

Datum
5 juni 2020

Versie
2

Kennisdocument hemelwater- verwerkende voorzieningen

Overzicht van kengetallen en ervaringen op basis van
Waternet-onderzoeken in praktijksituaties

Maikel Votel
Najim el Ayadi
Mark Nijman

Colofon

Opdrachtgever	
Sector	Avalwater/Drinkwater
Afdeling	Assetmanagement Waterketen
Projectleider	Torben Tijms
Projectnummer	01.1944/002

Opdrachtnemer	
Sector	TOP
Afdeling	Onderzoek en Advies
Projectleider	Maikel Votel
Kwaliteitsborger	Mark Nijman
Projectnummer	01.1944/002

Rapport	
Rapporteur	Maikel Votel, Najim el Ayadi
Versie	2
Rapportnummer	19.036373
Trefwoorden	Drainage, Grondwater, Innovatie, Klimaatadaptatie, Riolering, Hemelwater, Rainproof, Wadi, Doorlatende verharding, Infiltratie, Grondwater, Kengetallen

Inhoud

1	Inleiding	7
1.1	Aanleiding	7
1.2	Doel	7
1.3	Afbakening	7
1.4	Leeswijzer	7
2	Materialen en methoden	8
2.1	Onderzochte infiltratievoorzieningen en onderzoekslocaties	8
2.2	Onderzoeksmethoden	9
2.3	Berekening kengetallen	10
3	Overzichtstabel kengetallen en ervaringen	13
4	Natuurvriendelijke wadi met drainage Harkstraat	15
4.1	Ontwerp infiltratiesysteem	15
4.2	Onderzoeksresultaten en kengetallen	16
5	Stedelijke wadi Zuidelijke Wandelweg	17
5.1	Ontwerp infiltratiesysteem	17
5.2	Onderzoeksresultaten en kengetallen	18
6	Waterpasserende bestrating met viltjes Bergen	19
6.1	Ontwerp infiltratiesysteem	19
6.2	Onderzoeksresultaten en kengetallen	20
7	Strook doorlatende verharding Argonautenstraat	21
7.1	Ontwerp infiltratiesysteem	21
7.2	Onderzoeksresultaten en kengetallen	22
8	DIT-riool Argonautenstraat	23
8.1	Ontwerp infiltratiesysteem	23
8.2	Onderzoeksresultaten en kengetallen	24
9	Drainagesysteem Diemen	25
9.1	Ontwerp infiltratiesysteem	25
9.2	Onderzoeksresultaten en kengetallen	26
10	Grindtuin voorplein De Mirandabad	27
10.1	Ontwerp infiltratiesysteem	27
10.2	Onderzoeksresultaten en kengetallen	28
11	Verwijzingen	29

1 Inleiding

1.1 Aanleiding

Met betrekking tot klimaatadaptatie en in het kader van het netwerk Amsterdam Rainproof worden in Amsterdam steeds meer systemen gerealiseerd om hemelwater op andere manieren te verwerken dan via de traditionele hemelwaterriolering. De werking van deze systemen is vaak gebaseerd op het introduceren van meer buffer- en infiltratiemogelijkheden in de openbare ruimte. Waternet onderzoekt hoe deze voorzieningen in de praktijk functioneren. De resultaten kunnen worden gebruikt bij het maken van keuzes bij het klimaatbestendig inrichten van de openbare ruimte. Ook worden de systemen langere tijd gemonitord, zodat kennis wordt ontwikkeld voor het beheer en onderhoud ervan.

Door de onderzoeken is steeds meer kennis beschikbaar gekomen over het functioneren van deze hemelwaterverwerkende systemen. Hierdoor is behoefte ontstaan aan een overzicht waarin de onderzoeksresultaten, kengetallen en ervaringen gezamenlijk worden weergegeven, zodat de systemen met elkaar kunnen worden vergeleken en hun toepasbaarheid binnen Amsterdam kan worden afgewogen.

1.2 Doel

Het verzamelen van onderzoeksresultaten, kengetallen en ervaringen op basis van de uitgevoerde onderzoeken naar het functioneren van hemelwaterverwerkende systemen, zodat deze informatie kan worden gebruikt bij het onderling vergelijken en afwegen voor toepassing binnen Amsterdam.

1.3 Afbakening

Gebruikt worden alleen de resultaten van de onderzoeken die door Waternet zijn uitgevoerd onder representatieve praktijksituaties.

1.4 Leeswijzer

Dit rapport is als volgt opgebouwd:

- Hoofdstuk 2 beschrijft hoe de onderzoeken zijn uitgevoerd en op welke manier de onderzoeksresultaten zijn verwerkt tot kengetallen.
- Hoofdstuk 3 presenteert de kengetallen en ervaringen in een overzichtstabel.
- De hoofdstukken 4 t/m 10 bevatten een samenvatting van de onderzochte systemen, resultaten en kengetallen.

Dit rapport is een 'groeidocument' en wordt bijgewerkt als nieuwe onderzoeksresultaten beschikbaar komen.

2 Materialen en methoden

2.1 Onderzochte infiltratievoorzieningen en onderzoekslocaties

Tabel 2.1 bevat een overzicht van de onderzochte infiltratievoorzieningen. Figuur 2.1 toont de onderzoekslocaties op een kaart.

Tabel 2.1: Onderzochte infiltratievoorzieningen

Nr. op kaart	Soort systeem	Type systeem	Locatie
1	wadi	natuurvriendelijke wadi met drainage	Harkstraat, Amsterdam
2	wadi	stedelijke wadi (watervertragende groenstrook)	Zuidelijke Wandelweg, Amsterdam
3	doorlatende verharding	waterpasserende bestrating met viltjes als voegmateriaal	Julianastraat, Egmond aan Zee
4	doorlatende verharding	strook doorlatende verharding met grindkoffer	Argonautenstraat, Amsterdam
5	lineaire ondergrondse infiltratie	DIT-riool	Argonautenstraat, Amsterdam
6	lineaire ondergrondse infiltratie	drainagesysteem	Schoener, Diemen
7	infiltratieveld	grindtuin	De Mirandalaan, Amsterdam

Figuur 2.1: Onderzoekslocaties

2.2 Onderzoeksmethoden

Figuur 2.2: Toepassing van *full-scale* methode

Het functioneren van een infiltratievoorziening wordt in grote mate bepaald door de snelheid waarmee het water door het systeem naar de bodem kan infiltreren. Voor de bepaling van de infiltratiesnelheid bestaan verschillende meetmethoden. Waternet past een methode toe waarbij de gehele infiltratievoorziening, of een zo groot mogelijk deel van de voorziening, wordt beproefd (figuur 2.2). Hierdoor wordt een representatieve waarde verkregen voor de infiltratiesnelheid van het totale systeem. In de literatuur staat deze onderzoeksmethode bekend als '*full-scale infiltration testing*' (Boogaard & Lucke, 2019). Waternet past, afhankelijk van de specifieke situatie en onderzoeksvraag, verschillende varianten van deze methode toe.

2.2.1 Full-scale falling head (FSFH)

Bij de methode *full-scale falling head* (FSFH) wordt een grote hoeveelheid water aan de voorziening toegevoegd, zodat zich een waterlaag vormt op het oppervlak van de voorziening. De aanvoer van water wordt gestopt zodra het gewenste water-niveau is bereikt. De daling van het waterniveau (h) in de tijd (t) als gevolg van de infiltratie wordt gemeten en geregistreerd met automatische drukopnemers. Deze resultaten worden gevalideerd met handmetingen. De infiltratiesnelheid (f_i) wordt vervolgens berekend met:

$$f_i \left[\frac{mm}{uur} \right] = \frac{h [mm]}{t [uur]}$$

2.2.2 Full-scale constant head (FSCH)

Ook bij de methode *full-scale constant head* (FSCH) wordt een grote hoeveelheid water aan de voorziening toegevoegd, zodat zich een waterlaag vormt op het systeem. Met debietmeters wordt het debiet (Q) gemeten dat nodig is om het waterniveau constant te houden. Het waterniveau (h) wordt tijdens de proef gemeten met drukopnemers en gevalideerd met handmetingen. De infiltratiesnelheid (f_i) wordt vervolgens berekend met:

$$f_i \left[\frac{\text{mm}}{\text{uur}} \right] = \frac{Q \left[\frac{\text{m}^3}{\text{uur}} \right]}{A_{\text{systeem}} \left[\text{m}^2 \right]} \cdot 1000$$

2.2.3 Full-scale storm simulation (FS-storm)

Bij de *full-scale storm simulation* wordt aan de infiltratievoorziening water toegevoegd volgens een bepaald lozingschema. Dit lozingschema stelt een bepaalde standaardbui voor (zie ook 2.3.3), die wordt gesimuleerd door met een debietmeter continu te meten en met een afsluiter de wateraanvoer iedere vijf minuten aan te passen. Met deze methode kan worden getoetst in hoeverre een systeem de gekozen bui kan verwerken zonder water op straat. Een *time-lapse*-video wordt aanvullend op de druk- en handmetingen gebruikt bij de interpretatie van de meetgegevens.

2.3 Berekening kengetallen

2.3.1 Definities

De definities die in deze rapportage worden gebruikt zijn opgesomd in tabel 2.2.

Tabel 2.2: Definities

Term	Omschrijving	Symbool	Eenheid
Infiltratiesnelheid	De snelheid waarmee het water door de voorziening wordt geïnfiltreerd onder de gegeven omstandigheden.	f_i	mm/uur
Infiltratiecapaciteit	Het maximale volume water dat per uur door de voorziening kan worden afgevoerd onder de gegeven omstandigheden en bij (het toegepaste ontwerp.	f_p	m³/uur
	Het maximale volume water dat per uur per strekkende meter lineaire voorziening kan worden afgevoerd onder de gegeven omstandigheden en bij het toegepaste ontwerp.	f_p	m³/uur/m
Oppervlakte infiltratiesysteem	De infiltrerende oppervlakte van het infiltratiesysteem.	A_{systeem}	m²
Grootte van het aangesloten verharde oppervlak	De oppervlakte waarvan het hemelwater dat erop valt wordt verwerkt door het infiltratiesysteem.	$A_{\text{aangesloten}}$	m²
Buffervolume	Het volume binnen het infiltratiesysteem dat kan worden gebruikt om hemelwater tijdelijk in te bergen voordat het wordt afgevoerd.	V_{buffer}	m³

2.3.2 Berekening infiltratiecapaciteit

De infiltratiecapaciteit (f_p) wordt berekend op basis van de infiltratiesnelheid volgens:

$$f_p \left[\frac{m^3}{uur} \right] = \frac{f_i \left[\frac{mm}{uur} \right]}{1000} \cdot A_{systeem} [m^2]$$

In het geval van een lineair infiltratiesysteem wordt de infiltratiecapaciteit uitgedrukt per strekkende meter voorziening ($m^3/uur/m$).

2.3.3 Verwerking van standaard neerslaggebeurtenissen

Bij de evaluatie van de hemelwaterinfiltratievoorzieningen wordt gekeken in hoeverre de systemen bepaalde neerslaggebeurtenissen kunnen verwerken. Hiervoor worden de standaardbuien 8, 9 en 10 gebruikt (Stichting Rioned, 2014). Daarnaast wordt de zogenaamde Amsterdam Rainproof-bui toegepast. Dit betreft een standaardbui 8 die is vermenigvuldigd met een factor 3, resulterend in een hoeveelheid neerslag van 60 mm in één uur. Deze bui is afgestemd op de ambitie die de gemeente Amsterdam in het Gemeentelijk Rioleringsplan Amsterdam 2016-2021 uitspreekt voor de verwerking van hemelwater. De opbouw van deze standaardbuien is weergegeven in figuur 2.3.

Figuur 2.3: Standaardbuien 8, 9, 10 en de Amsterdam Rainproof-bui

Figuur 2.4: Voorbeeld verwerking standaardbui 9

Voor iedere 5 minuten wordt het volume neerslag (V_p) berekend door de neerslag-intensiteit te vermenigvuldigen met de oppervlakte waarvan de gevallen neerslag wordt afgevoerd. Het verschil met de infiltratie wordt voor iedere tijdstap berekend, waarbij rekening wordt gehouden met een eventuele aanvulling van het beschikbare buffervolume (V_{buffer}). Wanneer het maximale buffervolume is bereikt, zal bijvoorbeeld een overstort ($V_{overstort}$) naar het hemelwaterriool plaatsvinden of zal zich water op straat verzamelen. Figuur 2.4 toont hiervan een voorbeeld voor standaardbui 9.

De verwerking van de neerslaggebeurtenis door de infiltratievoorziening wordt vervolgens berekend aan de hand van de cumulatieve volumens:

$$verwerking = \frac{V_p - V_{overstort}}{V_p} \cdot 100\%$$

Hierbij wordt het volgende opgemerkt:

- De af te voeren hoeveelheden neerslag hangen af van de grootte van het aangesloten verharde oppervlak. Daarbij is aangenomen dat 100% van de neerslag die daarop valt door het infiltratiesysteem moet worden verwerkt, in tegenstelling tot bijvoorbeeld gedetailleerde (model)berekeningen waarin wordt gerekend met een infiltratie tussen de 0,5 en 2,0 mm/uur voor open verharding.
- Bij de berekening zijn de dimensies van de onderzochte voorziening gebruikt en is ervan uitgegaan dat het buffervolume aan het begin van de neerslaggebeurtenis volledig beschikbaar is.
- De verwerking van hemelwater door andere systemen in de omgeving die hemelwater verwerken is niet meegenomen.

De gegeven percentages zijn dus systeemspecifiek en puur indicatief voor de mate waarin de voorziening bijdraagt aan de verwerking van hemelwater.

3 Overzichtstabel kengetallen en ervaringen

Tabel 3.1 geeft een overzicht met de kengetallen en ervaringen op basis van het uitgevoerde onderzoek. Bij de interpretatie van deze getallen is het belangrijk om kennis te nemen van de systeem-specifieke omstandigheden op de onderzoekslocatie (ontwerp, omgeving, bodem, uitgevoerd onderhoud etc.) en de eventuele voetnoten. Bij iedere voorziening wordt verwezen naar een hoofdstuknummer voor nadere informatie.

Tabel 3.1: Overzichtstabel kengetallen hemelwaterinfiltratievoorzieningen

Soort voorziening	Type voorziening	Onderzoekslocatie (hoofdstuk nr.)	Gemeten infiltratiesnelheden, mm/uur	Aandachtspunten op basis van het onderzoek		Toepassingsmogelijkheden in Amsterdam
				Ontwerp en realisatie	Beheer en onderhoud	
wadi	natuurvriendelijke wadi met drainage	Harkstraat, Amsterdam (hoofdstuk 4)	204-1050 ⁽¹⁾	Door vergroting van de dimensies van de wadi en/of het verkleinen van het aangesloten verharde oppervlak kunnen intensievere buien worden verwerkt. Drainagesystemen kunnen het functioneren van de wadi sterk beïnvloeden. Hiermee moet rekening worden gehouden in relatie tot de doelstelling van de wadi, zoals vertraging van de hemelwaterafvoer en grondwateraanvulling.	Onderhoud van het groen van een natuurvriendelijke wadi vereist speciale aandacht: niet schoffelen en afvoeren van organisch materiaal.	De inpassing van een wadi in bestaande stedelijke gebieden is wegens het ruimtebeslag niet altijd eenvoudig. In gebieden met grondwateroverlast moet de realisatie van een aanvullend drainagesysteem goed worden afgestemd met de doelstelling van de wadi.
	stedelijke wadi (watervertragende groenstrook)	Zuidelijke Wandelweg (hoofdstuk 5)	315	Aandacht voor het waterdicht realiseren van de waterbergende kratjes, zodat de functie kan worden vervuld. Daarnaast verbetering van de grindkokers om de kratjes te vullen, waarbij voldoende doorlatendheid kan worden gehandhaafd. De overstort naar het hemelwaterstelsel dient op de juiste hoogte te worden gerealiseerd, zodat de berging in de voorziening maximaal wordt benut.	De beplanting heeft een andere onderhoudsbehoefte dan traditioneel het geval is. Door het vocht kan de schimmelziekte <i>Phytophthora</i> de ontwikkeling van de graslaag hinderen.	Toepasbaar in gebieden met voldoende infiltratiemogelijkheden in relatie tot de bodemgesteldheid (o.a. grondwaterstand).
doorlatende verharding	waterpasserende bestrating met viltjes	Julianastraat, Egmond aan Zee (hoofdstuk 6)	32-35	De opbouw van het systeem (funderingslaag) is inmiddels door de leverancier geoptimaliseerd, maar de werking daarvan is door Waternet nog niet in de praktijk onderzocht.	Een effectieve onderhoudsmethode waarbij de infiltratiesnelheid wordt geregenereerd is nog niet door Waternet gevonden of getest.	Toepasbaar bij wegen die kunnen worden uitgevoerd met klinkerbestrating, rekening houdend met de grondwaterstanden en de noodzaak tot goede drainage. Niet geschikt voor gebieden met een grote kans op vervuiling.
	strook doorlatende verharding met grindkoffer	Argonautenstraat, Amsterdam (hoofdstuk 7)	158 ⁽²⁾	Door vergroting van de grindkoffer (meer berging) kunnen theoretisch intensievere buien worden verwerkt. De afstroming van verontreinigingen naar het systeem moet worden voorkomen vanwege dichtslibbing van het doorlatende oppervlak. Het enkele	Afhankelijk van de locatie en mate van verstopping zal het oppervlak van de doorlatende elementen frequent moeten worden gereinigd met een ZOAB-reiniger.	Het systeem is erg gevoelig voor verstopping van het doorlatende oppervlak, waardoor de praktische toepasbaarheid in Amsterdam beperkt is. Mogelijk is een grindkoffer waarop direct de hemelwaterafvoer is aangesloten beter toepasbaar, maar zal verstopping

Soort voorziening	Type voorziening	Onderzoekslocatie (hoofdstuk nr.)	Gemeten infiltratiesnelheden, mm/uur	Aandachtspunten op basis van het onderzoek		Toepassingsmogelijkheden in Amsterdam
				Ontwerp en realisatie	Beheer en onderhoud	
				centimeters lager aanleggen van de infiltratiestrook zorgt voor een ophoping van verontreinigingen.		ping/reiniging van de grindkoffer aandacht vereisen.
ondergrondse lineaire infiltratie	DIT-riool	Argonautenstraat, Amsterdam (hoofdstuk 8)	141 ⁽³⁾	Afstroming van onopgeloste bestanddelen naar het DIT-riool zoveel mogelijk voorkomen vanwege de kans op dichtslibbing. DIT-riolen moet altijd met water zijn gevuld om verstopping van de poriën met ijzer te voorkomen.	Regelmatig uitvoeren van inspecties en (indien nodig) reiniging van het DIT-riool. Bij reiniging moet een aangepaste reinigingsmethode worden toegepast, aangezien bij de conventionele werkwijze vervuiling de poriën in kan worden gedrukt en het geotextiel kan worden beschadigd.	In een groot deel van Amsterdam is de bodem (goed doorlatend zand) geschikt voor toepassing van DIT-riolen, maar dient de geohydrologische situatie dit ook toe te laten.
	drainagesysteem	Schoener, Diemen (hoofdstuk 9)	173	Door optimalisatie van het ontwerp, zoals vergroting van de drainagebuis wordt het infiltrerende oppervlak vergroot en kan meer water worden geïnfiltrerd. Dit moet wel in samenhang met het drainage-aspect worden bekeken.	De sliblaag moet regulier uit de hemelwaterputten worden verwijderd om een optimale werking te behouden.	Aan een drainagesysteem kan enige hemelwaterafvoercapaciteit door infiltratie worden toegekend.
infiltratieveld	grindtuin	De Mirandalaan (hoofdstuk 10)	6,5 - 34	Het scheidingsdoek tussen het grind en het onderliggende zandpakket dient netjes en op de juiste hoogte te worden aangebracht. Aandacht voor een goed afschot van het aangesloten verhard oppervlak richting de grindtuin.	Vervuiling en boombladeren in de infiltratietuin dienen regelmatig te worden verwijderd om een mogelijke afname van de infiltratiecapaciteit te voorkomen. Het grind kan zich verspreiden in de omgeving en daar tot overlast leiden. Daarom wordt geadviseerd om verspreid grind rondom de voorziening regelmatig op te ruimen.	Het is mogelijk om een infiltratiesysteem met een speelplaats te combineren. De toepassing van grind in een speelplaats dient voor specifieke locatie overwogen te worden i.v.m. verspreiding van grind buiten de voorziening. Daarnaast dient aandacht te zijn voor verontreiniging van het grind bij een lage kwaliteit van het afstromende hemelwater. Dergelijke infiltratievelden met grind zijn ook goed toepasbaar bij bermen of parkeerplaatsen. Het grondwater niveau kan invloed hebben op het functioneren van de voorziening. De omgeving rondom de infiltratiebak, met relatief veel groen en andere waterdoorlatende voorzieningen, beïnvloedt de lokale grondwaterstand.

⁽¹⁾ De infiltratiesnelheid wordt sterk beïnvloed door de aanwezige drainagesystemen en de heersende grondwaterstand. Raadpleeg hoofdstuk 4 voor meer informatie.

⁽²⁾ Alleen voor een systeem dat niet is verstopt. Het systeem blijkt in de praktijk erg gevoelig te zijn voor dichtslibbing van het doorlatend oppervlak, waardoor de bepaalde infiltratiesnelheid niet meer wordt gehaald.

⁽³⁾ Bij een maximaal potentiaalverschil tussen de grondwaterstand en het niveau in het DIT-riool, zie de meetresultaten in hoofdstuk 8.

4 Natuurvriendelijke wadi met drainage Harkstraat

In de wijk Betondorp heeft de gemeente Amsterdam in 2017 een wadi aangelegd op de kruising tussen de Harkstraat en de Gaffelstraat.

Soort infiltratievoorziening	wadi
Type infiltratievoorziening	natuurvriendelijke wadi met drainage
Locatie	Harkstraat, Amsterdam
Omgeving	woonwijk, laagbouw met relatief veel groen
Bodem	1,8 m matig-grof zand
Grondwater	0,7-1,2 m onder het maaiveld drainagestelsel met instelniveau: NAP -4,7 m
Realisatiejaar	2017
Beheer en onderhoud	groenonderhoud

4.1 Ontwerp infiltratiesysteem

Figuur 4.1 toont de dwarsdoorsnede van de wadi in de Harkstraat. Enkele ontwerpkenmerken zijn opgenomen in tabel 4.1.

Figuur 4.1: Dwarsdoorsnede natuurvriendelijke wadi Harkstraat

Tabel 4.1: Ontwerpkarakteristieken natuurvriendelijke wadi Harkstraat

Oppervlakte infiltratiesysteem	100 m ²
Aangesloten verhard oppervlak	1340 m ²
Buffervolume	12 m ³
Opbouw infiltratiesysteem	wadi met diverse beplanting grondverbetering (<i>Green to Colour 3</i>) drainage op hemelwaterriool (B.O.B. op NAP -4,6 m) geotextiel drainage op drainagesetel (B.O.B. op NAP -5,0 m)

Een nadere (technische) omschrijving van de wadi is opgenomen in het onderzoeksrapport 'Wadi Harkstraat' ([El Ayadi, 2018](#)).

4.2 Onderzoeksresultaten en kengetallen

Tabel 4.2 geeft een samenvatting van de onderzoeksresultaten en de daaruit berekende kengetallen. Figuur 4.2 toont het verloop van de gemeten infiltratiesnelheden. De infiltratiesnelheid blijkt sterk te worden beïnvloed door de aanwezige drainagesystemen en de heersende grondwaterstand. Daarom is in een droge periode met lage grondwaterstand, zoals in mei 2019, de vertragende werking en de grondwataanvulling door deze wadi minimaal ([Votel, 2019](#)). Hiermee moet rekening worden gehouden als een wadi (mede) voor die doelen wordt aangelegd. In december 2019 is een proef uitgevoerd terwijl de drainagesystemen onder de wadi afgesloten waren. De gemeten infiltratiesnelheid is vergelijkbaar met april 2018 ([Votel en El Ayadi, 2020](#)).

Tabel 4.2: Onderzoeksresultaten en kengetallen natuurvriendelijke wadi Harkstraat

Datum	Leeftijd jaar	Methode	Infiltratiesnelheid door voorziening mm/uur	Infiltratiecapaciteit van voorziening		Verwerking			
						Bui 8 %	Bui 9 %	Bui 10 %	Rainproof %
20-04-2018	0,5	FSFH	204	20,4	14,2	100	70	53	37
16-05-2019	1,5	FSFH	1050 ⁽¹⁾	105,0	72,9	100	100	100	97
03-12-2019	2,0	FSFH	207 ⁽²⁾	20,7	14,4	100	71	54	37

⁽¹⁾ Resultaat sterk is beïnvloed door drainagesystemen.

⁽²⁾ Bepaald bij afgesloten drainagesystemen onder de wadi.

Figuur 4.2: Verloop gemeten infiltratiesnelheden natuurvriendelijke wadi Harkstraat

5 Stedelijke wadi Zuidelijke Wandelweg

Langs de Zuidelijke Wandelweg zijn sinds 2016 stedelijke wadi's aangelegd. Dergelijke voorzieningen worden ook wel 'groene gracht' of 'watervertragende groenstrook' genoemd.

Soort infiltratievoorziening	wadi
Type infiltratievoorziening	stedelijke wadi
Locatie	Zuidelijke Wandelweg, Amsterdam
Omgeving	woonwijk, nabij oppervlaktewater
Bodem	zand
Grondwater	1-1,5 m onder het maaiveld
Realisatiejaar	2017
Beheer en onderhoud	regulier groenonderhoud; verwijderen onkruid

5.1 Ontwerp infiltratiesysteem

Figuur 5.1 toont de dwarsdoorsnede van de stedelijke wadi. Het onderzoek is uitgevoerd op een afgebakend deel van de stedelijke wadi. Enkele ontwerpkenmerken van dit proefvak zijn opgenomen in tabel 5.1. Het water van het aangesloten oppervlak stroomt in verticale pvc-buizen, die gevuld zijn met grind. Grindkoffers zijn voor de helft geplaatst boven waterbergende kratjes en voor de andere helft boven de bodem (zie ook figuur 5.1). De bodem en de zijkant van de kratjes zijn waterdicht gemaakt met gewapend geomembraan. Hierdoor wordt regenwater opgeslagen en wordt de beplanting in droge perioden van water voorzien. In de wadi zijn meerdere overstortmogelijkheden (slokops) naar het hemelwaterstelsel.

Figuur 5.1: Dwarsdoorsnede stedelijke wadi Zuidelijke Wandelweg

Tabel 5.1: Ontwerpkarakteristieken stedelijke wadi Zuidelijke Wandelweg (proefvak)

Oppervlakte infiltratiesysteem	50 m ²
Aangesloten verhard oppervlak	1512 m ²
Buffervolume	20 m ³
Opbouw infiltratiesysteem	wadi met diverse beplanting 45 cm schimmel dominante humuscompost en verrijkt bodemzand waterbergende kratjes (150 mm hoog) drainagezand overstortdrempel op 0,44 m NAP

Een nadere (technische) omschrijving van de wadi is opgenomen in het onderzoeksrapport ([El Ayadi en Votel, 2020](#)).

5.2 Onderzoeksresultaten en kengetallen

Tabel 5.2 bevat een samenvatting van de onderzoeksresultaten en de daaruit berekende kengetallen. De infiltratiesnelheid van het onderzochte proefvak bedraagt 315 mm/uur. Uit het onderzoek is bovendien gebleken dat de waterbergende kratjes na vulling in minder dan één uur leeglopen. De bergingsfunctie van de kratjes ontbreekt, waardoor deze tijdens droge perioden geen water kunnen afgeven aan beplanting. Daarnaast is vastgesteld dat de doorlatendheid van de grindkokers beperkt is tot ca. 300 liter/uur, mogelijk veroorzaakt door een foutief ontwerp of verkeerde uitvoering, dan wel een verstopping van de kokers of het geotextiel door vervuiling. Bij lage neerslagintensiteiten worden de waterbergende kratjes hierdoor niet gevuld.

Tabel 5.2: Onderzoeksresultaten en kengetallen stedelijke wadi Zuidelijke Wandelweg

Datum	Leeftijd jaar	Methode	Infiltratiesnelheid door voorziening mm/uur	Infiltratiecapaciteit van voorziening		Verwerking			
				m ³ /uur	mm/uur	Bui 8 %	Bui 9 %	Bui 10 %	Rainproof %
18-09-2019	1,5	FSFH	315	15,8	10,4	100	78	60	39

6 Waterpasserende bestrating met viltjes Bergen

Het wegdek van de Julianastraat in Egmond aan Zee is in 2013 deels uitgevoerd met viltjes als voegmateriaal tussen de klinkers. In samenwerking met de gemeente Bergen is het functioneren na vijf jaar onderzocht.

Soort infiltratievoorziening	doorlatende verharding
Type	waterpasserende bestrating met viltjes als voegmateriaal
Locatie	Julianastraat, Egmond aan Zee
Omgeving	woonwijk, geen bomen, lage verkeersintensiteit
Bodem	duinzand
Grondwater	~10 meter onder maaiveld
Realisatiejaar	2013 (systeem is in 2019 verwijderd)
Beheer en onderhoud	regulier straatvegen

6.1 Ontwerp infiltratiesysteem

Figuur 6.1 toont de systeemsopbouw (links) en een voorbeeld van een voeg (viltachtig materiaal, PP/PE) op de onderzoekslocatie. Enkele ontwerpkenmerken zijn opgenomen in tabel 6.1.

Figuur 6.1: Systeemsopbouw (links) en geplaatst vilt op de onderzoekslocatie

Tabel 6.1: Ontwerpkarakteristieken waterpasserende bestrating met viltjes

Oppervlakte infiltratiesysteem	49 m ² , waarvan 5,5% viltjes
Aangesloten verhard oppervlak	81,6 m ²
Buffervolume	0 m ³
Opbouw infiltratiesysteem	Zie figuur 6.1. Een andere opbouw van de funderingslaag zou volgens de leverancier kunnen leiden tot beter functioneren van het systeem, maar dit heeft Waternet nog niet in de praktijk onderzocht.

Een nadere (technische) omschrijving van het systeem is opgenomen in het onderzoeksrapport 'Drainvoeg Julianastraat Egmond aan Zee' ([El Ayadi & Nijman, 2019](#)).

6.2 Onderzoeksresultaten en kengetallen

Tabel 6.2 bevat een samenvatting van de onderzoeksresultaten en de daaruit berekende kengetallen. Figuur 6.2 toont het verloop van de gemeten infiltratiesnelheden.

De infiltratiesnelheid ligt lager dan de 198 mm/uur die bij laboratoriumonderzoek door Tauw is gemeten (Boerma & Boogaard, 2012). Een tweede meting na het uitvoeren van onderhoud met een straatveegmachine resulteerde niet in een substantiële verhoging van de infiltratiesnelheid (16%). Tijdens de uitvoering van de proef zijn luchtballen waargenomen, wat kan duiden op luchtinsluiting in de bodem waardoor minder water wordt geïnfiltreerd. Hier wordt nog vervolgonderzoek naar gedaan.

Tabel 6.2: Onderzoeksresultaten en kengetallen waterpasserende bestrating met viltjes

Datum	Leeftijd jaar	Methode	Infiltratiecapaciteit van voorziening mm/uur	Verwerking			
				Bui 8 %	Bui 9 %	Bui 10 %	Rainproof-bui %
25-05-2018	5	FSFH	32 35 ⁽¹⁾	53 56	38 40	25 28	20 22

⁽¹⁾ Resultaat van de tweede meting na het uitvoeren van onderhoud met een reguliere straatveegmachine.

Figuur 6.2: Gemeten infiltratiesnelheden waterpasserende bestrating met viltjes

7 Strook doorlatende verharding Argonautenstraat

In de Argonautenstraat is over een lengte van 129 m een strook doorlatende verharding met grindkoffer gerealiseerd ter hoogte van de middellijn van het wegdek.

Soort infiltratievoorziening	doorlatende verharding
Type	strook doorlatende verharding met grindkoffer
Locatie	Argonautenstraat, Amsterdam
Omgeving	woonwijk, weg met bomen aan weerszijden van de weg
Bodem	ophoogzand; $k = 5 - 10$ m/dag
Grondwater	gemiddeld 1 meter onder maaiveld
Realisatiejaar	2015
Beheer en onderhoud	regulier straatvegen

7.1 Ontwerp infiltratiesysteem

De opbouw van het infiltratiesysteem en de ligging in de straat zijn weergegeven in de figuren 7.1 en 7.2. Tabel 7.1 toont enkele ontwerpkenmerken.

Figuur 7.1: Doorsnede Argonautenstraat met de ligging van het systeem (Abas, 2017)

Figuur 7.2: Doorsnede en opbouw infiltratiesysteem (Abas, 2017)

Tabel 7.1: Ontwerpkarakteristieken voor onderzoekslocatie

Lengte onderzocht systeem	34 m
Infiltrerend oppervlak grindkoffer	33 m ²
Aangesloten verhard oppervlak	596 m ²
Buffervolume in grindkoffer	3,12 m ³
Opbouw infiltratiesysteem	Zie figuur 7.2

Het systeem bestaat uit een grindkoffer met daarboven waterdoorlatende elementen. Een nadere (technische) beschrijving van het systeem staat in het onderzoeksrapport (Abas, 2017). Het DIT-riool wordt gezien als een apart infiltratiesysteem en wordt behandeld in hoofdstuk 8.

7.2 Onderzoeksresultaten en kengetallen

Tabel 7.2 geeft een samenvatting van de onderzoeksresultaten en de daaruit berekende kengetallen. De gemeten infiltratiesnelheid geldt voor een systeem dat niet verstopt is. Uit ervaring blijkt dat het oppervlak van de doorlatende elementen aan het maaiveld zeer gevoelig is voor vervuiling, waardoor het systeem verstopt en de infiltratiesnelheid sterk afneemt (figuur 7.3). De conditie van het doorlatende oppervlak is hierdoor bepalend voor het functioneren van het totaalsysteem in de praktijk.

Tabel 7.2: Onderzoeksresultaten en kengetallen strook doorlatende verharding met grindkoffer

Datum	Leeftijd jaar	Methode	Infiltratiesnelheid door voorziening mm/uur	Infiltratiecapaciteit van voorziening m ³ /uur/m	Verwerking			
					Bui 8 %	Bui 9 %	Bui 10 %	Rainproof %
10-03-2016	1,0	FS-storm	158,3	0,153	67	46	33	23

Figuur 7.3: Vervuiling van het systeem

8 DIT-riool Argonautenstraat

In de Argonautenstraat is in 2015 tevens een Drainage-Infiltratie en Transportriool (DIT-riool) aangelegd als vervanging van het traditionele hemelwaterriool. Het doel van het DIT-riool is het draineren, infiltreren en transporteren van water, afhankelijk van het waterniveau in de bodem (grondwater) en in het riool (oppervlaktewater).

Soort infiltratievoorziening	lineaire ondergrondse infiltratie
Type	DIT-riool
Locatie	Argonautenstraat, Amsterdam
Omgeving	woonwijk, weg met bomen aan weerszijden van de weg
Bodem	ophoogzand; $k = 5 - 10$ m/dag
Grondwater	gemiddeld 1 meter onder maaiveld
Realisatiejaar	2015
Beheer en onderhoud	reiniging en inspectie van de buis in 2016

8.1 Ontwerp infiltratiesysteem

De ligging van het DIT-riool in de straat is weergegeven in figuur 8.1. Tabel 8.1 toont enkele ontwerpkenmerken.

Figuur 8.1: Doorsnede Argonautenstraat met ligging DIT-riool

Tabel 8.1: Ontwerpkarakteristieken DIT-riool

Lengte onderzocht infiltratiesysteem	62,3 m
Diameter infiltratiesysteem	300 mm
Oppervlakte infiltratiesysteem	58,7 m ²
Aangesloten verhard oppervlak	908 m ²
Buffervolume	n.v.t.
Opbouw infiltratiesysteem	Zie figuur 8.1

Een nadere (technische) omschrijving van het systeem is opgenomen in het onderzoeksrapport (Abas, 2017).

8.2 Onderzoeksresultaten en kengetallen

Tabel 8.2 bevat een samenvatting van de onderzoeksresultaten en de daaruit berekende kengetallen. De infiltratiesnelheid hangt af van het potentiaalverschil tussen de grondwaterstand en het niveau in het DIT-riool. Figuur 8.2 toont de gemeten infiltratiesnelheden voor de verschillende potentiaalverschillen.

Tabel 8.2: Onderzoeksresultaten en kengetallen DIT-riool

Datum	Leeftijd jaar	Methode	Infiltratiesnelheid door voorziening mm/uur	Infiltratiecapaciteit van voorziening m ³ /uur/m	Verwerking			
					Bui 8 %	Bui 9 %	Bui 10 %	Rainproof %
13-12-2016	1,7	FSCH	143 ⁽¹⁾	0,135 ⁽¹⁾	43	29	20	15

⁽¹⁾ Bij een maximaal potentiaalverschil tussen de grondwaterstand en het niveau in het DIT-riool.

Figuur 8.2: Gemeten infiltratiesnelheden DIT-riool voor verschillende potentiaalverschillen

9 Drainagesysteem Diemen

In Diemen ligt onder de hemelwaterriolering een drainagesysteem van circa 15 jaar oud. De infiltrerende werking van dit drainagesysteem is onderzocht om te bepalen in hoeverre het systeem bijdraagt aan hemelwaterafvoer bij extreme neerslag.

Soort infiltratievoorziening	lineaire ondergrondse infiltratie
Type	drainagesysteem
Locatie	Schoener, Diemen
Omgeving	woonwijk, geen bomen, lage verkeersintensiteit
Bodem	ophoogzand
Grondwater	circa 1 meter onder maaiveld
Realisatiejaar	15 jaar oud (schatting)
Beheer en onderhoud	geen

9.1 Ontwerp infiltratiesysteem

De drainagebuizen liggen onder de hemelwaterriolering en zijn aangesloten op de putten volgens het ontwerp in figuur 9.1.

Figuur 9.1: Ontwerp hemelwaterrioolput met aansluiting drainage

Tabel 9.1: Ontwerpkarakteristieken

Lengte onderzocht infiltratiesysteem	34,3 m
Diameter infiltratiesysteem	100 mm
Aangesloten verhard oppervlak	1224 m ²
Buffervolume	n.v.t.
Opbouw infiltratiesysteem	Zie figuur 9.1

Een nadere (technische) omschrijving van het systeem is opgenomen in het onderzoeksrapport 'Infiltratie- en drainagecapaciteit van een drainagesysteem in Diemen' ([El Ayadi & Votel, 2019](#)).

9.2 Onderzoeksresultaten en kengetallen

Tabel 9.2 toont een samenvatting van de onderzoeksresultaten en de daaruit berekende kengetallen.

Tabel 9.2: Onderzoeksresultaten en kengetallen drainagesysteem

Datum	Leeftijd jaar	Methode	Infiltratiesnelheid door voorziening mm/uur	Infiltratiecapaciteit van voorziening m ³ /uur/m	Verwerking			
					Bui 8 %	Bui 9 %	Bui 10 %	Rainproof %
01-03-2019	15	FSCH	171 ⁽¹⁾	0,054	8	5	3	2

⁽¹⁾ Betreft een gemiddelde van de potentiaalverschillen tussen het waterniveau in de put en de grondwaterstand van 0,8 en 0,9 m.

10 Grindtuin voorplein De Mirandabad

Het plein voor de ingang van het De Mirandabad is begin 2016 opnieuw ingericht, waarbij een infiltratieveld voor de verwerking van regenwater is aangelegd. Deze infiltratievoorziening is vormgegeven als een 'grindtuin' en dient tevens als een speelplaats voor kinderen.

Soort infiltratievoorziening	infiltratieveld
Type	grindtuin
Locatie	De Mirandalaan, Amsterdam
Omgeving	wijk met veel bomen
Bodem	zand
Grondwater	circa 1-1,5 m onder maaiveld
Realisatiejaar	2016
Beheer en onderhoud	vuil (zoals bladeren van bomen) verwijderen uit bak.

10.1 Ontwerp infiltratiesysteem

Een doorsnede van het systeem is in weergegeven in figuur 10.1. Tabel 10.1 geeft enkele ontwerpkenmerken van de voorziening. De infiltratiebak ligt lager dan het maaiveld en is gevuld met grind. Regenwater dat valt op het omringende verharde oppervlak stroomt af naar de grindtuin. Deze werkt als een open berging, waarna het regenwater kan infiltreren naar de bodem.

Tabel 10.1: Ontwerpkenmerken grindtuin voorplein De Mirandabad

Oppervlakte infiltratiesysteem	248 m ²
Aangesloten verhard oppervlak	1650 m ²
Buffervolume	80 m ³
Opbouw infiltratiesysteem	zie figuur 10.1 grindlaag van 15-25 cm scheidingdoek zand

Figuur 10.1: Doorsnede en opbouw infiltratiesysteem (niet op schaal)

Een nadere (technische) omschrijving van het systeem is opgenomen in het onderzoeksrapport 'Infiltratiecapaciteit grindtuin' ([El Ayadi, 2019](#)). In 2020 is het grind vervangen door zand.

10.2 Onderzoeksresultaten en kengetallen

Tabel 10.2 toont een samenvatting van de onderzoeksresultaten en de daaruit berekende kengetallen. Naast de in februari 2019 uitgevoerde infiltratieproef, is het verloop van het waterniveau in de voorziening gemeten tijdens verschillende regenbuien. Infiltratiesnelheden varieerden hierbij tussen de 10,5 en 34 mm/uur. Degrondwaterstand heeft hierop waarschijnlijk de grootste invloed.

Tabel 10.2: Onderzoeksresultaten en kengetallen drainagesysteem

Datum	Leeftijd jaar	Methode	Infiltratiesnelheid door voorziening mm/uur	Infiltratiecapaciteit van voorziening m ³ /uur mm/uur		Verwerking			
						Bui 8 %	Bui 9 %	Bui 10 %	Rainproof %
12-02-2019	2,5	FSFH	6,5 ⁽¹⁾	1,6	0,8	100	100	100	72
Mei-juli 2019	3,0	monitoring	10,5 - 34 ^(1,2)	8,4 ⁽³⁾	4,4 ⁽³⁾	100	100	100	78 ⁽³⁾

⁽¹⁾ Gemiddelde infiltratiesnelheid bij waterniveau boven grindlaag en in de grindlaag.

⁽²⁾ Bepaald op basis van niveaumetingen tijdens neerslaggebeurtenissen. De infiltratiesnelheid neemt sterk af naarmate het waterniveau in de bak hoger staat, mogelijk vanwege de hogere grondwaterstand.

⁽³⁾ Bepaald voor de maximale infiltratiesnelheid.

11 Verwijzingen

Abbas, I. (2017). *Onderzoek naar een nieuw infiltratiesysteem in de Argonautenstraat, Amsterdam-Zuid*. Rapport stagiair TU Delft.

Boerma, E. & Boogaard, F.C. (2012). *Test waterpasserende verharding 'Drainvast'*. Kenmerk R001-1210916EBM-lyv-V01-NL.

Boogaard, F.C. & Lucke, T. (2019). *Long-Term Infiltration Performance Evaluation of Dutch Permeable Pavements Using the Full-Scale Infiltration Method*. Water 2019, 11, 320; doi:10.3390/w11020320.

El Ayadi, N. (2018). *Wadi Harkstraat*. Interne rapportage nr. 18.046560.

El Ayadi, N. & Nijman, M. (2019). *Drainvoeg Julianastraat Egmond aan Zee, infiltratiesnelheidsproef*. Interne rapportage nr. 19.022195.

El Ayadi, N. & Votel, M. (2019). *Infiltratie- en drainagecapaciteit van een drainagesysteem in Diemen*. Interne rapportage nr. 19.025428.

El Ayadi, N. & Votel, M. (2019). *Onderzoek stedelijke wadi Zuidelijke Wandelweg*. Interne rapportage.

El Ayadi, N. (2019). *Infiltratiecapaciteit grindtuin*. Interne rapportage nr. 19.043116.

Stichting Rioned (2014). *Neerslaggebeurtenissen*. Geraadpleegd van <https://www.riool.net/neerslaggebeurtenissen-1> op 25 juni 2019.

Votel, M. (2019). *Wadi Harkstaat: bepaling infiltratiesnelheid 2019*. Interne memo.

Votel, M. & El Ayadi, N. (2020). *Onderzoek wadi Harkstaat: resultaten infiltratieproef december 2019*. Interne memo.