

SBW Hervalidatie piping

HP5.1 Draaiboek IJkdijk full-scale piping proef

Goaitske de Vries

Titel

SBW Hervalidatie piping
HP5.1 Draaiboek IJkdijk full-scale piping proef

Opdrachtgever

Rijkswaterstaat Waterdienst

Project

1200690-000

Kenmerk

1200690-000-GEO-0004

Pagina's

47

Trefwoorden

Draaiboek, piping, SBW, IJkdijk, full-scale proef, monitoring

Samenvatting

Het programma Sterkte & Belastingen Waterkeringen (SBW) richt zich op het invullen van belangrijke kennisleemtes bij het vijfjaarlijkse toetsen van de primaire waterkeringen. Doel van het SBW piping project is het identificeren van onzekerheden binnen de huidige piping toetsingsregels en deze eventueel te verkleinen of elimineren. De onderzoeksresultaten zullen uiteindelijk worden gevalideerd in full-scale piping proeven op de proeflocatie van de Stichting IJkdijk. Het primaire doel van het full-scale experiment is het valideren van de op basis van schaalproeven aangepaste pipingrekenregel van Sellmeijer en het toepassingsgebied van deze rekenregel. En tweede doelstelling is het valideren van de theorie- en procesbeschrijving vanaf het begin van zandtransport tot aan doorgaande pipe en dijkdoorbraak.

In deze rapportage wordt het draaiboek behandeld van de bouw en de uitvoering van het full-scale piping experiment.

Ingegaan wordt op onder andere het ontwerp, de wijze van uitvoering, dataverwerking, planning en praktische zaken. Tevens is een veiligheidsparagraaf opgenomen in het draaiboek.

Het draaiboek wordt verspreid onder alle direct betrokkenen bij het full-scale experiment tijdens de bouw en de uitvoering.

Versie	Datum	Auteur	Paraaf	Review	Paraaf	Goedkeuring	Paraaf
1	2009-07-30	Ing. Goaitske de Vries		Ir. Ulrich Förster		Ing. Harm Aantjes	
2	2009-09-03	Ing. Goaitske de Vries	
	Ir. Ulrich Förster	
	Ing. Harm Aantjes	

Status

definitief

Inhoud

1	Achtergrond	1
1.1	Kader	1
1.2	Doelstelling full-scale proef	1
1.3	Succesfactoren en definitie “geslaagde proef”	3
1.4	Locatie	4
2	Bouw full-scale piping proef en instrumentatie	5
2.1	Beschrijving proefopzet	5
2.2	Beschrijving proefterrein	7
2.2.1	De ondergrond	7
2.2.2	Situering proefbak	7
2.2.3	De stelconplatenweg	9
2.2.4	Locaties van pompputten	9
2.2.5	Bemaling	9
2.2.6	Terpen	9
2.3	Fasering en planning	9
2.4	Metingen en installatie instrumentatie	13
2.4.1	Randvoorwaarden instrumentatie	13
2.4.2	Metingen voorafgaand aan start proef	13
2.4.3	Referentiemonitoring	13
2.4.4	Overige meetsystemen	16
2.5	Overzicht Instrumentatie en benaming	16
2.6	Praktische zaken	18
2.6.1	Vergunningen	18
2.6.2	Waarnemingen tijdens de bouw	20
2.6.3	Vergaderschema	20
2.6.4	Verantwoordelijkheden en beslissingsbevoegdheden	20
2.6.5	Vastleggen eindsituatie bouw dijk en testen	21
3	Uitvoering experimenten mechanisme onderzoek	23
3.1	Beschrijving proefuitvoering	23
3.2	Dataverwerking	24
3.3	Scenario's ongewenste gebeurtenissen en risico's	24
3.4	Praktische zaken	25
3.4.1	Waarnemingen tijdens de proef	25
3.4.2	Bemensing en bereikbaarheid	26
3.4.3	Evaluatiemomenten	26
3.5	Verantwoordelijkheden experiment	26
3.6	Eindsituatie	27
3.6.1	Vastlegging eindsituatie en afbouw	27
3.6.2	Verantwoordelijkheden tijdens afbouw	28
4	Veiligheid	35
4.1	Risico's	35
4.2	Persoonlijke beschermingsmiddelen	37
4.3	Bedrijfshulpverlening	37
4.4	Bouwplaatsvoorzieningen	37

Deltares

4.5	Bouwplaatsregels	37
5	Huishoudelijke mededelingen	39
	Bijlage(n)	
A	Tekeningen	41
B	Overzicht metingen	42
C	Routebeschrijving	43
D	Telefoonlijst m.b.t. hulpdiensten	44

1 Achtergrond

1.1 Kader

In het kader van het programma Sterkte & Belastingen Waterkeringen (SBW) voert Deltares in opdracht van Rijkswaterstaat onderzoek uit naar het fenomeen piping met als doel een verbeterde toetsregel vast te stellen. Middels proeven op kleine en vervolgens op medium schaal is de verbeterde toetsregel afgeleid. De full-scale proef is bedoeld deze toetsregel te valideren.

In het SBW piping project worden de belangrijkste kennisleemten rondom het mechanisme piping onderzocht om te komen tot een verbeterde toetsmethode voor dit mechanisme. Voor het project is een onderzoeksplan opgesteld (projectplan 2008, CO-433380/2, dd. september 2007, en een projectplan 2009 (TO), dd. 7 mei 2009). De onderzoeksresultaten worden uiteindelijk gevalideerd in de full-scale piping proeven.

Het SBW programma heeft een directe relatie met het programma Wettelijk Toetsinstrumentarium (WTI). De resultaten van het programma Sterkte & Belastingen Waterkeringen zullen worden gebruikt door het programma WTI om het toetsinstrumentarium voor de wettelijk voorgeschreven vijfjaarlijkse toetsing van de primaire waterkeringen in Nederland verder te verbeteren. Momenteel zijn de activiteiten gericht op het verbeteren van het WTI 2011, dat aan de waterkeringbeheerders zal worden verstrekt voor de 4^e toetsronde (2011-2016). Voorts zijn er relaties met programma's en projecten, binnen en buiten Deltares, die zich ook richten op de waterveiligheid, t.w.: Veiligheid Nederland in Kaart (VNK-2), IJkdijk, Delfts Cluster Veiligheid tegen overstromen en Waterveiligheid 21^e eeuw (WV21)

Het project IJkdijk heeft tot doel na te gaan in hoeverre moderne meet- en sensortechnieken een aanvulling kunnen zijn op de reguliere visuele inspectie. Met deze technieken kan dan een beeld van de actuele standzekerheid van dijklichamen worden gevormd en indien relevant tijdens maatgevende omstandigheden tijdig noodmaatregelen worden genomen.

Binnen het IJkdijk project worden verschillende potentiële faalmechanismen onderzocht. Eén van deze faalmechanismen is het faalmechanisme piping.

1.2 Doelstelling full-scale proef

Het doel van de validatieproef is tweeledig, namelijk een doelstelling volgend uit die van SBW Hervalidatie piping en vanuit de IJkdijk.

1.2.1 Doelstelling vanuit SBW

De doelstelling vanuit SBW is zoals de naam al zegt het valideren van de bevindingen van het SBW onderzoek aan de praktijk. Het betreft daarbij - in volgorde van belangrijkheid - validatie van:

- de (aangepaste) rekenregel;
- toepassingsgebied van de (aangepaste) rekenregel;
- reststerkte theorie van begin zandtransport tot bezwijken;
- geldigheid van small- en medium- scale proeven (schaaleffect).

De concrete doelstelling voor de SBW full-scale proef is de validatie van de (aangepaste) rekenregel en theorie- en procesbeschrijving:

- Het primaire doel van de grote schaalproef is het valideren van de, op basis van de kleinere schaalproeven, aangepaste rekenregel (uitgangspunt is rekenregel van Sellmeijer) en het toepassingsgebied van deze aangepaste rekenregel.
- Valideren theorie- en procesbeschrijving vanaf het begin van zandtransport tot aan doorgaande pipe en dijkdoorbraak.

Validatie rekenregel van Sellmeijer

Het is belangrijk om inzicht te verkrijgen in de kritieke waarde van het verval over de dijk. Zolang het verval hieronder blijft kan zich steeds een nieuw evenwicht instellen, waarbij de zanderosie volledig tot stilstand komt. Daarbij is het van belang dit op een grotere schaal uit te voeren die beter aansluit bij de praktijk

Doel van de proeven is het verifiëren van de, op basis van de kleinere schaalproeven en medium schaalproeven, aangepaste rekenregel (uitgangspunt is de rekenregel van Sellmeijer) en het toepassingsgebied van deze aangepaste rekenregel en het valideren van de theorie- en procesbeschrijving vanaf het begin van zandtransport tot aan doorgaande pipe en dijkdoorbraak. Het is niet bekend hoe lang het duurt om progressieve erosie volledig te laten plaats vinden. Dit is van belang om eventuele noodmaatregelen te kunnen nemen. Deze kunnen variëren van het aanbrengen van zandzakken tot een evacuatie. Door de proeven door te zetten tot een vorm van progressieve erosie kan meer inzicht worden verkregen in de theorie- en procesbeschrijving vanaf het begin van het zandtransport tot aan een doorgaande pipe en dijkdoorbraak.

1.2.2 Doelstelling vanuit IJkdijk

Vanuit IJkdijk is de doelstelling om te onderzoeken of er een monitoringsysteem kan worden opgesteld voor het bezwijkmechanisme piping.

De validatie en ontwikkeling van meettechnieken vindt plaats door het uitvoeren van full-scale piping proeven.

Het opstellen van een monitoringsysteem voor dijkbewaking

Monitoren is het herhaald uitvoeren van metingen aan of bij een constructie om rationeel beslissingen te kunnen nemen. Tijdens extreme omstandigheden rondom waterkeringen levert monitoring informatie voor het nemen van beslissingen over te nemen noodmaatregelen. Monitoring levert als het ware een kwantitatieve bijdrage aan het beheersen van risico's. Voordat een monitoringsysteem kan worden opgesteld moet antwoord worden gegeven op vragen die te maken hebben met het wat, waarom, hoe, waar, wanneer en in welke mate van monitoren.

Een ander doel van de proeven is na te gaan in hoeverre met moderne meet en sensortechnieken het faalmechanisme piping vroegtijdig kan worden gedetecteerd. Voorwaarde hierbij is dat de testdijken hierbij bezwijken volgens het faalmechanisme piping.

1.2.3 Doelstelling rapportage

Doel van de rapportage is een draaiboek op te stellen die als handleiding kan dienen tijdens de bouw en de uitvoering van de full-scale pipingproeven. Belangrijke aspecten van het draaiboek zijn:

- Risicobeheersing (preventieve maatregelen en eventuele acties om de schade te beperken);
- Planning van activiteiten, mensen en middelen;
- Communicatie en bereikbaarheid ten tijde van de proef;
- Aangeven van taken en verantwoordelijkheden;
- Verschaffen van informatie (overzicht en dwarsdoorsneden);
- Meetpunten aangeven;
- Overige aandachtspunten.

1.3 Succesfactoren en definitie “geslaagde proef”

Vanuit de doelstelling is een aantal kritieke succesfactoren af te leiden. De kritieke succesfactoren zijn die aspecten die getoetst zullen worden in de validatieproef waarvan vooraf predicties zijn opgesteld die binnen nader te bepalen toelaatbare marges moeten worden vastgesteld. De kritieke succesfactoren zijn:

- *Binnen de normale hogere relatieve dichtheid van het zand waarvoor de regel van Sellmeijer geldig is, moet sprake zijn van terugschrijdende erosie;*
- *Het op basis van de predicties bepaalde verval waarbij piping op moet treden moet binnen een acceptabele marge ($\pm 20\%$) ook in de proef optreden;*
- De op basis van de predicties bepaalde verhangen nabij het uittredepunt moeten worden gemeten in de proefopstelling;
- De wateraanvoer moet zodanig zijn dat progressieve erosie kan optreden, zodat een doorgaande pijp kan ontstaan;
- *De op zand aangelegde kleidijk moet bezwijken aan een door piping geïnitieerd proces;*
- Minimaal dienen twee verschillende soorten zand te worden beproefd (verschillende d_{70} en uniformiteit) en dienen predicties van karakteristieke gradiënten te worden uitgevoerd;
- De geometrie van de proefopzet zal uiteraard zodanig moeten zijn dat deze gevoelig is voor het optreden van piping, terwijl andere bezwijkmechanismen alleen mogen optreden als secundair mechanisme, d.w.z. als gevolg van de schade aan de waterkering die door piping is ontstaan.

De regels die cursief zijn gemaakt, kunnen voor geen enkele proefopstelling met absolute zekerheid worden gesteld. Er kan gezegd worden dat daar naar voortvarend gestreefd wordt. Deze regels schrijven wel in zekere zin de gewenste uitkomst van de proef voor. Samengevat betekent dit het volgende:

De proevenserie is geslaagd wanneer de proef aansluit op de vooraf uitgevoerde predicties. De parameters waarop dit wordt getoetst zijn:

- Doorlatendheid;
- Waterdrukken en verhang onder de dijk;
- Verval waarbij zand in transport komt.

Tevens dient als gevolg van progressieve erosie een spoelgat onder de dijk te ontstaan met een diameter van circa 0,5 m, waarbij het debiet over de bak met een factor 100 toeneemt. Het zou mooi zijn als gevolg daarvan de dijk in het spoelgat zakt en er daadwerkelijk deformaties zichtbaar zijn op kruinniveau van de dijk.

1.4 Locatie

Onderstaande afbeeldingen geven de locatie weer van de full-scale pipingproef.

2 Bouw full-scale piping proef en instrumentatie

2.1 Beschrijving proefopzet

Voor de proeven wordt een bak van circa 44 x 27 bodemoppervlakte gegraven op 3.0 m diepte onder maaiveld. Deze bak wordt bekleed met een waterdichte folie. Verschillende series proeven worden vervolgens in deze bak uitgevoerd.

Doel van de tweede en derde proef is het vergroten van het inzicht in het pipingproces. De resultaten kunnen worden gebruikt voor validatie van rekenmodellen. In de eerste en laatste proef staat de validatie van de rekenmodellen op de achtergrond, maar worden vooral de diverse mogelijke meetsystemen getest.

Voor de proeven wordt de bak in twee secties verdeeld die van elkaar zijn gescheiden door een compartimenteringsdijk. De twee secties worden gevuld met twee verschillende soorten zand. Onderstaande afbeelding geeft de voorlopige proefopzet weer. In de bijlage A is een ontwerptekening opgenomen.

Figuur 2.1 Voorlopig ontwerp SBW IJkdijk pipingproeven

Enkele aspecten zijn:

- Voor de klei van de 'hulpdijken' (middelbruin in de figuur) en de waterkering waaronder het pipingproces moet gaan optreden wordt de klei gebruikt die al voor de macrostabiliteitsproef is aangevoerd en daar is gebruikt voor de (dikke) kleibekleding. Volgens de normen uit het TAW-rapport 'Klei voor kaden' is dit erosiebestendigheidscategorie 1 klei. Het is een ietwat vette klei uit het Groninger Old ambt.

- Anders dan de lengtedoorsnede mogelijk zou kunnen suggereren is het proef zandpakket aan de benedenstroomse zijde niet afgedekt met een dun kleilaagje, dit betreft een aanzicht van het lage scheidingsdijkje tussen beide proefzanden in.

Vervolgens worden de compartimenteringsdijken aangelegd. De compartimenteringsdijken hebben een kruinbreedte van 1 m, tot NAP +0 m een taludhelling van 1:1 en tussen NAP + 0 m en NAP + 2,25 m een taludhelling van 1:1.5. Deze compartimenteringsdijken zijn voldoende stabiel.

Het zand wordt laagsgewijs in slagen aangebracht. Na elke slag vindt verdichting plaats. Gestreefd wordt naar een relatieve dichtheid van 75%, hetgeen nog vooraf zal worden getest. Wanneer het totale zandpakket is aangebracht wordt er vanuit drains die op het folie liggen langzaam water omhoog gestroomd (duur ongeveer 2 weken). Dit om te voorkomen dat lucht in het zand achterblijft dat invloed heeft op de doorlatendheid van het pakket.

Na het doorstromen van de bak wordt de pipingdijk gebouwd en worden de meetinstrumenten aangebracht. Voor de proef op het fijne zand wordt de dijkzate van de pipingdijk zo mogelijk verbreedt van 15 m tot 20 m¹⁾ door middel van een berm.

Uitgegaan wordt van de volgende zandsorten:

- 1 Bak met zand met een korrelverdeling tussen 125 en 250 μm ;
- 1 Bak met zand met een korrelverdeling tussen 250 en 375 μm ;

Om de zekerheid van welslagen van de full-scale proeven te vergroten, worden vooraf twee medium-scale proeven in de daarvoor beschikbare opstelling bij Deltares uitgevoerd met de zandtypen die ook in de full-scale proeven worden gehanteerd. In de medium-scale proeven wordt gekeken ho het pipingproces zich bij de betreffende zandsoort zich ontwikkelt en bij welk verval doorgaande erosie optreedt.

Mogelijk wordt voor de laatste proef gelaagd zand gebruikt. Na het doorstromen van de bak wordt de piping dijk gebouwd en worden de meetinstrumenten aangebracht. Voor de proef op het fijne zand wordt de dijkzate van de pipingdijk verbreed van 15 m tot 20 m door middel van een berm.

De zandsorten worden dus gezeefd en bevatten de natuurlijke vochtigheid van 3 tot 5% (dus niet gedroogd).

De volgende vier proeven worden uitgevoerd:

- Proef 1 fijn zand (participantenproef);

¹⁾ Hiermee komt Deltares tegemoet aan het verzoek van de Waterdienst om te kijken of de beschikbare pipinglengte in de tweede bak kan worden verlengd. De instrumentatie verandert in locatie dan niet in intensiteit. Om de zekerheid van bezwijken nochtans te kunnen garanderen zal de beoogde kwelweglengte indien noodzakelijk worden verkort. De noodzaak voor deze maatregel wordt vastgesteld aan de hand van de bevindingen uit de medium-scale proeven en de eerste participantenproef. Hieromtrent zal met de Waterdienst contact worden opgenomen.

- Proef 2 grof zand (SBW proef);
- Proef 3 fijn zand (SBW proef);
- Proef 4 grof zand, eventueel ook gelaagd zand (participantenproef).

In alle gevallen waarbij kabels of buizen een rol spelen worden deze dwars op de stromingsrichting gelegd en langs de naastliggende kleidijk (die in de lengterichting van de proefbak ligt) omhoog geleid. Plaatsing parallel aan de stromingsrichting wordt vermeden om zodoende preferente stroombanen langs de kabel of buis uit te kunnen sluiten. Evenwel dient rekening te worden gehouden met lekstromen langs kabels en leidingen.

2.2 Beschrijving proefterrein

2.2.1 De ondergrond

De ondergrond ter plaatse van waar de bak is gelegen, moet worden afgegraven. Er moet hier tot 3 meter beneden *gemiddeld* bestaand maaiveld worden afgegraven om de bak aan te leggen. Als er onder dat niveau nog klei of veen aanwezig blijkt te zijn, dan moet ook dat worden verwijderd, omdat achterblijvende slappe lagen tot allerlei complicaties (vervormingen en daardoor lekkage) kan leiden. Gelet op aspecten als giekengte, ontwateringdiepte, stabiliteit van de randen en veiligheid is dieper dan 4 meter graven niet handig.

Geschat wordt dat er van west naar oost, onder het zuidelijke deel van de stabiliteitsdijk door richting oostzuidoosten naar de locatie van de proef met de grijze containers een geul loopt, die gevuld is met veen met daarboven (zoals in het hele gebied) een laag(je) klei. Die geul kan een aftakking hebben, bijvoorbeeld in noordoostelijke richting vanaf de sloot/greppel die tijdens de stabiliteitsproef gegraven is, en dan zou die aftakking dieper kunnen steken dan 3 meter onder het huidige maaiveld. Er zijn daar echter geen aanwijzingen voor gevonden.

De kans op een plaatselijk dieper stekend slappe lagenpakket is “tamelijk klein” te achten. Helemaal uit te sluiten is het echter niet, daarom zal er bij het bestek wel rekening mee worden gehouden.

2.2.2 Situering proefbak

Aan de noordzijde wordt de dijk tegen de bestaande omringdijk, de zogenoemde Noordelijke Ringdijk, aangelegd. De volledige kruinbreedte van die dijk blijft 'vrij', het zuidelijke talud wordt geheel bedekt. Onderstaande afbeelding geeft de situering van de proefbak weer.

Figuur 2.2 Situering proefbak

Aan de oostzijde komt de dijk deels over de Oostelijke ringdijk heen te liggen, en wel zodanig dat:

- Er vanaf de oostelijke kruinrand eerst 2 à 2,5 meter vrij wordt gelaten - hierin liggen de kabelgoten en aansluitkastjes en hier helt het al enigszins naar beneden.
- Er vervolgens nog eens vier meter vrij is, zodat er desnoods vrachtwagens langs kunnen die verspreid kunnen rijden om de modderellende zoveel mogelijk te beperken en daarmee dus deze ontsluitingsroute open te houden.

De richting waarvandaan de wateraanvoer komt is langs de noordzijde van de stabiliteitsdijk vanaf het kanaal. Dit betekent overigens ook dat er 2 pijpen onder de stelconplatenweg gelegd moet worden (rond 500 mm). In bijlage A is een tekening opgenomen met daarop in meer detail weergegeven de inrichting van het werkterrein.

2.2.3 De stelconplatenweg

De stelconplatenweg moet, ten opzichte van de bestaande weg, verlengd worden. Deze komt schuin over de oprit tegen de Noordelijke ringdijk te liggen. Daarna volgt een schuine bocht, net om de noordwest hoek van de pipingbak heen, en dan evenwijdig aan de stabiliteitsdijk naar beneden. Vermoedelijk komt de weg dan nog net oostelijk van de tijdens de stabiliteitsproef gegraven sloot/greppel. Anders moet er wat zand uit de stabiliteitsdijk gebruikt worden, dat is ruimschoots voorhanden.

2.2.4 Locaties van pompputten

Voor de beide pompputten zijn ook de beoogde locaties aangegeven:

A. Op de bekende locatie langs de Oostelijke ringdijk (waar de gele pomp van het Waterschap stond);

B. in de noordwest hoek, zodat via de noodafwatering in de vorm van de ingegraven rioolbuis kan worden afgevoerd.

2.2.5 Bemaling

Om te voorkomen dat de folie voor het vullen met zand gaat opdrijven worden er in de bak drains aangelegd. Deze drains worden onder de folie aangelegd. Hierop wordt een pomp aangesloten die er voor zorgt dat overtollig water wordt afgevoerd. Boven de folie worden ook drains aangelegd, echter zorgen deze voor het vullen en leeglopen van de bak t.b.v. de uitvoering van de proef.

2.2.6 Terpen

Ten behoeve van een camera opstelling en visuele inspectie zullen er twee terpen worden gebouwd. Vanuit hier kan de proef in de gaten worden gehouden. Zand dat gebruikt wordt is afkomstig uit de stabiliteitsdijk die er nog ligt. Op de terpen worden met steigerbuizen en zeil een droge voorzieningen getroffen t.b.v. de camera's.

2.3 Fasering en planning

Onderstaande opsomming geeft de fasering weer van de bouw van de proefopstelling.

1. Aanleggen werkwegen naar locatie en rondom de proefopstelling zodat deze van alle kanten bereikbaar is met redelijk zwaar materieel. Stelconplatenweg is de definitieve weg en aanrijroute. Verder zijn er voldoende rijplaten aanwezig om de bak heen;
2. Aanleggen 2 bouwketen op elkaar aan de benedenstreamse kant (een voor SBW en voor participanten);
3. 2 buizen rond 500 mm onder stelconplatenweg doorleggen aan "zuidkruin noordelijke ringdijk";
4. Graven van de bassins en afwateringssloot, uitkomende grond wordt in depot gebracht;
5. Plaatsen 3 à 4 peilbuizen buiten de bak in verband met de bemaling;
6. Aanleggen van horizontale drainage in verband met het aanleggen en mogelijk opdrijven van de folie (onder de folie);
7. Dijken bouwen om het bassin met behulp van de aanwezige klei van de macrostabiliteitsproef met taluds;
8. Aanbrengen sensoren onder de folie;
9. Folie aanleggen, lassen en waterdichtheid testen door het bassin gedeeltelijk te vullen met water. Hierbij worden ook de "flappen" van folie gelast die zorgen dat de aansluiting van de proefdijk met de compartimenteringsdijk goed is;
10. Aanleggen van horizontale drainage boven de folie t.b.v. uitvoering proef (om de bak weer leeg te kunnen maken en te vullen), mogelijk met drainagemat;

11. Maken van een opslagplaats voor de verschillende soorten zand (langs toegangsweg, met behulp van rijplaten);
12. Vooraf kleiproppen ten behoeve van Begemann boringen aanbrengen;
13. Laagsgewijs vullen van het bassin door het zand er droog in te strooien. Dit wordt gedaan in lagen van een halve meter.
14. Verdichten van het zand (ook laagsgewijs) met behulp van een kleine wals;
15. Vanuit drainage langzaam vullen van de bak met water (duur circa 2 weken);
16. Aanleggen ringdijkjes, ten behoeve van het meten van het uitstromende water. Aan benedenstroomse kant voorziening (open buizen) maken om water door af te voeren en debiet te kunnen meten;
17. Aanbrengen referentiemonitoring en instrumentatie;
18. Aanleggen 2 terpen t.b.v. cameraopstelling en visuele inspectie (zand uit stabiliteitsdijk);
19. Aanleggen pompsysteem naar de bovenstroomse kant;
20. Aanbrengen kleibroden rondom instrumenten;
21. Aanbrengen kleilaag van 30 cm. Dit betreft geschredderde klei die via een transportband wordt geplaatst. Daarna met een kleine wals verdichten.
22. Aanbrengen tweede kleilaag van 30 cm. Dit betreft geschredderde klei die via een transportband wordt geplaatst. Daarna met een kleine wals verdichten.
23. Folie plaatsen voor de bigbags om het waterdicht te maken (alleen aan de bovenstroomse kant);
24. Bovenbelasting vergroten met bigbags, gevuld met zand.
25. Afwerken bigbags met klei, alleen aan de bovenstroomse zijde;
26. Uitvoeren metingen ten behoeve van vaststellen beginsituatie proef;
27. Uitvoeren proef;
28. Verwijderen kleibekleding, bigbags en folie van de proefdijk;
29. Voorzichtig verwijderen klei onder bigbags, op het laatst zal dit veel handwerk zijn;
30. Verwijderen instrumentatie en opnieuw kalibreren voor de volgende proef;
31. Uitvoeren Begemannboringen en sonderingen (grond)onderzoek om eindsituatie vast te leggen.
32. Verwijderen toplaag zand en opnieuw instrooien en verdichten voor de tweede serie proeven, weer verder met stap 11 t/m 25 uitgezonderd van stap 15, 17 en 18.

Het is vanzelfsprekend dat de volgende proef weer start bij het aanbrengen van kleiproppen en het opnieuw vullen van de bak en verdichten van het zand. Daarbij wordt in de eerste en vierde proef niet alleen de referentiemonitoring aangebracht maar ook monitoring vanuit de participanten.

Onderstaande doorsneden laten het ontwerp van 2 kanten zien.

Figuur 2.3 Doorsneden ontwerp

Het totale experiment behelst een proevenserie van 4, waarbij de tweede en derde proef zijn gericht op het falen van de dijk als gevolg van het piping mechanisme en de andere twee proeven op nieuwe detectietechnieken.

Rekening houdend met de eisen rond aanbesteding en de aanleg van een gedeelte van de benodigde toegangsweg zal de aanleg in juli plaatsvinden. De eerste proef zal dan begin september plaatsvinden. De tweede proef is in week 41 gepland, de derde in week 45.

Onderstaand overzicht geeft de gedetailleerdere planning weer. Dit betreft binnen de gestelde randvoorwaarden van tijd een planning voor in totaal 4 proeven, waarvan 2 met een specifieke SBW-doelstelling (proef 2 en 3) en 2 meer breder gericht op de doelstelling van de Stichting IJkdijk (proef 1 en 4). Proef 1 wordt tevens door SBW gebruikt als systeemcheck:

- Proef 1: participantenproef op fijn zand (systeemcheck voor SBW)
- Proef 2: SBW proef op grof zand
- Proef 3: SBW proef op fijn zand
- Proef 4: participantenproef op grof zand, eventueel met daarop een laag fijn zand

2.4 Metingen en installatie instrumentatie

Hieronder wordt ingegaan op het doel van de meting en het principe van het instrument, wijze van installatie, inzet materieel, verwachte duur van de werkzaamheden en eventuele gevolgen voor de bouwwerkzaamheden. Eerst wordt ingegaan op de randvoorwaarden.

2.4.1 Randvoorwaarden instrumentatie

Bij de installatie van de instrumentatie moet rekening gehouden worden met de volgende punten en gelden dus onderstaande randvoorwaarden:

- De instrumentatie zal zo dicht mogelijk bij de interface liggen (interface is de grenslaag tussen het zand en de klei), maar beslist niet er in de topzandlaag. Het kan dus onderin de klei worden gelegd, of op enige diepte in het proefzand, maar dan wel zo diep dat de waterstroming ter plaatse van de potentiële piping kanaaltjes er niet door zal worden beïnvloed. Hierbij dient men ook rekening te houden met het consolidatieproces in de klei.
- In alle gevallen waarbij kabels of buizen een rol spelen worden deze dwars op de stromingsrichting gelegd en langs de naastliggende kleidijk (die in de lengterichting van de proefbak ligt) omhoog geleid.
- Instrumenten moeten na het verdichten van het zand handmatig geplaatst worden. Er mag wel over het zandbed heen gelopen worden. Opgemerkt wordt dan het zand onder een laagje water staat van minimaal 0,1 m diepte.
- De meeste bekabeling zal pas na de bouw worden aangesloten en getest worden in de testweek. Tevens dient er rekening te worden gehouden met eventuele marges in de bekabeling.

2.4.2 Metingen voorafgaand aan start proef

Om de startsituatie van de proef goed vast te leggen moeten er metingen gedaan worden na de bouw. Voor de proef moeten de volgende parameters gemeten zijn, waarbij telkens goed moet worden gerealiseerd dat er niet te veel verstoring optreedt in het zandpakket.

- Relatieve dichtheid (met volume steekringen en/of nucleair);
- Volumieke massa van het kleipakket (totale gewicht bovenbelasting);
- Per bak 18 korrelverdelingen om te kijken of het zand ontmengd is tijdens aanbrengen (3 per niveau);
- Temperatuur in de bak en in het water;
- Exacte afmetingen van de bak (en proefopstelling).

2.4.3 Referentiemonitoring

De referentiemonitoring dient onder andere voor het begeleiden van de bouw, het ijken van de meetresultaten en het monitoren tijdens de proef. Onderstaande opsomming geeft een overzicht weer van de gewenste referentiemonitoring. In de samenvattende tabel wordt aangegeven welke monitoring bij welke proef vereist is.

- Waterspanningsmeters;
- Peilmetingen bovenstreams en benedenstreams;
- Geen glasvezel in het zand, eventueel wel op het zand (in de klei). Glasvezel is ca 0,5 mm dik en wordt op het zand neergelegd. Hiermee wordt temperatuur en kwalitatieve rek gemeten;

- Voor de deformaties die optreden bij progressieve erosie worden ook de vervormingen van de dijk gemeten (total station);
- Debiet metingen (debiet wat door het proefvak stroomt);
- Camera's op proefvak;
- Hoeveelheid uitstromend water, waterpeil constant benedenstreams (brede wateroverlaat);
- Temperatuurmetingen van het water;
- Kleuring zand (5 banen van 15 m).

Tijdens de proef zullen ook visuele inspecties worden uitgevoerd. Deze zijn terug te vinden in het hoofdstuk "Uitvoering experiment".

Ad 1: Waterspanningsmetingen op het zand

Essentieel is om het uittredeverhang te meten. Hiervoor dienen bij het uittrede punt een dubbele raai meters te staan. Om de ontwikkeling van de kanaaltjes te monitoren staat er een tweede dubbele raai op een afstand van 1 m uit deze raai, daarna volgt de laatste dubbele raai op $\frac{3}{4}$ van de lengte. Op de helft van de lengte is een enkele raai voorzien evenals pp een $\frac{1}{4}$ van de lengte. De dubbele raaien wil zeggen twee raaien op 0,2m van elkaar. In een raai zijn de meetinstrumenten op een onderlinge hart op hart afstand van 1,0 m geplaatst.

Dit betekent 30 meters per dubbele raai (3 maal) en 15 per enkele raai (2 maal), dus 120 stuks per bak op het zand.

Ad 1: Waterspanningsmetingen in het zand

Daarnaast wordt er ook op een niveau van $\frac{1}{3}$ en $\frac{2}{3}$ van de diepte van de bak een zestal meters geplaatst om de drukken in het zand te meten.

De meters moeten een zo continu mogelijk beeld van de waterspanningen kunnen geven, waarbij een registratie van 1 keer per 4 sec mogelijk moet zijn. De nauwkeurigheid van de waterspanningsmeters moet 0,01 m (0,1 kPa) waterdruk

Ad 2 Peilmetingen

Deze worden uitgevoerd zowel bovenstreams als benedenstreams. De meetfrequentie is 1 keer per 4 sec en de nauwkeurigheid 0,01 m (0,1 kPa) waterdruk.

Ad 3 Glasvezel op het zand

Deze meting is ten behoeve van deformaties van het kleilichaam boven de kade. Bovendien kan temperatuur worden gemeten.

Ad 4 Total station

Hiermee worden de deformaties van de dijk gemeten. Nauwkeurigheid is gelijk aan die van de macrostabiliteit proef, minimaal 2 scans per belastingstap (per 20 min).

Ad 5 Debietmetingen bovenstreams en benedenstreams

Op basis van de debietmeters op de pomp kan er gezien worden hoeveel water er toegevoegd wordt gedurende de belastingsperiode om het verval constant te houden. Dit debiet zal gelijk zijn aan het debiet wat door het zandpakket wordt geleid.

Benedenstreams wordt ook een debietmeter geplaatst om te kunnen controleren of de waterbalans klopt en of er geen water wegloopt, waardoor mogelijk de doorlatendheid van het zand wordt overschat.

Bij de kleine bakproefjes is de nauwkeurigheid van de debietmeter van ml/sec voldoende gebleken. De doorstroomoppervlakte van de kleine bak is ongeveer 1500 maal kleiner dan dat van de grote bak. De nauwkeurigheid van deze debietmeter mag dus een factor 1500 kleiner zijn dan de kleine bakproef.

Dat betekent dat de debietmeting benedenstreams een nauwkeurigheid van 1 l/min (verwacht 0,9 l/min bij de eerste belastingstap, de tweede stap is het 1,8 l/min) moet hebben. Bereik tot 100 l/min is naar verwachting voldoende voor de eerste proevenserie. Voor de tweede dienen er twee gebruikt te worden, een met een nauwkeurigheid van 1 l/min en een die het ultieme debiet na progressieve erosie aan kan van 2500 l/min (mag een soort van overlaat zijn).

Ad 6 Camera's

In verband met de nauwkeurigheid van de camera's en de enorme hoeveelheid data die met een grote nauwkeurigheid gemoeid gaat wordt voorgesteld om met behulp van 2 camera's per bak, inzoombaar en richtbaar op afstand de proef te visualiseren. De aansturing van de camera's vindt plaats op basis van visuele inspectie. Er zullen 2 terpen aanwezig zijn om de proef visueel in de gaten te kunnen houden en eventueel een hoogwerker boven het uitrede punt.

Ad 7 Hoeveelheid uitstromend water

Zie debietmeter

Ad 8 Temperatuurmetingen

Om de kinematische viscositeit van het water te bepalen zal ook de temperatuur worden gemeten van het water in het bovenstroomse en benedenstroomse deel.

Meet instrument	Aantal	Locatie	bereik		Nauwkeurigheid		Metingen per tijd
			min	max	abs	freq	
Wsm's	240 (120 per bak)	Op het zand	0 kPa	50 kPa	0.01kPa		1* per 4 sec
WSM PR in de bak	12 (6 per bak)	In de bak1/3 D 2/3D	0 kPa	50 kPa	0.01kPa		1* per 4 sec
WSM (VWP) onder de bak	12 (6 per bak)	Onder de folie	0 kPa	70 kPa	0.02kPa		1* per uur
Debiet meter bovenstreams	2 (1 per bak)	Bovenstreams basin	10 l/min	3000 l/min	1l/min		continue
Debiet meter benedenstreams nauwkeurig	2 (1 per bak)	Bij de uitstroom	1 l/min	100 l/min	1 l/min		continue
Debiet meter benedenstreams nauwkeurig	2 (per bak)	i.d.v van een Overlaat met V-vorm voor grof debiet		150 m3/uur			
Deformatie metingen Glasvezel	10 (5 per bak)	Op het zand	1	50 mm	1 mm		1*per 4 sec

Meet instrument	Aantal	Locatie	bereik		Nauwkeurigheid		Metingen per tijd
Deformatie total station	2 (1 per bak)	n.v.t.	10 mm	1000 mm	1 mm		Continue
Temperatuur meting water	4 (2 per bak)	Bovenstrooms bassin	1 graden	30 graden	0.5 graden		
Peilmeting bovenstrooms	2 (1 per bassin)	Bovenstrooms bassin	0	3500 mm	10 mm		1*per 4 sec
Peilmeting benedenstrooms	2 (1 per bassin)	Uitstroom	0	3500 mm	10 mm		1*per 4 sec

Tevens zullen 3 a 4 peilbuizen buiten de bak geplaatst worden in verband met de bemaling. Mogelijkheid is ook nog het meten van spontane potentialen.

2.4.4 Overige meetsystemen

Naast bovengenoemde monitoring die bij alle proeven aanwezig is zullen in de eerste en laatste proef (en in de overige 2 indien het mechanisme met zekerheid niet wordt verstoord door de meetsystemen) ook participanten van de IJkdijk hun systemen toevoegen. Deze meetsystemen en monitoring is terug te vinden in hoofdstuk 4. De instrumenten mogen absoluut de proef/het mechanisme niet verstoren.

2.5 Overzicht Instrumentatie en benaming

Tijdens de bouw en de uitvoering van het experiment zal veel instrumentatie worden gebruikt. In bijlage A is een instrumentatietekening opgenomen die een dwarsdoorsnede van het proefvak weergeeft met instrumentatie voor de eerste 2 proeven. Onderstaande tabel geeft een overzicht weer inclusief de benaming van de referentiemonitoring.

Proefbak A Referentiemonitoring	
	Peilbuizen
PB A01	Peilbuizen in het zand pakket boven de folie in de bak
PB A02	idem „ „ „
PB A03	idem „ „ „
PB A04	idem „ „ „
PB A05	Registreert waterpeil bovenstroomse zijde (naast Peilschaal)
PB A06	Registreert waterpeil benedenstroomse zijde (naast Peilschaal)
	Waterspanningmeters onder de folie (lek detectie)
VW A01	Beneden stroomse zijde
VW A02	Idem „ „
VW A03	Midden bak
VW A04	Idem „ „
VW A05	Bovenstroomse zijde
VW A06	Idem „ „
	Waterspanningmeters in het zand pakket onder de piping dijk midden haaks op de dijk
PR A01	Onder Raai A-1/A-2 (1m - bk zandpakket)
PR A02	Idem „ „ (2m - bk zandpakket)
PR A03	Onder Raai A-5/A-6 (1m - bk zandpakket)
PR A04	Idem „ „ (2m - bk zandpakket)
PR A05	Onder Raai A-8 (1m - bk zandpakket)
PR A06	Idem „ „ (2m - bk zandpakket)
	Temperatuur opnemers zandpakket
TEMP A01	In het zand (1,50-mv)Benedenstroomse zijde
TEMP A02	Idem „ „ „
TEMP A03	In het zand (1,50-mv)Bovenstroomse zijde
TEMP A04	Idem „ „ „
	Waterspanningsmeters op het grensvlak zand/klei onder piping dijk
WSM A101 t/m WSM A115	Raai A-1
WSM A201 t/m WSM A215	Raai A-2
WSM A301 t/m WSM A315	Raai A-3
WSM A401 t/m WSM A415	Raai A-4
WSM A501 t/m WSM A515	Raai A-5
WSM A601 t/m WSM A615	Raai A-6
WSM A701 t/m WSM A715	Raai A-7
WSM A801 t/m WSM A815	Raai A-8
	Glasvezel kabels
GL A01	Op grensvlak zand/klei 0,5m uit hart raai A1-A2
GL A02	Op grensvlak zand/klei 0,5m uit hart raai A3-A4
GL A03	Op grensvlak zand/klei 0,5m uit hart raai A5-A6
GL A04	Op grensvlak zand/klei 0,5m uit raai A7
GL A05	Op grensvlak zand/klei 0,5m uitraai A8
	Reflectors
R A101 t/m A107	Teen binnen talud
R A201 t/m A207	Op 1/3 van het binnentalud
R A301 t/m A307	Op 1/2 van het binnentalud
R A401 t/m A407	Op de kruin van het binnentalud

Proefbak B Referentiemonitoring	
Peilbuizen	
PB B01	Peilbuizen in het zand pakket boven de folie in de bak
PB B02	idem „ „ „
PB B03	idem „ „ „
PB B04	idem „ „ „
PB B05	Registreert waterpeil bovenstroomse zijde (naast Peilschaal)
PB B06	Registreert waterpeil benedenstroomse zijde (naast Peilschaal)
Waterspanningmeters onder de folie (lek detectie)	
VW B01	Beneden stroomse zijde
VW B02	Idem „ „
VW B03	Midden bak
VW B04	Idem „ „
VW B05	Bovenstroomse zijde
VW B06	Idem „ „
Waterspanningmeters in het zand pakket onder de piping dijk midden haaks op de dijk	
PR B01	Onder Raai B-1/B-2 (1m - bk zandpakket)
PR B02	Idem „ „ (2m - bk zandpakket)
PR B03	Onder Raai B-5/B-6 (1m - bk zandpakket)
PR B04	Idem „ „ (2m - bk zandpakket)
PR B05	Onder Raai B-8 (1m - bk zandpakket)
PR B06	Idem „ „ (2m - bk zandpakket)
Temperatuur opnemers zandpakket	
TEMP B01	In het zand (1,50-mv)Benedenstroomse zijde
TEMP B02	Idem „ „ „
TEMP B03	In het zand (1,50-mv)Bovenstroomse zijde
TEMP B04	Idem „ „ „
Waterspanningsmeters op het grensvlak zand/klei onder piping dijk	
WSM B101 t/m WSM B115	Raai B-1
WSM B201 t/m WSM B215	Raai B-2
WSM B301 t/m WSM B315	Raai B-3
WSM B401 t/m WSM B415	Raai B-4
WSM B501 t/m WSM B515	Raai B-5
WSM B601 t/m WSM B615	Raai B-6
WSM B701 t/m WSM B715	Raai B-7
WSM B801 t/m WSM B815	Raai B-8
Glasvezel kabels	
GL B01	Op grensvlak zand/klei 0,5m uit hart raai B1-B2
GL B02	Op grensvlak zand/klei 0,5m uit hart raai B3-B4
GL B03	Op grensvlak zand/klei 0,5m uit hart raai B5-B6
GL B04	Op grensvlak zand/klei 0,5m uit raai B7
GL B05	Op grensvlak zand/klei 0,5m uit raai B8
Reflectors	
R B101 t/m B107	Teen binnen talud
R B201 t/m B207	Op 1/3 van het binnentalud
R B301 t/m B307	Op 1/2 van het binnentalud
R B401 t/m B407	Op de kruin van het binnentalud

2.6 Praktische zaken

2.6.1 Vergunningen

Milieu: minimaal twee weken voor aanvang van werkzaamheden wil de gemeente informatie zien over hoeveelheden grond, waar deze vandaan komt en AP04's (milieukeuringen).

Bouwvergunningen: in het project komen niet direct activiteiten voor waar een bouwvergunning voor nodig is. Alleen voor de bouwkeet die er langere tijd staat is een tijdelijke bouwvergunning nodig. Deze is al verleend. Als het project tegen de eindtijd van deze vergunning aanloopt moet er te zijner tijd gekeken worden op welke manier deze kan worden verlengd. Als er tijdens het experiment een extra keet wordt geplaatst is het geen probleem als deze een week of twee staat. Als deze een maand of langer blijft staan moet wel een tijdelijke bouwvergunning worden aangevraagd.

Bestemmingsplan en aanlegvergunningen (ruimtelijke ordening): voor een tijdelijk project voldoet de manier waarop de bestemming van het terrein nu is geregeld. Als de projectactiviteiten overgaan naar een meer vaste proeftuin voor langere tijd moet opnieuw naar de bestemming van het terrein worden gekeken. Dit is een ander traject. Eind 2009 vindt een inventarisatie van de gehele ruimtelijke ordening van de gemeente plaats.

Om een inschatting te maken welke aanlegvergunningen nodig zijn per experiment is extra informatie nodig over de project activiteiten. Afgesproken is dat wanneer het zeker is dat het volgende experiment doorgaat de gemeente gedetailleerde informatie krijgt over het experiment inclusief kaarten en ontwerptekeningen. Vervolgens dient een algemene brief verstuurd te worden voor aanvraag van vergunningen, zoals ook in 2008 is gedaan. Daarnaast wordt de gemeente ook graag op de hoogte gehouden wanneer de activiteiten echt beginnen. Hiervoor zal het draaiboek opgestuurd worden.

Vergunning grondwateronttrekking

De provincie is verantwoordelijk voor het grondwaterbeheer, maar heeft een aantal taken overgedragen aan het waterschap. Vergunning voor een grondwateronttrekking dient bij het waterschap Hunze en Aas te worden aangevraagd.

In de provincie Groningen geldt dat iedereen die grondwater uit de bodem onttrekt met een inrichting waarvan de pompcapaciteit minder of gelijk aan 10 m³ per uur is, hiervoor geen vergunning hoeft aan te vragen en ook geen meldingsplicht heeft. Grondwater dat uit de bodem wordt onttrokken met een inrichting waarvan de pompcapaciteit 10 m³ per uur of meer is, niet vallend onder de vergunningplicht, dient deze onttrekking te melden bij het dagelijks bestuur van het waterschap Hunze en Aa's. Een meldingsformulier dient tenminste 14 dagen voor aanvang van de onttrekking te worden ingediend. Hieraan zijn geen kosten verbonden. Wanneer een vergunning verplicht is dan wordt de beslissing in principe binnen 6 maanden na ontvangst genomen.

Bovendien geldt voor een bronbemaling, maar ook voor een open bemaling, dat er een lozingsvergunning moet worden aangevraagd. De toe te passen bemaling ter plaatse van de bassins zal een open bemaling zijn.

Overige afspraken

Met het waterschap zijn geen nieuwe afspraken gemaakt. De oude afspraak blijft staan. Deze afspraak is dat de IJkdijk ieder experiment met een inschatting van de gevolgen op de Kanaaldijk presenteert. Op basis hiervan geeft het waterschap toestemming of geeft het waterschap aan welke vergunningen nodig zijn.

Samengevat voor de gemeente Bellingwedde geldt:

- betere communicatie om verwarring met noodwaterbergingsproject te voorkomen, in overleg met het noodwaterbergingsproject;

- twee weken voor aanvang van werkzaamheden informatie sturen over de grond die gebruikt gaat worden (bodembesluit);
- indien extra bouwketen langer dan een maand blijven staan tijdelijke bouwvergunning aanvragen;
- wanneer zeker is dat het experiment doorgaat de gemeente gedetailleerd informeren over het experiment en activiteiten;
- vergunningen aanvragen op dezelfde manier als vorig jaar;
- voor de aanvang van werkzaamheden het draaiboek opsturen.

Tevens dient Staatsbosbeheer te worden geïnformeerd.

2.6.2 Waarnemingen tijdens de bouw

In bijlage B is een overzicht gegeven van de metingen die tijdens de bouw en voor de start van de proef zullen worden uitgevoerd.

Voor waarnemingen, afwijkingen ten opzichte van plannen etc. is een logboek beschikbaar. Hierin worden belangrijke dingen en gebeurtenissen genoteerd, bijvoorbeeld eventuele wijzigingen. Dit logboek dient tevens als overdrachts- en naslag document.

2.6.3 Vergaderschema

Start van de bouw is in week 28. De bouwvak loopt van 20 juli tot en met 7 augustus. Het uitvoeringsoverleg vindt tweewekelijks op een maandag plaats.

2.6.4 Verantwoordelijkheden en beslissingsbevoegdheden

Ulrich Förster is overallprojectleider vanuit Deltares voor SBW Piping en intern contactpersoon richting Waterdienst vanuit Deltares. Namens Deltares en de Stichting IJkdijk zal Ton Peters optreden als projectmanager voor ontwerp en aanleg van de faciliteiten, uitvoering van de proeven, verwerking van de resultaten en factual reporting. Financieel coördinator is Leo Kalkman. Adam Bezuijn, Ed Calle, Hans Sellmeijer, Gerard Kruse, Fans Barends en Jan Blinde vormen het wetenschappelijke klankbord.

De uitvoering van de proeven wordt aangestuurd vanuit een zestal deelprojecten met de volgende subprojectleiders:

- Ontwerp proef met metingen, draaiboek en tekeningen: Goaitske de Vries;
- Uitvoering medium-scale proeven: Jennifer Rietdijk
- Contractmanagement externe partijen (aannemers en leveranciers): Simon Paul;
- Uitvoering referentiemonitoring en dataverwerking: Enno van Waardenberg;
- Uitvoering van de proeven: Huub de Bruijn;
- Predictie, analyse en validatie: Vera van Beek.

Tijdens de bouwfase wordt de controle uitgevoerd door Dennis Peters. Afstemming over de bouw en instrumentatie in het veld verloopt via Dennis Peters.

Bij moeilijk op te lossen technische problemen m.b.t. de geotechniek moet afstemming plaatsvinden met Huub de Bruijn. Voor ICT is dit Erik Langius. Bij problemen van hogere orde (ook juridisch) moet contact op worden genomen met Ton Peters.

Wie	Bevoegdheid
Dennis Peters en Goaitske de Vries	Afstemmings- en uitvoeringszaken met participanten en aannemer zonder juridische/financiële consequenties en zonder consequenties voor de proef.
Huib de Bruijn en André Koelewijn	Aanpassingen proef/ afstemming met participanten en aannemer zonder juridische/financiële consequenties.
Ton Peters	Aanpassingen met juridische en financiële consequenties binnen zijn financiële mandaat.
Wouter Zomer (contactpersoon IJkdijk) ^{*)} en Ulrich Förster (contactpersoon SBW)	Alle aanpassingen buiten mandaat Ton Peters.

*) Wouter Zomer heeft geen bevoegdheid t.a.v. de SBW proeven.

In bijzondere gevallen, waarbij fundamentele doelstellingen van de proef in het geding zijn of het gaat om zaken over PR, is altijd overleg met de projectmanager nodig.

2.6.5 Vastleggen eindsituatie bouw dijk en testen

Wanneer de bouw van de dijk gereed is en de (referentie)monitoring is aangelegd dient er getest te worden of alles werkt volgens plan. Na plaatsing van de meetapparatuur wordt elk instrument gecontroleerd. Bij de controle wordt gekeken of het instrument werkt, of het data-acquisitiesysteem werkt en of de initiële meetwaarden in overeenstemming zijn met de verwachte waarden. Om tijdens de proef veranderingen goed te kunnen meten is het van belang de initiële toestand goed vast te leggen.

3 Uitvoering experimenten mechanisme onderzoek

3.1 Beschrijving proefuitvoering

Bij de proeven wordt het waterniveau aan de bovenstroomse zijde geleidelijk aan opgevoerd in een tempo van 0,1 m per 0,45 min. De beschikbare pompcapaciteit voor de aanvoer van is 150 m³/uur. Om vervuiling en verstopping tegen te gaan wordt dit door een 38 µm filter heen gepompt. Wanneer bij bepaald verval zandtransport waarneembaar is zal het vullen worden stilgezet totdat stabilisatie van het transport optreedt. Daarna kan weer verder worden verhoogd.

Zodra zandtransport wordt waargenomen wordt het waterpeil aan de bovenstroomse zijde constant gehouden. Vanwege de optredende waterstroming zal er dan wel doorgepompt moeten blijven worden, wellicht met toenemende capaciteit (als het kanalenstelsel groeit). Om een betrouwbare meting van het debiet door het zandpakket heen mogelijk te maken, wordt het debiet zodanig geregeld dat het gewenste bovenstroomse waterpeil wordt bereikt dan wel gehandhaafd. Dit met een nauwkeurigheid van plus of min 2 cm.

Wanneer het zandtransport aan de uitstroomzijde gestopt lijkt te zijn, wordt het peil weer wat verhoogd, waarna opnieuw gewacht wordt tot evenwicht is bereikt. Wanneer geen evenwicht meer wordt bereikt zullen de kanaaltjes doorgroeien tot het bovenstroomse deel zodat een doorgaande pipe zijn gevormd. Hierna zal het debiet toenemen en zal de pompcapaciteit moeten worden vergroot om het verval over de dijk constant te houden. Naar verwachting zal het dan een kwestie van tijd, zijn totdat het gevormde gat zo groot is geworden dat het bovenstroomse peil niet meer gehandhaafd kan blijven, gelet op het maximaal beschikbare debiet (150 m³/uur). Indien er één doorgaand kanaal wordt gevormd, kan met dit debiet de stroming door een kanaal met een diameter van 0,5 meter worden 'bijgehouden'.

Zodra het debiet onvoldoende is geworden om het peil te handhaven zal er op maximaal debiet worden doorgepompt totdat de situatie niet meer verandert.

Bij aanvang van de proef zal het slootpeil ongeveer een halve meter beneden maaiveld (=niveau bovenzijde proefzand) liggen. Dit wordt uit het IJkdijk terrein gepompt met behulp van twee kloppompjes, met een gezamenlijke capaciteit van 72 m³/uur. Zodra het aanvoerdebiet dit afvoerdebiet overstijgt, zal het slootpeil gaan stijgen. De sloot heeft een breedte van ongeveer anderhalve meter en is ongeveer 700 meter lang. Er is dus enige buffer aanwezig voordat het maaiveld begint onder te lopen en het verval over de kering eveneens afneemt. Als het maaiveld onder gaat lopen zal dat over een oppervlakte van ruwweg de helft van het IJkdijk terrein (7 ha) gebeuren. Praktisch betekent dat het vele uren zal duren voordat het verval met een decimeter is afgenomen.

De beproevingssnelheid van de proef zal secuur moeten worden uitgevoerd. Dit moet gebeuren met 0,10 m per stap. Uitgegaan wordt van een stationair verval per stap gedurende 40 min. De pomp heeft 5 min de tijd om de extra 10 cm stijghoogte aan te brengen zodat een belastingstap 45 min duurt.

Fluctuatie van de waterstand mag per stap minimaal +/- 0,02 m zijn. Al met al zal een proef waarschijnlijk tussen de vier uur en twee etmalen in beslag nemen.

3.2 Dataverwerking

3.3 Scenario's ongewenste gebeurtenissen en risico's

Onderstaand schema geeft een overzicht van de risico's weer met betrekking tot de proef en de beheersmaatregelen.

Risico + inschatting	Gevolg	Beheersmaatregel
Onvoldoende ontluichten van het zandpakket 20 %	Proeven worden verstoord, of doorstromen duurt langer als gevolg van lagere doorlatendheid	Extra verdichtingsproeven door aannemers; monitoren van doorlatendheid tijdens ontluichten; langer ontluichten opvangen in beproevingsperiode van 1 week
Zand wordt niet conform specificaties geleverd 10%	Wanneer geen goed gezeefd zand gebruikt wordt is mogelijk het beschikbare verval te klein om de proef te doen slagen (zie predicties)	Strikte kwaliteitseisen aan leverancier stellen, checken of geleverd zand voldoet aan eisen, anders zand opnieuw laten leveren
Kanteldijken niet sterk	Bassin loopt leeg, proef	Robuustheid in ontwerp,

Risico + inschatting	Gevolg	Beheersmaatregel
genoeg 2 %	verstoord/mislukt	inspectie gedurende de proef, materiaal en materieel achter de hand houden
Dijk bezwijkt als gevolg van ander faalmechanisme 5%	Geen geslaagde proef	Robuustheid in ontwerp, inspectie gedurende de proef, materiaal en materieel achter de hand houden Meet sensoren plaatsen die dat aangeven
Lekkage kleidijk, en of folie 5%	Verstoring van de proef, debiet door bak onbetrouwbaar	Meet sensoren plaatsen die dat aangeven
Uitval metingen (registratie) 5%	Geen data en dus geen sturing van de proef; erosieproces kan niet goed worden gevolgd	Back-up systeem; toepassen van gekleurd zand
Benedenstroomse afvoercapaciteit onvoldoende 5%	Overstroming van benedenstrooms bassin en hierdoor beschadiging van de ringdijk	Ringdijk met flauw buitentalud, met folie tegen erosie beschermd
Proces verstoring als gevolg van sensoren. 5%	Kanaalvorming langs sensoren	Zorgvuldig plaatsen van de sensoren.
Pompuitval (stroomuitval) 5%	Verval valt weg, proef mislukt	Back-up systeem
Slecht weer gedurende proefperiode 5%	Vertraging	Doorlooptijd proevenschema is dermate lang dat dit op te vangen moet zijn
Niet-welslagen van de proef 10%	Onderzoeksdoel niet bereikt	Extra medium-scale proeven en predictieberekeningen; extra testen door aannemers; potentiële verstoringen van systeem en proefopstelling in eerste participantenproef controleren. In eerste participantenproef met fijn zand proefopstelling controleren (systeemcheck). Kwelweglengte (20m in proef 3) indien noodzakelijk verkorten

3.4 Praktische zaken

3.4.1 Waarnemingen tijdens de proef

Tijdens de proef zijn de visuele inspecties, naast de metingen, van belang. Daarom is in de bijlage C de lijst met visuele inspecties opgenomen. Deze moet met een vaste frequentie worden doorlopen en ingevuld.

Naast de visuele inspecties en metingen zullen er tijdens de proef waarnemingen worden gedaan die niet vallen onder de visuele inspecties en metingen. Tijdens de proef wordt daarom gevraagd hiervoor bij te houden op welk tijdstip het een en ander is gezien, een foto te maken en mogelijk (afhankelijk van belangrijkheid) in te meten. Bovendien is het van belang welke stap op welk tijdstip heeft plaatsgevonden, wanneer de pompen zijn aangegaan etc. Daarom zal er een standaard logboek bijgehouden worden die voor iedereen beschikbaar is op de laptop. Deze dient bijgehouden worden en kan dan tevens als overdrachtdocument gelden bij bijvoorbeeld wisseling van de diensten.

3.4.2 Bemensing en bereikbaarheid

Tijdens de uitvoering van het experiment zullen de volgende diensten worden gelopen vanuit Deltares.

Proefleiding:

08:00 tot 18:00 Vera van Beek

18:00 tot 08:00 André Koelewijn

Reserve: Huub en/of Cor Zwanenburg. Als de reserve vooraf wordt opgeroepen, dan komt die in principe in de nachtdienst, wordt hij tijdens de proef opgeroepen, dan komt hij in de dienst van degene die hij vervangt.

Assistentie:

07:00 tot 17:00 Dennis Peters

17:00 tot 07:00 Goaitske de Vries

Reserve: Bernard van der Kolk

3.4.3 Evaluatiemomenten

Evaluatiemomenten vinden plaats op gezette tijden tussen de projectleiders. Hierbij wordt het logboek als overdrachtdocument meegenomen. Tevens is tijdens dit gesprek de projectleider t.b.v. de data-acquisitie aanwezig. Wanneer meer evaluatiemomenten nodig zijn dan kan dat. Beslissingen en belangrijkheden moeten worden meegenomen en opgeschreven in het logboek.

3.5 Verantwoordelijkheden experiment

Ten tijde van de proef zijn er mensen aanwezig t.b.v. de organisatie, de sturing en de uitvoering. Het is belangrijk dat er een duidelijke scheiding is van verantwoordelijkheden, een redelijke werkbelasting en korte communicatielijnen. Binnen het projectteam bestaat er een kernteam voor tussentijdse evaluatie en bijsturing. Deze bestaat uit de projectleiders.

De projectleider is de centrale spil bij de proef. Hij is ook eindverantwoordelijk voor de informatievoorziening en de aansturing van de proef. Hij kan de uitvoering van de proef bijsturen indien hij dit nodig acht. De projectleider data acquisitie is verantwoordelijk voor de gegevensstromen en het opslaan van resultaten van metingen. De medewerkers zorgen voor de uitvoering en o.a. controles. Bij onvoorziene omstandigheden adviseert hij/zij de projectleider en kan meedenken.

De overall projectleider is Ton Peters. In het geval van de uitvoering van het experiment zijn Vera Beek, Huub de Bruijn en André Koelewijn projectleiders voor de uitvoering en aansturing. De rol van projectleider data acquisitie en ICT infrastructuur wordt

ingenomen door Erik Langius. Wanneer er beslissingen moeten worden genomen met financiële of juridische gevolgen of als de doelstellingen van de proef in het geding zijn dan moet contact opgenomen worden met Ton Peters.

3.6 Eindsituatie

3.6.1 Vastlegging eindsituatie en afbouw

Wanneer pipingproef is afgelopen moet de eindsituatie goed worden vastgelegd. De projectleiders geven aan wanneer het experiment definitief is afgelopen en wanneer kan worden begonnen met opruimende werkzaamheden (in overleg met projectleider data acquisitie). Voordat gestart wordt met het opruimen moeten de volgende werkzaamheden al zijn gedaan:

- Eindsituatie moet op foto in kaart zijn gebracht;
- Eindsituatie moet op film in kaart zijn gebracht;
- Visueel beschrijven van de eindsituatie;
- Vervormingen inmeten;
- Nemen monsters en doen van metingen;
- Omvang van eventuele verzakking inmeten in x, y, z coördinaten.

Bovenstaande geeft puntsgewijs weer waar aan gedacht moet worden. Hieronder volgt een nadere toelichting op de punten die dit behoeven.

Na beide proeven is het van belang goed te beschrijven hoe en waar het zand is uitgespoeld. De navolgende aspecten moeten daarbij visueel beschreven worden en ingemeten met een total station:

- Omvang en aantal wellen;
- Diepte wellen;
- Monsterzakjes en korrelverdelingsdiagrammen maken van uitgespoeld materiaal (vindt er ontmenging plaats);
- Vanaf de wellen terug graven en proberen de kanaalvorming te zien. Als deze zichtbaar is ook hier monsterzakjes nemen t.b.v. het maken van korrelverdelingsdiagrammen;
- Rekening houden met een 20 tal korrelverdelingen op zand per proevenserie.

Tevens dienen de (mogelijke) vervorming van de kleidijk ingemeten te worden. Dit gebeurt ook al tijdens de proef, maar moet ook na de proef.

Na de bezwijkproef is het tevens nuttig om de omvang van het grote kanaal na afloop in te kunnen meten. Hiervoor zal eerst de waterstand moeten worden verlaagd om het stromingsprofiel op capillaire spanning open te houden zodat het niet dicht vloeit. Hierna kan een hoofd kanaal worden gevuld met een uithardend hars wat de vorm aanneemt van de grootste wel. Deze kan dan worden uitgegraven, mogelijk kan de gehele kleidijk voorzichtig worden afgegraven om de stroomgeul te bekijken. Belangrijk is dat er gecontroleerd moet worden of de vervormingen van de dijk voortkomen uit het pipingproces of dat er onverhoeds andere deformaties zijn opgetreden die niet zijn gerelateerd aan piping.

Ook moet na iedere pipingproef de relatieve dichtheid van het zand gemeten worden. Niet ondenkbaar is dat de relatieve dichtheid in het nieuwe technisch rapport zandmeevoerende wellen een belangrijke parameter is. Momenteel is de relatieve dichtheid te bepalen op basis van volume steekringen (op basis van een standaard

proctor, nucleaire metingen en eventueel handsonderingen). Deze technieken komen uit de GWW uitvoeringshoek en hebben betrekking op oppervlakte lagen. Voor piping gaat het in werkelijkheid echter om dieper gelegen zandlagen waar geen oppervlaktetoetsing kan worden uitgevoerd.

In de zettingsvloeiing toetsing, eveneens sterk gerelateerd aan de pakking van het zand, worden correlaties gebruikt op basis van sonderingen om de relatieve dichtheid te kunnen bepalen en met behulp van elektrische dichtheidsmetingen. Deze laatste wordt niet vaak meer toegepast en heeft als nadeel dat het geen algemeen onderzoeksmiddel is en daardoor kostbaar en slecht mobiliseerbaar.

Naar aanleiding van bovenstaande is besloten de relatieve dichtheid te gaan controleren met sonderingen gekoppeld aan de elektrische dichtheidsmetingen, nucleaire metingen en volume steekringen uit een 66 mm Begemannboring. Hiervoor worden vooraf klei proppen op het folie aangebracht om de boringen te kunnen maken.

3.6.2 Verantwoordelijkheden tijdens afbouw

Idem als die bij de uitvoering van het experiment. De verantwoordelijken beslissen wie en waar je op het terrein mag i.v.m. veiligheid. Tijdens de afbouw moeten permanent 2 personen aanwezig zijn om te veiligheid te waarborgen.

4 Uitvoering experimenten meetmethoden

4.1 Beschrijving bouw en proefuitvoering

De bouw en proefuitvoering geschieden op dezelfde manier zoals in de vorige hoofdstukken is toegelicht. In dit hoofdstuk worden de aanvullingen (en eventuele verschillen) op de instrumentatie en dataverwerking weergegeven.

4.2 Metingen en installatie instrumentatie

Metingen voorafgaand aan de proef en de referentiemonitoring blijven gelijk. Echter komen er meer meetsystemen bij van de diverse participanten. Hieronder wordt ingegaan op het doel van de meting en het principe van het instrument, wijze van installatie, inzet materieel, verwachte duur van de werkzaamheden en eventuele gevolgen voor de bouwwerkzaamheden. Eerst worden nog even de randvoorwaarden aangegeven.

4.2.1 Randvoorwaarden instrumentatie

Bij de installatie van de instrumentatie moet rekening gehouden worden met de volgende punten en gelden dus onderstaande randvoorwaarden:

- De instrumentatie zal in het algemeen zo dicht mogelijk bij het bij het pipingproces eroderende topzandlaagje worden gelegd, maar beslist niet er in. Het kan dus onderin de klei worden gelegd, of op enige diepte in het proefzand, maar dan wel zo diep dat de waterstroming ter plaatse van de potentiële piping kanaaltjes er niet door zal worden beïnvloed. Hierbij dient men ook rekening te houden met het consolidatieproces in de klei.
- In alle gevallen waarbij kabels of buizen een rol spelen worden deze dwars op de stromingsrichting gelegd en langs de naastliggende kleidijk (die in de lengterichting van de proefbak ligt) omhoog geleid.
- Instrumenten moeten na het verdichten van het zand handmatig geplaatst worden. Er mag wel over het zandbed heen gelopen worden.
- De meeste bekabeling zal pas na de bouw worden aangesloten en getest worden in de testweek. Tevens dient er rekening te worden gehouden met eventuele marges in de bekabeling.

Vooraf van belang bij de eerste en laatste proef waarbij ook de participanten zijn aangehaakt is even in te gaan op het mogelijk niet functioneren van het meetsysteem. Bij (gedeeltelijk) niet functioneren van het meetsysteem, waarbij het herstel niet binnen circa 1-2 uur kan worden uitgevoerd, overlegt de proefleiding (André Koelewijn/Huub de Bruijn) met de betrokkenen en komt met een advies om wel of niet door te gaan met het experiment. De uiteindelijke beslissing wordt door de projectmanager (Ton Peters) genomen.

4.2.2 Instrumentatie participanten (d.d. 24-7)

Onderstaande opsomming geeft de plannen weer van de participanten. Echter zijn deze nog niet toegezegd en dateert van de datum 24-7. Een aantal van deze plannen kunnen ook niet worden toegezegd omdat het de eerste 2 proeven te veel beïnvloed.

Luisterbuis

Positie: We willen graag op of net onder het scheidingsvlak onze buis plaatsen (zie tekening)

Afmetingen: Buis is rond 160mm, lengte is gelijk aan dijk lengte plus enige over lengte links en rechts van c.a. 2 meter.

Bekabeling: Geen bekabeling buiten de buis.

Wijze van aanbrengen: Is handmatig tijdens de bouw.

Afdichting: Middels kwelschotten.

Doorlooptijd: C.a. 4 uur, randapparatuur 2 dagen.

Pot. beïnvloeding: Geen, behoudens het in werking zetten van de pompinstallatie.

Bij vragen en/of opmerkingen graag z.s.m. reageren.

ITC

Wij willen zelf-potentiaal metingen gaan uitvoeren. Elke ondergrondse waterstroom zal een potentiaal verschil opwekken tussen het bovenstroomse gedeelte en het onderstroomse gedeelte. Dit potentiaal verschil kan gemeten worden en de sterkte van het potentiaal verschil is een maat voor de hoeveelheid en snelheid van het stromende water.

positie

aan de voet van de dijk of schuin op het dijklichaam (afhankelijk van de innerlijke structuur van de dijk) maar zeker een meter voor de plek waar de piping weer aan de oppervlakte komt (wsl zo rond 42-43 m op de B-doorsnede, thv de glasvezelkabel (maar dan aan het oppervlak)).

afmetingen

wsl een dubbele rij met electrodes (kleine 'containers' met keramische punt die een paar centimeter in de bodem gedrukt staan) over de hele breedte van het dijklichaam

bekabeling

electrodes zijn onderling verbonden met kabels die gewoon op het oppervlak zullen liggen

wijze van aanbrengen

electrodes worden licht in de bodem gedrukt, verbonden met de kabels die aan de meetapparatuur zijn verbonden

afdichten

nvt

doorlooptijd (bij het bouwen)

ongeveer 30-45 minuten

potentiële beïnvloeding van andere instrumenten, pipingproces en planning

geen invloeden verwacht.
Instrumenten: metingen worden passief uitgevoerd en zenden daardoor zelf geen signaal uit. Daardoor ook geen invloed op andere metingen.

Proces: Metingen worden aan het oppervlak uitgevoerd, geen verstoring verwacht met ondergrondse processen

Planning: Apparatuur kan kort voor begin van de proef aan het oppervlak worden aangebracht, geen aanpassingen nodig.

Kappelmeyer

The measurement-instrumentation consists in two systems: a fibre optic cable (similar to the cable installed during the last experiment) and a fibre optic grid. The grid is about 40 m long and 1 m wide. The installation of cable and grid are done during the

construction of the damm body. 1 day installation of the connecting cables, 1 day testing.

Dikesurvey

Met betrekking tot de pipingproef wil DikeSurvey per experiment een compleet pakket inzetten voor het monitoren en detecteren van bewegingen en trillingen in en rond het dijklichaam. Voor elk experiment bestaat het product van DikeSurvey/Lightspeed uit 8

Positie

DikeSurvey wil per experiment 3 detectiekabels aanbrengen op ca. 10 mm boven het grensvlak van het kleilichaam en de zandlaag en 5 detectiekabels op ca. 10 mm onder dit grensvlak. Bij het dijklichaam worden 3 (i.p.v. 5) kabels in de klei aangebracht om verstoring van het experiment buiten het dijklichaam te voorkomen. In bijlage 1 is de ligging van de detectiekabels aangegeven. Nadere detaillering geschiedt in overleg met de stichting IJkdijk, met name geldt dit voor de afstand tussen onze detectiekabels en het grensvlak van het kleilichaam en de zandlaag.

Afmetingen

Als detectiekabel wordt een blokjeskabel gebruikt. De kerndraad is van nylon met een diameter van 2 mm. Om de centimeter is een kunststofblokje om de kabel bevestigd met een diameter van 6 mm en een lengte van 10 mm.

Bekabeling

Vanaf het proefvlak lopen de detectiekabels naar kastjes die op de paralleldijken komen te staan. We gaan er van uit dat vanaf de paralleldijk stroom- en databekabeling naar de centrale meldkamer wordt aangebracht door de Stichting IJkdijk, conform de werkwijze bij de macrostabiliteitproef.

Wijze van aanbrengen

We gaan er van uit dat het zandbed en de kleilaag niet mogen worden belopen en dat de Stichting IJkdijk zorgt voor een brugconstructie en/of hoogwerker, zodat de kabels handmatig in de juiste positie kunnen worden gebracht. We gaan er verder van uit dat de paralleldijken wél mogen worden belopen voor het plaatsen van de kasten en afmonteren van de detectie-units.

Afdichten

We gaan er van uit dat de detectiekabels na het aanbrengen tegen het talud van de paralleldijk kan worden bevestigd met dunne stalen pennen tot bovenop de kruin. Daar vindt de afmontage in de kasten plaats. Er zijn gezien vanuit onze optiek géén afdichtingsproblemen te verwachten.

Doorlooptijd bij de bouw

Indien de afroep tijdig geschiedt, kunnen de detectiekabels 1 t/m 5 in één dag in de bovenkant van de zandlaag worden aangebracht. Het betreft de werkelijke werktijd die DikeSurvey nodig heeft om deze kabels op het zandbed aan te brengen. We gaan er van uit dat door de zorg van de Stichting IJkdijk het laatste zandlaagje met een dikte van 16 mm (of zoveel meer als strikt nodig is) wordt aangebracht. Na het aanbrengen van het eerste laagje klei, door de zorg van de Stichting IJkdijk met een dikte van 10 mm (of zoveel meer als strikt nodig is) kunnen vervolgens de detectiekabels 6 t/m 8 worden aangebracht. Hiervoor is naar verwachting een werkelijke werktijd van DikeSurvey van ongeveer 6 uur nodig.

Potentiële beïnvloeding van andere instrumenten, pipingproces en planning

Om beschadiging of verstoring van de mechanische werking van de detectiekabels te voorkomen dient rekening te worden gehouden met de volgende maatvoering:

bij kabels in het zicht dient een afstand van tenminste 0,5 m te worden gehanteerd;

bij kabels buiten het zicht dient een afstand van tenminste 1,0 m te worden gehanteerd.

Alert solutions

Wij zullen GeoBeads sensor nodes van type SG1.PTI inzetten, waarbij op elk meetpunt gelijktijdig waterspanning, temperatuur en beweging (middels hellinghoek) wordt waargenomen. Het voorstel is deze nodes te plaatsen in de zandlaag op ~15cm diepte ten opzichte van het oppervlak (zand-klei grensvlak). Ervaring uit de medium-scale proeven leert ons dat waterspanning en temperatuur veranderingen bij pipe-vorming op deze afstand waarneembaar kunnen zijn. De diepte van de piping-kanalen is doorgaans tussen 1-10mm. Plaatsing op genoemde 15cm diepte heeft naar verwachting geen invloed op het piping proces. Ook wordt door keuze voor plaatsing in de zandlaag andere (referentie-)apparatuur niet visueel of elektronisch gehinderd. De sensor nodes worden in twee parallelle ketens geplaatst onder het dijklichaam nabij de teen van de dijk. Onderlinge afstand tussen de ketens is 30 cm. Verder is het voorstel om enigszins dieper in de zandlaag aan zowel boven- als benedenstroomse zijde in totaal een viertal GeoBeads sensor nodes van type SW1.PT te plaatsen. Hiermee wordt ten eerste het verhang tussen de twee waterreservoirs bijgehouden. Daarnaast dient het om aanwezige watertemperatuurverschillen te monitoren om op basis waarvan temperatuurveranderingen onder de dijk beter te duiden zijn.

Afmetingen

De sensor nodes SG1.PTI zijn roestvrij stalen cilinders met doorsnede van 22mm en een lengte van 157mm. Sensor nodes van type SW1.PT zijn 22mm bij 120mm.

De netwerkcontroller is een communicatiemodule van ongeveer 20cm*30cm*12cm. Deze kan in een aanwezige veldkast geplaatst worden en direct op het algemene ethernet aangesloten worden. Zie voor meer informatie de bijgevoegde spec. sheets.

Bekabeling

Per proefbak zijn de nodes verbonden aan een enkele kabel (van 5mm doorsnede) om zo een keten te vormen. Deze kabel kan in de zandlaag aangebracht worden op gelijke of grotere diepte als de sensor nodes. De kabel zorgt voor stroomvoorziening op laagspanning (24Vdc) en de digitale databus. Deze signalen zijn vrijwel ongevoelig voor storing door andere apparatuur. De signalen zijn ook van dusdanig lage energie dat geen beïnvloeding van andere apparatuur te verwachten valt. Indien gewenst kan de kabel een geaarde buitenmantel bevatten om straling te reduceren. Dit brengt de kabeldiameter op 7,5 mm.

Wijze van aanbrengen

De sensor nodes kunnen geplaatst worden tijdens het aanbrengen van de zandlaag. De nodes zullen verpakt in filterkous worden aangeleverd. Er zijn geen verdere voorzieningen nodig.

Afdichten

Eén enkele kabel kan over het folie de bak uitlopen. Er is dus geen noodzaak om door het folie of andere waterdichte lagen te prikken.

Doorlooptijd (bij het bouwen)

Niet significant. Kwestie van op het juiste moment uitrollen en inmeten

Overig

De data wordt afgeleverd vanuit een (IP-adresseerbare) ethernet module in een gemakkelijk in databases te importeren format. Dit heeft zich reeds bij het Macrostabilitéxperiment bewezen. Voor het Piping experiment zullen sensorelementen met een zo hoog mogelijke resolutie worden ingezet om zodoende kleine veranderingen goed te kunnen detecteren.

2M

Geattached is een schema van de footprint van ons sensor systeem. Het is een kabel met sensoren op een afstand van 2 meter van elkaar en op de sensorplaatsen ook sensoren naar links en rechts tot een afstand van max 2 meter naar elke zijde.

Met behulp van een capacitieve methode willen we de veranderingen in de water "toestand" van het zand meten. De sensoren zouden aan de reservoir kant of aan de buitenzijde geplaatst kunnen worden. De sensoren worden in de laag boven het zand aangebracht.

Het in bouwen zal in een of 2 dagen kunnen gebeuren.

4.3 Overzicht instrumentatie en benaming

Tijdens de bouw en de uitvoering van het experiment zal veel instrumentatie worden gebruikt. In bijlage A is een instrumentatietekening opgenomen per proef.

4.4 Dataverwerking

4.5 Praktische zaken

4.5.1 Materieel en materiaal

Onderstaande opsomming geeft aandachtspunten weer met betrekking tot het materieel en materiaal. Dit is bedoeld voor de laatste 2 proeven waarbij ook de participanten zijn aangehaakt.

- Iedereen is verantwoordelijk voor voldoende back-up in materiaal, materieel en mensen voor zijn eigen activiteiten.
- Deltares begeleidt de installatie, werkzaamheden van de aannemer en het inmeten van de sensoren. Indien afgesproken worden tevens hand en span diensten verleend aan de participanten.
- Opslag van spullen zal gebeuren op een toegewezen plaats. De participanten hebben gezamenlijk een opslagruimte (container met rekken). Iedereen is dan ook zelf verantwoordelijk voor het goed opruimen van zijn spullen. Mocht er iets kapot gaan dan is dat dus eigen verantwoordelijkheid. Sleutelbeheer ligt bij Deltares;
- Er mag op sommige momenten niet met te groot materieel gewerkt worden.
- Voor afvoer van afval wordt gedurende de bouwfase een container geplaatst.
- Voor graafwerkzaamheden, levering van zand etc. kan de aannemer worden ingeschakeld via Deltares. De rekening is voor de desbetreffende partij.

4.5.2 Vastleggen eindsituatie en afbouw

Idem als de SBW proeven. Voor de andere proeven is het van belang dat na het stoppen van de proef een datum wordt afgesproken waarbij alle participanten aanwezig zijn. Hierin worden dan de details van de afbouw afgesproken.

5 Veiligheid

Dit hoofdstuk gaat in op de veiligheid gedurende de bouw, het experiment en de afbouw daarvan. Tijdens de bouw is de aannemer diegene die zorgt voor een V en G plan. Tijdens het experiment is Stichting IJkdijk/Deltares verantwoordelijk voor de veiligheid. Voornamelijk tijdens het experiment is het belangrijk onderstaande gegevens te kennen en te weten. Voorlichting en instructie van de werknemers zal dan ook in een van de bouwoverleggen moeten plaatsvinden, zodat iedereen op de hoogte is van het hieronder beschrevene. De projectleider is hiervoor verantwoordelijk. Iedereen dient het terrein met veiligheidskleding te betreden.

5.1 Risico's

Onderstaande lijst geeft een overzicht weer van de algemene en projectspecifieke risico's.

Nummer	Arborisico's/omgevingsfactor	Maatregelen
1	Brand en ongevallen in het algemeen	-Medewerkers voor aanvang geïnstrueerd over BHV-voorzieningen ter plaatse -Zo weinig mogelijk brandgevaarlijke producten en werkwijzen -Draagbare telefoon aanwezig, noodnummer bekend bij iedereen ter plaatse
2	Geluid bij lawaaiige bewerkingen	-Bij lawaaiige bewerkingen zoals langdurig boren wordt gehoorbescherming gedragen
3	Snijgevaar	-Werkhandschoenen zijn beschikbaar, niet verplicht gesteld -Medewerkers geïnstrueerd over het belang van gebruik van werkhandschoenen, juiste gereedschap en veilige werkmethodes -goed onderhouden gereedschap
4	Onveilige situaties op toegangspaden	-Orde en netheid -Afspraken met verantwoordelijke
5	Vluchtwegen	-Vooraf aanwijzen en nagaan -waar nodig afspraken over noodverlichting
6	Klimaat	-Afspraken en voorzieningen treffen omtrent klimaat in keet
7	Orde en netheid	-Dagelijks toezicht -Periodieke inspecties
8	Gevaar gereedschappen	-Instructie medewerkers over juist gebruik -Periodieke keuring van gereedschap -Geschikte beschermingsmiddelen
9	Verlichting	-Goed beoordelen of eigen verlichting nodig is en terrein voldoende verlichten -Benodigde eigen verlichting aanwezig
10	Valgevaar	-Alleen indien nodig tijdens transport afschermingen verwijderen
11	Vallende lading	-Deugdelijk, gekeurd hijsmateriaal -op begane grond tijdens hijs- en hefwerkzaamheden helm dragen

Nummer	Arborisico's/omgevingsfactor	Maatregelen
12	Tillen	-Zoveel als mogelijk gebruik maken van mechanische til- en transportmiddelen Zware pakketten zo mogelijk verkleinen
13	Bouwverkeer	-Aangeven route naar werkterrein -Zorgdragen voor aangepaste snelheden - Maatregelen tegen fijn stof door sproeien
14	Hygiëne	-Regelmatig schoonmaken en opruimen van verblijfsruimten
15	Kabels en leidingen	-Locaties goed in de gaten houden -Contoles uitvoeren -Daar waar belangrijk en mogelijk eventueel markeren
16	Werken nabij open water	-Zorg voor voldoende reddingsmiddelen en EHBO voorzieningen
17	Instabiliteit dijklichaam tijdens bouwwerkzaamheden en voorbereiding experiment	Geplaatste sensoren in de ondergrond bewaken online de stabiliteit (zgn. uitvoeringsbegeleiding). 1x per dag is er telefonisch contact tussen de uitvoeringsbegeleider en de uitvoerder Deltares. In geval van een kritische of onveilige situatie wordt een waarschuwing afgegeven door de uitvoerder Deltares aan het desbetreffende werkzame personeel van aannemer of participanten.
18	Instabiliteit geplaatste containers tijdens aanleg instrumenten.	Monitoring op locatie van de verplaatsing van de containers door middel van visuele waarnemingen. In geval van een kritische of onveilige situatie wordt een waarschuwing afgegeven door de uitvoerder Deltares aan het desbetreffende werkzame personeel van aannemer of participanten.
19	Betreding van het terrein door onbevoegden tijdens de bouw	Buiten werktijd schermt een hek de toegang af; tevens zullen er waarschuwingsborden te staan. Tijdens werktijd dienen bezoekers zich te melden bij de aannemer (aangeven op een bord)
20	Betreding van het terrein door onbevoegden tijdens voorbereiding en experiment	Buiten werktijd schermt een hek de toegang af; tevens zullen er waarschuwingsborden te staan. Tijdens werktijd dienen bezoekers zich te melden bij de uitvoerder Deltares (aangeven op een bord). Tijdens het experiment is er 24 uur per dag toezicht door Deltares.
21	Instabiliteit geplaatste containers en dijklichaam tijdens het experiment	De dijk zelf en het directe gebied ervoor zijn tijdens het experiment alleen toegankelijk na toestemming van de proefleiding Deltares.

5.2 Persoonlijke beschermingsmiddelen

Hieronder volgt een opsomming van de benodigde persoonlijke beschermingsmiddelen tijdens de werkzaamheden.

- Veiligheidsschoenen, is verplicht;
- Veiligheidshelm, daar waar nodig;
- Gehoorbescherming, bij lawaaige werkzaamheden zoals boren;
- Veiligheidsbril, bij o.a. slijpen en zagen;
- Handschoenen, daar waar nodig.

Aanvullend daarop is het belangrijk beschermende bedrijfskleding te dragen die herkenbaar is en zorgt voor bescherming.

5.3 Bedrijfshulpverlening

De volgende medewerkers hebben BHV en een EHBO diploma:

Goaitske de Vies
Dennis Peters

5.4 Bouwplaatsvoorzieningen

Onderstaande tabel geeft de bouwplaatsvoorzieningen weer. Belangrijk is dat deze voorzieningen in stand worden gehouden en dat er toezicht op wordt gehouden door de projectleider.

Collectieve voorziening	Opmerkingen/toelichting
Verkeersvoorzieningen	Alle wegen/paden goed toegankelijk en voldoende verlicht. Vrij van obstakels.
Sanitaire voorzieningen	Voldoende schoongemaakt.
Schaftvoorzieningen	Voldoende zitgelegenheid en voldoende schoongemaakt.
Opslagplaatsen	Hiervoor geldt dat tijdens de bouw iedereen zijn eigen plaats heeft voor opslag.
Bouwelektra	
Noodverlichting	I.v.m. het uitvallen van stroom. Zaklampen voor de zekerheid en reservebatterijen.
Blusmiddelen	Co2 blusser is aanwezig in de keet. Ook zal er een blusdeken aanwezig zijn. BHV'ers zijn op de hoogte van omgang met deze blusmiddelen.
EHBO-voorzieningen	EHBO koffer dient aanwezig te zijn.
Opslag afval	Er is een afvalcontainer aanwezig.
Hekken en afzettingen	
Beschermings-/beveiligingsmiddelen	Zie vorige paragraaf persoonlijke beschermingsmiddelen.

5.5 Bouwplaatsregels

Onderstaande tabel geeft de bouwplaatsregels weer en een toelichting daarop.

Regels	Toelichting/verwijzing
Toegangsregeling	Tijdens de uitvoering van het experiment geldt dat iedereen die het terrein betreedt zich moet melden bij de assistenten geotechniek. Tijdens de bouw geldt dit niet, maar wordt toezicht gehouden
Verkeersregels	Met borden wordt de locatie aangegeven. Op de toegangsweg en het bouwterrein dient met gepaste snelheid gereden te worden. Voor parkeren zie huishoudelijke mededelingen.
Procedure bij ongevallen	Bel indien nodig de hulpdiensten. Verleen eerste hulp en let op voor gevaar voor jezelf en omstanders.
Identificatieplicht	Niet van toepassing.
Bezoekersregeling	Tijdens het experiment zullen er mogelijk geïnteresseerden en kijkers zijn. Deze mogen op de daarvoor beschikbare plek kijken en niet verder op het bouwterrein komen.
Afvoer afval	Er is een afvalcontainer aanwezig. Het afval mag niet in de weg staan en voor het experiment dient al het afval van het terrein af te zijn.

In de bijlage is een tekening opgenomen waarin diverse zones worden aangegeven op het terrein. Bijvoorbeeld de "kijkerszone" wordt weergegeven. Maar niet alleen deze is van belang. Tijdens het experiment zullen er ook gebieden zijn die niet mogen worden betreden, of slechts door enkele personen. Ook deze zijn op de tekening in de bijlage te vinden.

De proef is niet zonder risico's vanwege de aard van de werkzaamheden, maar ook vanwege de lange duur van de werkzaamheden. Er zijn verschillende zones ingesteld ten tijde van de proef.

Er is een zone die buiten de proefneming vrij toegankelijk is. Daarnaast is een zone die buiten de proefneming toegankelijk voor personen is, die daar noodzakelijkerwijs moeten zijn. De gevaarlijkste zone is slechts zeer beperkt toegankelijk. Deze is alleen toegankelijk na uitdrukkelijke toestemming van de projectleiders. Iedereen die in het veld bij de proefopstelling komt dient een geel hesje te dragen. Deze kan, indien toestemming, bij de proefleiding worden gekregen.

6 Huishoudelijke mededelingen

Onderstaande opsomming geeft een overzicht van de huishoudelijke mededelingen.

- Vergaderruimte is de aanwezige keet. Werkschoenen en laarzen moeten worden uitgedaan! In deze keet kunnen wel PC's staan van de participanten, maar daar kan niet achter gewerkt worden. Deze keet is bedoeld voor de proefleiding. T.b.v. de participanten is een tijdelijke keet aanwezig.
- Er zal een tijdelijke keet aanwezig zijn t.b.v. de participanten.
- Sanitair is ook aanwezig in de keet.
- Houdt rekening met goede kleding. Deze moeten herkenbaar zijn en voldoen aan de veiligheidseisen. Houdt ook rekening met slecht weer.
- Er zijn 3 portofoons beschikbaar ten behoeve van de communicatie ter plaatse.
- Het terrein zal worden verlicht daar waar nodig.
- Parkeren van auto's zal moeten gebeuren op de parkeerplaats van de glasblazerij of de speciaal ingerichte parkeerplaats op het IJkdijk terrein. Voor zeer direct betrokkenen geldt een uitzondering. Deze kunnen hun auto's parkeren naast de keet, goed aan de kant. Dit zal gaan om maximaal 3 auto's. Voor kort laden en lossen is het ook mogelijk even de auto daar te parkeren. Niemand mag parkeren langs de weg naar het terrein!
- In de keet hangt een lijst met belangrijke telefoonnummers i.v.m. hulpdiensten. Zie de bijlage voor deze lijst (hulpdiensten eventueel van te voren inlichten over de locatie).
- Alle communicatie over deze proef moet eerst langs de projectleider van Rijkswaterstaat. Journalisten dienen te worden doorverwezen naar Hilde Gerlofs of Roeli Suiker. Tevens wordt een infoblad opgesteld met de punten die gecommuniceerd mogen worden. Dit infoblad moet eerst door Rijkswaterstaat zijn beoordeeld.
- Langs de oprijlaan is een klein terrein. Hierop mag worden gekampeerd. Ook hiervoor geldt dat het verkeer niet hinderlijk langs de oprijlaan mag staan.
- Tijdens de bouw mag niet na 18.00 uur met zwaar materieel worden gewerkt. Na 20.00 dienen ook de "kleine" werkzaamheden gestopt te worden. Vanaf 7.00 uur wordt weer begonnen. Uitzonderingen zijn mogelijk, wel in overleg.

A Tekeningen

OPMERKINGEN

- MATEN IN METERS TENZIJ ANDERS AANGEGEVEN.
- MATEN IN HET WERK CONTROLEREN

VERSIE

f			
e			
d			
c			
b	DIVERSE WIJZIGINGEN	R. RAMZANI	04-06-2009
a	EERSTE UITGAVE BESTEK	J. Rijkers	29-05-2009
Versie	Omschrijving	Tekenaar	Datum
Bestandsnaam: HH2203-T-001-006B.DWG		Projectcode:	Verwijzing:

Gemeente Rotterdam
 Gemeentewerken
 Ingenieursbureau

Galvanistraat 15
 Postbus 6633
 3002 AP ROTTERDAM
 Telefoon : 010 489 4530
 Telefax : 010 489 6200

IJKDIJK

OVERZICHT TE MAKEN SITUATIE		Balroot bij: Nummer: BESTEK	
Geleend: J. Rijkers		Geografische code: WT09.027 09.064	
Gecontroleerd: M.R.E. Koeijers		Formaat: A1	
Geautoriseerd: A.M. Mol		Schaal: 1:500	
Tekeningsnr.: HH2203 - T - 005		Blad van: b	
Wijzigingscode: -		Soort: -	
Ver: -		Ver: -	

dwarsdoorsnede A-A' - TE ONTGRAVEN SITUATIE

lengtdoorsnede B-B' - TE ONTGRAVEN SITUATIE

OPMERKINGEN

- MATEN IN METERS TENZU ANDERS AANGEGEVEN.
- MATEN IN HET WERK CONTROLEREN
- DRANAGELEIDING TBV HORIZONTALE BEMALING
- Bestaande dijk
- Klei / veen
- Zand

Oprachtgever: **Deltares**
Enabling Delta Life

VERSIE

f			
d			
c			
b	ONTGRAVEN NABU VERVALLEN SLOOT, DIVERSE MAATVOERING	R. RAIZANI	04-06-2009
a	EERSTE UITGAVE BESTEK	J. Rijkers	29-05-2009
versie	Ontwerftek	Tekenaar	Datum
Berekenaar: HH2203-T-001-0008 DWG	Projectcode:	Versie:	

Gemeente Rotterdam
Gemeentewerken
Ingenieursbureau

Gulvenstraat 15
Postbus 6633
3002 AP ROTTERDAM
Telefoon: 010 489 4300
Telefax: 010 489 6200

IJKDIJK

Gepland:	Gecontroleerd:	Gecontroleerd:	Gecontroleerd:	Gecontroleerd:	Gecontroleerd:
J. Rijkers	M.R.E. Koelers	A.M. Mol	Mol		
DETAILOVERZICHT TE ONTGRAVEN SITUATIE EN DOORSNEDEN			Schaal: 1:150	Blad: van	van
HH2203 - T - 003					

OPMERKINGEN

- MATEN IN METERS TENZU ANDERS AANGEGEVEN.
- MATEN IN HET WERK CONTROLEREN

- Bestaande dijk
- Klei / veen
- Zand

Opdrachtgever: **Deltares**
Enabling Delta Life

VERSIE

1			
2			
3			
4			
5	KRUIJN OOSTELIJK DUKLICHAM VERBREED TOT 9M, SLOOT VERPLAATST	R. RAIZANI	04-06-2009
6	EERSTE UITGAVE BESTEK	J. Rijkers	29-05-2009
7	Verie	Oronchikaj	Taanar
8	Duun		
Bestandnaam: HH2203-T-001-0008.DWG		Projectcode:	Verwijzing:

Gemeente Rotterdam
Gemeentewerken
Ingenieursbureau

Gulverstraat 15
Postbus 6633
3002 AP ROTTERDAM
Telefoon: 010 489 4530
Telefax: 010 489 6200

IJKDIJK

Geveerd:	Gecontroleerd:	Gecontroleerd:	Gecontroleerd:	Gecontroleerd:
J. Rijkers	M.R.E. Koijers	A.M. Mol	Mol	
DETAILOVERZICHT BESTAANDE SITUATIE EN DOORSNEDEN		Schaal: 1:150		Blad: van
Situatie: BESTEK		Nummer: 08.004		Bladen: 1 van 1
Projectcode: HH2203-T-001-0008		Taal: NL		
Projectnaam: IJKDIJK		Projectlocatie: Rotterdam		
Projectnummer: HH2203-T-002		Projectstatus: In uitvoering		

Parkeerterrain

Rijksgrens met Duitsland

Schafteket
Directieket
(Proefleiding)

Pomp B afwatering
via rioolbuis onder dijk
(derden)

Rioolbuis

MACRO

Peilbuis H209

Noord/Zuid
sloot

Weg van stelconplaten

Pomp A afwatering
(derden)

sloot

Vereenigd- of B.L. Tijdenskanaal

OPMERKINGEN

- MATEN IN METERS TENZIJ ANDERS AANGEGEVEN.
- MATEN IN HET WERK CONTROLEREN

Opdrachtgever:

VERSIE

f			
e			
d			
c			
b	KRUIJN OOSTELIJK DIJKLICHAAM VERBREED TOT 9M, SLOOT VERPLAATST	R. RAMZANI	04-06-2009
a	EERSTE UITGAVE BESTEK	J. Rijkers	29-05-2009
Versie	Omschrijving	Tekenaar	Datum
Bestandsnaam: HH2203-T-001-006B.DWG		Projectcode:	Verwijzing:

Gemeente Rotterdam
Gemeentewerken
Ingenieursbureau

Galvanistraat 15
Postbus 6633
3002 AP ROTTERDAM
Telefoon : 010 489 4530
Telefax : 010 489 6200

IJKDIJK

OVERZICHT BESTAANDE SITUATIE		Balhoof Bij: Nummer:	
Bestek: BESTEK		Geografische code: WT09.027 09.064	
Formaat: A1	Schaal: 1:500	Blad:	van:
Gekend: J. Rijkers		Gesprek: M.R.E. Koeijers	Geautoriseerd: A.M. Mol
Tekeningsnr.: HH2203 - T - 001		Wijzigingsnr.: - Soort - Vdgzr. Ver.	

lengtedoorsnede B-B' - TE MAKEN SITUATIE

Schaal (1:150)

DETAIL FUNDATIE STELCONPLATEN (1:50)

DETAIL 3 (1:20)

DETAIL 1 (1:20)

DETAIL DIJK (1:50)

ZIE DETAIL 2

DETAIL FUNDATIE DIJK tpv OP-EN AFRIT (1:50)

DETAIL 2 (1:10)

OPMERKINGEN

- MATEN IN METERS TENZU ANDERS AANGEGEVEN.
 - MATEN IN HET WERK CONTROLEREN

Opdrachtgever: **Deltares**
 Enabling Delta Life

VERSIE

Letter	omschrijving	Tekenaar	Datum
f			
e			
d			
c			
b	MANTELBUIZEN T.P.V. OP- EN AFRIT, NAAMGEVING RINGDIJK	R. RAMZANI	04-06-2009
a	EERSTE UITGAVE BESTEK	J. Rijkers	29-05-2009

Gemeente Rotterdam
 Gemeentewerken
 Ingenieursbureau

Galvanistraat 15
 Postbus 6633
 3002 AP ROTTERDAM
 Telefoon : 010 489 4530
 Telefax : 010 489 6200

IJKDIJK

DETAILS		Geometrie	
Geometrie:	Geometrie:	Geometrie:	Geometrie:
J. Rijkers	M.R.E. Koeijers	A.M. Mol	
Bestek:		Nummer:	
Geografische code:		W108.027	
Formaat: A1		Blad van:	
Schaal: ZIE TEKENING		bladen:	
Tekeningscode:		HH2203 - T - 006	
Soort:		Vldgr. Ver.	

B Overzicht metingen

Bedrijven	Proef 1: fijn zand kwellengte 15 m Participanten metingen	Proef 2: grof zand kwellengte 15 m SBW onderzoek	Proef 3: fijn zand kwellengte 20 m SBW onderzoek	Proef 4: grof zand kwellengte 15 m Participanten metingen
Intech – infrarood camera's	Op afstand	Op afstand	Op afstand	Op afstand
ITC – zelf-potentiaal op oppervlak	1 raai op het dijklichaam 8 raaien op het zandpakket vanaf de teen	4 raaien op het dijklichaam	4 raaien op het dijklichaam	1 raai op het dijklichaam 8 raaien op het zandpakket vanaf de teen
Fugro – zelf-potentiaal op oppervlak	4 raaien op het dijklichaam			4 raaien op het dijklichaam
2M – capacitieve methode				1 systeem met 21 sensoren in zand met 10 cm zandbuffer t.o.v. het grensvlak zand-klei
Inventec/tencate – glasvezel	2 matten (50 cm breed) in de klei met 10 cm kleibuffer t.o.v. het grensvlak zand-klei			1 mat (50 cm breed) op 1 m uit de teen en 5 cm zandbuffer
Luisterbuis – akoestisch, temperatuur en druk 2x per dag tijdens de proeven overdag 3 minuten stilte	1 buis Ø 63 mm op 3 meter in het zand (=bodem) 1 buis Ø 63 mm in de kleilaag met 15 cm kleibuffer t.o.v. het grensvlak zand-klei			1 buis Ø 63 mm op 3 meter in het zand (=bodem) 1 buis Ø 160 mm in het zand 25 cm zandbuffer t.o.v. het grensvlak zand-klei
Kappelmeijer – glasvezel	1 mat (1 m breed) in zand met 20 cm zandbuffer t.o.v. het grensvlak zand-klei			1 of 2 warmte-glasvezelkabels in zand met 5 cm zandbuffer t.o.v. het grensvlak zand-klei
Alert Solution – Geobeads	2 horizontale ketens in het zand met 20 cm zandbuffer t.o.v. het grensvlak zand-klei 4 vert. op 0,3 en 1 m in het zand			2 horizontale ketens in het zand met 5 cm zandbuffer t.o.v. het grensvlak zand-klei 4 vert. op 0,3 en 1 m in het zand
Dike survey – optische detectiekabel	Kabels 6 stuks in klei en 6 stuks in zand, 10 cm kleibuffer en 20 cm zandbuffer t.o.v. het grensvlak zand-klei			Kabels 6 stuks in klei en 6 stuks in zand, 5 cm kleibuffer en 5 cm zandbuffer t.o.v. het grensvlak zand-klei
Ref.mon. 120 waterspanningen op grensvlak zand-klei	Analoge sensoren: 4 ketens van 15 stuks	Analoge sensoren: 8 ketens van 15 stuks	Analoge sensoren: 8 ketens van 15 stuks	Analoge sensoren: 4 ketens van 15 stuks
Ref.mon. vervormingen op grensvlak zand-klei		Inventec / Ten Cate 5 glasvezels kabels	Inventec / Ten Cate 5 glasvezels kabels	
Ref.mon. watersp. op 3 vertikalen in het zand 1 en 2 m diepte	Deltares PR waterspanningsmeter	Deltares PR waterspanningsmeter	Deltares PR waterspanningsmeter	Deltares PR waterspanningsmeter
Ref.mon. video opnamen van de proeven	Video opnamen	Video opnamen	Video opnamen	Video opnamen
Ref. monitoring: deformatie dijklichaam	28 miniprisma's in 4 raaien	28 miniprisma's in 4 raaien	28 miniprisma's in 4 raaien	
Kleuring zand	5 banen van 15 m	5 banen van 15 m	5 banen van 15 m	5 banen van 15 m

C Routebeschrijving

De IJkdijk is aangelegd in een kleine polder ten zuiden van Bellingwedde, in het beheersgebied van het waterschap Hunze en Aa's.

A7 Groningen - Nieuweschans - afslag Nieuweschans, einde afrit rechtsaf - na drie kilometer een bocht naar rechts - na 50 meter aan de linkerzijde de toegangsweg naar de IJkdijk en aan de rechterzijde de Glasblazer 't Old Ambt.

Hamdijk , Nieuweschans (NL, 9693)

D Telefoonlijst m.b.t. hulpdiensten

Onderstaande tabel geeft een overzicht van de belangrijkste telefoonnummers.

Wie	Telefoonnummer	Fax
Hulpdiensten, spoedeisend	112	
Politie, niet spoedeisend	0900-8844	
Ziekenhuis Winschoten	0597-459111	
Doktersdiensten	0900-9229	
Arts: Dr. v/d Veen	0597-521445	0597-522530
Apotheek Bosplein te Winschoten	0597-412331	0597-415255
Tandarts	06-53960210	08007244533
Dierenambulance	06-54327217	
Businfo/reistijden	0900-9292	
Taxi de Grooth	0597-454444	