PROVO RIVER PEDESTRIAN COVERED BRIDGE, Wasatch County, Utah

Directions: The bridge carries the Heber City-Midway Trail over the Provo River between Heber City, UT and Midway, UT. The trail parallels State Route 113.

Type: Covered pedestrian bridge with glued-laminated/fiber reinforced polymer wood beams and transverse

glued-laminated deck
County: Wasatch
Owner: Wasatch County

Built in: 2001

Fabricator: Perma Post Products & Euclid Timber Frames

Engineer: Merv Eriksson, USDA Forest Service **Architect:** George Olson, Architect, Midway, UT

Spans over: Provo River Bridge length: 125'-1" (2 spans) Roadway width: 12'-0"

GEOMETRY

Number of Spans: 2 Out-to-out length: 125'-1" Center-of-bearing length: 124'-5"

Skew: 0 degrees

Out-to-out width: 13'-5-1/2" Rail-to-rail width: 12'-0" Number of beams: 4

Superstructure square footage: 1683

Design loads: Snow load - 50 lbs/sq. ft. (on roof); Pedestrian load - 65 lbs/sq. ft.

(on deck); H10 vehicle load

Design by: Merv Eriksson, USDA Forest

Service

Total wood quantity: 33,000 bf

Wood quantity in bridge cover: 11,850 bf Wood quantity in remainder of bridge:

21,150 bf

Total structure cost: \$155,000
Total substructure cost: \$30,000
Total superstructure cost: \$125,000
Total superstructure cost /sq. ft.: \$74.27

MATERIAL

DECK

Material: Glued-laminated wood Species: Coastal Douglas-fir Size: 3'-8" x 48" x 12'-0" panels

Preservative treatment: Pentachlorophenol in

light oil

STRINGERS

Material: Glued-laminated wood Species: Coastal Douglas-fir Sizes: Interior - 6-3/4" x 42";

Exterior - 8-3/4" x 54" fiber reinforced

with Kevlar

Preservative treatment: Pentachlorophenol

in light oil

COVER/HANDRAIL

Material: Rough sawn wood Species: Douglas-fir Quantity: 11,850 bf Preservative: Wood sealer

Connections: Mortise and tenon and wood

pegs

ABUTMENTS

Helical screw pile abutments Glued-laminated abutment caps Reinforced concrete pier supported by helical screw piles

BRIDGE PERFORMANCE: This bridge is part of a non-motorized trail connecting the towns of Heber City and Midway, Utah, and in the future will also connect to the Soldier Hollow Nordic Skiing Venue and the Uinta National Forest.

FUNDING SOURCES: USDA Forest Service: \$50,000; Balance of funding from Mitsubishi Motor Corporation, Wasatch County,

USDOT Federal Highway Administration, Utah Department of Transportation, and other partners. The project

funding includes the Provo River Bridge, the nearby Spring Creek Bridge and the trail system.

LOCAL CONTACT: Robyn Pearson, Executive Director

Wasatch Economic Development Organization

475 North Main, PO Box 427 Heber City, UT 84032 Phone: 435-654-3666

Information provided by Merv Eriksson, USDA Forest Service

WIT Program Proposal Number: R04-001-00-PED Federal Grant Identifier: 00-DG-11244225-141

October 2001

PARTNERS

Mitsubishi Motor Corporation, Wasatch County, USDOT Federal Highway Administration, Utah Department of Transportation, Heber Valley Chamber of Commerce, Tread Lightly! USDA Forest Service: National Wood In Transportation Program, Uinta National Forest, Wasatch-Cache National Forest, 2002 Olympic Planning Team