

History of Engineering and Architecture

Definitions

Civil Engineering

An engineer trained in the design and construction of public works, such as bridges, dams, and other large facilities.

Architecture

Art and science of designing buildings for human habitation.

Beginnings

Building Materials

Materials were chosen based on availability and climate.

Greece consists almost entirely of limestone with many sources of the marble. Therefore many Greek wooden architecture structures were constructed with limestone and marble. changed little over thousands of years.

Ruins of Babylon (present day Iraq). All that remains of the famous city-state is a mound of broken mud-brick dwellings.

View of the city of Machu Picchu constructed from stone cut from the surrounding mountains.

Vernacular Architecture

Methods of construction that use locally available resources and traditions to address local needs.

An igloo, an Inuit winter dwelling

African Hut at Bana, a small village of Cameroon

Vernacular Architecture

Apache
grass, or reed

Southern African rondavel
(or banda)

Nepalese house built
of stone and clay

The Pyramids

Great Pyramid of Khufu

Stepped Pyramid

The Pyramids

Kukulcan's Pyramid

Modern Pyramids

The Parthenon

Arches

Keystone

The Vault

Domes

Pantheon

Colosseum

Great Wall of China

Water Supply

Road Systems

Early Bridge Designs

www.wikipedia.org

Roman Bridges

A Roman bridge crosses the Afrin River in northern Syria and is still in use today.

Roman bridge in Vaison la Romaine, south France

After the Fall of Rome

The first arch bridge in the world to be made out of cast iron, a material which was previously far too expensive to use for large structures

Structural Steel

Perhaps the best known structural steel framed building is the Empire State Building, completed in 1931.

Reinforced Concrete

The Burj Khalifa (United Arab Emirates) is the tallest man-made structure ever built. It is supported by a reinforced concrete core using a special concrete mix.

Reinforced Concrete Bridges

Cedar Avenue Bridge (actually carrying Tenth Street) in Minneapolis, MN over the Mississippi is a reinforced concrete open spandrel arch bridge.

Image Resources

Microsoft, Inc. (2008). Clip art. Retrieved August 26, 2008, from <http://office.microsoft.com/en-us/clipart/default.aspx>

Wikipedia. Retrieved January 11, 2009, from www.wikipedia.org

iStockphoto. Retrieved January 11, 2009, from www.istockphoto.com

References

Williams, T. I. (2000). A history of invention. New York: Checkmark Books.