

dienst **weg en water** bouwkunde

notanr : WBA-N-90054.

Schade aan taludbekleding
te Nieuwe Sluis.

projectnr : W90.06/04.

Dienst Weg- en Waterbouwkunde.

Hoofdafdeling Waterbouw.

Afdeling Advies.

J.C.P. Johanson.

datum : 2 april 1990.

Inhoud.

1. Inleiding.
2. Opbouw dijk.
3. Stormperiode in februari en maart 1990.
4. Schade aan de taludbekleding.
5. Schade aan naastliggend dijkvak.
6. Discussie.
7. Conclusies.
 - 7.1. Conclusies ten aanzien van oorzaak schade.
 - 7.2. Conclusies ten aanzien van noodherstel.

Bijlagen.

1. Situatie.
2. Dwarsprofiel.

1. Inleiding.

Gedurende de maanden januari en februari is een aantal stormen opgetreden. Tijdens een van die stormen is aanzienlijke schade ontstaan aan de bekleding van de waterkering van de Jong Breskens polder nabij Nieuwe Sluis. De waterkering is in beheer bij het Waterschap "Het Vrije van Sluis". Gezien de omvang van de schade wordt deze in voorliggende nota apart behandeld. Hierin wordt de constructie en de opgetreden schade uitvoerig omschreven. Ook wordt enige aandacht besteed aan de opgetreden randvoorwaarden. Verder wordt aangegeven welke oorzaken het meest waarschijnlijk worden geacht.

2. Opbouw dijk.

De waterkering wordt verbeterd in het kader van de Deltawerken. De verbetering heeft een hogere kruin tot gevolg en ter plaatse van de schade een gedeeltelijk verbeterde bekleding van het buitentalud. De voornaamste werkzaamheden aan de glooiing zijn in 1989 afgerond. Vanaf de teen van de dijk is de bekleding uit de volgende materialen opgebouwd.

Tussen NAP - 0,30 m en NAP + 4,00 m is de oude bekleding van basaltzuilen op een filterconstructie van geklopt puin gehandhaafd. Ter plaatse van de overgangsconstructie zijn enige rijen herzet om een strak uiterlijk te verkrijgen. De bekleding ligt onder een helling van 1 : 4 en ziet er op het oog redelijk uit. De zuilen zijn goed gezet en de spleten zijn voorzien van voldoende granulair materiaal om te veronderstellen dat losse zuilen niet voorkomen. Het onderste gedeelte van deze bekleding is onder normale omstandigheden aan het oog onttrokken als gevolg van het aanwezige strand.

Aan de zeezijde van de dijk is een kreukelberm aanwezig die bestaat uit gepenetreerde breuksteen. Deze teenconstructie wordt aangesproken als de strandligging afneemt.

Tussen NAP + 4,00 m en NAP + 7,50 m bestaat de bekleding uit asfaltbeton. Dit houdt in dat ook de 10 m brede buitenberm die is gelegen tussen NAP + 5,60 m en NAP + 6,30 m met asfaltbeton is bekleed. Deze bekleding is gelegen op een laag zand. Deze zandlaag dient als filter en als werkvloer tijdens het walsen van de asfaltbetonbekleding. Ter plaatse van de overgangsconstructie met de bekleding van basalt is een spie aanwezig van granulair materiaal, gelegen op een geotextiel.

Aan de bovenzijde van de bekleding van asfaltbeton bestaat de bekleding in de toekomst uit gras op klei. Ter plaatse van de overgang worden grasbetontegels toegepast. Tegels en gras waren nog niet aanwezig ten tijde van de schade.

Voor de dijkverbetering was de bekleding van basalt onderverdeeld in vakken. Deze vakken werden begrensd door zeepalen die boven het talud uitstaken. Zeepalen zijn palen van gecreosoteerd eikenhout met een lengte van 2,50 m en een diameter van 0,20 m. Ze staken ongeveer een meter boven het talud uit. Op deze manier werden de golven gebroken en werd de golfoploop aanzienlijk geremd hetgeen noodzakelijk was, toen de dijk nog niet op deltahogte was. Verder diende de palen om veek tegen te houden. Palenrijen werden ook geplaatst om eventuele schade te beperken. Behalve schade beperken bleek in het verleden dat ook vaak schade ontstond ter plaatse van dergelijke palenrijen. Bovendien zijn de palenrijen niet meer nodig om golfremmend te werken ter plaatse van een waterkering die op deltahogte is gebracht. Daarom is bij de verbetering besloten om de constructie aan te passen. Gezien de ogenschijnlijk redelijke kwaliteit van de basalt werd om financiële redenen besloten om de bekleding zo veel mogelijk in tact te laten en om de zeepalen af te zagen en in de onderliggende kleilaag weg te drukken. Dit leek beter dan het trekken van de palen waarbij diepe gaten worden gevormd die moeilijk zijn te vullen. De toplaag van basalt is hersteld met behulp van basaltzuilen. Passende zuilen zijn geplaatst of zuilen met een geringe overmaat zijn in de ontstane gaten getrild. Ook zijn plaatselijk enige zuilen herschikt. Aan het handhaven van deze bekleding op de hier omschreven werkwijze blijken in de praktijk, ondanks de zorgvuldige uitvoering, enige nadelen te zijn verbonden. Hierop wordt in hoofdstuk 6, discussie nader ingegaan.

3. Stormperiode in februari en maart 1990.

In navolgend schema worden de waterstanden en de windgegevens weergegeven.

datum	tijd	waterstand te Vlissingen [m tov NAP]	windrichting	windsnelheid voor/tijdens h.w. [m/s]	significante golfhoogte (Wielingen) [m]
26-02	14.46	3,35	WZW	23 / 20	2,60
27-02	03.06	3,56	WZW	17 / 19	2,65
27-02	15.25	3,87	WZW	21 / 21	3,50
28-02	03.46	3,70	WZW	20 / 18	3,10
01-03	04.24	3,63	WNW	23 / 17	3,25

In de tabel worden windsnelheden gegeven in de periode voordat de maximale waterstand is opgetreden en tijdens deze periode. Bij samenvallen van de hogere windsnelheden en de hoogwaterperiode zijn grotere golfhoogten mogelijk.

4. Schade aan de taludbekleding.

Na de hoogwaterperiode in de ochtend van 27 februari is uitgebreide schade ontdekt, zowel aan de bekleding van basaltzuilen, als aan de bekleding van asfaltbeton. Wanneer deze schade is opgetreden is niet met zekerheid te zeggen. Het is mogelijk dat tijdens het hoogwater van 26 februari reeds schade is aangevangen, maar dit was niet waarneembaar aangezien het erna volgende laagwater niet voldoende gelegenheid gaf om de lagere gedeelten van de glooiing te inspecteren.

De bekleding van basalt is gedeeltelijk uitgelicht waarna ook het filtermateriaal van geklopt puin kon verdwijnen. Ook ter plaatse van de overgangsconstructie is de bekleding uitgelicht en is het granulair filtermateriaal en het geotextiel weggespoeld. Als gevolg hiervan kon zand uitspoelen onder de bekleding van asfaltbeton. De bekleding van

asfaltbeton raakte sterk gedeformeerd en er ontstonden scheuren. De indruk bestaat dat de bekleding op het oude dijklichaam, dat uit klei bestaat, is terechtgekomen.

De breedte van de schade ter plaatse van de basaltzuilen bedraagt ongeveer 3,0 m. De asfalt is over een breedte van ongeveer 8 à 10 m beschadigd. De totale lengte van de schade bedroeg na deze storm 50 m. Als tijdelijke maatregel is, met behulp van materieel van de aannemer dat nog aanwezig was, ballast aangebracht in de vorm van gestorte betonblokken en basaltzuilen. Gedurende de daarop volgende stormen is de schade ondanks deze tijdelijke maatregelen in westelijke richting uitgebreid tot een totale lengte van 210 m. Een probleem bij het nemen van tijdelijke maatregelen na het ontstaan van de schade was het gemis aan gietasfalt om de bestorting mee vast te leggen. De asfaltcentrales in Zeeuws-Vlaanderen waren buiten gebruik wegens herstelwerkzaamheden die juist in het winterseizoen worden gepleegd.

5. Schade aan naastliggend dijkvak.

Het naastliggend dijkvak bestaat uit basaltzuilen die tijdens de dijkverbetering wel zijn opgenomen en herzet nadat de zeepalen zijn verwijderd en een filterlaag van granulair materiaal is aangebracht. Hierbij zijn uitsluitend zuilen toegepast met een minimale lengte van ongeveer 0,30 m. Bij dit dijkvak is tijdens een der latere stormen zeer geringe schade opgetreden. Er ontstond een schadeplek met een oppervlakte van enige m². Dit soort schade is normaal onder dergelijke omstandigheden.

6. Discussie.

Algemeen kan gesteld worden dat het vaststellen van de oorzaak van schade problematisch is. Zelfs indien bijvoorbeeld slechts een enkele zuil uit een bekleding is uitgelicht, kan niet meer met zekerheid worden achterhaald of voldoende inwasmateriaal aanwezig was.

Bij het aanschouwen van de hier opgetreden schade kan een aantal zaken worden opgemerkt die grond geven aan twijfels, voornamelijk met betrekking tot de kwaliteit van de bekleding van basalt. Achteraf kan worden gesteld, dat, gezien de omvang van de schade, het wellicht beter was geweest indien deze bekleding op een meer doeltreffende manier was aangepast.

- Nu de zuilen niet meer in de glooiing staan en dus van alle kanten kunnen worden bekeken, blijkt dat de laagdikte van de basalt niet overmatig groot is geweest, veel zuilen hebben een lengte van ongeveer 0,20 m. Uit oude gegevens was de conclusie getrokken dat de aanwezige basalt een grotere laagdikte had.

- De belasting op de bekleding van basalt ten gevolge van de golfaanval is na de uitvoering van de werkzaamheden toegenomen. Vroeger werd de golfklap door de zeepalen in zekere mate gebroken voordat hij op het talud terecht kwam. De golfoploop werd hierdoor eveneens beperkt. Nu deze palen zijn verdwenen dient de volledige golfklap door de bekleding van basalt te worden opgenomen. Ook de teruglopende golven zullen door hun hogere snelheid over het gladde asfalt zorgdragen voor een zwaardere aanval. Deze voor de basaltbekleding zwaardere belastingsituatie is in de ontwerpfase niet in de beschouwing betrokken.

- In vergelijking met de naastliggende bekleding van basalt op granulaire materiaal is de doorlatendheid in het onderliggende filtermateriaal van geklopt puin wellicht hoger terwijl de doorlatendheid van de toplaag is afgenomen ten gevolge van ingespoeld slib en zand. Dit geeft dan tijdens de golfklap een grotere wateroverdruk aan de onderzijde van de toplaag, waardoor uitlichten van een zuil wordt bevorderd.

- De kwaliteit van de basalt kan eerder worden omschreven als "zetbasalt" dan als "zuilenbasalt". Dit is een aanduiding van een minder goede kwaliteit. De vorm van de stenen is minder zuilvormig waardoor het onderlinge verband nadelig wordt beïnvloed.

gebruikelijk om een dergelijke constructie op schadeomstandigheden te dimensioneren, maar gezien de snel toenemende omvang van schade aan een bekleding van asfaltbeton is dit wellicht toch wel een gemis.

4. Het nog grotendeels aanwezige oude dijklichaam, dat is opgebouwd uit klei heeft de diepte van de schade beperkt. Indien dit kleilichaam niet aanwezig zou zijn geweest, zou aanzienlijk meer zand hebben kunnen uitspoelen met wellicht ernstiger gevolgen.

7.2. Conclusies ten aanzien van noodherstel.

1. Bij het nemen van tijdelijke maatregelen is het van belang zo spoedig mogelijk over materieel en voldoende zwaar bestortingsmateriaal te kunnen beschikken. Het hier aanwezige ballastmateriaal moest na iedere hoogwaterperiode vanaf de kreukelberm worden teruggestort.

2. Gietasfalt is vaak een noodzakelijk materiaal om schade te beperken en tijdelijk te repareren. Gedurende de eerste dagen nadat de schade was opgetreden kon niet over dit materiaal worden beschikt. Wellicht is het nuttig indien de beheerders langs de Nederlandse kust hierover tot afspraken met aannemers en asfaltcentrales kunnen komen.

3. Bij de werkzaamheden kon worden beschikt over een goed berijdbare buitenberm van asfaltbeton. Het belang van een dergelijke berm voor beheer tijdens stormomstandigheden is duidelijk.

SITUATIE SCHAAL 1 : 25.000

AANSLUITINGSKONSTRUKTIE OP N.A.P. + 4.00 M

SCHAAL 1 : 50

WATERBOUWASFALTBETON, DIK 0.25

SCHOON ZAND, DIK 1.00

FOSFORSLAKKEN 0 - 40 MM

FILTERDOEK 360 G/M²

BASALT

MEETLIJN

