

Ushibuka Haiya Bridge

Architectural Outline

The Amakusa region is characterized by a finely textured topography and clear waters. Design studies conducted by the architects centered on the problem of harmonizing a bridge 13.6 meters wide and 883 meters long with girders 5 meters in height with that landscape. A suspension bridge or a cable-stayed bridge would have been structurally too assertive. A much simpler system of continuous girders was selected instead so that the bridge might appear as a single line floating in the landscape and thus blend in with the natural environment. The curved surfaces of the windbreak and the bottom of the bridge help to break down the five-meter height of the girder into three parts, creating a rhythmical pattern of light and shadow. The bridge is a delicate and highly expressive curved line that floats 19 meters above the water. The white windbreak flaps, which face upward, form a rhythmical series of delicate mirrors, reflecting the changing light and color of the sky.

Architectural Data

Name	Ushibuka Haiya Bridge
Location	Ushibuka City
Main function	harbor connecting bridge
Developer	Kumamoto Prefecture
Architects	Renzo Piano Building Workshop (Renzo Piano, Noriaki Okabe), Ove Arup & Partners International (Peter Rice) and Maeda engineering
General contractors	joint venture of Hitachi Zosen, Yokogawa Bridge, Goyo Kensetsu, Wakachiku Construction, Saeki Kensetsu Kogyo, Yamato Construction, Ushibuka Construction and Kitatoki Construction
Length of bridge	883 meters
Bridge width	13.6 meters
Structure	
(lower part)	concrete cavity wall

(upper part)	7 span continuous steel deck plate box girder bridge
Construction period	November 1991 - August 1997
Total construction cost	12,200 million

Profile of architect

Renzo Piano

- 1937 Born in Genoa, Italy
- 1964 Graduated from School of Architecture, Milan Polytechnic
- 1974 Studied under Franco Albino and Louis Kahn
- 1971-77 Collaborated with Richard Rogers
- 1977-81 Collaborated with Peter Rice
- 1981 Established Renzo Piano Building Workshop (RPBW)

●Principal Works

Pompidou Center; The Menil Collection Museum; Kansai International Airport Passenger Terminal Building; IBM Traveling Pavilion; Potsdamer Platz Reconstruction (Berlin); Beyeler Foundation Museum (Basel)

●Awards

Legion d'Honneur; RIBA Gold Medal; Kyoto Prize, Inamori Foundation; Premium Imperial; Architectural Institute of Japan Award for Design; Pritzker Architecture Prize

Noriaki Okabe

- 1947 Born in Shizuoka Prefecture
- 1971 Graduated from Department of Architecture, School of Science and Engineering, Waseda University

- 1974 Worked on design and construction of
Pompidou Center, IRCAM
- 1981-89 Chief architect, Building Workshop (RPBW),
Paris
- 1988 Won Kansai International Airport Passenger
Terminal Building Competition; established
RPBWJ
- 1994 Established Noriaki Okabe Architecture
Network
- 1996- Professor, Kobe Design University

●**Principal Works**

Kansai International Airport Passenger Terminal
Building; Valeo Unisia Transmission Atsugi

●**Awards**

Architectural Institute of Japan Award; Japan Society of
Civil Engineers Townscape Design Award

Peter Rice

((Structural designer))

- 1935 Born in Dublin, Ireland
- 1956 Graduated from Queen's University; entered
Ove Arup & Partners
- 1960 In charge of Sydney Opera House
- 1973 In charge of Pompidou Center
- 1978 Established RFR (Paris)
- 1992 Died in London

●**Principal Works**

Pompidou Center, The Menil Collection Museum; Kansai
International Airport Passenger Terminal Building; IBM
Traveling Pavilion

●**Awards**

RIBA Gold Medal

PHOTO : Shoichi Ishimaru, K.A.P.