

 [image:]

 The Project Gutenberg eBook of Transactions of the American Society of Civil Engineers, Vol. LXVIII, Sept. 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. LXVIII, Sept. 1910

Author: E. B. Temple

Release date: March 18, 2006 [eBook #18012]

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. LXVIII, SEPT. 1910 ***

AMERICAN SOCIETY OF CIVIL ENGINEERS

INSTITUTED 1852

TRANSACTIONS

Paper No. 1153

THE NEW YORK TUNNEL EXTENSION OF THE
PENNSYLVANIA RAILROAD.

MEADOWS DIVISION AND HARRISON TRANSFER
YARD.[A]

By E. B. Temple, M. Am. Soc. C. E.

The New York Tunnel Extension of the Pennsylvania Railroad
diverges from the New York Division in the Town of Harrison, N. J.,
and, ascending on a 0.5% grade, crosses over the tracks of the New
York Division and the main line of the Delaware, Lackawanna and
Western Railroad. Thence it continues, with light undulating grades,
across the Hackensack Meadows to a point just east of the Northern
Railroad of New Jersey and the New York, Susquehanna and Western
Railroad, where it descends to the tunnels under Bergen Hill and the
North River. (Plate XVI.)

PLATE XVI.—Plan and Profile of the Pennsylvania Tunnel & Terminal R. R., from Harrison, N. J., to the Hudson River
PLATE XVI.—Plan and Profile of the Pennsylvania Tunnel & Terminal R. R., from Harrison, N. J., to the Hudson River

That portion of the line lying west of the portals of the Bergen
Hill Tunnels has been divided into two sections: First, the most
westerly, known as the Harrison Transfer Station and Yard (Plate
XVII), which is located on the southern side of the New York Division,
Pennsylvania Railroad, and extends from the connection with the
New York Division tracks at grade up to the point of crossing the
same, where the Pennsylvania Tunnel and Terminal Railroad has its
beginning; second, the Meadows Division of the Pennsylvania Tunnel
and Terminal Railroad, which is a double-track railroad, 5.08 miles long,
extending from a point just west of the bridge over the New York
Division to a point 300 ft. west of the western portals of the Bergen
Hill Tunnels.

Harrison Transfer Station and Yard.—The necessities for the
Harrison improvements are two-fold: First, as a place to change motive
power from steam to electric, and vice versa; second, as a transfer for
passengers from trains destined to the new Station at Seventh Avenue
and 33d Street, New York City, to steam or rapid transit trains destined
to the present Jersey City Station, or to the lower part of New
York City via the Hudson and Manhattan Tunnels, and vice versa.

All steam trains from Philadelphia, the South, and the West, from
New Jersey seashore resorts, and local trains on the New York
Division bound for the new Pennsylvania Station, will change their
motive power from steam to electric engines at the Harrison Transfer
Station. Likewise, all trains from the Tunnel Line will change from
electric to steam motive power there, and passengers coming from
Jersey City and the southern section of New York City can take
through trains at the Harrison Transfer platforms. It is estimated
that the time required to make this change of motive power, or to
transfer passengers, will not exceed 3-1/2 min.

The plan at Harrison provides at present for two platforms, each
1,100 ft. long and 28 ft. wide, and having ample shelters and waiting
rooms, connected by a 12-ft. tunnel under the tracks, provision being
made for two additional platforms when necessity requires their construction.
The platforms are supported on walls of reinforced concrete,
with an overhang to provide a refuge for employees from passing
trains. The concrete walls are supported on wooden piles, prevented
from spreading by 7/8-in. tie-rods at 10-ft. intervals, and embedded in
concrete under the paving of the platform. As the elevation of the top
of the platform is +21.83, and the top of the piles is +14.54 above
mean tide, the piles will, of course, decay; but, as the embankment has
been completed for some time and is well packed and settled, the concrete
being deposited directly on the embankment, very little trouble
from settlement is anticipated when the piles decay. The surface of
the platforms, with the exception of the edges, is to be of brick, on a
concrete base; and, if settlement occurs, the bricks can be taken up
and re-surfaced. The tops of the platforms are 3 ft. 10 in. above the
top of the rail and on a level with the floors of the cars, so that
passengers may enter or leave trains without using steps, as all cars
which will enter the Pennsylvania Station, New York City, are to be
provided with vestibules having trap-doors in the floor to give access
to either high or low platforms. Details of the platforms are shown on
Plates XVIII and XIX.

As planned at present, there will be four main running tracks, one
adjacent to each side of the two platforms, providing standing room
for four of the longest trains, two in each direction, or double the
number of trains of ordinary length, so that passengers having to
transfer from a train destined to the Pennsylvania Station at 33d
Street to a train destined for the Jersey City Station or the Hudson
and Manhattan Tunnels will merely cross the platform. Between the
two interior main tracks are two shifting tracks, so that between the
platforms there will be two passenger tracks on which trains will stop
to change motive power and transfer passengers, and two shifting
tracks for rapid despatching of the empty engines and motors, each of
the four tracks being 15 ft. from center to center to allow for uncoupling
and inspection of cars.

An efficient system of connections and cross-overs is provided for
all tracks, and there is ample storage capacity for 10 steam engines
at the western end of the platforms and 20 electric motors at the
eastern end, both of which are conveniently located for quick movement,
with provision for additional storage tracks, if required. Steam
engines, upon being disconnected, can be quickly sent to the main
engine storage yard, and by the use of a loop track no turntable is
required. The main engine storage yard is located south of the running
tracks adjoining the bulkhead along the Passaic River, where
provision is made for the storage of 20 engines. There are two
50,000-gal. water tanks, an ash-pit, inspection-pit, work-pit, sand-hopper,
and the necessary buildings. Water is brought from the city
water main in the Meadows Yard, on the New York Division, about
8,200 ft. eastward from the center of this yard.

It was at first planned to locate a power-house and car and engine
repair shops in the yard, but as the ultimate extent of the electrification
of the New York Division cannot now be determined, the facilities
in the large power-house in Long Island City, and in the shop and
round-house in the Meadows Yard of the New York Division, were
increased to provide for the power and repairs necessary for the next
few years. In order to reach the Meadows shops and round-house without
interfering with the present passenger and freight tracks, it was
necessary to build track connections with the Meadows Yard. Twelve

stalls of the existing round-house were extended to accommodate the
motive power; a large transfer table and pit were increased in size, and
an additional ash-pit and engine storage tracks were constructed.

Any extensive repairs to the electric engines will be made for the
present in the Jamaica Shops, Long Island; and the large shops at
Trenton, on the New York Division, as well as the Meadows Shops,
will be available for repairs to the steam locomotives. There is ample
room at Harrison, and plans have been prepared providing for storage
and light repair of cars, locomotives, electric motors, and rapid transit
trains, if the future demands require such construction at this place.

The rapid transit line will extend from Park Place, Newark, to
Harrison, and thence over the present line of the Pennsylvania Railroad,
which will be electrified, to a junction with the Hudson and
Manhattan Railroad Company's tunnel tracks at Prior Street, Jersey
City. It will be constructed and owned by the Pennsylvania Railroad
Company. A joint and frequent through service will be conducted by
both companies between Park Place, Newark, and the terminal of the
Hudson and Manhattan Railroad, in New York City, by the use of
multiple-unit trains similar to those now being operated in the Hudson
and Manhattan tunnels. These trains will pick up and discharge
Pennsylvania Railroad passengers at the Harrison Transfer Station, so
that all passengers bound for lower New York City, who desire to use
the tunnel service, will make the change at Harrison instead of at
Jersey City as at present. Provision is made for two additional platforms,
each 1,100 ft. long, to accommodate the rapid transit trains
when the present platforms prove inadequate. The existing passenger
tracks between the Harrison Transfer Yard and Summit Avenue,
Jersey City, where a new local passenger station will be constructed,
will be used jointly by steam and electric trains.

The embankment for the Harrison Yard was made, under contract
dated July 21st, 1906, with Henry Steers, Incorporated, of New York
City, of cellar earth from New York City, and with rock and earth
excavated from the Pennsylvania Station and cross-town tunnels. It
was necessary to construct 1,000 ft. of stone and crib bulkhead along
the bank of the Passaic River. The plan of the yard was prepared by
a committee of operating, electrical, and engineering officers, consisting
of Mr. F. L. Sheppard, General Superintendent, New Jersey
Division, Pennsylvania Railroad Company; George Gibbs, M. Am.
Soc. C. E., Chief Engineer, Electric Traction and Terminal Station
Construction, Pennsylvania Tunnel and Terminal Railroad Company;
Mr. J. A. McCrea, General Superintendent, Long Island Railroad
Company; Mr. C. S. Krick, Superintendent, Pennsylvania Tunnel and
Terminal Railroad Company; Mr. A. M. Parker, then Principal Assistant
Engineer, New Jersey Division, Pennsylvania Railroad Company,
now Superintendent, Hudson Division; and approved by Mr.
A. C. Shand, Chief Engineer, Pennsylvania Railroad Company, and
Chief Engineer, Meadows Division, Pennsylvania Tunnel and Terminal
Railroad Company.

PLATE XVII.—Plan of Harrison Yard
PLATE XVII.—Plan of Harrison Yard

Meadows Division, Pennsylvania Tunnel and Terminal Railroad.—The
two main tracks ascending through the Harrison Yard continue
on an embankment to a point 500 ft. west of the west abutment of the
bridge over the New York Division tracks, which is the point of beginning
of the Pennsylvania Tunnel and Terminal Railroad. From this
point the line extends in a general northeasterly direction, crossing the
Hackensack River, skirting the base of Snake Hill, and thence to the
approach cut to Bergen Hill Tunnels. The embankment varies in
height from 25 to 30 ft. above the surface of the meadows.

In this Division the following bridges were necessary:

Pennsylvania Railroad, New York Division, Passenger and Newark Freight Tracks;

Delaware, Lackawanna and Western Railroad, Morris and Essex Division;

Newark and Jersey City Turnpike;

Public Service Corporation Right of Way;

Erie Railroad, Newark and Paterson Branch;

Belleville Road, and Jersey City Water Company's Pipe Line;

Greenwood Lake Railroad (Erie Railroad), Arlington Branch;

Hackensack River;

Greenwood Lake Railroad (Erie Railroad), Reconstructed Line;

Delaware, Lackawanna and Western Railroad, Boonton Branch;

Erie Railroad, Passenger Tracks;

Bridge of 11 spans over proposed yard tracks, Erie Railroad;

County Road;

Secaucus Road;

New York, Susquehanna and Western Railroad;

Northern Railroad of New Jersey.

The alignment for this distance consists of 3.57 miles of tangent
and three curves, two of which are 0° 30' each, one of the latter
being at the western end of the Division, and the other adjoining
Snake Hill; the third is a regular curve of 1° 54' on the east-bound
track, and a compound curve with a maximum of 2° on the west-bound
track, the variation being due to the track spacing of 37 ft. from
center to center in the Bergen Hill Tunnels, while on the Meadows
Division it is 13 ft. from center to center.

The profile was adopted to give 18 ft. of clearance from the under
side of the bridges to the top of the rail of the Erie Railroad branches,
21 ft. to the top of the rail of its main line, 19 ft. to the top of the
rail of the Delaware, Lackawanna and Western Railroad, and a clearance
of 24 ft. above high water in the Hackensack River. With the
exception of that portion of the line adjoining the Bergen Hill Tunnels,
where it was necessary to continue the 1.3% grade up to the
bridge over the Northern Railroad of New Jersey, and the east-bound
ascending grade of 0.5% from the Harrison platforms to the bridge
over the New York Division tracks, the grades do not exceed 0.3
per cent.

When the construction of the embankment was commenced, it was
expected that there would be considerable trouble by settlement due to
the displacement of the soft material underlying the surface of the
meadows to a depth of from 10 to 15 ft.; but, with the exception of the
trouble the contractors had in maintaining their temporary trestles,
the embankment as completed has settled very little. The section east
of the Hackensack River was made, in great part, of rock excavated
from a borrow-pit in the Town of Secaucus, north of the eastern end
of the Division. The embankment was built under two contracts, one
for the work east of the crossing of the Boonton Branch of the Delaware,
Lackawanna and Western Railroad, under contract dated
January 15th, 1907, with H. S. Kerbaugh, Incorporated, the material
being taken from the borrow-pit in narrow-gauge cars and dumped
from a strong pile trestle along the total length of the section, the
same being completed in 19 months; the other for the embankment
west of the Boonton Branch, Delaware, Lackawanna and Western
Railroad, under contract dated April 10th, 1906, with Henry Steers,
Incorporated, of New York City, the material, consisting partly of
cellar earth, and partly of rock and earth excavated from other sections
of the Pennsylvania Tunnel and Terminal Railroad, being
brought on scows up the Hackensack and Passaic Rivers from New
York City. The material was handled expeditiously from the scows
by orange-peel buckets operated from the shore, deposited in standard-gauge
dump-cars, and transported by locomotives at one time used on
the elevated railroads in New York City. No excavation whatever
was required on the Meadows Division or in the Harrison Yard.

PLATE XVIII.—Details of Shelters and Platforms, Harrison Transfer Station.
PLATE XVIII.—Details of Shelters and Platforms, Harrison Transfer Station.

PLATE XIX.—Details of Shelters and Platforms, Harrison Transfer Station.
PLATE XIX.—Details of Shelters and Platforms, Harrison Transfer Station.

The substructures for all the bridges, except the Hackensack River
Draw-bridge, are of concrete, without reinforcement, heavy enough to
withstand the ordinary earth pressure for the exposed height. With
the exception of three bridges, foundations were built on clay and
sand; these three, on account of excessive depth of soft material, were
built on piles. In some cases loose stone was deposited back of the
foundations for a width of 10 or 12 ft. after the mud had been removed.
This precaution has prevented trouble due to the thrust of the high
embankments on the saturated material. Masonry for all these bridges
was constructed under contract dated August 21st, 1905, with McMullen
and McDermott, of New York City. The superstructure consisted
principally of half-through girders, floor of I-beams, filled solid with
concrete, on top of which were placed five layers of Hydrex felt, and
water-proofing compound, protected by a layer of sand and grouted
brick from the stone ballast.

The bridges over the New York Division passenger and Newark
freight tracks of the Pennsylvania Railroad, and the main-line tracks
of the Delaware, Lackawanna and Western Railroad, at the west end
of the Meadows Division, are separated by 300 ft. of embankment. The
skew angle is 9°, the total length of each bridge being about 450 ft.
The floors consist of I-beams embedded in concrete.

The Hackensack River Draw-bridge consists of six spans of deck
plate girders, each 110 ft. long, and a draw-span 300 ft. long, operated
by two 70-h.p. electric motors. The masonry was constructed under
contract dated August 25th, 1905, with the Drake and Stratton Company,
of Philadelphia; and the steelwork was furnished and erected
by the Pennsylvania Steel Company, of Steelton, Pa. An important
and interesting feature of the draw-bridge is the lift rail, and new
rail-locking device. Mitered rails are used, with sufficient opening
between the ends to prevent binding at times of expansion. It was
deemed advisable that the mitered joint should occur on the abutment,
or fixed span, instead of at the opening at the end of the draw. The
lift rail, therefore, was a necessity; and the design, as shown on Plate
XX, was perfected. It consists of lift-rails, 8 ft. 4 in. long, moving
vertically 8 in. at the free end, reinforced on both sides by sliding
steel castings, which are lifted with the rail; when the latter is dropped
in place, the wedges on the castings engage at the abutment and heel
joints and at one intermediate point in dove-tailed wedge seats, insuring
tight contact with the rail, and absolute fastening to the deck of
the bridge. The objection to the ordinary lift-rail, which in lowering
must make its own joint by seating in tight boxes, has been that any
slight deviation from a true line would prevent the rail from seating
itself properly. This objection has been entirely overcome in this
design, by allowing liberal clearance on all seats, and securing rigidity
by the sliding bars and wedges which are connected with the inter-locking
system, so that it is impossible for a clear signal to be given
unless the lift-rails and wedges are in their proper positions. This
device has been operated successfully on the New York and Long
Branch Railroad bridge over Raritan Bay for the last 18 months.

Each of the two main tracks on the Meadows Division, and all the
main tracks in the Harrison Transfer Yard, are of standard construction,
with Pennsylvania Section, 1909, 100-lb., open-hearth steel rails,
and stone ballast. Every fifth tie is made 9 ft. 5 in. long, to carry
the third rail for the electric current, and all joints of the running
rails are bonded for the same purpose. Track-laying on the Meadows,
and in Harrison Transfer Yard, has been done under contract dated
April 26th, 1909, with Henry Steers, Incorporated, of New York
City.

Samuel Rea, M. Am. Soc. C. E., Second Vice-President, Pennsylvania
Railroad Company, is the executive officer under whose direction
the work has been carried on. Mr. William H. Brown, Chief Engineer,
Pennsylvania Railroad Company, and Chief Engineer of the Meadows
Division, also a Member of the Board of Consulting Engineers for
the tunnel extension, until his retirement by age limit on February
28th, 1906, located and started the construction of the line from
Harrison to the western portals of the Bergen Hill Tunnels, which
latter point was the westernmost limit of authority of the Board of
Consulting Engineers. Mr. A. C. Shand succeeded Mr. Brown as
Chief Engineer of the Pennsylvania Railroad Company, and as Chief
Engineer of the Meadows Division, with the writer, who was Assistant
Chief Engineer of the Pennsylvania Railroad Company, and had been
closely associated with Mr. Brown at the time of the location of the
line and its earlier period of construction. H. E. Leonard, M. Am.
Soc. C. E., Engineer of Bridges and Buildings, Pennsylvania Railroad
Company, designed the Hackensack River Bridge, the superstructures
of the other bridges, and the rail-locking device on the Hackensack
River Draw-bridge. The surveys and construction of the Meadows
Division and of the Harrison Transfer Yard have been in charge of
Mr. William C. Bowles, Engineer of Construction.

PLATE XX, Fig. 1.—Lift Rail and Locking Device, Draw Partly Open.
PLATE XX, Fig. 1.—Lift Rail and Locking Device, Draw Partly Open.

PLATE XX, Fig. 2.—Lift Rail and Locking Device, Draw Closed.
PLATE XX, Fig. 2.—Lift Rail and Locking Device, Draw Closed.

FOOTNOTES:

[A] Presented at the meeting of June 1st, 1910.

*** END OF THE PROJECT GUTENBERG EBOOK TRANSACTIONS OF THE AMERICAN SOCIETY OF CIVIL ENGINEERS, VOL. LXVIII, SEPT. 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/4088278558417215071_18012-cover.png
Transactions of the American Society of
Civil Engineers, Vol. LXVIIL, Sept. 1910

E.B.Temple

