing the Strength and other Properties of Matels used in Construction, with explanatory Text d Historical Sketch. Numerous engravings and lithographed plates. 4to, cloth.	10	00
Riv Eu of	KWOOD (JAS. P.). Report on the Filtration of yer Waters for the supply of Cities, as practised in rose, made to the Board of Water Commissioners the City of St. Louis. Illustrated by 30 doublette engravings. 4to, cloth	7	50
Tel mo ere	RABEE (C. S.). Cipher and Secret Letter and legraphic Code, with Hog's Improvements. The st perfect Secret Code ever invented or discov- d. Impossible to read without the key. 18mo, th		60
Cor	TLLE (H. M.). One Law in Nature. A New rpuscular Theory comprehending Unity of Force, untity of Matter, and its Multiple Atom Constitun, etc. 12mo, cloth	1	50
LEAS Ho tion	K (A. RITCHIE). Breakdowns at Sea and w to Repair Them. With eighty-nine Illustrans. 8vo, cloth. Second edition	2	00
Boi	Triple and Quadruple Expansion Engines and lers and their Management. With fifty-nine strations. Third edition, revised. 12mo, cloth	2	00
Ma clo	Refrigerating Machinery: Its Principles and nagement. With sixty-four illustrations. 12mo, th	2	00
LECK tion edi	Y (S. T. S.). "Wrinkles" in Practical Naviga- n. With 130 illustrations. 8vo, cloth. Ninth tion, revised	3 4	40
Con fac elec- use	(C. L.). Electric Light Primer. A Simple and mprehensive Digest of all of the most important ts connected with the running of the dynamo, and tric lights, with precautions for safety. For the of persons whose duty it is to look after the out. Svo, paper.		50

LIVACHE (ACH., Ingenieur Civil Des Mines). The Manufacture of Varnishes, Oil Crushing, Refining and Boiling and Kindred Industries. Translated from the French and greatly extended, by John Geddes McIntosh. 8vo, cloth. Illustratednet 5	00
LOCKE (ALFRED G., and CHARLES G.) A Practical Treatise on the Manufacture of Sulphuric Acid. With 77 Constructive Plates drawn to scale Measurements, and other Illustrations. Royal 8vo, cloth.10	
LOCKERT (LOUIS). Petroleum Motor-Cars. 12mo, cloth	50
LOCKWOOD (THOS. D.). Electricity, Magnetism, and Electro-Telegraphy. A Practical Guide for Students, Operators, and Inspectors. 8vo, cloth. Third edition. 2	50
Electrical Measurement and the Galvanometer; its Construction and Uses. Second edition. 32 illus- trations. 12mo, cloth	50
LODGE (OLIVER J.). Elementary Mechanics, including Hydrostatics and Pneumatics. Revised edition. 12mo, cloth	50
Cloth	50 75 00
LUCE (Com. S. B.). Text-Book of Seamanship. The Equipping and Handling of Vessels under Sail or Steam. For the use of the U. S. Naval Academy. Revised and enlarged edition, by Lt. Wm. S. Benson. Svo. cloth	00
LUNGE (GEO.). A Theoretical and Practical Treatise on the Manufacture of Sulphuric Acid and Alkali with the Collateral Branches, Vol. I. Sulphuric Acid. Second edition, revised and enlarged, 342	36
illustrations. 8vo, cloth	80 00
LUNGE. (GEO.), and HURTER, F. The Alkali Maker's Pocket-Book. Tables and Analytical Meth- ods for Manufacturers of Sulphuric Acid, Nitric Acid, Soda, Potash and Ammonia. Second edition.	
12mo, cloth 3 (00

LUQUER (LEA McILVAINE, Ph. D.). Minerals in Rock Sections. The Practical Method of Identifying Minerals in Rock Sections with the microscope, Especially arranged for Students in Technical and Scientific Schools. 8vo. cloth. Illustratednet		50
MACCORD (Prof. C. W.). A Practical Treatise on the Slide-Valve by Eccentrics, examining by methods the action of the Eccentric upon the Slide-Valve, and explaining the practical processes of laying out the movements, adapting the Valve for its various duties in the Steam Engine. Second edition. Illus- trated. 4to, cloth		50
MAGUIRE (Capt. EDWARD. U. S. A.). The Attack and Defence of Coast Fortifications. With Maps and Numerous Illustrations. 8vo, cloth	2	50
MAGUJRE (WM. R.). Domestic Sanitary Drainage and Plumbing Lectures on Practical Sanitation. 332 illustrations. 8vo	4	00
MARKS (EDWARD C. R.). Mechanical Engineering Materials: their Properties and Treatment in Con- struction. 12mo, cloth. Illustrated		60
— Notes on the Construction of Cranes and Lifting Machinery. 12mo, cloth	1	00
MARKS (G. C.). Hydraulic Machinery Employed in the Concentration and Transmission of Power. 12mo, cloth	1	25
MAVER (WM.). American Telegraphy: Systems, Apparatus, Operation. 450 illustrations. 8vo, cloth.	3	50
MAYER (Prof. A. M.). Lecture Notes on Physics. 8vo, cloth	2	00
McCULLOCH (Prof. R. S.). Elementary Treatise on the Mechanical Theory of Heat, and its applica- tion to Air and Steam Engines. 8vo, cloth	3	50
McNEILL (BEDFORD). McNeill's Code. Arranged to meet the requirements of Mining, Metallurgical and Civil Engineers, Directors of Mining, Smelt- ing and other Companies, Bankers, Stock and Share Brokers, Solicitors, Accountants, Financiers, and General Merchants. Safety and Secrecy. 8vo, cloth.	6	00

MERRILL (Col. WM. E., U. S. A.). Iron Truss Bridges for Railroads. The method of calculating strains in Trusses, with a careful comparison of the most prominent Trusses, in reference to economy in combination, etc. Illustrated. 4to, cloth. Fourth Edition.	5 00
METAL TURNING. By a Foreman Pattern Maker. Illustrated with 81 engravings. 12mo, cloth	1 50
MINIFIE (WM.). Mechanical Drawing. A Text- book of Geometrical Drawing for the use of Mechanics and Schools, in which the Definitions and Rules of Geometry are familiarly explained; the Practical Problems are arranged from the most simple to the more complex, and in their description technicalities are avoided as much as possible. With illustrations for Drawing Plans, Sections, and Elevations of Rail- ways and Machinery; an Introduction to Isometrical Drawing, and an Essay on Linear Perspective and Shadows Illustrated with over 200 diagrams engraved on steel. Ninth thousand. With an appen- dix on the Theory and Application of Colors. 8vo, clotn	
Geometrical Drawing. Abridged from the Octavo edition, for the us+ of schools. Illustrated with 48 steel plates. Ninth edition. 12mo, cloth	2 00
MODERN METEOROLOGY. A Series of Six Lectu es, d-livered under the auspices of the Meteor- ological Society in 1870. Illustrated. 12mo, cloth.	1 50
MOREING (C. A.), and NEAL (THOMAS). Tele- graphic Mining Co e Alphabetically arranged. Second edition. 8vo, cloth	8 40
MORRIS (E.). Easy Rules for the Measurement of Earthworks by means of the Prismoidal Formula. 8vo, cloth. Illustrated	1 50
MOSES (ALFRED J.), and PARSONS, C. L. Elements of Mineralogy, Crystallography and Blowpipe Analysis from a practical standpoint. Second thousand. 8vo, cloth. 366 illustrationsnet	2 00
MOSES (ALFRED J.). The Characters of Crystals. An Introduction to Physical Crystallography, containing 321 Illustrations and Diagrams. 8vo, 211 pp net	2 00

88 illustrations. By Felix Schmidt and Montan. Authorized Translation from the Ge.man. 4to, cloth		
MULLIN (JOSEPH P., M. E.). Modern Moulding and Pattern-Making. A Practical Treatise upon Pattern Shop and Foundry Work; embracing the Moulding of Pulleys, Spur Gears, Worm Gears, Balance-Wheels, Stationary Engine and Locomotive Cylinders, Globe Valves, Tool Work, Mining Machinery, Screw Propellers, Pattern-Shop Machinery, and the latest improvements in English and American Cupolas; together with a large collection of original and carefully selected Rules and Tables for everyday use in the Drawing Office, Pattern-Shop and Foundry. 12mo, cloth. Illustrated	2	50
MUNRO (JOHN C. E.), and JAMIESON ANDREW. C. E. A Pocket-book of Electrical Rules and Tables for the use of Electricians and Engineers. Thirteenth edition, revised and enlarged. With numerous diagrams. Pocket size. Leather		50
MURPHY (J. G., M. E.). Practical Mining. A Field Manual for Mining Engineers. With Hints for Investors in Mining Properties. 16mo, morocco tucks		00
NAQUET (A.). Legal Chemistry. A Guide to the Detection of Poisons, Falsification of Writings, Adulteration of Alimentary and Pharmaceutical Substances, Analysis of Ashes, and examination of Hair, Coins, Arms, and Stains, as applied to Chemical Jurisprudence. Translated from the French, by J. P. Battershall, Ph D., with a preface by C. F. Chandler, Ph. D., M. D., LL. D. 12mo, cloth		
NASMITH (JOSEPH). The Student's Cotton Spinning. Third edition, revised and enlarged. 8vo, cloth. 622 pages. 250 Illustrations		
NEWALL (JOHN W.). Plain Practical Directions for Drawing, Sizing and Cutting Bevel-Gears, showing how the Teeth may be cut in a Plain Milling Machine or Gear Cutter so as to give them a correct shape from end to end; and showing how to get out all particulars for the Workshop without making any Drawings. Including a Full Set of Tables of Reference. Folding plates. 8vo, clo h		

NEWCOMB (EDWARD W.). Stepping Stones to Photography. 12mo, cloth. Illustrated. N.Y 1899. (In Press.)
NEWLANDS (JAMES). The Carpenters' and Joiners' Assistant: being a Comprehensive Treatise on the Selection, Preparation and Strength of Materials, and the Mechanical Principles of Framing. Illustrated. Folio, half morocco
NIPHER (FRANCIS E., A. M.). Theory of Magnetic Measurements, with an appendix on the Method of Least Squares. 12mo, cloth
NOAD (HENRY M.). The Students' Text-Book of Electricity. A new edition, carefully revised. With an Introduction and additional chapters by W. H. Preece. With 471 illustrations. 12mo, cloth 4 00
NUGENT (E.). Treatise on Optics; or, Light and Sight theoretically and practically treated, with the application to Fine Art and Industrial Pursuits. With 103 illustrations. 12mo, cloth
O'CONNOR (HENRY). The Gas Engineer's Pocket- Book. Comprising Tables, Notes and Memoranda; relating to the Manufacture, Distribution and Use of Coal Gas and the Construction of Gas Works. 12mo, full leather, gilt edges
OUDIN (M. A.). Standard Polyphase Apparatus and Systems. Fully illustrated 3 00
PAGE (DAVID). The Earth's Crust, A Handy Outline of Geology. 16mo, cloth
PALAZ (A., ScD.). A Treatise on Industrial Photometry, with special application to Electric Lighting. Authorized translation from the French, by George W. Patterson, Jr. Second edition, revised. 8vo, cioth. Illustrated
PARSHALL (H. F.), and HOBART H. M.
Armature Windings of Electric Machines. With 140 full page plates, 65 tables, and 165 pages of descriptive letter-press. 4to, cloth
PARSHALL (H. F.), and EVAN PARRY. Electrical Equipment of Tramways(In Press.)
PEIRCE (B.). System of Analytic Mechanics. 4to, cloth
Linear Associative Algebra. New edition, with

PERRINE (F. A. C., A. M., D. Sc.). Conductors for Electrical Distribution; their Manufacture and Materials, the Calculation of Circuits, Pole Line Construction, Underground Working and other Uses. (In Press.)
PERRY (JOHN). Applied Mechanics. A Treatise for the use of students who have time to work experimental, numerical and graphical exercises illustrating the subject. 8vo, cloth. 650 pages.,net 2 50
PHILLIPS (JOSHUA). Engineering Chemistry. A Practical Treatise for the use of Analytical Chemists, Engineers, Iron Masters, Iron Founders, students and others. Comprising methods of Analysis and Valuation of the principal materials used in Engineering works, with numerous Analyses, Examples and Suggestions. 314 illustrations. Second edition, revised and enlarged. 8vo, cloth
PICKWORTH (CHAS. N.). The Indicator Handbook. A Practical Manual for Engineers. Part I. The Indicator: Its Construction and Application. 81 illustrations. 12mo, cloth
— The Slide Rule. A Practical Manual of Instruction for all Users of the Modern Type of Slide Rule, exhibiting the Application of the Instrument to the Everyday Work of the Engineer,—Civil, Mechanical and Electrical. 12mo, flexible cloth. Fifth edition. 80
PLANE TABLE (THE). Its Uses in Topographical Surveying. From the Papers of the United States Coast Survey. Illustrated. 8vo, cloth
PLANTE (GASTON). The Storage of Electrical Energy, and Researches in the Effects created by Currents, combining Quantity with High Tension. Translated from the French by Paul B. Elwell. 89 illustrations. 8vo
PLATTNER. Manual of Qualitative and Quantitative
Analysis with the Blow-Pipe. From the last German edition, revised and enlarged, by Prof. Th. Richter, of the Royal Saxon Mining Academy. Translated by Prof. H. B. Cornwall, assisted by John H. Caswell. Illustrated with 87 wood-cuts and one lithographic plate. Seventh edition, revised. 560 pages. 8vo, cloth

PLYMPTON (Prof. GEO. W.). The Blow Pipe. A Guide to its use in the Determination of Salts and Minerals. Compiled from various sources. 12mo, cloth	1 50
— The Aneroid Barometer: its Construction and Use. Compiled from several sources. Fourth edition. 16mo, boards. Illustrated	50 1 00
POCKET LOGARITHMS, to Four Places of Decimals, including Logarithms of Numbers, and Logarithmic Sines and Tangents to Single Minutes. To which is added a Table of Natural Sines, Tangents, and Co-Tangents. 16mo, boards	50
POPE (F. L.). Modern Practice of the Electric Tele- graph. A Technical Hand-book for Electricians, Managers and Operators. Fifteenth edition, rewrit- ten and enlarged, and fully illustrated. 8vo, cloth.	1 50
POPPLEWELL (W. C.). Elementary Treatise on Heat and Heat Engines. Specially adapted for engineers and students of engineering. 12mo, cloth. Illustrated	3 00
PRAY (Jr., THOMAS). Twenty Years with the Indicator; being a Practical Text-Book for the Engineer or the Student, with no complex Formulæ.	2 50
—— Steam Tables and Engine Constant. Compiled from Regnault, Rankine and Dixon directly, making use of the exact records. 8vo, cloth	2 00
PRACTICAL IRON FOUNDING. By the Author of "Pattern Making," &c., &c. Illustrated with over one hundred engravings. 12mo, cloth	1 50
PREECE (W. H.). Electric Lamps(In Press.)	
PREECE (W. H.), and STUBBS, A. T. Manual of Telephony. Illustrations and plates. 12mo, cloth.	
PREMIER CODE. (See Hawk, Wm. H.)	
PRESCOTT (Prof. A. B.). Organic Analysis. A Manual of the Descriptive and Analytical Chemistry of certain Carbon Compounds in Common Use: a Guide in the Qualitative and Quantitative Analysis of Organic Materials in Commercial and Pharma-	

ceutical Assays, in the estimation of Impurities under Authorized Standards, and in Forensic Exam inations for Poisons, with Directions for Elementary Organic Analysis. Fourth edition. 8vo, cloth	. 5	00)
PRESCOTT (Prof. A. B.). Outlines of Proximate Organic Analysis, for the Identification, Separation and Quantitative Determination of the more commonly occurring Organic Compounds. Fourth edition. 12mo, cloth	,	75	
First Book in Qualitative Chemistry. Eighth edition. 12mo, cloth	1	50	,
— and Otis Coe Johnson. Qualitative Chemical Analysis. A Guide in the Practical Study of Chem- isty and in the work of Analysis. Fourth fully revised edition. With Descriptive Chemistry	,		
extended throughout		50	
PRITCHARD (O. G.). The Manufacture of Electric Light Carbons. Illustrated. 8vo, paper		60	,
PULLEN (W. W. F.). Application of Graphic Meth- ods to the Design of Structures. Specially prepared for the use of Engineers. 12mo, cloth. Illustrated net		50	
PULSIFER (W. H.). Notes for a History of Lead 8vo, cloth, gilt tops			
PYNCHON (Prof. T. R.). Introduction to Chemica Physics, designed for the use of Academies, Colleges, and High Schools. Illustrated with numerous engravings, and containing copious experiments with directions for preparing them. New edition revised and enlarged, and illustrated by 269 illustrations on wood. Svo, cloth	3		
RADFORD (Lieut. CYRUS S.). Hand-book or Naval Gunnery. Prepared by Authority of the Navy Department. For the use of U. S. Navy, U. S. Marine Corps and U. S. Naval Reserves. Revised and enlarged, with the assistance of Stokely Morgan	i		
Lieut. U. S. N. Third edition. 12mo, flexible leather.	. 2	00)
RAFTER (GEO. W.), and M. N. BAKER. Sew age Disposal in the United States. Illustrations and folding plates. Second edition. 8vo, cloth	6	00	
AM (GILBERT S.). The Incandescent Lamp and its Manufacture, 8vo, cloth.	1 3	00)

Incandescent Lamp. Illustrated. 16mo, cloth		50
RANDALL (P. M.). Quartz Operator's Hand-book. New edition, revised and enlarged, fully illustrated 12mo, cloth	2	00
RANKINE (W. J. MACQUORN.) Applied Mechanics. Comprising the Principles of Statics and Cinematics, and Theory of Structures, Mechanism, and Machines. With numerous diagrams. Fifteenth edition. Thoroughly revised by W. J. Millar. 8vo, cloth	5	00
veys, Earthwork, Foundations, Masonry, Carpentry, Metal Work, Roads, Railways, Canals, Rivers, Water Works, Harbors, etc. With numerous tables and illustrations. Twentieth edition. Thoroughly revised by W. J. Millar. 8vo, cloth		50
— Machinery and Millwork. Comprising the Geometry, Motions, Work, Strength, Construction, and Objects of Machines, etc. Illustrated with nearly 300 wood cuts. Seventh edition. Thoroughly revised by W. J. Millar. 8vo, cloth.	5	00
— The Steam Engine and other Prime Movers. With diagram of the Mechanical Properties of Steam-folding plates, numerous tables and illustrations. Thirteenth edition. Thoroughly revised by W. J. Millar. 8vo, cloth		00
Useful Rules and Tables for Engineers and Others. With appendix, tables, tests, and formulæ for the use of Electrical Engineers. Comprising Submarine Electrical Engineering, Electric Lighting, and Transmission of Power. By Andrew Jamieson, C. E., F. R. S. E. Seventh edition. Thoroughly revised by W. J. Millar. Crown 8vo, cloth		00
A Mechanical Text-Book. By Prof. Macquorn Rankine and E. F. Bamber, C. E. With numerous illustrations. Fourth edition. 8vo, cloth		50
RAPHAEL (F. C.). Localisation of Faults in Electric Light Mains, 8vo, cloth	2	00
RECKENZAUN (A.). Electric Traction on Railways and Tramways. 213 illustrations. 12mo. cloth		00

REED'S ENGINEERS' HAND-BOOK to the Local Marine Board Examinations for Certificates of Competency as First and Second Class Engineers. By W. H. Thorn, With the answers to the Elementary Questions. Illustrated by 297 diagrams and 36 large plates. Sixteenth edition, revised and enlarged. 8vo, cloth	00
— Key to the Sixteenth Edition of Reed's Engineer's Hand-book to the Board of Trade Examinations for First and Second Class Engineers and containing the working of all the questions given in the examination papers. By W. H. Thorn. 8vo, cloth.	00
 Useful Hints to Sea-going Engineers, and How to Repair and Avoid "Break Downs;" also Appendices Containing Boiler Explosions, Useful Formulæ, etc. With 36 diagrams and 4 plates. Second edition, revised and enlarged. 12mo, cloth	40
— Marine Boilers: A Treatise on the Causes and Prevention of their Priming, with Remarks on their General Management. Illustrated. 12mo, cloth 2	00
REINHARDT (CHAS. W.). Lettering for Draftsmen, Engineers and Students. A Practical System of Free-hand Lettering for Working Drawings. Fourth thousand. Oblong, boards	00
RICE (J. M.)., and JOHNSON, W. W. On a New Method of obtaining the Differential of Func- tions, with especial reference to the Newtonian Conception of Rates or Velocities. 12mo, paper	50
RINGWALT (J. L.). Development of Transportation Systems in the United States, Comprising a Comprehensive Description of the leading features of advancement from the colonial era to the present time. With illustrations. Quarto, half morocco 7	50
RIPPER (WILLIAM). A Course of Instruction in Machine Drawing and Design for Technical Schools and Engineer Students. With 52 plates and numerous explanatory engravings. Folio, cloth	00
ROEBLING (J. A.). Long and Short Span Railway Bridges. Illustrated with large copperplate engravings of plans and views. Imperial folio, cloth	00

ROGERS (Prof. H. D.). The Geology of Pennsylvania, A Government Survey, with a General View of the Geology of the United States, essays on the Coal Formation and its Fossils, and a description of the Coal Fields of North America and Great Britain. Illustrated with plates and engravings in the text. 3 vols., 4to, cloth, with portfolio of maps.15 00
ROSE (JOSHUA, M. E.). The Pattern-Makers' Assistant. Embracing Lathe Work, Branch Work, Core Work, Sweep Work, and Practical Gear Constructions, the Preparation and Use of Tools, together with a large collection of useful and valuable Tables. Eighteenth edition. Illustrated with 250 engravings. 8vo, cloth
— Key to Engines and Engine-running. A Practical Treatise upon the Management of Steam Engines and Boilers for the Use of Those who Desire to Pass an Examination to Take Charge of an Engine or Boiler. With numerous illustrations, and Instructions Upon Engineers' Calculations, Indicators, Diagrams, Engine Adjustments, and other Valuable Information necessary for Engineers and Firemen. 2 500
SABINE (ROBERT). History and Progress of the Electric Telegraph. With descriptions of some of the apparatus. Second edition, with additions. 12mo, cloth
SAELTZER (ALEX.). Treatise on Acoustics in connection with Ventilation. 12mo, cloth
SALOMONS (Sir DAVID, M. A.). Electric Light Installations. A Practical Hand-book. Eighth edition, revised and enlarged, with numerous illustrations. Vol. I. The management of Accumulators. 12mo, cloth
SANFORD (P. GERALD). Nitro-Explosives. A Practical Treatise concerning the Properties, Manufacture and Analysis of Nitrated Substances, including the Fulminates, Smokeless Powders and Celluloid. 8vo, cloth, 270 pages
hook A Workshop Companion for those angeged

	_
	50
SCHELLEN (Dr. H.). Magneto-Electric and Dynamo- Electric Machines: their Construction and Practical Application to Electric Lighting, and the Transmis- sion of Power. Translated from the third German edition, by N. S. Keith and Percy Neymann, Ph. D. With very large additions and notes relating to American Machines, by N. S. Keith. Vol. I., with 353 illustrations. Second edition	6 00
SCHUMANN (F.). A Manual of Heating and Ventilation in its Practical Application, for the use of Engineers and Architects. Embracing a series of Tables and Formulæ for dimensions of heating, flow and return pipes for steam and hot water boilers, flues, etc. 12mo, illustrated, full roan	50
SCRIBNER (J. M.). Engineers' and Mechanics' Companion. Comprising United States Weights and Measures. Mensuration of Superfices and Solids, Tables of Squares and Cubes, Square and Cube Roots, Circumference and Areas of Circles, the Mechanical Powers, Centres of Gravity, Gravitation of Bodies, Pendulums, Specific Gravity of Bodies, Strength, Weight, and Crush of Materials, Water-Wheels, Hydrostatics, Hydraulics, Statics, Centres of Percussion and Gyration, Friction Heat, Tables of the Weight of Metals, Scantling, etc., Steam and the Steam Engine. Twentieth edition revised. 16mo, full morocco	. 50
SEATON (A. E.). A Manual of Marine Engineering. Comprising the Designing, Construction and Working of Marine Machinery. With numerous tables and illustrations reduced from Working Drawings. Fourteenth edition. Revised throughout, with an additional chapter on Water Tube Boilers. 8vo., cloth.	. 00
cloth	00

SEXTON (A. HUMBOLDT). Fuel and Refractory Materials. 8vo, cloth
SHIELDS (J. E.). Notes on Engineering Construc- tion. Embracing Discussions of the Principles involved, and Descriptions of the Material employed in Tunnelling, Bridging, Canal and Road Building, etc. 12mo, cloth
SHOCK (WM. H.). Steam Boilers: Their Design, Construction and Management. 4to, half morocco.15 00
SHREVE (S. H.). A Treatise on the Strength of Bridges and Roofs. Comprising the determination of Algebraic formulas for strains in Horizontal, Inclined or Rafter, Triangular, Bowstring, Lenticular, and other Trusses, from fixed and moving loads, with practical applications and examples, for the use of Students and Engineers. 87 woodcut illus. Fourth edition. 8vo, cloth
SIMMS (F. W.). A Treatise on the Principles and Practice of Levelling. Showing its application to purposes of Railway Engineering, and the Construction of Roads, etc. Revised and corrected, with the addition of Mr. Laws' Practical Examples for setting out Railway Curves. Illustrated. 8vo, cloth
SIMMS (W. F.). Practical Tunnelling. Fourth edition, revised and greatly extended. With additional chapters illustrating recent practice by D. Kinnear Clark. With 36 plates and other illustrations. Imperial 8vo, cloth
SLATER (J. W.). Sewage Treatment, Purification, and Utilization. A Practical Manual for the Use of Corporations, Local Boards, Medical Officers of Health, Inspectors of Nuisances, Chemists, Manufacturers, Riparian Owners, Engineers, and Ratepayers. 12mo, cloth. 2 25

SMITH (ISAAC W., C. E.). The Theory of Deflec- tions and of Latitudes and Departures. With special applications to Curvilinear Surveys, for Alignments of Railway Tracks. Illustrated. 16mo, morocco, tucks.		00
SNELL (ALBION T.). Electric Motive Power: The Transmission and Distribution of Electric Power by Continuous and Alternate Currents. With a Section on the Applications of Electricity to Mining Work. Second edition. 8vo, cloth, illustrated		
SPEYERS (CLARENCE L.). Text-Book of Physical Chemistry. 8vo, cloth.		
STAHL (A. W.), and A. T. WOODS. Elementary Mechanism. A Text-Book for Students of Mechanical Engineering. Fourth edition, enlarged. 12mo,		
STALEY (CADY), and PIERSON, GEO. S. The	2 (JU
Separate System of Sewerage: its Theory and Construction. Third edition, revised. 8vo, cloth. With maps, plates and illustrations.	3 (00
STEVENSON (DAVID, F.R.S.N.). The Principles		
and Practice of Canal and River Engineering. Revised by his sons David Alan Stevenson, B. Sc., F. R. S. E., and Charles Alexander Stevenson, B. Sc., F. R. S. E., Civil Engineer. Third edition, with 17 plates, 8vo, cloth	10 (00
The Design and Construction of Harbors, A Treatise on Maritime Engineering. Third edition with 24 plates, 8vo, cloth		
STEWART (R. W.). A Text Book of Light, Adapted to the Requirements of the Intermediate Science and Preliminary Scientific Examinations of the Uni- versity of London, and also for General Use, Numerous Diagrams and Examples. 12mo, cloth	1 (00
STEWART (R. W.). A Text Book of Heat, Illustrated, 8vo, cloth	1 (00
A Text Book of Magnetism and Electricity, 160 Illus. and Numerous Examples. 12mo, cloth	1 0	00
STILES (AMOS). Tables for Field Engineers. Designed for use in the field. Tables containing all the functions of a one degree curve, from which a corresponding one can be found for any required		

degree. Also, Tables of Natural Sines and Tangents. 12mo, morocco, tucks	2 00
STILLMAN (PAUL). Steam Engine Indicator and the Improved Manometer Steam and Vacuum Gauges; their Utility and Application. New edition. 12mo, flexible cloth.	1 00
STONE (General ROY). New Roads and Road Laws in the United States. 200 pages, with numerous illustrations. 12mo, cloth	1 00
STUART (C. B., U. S. N.). Lives and Works of Civil and Military Engineers of America. With 10 steel-plate engravings. 8vo, cloth	5 00
—— The Naval Dry Docks of the United States. Illustrated with 24 fine Engravings on Steel. Fourth edition. 4to, cloth	6 00
SWINTON (ALAN A. CAMPBELL). The Elementary Principle of Electric Lighting. Illustrated. 12mo, cloth	60
TEMPLETON (WM.). The Practical Mechanic's Work-shop Companion. Comprising a great variety of the most useful rules and formulæ in Mechanical Science, with numerous tables of practical data and calculated results facilitating mechanical operations. Revised and enlarged by W. S. Hutton. 12mo, morocco.	2 00
THOM (CHAS.), and WILLIS H. JONES. Tele- graphic Connections: embracing Recent Methods in Quadruplex Telegraphy. Oblong, 8vo, cloth. 20 full page plates, some colored	
THOMPSON (EDWARD P., M. E.). How to Make Inventions; or Inventing as a Science and an Art. A Practical Guide for Inventors. Second edition. 8vo, boards	1 00
Roentgen Rays and Phenomena of the Anode and Cathode. Principles, Applications and Theories. For Students, Teachers, Physicians, Photographers, Electricians and others. Assisted by Louis M. Pignolet, N. D. C. Hodges, and Ludwig Gutmann, E. E. With a Chapter on Generalizations, Arguments, Theories, Kindred Radiations and Phenomena. By Professor Wm. Anthony. 8vo, cloth. 50 Diagrams, 40 Half tones.	1 50

	_	-
TODD (JOHN), and W. B. WHALL. Practical Seamanship for Use in the Merchant Service: Including all ordinary subjects; also Steam Seamanship, Wreck Lifting, Avoiding Collision, Wire Splicing, Displacement, and everything necessary to be known by seamen of the present day. Second edition, with 347 illustrations and diagrams. Svo, cloth	8	40
TOOTHED GEARING. A Practical Hand-book for Offices and Workshops. By a Foreman Pattern-		
maker. 184 Illustrations. 12mo, cloth	2	25
TRATMAN (E. E. RUSSELL). Railway Track and Track Work. With over two hundred illustrations. 8vo, cloth	3	00
TREVERT (EDWARD). How to Build Dynamo- Electric Machinery, embracing Theory Designing and Construction of Dynamos and Motors. With appendices on Field Magnet and Armature Winding, Management of Dynamos and Motors, and Useful Tables of Wire Gauges. Illustrated. 8vo. cloth	2	50
— Electricity and its Recent Applications. A Practical Treatise for Students and Amateurs, with an Illustrated Dictionary of Electrical Terms and Phrases. Illustrated. 12mo, cloth	2	00
TUCKER (Dr. J. H.). A Manual of Sugar Analysis, including the Applications in General of Analytical Methods to the Sugar Industry. With an Introduction on the Chemistry of Cane Sugar. Dextrose, Levulose, and Milk Sugar. 8vo, cloth. Illustrated.		
TUMLIRZ (Dr. O.). Potential and its Application to the Explanation of Electric Phenomena, Popularly Treated. Translated from the German by D. Robert- son. Illustrated. 12mo, cloth	1	25
TUNNER (P. A.). Treatise on Roll-Turning for the Manufacture of Iron. Translated and adapted by John B. Pearse, of the Pennsylvania Steel Works, with numerous engravings, wood-cuts. 8vo, coth, with folio atlas of plates	0	00
URQUHART (J. W.). Electric Light Fitting, Embodying Practical Notes on Installation Management. A Hand-book for Working Electrical Engineers—		
with numerous illustrations. 12mo, cloth — Electro-Plating. A Practical Hand-book on the Deposition of Copper, Silver, Nickel, Gold, Brass,	2 (
Aluminum, Platinum, etc. Fourth edition. 12mo	2 (00

URQUHART, (J. W.). Dynamo Construction: a Practical Hand-book for the Use of Engineer Constructors and Electricians in Charge, embracing Frame Work Building, Field Magnet and Armature Winding and Grouping, Compounding, etc., with Examples of Leading English, American and Continental Dynamos and Motors, with numerous illustrations. 12mo, cloth	3 00
Arranged for General Correspondence. 12mo, cloth.	1 00
VAN NOSTRAND'S ENGINEERING MAGAZINE. Complete sets, 1869 to 1886 inclusive. Complete sets, 35 vols., in cloth	0 00 00 00
VAN WACENEN (T F) Manual of Hydraulic	
VAN WAGENEN (T. F.). Manual of Hydraulic Mining. For the Use of the Practical Miner. Revised and enlarged edition. 18mo, cloth	1 00
WALKER (SIDNEY F.). Electric Lighting for Marine Engineers, or How to Light a Ship by the Electric Light and How to Keep the Apparatus in Order. 103 illustrations. Svo, cloth. Second edition.	2 00
WALLIS-TAYLER (A. J.). Modern Cycles, A Practical Hand-book on their Construction and Repair, With 300 illustrations. 8vo, cloth	4 00
— Motor Cars, or Power Carriages for Common Roads. 8vo, cloth, with numerous illustrations	
— Bearings and Lubrication. A Hand-book for every user of Machinery. 8vo, cloth, fully illus- trated.	
— Refrigerating and Ice-Making Machinery. A Descriptive Treatise for the use of persons employ- ing refrigerating and ice-making installations and	
others. 8vo, cloth. Illustrated	3 00
facture of Cane and Beet Sugars. 12mo, cloth.	2 00

WANKLYN (J. A.). A Practical Treatise on the
Evenination of Milk and its Derivatives Cream
Butter, and Cheese. 12mo, cloth
Water Analysis. A Practical Treatise on the
Examination of Potable Water. Tenth Edition.
12mo, cloth 2 00
WANSBROUGH (WM. D.). The A. B. C. of the
Differential Calculus. 12mo, cloth 1 50
.WARD (J. H.). Steam for the Million. A Popular
Treatise on Steam, and its application to the Useful
Arts, especially to Navigation. 8vo, cloth 1 00
WARING (GEO. E., Jr.). Sewerage and Land Drainage. Illustrated with wood-cuts in the text,
and full-page and folding plates. Quarto. Cloth.
Third edition 6 00
Modern Methods of Sewage Disposal for Towns,
Public Institutions and Isolated Houses. Second
edition, revised and enlarged. 260 pages. Illus-
trated. Cloth
for Householders. New and enlarged edition. 12mo,
cloth 1 25
WATSON (E. P.). Small Engines and Boilers. A
Manual of Concise and Specific Directions for the
Construction of Small Steam Engines and Boilers of
Modern Types from five Horse-power down to model
sizes. 12mo, cloth. Illustrated with Numerous Diagrams and Half Tone Cuts. New York, 1899 1 25
WATT (ALEXANDER). Electro-Deposition, A Practical Treatise on the Electrolysis of Gold,
Silver, Copper, Nickel, and other Metals, with
Descriptions of Voltaic Batteries, Magneto and
Dynamo-Electric Machines, Thermopiles, and of the
Materials and Processes used in every Department
of the Art, and several chapters on Electro-Metal- lurgy. With numerous illustrations. Third edition,
revised and corrected Crown 8vo 568 pages 3 50
revised and corrected. Crown, 8vo, 568 pages 3 50 Electro-Metallurgy Practically Treated. Tenth
edition, considerably enlarged. 12mo, cloth 1 00 The Art of Soap-Making. A Practical Hand-book
The Art of Soap-Making. A Practical Hand-book
of the Manufacture of Hard and Soft Soaps, Toilet Soaps, &c. Including many New Processes, and a
Chapter on the Recovery of Glycerine from Waste
Leys. With illustrations. Fourth edition, revised
and enlarged 8vo 3 00

WATT (ALEXANDER). The Art of Leather Manufacture. Being a Practical Hand-book, in which		
the Operations of Tanning, Currying, and Leather Dressing are Fully Described, and the Principles of Tanning Explained, and many Recent Processes		
Introduced. With numerous illustrations. Second edition. 8vo, cloth	4	00
WEALE (JOHN). A Dictionary of Terms Used in Architecture, Building, Engineering, Mining, Metal-		
lurgy, Archaeology, the Fine Arts etc., with explana- tory observations connected with applied Science and Art, Fifth edition, revised and corrected, 12mo,		
cloth Weale's Rudimentary Scientific Series (Catalogue sent on application).	2	50
WEBB (HERBERT LAWS). A Practical Guide to		
the Testing of Insulated Wires and Cables. Illustrated. 12mo, cloth	1	00
—— The Telephone Hand-book. 128 illustrations.		00
WEEKES (R. W.). The Design of Alternate Current Transformers. Illustrated. 12mo, cloth	1	00
WEISBACH (JULIUS). A Manual of Theoretical Mechanics. Ninth American edition. Translated from the fourth augmented and improved German edition, with an Introduction to the Calculus by Eckley B. Coxe, A. M., Mining Engineer. 1,100 pages, and 902 wood-cut illustrations. 8vo, cloth	6	00
WESTON (EDMUND B.). Tables Showing Loss of		-
Head Due to Friction of Water in Pipes. Second edition. 12mo, cloth.	1	50
WEYMOUTH (F. MARTEN). Drum Armatures		
and Commutators. (Theory and Practice.) A complete Treatise on the Theory and Construction of		
Drum Winding, and of commutators for closed-coil		
armatures, together with a full resume of some of the principal points involved in their design, and an		
exposition of armature re-actions and sparking. 8vo, cloth	3	00
WEYRAUCH (J. J.). Strength and calculations of		
Dimensions of Iron and Steel Construction, with reference to the Latest Experiments. 12mo, cloth,		
	1	00

WHEELER (Prof. J. B.). Art of War. A Course of Instruction in the Elements of the Art and Science of War, for the Use of the Cadets of the United States Military Academy, West Point, N. Y.
12mo, cloth
WHIPPLE (S., C. E.). An Elementary and Practical Treatise on Bridge Building. 8vo, cloth 3 00
WILKINSON (H. D.). Submarine Cable-Laying, Repairing and Testing. 8vo, cloth
orology in its Connection with Hypsometry. Part II. Barometric Hypsometry. With illustrative tables and engravings, 4to, cloth
WILLIAMSON (E. S.). Practical Tables in Meteorology and Hpsometry, in connection with the use of the Barometer. 4to, cloth
WILSON (GEO.). Inorganic Chemistry, with New Notation. Revised and enlarged by H. G. Madan. New edition. 12mo, cloth 200
WOODBURY (D. V.). Treatise on the Various Elements of Stability in the Well-Proportioned Arch. 8vo, half morocco
Observations. With applications to Geodetic Work, and other Measures of Precision. 8vo, cloth 4 00
 Elements of Mechanics; including Kinematics, Kinetics and Statics. With application. 8vo, cloth. 2 50 WYLIE (CLAUDE). Iron and Steel Founding. Illustrated with 39 diagrams. Second edition, revised
and enlarged. 8vo, cloth
Instructions and Decisions. 8vo, cloth
Tables. 8vo, cloth. Illustrated
Original and Select Designs, for the Use of the United States Training Ships and the Marine Schools. 8vo, half roan

VAN NOSTRAND SCIENCE SERIES

16mo. Boards. Price 50 Cents Each.

- Amply Illustrated when the Subject Demands.
- No. 1.—CHIMNEYS FOR FURNACES AND STEAM BOILERS. By R. Armstrong, C. E. Third American edition. Revised and partly rewritten, with an Appendix on Theory of Chimney Draught, by F. E. Idell, M. E.
- No. 2.—STEAM BOILER EXPLOSIONS. By Zerah Colburn. New edition, revised by Prof. R. H. Thurston.
- No. 3.—PRACTICAL DESIGNING OF RETAINING-WALLS. By Arthur Jacob, A. B. Second edition, revised, with additions by Prof. W. Cain.
- No. 4.—PROPORTIONS OF PINS USED IN BRIDGES. By Chas. E. Bender, C. E. Second edition, with appendix.
- No. 5.—VENTILATION OF BUILDINGS. By W. F. Butler. Second edition, re-edited and enlarged by James L. Greenleaf, C. E.
- No. 6.—ON THE DESIGNING AND CONSTRUCTION OF STORAGE RESERVOIRS. By Arthur Jacob, A. B. Second edition, revised, with additions by E. Sherman Gould.
- No. 7.—SURCHARGED AND DIFFERENT FORMS OF RETAINING-WALLS. By James S. Tate, C. E.
- No. 8.—A TREATISE ON THE COMPOUND EN-GINE. By John Turnbull, Jun. Second edition, revised by Prof. S. W. Robinson.
- No. 9—A TREATISE ON FUEL. By Arthur V. Abbott, C. E. Founded on the original treatise of C. William Siemens, D. C. L.
- No. 10.—COMPOUND ENGINES. Translated from the French of A. Mallet. Second edition, revised with results of American Practice, by Richard H. Buel, C. E.

- No. 11.-THEORY OF ARCHES. By Prof. W. Allan.
- No. 12.—THEORY OF VOUSSOIR ARCHES. By Prof. W. G. Cain. Second edition, revised and enlarged.
- No. 13.—GASES MET WITH IN COAL MINES. By J. J. Atkinson. Third edition, revised and enlarged by Edward H. Williams, Jun.
- No. 14.—FRICTION OF AIR IN MINES. By J. J. Atkinson. Second American edition.
- No. 15.—SKEW ARCHES. By Prof. E. W. Hyde, C. E. Illustrated. Second edition.
- No. 16.—A GRAPHIC METHOD FOR SOLVING CERTAIN ALGEBRAIC EQUATIONS. By Prof. G. L. Vose.
- No. 17.—WATER AND WATER-SUPPLY. By Prof. W. H. Corfield, of the University College, London. Second American edition.
- No. 18.—SEWERAGE AND SEWAGE PURIFICA-TION. By M. N. Baker, Associate Editor "Englueering News."
- No. 19.—STRENGTH OF BEAMS UNDER TRANS-VERSE LOADS. By Prof. W. Allan, author of "Theory of Arches." Second edition, revised.
- No. 20.—BRIDGE AND TUNNEL CENTRES. By John B. McMaster, C. E. Second edition.
- No. 21.—SAFETY VALVES. Third edition. By Richard H. Buel, C. E.
- No. 22.—HIGH MASONRY DAMS. By E. Sherman Gould, M. Am. Soc. C. E.
- No. 23.—THE FATIGUE OF METALS UNDER RE-PEATED STRAINS. With various Tables of Results and Experiments. From the German of Prof. Ludwig Spangenburgh, with a Preface by S. H. Shreve, A. M.
- No. 24.—A PRACTICAL TREATISE ON THE TEETH OF WHEELS, By Prof. S. W. Robinson. Second edition, revised.
- No. 25.—ON THE THEORY AND CALCULATION OF CONTINUOUS BRIDGES. By Mansfield Merriman, Ph. D.
- No. 26.—PRACTICAL TREATISE ON THE PROP-ERTIES OF CONTINUOUS BRIDGES. By Charles Bender, C. E.

- No. 27.—ON BOILER INCRUSTATION AND COR-ROSION. By F. J. Rowan. New edition, Revised by F. E. Idell.
- No. 28.—TRANSMISSION OF POWER BY WIRE ROPES. Second edition. By Albert W. Stahl, U. S. N.
- No. 29.—STEAM INJECTORS. Translated from the French of M. Leon Pochet.
- No. 30.—TERRESTRIAL MAGNETISM AND THE MAGNETISM OF IRON VESSELS. By Prof. Fairman Rogers.
- No. 31.—THE SANITARY CONDITION OF DWELL-ING-HOUSES IN TOWN AND COUNTRY. Second edition, revised. By George E. Waring, Jun.
- No. 32.—CABLE MAKING FOR SUSPENSION BRIDGES. By W. Hildebrand, C. E.
- No. 33.—MECHANICS OF VENTILATION. By George W. Rafter, C. E. New and Revised Edition.
- No. 34.—FOUNDATIONS. By Prof. Jules Gaudard, C. E. Second edition. Translated from the French.
- No. 35.—THE ANEROID BAROMETER: ITS CON-STRUCTION AND USE. Compiled by George W. Plympton. Seventh edition, revised and enlarged.
- No. 36.--MATTER AND MOTION. By J. Clerk Maxwell, M. A. Second American edition.
- No. 37.—GEOGRAPHICAL SURVEYING; ITS USES, METHODS AND RESULTS. By Frank De Yeaux Carpenter, C. E.
- No. 38.—MAXIMUM STRESSES IN FRAMED BRIDGES By Prof. William Cain, A. M., C. E. New and revised edition.
- No. 39.—A HAND-BOOK OF THE ELECTRO-MAGNETIC TELEGRAPH. By A. E. Loring.
- No. 40.—TRANSMISSION OF POWER BY COM-PRESSED AIR. By Robert Zahner, M. E. Second edition.
- No. 41.—STRENGTH OF MATERIALS. By William Kent, C. E., Assoc. Editor, "Engineering News." Second edition.

- No. 42.—VOUSSOIR ARCHES APPLIED TO STONE BRIDGES, TUNNELS, CULVERTS, AND DOMES. By Prof. William Cain.
- No. 43 -WAVE AND VORTEX MOTION. By Dr. Thomas Craig, of Johns Hopkins University.
- No. 44 TURBINE WHEELS. By Prof. W. P. Trowbridge, Columbia College. Second edition. Revised.
- No. 45.—THERMO—DYNAMICS. By Prof. H. T. Eddy, University of Cincinnati.
- No 46.—ICE-MAKING MACHINES From the French of M. Le Doux. Revised by Prof. Denton. Fourth edition.
- No. 47.—LINKAGES; THE DIFFERENT FORMS AND USES OF ARTICULATED LINKS, By J. D. C. de Roos.
- No. 48.—THEORY OF SOLID AND BRACED ARCHES. By William Cain, C. E.
- No. 49.—ON THE MOTION OF A SOLID IN A FLUID. By Thomas Craig, Ph. D.
- No. 50.—DWELLING-HOUSES: THEIR SANITARY CONSTRUCTION AND ARRANGEMENTS. By Prof. W. H. Corfield.
- No. 51.—THE TELESCOPE: ITS CONSTRUCTION, Etc. By Thomas Nolan.
- No. 52.—IMAGINARY QUANTITIES. Translated from the French of M. Argand. By Prof. Hardy.
- No. 53,—INDUCTION COILS: HOW MADE AND HOW USED. Ninth Edition.
- No. 54,-KINEMATICS OF MACHINERY. By Prof. Kennedy. With an introduction by Prof. R. H. Thurston.
- No. 55.—SEWER GASES: THEIR NATURE AND ORIGIN. By A. de Varona. Second edition, revised and enlarged.
- No. 56.—THE ACTUAL LATERAL PRESSURE OF EARTHWORK. By Benj. Baker, M. Inst., C. E.
- No. 57.—INCANDESCENT ELECTRIC LIGHTING.
 A Practical Description of the Edison System. By
 L. H. Latimer, to which is added the design and
 Operation of Incandescent Stations. By C. J. Field,
 and the Maximum Efficiency of Incandescent
 Lamps, by John W. Howell.

- No. 58.—THE VENTILATION OF COAL MINES. By W. Fairley, M. E., F. S. S., and Geo. J. André.
- No. 59.—RAILROAD ECONOMICS; OR, NOTES WITH COMMENTS. By S.W. Robinson, C. E.
- No. 60.—STRENGTH OF WROUGHT-IRON BRIDGE MEMBERS. By S. W. Robinson, C. E.
- No. 61.—POTABLE WATER AND METHODS OF DETECTING IMPURITIES. By M. N. Baker.
- No. 62.—THE THEORY OF THE GAS-ENGINE. By Dougald Clerk. Second edition. With additional matter. Edited by F. E. Idell, M. E.
- No. 63.—HOUSE DRAINAGE AND SANITARY PLUMBING. By W. P. Gerhard. Eighth edition. Revised.
- No. 64.—ELECTRO-MAGNETS. By Th. du Moncel. Second revised edition.
- No. 65.—POCKET LOGARITHMS TO FOUR PLACES OF DECIMALS.
- No. 66.—DYNAMO-ELECTRIC MACHINERY. By S. P. Thompson. With notes by F. L. Pope. Third edition.
- No. 67.—HYDRAULIC TABLES BASED ON "KUT-TER'S FORMULA." By P. J. Flynn.
- No. 68.—STEAM-HEATING. By Robert Briggs Third edition, revised, with additions by A. R. Wolff.
- No. 69.—CHEMICAL PROBLEMS. By Prof. J. C. Foye. Fourth edition, revised and enlarged.
- No. 70 -- EXPLOSIVE MATERIALS. By M. Bertholet. No. 71.-DYNAMIC ELECTRICITY. By John Hopkin-
- No. 71.—DYNAMIC ELECTRICITY. By John Hopkinson, J. A. Schoolbred, and R. E. Day.
- No. 72.—TOPOGRAPHICAL SURVEYING. By George J. Specht, Prof. A. S. Hardy, John B. McMaster, and H. F. Walling. Second edition, revised.
- No. 73.—SYMBOLIC ALGEBRA; OR, THE ALGE-BRA OF ALGEBRAIC NUMBERS. By Prof. W. Cain.
- No. 74.—TESTING MACHINES: THEIR HISTORY, CONSTRUCTION, AND USE. By Arthur V. Abbott.
- No. 75.—RECENT PROGRESS IN DYNAMO-ELEC-TRIC MACHINES. Being a Supplement to Dynamo-Electric Machinery. By. Prof. Sylvanus P. Thompson.

- No. 76.—MODERN REPRODUCTIVE GRAPHIC PROCESSES. By Lieut. James S. Pettit, U.S.A.
- No. 77.—STADIA SURVEYING. The Theory of Stadia-Measurements. By Arthur Winslow.
- No. 78.—THE STEAM-ENGINE INDICATOR, AND ITS USE. By W. B.LeVan.
- No. 79.—THE FIGURE OF THE EARTH. By Frank C. Roberts, C. E.
- No. 80.—HEALTHY FOUNDATIONS FOR HOUSES. By Glenn Brown.
- No. 81,—WATER METERS: COMPARATIVE TESTS OF ACCURACY, DELIVERY, Etc., Distinctive features of the Worthington, Kennedy, Siemens, and Hesse meters. By Ross E. Browne.
- No. 82.—THE PRESERVATION OF TIMBER BY THE USE OF ANTISEPTICS. By Samuel Bagster Boulton, C. E.
- No. 83.—MECHANICAL INTEGRATORS. By Prof. Henry S. H. Shaw, C. E.
- No. 84.—FLOW OF WATER IN OPEN CHANNELS, PIPES, CONDUITS, SEWERS, Etc. With Tables. By P. J. Flynn, C. E.
- No. 85.—THE LUMINIFEROUS ÆTHER. By Prof. de Volson Wood.
- No. 86.—HAND-BOOK OF MINERALOGY; DETER-MINATION AND DESCRIPTION OF MIN-ERALS FOUND IN THE UNITED STATES. By Prof. J. C. Foye, Sixth edition, revised.
- No. 87.—TREATISE ON THE THEORY OF THE CONSTRUCTION OF HELICOIDAL OBLIQUE ARCHES. By John L. Culley, C. E.
- No. 88.—BEAMS AND GIRDERS. Practical Formulas for their Resistance. By P. H. Philbrick.
- No. 89.—MODERN GUN COTTON: ITS MANUFAC-TURE, PROPERTIES, AND ANALYSIS. By Lieut. John P. Wisser, U.S.A.
- No. 90.—ROTARY MOTION AS APPLIED TO THE GYROSCOPE. By Gen. J. G. Barnard.
- No. 91.—LEVELING: BAROMETRIC TRIGONOMETRIC, AND SPIRIT. By Prof. I. O. Baker.
- No. 92.—PETROLEUM: ITS PRODUCTION AND USE. By Boverton Redwood, F. I. C., F. C. S.

- No. 93.—RECENT PRACTICE IN THE SANITARY DRAINAGE OF BUILDINGS. With Memoranda on the Cost of Plumbing Work. Second edition, revised. By William Paul Gerhard, C. E.
- No. 94.—THE TREATMENT OF SEWAGE. By Dr. C. Meymott Tidy.
- No. 95.—PLATE GIRDER CONSTRUCTION. By Isami Hiroi, C. E. 2d edition, revised and enlarged.
- No. 96.—ALTERNATE CURRENT MACHINERY. By Gisbert Kapp, Assoc. M. Inst., C. E.
- No. 97.—THE DISPOSAL OF HOUSEHOLD WASTES. By W. Paul Gerhard, Sanitary Engineer.
- No. 98.—PRACTICAL DYNAMO BUILDING FOR AMATEURS. HOW TO WIND FOR ANY OUTPUT. By Frederick Walker. Fully illustrated.
- No. 99.—TRIPLE-EXPANSION ENGINES AND ENGINE TRIALS. By Prof. Osborne Reynolds. Edited with notes, etc., by F. E. Idell, M. E.
- No. 100.—HOW TO BECOME AN ENGINEER, or the Theoretical and Practical Training necessary in fitting for the duties of the Civil Engineer. By Prof. Geo. W. Plympton.
- No. 101.—THE SEXTANT, and other Reflecting Mathematical Instruments. With Practical Hints for their adjustment and use. By F. R. Brainard, U. S. Navy.
- No. 102.—THE GALVANIC CIRCUIT INVESTI-GATED MATHEMATICALLY. By Dr. G. S. Ohm, Berlin, 1827. Translated by William Francis. With Preface and Notes by the Editor, Thomas D. Lockwood, M. I. E. E.
- No. 103.—THE MICROSCOPICAL EXAMINATION OF POTABLE WATER. With Diagrams. By Geo. W. Rafter.
- No. 104.—VAN NOSTRAND'S TABLE BOOK FOR CIVIL AND MECHANICAL ENGINEERS. Compiled by Prof. Geo. W. Plympton.
- No. 105.—DETERMINANTS. An Introduction to the Study of, with Examples and Applications. By Prof. G. A. Miller.

- No. 106.—COMPRESSED AIR. Experiments upon the Transmission of Power by Compressed Air in Paris. (Popp's System.) By Prof A. B. W. Kennedy. The Transmission and Distribution of Power from Central Stations by Compressed Air. By Prof. W. C. Unwin.
- No. 107.—A GRAPHICAL METHOD FOR SWING BRIDGES. A Rational and Easy Graphical Analysis of the Stresses in Ordinary Swing Bridges. Witn an Introduction on the General Theory of Graphical Statics. By Benjamin F. La Rue. 4 Plates.
- No. 108.—SLIDE VALVE DIAGRAMS. A French Method for Constructing Slide Valve Diagrams. By Lloyd Bankson, B. S., Assistant Naval Constructor, U. S. Navy. 8 Folding Plates.
- No. 109.—THE MEASUREMENT OF ELECTRIC CURRENTS. Electrical Measuring Instruments. By James Swinburne. Meters for Electrical Energy. By C. H. Wordingham. Edited, with Preface, by T. Commerford Martin. Folding Plate and numerous illustrations.
- No. 110.—TRANSITION CURVES. A Field-Book for Engineers, containing Rules and Tables for Laying out Transition Curves. By Walter G. Fox, C. E.
- No. 111.—GAS LIGHTING AND GAS FITTING. Specifications and Rules for Gas Piping. Notes on the advantages of Gas for Cooking and Heating, and Useful Hints to Gas Consumers. Second edition, rewritten and enlarged. By Wm. Paul Gerhard, C. E.
- No. 112.—A PRIMER ON THE CALCULUS. By E. Sherman Gould, M. Am. Soc. C. E. Second edition, revised and enlarged.
- No. 113.—PHYSICAL PROBLEMS and their Solution. By A. Fourgougnon, Formerly Assistant at Bellevue Hospital.
- No. 114.—MANUAL OF THE SLIDE RULE. By F. A. Halsey, of the American Machinist.
- No. 115.—TRAVERSE TABLE showing the difference of Latitude and Departure for distances between 1 and 100 and for Angles to Quarter Degrees between 1 degree and 90 degrees. (Reprinted from Scribner's Pocket Table Book)

U.C. BERKELEY LIERIES.

No. 10 IN BRIDGE MEM-

HODS OF DETECT-

No. 101

GOOLD GAS - ENGINE. By addedition, With additional y. F. E. Idell, M.E.

Navy. J.F. E. Idell, M.E.

No. No. 102.—THE GAVAGE AND SANITARY PLUMB-MAT W. P. Gerhard. Sixth edition. Revised.

- No. 64.—ELECTRO-MAGNETE. By Th. du Moncel. 2d revised edition.
- No. 65.—POCKET LOGARITHMS TO FOUR PLACES OF DECIMALS.
- No. 66.—DYNAMO-ELECTRIC MACHINERY. By S. P. Thompson. With notes by F. L. Pope. Third edition.
- No. 67.—HYDRAULIC TABLES BASED ON "KUTTER'S FORMULA." By P. J. Flynn.
- No. 68.—STEAM-HEATING. By Robert Briggs. Third edition, revised, with additions by A. R. Wolff.
- No. 69.—CHEMICAL PROBLEMS. By Prof. J. C. Foye. Third edition, revised and enlarged.
- No. 70.—EXPLOSIVE MATERIALS. By M. Bertholet.
- No. 71.—DYNAMIC ELECTRICITY. By John Hopkinson, J. A. Schoolbred, and R. E. Day.
- No. 72.—TOPOGRAPHICAL SURVEYING. By George J. Specht, Prof. A. S. Hardy, John B. McMaster, and H. F. Walling.
- No. 73.—SYMBOLIC ALGEBRA; OR, THE ALGEBRA OF ALGEBRAIC NUMBERS. By Prof. W. Cain.
- No. 74.—TESTING MACHINES: THEIR HISTORY, CON-STRUCTION, AND USE. By Arthur V. Abbott.
- No. 75.—RECENT PROGRESS IN DYNAMO-ELECTRIC MACHINES. Being a Supplement to Dynamo-Electric Machinery. By Prof. Sylvanus P. Thompson.
- No. 76.—MODERN REPRODUCTIVE GRAPHIC PRO-CESSES. By Lieut. James S. Pettit, U.S. A.
- No. 77.—STADIA SURVEYING. The Theory of Stadia.
 Measurements. By Arthur Winslow.
- No. 78.—THE STEAM-ENGINE INDICATOR, AND ITS USE. By W. B. Le Van.
- No. 79.—THE FIGURE OF THE EARTH. By Frank C. Roberts, C.E.
- No. 80.-HEALTHY FOUNDATIONS FOR HOUSES. By Glenn Brown.

THIS BOOK IS DUE ON THE LAST DATE

AN INITIAL FINE OF 25 CENTS

No

N

WILL BE ASSESSED FOR FAILURE TO RETURN THIS BOOK ON THE DATE DUE. THE PENALTY WILL INCREASE TO 50 CENTS ON THE FOURTH DAY AND TO \$1.00 ON THE SEVENTH DAY OVERDUE.

No	OVERDUE.	IN THE SEVENTH DAT
No No	FEB 25 1937	oct 18th 188
	1 Dec'55R	NOV 19 1/89
Nc		Dec 27# 88
Nc-		NOV 2 8 1989
NC.	NOVI 7 1955 L	
	110 A T 1 1999 F	
No		=
No	23 Apr 62 M T	22
No		J.
No	REC'D LD	199
N-	100 00 1003	
No	APR 23 1962	
	JUN 24 1979	SCCIRC MAR 03'94
N		
N⊢	REC. CIR. JUL 2 1979	
N		ADD on com
N	IUN 17 1989	APR 0 3 1997
N	July 16 th 1.88	
	1 11 100	THE RESIDENCE OF THE PARTY OF T

No. 107.—A GRAPHICAL METHOD FOR STATIONAL A Rational and Easy Graphi Stresses in Ordinary Swin Introduction on the Gener Statics. By Benjamin E

No. 108.—SLIDE VALVE DIAGE for Constructin Slid Bankson, B S

No. 109.—THE ME RENTS Jame By

No. 110.-

Engin-Laying

No. 111.—GAS-LIGHTING AND GAS-FITTING. Specifications and Rules for Gas-Piping. Notes on the advantages of Gas for Cooking and Heating, and Useful Hints to Gas Consumers. Second edition, rewritten and enlarged. By Wm. Paul Gerhard,

No. 112.—A PRIMER ON THE CALCULUS. By E. Sherman Gould, M. Am. Soc. C. E.

THE UNIVERSITY SERIES

I.—ON THE PHYSICAL BASIS CF LIFE. F Prof. T. H. HUXLEY, LL.D. F.R.S. With an introdution by a Professor in Yale College. 12mo, pp. 3 Paper Covers. Price 25 cents.

IL.—THE CORRELATION OF VIVAL AN PHYSICAL FORCES. By Prof. George 3. Barker M.D., of Yale College. 36 pp. Paper Covers. Price 25

III.—AS REGARDS PROTOPLASE, in relation of Prof. Huxley's Physical Basis of Life. By HUTCHICON STIRLING, F.R.C.S. pp. 72. Price 25 centered in the Professional Price 25 centered in the Professional Price 25 centered in the Professional Pro

IV.—ON THE HYPOTHESIS OF EVOLUTION Physical and Metaphysical. By Prof COWARD COPE, 12mo., 72 pp. Paper Covers. P. ine 25 cent

V.—SCIENTIFIC ADDRESSES: -1: On the M thods and Tondencies of Physical Investigation. 2. C llars and Dust. 3. On the Scientific Use of the Imag nation. By Prof. John Tyndall, F.R.S. 12mo, ' pp. Paper Covers. Price 25 cents. Flex. Cloth. 50 c

T. VI.—NATURAL SELECTION AS APPLIE

2. 2. 2. By Alfred Russell Wallace. The

3. ct treats (1) of the Development of Huma

Backs inder the law of selection; (2) the limits of Na

1. ct leelection as applied to man. 54 pp. Price 25 cen.

NO. VII.— SPECTRUM ANALYSIS. Three letures by Profs. Roscoe, Huggins, and Lockyer. Finly illustrated. 88 pp. Paper Covers. Price 25 centers.

NO. VIII.—THE SUN. A sketch of the presentate of scientific opinion as regards this body, with account of the most recent discoveries and methods observation. By Prof. C. Young, Ph.D., of Damouth College. 52 pp. Jan. Covers. Price 25 centers.

NO. IX.—THE LARTH A GREAT MAGNET. I A. M. MAYER, Ph.D. of Stevens Institute. A mo profoundly interesting lecture on the subject of ma netism. 72 pp. Paper Covers. Price 25 cents. Fle ible Cloth, 50 cents.

NO. X.—MYSTERIES OF THE VOICE ALEAR. By Prof. O. N. ROOD, Columbia College, New York. One of the most interesting lectures on sound ever delivered. Original discoveries, brilliant experiments. Beautifully illus. 38 pp. Paper Covers 25 cts.