

CHAPTER VII.

BROKEN-STONE PAVEMENTS.

	PAGE
Introduction of broken-stone pavements—Methods of Tresaguet, Telford, and Macadam—Modern Telford and Macadam pavements—Defects of Telford system—Defects of Macadam system—Advantages of broken-stone pavements—Defects common to all broken-stone pavements—Essentials requisite to successful construction—Erroneous methods of construction—Quality of the stone—Size of the stones—Shape of the stones—Breaking of the stone—Hand-breaking—Cost of breaking by hand—Amount broken by hand—Stone-crushers—Cost of operating crushers—Amount of stone broken by crushers—Dimensions, capacity, etc., of stone-crushers—Cost of quarrying and crushing stone—Voids in broken stone—Weight of broken stone—Area covered by a cubic yard of broken stone—Thickness of the broken stone—The New Jersey and Bridgeport roads—Number of cubic yards of broken stone required per mile—Spreading the stone—Thickness of the layers—Binding, necessity of, qualities of—Injurious effects of large amounts—Practice of the French engineers—Watering—Compacting the broken stone, by traffic, by horse rollers, by steam rollers—Defects of traffic consolidation—Advantages of rolling—Defects of horse rollers—Introduction of steam rollers—Advantages of steam rolling—Pressure exerted by rollers and by loaded vehicles—Defects of wide rollers—Objections to picks on steam rollers—Steepest grade on which a steam roller can be operated—Cost of maintaining steam rollers—Amount of rolling—Manner of applying the roller—Cost of rolling—Cost of broken-stone pavements—Difference in cost of broken-stone pavements in Europe and America—Wear of broken-stone pavements—Cost of maintaining broken-stone pavements—Specifications of modern broken-stone roads in England—Methods of construction adopted in Chicago, in Bridgeport, in St. Louis—Heads of specifications for broken-stone pavements	164

CHAPTER VIII.

MISCELLANEOUS PAVEMENTS.

Gravel, quality of—Preparing and laying the gravel—Repairing gravel roads—Cost of construction—Weight of gravel—Bituminous macadam—Preparing and laying—Concrete macadam—Stone trackways, advantages of—Trackways in Italy—Cost of stone trackways—Jasperite—Artificial-granite blocks—Plank roads—Method of construction—Life and cost of plank roads—Log roads—Charcoal—Iron—Blast-furnace slag	198
---	-----

CHAPTER IX.

FOUNDATIONS.

	PAGE
Necessity of foundations—Essentials necessary to the forming of stable foundations—Influence of the character of the soil—Defects of sand and plank foundations—Blast-furnace slag as a foundation-material—Concrete, advantages of—Thickness of the concrete—Quality of the concrete—Strength of the concrete—Specific gravity of concrete—Proportions—Determination of voids in the broken stone—Voids in sand—Quantity of water, some of the usual proportions—Mixing, laying, and ramming the concrete—Transverse strength of concrete—Compressive strength of concrete—Cost of concrete—Proportions for Portland-cement concrete—Limes, characteristics of—Cements, natural and artificial—Tests of cement—Characteristics of Portland cement—Testing cement—Composition of mortar—Quality and quantity of sand—Quantity of water—Strength of mortar—Effect of frost on mortar—Weight of cement—Specifications for concrete—Specifications for the preparation of the roadbed	211

CHAPTER X.

RESISTANCE TO TRACTION.

Conditions causing resistance to traction—Want of uniformity of the surface—Resistance of penetration—Rolling resistance of wheels—Experiments of M. Dupuit—Friction—Resistance to traction on different road-surfaces—Experiments of MM. Dupuit and Morin—Gravity—Tractive power of horses and gradients—Work done by a horse—Loss of tractive power on inclines—Effect of inclines on the load a horse can draw—Steep grades objectionable—Equivalent length of inclined and level roads—Character of vehicles—Width of tires—Size of wheels—Effect of wheels	255
---	-----

CHAPTER XI.

LOCATION OF COUNTRY ROADS.

Considerations governing location—Principles governing location—Economy of motive power—Selection of best route—Reconnaissance, object of—Points to be attended to in making reconnaissance—Configuration of the country—Ridges and passes—Water-courses and valleys—Streams give the direction of the high ground—Preliminary survey—Data to be obtained on preliminary surveys—Topography—Map—Memoir—Levels—Cross-levels—Profile—Bridge sites—	
--	--

	PAGE
Principles to be observed in making final selection—Examples of cases to be treated—Intermediate towns—Mountain roads—Method of surveying mountain roads—Loss of height—Water on mountain roads—Halting-places—Alignment—Curves, kind of—Reduction of grade on curves—Increasing wheelway on curves—Excessive crookedness to be avoided—Curving roads, advantages of—Zigzags, objections to—Final location—Construction profile—Gradient, definition of—Determination of gradients—Angle of repose, to ascertain—Tractive power required in descending inclines—Men and animals ascending steep slopes—Maximum grade and traffic—Maximum grade to be adopted—Maximum suitable for various pavements—Maximum adopted by Telford—Maximum adopted by the French engineers—Smooth and rough surfaced inclines—Determination of maximum grade—Grade of mountain roads—Minimum grade—Minimum grade adopted by the French engineers—Undulating grades—Level stretches, objections to—Vertical curves, application of—Different methods of designating the same grades	274

CHAPTER XII.

WIDTH AND TRANSVERSE CONTOUR.

Width of roadways—Minimum width—Advantage of wide roads—Width of land appropriated for road purposes in various localities—Width of mountain roads—Number of acres required per mile for different widths—Transverse contour, object of—Amount of rise required for different pavements—Form of transverse contour—Form for streets—Form for country roads—Excessive rise, evils of—Straight sides objectionable—Concave form not desirable—Contour on hillside roads	298
---	-----

CHAPTER XIII.

EARTH-WORK.

Earth-work, definition of—Equalizing earth-work—Transverse balancing—Borrow-pits—Spoil-banks—Staking out of borrow-pits—Shrinkage of earth—Increase of rock—Settlement of embankments—Failure of earth-work—Stability of earth-work—Angle of repose of earths—Angle of slopes—Effect of moisture on earth—Angle of slopes in rock excavation—Form of side slopes—Protection of side slopes—Slips—Catch-water ditches—Drainage of side slopes—Embankments, best materials for—Manner of forming embankments—Slopes of embankments—Drainage of embankments—Embankments over plains—Embankments across marshes—Description of an embankment formed by Mr. G. Waite, C. E.—Embankments across bogs—Embankments	
--	--

	PAGE
on hillsides—Roadways on rock-slopes—Rock excavation—Blasting—Quantity of rock loosened—Line of least resistance—Quantity of powder required—Cost of excavating rock—Haul—Cost of earth-work—Loosening earth—Transport of earth—Limits to which shovels, wheelbarrows, carts, scrapers, and dump-wagons may be employed—Loosening and transporting by machinery—Calculating amount of earth-work—Calculation of half-widths and areas—Examples of cross-sections of earth-work—Calculation of sectional areas—Formulae for the calculation of areas—Table of cubic contents	303

CHAPTER XIV.

DRAINAGE AND CULVERTS.

Drainage, object and necessity of—Methods employed for securing drainage—Division of natural soils—Mitre-drains—Tile-drains—Silt-basins—Protection of drain-outlets—Cost of drains—Fall of drains—Side ditches—Springs, treatment of—Drainage of the surface—Protection of gutters—Water-breaks objectionable—Catch-water ditches—Culverts—Area of water-way—Rainfall—Determination of area of water-way—Catch-pools—Materials for culverts—Cement and earthenware pipes, dimensions and cost of—Iron pipe-culverts, dimensions and cost of—Box-culverts—Arch-culverts—Thickness of arch—Thickness of abutments—Dimensions and cost of drain-tile—Discharging capacity of circular pipes	337
--	-----

CHAPTER XV.

BRIDGES, RETAINING-WALLS, PROTECTION WORKS, TUNNELS,
FENCING.

Bridges, importance of—Care in their construction—The loads for which bridges should be proportioned—Materials for bridges—Wood—Types of timber bridges—Diagrams and dimensions of timber bridges—Sub-structure of bridges—Retaining-walls—Proportions of retaining-walls—Form of retaining-walls—Dry stone retaining-walls—Foundation of retaining-walls—How retaining-walls fail—Coping for retaining-walls—Weep-holes—Formulae for calculating the thickness of retaining-walls—Surcharged walls—Least thickness of retaining-walls—Where retaining-walls should be built—Protection of roads—Parapets, dimensions of—Earth mounds—Wooden railings afford no protection—Guard-stones—Roads along the seashore, margin of rivers and lakes—Bulkheads and masonry walls—Tunnels—Fences—Cost of fencing	362
---	-----

CHAPTER XVI.

CITY STREETS.

	PAGE
Laying out of streets—Best arrangement of streets—Width of streets— Street grades—Grade at street-intersections—Accommodation summits— —Transverse grade—Transverse contour—Sub-foundation drainage of streets—Surface drainage of streets—Gutters—Catch-basins—Street lines and monuments—Street profiles—Increasing the width of the carriageway at street corners	380

CHAPTER XVII.

FOOTPATHS, CURBS, GUTTERS.

Footpaths, definition of—Qualities required—Width—Cross-slope—Founda- tion—Surface requirements—Materials employed for footpaths— Stone, manner of dressing—Specifications for flagstones—Wood— Asphalt—Proportions and materials employed in Paris—Number of square yards that a ton of prepared asphalt will lay—Life of asphalt footways—Specifications for asphalt footway pavements—Brick—Speci- fications for brick walls—Artificial stone, varieties of—Formation of artificial stone—Wear of artificial stone—Specifications for concrete footwalks—Specifications for artificial-stone footwalks—Tar concrete —Specifications for tar-concrete footpaths—Gravel, manner of con- structing—The Central Park walks—Drainage of gravel walks— General directions for the construction of gravel walks—Curbstones— Specifications for granite curb—Specifications for bluestone curb— Specifications for setting curb—Specifications for artificial-stone curb and gutter—Specifications for dressing old curb—Specifications for resetting curb—Hollow curbs—Gutters—Specifications for cobble gut- ters—Specifications for brick gutters—Specifications for gutter-stones —Crossing or bridge-stones—Specifications for bridge-stones—Speci- fications for relaying bridge-stones—Prices	404
---	-----

CHAPTER XVIII.

RECONSTRUCTION AND IMPROVEMENT OF COUNTRY ROADS.

Rectification of alignment and grades—Drainage—Improvement of the surface—Improving clay roads—Improving sand roads—Scraping or road machines, manner of using—Cost of constructing earth roads— Cost of maintaining earth roads—Value of improvements, how to ascertain—Data required—Defects of existing roads—Profit of elimi- nating unnecessary grades—Profit of eliminating unnecessary length— Profit of improving the surface—Annual loss occasioned by bad roads 45'	45'
---	-----

CHAPTER XIX.

MAINTENANCE.—REPAIRING; CLEANSING; AND WATERING

	PAGE
Maintenance, definition of—Necessity of—What good maintenance comprises—System of maintenance—Maintenance of country roads—Directions for maintaining macadamized highways—Cost of maintenance—Repair—Organization of road force—Instructions to roadmen—System of highway maintenance adopted in France—Street cleansing—Intervals at which it is performed—Objections to dusty streets—Dirt-producing causes—Composition of street dust—Amount of refuse collected from city streets—Amount of dirt produced by different pavements—Methods employed for cleansing—Systems of executing the work—Cost of cleansing—Methods of cleansing employed in Berlin, Paris, London, Baltimore, Boston, and other American cities—Street orderly system—Cost of street sweeping—Amount of surface swept by one man—Amount of surface swept by a machine broom—Cost of operating mechanical sweepers—Brooms—Carts and wagons—Disposal of street dirt—Removal of snow—Methods employed—System adopted in Milan—Disposal of snow—Weight of snow—Street washing—Street sprinkling—Systems employed—Quantity of water required—Cost of sprinkling—Sea-water for street sprinkling .	459

CHAPTER XX.

TREES.

Opinions regarding the planting of trees on roads and streets—Trees on the French and Belgian roads—Financial value of trees—Fruit-trees in Saxony—Selection of trees—Qualities necessary to good road-trees—Distance apart to plant trees—Trees at street-intersections—Protection of trees .	509
--	-----

CHAPTER XXI.

STAKING OUT THE WORK.

Object of—Distance apart of stakes—Straight lines and curves—Side slopes—Setting out culverts—Length of culverts—Setting out bridges—Drains, setting out—Setting out vertical curves—Staking out transverse contour of street pavements—Setting stakes for curb—Setting stakes for any structure—Fixing lines upon water—Bench marks .	515
--	-----

CHAPTER XXII.

SPECIFICATIONS AND CONTRACTS.

Specifications, contents of—Tests of materials—Contracts—General specifications for clearing—Close-cutting—Grubbing—Grading—Forma-	
--	--

	PAGE
tion of embankments—Earth-work measurement and classification—	
Drains—Catch-water ditches—Off-take ditches—Rip-rap—Retaining,	
breast, slope, and parapet walls—Culverts—Masonry, classification	
of—Arch-culvert masonry—Centring—Laying masonry in freez-	
ing weather—Pointing—Grouting—Brick masonry—Dry walls—Dry	
box-culverts—Pipe-culverts—Cement—Cement tests—Sand—Mortar	
—Concrete—Foundation excavation—Artificial foundations—Timber	
—Piles—Cofferdams—Wrought-iron—Cast-iron—General stipulations	
applicable to all contracts—Interpretation of specifications—Omissions	
in specifications—Engineer defined—Contractor defined—Notice to	
contractor, how served—Preservation of engineer's marks and stakes	
—Dismissal of incompetent persons—Spirituous liquors—Quality of	
materials—Samples—Deviations from plans and specifications—Right	
reserved to alter details—Inspectors—Defective work—Measurement	
of work—Excavation—Overhaul—Masonry—Timber—Piles—Cul-	
verts and drain-pipe—Stone, brick, and pole drains—Concrete—Curb-	
ing—Gutters—Crossing or bridge-stones—Catch-basins—Bridges—	
Pavements—Partial payments—Commencement of work—Time of	
completion—Progress of work—Forfeiture of contract—Damages for	
non-completion—Evidence of payment of claims—Protection of per-	
sons and property—Bond for faithful performance of work—Power	
to suspend work—Loss and damage—Miscellaneous work—Cleaning	
up—Personal attention of contractor—Contract not to be assigned—	
Payment of workmen—Prices—Payments, when made—Heads of	
specifications for a highway—Specifications for a bulkhead—Heads	
of specifications for grading, macadamizing, curbing, and flagging—	
Specifications for the supply of broken stone—Indemnification for	
patent claims—Indemnity bond—Right to construct sewers—Old ma-	
terials, disposal of—Security retained for repairs—Alteration of man-	
hole covers, stopcock boxes, etc.—Heads of specifications for repav-	
ing—Specifications for street cleansing—Instructions to bidders—	
Form of proposal—Form of agreement—Form of bond	522

CHAPTER XXIII.

IMPLEMENTS AND PRICES.

Description and prices—Tools for clearing—Tools for grading—Mechanical	
graders—Tools for draining—Tools for rock excavation—Hand-drills	
—Steam-drills—Tools for macadamizing—Stone-crushers—Sprinkling-	
carts—Horse rollers—Steam rollers—Tools employed in the main-	
tenance of macadam roads—Tools employed for block pavements—	
Concrete-mixing machines—Tools employed for asphalt pavements—	
Tools used for cleansing pavements—Mechanical sweepers—Street	
patrol hand-cart—Sprinkling-carts—Snow-shovels and ploughs—Com-	
parison of European prices with American—Pavements and horse-	
shoes—Annual cost of structures	569

diameter. These should be set on a concrete foundation, laid stone to stone, and the interstices filled with cement grout or

STONE PAVEMENTS ON GRADES.


Fig. 8.


Fig. 9.


FIG. 10.

bituminous cement; or a bituminous concrete foundation may be employed and the interstices between the stones filled with

Catholic Orphan Asylum.

St. Paul, Minn.

Dec. 27th 1892 -

Mr. J. J. Hill,

Dear and kind
friend - I received your note
containing check for fifty
dollars. Many thanks for your
generous and kind remembrance
of the poor children.

May the Father of the Orphan
reward you for your continual
acts of kindness to them.

Both Sisters and Children
join in wishing you a very
happy and prosperous New
Year and a great many of
them. Respectfully -

Sister M. Josephine.


Minnesota Historical Society

Copyright in this digital version belongs to the Minnesota Historical Society and its content may not be copied without the copyright holder's express written permission. Users may print, download, link to, or email content, however, for individual use.

To request permission for commercial or educational use, please contact the Minnesota Historical Society.


www.mnhs.org