

 [image:]

 The Project Gutenberg eBook of Transactions of the American Society of Civil Engineers, Vol. LXX, Dec. 1910

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Transactions of the American Society of Civil Engineers, Vol. LXX, Dec. 1910

Author: A. Kempkey

Release date: July 3, 2006 [eBook #18748]

Language: English

Credits: Produced by Juliet Sutherland, Sigal Alon and the Online

 Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK TRANSACTIONS OF THE AMERICAN SOCIETY OF CIVIL ENGINEERS, VOL. LXX, DEC. 1910 ***

AMERICAN SOCIETY OF CIVIL ENGINEERS

INSTITUTED 1852

TRANSACTIONS

Paper No. 1174

A CONCRETE WATER TOWER.[A]

By A. Kempkey, Jr., Jun. Am. Soc. C. E.[B]

With Discussion by Messrs. Maurice C. Couchot, L. J. Mensch,
A. H. Markwart, and A. Kempkey, Jr.

The City of Victoria is situated on the southern end of Vancouver
Island, in the Province of British Columbia, Canada, and is the capital
of the Province.

In common with all cities of the extreme West, its growth has
been very rapid within the last few years. The population of the
city proper, together with that of the municipality of Oak Bay, immediately
adjacent, is now about 35,000.

The Victoria water-works are owned by the city and operated under
the direction of a Water Commissioner appointed by the City Council.
By special agreement, water is supplied to Oak Bay in bulk, this
municipality having its own distributing system.

The rapid increase in population, together with the fact that in
recent years very little had been done toward increasing the water
supply, resulted in the necessity for remodeling the entire system, and
there are very few cities where this would involve as many complex
problems or a greater variety of work.

Water is drawn from Elk Lake, situated about five miles north of
the city; thence it flows by gravity to the pumping station about four
miles distant, and from there is pumped directly to the consumers.

The remodeling of the system, as recently completed, provided for:

1.—Increasing the capacity of Elk Lake by a system of levees.

2.—Increasing the capacity of the main to the pumping station by
replacing about two miles of the old 16-in., wrought-iron, riveted pipe
with 24-in. riveted steel pipe.

3.—Increasing the capacity of the pumping station by the installation
of a 4,500,000-gal. pumping engine of the close-connected, cross-compound,
Corliss, crank-and-fly-wheel type.

4.—The construction of a 20,000,000-gal. concrete-lined distributing
reservoir in the city.

5.—The entire remodeling of the distributing system, necessitating
the laying of about 1/2 mile each of 18-in. and 27-in. pipe, and about
1 mile of 24-in. riveted steel pipe; also about 3,000 tons of cast-iron
pipe, varying in size from 4 to 12 in.

6.—The provision for a high-level service by means of an elevated
tank of approximately 100,000 gal. capacity, water being supplied to
the tank by two electrically-driven triplex pumps, each having a capacity
of 100,000 gal. per 24 hours, against a dynamic head of 150 ft., and
arranged to start and stop automatically with a variation of 3 ft. in
the elevation of the water in the tank. These pumps are located about
one mile from the tower, and are controlled by a float-operated auto-start,
in the base of the tower.

A description of the elevated tank, which is novel in design, with
the reasons for adopting the type of structure used, the method of construction,
and the detailed cost, form the basis of this paper.

The tower is on the top of the highest hill in the city, in the heart
of the most exclusive residential district, beautiful homes clustering
about its base. The necessity for architectural treatment of the
structure is thus seen to be of prime importance. In fact, the opposition
of the local residents to the ordinary type of elevated tank, that
is, latticed columns supporting a tank with a hemispherical bottom
and a conical roof, rendered its use impossible, although tenders were
invited on such a structure.

It is believed that under the conditions of location, three types
of structure should be considered: First, an all-steel structure, the
ornamentation being produced by casing in with brick or concrete;
second, a brick-and-steel, or a concrete-and-steel, structure, such as the
one actually erected; third, a typical reinforced concrete structure.

Considering only that portion below the tank, the amount of
material required to case in a structure of the first type would be substantially
the same as that used to support the tank in a structure of
the second type. Consequently, the steel substructure, for all practical
purposes, would represent a dead loss, and, therefore, the economy of
this type is open to serious question.

A tender was received for a reinforced concrete structure identical
in outward appearance with the one built, but, owing to the natural
conservatism of the local residents regarding this type of construction,
it was not acceptable.

The tower, as built, consists of a hollow cylinder of plain concrete,
109 ft. high, and having an inside diameter of 22 ft. The walls
are 10 in. thick for the first 70 ft. and 6 in. thick for the remaining
39 ft., and are ornamented with six pilasters (70 ft. high, 3 ft. wide,
and 7 in. thick), a 4-ft. belt, then twelve pilasters (12 ft. high, 18 in.
wide, and 7 in. thick), a cornice, and a parapet wall.

A steel tank of the ordinary type is embedded in the upper 40 ft.
of this cylinder. To form the bottom of this tank, a plain concrete
dome is thrown across the cylinder at a point about 70 ft. from the
base, the thrust of this dome being taken up by two steel rings, 1/2 in.
by 14 in. and 3/8 in. by 18 in., bedded into the walls of the tower, the
latter ring being riveted to the lower course of the tank.

The tank is covered with a roof of reinforced concrete, 4 in. thick,
conical in shape, and reinforced with 1/2-in. twisted steel bars. The
design of the structure is clearly shown in Fig. 1.

The tower is built on out-cropping, solid rock. This rock was
roughly stepped, and a concrete sub-base built. This sub-base consists
of a hollow ring, with an inside diameter of 20 ft., the walls being
5 ft. thick. It is about 2 ft. high on one side and 7 ft. high on the other,
and forms a level base on which the tower is built. The forms for this
sub-base consist of vertical lagging and circumferential ribs. The
lagging is of double-dressed, 2 by 3-in. segments, and the ribs are of
2 by 12-in. segments, 6 ft. long, lapping past one another and securely
spiked together to form complete or partial circles. These ribs are
2 ft. from center to center.

Fig. 1.—(Full page image) WATER TOWER VICTORIA, B.C. WATER-WORKS
Fig. 1.—(Full page image)

WATER TOWER VICTORIA, B.C. WATER-WORKS

Similar construction was used to form the taper base of the tower
proper, except, of course, that the radii of the segments forming the
successive ribs decreased with the height of the rib. Tapered lagging
was used, being made by double dressing 2 by 6-in. pieces to 1-3/4 by
5-13/16 in., and ripping on a diagonal, thus making two staves, 3 in. wide
at one end and 2-3/4 in. wide at the other. This tapered lagging was
used again on the 4-ft. belt and cornice forms, the taper being turned
alternately up and down.

Fig. 2.—FORMS FOR WATER TOWER VICTORIA, B.C.
Fig. 2.—FORMS FOR WATER TOWER VICTORIA, B.C.

The interior diameter being uniform up to the bottom of the dome,
collapsible forms were used from the beginning. These forms were
constructed in six large sections, 6 ft. high, with one small key
section with wedge piece to facilitate stripping, as shown in Fig. 2.
There were three tiers of these, bolted end to end horizontally and to
each other vertically.

Above the taper base and except in the 4-ft. belt and cornice,
collapsible forms were used on the outside also. There were six sections
extending from column to column and six column sections, all
bolted together circumferentially and constructed as shown in Fig. 2.
Three tiers of these were also bolted together both vertically and
horizontally.

Having filled the top tier, the mode of operation was as follows:

All horizontal bolts in the lower inside and outside forms were
removed, as was also the small key section on the inside; this left
each section suspended to the corresponding one immediately above
it by the vertical bolts before mentioned. It is thus seen that in each
case the center tier performed the double duty of holding the upper
tier, which was full of green concrete, and the sections of the lower
tier, until they were hoisted up and again placed in position to be
filled.

These lower forms were then hoisted by hand—four-part tackles
being used—and placed in position on the top forms, their bottom
edges being carefully set flush with the top edge of the form already
in position, and then bolted to it. On the outside, the column forms,
and on the inside, the wedge and key sections were set last. A 3-lb.
plumb-bob on a fine line was suspended from the inner scaffold and
carefully centered over a point set in the rock at the base. This line
was in the exact center of the tower, and the tops of all the forms,
after each shift, were carefully set from it by measurement, thus keeping
the structure plumb.

The first 23 in. of the barrel of the tower was moulded with special
outside forms, constructed so as to form the bases of the large pilasters.
After eleven applications of the 6-ft. forms, these 23-in. sections were
reversed to form the capitals, thus making these pilasters, 69 ft. 10 in.
over all.

The forms of the 4-ft. belt and beading were made in twelve sections
of simple segments and vertical lagging, as shown in Fig. 2.

Two sets of the outside forms were split longitudinally, as shown
in Fig. 2, and used to form the small pilasters. The first set was put
in place, filled, and the concrete allowed to harden. The bolts were
loosened and the forms raised 5-1/2 in. vertically, again bolted up, and
the second set was placed in position, bringing the top of the second
set up to the bottom of the cornice. The bases and capitals of the
small pilasters were moulded on afterward.

The cornice forms are clearly shown in Fig. 2. The small boxes
separating the dentils are made of light stuff, and tacked into the
cornice forms so that, in stripping, they would remain in place and
could be taken out separately, in order to prevent breaking off
the corners of the dentils. A number of outside and inside sections
were sawed in half horizontally in order to provide forms for the
parapet wall.

The inside diameter of the tank is 8 in. greater than the inside
diameter of the base. Two sets of inside forms were split longitudinally
and opened out, as shown in Fig. 2, and another small section
was added to complete the circle. The remaining set was left in
place to support the dome forms.

The dome forms were made in twelve sections, bolted together
to facilitate stripping. All ribs and segments were cut to size on the
ground, put together in place, and then covered with lagging and two-ply
tar paper. The lagging on the lower sharp curve was formed of
a double thickness of 3/8-in. spruce, the remainder being 1 by 4-in. pine,
sized to a uniform thickness of 7/8 in. Fig. 3 shows the construction
of these forms and the method of putting on the lagging.

The roof forms were made in eight sections and bolted together
to facilitate stripping. All ribs and segments were cut to size on the
ground, put together in place, and covered with 1 by 4-in. lagging,
dressed to a uniform thickness of 7/8 in., and two-ply tar paper. Fig. 3
shows the construction of these forms. The segments being put in
horizontally instead of square with the lagging, gave circles instead
of parabolas, making them much easier to lay out, and giving a form
which was amply stiff.

The question of using an inside scaffold only was carefully considered,
but owing to the considerable amount of ornamentation on
the outside, necessitating a large number of individual forms, it was
not thought that any economy would result.

Fig. 4 and Figs. 1 and 2, Plate XXIII, show clearly the construction
of the scaffolding.

Plate XXIII, Fig. 1.—Scaffolding for Water Tower.
Plate XXIII, Fig. 1.—Scaffolding for Water Tower.

Plate XXIII, Fig. 2.—Completed Water Tower.
Plate XXIII, Fig. 2.—Completed Water Tower.

All concrete was mixed wet, in a motor-driven, Smith mixer, and
handled off the outside scaffold, being sent up in wheel-barrows on
the ordinary contractor's hoist and placed in the forms through an
iron chute having a hopper mouth. This chute was built in three sections
bolted together, either one, two, or three sections being used,
depending on the distance of the forms below the deck. When the top
of the forms reached the elevation of any deck, the concrete was put
in through the chute from the deck above. The chute was light and
easily shifted by the wheel-barrow men, assisted by the man placing
the concrete, during the interval between successive wheel-barrows.

Fig. 3.—FORMS FOR WATER TOWER VICTORIA, B.C.
Fig. 3.—FORMS FOR WATER TOWER VICTORIA, B.C.

The concrete, except that for the roof and parapet, was composed
of sand and broken rock, the run of the crusher being used. That for
the roof and parapet was composed of sand and gravel. The only
reason for using gravel for the concrete of the roof was the ease with
which it could be obtained in small quantities, the supply of broken
rock having been used up, and this being the last concrete work to
be done.

The concrete used was as follows: 1:3:6 for the sub-base and taper
base; 1:3:5 for the barrel of the tower and tank casing; and 1:2:4
for the dome and roof. The dome was put in at one time, there being
no joint, the same being true of the roof. Vancouver Portland cement,
manufactured on the island about 15 miles from the city, was used
throughout the work.

Before filling, the inside of the tank was given a plaster coat, consisting
of 1 part cement to 1-3/4 parts of fine sand. This proved to be
insufficient to prevent leakage, the water seeping through the dome
and appearing on the outside of the structure along the line of the
bottom of the rings. Three more coats were then applied over the
entire tank, and two additional ones over the dome and about 8 ft.
up on the sides, and, except for one or two small spots which show
just a sign of moisture, the tank is perfectly tight.

The barrel of the tower was carried up to a height of 66 ft. A special
set of inside forms, about 2 ft. high, extending to the springing line
of the dome, was then put in, and the dome forms were set up on it.
The idea was that this 2-ft. form could be knocked out piece by piece
and the weight of the dome form taken on wedges to the last 6-ft.
form, these wedges being gradually slackened down in order to allow
the dome form to settle clear of the dome. As a matter of fact, this
was done, but the dome forms, being very tight, did not settle, and
had to be pried off a section at a time. A similar method was used
for slacking down the roof forms, with similar results.

After the dome forms had been put in, the concrete was carried
up approximately to the elevation of the bottom of the rings. Small
neat cement pads were then put in and accurately leveled, and on these
the steel rings were placed, and the steel tank was erected.

In order to insure a perfectly round tank, each course was erected
against wooden templates accurately centered and fastened to the inside
scaffold. The tank is the ordinary type of light steel, the lower
course being 3/16-in., the next, No. 8 B. w. gauge, the next, No. 10
B. w. gauge, and the remaining four, No. 12 B. w. gauge.

Work on the foundation was started on August 15th, 1908, and the
tower was not completed until April 1st, 1909. Much time was lost
waiting for the delivery of the steel, and also owing to a period of very
cold weather which caused entire cessation of work for about one
month.

The tower as completed presents a striking appearance. In order
to obliterate rings due to the successive application of the forms and
to cover the efflorescence so common to concrete structures, the outside
was given two coats of neat cement wash applied with ordinary calcimining
brushes, and, up to the present time, this seems to have been
very effective in accomplishing the desired result.

Fig. 4.—(Full page image) SCAFFOLD FOR WATER TOWER
Fig. 4.—(Full page image)

SCAFFOLD FOR WATER TOWER

Irregularities due to forms are unnoticeable at a distance of 200
or 300 ft., and the grouting gave a very uniform color.

The application of two coats of cement wash cost, for labor, $97.68,
and for material, $15.18, or $1.32 per 100 sq. ft., labor being at the
rate of $2.25 per 8 hours and cement costing $2.53 per bbl. delivered
on the work.

The tower was designed by Arthur L. Adams, M. Am. Soc. C. E.,
under whose direction the plans for all the work of remodeling the
water-works system were prepared and executed. The forms, scaffolding,
etc., were designed by the writer, who was also in immediate
charge of the erection.

Tenders received for the construction of the tower covered an
extremely wide range, and indicated at once the utter lack of knowledge
on the part of the bidders of the cost of a structure of this kind.
Inasmuch as none of them had had previous experience in this class of
construction, the engineer deemed it the part of wisdom and economy
to retain the construction under his immediate supervision, and, therefore,
the work was done by days' labor.

Table 1 gives the cost of the structure. The total herein given
will not coincide with the total cost as shown by the city's books, for
the reason that various items not properly chargeable to the structure
itself have been omitted, the principal ones of which are the cost of the
site, the laying of about 600 ft. of sewer pipe to connect with the overflow,
and considerable expense incident to the construction of a wagon
road to the tower.

The rates of wages paid, all being on a basis of an 8-hour day, were
as follows:

	Common labor
	$2.25 and $2.50

	Carpenter
	4.00

	Carpenter's helper
	2.75

	Boiler-maker
	3.50

	Holders on
	2.50

	Boiler-maker foreman
	5.00

	Plasterers
	6.00

	Plasterers' helpers
	3.00

The cost of material was as follows:

	Cement, per barrel
	$2.53

	Sand, per yard
	1.47

	Rock, per yard
	0.80

	Lumber, per 1,000 ft. b. m.
	14.00 and 16.00

All these prices are for material delivered on the work.

An examination of the cost data, as given, will show that for the
most part the unit costs are very high. This is due chiefly to the continued
interruption of the work, during its later stages, owing to bad
weather, particularly in the case of the erection of the steel tank.
The material cost in this case was also exceedingly high.

In the case of the concreting, inability to purchase a hoist and
motor and the high cost of renting the same, together with the delays
mentioned, added greatly to the unit cost.

When it is considered that the cost of plastering covers that of
four coats over the entire inside of the tank and three more over about
one-third of it, it does not appear so high, especially in view of the
high rate of wages paid.

The cost per yard for concrete alone was $25.126, and this is
probably about 25% in excess of the cost of the same class of work
executed under more favorable conditions as to location, weather conditions,
etc.

TABLE 1.—Cost of High-Level Tower, Victoria Water-Works.
(412 cu. yd.)

	
	 Total Cost.
	 Unit Cost.

	Rate per hour.
	 Amount.
	 Complete.
	 Labor.
	Material.

	Preliminary Work:
	
	
	
	
	

	Labor, Carpenter
	$0.50
	$11.00
	
	
	

	 Labor
	 0.344
	 64.94
	
	
	

	 "
	 0.281
	 249.67
	 $325.61
	 $0.790
	

	 Material
	
	 133.62
	 133.62
	
	 $0.324

	Forms:
	
	
	
	
	

	 Buildings, shifting and stripping:
	
	
	
	
	

	 Labor, Carpenter
	 0.50
	1,832.99
	
	
	

	 Labor
	 0.344
	 80.85
	
	
	

	 "
	 0.281
	 563.84
	 2,477.68
	 6.014
	

	 Material:
	
	
	
	
	

	 Lumber
	
	 583.49
	
	
	

	 Hardware
	
	 325.51
	
	
	

	 Miscellaneous
	
	 13.90
	 922.90
	
	 2.240

	Scaffold:
	
	
	
	
	

	 Erecting and tearing down:
	
	
	
	
	

	 Labor, Carpenter
	 0.50
	 693.00
	
	
	

	 Labor
	 0.344
	 350.59
	
	
	

	 "
	 0.281
	 117.27
	 1,160.86
	 2.818
	

	 Material:
	
	
	
	
	

	 Lumber
	
	 487.77
	
	
	

	 Hardware
	
	 202.79
	 690.56
	
	 1.676

	Concreting:
	
	
	
	
	

	 Labor
	 0.50
	 142.00
	
	
	

	 "
	 0.344
	 11.00
	
	
	

	 "
	 0.281
	 947.81
	 1,100.81
	 2.672
	

	 Material:
	
	
	
	
	

	 Rock
	
	 317.30
	
	
	

	 Sand
	
	 385.72
	
	
	

	 Cement
	
	1,581.97
	
	
	

	 Motor and Hoist:
	
	
	
	
	

	 Rental
	
	 406.56
	
	
	

	 Power
	
	 83.53
	 2,735.08
	
	 6.638

	Plastering (3,000 sq. ft.):
	
	
	
	
	

	 Labor, Plasterers
	 0.75
	 116.50
	
	
	

	 Labor
	 0.46-7/8
	 15.00
	
	
	

	 "
	 0.37-1/2
	 198.52
	
	
	

	 "
	 0.281
	 105.66
	 435.68
	 14.52 per sq. ft.
	

	 Material:
	
	
	
	
	

	 Sand
	
	 8.64
	
	
	

	 Cement
	
	 66.10
	
	
	

	 Alum and Potash
	
	 16.00
	 90.74
	 3.25 per sq. ft.
	

	Cement Wash (8,560 sq. ft.):
	
	
	
	
	

	 Labor
	 0.48-3/4
	 50.00
	
	
	

	 "
	 0.281
	 47.68
	 97.68
	1.14 per 100 sq ft.
	

	 Material:
	
	
	
	
	

	 Cement
	
	 15.18
	 15.18
	 0.18 " " " "
	

	Windows, doors, and scuttle:
	
	
	
	
	

	 Labor
	 0.50
	 49.00
	 49.00
	
	

	 Material:
	
	
	
	
	

	 1 door, 7 windows, etc.
	
	 47.26
	 47.26
	
	

	Equipment:
	
	
	
	
	

	 40% of $461.46
	
	 184.58
	 184.58
	 0.448
	

	Superintendence
	
	
	 1,241.45
	 1.506
	

	Steel Tank:
	
	
	
	
	

	 Labor, Carpenter
	$0.50
	 $124.24
	
	
	

	 Helper
	 0.344
	 2.75
	
	
	

	 Boiler-makers
	
	 382.57
	
	
	

	 Holders on
	
	 147.33
	
	
	

	 Labor
	
	 40.61
	
	
	

	 Foreman
	 0.625
	 186.25
	 $883.75
	$0.0441 per lb.
	

	 Material:
	
	
	
	
	

	 Tank, rivets, etc. (20,000 lb.)
	
	
	 1,740.69
	
	 $0.0875

	Iron-work:
	
	
	
	
	

	 Spiral stairway, inlet, and overflow pipes, ventilator, reinforcing steel, etc.:
	
	
	
	
	

	 Labor, Machinists
	 0.50
	 89.50
	
	
	

	 Helper
	 0.344
	 240.16
	
	
	

	 Labor
	 0.281
	 100.79
	 430.45
	
	

	 Material
	
	1,814.71
	 1,814.71
	
	

	 Total
	
	
	$16,578.29
	
	

DISCUSSION

Maurice C. Couchot, M. Am. Soc. C. E. (by letter).—It appears to
the writer that in the design of this structure two features are open
to criticism. The first is that such a high structure was built of plain
concrete without any reinforcement. Even if the computation of
stresses did not show the necessity for steel reinforcement, some should
have been embedded in the work. As a matter of fact, the writer
believes that, with the present knowledge of the benefit of reinforced
concrete, a structure such as this should not be built without it. This
applies mainly to the tower below the tank.

The second feature, which is still more important, refers to the
insertion of a shell of smooth steel plate to take the stresses due to the
hydrostatic pressure, and also to insure against leakage in the walls
of the tank. The 6-in. shell of plain concrete outside the steel shell,
and the 3-in. shell inside, do not work together, and are practically of
no value as walls, but are simply outside and inside linings. Although
the designer provided lugs to insure the adhesion of the concrete to
the plate, such precaution, in the writer's opinion, will not prevent
the separation of the concrete from the smooth steel plate, and, at
some future time, the water will reach and corrode the steel. It
would have been better to have reinforced the wall of the tank with
rods, as is generally done. The full thickness would have been available,
and less plastering would have been required. Furthermore, the
adhesion of concrete to a smooth steel plate is of doubtful value, for,
in reinforced concrete, it is not the adhesion which does the work,
but the gripping of the steel by the concrete in the process of setting.

L. J. Mensch, M. Am. Soc. C. E. (by letter).—This water-tower
is probably the sightliest structure of its kind in North America;
still, it does not look like a water-tower, and, from an architectural
point of view, the crown portion is faulty, because it makes the tank
appear to be much less in depth than it really is.

The cost of this structure far exceeds that of similar tanks in the
United States. The stand-pipe at Attleboro, 50 ft. in diameter and
100 ft. high, cost about $25,000. Several years ago the writer proposed
to build an elevated tank, 60 ft. in diameter and 40 ft. deep, the bottom
of which was to be 50 ft. above the ground, for $21,000.

Among other elevated tanks known to the writer is one having a
capacity of 100,000 gal., the bottom being 60 ft. above the ground.[C]
The total quantities of material required for this tank are given as
4,480 cu. ft. of concrete, 23,200 lb. of reinforcing steel, and 27,600 ft.,
b. m., of form lumber and staging. Calculating at the abnormally
high unit prices of 40 cents per cu. ft. for concrete, 4 cents per lb.
for steel, and $50 per 1,000 ft., b. m., for lumber, the cost of the concrete
would be $1,792, the steel, $928, and the form lumber and staging,
$1,380. Adding to this the cost of a spiral staircase, at the high
figure of $7 per linear foot in height, the total cost of this structure
would be $4,598. The factor of safety used in this structure was
four, but some engineers who are not familiar with concrete construction
may require a higher factor. By doubling the quantities of concrete
and steel, which would mean a tensile stress in the steel of only
8,000 lb. per sq. in., and a compressive stress in the concrete of only
225 lb. per sq. in., the cost of the tank would be only $7,318, as compared
with the $16,578 mentioned in the paper. This enormous discrepancy
between a good design and an amateur design, and between day-labor
work and contract work should be a lesson which consulting engineers
and managers of large corporations, who prefer their own designs and
day-labor work, should take to heart.

A. H. Markwart, Assoc. M. Am. Soc. C. E. (by letter).—It is the
writer's opinion that the steel tank enclosed within the concrete of the
upper cylinder, to take up the hoop tension and presumably to provide
a water-tight tower, will not fulfill this latter requirement. If a
plastered surface on the dome-shaped bottom provided the necessary
imperviousness, it would seem that plastered walls would have proved
satisfactory.

Apparently, the sheet-metal tank is intended to exclude the possibility
of exterior leakage, but it occurs to the writer that it will fail to
be efficient in this particular, because, under pressure, the water will
force itself under the steel tank and the dome thrust rings and out
to the exterior of the tower just below the tank, thus showing that
insurance against leakage is actually provided by the plastered interior
surfaces and not by the sheet-metal tank, and, for this reason, ordinary
deformed rod reinforcement, in the writer's opinion, would have
proved cheaper and better, and more in line with other parts of the
reinforcement.

Mr. Kempkey states:

"Before filling, the inside of the tank was given a plaster coat,
consisting of 1 part cement to 1-3/4 parts of fine sand. This proved
to be insufficient to prevent leakage, the water seeping through the
dome and appearing on the outside of the structure along the line
of the bottom of the rings. Three more coats were then applied
over the entire tank, and two additional ones over the dome and about
8 ft. up on the sides, and, except for one or two small spots which
show just a sign of moisture, the tank is perfectly tight."

This substantiates the writer's contention that water-tightness was
actually obtained by a liberal use of cement plaster, which would also
have been true had the reinforcement been rods.

As a further comment, it might be stated that a water-tight concrete
for the tank could have been obtained by adding from 8 to 10%
of hydrated lime to the 1:2:4 mixture. This seems advisable in all
cases where a water-tight concrete is necessary. The interior plastering
could then have been done as a further precaution.

A. Kempkey, Jr., Jun. Am. Soc. C. E. (by letter).—Mr. Couchot's
statement, that the 3-in. inside and outside sheets forming the tank
casing do not act together, is quite true, and it was not expected that
they would, other than to protect the steel and form an ornamental
covering for it.

There is certainly adhesion between concrete and steel, even though
the steel be in the form of a thin shell, and in a structure of this
kind where the steel is designed, with a low unit stress, to take all
the strain, and where the load is at all times quiescent, it is difficult
to see how this bond can be destroyed; the writer feels no concern
on this score.

Mr. Markwart's statement, that the steel tank enclosed within the
concrete of the upper cylinder, presumably to provide a water-tight
tower, will not fulfill this latter requirement, is not true, as shown
by the statement in the paper that the only leakage which occurred
was that which passed under the tank, the entire remaining portion
being absolutely tight. The amount of leakage, while insignificant,
was, until remedied, sufficient to spot the outside of the tower, making
it unsightly; and this, in the writer's opinion, is just what would have
happened had the tank been constructed in the ordinary manner, with
deformed bars, except that it would have extended over more or less
of the entire surface, instead of being localized, as was actually the
case, and would have required more instead of less plastering. It is
also doubtful whether the addition of hydrated lime would have produced
a tight tank, in the sense that this structure was required to
be tight.

In the paper the writer endeavored to bring out the fact that this
is one of the few instances where the æsthetic design of a structure of
this sort is of prime importance, and cost a secondary consideration.
There is, therefore, no use in comparing its cost with that of a structure
in no way its equal in this respect and the use of which would
not have been permitted any more than the use of the ordinary type
of steel structure, even though the estimated cost were 75% less.

Mr. Mensch has been pleased to term this design amateurish,
presumably because of the conservative character of the stresses used
and because of its cost; at the same time, he sets up the design to
which he makes reference as a good one simply because of its cheapness.
He will find the "enormous discrepancy," to which he calls attention,
accounted for by the fact that the "good design" would not have
been tolerated because of its appearance and because of the fact that
the excessively high unit stresses, of which Mr. Mensch is an exponent,
did not commend themselves either to the designer, in common with
most engineers, or to Victorian taste; while the design used has proven
eminently satisfactory to a more than usually conservative and discriminating
community.

Mr. Mensch's statement of unit costs, even though applied to a
much plainer structure, is not calculated to inspire confidence in the
soundness of his deductions in any one familiar with Victoria conditions.

FOOTNOTES:

[A] Presented at the meeting of March 16th, 1910.

[B] Now Assoc. M. Am. Soc. C. E.

[C] "The Reinforced Concrete Pocket Book," p. 124.

*** END OF THE PROJECT GUTENBERG EBOOK TRANSACTIONS OF THE AMERICAN SOCIETY OF CIVIL ENGINEERS, VOL. LXX, DEC. 1910 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6291391583889556980_18748-cover.png
‘Transactions of the American Society of
Civil Engineers, Vol. LXX, Dec. 1910

A Kempkey

