

Hoogheemraadschap van
Rijnland

Ontwikkeling regionale keringen

Toepassing nieuwe materiaalmodellen
J. Stoop en O. van Logchem

Inhoud

- Geschiedenis
 - doorbraken en innovatie
 - Doorbraak 1
 - Doorbraak 2&3
 - Doorbraak 4
- Huidige en Toekomstige Werkwijze

Geschiedenis

1960: Doorbraak boezemkade Tuindorp-Oostzaan

 Deze afbeelding kan nu niet worden weergegeven.

Geschiedenis

1969 – 1993: Systematisch boezemkade-onderzoek

Geschiedenis

Resultaat Systematisch
boezemkade-onderzoek

1730 km beoordeeld

323 km onveilig (ca. 20%)

167 km verbeterd

Geschiedenis

1999: Ontwikkeling (gedifferentieerde) IPO-normen

2003: Wilnis en Terbregge

 Deze afbeelding kan nu niet worden weergegeven.

 Deze afbeelding kan nu niet worden weergegeven.

Geschiedenis

2006: Verordening Waterkering West-Nederland

2007: Leidraad toetsen regionale waterkeringen

2012: Rapportages 1^e toetsronde

Resultaten gedetailleerde toets

Het wordt dus steeds onveilig(er)?

Toetsresultaten staan op gespannen voet met de praktijk en met het gevoel...

- een stabiliteitsfactor van 0,70 vinden eigenlijk niet heel spannend (maar zit wel 25% onder de norm)

Schematiseringstrein

Schuifsterkte

MC – o.b.v. celproeven en triaxiaalproeven

Schuifsterkte

Regionale proevenverzameling (MC) - HHR

Schuifsterkte

Regionale proevenverzameling (MC) - HHSK

Proef Leendert de Boerspolder

Wat is de werkelijke sterkte van een dijk

- materiaalgedrag
- heterogeniteit
- modelkeuze

En de proef kwam extra goed uit, want we gaan het helemaal anders doen:

Nieuw!!! CSSM – SHANSEP

Deze afbeelding kan nu niet worden weergegeven.

$$S_u = \sigma'_{vi} \times S \times OCR^m$$

Tweede deel

- Huidige werkwijze
- Toekomstige werkwijze

Huidige werkwijze

 Deze afbeelding kan nu niet worden weergegeven.

Huidige werkwijze

✘ Deze afbeelding kan nu niet worden weergegeven.

✘ Deze afbeelding kan nu niet worden weergegeven.

Nadelen

- Sterkte varieert als functie van de rek
- Sterkte varieert als functie van de spanning
- Sterkte varieert als functie van de snelheid van belasten
- Uitvoeren proeven relatief duur, zeker voor lokale verzamelingen

Toekomstige werkwijze

Toekomstige werkwijze

✘ Deze afbeelding kan nu niet worden weergegeven.

Toekomstige werkwijze

 Deze afbeelding kan nu niet worden weergegeven.

Toekomstige werkwijze

 Deze afbeelding kan nu niet worden weergegeven.

Toekomstige werkwijze

- Sterkte eenduidig bepaald
- Betere match met bezwijkgevallen
- Veel meer data uit sonderingen
- Betere benadering werkelijk gedrag van het materiaal?
- Sterkteparameters delen in landelijke database

Kostenvergelijking

Soort	
Triaxiaalproef	$380 * 5 = 1900$
Samendrukkingsproef (CRS)	$600 * 5 = 3000$
Mech. Boring+monsterbussen	$2500 * 3 = 7500$
totaal	12400,-
Sondering (elke 2cm een proef-> ca 5000x sterktebepaling)	$3 * 800 = 2400$

Maar...

- 800km keringen intensief onderzocht
 - 450 multi stage triaxiaalproeven (klei en veen)
 - 492 single stage triaxiaalproeven (klei en veen)
 - ca 2500 volumiek gewichtsbepalingen
 - ca 2000 (hand)boringen
 - ca 300 sonderingen
 - 40 geot. lengteprofielen
 - Geschatte investering: 4ME
 - Bureaustudie 3ME

Alles opnieuw doen?

- Per 300m 3 sonderingen voor 800km kering -> 8000 sonderingen
- 200 nieuwe triaxiaalproeven
- 200 crs proeven
- 1000 handboringen
- Geschatte investering bij Rijnland: 6ME
- Bureaustudie?

Hoeveel beter?

- hoe goed zijn de parameters die je op basis van sonderingen verkrijgt?
- wat doe je met tussenzandlagen? (klasse I sondering kan hier niet goed tegen)
- hoe ga je om met onzekerheid in je laagopbouw (gevallen waar je geen sondering voor hebt)?
- hoe zorg je ervoor dat de methode niet te ingewikkeld wordt?

Hoeveel beter?

- kan je voor sonderingen komen tot een standaard zodat correlaties niet steeds opnieuw hoeven te worden gelegd? (misschien moet grondbureau Nkt waarden leveren of moet je iets anders opleggen)
- hoe sluit je uit dat de dijk niet toch gedraineerd faalt? (of hoe kan je dit voorkomen door hier kwa beheer een goede invulling aan te geven)
- gedraineerde berekening is niet representatief? (cohesie = 0 is niet reëel voor dijken op zeer lage korrelspanning, leidt tot veel afkeuren)