

Over **1,500** architects & engineers are calling for
a new, genuine, independent investigation.

Architects & Engineers for 9/11 Truth

Architects & Engineers for 9/11 Truth is a non-profit corporation – a non-partisan association of architects, engineers, and affiliates dedicated to exposing the falsehoods and revealing truths about the destruction of the **3** World Trade Center high-rises on 9/11/01. Visit our website. Educate yourself. Take action!

Why We Are Re-Examining the Destruction of the World Trade Center

There was never a proper investigation. NIST and FEMA excluded critical forensic evidence that is described in this and other documents at AE911Truth. We at AE911Truth have assessed the forensic evidence.

The evidence exposes the false official reports by the 9/11 Commission, FEMA, and NIST (National Institute of Standards and Technology). Every week architects, engineers, and others continually sign our petition calling for a new investigation. Join Us!

Learn More at **AE911Truth.org**

A vast array of information and resources is available on our website, including informative DVDs that feature dynamic multimedia presentations by Richard Gage, AIA, and many other experts.

The DVDs

The Website

“ AE911Truth exposes NIST falsehoods – A localized failure in a steel-framed building like WTC 7 cannot cause a catastrophic collapse like a house of cards at free-fall acceleration without a simultaneous and patterned loss of several of its columns at key locations within the building. ”
— Kamal Obeid, PE, Structural Engineer

“ The destruction was too symmetrical to have been eccentrically generated. The destruction was symmetrically initiated to cause the buildings to come apart as they did. ”
— Harry Robinson III, FAIA, Architect

1,500+ **ARCHITECTS
& ENGINEERS**
for 9/11 TRUTH

Visit our website & support us

AE911Truth.org
a 501 (c) 3 CA non-profit corporation

2342 Shattuck Avenue, Suite 189, Berkeley, CA 94704
(510) 292-4710

Over **1,500** Architects & Engineers Reveal

What You Are Not Being Told About

9/11

Trust Your Eyes, the Facts, and the Laws of Physics

WTC

7

World Trade Center Building 7:

A 47-story skyscraper *NOT* hit by an airplane that was the third tower destroyed on September 11th.

The destruction of WTC 7 has all the characteristics of a **CONTROLLED DEMOLITION** with explosives:

- The building fell almost symmetrically straight down in less than 7 seconds – and at **free-fall acceleration** for 8 stories – admitted by the National Institute of Standards and Technology (NIST).
- The overall building mass falls uniformly **through what was the path of greatest resistance**. This requires a precisely timed, patterned removal of critical columns.
- The kink in the roofline is characteristic of a **demolition timing sequence** where the walls are collapsing inward.

The structure of a large, fireproofed steel-framed building cannot be completely destroyed by **LOCALIZED POCKETS OF SMALL FIRES** nor by “thermal expansion” as claimed by NIST.

A single, localized failure. i.e., NIST’s unseated girder, could not cause the systematic and total **FAILURE OF 400 OTHER STRUCTURAL STEEL CONNECTIONS PER SECOND**.

Numerous incidents and recorded statements reveal **FOREKNOWLEDGE**. These include a countdown, warnings, and announcements from both CNN and the BBC of the “collapse”... before it even happened!

Evidence Excluded from the NIST Report

- Most of the debris ended up in this compact pile – **centered within the original footprint**.

- The 47-story steel-framed **structure was dismembered** and reduced to a small pile only a few stories high – with near complete destruction – unmistakable signs of a controlled demolition with explosives.
- Extremely high temperatures** far above those of normal office fires, persisted for weeks in the pile, as indicated by various sources (e.g. infrared images by MTI, EarthData and NASA).
- The Federal Emergency Management Agency (FEMA) documented in Appendix C of its report

a “severe high temperature corrosion attack on the steel” – sulfur and molten iron penetrated into the steel. Office/jet fuel fires cannot account for this. Other research revealed the signature of thermite, which creates molten iron.

- FEMA’s May 2002 report acknowledged that its hypothesis that fire caused the destruction had only a “low probability of occurrence” and that “further investigation and analysis were required”, although by that time, almost all WTC 7 steel crime scene evidence had already been illegally **removed and destroyed**.

WTC Twin Towers

The destruction of WTC 1 & 2 shows typical features of controlled demolition, characteristic features of the use of high explosives, and evidence of the use of thermite.

- The structural steel frame below would have arrested any collapse from above, but the **destruction zone** not only **proceeded symmetrically** downwards, it even **accelerated constantly** through what was the path of *greatest resistance* – 400 heavy steel columns.
- Extremely **rapid onset** of destruction.
- Blast pressure front effects: **multi-ton steel sections** ejected laterally – up to 600 ft. away at 50 mph.
- Mid-air pulverization** of 180,000 tons of concrete. Large volumes of metal decking, floor trusses and “pancaked” floors were also missing.
- Massive volumes of rapidly expanding **pyroclastic-like clouds**.
- Isolated high velocity ejections**, indicating explosives, also seen 20 – 60 stories below the progressing destruction zone.
- Complete destruction** of the buildings, including shattering of almost all structural frames.
- Evidence for **extremely high temperatures** (2800°F) before, during, and after the destruction.
- Evidence of **thermite** found in previously molten metal, WTC dust and steel.
- Sophisticated, energetic **nanothermite** composite material discovered and documented in WTC dust samples.
- Over one hundred first responders reported **explosions and flashes of light**.
- No precedent** for skyscraper collapse due to fire.

Heavy structural steel pieces were ejected laterally, many of them leaving rapidly expanding dust and smoke trails – a geometry caused by explosives – not gravitational collapse

The Truth is in the Evidence

FDNY and others found several tons of “**molten steel** ...flowing like lava” in the ruins. 1400°F office fires cannot produce 2800+°F molten steel/iron. **Thermite incendiaries** can.

Microspheres formed from molten iron and other elements were found in the WTC dust by USGS, the RJ Lee Group, EPA, and independent scientists. Thermite reactions account for the ubiquitous spheres.

WTC dust samples contain small chips of **highly energetic nanothermite** composite materials – uniformly nano-sized, appropriately proportioned, and embedded in an organic matrix with gas-generating properties.

> For more information, visit AE911Truth.org