
Kennisdocument Putten(velden)

Ontwerp, aanleg en exploitatie
van pomp- en
waarnemingsputten

Update 2011

KWR 2011.014
September 2000
December 2011

Postbus 1072 3430 BB Nieuwegein T 030 606 95 11 F 030 606 11 65 E info@kwrwater.nl I www.kwrwater.nl

Kennisdocument Putten(velden)

Ontwerp, aanleg en exploitatie
van pomp- en
waarnemingsputten

Update 2011

September 2000
December 2011

© 2011 KWR
Alle rechten voorbehouden.
Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een
geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm
of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën,
opnamen, of enig andere manier, zonder voorafgaande schriftelijke
toestemming van de uitgever.

Colofon

Titel
Kennisdocument Putten(velden)
Ontwerp, aanleg en exploitatie van pompputten

Opdrachtnummer
BTO 2000-110 (c), A308045.105 (2010) en A308735.001 (2011)

Projectmanager
N. Slaats

Opdrachtgever
Begeleidingsgroep Praktijkrichtlijnen

Kwaliteitsborgers
Medewerkers deelnemende waterbedrijven

Auteurs
ir. H.J. Makkink (eindredacteur 2000)
ir. M.L.M. Balemans, ing. E.J. Schrama (2000)
ing. I. Leunk (update 2010 en 2011)
F. Rambags MSc (update 2011)

Kennisdocument Putten(velden) KWR 2011.014
© KWR - 1 - December 2011

Ten geleide

Voor u ligt het Kennisdocument Putten(velden), met alle huidige beschikbare kennis over pompputten
zoals die door de deelnemende waterbedrijven is aangeleverd. Het kennisdocument is in de periode
1999 – 2000 tot stand gekomen door nauwe samenwerking van een aantal waterbedrijven en KWR
Watercycle Research Institute. In 2010 is een update van het Kennisdocument gemaakt. In januari 2011 is
vanuit de Begeleidingsgroep Praktijkrichtlijnen de opdracht gekomen om het Kennisdocument
Putten(velden) uit te breiden met een deel over waarnemingsputten. Naar aanleiding van deze opdracht
is in maart 2011 de Werkgroep Waarnemingsputten opgericht. Dit leidde in december 2011 tot de
afronding van deel IV (Waarnemingsputten).

Het Kennisdocument is een naslagwerk, waarin die aspecten zijn beschreven die tot het ontwerp, de
aanleg en de exploitatie van pomp- en waarnemingsputten in ongeconsolideerd gesteente behoren. Aan
infiltratieputten en pompputten in vast gesteende, die in delen van Nederland voorkomen, wordt in
deze versie van het Kennisdocument geen specifieke aandacht besteedt. De nadruk ligt verder op
verticale pompputten en er wordt slechts beperkt aandacht besteed aan horizontale putten.

Bij het opstellen en updaten van het Kennisdocument zijn de waterbedrijven nauw bedrokken. In de
bijlage staat een lijst van deelnemende bedrijven en personen.

In 2000 is het Kennisdocument als losbladig rapport uitgegeven. De update van 2010 en de update van
2011 worden digitaal aangeboden via http://www.kwrwater.nl/kennisdocument_putten/ .

Kennisdocument Putten(velden) KWR 2011.014
© KWR - 2 - December 2011

Inhoudsopgave (beknopt)

Deel Algemeen
1. Inleiding 1-1
2. Gebruik en beheer van het kennisdocument 2-1
3. Kennisleemten 3-1

Deel I Ontwerp

4. Ontwerpfasen 4-1
5. Vooronderzoek 5-1
6. Ontwerp: Keuze winningstechnieken en boormethoden 6-1
7. Ontwerp: Berekeningen 7-1
8. Ontwerp: Pompput 8-1
9. Ontwerp meetsystemen 9-1

Deel II Aanleg

10. Het Bestek 10-1
11. Uitvoering van de boring en afwerking van de pompput 11-1
12. Toezicht en oplevering 12-1
13. Vastleggen meetgegevens 13-1

Deel III Exploitatie

14. Dagelijkse bedrijfsvoering 14-1
15. Putverstopping en putregeneratie 15-1
16. Procesbewaking 16-1
17. Bijsturing en correctie 17-1

Deel IV Waarnemingsputten

18. Inleiding waarnemingsputten 18-1
19. Meetdoelen en locatiekeuze 19-1
20. Ontwerp waarnemingsputten 20-1
21. Aanleg 21-1
22. Meten en beheren van waarnemingsputten 22-1

Bijlagen

Postbus 1072 3430 BB Nieuwegein T 030 606 95 11 F 030 606 11 65 E info@kwrwater.nl I www.kwrwater.nl

Kennisdocument Putten(velden) KWR 2011.014
© KWR December 2011

Stand van Zaken Algemeen

Dit deel bevat de algemene inleiding van het Kennisdocument. Hoofdstuk 2 gaat in op het gebruik van dit
Kennisdocument, de inhoud wordt in hoofdlijnen aangehaald. In een aparte paragraaf wordt aandacht
besteed aan het beheer en de kennisontwikkeling van het Kennisdocument.
De ontbrekende kennis die nodig is bij het ontwerpen, aanleggen of exploiteren van een put of
puttenveld - en dus ook niet in dit document opgenomen is - wordt beschreven in hoofdstuk 3.

Kennisdocument Putten(velden) KWR 2011.014
© KWR December 2011

Inhoud

Stand van Zaken Algemeen 1

Inhoud 2

1 Inleiding 1-1
1.1 Aanleiding 1-1
1.2 Probleemstelling 1-1
1.3 Doelstelling 1-1
1.4 Doelgroep 1-1
1.5 Werkwijze 1-2

2 Gebruik en beheer van het kennisdocument 2-1
2.1 Inhoud op hoofdlijnen 2-1
2.2 Gebruik van het kennisdocument 2-2
2.3 Beheer van het kennisdocument 2-2

3 Kennisleemten 3-1

Kennisdocument Putten(velden) KWR 2011.014
© KWR December 2011

1 Inleiding

De aanleiding voor het project, de probleemstelling, de doelstelling, het kader
waarbinnen het project is uitgevoerd en de manier waarop het tot stand gekomen is
worden beschreven.

1.1 Aanleiding
Nagenoeg alle waterbedrijven in Nederland hebben putten. Voor het onttrekken van
grondwater hebben de bedrijven gezamenlijk duizenden pompputten. Voor het
infiltreren van water honderden infiltratieputten. En voor het monitoren van het
grondwater duizenden waarnemingsputten. Al deze putten vertegenwoordigen een
totale (vervangings)waarde van enkele miljarden euro’s. De kosten die de bedrijfstak
jaarlijks maakt voor vervanging, onderhoud en regeneratie van de pompputten
bedragen tientallen miljoenen euro’s.
De Nederlandse waterbedrijven besteden dagelijks aandacht aan pompputten; de
(dagelijkse) exploitatie, aanleg van nieuwe putten(velden) en ontwerp. Putverstopping is
één van de aspecten waar veel aandacht aan besteed wordt. Het vaststellen van de
oorzaak van verstopping, bepaling van de meest geschikte regeneratiemethode en
preventie van verstopping is belangrijk. Daarnaast zijn er vragen over het ontwerp, de
aanleg en de overige aspecten van exploitatie van pompputten en puttenvelden. Voor
veel van deze problemen zijn oplossingen gevonden, veel vragen zijn al beantwoord.
Maar de oplossingen en antwoorden zijn niet goed toegankelijk, doordat deze her en der
in rapportages staan of (vooral) in de hoofden van mensen zitten.

In 2000 is de eerste versie van het Kennisdocument uitgekomen. In 2010 is het
Kennisdocument geüpdate en aangevuld met de meest recente kennis. In 2011 is het
Kennisdocument uitgebreid met een deel over waarnemingsputten.

1.2 Probleemstelling
Kennis over pompputten en puttenvelden, de (dagelijkse) exploitatie, de aanleg en het
ontwerp is opgenomen in verschillende rapporten. Praktijkkennis, in de hoofden van
medewerkers van waterbedrijven, is niet of nauwelijks op schrift gesteld. Bij het
wegvallen van deze mensen voor de bedrijfsvoering gaat ook hun kennis verloren.

Hoe is praktijkkennis over pompputten en kennis uit diverse rapporten zodanig vast te
leggen dat deze kennis gemakkelijk toegankelijk is voor medewerkers van de
Nederlandse waterbedrijven die zich bezighouden met het ontwerp, de aanleg en de
exploitatie van pompputten en puttenvelden en waarnemingsputten? Hoe kan de kennis
van medewerkers van de verschillende bedrijven overgedragen worden?

1.3 Doelstelling
De doelstelling van het project is:
Het uitwisselen en vastleggen van kennis met als belangrijkste opbrengst een overzichtelijk,
geactualiseerd en praktisch ‘Kennisdocument putten & puttenvelden ten behoeve van
drinkwaterproductie’. In het Kennisdocument komen aan de orde: ontwerp, aanleg en exploitatie
van pompputten, puttenvelden en waarnemingsputten, inclusief het leidingnet op het winterrein.

1.4 Doelgroep
Het Kennisdocument richt zich op een brede doelgroep: iedereen van de Nederlandse
waterbedrijven die zich op verschillende niveaus bezighoudt met putten(velden) t.b.v.
waterproductie.

Kennisdocument Putten(velden) KWR 2011.014
© KWR December 2011

1.5 Werkwijze
Elf waterbedrijven zijn – op initiatief van KWR - in 1999 gestart met het opzetten van een
‘Kennisdocument putten(velden)’. Negen waterbedrijven hebben besloten het project in
2000 voort te zetten binnen het contractonderzoek (de namen van de deelnemende
bedrijven zijn opgenomen in bijlage 1).
Bij de start van het project is een projectgroep (voor samenstelling en leden zie bijlage 2)
geformeerd waarin de vertegenwoordigers van de deelnemende bedrijven zitting
hebben. De projectgroep geeft sturing aan het gehele proces om te komen tot een
Kennisdocument.
In 2009 is besloten tot een update van het kennisdocument onder begeleiding van een
nieuwe werkgroep. De samenstelling en leden van de werkgroep van de update staan in
bijlage 2).
In januari 2011 heeft de Begeleidingsgroep Praktijkrichtlijnen opdracht gegeven om het
Kennisdocument uit te breiden met een deel over waarnemingsputten. Naar aanleiding
van deze opdracht is in maart 2011 de Werkgroep Waarnemingsputten opgericht. De
samenstelling van deze werkgroep staan in bijlage 2.

Als eerste is de gewenste inhoud van het document samen met de leden van de
projectgroep vastgesteld. Door verschillende werkgroepen zijn delen van het
Kennisdocument (voornamelijk aanleg en exploitatie) ingevuld door of samen met
medewerkers van de Nederlandse waterbedrijven. Hierbij is gebruik gemaakt van
beschikbare literatuur en de kennis aanwezig bij de medewerkers van de
waterbedrijven. Bijlage 3 geeft een overzicht van de medewerkers van de waterbedrijven
die een bijdrage hebben geleverd.
Daarnaast is met behulp van vragenlijsten en interviews geïnventariseerd welke
(verschillende) werkwijzen de waterbedrijven hanteren en waar deze verbeterd zouden
kunnen worden. Ook is gebruik gemaakt van beschikbare rapporten opgesteld door of
in opdracht van de bedrijven, door KWR of door anderen. De beschikbare informatie is
getoetst op bruikbaarheid in de huidige situatie.

De projectleiding was in handen van KWR. Daarnaast hebben KWR medewerkers (zie
bijlage 3 voor de leden van dit projectteam) delen van het Kennisdocument, vooral het
onderdeel ontwerp, gevuld. Door medewerkers van de waterbedrijven is deze inhoud
getoetst op volledigheid en juistheid. Voor de andere delen zijn voorstellen voor
uitwerking gemaakt. Het gehele document is door een eindredacteur geredigeerd
waarmee de opzet van het document en de schrijfstijl eenduidig geworden is.

Door de gehanteerde werkwijze is, voor pompputten, een Kennisdocument
Putten(velden) ontstaan waarin de kennis van Waterbedrijven en KWR is vastgelegd.

In 2009 heeft KWR in overleg met de waterbedrijven bepaald op welke punten het
kennisdocument moest worden aangepast. Vooral op het gebied van putverstopping
was in sinds het uitkomen van het kennisdocument veel extra onderzoek gedaan,
waarvan de resultaten in het kennisdocument zijn verwerkt.

In 2011 is in samenwerking met de Werkgroep Waarnemingsputten deel IV van het
Kennisdocument opgesteld.

Kennisdocument Putten(velden) KWR 2011.014
© KWR December 2011

2 Gebruik en beheer van het
kennisdocument

In dit hoofdstuk gaan we in op de inhoud, het gebruik en het beheer van het
Kennisdocument. Ten aanzien van het beheer schenken we aandacht aan: doel,
activiteiten, het verkrijgen van de benodigde informatie en het ter beschikking stellen
van het document aan belangstellenden.

2.1 Inhoud op hoofdlijnen
Dat het ontwerpen, aanleggen en exploiteren van putten maatwerk is, wordt bekend
verondersteld. Niet elk bedrijf is op dezelfde wijze georganiseerd of pakt de
‘puttenproblematiek’ hetzelfde aan. Daarmee kan in dit document niet altijd rekening
gehouden worden. Daar waar mogelijk proberen we een ‘grootse gemene deler’ weer te
geven. Bij het lezen van het document moet men zich bewust zijn van dit ‘manco’.

De inhoud van dit document is gesplitst in vier inhoudelijke delen. Deel I t/m III gaan
over pompputten. In deel IV komen waarnemingsputten aan bod:
 Deel I: ontwerp
 Deel II: aanleg
 Deel III: exploitatie.
 Deel IV: waarnemingsputten
Deze vier inhoudelijke delen worden ondersteund door een algemeen deel waarin
aanleiding, doel, werkwijze, het gebruik en beheer en de kennisleemten in het
Kennisdocument aan de orde komen. Daarnaast is een deel met bijlagen opgenomen,
waaronder een terminologielijst voor verklaring van de gebruikte termen, een
literatuurlijst en overige aspecten, die niet tot de kern van het document behoren.

Deel I (hoofdstuk 4 t/m 9) gaat in op die onderdelen die bij het ontwerp van
pompputten of een puttenveld aan de orde komen. Het ontwerpproces wordt in
hoofdlijnen behandeld. De richtlijnen voor enkele specifieke onderwerpen komen
uitgebreider aan de orde: keuze van winningtechnieken en boormethoden,
berekeningsmethoden voor pompputten en ruwwaterleidingen, het ontwerp van een
pompput en de opzet van een meetsysteem op de winplaats.

Deel II (hoofdstuk 10 t/m 13) besteedt aandacht aan de aanleg van putten(velden). Een
checklist met aspecten die aan de orde moeten komen is in het bestek opgenomen. De
manier waarop een boring uitgevoerd wordt en de inrichting tot pompput komen aan de
orde. Welk toezicht gewenst is bij de aanleg van pompputten en ruwwaterleidingen, en
de eisen die gesteld worden bij de oplevering zijn beschreven. Aan het eind van deel II is
beschreven op welke wijze de meetgegevens, verzameld tijdens de uitvoering en de
oplevering, vastgelegd kunnen worden.

Deel III (hoofdstuk 14 t/m 17) gaat in op de exploitatie van pompputten(velden). Naast
een beschrijving van de dagelijkse bedrijfsvoering komen aan de orde de methoden voor
bewaking van het proces en het bijsturen en corrigeren op basis van verzamelde
gegevens.
Aan putverstopping en regeneratie is door de waterbedrijven veel aandacht besteed. Dit
onderdeel is in een apart hoofdstuk beschreven. De hele cyclus van bewaking, bijsturen,
corrigeren en voorkomen wordt beschreven.

Deel IV (hoofdstuk 18 t/m 21) besteedt aandacht aan het ontwerp, de aanleg en het
onderhoud van waarnemingsputten. Indien overeenkomstig wordt hierbij verwezen

Kennisdocument Putten(velden) KWR 2011.014
© KWR December 2011

naar deel I t/m III. De verschillen tussen pomputten en waarnemingsputten worden
verder toeglicht in deel IV.

2.2 Gebruik van het kennisdocument
Het Kennisdocument is een naslagwerk waarin medewerkers binnen de waterbedrijven,
onderzoeksinstituten en adviesbureaus met diverse aandachtsgebieden hun weg kunnen
vinden. Het onderscheid in delen maakt het mogelijk om direct toegang te krijgen tot
informatie van één van de specifieke onderdelen van het proces ’ontwerp-aanleg-
exploitatie’ van pompputten en waarnemingsputten.
Het Kennisdocument is niet bedoeld voor gebruik als veldwerkboekje. De vertaalslag van
het Kennisdocument naar het veldwerk wordt door de bedrijven zelf uitgevoerd in
procedures en werkinstructies.
In het Kennisdocument vindt geen beoordeling van verschillende methoden/werkwijzen
plaats. Wel is zoveel als mogelijk gezocht naar technisch-wetenschappelijke
onderbouwing van deze methoden/werkwijzen. De onderbouwing zelf is niet in het
document opgenomen. Hiervoor is een uitgebreid literatuuroverzicht opgenomen.

De inhoudsopgave biedt een ingang voor vragen die betrekking hebben op één
onderwerp. Er is een inhoudsopgave waarin alleen de hoofdstukken aangehaald zijn en
een inhoudsopgave waarin ook (sub)paragrafen zijn opgenomen.
Het zoeken wordt gemakkelijker gemaakt door de trefwoorden die in de kantlijn staan.
Hiermee kan binnen een hoofdstuk gezocht worden naar een bepaald trefwoord.

Hoe vind ik mijn weg in het Kennisdocument? Enkele voorbeelden:

In dit Kennisdocument is geen index opgenomen waarmee gericht gezocht kan worden.
Wellicht dat in een volgende versie zo’n index wel aanwezig is.

2.3 Beheer van het kennisdocument
Bij de eerste versie van het Kennisdocument in 2000 werd gedacht aan een jaarlijkse
aanvulling en een vierjaarlijkse algehele update van het Kennisdocument, gefinancierd
vanuit het BTO.
In de praktijk bleek hiervoor te weinig tijd en animo. Omdat de meeste informatie
algemeen is en het Kennisdocument fungeert als achtergronddocument, is het ook niet
nodig om zeer regelmatig updates uit te brengen.

In de afgelopen tien jaar is er veel onderzoek gedaan op het gebied van putten. Vooral
het BTS onderzoek naar verstopping met deeltjes heeft veel nieuwe inzichten opgeleverd

Vraag: Wat zijn belangrijke aspecten bij het ontwerp van een puttenveld?
Antwoord: Deel I: Ontwerp.

Vraag: Hoe berekening ik de snelheid op de boorgatwand?
Antwoord: hoofdstuk 7 (ontwerp: berekeningen), paragraaf 7.6 (berekenen van de snelheid op de

boorgatwand).

Vraag: Waar moet ik op letten bij de oplevering van een pompput?
Antwoord: Oplevering hoort bij de aanleg, dus deel II. In hoofdstuk 12 (Toezicht en oplevering)

komen de opleveringseisen voor een pompput aan de orde in paragraaf 12.2.1

Vraag: Wanneer gebruik ik chloorbleekloog voor regeneratie van een verstopte put?
Antwoord: Regeneratie valt onder exploitatie van pompputten, deel III. Hoofdstuk 15 is gewijd aan

putverstopping en –regeneratie, waarbij in paragraaf 15.5 aandacht wordt besteed aan
verschillende regeneratiemethoden. Chloorbleekloog is een chemisch middel, paragraaf
15.5.2. Ook op bladzijde 15-24 staat het trefwoord ‘chloorbleekloog’, waarachter aandacht
wordt besteed aan de chemische processen van chloorbleekloog en de toepassing bij
regeneratie.
In de digitale versie kunt u uiteraard het snelste zoeken met de functie Ctrl-f.

Kennisdocument Putten(velden) KWR 2011.014
© KWR December 2011

die in dit Kennisdocument verwerkt zijn. Daarnaast is bijvoorbeeld de gulden vervangen
door de euro, zijn bedrijven gefuseerd en van naam veranderd. Allemaal redenen om in
2010 een update van het Kennisdocument uit te brengen.

Het vernieuwde Kennisdocument wordt via de site
http://www.kwrwater.nl/kennisdocument_putten/ openbaar gemaakt.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 3-1 December 2010

3 Kennisleemten

In dit hoofdstuk is ‘kennisleemten’ breed gedefinieerd. Het betreft niet alleen nader
onderzoek naar specifieke aspecten maar ook kennisoverdracht c.q. kennisuitwisseling
(bijvoorbeeld via opleiding), nadere uitwerking van problemen, toegankelijk maken van
kennis en tools (o.a. programmatuur) en verbreding van het Kennisdocument naar
infiltratieputten en horizontale putten.

Niet voor elk bedrijf zijn de genoemde punten ‘kennisleemten’, alle aspecten die door de
bedrijven als ‘kennisleemten’ worden ervaren zijn hieronder opgenomen. Bij de nadere
uitwerking zal een keuze gemaakt moeten worden en zullen prioriteiten toegekend
worden omdat niet alle ‘kennisleemten’ tegelijk uit te werken zijn en de omvang van die
uitwerking varieert.

Hieronder zijn de gesignaleerde kennisleemten per deel (algemeen, ontwerp, aanleg en
exploitatie) beschreven.

Algemeen
 Uitbreiding naar infiltratieputten en horizontale putten

Dit Kennisdocument richt zich op pomp- en waarnemingsputten. Waterbedrijven
bezitten ook infiltratieputten en horizontale putten. Een deel van de processen die in
dit document beschreven zijn, zijn ook van toepassing op deze putten. De processen
die afwijken voor de afzonderlijke putten kunnen beschreven worden.

 Index
Het toevoegen van een index kan er voor zorgen dat men de weg in het
Kennisdocument op eenvoudige manier kan vinden. Daarbij deint ook aandacht te zijn
voor relevante aspecten die met elkaar verband houden. Met het digitaal beschikbaar
stellen van het document zou deze index-structuur kunnen vervallen, omdat we
kunnen zoeken met de zoekfunctie (Ctrl-f).

Ontwerp
 Sichardt-snelheid

Bij het dimensioneren van het filter van een pompput en puttenvelden is de maximaal
toelaatbare snelheid op de boorgatwand het belangrijkste ontwerpcriterium (zie
Hoofdstuk 8, paragraaf 8.1.2). Om de maximaal toelaatbare snelheid op de
boorgatwand te berekenen kunnen we de formule van Sichardt gebruiken (zie
Hoofdstuk 7, paragraaf 7.6). Hoewel de formule van Sichardt aanvechtbaar is
(Olsthoorn, 1982), wordt zij bij gebrek aan beter veel gebruikt.

 Vaststellen korrelgrootte filtergrind
Voor het vaststellen van de korrelgrootte van het filtergrind worden vuistregels
gebruikt (zie Hoofdstuk 8, paragraaf 8.4.1). De in de vuistregels gebruikte factor en
verhouding kunnen nauwkeuriger worden bepaald.

 Verhoging pomprendement; aangepast ontwerp
Daarnaast bestaat de gedachte dat het rendement van de put verbeterd kan worden
door het ontwerp beter af te stemmen.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 3-2 December 2010

Aanleg
 Zandvrije oplevering; wat is dat?

Waterbedrijven geven aan dat het zandvrij opleveren van een put belangrijk is. Wat is
zandvrij, hoe controleer je dat? Levert 15 minuten pompen antwoord op de gestelde
opleveringseis?
Juist zandlevering van een put kan grote gevolgen hebben voor zuivering en
exploitatie (verstopping) van de put. Is een optimum te bepalen?

 Normen voor oplevering
Normen voor de oplevering en het toezicht zijn er nauwelijks. Wellicht is daar,
gezamenlijk door waterbedrijven en boorondernemers, meer duidelijkheid in te
krijgen zodat uniforme richtlijnen en opleveringseisen ontstaan die beide partijen
helpen bij het maken van een goed stuk werk.

 Efficiënt opslaan van gegevens
Er wordt een veelheid aan informatie opgeslagen. Of dit efficiënt gebeurt mag
betwijfeld worden gezien het groot aantal verschillende programma’s dat genoemd
wordt. Maar ook wordt op verschillende plaatsen voor verschillende doeleinden
dezelfde, of een selectie van, gegevens opgeslagen. Bij het raadplegen van informatie
mag men zich met recht afvragen of wel de meest recente gegevens verwerkt zijn. Dit
geldt zowel voor een papieren archief als voor een digitaal archief.
Programma’s zijn gemaakt voor een specifieke doelgroep terwijl veel verschillende
personen werken met de gegevens van de put (kwaliteitsgegevens, gegevens van de
pompfilters, specifieke volumestroommetingen, etc.).
Uitwisseling van kennis en ervaring kan een bijdrage leveren aan gestandaardiseerde
werkwijze van gegevensopslag.

 Dawaco
Veel waterbedrijven maken gebruik van Dawaco. Opbouw en
toepassingsmogelijkheden van Dawaco variëren per bedrijf. Enkele waterbedrijven
hebben speciale applicaties laten maken voor hun toepassingen.
Onderling uitwisseling van ervaring kan bijdrage aan een efficiëntere opslag van
gegevens

 Digitaal vastleggen gegevens
Steeds meer bedrijven gaan over tot het digitaal vastleggen van gegevens. Meerdere
toezichthouders van waterbedrijven maken gebruik van standaardformulieren in een
spreadsheetprogramma of een tekstverwerker waarin gegevens verwerkt kunnen
worden. De in te voeren informatie is verschillend. Door ervaring uit te wisselen zou
er meer uniformiteit kunnen komen in de vast te leggen gegevens en de manier
waarop de gegevens opgeslagen worden.

Exploitatie
 Energiebeheer

In de dagelijkse bedrijfsvoering wordt energiebeheer een belangrijke stuurparameter.
Er is immers winst te halen voor het milieu maar ook financieel levert het wat op. Hoe
kun je als waterbedrijf omgaan met energiebeheer, waar let je op en welke inspanning
moet je daar voor leveren? Allemaal vragen die nader uitgewerkt kunnen worden,
waarbij geleerd kan worden van de ervaring die collega-bedrijven al met
energiebeheer hebben.

 Interactie putten- en leidingnetbeheer
Bij de dagelijkse bedrijfsvoering komen pompputten en leidingen samen. Problemen
met pompputten kunnen leiden tot problemen met het leidingnet. Nog te vaak wordt
slechts aan één van de twee aandacht besteed. Bijvoorbeeld vervuiling van een
ruwwaterleiding wordt aangepakt door periodiek de leiding schoon te maken.
Wellicht wordt dit veroorzaakt door enkele pompputten waarvan het water veel ijzer
en mangaan bevat. Het vervangen van deze pompputten door nieuwe pompputten
die veel minder ijzer en mangaan bevatten kan een oplossing zijn. In de praktijk wordt
hier nauwelijks naar gekeken. Integratie van pompputten en leidingen kan bijdragen
aan een meer doelmatige en efficiënte (en dus ook financieel betere) bedrijfsvoering.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 3-3 December 2010

 Regeneratie; welke processen spelen een rol
De manier waarop verstopping ongedaan kan worden gemaakt is globaal bekend.
Niet geheel duidelijk is welke processen tijdens regeneratie er voor zorgen dat de
putcapaciteit hersteld wordt. Aanvullend onderzoek naar de effectiviteit, toepassing
en processen van verschillende regeneratiemethoden en de factoren die deze
effectiviteit beïnvloeden is wenselijk.

 Chemische verstopping
Op dit moment (2010) loopt er fundamenteel onderzoek naar chemische verstopping.
De verwachting is dat dit in de toekomst praktische resultaten oplevert voor het
voorkomen en regenereren van putverstopping.

 Mechanische verstopping
De afgelopen 10 jaar is veel onderzoek gedaan naar mechanische verstopping, maar
ook op dit gebied weten we nog niet alles. Ook hier wordt nog steeds onderzoek naar
gedaan en resultaten zullen in de toekomst in het Kennisdocument verwerkt moeten
worden.

 Postbus 1072 3430 BB Nieuwegein T 030 606 95 11 F 030 606 11 65 E info@kwrwater.nl I www.kwrwater.nl

Kennisdocument Putten(velden) KWR 2011.014

© KWR December 2010

Stand van Zaken Deel I: Ontwerp

In Deel I wordt aangegeven op welke wijze binnen de Nederlandse waterleidingsector het ontwerp van
puttenvelden en pompputten tot stand komt.
De werkgroep ‘Uitvoering van de boring en afwerking van de put’ heeft in 1999 de basis gelegd voor dit
deel. In 2000 is dit deel, samen met medewerkers van waterbedrijven, nader uitgewerkt. In 2010 is een
update van het hoofdstuk gemaakt.

De gezamenlijke hoofdstukken geven een volledig beeld van de wijze waarop het ontwerp van
puttenvelden en pompputten tot stand komt. Op basis van het ontwerp kan een bestek worden
geschreven en kan tot de aanleg van de pompput(ten) (zie Deel II) worden overgegaan.

Kennisdocument Putten(velden) KWR 2011.014

© KWR December 2010

Inhoud

Stand van Zaken Deel I: Ontwerp 1

Inhoud 2

4 Ontwerpfasen 4-1

4.1 Gestructureerd ontwerpproces 4-1
4.1.1 Voordelen 4-1
4.1.2 Toepassing 4-1

4.2 Ontwerpproces in vier fasen 4-3

4.3 De activiteiten per onderdeel 4-4

5 Vooronderzoek 5-1

5.1 Nadere omschrijving winning 5-1

5.2 Locatiekeuze 5-3
5.2.1 Globale voorselectie van mogelijke locaties 5-3
5.2.2 Uitgebreid vooronderzoek en vergunningonderbouwend onderzoek 5-3

5.3 Geofysisch, geohydrologisch en hydrochemisch onderzoek 5-4
5.3.1 Geofysisch onderzoek 5-4
5.3.2 Geohydrologisch onderzoek 5-5
5.3.3 Hydrochemisch onderzoek 5-5

5.4 Effecten van winning 5-6

6 Ontwerp: Keuze winningstechnieken en boormethoden 6-1

6.1 Keuzeproces winningtechniek 6-1
6.1.1 Selectie van mogelijk geschikte winningtechnieken 6-3
6.1.2 Selectiecriteria voor de afweging 6-3
6.1.3 Waardering geselecteerde criteria 6-5
6.1.4 Afweging en keuze winningtechniek 6-5
6.1.5 Praktijkvoorbeeld 6-5

6.2 Winningtechnieken grondwater 6-7
6.2.1 Verticale pompputten 6-8
6.2.2 Horizontale putten 6-10
6.2.3 HDDW 6-12
6.2.4 Drainage 6-12

6.3 Welke boormethode 6-13
6.3.1 Indeling grondboormethoden 6-13
6.3.2 Pulsboortechniek 6-14
6.3.3 Roterend zuigboren/luchtliften 6-17
6.3.4 Roterend spuitboren 6-19
6.3.5 Holle-avegaarboren 6-20
6.3.6 DTH-hamerboren 6-21
6.3.7 Keuze boormethode 6-22

7 Ontwerp: Berekeningen 7-1

7.1 Berekenen van stijghoogteveranderingen 7-1

Kennisdocument Putten(velden) KWR 2011.014

© KWR December 2010

7.1.1 Eenvoudige oriënterende analytische oplossingen 7-1
7.1.2 Eenvoudige oriënterende berekeningen met behulp van bestaande

programmatuur 7-4
7.1.3 Complexe vraagstukken oplossen met behulp van programmatuur. 7-4

7.2 Berekenen van fluxveranderingen 7-4

7.3 Grondmechanische berekeningen 7-5
7.3.1 Vooraf inschatten of er gevaar is voor instabiliteit van het boorgat 7-5
7.3.2 Berekenen van zettingen en zakkingen 7-7

7.4 Berekenen van verblijftijden en responscurven 7-9

7.5 Rekenen aan ruwwaterkwaliteit bij verwachte bedreiging 7-10
7.5.1 Verzilting 7-10
7.5.2 Verontreinigingen 7-11
7.5.3 Verwachte kwaliteit ruwwater 7-11

7.6 Berekenen van de snelheid op de boorgatwand 7-12

7.7 Rekenen aan optimale putconfiguratie 7-14

7.8 Keuze van programmatuur voor de modellering van grondwaterproblemen 7-15

7.9 Hydraulische berekeningen voor terreinleidingen 7-15

7.10 Complexe berekeningsmethoden met behulp van programmatuur 7-16

8 Ontwerp: Pompput 8-1

8.1 Hoe ontwerpen we een pompput? 8-1
8.1.1 Theorie: ontwerpcriteria 8-2
8.1.2 Theorie: berekening diameters 8-3
8.1.3 Praktijk: voorbeeldpompputten 8-4
8.1.4 Praktijk: gebruikelijke putdiameters 8-5

8.2 Opbouw pompput 8-6
8.2.1 Materiaal 8-6
8.2.2 Onderdelen van de pompput 8-7
8.2.3 Perforatie van het filter 8-9
8.2.4 Eisen aan de verbindingen 8-10
8.2.5 Soorten verbindingen 8-10

8.3 Waarnemingsfilters 8-11

8.4 Boorgataanvulling 8-12
8.4.1 Filtergrind 8-12
8.4.2 Klei 8-15
8.4.3 Aanvulgrind 8-16
8.4.4 Uitkomend materiaal 8-16

8.5 Pompputinstallatie 8-16
8.5.1 Pomp 8-17
8.5.2 Putkopconstructie 8-20
8.5.3 Putkelder 8-23

8.6 Meet- en regelapparatuur 8-24
8.6.1 Standaard aanwezige apparatuur in putkelder 8-24
8.6.2 Standaard aanwezige apparatuur in besturingsruimte 8-25
8.6.3 Incidenteel aangebrachte apparatuur in putkelder 8-25
8.6.4 Incidenteel aangebrachte apparatuur in besturingsruimte 8-26

9 Ontwerp meetsystemen 9-1

9.1 Meetsystemen op de winplaats 9-1

Kennisdocument Putten(velden) KWR 2011.014

© KWR December 2010

9.1.1 Meetsystemen voor bewaking productiecapaciteit 9-2
9.1.2 Meetsystemen voor bewaking waterkwaliteit 9-3

9.2 Meetsystemen in het intrekgebied 9-4

Kennisdocument Putten(velden) KWR 2011.014

© KWR 4-1 December 2010

4 Ontwerpfasen

Een puttenveld ontwerpen we volgens een gestructureerd ontwerpproces. Eerst maken
we duidelijk voor welke situaties we dit proces kunnen gebruiken. Verder beschrijven
we de vier fasen die we bij het ontwerpen van een puttenveld doorlopen en de
activiteiten van elk onderdeel van het ontwerpproces.

We gaan achtereenvolgens in op:

• gestructureerd ontwerpproces

• ontwerpproces in vier fasen

• de activiteiten per onderdeel.

Samenvatting
Het gestructureerde ontwerpproces voor puttenvelden passen we vooral toe bij
renovatie of uitbreiding van een puttenveld binnen de bestaande vergunningscapaciteit.
Bij het ontwerpen werken we toe naar een definitief ontwerp op basis waarvan we het
bestek voor de uitvoering maken. Het aantal fasen dat we in de praktijk doorlopen
hangt af van de aard en omvang van het probleem dat we moeten oplossen.

4.1 Gestructureerd ontwerpproces
Een puttenveld voor het onttrekken van grondwater is een ingewikkeld systeem. Soms

complexiteit onderschat men de complexiteit ervan. Om een goed en doordacht ontwerp te maken
moeten we over veel gegevens beschikken en daarvoor moeten we verscheidene studies
verrichten en proeven doen. Omdat voor het ontwerpen uiteenlopende werkzaamheden
moeten worden verricht en weloverwogen keuzes moeten worden gemaakt, gaan we
gestructureerd te werk. Het ontwerpproces hebben we verdeeld in een aantal fasen
(stappen) en de fasen in een aantal onderdelen. Elk onderdeel omvat een of meer
activiteiten. In deze paragraaf gaan we nader in op de voordelen en het gebruik van het
gestructureerde ontwerpproces.

4.1.1 Voordelen
In het gestructureerde ontwerpproces, zoals wij dat voor puttenvelden hebben
ontwikkeld, liggen de fasen, onderdelen en activiteiten vast. Voordelen van een dergelijk
gestructureerd ontwerpproces zijn:

• dat we geen essentiële activiteiten overslaan

• dat we inzicht krijgen op welk moment bepaalde activiteiten definitief moeten zijn
afgerond

• dat we, dank zij de schriftelijke verslaggeving van de uitgevoerde activiteiten,
achteraf makkelijk kunnen nagaan hoe we tot een bepaalde keuze zijn gekomen. Op
deze manier leggen we verantwoording af van de gemaakte keuzes.

4.1.2 Toepassing
Het gestructureerde ontwerpproces is ontwikkeld op basis van de volgende twee
situaties:

• uitbreiding van bestaande winlocaties met 3 of meer pompputten, inclusief
uitbreiding van de ruwwaterleiding en aansluiting op de zuiveringsinstallatie

• renovatie van pompputten of puttenvelden.

Het ontwerpproces is geschikt voor:

• renovatie of uitbreiding van een puttenveld binnen de bestaande
vergunningscapaciteit

• uitbreiding van een puttenveld op andere percelen. In dit geval moeten we de
effecten berekenen op de natuur, de landbouw enzovoort

Kennisdocument Putten(velden) KWR 2011.014

© KWR 4-2 December 2010

• uitbreiding waarbij de bestaande vergunningscapaciteit wordt overschreden. Ook in
dit geval moeten we de effecten berekenen op de natuur, de landbouw enzovoort

• verplaatsing van het complete puttenveld naar een andere watervoerende laag of een
ander terrein (verticale respectievelijk horizontale reallocatie).

 Bij toepassing van het gestructureerde ontwerpproces gaan we ervan uit dat de keuze

voor uitbreiding of renovatie van een puttenveld al gemaakt is. We gaan dan ook niet in
‘voortraject’ op de activiteiten die bij dit ‘voortraject’ horen.

Het gestructureerde ontwerpproces is niet ontwikkeld voor de aanleg van nieuwe
puttenvelden, hoewel het er wel voor kan worden gebruikt. In Nederland worden
immers nauwelijks nog nieuwe puttenvelden aangelegd. In dit geval vullen we het
ontwerpproces aan met het ‘voortraject’.
Verder zijn er situaties waarvoor het ontwerpproces wel geschikt is maar waarbij het
niet volledig toepassing vindt. Een voorbeeld is uitbreiding van puttenvelden met 1 of 2
pompputten. Voor dit geval hoeven we niet het gehele proces te doorlopen.

 Hieronder tonen we aan de hand van een praktijkvoorbeeld het nut aan van deze

gestructureerde aanpak.

 Voorbeeld van het nut van een gestructureerde aanpak.

Een waterbedrijf moet zijn bestaande puttenveld renoveren wegens verouderde pompputten die
niet meer bedrijfszeker zijn. Omdat de bestaande winplaats geen mogelijkheden biedt voor de
aanleg van
nieuwe pompputten, wijkt het bedrijf uit naar een terrein dat grenst aan het bestaande winterrein.

Op basis van het vooronderzoek wordt het volgende voorstel gedaan:

Omschrijving Geraamd bedrag *

5 aan te leggen pompputten van 80 tot 100 m diep met elk een capaciteit
van 70 m3/h

450 k€

ruwwatertransportleiding: ∅ 400 mm, lengte 1,5 km 150 k€

ruwwaterleiding van pompput naar transportleiding: ∅ 150 mm, lengte
500 m (5 buizen van elk 100 m lang)

150 k€

Totale geraamde kosten 750 k€

Nadat het ontwerpproces is doorlopen, de vereiste proeven zijn uitgevoerd en de noodzakelijke
berekeningen zijn gemaakt, komt het bedrijf tot het volgende definitieve ontwerp:

Omschrijving Geraamd bedrag

3 aan te leggen pompputten van 80 tot 100 m diep met elk een capaciteit
van 120 m3/h

300 k€

ruwwatertransportleiding: ∅ 400 mm, lengte 1,0 km 125 k€

ruwwaterleiding van pompput naar transportleiding: ∅ 200 mm, lengte 3
maal 100 m

 75 k€

kosten van onderzoek (o.a. pompproef en berekeningen) 150 k€

Totale geraamde kosten 650 k€

Er zijn extra kosten gemaakt voor het uitvoeren van berekeningen en een pompproef. Voor
het definitieve ontwerp zijn kosten gemaakt voor het boren van een proefput en het uitvoeren van
een pompproef. Deze proefput is zo geplaatst en ingericht dat deze later als pompput kan worden
gebruikt.

De toepassing van deze uitgebreide en gefaseerde aanpak van het ontwerpproces heeft het
waterbedrijf een kostenbesparing van 100 k€ * opgeleverd.
Het omgekeerde is overigens ook mogelijk: door een gestructureerde aanpak blijken de kosten hoger
uit te vallen. Wat een voordeel is voor planning en budget bij de daadwerkelijke uitvoering.

* Prijzen in dit voorbeeld zijn indicatief

Kennisdocument Putten(velden) KWR 2011.014

© KWR 4-3 December 2010

4.2 Ontwerpproces in vier fasen
Bij het ontwerpen van een puttenveld doorlopen we vier fasen (zie Figuur 4-1). De

basisactiviteiten fasering is gebaseerd op een aantal basisactiviteiten, namelijk:

• visievorming (vooronderzoek en haalbaarheidsstudie, fase 1)

• planvorming en planschets (schetsontwerp en voorontwerp, fase 2)

• planontwerp en rapportage (definitief ontwerp, fase 3)

• bestek en uitvoering (fase 4).

 Hieronder geven we van elke fase een korte beschrijving.

fase 1: vooronderzoek en haalbaarheidsstudie
Deze fase bestaat uit twee delen: vooronderzoek en haalbaarheidsstudie. In het

haalbaarheids- vooronderzoek en de haalbaarheidsstudie maken we, op grond van aannames, een
studie globale vergelijking tussen de diverse mogelijke locaties. Op basis daarvan kiezen we

een locatie.

fase 2: schetsontwerp en voorontwerp
Ook deze fase bestaat uit twee delen of trajecten: een schetsontwerp en een voorontwerp.
In het schetsontwerp nemen we de beoogde locatie nader onder de loep. Daarbij voeren
we onder meer verkenningsboringen en pompproeven uit en maken we globale
berekeningen.
Als de locatie niet geschikt blijkt te zijn, zoeken we een nieuwe locatie. We beginnen dan
weer bij fase 1. Blijkt een locatie te voldoen, dan werken we het schetsontwerp aan de
hand van proeven en meer of minder uitgebreide berekeningen nader uit tot een
voorontwerp. Het voorontwerp resulteert in een globale aanduiding van ligging en
inrichting van de pompputten en de leidingen.

fase 3: het definitieve ontwerp
 In het definitieve ontwerp worden de resultaten van het voorontwerp aangepast en

Model- vastgelegd. Hiervoor kan het nodig zijn gedetailleerdere berekeningen uit te voeren,
berekening zoals hydrologische modelberekeningen en leidingnetberekeningen.

Fase 1:

Fase 2:

Fase 4:

Fase 3:

Vooronderzoek

Bestek

Definitief ontwerp

VoorontwerpSchetsontwerp

Haalbaarheidsstudie MER

 Figuur 4-1 De verschillende fasen in een ontwerpproces.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 4-4 December 2010

fase 4: bestek
Op basis van het definitieve ontwerp maken we het bestek. Het bestek omvat onder
meer de beschrijving van de aanleg van de put en de terreinleidingen, een veiligheids- en
gezondheidsplan en administratieve en wettelijke bepalingen. De activiteiten die in deze
fase plaats vinden vallen buiten het ontwerpproces van een puttenveld. Deze fase wordt
in Hoofdstuk 10 uitgewerkt.

filterstelling Tijdens de uitvoering kan zo nodig de filterstelling en de omstorting nog worden
aangepast. Formeel wordt pas na het boren de filterperforatie en de maat van het
omstortingsgrind bepaald.

In de tijd dat we met het ontwerpproces bezig zijn, kunnen we ook werken aan een

MER Milieu Effect Rapportage (m.e.r.), wat resulteert in een Milieu Effect Rapport (MER) . Of
dat nodig is, hangt af van de omvang van het project en van de richting waarin we de
oplossing voor het puttenprobleem zoeken. We zijn verplicht een m.e.r. uit te voeren als
de uitbreiding van het puttenveld leidt tot een capaciteitsuitbreiding die groter is dan
3 Mm³/jaar. De voorwaarden wanneer een m.e.r. moet worden uitgevoerd staan in het
Besluit milieueffectrapportage 1994 (www.wetten.nl, Besluit milieueffectrapportage
1994, bijlage, onderdeel C, 15.1).

 Het aantal fasen dat we doorlopen hangt af van het op te lossen probleem. Als we het

puttenveld bijvoorbeeld met 1 of 2 pompputten uitbreiden is het niet nodig om alle fasen
te doorlopen. Omdat in dit geval de bestaande situatie niet veel zal veranderen, is het
niet nodig dat we een vooronderzoek en een haalbaarheidsstudie uitvoeren. Op grond
van de gegevens van het bestaande puttenveld kunnen we een schetsontwerp maken. In
de praktijk maken we op basis van door ervaring verkregen gegevens van het bestaande
puttenveld meteen een voorontwerp of het definitieve ontwerp.

4.3 De activiteiten per onderdeel
In Tabel 4-1 hebben we aangegeven in welke fase de verschillende onderdelen in concept
gereed moeten zijn (‘C’) of definitief moeten zijn vastgelegd (‘D’).
In Tabel 4-2 hebben we vermeld welke activiteiten we bij de onderdelen van het
ontwerpproces uitvoeren.

 Fase 1 Fase 2 Fase 3

Onderdeel

V
o
o
ro
n
d
er
z
o
ek

H
a
a
lb
a
a
rh
ei
d
s-

st
u
d
ie

S
ch

et
so
n
tw

er
p

V
o
o
ro
n
tw

er
p

D
ef
in
it
ie
f
o
n
tw

er
p

Winlocatie (locatiekeuze) D

Grootte wingebied, inclusief beschermingszone C D

Aantal pompputten C C C D

Winningtechniek C D

Boormethode D

Tracé(aanpassing) C D

Dimensionering leidingen C C D

Vergunningsonderzoek/-aanvraag C C C D

Locatie pompputten/inrichting puttenveld C D

Diepte filterstelling C C C D

Dimensionering pompputten C D

Tabel 4-1 Afgecheckte onderdelen per fase van het ontwerpproces van een puttenveld.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 4-5 December 2010

 Fase 1 Fase 2 Fase 3

Onderdeel

V
o
o
ro
n
d
er
z
o
ek

H
a
a
lb
a
a
rh
ei
d
s-

st
u
d
ie

S
ch

et
so
n
tw

er
p

V
o
o
ro
n
tw

er
p

D
ef
in
it
ie
f
o
n
tw

er
p

Ontwerpaanpassing (dimensionering) op grond van:
putlocatie
putcapaciteit per put
aantal pompputten

 C D

Materiaalkeuze C D

Pompputconstructie C D

Schakelschema’s C C

Meet- en regeltechniek C D

Lozingspunt in puttenveld C C D

Onderdeel Activiteit

Winlocatie (locatiekeuze) • locaties globaal met elkaar vergelijken

• relevant beleid inventariseren
• eventueel onderzoek doen naar verwerving van grond

• bestaande gegevens over geohydrologie en waterkwaliteit
 (bodemopbouw en hydrologie) inventariseren

Grootte wingebied,
inclusief beschermingszone

• berekenen van:
− benodigde capaciteit per pompput

− de grootte van de locatie

Aantal pompputten • ruwwaterbehoefte vaststellen

• aantal benodigde pompputten vaststellen

Winningtechniek • winningtechniek kiezen

Boormethode • boormethode kiezen

Tracé(aanpassing) • tracé en uitvoering ruwwaterleidingnet

• aantal verzamelleidingen

Dimensionering leidingen • leidingnetberekeningen uitvoeren:
− dimensionering

− afsluiters

− opvoerhoogte pomp

Vergunningsonderzoek/-
aanvraag

• verkenningsboring
• geofysisch onderzoek
• geohydrologisch onderzoek
• hydrochemisch onderzoek

• pompproef

• eventueel grondwaterstromingsmodel opstellen

Locatie
pompputten/inrichting
puttenveld

• (geo)hydrologische berekeningen:
− snelheid op de boorgatwand

− grondwaterstandverlagingen

Toelichting: C = in concept gereed, D = definitief vastgelegd.

Tabel 4-2 Uit te voeren activiteiten per onderdeel van het ontwerpproces.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 4-6 December 2010

Onderdeel Activiteit

− grondwaterstromingen enz.

• berekeningen aan ruwwaterkwaliteit uitvoeren

• grondmechanische berekeningen uitvoeren:

− zettingen

− boorgatstabiliteit enzovoort

• hydraulische berekeningen uitvoeren:
− opvoerhoogten

− wrijvingsverliezen enzovoort

Diepte filterstelling • filterlengte vaststellen
Dimensionering
pompputten

• onderlinge putafstanden
• minimale verblijftijden

Ontwerpaanpassing
(dimensionering) op grond
van:

• putlocatie
• capaciteit per put
• aantal pompputten

• maximaal geaccepteerde snelheid op de boorgatwand

• maximaal toelaatbare afpomping

• putconfiguratie door middel van modelberekeningen
bepalen

• ruwwaterleidingsysteem ontwerpen

Materiaalkeuze • sterkteberekeningen ten behoeve van materiaalkeuzen
uitvoeren

Pompputconstructie • modelberekeningen uitvoeren voor het bepalen van:

− opvoerhoogten

− soort pompen

• NAP-hoogten van het maaiveld

• grondwaterstanden en stijghoogten bij de pompput

• afpomping

• bodemopbouw bovenste lagen

• draagkracht van de ondergrond
• bouwvoorschriften

Schakelschema’s • schakelschema’s opstellen

Meet- en regeltechniek • meet- en regelprogramma voor de besturing opstellen

Lozing werkwater • methode voor lozing spoelwater bepalen

• vaststellen welke vergunningen voor lozing nodig zijn

Kennisdocument Putten(velden) KWR 2011.014

© KWR 5-1 December 2010

5 Vooronderzoek

Bij het ontwerpen van pompputten(velden) kunnen we verschillende fasen
onderscheiden (zie Hoofdstuk 4, Paragraaf 4.2). De eerste fase van het ontwerpproces is
het vooronderzoek, waar eventueel een haalbaarheidsstudie aan is gekoppeld. Tijdens
het vooronderzoek maken we een aantal keuzes die bepalend zijn voor het ontwerp van
de pompput en/of het puttenveld. Ook verzamelen we in deze fase gegevens die nodig
zijn om deze keuzes te kunnen maken en gegevens die nodig zijn voor de uitvoering van
de volgende fasen van het ontwerpproces. In dit hoofdstuk zetten we uiteen waaruit het
vooronderzoek kan bestaan. Uitgangspunt hierbij is dat het om pompputten(velden)
voor de winning van grondwater gaat.

We bespreken achtereenvolgens:

• nadere omschrijving winning

• locatiekeuze
• geofysisch, geohydrologisch en hydrochemisch onderzoek

• effecten van winning.

samenvatting
Tijdens het vooronderzoek moeten we inzicht krijgen in bodemopbouw, hydrologische
eigenschappen van de ondergrond en kwaliteit van het grondwater. Bij de keuze van de
locatie voor een nieuw puttenveld volgt na de voorselectie een uitgebreid
vooronderzoek en een vergunningonderbouwend onderzoek. Het vooronderzoek
bestaat vooral uit geofysisch, geohydrologisch en hydrochemisch onderzoek. De effecten
van de winning worden in een vergunningonderbouwend onderzoek in beeld gebracht.

5.1 Nadere omschrijving winning
De eerste stap bij het vooronderzoek is de nadere omschrijving van de benodigde
capaciteit (doelstelling), hoe hierin kan worden voorzien (oplossingsrichtingen en
winningtechnieken) en de vaststelling van de uitgangssituatie (bestaand of nieuw
puttenveld).

De benodigde capaciteit drukken we uit in de waterbehoefte op een dag met normaal
verbruik en in de waterbehoefte op een dag met maximumverbruik. Voor de berekening

piekfactor van de maximale dagcapaciteit gebruiken we een piekfactor. Vaak ligt een piekfactor in
de orde grootte van 1,5, maar de piekfactor is afhankelijk van de locatie en de
bedrijfsvoering.

Mogelijke oplossingsrichtingen om in de benodigde capaciteit te voorzien zijn
bijvoorbeeld winning van grondwater, winning van oeverfiltraat en terugwinning van
kunstmatig geïnfiltreerd water. Hierbij kunnen we winningtechnieken als verticale
pompputten en horizontale putten toepassen (zie Hoofdstuk 6, Paragraaf 6.2).

Bij het ontwerpen van pompputten(velden) onderscheiden we de volgende
uitgangssituaties:

• nieuw puttenveld

• uitbreiding bestaand puttenveld

• renovatie bestaand puttenveld

• vervanging van één of meer pompputten.

Bij een nieuw puttenveld omvat het vooronderzoek meer dan bij een bestaand
puttenveld. Als er een nieuw puttenveld moet komen, dan moeten de winlocatie en de

Kennisdocument Putten(velden) KWR 2011.014

© KWR 5-2 December 2010

Vooronderzoek

Geohydrologisch onderzoek:
pompproef
stopproef

Geofysisch onderzoek:
verkenningsboring
geofysische boorgatmeting
geo-elektrisch onderzoek
sonderingen

Hydrochemisch onderzoek:
geofysische boorgatmeting
metingen zoutwachter
analyse grond(water)

Effecten winning:
globaal ingeschat
oriënterende berekeningen
modelberekeningen

Nadere beschrijving:
benodigde capaciteit
oplossingsricht ingen
en uitgangssituat ie

Voorselectie locaties Locatieonderzoek

Nieuw puttenveld Bestaand puttenveld

Schets- en/of voorontwerp:
plaats putten; diepte f ilter; e.d.

Haalbaarheidsstudie
winningtechniek

00520ES/ 02

Definitieve locatiekeuze

winningtechniek nog worden gekozen. Bij een bestaand puttenveld liggen deze al min of
meer vast.
Ten behoeve van de keuze van de locatie en de winningtechniek en de volgende stappen
van het ontwerpproces moeten we tijdens het vooronderzoek inzicht verkrijgen in de:

• bodemopbouw

• hydrologische eigenschappen van de ondergrond

• kwaliteit van het grondwater.

Bij een bestaand puttenveld wordt dit inzicht voornamelijk verkregen op basis van eigen
kennis en door middel van nader onderzoek aangevuld en geverifieerd. Bij een nieuw
puttenveld wordt het inzicht voor een deel verkregen op basis van bestaande gegevens
en voor een deel via geofysisch, geohydrologisch en hydrochemisch onderzoek. Het
voorgaande is in Figuur 5-1 schematisch weergegeven.

 Figuur 5-1 Onderzoeksstructuur vooronderzoek

Kennisdocument Putten(velden) KWR 2011.014

© KWR 5-3 December 2010

5.2 Locatiekeuze
Bij de keuze van een locatie voor een nieuw puttenveld doorlopen we vaak twee
stappen:
1. globale voorselectie van mogelijke locaties
2. vooronderzoek en vergunningonderbouwend onderzoek.

doorlooptijd We moeten ons realiseren dat bij een nieuw puttenveld de doorlooptijd tussen het

oorspronkelijke idee en de daadwerkelijke oplevering 10 tot 15 jaar kan bedragen. Deze
lange doorlooptijd wordt vooral veroorzaakt door vergunningprocedures die veel tijd
vragen.

5.2.1 Globale voorselectie van mogelijke locaties
Voordat de initiatiefnemer een vergunningtraject ingaat, zal hij een voorselectie
uitvoeren op basis van:

• zwaartepunt verbruik en beschikbare infrastructuur. Om de kosten (pompcapaciteit
en leidingen) te minimaliseren is het verstandig zo dicht mogelijk bij de toekomstige
afnemers te zitten en/of aan te sluiten op een bestaande hoofdleiding

• verwachte duurzame beschikbaarheid van kwalitatief geschikt grondwater. Het
grondwater moet duurzaam tegen redelijke kosten tot drinkwater kunnen worden
gezuiverd

• verwervingsmogelijkheden. Er moet een redelijke kans zijn dat de benodigde grond
in bezit kan worden verkregen of dat er zakelijk recht op kan worden gevestigd

• beschermbaarheid. Het puttenveld moet redelijk goed kunnen worden beschermd
tegen antropogene invloeden (invloeden door menselijke activiteiten).

De voorselectie kunnen we goed maken op basis van eigen kennis van het
verzorgingsgebied, de regionale grondwaterkaarten, de landelijke hydrologische
systeemanalyses van TNO en het provinciaal omgevingsplan.
De voorselectie leidt tot een aantal mogelijke locaties die diepgaander worden
onderzocht. Meestal gebeurt dit in een uitgebreid vooronderzoek en een
vergunningonderbouwend onderzoek.

5.2.2 Uitgebreid vooronderzoek en vergunningonderbouwend onderzoek
Om een definitieve locatie voor een puttenveld te kunnen vaststellen is uitgebreid
onderzoek noodzakelijk. Dit is niet alleen een wens van de initiatiefnemer zelf, maar ook
een eis die de wet en de regelgeving stellen. Bij de aanvraag van een onttrekkings-
vergunning bij het bevoegd gezag (de provincie) wordt een uitgebreid en goed
onderbouwd onderzoek vereist, dat alle gevolgen van de winning in beeld brengt. Het
gaat om bijvoorbeeld de gevolgen van maaivelddalingen, schade aan bebouwing, de
gevolgen voor de landbouw (gewasschade) en de effecten op natuur en milieu (flora en

MER fauna). Voor een aanvraag van meer dan 3 Mm3 per jaar is een Milieueffect rapportage
(MER) verplicht.
In deze onderzoeken wegen we de mogelijke locaties tegen elkaar af op basis van
technische en bestuurlijke haalbaarheid, economische aspecten en effecten op natuur en
milieu. Tot slot wordt de winlocatie gekozen.
Bij het vergunningonderbouwend onderzoek gaan we per locatie na of de gewenste
hoeveelheid grondwater duurzaam van een goede kwaliteit kan worden onttrokken.
Hierbij is inzicht in de bodemopbouw, de hydrologische eigenschappen van de
ondergrond, de kwaliteit van het grondwater en de effecten van de winning van groot
belang. Dit inzicht kunnen we op basis van bestaande gegevens en via geofysisch,
geohydrologisch en hydrochemisch onderzoek verkrijgen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 5-4 December 2010

5.3 Geofysisch, geohydrologisch en hydrochemisch onderzoek
In deze paragraaf belichten we de facetten van elk van deze onderzoeken.

5.3.1 Geofysisch onderzoek
Het geofysisch onderzoek voeren we uit om inzicht te krijgen in de bodemopbouw. Het
gaat hierbij om de volgende gegevens:

• de aanwezigheid en de dikte van slecht doorlatende lagen. Dit is van belang voor de
bescherming van de winning tegen mogelijke antropogene invloeden en tegen het
optreden van verzilting. De gegevens zijn ook belangrijk omdat slecht doorlatende
lagen zeer bepalend zijn voor de effecten van de winning

• de diepte van de bovenkant en de dikte van de watervoerende pakketten. Deze
gegevens zijn bepalend voor de diepte van de pompputten en de lengte van het filter

• de textuur van de bodem. De textuur (korrelgrootteverdeling en pakking) geeft
samen met de dikte een indicatie van de watervoerendheid van de watervoerende
pakketten en de weerstand van de slecht doorlatende lagen. Daarnaast worden deze
gegevens gebruikt bij het dimensioneren van het putfilter en de omstorting (zie
Hoofdstuk 8).

verkennings- Het geofysisch onderzoek kan bestaan uit verkenningsboringen, geofysische
boringen boorgatmetingen, geo-elektrisch onderzoek en sonderingen. Bij een nieuw puttenveld

verrichten we minstens een aantal verkenningsboringen. Het is nuttig om hierbij
geofysische boorgatmetingen te laten uitvoeren. Met deze metingen verkrijgen we een
continu beeld van de bodemopbouw, de ligging van het grensvlak tussen zoet en zout
grondwater en aanwezige grondwaterverontreinigingen (zie Hoofdstuk 11, Paragraaf
11.3).
Geo-elektrisch onderzoek is veelal al verricht door TNO en wordt gebruikt bij de
vervaardiging van de regionale grondwaterkaarten en de landelijke hydrologische
systeemanalyses. Met geo-elektrisch onderzoek kan de aanwezigheid van slecht
doorlatende lagen en de dikte van deze lagen en de watervoerende pakketten worden
bepaald. Sonderingen worden vooral uitgevoerd om de aanwezigheid en de dikte van

Foto 5-1 Uitvoering van een sondering; een vorm van geofysisch onderzoek (M. Balemans, KWR)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 5-5 December 2010

slecht doorlatende lagen vast te stellen. Op basis van sondeergegevens kan ook de
waterdoorlatendheid worden geschat.

5.3.2 Geohydrologisch onderzoek
kD- en Het geohydrologisch onderzoek voeren we uit om inzicht te krijgen in de hydrologische
c-waarde eigenschappen van de ondergrond. Het gaat hierbij om de volgende gegevens:

• het doorlaatvermogen (kD-waarde) van de watervoerende pakketten. Dit gegeven
hebben we nodig om te kunnen vaststellen of we de gewenste hoeveelheid
grondwater duurzaam kunnen onttrekken. Het verschaft ons antwoord op de vraag
of het watervoerende pakket voldoende water kan leveren zonder dat er (op termijn)
ongewenste effecten (grote verlagingen, waterkwaliteitsveranderingen en dergelijke)
optreden

• de verticale weerstand (c-waarde) van de slecht doorlatende lagen. Zie toelichting bij
‘de aanwezigheid en de dikte van slecht doorlatende lagen’ in Paragraaf 5.3.1.

Bovendien zijn deze gegevens van cruciaal belang voor het ontwerp van putten(velden).
Zo worden ze gebruikt bij de berekening van het debiet per put, de putdiameter en de
filterlengte (zie Hoofdstuk 8, Paragraaf 8.1).

pompproef Om de kD-waarde en de c-waarde te bepalen voeren we vaak een pompproef uit (zie

voor de uitvoering ervan Kruseman en De Ridder, 1990). Voor de interpretatie van de
resultaten (voorheen met log- en dubbel-log papier) is tegenwoordig eenvoudige
software voorhanden, bijvoorbeeld MLU (Hemker, 1999).

5.3.3 Hydrochemisch onderzoek
Het hydrochemisch onderzoek voeren we uit om inzicht te krijgen in de kwaliteit van
het grondwater. Het gaat hierbij om de volgende gegevens:

• diepte zoet/zoutgrensvlak. Met de kennis van de ligging van dit grensvlak kunnen
we de risico’s van verzilting goed inschatten

• vóórkomende watertypen. De kwaliteit van het grondwater is bepalend voor de toe
te passen zuiveringsinstallatie. Bij het voorkomen van verschillende watertypen kan
de ruwwaterkwaliteit in de toekomst veranderen. Daar moeten we bij het
dimensioneren van de zuiveringsinstallatie rekening mee houden. Bovendien kan het
aantrekken van verschillende watertypen (bijvoorbeeld aeroob grondwater en
anaeroob grondwater) putverstopping tot gevolg hebben

• aanwezigheid van grondwaterverontreinigingen en antropogene invloeden. De
aanwezigheid van grondwaterverontreinigingen en antropogene invloeden kan (op
termijn) tot waterkwaliteitsproblemen leiden. Om dit te voorkomen kunnen er
beperkingen gelden voor de plaats en het debiet van de pompputten en de
(minimale) diepte van het filter.

Het hydrochemisch onderzoek kan bestaan uit geofysische boorgatmetingen,
zoutwachtermetingen, analyse van grond(water)monsters en steekmonsters. Bij een
nieuw puttenveld moeten we in ieder geval grondwatermonsters analyseren en de
voorkomende watertypen bepalen. Bij een bestaand puttenveld zijn deze gegevens
meestal al voorhanden. Voor de bemonstering van het grondwater kan een
verkenningsboring tot waarnemingsput worden afgewerkt. Met geofysische
boorgatmetingen kan de ligging van het zoet/zoutgrensvlak worden vastgesteld.

verzilting Als er kans is op verzilting is het aan te bevelen een waarnemingsput met verschillende
filters te plaatsen tot beneden het zoet-brakgrensvlak. Uit de waarnemingsfilters kunnen
monsters genomen worden van het chloridegehalte. Het diepste filter moet minimaal
drieduims zijn, zodat de buis groot genoeg is om een EM meting uit te voeren, hiermee
kan verandering van het zoet-brakgrensvlak gevolgd worden.
Een andere manier om verzilting te detecteren is met een zoutwachterkabel. Met een
zoutwachterkabel meten we geen exacte chloridegehalten, maar kunnen wel, relatief
simpel, veranderingen in beeld gebracht worden. Een verandering van geleidbaarheid,

Kennisdocument Putten(velden) KWR 2011.014

© KWR 5-6 December 2010

die met de zoutwachterkabel wordt gemeten is een indicatie voor een verandering van
chloridegehalte.
Bij Deltares en TNO is men bezig (in 2010) met de ontwikkeling van zoet-zoutmetingen
met behulp van glasvezeltechnieken. Er is een coating ontwikkeld die reageert op zoet
en zout water. In 2010 is men bezig met laboratoriumtesten, in 2011 hoopt men te starten
met praktijktesten.

Steekmonsters Bij het boren van een pompput of een waarnemingsput kunnen ook steekmonsters
genomen worden. Met een steekmonster krijgen we een ongeroerd monster van de
bodem. Dit kunnen we gebruiken om heel exact zaken te bepalen als korrelgrootte en
reactiviteit van de ondergrond.

5.4 Effecten van winning
Op basis van het verkregen inzicht in de bodemopbouw en de hydrologische

grondwater- eigenschappen van de ondergrond kunnen we een grondwatermodel opstellen. Door de
model uitkomsten van het model te ijken met de grondwaterstand en eventueel met gegevens

van de grondwaterkwaliteit ontstaat een betrouwbare simulatie van de
(geo)hydrologische werkelijkheid. Met een geijkt grondwatermodel kunnen we de
hydrologische effecten van diverse locatievarianten kwantificeren en onderling
vergelijken.
Een grondwatermodel is vaak de belangrijkste pijler van het vergunningonderbouwend
onderzoek of van de eventuele MER. Bovendien is het model nuttig bij het uitwerken en
dimensioneren van het toekomstige puttenveld. In Hoofdstuk 7 is nader beschreven
welke berekeningen ten behoeve van het ontwerp worden uitgevoerd, en welke
formules en programmatuur daarvoor beschikbaar zijn.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-1 December 2010

6 Ontwerp: Keuze
winningstechnieken en

boormethoden

Tijdens het vooronderzoek kiezen we de toe te passen winningtechniek. Uitgaande van
de gekozen winningtechniek kiezen we een geschikte boormethode. Het in dit hoofdstuk
beschreven proces om een winningtechniek te kiezen is een theoretisch concept. In de
praktijk wordt de winningtechniek niet altijd via deze weg gekozen. Het doorlopen van
het keuzeproces heeft echter als voordeel dat er bewust voor een bepaalde techniek
wordt gekozen en dat andere opties niet over het hoofd worden gezien. Dit zullen we
aan de hand van een praktijkvoorbeeld verduidelijken.
De technieken voor de indirecte winning van oppervlaktewater (oeverfiltraat) en voor
het kunstmatig infiltreren en terugwinnen van (oppervlakte)water blijven in dit
kennisdocument Putten(velden) buiten beschouwing. Voor informatie over
diepinfiltratie verwijzen we naar Kiwa Mededeling nr. 105 en 106.

In dit hoofdstuk beschrijven we achtereenvolgens:
• keuzeproces winningtechniek
• winningtechnieken grondwater
• boormethoden.

 samenvatting

In Nederland passen we voor de winning van grondwater verticale pompputten,
horizontale putten en drainage toe. Als er geen specifieke omstandigheden zijn of als er
geen sprake is van een complex winningconcept, passen we verticale pompputten toe.
De putcapaciteit van een horizontale put is veel groter dan die van een verticale put. Bij
het keuzeproces worden criteria doorlopen als kosten, technische duurzaamheid,
leveringszekerheid, hydrologische effecten en bedrijfsvoering.
Voor de aanleg van bijna alle gangbare pompputten passen we roterend
zuigboren/luchtliften toe. In een klein aantal gevallen passen we de pulsboormethode
toe, omdat dan beter inzicht kan worden verkregen in de bodemopbouw, de kans op
putverstopping kleiner is en de beïnvloeding van de grondwaterkwaliteit minimaal is.

6.1 Keuzeproces winningtechniek
In deze paragraaf beschrijven we de manier waarop de keuze van de winningtechniek
tot stand kan komen. Het keuzeproces dat we hier beschrijven is vooral geënt op het
ontwerp van een nieuw puttenveld. Bij uitbreiding of renovatie van een bestaand
puttenveld zijn vaak andere omstandigheden aanwezig of gelden andere argumenten.
Bij uitbreiding of renovatie ligt het meer voor de hand om voor dezelfde
winningtechniek te kiezen.
Voordat het keuzeproces kan worden doorlopen moeten het winningconcept
(conventionele winning of winning in combinatie met infiltratie) en de winlocatie(s)
bekend zijn.

Het keuzeproces, dat in Figuur 6-1 is weergegeven, doorlopen we niet in alle gevallen.
De reden hiervoor is dat er in de praktijk onder normale omstandigheden geen
argumenten zijn om van conventionele winning met verticale pompputten af te wijken.
Pas als er sprake is van specifieke omstandigheden op de winlocatie of van een complex
winningconcept nemen we andere technieken in beschouwing en maken we vervolgens
een afweging tussen de beschikbare technieken. De ‘check’ op specifieke
omstandigheden is dan ook de eerste stap in het keuzeproces.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-2 December 2010

De specifieke omstandigheden hebben betrekking op:

• ruimte

• waterkwaliteit

• doorlaatvermogen van het pakket.

Bij ruimte kunnen we denken aan een relatief klein waterwingebied of een winning in
stedelijk gebied waar de ruimte beperkt is, en ook aan winlocaties waar
vergravingsschade ongewenst is, bijvoorbeeld in gebieden met natuur of
cultuurhistorische waarden.
Specifieke omstandigheden met betrekking tot waterkwaliteit zijn onder andere de
aanwezigheid van zout of brak grondwater en verschillende watertypen. Het een kan tot
verzilting leiden en het ander tot putverstopping en/of overbelasting van de zuivering.
Specifieke omstandigheden met betrekking tot de watervoerendheid van het pakket zijn
een beperkte dikte en/of een laag doorlaatvermogen van het pakket. Deze situaties
kunnen leiden tot grote afpomping en lage putcapaciteiten.

 Figuur 6-1 Keuzeproces winningtechniek.

Specif ieke omstandigheden

en/of complex w inningconcept?

Vergelijking
w inningtechnieken

Select ie geschikte

w inningtechnieken

Vert icale putten Horizontale putten Drainage

D

R

A

A

G

V

L

A

K

00520ES/ 01

Select ie criteria

Waardering

criteria

Afweging en keuze

w inningtechniek

N

J

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-3 December 2010

Als er sprake is van specifieke omstandigheden op de winlocatie of als het
winningconcept complex is, doorlopen we de volgende stappen van het keuzeproces:

• selectie van mogelijk geschikte winningtechnieken

• selectiecriteria voor vergelijking geselecteerde winningtechnieken

• waardering geselecteerde criteria

• afweging en keuze winningtechniek.

Tot slot verduidelijken we dit keuzeproces aan de hand van een praktijkvoorbeeld.

6.1.1 Selectie van mogelijk geschikte winningtechnieken
Op basis van de toepassingsmogelijkheden van de verschillende winningtechnieken
gaan we na welke technieken geschikt zijn voor de gewenste (uitbreiding van de)
winning. Paragraaf 6.2 geeft een overzicht van de toepassingsmogelijkheden van de
verschillende winningtechnieken. Bij het vergelijken kunnen we ook varianten en
combinaties van verschillende technieken betrekken. Een voorbeeld: een veld met 8
verticale pompputten van een kleine diameter versus een veld met 5 verticale
pompputten van een grote diameter versus een veld van 1 horizontale put in combinatie
met 2 verticale pompputten. Tijdens het doorlopen van het keuzeproces kan duidelijk
worden dat een bepaalde winningtechniek of putvariant toch niet aan de functionele
voorwaarden voldoet.

6.1.2 Selectiecriteria voor de afweging
De geschikte winningtechnieken worden met elkaar vergeleken. Hierbij kunnen we de
volgende criteria gebruiken:
1. kosten
2. technische duurzaamheid
3. leveringszekerheid
4. hydrologische en afgeleide effecten
5. bedrijfsvoering
6. onzekerheden en leemten in kennis.

Hieronder geven we op elk genoemd criterium een nadere toelichting.

1. kosten

Bij kosten gaat het om de investeringskosten en de exploitatiekosten voor de hele
winplaats.

investeringen Bij de investeringskosten onderscheiden we de volgende

kostenposten:

• grondverwerving

• putaanleg

• bijgebouwen en inrichting waterwingebied (zoals wegen)

• pompen en leidingen

• sturing en bewaking

• energieverzorging

• zuivering.

Exploitatie-
kosten Bij exploitatiekosten maken we onderscheid tussen:

• onderhoud- en bewakingskosten

• regeneratiekosten

• zuiveringskosten

• energiekosten.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-4 December 2010

2. technische duurzaamheid
bedrijfs- Onder technische duurzaamheid vallen de levensduur van de winningtechniek en de
zekerheid bedrijfszekerheid. De levensduur is bepalend voor de afschrijvingstermijn van de

techniek. Bovendien geeft een langere levensduur meer zekerheid voor de
drinkwatervoorziening op langere termijn.
De bedrijfszekerheid wordt voornamelijk bepaald door de robuustheid van de techniek.
Hoe minder storingsgevoelig de techniek is, des te groter de bedrijfszekerheid wordt.

3. leveringszekerheid

VEWIN- Iedere winning moet aan de VEWIN-aanbevelingen voor leveringszekerheid voldoen
aanbevelingen (VEWIN). In geval van een calamiteit, bijvoorbeeld een kapotte ruwwaterleiding of

uitgevallen pompputten, moeten er alternatieve voorzieningen voorhanden zijn. Een
klein winningveld met horizontale putten bijvoorbeeld heeft een lage
leveringszekerheid, want als er één put uitvalt, valt direct een groot deel van de te
leveren capaciteit weg. Belangrijk is dan ook om het winningveld te verdelen in

segmentering in segmenten (segmentering van de winning).
Mogelijkheden hiervoor zijn een andere horizontale put, enkele verticale pompputten,
een dubbele uitvoering van pompen, leidingen, elektriciteitskabels enzovoort.

4. hydrologische en afgeleide effecten

Bij de hydrologische effecten gaat het om zowel kwantitatieve als kwalitatieve aspecten.
De kwantitatieve aspecten zijn:

• grootte en spreiding van verlagingen (van de grondwaterstand)

• (minimale) verblijftijden. Met de (minimale) verblijftijden kunnen we inzicht krijgen
in de mogelijkheden tot bacteriologische bescherming van de winning.

De kwalitatieve aspecten zijn:

• kwaliteit van het onttrokken grondwater

• gevaar voor verzilting.

Bij aanwezigheid van verschillende watertypen wordt de onttrokken waterkwaliteit
bepaald door het aandeel van ieder watertype. De winningtechniek is van invloed op de
verhouding van de aandelen van de watertypen. Met een horizontale put bijvoorbeeld
kunnen we naar wens meer van het ene watertype onttrekken en minder van het andere
watertype.

Afgeleide effecten zijn de effecten op de natuur, landbouwschade en zettingschade. Op
enige afstand van de winplaats zijn de effecten van de verschillende winningtechnieken
even groot. Maar op en nabij de winplaats verschillen de effecten per techniek.

5. bedrijfsvoering

Onder bedrijfsvoering valt zowel de dagelijkse bedrijfsvoering als het periodieke
onderhoud. De bedrijfsvoering van enkele horizontale putten is eenvoudiger dan van
een aantal verticale pompputten. Maar bij een aantal verticale pompputten is de
bedrijfsvoering flexibeler.
Daarnaast is de variatie in de ruwwaterkwaliteit van invloed op de bedrijfsvoering van
de zuivering. De variatie in de ruwwaterkwaliteit verschilt per winningtechniek. Bij
periodiek onderhoud gaat het vooral om het tijdsinterval tussen twee putregeneraties en
de tijdsduur van elke regeneratie.

6. onzekerheden en leemten in kennis

draagvlak Onzekerheden en leemten in kennis zijn vaak van doorslaggevende betekenis bij de
keuze van de winningtechniek. Onbekend maakt onbemind. Enerzijds verkrijgen we
draagvlak voor de keuze door een aantal mensen bij het keuzeproces te betrekken.
Anderzijds krijgt dit criterium het juiste gewicht als we aangeven wat de leemten in

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-5 December 2010

kennis zijn, hoe deze kennis de keuze zou kunnen veranderen en hoe verder onderzoek
eruit ziet.

In principe worden alle criteria bij het vergelijken toegepast. Maar niet ieder waterbedrijf
vindt alle criteria even belangrijk. Bovendien zijn niet op iedere winlocatie alle criteria
relevant. Als bijvoorbeeld bij de locatiekeuze het uitgangspunt ‘geen effecten op natuur’
is gehanteerd, dan vervalt het criterium ‘ecologische effecten winning’. Afhankelijk van
wat een waterbedrijf belangrijk vindt en van wat op een winlocatie belangrijk is, worden
bepaalde criteria gebruikt. Veel gebruikte criteria zijn kosten, bedrijfszekerheid en
hydrologische effecten.

6.1.3 Waardering geselecteerde criteria
Nadat de criteria zijn geselecteerd worden deze gewaardeerd; aan elk criterium wordt

kosten een waarde toegekend. Hierbij worden de criteria zoveel mogelijk gekwantificeerd in
kosten. In ieder geval worden de investerings- en exploitatiekosten globaal berekend.
Maar ook de kosten van de voorzieningen voor de leveringszekerheid kunnen we in
geld uitdrukken. Toch kunnen we niet alle criteria op deze manier kwantificeren. Een
criterium als bedrijfszekerheid waarderen we meestal kwalitatief, bijvoorbeeld met
plussen en minnen.

6.1.4 Afweging en keuze winningtechniek
De laatste stap in het keuzeproces is de afweging en de keuze van de winningtechniek.
Eerst gaan we na of de techniek aan de functionele voorwaarden voldoet. Als dit niet het
geval is, valt deze techniek af. Vervolgens totaliseren we de kosten en zetten we de
kwalitatieve waarderingen op een rijtje. Op basis hiervan maken we een keuze. Zoals we
al eerder aangaven is het belangrijk om tijdens het keuzeproces te werken aan draagvlak
voor de keuze.

6.1.5 Praktijkvoorbeeld
In deze paragraaf zullen we het hierboven beschreven keuzeproces aan de hand van een
praktijkvoorbeeld verduidelijken. Het gaat om de keuze van een winningtechniek voor
het pompstation Laren van Waterbedrijf Midden Nederland (WMN).

situatie
Pompstation Laren van WMN wordt in 2000 aangepast en vernieuwd. De omvang van de
onttrekking wordt verlaagd van 7 miljoen m3/jaar naar 2 miljoen m3/jaar. Een van de grootste
problemen is verstopping van de verticale pompputten. Dit wordt veroorzaakt door menging
van ondiep aeroob grondwater met dieper zittend anaeroob grondwater in de pompput.
Bovendien zal door de reductie het ‘droge voeten’-probleem een rol gaan spelen. Het
pompstation is namelijk gelegen op een laag gelegen afgegraven terrein. Als gevolg van de
beperking van de onttrekking zal de grondwaterstand aanzienlijk stijgen. Om problemen op
het pompstation te voorkomen zal het waterbedrijf hier rekening mee moeten houden.

Omdat in dit voorbeeld duidelijk sprake is van specifieke omstandigheden, zullen diverse
winningtechnieken in beschouwing worden genomen en zal er een afweging tussen de
geselecteerde technieken worden gemaakt.
Wegens de specifieke situatie ten aanzien van de hydrochemie zijn naast verticale pompputten
horizontale putten in beschouwing genomen. Ten behoeve van de afweging is zowel voor de
horizontale variant als de verticale wintechniek een globaal schetsontwerp gemaakt van
winning, terreinleidingen en benodigde zuivering. Om het afwegingsproces transparant te
houden is hierbij uitgegaan van nieuw aan te leggen cq te bouwen productiemiddelen.

Technische voorwaarden voor de haalbaarheid van de varianten zijn bedrijfszekerheid,
bacteriologische betrouwbaarheid, voldoen aan normen voor leveringszekerheid en
mogelijkheid in natte perioden de grondwaterstanden in voldoende mate te kunnen verlagen.

Voorbeeld van een keuzeproces.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-6 December 2010

De criteria zijn inhoudelijk zoveel mogelijk in kosten uitgedrukt. Ook de extra voorzieningen,
die in verband met de leveringszekerheid voor de horizontale put zijn vereist, zijn in geld
uitgedrukt.
De criteria kosten, technische duurzaamheid, leveringszekerheid, hydrologische effecten en
bedrijfsvoering (putregeneratie) zijn in beschouwing genomen. Hieronder worden de afweging
en de beschouwingen per criterium kort toegelicht.

kosten
Van de winningvarianten zijn de investerings- en exploitatiekosten van winning,
terreinleidingen en zuiveringsinstallatie bepaald en omgerekend naar jaarlijkse kosten per m3.
De zuiveringsinstallatie is ontworpen op basis van een indicatief bepaalde verwachting van de
ruwwaterkwaliteit.

technische duurzaamheid
Bedrijfszekerheid is in de afweging een functionele voorwaarde: de varianten moeten een
bedrijfszekere winning opleveren. Op basis van ervaringen in Duitsland en Nederland is
geconcludeerd, dat ten aanzien van bedrijfszekere winning de horizontale variant niet slechter
scoort dan de verticale variant.
De levensduur is in het keuzeproces meegenomen als afschrijvingstermijn in de kosten. Hierbij
geldt dat de schacht van een horizontale put een langere levensduur heeft dan de horizontale
strengen, doordat in de schacht ruimte gereserveerd is voor nieuwe filterstrengen ter
vervanging van afgeschreven filterstrengen.

leveringszekerheid
Voor Pompstation Laren is in de ‘horizontale’ variant gekozen voor 1 horizontale put met - in
eerste ontwerp - 4 filterstrengen. De ‘verticale’ variant bestond uit 6 verticale pompputten. Met
het oog op de normen voor leveringszekerheid werd gesteld dat de winning in twee delen
gesegmenteerd moest kunnen worden. Voor de verticale pompputten vormde dit geen
probleem. Voor de horizontale put waren extra voorzieningen getroffen om aan de segmentatie
te kunnen voldoen. Deze extra voorzieningen zijn in de kostenberekening meegenomen.

hydrologische effecten
Voor beide varianten zijn modelberekeningen uitgevoerd om de hydrologische effecten in
beeld te brengen. Voor het aspect ‘droge voeten’ bleken de varianten iets van elkaar te
verschillen. De horizontale put heeft een grotere, maar minder diepe afpompingskegel.
Verticale pompputten hebben kleinere, maar diepere afpompingskegels. In beide varianten
bleek het mogelijk te zijn de grondwaterstand op de kritische locaties voldoende te verlagen.
Op basis van de berekende minimale verblijftijden en de berekende spreiding van de
verblijftijden is de bacteriologische bescherming bepaald. Voor beide varianten bleek de
barrière tegen bacteriologische verontreinigingen voldoende te zijn. Er is geconcludeerd dat
ten aanzien van de hydrologische effecten geen onderscheid gemaakt hoeft te worden tussen
verticale pompputten en horizontale putten.

bedrijfsvoering
Belangrijk aspect van de bedrijfsvoering is flexibiliteit van het winregiem voor de piekuren.
Om in de horizontale variant de benodigde flexibiliteit in te bouwen is gekozen voor een put
die voorzien is van twee toerengeregelde (centrifugaal)pompen. De voorzieningen zijn
meegenomen in de kosten.
Voorts is uit de ervaringen gebleken dat de horizontale putten goed geregenereerd kunnen
worden. In de schacht zijn extra voorzieningen aangebracht om de regenereerbaarheid te
vergroten. De kosten hiervan en de kosten van noodzakelijke regeneraties zijn meegenomen in
de exploitatiekosten van de varianten.

afweging en keuze
Beide varianten voldeden aan de gestelde technische voorwaarden, waarbij de bacteriologische
betrouwbaarheid een belangrijke rol speelde. Ook belangrijk in de afweging was dat er binnen
de organisatie draagvlak was voor het inzetten van een nieuwe techniek.
Belangrijkste conclusie is, dat de horizontale variant in financieel opzicht een aantrekkelijk
alternatief is: de extra investeringskosten verdienen zich terug door besparing van
zuiveringskosten. De definitieve keuze viel dan ook op de horizontale variant.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-7 December 2010

6.2 Winningtechnieken grondwater
In Nederland passen we voor de winning van grondwater de volgende vier
winningtechnieken toe:

• verticale pompputten

• horizontale putten

• HDDW

• drainage

We zullen ze hieronder beschrijven. De toepassingsmogelijkheden en de voor- en
nadelen van deze technieken zijn in Tabel 6-1 nog eens naast elkaar gezet. De
winningstechnieken horizontale put en HDDW zijn voor een groot deel aan elkaar gelijk.

Winningtechniek Toepassings-
mogelijkheden

Voordelen Nadelen

Verticale
pompputten

winnen van
grondwater uit
zowel ondiepe als
diepe
watervoerende
pakketten

winnen van
oeverfiltraat langs
de rivier

interceptie van
verontreinigd
grondwater

etc.

toepasbaar tot op
diepten van enkele
honderden meters

filters op verschillende
dieptes

aanlegkosten per put
relatief laag

filterlengte sterk
afhankelijk van dikte
watervoerend pakket

relatief grote verlaging
vanwege
puntonttrekking

kans op menging van
verschillende
waterkwaliteiten

Horizontale
putten
(radiaalputten)

winnen van
grondwater uit
dunne en/of
minder goed
doorlatende
watervoerende
pakketten

winnen van
oeverfiltraat direct
onder de rivier

gering ruimtebeslag

beperkte vergra-
vingsschade

gelijkmatige en relatief
kleine verlaging

putcapaciteit relatief
groot

gevaar van verzilting
relatief klein

gebruik boorspoeling
niet nodig

laag energie verbruik

lage exploitatie kosten

relatief eenvoudig en
goedkoop uit te breiden
met extra filterstrengen

Diepte in de praktijk
beperkt tot ca 40 m door
strenge ARBO eisen
voor werkzaamheden
in een smalle schacht

bij uitval kan
leveringszekerheid
sterk verminderen
doordat één horizontale
put in de praktijk
meerdere verticale
putten zal vervangen

Initiële aanlegkosten
per put zeer hoog

doordat de filter maar
vanaf één zijde
toegankelijk is
moeilijker
regenereerbaar

Tabel 6-1 Winningtechnieken bij de winning van grondwater

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-8 December 2010

Winningtechniek Toepassings-
mogelijkheden

Voordelen Nadelen

HDDW winnen van
grondwater uit
dunne en/of
minder goed
doorlatende
watervoerende
pakketten

winnen van
oeverfiltraat direct
onder de rivier

gescheiden winnen
van verschillende
watertypen

winnen nabij
bebouwing

winnen nabij
natuurwaarden

gericht winnen van
afstromend
grondwater

winnen uit
watervoerende
pakketten waarbij
onderin brak water
zit

filterdiepte
maximaal ca. 60 m,
in de toekomst naar
enkele honderden
meters (dead end
drilling)

minimaal 5 meter
zanddek nodig ivm
kans op
grondbreuk

gering ruimtebeslag

beperkte vergra-
vingsschade

gelijkmatige en relatief
kleine verlaging

putcapaciteit relatief
groot

gevaar van verzilting
relatief klein

goede toegankelijkheid
(van 2 zijden)

Techniek is nog in
ontwikkeling hierdoor
onzekerheden t.a.v
ontwikkeling,
regeneratie en kosten

winning tot maximaal
ca. 60 m-mv

uitval kan
leveringszekerheid
sterk verminderen
doordat één horizontale
put in de praktijk
meerdere verticale
putten zal vervangen

aanlegkosten per put
relatief hoog

Drain middels
open ontgraving

 aanleg goedkoop en
eenvoudig

veel vergravingsschade

6.2.1 Verticale pompputten
Door middel van verticale pompputten kunnen we grondwater winnen uit zowel
ondiepe als diepe watervoerende pakketten (zie Figuur 6-2). In uitzonderlijke gevallen
boren we voor waterwinning tot 350 à 400 m diep.

oeverfiltraat Ook kunnen we verticale pompputten toepassen voor het winnen van oeverfiltraat. Bij
winning van oeverfiltraat gebruiken we veel ondiepe pompputten met een relatief korte
filterlengte. Als we diepe en/of lange pompputfilters zouden gebruiken zou het aandeel
grondwater te groot kunnen worden.

interceptie- Als we in de omgeving van een grondwaterverontreiniging grondwater winnen, kunnen
systeem we aparte verticale pompputten aanleggen om de verontreiniging op haar plaats te

houden of te verwijderen (interceptiesysteem).

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-9 December 2010

Het voordeel van verticale pompputten is dat we tot op grote diepte grondwater kunnen
winnen en dat we de filterstelling kunnen afstemmen op de bodemopbouw en op het
pakket waaruit we het water willen onttrekken. Ter hoogte van een slecht doorlatende
laag (zeer fijnzandige of kleiige laag) kunnen we een blinde buis (blindstuk) aanbrengen.
Verticale pompputten zijn flexibeler in de onttrekkingsdiepte dan horizontale putten.

aanlegkosten Ander voordeel is dat de aanlegkosten relatief laag zijn. Als stelregel houden we vaak €
750,- per meter aan. Gaan we uit van een pompput van 60 m diep met een gemiddelde
capaciteit van 75 m3/h, die in 15 jaar economisch wordt afgeschreven, dan bedragen de
aanlegkosten ongeveer 0,6 cent per m3 onttrokken grondwater.

Een nadeel van verticale pompputten is dat de maximale filterlengte afhankelijk is van
de samenstelling en de dikte van het watervoerende pakket. Het debiet dat we hierdoor
per put kunnen onttrekken is relatief klein. In de praktijk varieert het debiet per put
tussen 30 en 300 m3/h.

Afpompings- Een ander nadeel van een verticale put is de grote verlaging van de grondwaterstand,
kegel die vooral direct rondom de put optreedt (kleine, maar diepe afpompingskegel). Met

name bij freatische pompputten kunnen dalingen van de grondwaterstand schade
toebrengen in gebieden met grondwaterafhankelijke natuurwaarden of zettinggevoelige
lagen. Dit kan eventueel opgelost worden door meerdere putten, met een klein debiet,
verspreid over een groter gebied aan te leggen.

Waterkwaliteit Bij een dik watervoerend pakket kan een lang pompfilter (eventueel bestaande uit

meerdere filtertrajecten) aangelegd worden. Dit is niet altijd raadzaam:
- als verschillende typen water worden onttrokken geeft dit extra kans op

putverstopping, bijvoorbeeld als ondiep aeroob en diep anaeroob water worden
gemengd,

- als verschillende typen water worden onttrokken moet de waterzuivering op een
brede range van waterkwaliteiten worden gedimensioneerd,

- regeneraties van putten met meerdere filtersecties is moeilijker en verloopt vaak
minder effectief (dit geldt ook voor lange filtersecties)

- als een filter doorloopt over een scheidende laag, dan kan kortsluiting ontstaan
tijdens stilstand.

Figuur 6-2 Grondwateronttrekking met verticale winmiddelen.

Freatische grondwaterstand

Stijghoogte

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-10 December 2010

Het is dus belangrijk om niet altijd alleen te focussen op een zo lang mogelijk filter, maar
ook andere zaken in acht te nemen.

6.2.2 Horizontale putten
radiaalputten Met horizontale putten, ook wel radiaalputten genoemd, kunnen we grondwater winnen

uit dunne en/of minder goed doorlatende watervoerende pakketten (zie Figuur 6-3). Bij
deze pompputten wordt de filterlengte immers niet beperkt door de dikte van het
pakket. Een andere toepassing is winning van oeverfiltraat. Doordat bij de aanleg van
een horizontale put geboord wordt vanuit een schacht kunnen filters onder een rivier
worden aangebracht. Ook kan een filter evenwijdig aan de as (of stroomrichting) van een
rivier worden gelegd. Door toepassing van deze technieken kan het aandeel van
grondwater geminimaliseerd worden.

De putcapaciteit van een horizontale put is veel groter dan van een verticale put.
Hierdoor kan één horizontale put een aantal verticale pompputten vervangen. De
vergravingsschade bij horizontale putten is veel kleiner dan bij verticale pompputten.
Door het geringe ruimtebeslag van een horizontale put en doordat de filters vanuit een
putschacht geboord worden, kunnen we grondwater vlakbij bebouwing of zelfs onder
bebouwing winnen.

Omdat het water bij een horizontale put voornamelijk horizontaal toestroomt, wordt in
de regel water van één waterkwaliteit onttrokken. Hierdoor kunnen we, in vergelijking
met verticale pompputten, bezuinigen op de zuivering van het water en is de kans op
chemische putverstopping minder groot.
De aanstroom in horizontale putten is vele malen lager dan in verticale putten waardoor
de sleepkracht minimaal is. Als gevolg worden er minder deeltjes aangevoerd in het
water. Daarnaast plaats je het filter in het meest grove deel van het watervoerende
pakket, waar minder deeltjes in aanwezig zijn. Verstopping met deeltjes is echter ook
voor horizontale putten een probleem. Dit komt vooral doordat de verstoppende deeltjes
niet verwijderd worden bij het schakelen van de put.

Bij winning langs een rivier hebben we wel extra kans op chemische verstopping, hier
wordt van de rivierzijde rivierwater aangetrokken en vanaf de andere kant grondwater.

Figuur 6-3 Horizontale put.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-11 December 2010

Doordat het water voornamelijk horizontaal toestroomt, is de kans op verzilting, door
het optrekken van zout water uit dieper gelegen lagen, veel kleiner. Een ander voordeel

natuurlijk van de horizontale toestroming is dat deze beter past in het natuurlijke stromingsbeeld.
stromingsbeeld De natuurlijke stroming in watervoerende pakketten is namelijk hoofdzakelijk

horizontaal gericht. Op deze manier kunnen we het natuurlijk afstromende water
winnen. Het gevolg hiervan is dat door de horizontale onttrekking de invloed op
natuurlijke kwel- en infiltratiestromen kleiner is.

Een nadeel van een horizontale put is dat de maximale diepte van de putschacht
ongeveer 40 m bedraagt. De maximale winningdiepte is dus beperkt in vergelijking met
verticale pompputten.

aanlegkosten Een ander nadeel van een horizontale put is dat de aanlegkosten relatief hoog zijn. De
kosten voor de aanleg van één put variëren van € 550.000,- tot € 2.000.000,-. De capaciteit
van een horizontale put varieert tussen 500 en 1500 m3/h. De maximale filterlengte
bedraagt ongeveer 90 m. In een schacht met een binnendiameter van 2,90 m kunnen op
een en hetzelfde niveau 8 strengen worden aangebracht met een gezamenlijke maximale
filterlengte van 720 m. Gaan we uit van een horizontale put waarvan de aanlegkosten
één miljoen euro bedragen en die een capaciteit heeft van 1000 m3/h en een economische
afschrijftermijn van 15 jaar, dan bedragen de kosten 0,8 cent per m3 gewonnen water.
De operationele kosten zijn relatief laag (energieverbruik, monstername en analyse
kosten, onderhoud.

Als de put uitvalt, zijn de consequenties groter dan bij een verticale put. Dit vraagt om
extra voorzieningen om de leveringszekerheid te garanderen. Dit kan worden
gerealiseerd door bijvoorbeeld de put met een aantal pompen uit te rusten of elke
filterstreng op een apart reservoir aan te sluiten.
Een derde nadeel van een horizontale put is dat het moeilijk blijkt om de put te
regenereren, doordat de put maar vanaf één zijde toegankelijk is.

Figuur 6-4 Grondwateronttrekking met horizontale winmiddelen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-12 December 2010

6.2.3 HDDW
HDDW staat voor Horizontal Directional Drilled Well (horizontaal gestuurd geboorde
put). Vanaf maaiveld wordt eerst schuin naar beneden geboord tot de gewenste diepte,
dan horizontaal en aan het eind weer omhoog. In het horizontale deel komt de filterbuis,
en hier wordt het water gewonnen. Aan één, of beide uiteinden kan het water
onttrokken worden.

De techniek van het horizontaal gestuurd boren bestaat al langer en heeft zich goed
bewezen. Het maken van een onttrekkingsfilter in een horizontaal gestuurd geboord gat
is nog een nieuwe techniek, waarmee in de praktijk nog weinig ervaring is. Er zijn
verschillende uitvoeringsmogelijkheden; met of zonder mantelbuis en met of zonder
omstorting. Voor een HDDW is er minimaal 5 meter zanddek nodig i.v.m. de kans op
grondbreuk. De aanlegdiepte van een HDDW is daarom minimaal 5 meter beneden
maaiveld.

De voordelen van HDDW zijn voor een groot deel gelijk aan die van een radial collector
well. Bijvoorbeeld de mogelijkheid om te onttrekken in dunne aquifers, of in de grofste
delen van een heterogeen pakket, gering ruimtegebruik aan het maaiveld, er zijn minder
putten nodig, er kan grondwater van één kwaliteit onttrokken worden (dit kan helpen
tegen verzilting of chemische verstopping). Een extra voordeel van een HDDW, in
vergelijking met een horizontale put, is de goede toegankelijkheid, vanaf twee zijden.
Het filter is hierdoor beter bereikbaar en waarschijnlijk daarom beter te regenereren.

In 2010 is een HDDW aangelegd in Nieuwegein, maar het blijft voorlopig een nieuwe
techniek, die nog niet is uitontwikkeld en die zich nog moet bewijzen in de praktijk. Ten
aanzien van ontwikkeling, onderhoud (inclusief regeneratie) en exploitatie is er nog
nauwelijks ervaring.
Toch verwachten we dat op specifieke locaties de HDDW een goed, duurzaam
alternatief kan zijn voor verticale putten.

6.2.4 Drainage
Drainage voor waterwinning is in feite een eenvoudige variant op een horizontale put.
Omdat de drains worden ingegraven en er niet met een putschacht wordt gewerkt, is de
maximale diepte beperkt tot ongeveer 7 m onder maaiveld (zie Figuur 6-4). Dus is alleen
winning van ondiep freatisch water mogelijk. Natuurlijk kunnen we met drainage
afstromend grondwater winnen.

duinwater Drainage passen we echter vooral toe in de duinen voor de winning van geïnfiltreerd
oppervlaktewater. De onttrekkingcapaciteit van drainage is klein. Omdat de diepte
beperkt is zijn de verblijftijden van het water dat onttrokken wordt kort. Het risico van
verstopping en bacteriegroei is groot. In vergelijking met horizontale putten vindt er bij
de aanleg van drainage veel vergravingsschade plaats.

Figuur 6-5 Schets HDDW principe

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-13 December 2010

6.3 Welke boormethode
In deze paragraaf gaan we in op boormethoden waarmee de grondboringen voor de
aanleg van pompputten kunnen worden uitgevoerd. De methode die verreweg het
meest wordt gebruikt is roterend zuigboren/luchtliften. Daarom gaan de
beschouwingen, die in dit document zijn gewijd aan aspecten als inbouw pompput,
pompput ontwikkelen, putverstopping en regeneratie, steeds uit van boorgaten die met
deze methode zijn geboord waarbij rekening is gehouden met de kenmerken en dus ook
met de nadelen van deze boortechniek. Bij bijzondere omstandigheden of als er bepaalde
eisen aan de boring worden gesteld passen we voor pompputten de pulsboormethode
toe. Hoewel roterend spuitboren, holle-avegaarboren en DTH-hamerboren in principe
voor deze toepassing in aanmerking komen, worden ze hiervoor zelden of nooit ingezet.
Om een idee te krijgen van hun mogelijkheden worden ze hier wel besproken. De voor-
en nadelen geven we in een tabel weer. Voor meer informatie verwijzen we naar
Boormeester II en Boormeester I (diepboringen).

 We behandelen achtereenvolgens:

• indeling grondboormethoden

• pulsboortechniek

• roterend zuigboren/luchtliften

• roterend spuitboren

• holle-avegaarboren

• DTH-hamerboren

• keuze boormethoden.

6.3.1 Indeling grondboormethoden
Met het oog op de grondslag en de toepassing zijn uiteenlopende boormethoden
ontwikkeld. Deze kunnen we indelen naar handboormethoden (tot 5 à 10 m diep) en
machinale boormethoden. Grondboringen voor pompputten worden alleen met
machinale methoden uitgevoerd.

Boren beneden de grondwaterspiegel kan problemen opleveren. Een gat dat we beneden
de grondwaterspiegel graven of boren stort in als de grond daar niet of weinig
samenhangend is. Instorten kunnen we voorkomen door:

• steunbuizen toe te passen (verbuisd boren)
• boorgatwand door vloeistofoverdruk ondersteunen (onverbuisd boren).

 verbuisd boren
Verbuisde boortechnieken zijn vooral pulsen, lepelboren, boren met poliepgrijper en
boren met holle avegaar. Verreweg de meeste verbuisde boringen zijn pulsboringen.
Lepelboren is een ondersteunende boormethode bij pulsen. Dit geldt soms ook voor het
boren met de poliepgrijper.

lepelboor Met een lepelboor boren (scheppen) we bijvoorbeeld grind, harde of taaie klei, zachte
poliepgrijper sedimenten en zand boven de waterspiegel. De poliepgrijper, die voorzien is van schalen

(bladen of grijpers), gebruiken we om grond, stenen of andere voorwerpen uit boorgaten
(al of niet verbuisd) te halen of om droog voor te boren bij een pulsboring als de
boorbuizen een grote diameter hebben.

 onverbuisd boren

Voorbeelden van onverbuisd boren zijn roterend zuigboren (+ luchtliften), roterend
spuitboren, boren met spuitlans en DTH-hamerboren.

roterend Roterend zuigboren en roterend spuitboren zijn twee manieren van roterend spoelboren
spoelboren (‘rotary flush’-boren). Daarbij wordt een beitel met behulp van een boorstang

rondgedraaid. De beitel maakt de grond los en een snelstromende boorspoeling
(werkwater met eventueel daarin zwevende deeltjes) voert het boorgruis naar het
maaiveld waar het in bakken bezinkt. Door de boorspoeling direct weer het boorgat in te
pompen ontstaat een ononderbroken vloeistofcirculatie.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-14 December 2010

 In Tabel 6-2 zijn de kenmerken van de vijf besproken boormethoden op een rij gezet.

Boormethode Maximale
diepte

Diameter
boorgat

Voordelen Nadelen

Pulsen 100 m 200 – 400 mm
(standaardinstal-
latie)

400 tot 800 mm
(zwaar materieel)

‘schone’ techniek; verstoort de
ondergrond nauwelijks

geen verstopping op de boorgatwand
door boorspoeling, wel door versmering

kan zonder verspreiding een
verontreiniging passeren

redelijke kwaliteit ongeroerde
grondmonsters

geschikt voor het nemen van
(ongeroerde) steekmonsters

lage boorproductie

arbeidsintensief en
daardoor duur per
meter boordiepte

Zuigboren/
luchtliften
(roterend)

400 m tot 1000 mm redelijk hoge boorproductie

redelijke/matige kwaliteit
grondmonsters

ook in harde afzettingen bruikbaar

goedkoop per meter boordiepte

kans op verstopping
op de boorgatwand

kan de ondergrond
verstoren

Spuitboren
(roterend)

1000 m of
dieper

tot 400 mm hoge boorproductie

ook in harde afzettingen bruikbaar

grote kans op
verstopping op de
boorgatwand
(afhankelijk van
bodemopbouw en
boordiepte)

zeer slechte
kwaliteit
grondmonsters

verstoort de
ondergrond

Holle-
avegaarboren

25 m 120 – 600 mm

boren in onsamenhangende grond

weinig kans op verstopping op de
boorgatwand

redelijke kwaliteit grondmonsters

moeilijk kleilagen
herstellen

DTH-
hamerboren

200 à 300 m 100 – 600 mm in vaste gesteenten bruikbaar

redelijke kwaliteit grondmonsters

6.3.2 Pulsboortechniek
 Pulsen is een eeuwenoude grondboortechniek die in Nederland tot omstreeks 1960 veel

werd gebruikt. Daarna deed roterend spuitboren zijn intrede en vervolgens roterend
zuigboren. Als gevolg van bodemverontreinigingen en het hiermee samenhangende
milieukundig bodemonderzoek kwam de pulsboortechniek in de jaren tachtig weer in
de belangstelling.

Tabel 6-2 Boormethode voor de aanleg van pompputten.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-15 December 2010

Pulsen kunnen we in veel grondsoorten, samenhangende grond, onsamenhangende
grond en niet-massieve harde lagen. Maar we kunnen niet pulsen in extreem stijve klei
en in lagen met grote stenen.

Bij pulsen maken we gebruik van een puls, boorbuizen en een pulsboorinstallatie (zie
Figuur 6-6).

puls De puls is een zware, holle stalen cilinder met onderin een leren of stalen klep, die aan
een scharnier naar binnen opengaat, en bovenaan een bevestigingsbeugel voor de kabel.
De onderkant van de puls is voorzien van een korte snijschoen met snijrand. Er zijn
zand-, klei- en grindpulsen.

boorbuis De boorbuis, ook wel steunbuis genoemd, bestaat uit een aantal stalen buizen die we tot
één boorbuis aan elkaar monteren. De onderste boorbuis (boorschoen, voorloper) is
voorzien van een snijrand of een rand met snijtanden die bij het omlaag brengen als
snijmes werkt. Voor de gangbare toepassingen worden de buiselementen meestal met
schroefdraadverbindingen aan elkaar verbonden (gemakkelijk en snel), terwijl voor de
grotere boorgaten vaak steekverbindingen worden gebruikt.

driepoot Voor boorgaten tot ongeveer 20 m diep, bijvoorbeeld voor milieuonderzoek, passen we

de kleine, lichte pulsboorstelling (driepoot) toe. Steeds meer gebruiken we de compacte
mobiele pulsboorinstallatie op rupsonderstel, die geschikt is voor gaten tot 30 m. De
oudere stationaire hydraulische pulsboorinstallaties vinden praktisch geen toepassing
meer. Tegenwoordig worden de gangbare pulsboringen (diameter tot ongeveer 400 mm
en diepte tot ongeveer 100 m) uitgevoerd met een hydraulische pulsboorinstallatie op
basis van een vrachtwagen. Voor grotere boorgatdiameters dan 400 m en taaie grond
moeten we extra zwaar materieel inzetten, bijvoorbeeld een dragline. Voor grotere
boringen dan 800 mm wordt pulsen zo moeilijk dat de grond met een poliepgrijper uit
de boorbuis wordt verwijderd.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-16 December 2010

 Na plaatsing van de eerste buis in een met de avegaar of knijpbak gegraven gat en na

toevoeging van werkwater kunnen we met pulsen beginnen. De pulsboorinstallatie
beweegt de puls in de boorbuis aan een kabel 30 à 40 cm op en neer op de bodem van
het boorgat. Bij elke val woelt de puls de grond los en omdat de klep dan open is welt er
grond de puls in; de puls zakt over het mengsel van grond en water. Bij de
omhooggaande beweging waarbij de klep zich sluit wordt de grond met de puls
gevangen. Zo schuift bij elke op- en neergaande beweging de grond verder de puls in.
Bij elke omhooggaande beweging ontstaat onder de puls onderdruk, waardoor water en
grond worden meegezogen en de boorbuis telkens iets zakt. Na elke 10 à 20
pulsbewegingen halen we de gevulde puls op om haar in een bak op het maaiveld te
legen. Ook als de puls het water in de boorbuis verlaat zakt de boorbuis.

waterpeil Het waterpeil in de boorbuis moet steeds iets boven het grondwaterpeil staan. Is het
waterpeil te laag dan brengen we grond omhoog zonder dat de boorbuis zakt; is het peil
te laag dan wervelt er geen grond van de bodem los. In beide gevallen is pulsen zinloos.
Bij het pulsen brengen we een betrekkelijk geringe hoeveelheid werkwater
(leidingwater) in het boorgat.
Omdat de boorbuis zakt, brengen we regelmatig een nieuwe boorbuis aan. Naarmate de
boorbuis dieper de grond in gaat, zal de wrijving tussen de boorbuis en de grond
toenemen. Deze wrijving verminderen we door de buis te draaien of te wrikken en/of

Figuur 6-6 Mobiele hydraulische pulsboorinstallatie. (SBW, 1995)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-17 December 2010

vertoeren op en neer te bewegen. Wordt de wrijving te groot dan gaan we vertoeren. We brengen
dan binnen de boorbuis een tweede boorbuis van kleinere diameter aan. Het pulsen
zetten we in de tweede buis voort. Zo nodig plaatsen we een derde buis en pulsen daarin
verder. Zo kan een diepte van ongeveer 100 m worden bereikt.

schoonpulsen Na het bereiken van de gewenste diepte, pulsen we het boorgat schoon. Om het
gebruikte werkwater uit de boorbuis te verdrijven kunnen we met behulp van een slang
vanaf de bodem van het boorgat de boorbuis geheel met schoon water vullen. Na
inbouw van de putconstructie vullen we de annulaire ruimte aan waarbij we de
boorbuis met het aanvulniveau mee optrekken.

6.3.3 Roterend zuigboren/luchtliften
Bij roterend zuigboren (indirect spoelboren, ‘reversed flush’), kortweg zuigboren
genoemd, laten we de boorspoeling door de annulaire ruimte naar beneden stromen.
Samen met het boorgruis zuigen we de boorspoeling door de holle boorstang omhoog
(zie Figuur 6-7).
Na plaatsing van de boorwagen wordt de mantelbuis in de grond aangebracht. Deze
moet voorkomen dat de bovenste grondlagen wegspoelen. De mantelbuis steekt meestal
ongeveer één meter boven het maaiveld uit. De bezinkbakken (suppletiebakken) doen
dienst als bezinkreservoir voor het boorgruis en als bufferreservoir voor de
boorspoeling. In het algemeen staan de mantelbuis en de bezinkbak in open verbinding
met elkaar. Het peil van de boorspoeling in de mantelbuis moet minimaal 1,5 à 2 meter
boven het grondwaterpeil staan. Is dit verschil kleiner dan kan de overdruk zo laag
worden dat het boorgat instort. Ideaal is als al het boorgruis bezinkt. In de praktijk is dit
bijna niet mogelijk. Klei en slib bezinken moeilijk en blijven voor een klein deel in het
spoelingwater zweven. Bevat het omhoog gehaalde mengsel veel fijne materiaaldeeltjes
dan kunnen we ook cyclonen en schudzeven inzetten (zie Paragraaf 11.1.3). Aan de
straalbreker zit een spruitstuk (kraan of tuit) om wat van het mengsel af te tappen voor
het nemen van grondmonsters.

Om de boorgatwand in stand te houden is overdruk alleen niet altijd voldoende. Een
zandlaag kan zeer poreus zijn of een kleiwand kan zwellen en inkalven. Het boorgat kan
dan gemakkelijk instorten. Om dit gevaar te verkleinen kunnen of moeten we bepaalde
stoffen aan de boorspoeling toevoegen. De juiste samenstelling van de boorspoeling is
erg belangrijk; is die verkeerd dan kan het boorgat alsnog instorten (zie verder Paragraaf
11.1.2).
Regelmatig verlengen we de boorstang met een nieuw stuk. Schroefdraadverbindingen
zijn gebruikelijk omdat we daarmee snel kunnen werken. Wegens de beperkte
zuighoogte van de zuigpomp (in de praktijk hooguit 8 m) zal de boorproductie afnemen
naarmate we dieper komen. Na ongeveer 50 m loont het nauwelijks meer om door te
gaan. Moeten we een dieper gat boren, dan gaan we al eerder over op luchtliften. Dat
gebeurt met dezelfde boorinstallatie.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-18 December 2010

luchtliften Bij luchtliften wordt de boorspoeling met boorgruis in de boorstang omhoog gebracht

door er lucht aan toe te voegen. Lucht maakt het mengsel lichter waardoor de zwaardere
kolom vloeistof in de annulaire ruimte de vloeistof in beweging brengt. Een continue
luchttoevoer houdt de circulatie in stand; luchtliften is roterend zuigboren waarbij de
lucht als pomp werkt. De boorwagen is van een compressor voorzien en de boorstangen
zijn met luchtkanalen en luchtgaten (luchtkamers) uitgerust. Om te voorkomen dat de
lucht aan de onderkant van de boorstang ontwijkt en/of dat de vloeistofcirculatie
onregelmatig verloopt, moeten we eerst 20 à 30 m zuigboren voordat we op luchtliften
kunnen overschakelen. De lucht wordt in de boorstang geperst via een boorstang met
luchtkamer (injectiepunt). Dat gebeurt tussen ongeveer 20 en ongeveer 60 m beneden
maaiveld. Omdat tijdens het boren het injectiepunt steeds lager komt te zitten, zal de
beschikbare persdruk op zeker moment ontoereikend zijn. Daarom wordt het
injectiepunt telkens - na bijvoorbeeld 40 m boren - weer op ongeveer 20 m beneden
maaiveld aangebracht. Voor het plaatsen van een nieuwe boorstang met luchtkamer
moeten we iedere keer de boorstang 20 m uitbouwen.
Ten opzichte van zuigboren (met zuigpomp) heeft luchtliften vooral de volgende
voordelen: het dieptebereik is veel groter (vele honderden meters), door de grotere
stromingssnelheid is de boorproductie hoger (afhankelijk van grondsoort en
boordiameter 20 à 100 m per dag) en de geroerde grondmonsters zijn beter. Om te
zorgen dat de geroerde grondmonsters representatief blijven voor de boordiepte moet
de boorsnelheid niet groter zijn dan 10 m/h.

Figuur 6-7 Roterend zuigboren. (SBW, 1995)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-19 December 2010

beitels Voor de diverse grondsoorten zijn verschillende beitels ontwikkeld. Meestal boren we
het hele boorgat met één en dezelfde boorbeitel, namelijk de vleugelboor die geschikt is
voor kleilagen. Met deze beitel wordt de grond losgekrabt en losgeschraapt. Voor
rotsachtig materiaal zijn we aangewezen op de rotsboor (roller-bit), die voorzien is van
getande rollers.

werkwater In verband met het open boorgat is het van groot belang dat er steeds voldoende

werkwater aanwezig is. Er is veel werkwater nodig: tijdens het boren 5 à 150 kubieke
meter per uur (pulsen vraagt slechts een paar kubieke meter water per boring). De
watervoorziening moet betrouwbaar zijn, want een korte onderbreking kan al tot gevolg
hebben dat het boorgat instort. Gebeurt dit bij een boorgat waarbij we geen kleilaag
hebben doorboord, dan hoeft dit geen ernstige gevolgen te hebben. Instorten gebeurt
juist op grotere diepten, waarbij vaak kleilagen zijn doorboord. Vaak is het mogelijk de
boorstangen en de boorbeitel omhoog te halen. Lukt dit niet, dan moeten we deze in de
grond achterlaten. Voor de waterhuishouding in de bodem zijn de gevolgen vaak veel
ernstiger. Doordat de kleilagen zijn verbroken zijn de zandlagen tussen de kleilagen met
elkaar verbonden, waardoor zich via dit boorgat grondwater kan verplaatsen òf naar
boven òf naar beneden. Eventuele verontreinigingen kunnen in lagen doordringen van
waaruit we ook drinkwater oppompen. Ook kan spanningswater uit lager gelegen lagen
naar hoger gelegen lagen afvloeien met alle gevolgen van dien. De kleilagen kunnen
alleen worden hersteld door het ingestorte gat weer open te boren. Om instorting van
het boorgat te voorkomen moeten we een voorziening voor reservewater bij de hand
hebben, ook al gebruiken we de brandkraan of de waterleiding. Want ook daar kan de
waterdruk wegvallen (zie verder Paragraaf 11.1.1).
Lukt het niet om in één dag het gat te boren en weer aan te vullen, dan moeten we
maatregelen nemen om de overdruk op peil te houden als het werk stil ligt. Vaak
plaatsen we in de bezinkbak een vlottermechaniek dat de waterstand automatisch op
peil houdt. Ondanks de voorzorgen die we nemen is het verstandig een paar keer
poolshoogte te nemen. Beschikken we niet over een automatische beveiliging, dan
houden we onafgebroken de wacht. Soms zijn de omstandigheden zodanig dat we geen
risico nemen. We werken dan net zo lang door totdat het gat is geboord, de pompfilters
zijn afgesteld en het boorgat is aangevuld.

naval Meestal laat de wand van het boorgat wat grond los die op de bodem van het gat terecht
komt. Dit noemen we naval. De naval bedraagt vaak 2 à 3% van de diepte van het
boorgat en kan enkele meters per dag bedragen. In verband hiermee maken we het
boorgat meestal een paar meter dieper dan nodig is.

6.3.4 Roterend spuitboren
Bij spuitboren (direct spoelboren, ‘straight flush’), kortweg spuitboren genoemd, wordt
de boorspoeling door de boorstang naar beneden geperst en via de bodem van het
boorgat door de annulaire ruimte met boorgruis omhoog gevoerd. Het uitstromende
mengsel komt terecht in de bezinkbak van waaruit de boorspoeling weer het boorgat
wordt ingepompt (zie Figuur 6-8).

dikspoeling Omdat de opvoersnelheid in de annulaire ruimte vrij klein is, moeten we een
dikspoeling gebruiken om het boorgruis omhoog te krijgen. Gevolg is dat er veel
boorspoelingshulpmiddelen in de formatie dringen. Bovendien gebruiken we spuitboren
voor gaten met een diameter tot ongeveer 400 mm. Verder leidt de lage opvoersnelheid
tot ontmenging van de grond en dus tot zeer slechte grondmonsters. De techniek wordt
niet gebruikt voor de aanleg van verticale drinkwaterputten. Maar de techniek wordt
wel toegepast voor de aanleg van HDDW’s.
Spuitboren is de gebruikelijke techniek voor de diepere olieboringen (1000 m en dieper).
Het is een goedkope manier om voor bepaalde doeleinden snel een niet al te groot gat te
boren, zoals voor de aanleg van bronbemalingen en de aanleg van een tijdelijke
pompput om in de behoefte aan werkwater te voorzien.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-20 December 2010

Verder komen we spuitboren in Nederland nog maar weinig tegen. Groot voordeel is de
grote boorproductie, wel 100 tot 200 m per dag. Ook is de boorwagen wat lichter dan de
wagen voor zuigboren.

6.3.5 Holle-avegaarboren
De holle avegaar is een spiraalboor waarvan de stang hol is; deze stang fungeert als
steunbuis. De boorpunt (snijkop), die aan de onderkant zit, kunnen we door middel van
een vergrendelinrichting verwijderen, zodat we na het bereiken van de gewenste diepte
over de hele lengte tot op de bodem over een holle buis beschikken (zie Figuur 6-9). De
boringen zijn vaak niet veel dieper dan 25 m. De boorinstallatie is gemonteerd op een
truck of een rupsonderstel.
Ten opzichte van de gewone avegaar kunnen we met de holle avegaar snel werken, ook
beneden de grondwaterspiegel boren en eveneens in onsamenhangende grond boren.
Groot nadeel is dat we een doorboorde kleilaag moeilijk kunnen herstellen: bij het
trekken van de holle avegaar stort het boorgat in en zonder aparte monsternemingen is
praktisch niet vast te stellen waar eventuele kleilagen zitten.
Omdat we door de open boorkern monsternemingsapparatuur, boorgereedschap of
filters kunnen neerlaten, passen we de holle avegaar toe voor onder meer
bodemonderzoek, het stellen van waarnemingsfilters en de aanleg van ondiepe
pompputten en bronbemaling.

Figuur 6-8 Roterend spuitboren. (SBW, 1995)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-21 December 2010

6.3.6 DTH-hamerboren
‘Down the hole’ (DTH)–hamerboren is een boormethode voor boringen in vast gesteente.
Door met een hamer krachtig en in hoog tempo op de bodem van het boorgat te stoten
verbrijzelen of vergruizen we het gesteente. Het boorgruis wordt door perslucht of een
schuimvormende oplossing uit het boorgat verwijderd. Het aandrijfmechanisme zit
onderaan de boorstang (zie Figuur 6-10).
Een pompput, die met de DTH-methode wordt geboord, heeft vaak een kleine diameter
en wordt vaak zonder inbouw van een putconstructie, dus zonder filter en stijgbuis, in
gebruik genomen. De onderwaterpomp wordt in het open boorgat gehangen. Uiteraard
wordt de put wel van boven afgewerkt.

Figuur 6-9 Holle avegaar met slagsteekbus. (SBW, 1995)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-22 December 2010

6.3.7 Keuze boormethode
Pompputten dienen te worden geboord door middel van de zuigboormethode, al of niet
met luchtliften, of de pulsboormethode.
De grondsoort, de opbouw van de bodem en de grondwaterstand bepalen in grote mate
de keuze van het boorsysteem. Met zijn merendeels zachte, zandige afzettingen is het
grootste deel van Nederland bij uitstek geschikt voor zuigboringen en pulsen. Daarnaast
kan geboord worden met sonische boortechniek. Bij de sonische boortechniek wordt
geboord door middel van hoogfrequente (sonische) vibraties, waardoor de materie rond
de boorbuis en boorbeitel gaan vloeien (1). Alleen in het mergelland van Zuid-Limburg
wordt soms de DTH-boormethode ingezet voor het boren van waarnemingsputten.
De keuze van de boormethode voor de aanleg van pompputten is niet gebaseerd op een
gestructureerd keuzeproces waarin op basis van criteria een afweging wordt gemaakt.
Op grond van boorsnelheid, kosten, te bereiken diepte en diameter is
zuigboren/luchtliften zo gunstig dat die bijna altijd de voor de hand liggende
boormethode is. Het enige praktische alternatief voor zuigboren/luchtliften is pulsen. In
geval van grof grind en stenen is zuigboren/luchtliften niet mogelijk en zijn we
aangewezen op pulsen of boren met een grijper.

Figuur 6-10 'Down the hole'-hamerboren. (SBW, 1995)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 6-23 December 2010

We gaan pulsen bij bijzondere omstandigheden of als er specifieke eisen worden gesteld:

• als de grondlagen zo sterk onsamenhangend zijn dat onverbuisd boren onmogelijk is

• als de kwaliteit van het grondwater praktisch niet mag worden beïnvloed. Pulsen is
een schone boortechniek. Daarom worden boorgaten voor waarnemingsputten vaak
gepulst

• als we een redelijk nauwkeurige boorbeschrijving verlangen. De geroerde
grondmonsters zijn redelijk goed. Met deze boormethode kunnen we gemakkelijk
gestoken (ongeroerde) grondmonsters nemen voor bijvoorbeeld geochemisch
onderzoek. Daarom worden boorgaten voor milieukundig onderzoek en
verkenningsboringen vaak gepulst

• verder kan het voordeel van minder ruimtebeslag doorslaggevend zijn bij het boren
in gebieden met bijzondere natuurwaarden

• door vertoeren kunnen bepaalde formaties worden gepasseerd zonder dat de rest
van het boorgat wordt besmet.

Pulsen heeft zijn beperkingen, want:

• in vergelijking met andere boormethoden is pulsen betrekkelijk arbeidsintensief en
dus duur. We pulsen dan ook alleen als andere boormethoden niet zijn toegestaan of
niet mogelijk zijn. Wegens de kosten pulsen we meestal niet dieper dan 100 m
wegens het beperkte bereik van diepte en diameter kunnen er alleen de wat kleinere
pompputten mee worden gerealiseerd.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-1 December 2010

7 Ontwerp: Berekeningen

In dit hoofdstuk lichten we enkele berekeningsmethoden toe, die beschikbaar zijn voor
het ontwerpen van putten(velden). Ons doel is niet om een compleet overzicht te geven
van alle beschikbare berekeningsmethoden, technieken en applicaties. Met de in dit
hoofdstuk beschreven rekenmethoden is het mogelijk om de belangrijkste hydrologische
en hydraulische vragen te beantwoorden. We hebben gekozen voor een opzet waarbij
we uitgaan van de vragen die ontstaan bij het ontwerpen van een put of puttenveld. Per
vraag beschrijven we, voor zover dat mogelijk en noodzakelijk is, een eenvoudige
analytische rekenmethode en een complexe rekenmethode. Tegenwoordig komt ook
steeds meer informatie over rekenmethoden en modelcodes beschikbaar via het internet.
Ook daar vinden we vaak software die we kunnen gebruiken voor het uitvoeren van
berekeningen. In bijlage 6 is een aantal links gegeven.

We behandelen de volgende onderwerpen:
• berekenen van stijghoogteveranderingen
• berekenen van fluxveranderingen
• grondmechanische berekeningen
• berekenen verblijftijden en responscurven
• rekenen aan ruwwaterkwaliteit bij verwachte bedreiging
• berekenen van de snelheid op de boorgatwand
• rekenen aan optimale putconfiguratie
• keuze van programmatuur voor de modellering van grondwaterproblemen
• hydraulische berekeningen voor terreinleidingen
• complexe berekeningsmethoden met behulp van programmatuur.

samenvatting
De gegeneraliseerde formule van De Glee wordt veel gebruikt voor het berekenen van
stationaire eindverlagingen van bronnen. Voor het berekenen van effecten van bronnen,
waarbij de ruimtelijke variatie van pompputten en bodemopbouw is betrokken, moeten
we gebruik maken van numerieke grondwatermodellen. Voordat we gaan boren moeten
we schatten of er gevaar is voor instabiliteit van het boorgat. We kunnen de zetting (als
gevolg van bouwwerken), krimp en oxidatie berekenen met de algemene basisformule
van Terzaghi. Belangrijk hulpmiddel bij het inschatten van de waterkwaliteit is het
berekenen van verblijftijden en responscurven. Bij onderzoek naar puttenvelden wordt
bij het ontwerp altijd een inschatting gemaakt van de verwachte ruwwaterkwaliteit. De
meest gedetailleerde beschrijving van de effecten van grondwateronttrekking door
pompputten en puttenvelden vindt plaats met een grondwatermodel, waarmee we -
direct of indirect – alle hydrologische berekeningen kunnen uitvoeren.

7.1 Berekenen van stijghoogteveranderingen
Het berekenen van stijghoogteveranderingen kunnen we op verschillende manieren
aanpakken. We bespreken:
• eenvoudige oriënterende analytische oplossingen
• eenvoudige oriënterende berekeningen met behulp van bestaande programmatuur
• complexe vraagstukken oplossen met behulp van programmatuur.

7.1.1 Eenvoudige oriënterende analytische oplossingen
Voor het berekenen van stationaire eindverlagingen van bronnen in meerlaagse

De Glee watervoerende pakketten kunnen we gebruik maken van de gegeneraliseerde formule
van De Glee (Formule 7.1).

)/.()(
2

1
)(kDQArKr oπ

ϕ = (7.1).

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-2 December 2010

Hierin is:

ϕ = stijghoogte [m]
r = straal [m] (afstand vanuit as pompput tot aan boorgatwand)
K0 = Bessel-functie
A = systeemmatrix
Q = debiet [m/d]
k = doorlatendheid [m/d]
D = dikte van de laag [m].

Voorbeeld van analytische berekening van de verlaging en de specifieke volumestroom in het geval
van een put in een gelaagd systeem

Hieronder beschrijven we een analytische oplossing met behulp van de gegeneraliseerde
Matlab®-formule van de Glee. We laten zien hoe deze functie in Matlab® kan worden
geprogrammeerd. Matlab® is een algemeen wiskundig softwarepakket waarmee de
gebruiker zelf zijn analytische formules kan doorrekenen en de resultaten kan presenteren.

In de passage (zie Figuur 7-1) wordt verondersteld dat de ondergrond in verticale zin
geschematiseerd kan worden tot een opeenvolging van slecht- en goeddoorlatende lagen. In
horizontale zin wordt het systeem geacht homogeen te zijn. Er treedt voeding op uit
oppervlaktewater. In de praktijk is dat een stelsel van watergangen, maar voor de berekening wordt
verondersteld dat het voedende oppervlakte-

Figuur 7-1 Meerlagen systeem met onttrekkingsput.

water overal aanwezig is. (Dit is analoog aan wat men meestal in numerieke grondwatermodellen
doet.) De weerstand tegen uitwisseling tussen oppervlaktewater en grondwater wordt veelal
voedingsweerstand genoemd. In ons rekenschema moet deze weerstand toegekend worden aan de
eerste slecht doorlatende laag. Het is dus een gelijkmatig verdeelde parameter. Als de laag waarin de
watergangen zelf liggen zelf een

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-3 December 2010

weerstandslaag is, dan moet daarmee bij het bepalen van de voedingsweerstand rekening
gehouden worden, bijvoorbeeld door gebruik te maken van de formule van Bruggeman.

De verlagingen op een willekeurige afstand r vanuit de put kunnen met de volgende formule
berekend worden:

 h r A Q kD=
1

2π
K ()(./)0 .

Dit is een matrixvergelijking. h is een vector, die net zoveel elementen bevat als er aquifers zijn. De
verlaging wordt dus simultaan voor alle aquifers berekend. Voor het gebruik van deze formule is
het niet nodig de wiskundige betekenis ervan te doorgronden. Geïnteresseerden daarin kunnen het
artikel "Snelle oudjes gaan MATLAB" in Stromingen (3/4, 1999) raadplegen.

De gebruikte Matlab-functies zien er als volgt uit:

 function A = sysmat(kD,c)

 % sysmat(kD,c) berekent de systeemmatrix van een gelaagde aquifer.

 kD = kD(:); c = c(:); n = length(kD);

 a = 1./(kD.*c);

 b = 1./(kD.*[c(2:n);inf]);

 A = diag(a+b)-diag(a(2:n),-1)-diag(b(1:n-1),1);

 function f = K0(A)

 % K0(A) levert de matrix-Besselfunctie K0 van A.

 f = funm(A,'besselk0');

 function f = K1(A)

 % K0(A) levert de matrix-Besselfunctie K1 van A.

 f = funm(A,'besselk1');

function f = besselk0(x)

 % besselk0(x) is een hulpfunctie voor K0(A). Hij verandert MATLAB's 2-

 % parameterfunctie besselk(0,x) in een 1-parameterfunctie besselk0(x).

 % Dit is nodig omdat de Matlabs functie funm alleen functies van 1

 % parameter accepteert.

 f = besselk(0,x);

 function f = besselk1(x)

 % besselk1(x) is een hulpfunctie voor K1(A). Hij verandert MATLAB's 2-

 % parameterfunctie besselk(1,x) in een 1-parameterfunctie besselk1(x).

 % Dit is nodig omdat de Matlabs functie funm alleen functies van 1

 % parameter accepteert.

 f = besselk(1,x);

De berekening zelf vindt gewoon in het commandoscherm plaats. Hier volgt een numeriek
voorbeeld:
» kD = [1000; 2000; 3000]; c = [500; 1000; 2000];
» A = sysmat(kD, c);
» Q = [0; 2400; 0];
» h = 1/(2*pi)*K0(100*sqrtm(A))*(Q./kD);
h =
 0.0670
 0.5232
 0.0556.

toelichting
De verlagingen zijn hier berekend op 100 m vanaf de put. De vector kD bevat het
doorlaatvermogen per watervoerende laag; c bevat de weerstand per scheidende laag en Q bevat
de onttrekkingen. Merk op dat voor alle aquifers een waarde van Q opgegeven moet worden. Als
er geen winning plaatsvindt, vullen we een nul in. De matrix A zorgt ervoor dat op de juiste
manier wordt omgegaan met de bodemconstanten kD en c. De dimensies van de verschillende
parameters die in de formule voorkomen kan de gebruiker zelf kiezen, als hij maar consistent is.
(Dus: als de gebruiker eenmaal kD in m2/dag heeft uitgedrukt, dan moet hij de onttrekking Q in
m3/dag opgeven.)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-4 December 2010

Voor diverse stromingsproblemen zijn analytische formules afgeleid. Het boek Analytical
solutions of geohydrological problems van G.A. Bruggeman geeft een nagenoeg compleet
overzicht. De analytische formules kunnen vervolgens met de hand of met een
wiskundig softwarepakket (bijvoorbeeld Matlab®) op stromingsproblemen worden
toegepast.

7.1.2 Eenvoudige oriënterende berekeningen met behulp van bestaande

programmatuur
MLU Een uitgebreidere berekening van het effect van onvolkomenheid van het pompfilter is

bijvoorbeeld mogelijk met het programma MLU (Multi-Layer Unsteady state). Met dit
programma is het mogelijk om verlagingen te berekenen in een gelaagd
grondwatersysteem. Deze grondwatersystemen kunnen zowel freatisch, gespannen of
semigespannen zijn. Ook kunnen pompproeven met deze software worden uitgewerkt.
Een uitgebreide beschrijving van het programma en de mogelijkheid om een freeware-
versie van dit programma te downloaden zijn te vinden op het internet (zie
http://www.xs4all.nl/~microfem). Ook kan gebruik worden gemaakt van het
softwarepakket aquisoft, aquiwin of Radmod (zie
http://water.usgs.gov/software/radmod.html).

Tijdreeksanalyse Het effect van een bestaande winning op de stijghoogte in de omgeving kan ook met
behulp van tijdreeksanalyse bepaald worden. Met deze techniek wordt het verloop van
de stijghoogte verklaard uit verschillende invloeden, zoals neerslag en verdamping en
onttrekking. Als het effect van de bestaande onttrekking is bepaald kan voorspeld
worden wat een verandering van de winning (toename of afname) voor gevolg heeft
voor de stijghoogte. Er kan gebruik gemaakt worden van Menyanthes
(www.menyanthes.nl) of Trendanalist (www.amo-nl.com).

7.1.3 Complexe vraagstukken oplossen met behulp van programmatuur.
Wie effecten van bronnen wil berekenen en daarbij de ruimtelijke variatie van
pompputten en bodemopbouw wil betrekken, zal daarvoor gebruik moeten maken van
numerieke grondwatermodellen. Een aantal van deze numerieke modellen wordt in
Paragraaf 7.8 kort toegelicht.

7.2 Berekenen van fluxveranderingen
Met de technieken, die in Paragraaf 7-1 worden genoemd, kunnen we de
stijghoogteverandering als gevolg van onttrekking(en) of infiltratie(s) berekenen. Op
basis van deze stijghoogteverandering kunnen we de verandering van de fluxen over de
scheidende lagen berekenen. De hydraulische weerstand van de scheidende lagen is
immers bekend. De fluxverandering kunnen we berekenen met Formule 7.2:

c

H
q

∆
= (7.2).

Hierin is:

 q = flux in verticale richting [m/d]

 ∆H = stijghoogteverschil over de weerstandbiedende laag [m]
 c = weerstand van de slecht doorlatende laag [d].

Het maakt hierbij geen verschil welke methode we voor het berekenen van de
verlagingen kiezen. Dit kan een eenvoudige analytische methode zijn, maar ook een
numerieke methode.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-5 December 2010

7.3 Grondmechanische berekeningen
In deze paragraaf beperken we de behandeling van grondmechanische berekeningen tot
de volgende facetten:
• vooraf inschatten of er gevaar is voor instabiliteit van het boorgat
• berekenen van zettingen en zakkingen.

7.3.1 Vooraf inschatten of er gevaar is voor instabiliteit van het boorgat
De stabiliteit van boorgaten is van groot belang tijdens het boren, het plaatsen van het
filter en de afwerking van het boorgat. Meestal levert de stabiliteit van boorgaten geen
problemen. Er zijn echter situaties waarin er kans op instabiliteit bestaat. Wordt het
boorgat tijdens het boren of het inbouwen van de pompput instabiel, dan bestaat er kans
dat het boorgat instort waardoor het project niet meer volgens plan kan worden
uitgevoerd. Dit brengt hoge kosten met zich mee.

Voordat we gaan boren moeten we inschatten of er gevaar is voor instabiliteit van het
boorgat. Daarbij moeten we rekening houden met de volgende risicoverhogende
factoren:
• een hoge stijghoogte in het te doorboren pakket (spanningswater; kwelsituatie). Om

bij normale omstandigheden het open boorgat in stand te houden is een overdruk
overdruk van het water in het boorgat van ongeveer 2 m noodzakelijk. Deze overdruk wordt

kunstmatig in stand gehouden door toevoeging van water (zie Hoofdstuk 6,
Paragraaf 6.3.3). Bij spanningswater is deze overdruk soms niet voldoende

• het voornemen om de boorspoeling met de daarin zwevende deeltjes te vervangen
door reinwater of drinkwater om verstopping van de boorgatwand te voorkomen.
Omdat hierdoor de dichtheid van de boorspoeling afneemt, neemt ook de vereiste
overdruk van het water in het boorgat af

• doorboring van een weinig geconsolideerde kleilaag bij een situatie met weinig
overdruk.

 De hierboven genoemde overdruk, die voor de stabiliteit van het boorgat moet zorgen,

wordt vooral beïnvloed door:
• de dichtheid (soortelijke massa) van de boorspoeling. Deze dichtheid kan worden

verhoogd door verzwaringsmiddelen aan de boorspoeling toe te voegen, maar dat
doen we alleen als het echt niet anders kan (zie ook Hoofdstuk 15)

• het waterniveau in het boorgat, dat verhoogd kan worden door de mantelbuis te
verlengen én de boorinstallatie omhoog te brengen

• de stijghoogten van het grondwater in de watervoerende pakketten tijdens de boring.

Een boorgat is stabiel zolang de druk in het boorgat (P1) minstens gelijk is aan de
minimale kritische horizontale gronddruk vanuit de bodem tegen het boorgat (P2) Dit is
geïllustreerd in Figuur 7-1. De druk in het boorgat is op iedere diepte uit te rekenen met:

)(**1 hzgP += ρ (7.3).

Waarin:
ρ = volumieke massa van de boorspoeling (kg/m3)

g = versnelling door de zwaartekracht (m/s2)
z = diepte beneden maaiveld (m)
h = hoogte van de booropstelling boven maaiveld (m)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-6 December 2010

De horizontale 'gronddruk' van buiten (het boorgat) naar binnen (in het boorgat) tegen
de boorgatwand is opgebouwd uit de waterspanning en horizontale korrelspanning. In
de rest van deze bijlage zal worden ingegaan op de berekening van deze horizontale'
gronddruk'.

Het verzadigde deel van de grond is een systeem, bestaande uit korrels en water. Door
het gewicht van de korrels drukken de bodembestanddelen op elkaar en ontstaat een
spanning in de grond. De spanning in een verzadigde grond is opgebouwd uit
korrelspanning en waterspanning. De korrelspanning en waterspanning samen wordt
ook wel de grondspanning genoemd.

In Figuur 7-2 is een spanningsdiagram waarin waterspanning, korrelspanning en
grondspanning zijn weergegeven.

Figuur 7-1 Stabiel boorgat doordat Pl >= P2

Figuur 7-2 Spanningsdiagram

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-7 December 2010

De grondspanning is opgebouwd uit de korrelspanning en waterspanning. Dit is
weergegeven in onderstaande formule.

wkt pv += σσ (7.4).

waarin:
tσ = grondspanning (kN/m2)

vkσ = verticale grondspanning (kN/m2)
wp = waterspanning (kN/m2)

Met onderstaande formule is de verticale grondspanning te berekenen in een pakket
bestaande uit meerdere lagen.

dngdgdg tntt **2****211 ρρρσ +++= (7.5).

Waarin:

tρ = volumieke massa van de verzadigde grond (kg/m3)

dn = dikte van de n-de laag

De waterspanning is te berekenen met de volgende formule:

() gzpw **ρφ −= (7.6).

Waarin:
φ = stijghoogte (m)

tρ = volumieke massa van water (kg/m3)

Uit bovenstaande formules is de verticale korrelspanning op iedere diepte te berekenen.

Nu de verticale korrelspanning bekend is, kan de horizontale korrelspanning worden
berekend. De grootte van de hoek van inwendige wrijving bepaalt voor een groot deel
de horizontale korrelspanning. Vooral in kleilagen speelt daarnaast de cohesie een rol.
De horizontale korrelspanning is te berekenen met (Advanced Soil Mechanics, B.M. Das,
1985):









−−
















−=

2
45tan**2

2
45tan

2
αα

σσ oo
k chv (7.7).

Waarin:
hkσ = verticale korrelspanning (kN/m2)

c = cohesie (kN/m2)

De horizontale druk op de boorgatwand (p2) is dus gelijk aan:

hkwpp σ+=2 (7.8).

waarin:

hkσ = effectieve horizontale kritische korrelspanning (kN/m2).

Met behulp van een spreadsheet is het mogelijk eenvoudig te berekenen op welke diepte
instabiliteit van het boorgat op kan treden. Daar waar P1 kleiner is dan P2 zullen zich
problemen kunnen voordoen met betrekking tot de stabiliteit van het boorgat.

7.3.2 Berekenen van zettingen en zakkingen
Onder invloed van verlaging van stijghoogten kan zetting plaatsvinden. Zetting is
bodemdaling (zakking) als gevolg van inklinking, krimp, oxidatie of de druk als gevolg
van de bouw van kunstwerken en ophoging. Inklinking is het gevolg van dalende
grondwaterstand, waardoor de waterspanning afneemt en bijgevolg de korrelspanning
in de formatie toeneemt. Krimp is ook het gevolg van dalende grondwaterstand en

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-8 December 2010

treedt voornamelijk op in kleigronden en veengronden; bij kleigronden wordt ook wel
gesproken van fysische rijping. Bij veengronden treedt, bij verlaging van de
grondwaterstand, naast krimp ook altijd oxidatie op. Doordat een groter deel van de
bodem onder invloed van zuurstof komt vindt er een toename van de oxidatie plaats.
Deze oxidatie heeft een daling van het maaiveld tot gevolg. De toe te passen
zettingsberekeningen zijn dus sterk afhankelijk van de bodemopbouw ter plaatse.
Hierbij moeten we bedenken dat zowel de horizontale als de verticale heterogeniteit
(heterogene gelaagdheid) tot zetting kan leiden, die sterk kan variëren. Het is dus
verstandig om bij het berekenen van zettingen een veilige marge aan te houden.

De algemene zettingsformule van Terzaghi luidt:

k

kk

iz
C

d
ZZ

σ
σσ ∆+

== + ln (7.9).

Hierin is:
Z = zakking [m]; deze kan het gevolg zijn van zowel zetting (Zz) als

inklinking (Zi) of van beide
d = dikte van de samendrukbare laag [m]
C = constante die een weerstand tegen samendrukbaarheid aangeeft

kσ∆ = toename van de korrelspanning [Pa]

kk σσ ∆+ = nieuwe, gemiddelde korrelspanning in de samendrukbare laag (Pa).

De zakking is dus afhankelijk van zowel de bestaande korrelspanning als de toename
daarvan. De korrelspanning aan de bovenkant van een samendrukbare laag zal een
andere waarde hebben dan aan de onderkant. Daarom wordt het gemiddelde van de
korrelspanning aan de bovenkant en onderkant van de samendrukbare laag genomen.

De waarde van de constante C varieert per grondsoort. Wanneer een grondlaag sterk
samendrukbaar is, heeft C een lage waarde, zoals in veen. Omgekeerd heeft zand een
hoge C-waarde. De grootheid C geeft dus een weerstand tegen samendrukking aan. In
Tabel 7-1 zijn waarden van de samendrukkingsconstante C voor vier grondsoorten, zoals
vermeld in diverse literatuur opgenomen.

Grondsoort C

Veen 1 – 10

Klei 5 – 20

Leem 20 – 50

zand 50 - 400

Zettings- We kunnen de zetting (als gevolg van bouwwerken), krimp en oxidatie berekenen met
formules zettingsformules van Terzaghi (algemene basisformule), Koppejan (tijdsafhankelijke

zetting) en Fokkens (zetting van slap veen) en de rijpingsformules van Zuur (1958) voor
de berekening van krimp (De rijpingsformules gelden dus niet voor zetting en oxidatie.).
In Kader 7-1 hebben we de algemene zettingsformule van Terzaghi weergegeven. Een
meer volledige beschrijving van zetting wordt gegeven in Bodemkunde van Nederland
(Deel 1, Hoofdstuk 20). Met behulp van de zettingsformules kunnen we bijvoorbeeld
voor ieder knooppunt of iedere cel van een numeriek grondwatermodel de zetting
berekenen.

Tabel 7-1 Samendrukkingsconstante C voor vier grondsoorten

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-9 December 2010

Console Voor een aantal grondwatermodellen zijn (software-)modules beschikbaar waarmee we
deze zetting kunnen berekenen. Een voorbeeld hiervan is Console (zie ook Stromingen,
jaargang 1, nummer 1).

7.4 Berekenen van verblijftijden en responscurven
 Belangrijk hulpmiddel bij het inschatten van de waterkwaliteit is het berekenen van

verblijftijden en responscurven.

verblijftijden Een eerste schatting van de verblijftijden is mogelijk op basis van Formule 7.10, waarmee

we de specifieke volumestroom q op een afstand r kunnen berekenen:

q diag kD AK r A Q kD=
1

2
1π

() ()(./) (7.10).

Hierin is:
q = specifieke volumestroom [m3/(h·m)]
r = straal [m] (afstand vanuit as pompput tot aan boorgatwand)
K0 = Bessel-functie
A = systeemmatrix
Q = debiet [m/d]
k = doorlatendheid [m/d]
D = dikte van de laag [m].

Om vervolgens de reistijden te berekenen moeten we de specifieke volumestroom delen
door de pakketdikte en de porositeit. Daarbij moeten we er wel rekening mee houden
dat een pakket doorgaans uit sublaagjes bestaat, die elk hun eigen stroomsnelheid
bezitten. Hieronder hebben we een voorbeeld in Matlab® uitgewerkt.

responscurve Een responscurve is een cumulatieve frequentieverdeling. De hoeveelheid grondwater

met een verblijftijd kleiner dan een bepaalde waarde, wordt weergegeven als een
percentage van het totale onttrokken debiet. De responscurve kunnen we verkrijgen
door stroomlijnen te berekenen vanaf de pompputfilters tegen de stromingsrichting in.
Het is daarbij belangrijk dat we weten hoe groot het debiet van elke stroombaan is.
Vooral wanneer de pompputfilters over verschillende watervoerende pakketten
verdeeld zijn, moeten we hieraan aandacht besteden.

numerieke Voor het berekenen van de verblijftijden en responscurven kunnen we het beste gebruik
modellen maken van numerieke modellen; dan wordt er namelijk rekening gehouden met de

ruimtelijke variatie. De meeste numerieke modelcodes bieden de mogelijkheid om
stroombanen en verblijftijden te berekenen. Hierbij kunnen we vaak kiezen tussen
voorwaarts (met de stroming mee) en achterwaarts (tegen de stroming in) berekenen van
de stroombanen.

Voorbeeld: uitwerking in Matlab® van specifieke volumestroom in watervoerend pakket.

De specifieke volumestroom, die we met Formule 7.4 berekenen, is in L2/T, dus bijvoorbeeld in
m2/d. Als we stroomsnelheden willen berekenen moeten we de specifieke volumestroom delen
door de pakketdikte en door de porositeit. Daarbij moeten we er wel rekening mee houden dat een
pakket doorgaans uit sublaagjes bestaat, die elk hun eigen stroomsnelheid laten zien. Hier volgt
een voorbeeld in Matlab®:

» q = 1/(2*pi)*diag(kD)* sqrtm(A)*K1(100*sqrtm(A))*(Q./kD)
q =
 0.0208
 3.7781
 0.0141

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-10 December 2010

7.5 Rekenen aan ruwwaterkwaliteit bij verwachte bedreiging
Bij onderzoek naar puttenvelden wordt bij het ontwerp altijd een inschatting gemaakt
van de verwachte ruwwaterkwaliteit. Extra aandacht voor de ontwikkeling van de
ruwwaterkwaliteit is er als er sprake is van een mogelijke bedreiging van die kwaliteit.
Deze bedreiging kan betrekking hebben op onder andere:
• risico op verzilting
• aanwezigheid van lokale en diffuse verontreinigingen.

In deze paragraaf behandelen we in het kort bovenstaande risico’s en de verwachte
kwaliteit van het ruwwater.

7.5.1 Verzilting
zout grondwater In een groot deel van Nederland bevindt zich op enige diepte zout grondwater. Door de

verlaging van het grondwater, die een onttrekking met zich meebrengt, bestaat het risico
dat zout grondwater vanuit de diepte toestroomt. De mate waarin dit gebeurd is
afhankelijk van de geohydrologische opbouw nabij het geplande puttenveld. Het is
raadzaam om van te voren rekening te houden met het risico van verzilting als er sprake
is van één of meer van de volgende kenmerken ter plaatse van het geplande puttenveld:

• het brakke of zoute grondwater bevindt zich op kleine afstand van de pompfilters

• het brakke of zoute grondwater bevindt zich in hetzelfde watervoerende pakket als
de pompfilters, waarbij dus geen duidelijk gescheiden lagen aanwezig zijn

• de doorlatendheid van het watervoerende pakket beneden de pompfilters is groot.

Als we vermoeden dat we in de toekomst te maken zullen krijgen met verzilting, kunnen
we een analytische of een numerieke berekening uitvoeren om de grootte van dit risico
in te schatten. Om een succesvolle inschatting te kunnen maken is het belangrijk dat we
inzicht hebben in de volgende parameters:

• de geohydrologische schematisatie (kD- en c-waarden), waarbij vooral de kD- en c-
waarden van de lagen beneden de geplande pompputfilters van belang zijn

• het chlorideverloop over de diepte vóór het begin van de grondwaterwinning
(gemeten tijdens een verkenningsboring) en het chlorideverloop beneden de
pompputfilters

• een inschatting van het geplande onttrekkingsdebiet per jaar.

schattings-‘tool’ In opdracht van Brabant Water heeft het KWR in het kader van het maatwerkonderzoek

1999 de ‘tool’ Vlugzout ontwikkeld, waarmee we op eenvoudige wijze een eerste
inschatting van het verziltingsrisico kunnen maken. Deze tool is gebaseerd op een
radiaalsymmetrische stroming naar een onttrekkingsput in een meerlagensysteem. De
tool is geschreven in Matlab® en is gebaseerd op de gegeneraliseerde formule van De
Glee (zie Paragraaf 7.1.1). Figuur 7-3 geeft grafisch de berekende resultaten.

Is een nauwkeurigere inschatting wenselijk, waarbij ook rekening wordt gehouden met
bijvoorbeeld de ruimtelijke variatie en de dichtheidstroming, dan zullen we gebruik
moeten maken van numerieke modellen die de berekening van deze parameters
ondersteunen. Op dit moment is er voor de modelcodes Triwaco® en Modflow® de
stationaire dichtheidsstromingsmodule Densepack® beschikbaar. Vervolgens is het
mogelijk om met de Modflowmodule MT3Dense® niet-stationaire dichtheidsstromingen
te berekenen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-11 December 2010

0 500 1000 1500

-160

-140

-120

-100

-80

-60

-40

-20

0

r(m)

dwarsdoorsnede

500 m2/d

994 d

-5500 m3/d <-------

500 m2/d

3000 d

-2500 m3/d <-------

30 m2/d
100 d

315 m2/d

30 d

Voorbeeld

2000 2005 2010 2015 2020 2025 2030 2035 2040
0

100

200

300

t(jaar)

C
h
lo
ri
d
e
 (
m
g
/l
)

chloride doorbraak

berekend

gemeten

2000 2005 2010 2015 2020 2025 2030 2035 2040
0

5

10

O
n
tt
re
k
k
in
g
 (
M
m
3
/j
a
a
r)

30 150500 17000

-160

-140

-120

-100

-80

-60

-40

-20

0

Cl(mg/l)

z
(m
-N
A
P
)

chloride-profiel

7.5.2 Verontreinigingen
Als in de omgeving van de geplande locatie lokale grondwaterverontreinigingen
aanwezig zijn, moeten we eerst de risico’s inschatten. Vaak beginnen we met een
eenvoudige rekensom op basis van de Wet van Darcy, waarbij we op grond van het
stijghoogteverloop, als gevolg van de te verwachten winning, een inschatting maken

reistijd van de reistijd van het grondwater. Als een nauwkeurigere berekening is vereist, moeten
we numerieke modellen toepassen.

7.5.3 Verwachte kwaliteit ruwwater
Om een inschatting van de ruwwaterkwaliteit te maken, nemen we door middel van
verkenningsboringen monsters van het grondwater en onderwerpen we deze aan de
vereiste chemische analyses. De informatie die we op deze wijze verkrijgen geven in
combinatie met reeds beschikbare gegevens een beeld van de vorm en het voorkomen
van de verschillende watertypen. Als we deze interpretatie combineren met het huidige
stromingsbeeld en het stromingsbeeld, dat we in de toekomst verwachten, kunnen we
een inschatting maken van de verwachte kwaliteit van het ruwwater. Ook een berekende

Figuur 7-3 Resultaat van een berekening waarmee een eerste inschatting van het risico van verzilting wordt
bepaald.
In de figuur linksboven is een dwarsdoorsnede gegeven van de bodem en het debiet dat onttrokken wordt. De stroming naar de
put is weergegeven met stroomlijnen.
De figuur rechtsboven geeft inzicht van het verloop van het chloridegehalte over de diepte.
De onderste figuur geeft de onttrekking en het gemeten en berekende chloridegehalte van het onttrokken grondwater.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-12 December 2010

responscurve is hierbij een goed hulpmiddel. Vervolgens kunnen we afwegingen maken
over de diepte en de pakketten waarin we het beste water kunnen winnen.

Om een juiste inschatting van de ruwwaterkwaliteit te kunnen maken is niet alleen een
duidelijk beeld noodzakelijk van de hydrochemie maar ook van de geochemie. Hieruit
kunnen we bijvoorbeeld de vertraging van opgeloste stoffen door afbraak inschatten.

Het is belangrijk om een goed beeld te hebben van de (potentiële) risico’s voor de
kwaliteit van het grondwater dat als bron voor drinkwater wordt gebruikt. Hiervoor is
inzicht nodig in:

- de herkomst van het onttrokken water
- het landgebruik / activiteiten aan maaiveld
- risico’s die het landgebruik / de activiteiten met zich meebrengen

(bijvoorbeeld bestrijdingsmiddelengebruik)
- veranderingen van waterkwaliteit tijdens bodempassage

Door wijzingen van landgebruik, maar bijvoorbeeld ook door een verandering van de
winning kunnen de risico’s wijzigen. Bij toename van een winning neemt het
intrekgebied toe, wat mogelijk nieuwe verontreinigingsbronnen met zich meebrengt.
Ook kan in de loop van de tijd het middelengebruik wijzigen. Voor het bepalen van de

Respond risico’s is Respond te gebruiken.

Voor een uitgebreidere berekening van deze afbraak kunnen we eventueel gebruik
maken van waterkwaliteitsberekeningen langs een representatieve stroombaan,

Phreeq uitgevoerd met bijvoorbeeld Phreeq (Parkhurst, 1995).

GT-rekenmodel Als een volledige inschatting van de ruwwaterkwaliteit noodzakelijk of wenselijk is, dan

zouden we het door Deltares en KWR ontwikkelde Geïntegreerd Transportmodel (GT)
kunnen toepassen. Het GT is een zeer complex rekenmodel waarbij de verkregen
gegevens van de hydrologie, hydrochemie en geochemische opbouw van de ondergrond
in één model worden samengebracht. Dankzij combinatie van al deze gegevens is het
mogelijk een inschatting van de toekomstige waterkwaliteit te maken. Ook kunnen we in
het GT-rekenmodel lokale bedreigingen (puntbronnen en diffuse bronnen) meenemen.

Easy Leacher® Tenslotte kunnen we voor oeverinfiltratie en kunstmatige infiltraties de

ruwwaterkwaliteit met behulp van het spreadsheet-model Easy Leacher® inschatten
(Stuyfzand, 1999).

7.6 Berekenen van de snelheid op de boorgatwand
Voor de dimensionering van het filter van een pompput is de toelaatbare
(intree)snelheid op de boorgatwand het belangrijkste ontwerpcriterium. De maximaal
toelaatbare snelheid wordt vooral bepaald om de kans op putverstopping te verkleinen.
Voor pompputten kunnen we de maximaal toelaatbare snelheid op de boorgatwand

Sichardt berekenen met de formule van Sichardt:

15

k
q =

 (7.11).

q is hierbij de maximale snelheid op de boorgatwand in m/s en
k is de horizontale doorlatendheid van de bodem in m/s.
De relatie tussen q en k is empirisch gevonden op basis van hydrologisch onderzoek aan
een groot aantal pompputten. Hoewel de formule van Sichardt aanvechtbaar is, wordt
zij bij gebrek aan beter veel gebruikt. Vaak wordt een extra zekerheid ingebouwd door k
te delen door 30 in plaats van door 15. De reden hiervoor is dat de snelheid op de
boorgatwand varieert over de gehele lengte van het filter.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-13 December 2010

Voor de verticale bronnen van energieopslagsystemen worden de normen van de NVOE
(Nederlandse Vereniging voor Energieopslag) gehanteerd. De NVOE-onttrekkingsnorm
is als volgt:

12/max kv = (in m/h)

vmax is hierbij de maximale snelheid op de boorgatwand
k is de horizontale doorlatendheid van de bodem in m/d.

Met beide formules wordt de snelheid op de boorgatwand berekend. De eenheid waarin
deze snelheid wordt berekend is wel verschillend; de q die we met Sichardt berekenen is
in m/s en de vmax volgens de NVOE is in m/h. De formule van de NVOE resulteert in
lagere maximale snelheden dan berekend door middel van de formule van Sichardt. Bij
k-waardes kleiner dan 25 m/d resulteert de NVOE-norm in maximale snelheden lager
dan 0,5 keer de Sichardt waarde, bij k-waardes groter dan 25 m/d zijn de berekende
snelheden hoger dan 0,5 keer de Sichardt waarde.

In de praktijk wordt er vaak toe gerekend naar een maximale waarde van 1 tot 2,5 m/h.
De toelaatbare snelheid kan per winning sterk verschillen. Een hogere snelheid hoeft niet
per definitie verstopping te veroorzaken.

Als we uitgaan van een bepaalde volumestroom en een bepaalde snelheid op de
boorgatwand, dan kunnen we met formule 7.12 de benodigde oppervlakte (A) van de
boorgatwand vinden.

Q = q ⋅ A (7.12).

Vervolgens kunnen we met formule 7.13 de diameter (D) van het boorgat berekenen.

A = πD ⋅ L (7.13).

Hierin is:
 k = doorlatendheidscoëfficiënt [m/s]
 Q = volumestroom [m3/h]
 q = snelheid op de boorgatwand [m/h]

Figuur 7-4 Vergelijking van verschillende ontwerpnormen voor bepalen van de maximale snelheid op de
boorgatwand

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-14 December 2010

 A = oppervlakte van de boorgatwand ter plaatse van het geplande filter [m²]
 D = boorgatdiameter [m]

L = onttrekkingslengte [m]. L = filterlengte + 2 m boven het filter + 2 m onder het filter.

Doorlatendheid De doorlatendheid (k) wordt meestal uitgedrukt in meter/dag. We geven hiermee aan
hoe goed de bodem water doorlaat. De doorlatendheid is van verschillende factoren
afhankelijk; de gemiddelde korrelgrootte, homogeniteit van de bodem, hoeveelheid fijne
deeltjes (silt en lutum), vorm van de bodemdeeltjes. In het algemeen kan worden gesteld
dat hoe groter de korreldiameter, hoe grover het materiaal, hoe groter de
doorlatendheid.

7.7 Rekenen aan optimale putconfiguratie
Onder putconfiguratie verstaan we de verdeling van de pompputten over het terrein
(puttenveld), de filterdiepte en het onttrekkingsregiem. In de praktijk bepalen we de
putconfiguratie vaak op basis van kennis én ervaring. Hieronder geven we op de
genoemde punten een korte toelichting.

ruimtelijke verdeling
Voor de afstand tussen de pompputten houden we gewoonlijk 100 tot 150 m aan. Men
kan zich afvragen of deze afstand daadwerkelijk de meest optimale is. Om de afstand te
berekenen of te onderbouwen kunnen we hier berekeningen aan wijden. Omdat het
meestal om een aantal pompputten gaat zullen we hier vaak een numeriek of analytisch
model voor gebruiken. Hierin kunnen we verschillende putconfiguraties met elkaar
vergelijken, waarbij vooral de berekende verlaging van het waterniveau in de put
(bepalend voor de opvoerhoogte en de plaats van de pomp), de effecten op de omgeving
en het stromingsbeeld belangrijke beoordelingscriteria zijn.

filterdiepte
De te kiezen filterdiepte hangt voor het overgrote deel af van de geohydrologische
opbouw ter plaatse van het puttenveld, doch varieert ook vaak per put, waardoor de
filterdiepte pas na boring en vaststelling van de definitieve putopbouw kan worden

verblijftijd bepaald. De vereiste minimumverblijftijd, die ook ontwerpcriterium kan zijn, kan van

invloed zijn op de te kiezen filterstelling. Voor de berekening van verblijftijden
verwijzen we naar Paragraaf 7.4.

 Het filter moet ruim worden gesteld ten opzichte van kleilagen en veenlagen, op een
afstand van minimaal 1 m. Bij niet-scheidende kleilaagjes of kleilenzen kan worden
overwogen het filter door te trekken. Zo beperken we het aantal blinde delen. Ook
blinde delen hebben immers dode hoeken. Dode hoeken zijn lastig bij het ontwikkelen
van een put en bovendien kunnen er micro-organismen achterblijven wat kan leiden tot
bacteriële besmetting. Maak de filters ook weer niet te lang om mengen van
verschillende waterkwaliteiten te voorkomen. Wees eveneens bedacht op de
aanwezigheid van ‘racelagen’. Dat zijn lagen met voorkeursstroming, een stroming
waarvan de snelheid aanzienlijk hoger is dan die in de omgeving.

onttrekkingsregiem
Met onttrekkingsregiem bedoelen we de daadwerkelijke bedrijfsvoering per put. We
geven ermee aan welke hoeveelheid en met welke variatie grondwater wordt
onttrokken. Optimalisatie van het onttrekkingsregiem blijft meestal beperkt tot een
gemiddelde onttrekking per tijdseenheid. Optimalisatie van onttrekkingregiems kan
wenselijk zijn als de omstandigheden of problemen op en rond het puttenveld daar
aanleiding toe geven.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-15 December 2010

7.8 Keuze van programmatuur voor de modellering van

grondwaterproblemen
grondwater- De meest gedetailleerde beschrijving van de hydrologische effecten van pompputten en
modellen puttenvelden vindt plaats met een grondwatermodel, dat we al in diverse paragrafen

noemden. Tegenwoordig zijn verschillende grondwatermodellen beschikbaar die elk
hun specifieke kenmerken hebben. Grofweg kunnen we de modelcodes indelen naar
analytische modellen (Mlaem) en numerieke modellen (Triwaco, Modflow en Microfem).

In principe kunnen beide typen modellen hetzelfde. Er zijn echter enkele kenmerkende
verschillen:

• analytische modellen berekenen exact de stijghoogte en de stroming dicht bij de put.
Het is mogelijk om onbeperkt in te zoomen

• numerieke modellen bestrijken daarentegen een veel groter ruimtelijk gebied

• bij de numerieke modellen kunnen we onderscheid maken tussen Eindige-
Differentiemodellen (rekenen m.b.v. rekencellen, zijnde rechthoeken) en Eindige-
Elementenmodellen (rekenen m.b.v. eindige elementen, zijnde driehoeken). Het
verschil tussen deze rekenmethoden is klein.

software-code Voor het simuleren van de parameters, die in en rondom het puttenveld aanwezig zijn,

moeten we een software-code (computerprogramma) kiezen. De keuze voor een
grondwatercode zal uiteindelijk afhangen van de vraag of alle relevante parameters met
de gekozen code kunnen worden gesimuleerd. Hieronder noemen we enkele parameters
en een aantal eisen waar we rekening mee moeten houden bij het kiezen van de juiste
programmatuur.

• Is er sprake van een stationaire of van een niet-stationaire toestand?

• Moeten we rekening houden met dichtheidsstroming?

• Is er sprake van een dikke onverzadigde zone?

• Moeten we rekening houden met de doorstroming van het oppervlaktewaterstelsel?

• Willen we in een later stadium stoftransport doorrekenen? Met welk pakket willen
we dat dan doen?

modelleur Bovendien hangt de keuze vaak ook af van de binnen het bedrijf aanwezige software en

ervaring van de modelleur. In principe kunnen we met alle genoemde
softwarepakketten grondwatervraagstukken in Nederland simuleren. Alleen bij
specifieke situaties is het mogelijk dat we niet alle genoemde grondwatermodellen
kunnen inzetten.

7.9 Hydraulische berekeningen voor terreinleidingen
In deze paragraaf behandelen we berekeningen voor de diameter van en drukverliezen
in terreinleidingen. Voor de berekeningen voor pompen, vooral ten aanzien van de
minimaal vereiste opvoerhoogte, verwijzen we naar Hoofdstuk 8, Paragraaf 8.5.1.

ontwerp ruwwatertransportnet

investeringen Het ontwerp van een ruwwatertransportnet (pompen en leidingen) is het resultaat van
een samenspel tussen energiekosten en investeringen. Hoe lager de transportsnelheid
van het ruwe water, des te lager de benodigde transportenergie, maar des te groter de
diameter van de transportleiding en daarmee de investering in deze leiding.
Voor een volledige afweging van investeringen en energiekosten kunnen we zeer
gedetailleerde berekeningen maken. Deze zijn verzameld in Kiwa-Mededeling 58
(commissie Distributie, 1979) en 59 (Vaessen, 1980); Huisman (1981, H2O nr. 5) geeft
hierop enkele aanvullingen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-16 December 2010

berekeningen voor leidingen
Voor een eerste opzet voor het bepalen van de diameters en de benodigde
pompkrommes kunnen met een aantal vuistregels toe.
Als eerste aanname voor de economische maximumsnelheid in een transportleiding
kunnen we uitgaan van 1 m/s. Met behulp van deze snelheid en de vereiste maximum
volumestroom kunnen we de diameter berekenen met de formule:

v

Q
D

π
max4

= (7.14).

Hierin is:
D = inwendige leidingdiameter [m]
v = stroomsnelheid [m/s]
Qmax = maximale volumestroom [m3/s].

Op basis van de berekende diameter kunnen we voor de transportleiding een leverbare
diameter kiezen.

Darcy-Weisbach Op basis van de vastgestelde diameter kunnen we volgens Darcy-Weisbach een
berekening maken van de aanwezige drukverliezen onder maximale omstandigheden en
onder minimale omstandigheden. De formule van Darcy-Weisbach luidt:

5

2

2

8

D

Q

g

L
H ⋅=∆

π
λ (7.15).

Hierin is:
∆H = drukverlies over de leiding [mwk]
λ = wrijvingscoëfficiënt volgens Colebrook
L = leidinglengte [m]
g = gravitatieconstante [m/s2]
Q = volumestroom [m3/s]
D = inwendige leidingdiameter [m].

De wrijvingscoëfficiënt (λ) kunnen we aan grafieken en tabellen ontlenen. Kiwa-
Mededeling 14 (Huisman, 1969) geeft een overzicht van wrijvingscoëfficiënten bij
verschillende

Colebrook watertemperaturen. De wrijvingscoëfficiënt die we met ‘Colebrook’ kunnen berekenen is
nauwkeuriger. Als beginschatting kunnen we 0,03 aannemen.

De druk in het leidingsysteem kan bepaald worden vanaf het leveringspunt op de
zuivering. Afhankelijk van de uitvoering van de zuivering, vrije instroom of drukketels,
heeft dit leveringspunt een vaste of een variabele druk (Huisman, 1969).

7.10 Complexe berekeningsmethoden met behulp van programmatuur
Als er gedetailleerde informatie over opvoerhoogten, drukverliezen enzovoort vereist is,
moeten er ook gedetailleerde berekeningen gemaakt worden. Door het leidingensysteem
in een leidingnetmodel onder te brengen kunnen we elke mogelijke bedrijfsvoering
doorrekenen. De opbrengsten hiervan resulteren in een zeer nauwkeurige analyse van
de verschillende variabelen, zoals Q/H-relatie, beïnvloeding van pompputten onderling
aan de perszijde en dergelijke.

ALEID96® Met behulp van ALEID96® is het mogelijk modellen te bouwen waarin de ongestoorde

grondwaterstand als voorwaarde wordt gesteld en waarin verder alle relaties en
installaties tussen de ongestoorde grondwaterstand en de zuivering meegenomen
worden.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 7-17 December 2010

ALEID96® is een gebruikersvriendelijk programma waarmee leidingnetberekeningen
van drinkwaterleidingnetten uitgevoerd kunnen worden. Hierbij kan onderscheid
gemaakt worden tussen hydraulische berekeningen, waarbij druk en volumestroom
berekend worden, en kwaliteitsberekeningen, waarbij naar de verdeling van inkomende
hoeveelheden, concentraties en reistijden gekeken wordt.
Het programma kunnen we toepassen voor het oplossen van allerhande
praktijkvraagstukken. Daarbij moeten we niet alleen denken aan het ontwerpen van
nieuwe leidingen en pompstations, maar ook aan het optimaliseren van de bestaande
bedrijfsvoering.
ALEID96® maakt hydraulische analyses van het opgegeven netmodel. Primair zijn dit
berekeningen van drukken en volumestromen in het leidingnet voor de opgegeven
tijdstippen. Maar het programma berekent ook afgeleide grootheden, zoals snelheid in
leidingen, drukgradiënten en benodigd pompvermogen.
Het programma kan berekeningen uitvoeren van processen zowel op één tijdstip als op
een aantal tijdstippen achter elkaar. De gebruiker van het programma kan de duur van
de hydraulische tijdstap en de totale periode, waarin op de achtereenvolgende
tijdstippen wordt gerekend, zelf bepalen. Voorwaarde voor een correcte hydraulische
berekening is een samenhangend invoermodel, dat gebaseerd is op de waterbalans van
het gebied.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-1 December 2010

8 Ontwerp: Pompput

 In dit hoofdstuk hebben we gegevens verzameld die van belang zijn voor het ontwerpen
van een verticale pompput. We beschrijven welke gegevens nodig zijn om zowel langs
theoretische weg als op grond van praktijkervaring een pompput te ontwerpen. Bij het
bespreken van de putonderdelen schenken we aandacht aan onder meer de
beschikbaarheid, de afmetingen en de eisen die aan de constructie en de materialen
worden gesteld. Verder gaan we in op de eisen die worden gesteld aan de
boorgataanvulling, vooral het filtergrind, en de verschillende onderdelen van de
pompputinstallatie die nodig zijn om de put volgens de gestelde eisen te kunnen
exploiteren. Waar nodig en mogelijk zijn de genoemde formules en gemaakte
beweringen onderbouwd en zijn veelgemaakte keuzes en veelgebruikte constructies als
voorbeeld in de tekst opgenomen.

De onderwerpen die aan de orde komen zijn:

• hoe ontwerpen we een pompput?

• opbouw pompput

• waarnemingsfilters

• boorgataanvulling

• pompputinstallatie

• meet- en regelapparatuur.

 samenvatting

 Uitgangspunten om vanuit de theorie een verticale pompput te ontwerpen zijn een
maximaal geaccepteerde snelheid q op de boorgatwand van 2,0 m/h tot 2,5 m/h, een
vastgestelde filterlengte en een maximaal toelaatbare afpomping. Hiermee is de
maximaal haalbare volumestroom Q vastgelegd en worden met behulp van de formule

Q = q ⋅ A de afmetingen van de put berekend. In de praktijk werden, en worden nog
steeds, pompputten ontworpen op basis van voorbeeldpompen die in de loop van de tijd
op basis van ervaring zijn geoptimaliseerd. De hoofdonderdelen van de put zijn:
putbodem, zandvang, filterbuis, stijgbuis, verloop, verwijde stijgbuis en
putkopconstructie. De pompput wordt van pvc gemaakt omdat dit materiaal veel
voordelen biedt en aan de gestelde eisen voldoet. Om de pvc-putelementen aan elkaar te
verbinden wordt meestal een lijmverbinding gebruikt. In Nederland bevatten
filterbuizen verticale sleuven met gangbare breedten van 0,6 mm tot 1,0 mm, afhankelijk
van de korrelgrootte van het filtergrind die op zijn beurt afhankelijk is van de
korrelgrootte van de watervoerende formatie. Als veilige maat voor de grootte van het
filtergrind wordt 4 x d75 van de fijnste watervoerende laag aangehouden. De
putkopconstructie beschermt de put tegen verontreinigingen en weersinvloeden en zij
moet voldoen aan de vereiste sterkte. Om het pompproces bij in bedrijf zijnde put in elk
opzicht goed te kunnen volgen, is een scala van meet- en regelapparatuur in de put
aangebracht.

8.1 Hoe ontwerpen we een pompput?
In deze paragraaf laten we zien hoe we op grond van theorie en aan de hand van
praktijkervaring een pompput kunnen ontwerpen. Vooral van belang zijn de diameters
van het boorgat en de filterbuis.

We gaan achtereenvolgens in op:

• theorie: ontwerpcriteria

• theorie: berekening diameters

• praktijk: voorbeeldpompputten

• praktijk: gebruikelijke putdiameters.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-2 December 2010

benaming Om te weten op welke onderdelen van de pompput de diverse termen betrekking
putonderdelen hebben, is een tekening van een pompput met de benaming van de onderdelen

opgenomen (Figuur 8-1).

8.1.1 Theorie: ontwerpcriteria
Uitgangspunt voor het ontwerp van een pompput is een bepaalde, gewenste
volumestroom.
Belangrijke criteria bij het ontwerp zijn:

• maximaal geaccepteerde snelheid op de boorgatwand (keuze)

• maximale filterlengte, op basis van totale dikte van de beschikbare watervoerende
lagen

• maximaal toelaatbare afpomping (keuze).

 snelheid op de boorgatwand

De maximaal toelaatbare snelheid is afhankelijk van de aard en samenstelling van de
watervoerende zandlaag en is daarom variabel (Kobus, 1972). Hoewel aanvechtbaar
wordt de formule van Sichardt veelal gebruikt voor het berekenen van de maximale
snelheid op de boorgatwand (§ 7.6).

 filterlengte
De diameter van de filterbuis is afhankelijk van onder meer de lengte van de filterbuis.
Bij ongewijzigde volumestroom kan de filterdiameter kleiner zijn als het filter langer is.
De lengte van het filter wordt beperkt door onder andere:

 Figuur 8-1 Naamgeving onderdelen pompput. (SBW, 1995)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-3 December 2010

• maximale lengte die de onttrekkingsvergunning voorschrijft

• maximale hoogte van het onttrekkingsgebied die de vergunning voorschrijft

• opbouw van de ondergrond waarin vaak goed- en slecht doorlatende lagen
voorkomen; zo moet het filter ruim worden gesteld ten opzichte van kleilagen en
veenlagen, op een afstand van minimaal 1 m

• redoxgrens (voorkom mengen van aeroob water en anaeroob water)

• het vóórkomen van fijne fracties in het watervoerende pakket, waardoor ongewenst
zandtransport kan ontstaan

• grondwater met hoog chloridegehalte in de diepere ondergrond

• verontreiniging van de bovengrond, waardoor de filterlengte ook aan de bovenkant
is begrensd.

 afpomping

Op basis van de twee besproken criteria en een voorgeschreven maximaal toelaatbare
afpomping kan de maximaal haalbare volumestroom worden berekend. De
volumestroom kan worden berekend met behulp van hydrologische formules op basis
van het superpositiebeginsel. Maar de volumestroom kan ook worden vastgesteld aan

grondwater- de hand van een hydrologisch grondwatermodel. Met dit model kan beter rekening
model worden gehouden met de geologie ter plaatse en met andere factoren die van invloed

zijn op de afpomping, zoals de onderlinge afstand tussen de pompputten en de mate
waarin de put onvolkomen is.

8.1.2 Theorie: berekening diameters
Voor de berekening van de diameter van het boorgat en de diameter van het filter
maken we gebruik van bovengenoemde ontwerpcriteria en enkele formules die
gebaseerd zijn op resultaten van experimenteel onderzoek.

 diameter boorgat
Sichardt Voor de dimensionering van het filter van een pompput is de toelaatbare snelheid op de

boorgatwand het belangrijkste ontwerpcriterium. Voor pompputten kunnen we de
maximaal toelaatbare snelheid berekenen met de formule van Sichardt (zie § 7.6). In

Hoofdstuk 7, Paragraaf 7.6, zagen we dat we met de formules Q = q ⋅ A en A = πD ⋅ L de
minimaal vereiste diameter van de boorgatwand kunnen berekenen. In Paragraaf 8.1.4
zijn enkele veelgebruikte waarden genoemd.

De keuze van de boorgatdiameter is niet alleen afhankelijk van de toelaatbare snelheid
op de boorgatwand , maar ook van met name:

• kennis van de lokale waterwinplaatsen

• fijne gradatie van de zandfractie

• diepteligging van de watervoerende pakketten

• filterlengte in de watervoerende pakketten

• chemische samenstelling van het grondwater

• verlangde putcapaciteit.

zandtransport Worden bij vergroting van de boorgatdiameter de volumestroom, de filterdiameter en

de filterlengte niet aangepast, dan zal de snelheid op de boorgatwand kleiner worden.
Gevolg hiervan is dat bij onttrekking van grondwater het transport van zand uit het
watervoerende pakket sterk wordt verminderd en soms zelfs helemaal achterwege blijft.

annulaire ruimte Om tijdens wateronttrekking het zandtransport van boorgatwand naar filter tegen te

gaan, moet de annulaire ruimte en daarmee de diameter van het boorgat niet te klein
worden gekozen. Op grond van ervaring houden we voor de annulaire ruimte meestal
125 mm tot 300 mm aan.

 diameter filter

De diameter van het filter wordt in hoofdzaak bepaald door:

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-4 December 2010

• de volumestroom

• de toelaatbare wrijvingsverliezen

• de intreeweerstand.

We zijn in staat om met bestaande formules uit de hydrologie de filterdiameters te
bepalen. Maar in het algemeen berekenen we de diameters met de formule:
filterdiameter = boorgatdiameter D - 2 x annulaire ruimte. Daarbij gaan we uit van de
berekende boorgatdiameter en de gekozen annulaire ruimte.

In het algemeen worden de filterdiameters overgedimensioneerd. In Paragraaf 8.1.4 zijn
enkele veelgebruikte waarden genoemd.

 eisen aan boorgat

 Aan het boorgat voor een pompput stellen we de volgende eisen:

• boring moet zuiver verticaal worden uitgevoerd

• boorgatwand moet tijdens het boren stabiel zijn

• diameter moet ruim voldoende zijn

• diameter moet over volledige diepte constant zijn

• er mag geen dichtsmering van de wand ter plaatse van het putfilter optreden.

Bij een grote boorgatdiameter verloopt de overgang van de ongeroerde grond naar het
filter beter (vloeiender).
Ook bij de inbouw van de pompput heeft een ruim boorgat voordelen, zoals:

• minder kans op beschadigingen van de boorgatwand als de putconstructie wordt
neergelaten

• nauwkeurige (en volledige) plaatsing van het aanvulmateriaal

• voldoende omstortingsdikte bij variërende boorgatdiameter

• minder problemen bij het aanvullen als het boorgat niet zuiver verticaal is.

Alternatieve omstorting (geen of dunne omstorting)
Tijdens het BTS onderzoek naar putverstopping zijn enkele putten aangelegd met een
dunnere omstorting; de boorgatdiameter was gelijk, maar het filter was groter, waardoor
een kleinere omstorting ontstaat. Het idee is dat hierdoor verstoppend materiaal op de
boorgatwand beter kan worden verwijderd met regeneratie en dat de putten minder snel
zouden verstoppen. Tot nu toe zijn geen voordelen, maar ook geen nadelen van de
dunnere omstorting gevonden. Na 8 jaar zijn zowel de ‘gewone’ als de alternatieve
putten geregenereerd, de resultaten waren hetzelfde.

Ervaringen met putten zonder omstorting zijn zeer beperkt. Op een winlocatie van
Oasen zijn een gepulste en een gezuigboorde put in gebruik zonder omstorting. Deze
bronnen hebben een RVS wikkeldraadfilter waaromheen de formatie is ingestort en met
sterke ontwikkeling een ‘natuurlijke’ omstorting is gecreëerd. Beide putten vertonen
geen significant beter verstoppingsverloop of regeneratie-effectiviteit de reguliere
gezuigboorde putten met omstorting.
Daarnaast worden ook HDDW’s uitgevoerd zonder omstorting. In lopend onderzoek
wordt hier veel aandacht aan besteed.

8.1.3 Praktijk: voorbeeldpompputten
In de praktijk worden pompputten vaak ontworpen op basis van enkele veelgebruikte
pompputten die in de loop van de jaren op grond van ervaring zijn verbeterd. Omdat de
dimensionering en lay-out van een pompput in hoge mate worden bepaald door de
geologische opbouw ter plaatse van het wingebied, kunnen de pompputten van de
verschillende waterleidingbedrijven behoorlijk van elkaar verschillen. Daarom beschikt
elk waterleidingbedrijf over zijn eigen voorbeeldpompputten waar het op betrekkelijk
eenvoudige manier nieuwe pompputten van afleidt.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-5 December 2010

voorbeeld Eén van die voorbeeldpompputten is goed voor een volumestroom van 100 m3/h en is
als volgt gedimensioneerd:

• boorgatdiameter 700 mm

• pvc-filter: lengte 20 m, diameter 315 x 285 mm

• perforatie 0,8 mm

• annulaire ruimte 200 mm

• pvc-stijgbuis: diameter 315 x 285 mm

• verwijde pvc-stijgbuis: lengte 30 m, diameter 400 x 360 mm

• drukklasse filter- en stijgbuis: 12,5 bar, gebaseerd op praktijkervaring en op de
mogelijkheid de pompputten te regenereren

• omstortingsgrind 1,0-2,0 mm

• aanvulgrind 2,0- 5,0 mm

• kleibrokken en/of bentoniet of gelijkwaardig materiaal.

8.1.4 Praktijk: gebruikelijke putdiameters
In Tabel 8-1 zijn voor verschillende putcapaciteiten de gebruikelijke diameters van
filterbuizen, verwijde stijgbuizen en boorgaten vermeld. De afmetingen zijn
hoofdzakelijk gestoeld op praktijkervaring.

Capaciteit
pompput

Filterbuis; drukklasse
(inwendige diameter)

Verwijde stijgbuis;
drukklasse (inw. diam.)

Boorgat

14 l/s; 50 m3/h 200 mm; 10 bar 300 mm; 10-12,5 bar 500 – 600 mm

20 l/s; 70 m3/h 250 mm (uitw.); 10 bar 355 mm; 10-12,5 bar 500 - 600 mm

28 l/s; 100 m3/h 300 mm; 12,5 bar 400 mm; 7,5 12,5 bar 600 - 700 mm

56 l/s; 200 m3/h 400 mm; 12,5 bar 500 mm; 10-12,5 bar 700 - 1000 mm

Stijgbuizen, zandvang en blindstukken hebben over het algemeen dezelfde diameter als
de filterbuis.

blindstukken Tijdens het ontwerp van de put of tijdens het vaststellen van de definitieve stelstaat kan
het nodig zijn in het onttrekkingstraject één of meer blindstukken op te nemen.

bezwijkdruk Bij het ontwerpen van een pompput speelt de uitwendige druk een grote rol. De put

moet bestand zijn tegen de grootste druk die kan worden verwacht. Een putbuis wordt
dan ook ontworpen voor een bepaalde bezwijkdruk. Door de perforatie kan de filterbuis
minder druk weerstaan dan een stijgbuis. De filterbuis is dus maatgevend voor de
vereiste bezwijkdruk van de putelementen. De term drukklasse heeft betrekking op de
inwendige bezwijkdruk van buizen en is voor waterleidingbuizen meer van belang dan
voor pompputten. Bij een buis is de inwendige bezwijkdruk (aangegeven door
drukklasse) groter dan de bijbehorende uitwendige bezwijkdruk (zie onderstaande
tabel).

drukklasse bezwijkdruk (uitwendig)

7,5 bar 1,8 bar

10,0 bar 4,4 bar

12,5 bar 8,7 bar

Tabel 8-1 Relatie putcapaciteit en diameter filterbuis en boorgat.

Tabel 8-2 Drukklasse met bijbehorende bezwijkdruk

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-6 December 2010

8.2 Opbouw pompput
In deze paragraaf beschrijven we aan welke eisen het materiaal, de onderdelen van de
pompput en de verbindingen van de put moeten voldoen. Enkele veel gemaakte keuzes
en veel gebruikte constructies hebben we als voorbeeld in de tekst opgenomen.

 Bij de beschrijving van de opbouw van de pompput gaan we achtereenvolgens in op:

• materiaal waarvan de put wordt gemaakt

• onderdelen van de pompput

• perforatie van het filter

• eisen aan de verbindingen

• soorten verbindingen.

8.2.1 Materiaal
pvc Tegenwoordig worden de meeste pompputten van pvc (poly-vinyl-chloride) gemaakt.

Pvc heeft veel voordelen en voldoet aan de uiteenlopende eisen die aan het putmateriaal
worden gesteld. Pvc:

• is ongevoelig (inert) voor veel chemische stoffen, zoals verontreinigingen en
regeneratie- en schoonmaakmiddelen, en bacteriologische invloeden

• is gemakkelijk te bewerken

• is goed te lijmen

• is als montagemateriaal gemakkelijk en snel te monteren

• levert waterdichte verbindingen op, mits goed verlijmd

• is als buismateriaal tot een lengte van 5 m (inclusief tromp) verkrijgbaar. Op speciaal
verzoek zijn ook pvc-buizen, zowel filterbuizen als stijgbuizen, van 10 m lang
leverbaar

• is als buismateriaal voldoende sterk, bij zowel montage als exploitatie

• is relatief goedkoop

• van pvc bestaat een productcertificaat (KIWA-ATA).

Er wordt expliciet afgeraden om voor de pompput, de onderdelen en de verbindingen
ander materiaal dan pvc of rvs te gebruiken. Gebruik van ander materiaal, zoals gecoat
staal, asbestcement of hout, heeft op den duur lek als belangrijkste risico. Bij het trekken
van de pomp kan asbestcement lek raken als gevolg van stoten.
Het enige nadeel van pvc is dat als de putafsluiter niet geopend is vóór het starten van
de pomp de putbuis als gevolg van kokend water verweekt. In het ergste geval gaan dan
zowel pomp als put verloren.

Tijdens montage en exploitatie werken op de put verschillende, voornamelijk
uitwendige krachten die zo groot kunnen worden dat de put kan bezwijken (dicht- of
inklappen). De meest kritische fase vindt plaats tijdens de aanvulling van het boorgat
(zie Hoofdstuk 11, Paragraaf 11.5). Indien nodig wordt er vooraf een sterkteberekening
ten behoeve van de te kiezen pvc-buis uitgevoerd, waarbij rekening wordt gehouden
met de verwachte stijghoogten.

silodruk De uitwendige druk op de buiswand, die optreedt nadat het boorgat tot pompput is

afgewerkt, kunnen we berekenen met de theorie van de silodruk.

rvs Behalve van pvc worden pompfilters soms van rvs gemaakt. Rvs-filters worden

hoofdzakelijk voor kleine pompputten toegepast. Voordelen van rvs-filters zijn dat een
kleinere sleufbreedte mogelijk is, dat het filter sterker is en dat een beter
toestromingsprofiel met kleinere intreeweerstand kan worden verkregen. Daarnaast
heeft rvs als belangrijk voordeel dat met meer kracht regeneratie kan worden toegepast.
Rvs wordt gebruikt als de put bestand moet zijn tegen extra mechanische krachten,
anders wordt altijd pvc gebruikt.

 Het grote nadeel van rvs is dat het duurder is dan pvc. Bepaalde typen rvs kunnen ook
gevoelig zijn voor regeneratiemiddelen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-7 December 2010

Materialen als hout, aardewerk/porselein, koper, beton en asbestcement worden
praktisch niet meer voor waterwinputten toegepast.

8.2.2 Onderdelen van de pompput
Hieronder beschrijven we de belangrijkste onderdelen van een pompput, te weten, op
volgorde van onder naar boven: de putbodem, de zandvang, het filter, de stijgbuis, het
verloop, de verwijde stijgbuis en de putkopconstructie.

putbodem

pe en hout Een putbodem is een stevige ronde plaat die aan de onderkant van de put wordt
bevestigd. De putbodem voorkomt dat er zand en omstortingsmateriaal in de filterbuis
terechtkomen. Meestal is de putbodem van pe (polyethyleen) en soms van hout voor de
kleinere pompputten. De bodem van pe wordt in de buis gelijmd. Deze bodem heeft de
voorkeur, omdat bij een bodem van hout de kans op bacteriegroei groter is. Als we een
houten bodem toepassen, moeten we eisen stellen aan de kwaliteit van het hout.

 zandvang
 Een zandvang is het onderste 1-m lange blinde deel van de put. De zandvang vangt

tijdens exploitatie van de put uitzakkend materiaal uit de formatie op. Op deze manier
wordt voorkomen dat het materiaal het onderste deel van het filter vult, waardoor een
deel van het kunnen met het ruwwater worden opgepompt, wat kan leiden tot onder
andere chloroform. Om problemen te voorkomen moeten we dus de zandvang na
regeneratiewerkzaamheden reinigen.
De hoeveelheid zand die de zandvang kan opvangen is uiteraard begrensd door zijn
lengte en diameter. Voor een pompput die zand blijft geven betekent dit dat de
zandvang maar tijdelijk soelaas biedt.
In formaties waar een langere filterlengte wordt toegepast is een zandvang niet nodig als
het gedeelte van het filter dat door het uitzakkende zand onbruikbaar wordt naar
verhouding te verwaarlozen is, als er al sprake is van verlies aan filterlengte. De
zandvang is zeker niet nodig als we bij deze langere filterlengte kijken naar de
procentuele vermindering van de hoeveelheid onttrokken grondwater.
Ook als we de juiste perforatie en filteromstorting hebben gekozen is een zandvang niet
nodig (zie Paragraaf 8.4.1). We moeten dan wel voldoende zorg besteden aan het
ontwikkelen van de pompput (zie Hoofdstuk 11, Paragraaf 11.6).
Anders dan in het verleden passen we tegenwoordig een zandvang dus steeds minder
vaak toe.

Foto 8-1 Een roestvaststaal (rvs) wikkeldraad filter

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-8 December 2010

 filter
De lengte van het filter (bij een verticale put) wordt bepaald door de dikte van het
watervoerende pakket. Het filter kan bestaan uit één buislengte of uit een aantal
buislengten die aan elkaar zijn verbonden. De buislengten kunnen op maat tot maximaal
5 m lang (inclusief tromp) worden besteld. Op verzoek zijn ook pvc-filterbuizen van 10
m lang leverbaar.
Aan het filter stellen we de volgende eisen:

• het moet voldoende sterk zijn

• het moet de formatie tegenhouden en het te winnen water doorlaten

• de intreeweerstand moet zo klein mogelijk zijn.
In Nederland wordt meestal gebruik gemaakt van pvc filters met verticale filterspleten.
Daarnaast zijn ook filters met horizontale filterspleten en wikkeldraadfilters mogelijk.

Type Filter Voordelen Nadelen

Verticale
filterspleten

Sterk: kan meer trekkracht
aan, en minder kwetsbaar bij
vervoer en inbouwen.

Minder goed te regenereren
m.b.v. hogedrukreiniging

Horizontale
filterspleten

Beter te regenereren m.b.v.
hogedrukreiniging vanwege
de vorm van de filterspleten

Borstelen werkt niet goed

Sectiegewijs afpompen lukt
niet goed: door de ribben
kunnen secties niet goed
afgesloten worden

Kwetsbaarder

Wikkeldraad
(standaard
bij rvs, maar
kan ook in
pvc)

Groot open oppervlak bij een
fijne filterspleet:
- gunstig bij winning uit dun
watervoerend pakket door
kleinere intredeweerstand
- effect van regeneratie
(middels jetten) dringt verder
door in de omstorting

Duurder

vaste De meest toegepaste filters bestaan uit geperforeerde pvc-buizen. Voor fijnzandige
omstorting formaties worden ook wel geperforeerde pvc-filterbuizen met een voor(of aan-)geplakte

omstorting gebruikt. Deze filterbuizen met vaste omstorting worden geleverd met een
maximale lengte van 2,50 m (inclusief tromp).

 stijgbuis

Een stijgbuis bestaat uit niet-geperforeerde buislengten die aan elkaar zijn verbonden.
De stijgbuis dient voor het verticale transport van het onttrokken grondwater.
De stijgbuis wordt aansluitend op de filterbuis aangebracht en bevindt zich in die
formaties waaraan geen grondwater mag worden onttrokken.
De diameter van de stijgbuis mag nooit kleiner zijn dan de diameter van het pompfilter,
want als er werkzaamheden aan het filter moeten worden uitgevoerd moet de
noodzakelijke apparatuur kunnen passeren. We moeten dan denken aan toestellen voor
het schoonpompen van de pompput en, in een later stadium, aan regeneratieapparatuur.

 verloop
optromping Een verloop is een verbindingsstuk dat twee buisdelen van verschillende diameters aan

elkaar verbindt. Het verloop wordt door middel van optromping verkregen. Daarbij
wordt de wanddikte dunner in het gedeelte met de grootste diameter, waardoor de put
ter plaatse van het verloop minder sterk is. Daarom moeten we de wanddikte van het

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-9 December 2010

buismateriaal waarvan de tromp wordt gemaakt zo kiezen dat na optromping nog
wordt voldaan aan de sterkte die wordt vereist.

 verwijde stijgbuis
onderwater- De verwijde stijgbuis wordt gemonteerd tussen de stijgbuis en de putkopconstructie om
pomp ruimte te bieden aan de onderwaterpomp. De diameter van de verwijde stijgbuis wordt

hoofdzakelijk bepaald door de diameter van de onderwaterpomp en - bij toepassing van
een flensverbinding in plaats van een draadverbinding - de diameter van de flens. Bij de
uiteindelijke keuze speelt ook de diameter van de leverbare pvc-buis in samenhang met
de bijbehorende drukklasse een rol. Om problemen met de montage en demontage van
de onderwaterpomp te voorkomen, wordt geadviseerd de diameter van de verwijde
stijgbuis niet te klein te nemen.

De lengte van de verwijde stijgbuis wordt bepaald door:

• de heersende grondwaterstand

• de laagste stijghoogte die in de toekomst wordt verwacht

• de in acht te nemen waterkolom van minimaal 3 m boven de zuigopening van de
onderwaterpomp

• een veiligheidsmarge.

8.2.3 Perforatie van het filter
Om het grondwater in de put toe te laten wordt de filterbuis van perforatie voorzien. De
eisen waar de perforatie aan moet voldoen zijn al in de vorige paragraaf bij ‘filterbuis’
genoemd.
De perforatie kan op verschillende manieren worden uitgevoerd. Tegenwoordig wordt
meestal sleufvormige perforatie toegepast. We onderscheiden verticale sleuven die
evenwijdig aan de lengte-as van het filter zijn aangebracht en horizontale sleuven die
loodrecht op de lengte-as zijn aangebracht. De Nederlandse pompputten voor de
drinkwaterproductie worden in het algemeen uitgerust met filterbuizen die van
verticale sleuven zijn voorzien.

Voordeel van filterbuizen met horizontale sleuven is dat deze goed bestand zijn tegen de
druk van de formatie die op de buitenzijde van de filterbuis wordt uitgeoefend. Nadeel
van deze sleufvorm is dat de buis ter plaatse van de perforatie in de richting van de

verzwakking lengte-as een verzwakking vertoont. Hiermee moet tijdens de inbouw van de put en bij
uit en inbouwen van de pomp rekening worden gehouden, vooral als de massa van de
hele putconstructie aan de laatst aangebrachte filterbuis hangt.
Bij de filterbuis met verticale sleuf is deze verzwakking aanzienlijk kleiner. Nadeel van
de filterbuis met verticale sleuven is dat zij minder weerstand kan bieden tegen de druk
van de formatie, waardoor de kans op indrukken groter is. Dit is overigens alleen bij de
aanleg het geval.

De breedte van de perforatie is afhankelijk van de korrelmaat van de aanliggende
formatie (zie Paragraaf 8.4.1). Gangbaar zijn sleufbreedten van 0,6 mm tot 1,0 mm.
Sleuven smaller dan 0,6 mm leiden gauw tot mechanische verstopping, terwijl sleuven
breder dan 1,0 mm weinig voorkomen omdat op de meeste plaatsen de aanliggende
bodemformatie, via de filteromstorting van grind, geen grotere maat toestaat.

doorlaat- De filterbuizen met sleufbreedten van 0,6 mm tot 1,0 mm hebben een doorlaatpercentage
percentage (open oppervlakte) van 7% tot 11%. Deze percentages gelden voor de buitenzijde van de

filterbuis. Het netto doorlaatpercentage is echter kleiner, want die wordt bepaald door:

• de wanddikte van de filterbuis, want deze is van invloed op de sleuflengte. In de
lengtedoorsnede vertoont de filterbuis ter plaatse van de zaagsnede, die met een
cirkelzaag wordt gemaakt, een afschuining die toeneemt naarmate de wanddikte
groter is. Hierdoor is de sleufopening aan de binnenkant kleiner

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-10 December 2010

• de maat van het omstortingsmateriaal. Het omstortingsmateriaal dat zich voor de
sleuf bevindt, verkleint de doorlaatoppervlakte aan de buitenzijde. Hoe fijner dit
materiaal is, des te kleiner de doorlaatoppervlakte wordt. In de praktijk blijkt de
intreeweerstand verwaarloosbaar te zijn, waardoor het doorlaatpercentage niet
relevant is.

8.2.4 Eisen aan de verbindingen
Aan de verbinding van de putelementen stellen we de volgende eisen:

• de inwendige diameter van de put mag niet worden verkleind

• de uitwendige diameter van de put moet zo weinig mogelijk groter zijn dan de
buitendiameter van de buis

• de verbinding moet op het werk vlot kunnen worden gemaakt

• de verbinding moet in de lengterichting van de buis zo kort mogelijk zijn

• de verbinding moet voldoende sterk zijn om tijdens de inbouw de putconstructie
onder de laatst aangebrachte verbinding te kunnen dragen

• de verbinding moet waterdicht zijn om de kans op bacteriologische besmetting en het
aantrekken van verontreinigd water te verminderen

• de verbinding moet zanddicht zijn

• de verbinding moet aan hygiënische eisen voldoen; zij mag bijvoorbeeld bij
toepassing van lijm niet door de lijm worden aangetast.

Hieronder maken we nog een paar opmerkingen over de eerste vier eisen. De laatste
vier spreken voor zich.
De inwendige diameter van de put mag niet worden verkleind, omdat in verband met
noodzakelijke werkzaamheden in de put apparatuur met dezelfde diameter als de
putdiameter de verbinding moet kunnen passeren.
De uitwendige diameter mag niet te groot worden anders wordt de ruimte tussen de
boorgatwand en de putconstructie te nauw. Dit is van belang bij het aanvullen van het
boorgat (zie Hoofdstuk 11, Paragraaf 11.5). Door een vernauwing bestaat het risico dat

holtes de aanvulling onder een verbinding onvolledig plaats vindt waardoor ter plaatse holtes
kunnen ontstaan. Holtes kunnen leiden tot ongewenste zettingen, nastortingen van de
aangebrachte aanvulling, instorting van de oorspronkelijke boorgatwand of een
combinatie van deze verschijnselen.
Vooral voor het filtertraject is het van belang dat de verbinding zo kort mogelijk is. In het
filtertraject moet de nuttige filteroppervlakte zo groot mogelijk worden gehouden. De
verbinding moet het verlies aan filteroppervlakte zo klein mogelijk houden. Bij het
doorlaatpercentage dat filterfabrikanten opgeven is geen rekening gehouden met de
toepassing van verbindingen. Bij het maken van een put moeten we daar wel rekening
mee houden.

 Bij de inbouw van de put hangt de putconstructie ‘los’ in het boorgat en moeten de
verbindingen het gewicht goed kunnen dragen. Het te dragen gewicht is uiteraard
afhankelijk van de stijghoogte van het grondwater in het boorgat, want in water is het te
dragen gewicht kleiner.

8.2.5 Soorten verbindingen
Bij pvc-buizen voor pompputten kunnen we de volgende soorten verbindingen
onderscheiden:

• schroefdraadverbinding

• trekvaste verbinding

• lijmverbinding (opgetrompt)1.

1 Zie Boormeester I (diepboringen), SBW-cursus, Gouda 1997; in paragraaf 'Verbindingen', blz. 195-197, wordt ingegaan op

onder meer de voordelen en de nadelen van lijmverbindingen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-11 December 2010

schroefdraadverbinding
Bij pompputten kunnen we kiezen uit twee vormen van schroefdraad: ‘trapezium’-
schroefdraad en ‘kordel’-schroefdraad, ook wel koorddraadverbinding genoemd.
Trapezium-schroefdraad is een grove, trapeziumvormig gesneden draad op de buis. De
schroefverbinding met deze draad kan worden uitgevoerd met of zonder mof. Geen van
beide leidt tot vernauwing van de binnendiameter.
Kordel-schroefdraad is een ronde draad. Hij komt tot stand door de pvc-buis te
verwarmen en vervolgens over een mal te draaien, waardoor de (ronde) draad ontstaat.
Bij waterwinputten wordt geëist dat de verbindingen waterdicht zijn. Daarom wordt
toepassing van de kordel-schroefdraad sterk afgeraden, omdat met dit type
schroefdraad geen waterdichte verbinding kan worden gegarandeerd. Pvc-lijm
gebruiken is ook geen oplossing, omdat de lijm zeer snel verhardt en vaak al hard is
voordat de twee buiseinden geheel in elkaar zijn geschroefd.

 trekvaste verbinding
moffen De trekvaste verbinding is een mofverbinding die haar trekvastheid ontleent aan twee

lijmbussen (moffen) die elk op de buis worden geschoven en worden gelijmd. De
lijmbussen kunnen we op het werk aanbrengen of als trekvaste buis bij de fabrikant
bestellen. De lijmbus is voorzien van één of twee groeven waarin we, na montage van de
verbinding, pezen of borgsnoeren slaan, waardoor de gewenste trekvastheid ontstaat.
De waterdichte afsluiting geschiedt door middel van rubberen profielringen.
Deze trekvaste buisverbinding voldoet aan de gestelde eisen, maar wordt voor
putconstructies niet toegepast. Er zijn goedkopere alternatieven aanwezig.

 lijmverbinding
tromp en spie Voor pompputten zijn lijmverbindingen gangbaar. In het algemeen gebruiken we een

buis met tromp en spie. De tromp is het aan de buis gevormde verwijde gedeelte. Bij het
maken van de verbinding maken we eerst de te lijmen delen vetvrij, vervolgens worden
de te verbinden delen met pvc-lijm ingesmeerd en wordt direct daarna de spie in de
tromp van de andere buis geschoven.

lijm Vanuit de lijm kunnen stoffen afgegeven worden die de waterkwaliteit negatief

beïnvloeden. Het is daarom belangrijk dat het contactoppervlak tussen de lijm en het
water zo klein mogelijk blijft. Bij het aanbrengen van de lijm moet goed opgelet worden
dat er geen overmatig gebruik wordt gemaakt van de lijm om lijmrillen aan de
binnenkant te voorkomen.. Deze lijmrillen kunnen langdurig ongewenste stoffen
(vluchtige organische stoffen) afgeven aan het water.

8.3 Waarnemingsfilters
Samen met de putconstructie bouwen we meestal ook een aantal waarnemingsfilters in.
Waarnemingsfilters passen we toe om:

• mate van verstopping van de put te controleren (zie Hoofdstuk 15, Paragraaf 15.2)

• grondwatermonsters te nemen voor het beoordelen van de kwaliteit van het
grondwater (zie Hoofdstuk 16, Paragraaf 16.3)

• de stijghoogte van het grondwater ter plaatse van de put te bepalen (zie Hoofdstuk
16, Paragraaf 16.2). Zo kunnen de filters ook informatie leveren bij
afpompingsmetingen.

Om de toestand van de put te kunnen controleren is het gebruikelijk om in de
omstorting in het filtertraject zowel aan de bovenzijde als aan de onderzijde een
waarnemingsfilter te stellen. De perforatie van het waarnemingsfilter is aangepast aan
de perforatie van het pompfilter.
Met behulp van centreerringen kunnen de waarnemingsfilters in het midden van de
annulaire ruimte worden gesteld op een horizontale afstand van 5 à 10 cm van het
pompfilter.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-12 December 2010

Als een put niet uit één filter is opgebouwd maar uit een aantal filters, die in
verschillende watervoerende lagen zitten, worden er per filtertraject één of twee
waarnemingsfilters gesteld, en wel één als de filters bestemd zijn voor
afpompingsmetingen en twee als de filters bestemd zijn voor kwaliteitsmetingen
(monsternemingen).
De lengte van de gebruikte waarnemingsfilters is over het algemeen 2 m en de
inwendige diameter 25 mm of 57 mm.
Voor waarnemingsfilters, die we (ook) voor monsternemingen gebruiken, kunnen we
beter een filter met een inwendige diameter van minimaal 52 mm kiezen. Dan kunnen
we een onderwaterpompje in de buis laten zakken. Een dergelijk pompje is in elk geval
nodig als de grondwaterstand dieper is dan 7 m beneden maaiveld.
De filters moeten ook geschikt zijn om drukopnemers in te kunnen hangen.
Drukmetingen kunnen gebruikt worden om verstopping van de put te detecteren, zie
hoofdstuk 15, paragraaf 15.2.

8.4 Boorgataanvulling
In deze paragraaf beschrijven we de gebruikelijke materialen waarmee een boorgat
wordt aangevuld en de eisen die aan deze materialen worden gesteld. Enkele veel
gemaakte keuzes hebben we als voorbeeld in de tekst opgenomen. De paragraaf hebben
we ingedeeld naar de volgorde waarin de drie gangbare soorten aanvulmaterialen
worden aangebracht:

• filtergrind

• klei

• aanvulgrind

• uitkomend materiaal.

8.4.1 Filtergrind
Het filtergrind vormt de overgangszone tussen de ongeroerde lagen waar het
grondwater aan zal worden onttrokken en het gestelde filter.

enkelvoudig/ De grindomstorting rondom de filterbuis kan enkelvoudig of meervoudig worden
meervoudig uitgevoerd. De enkelvoudige omstorting bestaat uit een laag van één maat filtergrind en

de meervoudige omstorting uit meer lagen van elk een bepaalde maat filtergrind. Sinds
de tijd dat we voornamelijk onverbuisd boren passen we meervoudige omstortingen
praktisch niet meer toe, hoewel dit bij een gelaagde opbouw van het winpakket wel is
aan te raden om verstopping op de boorgatwand te voorkomen.

vaste omstorting Een meervoudige omstorting kan bestaan uit een filterbuis met voor- of aangeplakte
grindomstorting waar omheen een laag los filtergrind wordt aangebracht. Hiermee kan
de overgang tussen een watervoerend pakket met grove korrels en het pompfilter
worden overbrugd. Ook filters met vaste omstorting worden bijna nooit (meer)
toegepast.

geen omstorting Toepassing van een zeer dikke omstorting, met een dikte van meer dan ongeveer 30 cm,
werkt contraproductief. Bij een toenemende dikte van de omstorting wordt het steeds
moeilijker de opgewekte krachten in de put, bijvoorbeeld bij jutteren, op de
boorgatwand over te brengen. Daarom wordt een niet al te dikke omstorting
aanbevolen, zodat de krachten gemakkelijker op de boorgatwand kunnen worden
overgebracht, wat een voordeel is bij het ontwikkelen of het regenereren van de put. Een
nadeel van een dunne omstorting of geen omstorting is het verhoogde risico op
zandlevering. Bovendien is een omstortingsdikte van minder dan ongeveer 15 cm
moeilijk te realiseren.

 In Nederland zijn enkele putten gemaakt zonder omstorting, ook wel natuurlijke
omstorting genoemd. Men hoopte dat deze putten minder snel zouden verstoppen, maar
tot nu toe vallen de resultaten tegen. Uit een eerste onderzoek, dat Oasen heeft
uitgevoerd bij putten met natuurlijke omstorting, blijkt dat deze even snel verstoppen als
putten met omstorting. Er is in Nederland echter te weinig ervaring opgedaan met of te
weinig onderzoek verricht aan putten met natuurlijke omstorting om te kunnen
concluderen dat deze putten niet of minder geschikt zijn voor onze drinkwaterwinning.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-13 December 2010

Hieronder gaan we verder in op doel en korrelgrootte van het grind van de
enkelvoudige los-grindomstorting.

 doel

Doel van de filteromstorting is een zone te scheppen met veel relatief wijde kanalen,
waarin de weerstand voor het grondwater zo klein mogelijk is, terwijl de weerstand
tegen zandverplaatsing zo groot is dat de ontzanding van de omringende
bodemformatie binnen de perken blijft.

omstortdikte De dikte van de filteromstorting moet zo worden gekozen dat zowel de fijnste
gronddeeltjes als de achtergebleven deeltjes van de boorspoeling uit de omringende
formatie kunnen worden verwijderd. Bij normaal bedrijf mag er zo goed als geen zand
worden meegevoerd. De dikte van de filteromstorting dient minimaal 12,5 cm en
maximaal 30 cm te zijn.

zandvrij Om de put (praktisch) zandvrij te houden zijn niet alleen de perforatie van het filter en
de bijbehorende omstorting van belang, maar ook de zorgvuldigheid waarmee de put
wordt ontwikkeld en de snelheid waarmee het water tijdens bedrijf door de omstorting
stroomt. Het ontwikkelen/ontzanden gebeurt bij voorkeur met een groter pompdebiet
dan de ontwerpcapaciteit van de put.

korrelgrootte
We kiezen filtergrind met een korrelgrootte die past bij het formatiemateriaal. Op haar
beurt stemmen we de perforatie van het filter af op de korrelgrootte van het filtergrind.

perforatie Om de perforatie en de korrelgrootte van het filtergrind te kunnen vaststellen moeten we
eerst een proefboring uitvoeren om de bodemopbouw vast te stellen en de
korrelgrootteverdelingen (zeefkrommen) van de watervoerende pakketten te bepalen2
(zie Figuur 8-2). Het is raadzaam om voor een schone-grondverklaring een
milieutechnisch bodemonderzoek volgens NEN 5740 te laten uitvoeren (NEN 5740,
Bodem. Onderzoeksstrategie bij verkennend onderzoek).

7 In geval van een verder grofzandig watervoerend pakket kan besloten worden ter plaatse van een fijnzandig deel een blindstuk

in het filter te plaatsen, maar het filtergrind door te laten lopen (deze voetnoot eenmalig in par. 8.4.1 opnemen)
2 Zie voor uitleg van korrelgrootteverdeling SBW-cursus Boormeester I (diepboringen). Hoofdstuk 4 van deze cursus behandelt

het classificeren van grondmonsters, waarbij ook begrippen als fracties, zandmediaan en gelijkmatigheidscoëfficiënt aan de orde

komen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-14 December 2010

vuistregels De korrelgrootte van het filtergrind kiezen we met behulp van vuistregels, die op basis
van ervaring en experimenteel onderzoek zijn ontwikkeld. De gemiddelde diameter van
de korrels van de grindomstorting (de Mg of D50) bepalen we vaak door uit te gaan van 4
x d75 van de fijnste watervoerende laag ter plaatse van het filter3; d75 is de korreldiameter
van het bodemmateriaal die bepaald wordt door de zeef waar 75% van de massa van het
materiaal op blijft liggen4.
Een andere, veel minder gebruikte vuistregel gaat uit van de verhouding tussen de
gemiddelde korrelgrootte van de formatie (de zandmediaan Mz) en de gemiddelde
diameter van de filtergrindkorrels. Deze verhouding zou 1 : 6 of eventueel 1 : 5 moeten
zijn.

Bij het bepalen van de definitieve stelstaat in het werk stellen we na het classificeren van
het formatiemateriaal het M63-getal van de zandfractie vast. M63 is de korreldiameter
van het bodemmateriaal die bepaald wordt door de zeef waar 63% van de massa van het
materiaal op blijft liggen3. Dit getal bepalen we van een gedroogd monster met behulp
van een zandliniaal. Wijkt de vastgestelde korrelgrootte teveel af van wat we op grond
van de proefboring hadden verwacht, dan wordt het te storten filtergrind aangepast.

U-cijfer Naast de mediaan kunnen we het U-cijfer gebruiken. Dit is de verhouding tussen de
gezamenlijke oppervlakte van alle korrels van een fractie en de gezamenlijk oppervlakte
van alle korrels met een gelijke massa aan korrels van dezelfde stof met een middellijn
van 1 cm5. Hoe kleiner het U-cijfer des te grover het zand; een mediaan van bijvoorbeeld
210 µm komt overeen met een U-cijfer van circa 50.

Uc-cijfer Ook kunnen we met de uniformiteits- of gelijkvormigheidscoëfficiënt Uc werken. Dit is
de verhouding D60/D10 waarbij respectievelijk 60% (m/m) en 10% (m/m) van de
zandfractie van een monster kleiner is dan de bijbehorende korrelgrootten.

3 In geval van een verder grofzandig watervoerend pakket kan besloten worden ter plaatse van een fijnzandig deel een blindstuk

in het filter te plaatsen, maar het filtergrind door te laten lopen.
4 Zie ook Kiwa-mededeling nr. 48, par. 4.1.2, blz. 90.
5 Zie TNO-cursus Praktische Geohydrologie

 Figuur 8-2 Zeefkromme.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-15 December 2010

De keuze van de korrelgrootte is vrij kritisch: een te grove omstorting kan leiden tot
teveel zandtransport en een te fijne omstorting kan, naast een grotere
stromingsweerstand, eerder leiden tot verstopping van de put. Om verstopping op de
boorgatwand te voorkomen kan het afhankelijk van de opbouw van de ondergrond (in
theorie) gunstiger zijn een grove filteromstorting te kiezen. De put moet dan wel langer
ontwikkeld worden met een groter debiet dan de bedrijfscapaciteit.

In de praktijk bestaan er voor de keuze van de korrelgrootte van het filtergrind geen
uniforme regels. Elk waterleidingbedrijf hanteert zijn eigen normen. In Tabel 8-2 is een
voorbeeld gegeven; tussen de haakjes is een tweede voorbeeld opgenomen. De
korrelgrootte waar we over kunnen beschikken is afhankelijk van wat de leverancier op
dat moment kan leveren. Wijkt de korrelgrootte veel af van de gewenste waarde dan
wordt alsnog ander filtergrind aangevoerd. Te fijn filtergrind betekent onherroepelijk
verstopping op de boorgatwand na enige jaren; bij te grof filtergrind blijft de put zand
geven.

Korrelgrootte
gronddeeltjes

Zandmediaan
gronddeeltjes

Korrelgrootte
filtergrindomstorting

Sleufbreedte

0,1 – 0,6 mm 0,3 0,7 – 1,25 mm (0,5 – 1,0 mm) 0,5 mm (0,4 mm)

0,2 – 0,8 mm 0,4 1,0 – 1,5 mm (0,6 – 1,25 mm) 0,75 mm (0,5 mm)

0,3 – 1,25 mm 0,6 1,5 – 2,0 mm (1,0 – 1,5 mm) 1,0 mm (0,75 mm)

0,4 – 2,0 mm 0,7 2,0 – 2,5 mm (1,25 – 2,0 mm) 1,5 mm (1,0 mm)

0,5 – 3,0 mm 0,8 2,5 – 4,0 mm (1,5 – 2,5 mm) 2,0 mm (1,25 mm)

 De filterbuis wordt omstort met hygiënisch betrouwbaar en gesorteerd grind6. Als

filtergrind wordt meestal rivier- en groevezand gebruikt.
nazakken In verband met nazakken is het raadzaam om zowel aan de bovenkant als aan de

onderkant van het filtertraject over een lengte van twee meter extra filtergrind aan te
brengen.

8.4.2 Klei
Om de doorboorde ondoorlatende en slecht doorlatende lagen te herstellen moeten de
boorgaten ter hoogte van die lagen met klei worden aangevuld. Het doel hiervan is te
voorkomen dat oppervlaktewater direct infiltreert naar het filter en dat er uitwisseling
van grondwater plaatsvindt tussen de verschillende lagen met een andere
waterkwaliteit (‘kortsluitstromingen’).

 In het bestek zal worden voorgeschreven met welke soorten klei de lagen moeten

worden afgedicht. Veelgebruikte materialen zijn Mikolit en Ondoor. De diverse soorten
klei onderscheiden zich voornamelijk door het percentage bentoniet dat het
zwelvermogen van de klei bepaalt.

afdichtplaatsen Op de volgende plaatsen moeten we kleiafdichtingen om de pompput aanbrengen:

• ter hoogte van alle klei-, leem- en veenlagen

• boven het bovenste filter

• vlak onder het maaiveld.

 Zo nodig kunnen we ook kleiafdichtingen aanbrengen bij overgangen naar een andere

kleur, houtlagen en teruglopen van het M63-getal.

6 Deze en andere eisen die aan filtergrind worden gesteld staan in Beoordelingsrichtlijn voor het Kiwa. Productcertificaat voor

zand en grind voor de drinkwaterproductie, nr. BRL-K240/02.

 Tabel 8-3 Relatie korrelgrootte gronddeeltjes en korrelgrootte filtergrind en sleufbreedte.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-16 December 2010

boorgatmeting Met behulp van een geofysische boorgatmeting kunnen we exact bepalen waar de
afsluitende lagen zitten en in welke mate deze lagen doorlatend zijn. Daarna kunnen we
bepalen welke lagen geheel met klei en welke lagen afwisselend met klei en aanvulgrind
afgewerkt kunnen worden. Verschillend wordt gedacht over afdichting van dikke
kleipakketten van bijvoorbeeld meer dan 5 m dik: geheel met klei of afwisselend met klei
en grind.
Om een goede kleiafdichting te verkrijgen moet de aanvulklei aan tenminste de
volgende eisen voldoen7:

• de korrelvorm moet tijdens het storten behouden blijven

• de korrels mogen niet te snel zwellen

• het zwelvermogen moet voldoende zijn.

Verder moet aanvulklei vochtvrij getransporteerd en opgeslagen worden. De klei wordt
in plastic zakken of in big bags verpakt, zorgvuldig op pallets opgeslagen en met
krimphoezen afgedekt.

steile taluds Bij de grotere putdiameters is het af te raden om (te) dunne lagen aan te brengen, anders

worden er onder water steile taluds gevormd (zie ook Paragraaf 8.1.2).
 De waterkwaliteit is van grote invloed op het zwelgedrag. Zo zal de klei in zout water

weinig zwellen.

8.4.3 Aanvulgrind
De plaatsen in het boorgat waar we geen filtergrind of aanvulklei aanbrengen, dus langs
grote delen van de stijgbuis, vullen we aan met aanvulgrind. We gebruiken hiervoor
hygiënisch betrouwbaar en gesorteerd aanvulgrind van 2 mm tot 5 mm.

 In plaats van aanvulgrind zouden we ook de opgeboorde grond kunnen gebruiken.
Nadeel is dat de aanvulsnelheid erg laag is als gevolg van de kleine uitzaksnelheid van
het fijnere materiaal. Verder moeten we rekening houden met (langdurige) inklinking
van de uitgekomen grond.

8.4.4 Uitkomend materiaal
Soms wordt uitkomend materiaal gebruikt om een put aan te vullen. We moeten er op
letten dat uitkomend materiaal niet wordt gebruikt om scheidende lagen in de
ondergrond mee af te dichten. Als uitkomend materiaal wordt gebruikt is het extra van
belang om het materiaal zorgvuldig op te slaan, zodat het materiaal niet hygiënisch
vervuild raakt.

Dikke onverza- Putten in een gebied met een dikke onverzadigde zone (stuwwal) zijn een apart geval.
digde zone Door het gebruik van aanvulgrind in een dikke onverzadigde zone creëer je als het ware

een snelweg voor regenwater, afvloeiend oppervlaktewater, maar ook voor bijvoorbeeld
spuiwater. Voor nieuwe putten in gebied met dikke onverzadigde zone raden we aan
om vanaf de kleistop boven het filter aan te vullen met uigeboorde grond.
In bestaande putten waar problemen optreden door de combinatie dikke onverzadigde
zone en aanvulgrind kan injectie met cementwater een oplossing bieden. Met een puls
worden enkele plekken in de omstorting aangeboord en men laat er cementwater in
lopen, samen met het aanwezige grind vormt dit een soort betonlaag die voldoende
weerstand biedt.

8.5 Pompputinstallatie
In deze paragraaf beschrijven we aan welke eisen de pompputinstallatie moet voldoen
en op basis van welke gegevens we voor een bepaalde pomp, putkopconstructie en
putkelder kiezen. Enkele veel gemaakte keuzes en veel gebruikte constructies hebben we
als voorbeeld in de tekst opgenomen. De beschrijving van de pompputinstallatie
verdelen we over de volgende drie delen:

7 Er zijn op dit moment plannen om een beoordelingsrichtlijn voor boorgatklei op te zetten.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-17 December 2010

• pomp

• putkopconstructie

• putkelder.

8.5.1 Pomp
 Doel van de pomp is om het grondwater uit de pompput naar de zuiveringsinstallatie te

transporteren. Tegenwoordig passen we daarvoor bijna altijd een onderwaterpomp toe.
In deze paragraaf bespreken we de factoren die van belang zijn voor de keuze van de
pomp (type, uitvoering).

onderwaterpompen
Afhankelijk van de gebruikstoepassing worden voor waterwinputten uiteenlopende
soorten pompen (wel alle centrifugaalpompen) gebruikt, zoals ‘in line’-pompen (pomp
in leiding), horizontale pompen, verticale pompen, deepwell-pompen (pomp met lange
as) en onderwaterpompen. De toepassing is afhankelijk van onder meer de constructie
van de pompput en de putkelder. Omdat we tegenwoordig praktisch elke verticale put
als pompput met onderwaterpomp uitvoeren, beperken we de uiteenzetting in deze
paragraaf tot de onderwaterpomp. De onderwaterpomp is een centrifugaalpomp, die
voor het leveren van voldoende persdruk (opvoerhoogte) van een aantal waaiertrappen
is voorzien en die direct door een elektromotor wordt aangedreven (zie Figuur 8-3).
De onderwaterpomp heeft de volgende voordelen:

• omdat elke put zijn eigen pomp heeft, kunnen we naar wens pompputten
bijschakelen cq afschakelen

• dank zij zijn langwerpige (staafvormige) constructie kan de pomp goed in de
(verwijde) stijgbuis worden gehangen

• het grondwater kan direct worden verpompt zonder dat eerst ontlucht hoeft te
worden

• bedrijfszeker door zijn eenvoudige constructie

• weinig onderhoud ook dank zij de eenvoudige constructie

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-18 December 2010

De belangrijkste specificaties voor de keuze van het pompontwerp zijn: nominale
capaciteit, minimaal vereiste (manometrische) opvoerhoogte en Q/H-
pompkarakteristiek. De nominale capaciteit (ontwerpcapaciteit) van de
onderwaterpomp is de capaciteit bij normaal bedrijf.

 nominale capaciteit

De nominale capaciteit van de onderwaterpomp, en dus ook van de individuele
pompput, is in de eerste plaats afhankelijk van het aantal pompputten van het

modelstudie puttenveld. Op grond van een hydrologische modelstudie van de waterwinplaats
bepalen we in het beginstadium het aantal pompputten, de nominale capaciteit per
pompput en de te verwachten afpomping per pompput en verlaging van de
waterwinplaats.
Het aantal pompputten bepalen we op basis van de beschikbare oppervlakte van de
winplaats en de maximaal te onttrekken hoeveelheid grondwater per pompput. Daarbij
moeten we tussen de pompputten een minimale afstand in acht nemen, bijvoorbeeld 100

Figuur 8-3 Onderwaterpomp. (SBW, 1997), rechts: opengewerkte onderwaterpomp (foto Carl van
Rosmalen, Brabant Water).

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-19 December 2010

m voor een putcapaciteit van 100 m³/h; door een hydrologische berekening uit te voeren
kunnen we de minimale afstand beter vaststellen. Verder moeten we er rekening mee
houden dat de omstandigheden zodanig kunnen zijn dat niet alle pompputten dezelfde
putcapaciteit hoeven te hebben. Tijdens de capaciteitsmetingen, die we bij de oplevering
uitvoeren, worden de maximaal toelaatbare afpompingen bepaald en mede op grond
daarvan de definitieve nominale capaciteiten.

 minimaal vereiste (manometrische) opvoerhoogte
Voor het bepalen van de minimaal vereiste manometrische opvoerhoogte (= statische
opvoerhoogte + dynamische opvoerhoogte) van de onderwaterpomp hebben we
verschillende gegevens nodig, te weten:
• hoogteschema met NAP-hoogten van maaiveld, maximum- en

minimumgrondwaterstanden en hoogste punt van de inlaat van de
zuiveringsinstallatie

• minimale voordruk van de zuiveringsinstallatie

• leidingkarakteristiek

• verwachte en/of gemeten afpomping bij de nominale capaciteit

• onderlinge beïnvloeding van de pompputten op het puttenveld

 pompkarakteristieken

Nadat we de nominale capaciteit en de minimaal vereiste (manometrische)
opvoerhoogte hebben bepaald, kunnen we vier pompkarakteristieken samenstellen,
namelijk van:

• capaciteit (Q) en opvoerhoogte (H)

• capaciteit (Q) en pomprendement (η)
• capaciteit (Q) en vermogen (N)

• capaciteit (Qp) en opvoerhoogte (Hp) bij parallelbedrijf van een aantal
onderwaterpompen.

proefprotocol Voordat de leverancier de onderwaterpomp aflevert, maakt hij een proefprotocol van de

onderwaterpomp, waarbij door middel van een proefopstelling van de pomp de
pompkarakteristieken worden verkregen, die vervolgens worden vergeleken met de
theoretische pompkarakteristieken. Ook wordt gekeken of deze pompkarakteristieken
voldoen aan de specificaties van de opdrachtgever.

De afmetingen, met name de diameter, worden hoofdzakelijk door de capaciteit en de
opvoerhoogte bepaald. Daarmee ligt de keuze van de pomp in hoofdlijnen vast. Ten
aanzien van het onderhoudsregiem kan bij de keuze van de uitvoering het aantal
draaiuren een rol spelen. Andere zaken die bij de keuze van de uitvoering aandacht
vragen zijn met name het materiaal van de pomp en het type elektromotor.

materiaalkeuze

waterkwaliteit De materiaalkeuze is afhankelijk van de chemische samenstelling van het opgepompte
grondwater. Gebruikelijk zijn:
• brons
• rvs
• gietstaal (pomphuis) en brons (waaiers en behuizing van elektromotor).

spanningreeks Bij het toepassen van verschillende metalen in de pompput kan een spanningreeks

(contactpotentiaal) ontstaan, die tot metaalcorrosie kan leiden. Metaalcorrosie kan
problemen opleveren bij het trekken van de onderwaterpomp. Het is daarom
noodzakelijk metaalcorrosie te voorkomen.

lagersmering De onderwaterpomp is van lagers voorzien. Die lagers bevatten een smeermiddel. De

onderwaterpomp moet zo zijn ontworpen dat lekkages worden voorkomen, zodat het
smeermiddel niet in aanraking kan komen met het water of in het water terecht kan

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-20 December 2010

komen. Gebruik daarom een hoogwaardige onderwaterpomp met een goede
asafdichting8. Voor sommige onderwaterpompen wordt glycerine als smeermiddel
gebruikt. Doorgaans zijn onderwaterpompen voor de drinkwaterwinning met
vetverpakte lagers uitgerust. De lagerfabrikant heeft die van vet voorzien, voldoende
voor de gehele levensduur van het lager. Een andere mogelijkheid is om gedistilleerd
water als smeermiddel toe te passen.

 type elektromotor
Voor de aandrijving van de onderwaterpomp passen we een asynchrone
draaistroommotor toe. We hebben de keuze uit de droge uitvoering en de natte

natte uitvoering uitvoering. Bij de droge is de motor waterdicht uitgevoerd en bij de natte uitvoering is
vermogen de motor met een emulsie afgevuld. De natte variant passen we het meest toe. Met

behulp van de nominale capaciteit, minimaal vereiste opvoerhoogte en het rendement
van de pomp kunnen we het minimaal vereiste vermogen (in kW) van de elektromotor
berekenen.
De gebruikelijk spanning voor de draaistroommotor bedraagt 230/400 V. Afhankelijk
van de plaats van de pompputten in het veld en de plaats van de schakelruimten
worden ook draaistroommotoren met een spanning van 380/660 V toegepast. Het
toelaatbare spanningsverlies in de kabel tussen schakelruimte en elektromotor bedraagt
maximaal 3%.

8.5.2 Putkopconstructie
 De putkopconstructie, die de bovenkant van de pompput afsluit, is een onderdeel van de

pompput dat uiteenlopende functies vervult en daarom veel aandacht verdient.

 doel

De putkopconstructie:
• moet volledig afgedicht zijn
• moet de optredende zettingen tussen put en putkopconstructie kunnen opvangen
• mag geen storend element in het landschap zijn (horizonvervuiling)
• moet voldoen aan de gestelde voorwaarden in de Arbo-wetgeving
• moet voldoen aan speciale eisen om de put te mogen en te kunnen regenereren
• moet zijn voorzien van signalerings- en bewakingsapparatuur
• moet volgens NEN 1010 worden aangesloten.

Over enkele eisen maken we hieronder nog een paar opmerkingen.

afdichting We moeten ervoor zorgen dat de putkop volledig is afgedicht. Op die manier wordt

voorkomen dat er ondiep grondwater of oppervlaktewater met meen mogelijk
besmettingsrisico in de put terecht komt. Speciale aandacht vraagt de afdichting van de
doorvoeren, zoals van de kabel, de waarnemingsfilters en de beluchting/ontluchting. De
beluchting moet boven de hoogste grondwaterstand worden aangebracht, zodat hier
geen water door naar binnen kan stromen.

zetting De zettingen, die tussen put en putconstructie ontstaan, kunnen door een constructie

met een O-ring in de putkopconstructie worden opgevangen. De O-ring moet ook
voorkomen dat grondwater, dat verontreinigd kan zijn, de put kan instromen. Bij het
ontwerp van de putkopconstructie moet er van worden uitgegaan dat de verwijde
stijgbuis boven het grondwaterniveau wordt afgewerkt.

meetinstru- Elk waterleidingbedrijf hanteert zijn eigen scala aan meetinstrumenten dat het in de

8 Zie eventueel: A. Nouwen, Pompen 1 (1979), p. 46, en Pompen 2 (1981), p. 57.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-21 December 2010

menten putconstructie opneemt en/of aansluit. Zonder te streven naar volledigheid noemen we
een aantal instrumenten en mogelijkheden voor het uitvoeren van bepaalde metingen:
• ingebouwde watermeter
• ingebouwd FF-stuk om er af en toe een watermeter in te plaatsen
• putkopmeter voor inbouw of incidenteel gebruik
• mogelijkheid voor het uitvoeren van een annubar-meting
• monsterkraan voor onder andere het nemen van een grondwatermonster of het

plaatsen van een deeltjesteller, MFI-apparatuur enz.
• ingebouwde manometer
• waarnemingsfilter langs de putkopconstructie in de verwijde stijgbuis voor het

bepalen van de waterstanden in de put en het nemen van watermonsters
• waarnemingsfilters in de omstorting (met de daarbij behorende afwerking en

beveiliging) voor het meten van de grondwaterstanden en het nemen van
watermonsters.

 De veiligheid bij het verrichten van hijs- en montagewerkzaamheden kan worden

bevorderd als de toegangsdeksel in bijvoorbeeld twee delen wordt uitgevoerd en precies
boven de putconstructie wordt aangebracht. Ook wordt wel een constructie aangetroffen
waarbij het hele deksel kan worden verwijderd. Verder moet een toegangsladder zo
kunnen worden neergezet dat een medewerker er onbelemmerd en veilig gebruik van
kan maken.

 eisen
 De putkopconstructie:

• moet de optredende zettingen tussen put en putkopconstructie kunnen opvangen
• mag geen storend element in het landschap zijn (horizonvervuiling)
• moet voldoen aan de gestelde voorwaarden in de Arbo-wetgeving
• moet voldoen aan speciale eisen om de put te mogen en te kunnen regenereren
• moet zijn voorzien van signalerings- en bewakingsapparatuur
• moet volgens NEN 1010 worden aangesloten.

 Over enkele eisen maken we hieronder nog een paar opmerkingen.

zetting De zettingen die tussen put en putconstructie ontstaan, kunnen door een constructie met

een O-ring in de putkopconstructie worden opgevangen. De O-ring moet ook
voorkomen dat verontreinigd grondwater de put kan instromen. Bij het ontwerp van de
putkopconstructie moet er van worden uitgegaan dat de hoogte van de verwijde
stijgbuis boven het grondwaterniveau wordt afgewerkt.

Arbo Bij de werkzaamheden in de putkelder, bijvoorbeeld aan de putkopconstructie, moeten

we ons houden aan de Arbo-wetgeving. Die eist bijvoorbeeld dat we altijd met twee (of
meer) personen aanwezig zijn, tenzij de medewerker die alleen is beschikt over een
persoonsgebonden beveiligingssysteem dat in contact staat met de procesbewaking. In
de praktijk is het laatste gangbaar.

 Bij het regenereren van de put kunnen tijdens het jutteren zeer grote verticale krachten

optreden. De putkopconstructie en de putkelder moeten zo zwaar zijn en zo solide zijn
gebouwd dat ze de optredende krachten veilig kunnen opnemen en opdrijven kunnen
voorkomen. In zettingsgevoelige gebieden, zoals bij veen en slappe klei, kan het nodig
zijn de putkelder op heipalen en een fundatieplaat aan te brengen.

 De putkopconstructie moet zijn voorzien van apparatuur waarmee wordt gesignaleerd

of de onderwaterpomp in- of uitgeschakeld is.
 Op waterwinplaatsen die, met of zonder toestemming, voor het publiek toegankelijk

zijn, is het wenselijk veiligheidsvoorzieningen aan te brengen. De voorzieningen kunnen
ook voor medewerkers van belang zijn. Om vandalisme, mogelijke vernielingen en

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-22 December 2010

besmetting tegen te gaan, is het wenselijk om een systeem van toegangsbeveiliging, met
melding naar de procesbewaking, op het toegangsdeksel aan te brengen.

 materiaal voor putkop

 De putkopconstructie kunnen we uitvoeren in staal 37-2/C22-8 of rvs 316L. We moeten
de putkopconstructie een uitwendige materiaalbehandeling geven, bijvoorbeeld
thermisch verzinken en behandelen met kunststof zoals Epimid en Rilsaneren. De
materiaalbehandeling moet volgens Kiwa-attest worden uitgevoerd. Bij een
putkopconstructie van rvs is behandelen met kunststof niet nodig.

 voorbeelden

 De meeste waterleidingbedrijven hebben hun eigen constructies. Om een idee te geven
van de verscheidenheid hebben we een drietal voorbeelden van putkopconstructies met
bijbehorende putkelders (cq behuizingen) opgenomen (zie Figuren 8-4, 8-5 en 8-6).

Figuur 8-4 Ondergronds afgewerkte pompput. (Vitens, Gelderland)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-23 December 2010

8.5.3 Putkelder
De putkelder, die de putkopconstructie en apparatuur mechanische bescherming en
bescherming tegen vorst en neerslag biedt, kan worden uitgevoerd in:
• gewapend beton; dit materiaal heeft een hoge dichtheid
• staal 37-2/C22-8
• polyester of andere kunststoffen, waarbij een verankering op bijvoorbeeld een

betonnen fundatieplaat moet worden gemaakt.

Figuur 8-5 Bovengronds afgewerkte pompput. (SBW, 1995) Rechts:: foto bovengronds afgewerkte put in
Onnen (Waterbedrijf Groningen)

Figuur 8-6 Betonnen putkelder met pomp (Vitens)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-24 December 2010

Als verwacht wordt dat de pompputten van een waterwinplaats moeten worden
geregenereerd, dan kan worden overwogen de putkelder in gewapend beton uit te
voeren. Zoals we eerder zagen kan een betonnen putkelder de krachten, die bij het
jutteren optreden, goed opnemen.

NEN 1010 De elektrische installatie in de put moet volgens NEN 1010 worden aangesloten. Zo
moet er een aardelektrode worden aangebracht. Dat kan bijvoorbeeld in de omstorting
tijdens de inbouw van de put, en er moeten vereffeningsleidingen naar verschillende
punten worden aangelegd en aangesloten.

waterdicht Een putkelder moet waterdicht en droog zijn. Daarom wordt een putkelder bij voorkeur

boven het grondwaterniveau aangelegd. Zo wordt voorkomen dat er verontreinigd
ondiep grondwater in de putkelder en zelfs in de put kan sijpelen. Als dat gebeurt kan
het diepere grondwater verontreinigd raken.

 Bij een putkelder, die beneden het grondwaterniveau is aangelegd, kunnen lekkages
ontstaan door de wand, de vloer of doorvoeropeningen voor bijvoorbeeld de put, een
waarnemingsfilter of de flensverbinding van de ruwwaterleiding. Het is belangrijk dat
de kleiprop waarmee een put is afgewerkt niet vergraven wordt bij de aanleg van de
putkelder, want als dat wel gebeurt kan er kortsluitstroming langs de put met het
waterwinpakket ontstaan. Aanbevolen wordt het lekwater in de putkelder via een
dompelpomp of afvoer te verwijderen. Gebruik voor de putkelder waterdicht materiaal,
zowel voor de wanden als voor de vloer, en let er in het ontwerp op dat de afdichtingen
lekdicht zijn. Installeer eventueel een lekdetectie.

afsluiting Als een afsluiter in de pompput of een keerklep in de ruwwaterleiding of spuileiding

niet goed afsluit kan vervuild water overige delen van het ruwwatersysteem
verontreinigen. Dat kan vooral tijdens werkzaamheden gebeuren. Bij gebruik van
spuileidingen moet voorkomen worden dat terugstroming plaats vindt, want
terugstroming kan ertoe leiden dat het ruwwater wordt vervuild. Spuileidingen moeten
daarom altijd zo worden ontworpen dat ze niet aan het ruwwatersysteem zijn
gekoppeld als ze buiten gebruik zijn. Vermijd een vaste verbinding.

Om een passende putkopconstructie en een bijbehorende putkelder te kunnen kiezen cq
ontwerpen, moeten we over de volgende gegevens beschikken:

8.6 Meet- en regelapparatuur
In deze paragraaf geven we een opsomming van de meet- en regelapparatuur die we op
pompputten (kunnen) aanbrengen. Het gaat om apparatuur om de pompputten tijdens
de exploitatiefase goed te kunnen beheren. Daarbij maken we onderscheid tussen
standaard aanwezige apparatuur, die vast is ingebouwd, en apparatuur die incidenteel
wordt aangebracht.

We bespreken achtereenvolgens:
• standaard aanwezige apparatuur in de putkelder
• standaard aanwezige apparatuur in de besturingsruimte
• incidenteel aangebrachte apparatuur in de putkelder
• incidenteel aangebrachte apparatuur in de besturingsruimte.

8.6.1 Standaard aanwezige apparatuur in putkelder
We denken hierbij uitsluitend aan de debietmeter en de manometer.

debietmeter

watermeter Met de debietmeter, ook wel watermeter genoemd, meten we per pompput de
hoeveelheid onttrokken grondwater per tijdseenheid (zie Hoofdstuk 16, Paragraaf 16.1).
De debietmeter gebruiken we ook om het debiet bij putverstopping vast te stellen.
Van de verschillende soorten debietmeters maken we vooral gebruik van:

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-25 December 2010

• de horizontale watermeter, een pulsteller. Tegenwoordig passen we steeds meer
elektromagnetische volumestroommeters en ultrasone watermeters toe

• de haakse watermeter, ook een pulsteller.

manometer
De manometer gebruiken we om de waterdruk in de uitgaande ruwwaterleiding te
meten.
We kunnen dan zien of de pomp loopt als er geen watermeter aanwezig is of als deze
niet goed werkt.

8.6.2 Standaard aanwezige apparatuur in besturingsruimte
Hier gaat het om de urenteller en de ampèremeter.

urenteller
De urenteller gebruiken we om het aantal uren te registreren dat de pomp draait. Samen
met de debietmeter kunnen we hiermee bepalen hoe groot de onttrekkingshoeveelheid
per put in de loop van de tijd is.

 ampèremeter

De ampèremeter passen we toe om de (elektrische) stroomsterkte per onderwaterpomp,
dus per pompput, te meten. Ook deze meter gebruiken we om te kunnen zien of de
pomp goed werkt (geleverd vermogen en warmteontwikkeling).

8.6.3 Incidenteel aangebrachte apparatuur in putkelder
Bij deze apparatuur gaat het om het stroomvaantje, de elektrische afsluiter en
drukopnemers.

 stroomvaantje

Het stroomvaantje gebruiken we als indicator voor de werking van de pomp.

elektrische afsluiter
We gebruiken de elektrische afsluiter om het debiet van een pompput te kunnen regelen
(door ‘knijpen’).

 drukopnemers
In KWO-putten worden drukopnemers al standaard geïnstalleerd. In drinkwaterputten
wordt dit ook al meer uitgevoerd.
Met de drukopnemers meten we de stijghoogte van het grondwater in de pompput
en/of in het waarnemingsfilter in de omstorting. Hiermee kunnen we de verlagingen in
of direct naast de put of in een puttenveld goed registreren. Op basis van deze metingen
kunnen we de bedrijfsvoering in de exploitatiefase sturen.
Bij deze drukopnemers maken we onderscheid tussen:
• continue drukopnemers. Dat zijn barometrisch gecompenseerde drukopnemers, die

de meetwaarden opslaan en de actuele meetwaarden op een beeldscherm laten zien
• niet-continue drukopnemers. Dat zijn opnemers die de meetwaarden periodiek

opslaan. Op een later tijdstip kan de opnemer digitaal worden uitgelezen. Dit soort
drukopnemers kunnen we snel en gemakkelijk inzetten. Omdat het geheugen van de
opnemers een beperkte capaciteit (20.000 meetwaarden) heeft, moeten we de
meetwaarden regelmatig uitlezen.

Verder kunnen we de groep niet-continue drukopnemers verdelen in:
• barometrisch gecompenseerde opnemers. Bij deze opnemers worden de

meetwaarden met de actuele barometerwaarden gecorrigeerd
• niet barometrisch gecompenseerde opnemers. Bij deze opnemers worden de

meetwaarden niet gecorrigeerd.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 8-26 December 2010

8.6.4 Incidenteel aangebrachte apparatuur in besturingsruimte
In dit geval gaat het alleen om de frequentieomvormer, die de frequentie en daarmee het
toerental van de asynchrone motor van de pomp kan regelen. Daardoor kan het debiet
van de pomp binnen een bepaald bereik (bepaalde bandbreedte) worden geregeld.
In het verleden werd gedacht dat door geleidelijk optoeren van een pomp mechanische
verstopping kon worden voorkomen. Inmiddels is bekend dat dit juist mechanische
verstopping in de hand werkt. Het in één keer met vol debiet inschakelen van een put
kan juist mechanische putverstopping voorkomen of vertragen. Frequentieomvormers
kunnen worden ingezet om mechanische verstopping te voorkomen door een put op een
hoog toerental in te zetten, hierdoor worden deeltjes in de omstorting los gemaakt.
Indien nodig kan daarna worden teruggetoerd naar het gewenste debiet.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 9-1 December 2010

9 Ontwerp meetsystemen

De meetsystemen die we in dit hoofdstuk bespreken hebben hoofdzakelijk betrekking op
die systemen die op de winplaats worden toegepast. We richten ons vooral op enkele
aandachtspunten die van belang zijn bij het ontwerp van de put en de meetfrequentie.
Over meetsystemen die betrekking hebben op het intrekgebied van de winning maken
we slechts enkele opmerkingen.

samenvatting
Er zijn meetsystemen waarmee de productiecapaciteit wordt bewaakt en meetsystemen
waarmee de kwaliteit van het ruwwater wordt bewaakt. Om de productiecapaciteit te
bewaken worden afpompingsmetingen uitgevoerd. De regels voor het bewaken van de
waterkwaliteit staan in het Waterleidingbesluit (www.wetten.nl).Verplaatsing van het
zoet/zout grensvlak wordt bij voorkeur met een zoutwachter gevolgd.

9.1 Meetsystemen op de winplaats
Onderscheid is gemaakt in meetsystemen waarmee de productiecapaciteit wordt
bewaakt en meetsystemen die zich richten op de bewaking van de kwaliteit van het
onttrokken grondwater (ruwwater). In deze paragraaf bespreken we beide
meetsystemen. In Tabel 9-1 is een samenvatting opgenomen van de meetsystemen die
we op de winplaats toepassen.

Doelstelling Meetsysteem Aandachtspunten Meetfrequentie

Bewaking productiecapaciteit

afpomping en
voorkomen
luchthappen
pomp

stijghoogtemeting
in de pompput met
waarnemingsfilter
(eventueel
datalogger)

meting op de juiste hoogte van
het pompfilter;
voorkom droogvallen
waarnemingsfilter

1 à 2 x per jaar

putverstopping stijghoogtemeting
in pompput met
waarnemingsfilter;
stijghoogtemeting
in omstorting met
waarnemingsfilter

plaatsing waarnemingsfilters
in omstorting;
filter op plaats waar
verstopping wordt verwacht

minimaal 1 x
per jaar

Bewaking waterkwaliteit

waterkwaliteits-
veranderingen
ruwwater

monsterpunt voor
ruwwater totaal of
deelstromen

voorwaarden vastgelegd in
Waterleidingbesluit
(www.wetten.nl)
(Drinkwaterbesluit in
voorbereiding)

Afhankelijk van
de winning

waterkwaliteits-
veranderingen
pompput

monsterkraan aan
putkop

slechts in geval van
verontreinigingen (nitraat,
DCP, bentazon enz.)

frequentie
afhankelijk van
mate van
verontreiniging

verplaatsing
zoet/zout-
grensvlak

zoutwachter
(waarnemingsput
met voldoende
waarnemingsfilters
in de overgang van
zoet naar zout)

met zoutwachterkabels meten
verandering van geleiding, dit
is een indicatie voor verzilting.
Zoutwachterkabels kunnen
verplicht zijn in vergunning.

afhankelijk van
de winning

Tabel 9-1 Samenvatting meetsystemen op de winplaats.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 9-2 December 2010

Doelstelling Meetsysteem Aandachtspunten Meetfrequentie

Als het diepste filter minimaal
drieduims is, kan met EM
metingen verzilting gemeten
worden.

Als waarnemingsfilters
beschikbaar zijn, kan water
geanalyseerd worden op
chloride.

9.1.1 Meetsystemen voor bewaking productiecapaciteit
Bij de bespreking van de meetsystemen voor bewaking van de waterkwaliteit staan we
stil bij de volgende aspecten:
• bewaking kwaliteit ruwwater
• meting verontreinigingen
• zoutwachter.

bewaking kwaliteit ruwwater
Volgens het Waterleidingbesluit (www.wetten.nl) zijn de waterleidingbedrijven in
Nederland verplicht om regelmatig de samenstelling van het ruwwater te analyseren.

inspecteur De inspecteur, die belast is met het toezicht op de volksgezondheid en het milieu, kan
bepalen om van deze verplichting af te wijken.
Enkele waterbedrijven voeren jaarlijks een volledige analyse uit voor iedere put van het
puttenveld. Deze werkwijze levert meer gedetailleerdere informatie op dan wanneer het
gezamenlijke ruwwater wordt geanalyseerd, zeker als we in ogenschouw nemen dat de
samenstelling van het onttrokken grondwater tussen de pompputten verschillen
vertoont. Wanneer het gezamenlijke ruwwater wordt bemonsterd, is het van belang om
vast te leggen welke pompputten op het moment van bemonstering draaien. Bij
verontreiniging is het dan mogelijk te achterhalen welke pompputten mogelijk vervuild
water hebben geleverd.

monsterpunt Speciale aandacht vraagt het monsterpunt voor de kwaliteitsbewaking van het

ruwwater. Dit monsterpunt moet zodanig worden ingericht dat het geen bron van
bacteriële verontreiniging wordt. Zo mag er geen slang aan de monsterkraan hangen. In
het ontwerp moet daar rekening mee worden gehouden. Een slang zou in verontreinigd
water kunnen hangen. Bij het in bedrijf nemen van een put kan dit water dan naar
binnen worden gezogen, waardoor het ruwwater verontreinigd wordt. Bovendien maakt
het gebruik van een slang bacteriologisch onderzoek van het watermonster
onbetrouwbaar. Het ruwwater dat bij monstername door de monsterkraan is gestroomd
moet buiten de put worden afgevoerd.

vlakdraaien Om het productieproces optimaal te laten verlopen streven waterleidingbedrijven ernaar

zo ‘vlak’ mogelijk te draaien. Dit betekent een zo constant mogelijke belasting van de put
en de zuivering. Vlakdraaien is gunstig voor de belasting van de filters die het ruwwater
zuiveren. Als de samenstelling van het ruwwater tussen de pompputten grote
verschillen vertoont, zal het bedrijf het schakelschema van de pompputten zodanig
opzetten, dat toch een zo constant mogelijke belasting van de zuiveringsfilters ontstaat.
Vlak draaien is ook gunstig om chemische verstopping te beperken, door vlak te draaien
kan beperkt worden dat water van verschillende kwaliteit water wordt onttrokken,
waardoor chemische neerslagen ontstaan. Voor mechanische verstopping kan het echter
negatieve gevolgen hebben. Vlak draaien betekent vaak dat putten op een constant
debiet lang aan staan. Om mechanische verstopping te voorkomen is het juist van belang
dat voldoende geschakeld wordt en dat putten voldoende uit staan.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 9-3 December 2010

9.1.2 Meetsystemen voor bewaking waterkwaliteit
Bij de bespreking van de meetsystemen voor bewaking van de waterkwaliteit staan we
stil bij de volgende aspecten:
• bewaking kwaliteit ruwwater
• meting verontreinigingen
• zoutwachter.

bewaking kwaliteit ruwwater
In 2009 is een nieuwe Drinkwaterwet aangenomen, deze vervangt het
Waterleidingbesluit. Op www.wetten.nl staat de nieuwe wet, en is aangegeven of de
nieuwe wet ook al in werking is getreden. Volgens artikel 22 moet het ruwe water
regelmatig onderzocht worden. In een algemene maatregel van bestuur wordt
vastgelegd welke analyses en met welke frequentie nodig zijn. Waarschijnlijk zullen de
analyses en meetfrequentie afhankelijk zijn van het type winning. Tijdens het schrijven
was het drinkwaterbesluit nog niet in werking getreden en was de tekst van de
algemene maatregel van bestuur ook nog niet bekend.

Continue bedrijfsvoering

 Om het opgepompte water zo efficiënt mogelijk te zuiveren moeten we streven naar een
gelijkmatige volumestroom en water van een constante kwaliteit. Een vlak aanbod van
de waterhoeveelheid (vlakdraaien) kunnen we goed regelen met software die de vraag
uit het voorzieningsgebied voorspelt en op basis daarvan pompen aan- of uitschakelt.
Een veelgebruikt besturingsprogramma is OPIR®. Groot voordeel van vlakdraaien is de
gelijkmatige kwalitatieve belasting van de zuiveringsfilters. Vlakdraaien kan ook
gebruikt worden om putten gelijkmatig te belasten en dat kan helpen om chemische
putverstopping te voorkomen.

inspecteur De inspecteur, die belast is met het toezicht op de volksgezondheid en het milieu, kan
bepalen om van verplichtingen uit het Waterleidingbesluit of de Drinkwaterwet af te
wijken.
Enkele waterbedrijven voeren jaarlijks een volledige analyse uit voor iedere put van het
puttenveld. Deze werkwijze levert veel gedetailleerdere informatie op dan wanneer het
gezamenlijke ruwwater wordt geanalyseerd, zeker als we in ogenschouw nemen dat de
samenstelling van het onttrokken grondwater tussen de pompputten verschillen
vertoont.

meting verontreinigingen

drinkwaternorm Bij aanwezigheid van verontreiniging(en) in het onttrokken grondwater of bij een
dreigende overschrijding van een drinkwaternorm zal het waterleidingbedrijf, al of niet
op aanwijzing van de inspecteur, het onttrokken grondwater zeer frequent op de
betrokken parameter(s) analyseren. De resultaten van deze analyses dienen als
grondslag voor het instellen van een aanvullende maatregelen (bijvoorbeeld aanvullende
zuivering of interceptieputten) of voor het opzetten van een schakelschema van de
pompputten waarbij de norm voor drinkwater niet, of zo min mogelijk, wordt
overschreden.

zoutwachter
Een ander probleem dat tijdens de bedrijfsvoering een rol kan spelen is het optrekken
van het zoet/zout grensvlak. Om dit te meten kunnen we een zoutwachter installeren.
Een zoutwachter kan verschillende vormen hebben. In het verleden werd veel gebruik
gemaakt van zoutwachterkabels. Dit is een meetkabel waarop op onderling gelijke
afstanden elektrodenparen zijn aangebracht. Elk elektrodenpaar meet de elektrische
weerstand van het grondwater ter plaatse. Bij afnemende weerstand is het aannemelijk
dat het zoutgehalte toeneemt.
Om het juiste verband te leggen tussen de gemeten weerstand en het zoutgehalte moeten
we de zoutwachter voor de specifieke locatie ijken. Dit is mogelijk door op verschillende
diepten waarnemingsfilters te stellen. Van de grondwatermonsters die we hiermee
verkrijgen bepalen we het chloridegehalte. Ook als het verband tussen weerstand en

Kennisdocument Putten(velden) KWR 2011.014

© KWR 9-4 December 2010

zoutgehalten niet bekend is, kunnen de metingen gebruikt worden als indicatie; een
afname van de weerstand is een indicatie voor toename van het chloridegehalte.
Zoutwachterkabels zijn bij verschillende winningen vergunningplichtig.

In de praktijk wordt vaak gebruik gemaakt van de chloridemetingen die in de
waarnemingsfilters zijn gedaan, deze geven een exacte waarde voor het chloridegehalte.
Deze metingen worden meestal minder vaak uitgevoerd dan de metingen aan de
zoutwachterkabel, maar het blijkt dat de verandering van het zoet-brakgrensvlak
meestal een traag proces is, zodat maandelijkse metingen overbodig zijn.

Voor de toekomst zijn EM metingen geschikt voor het monitoren van het zoet-
brakgrensvlak. Met een EM meting krijgen we een 2D weerstandsmodel van de
ondergrond. Als een ondergrond beter geleid terwijl de geologie gelijk blijft, kan dit een
indicatie zijn voor een verhoogd zoutgehalte. Dit kan ook bepaald worden door te
vergelijken met eerdere metingen.
Voor een EM meting is een diep, drieduims waarnemingsfilter nodig, hier moet bij de
aanleg rekening mee gehouden worden.

9.2 Meetsystemen in het intrekgebied
De meetsystemen die buiten de winplaats liggen zijn veel uitgebreider dan de hierboven

stijghoogte besproken meetsystemen. Vergunningverleners stellen meestal als voorwaarde dat de
stijghoogte in het invloedsgebied van de waterwinning over een lange tijd en met een
relatief hoge frequentie gemeten wordt. Daarnaast is het voor het waterbedrijf van
belang om te weten wat de kwaliteit van het grondwater is dat op termijn de
pompputten zal bereiken.
De meetsystemen die betrekking hebben op stijghoogten en waterkwaliteit in het
intrekgebied vallen buiten het kader van dit document. Voor informatie over
meetsystemen voor het meten van de waterkwaliteit in het intrekgebied verwijzen we
naar Kiwa-Mededeling 117, Naar een meetsysteem waterkwaliteit bij grondwaterwinning. Dit
rapport besteedt ook aandacht aan gegevensverwerking, presentatie van gegevens en
evaluatie en optimalisatie van meetsystemen. Informatie over grondwatermeetnetten is
te vinden in onder andere STOWA-rapport 9805, Evaluatie van provinciale
grondwatermeetnetten.

 Postbus 1072 3430 BB Nieuwegein T 030 606 95 11 F 030 606 11 65 E info@kwrwater.nl I www.kwrwater.nl

Kennisdocument Putten(velden) KWR 2011.014

© KWR December 2010

Stand van Zaken Deel II: Aanleg

In deel II is de aanleg van pompputten en puttenvelden in de Nederlandse waterleidingsector beschreven.
De werkgroep ‘Uitvoering van de boring en afwerking van de put’ heeft in 1999 de basis gelegd voor dit deel.
In 2000 is dit deel, samen met medewerkers van waterbedrijven, nader uitgewerkt. In 2010 is een update van
dit deel gemaakt.

De gezamenlijke hoofdstukken geven een volledig beeld van de wijze van aanleg van puttenvelden en
pompputten. Het bestek wordt beschreven op basis van het ontwerp (zie deel I). Vervolgens wordt
overgegaan op het aanleggen en afwerken van putten. In hoofdstuk 12 gaan we in op het toezicht houden en
de oplevering. Tot slot komt het vastleggen van gegevens aan de orde.

Kennisdocument Putten(velden) KWR 2011.014

© KWR December 2010

Inhoud

Stand van Zaken Deel II: Aanleg 10-1

Inhoud 10-2

10 Het Bestek 10-1

10.1 Onderdelen bestek 10-1

10.2 Besteksvormen en standaardisering bestekken 10-4
10.2.1 RAW-systematiek: voor- en nadelen 10-4
10.2.2 RAW-sytematiek: opbouw 10-5
10.2.3 RAW-bestek 10-6

11 Uitvoering van de boring en afwerking van de pompput 11-1

11.1 Aandachtspunten uitvoering boring 11-1
11.1.1 Werkwatervoorziening 11-2
11.1.2 Gebruik boorspoelingen 11-4
11.1.3 Ontzanding boorspoeling 11-7
11.1.4 Veiligheid- en Gezondheidsplan 11-9
11.1.5 Vergunningen 11-12

11.2 Grond-monstername en boorbeschrijving 11-17

11.3 Metingen in boorgat en pompput 11-18
11.3.1 Spontane potentiaal 11-22
11.3.2 Soortelijke elektrische formatieweerstand 11-23
11.3.3 Natuurlijke gammastraling 11-24
11.3.4 Diameter boorgat (caliper-meting) 11-25
11.3.5 Deviatiemeting 11-26
11.3.6 Temperatuurmeting 11-26
11.3.7 Flow-meting 11-26
11.3.8 Formatieweerstand d.m.v. elektromagnetische inductie 11-27

11.4 Inbouw pompput 11-28
11.4.1 Pvc-buizen opslaan 11-28
11.4.2 Lijmen 11-29
11.4.3 Maten bijhouden en centreren 11-31
11.4.4 Waarnemingsfilters 11-31

11.5 Aanvullen boorgat 11-32

11.6 Ontwikkelen pompput 11-33
11.6.1 Mechanische ontwikkelmethoden 11-34
11.6.2 Chemische ontwikkelmethoden 11-37
11.6.3 Schoonpompen putbodem en waarnemingsfilters 11-39
11.6.4 Metingen bij het ontwikkelen 11-39

11.7 Afwerken putkop en aanbrengen putkelder 11-39
11.7.1 Putkopconstructie afwerken 11-40
11.7.2 Putkelder aanbrengen 11-40
11.7.3 Putkop installeren 11-41
11.7.4 Terrein afwerken 11-41

11.8 Leggen terreinleidingen en kabels 11-42

Kennisdocument Putten(velden) KWR 2011.014

© KWR December 2010

11.8.1 Te leggen leidingen en kabels 11-42
11.8.2 Voorbereiding leggen 11-42
11.8.3 Leggen en aansluiten 11-43
11.8.4 Afwerken en opleveren 11-45

11.9 In bedrijfstellen put(tenveld) 11-45

12 Toezicht en oplevering 12-1

12.1 Toezicht 12-1
12.1.1 Toezicht tijdens het boren en de afwerking tot pompput 12-2
12.1.2 Toezicht bij de aanleg van kabels en terreinleidingen 12-3

12.2 Oplevering 12-4
12.2.1 Opleveringseisen pompput 12-4
12.2.2 Opleveringseisen kabels en leidingen 12-5

12.3 Normen bij toezicht en oplevering 12-5

13 Vastleggen meetgegevens 13-1

13.1 Uitvoering van de boring 13-2

13.2 Inrichting van de pompput 13-3

13.3 Waterkwaliteit 13-4

13.4 Terreinleidingen en kabels 13-6

13.5 Verbeteringen in het vastleggen van meetgegevens 13-6

Kennisdocument Putten(velden) KWR 2011.014

© KWR 10-1 December 2010

10 Het Bestek

Een bestek is een werkovereenkomst tussen opdrachtgever en aannemer, bestaande uit een
beschrijving (en tekeningen) van een uit te voeren werk met alle inlichtingen over de
uitvoering ervan, inclusief alle op het werk van toepassing zijnde en administratieve
bepalingen. Het is dus enerzijds het sluitstuk van de ontwerpfase en anderzijds het startpunt
van de daadwerkelijke uitvoering. Het bestek wordt gemaakt op basis van het definitieve
ontwerp. In dit hoofdstuk beschrijven we wat in het bestek thuishoort. Het bestek moet in
ieder geval een goede technische beschrijving bevatten van de aard en omvang van het werk
en het moet ook in juridische zin een deugdelijk document zijn.

We zullen nader ingaan op:

• onderdelen bestek

• besteksvormen en standaardisering bestekken.

samenvatting
In het algemeen bestaat een bestek uit de drie delen: Algemeen, Algemene en administratieve
bepalingen en Werkomschrijving. Tot nu toe maken de waterbedrijven voor de beschrijving
van de aanleg van pompputten meestal gebruik van een eigen Standaardbestek. Omdat
toepassing van een landelijk gestandaardiseerde besteksystematiek ook voor de
waterbedrijven en grondboorbedrijven voordelen biedt, wordt er op dit moment gewerkt aan
het opzetten van standaardomschrijvingen voor het maken van putten (verschillende typen)
die in de Standaard RAW Bepalingen zullen worden opgenomen.

10.1 Onderdelen bestek
In deze paragraaf geven we in de vorm van tabellen aan welke onderdelen in een bestek
thuishoren. Deze tabellen hebben de functie van checklist.
Het bestek bestaat uit drie hoofdonderdelen, te weten:

• Algemeen

• Algemene en Administratieve bepalingen

• Werkomschrijving.

Onderdeel Inhoud

01 Aanbesteder-
Opdrachtgever

meestal dezelfde rechtspersoon

02 Directie wordt door de opdrachtgever schriftelijk aangewezen

03 Inlichtingen door wie gegeven, wanneer en waar

04 Inschrijving de volgens de U.A.R. (Uniform Aanbestedings Reglement)
bedoelde gegevens die door de inschrijver moeten worden
overlegd om in aanmerking te komen voor de opdracht van het
werk

05 Aanbesteding manier van aanbesteden en de gestandsdoeningstermijn van de
aanbieding

06 Opdracht gunningscriteria en wat nog meer wordt meegewogen

07 Locatie plaats of terrein van het uit te voeren werk

08 Algemene beschrijving beschrijving van wat er in hoofdzaak moet worden uitgevoerd

09 Tijdsbepaling opleverdatum en boete bij overschrijding

10 Onderhoudstermijn periode waarin de aannemer voor het onderhoud moet zorgen

Tabel 10-1 Onderdelen bestek: Algemeen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 10-2 December 2010

Onderdeel Inhoud

01 Van toepassing zijnde
bepalingen

• Uniforme Administratieve Voorwaarden: U.A.V. 1989

• Uniform Aanbestedings Reglement: U.A.R. 1986 en U.A.R.-
EG 1991

• Nederlandse normen van de Stichting Nederlands
Normalisatie Instituut (NNI)

• Standaard Bepalingen Putten (eigen Standaard Voorschriften
of Standaard RAW Bepalingen)

• Voorschriften voor werken in een waterwingebied

• Provinciale Milieuverordening

02 Overige Algemene
bepalingen

• frequentie bouwvergadering

• werktijden

• schade aan het werk

03 Betalingsregelingen regeling van aanneemsom, afwijkingen verrekenbare
hoeveelheden, risico’s, declaraties meer- en minderwerk en
uitvoeringskosten

04 Zekerheidsstelling waarde te handhaven zekerheid en zekerheidsstelling in de
vorm van een bankgarantie

05 Kabels en leidingen aanduiding ligging kabels en leidingen door opdrachtgever en
graafmelding via Klic-online door aannemer

06 Vergunningen vergunningen voor zover deze door aannemer moeten worden
aangevraagd of nageleefd

07 Verband met andere
werken

werken die in elkaar grijpen

08 Maatregelen in het
belang van het verkeer

aanbrengen wegbebakening voor openbaar verkeer en
waarborgen toegankelijkheid voor openbaar verkeer en/of
bestemmingsverkeer

09 Kwaliteitsplan certificering aannemer, algemeen tijdschema, werkplan,
organisatie en personeel, procesbeheersing, keuringsplan

10 Bouwstoffen keuringscertificaten, keuring, transport, opslag en verwerking

11 Verzekeringen soort verzekering (bijvoorbeeld CAR), schade en risico’s

12 Arbeidsomstandig-
heden

Veiligheids- en Gezondheidsplan (conform Arbowet),
coördinatie

De werkomschrijving bevat:

• een deel met Algemene gegevens

• een deel met Technische beschrijvingen (hierbij verwijzen we naar de Standaard RAW
Bepalingen of de eigen Standaard Voorschriften).

Onderdelen Inhoud

01 Tekeningen tekeningen behorend bij het bestek (bestektekeningen)

02 Peilen en
hoofdafmetingen

hoogtematen t.o.v. NAP (op bestektekeningen)
hoofdafmetingen t.o.v. het maaiveld of enkele vaste punten

03 Bijlagen alle bijlagen van het bestek

04 Grondwaterstanden en
terreinhoogten

metingen t.o.v. NAP

05 Werkterrein grootte, toegang en gebruik

Tabel 10-2 Onderdelen bestek: Algemene en Administratieve Bepalingen.

Tabel 10-3 Onderdelen bestek: Werkomschrijving Algemene gegevens.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 10-3 December 2010

Onderdelen Inhoud

06 Energie en werkwater beschikbaarheid, aansluitvoorziening en kosten

07 Ter inzage liggende
documenten

onder meer tekeningen van kabels en leidingen

Onderdelen Inhoud

08 Inrichten boorlocatie bijvoorbeeld aanleg schottenplateau i.v.m. schoon werken en
plaatsen bouwafrastering

09 Realiseren put • soort put, bijvoorbeeld pompput, waarnemingsput,
brandput, bronneringsput en infiltratieput

• nieuwe of bestaande pompput

• aantal pompputten

10 Maken boorgat boormethode, diepte en diameter boorgat, vrijkomende grond,
monstername, monsterbeschrijving, boorgatmeting

11 Afwerken boorgat tot
pompput

• materiaalsoort, diameter en perforatie

• inbouwen van putconstructie, putkop, waarnemingsfilters,
aarddraad en zoutwachterkabel

• aanbrengen omstortingsmateriaal en soort (zie Hoofdstuk 11,
Paragraaf 11.4)

12 Ontwikkelen
pompput

mechanische ontwikkelmethoden, zoals intermitterend
schoonpompen en sectiegewijs rondpompen, en chemische
ontwikkelmethoden (zie opsomming Hoofdstuk 11, Paragraaf
11.6), schoonpompen waarnemingsfilters, schoonpompen
putbodem, afvoeren spuiwater, schoonpomp capaciteiten

13 Inrichten leidingtracé uitzetten en plaatsen bronnering

14 Grondwerk t.b.v.
terreinleidingen

graven en aanvullen sleuf of
aanbrengen terreinleiding in de grond m.b.v. sleufloze techniek

15 Aanbrengen
terreinleidingen

soort leiding, lengte en diameter, verbindingen, hulpstukken,
wijze van aanbrengen, dekhoogte

16 Beproeven, meten en
testen van pompput en
terreinleidingen

pompput:

• capaciteitsmeting

• flow-meting

• proef zandvrij controle

• dieptemetingen pompput en waarnemingsfilters

• controle rechtstand

• nemen watermonsters voor bepaling bacteriologische
betrouwbaarheid

• hoogte en plaats van pompput en waarnemingsfilters
(hoogten t.o.v. NAP)

terreinleiding:

• afpersen

• werking afsluiters

• water in leiding bemonsteren

• inmeten tracé en hoogteligging leiding

17 Algemene
voorzieningen

aanbrengen putkelder, pomp, hulpstukken en meetapparatuur

18 Werk algemene aard • directieverblijf met voorzieningen

• toiletvoorziening op terrein

Tabel 10-4 Onderdelen bestek: Werkomschrijving Technische beschrijvingen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 10-4 December 2010

Onderdelen Inhoud

19 Staartkosten 1) eenmalige kosten:

• inrichten werkterrein: aanvoeren en opstellen van keten en
loodsen inclusief aanleggen en aansluiten van kabels en
leidingen. Aanleggen parkeerplaatsen en hulpwegen

• opruimen werkterrein: opbreken en afvoeren van keten,
loodsen, kabels en leidingen. Opbreken parkeerplaatsen en
verhardingen

• werkterrein in oorspronkelijke staat terugbrengen
2) uitvoeringskosten
3) algemene kosten
4) winst en risico

20 Stelpost uitgaven van kleine leveringen en werkzaamheden die door de
directie zijn opgedragen

10.2 Besteksvormen en standaardisering bestekken
Waterbedrijven maken voor de aanleg van pompputten nog vaak gebruik van een eigen
Standaardbestek. Bij de huidige beperkte selectie van aannemers (grondboorbedrijven)
voldoet deze besteksvorm. De aannemers kennen de wensen en verlangens van elk
waterbedrijf waarvoor ze projecten uitvoeren. Daarom kunnen de werkomschrijvingen
beperkt blijven en kan een bestek voor het ene project snel in een bestek voor een ander
project worden omgezet. Bij geschillen met een andere (binnen- of buitenlandse) aannemer (of
onderaannemer) kan een eigen Standaardbestek tot problemen leiden, omdat deze bestekken

juridisch juridisch gezien lang niet altijd up-to-date zijn. In de eigen Standaardbestekken wordt soms
nog verwezen naar verouderde administratieve bepalingen en technische voorschriften
(bepalingen). Daarnaast verschillen de werkomschrijvingen in de bestekken van bedrijf tot
bedrijf, wat bij een andere aannemer tot verwarring kan leiden.

Veel waterbedrijven streven naar meer standaardisering van hun bestekken, dus bestekken
met eenduidige en uniforme teksten en juridisch gezien deugdelijke verwijzingen. Zij kiezen
voor aansluiting bij een landelijk gestandaardiseerde besteksystematiek.

 In Nederland zijn de STABU-systematiek en de RAW-systematiek de meest gangbare

besteksystematieken. STABU staat voor Standaardbestek Burgerlijke- en Utiliteitsbouw. RAW
stond ooit voor Rationalisatie en Automatisering in de Wegenbouw maar is inmiddels een
merknaam. RAW wordt onderhouden door de CROW (Kennisplatform voor infrastructuur,
verkeer, vervoer en openbare ruimten).
De RAW-systematiek is de standaard in de Grond-, Water- en Wegenbouwsector met inbegrip
van kabel- en leidingwerk. De werken voor de aanleg van pompputten en bijbehorende
leidingen komen het meest overeen met de werken waarvoor de RAW-systematiek is bedoeld.
Sinds 2002 bevat de RAW-systematiek de onderdelen om bestekken voor de aanleg van
pompputten op te stellen.

10.2.1 RAW-systematiek: voor- en nadelen
De RAW-systematiek biedt de benodigde hulpmiddelen, zoals inschrijvingsstaat,
inschrijvingsbiljet en verrekenstaat, voor de beschrijving en aanbesteding van werken, en is
door de standaardopzet ervan herkenbaar voor opdrachtgevers en aannemers.

voordelen RAW-systematiek:

• groot draagvlak: algemeen geaccepteerd en gebruikt door opdrachtgevers, aannemers en
adviesbureaus

• eenduidig en duidelijkheid over het uit te voeren werk (standaardomschrijvingen)

• juridisch goed onderbouwde bestekken

• actueel (centraal bijgehouden)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 10-5 December 2010

• sluit aan bij EG-normen en EG-regelgeving (EG-aanbesteding)

• systematiek voor diverse soorten werken (uniformiteit binnen het bedrijf)

• schrijven van een bestek kan worden uitbesteed

• kosten worden transparant

• marktconforme aanbesteding en meer marktwerking

• werk gemakkelijk tussentijds en aan het eind te verrekenen

• betere voor- en nacalculatie.

nadelen RAW-systematiek:

• de bestekken zijn gedetailleerder dan het eigen Standaardbestek; kan ook een voordeel zijn
(zie tweede bolletje bij ‘voordelen’)

• werk moet goed worden omschreven, anders is er (in het begin) kans op meerwerk

• voor het gebruik van de systematiek zijn aan ieder project kosten verbonden

• de systematiek wordt wel eens moeilijk gevonden; de gebruikers moeten worden opgeleid
(andere werkwijze) en er moeten hulpmiddelen (software) worden aangeschaft, wat
investeringen vraagt.

10.2.2 RAW-sytematiek: opbouw
De RAW-systematiek bestaat uit:

1. Standaard RAW Bepalingen
2. Catalogus met keuzebepalingen
3. Catalogus met resultaatbeschrijvingen
4. Handleiding

Met deze 4 onderdelen wordt het RAW-bestek opgesteld.

1. Standaard RAW Bepalingen
De Standaard RAW Bepalingen (1995) bestaat uit:

• hoofdstuk 01, waarin algemene en administratieve bepalingen staan, die in beginsel voor
elk werk van toepassing zijn

• hoofdstuk 02, waarin alle proeven zijn beschreven waar in andere hoofdstukken naar
wordt verwezen

• hoofdstukken 11 en hoger, waarin de technische bepalingen per vakgebied zijn
opgenomen

• bijlagen (de U.A.R. 1986 en de U.A.V. 1989).

Deze Standaard wordt elke 5 jaar geactualiseerd en bovendien worden er tussentijds aparte
aanvullingen en wijzigingen uitgegeven.

‘Standaard’- In de Standaard zijn standaardomschrijvingen voor het maken van pompputten
pompputten opgenomen (in hoofdstuk 27).

2. Catalogus met keuzebepalingen
In de Catalogus met keuzebepaling zijn bepalingen opgenomen die niet algemeen van kracht
zijn maar die de bestekschrijver naar behoefte in het bestek kan opnemen

3. Catalogus met resultaatsbeschrijvingen
Met de resultaatsbeschrijvingen worden de besteksposten samengesteld.
4. Handleiding
Een uitgebreide beschrijving van de RAW-systematiek en per hoofdstuk een nadere
toelichting bij bepalingen en resultaatsbeschrijvingen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 10-6 December 2010

10.2.3 RAW-bestek
Het RAW-bestek bestaat uit:

• Deel 0: Totstandkoming overeenkomst
- gegevens die van belang zijn voor aanbesteding

• Deel 1. Algemeen
- gegevens die van belang zijn voor de gunning
- globaal inzicht in het werk

• Deel 2. Beschrijving
2.1. Algemene gegevens

- tekeningen
 - peilen, hoofdafmetingen

 - kwaliteitsborging
 - bijlagen

2.2. Nadere beschrijving
 - staat van bestekposten

• Deel 3. Bepalingen
 - algemene en administratieve bepalingen
 - technische bepalingen

• Vaste bijlagen
 - inschrijvingsbiljet

 - inschrijvingsstaat
 - V&G-plan.

resultaats- Uitgangspunt bij een RAW-bestek is de resultaatsverplichting. De mogelijkheid om een
verplichting bepaalde werkwijze en/of product voor te schrijven is beperkt. De eisen waar een

werkwijze en/of product aan moet voldoen staan in de Standaard RAW Bepalingen of
kunnen in de aanvullende bepalingen in het bestek worden opgenomen.

Ten aanzien van het mechanisch boren van (pomp)putten zijn technische uitvoeringseisen
vastgelegd in het VKB Protocol 2006 Mechanisch boren. Vanaf 1 januari 2011 mogen alleen
daarvoor erkende bedrijven bepaalde typen mechanische boringen uitvoeren. Meer
informatie over het protocol en de certificering van bedrijven voor mechanisch boren is te
vinden via www.sikb.nl.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-1 December 2010

11 Uitvoering van de boring en
afwerking van de pompput

Dit hoofdstuk bevat kennis die van belang is voor het uitvoeren van de boring voor de
pompput, het inbouwen van de pompput en het afwerken van de pompput met
bijbehorende leidingen. We noemen die aandachtspunten die van belang zijn om de
werkzaamheden zo uit te voeren dat de pompput, als deze in bedrijf is, optimaal
presteert en dat zo lang mogelijk blijft doen. We laten zien welke informatie er nodig is
om de pompfilters op de juiste plaatsen te stellen. Naast de eisen die aan het materiaal
en het materiaal worden gesteld, noemen we ook de eisen die bij de uitvoering aan de
componenten, de handelingen en de arbeidsomstandigheden worden gesteld.

De kennis van bovengenoemde aandachtsgebieden is als volgt over de paragrafen
verdeeld:
• aandachtspunten uitvoering boring
• grondmonstername en boorbeschrijving
• metingen in boorgat en pompput
• inbouw pompput
• aanvullen boorgat
• ontwikkelen pompput
• afwerken putkop en aanbrengen putkelder
• leggen terreinleidingen en kabels
• in bedrijfstellen put(tenveld).

 samenvatting

 Bij de gangbare boormethode roterend zuigboren/luchtliften moet worden gezorgd voor
een zekergestelde toelevering van werkwater van gecontroleerde kwaliteit en voldoende
hoeveelheid. Om bij exploitatie van de pompput de kans op verstopping en/of
bacteriegroei zo klein mogelijk te houden, wordt bij voorkeur geboord zonder, of als dat
niet anders kan, met zo weinig mogelijk boorspoelingscomponenten. Bij aanboring van
veel fijn materiaal is ontzanding van de boorspoeling noodzakelijk. De boormeester
moet op grond van de uitgekomen grond een zo nauwkeurig mogelijke boorbeschrijving
maken. Als aanvulling op deze boorbeschrijving wordt vaak een geofysische
boorgatmeting in het open boorgat uitgevoerd om nauwkeurigere gegevens te
verschaffen over vooral de plaats van de grensvlakken en de aanwezigheid van (dunne)
kleilagen. Op basis van de boorbeschrijving, gecombineerd met de gegevens van een
eventueel uitgevoerde geofysische boorgatmeting, wordt de definitieve filterstelling
vastgesteld. De putelementen worden door lijmen aan elkaar verbonden. Direct na
inbouw van de pompput kan met de gammastralingmeting worden vastgesteld of de
gestorte kleilagen op de juiste plaats zitten. Het lijmen van de putelementen en het
aanvullen van het boorgat zijn de twee meest kritische handelingen bij de inbouw van de
pompput en eisen naast geconcentreerd werken de nodige voorzorgsmaatregelen. Na
inbouw van de pompput wordt de pompput ontwikkeld om uit de omstorting, de
boorgatwand en de aanliggende formatie fijn materiaal en restanten van de eventueel
gebruikte boorspoelingscomponenten te onttrekken. Putkopconstructie en putkelder
moeten conform tekening worden afgewerkt en terreinleiding, vuilwaterleiding,
voedingskabel en signaleringskabels moeten conform voorschrift worden gelegd. Na
afwerking wordt de pompput aan de hand van een checklist in bedrijf gesteld.

11.1 Aandachtspunten uitvoering boring
In deze paragraaf beschrijven we punten die van belang zijn om de grondboring zo goed
mogelijk uit te voeren. Daarbij gaan we vooral in op de eisen die we aan de boorspoeling
stellen. Ook noemen we zaken die we nodig hebben om met boren te kunnen beginnen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-2 December 2010

De paragraaf hebben we ingedeeld naar de belangrijkste punten waarop we moeten
letten, te weten:
• werkwatervoorziening
• gebruik boorspoelingscomponenten
• ontzanding boorspoeling
• Veiligheids- en Gezondheidsplan
• vergunningen.

11.1.1 Werkwatervoorziening
instorten Gedurende de boorwerkzaamheden moeten we volledig kunnen vertrouwen op de

beschikbaarheid van werkwater, want een kleine storing kan al leiden tot het instorten
van het boorgat wat tot aanzienlijke vertraging en hoge kosten kan leiden. Daarom is het
raadzaam een dubbele werkwatervoorziening aan te brengen, zodat bij uitval van de
reguliere watervoorziening de voorziening door een noodvoorziening kan worden
overgenomen. Zo kan bijvoorbeeld een bronnering van twee pompen worden voorzien.

bronnen Werkwater kunnen we betrekken van:

• reinwaterleiding

• ruwwaterleiding (puttenveld)

• bronnering

• aanvoer met tankwagen(s).

keuze Afhankelijk van de wensen ten aanzien van de kwaliteit van het te gebruiken werkwater

kunnen we uit één van de genoemde mogelijkheden een keuze maken. De geplande
locatie van de pompput zal ook van invloed zijn op de beschikbaarheid van de
genoemde werkwaterbronnen.
Bij het boren van drinkwaterputten moet gebruik worden gemaakt van reinwater of
water uit bestaande putten. Werkwater van drinkwaterkwaliteit heeft de voorkeur.
Bij het boren van waarnemingsputten op grote afstand van bestaande waterbronnen kan
eventueel gebruik worden gemaakt van bronneringswater. In dit geval moet vooraf
worden bepaald of het water aan de gestelde eisen voldoet. Voor een kwaliteitsput is
bronneringswater niet wenselijk. Als er geen andere keuze is dan moet ook dat water
aan de gestelde eisen voldoen. In geen geval mag oppervlaktewater of ondiep
grondwater (tot 1 m diep) als werkwater worden gebruikt.

Foto 11-1 Uitvoering van een boring (foto Carl van Rosmalen, Brabant Water)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-3 December 2010

 rein- of ruwwaterleiding
brandkraan Als we het werkwater van een leidingnet voor rein- of ruwwater betrekken, maken we

gebruik van de dichtst bij de boorlocatie gelegen brandkraan. Op deze brandkraan
monteren we een standpijp, ook wel opzetstuk genoemd, van waaruit we het water met
brandslangen naar het boorgat transporteren.

keerklep Wel moeten er bepaalde voorzorgsmaatregelen worden genomen om de kwaliteit van
het water in het betreffende leidingnet te beschermen. Het is raadzaam om in de
toevoerleiding van het werkwater naar het boorgat een keerklep te monteren en te
zorgen voor een vrije uitstroom van het werkwater boven het vloeistofniveau in de
bezinkbak(ken). Met deze maatregelen voorkomen we dat er boorspoeling in het
leidingnet stroomt, als de druk in het leidingnet wegvalt.

reduceerventiel Om het werkwater op de juiste druk en het gewenste debiet te brengen nemen we in de
toevoerleiding van het werkwater een reduceerventiel op. Met dit ventiel voorkomen we
ook dat er ongewenste drukstoten in het leidingnet optreden.

‘knijpen’ De toevoer ‘knijpen’, zoals we dat bij het reduceerventiel doen, is bij een
brandkraanafsluiter absoluut verboden. De brandkraanafsluiter moet bij gebruik geheel
opengedraaid worden om te voorkomen dat de leegloopopening open blijft staan. Als de
leegloop (half) open blijft, stroomt het leidingwater door de opening naar buiten
waardoor het water het zand rondom de brandkraan kan wegspoelen. Weggespoeld
zand kan verzakking van de leiding tot gevolg hebben, wat op haar beurt kan leiden tot
leidingbreuk.

 Wanneer de standpijp is voorzien van een afsluiter kunnen we uiteraard ook die voor
het ‘knijpen’ van de toevoer gebruiken.

watermeter Vaak is voorgeschreven om een watermeter in de toevoerleiding van het werkwater op
te nemen om de gebruikte hoeveelheid water te bepalen.

insluiseffect Als we een standpijp op de brandkraan toepassen moeten we een bepaalde

werkvolgorde in acht nemen om het zogenaamde ‘insluiseffect’ te vermijden. Dit gebeurt
alleen bij onoordeelkundig gebruik van de brandkraan.

 De juiste werkvolgorde is:
 1. standpijp monteren (en eventueel reeds de brandslang aansluiten)
 2. de eventueel aanwezige afsluiter op de standpijp opendraaien
 3. de afsluiter van de brandkraan (geheel) opendraaien.

 Als we deze volgorde aanhouden zorgen we ervoor dat het vuil, zoals zand en bladeren

die meestal op de brandkraan zitten, met de waterstroom via de standpijp naar buiten
wordt afgevoerd.

 Gaan we in een andere volgorde te werk dan kan er vuil in het leidingnet terechtkomen.
Als we bijvoorbeeld direct na montage van de standpijp, waarvan de afsluiter gesloten
is, de afsluiter van de brandkraan openzetten wordt het vuil met het water de standpijp
ingevoerd. Daar komt het water tot rust en zakt het vuil naar beneden tot in het
leidingnet. Op deze manier komt het vuil in het leidingnet terecht. Dit effect noemen we
‘insluiseffect’.

 bronnering
vacuümpomp Als er in de buurt van de boorlocatie geen rein- of ruwwaterleiding aanwezig is, kunnen

we het water eventueel door middel van een aan te leggen bronnering oppompen. Het
niveau van het freatische grondwater moet dan wel zodanig zijn dat de bronnering het
grondwater goed kan bereiken en dat het water met een vacuümpomp kan worden
opgepompt. Om de gebruikte hoeveelheid werkwater bij te houden kan er aan het eind
van de verzamelleiding van de bronnering een watermeter worden gemonteerd.

kwaliteit In vergelijking met rein- en ruwwater uit het leidingnet is de kwaliteit van het
bronneringswater vaak slechter of niet bekend. Hier moeten we rekening mee houden
als we een waterbron kiezen.
Anders dan bij het gebruik van het leidingnet hoeven we bij een bronnering geen
beschermingsmaatregelen tegen terugstromend water te nemen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-4 December 2010

gaten dichten Na het verwijderen van de bronnering moeten we de spuitgaten van de verwijderde
bronneringsbuizen met kleibrokken aanvullen.

 aanvoer met tankwagen(s)
 Als geen van bovengenoemde bronnen op of bij de gekozen boorlocatie aanwezig of

mogelijk is, dan is aanvoer met behulp van een tankwagen de enige oplossing om de
boring te kunnen uitvoeren. Wel kunnen we dan beschikken over de gewenste
waterkwaliteit. Van de genoemde bronnen is deze optie echter het duurst.

meer wagens Om ook in dit geval meer zekerheid te hebben dat er steeds werkwater aanwezig is, is
het raadzaam om minimaal twee tankwagens in te zetten. Op deze manier zal er steeds
minimaal één tankwagen op de boorlocatie stand-by zijn.

11.1.2 Gebruik boorspoelingen
Bij roterend zuigboren speelt boorspoeling een belangrijke rol bij het transport van het
boorgruis en de instandhouding van het boorgat. Om ook later, als de pompput in
bedrijf is genomen, geen verlies aan productiecapaciteit en/of waterkwaliteit te
ondervinden als gevolg van het gebruik van de boorspoeling, moeten er hoge
kwaliteitseisen aan de boorspoeling worden gesteld1.

functies De functies van de boorspoeling zijn:

• boorgruis uit boorgat verwijderen; zo nodig viscositeit verhogen om dragend
vermogen te verhogen

• boorgatwand in stand houden door voldoende tegendruk op de boorgatwand uit te
oefenen tegen instromend water; deze druk wordt verkregen door een overdruk van
minimaal 2 m waterkolom (op grond van praktijkervaring). Zo nodig moet de
dichtheid van boorspoeling worden verhoogd

• boorgatwand afpleisteren om verlies van werkwater te beperken
• zwellen van doorboorde kleilagen verhinderen
• beitel schoonhouden
• beitel koelen en smeren (alleen bij roller-bits; deze worden zo nodig gebruikt in de

verharde formaties in Zuid-Limburg en het oosten van ons land).

Om er voor te zorgen dat de boorspoeling al deze functies in voldoende mate kan
vervullen moeten we zo nodig spoelingsadditieven aan de boorspoeling toevoegen.
Hiermee worden de gewenste eigenschappen van de boorspoeling verbeterd. Het
gebruik van spoelingsadditieven werkt echter kostenverhogend en het leidt er ook vaak
toe dat door indringing in de boorgatwand de doorlatendheid van de aanliggende
formatie afneemt (zie Figuur 11-1). Bovendien wordt de kans op bacteriegroei vergroot.

natuurlijke Als de samenstelling en doorlatendheid van de te doorboren formatie en de heersende
boorspoeling stijghoogte in de watervoerende lagen dat toelaten, kunnen we volstaan met een

boorspoeling zonder toevoegingen, de zogenaamde natuurlijke boorspoeling.
Natuurlijke boorspoeling bestaat uit werkwater met zwevende deeltjes en natuurlijke
kleideeltjes uit het opgeboorde boorgruis, die geen gelegenheid hebben gekregen in de
bezinkbakken te bezinken. In veel gevallen voldoet natuurlijke boorspoeling om de
boring naar wens uit te voeren. Als de stijghoogte in de watervoerende lagen lager is dan
1 m – mv kan in de mantelbuis de vereiste overdruk worden gecreëerd.

spoelings- Bij het doorboren van grofkorrelige watervoerende lagen en/of een watervoerend
additieven pakket met een hoge stijghoogte, kan een natuurlijke boorspoeling onvoldoende zijn om

het waterverlies te beperken en/of het boorgat in stand te houden. In die gevallen
moeten wij spoelingsadditieven toevoegen.

1 Zie voor meer informatie Boormeester I (diepboringen), SBW-cursus, Gouda 1997. In hoofdstuk 'Onverbuisd boren:

boorspoeling', blz. 127-148, wordt ingegaan op functies, eisen en eigenschappen van spoelingscomponenten, het aanmaken van

de boorspoeling, het meten van de eigenschappen en het controleren van de eigenschappen tijdens de boorwerkzaamheden.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-5 December 2010

Gebruik alleen biologisch en/of chemisch afbreekbare spoelingsadditieven. Als deze
componenten niet op een mechanische manier kunnen worden verwijderd, kan worden
overgegaan op een biologische of chemische verwijderingsmethode. Houd er rekening
mee dat sommige spoelingscomponenten, die op de boorgatwand achterblijven, kunnen
leiden tot bacteriële verontreiniging van de drinkwaterput. Om de kans op die
verontreiniging zo laag mogelijk te houden dienen de concentraties van
spoelingsadditieven beperkt te blijven.

 Om te vorkomen dat grondwater de boorput in stroomt waardoor de boorgatwand
instabiel wordt (met als risico het inklappen van de boring) moet de overdruk op de
boorgatwand voldoende hoog worden gehouden.
Dit kan ondermeer door:

a. verhoogde opstelling van de boorinstallatie
b. verhogen van de dichtheid van de boorspoeling. Verhoging van de dichtheid van

de boorspoeling kan worden bereikt door toevoeging van bentoniet. De dichtheid
van de boorspoeling kan maximaal tot 1,25 kg/l worden verhoogd. In de praktijk
wordt met een veel lagere dichtheid gewerkt van 1,01 tot 1,04 kg/l.

In Tabel 11-1 zijn de gangbare spoelingsadditieven bij het boren van pompputten en hun
functies op een rij gezet.

PAC (polyanionic cellulose)
eigenschappen Het product met de handelsnaam Antisol, een gemodificeerd zetmeelproduct, is de

bekendste PAC-component. Het zetmeelproduct wordt gemodificeerd om de stof de
gewenste eigenschappen te geven, zo dat het product in water oplosbaar is en de
viscositeit van de boorspoeling wordt verhoogd.

Figuur 11-1 Indringing boorspoeling en vorming filterkoek. (SBW, 1995)

Tabel 11-1 Spoelingsadditieven en hun functies.

Spoelingsadditief Functie

PAC (organisch) verdikking en beperking vloeistofverlies klei- en zandlagen

CMC (organisch) verdikking en beperking vloeistofverlies zandlagen; wordt
niet meer gebruikt bij boringen voor drinkwaterputten

Bentoniet
(anorganisch)

verdikking en beperking vloeistofverlies zandlagen

Xanthaan verdikking en beperking vloeistofverlies zandlagen

Caustisch soda (anorganisch) pH-verhoging, vermindering klontering en naval van klei

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-6 December 2010

hoeveelheid PAC-producten zijn makkelijk in het gebruik, want er zijn maar kleine hoeveelheden van
nodig. De benodigde hoeveelheid is afhankelijk van factoren als grofheid van de
formatie, diepte van het boorgat, boorgatdiameter, beschikbaarheid van hoeveelheid
werkwater en kans op klei-naval in het boorgat. Om een idee te krijgen van de vereiste
hoeveelheden moeten we eerder denken aan enkele tientallen kilogrammen per boring
dan aan enkele honderden kilogrammen.

PAC-componenten dienen in beperkte concentraties en hoeveelheden gebruikt te
worden. In de praktijk wordt doorgaans gewerkt met concentraties tot 0,3 kg/m3, met
uitschieters tot 1,0 kg/m3. Bij hogere concentraties neemt het risico toe dat de
spoelingsadditieven niet meer volledig verwijderd kunnen worden.

 bacteriegroei PAC-producten zijn biologisch afbreekbaar. PAC is een bron voor bacteriegroei. Volgens
onderzoek is PAC niet toxisch2.

 CMC (natrium-carboxy methyl cellulose)
oplosbaarheid CMC heeft ongeveer dezelfde structuur als zetmeel. Cellulose zelf is niet in water

oplosbaar, maar door verbindingen aan te gaan met carboxy- en methylgroepen is het
wel in water oplosbaar. Aanhechting van een natriumatoom maakt de stof nog beter
oplosbaar.

bacteriegroei Evenals PAC is CMC biologisch afbreekbaar, wat ook CMC bestempelt als mogelijke
bron van bacteriegroei. Volgens het bij PAC aangehaalde onderzoek kan Na-CMC
toxisch zijn. Daarom wordt CMC niet meer gebruikt bij boringen voor drinkwaterputten.

 bentoniet
zwelling Bentoniet is een kleimineraal met een plaatstructuur en behoort tot de montmorilloniet-

groep. Door die structuur heeft het mineraal de neiging watermoleculen te adsorberen.
Deze adsorptie veroorzaakt zwelling van de bentonietkorrels. De mate waarin de korrels
zwellen hangt af van de samenstelling van het bentoniet en het zoutgehalte van de
vloeistof waarin de bentonietkorrels zich bevinden. De zwelling neemt af met
toenemend zoutgehalte.

 Bentoniet kan worden verwijderd met behulp van een dispergeermiddel. Door het
toepassen van een dispergeermiddel wordt de verbinding tussen de kleiplaatjes
verbroken. Hierdoor wordt de bentoniet boorspoeling minder viskeus en verliest deze
zijn gelvormende eigenschappen. Als dispergeermiddel kan gebruik worden gemaakt
van Aquaclear (werkende stof: polyacrylamide). Dit is een flocculatiemiddel dat vooral
veel in waterzuiveringsprocessen wordt gebruikt, en biodegradeerbaar is.
De benodigde hoeveelheden bentoniet hangen af van dezelfde factoren als bij PAC. Voor
hetzelfde resultaat hebben we van bentoniet ongeveer 10-maal zoveel nodig als van
PAC.

richtlijnen Volgens richtlijn 14 (richtlijnenboek) moet het gebruik van bentoniet zoveel mogelijk
worden voorkomen. Als bentoniet beslist noodzakelijk is, bijvoorbeeld bij grote kans op
instorten van het boorgat, dan wordt aangeraden het in combinatie met PAC te
gebruiken. PAC zorgt ervoor dat het bentoniet zich beter en gelijkmatiger verspreidt. Op
deze manier wordt de effectiviteit van bentoniet vergroot, waardoor er minder van
nodig is.

voordelen Bentoniet heeft een lage bacteriologische groeipotentie vergeleken met boorvloeistoffen
op basis van polymeren.

xanthaan
Xanthaan is een boorvloeistof op basis van organische polymeren, xanthaan bestaat uit
lange suikerketens en heeft gelvormende eigenschappen. Het is mogelijk om met

2 S. Bloemendaal en J. Griffioen, Milieukundige aspecten van boorspoelingen, TNO-rapport, Delft 1991. Dit rapport bevat de

resultaten van onderzoek naar onder meer de milieuhygiënische kenmerken van bentoniet en organische spoelingsadditieven,

ook bij lozing en stort, en milieuwetgeving met betrekking tot boorspoelingen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-7 December 2010

polymeren een spoeling te maken die gelijke eigenschappen heeft als bentoniet.
Xanthaan lijkt het meest op een bentoniet spoeling, omdat deze een zwichtspanning
geeft wanneer de spoeling in rust is. Een zwichtspanning heeft voordelen bij de vorming
van de filterkoek en het dragend vermogen van de spoeling in rust. De overige
spoelingen geven geen zwichtspanning. De meest optimale samenstelling van xanthaan
is 5 kg/m3.

Nadelen De bacteriologische groeipotentie van xanthaan is echter groot.

 caustisch soda (NaOH)
pH-verhoging Caustisch soda voegen we toe om de pH van de boorspoeling te verhogen. Een pH van

8,5 à 9,5 is in het algemeen het gunstigst voor de stabiliteit van het boorgat. Bovendien
kunnen we bij deze pH-waarden de eigenschappen van de boorspoeling beter onder
controle houden dan bij lagere of hogere pH-waarden.

klei-naval Organisch materiaal in doorboorde kleilagen kan door wateropname opzwellen,
waardoor klei naar buiten wordt gedrukt (klei-naval). Dit kan worden beperkt door
dergelijke organische kleien goed met een bentoniet spoeling af te smeren (water kan
hierdoor niet in deze klei trekken) Om bentoniet goed in oplossing te houden moet de
pH van de boorspoeling basisch worden gehouden dit wordt gedaan door toevoeging
van caustische soda.

 mica, walnootschillen, houtsnippers, cellofaansnippers
grindlaag Deze producten worden toegepast om het waterverlies bij lagen van grof materiaal te

beperken. In Nederland worden ze nauwelijks gebruikt. Als we dergelijke pakketten
moeten doorboren, stappen we eerder over op de verbuisde pulsboormethode.

11.1.3 Ontzanding boorspoeling
Het boorgruis dat door de beitel is losgeboord wordt met behulp van de circulerende
boorspoeling uit het boorgat verwijderd. Ook de fijnere zanddeeltjes en andere
meegevoerde kleine deeltjes moeten zo snel en zoveel mogelijk uit de vloeistofstroom
worden afgescheiden. Om deze ontzanding uit te voeren kunnen we ontzanders
(cyclonen en schudzeven) toepassen, meer suppletiebakken gebruiken, de
suppletiebakken schoonmaken voordat in het watervoerende pakket wordt geboord, de
boorspoeling aanpassen enz.

doel Blijven de fijne materiaaldeeltjes in de vloeistofstroom meecirculeren dan zal een deel

ervan in de formaties dringen, waardoor de doorlatendheid kleiner wordt. Ontzanding
voorkomt dat de doorlatendheid van de delen van de formatie die van belang zijn voor
de waterwinning kleiner wordt dan wenselijk is.

Bij het boren van waterwinputten verwijderen we het boorgruis en de fijne
materiaaldeeltjes met:
• bezinkbakken
• cyclonen
• schudzeven.

 bezinkbakken (spoelbakken)

Bij roterend zuigboren plaatsen we altijd bezinkbakken. Richtlijn is minimaal twee
bezinkbakken. Vaak plaatsen we twee of drie, soms vier bezinkbakken in serie. De eerste
bak is de bak waarin de boorvloeistof met boorgruis vanuit de boorstang terechtkomt en
waar zich de straalbreker bevindt. Hier bezinkt het grofste materiaal. Bij deze bak nemen
we ook de grondmonsters waarmee we de boorbeschrijving maken. Vervolgens stort de
boorspoeling over in de volgende bak(ken) waarin het fijnere materiaal verder bezinkt.
De laatste bezinkbak is rechtstreeks op de mantelbuis (geen boorbuis!) van het boorgat
aangesloten.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-8 December 2010

fijn zand Hoe meer fijn zand er zich in de boorspoeling bevindt, des te langer het bezinktraject
moet zijn. Dat kunnen we realiseren door meer bezinkbakken te plaatsen. De afscheiding
kunnen we ook verbeteren door de stroomsnelheid in het bezinktraject te beperken door
brede overstortranden toe te passen of de bezinkbakken parallel te plaatsen.

verversen Bij het doorboren van veenlagen of sterk slibhoudende lagen is het aan te bevelen de
boorspoeling te verversen voordat het geplande filtertraject wordt bereikt. De
bezinkbakken moeten dan in elk geval worden schoongemaakt.

Figuur 11-2 Cycloon. (SBW, 1995)

Figuur 11-3 Luchtliften met cycloon en schudzeef. (SBW, 1995)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-9 December 2010

 schudzeven
 Evenals cyclonen gebruiken we schudzeven om de ontzanding van de boorspoeling te

bevorderen. Schudzeven gebruiken we in combinatie met bezinkbakken en cyclonen (zie
Figuur 11-3). De boorspoeling wordt uit de tweede (of derde) bezinkbak opgepompt en
toegevoerd naar een aantal cyclonen (100 à 125 mm) die zich boven de trillende
schudzeef bevinden. De laatste bezinkbak kan als communicerend vat aan de tweede
bezinkbak worden verbonden. Dank zij de schudbeweging van de zeef wordt het
opgevangen materiaal naar één kant geleid waardoor het in een bak met alleen
boorgruis terechtkomt. De maaswijdte van de schudzeef en het type cycloon bepalen de
maat van de fractie die uit de boorspoeling wordt verwijderd. Schudzeven worden
zelden gebruikt.

11.1.4 Veiligheid- en Gezondheidsplan
In de deze paragraaf beschrijven we wat het belang is van de aanwezigheid van een
Veiligheids- en Gezondheidsplan op de werklocatie en de verantwoordelijkheden die
daarin zijn vastgelegd.

We gaan achtereenvolgens in op:

• voorschriften veiligheid en gezondheid op de werklocatie

• de bouwwerken waarvoor de voorschriften gelden

• verplichtingen per werkcategorie en situatie

• verantwoordelijkheden opdrachtgever en opdrachtnemer.

voorschriften veiligheid en gezondheid op de werklocatie
De voorschriften die betrekking hebben op veiligheid en gezondheid op de werklocatie

Arbobesluit komen voort uit het Arbeidsomstandighedenbesluit3 (kortweg Arbobesluit genoemd, zie
www.wetten.nl), dat in 1994 in werking is getreden. Het Arbobesluit is een algemene
maatregel van bestuur die op de Arbeidsomstandighedenwet4 (kortweg Arbowet
genoemd) is gebaseerd. In het Arbobesluit zijn onder Hoofdstuk II, Afdeling 5
Bouwproces, voorschriften opgenomen die als doel hebben de verantwoordelijkheden
voor de arbeidsomstandigheden op de bouwplaats te coördineren door samenwerking
van de betrokken partijen.

Deze voorschriften zijn geënt op de EEG-richtlijn van de Raad van de Europese
Gemeenschappen, waarin de minimumvoorschriften inzake veiligheid en gezondheid
voor tijdelijke en mobiele bouwplaatsen zijn opgenomen. In deze richtlijn zijn
voorschriften gegeven die de veiligheid en gezondheid van de werknemers op de
bouwplaats beogen te waarborgen en die in principe gelden voor alle partijen die bij het
bouwproces betrokken zijn, vanaf de ontwerpfase tot en met de uitvoeringsfase.

Niet alleen werkgevers en werknemers, maar ook zelfstandigen, opdrachtgevers en
ontwerpers worden op basis van hun rol en positie in het bouwproces belast met een
deel van

zorgplicht de zorgplicht voor veiligheid en gezondheid van degenen die op de bouwplaats
werkzaam zijn. Deze zorgplicht brengt met zich mee dat arbeidsrisico’s zoveel mogelijk
moeten worden vermeden. Daarom moeten we deze risico’s vroegtijdig in de
ontwerpfase onderkennen. Om de arbeidsrisico’s te onderkennen en te vermijden
voeren we in de ontwerpfase een risico-inventarisatie en een risico-evaluatie uit en
signaleren we risico’s die niet te vermijden zijn. Al deze risico’s leggen we schriftelijk
vast in een Veiligheids- en Gezondheidsplan, dat onderdeel is van het bestek en dat
daarmee onderdeel is van de overeenkomst tussen opdrachtgever en opdrachtnemer.

3 Mr. P.E. van der Poest Clement en Mr. A.H.M. Boere, Handboek Arbobesluit, 2000.
4
 Mr. P.E. van der Poest Clement en Mr. A.H.M. Boere, Handboek Arbowet, 1999.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-10 December 2010

V&G-plan Het Veiligheids- en Gezondheidsplan, kortweg V&G-plan genoemd, is een document

dat we regelmatig actualiseren en detailleren. Belangrijk is dat we in ieder geval vóór het
begin van de uitvoeringsfase een analyse uitvoeren op veiligheids- en
gezondheidsrisico’s voor de desbetreffende werkzaamheden en de overige daarmee
samenhangende of samenvallende werkzaamheden. De resultaten van deze analyse en
(de afspraken over) de te treffen voorzieningen en maatregelen moeten we in het V&G-
plan vastleggen. Verder moeten we in het V&G-plan vermelden wie er verantwoordelijk
is (zijn) voor de te treffen voorzieningen en maatregelen en welke afspraken er zijn
gemaakt over de controle op de uitvoering en handhaving van de voorzieningen en
maatregelen.

de bouwwerken waarvoor de voorschriften gelden
De voorschriften met betrekking tot het bouwproces, zoals die in het Arbobesluit zijn
ogenomen, gelden voor zowel bouwwerken als civieltechnische werken. Onder het

(bouw)werk begrip (bouw)werk verstaan we het geheel van alle werkzaamheden die op de
bouwlocatie worden uitgevoerd. De verplichtingen, die volgens deze voorschriften op
diverse partijen rusten, zijn echter wel gekoppeld aan de aard en omvang van het
bouwproject.

Ten aanzien van de genoemde verplichtingen op het gebied van de veiligheid en
gezondheid onderscheiden we een aantal categorieën ‘werken’ en ‘situaties’.

‘werken’ Bij ‘werken’ maken we onderscheid tussen drie categorieën:
A. werken waarbij:

- de geraamde duur van de bouwwerkzaamheden meer dan 30 dagen bedraagt en
meer dan 20 werknemers tegelijkertijd op de bouwplaats arbeid verrichten, of

- de duur van de bouwwerkzaamheden meer dan 500 mandagen omvat (indicatie
bouwsom circa €350.000,-).

B. werken die, ongeacht de omvang, als zeer gevaarlijk worden beschouwd. Er moet
dan sprake zijn van arbeidsrisico’s die groter zijn dan de risico’s bij reguliere
bouwactiviteiten. Het betreft werken waarbij ten minste sprake is van één van de
volgende werkzaamheden of activiteiten:
- werken met verhoogd risico op bedelven, vastraken of vallen;
- werken waarbij gewerkt wordt met bijzonder gevaarlijke chemische stoffen;
- werken met ioniserende straling;
- werken in nabijheid van hoogspanningskabels;
- werken met risico op verdrinking;
- werken met een duikuitrusting;
- werken waarbij werkzaamheden onder overdruk worden uitgevoerd;
- het graven van putten, tunnels, ondergrondse werken;
- werkzaamheden met springstoffen;
- werkzaamheden in verband met de montage van zware prefab-elementen.

C. alle overige werken, dat wil zeggen werken die niet onder bovengenoemde
categorieën vallen.

Combi: onder de categorie Combi vallen de meerjarige contracten voor de
gecombineerde aanleg van hoofd- en aansluitleidingen (combiwerken).

‘situaties’ Bij ‘situaties’ maken we onderscheid tussen twee categorieën:

I bouwplaatsen waar werknemers van één werkgever werken
II bouwplaatsen waar werknemers van twee of meer werkgevers arbeid verrichten

(uitgezonderd werknemers die directie voeren en toezicht houden).

verplichtingen per werkcategorie en situatie
In Tabel 11-2 hebben we per werkcategorie en situatie de belangrijkste verplichtingen
vermeld. De hierin aangeduide categorieën en situaties corresponderen met het

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-11 December 2010

bovenstaande overzicht. Aan het begin van het ontwerpproces moeten we bepalen onder
welke werkcategorie en situatie het (bouw)werk valt.

A

B
bijzonder
risico

C
geen A
en/of B

Combi Verplichtingen
(I = één werkgever
II = twee of meer werkgevers)

I II I II I II I

1. Kennisgeving van uit te voeren werk: voor
aanvang werk sturen naar regiokantoor
Arbeidsinspectie.

X X

2. V&G-coördinatoren: aanstellen voor aanvang
van de ontwerpfase.

 X X X

3. V&G-plan: opstellen in ontwerpfase en verder
uitwerken en actualiseren in uitvoeringsfase.

X X X X X

4. V&G-plan in bestek: in ontwerpfase gemaakt
V&G-plan moet deel uitmaken van het bestek.

X X X X

5. V&G-coördinatoren: aanstellen voor
uitvoeringsfase.

 X X X

6. Standaard risicolijst(en) X

7. V&G-dossier: opstellen door V&G-coördinator
in ontwerpfase, aanvullen door V&G-
coördinator in uitvoeringsfase en bij oplevering
overdragen aan eigenaar bouwwerk.

 X X X

8. Arbo-verantwoording X X X X X X X

Contract- Aan de in de wet verplicht gestelde contractbepaling wordt voldaan middels het tekenen
bepaling van de Arboverantwoording. Hiermee verklaart de opdrachtnemer kennis te hebben

genomen van taken en verantwoordelijkheden V&G-coördinator
ontwerpfase/uitvoeringsfase. Tevens verklaart hij hiermee in bezit te zijn van de
vastgestelde documenten.

aanleg pompput Aan de hand van de volgende voorbeelden laten we zien met welke verplichtingen we

rekening moeten houden als we pompputten aanleggen. Daarbij verwijzen we naar de
tabel.

• Het renoveren of boren van een puttenveld valt al snel onder A en situatie II. Daarbij
behoren dus alle verplichtingen behalve nummer 6.

• Als het renoveren of boren van een puttenveld door één aannemer wordt uitgevoerd
(situatie I), hebben we te maken met verplichtingen 1, 4, 5 en 8.

• Bij het regenereren van pompputten door jutteren (overdruk) met chemicaliën
(werken B), dat door één aannemer wordt uitgevoerd (situatie I), zijn verplichtingen
4, 5 en 8 van toepassing.

• Bij het boren van een of enkele pompputten/waarnemingsputten (werken C), dat
door één aannemer wordt uitgevoerd (situatie I), geldt alleen verplichting 8. Maar
volgens de Arbowet blijft de aannemer verplicht voor aanvang van de
uitvoeringsfase een risico-inventarisatie en een risico-evaluatie van de
werkzaamheden uit te voeren.

 verantwoordelijkheden opdrachtgever en opdrachtnemer
opdrachtgever Het Arbobesluit wijst de opdrachtgever aan als de primair verantwoordelijke voor de

verplichtingen die nageleefd moeten worden in de ontwerpfase en bij de
contractvorming met de uitvoerende partij(en). Op hoofdlijnen betekent dit (voor zover
dat van toepassing is):

• aanstellen van een V&G-coördinator ontwerpfase

Tabel 11-2 Verplichtingen per werkcategorie en situatie.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-12 December 2010

• V&G-plan opstellen en in bestek opnemen

• de ontwerpers zijn verantwoordelijk voor het naleven van de algemene
uitgangspunten inzake veiligheid, gezondheid en welzijn

• V&G-dossier door de V&G-coördinator ontwerpfase laten samenstellen

• de uitvoerende partij in een schriftelijke overeenkomst wijzen op haar verplichtingen
om bij nevenaanneming de verplichtingen bij een van de aannemers neer te leggen

• de Arbeidsinspectie in kennis stellen van het uit te voeren werk.

opdrachtnemer Voor de verplichtingen die verband houden met de totstandbrenging van een

(bouw)werk is de uitvoerende partij (opdrachtnemer) de primair verantwoordelijke. Op
hoofdlijnen betekent dit (voor zover dat van toepassing is):

• aanstellen van een V&G-coördinator uitvoeringsfase

• ervoor zorgen dat de V&G-coördinator uitvoeringsfase de coördinatietaken, met
name ten aanzien van het V&G-plan, naleeft

• zorgen voor de coördinatie van de samenwerking en het overleg tussen werkgevers
en werknemers op de bouwlocatie.

Deze scheiding van verantwoordelijkheden brengt met zich mee dat de opdrachtgever
bij gunning van het werk in een schriftelijke overeenkomst met de uitvoerende partij
deze moet wijzen op diens verplichtingen ten aanzien van de V&G-coördinatietaken
tijdens de uitvoeringsfase.
Het V&G-plan, dat deel uitmaakt van het bestek, is eveneens onderdeel van de
aannemingsovereenkomst.

11.1.5 Vergunningen
Het is van belang om in het voortraject van een werk/project rekening te houden met
externe regelgeving. Loop daarom de volgende checklist langs:
- Algemeen: zijn wijzigingen in overeenstemming met het toepassen van de “best

beschikbare technieken”?
- Bestemmingsplan: zijn de voorgenomen werkzaamheden (nieuw op te richten

bouwwerken of aanpassingen aan bestaande voorzieningen) in overeenstemming
met het bestemmingsplan? Het bestemmingsplan geeft voorschriften waaraan een
bouwwerk moet voldoen, zoals de toegestane te bebouwen oppervlakte, doort
bouwwerk, bouwhoogtes e.d. Bestemmingsplanwijzigingen kunnen 9 maanden tot
een jaar duren!

- Verdrag van Malta: heeft het gebied waar de werkzaamheden worden uitgevoerd
mogelijk archeologische waarde (dit is bekend bij de provincie)?

- Natuur: check of het gebied waar de activiteiten worden uitgevoerd valt onder de
Flora en Faunawet, Natuurbeschermingswet of Natura2000 (Vogel-
/Habitatrichtlijn).

- Milieu: de Wet milieubeheer/Activiteitenbesluit en Waterwet stellen regels aan de
milieugevolgen van bedrijfsmatige activiteiten. Denk hierbij aan lozing, afval,
opslag van gevaarlijke stoffen en energie.

- Gebouwen: gebruiksbesluit geldt voor elk gebruik van een bouwwerk. Geeft
duidelijke en landelijk gelijke brandveiligheidvoorschriften voor gebruik van
gebouwen.

Voor het uitvoeren van een boring, het afwerken van een boorgat tot pompput, of
regeneratiewerkzaamheden hebben we vergunningen nodig. In deze paragraaf
bespreken we de benodigde vergunningen, te weten:

• opstalrecht

• bouwvergunning

• aanlegvergunning

• onttrekkingsvergunning

• WVO-vergunning

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-13 December 2010

• milieuvergunning

• kapvergunning.

opstalrecht
Het opstalrecht is het recht van het waterbedrijf om op het perceel van een eigenaar of
gebruiker een pompput en/of een leiding aan te leggen, in bezit te hebben en te
onderhouden gedurende een afgesproken periode. Bij opstalrecht geeft de eigenaar of de
gebruiker van het perceel het waterbedrijf toestemming om deze activiteiten op zijn
perceel te ontplooien.
Het opstalrecht, onderdeel van het Zakelijk recht, wordt door middel van een notariële

Kadaster akte opgemaakt en wordt vervolgens bij het Kadaster in de openbare registers
ingeschreven.
Bij eigendomsoverdracht van de grond blijft het opstalrecht gebonden aan de grond.

Een opstalrecht is niet nodig als een waterwingebied, waarin de pompputten liggen,
eigendom is van het waterbedrijf, wat vaak het geval is.
Waarnemingsputten liggen meestal in particuliere grond. Om voor deze pompputten op
lange termijn behoud en onderhoud te garanderen wordt een opstalrecht sterk
aangeraden, vooral als het gaat om de belangrijke en kostbare pompputten.
Leidingen liggen of passeren dikwijls particulier terrein waardoor een opstalrecht
noodzakelijk is.
Het duurt 4 tot 6 weken om een opstalrecht te verkrijgen.

bouwvergunning
De bouwvergunning is een vergunning, die door de Gemeente wordt afgegeven, om een
bouwwerk op te zetten. Pompputten leggen we meestal aan in een gebied dat als
waterwingebied is bestemd. In het gemeentelijk bestemmingsplan is dan opgenomen
dat daar geen bebouwing, anders dan voor de waterwinning, mag komen.

putkelder Voor het plaatsen van een putkelder, die voor het grootste gedeelte beneden het
maaiveld wordt aangelegd, kunnen we, afhankelijk van het bestemmingsplan, meestal
volstaan met een melding aan de Gemeente. Er is dan geen tervisielegging nodig; na 6
tot 8 weken hebben we toestemming voor de bouw.
Soms eist het bestemmingsplan dat voor de bouw van een putkelder een vergunning
nodig is. Dan moet de aanvraag wel ter visie worden gelegd. De tijd die het kost om een
bouwvergunning voor een putkelder te krijgen bedraagt ongeveer 12 weken, waarbij
geen rekening is gehouden met de tijd die nodig is om eventuele bezwaren te
behandelen.
Vanaf oktober 2010 valt de bouwvergunning onder de omgevingsvergunning, deze kan
worden aangevraagd door middel van één aanvraag bij één digitaal loket, het
Omgevingsloket Online.

aanlegvergunning
De aanlegvergunning is een vergunning, die ook door de Gemeente wordt afgegeven,
voor het leggen van kabels en leidingen. Volgens het bestemmingsplan is het meestal
verplicht om voor het leggen van kabels en leidingen een aanlegvergunning aan te
vragen.
Ook in dit geval vindt een tervisielegging plaats.
Het duurt ongeveer 12 weken voordat we een aanlegvergunning hebben. Ook bij deze
termijn hebben we geen rekening gehouden met de behandeling van eventuele
bezwaren.
Vanaf oktober 2010 valt de aanlegvergunning onder de omgevingsvergunning, deze kan
worden aangevraagd door middel van één aanvraag bij één digitaal loket, het
Omgevingsloket Online.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-14 December 2010

onttrekkingsvergunning
De onttrekkingsvergunning is een vergunning die we nodig hebben om tijdelijk water
aan de ondergrond te onttrekken. De vergunning wordt door de Provincie afgegeven.
Het onttrekken van grondwater is in veel gevallen aan regels gebonden. Op landelijk

Waterwet niveau zijn deze regels in de Waterwet vastgelegd.
Omdat de beschikbaarheid van grondwater van plaats tot plaats verschilt, kunnen de
Provincies door middel van een verordening aanvullende regels stellen.

Of een melding moet worden gedaan of een vergunning moet worden aangevraagd is
afhankelijk van de te onttrekken hoeveelheid grondwater en de duur, de locatie en het
doel van de onttrekking.
We zijn verplicht een vergunning aan te vragen als:

• de te onttrekken hoeveelheid grondwater meer bedraagt dan 50.000 m3 per maand of,

• de te onttrekken hoeveelheid grondwater meer bedraagt dan 100 m3 per uur of,

• de onttrekking langer duurt dan 6 maanden.

Voor omvangrijke onttrekkingen, bijvoorbeeld onttrekkingen van meer dan 500.000 m3
per jaar of jarenlange onttrekkingen waarbij schade (zetting, gewasschade) kan ontstaan,
kan de Provincie eisen dat het opgepompte water voor een deel of in zijn geheel in de
bodem of ondergrond wordt geretourneerd. Dit gebeurt bijvoorbeeld bij grote
bronneringen in zettingsgevoelige gebieden.
Degene die het grondwater onttrekt is ook aansprakelijk voor de schade.

registratie De vergunningsplichtige moet de hoeveelheid onttrokken grondwater meten en
registreren en hiervan opgave doen aan de Provincie. In bepaalde gevallen moet een
provinciale heffing worden betaald. De hoogte hiervan is gekoppeld aan de hoeveelheid
onttrokken grondwater. In de Grondwaterheffingsverordening is opgenomen wanneer
er een heffing moet worden betaald.

meetnet Ook moet de vergunningsplichtige een meetnet installeren om het effect op de

grondwaterstanden in de omgeving van het waterwingebied in de gaten te houden. Hij
moet de waterstanden meten en registreren en hiervan verslag uitbrengen. Bij
grondwatersaneringen kunnen andere vergunningvoorwaarden gelden.
De tijd die nodig is voor het verkrijgen van een onttrekkingsvergunning bedraagt 12 tot
16 weken.

meldingsplicht voor onttrekking
Als voor een grondwateronttrekking een vergunning niet verplicht is en er wel meer
dan 10 m3 grondwater per uur wordt onttrokken, zijn we volgens de algemene regels
van de Verordening Waterhuishouding meldingsplichtig. De algemene regels zijn
voorwaarden die aan grondwateronttrekkingen worden gesteld.
De meldingsplichtige moet de hoeveelheid onttrokken grondwater meten en registreren
en hiervan opgave doen aan de Provincie. In bepaalde gevallen moet een provinciale
heffing worden betaald. De hoogte hiervan is gekoppeld aan de hoeveelheid onttrokken
grondwater. In de Grondwaterheffingsverordening is opgenomen wanneer er een
heffing moet worden betaald.
We moeten de onttrekking een maand voor de start bij de Provincie melden. Hierna zal
de melding worden getoetst en krijgen we een ‘bericht van ontvangst’. Het duurt
ongeveer 6 weken voordat we van de melding het ‘bericht van ontvangst’ krijgen.

Watervergunning (voor waterlozing)
Als we water dat bij productieprocessen vrijkomt op het oppervlaktewater willen lozen,
dan is een vergunning in het kader van de waterwet nodig. De vergunning wordt door
het Waterschap (of Hoogheemraadschap) afgegeven.
Uitgangspunt is dat we elke lozing bij het Waterschap (of Hoogheemraadschap) moeten
melden. Het meldingsformulier moeten we samen met de analyseresultaten van het te

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-15 December 2010

lozen water indienen. Het nut van deze melding is dat kan worden beoordeeld of de
lozing mag plaatsvinden en hoe we de lozing het beste kunnen uitvoeren.

Als blijkt dat het lozingswater niet is verontreinigd, wordt aan de hand van de
hoeveelheid te lozen water, de tijdsduur van de lozing en de functie van het

gedoogverklaring ontvangende oppervlaktewater bepaald of een melding voldoende is of dat een WVO-
vergunning of een gedoogverklaring (tijdelijke WVO-vergunning) noodzakelijk is.

brief Als volstaan kan worden met een melding, worden we op de hoogte gesteld door

middel van een brief. Daarin staan enkele voorwaarden waaraan de lozing moet
voldoen, te weten:

• de concentraties van de drie standaardparameters moeten voldoen aan de eisen die
hieronder zijn vermeld

• de lozingshoeveelheden moeten we meten, registreren en regelmatig aan het
Waterschap opgeven

• het begintijdstip en het beëindigingstijdstip van de lozing moeten we melden

• het talud van de watergang moeten we beschermen.

De standaardparameters met de vereiste waarden voor de concentraties zijn:

• zuurstofgehalte > 5 mg/l

• gehalte ijzer-totaal < 4 mg/l

• gehalte ammonium-stikstof < 5 mg/l.

Bij lozing op een watergang met een bepaalde functie (bijvoorbeeld natuurontwikkeling)
kunnen de opgelegde eisen strenger zijn.
Als het bij lozing op oppervlaktewater gaat om water dat vrijkomt bij werkzaamheden
aan een pompput door bijvoorbeeld schoonpompen (zonder
boorspoelingscomponenten), sectiegewijs schoonpompen en regenereren (zonder
chemicaliën), is in de regel een melding nodig.
Het kan ongeveer 4 weken duren voordat we de genoemde brief in huis hebben.

verontreinigd Als uit de analyseresultaten blijkt dat het te lozen water is verontreinigd of als blijkt dat
lozingswater de lozing uit oogpunt van kwantiteit, tijdsduur of functie van het ontvangende
 oppervlaktewater niet met een melding kan worden afgedaan, is een vergunning in het

kader van de Waterwet nodig.
Bij verontreinigd lozingswater is in de regel hetzelfde beleid van toepassing als bij
grondwatersanering.

boorspoeling Voor het lozen van water of boorspoeling dat vrijkomt bij werkzaamheden aan een

pompput waarbij boorspoelingscomponenten zijn gebruikt, is een vergunning nodig.
Daarin is opgenomen dat de eerste boorspoeling (50 tot 100 m3) niet op het
oppervlaktewater mag worden geloosd. We passen dan andere mogelijkheden toe,
zoals:

• de boorspoeling afvoeren naar een slibdroogveld of een afgedamde sloot , in beide
gevallen op het terrein van het pompstation, waar de boorspoelingscomponenten
bezinken

• de boorspoeling over landbouwgrond versproeien en daarna onderwerken. Hiervoor
hebben we wel toestemming van de Gemeente nodig

• de boorspoeling in overleg met het Waterschap afvoeren naar een
rioolwaterzuiveringsinstallatie

• de boorspoeling lozen op een gemeenteriool (zie verder hieronder).

Als het water uit de schoon te pompen pompput helder wordt, kunnen we beginnen
met het lozen op de voorgeschreven watergang. Daarbij moeten we van het eerste
lozingswater een monster nemen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-16 December 2010

De gebruikelijke parameters waarop we het watermonster analyseren zijn:

• pH P-totaal

• O2 SO4
2-

• BZV5 Cl-

• CZV Fe2+

• N-Kjeldahl Fe-totaal

• NH4-N AL3+

• NO2
-N

• NO3-N

Het duurt 2 tot 7 maanden voordat er een vergunning kan worden verstrekt. Deze tijd is
afhankelijk van de procedure die moet worden gevolgd.

gemeenteriool Als we gebruikt water op een gemeenteriool willen lozen, moeten we bij zowel het
Waterschap als de Gemeente een melding indienen. Als het daarbij gaat om niet
verontreinigd water is een melding bij het Waterschap voldoende. Als het daarbij gaat
om verontreinigd water is een vergunning in het kader van de Waterwet nodig.

Rijkswateren Voor het lozen van water, zowel niet verontreinigd water als verontreinigd water, op
Rijkswateren is een vergunning in het kader van de Waterwet nodig.

heffing Voor het lozen van water op oppervlaktewater en rioleringen wordt

verontreinigingsheffing geheven. Elke 1000 m3 geloosd water wordt belast met één
vervuilingeenheid volgens bijbehorend tarief.

milieuvergunning
De vergunning in het kader van de Wet milieubeheer, kortweg milieuvergunning
genoemd, is een vergunning die we nodig hebben als we een inrichting willen
exploiteren, waarbij gelet wordt op potentiële beïnvloeding van het milieu, zoals bodem,
water en lucht (onder meer geuroverlast, trillingen en geluidsoverlast). Deze vergunning
wordt door de Gemeente afgegeven.

pompstation Een pompstation met een puttenveld is een inrichting en valt onder de Wet
milieubeheer. Voorafgaand aan aanpassingen in het puttenveld moet altijd
gecontroleerd worden of een aanpassing van de milieuvergunning nodig is.
De tijd die nodig is voor het verkrijgen van een milieuvergunning is ongeveer 12 weken,
waarbij ook hier geen rekening is gehouden met de behandeling van eventuele
bezwaren.
Vanaf oktober 2010 valt de bouwvergunning onder de omgevingsvergunning, deze kan
worden aangevraagd door middel van één aanvraag bij één digitaal loket, het
Omgevingsloket Online.

kapvergunning
Voor het kappen, verplanten of flink wilt snoeien van bomen binnen de bebouwde kom
van een gemeente, is in sommige gemeenten een kapvergunning nodig. De
kapvergunning vraagt u aan bij de gemeente.
Vanaf oktober 2010 valt de bouwvergunning onder de omgevingsvergunning, deze kan
worden aangevraagd door middel van één aanvraag bij één digitaal loket, het
Omgevingsloket Online.

Als 10 are bomen of meer in een bestaand bos wordt gekapt, moet dat vooraf melden
gemeld worden bij Dienst Regelingen van het ministerie van Economie, landbouw en
Innovatie (ELI). Het is een verplichting de grond waarop de bomen hebben gestaan
binnen 3 jaar opnieuw te beplanten of elders te compenseren.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-17 December 2010

11.2 Grond-monstername en boorbeschrijving
In deze paragraaf staan we stil bij het nemen van grondmonsters voor zover dat van
belang is voor een zo nauwkeurig mogelijke beschrijving van de boorstaat, te weten:

• doel van de monstername

• eisen die aan de grondmonstername worden gesteld

• nauwkeurigheid van de monstername.

 doel

Doel van de grondmonstername is een duidelijk beeld krijgen van de geologische
bodemopbouw over de volledige diepte van het boorgat voor de in te bouwen pompput.
De grondmonsters zijn vooral van belang voor het opstellen van de boorbeschrijving
(boorstaat).

filterstelling Op grond van de verkregen boorbeschrijving bepalen we de definitieve filterstelling. Zo
nodig passen we de perforatie met bijbehorende grindomstorting aan. Verder kan het
laboratorium zeefkrommes maken.

 eisen

Tijdens het boren moeten we continu, dat wil zeggen minimaal per meter en per
laagverandering, grondmonsters verzamelen en bewaren in grondmonsterkisten die de
aannemer ter beschikking stelt. Nadat de grondmonsters voldoende gedroogd zijn
maakt de boormeester een zo nauwkeurig mogelijke beschrijving van de aangetroffen
aardlagen.
Daarbij bepaalt hij per monster de volgende kenmerken:

• korrelgrootte

• korrelgrootteverdeling van de fractie zand

• silt- en lutumgehalte (schatting)

• organische-stofgehalte (schatting)

• kalkhoudendheid (schatting)

• overige kenmerken, zoals kleur, geur en bijmengingen (puingehalte, schelpen, grind,
hout enz.).

NEN 5104 Bij de boorbeschrijving richt de boormeester zich naar de geldende normen, met name

NEN 51045. In de beschrijving van de grondmonsters moeten we ook het M63-getal
vermelden.

monsterpotjes Als de opdrachtgever dat wil kan de aannemer de grondmonsters in plastic

monsterzakken of glazen monsterpotjes van ¼ l doen en ze, voorzien van de nodige
gegevens, aan hem beschikbaar stellen. Bij diepere boringen vullen we vaak van elk
genomen grondmonster twee zakjes of potjes, waarvan we één set naar NITG-TNO
kunnen opsturen voor een uitgebreide stratigrafische beschrijving.

nauwkeurigheid

boormethode De toe te passen boormethode - pulsboren of roterend zuigboren - bepaalt grotendeels
de wijze waarop we de grondmonsters nemen. De boormethode bepaalt ook de
nauwkeurigheid (kwaliteit, representativiteit) waarmee we de grondmonsters kunnen

fijne deeltjes nemen. De nauwkeurigheid is bij pulsboren veel groter dan bij roterend zuigboren. Bij
roterend boren en luchtliften moeten we het grondmonster uit een continue waterstroom
opvangen. Hierdoor ontbreken in het grondmonster vooral de fijnste materiaaldeeltjes,
omdat die eruit zijn gespoeld. Ook moet de boormeester rekening houden met naval en
eventuele spoelingsadditieven die in het grondmonster kunnen zitten.

dieptebepaling Verder moet de boormeester met name bij zuigboren/luchtliften letten op de juiste
vaststelling van de diepte waarvan het grondmonster afkomstig is. Vooral bij grotere

5 NEN 5104, Geotechniek. Classificatie van onverharde grondmonsters, NNI, Delft 1989.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-18 December 2010

diepten is de plaatsbepaling onnauwkeurig. Dat komt omdat het enkele tientallen
seconden kan duren voordat het boorgruis boven is, terwijl de boorstang in die tijd
verder zal zijn gezakt. Wel kan de overgang tussen duidelijk verschillende lagen vaak
nauwkeurig worden vastgesteld op grond van het gedrag van de boormachine door
verandering van bijvoorbeeld draaimoment en zaksnelheid van de boorstang.

ontmenging Bij roterend zuigboren (met zuigpomp) en roterend luchtliften is de snelheid van de

opwaartse boorspoeling met boorgruis groter dan bij roterend spuitboren. Daarom zal
het boorgruis bij zuigboren en luchtliften minder worden ontmengd dan bij spuitboren,
waardoor de representativiteit van het grondmonster bij zuigboren/luchtliften groter is
dan bij spuitboren. Luchtliften geeft monsters met de geringste ontmenging, omdat de
stijgsnelheid van de boorspoeling nog groter is dan bij zuigboren met zuigpomp.

boorsnelheid Vooral ter hoogte van het beoogde filtertraject is een representatieve boorbeschrijving

belangrijk. Voor een zo goed mogelijke monstername over het filtertraject moet bij de
roterende boormethoden de boorsnelheid beperkt worden. Bij zuigboren mag de
boorsnelheid ter plaatse niet groter zijn dan 10 m/h.

Omdat roterende boormethoden grondmonsters van slechte kwaliteit opleveren, zullen
ook de boorbeschrijvingen niet heel nauwkeurig zijn. Om in deze gevallen meer
zekerheid en duidelijkheid te krijgen zijn we genoodzaakt een geofysisch
boorgatonderzoek te laten uitvoeren.

11.3 Metingen in boorgat en pompput
In deze paragraaf beschrijven we doel en uitvoering van de volgende metingen die in
een open en/of verbuisd boorgat worden uitgevoerd:

• spontane potentiaal (SP)

• soortelijke elektrische formatieweerstand (SN en LN)

• natuurlijke gammastraling

• diameter boorgat (caliper-meting)

• deviatiemeting (ook in open boorgat)

• temperatuurmeting

• flow-meting

• formatieweerstand door middel van elektromagnetisch inductie.

Voordat we deze metingen afzonderlijk onder de loep nemen, maken we nog een paar
opmerkingen over deze metingen in het algemeen.

definiëring Een belangrijk deel van deze metingen vormt samen het ‘geofysisch boorgatonderzoek’,

ook wel geofysische boorgatmeting of ‘well logging’ genoemd. Volgens NITG-TNO, die
deze meting vaak uitvoert, is een boorgatmeting een registratie tegen de diepte van één
of meer fysische eigenschappen van de gesteenteformaties die door een meetapparaat (-
sonde) in het boorgat worden gemeten.

meetsonde In het algemeen begint de meting onderin het boorgat en beweegt de meetsonde met
lage maar constante snelheid van ongeveer 5 m/min omhoog. Alle metingen worden
elektrisch uitgevoerd, waarbij de signalen via een kabel naar de bij het boorgat
opgestelde meetwagen worden gestuurd.

doel Het doel van de geofysische meting is zoveel mogelijk objectieve informatie verzamelen

over de aard, de samenstelling en de ligging van laagovergangen van de doorboorde
formaties. Samen met de boorbeschrijving levert de boorgatmeting nauwkeurige
informatie op over onder meer de overgangen tussen en de doorlatendheden van de
formaties, de overgang van zoet naar zout grondwater en de diameter van het boorgat.
Hierdoor weten we met meer zekerheid op welke diepten we pompfilters en

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-19 December 2010

waarnemingsfilters moeten stellen en waar we de kleiafdichtingen moeten aanbrengen.
Op basis van de gecombineerde gegevens maken we het definitieve putontwerp.

De metingen onderscheiden we in metingen in een open boorgat en metingen in een
verbuisd boorgat (pompput).

open boorgat De gebruikelijke metingen die we in een open boorgat verrichten, en die samen het
geofysische boorgatonderzoek vormen, zijn:

• spontane potentiaal (SP)

• soortelijke elektrische formatieweerstand (SN en LN)

• natuurlijke gammastraling

• diameter boorgat (caliper-meting).

interpretatie De meetresultaten van deze vier metingen worden tijdens de boorgatmeting gelijktijdig
naast elkaar op een grafiek weergegeven (zie Figuur 11-4 en Foto 11-2). Voor een juiste
interpretatie van de geofysische boorgatmeting combineren we de resultaten en
beoordelen we ze in hun onderlinge samenhang.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-20 December 2010

Foto 11-2 NITG-TNO op locatie voor een geofysische boorgatmeting (C. van Rosmalen,Brabant Water)

Foto 11-3 De resultaten van een geofysische boorgatmeting worden in het veld direct
gepresenteerd (C. van Rosmalen, Brabant Water)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-21 December 2010

Verbuisd Minder gebruikelijke metingen die we (ook) in een verbuisd boorgat, zoals een
boorgat pompput,kunnen uitvoeren zijn:

• deviatiemeting

• temperatuurmeting

• flow-meting

• formatieweerstand door middel van elektromagnetisch inductie.

Figuur 11-4 Standaardmetingen bij open boorgat. (SBW, 1997)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-22 December 2010

11.3.1 Spontane potentiaal
De spontane potentiaal ontstaat door uitwisseling van ionen tussen het formatiewater
van de ene aardlaag met het formatiewater van de aangrenzende aardlaag en de
boorspoeling. Deze spontaan optredende elektrische spanning (potentiaal) kunnen we
meten. De spontane potentiaal meten we altijd in een open boorgat.

doel De spontane potentiaal meten we om:

• grensvlakken tussen formaties vast te stellen

• dunne lagen te lokaliseren die zo dun zijn dat ze bij de monstername niet worden
waargenomen

• inzicht te verkrijgen in de grondsamenstelling

• de formatiefactor vast te stellen

• inzicht te krijgen in de kwaliteit van het grondwater.

Uitvoering Bovengronds brengen we aardelektroden aan. We meten de spontane potentiaal met de

sonde ten opzichte van aarde (nulwaarde). De spontane potentiaal kan een positieve
waarde aannemen (in zand) of een negatieve waarde (in klei) (zie Figuur 11-5). Op
overgangen van klei naar zand en andersom wisselt de spontane potentiaal van
polariteit. Als de polariteit omslaat passeert de sonde een grensvlak.

grootte SP De (grootte van de) spontane potentiaal hangt af van:

• grondsoort

• elektrische weerstand van de boorspoeling

• verschillen tussen de elektrische eigenschappen van het formatiewater en de
elektrische eigenschappen van de boorspoeling.

interpretatie Bij een grensvlak tussen twee aangrenzende zandlagen zal de polariteit meestal niet

veranderen, maar zal hooguit de grootte van de potentiaal veranderen. Afhankelijk van
de samenstelling van die zandlagen is het mogelijk dat die verandering niet of
nauwelijks waarneembaar is, als de grootte van de potentiaal al verandert.

Bij de interpretatie van de gegevens moeten we erop letten dat de meting kan worden
beïnvloed door:

• verstoringen door elektrische machines en apparaten

• veranderende diameter.

Figuur 11-5 Meting spontane potentiaal (SP). (SBW, 1995)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-23 December 2010

11.3.2 Soortelijke elektrische formatieweerstand
Met de soortelijke elektrische formatieweerstand, uitgedrukt in Ohm-meter, meten we
de elektrische weerstand van de formatie. De formatieweerstand bestaat uit de
weerstand van de grond en de weerstand van het grondwater. De soortelijke elektrische
weerstand is grotendeels afhankelijk van de hoeveelheid en de kwaliteit (samenstelling)
van het poriënwater. De formatieweerstand meten we altijd in een open boorgat.

doel De soortelijke elektrische formatieweerstand meten we om informatie te verkrijgen over:

• ligging grensvlakken

• aard formatielagen

• kwaliteit grondwater.

uitvoering De meting van de formatieweerstand verrichten we met behulp van dezelfde sonde als

waarmee we de spontane potentiaal meten. Deze metingen voeren we tegelijk uit. Op de
sonde zijn drie metalen ringen aangebracht die als elektroden dienst doen. De onderste
ring is de stroomelektrode en de twee bovenste ringen zijn de meetelektroden waarmee
de elektrische spanning ter plaatse in het boorgat wordt gemeten. Ten behoeve van de
meting houden we de stroom, die we het boorgat en de aangrenzende formatie insturen,
constant. Tijdens de meting verandert de formatieweerstand, wat leidt tot een evenredig
hiermee veranderende spanning. Het verband tussen weerstand (R), spanning (U) en
stroom (I) is:

R = U/I.

Tijdens de meting zal de formatieweerstand van twee verschillende onderzoeksgebieden
worden gemeten: de ‘Short Normal’ (SN) van een klein bolvormig gebied en de ‘Long
Normal’ (LN) van een groot bolvormig gebied.

Short Normal Met de (onderste) SN-elektrode meten we de elektrische formatieweerstand van een
gebied niet diep in de formatie. Daardoor wordt de gemeten formatieweerstand sterk
beïnvloed door:

• elektrische weerstand boorspoeling

• diameter boorgat

• dikte formatielaag (bij de dunnere lagen)

• diameter indringingszone

• elektrische weerstand indringingszone

• aard en dikte pleisterlaag.

grensvlakken In het algemeen kunnen we uit de SN-meetresultaten de ligging van de grensvlakken

tussen de formatielagen, mits deze niet te dun zijn, duidelijk afleiden en dat is ook het
doel van de SN-meting (zie Figuur 11-6).

Long Normal Met de (bovenste) LN-elektrode meten we de elektrische formatieweerstand van een
gebied diep in de formatie. Omdat de afstand tussen de stroomelektrode en de
meetelektrode veel groter is dan bij de SN, strekt de meting zich over een veel groter
gebied van de formatie uit. Hierdoor wordt de meting minder verstoord door de
factoren die hierboven bij de SN-meting zijn genoemd, waardoor de werkelijke
formatieweerstand meer wordt benaderd. Deze meting komt het beste tot zijn recht bij
niet al te dunne formatielagen, anders strekt de invloedssfeer

van de meting zich teveel over andere lagen uit.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-24 December 2010

laagweerstand Met de LN-meting krijgen we vooral informatie over de aard van de aardlagen en de
kwaliteit van het grondwater.

interpretatie Een weerstandsmeting alleen biedt weinig informatie over de aard van de grondsoort.
De weerstand van bijvoorbeeld grof zand in hard water of van zand met een hoog
zoutgehalte kan even groot zijn als de weerstand van fijn slibhoudend zand in zacht
water, terwijl in zoute formaties klei en zand vaak niet of moeilijk van elkaar zijn te
onderscheiden. Daarom zijn voor een goede interpretatie van de weerstandmetingen
grondmonsters en/of wateranalyses onmisbaar.

11.3.3 Natuurlijke gammastraling
 Gammastraling is een uit elektromagnetische golven bestaande radioactieve straling.

Alle grondsoorten zenden van nature gammastraling uit. Deze straling is met name
afkomstig van de aanwezige kleimineralen. Omdat de stralingsintensiteit voor elk
materiaal anders is, geeft de gamma-activiteit een indicatie van de aard van de
grondsoort. Door het meten van de natuurlijke gammastraling in een boorgat, kunnen
we een indruk krijgen van de opbouw van de ondergrond. Deze meting is geschikt voor
zowel een open als een verbuisd boorgat (voor dit laatste geval zie Boormeester I
(diepboringen), SBW, blz. 173). Hieronder gaan we in op meting in een open boorgat.

doel De natuurlijke gammastraling meten we voor het vaststellen van:
• aard formatielagen, met name kleilagen

• ligging grensvlakken.
uitvoering De meting verrichten we met dezelfde sonde als waarmee we de vorige twee metingen
beïnvloeding uitvoeren.De meting wordt beïnvloed door:

• bewegingssnelheid sonde

• (variërende) diameter boorgat
Snelheid Met name voor de gammameting mag de snelheid waarmee de sonde omhoog beweegt

niet te groot zijn, anders gaat er informatie over details, zoals dunne lagen, verloren (zie
Figuur 11-7).

boorgat- De stralingsintensiteit neemt sterk af met toenemende afstand tussen formatie en sonde.
diameter Met het toenemen van de diameter van het boorgat neemt de betrouwbaarheid van de

meting af. Voor boorgaten van een kleinere diameter dan 300 mm is de invloed nog
nauwelijks te merken, maar bij grotere diameters dan 1 m moeten we de sonde vlak
langs de boorgatwand leiden. Ook een veranderende diameter van het boorgat kan de
meting verstoren. Om hiermee rekening te houden voeren we bij deze meting ook altijd
een diametermeting uit.

Figuur 11-6 Meetresultaat 'SN' en 'LN'. (SBW, 1997)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-25 December 2010

interpretatie Meten van de natuurlijke gammastraling alleen is evenmin zinvol. Daarom combineren
we deze meting met de meting van de soortelijke elektrische formatieweerstand.

kleiafdichting Deze meting kunnen we ook toepassen om te kijken of bij een ingebouwde pompput de
kleiafdichtingen op de juiste plaatsen zijn terechtgekomen. Daartoe leggen we de grafiek
van de gammameting van na de inbouw op de grafiek van de gammameting van vóór
de inbouw. Op deze manier kunnen we beoordelen of de kleiaanvullingen op de juiste
dieptes zijn aangebracht.

11.3.4 Diameter boorgat (caliper-meting)
doel We voeren een caliper-meting uit om te controleren of het boorgat overal de gewenste

diameter (en vorm) heeft. Als gevolg van bijvoorbeeld boorsysteem, gezwollen klei,
afgekalfde klei of uitgespoeld zand kan de boorgatwand een grillig verloop hebben.
Duidelijk is dat we deze meting alleen in een open boorgat uitvoeren.

uitvoering We meten de diameter op mechanische wijze met behulp van een calipersonde, die drie

pennen heeft die de boorgatwand aftasten. De sonde wordt vanaf de bodem van het
boorgat omhooggetrokken. De pennen zijn verend aan de sonde verbonden, zodat ze
alle oneffenheden op en in de boorgatwand goed kunnen volgen. De diameter wordt
afgeleid van de hoek die de pennen met de sonde maken. Deze hoeken, en dus ook de
diameters, worden elektrisch gemeten.

instortgevaar Nadeel van de pennen is dat ze de pleisterlaag op de boorgatwand enigszins kunnen
openkrassen. Hierdoor kan waterverlies optreden waardoor de overdruk kan
verminderen. Het waterverlies kan zo groot zijn dat het boorgat kan instorten. Daarom
moet de boormeester tijdens deze meting spoelingscomponenten klaar hebben staan. Als
er dan plotseling veel waterverlies optreedt, kan hij onmiddellijk ingrijpen om het
instortingsgevaar af te wenden.

 Figuur 11-7 Meetresultaat natuurlijke gammastraling. (SBW, 1995)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-26 December 2010

Om meetfouten zoveel mogelijk uit te sluiten voeren we de caliper-meting meestal
tweemaal uit. Standaard is de calipersonde uitgerust met drie pennen. Als we de
diameter en de vorm nauwkeuriger in beeld willen brengen dan moeten we een sonde
met vier of meer pennen toepassen.

11.3.5 Deviatiemeting
Een boorgat van redelijke diepte zal zelden over zijn hele traject zuiver verticaal zijn.
Grote afwijkingen ten opzichte van de rechtstand kunnen problemen opleveren bij
bijvoorbeeld het inbouwen van de pompput; de pompput kan dan tegen de
boorgatwand gaan hangen.

doel Doel van een deviatiemeting is om van een boorgat de afwijkingen ten opzichte van de
rechtstand in kaart te brengen. De deviatiemeting kunnen we zowel in een open boorgat
als in een verbuisd boorgat uitvoeren.

uitvoering De meetresultaten worden in een grafiek tegen de diepte uitzet. TNO voert de meting uit
met behulp van een sonde waarmee ook de natuurlijke gammastraling wordt gemeten.

11.3.6 Temperatuurmeting
doel Een temperatuurmeting is minder gebruikelijk. We doen deze meting zowel in een open

als in een verbuisd boorgat. Van de vele doeleinden om een dergelijk meting uit te
voeren zullen we enkele voorbeelden geven.

• Een bepaald temperatuurverloop in een boorgat kan wijzen op de aanwezigheid van
vreemd of verontreinigd water.

• Bij oeverfiltraatwinning kunnen we aan het verloop van de temperatuur in een open
of verbuisd boorgat vaststellen wat in het opgepompte water de verhouding is tussen
oppervlaktewater en grondwater.

• De temperatuur in een open boorgat kan ook informatie verschaffen over de
kalkverzadigingsindex van het grondwater.

• Temperatuurmeting in een open boorgat in hard gesteente kan ons helpen bij het
opsporen van scheuren; dit komt in Nederland praktisch niet voor.

uitvoering Bij een pompput kunnen we de temperatuurmeting uitvoeren nadat de pompput goed is
schoongespoeld en vervolgens enige tijd heeft uitgestaan. Zo zijn we er zeker van dat het
water in de boorbuis dezelfde temperatuur heeft als het water in het omringende pakket.

We voeren de meting van boven naar beneden uit, anders beroeren we het water teveel
waardoor we temperatuurschommelingen meten die er in werkelijkheid niet zijn.
Evenwichtsverschuivingen, die in de boorbuis onder invloed van
temperatuurverschillen optreden, zijn vaak zeer gering.

11.3.7 Flow-meting
Een flowmeting voeren we uitsluitend uit in een verbuisd boorgat (pompput). De
meting kan in een open boorgat plaats vinden, maar dan alleen in hard of verhard
gesteente zoals dat in het buitenland veel voorkomt.

doel De belangrijkste doeleinden van een flowmeting zijn:

• vaststellen welk aandeel de verschillende watervoerende zandlagen leveren in de
totale volumestroom van een pompput

• de conditie van bestaande pompputten vaststellen

• kortsluiting tussen verschillende aardlagen bepalen.

Het is aan te bevelen een flowmeting uit te voeren bij de oplevering van de pompput en
voor en na regeneraties. Bij de oplevering van de pompput leggen we de initiële
stromingssituatie van de put vast. Als een put verstopt is kan met de flowmeting

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-27 December 2010

bepaald worden welke delen van het filter verstopt zijn. Na een regeneratie kan bepaald
worden of de verstopte delen voldoende geregenereerd zijn. Die gegevens kunnen
helpen bij het verklaren van een eventuele, toekomstige putverstopping, met name op
en om de boorgatwand.

uitvoering We plaatsen de flowmeter, die aan een kabel hangt, in de stijgbuis tot de bovenkant van

het bovenste filter. We pompen met een tijdelijke onderwaterpomp, die zich in de
verwijde stijgbuis bevindt, een constante volumestroom grondwater op. Vervolgens
verplaatsen we de flowmeter met constante snelheid van boven naar beneden. Als we de
flowmeter in de andere richting bewegen krijgen we te maken met een (vertraagde)
aanloopsnelheid, waardoor de meting onnauwkeuriger wordt. Het debiet wordt grafisch
tegen de diepte uitgezet. In deze grafiek is zowel het debiet per gemeten sectie als het
cumulatieve debiet van alle filtersecties samen uitgezet.

Een dergelijke grafiek, die bij het opleveren van de pompput is gemaakt, kan later als
referentie worden gebruikt bij het vaststellen van de plaats van een eventuele
verstopping (zie Figuur 11-8 (zonder debiet per sectie)).

60

70

80

90

100

110

120

130

140

150

160

0 10 20 30 40 50 60 70 80 90 100 110 120

Voor regeneratie 29-10-2003

Na regeneratie 6-11-2003

WPB Genderen: PP005

Qs1 voor regeneratie: 111,53/7,64=14,60 m3/h/m

Qs2 na regeneratie: 110,95/5,23=21,21 m3/h/m

Verbetering: Qs2/Qs1=1,45

Stijgbuis

Filter

m3/h

m-mv

De flowmeting die van boven naar beneden wordt uitgevoerd heeft het voordeel dat
geen rekening hoeft te worden gehouden met de aanloopsnelheid van de propeller van
de meter, waardoor de meting nauwkeuriger kan worden uitgevoerd.

11.3.8 Formatieweerstand d.m.v. elektromagnetische inductie
De soortelijke elektrische formatieweerstand kunnen we ook vanuit een verbuisd
boorgat meten en wel door middel van elektromagnetische inductie. De buizen moeten
wel van kunststof zijn en een minimale binnendiameter hebben om de sonde erin te laten
bewegen.

Figuur 11-8 Flowmeting vóór en na regeneratie bij constante afpomping. (Brabant Water)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-28 December 2010

doel Evenals de meting van de soortelijke elektrische formatieweerstand in een open boorgat
doen we deze meting om informatie te verkrijgen over:

• ligging grensvlakken

• aard formatielagen

• kwaliteit grondwater.

uitvoering Voor de meting gebruiken we een elektromagnetische-inductiesonde. Deze sonde wekt

een elektromagnetisch veld op waarmee de soortelijke elektrische formatieweerstand
kan worden bepaald. De soortelijke elektrische formatieweerstand mag echter niet groter
zijn dan 100 Ωm.

11.4 Inbouw pompput
In deze paragraaf schenken we aandacht aan een aantal zaken die belangrijk zijn bij de
inbouw van de pompput, te weten:

• pvc-buizen opslaan

• lijmen

• maten bijhouden en centreren.

11.4.1 Pvc-buizen opslaan
ondersteuning De buiselementen die we gaan inbouwen moeten we zo op het werk opslaan, dat ze zo

schoon blijven dat we ze zondermeer kunnen inbouwen en dat de kans op
bacteriologische verontreiniging zo klein mogelijk is. De buizen leggen we dan ook niet
op het maaiveld maar op een vlonder of een andere houten ondersteuning en we dekken
ze met folie of zeil af.

warm weer Om vooral bij hoge temperatuur doorzakking van de buizen te voorkomen moeten we
niet te spaarzaam zijn met ondersteunende dwarsbalken. Op warme dagen kan de
temperatuur onder de folie of het afdekzeil zo hoog worden dat de buizen kunnen
vervormen. Om het niet zover te laten komen spannen we met een paar houten staken
de folie of het afdekzeil los boven de buizen, zodat de wind verkoeling kan brengen.

Figuur 11-9 Inbouwen pompput (foto Carl van Rosmalen, Brabant Water)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-29 December 2010

koud weer In koude perioden kan het pvc te koud zijn om het te bewerken en het is dan extra
gevoelig voor breuk. We bewerken pvc bij voorkeur niet als het kouder is dan +5 °C. Een
veel gebruikte informatiebron voor de temperatuur is het bouwweerbericht. Als we pvc
toch bij lagere temperaturen moeten bewerken, moeten we de buizen vóór die tijd
verwarmen. Dat kan met een heteluchtkanon, dat warme lucht onder het afdekzeil van
de buizen blaast. Verder kunnen we gebruik maken van verwarmingselementen die we
rondom de te verbinden delen van de buizen aanbrengen.

aanvoeren Om te voorkomen dat de buizen op het werk óf te warm óf te koud worden, is het
raadzaam het buismateriaal zo kort mogelijk voor de daadwerkelijke inbouw aan te
voeren. Het wordt afgeraden om pvc-buizen bij temperaturen onder de –5 °C te
vervoeren. Overigens spreekt het voor zich dat we met de nodige voorzichtigheid met
het buismateriaal moeten omgaan.

11.4.2 Lijmen
Putelementen inbouwen is secuur werk. Vooral de lijmverbindingen moeten we met de
grootste zorg maken. We bouwen de putelementen één voor één in en beginnen met
bodem, (eventueel zandvang), filter en stijgbuizen.

vasthouden De buiselementen hijsen we met de lier van de boorstelling boven de pompput. Daarbij
is de tromp van de buizen naar boven gericht. Voor het hijsen gebruiken we een
lijmklem (inbouwklem) die we vlak onder de tromp aanbrengen. Bij het neerlaten komt
de klem op de mantelbuis te rusten en daarmee hangt de buis in de pompput. Daarna
hijsen we een volgend buiselement boven de pompput en laten dit neer tot vlak boven
de tromp van het buiselement dat ingeklemd zit. Vóórdat we gaan lijmen kunnen we zo
nodig de te lijmen oppervlakken van beide putelementen met schuurlinnen of fijn
schuurpapier opruwen. In elk geval is het gebruikelijk om de te lijmen oppervlakken met
aceton schoon en vetvrij te maken.

pvc-lijm Daarna brengen we zowel op het spie-eind als in de tromp gelijkmatig verdeeld een
minimum laagje lijm aan en drukken vervolgens het spie-eind in de mof. De verbinding
moet snel worden gemaakt om te voorkomen dat de lijm indroogt.
 De overtollige lijmresten vegen we direct weg, anders lost de lijm het pvc op waardoor
er een zwakke plek ontstaat.

Vanuit de lijm kunnen stoffen afgegeven worden die de waterkwaliteit negatief
beïnvloeden. Het is daarom belangrijk dat het contactoppervlak tussen de lijm en het
water zo klein mogelijk blijft. Bij het aanbrengen van de lijm moet goed opgelet worden

Figuur 11-10 Lijmen spie-eind en mof (foto Carl van Rosmalen, Brabant Water)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-30 December 2010

dat er geen overmatig gebruik wordt gemaakt van de lijm om lijmrillen aan de
binnenkant te voorkomen. Deze lijmrillen kunnen langdurig ongewenste stoffen
(vluchtige organische stoffen) afgeven aan het water. Dikkere rillen hebben meer
contactoppervlak waardoor de concentratie van ongewenste stoffen uit de lijm kan
toenemen. Andere nadelen van lijmrillen zijn:
- een voedingsbodem voor bacteriën
- verkleinen van waarnemingsfilters waardoor apparatuur er niet meer in kan.

Een alternatief voor de lijmverbindingen van waarnemingsfilters (zeker die nodig zijn
voor kwaliteitbepaling) is het toepassen van O-ring schroefverbindingen. Hierbij zorgt
de O-ring voor een lekvrije afdichting. Voor de pompputbuizen is de lijmverbinding
(i.v.m. de grootte) nog de veiligste.
Het is belangrijk dat lijmverbindingen van pvc-buizen een perspassing hebben. Dit zorgt
voor en zeer sterke verbinding waarbij een minimale hoeveelheid lijm nodig is.
Voor perspassingen zijn er speciale lijmsoorten die ook een Kiwa-ATA hebben. De
verwerkingsvoorschriften, het productblad en het veiligheidsblad van de lijm, op te
vragen bij de fabrikant, bepalen de toepassing.

wachttijd Voordat we de lijmverbinding mogen belasten, moeten we de door de fabrikant

opgegeven wachttijd in acht nemen. Afhankelijk van de buitentemperatuur houden we
doorgaans één tot enkele minuten aan. Naarmate de inbouw vordert en het gewicht van
de putconstructie toeneemt, zullen we langer moeten wachten.
Na de wachttijd hijsen we de putconstructie aan de bovenste lijmklem iets, zodat we de
lijmklem van het vorige buiselement kunnen verwijderen. De verwijderde lijmklem
gebruiken we weer voor het volgende buiselement. Op deze manier bouwen we de hele
pompput in.

omgekeerde De verwijde stijgbuis bouwen we op dezelfde manier in. In het verleden paste men

montage hiervoor de omgekeerde montage toe. Daarbij is de tromp van de buizen naar beneden
gericht. Met deze montagemethode wilde men voorkomen dat de pompput bij het
trekken van de onderwaterpomp beschadigd zou worden. Er kan namelijk schade
ontstaan wanneer de flenzen van de persbuizen achter de rand van een lijmverbinding
blijven haken. Deze kans is vooral groot als de onderwaterpomp met een (telescoop-
)kraan wordt getrokken.

Het grote nadeel van de omgekeerde montage is dat de lijmklem om het spie-eind zit en
dus niet is geborgd. Hierdoor bestaat het risico dat bij onvoldoende klemkracht de
lijmklem over de buis schuift en de putconstructie in het boorgat valt. Om dit risico te
verkleinen kan er een katrol onder het verloop worden bevestigd. Via deze katrol kan
een meelopende kabel voor de vereiste borging zorgen. Tegenwoordig wordt de
omgekeerde montage niet of nauwelijks meer toegepast.

afschuinen Een alternatief voor het omgekeerd inbouwen van de verwijde stijgbuis is het afschuinen

van het spie-eind van de te verlijmen buizen. We kunnen de buitenzijde of de
binnenzijde afschuinen. Als we de buitenzijde van het spie-eind afschuinen kunnen we
de spie verder in de tromp van de andere buis schuiven. Hierdoor krijgen we een
nauwer sluitende verbinding en werken we de ruimte achter de rand praktisch geheel
weg, waardoor er geen flens meer achter de rand kan blijven haken.
Bij een spie-eind dat aan de binnenzijde is afgeschuind kan er evenmin een flens blijven
haken, omdat in dit geval de rand is weggehaald.
Conclusie is dat we voor de inbouw van de verwijde stijgbuis beter de methode van de
afgeschuinde spie-einden kunnen toepassen dan de methode van de omgekeerde
montage.

onderwater Om later de onderwaterpomp zonder problemen in en uit te kunnen bouwen, is het
pomp belangrijk dat de verwijde stijgbuis loodrecht in het boorgat wordt geplaatst.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-31 December 2010

veiligheid Gedurende de uitvoeringsperiode is het van belang om na iedere werkdag het boorgat
en later ook de putinbouw af te sluiten om te voorkomen dat de pompput wordt
verontreinigd. Uiteraard is de afsluiting er ook voor de veiligheid.

11.4.3 Maten bijhouden en centreren
werkende lengte Op basis van het definitieve ontwerp van de pompput berekenen we hoeveel hele

filterbuiselementen en hoeveel hele stijgbuiselementen we nodig hebben en hoeveel
elementen we op lengte moeten afzagen om aan de vereiste lengte te komen. Daarbij
moeten we rekening houden met de werkende lengte van de buiselementen. Dit is de
effectieve lengte van een buiselement nadat de buizen door middel van een (lijm-
)verbinding aan elkaar zijn verbonden, dus buislengte min tromplengte voor zover de
spie van de andere buis in de tromp zit. Bij een buislengte van ongeveer 5,00 m is de
werkende lengte ongeveer 4,80 m.

nummeren Om tijdens de inbouw de maten vast te leggen en de voortgang van de inbouw bij te

houden nummeren we de buiselementen en voorzien we ze van een streepaanduiding
voor het vastleggen van een vaste maat, bijvoorbeeld 4,70 m gemeten vanaf de tromp
naar het spie-eind. Nadat we twee buiselementen aan elkaar hebben gelijmd kunnen we
de werkende lengte bepalen door de afstand te meten tussen de streepaanduiding op het
spie-eind van het bovenste pvc-element en de tromprand van het onderste buiselement.
Deze afstand, die dus kan variëren, tellen we bij de vaste maat op en zo verkrijgen we de
werkende lengte van de opgelijmde buis.

exacte maten Vaak meten we ook nog in de verschillende stadia de lengte van de ingebouwde
putconstructie. We meten dan binnendoor om de exacte maten vast te stellen van
bijvoorbeeld de filterlengte, de stijgbuislengte en de positie van het verloop.

centreren We moeten ervoor zorgen dat de pompput over de hele lengte zo goed mogelijk in het

boorgat wordt gecentreerd. Want als het putfilter overal goed is gecentreerd, zal ook de
later aan te brengen omstorting rond het filter een gelijkmatige dikte hebben. Ook de
stijgbuizen moeten we goed centreren. Als ze bijvoorbeeld de boorgatwand raken lukt
het soms niet de gehele ruimte met aanvulmateriaal op te vullen. Als het om aanvulklei
gaat dan bestaat het risico dat de doorboorde kleilagen niet goed worden gedicht.

ringen, beugels Voor het centreren van zowel de filterbuizen als de stijgbuizen gebruiken we meestal
pvc-centreerringen of rvs-centreerbeugels. De ringen of beugels worden, zeker in het
filtertraject, op elk buiselement aangebracht. Ook worden ze gebruikt om de buizen van
de pompput op afstand van de boorgatwand te houden (afstandhouders).

11.4.4 Waarnemingsfilters
Meestal bouwen we gelijktijdig met de putconstructie ook twee of meer
waarnemingfilters in (zie voor doel, posities en aantal Hoofdstuk 8, Paragraaf 8.3).

fixeren De waarnemingsfilters bevestigen we door middel van afstandbeugels (-houders) aan de
pompput en fixeren we op een vaste afstand tot het pompfilter van vaak 10 cm. Verder is
er een norm die zegt dat we het waarnemingsfilter precies halverwege tussen
boorgatwand en pompput moeten plaatsen.
De stijgbuis van de waarnemingsfilters hoeven we niet met afstandbeugels te bevestigen.
Vaak maken we deze met ‘tie-rips’ of tape aan de pompput vast.

doorvoeren Omdat de waarnemingsfilters op bepaalde plaatsen via doorvoeren naast de

putkopconstructie in de putkelder uitmonden is de positionering van de stijgbuizen van
de waarnemingsfilters ter hoogte van de verwijde stijgbuis wel van belang. Daarom
moeten de waarnemingsfilters ten opzichte van de verwijde stijgbuis worden gefixeerd.
Ook dit gebeurt met afstandbeugels.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-32 December 2010

11.5 Aanvullen boorgat
Zodra we de hele pompput hebben ingebouwd en haar centrisch in het boorgat hebben
gesteld, vullen we de annulaire ruimte aan. In deze paragraaf tonen we het belang aan
van een beheerste stortsnelheid.

 voorbereiding
diepte Voordat we met aanvullen beginnen moeten we onder meer:

• de stijgbuis van een afsluitkap met overloopslang voorzien

• de diepte van het boorgat meten.

aanvoer Het aanvulmateriaal, zowel het filter- en aanvulgrind als de aanvulklei, wordt in plastic

zakken of in de grotere big-bags aangevoerd. De geleverde zakken en bags moeten
zorgvuldig op de boorplaats op pallets worden geplaatst en worden afgedekt met
krimphoes.

 hoeveelheid aanvulmateriaal

Om een schatting te maken van de vereiste hoeveelheid aanvulmateriaal berekenen we
het volume van de annulaire ruimte: inhoud boorgat minus inhoud pompput.

Als er een geofysisch boorgatonderzoek heeft plaatsgevonden hebben we een duidelijker
beeld van het verloop van de diameter over het hele traject. Hiermee kunnen we een
betere schatting maken van de vereiste hoeveelheden. Soms zijn er bij het boren holtes
gevormd die extra materiaal eisen.

controle We moeten regelmatig controleren of de aanvulling volgens het aanvulschema verloopt.

Daarbij gebruiken we een peilijzer. We mogen nooit afgaan op de berekende hoeveelheid
materiaal, want de berekening is alleen bedoeld om een schatting te maken van de
hoeveelheid materiaal die we moeten aanvoeren. Ook moeten we er rekening mee
houden dat het afgestelde filter kan nazakken (maximaal 20 cm).
Verder moeten we regelmatig het waterpeil in de pompput - met een kabellichtlood -
controleren.

 stortsnelheid

We moeten beheerst storten, dat wil zeggen niet te snel. De stortsnelheid, die afhankelijk
is van de samenstelling van de boorspoeling in het boorgat, moet zodanig zijn dat:

• het omstortingsmateriaal de tijd krijgt om op de juiste plaats terecht te komen en de
betreffende ruimte volledig op te vullen zonder dat er bijvoorbeeld brugvorming
optreedt

• de krachten die op de pompput worden uitgeoefend niet zo groot worden dat de
filterbuis, stijgbuis en/of verwijde stijgbuis kan bezwijken.

Om later als de pompput in bedrijf is problemen te voorkomen moeten we het filtergrind
ononderbroken storten. Als we tussentijds (te lang) pauzeren bestaat het risico dat er
zich een laagje uitgezakt zand en slib op het al aangebrachte grind afzet. Dit kan bij de
exploitatie van de pompput leiden tot nalevering van fijn materiaal in het ruwwater.

Hieronder gaan we uitgebreider in op de kans dat de pompput kan bezwijken als we te
snel of op een verkeerde manier storten.

drukverhoging Door het neerdalende aanvulmateriaal stijgt de druk van het water in de annulaire
ruimte. Zolang de boorgataanvulling plaats vindt ter hoogte van het putfiltertraject,
vindt er een nivellering van de ontstane druk plaats via de perforatieopeningen. Maar
wanneer de afsluitende kleiprop aan de bovenzijde van het filtertraject is aangebracht, is
er geen verbinding meer tussen de vloeistofkolom binnen de pompput en de
vloeistofkolom buiten de pompput. Het vloeistofniveau in de pompput zal dan op
hetzelfde niveau komen als de stijghoogte van het grondwater in het watervoerende
pakket. Hierdoor zal in de meeste gevallen een stijghoogteverschil tussen beide

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-33 December 2010

vloeistofkolommen ontstaan, zodanig dat er in de annulaire ruimte een overdruk op de
putbuis ontstaat. Tijdens het aanvullen neemt deze overdruk extra toe door de massa
van het aanvulmateriaal. De grootte van de drukverhoging is afhankelijk van de

aanvulsnelheid, de uitzaksnelheid en de grootte van het boorgat6.

stortkoker Tegenwoordig gebruiken we een stortkoker waarmee we zowel de drukverlaging
binnen de pompput als de drukverhoging buiten de pompput sterk kunnen beperken.
De onderzijde van deze koker hangt steeds vlak boven de aanvulling. Voordeel is ook
dat het boorgat sneller kan worden aangevuld.

ontlastbuis In een enkel geval gebruikt men een zogenaamde ontlastbuis waarmee men de
drukverhoging geheel denkt te kunnen elimineren. Ten onrechte, want een dergelijke
buis kan slechts in beperkte mate de drukverhoging verminderen. De diameter van deze
buis is ten opzichte van de diameter van het boorgat te klein. Wel kan deze buis worden
gebruikt om de optredende drukken te meten en overbelasting door verlagen van de
aanvulsnelheid te voorkomen.

mantelbuis

rechtstand Om problemen bij het verwijderen van de mantelbuis te voorkomen trekken we deze als
we met het aanvulmateriaal tot aan de onderkant van de mantelbuis zijn gevorderd. In
elk geval moeten we voorkomen dat bij het trekken de rechtstand van de verwijde
stijgbuis niet wordt verstoord.

kleiprop Tot slot brengen we in de bovenste meters van de annulaire ruimte een afsluitende
kleiprop aan.

11.6 Ontwikkelen pompput
definitie Onder het ontwikkelen van een pompput verstaan we het verwijderen van

boorspoelingscomponenten uit de pompput, uit de omstorting en van de boorgatwand
en het verwijderen van de fijnere fracties uit de formatie rondom het pompfilter.
Boorspoelingscomponenten bestaan uit natuurlijke componenten, die afkomstig zijn van
de doorboorde lagen (fijne materiaaldeeltjes die met de boorspoeling mee worden
rondgepompt), en soms ook uit spoelingsadditieven (componenten die de boormeester
aan de boorspoeling heeft toegevoegd). Het ontwikkelen vindt direct na het aanvullen
van het boorgat plaats.

doel Het doel van het ontwikkelen is de pompput in optimale conditie brengen zodanig dat
bij oplevering een zo groot mogelijke specifieke volumestroom wordt verkregen.
Hiermee wordt voorkomen dat de pompput door restanten boorspoelingscomponenten
en/of fijn materiaal verstopt raakt.

richtlijn Om initiële putverstopping te voorkomen moet de put maximaal worden ontwikkeld.

In deze paragraaf bespreken we de verschillende methoden om een pompput te
ontwikkelen (zie ook Hoofdstuk 15, Paragraaf 15.5).

De ontwikkelmethode die we toepassen is afhankelijk van de plaats en de oorzaak van
de aanwezige hoeveelheid fijn materiaal en restanten boorspoelingscomponenten:

• bij gebruik van boorspoelingscomponenten kunnen restanten op de boorgatwand
achterblijven en/of als tijdens het boren de spoelstroom onvoldoende wordt ontzand
kan zich materiaal op de boorgatwand ophopen

• als het boorgat zonder stortkoker wordt aangevuld kan er fijn materiaal van bovenaf
in de omstorting worden meegenomen waardoor het zich in de filteromstorting kan
ophopen. Een goed ontwikkelde pompput zal na ingebruikname hier niet door
verstoppen

6 Voor meer informatie zie: ‘Enkele aspecten bij het dichtklappen van pvc-buizen in pompputten’, H2O, elfde jaargang, nummer

20, 28 september 1978.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-34 December 2010

• als voor het filtergrind een te kleine korrelgrootte is gekozen kunnen fijn zand en
restanten van boorspoelingscomponenten op de boorgatwand niet goed worden
afgevoerd waardoor ze in de omstorting achterblijven.

De ontwikkelmethoden verdelen we in:

• mechanische ontwikkelmethoden

• chemische ontwikkelmethoden.

Deze methoden zullen we hierna bespreken.

Bovendien staan we stil bij:

• schoonpompen putbodem en waarnemingsfilters

• metingen bij het ontwikkelen.

11.6.1 Mechanische ontwikkelmethoden
We bespreken de volgende mechanische ontwikkelmethoden:
1. schoonpompen
2. intermitterend schoonpompen
3. hogedrukreinigen
4. jetten
5. sectiegewijs schoonpompen
6. sectiegewijs rondpompen
7. jutteren in combinatie met schoonpompen.

1. schoonpompen
Zodra de afdichtende kleilaag boven het putfilter is aangebracht, is het raadzaam de
pompput zo gauw mogelijk (liefst binnen 24 uur) schoon te pompen om restanten van
de boorspoelingscomponenten (met name op de boorgatwand) te verwijderen. Als het
boorgat dan nog niet helemaal is aangevuld, moet de pompcapaciteit - afhankelijk van
de toelaatbare afpomping - op een niet al te hoge waarde worden gesteld (om instorten
te voorkomen). We kunnen de pompput met zowel een onderwaterpomp als een

helder bovenwaterpomp schoonpompen; daar gaan we zolang mee door totdat het uitkomende
water helder is. Gedurende het schoonpompen mogen we niet doorgaan met het
aanvullen van het boorgat.
Als het boorgat geheel is aangevuld moeten we de pompput schoonpompen met een
capaciteit die twee keer zo groot is als de nominale capaciteit. Fijn zand in de omstorting
en restanten van boorspoelingscomponenten op de boorgatwand komen hierdoor in
beweging en worden gedeeltelijk verwijderd. Dit proces zetten we ongeveer 10 uur voort

planktonnet totdat het water helder en zandvrij (planktonnet van 50 µm) is (zie Hoofdstuk 12,
Paragaaf 12.2.1).
Dit schoonpompen is het minimum dat we moeten doen om een pompput te
ontwikkelen en behoort tot de standaard opleveringsactiviteiten.

2. intermitterend schoonpompen

De bovengenoemde methode van schoonpompen kunnen we uitbreiden tot
intermitterend schoonpompen. Hierbij schakelen we de pomp een groot aantal keren aan
en uit. Een onderwaterpomp zal een beter resultaat opleveren dan een
bovenwaterpomp, omdat het grondwater in de filterlagen dan een grotere versnelling
ondergaat waardoor er meer fijn materiaal en restanten van boorspoelingscomponenten
worden verwijderd.
Hierbij pompen we met een capaciteit van twee keer de nominale capaciteit en schakelen
we met een interval van 10 minuten aan en 5 minuten uit. Dit proces zetten we ongeveer
12 uur voort totdat het water helder en zandvrij is. De pompput moet zandvrij zijn bij
een continue volumestroom van twee keer de nominale capaciteit en bij een
intermitterende volumestroom die gelijk is aan de nominale capaciteit.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-35 December 2010

In de exploitatiefase zien we dikwijls nog een toename van het specifieke debiet doordat
de pompput regelmatig wordt in- en uitgeschakeld. In dat geval was de pompput niet
voldoende ontwikkeld, waardoor het specifieke debiet zijn maximum nog niet had
bereikt.
Het resultaat is iets beter dan bij methode 1 en weegt op tegen de extra kosten van de
schakelapparatuur.

3. hogedrukreinigen

Tijdens hogedrukreinigen wordt boorvloeistof en formatiemateriaal verwijderd met een
krachtige waterstraal op het putfilter en de filterspleten. Hierbij wordt met roterende
nozzles een krachtige straal gecreëerd die de vervuiling rondom de filterspleten in
beweging brengt en zo losmaakt. De toegepaste druk varieert hierbij van 20 tot 300 bar.
Gelijktijdig met de hogedrukreiniging wordt het filter afgepompt, waardoor de
losgekomen zandddeeltjes verwijderd worden.

4. jetten
Dit is een variant op de methode
hogedrukreinigen. Hierbij roteren de
nozzles/armen in tegenovergestelde richting
waardoor krachtige schokgolven ontstaan die
vervuiling rondom de filterspleten in beweging
breng en losmaakt. De toegepaste druk hierbij
moet groter zijn dan 270 bar. Het risico op schade
aan het putfilter (verwijderen van dammetjes of
het scheuren van PVC) is bij jetten groter dan bij
hogedrukreinigen.

5. sectiegewijs schoonpompen
Bij sectiegewijs schoonpompen onttrekken we water aan een sectie van het putfilter door
middel van een sectieapparaat.
Het sectieapparaat is een buis met grote gaten. De buis is opgesloten tussen
rubbermanchetten. Uit de afgesloten sectie onttrekken we een grote volumestroom
water. Het sectieapparaat is bij voorkeur ongeveer 1 m lang.
We gaan sectiegewijs pompen door middel van een onderwaterpomp, een
bovenwaterpomp of luchtliften (met een lange pvc-buis).
De sectiecapaciteit is afhankelijk van boorgatdiameter, diameter van het putfilter en
korrelgrootteverdeling van het watervoerende pakket.
Bij een boorgatdiameter van 600 mm, een filterdiameter van 250 mm en een
korrelgrootte van 200 µm tot 350 µm is de sectiecapaciteit 40 tot 60 m3/h bij een
sectielengte van 1 m.
Met sectiegewijs schoonpompen worden het fijne materiaal en de restanten van
boorspoelingscomponenten rondom de pompput beter verwijderd dan met
intermitterend schoonpompen. Hierdoor zal de pompput eerder zandvrij en eerder
bacteriologisch betrouwbaar zijn.
Bij sectiegewijs schoonpompen wordt het filter boven en onder de sectie afgesloten met
flappen (of manchetten). In Duitsland is de laatste jaren geëxperimenteerd met de

Figuur 11-11 Bepalen zand en slib bij jetten
(Foto Brabant Water)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-36 December 2010

hoogte tussen de flappen (manchetten). Hydrologische modelleringen (Nillert et al.,
2008 7) laten zien dat de boorgatwand beter bereikt wordt (hogere stroomsnelheden) als
de hoogte tussen de flappen verlengd worden tot ca. 1m. Doordat een groter stuk van
het filter wordt afgeblind, kunnen we verder doordringen in de omstorting.

luchtliften Als we door middel van luchtliften sectiegewijs schoonpompen, zal dank zij de
schoksgewijze onttrekking het resultaat beter zijn dan door middel van een pomp.
Wordt het sectieapparaat tijdens het sectiegewijspompen ook nog langs het putfilter op
en neer bewogen, dan geeft dit een beter resultaat dan wanneer we het sectieapparaat
tijdens het pompen op zijn plaats houden. Deze manier van sectiegewijspompen geeft
een verbetering van het specifieke debiet van ongeveer 10% tot 15 % ten opzichte van
schoonpompen.
Per meter filterlengte, dus per sectie, moeten we gemiddeld 20 tot 30 minuten pompen.
Voor het sectiepompen van een pompput van 180 m diep met 20 m filterlengte zijn 2
man 16 uur bezig, waarbij ze gebruik maken van een compressor, aggregaat, elektrische
lier en sectieapparaat met stijgbuis.
Deze methode is duidelijk duurder dan intermitterend schoonpompen. De kosten die
met de toepassing van deze methode zijn gemoeid worden op termijn terugverdiend,
doordat het langer duurt voordat er putverstopping optreedt en regeneratie nodig is.

6. sectiegewijs rondpompen

Bij sectiegewijs rondpompen onttrekken we water aan de sectie waar de
onderwaterpomp zich bevindt en brengen we weer water in het filtertraject terug door
middel van een bovenliggende sectie waarbij een gedeelte van het onttrokken water naar
boven wordt afgevoerd. Het sectie-rondpompapparaat (met een totale lengte van 2,5 m)
bestaat uit een onderste sectie (van 1,5 m) waar de onderwaterpomp is opgesloten tussen
rubbermanchetten en een bovenste sectie (van 1 m) waar een buis met gaten is
opgesloten tussen rubbermanchetten.
Met deze methode kunnen we een grotere volumestroom creëren dan met sectiegewijs

stromings- schoonpompen. Bovendien worden door de afwijkende stromingsrichting het fijne
richting materiaal en de restanten boorspoelingscomponenten makkelijker verwijdert. Ten

opzichte van sectiegewijs schoonpompen levert deze methode een vergelijkbaar of een
iets beter resultaat.
De gemiddelde sectie-rondpomptijd per meter filterlengte is 15 minuten. Voor het
sectiegewijs rondpompen van een pompput van 180 m diep met 20 m filterlengte zijn 2
werknemers 12 uur bezig, waarbij ze gebruikmaken van een aggregaat, elektrische lier
en sectie-rondpompapparaat met stijgbuis.
Deze methode kost ongeveer even veel als sectiegewijs schoonpompen en ook hier
wegen de kosten op tegen de uitgestelde regeneratie. Bijkomend voordeel is dat er bij
deze methode minder water geloosd hoeft te worden wat kosten bespaard.

7. jutteren in combinatie met schoonpompen

Bij jutteren wordt de waterspiegel in de pompput met behulp van samengeperste lucht
naar beneden gedrukt (bijvoorbeeld 15 tot 20 m). Bij een bepaald niveau wordt een
elektrode geraakt die een luchtklep opent waardoor de lucht verdwijnt en de
waterspiegel zeer snel stijgt. Daarna vult de pompput zich weer met lucht, waardoor het
water weer naar beneden wordt gedrukt. Het dalen en het weer stijgen van de

cyclus waterspiegel is één cyclus, die ongeveer 3 minuten duurt. Deze cyclus wordt
automatisch uitgevoerd. Door deze cyclus enkele tientallen malen uit te voeren
(gedurende 1 à 2 uur) en vervolgens de pompput schoon te pompen, worden het fijne
materiaal en de restanten boorspoelingscomponenten rondom de pompput verwijderd.

7 Nillert, P., H. Basler en S. Fuchs, 2008. Intensiventnahme bei der Brunnenentwicklung und -
regenerierung. Energie/Wasser-Praxis 4/2008: 22-28.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-37 December 2010

Het resultaat van deze methode is iets beter dan van intermitterend schoonpompen,
maar slechter dan van methode 3 of 4. Jutteren in combinatie met schoonpompen is
echter duurder dan methode 3 of 4.

11.6.2 Chemische ontwikkelmethoden
De mate waarin de boorgatwand is afgepleisterd is afhankelijk van de geologische
opbouw van de ondergrond, de aard en eigenschappen van de

boorspoeling boorspoelingscomponenten en de tijd dat de boorspoeling in aanraking is met de
boorgatwand. Soms is bij het boren toevoeging van kunstmatige
boorspoelingscomponenten onvermijdelijk. Dit kan leiden tot versnelde putverstopping.
Om dit te vermijden proberen we zoveel mogelijk restanten van de natuurlijke en
kunstmatige componenten van en uit de boorgatwand te verwijderen.
Om de boorgatwand goed te kunnen reinigen is een mechanische ontwikkelmethode
meestal niet voldoende. Gebruik van chemicaliën is dan onvermijdelijk.

Er bestaan verschillende typen chemicaliën, met verschillende werking:
- Oxidatoren

Bijvoorbeeld waterstofperoxide en chloorbleekloog.
Oxidatoren worden gebruikt voor het verwijderen van organisch materiaal, zoals
biomassa. Chloorbleekloog heeft bovendien een dispergerende werking op
kleideeltjes.

- Zuren
Bijvoorbeeld zoutzuur, citroenzuur, mierenzuur en koolzuur.
Zuren worden gebruikt om neerslagen zoals ijzerhydroxide, aluminiumhydroxide
en mangaanoxide op te lossen.

- Reductoren
Reductoren worden gebruikt om geoxideerde verbindingen zoals ijzerhydroxiden
en mangaanoxiden te reduceren (op te lossen) (Houben et al., 2000).

- Complexvormers
Bijvoorbeeld polyfosfaten.
Met complexvormers worden opgeloste metalen in oplossing gehouden. Daarnaast
worden polyfosfaten ook ingezet om kleideeltjes te dispergeren (uiteen te laten
vallen).

We bespreken de volgende chemische ontwikkelmethoden:
6. inbrengen van chemicaliën met buizen
7. inbrengen van chemicaliën met hogedrukreinigen (jetten)
8. inbrengen van chemicaliën met sectieapparaaat
9. inbrengen van chemicaliën met sectie-rondpompapparaat
10. inbrengen van chemicaliën met buizen en jutteren.
11. gebruik van dispergent

6. inbrengen van chemicaliën met buizen

Bij deze methode brengen we chloorbleekloog of waterstofperoxide in het filtertraject
van de pompput door middel van inhangbuizen die boven het filter zijn afgesteld,

verdringen waarbij we deze stoffen vervolgens met water in de formatie verdringen.
 De hoeveelheid verdringingswater is gelijk aan 2 keer de inhoud van de betreffende

boorgatsectie. Dat is bij een boorgatdiameter van 600 mm en een filterlengte van 20 m: 2

x (π/4) x 0,62 m2 x 20 m = 11,3 m3.
Na verdringing blijven de chemicaliën een nacht in de pompput overstaan (in de
pompput laten staan), waarna we de pompput schoonpompen volgens methode 1.
De kosten van deze methode zijn gering en de resultaten geven een verbetering van het
specifieke debiet van circa 10% ten opzichte van schoonpompen.

7. inbrengen van chemicaliën met hogedrukreinigen (jetten)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-38 December 2010

Om met een hogedrukreiniger chemicaliën te verpompen door de nozzles is een speciale
pomp nodig. Op dit moment wordt dit niet toegepast vanwege de hoge kosten van deze
pomp en de kwetsbaarheid voor chemicaliën. Daarom worden de chemicaliën
bijvoorbeeld met een kordelbuis ter hoogte van het filter gebracht om vervolgens door
hoge druk verder te verdringen.

Bij het jetten kan alleen waterstofperoxide door de nozzles worden verpompt. Andere
chemicaliën zijn te agressief voor de pomp en worden daarom bijv. met kordelbuis ter
hoogte van het filter gebracht om vervolgens door jetten verder te verdringen.

De beide methoden hebben een dubbele werking, materiaal wordt losgemaakt met een
zeer krachtige straal van de nozzles en tegelijkertijd wordt het regeneratiemiddel op de
juiste plaats gebracht.

8. inbrengen van chemicaliën met sectieapparaat

Bij deze methode brengen we de chemicaliën met een sectieapparaat per sectie in het
filtertraject waarna we de chemicaliën direct met water verdringen; daarbij gebruiken
we dezelfde hoeveelheid water als bij methode 6.
Met het inbrengen van chemicaliën beginnen we aan de bovenkant van het filter.
Hierdoor voorkomen we dat er ontleding van waterstofperoxide onder het
sectieapparaat plaats vindt en daardoor het sectieapparaat uit de put omhoog wordt
gedrukt. Bij de laatste sectie onderin blijft het sectieapparaat staan. We laten de
chemicaliën dan een nacht overstaan om deze de volgende dag van onder naar boven
met het sectieapparaat op te pompen. Na uitbouw van het sectieapparaat pompen we de
pompput volgens methode 1 schoon.
Deze methode is behoorlijk veel duurder dan methode 6. De resultaten van deze
methode met sectieapparaat geven een verbetering van het specifieke debiet van
ongeveer 10% tot 30% ten opzichte van schoonpompen.

9. inbrengen van chemicaliën met sectie-rondpompapparaat

De chemicaliën brengen we via het sectie-rondpompapparaat per sectie in het
filtertraject, waarna we ze direct met water verdringen. Hiervoor gebruiken we ook nu
weer dezelfde hoeveelheid water als bij methode 6. Na verdringing met water laten we
de onderwaterpomp enkele minuten lopen om de chemicaliën uit de pompput, de
omstorting en de formatie rondom de pompput te spoelen.
Om aantasting van het sectie-rondpompapparaat door de chemicaliën te minimaliseren,
beginnen we met het inbrengen van de chemicaliën aan de bovenkant van het putfilter.
Bij de laatste sectie onderin blijft het sectie-rondpompapparaat staan. We laten de
chemicaliën dan een nacht overstaan om deze de volgende dag van onder naar boven
met het sectie-rondpompapparaat op te pompen. Na uitbouw van het sectie-
rondpompapparaat pompen we de pompput volgens methode 1 schoon.
De kosten van deze methode zijn iets hoger dan die van methode 7. De resultaten van
deze methode geven een verbetering van het specifieke debiet van circa 40% tot 60% ten
opzicht van schoonpompen.

10. inbrengen van chemicaliën met buizen en jutteren

In dit geval brengen we de chemicaliën in de pompput via inhangbuizen die we boven
het filter en in het filtertraject afstellen. Daarna verdringen we de chemicaliën met water
in de formatie, waarbij we ook nu weer evenveel water gebruiken als bij methode 6.
Tijdens het verdringen jutteren we.
Het jutteren en verdringen voeren we verspreid over ongeveer 4 uur uit, waarna we het
mengsel van water en chemicaliën een nacht laten overstaan. De volgende dag jutteren
we nog 20 minuten (zonder te verdringen) om het fijne materiaal en de restanten

losspoelen boorspoelingscomponenten los te spoelen, waarna we de juttermaterialen uitbouwen en
de pompput schoonpompen (zie paragraaf 11.6.1, punt 1 en punt 2).

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-39 December 2010

De kosten zijn aanzienlijk en zijn hoger dan van methode 7. De resultaten van deze
methode geven een verbetering van het specifieke debiet van ongeveer 20% tot 40% ten
opzichte van schoonpompen.

11.6.3 Schoonpompen putbodem en waarnemingsfilters
Naast het schoonpompen en ontwikkelen van de pompput pompen we ook de
putbodem en de waarnemingsfilters schoon.

schoonpompen putbodem
Als gevolg van het ontwikkelen van de pompput kunnen er fijn zand, grindkorreltjes en
organisch materiaal op de putbodem bezinken. Daarom moeten we steeds na het
ontwikkelen van de pompput de putbodem schoonpompen. Soms doen we dit ook een

‘air lift’ keer vóór het ontwikkelen, namelijk als dat op grond van de dieptemeting noodzakelijk
is. We pompen de putbodem met een ‘air lift’ schoon. Dit is een eenvoudige manier van
luchtliften.

schoonpompen waarnemingsfilters
Tegelijkertijd met of na het ontwikkelen moeten we de waarnemingsfilters
schoonpompen. Dit kunnen we doen met behulp van een zuigpomp, een
onderwaterpompje (minimale filterdiameter 50 mm inwendig) of een ‘air lift’.

11.6.4 Metingen bij het ontwikkelen
Het is raadzaam om tijdens het schoonpompen en ontwikkelen van de pompput in de
verschillende ontwikkelstadia controle te houden op de uitgevoerde werkzaamheden.
We kunnen dan ook bepalen wat de resultaten zijn. We denken dan aan:

• oppeilen van de putdiepte na elke processtap

• bepalen van het specifieke debiet en indien mogelijk van het doorlaatvermogen (kD)
ter plaatse van de put

• controleren op zandvrije waterlevering

• uitvoeren van een capaciteitsproef en een flowmeting voor en na behandeling met
chemicaliën

• bepalen of de pompput bacteriologisch betrouwbaar is.

Met dit soort metingen en controles kunnen we bij het ontwikkelen van een volgende
pompput een betere afweging maken tussen kosten en resultaten.

parameters Bij de oplevering wordt de pompput beoordeeld op de volgende parameters:

• specifiek debiet. Dit moet ten minste 90% bedragen van wat theoretisch haalbaar is

• concentratie vaste stof en spoelingsadditieven. Deze concentratie mag niet groter zijn
dan 0,01 mg/l

• doorpersen. Een filterspuit moet een hoeveelheid van 0,5 l water gemakkelijk door een
0,45 µm filter kunnen persen. Na het doorpersen mag het filtertje niet zijn vervuild. Zo
nodig kan met een MFI-apparaat worden gecontroleerd of het MFI-getal kleiner is dan
2,0 s/l2.

Om de beginsituatie van de pompput vast te leggen wordt er na het ontwikkelen van de
put een flowmeting uitgevoerd. Dat moet gebeuren bij elke pompput die gevoelig is
voor putverstopping.

11.7 Afwerken putkop en aanbrengen putkelder
In deze paragraaf wijzen we op punten die van belang zijn bij het afwerken van de
putkopconstructie en het aanbrengen van de putkelder.
We gaan achtereenvolgens in op:

• putkopconstructie afwerken

• putkelder aanbrengen

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-40 December 2010

• putkop installeren

• terrein afwerken.

11.7.1 Putkopconstructie afwerken
Bij het uitvoeren en afwerken van de putkopconstructie moeten we:

• de putkop volgens tekening bestellen en uitvoeren

• bij een putkop van rvs 316 L de constructieonderdelen passiveren en beitsen

• bij een putkop van staal 37-2/C22-8 de constructieonderdelen thermisch verzinken en
ruwstralen om de verfcoating aan te kunnen brengen

• de putkop zo nodig voorzien van kunststofbekleding (Epimid, Rilsaneren)

• de genoemde putkopbehandelingen onder Kiwa-attest en/of andere voorschriften
uitvoeren.

11.7.2 Putkelder aanbrengen
De punten die bij het aanbrengen van de putkelder om aandacht vragen hebben vooral
betrekking op voorbereiding, fundering, plaatsing en waterdichtheid.

 voorbereiding
doorvoeren Afhankelijk van de materiaalsoort, bijvoorbeeld beton, moeten we bij het bestellen van

de putkelder rekening houden met uitsparingen in de bodem en de wand voor het
doorvoeren van kabels en leidingen.

bereikbaarheid We moeten ervoor zorgen dat de pompputten goed bereikbaar zijn. Omdat dit ook geldt
voor de booropstelling is in het algemeen al voorzien in een aanvoerweg.

bronbemaling Zo nodig leggen we voor het aanbrengen van de putkelder een bronbemaling aan en een
afvoerleiding naar het lozingspunt. Daarbij moeten we rekening houden met de eisen die
in de WVO-vergunning staan.

hoogtematen Om de juiste maten van de putinbouw te kunnen vaststellen moeten we de pompput
waterpassen voordat we de putkelder inbouwen.

 fundering
hoogtematen Bij de ontgraving van de bouwput voor de putkelder moeten we de hoogtematen die op

tekening staan in acht nemen. Als we op staal funderen moeten we de bodem egaliseren
en zo nodig grondverbetering toepassen.

heipalen Als we op heipalen en fundatieplaat funderen vragen de voorbereiding en het storten
van de betonspecie speciale aandacht.
Om tijdens het werk zo min mogelijk gehinderd te worden, kunnen we in dit stadium de
verwijde stijgbuis en de stijgbuizen van de waarnemingsfilters op werkhoogte (=
definitieve hoogte) brengen.

aanvullen Na voltooiing van de werkzaamheden in de putkelder vullen we in beide gevallen de
ruimte rondom de putkelder aan; de ruimte vullen we nog niet volledig aan. Bij de
onderheide putkelder monteren we profielen om horizontale verschuiving van de
fundatieplaat op te vangen.

 plaatsing

Bij het plaatsen van de putkelder, moeten we rekening houden met de positie van de
verwijde stijgbuis en de waarnemingsfilters en de richting waarin de muurdoorvoer
voor de terreinleiding moet worden aangebracht. Verder vragen de doorvoeren voor de
voedingskabels, signaleringskabels en beveiligingskabels en eventueel de aarddraad
aandacht.

waterdichtheid
Een putkelder moet waterdicht en droog zijn. Bij een putkelder, die beneden het
grondwaterniveau is aangelegd, kunnen lekkages ontstaan door de wand, de vloer of
doorvoeropeningen voor bijvoorbeeld de put, een waarnemingsfilter of de
flensverbinding van de ruwwaterleiding. Zorg ervoor dat de afdichtingen lekdicht zijn.
Verwijder eventueel lekwater in de putkelder via een dompelpomp of afvoer. Installeer

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-41 December 2010

eventueel een lekdetectie. Het is belangrijk dat de kleiprop waarmee een put is
afgewerkt niet vergraven wordt bij de aanleg van de putkelder, want als dat wel
gebeurd kan er kortsluitstroming langs de put met het waterwinpakket ontstaan.

Afsluiting Het kan voorkomen dat een afsluiter in de pompput of een keerklep in de
ruwwaterleiding of spuileiding niet goed afsluit en de overige delen van het
ruwwatersysteem met vervuild water verontreinigt. Dat kan vooral tijdens
werkzaamheden gebeuren. Bij gebruik van spuileidingen moet voorkomen worden dat
terugstroming plaats vindt, want terugstroming kan ertoe leiden dat het ruwwater
wordt vervuild. Spuileidingen moeten daarom altijd zo worden ontworpen dat ze niet
aan het ruwwatersysteem zijn gekoppeld als ze buiten gebruik zijn.

11.7.3 Putkop installeren
Bij het installeren van de putkop moeten de volgende zaken worden uitgevoerd:

• putkopconstructie stellen en monteren en waarnemingsfilters afwerken

• bodem- en muurstukken storten

• onderwaterpomp inhangen

• putkopconstructie en meet- en monsternemingspunten monteren

• elektrische installatie, vereffeningskabels en kabels voor toegangs- en
persoonsbewaking installeren.

11.7.4 Terrein afwerken
Nadat we de pompput op het leidingnet hebben aangesloten vullen we de ruimte
rondom de geplaatste putkelder verder aan en demonteren we de eventueel aangelegde
bronbemaling met het bijbehorende leidingwerk.

aanleg weg Om na oplevering de pompputten bereikbaar te houden moeten we zorgen voor een
aan- en afvoerweg langs de pompputten en insteekhavens van bijvoorbeeld graskeien.
Verder brengen we zonnodig de pompputten in talud aan.

Foto 11-4 Het installeren van een pomp, haalbuizen en watermeter (Carl van Rosmalen, Brabant Water)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-42 December 2010

11.8 Leggen terreinleidingen en kabels
Na het afwerken van de pompputten leggen we volgens de volgorde die in het ontwerp
is vastgelegd de terreinleidingen en kabels die nodig zijn om het opgepompte water naar
de zuiveringsinstallatie te transporteren. In deze paragraaf beschrijven we in het kort
welke werkzaamheden we vóór en tijdens het leggen en aansluiten van leidingen en
kabels op de waterwinplaats moeten uitvoeren en waar we zoal op moeten letten.
Daarbij staan we stil bij:

• te leggen leidingen en kabels

• voorbereiding leggen

• leggen en aansluiten

• afwerken en opleveren.

11.8.1 Te leggen leidingen en kabels
De leidingen en kabels die we op de waterwinplaats leggen en aansluiten zij:
terreinleiding, vuilwaterleiding, voedingskabel en signaalkabels.

terreinleiding Een terreinleidingnet is een leidingnet voor ruwwater dat voorzien is van hulpstukken,

afsluiters, keerkleppen, brandkranen, spuien en watermeters.

vuilwater- De vuilwaterleiding is een leiding voor het afvoeren van verontreinigd water. Deze
leiding leiding heeft aansluitmogelijkheden voor het lozen van afpompings-, schoonpomp- en

regeneratiewater van een of meer pompputten, waarbij dit water op een aanwezige
watergang of ander lozingspunt wordt geloosd. Er zijn echter maar enkele
waterleidingbedrijven die de aanleg van een dergelijk leiding voorschrijven.

voedingskabel De voedingskabel voor de onderwaterpomp leggen we bij voorkeur in het leidingtracé

met de leidingen mee. Het aantal aders in de kabel verschilt per bedrijf. De vereiste
aderdoorsnede is afhankelijk van pompvermogen en kabellengte (afstand). Voor
onderwaterpompen is een spanningsverlies van maximaal 3% toegestaan. Er zijn
bedrijven die tijdens inbouw van de pompput vanaf een bepaalde diepte een aardleiding
meevoeren, terwijl andere bedrijven gebruik maken van een kabel waar de aardleiding
in zit.

signaalkabels Ook de signalerings- en beveiligingskabels voor pompputsignalering en toegangs- en/of

persoonsbeveiliging leggen we bij voorkeur in het leidingtracé met de leidingen mee.

11.8.2 Voorbereiding leggen
vergunningen Voor de aanleg van terreinleidingen en kabels hebben we de volgende vergunningen

nodig:

• WVO-vergunning, aan te vragen bij het Waterschap

• Waterwetvergunning (voor lozing), aan te vragen bij de Waterschap

• aanlegvergunning, als het terrein van derden is

• vergunning voor het vestigen van Zakelijk Recht

• graafmelding via klic-online (Wet Informatie-uitwisseling Ondergrondse Netten
(WION))

Arbo Als een waterbedrijf volgens ISO-NEN 9001 is gecertificeerd, moet het de

werkzaamheden volgens deze norm uitvoeren. Afhankelijk van de grondslag kan het
mogelijk zijn dat aan meerdere eisen vanuit de van toepassing zijnde normbladen (de
normbladen NEN 9001) moet worden voldaan en dat ook vanuit de Arbo-wetgeving
extra voorzieningen noodzakelijk zijn.

uitvoerder Tijdens de uitvoering van de werkzaamheden is een V&G-plan op het werk aanwezig.
De uitvoering berust bij de op het werk aanwezige uitvoerder.

materiaal De te leggen leidingen zijn van pvc, hpe, zpe, staal, nodulair gietijzer of beton en de

appendages en hulpstukken van pvc, staal of nodulair gietijzer.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-43 December 2010

staal bekleden Als er bij stalen leidingdelen door zwerfstromen in de grond kans op corrosie bestaat,
moeten we de stalen delen kathodisch beschermen. Ook in agressieve grond moeten we
met het toegepaste materiaal rekening houden. Als we appendages en hulpstukken van
gietijzer of staal in agressieve grond leggen, behandelen we ze en bekleden we ze met
een laag asfalt.

 Het ligt aan de grondsoort of we extra voorzieningen voor het leggen van de leiding

moeten treffen. Soms moeten we een grondmechanisch onderzoek uitvoeren.
bronbemaling Bij een hoge grondwaterstand kan het noodzakelijk zijn langs het leidingtracé

bronbemaling aan te leggen.
opdrijven Zo nodig moeten we bij een hoge grondwaterstand maatregelen treffen tegen opdrijven

van de leiding. Opdrijven kunnen we voorkomen door bijvoorbeeld zandzakken op de
leiding aan te brengen of de leiding met een zware ketting te omwikkelen. Verder
kunnen we de leiding aan kespen verankeren.

funderen Om te voorkomen dat de (gevulde) leiding in een slappe bodem wegzakt, kunnen we de
 leiding funderen met bijvoorbeeld leidingondersteuningen, piepschuim of balken. Zowel
bij opdrijven als bij wegzakken moeten we rekening houden met het materiaal waarvan
de leiding is gemaakt.

Pvc- en pe-leidingmateriaal en kabels mogen we alleen transporteren boven –5 °C en
verwerken boven +5 °C.
Bij zowel transport als opslag moeten we buismateriaal en hulpstukken voorzien van
eindkappen om te voorkomen dat ze aan de binnenkant vervuilen en bacteriologische
besmetting veroorzaken.

desinfecteren Voordat we de leiding leggen en hulpstukken en appendages aanbrengen moeten we ze

schoonborstelen en desinfecteren. Buismateriaal desinfecteren we op het maaiveld door
het af te nemen met een prop die gedrenkt is in een oplossing van chloorbleekloog.
Hulpstukken en appendages desinfecteren we met TEGO.

tracé uitzetten Het leidingtracé zetten we uit met waterpastoestellen of laserapparatuur.

Dat het werk goed bereikbaar moet zijn spreekt voor zich.

11.8.3 Leggen en aansluiten
Bij deze werkzaamheden gaat het om zaken als sleuf graven, verbindingen maken,
leiding spuien, leiding stempelen, sleuf aanvullen en verdichten en waterslag
voorkomen.

 sleuf graven
sleuf ontgraven De sleuf voor de leiding wordt door een hydraulische graafmachine of

minigraafmachine ontgraven op een vooraf vastgestelde diepte. De uitkomende grond
wordt in van elkaar gescheiden lagen naast de sleuf gedeponeerd en wordt bij het
aanvullen van de sleuf in omgekeerde volgorde in de sleuf teruggebracht.

sleufdiepte De diepte van de sleuf staat in het bestek en is afhankelijk van onder meer de
leidingdiameter en de minimaal vereiste dekking. De dekking ten opzichte van maaiveld
is meestal 0,8 m tot 1,1 m. We leggen de leiding zoveel mogelijk horizontaal in het
zandbed.

kabels leggen Kabels, zowel de voedingskabel als signaleringskabels, voorzien we om de 5 m van
labels waarop we tenminste het type kabel vermelden. Kabels leggen we bij voorkeur in
de sleuf met de leidingen mee.

 verbindingen maken
keuze Buizen en hulpstukken verbinden we met trekvaste of niet trekvaste verbindingen aan

elkaar. We hebben de keuze uit mofverbindingen, flensverbindingen, klemverbindingen,
spiegellasverbindingen (alleen voor pe-buizen) of elektrolasmoffen (alleen voor pvc-

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-44 December 2010

buizen). De keuze hangt niet alleen af van het leidingmateriaal maar ook van de gestelde
sterkte-eisen en de stevigheid van de ondergrond.

appendages Appendages worden in het algemeen met flensverbindingen of (trekvaste)
mofverbindingen in of aan de leiding gemonteerd. T-stukken die in de leiding worden
opgenomen gebruiken we bij onder meer het schoonmaken om de proppen in de leiding
te brengen.

 Pompput en leiding verbinden we met een flensverbinding aan elkaar.
Watermeters monteren we in speciaal hiervoor gemaakte voorzieningen die, zoals bij de
betonnen pompput, zijn uitgerust met montage- en demontagemogelijkheden.

inmeten Voordat we de sleuven aanvullen moeten we de ligging van de leidingen, kabels,

hulpstukken en appendages inmeten en vervolgens de meetresultaten op
revisietekeningen vastleggen. Inmeten en tekeningen en gegevens bewaren en
verwerken vindt tegenwoordig in digitale vorm plaats.

leiding spuien
Na het afpersen wordt het leidingnet volgens een spuiplan met behulp van de
aanwezige brandkranen en/of spuien gespuid. De eerste keer wordt de leiding
afgespuid met reinwater of bacteriologisch goedgekeurd ruwwater. Als bij de eerste
monstername bacteriën van de

desinfecteren coli-groep worden gevonden, wordt de leiding met een chloorbleekloogoplossing
gedesinfecteerd. Daartoe wordt aan het begin van het te desinfecteren leidingtraject

chloor met behulp van een doseerpomp een oplossing van werkzaam chloor toegevoegd aan
langzaam stromend water in de leiding. Aan het eind van dit traject, waar zich het
spuipunt bevindt, wordt de concentratie chloorbleekloog gemeten. Deze concentratie
moet 20 mg/l bedragen; dit wordt verkregen door een juiste dosering. De genoemde
concentratie komt overeen met ongeveer 0,13 l verse chloorbleekloog (15%) per m3
water. Na een contacttijd van 24 uur wordt het chloorhoudend water afgespuid en met
natriumthiosulfaat geneutraliseerd.
Pompputten schoonspoelen/spuien en leidingen spuien kunnen we ook gecombineerd
uitvoeren.
Voor het spuien kunnen we de eventueel gelegde lozingsleiding gebruiken. In elk geval
moeten we spuien volgens de eisen die in de WVO-vergunning zijn vermeld.

 leiding stempelen

Om spatkrachten op bochten en T-stukken op te vangen is het gebruikelijk de leiding op
deze plaatsen te stempelen. Bij zeer slappe grondslag kan er, in plaats van een
stempeling, een trekvaste verbindingstechniek worden toegepast. Verbindingen in de
rechte leiding hoeven we niet te stempelen.

sleuf aanvullen en verdichten

diepte Na het leggen vullen en verdichten we de sleuf laag voor laag. In verband met zetting
moeten we de ruimtes naast de leiding goed aanvullen en verdichten. Soms passen we
grondverbetering toe. Voor het aanvullen van de sleuf kunnen we niet altijd de
uitgekomen grond gebruiken. We gebruiken dan speciaal zand .In deze fase vullen we
de sleuf aan tot een diepte van 0,60 m.

waterslag voorkomen
Bij het in- en uitschakelen van de onderwaterpomp kan in de leiding ‘waterslag’
optreden. Waterslag wordt gedefinieerd als: het plotseling optreden van
drukveranderingen in gesloten leidingen veroorzaakt door snelheidsveranderingen in de
vloeistofstroom. Waterslag kan ook optreden als afsluiters snel worden gesloten en bij
leidingbreuk. De grootte en frequentie van de drukveranderingen zijn afhankelijk van
onder andere het materiaal, de diameter en de lengte van de leiding. De leiding is zo
sterk dat de overdruk en onderdruk, die bij waterslag afwisselend in de leiding
optreden, geen schade aan de leiding zal veroorzaken. Wel bestaat de kans dat bij de

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-45 December 2010

zwakke punten, zoals de verbindingen, bij de overdruk lekkage kan optreden, terwijl bij
de onderdruk water van buiten kan worden aangezogen.
Verwachten we waterslag dan dimensioneren we de leiding daarop. Om de krachten die
bij waterslag optreden op te vangen moeten we de bocht- en T-stukken in de leiding
stempelen of trekvast uitvoeren.

Waterslag kunnen we voorkomen door een van de volgende voorzieningen aan te
brengen:

• onderdrukbeveiliging

• toerentalregeling voor de pomp.

Het ligt voor de hand de voorziening aan te brengen op de plaats waar de waterslag
ontstaat. Is de onderwaterpomp de oorzaak dan kan de voorziening bijvoorbeeld in of bij
de putkopconstructie worden aangebracht.

11.8.4 Afwerken en opleveren
Nadat de leidingen en kabels met hulpstukken en appendages zijn gelegd en
aangesloten voltooien we de aanvulling en verdichting van de sleuf. In gebieden van
ecologische waarde moeten we zoveel mogelijk de uitgekomen bovenlaag opnieuw
aanbrengen. Na voltooiing van het aanvullen en verdichten egaliseren we het terrein.

merkpaaltjes Bij het afwerken van het tracé voorzien we de afsluiter- en brandkraanputjes van de

nodige aanduidingen en de plaats ervan van de nodige merkpaaltjes.

afpersen Als het leidingnet gereed is wordt het net met water gevuld en in delen of in zijn geheel

volgens de regels afgeperst. De maximale persdruk is afhankelijk van de nominale
werkdruk in de leiding.

spuien Na het afpersen wordt het leidingnet volgens een spuiplan met behulp van de

aanwezige brandkranen en/of spuien gespuid. Om het leidingnet te ontsmetten wordt
aan het eerste spuiwater chloorbleekloog toegevoegd. Na gebruik wordt het
chloorbleekloog met natriumthiosulfaat geneutraliseerd.
Voor het spuien kunnen we gebruik maken van reinwater uit het waterleidingnet of
bacteriologisch goedgekeurd ruwwater uit de pompputten.
Pompputten schoonspoelen/spuien en leidingen spuien kunnen we ook gecombineerd
uitvoeren.
Voor het spuien kunnen we de eventueel gelegde lozingsleiding gebruiken. In elk geval
moeten we spuien volgens de eisen die in de WVO-vergunning zijn vermeld.

bacteriologische Om het water uit de pompput en de leiding op bacteriën te onderzoeken moeten we
verontreiniging watermonsters nemen. Er moeten voldoende monsterkranen aanwezig zijn om zo nodig

te kunnen vaststellen welk gedeelte bacteriologisch verontreinigd is.

opleveren Nadat de pompput en de leiding bacteriologisch zijn goedgekeurd, toetsen we of de

pompput aan de opleveringseisen voldoet. Dat doen we door de pompput in een
exploitatieschema op te nemen en volgens een bepaald schakelschema in bedrijf te
stellen. We leveren de pompput op als alles goed is en als ook de gegevens van het
leidingnet op de revisietekeningen zijn aangepast en de nodige attesten en certificaten
zijn verzameld.

11.9 In bedrijfstellen put(tenveld)
Voordat we een put(tenveld) in bedrijf stellen is het verstandig aan de hand van een
checklist na te gaan of aan de opleveringseisen is voldaan en welke controles nog moeten
worden uitgevoerd. Het te controleren traject begint in de putkelder en eindigt bij het
filtergebouw.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 11-46 December 2010

checklist Met behulp van de checklist toetsen en controleren we de verrichte werkzaamheden ten
behoeve van de overdracht aan de afdeling exploitatie. Door te kijken of we aan alle
punten van de checklist hebben voldaan verminderen we de kans op onvolkomenheden
in bovengenoemd traject.

checklist 1

• Onderwaterpomp: draairichting controleren en werking ampèremeter en debietmeter
testen

• schakelkast: veiligheid elektrisch gedeelte controleren

• keerklep en afsluiter: werking controleren indien aanwezig

• afwerking pompputconstructie: kijken of uitvoering in overeenstemming is met
tekening

• manometer, watermeter, monsterpunt enz.: op aanwezigheid controleren

• putkopconstructie: dichtheid testen

• putkelder: dichtheid controleren

• vaststellen of pompput bacteriologisch is goedgekeurd: aanwezigheid bericht van
laboratorium

• controleren of alle vereiste metingen zijn verricht en vastgelegd, zoals de nulmeting
van de pompputten afzonderlijk

• terreinleiding: vaststellen of deze is gespuid en bacteriologisch is goedgekeurd
(bericht laboratorium)

• afsluiters: werking testen

• pompput opleveren aan de gebruiker, afdeling Exploitatie.

 checklist 2

• Afwerking waarnemingfilters: controleren op aanwezigheid van onder andere
doppen en labels

• waarnemingsfilter in pompput: werking controleren werking

• waarnemingsfilters in omstorting: werking controleren

• NAP-meting en coördinaten: controleren of ze zijn vastgelegd

• putkelder en putkopconstructie: kijken of ze schoon zijn opgeleverd

• putkelder: werking inbraakbeveiligde deksel testen

• kijken of is voldaan aan Arbo-eisen, zoals werking mangatafsluitingen,
bereikbaarheid vloer van putkelder via ladder en aanwezigheid persoonsbeveiliging

• nagaan of de opleverings- en flowmetingen zijn uitgevoerd

• verkregen gegevens: controleren of ze zijn verwerkt op een stelstaat en of ze in een
databestand zijn ingevoerd

• gegevens van flowmetingen: kijken of deze in een databestand zijn opgenomen (later
van belang als referentie).

Kennisdocument Putten(velden) KWR 2011.014

© KWR 12-1 December 2010

12 Toezicht en oplevering

In dit hoofdstuk beschrijven we de werkwijze die door de waterbedrijven wordt
gehanteerd bij de aanleg en de oplevering van de pompput en het puttenveld (inclusief
kabels en terreinleidingen). Bij het uitoefenen van toezicht zijn niet alle onderdelen van
de uitvoering even belangrijk en ook hechten de waterbedrijven niet aan alle
opleveringseisen evenveel belang. Om hier meer duidelijkheid over te krijgen hebben we
een schriftelijke enquête onder de waterbedrijven gehouden. We geven een overzicht
van de resultaten en gaan in op de meest gebruikelijke eisen waar het werk tijdens de
uitvoering en bij de oplevering aan moet voldoen.

We behandelen achtereenvolgens:
• toezicht

• oplevering

• normen bij toezicht en oplevering.

samenvatting
Alle waterbedrijven vinden toezicht bij het stellen van de pompfilters en het aanvullen
van het boorgat heel belangrijk. Dan voeren ze overleg met de boorondernemer. Geen
enkel bedrijf houdt gedurende de hele uitvoering van boring en inrichting van de
pompput continu toezicht. Zowel voor de bepaling van de filterstelling als voor de
aanvulling van het boorgat wordt met de boorondernemer overleg gevoerd. Controle
vooraf kan later problemen met gebruikte materialen voorkomen. Bij de oplevering
controleren de waterbedrijven of het werk conform de afspraken is uitgevoerd. Vooral
een zandvrije waterlevering wordt zeer belangrijk gevonden. De levering van
bacteriologisch betrouwbaar water en de putcapaciteit worden door de bedrijven niet als
harde eis aan de boorondernemer opgelegd. Normen voor toezicht en oplevering zijn er
nauwelijks.

12.1 Toezicht
Een goede aanleg van de pompput en de terreinleidingen kan voorkomen dat er bij de
exploitatie mogelijk problemen optreden. Toezicht kan daarbij heel belangrijk zijn. Bij
het uitoefenen van toezicht zijn niet alle onderdelen van de aanleg even belangrijk. Tabel
12-1 geeft een overzicht van de mate waarin de waterbedrijven belang hechten aan het
toezicht. Daaruit blijkt dat meer belang wordt gehecht aan toezicht bij de
boorwerkzaamheden en de afwerking tot pompput dan aan toezicht bij de aanleg van
terreinleidingen en kabels.
Voor pompputten is toezicht heel belangrijk bij het stellen van de filters en het aanvullen

putcapaciteit van het boorgat. Dit is niet zo verwonderlijk als we bedenken dat de putcapaciteit mede
bepaald wordt door het toezicht dat daarbij wordt uitgeoefend.

Onderdeel Belang

Toezicht boring

Voor aanvang van de boring groot

Tijdens het boren groot

Vaststellen filterstelling zeer groot

Inrichten pompput en aanvullen boorgat zeer groot

Schoonpompen groot

Uitvoeren capaciteitsproef en flow-meting matig

Afwerken pompput groot

Tabel 12-1 Mate van belang dat waterbedrijven hechten aan het toezicht.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 12-2 December 2010

Onderdeel Belang

Arbo-omstandigheden matig

Naleving milieuhygiënische bepalingen groot

Toezicht aanleg kabels en terreinleidingen

Voor aanvang van het werk groot

Bij start van het werk groot

Tijdens het werk matig

Zowel tijdens het boren als tijdens de aanleg van de terreinleidingen en kabels wordt
toegezien op naleving van de Arbo- en milieuregels. Daar waar werkzaamheden worden
verricht in een grondwaterbeschermings- of waterwingebied is de geldende Provinciale

PMV MilieuVerordening (PMV) van toepassing. Deze regels richten zich met name op het
voorkomen van bodem- en grondwaterverontreiniging. Bovendien worden algemene
milieuregels voorgeschreven die ook buiten het grondwaterbeschermings- of
waterwingebied van toepassing zijn. Het gaat dan om regels ten aanzien van de opslag
van olie en chemicaliën; deze moeten we zodanig opslaan dat bij lekkage de bodem of
het grondwater onmogelijk kunnen worden verontreinigd.
Het materieel dat voorzien is van verbrandingsmotoren (ook aggregaten en pompen)
moet in een vloeistofdichte bak staan waarin geen regenwater mag komen; dit materieel
moeten we op een verharde ondergrond aftanken. Daarnaast is over het algemeen
toepassing van een chemisch toilet verplicht gesteld.
Bij het werk mogen we geen hergebruikte stoffen gebruiken. Afvalstoffen moeten we
gescheiden inzamelen.

Arbo-regels Voor de veiligheid van de medewerkers worden Arbo-regels gesteld. Hierbij moeten we
niet alleen denken aan technische en persoonlijke beschermingsmiddelen, maar ook aan
een plan hoe we bij brand en ongevallen moeten handelen. In Hoofdstuk 11 (Paragraaf
11.1.4) hebben we aandacht besteed aan het Veiligheids- en Gezondheidsplan.
De toezichthouder van het waterbedrijf ziet er op toe dat de regels bekend zijn bij de
aannemer en dat het personeel de gestelde regels naleeft.

Nu gaan we verder in op:

• toezicht tijdens het boren en het afwerken tot pompput

• toezicht bij de aanleg van kabels en terreinleidingen.

12.1.1 Toezicht tijdens het boren en de afwerking tot pompput
De mate waarin toezicht gehouden wordt bij het boren van een pompput varieert per
waterbedrijf. Vrijwel geen enkel waterbedrijf houdt continu toezicht bij de boring. Wel
zijn er momenten tijdens het boren en de aanleg van de pompput dat het toezicht meer
aandacht vraagt.

aanvang van de boring
Bij aanvang van de werkzaamheden vindt altijd toezicht plaats. Daarbij wordt er op

locatie gelet dat de boring daadwerkelijk op de vooraf vastgestelde locatie wordt uitgevoerd.
Aandacht wordt besteed aan de milieuhygiënische bepalingen en de manier waarop het
werkwater wordt geloosd. Aspecten als arbeidsomstandigheden, de inrichting van het
boorterrein en de staat waarin de boorwagen verkeert (of deze voldoet aan de gestelde
eisen) vinden de waterbedrijven minder belangrijk.

tijdens het boren
Bij de meeste waterbedrijven wordt tijdens de boorwerkzaamheden incidenteel toezicht
gehouden. De momenten waarop toezicht plaats vindt, zijn afhankelijk van de voortgang
van de boring.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 12-3 December 2010

De waterbedrijven vinden het van belang dat wordt voldaan aan de eisen die in het
bestek zijn gesteld. Nadruk ligt op arbeidsomstandigheden en de opslag van het
materiaal (grind, klei, putfilters en buizen). Alle waterbedrijven letten op het gebruik

boorspoeling van boorspoelingshulpmiddelen en zien erop toe dat er niet meer van wordt gebruikt
dan strikt noodzakelijk is. Men gaat daarbij af op het woord van de boormeester: als hij
aangeeft dat gebruik van boorspoeling nodig is wordt hieraan voldaan. De boormeester
bepaalt de hoeveelheid. Om te bepalen waar de putfilters moeten worden gesteld, is het
van belang goed inzicht te hebben in de opbouw van de ondergrond. Alle
waterbedrijven onderschrijven dat het nemen van boorgrondmonsters dan ook erg
belangrijk is.
Tijdens het boren zijn er diverse momenten waarop een beslissing moet worden
genomen over de inrichting en afwerking van de pompput. Het waterbedrijf bepaalt hoe
diep de pompput moet worden.

afwerking boorgat tot pompput

filterstelling Zowel voor de bepaling van de filterstelling als voor de aanvulling van het boorgat
wordt met de boorondernemer overleg gevoerd. Incidenteel adviseert NITG-TNO
daarbij. Het advies van NITG-TNO wordt gecombineerd met het uitvoeren van een
geofysische boorgatmeting. Het waterbedrijf is altijd betrokken bij de bepaling van de
filterstelling en de aanvulling van het boorgat.
Voordat de filters gesteld worden ziet de toezichthouder erop toe dat het juiste materiaal
gebruikt wordt. Van belang daarbij is dat het pompfilter de juiste perforatie heeft. Bij het
aanvullen van het boorgat wordt vooral gelet op het gebruik van het juiste materiaal
(diameter filtergrind en aanvulgrind, kleikorrels) en dat op de juiste diepten kleilagen
aangebracht worden. Een enkel waterbedrijf laat de toezichthouder continu toezicht
houden bij het stellen van de filters en het aanvullen van het boorgat.
Na inrichting van de pompput worden verschillende proeven uitgevoerd. Daarbij zijn de
toezichthouders van de waterbedrijven aanwezig. Vrijwel geen enkel bedrijf houdt
continu toezicht tijdens het uitvoeren van de proeven.
Het aantal en het type proeven variëren per pompput. De pompput wordt altijd
schoongepompt. De manier waarop dit gebeurt, verdient extra aandacht; bij de meeste
waterbedrijven is de toezichthouder dan ook bij het schoonpompen aanwezig. Daarbij

zandvrij wordt er op gelet dat de pompput vrijwel zandvrij is. Omdat bij schoonpompen veel
water vrijkomt, verdient de lozing van het water extra aandacht.
Capaciteitsproef en (of) flow-meting worden niet altijd uitgevoerd. Als ze uitgevoerd
worden zijn de waterbedrijven vooral geïnteresseerd in de eerste resultaten van de
proefnemingen, die later tijdens bedrijf worden vergeleken met de pompcapaciteit van
dat moment. De waterbedrijven letten bij het uitvoeren van capaciteitsproef en flow-
meting vooral op de werkwijze die wordt toegepast.

overleg met de boorondernemer
Gedurende de boring en de inrichting tot pompput is er overleg tussen de boormeester
van het boorbedrijf en de toezichthouder van het waterbedrijf. De moeilijkheidsgraad en
de omvang van het werk bepalen de aard van het overleg, de omvang van het overleg en
wie er allemaal bij betrokken worden. Bij het boren van een enkele pompput is het
overleg minder uitgebreid. Gaat het om de aanleg van een heel puttenveld dan vindt
regelmatig, bijvoorbeeld wekelijks, overleg plaats tussen de boormeester en de
toezichthouder. Zowel bij de start van de boring als bij de oplevering van de pompput is
er overleg met de projectleider van het boorbedrijf en de projectleider van het
waterbedrijf.

12.1.2 Toezicht bij de aanleg van kabels en terreinleidingen
Het toezicht bij de aanleg van de kabels en terreinleidingen op de winplaats vindt
gedurende het hele werk plaats. Ook hier zijn de momenten waarop toezicht wordt
uitgeoefend afhankelijk van de fase waarin het werk verkeert. Bij de start wordt met
name gelet op het materieel en het materiaal. Ten aanzien van het materieel richt het
toezicht zich op het voorkomen van bodem- en grondwaterverontreiniging. Maar ook de

Kennisdocument Putten(velden) KWR 2011.014

© KWR 12-4 December 2010

opslag van het materiaal vormt een belangrijk punt van aandacht. Het is van groot
belang om het toe te passen

controle vooraf materiaal vooraf te controleren, want dan kunnen we voorkomen dat later bepaalde
materialen uit de grond moeten worden gehaald.
Tijdens het werk houden de toezichthouders van de waterbedrijven de voortgang van
het werk in de gaten. Ze letten erop dat het materiaal dat gebruikt wordt niet beschadigd
is (leidingen, kabels, afsluiters, flenzen enzovoort), dat afsluiters en flenzen op de juiste
plaats worden gemonteerd en dat de kabels en leidingen voldoende diep beneden het
maaiveld worden gelegd.
Punt van aandacht is ook om schade aan het terrein zoveel mogelijk te beperken, door

hygiëne bijvoorbeeld zo min mogelijk te vergraven. Verder wordt er gelet op de hygiëne. Als er
netjes en hygiënisch wordt gewerkt hebben we later minder tijd nodig om de leidingen
in bacteriologisch opzicht schoon te krijgen.

12.2 Oplevering
Bij de oplevering controleren de waterbedrijven of het werk conform de afspraken is

controle eisen uitgevoerd (zie Hoofdstuk 11, Paragraaf 11.9). Over het algemeen houdt dit in dat de
eisen die in het bestek zijn vastgelegd op één of andere wijze gecontroleerd worden.
Tabel 12-2 geeft een overzicht van het belang dat de waterbedrijven aan de
opleveringseisen stellen. Duidelijk is dat de waterbedrijven de fase van de oplevering
belangrijk vinden. Van zeer groot belang zijn de filterstelling en de aanvulling van het
boorgat, evenals een pompput die zandvrij en bacteriologisch betrouwbaar water levert.
Ten aanzien van de oplevering van de kabels en de terreinleidingen is het belangrijk dat
het juiste materiaal is gebruikt en dat de flenzen op de juiste plaats gemonteerd zijn.

Onderdeel Belang

Oplevering pompput

Diameter en diepte boorgat groot

Aanvulling boorgat zeer groot

Filterstelling zeer groot

Afwerking pompput (putkelder, putconstructie) groot

Zandvrije waterlevering zeer groot

Bacteriologisch schone waterlevering (betrouwbaar water) zeer groot

Kwaliteit van het onttrokken water (ten aanzien van andere parameters) groot

Putcapaciteit groot

Controle putcapaciteit groot

Oplevering terreinleidingen en kabels

Ligging (in het terrein, diepte, afschot) groot

Materiaal terreinleiding groot

Afsluiters groot

Flenzen matig

Waterdichtheid groot

Schakelaars groot

Hieronder gaan we nader in op:

• opleveringseisen pompput

• opleveringseisen kabels en leidingen.

12.2.1 Opleveringseisen pompput
De meeste eisen die gesteld worden bij de oplevering van de pompput zijn vastgelegd in

bestek een bestek. Hierin zijn de bedrijfseigen eisen opgenomen en wordt verwezen naar
algemene normen die gesteld worden. Ter controle wordt ook gebruik gemaakt van de

Tabel 12-2 Belang dat de waterbedrijven aan de opleveringseisen stellen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 12-5 December 2010

boorgat- diensten van NITG-TNO. Controle van de boorgatdiameter behoort tot het standaard
diameter meetpakket van de geofysische boorgatmeting, zoals die door NITG-TNO wordt

uitgevoerd. Binnen dit standaardpakket wordt ook de diepte van het boorgat bepaald.
aanvulling Als de toezichthouder van het waterbedrijf twijfelt of de aanvulling van het boorgat juist
boorgat is uitgevoerd kan NITG-TNO een verbuisde boorgatmeting uitvoeren. Een andere

mogelijkheid om de aanvulling na het aanvullen van het boorgat te controleren is er niet.
Controle van de plaatsing van de pompfilters gebeurt op basis van de inbouwstaat van
de boorondernemer.
De afwerking van de pompput moet voldoen aan de eisen die in het bestek zijn gesteld.
Dit wordt gecontroleerd door middel van een visuele controle bij de oplevering. De
levering van bacteriologisch betrouwbaar water en de putcapaciteit worden door de
bedrijven niet als harde eis aan de boorondernemer opgelegd. Deze zijn afhankelijk van
aspecten die buiten de invloed van de boorondernemer vallen.

putcapaciteit De putcapaciteit wordt bepaald door verschillende proeven, zoals de flow-meting, de
capaciteitsproef (vaak met verschillende pompcapaciteiten die de productiecapaciteit
overschrijden) en de bepaling van het specifieke debiet (ook hier bij verschillende
pompcapaciteiten). Vaak wordt ook de maximaal leverbare putcapaciteit bepaald. Dat
gebeurt bij een capaciteit van 2 à 3 keer de ontwerpputcapaciteit.

zandvrij De waterbedrijven vinden het belangrijk dat de pompput (vrijwel) zandvrij wordt
opgeleverd. Daarbij hanteren de waterbedrijven verschillende pompcapaciteiten, maar
ook verschillende tijdsduren (van 15 minuten tot 8 uur) waarbij de pompput bij normaal
bedrijf geen tot zeer weinig zand mag leveren. Een veel gebruikte kwaliteitseis is:
- bij ontwerpdebiet is het vaste stofgehalte lager dan 0,01 mg/l (bij verpompen van

10 m3 water door gaasnet van 50 µm).
- bij ontwerpdebiet is een filter van 0,45 µm niet vervuild (na doorpersen van 0,5

liter water door 0,45 µm filter met filterspuit)
Aan de waterkwaliteit van het onttrokken grondwater worden nauwelijks eisen
opgelegd. Wel wordt de waterkwaliteit (zowel bacteriologisch als chemisch) bepaald,
maar dit heeft een ander doel (onder andere met het oog op de zuivering).

12.2.2 Opleveringseisen kabels en leidingen
De opleveringseisen die aan leidingen worden gesteld zijn in het bestek opgenomen. De
ligging van de leidingen op de juiste diepte en de montage van de juiste afsluiters op de

steekproef juiste plaats zijn daarbij van belang. Dit wordt in het veld steekproefsgewijs
gecontroleerd. Veel eisen worden tijdens het werk al gecontroleerd. In de meeste
gevallen worden de leidingen onder druk afgeperst, zodat direct duidelijk is of de
verbindingen correct zijn aangebracht.
Bij de oplevering van terreinleidingen wordt de eis gesteld dat het water bacteriologisch
betrouwbaar is. Dit wordt door middel van een monstername vastgesteld.

Kabels worden bij oplevering gecontroleerd op de juiste ligging en voldoende gronddek.
De verbindingen worden niet apart gecontroleerd. Wel wordt de algehele werking van
de kabel gecontroleerd. Tijdens het werk wordt gelet op het leggen van de juiste kabels.
In een enkel geval levert het waterbedrijf zelf de kabel, zodat controle hierop door de
uitvoerende partij niet nodig is.

NEN-normen Slechts één bedrijf geeft aan de normen NEN 1010 en NEN 3140 als opleveringseis te
stellen en ook conform deze normen de controles uit te voeren (zie ook Hoofdstuk 8,
Paragraaf 8.5.3).

12.3 Normen bij toezicht en oplevering
Slechts voor de aanleg van de kabels maken we gebruik van normen (NEN-normen).
Voor de aanleg van de terreinleidingen en bij het toezicht daarop zijn er nauwelijks
algemene richtlijnen opgesteld die als handvat kunnen dienen voor de toezichthouders.
Dit leidt in de praktijk tot een grote variatie in opleveringseisen en in uiteenlopende
momenten waarop toezicht wordt uitgeoefend. De toezichthouder van het waterbedrijf

Kennisdocument Putten(velden) KWR 2011.014

© KWR 12-6 December 2010

bepaalt, op basis van kennis, ervaring en in overleg met onder meer de boorondernemer
of aannemer, wat belangrijk is en hoe daarop controle kan worden uitgeoefend. Dit geeft
een gevoel dat van willekeur sprake is, waarbij de overtuiging van de boorondernemer
of aannemer een rol speelt. Dit kan tot problemen leiden als beide partijen vooraf geen
duidelijke afspraken over de opleveringseisen hebben gemaakt.
Wat moeten we bijvoorbeeld doen als het maken van een pompput meer tijd vergt dan
vooraf is ingeschat of als de putcapaciteit bij lange na niet aan de ontwerpcapaciteit
voldoet? Wie is verantwoordelijk voor de extra kosten die gemaakt moeten worden?

overleg Meestal wordt in dit soort situaties in onderling overleg gezocht naar een oplossing die
voor beide partijen bevredigend is. Niet altijd is de boorondernemer verantwoordelijk
voor bijvoorbeeld een te kleine putcapaciteit. Als we in een geologisch complex gebied
zitten waarin de variatie over korte afstand groot is, hebben we te maken met
onzekerheid. In dit geval moet de boorondernemer zich op de hoogte stellen van de
situatie, zodat hij voorbereid is en in overleg met het waterbedrijf kan zoeken naar een
goede oplossing.

Normen voor toezicht en oplevering zijn er nauwelijks. Wellicht kunnen de
waterbedrijven samen met de boorondernemers daar meer duidelijkheid over krijgen,
zodat uniforme richtlijnen en opleveringseisen ontstaan waar beide partijen profijt van
kunnen hebben bij het maken van een goed stuk werk.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 13-1 December 2010

13 Vastleggen meetgegevens

Tijdens de uitvoering en de oplevering van de pompput of het puttenveld komen veel
meetgegevens beschikbaar. Niet alle gegevens zijn even belangrijk. Om hierover meer

 duidelijkheid te krijgen hebben we, evenals voor Hoofdstuk 12, een schriftelijke enquête
onder de waterbedrijven gehouden. We weten nu (beter) welk belang de waterbedrijven
hechten aan de meetgegevens die bij de aanleg worden verzameld (zie voor een
overzicht van de resultaten Tabel 13-1); doel was om met name te weten te komen welke
meetgegevens belangrijk worden gevonden en waarom en hoe deze gegevens worden
opgeslagen.

Onderdeel Belang

Uitvoering van de boring

Verleende vergunningen groot

Voortgang uitvoering van het werk in rapporten vastleggen matig

Boormethode/gebruikte boorspoeling groot

Aanvulling boorgat zeer groot

Ontwikkelen pompput zeer groot

Afwerking pompput zeer groot

Inrichting van de pompput

Boorbeschrijving zeer groot

Filterstelling zeer groot

Geofysische boorgatmetingen groot

Capaciteitsproef zeer groot

Flow-meting groot

Overige gegevens uiteenlopend

Waterkwaliteit

Macroparameters groot

Microparameters groot

Bacteriologische gegevens zeer groot

Gegevens terreinleidingen en kabels

Ligging matig

Materiaal groot

Afsluiters groot

Flenzen matig

Schakelaars kabels zeer groot

Testgegevens (kabels, afpersing terreinleiding) groot

De resultaten van de enquête bespreken we in de volgende paragrafen:

• uitvoering van de boring

• inrichting van de pompput

• waterkwaliteit

• terreinleidingen en kabels

• verbeteringen in het vastleggen van meetgegevens.

samenvatting
Een groot deel van de meetgegevens slaan de geënquêteerde waterbedrijven zowel op
papier als digitaal in verschillende programma’s (spreadsheets, tekstverwerkers,
databases) op. Gezien het grote aantal verschillende opslagprogramma’s, de opslag op

Tabel 13-1 Overzicht van het belang dat waterbedrijven hechten aan het vastleggen van meetgegevens.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 13-2 December 2010

verschillende plaatsen en het gebruik van de gegevens voor verschillende doeleinden
mag betwijfeld worden of de bedrijven efficiënt met de gegevens omgaan. Door ervaring
uit te wisselen zou er meer uniformiteit kunnen komen in de vast te leggen gegevens en
de wijze van opslag en beschikbaarheid.

13.1 Uitvoering van de boring
Bij de boring van de pompput komen gegevens beschikbaar over met name de
boormethode, de uitvoering van de boring, de gebruikte materialen en de voortgang van
het werk. Deze gegevens komen ook beschikbaar bij boringen voor waarnemingsputten,
al dan niet met een zoutwachterkabel. Over het algemeen worden dezelfde gegevens
vastgelegd en hechten de geënquêteerde waterbedrijven even veel belang aan een
correcte opslag. We beperken ons hier tot de pompput, het onderwerp van dit
kennisdocument.

belangrijke gegevens
De waterbedrijven hechten veel belang aan het vastleggen van gegevens over de
boormethode, het afwerken tot pompput, het aanvullen van het boorgat en het
ontwikkelen van de pompput. Gegevens die alle bedrijven later raadplegen, bijvoorbeeld
ten behoeve van het regenereren, zijn:

• gegevens over de boormethode en de gebruikte boorspoeling (hierdoor is bij
verstopping de oorzaak te herleiden)

• gegevens over de aanvulling van het boorgat

• inrichting van de pompput

• de methode van putontwikkeling.

De waterbedrijven slaan de verleende vergunningen tijdelijk op voor onder andere
naslag van opgelegde voorwaarden. De waterbedrijven vinden het niet zo belangrijk om
rapporten te maken over de voortgang van de uitvoering van het werk. Hoofddoel van
deze gegevens is om de historie van de aanleg van de pompput vast te leggen.

toezichthouder De toezichthouder van het waterbedrijf gebruikt de gegevens bij de voorbereidingen
voor de aanleg van een andere pompput (zoals voor kostenberekeningen en de
putconstructie).

vastleggen van gegevens
De gegevens over de uitvoering van de boring worden op verschillende manieren
opgeslagen.
Dagrapporten van de aannemer worden veelal op papier in dossiers opgeslagen, evenals
gegevens over het gebruik van de boorspoeling en de vergunningen. De toezichthouder
van het waterbedrijf noteert vaak alleen gegevens in zijn rapport als bepaalde fasen in de
uitvoering van de aanleg worden bereikt, zoals einddiepte, boorgatmeting en
aanvulling. Hij slaat ze óf op papier óf digitaal (met tekstverwerker) op.
Gegevens over de boormethode slaan de bedrijven in de meeste gevallen op papier (in
dossiers) of digitaal (spreadsheets en tekstverwerkers) op. Gegevens over de

Dawaco boormethode worden ook in de geohydrologische databank Dawaco verwerkt. Indien de
boorbeschrijving wordt aangeleverd aan NITG-TNO wordt de boring ook opgenomen in
DINO (Databank voor Informatie over de Nederlandse Ondergrond).
De gegevens over de toegepaste ontwikkelmethode en de gegevens over de afwerking
van de put worden door de meeste waterbedrijven op verschillende manieren
opgeslagen, zowel op papier als digitaal in verschillende programma’s (spreadsheets,
tekstverwerkers en Dawaco).
Er worden geen eisen gesteld aan de manier waarop de meetgegevens over de
uitvoering van de boring worden opgeslagen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 13-3 December 2010

13.2 Inrichting van de pompput
Als we het boorgat tot pompput afwerken, komen er gegevens beschikbaar over zowel
de inbouw (zoals filterstelling) en aanvulling als de proeven die we met de pompput
doen.

belangrijke gegevens
Het voornaamste doel van het opslaan van gegevens over de pompput is om ze op een
later tijdstip te raadplegen ten behoeve van onderzoek en bedrijfsvoering; het gaat hier
immers om de basisgegevens van de pompput.
Gegevens die altijd opgeslagen worden zijn de boorbeschrijving, gegevens van de
filterstelling en plaatsing van de stijgbuis, soort en diepte aanvulmateriaal (zie Figuur 13-
1), gegevens van het schoonpompen en gegevens van de capaciteitsproef. Niet alle
bedrijven laten standaard een geofysische boorgatmeting, flow-meting en/of
hoogtemeting uitvoeren.
De overige gegevens die vastgelegd worden zijn gegevens van de pomp, persbuis,
constructie van de putkelder, watermeter en elektrische aansluitingen.

Figuur 13-1 Inbouwstaat. (SBW, 1995)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 13-4 December 2010

capaciteitsproef De gegevens van de capaciteitsproef worden opgeslagen om ze later, bij een eventuele
putverstopping, te raadplegen en te vergelijken met de gegevens van de capaciteitsproef
die dan wordt genomen. Hierbij gaat het om het onttrokken debiet dat gerelateerd wordt
aan de afpomping in de put, waarmee het specifieke debiet wordt berekend, en de
intreeweerstand. De intreeweerstand bepalen we op grond van de afpomping in het
waarnemingsfilter in de put en de afpomping in het waarnemingsfilter in de omstorting.
De gegevens van de putconstructie (zoals diameter en diepte van het pompfilter en de
stijgbuis) worden ook opgeslagen voor het bepalen van putverstopping.
De gegevens van de pomp en de elektrische aansluitingen worden tijdelijk opgeslagen,
zodat de bedrijven bij oplevering controle kunnen uitoefenen op bijvoorbeeld de juiste
pomp, draairichting enzovoort (zie Hoofdstuk 11, Paragraaf 11.9). De gegevens van de
constructie van de putkelder worden opgeslagen, zodat de bedrijven bij een nieuwe put
dezelfde kelderconstructie kunnen toepassen.

vastleggen van gegevens
De gegevens van de pompput worden op verschillende manieren opgeslagen. De meeste
gegevens worden zowel op papier als digitaal in verschillende programma’s
(spreadsheets, tekstverwerker) opgeslagen. De meeste bedrijven nemen de kenmerken
van de put op in Dawaco.

korrelgrootte De manier waarop de korrelgrootte van het formatiemateriaal wordt bepaald ten

behoeve van de boorbeschrijving varieert sterk per bedrijf (nat, droog, met behulp van
een loep). Boorbeschrijvingen moeten vaak voldoen aan de NEN 5104-norm en soms aan
de Standaard Boorbeschrijving (SBB). De gegevens van de flowmetingen slaan de
bedrijven vaak alleen op papier op.

boorgatmeting Geofysische boorgatmetingen worden hoofdzakelijk door NITG-TNO uitgevoerd
waardoor de gegevens eenduidig worden vastgelegd. NITG-TNO kan een ‘log’ zowel op
papier als digitaal opslaan. De waterbedrijven maken nauwelijks gebruik van de
mogelijkheid om de resultaten van een geofysische boorgatmeting digitaal op te slaan.

hoogten Van veel punten wordt de hoogte ten opzichte van N.A.P. bepaald, zoals maaiveld,
bovenkant van de pompput, putkelder, rand van het putdeksel en bovenkant van de
waarnemingsfilters.
Gegevens van de pomp en de haalbuis (persbuis) worden zowel op papier in dossiers als
digitaal in spreadsheets of in Dawaco opgeslagen. Gegevens over de constructie van de
putkelder, watermeter en elektrische aansluitingen worden veelal alleen op papier
opgeslagen.

13.3 Waterkwaliteit
Om de kwaliteit van het opgepompte water te beoordelen worden er
waterkwaliteitsmonsters van de pompput genomen. Die watermonsters worden,
behalve tijdens de jaarlijkse monstername, ook met name genomen:
- bij de oplevering
- na het schoonpompen vóór ingebruikname bij de exploitatie
- na regeneratie
- na herstelwerkzaamheden.
In alle gevallen worden dezelfde parameters onderzocht als tijdens de jaarlijkse
monstername.

belangrijke gegevens
De analyse van de watermonsters is vooral gericht op de bacteriologische
betrouwbaarheid, de macroparameters en de microparameters. Veel belang wordt
gehecht aan de bacteriologische betrouwbaarheid.
De meeste waterbedrijven voeren veldmetingen uit waarmee de waterkwaliteit bepaald
wordt. Het doel van veldmetingen (zoals EGV, pH, temperatuur, zuurstof en redox) is
om een eerste indicatie te krijgen van de samenstelling van het te lozen werkwater of om
een eerste inzicht in de kwaliteit van het ruwwater te geven.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 13-5 December 2010

vastleggen van gegevens
De meeste waterbedrijven slaan de analyseresultaten van de watermonsters en de
meetresultaten van de veldmetingen op verschillende manieren op. Ze slaan de
analysegegevens van de watermonsters zowel op papier als digitaal op. De laboratoria
slaan de gegevens digitaal in uiteenlopende programma’s op (zoals in LIMS en KOW).
Enkele toets- en gidsparameters worden eveneens in Dawaco opgenomen. Ook de
resultaten van veldmetingen worden zowel op papier als digitaal in deze programma’s
opgeslagen.
Er worden geen specifieke eisen gesteld aan de opslag van de gegevens van de
waterkwaliteit.

beoordeling waterkwaliteit na werkzaamheden
Na werkzaamheden aan pompputten moet eerst worden gecontroleerd of hierdoor geen
verontreinigingen zijn ontstaan.

Onder werkzaamheden aan pompputten verstaan we:

• nieuwe putten boren

• onderhoudswerkzaamheden verrichten aan pompputten

• een onderwaterpomp vervangen

• een pompput na meer dan 3 maanden stilstand in gebruik nemen

• pompputten regenereren.

De te analyseren parameters van de watermonsters, die na de genoemde
werkzaamheden zijn genomen verschillen per waterleidingbedrijf. In onderstaande tabel
(Tabel 13-2) staan de parameters die na deze werkzaamheden in elk geval moeten
worden beoordeeld.

Werkzaamheden Te beoordelen parameters

Oplevering pompput na nieuwe
aanleg

Bacteriën van de coligroep
Koloniegetal 22 ºC
E. coli
Enterococcen
Clostridia

Ingebruikname pompput na
nieuwe aanleg

Organische, anorganische en
bacteriologische parameters

Onderhoudswerkzaamheden aan
pompput

Bacteriën van de coligroep
Koloniegetal 22 ºC
E. coli
Enterococcen

Ingebruikname pompput na meer
dan 3 maanden stilstand

Bacteriën van de coligroep
Koloniegetal 22 ºC
E. coli
Enterococcen

Regeneratie zonder chemicaliën Bacteriën van de coligroep
Koloniegetal 22 ºC
E. coli
Enterococcen

Regeneratie met
waterstofperoxide of
chloorbleekloog

Bacteriën van de coligroep
Koloniegetal 22 ºC
E. coli
Enterococcen

Tabel 13-2 Schema van parameters die na werkzaamheden in elk geval moeten worden beoordeeld.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 13-6 December 2010

Vluchtige gehalogeneerde
koolwaterstoffen (VGK’s)

Als er bij regeneratie andere chemicaliën worden gebruikt dan waterstofperoxide of
chloorbleekloog, dan moet er een aangepast schema voor het beoordelen van de
parameters worden opgesteld. Er moet ook worden gecontroleerd of voldaan wordt aan
de eisen die de wvo-vergunning of een andere lozingsvergunning stelt.

Wat betreft de beoordeling van de waterkwaliteit gelden na werkzaamheden aan
ruwwaterleidingen dezelfde richtlijnen als na aanleg, reparatie of vervanging van
drinkwaterleidingen.

13.4 Terreinleidingen en kabels
belangrijke gegevens
De waterbedrijven hechten veel waarde aan het vastleggen van gegevens over
terreinleidingen op het gebied van de ligging, het materiaal, de afsluiters en de
afpersingstesten. Van kabels leggen de bedrijven de gegevens vast over de ligging, het
materiaal en de schakelaars. Testgegevens van bijvoorbeeld afpersing van leidingen en
weerstandsmetingen van kabels worden opgeslagen ten behoeve van de exploitatie en
als naslagwerk.

vastleggen van gegevens
Gegevens over de ligging van het terreinleidingnet en de kabels, het materiaal, de
afsluiters, de flenzen en het gebruikte materiaal worden veelal vastgelegd op papier en
in leidinginformatiesystemen. Gegevens over het afpersen worden op papier
opgeslagen.

13.5 Verbeteringen in het vastleggen van meetgegevens
Bij de uitvoering en de oplevering van de put of het puttenveld slaan de waterbedrijven
een veelheid aan informatie op. Er bestaan geen uniforme programma’s voor het
vastleggen van de meetgegevens. Ook worden op verschillende plaatsen en voor
verschillende doeleinden dezelfde gegevens (of een selectie hiervan) opgeslagen. Bij het
raadplegen van informatie mag men zich met recht afvragen of wel de meest recente
gegevens verwerkt zijn. Dit geldt zowel voor een papieren archief als voor een digitaal
archief. De toegepaste programma’s, waarmee gegevens worden opgeslagen, zijn
gemaakt voor een specifieke doelgroep (hydrologen, bedrijfsvoerders/machinisten,
chemici enz.), terwijl veel verschillende personen werken met de gegevens van de put
(kwaliteitsgegevens, gegevens van de pompfilters, specifieke volumestroom enz).
Het is van belang dat een waterleidingbedrijf de basisinformatie over zijn putten op een
éénduidige manier opslaat. Van oude putten is soms niet alles bekend, maar van nieuwe
putten moeten in ieder geval de volgende gegevens worden opgeslagen:
- naam (TNO code + indien van toepassing interne naam/code)
- coördinaten
- beschrijving van de put (materiaal, diameter, dieptes stijgbuis en filter en

waarnemingsfilter(s))
- boorbeschrijving
- inbouwstaat
- aanvulstaat
- beschrijving ontwikkelen (wanneer, hoe, resultaten)
- specifiek debiet metingen (bij oplevering en later)
- beschrijving regeneraties (wanneer, hoe, resultaten)

 Postbus 1072 3430 BB Nieuwegein T 030 606 95 11 F 030 606 11 65 E info@kwrwater.nl I www.kwrwater.nl

Kennisdocument Putten(velden) KWR 2011.014

© KWR 1 December 2010

Stand van Zaken Deel III: Exploitatie

In deel III is beschreven hoe in de Nederlandse waterleidingsector omgaat met de exploitatie van
pompputten.
De werkgroep ‘Uitvoering van de boring en afwerking van de put’ heeft in 1999 de basis gelegd voor dit
deel. In 2000 is dit deel, samen met medewerkers van waterbedrijven, nader uitgewerkt. In 2010 is een
update van dit deel gemaakt.

Vooral op het gebied van het voorkomen en verwijderen van mechanische putverstopping is in de
afgelopen 10 jaar veel extra kennis beschikbaar gekomen, die nu ook in het Kennisdocument verwerkt is.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 2 December 2010

Inhoud

Stand van Zaken Deel III: Exploitatie 1

Inhoud 2

14 Dagelijkse Bedrijfsvoering 14-1

14.1 Pompputten 14-1
14.1.1 Bewaking kwantiteit 14-2
14.1.2 Bewaking kwaliteit 14-3
14.1.3 Schakelschema’s 14-3

14.2 Leidingen 14-6

14.3 Energiebeheer 14-6

15 Putverstopping en putregeneratie 15-1

15.1 Herkennen van putverstopping 15-2

15.2 Vaststellen van putverstopping 15-4
15.2.1 Uitvoering van de metingen 15-5
15.2.2 Verwerking van de meetgegevens 15-9
15.2.3 Signaleringswaarde 15-9
15.2.4 Meetfrequentie 15-10

15.3 Vormen van putverstopping 15-11
15.3.1 Chemische putverstopping 15-12
15.3.2 Deeltjesverstopping 15-15
15.3.3 Uitzonderingen en lokale omstandigheden 15-17

15.4 Overwegingen om verstopte pompputten te regenereren 15-18

15.5 Regeneratiemethoden 15-19
15.5.1 Overzicht van regeneratiemethoden 15-19
15.5.2 Regeneratiemiddelen 15-20
15.5.3 Keuze van een regeneratiemethode 15-21

15.6 Uitvoering van de regeneratie 15-21
15.6.1 Regeneratie chemisch verstopte putten 15-22
15.6.2 Regeneratie putten deeltjesverstopping 15-25
15.6.3 Overige regeneratiemethoden 15-27
15.6.4 Metingen en waarnemingen 15-30
15.6.5 Monitoring 15-31

15.7 Effect van de regeneratie 15-31

15.8 Veiligheid en milieu 15-32
15.8.1 Veilig werken 15-32
15.8.2 Milieu ontzien 15-32

15.9 Preventie van putverstopping 15-33

16 Procesbewaking 16-1

16.1 Volumestroommetingen 16-1
16.1.1 Doel van de volumestroommetingen 16-1
16.1.2 Meetinstrumenten 16-2

Kennisdocument Putten(velden) KWR 2011.014

© KWR 3 December 2010

16.1.3 Verwerking meetgegevens 16-3

16.2 Stijghoogtemetingen 16-3
16.2.1 Doel van de metingen 16-3
16.2.2 Meetinstrumenten 16-4
16.2.3 Verwerking meetgegevens 16-5

16.3 Waterkwaliteit 16-6
16.3.1 Overzicht kwaliteitsmetingen 16-6
16.3.2 Gemengd ruwwater 16-6
16.3.3 Individuele pompputten 16-7
16.3.4 Waarnemingsfilters en zoutwachters 16-7

17 Bijsturing en correctie 17-1

17.1 Bijsturen bedrijfsvoering pompputten en puttenveld 17-1
17.1.1 Criteria 17-2
17.1.2 Werkwijze (putschakelschema) 17-4
17.1.3 Evaluatie en administratie 17-4

17.2 Onderhoud pompen 17-5
17.2.1 Criteria 17-5
17.2.2 Werkwijze 17-6
17.2.3 Evaluatie en administratie 17-6

17.3 Reconstructie van pompputten 17-7
17.3.1 Oorzaak en herkenning 17-7
17.3.2 Oplossingen 17-8
17.3.3 Kosten/baten-analyse 17-9

17.4 Regeneratie van terreinleidingen 17-9
17.4.1 Oplossingen en werkwijze 17-9
17.4.2 Analysefase 17-10
17.4.3 Voorbereidingsfase 17-10
17.4.4 Uitvoering 17-11
17.4.5 Evaluatie 17-11

Kennisdocument Putten(velden) KWR 2011.014

© KWR 14-1 December 2010

14 Dagelijkse Bedrijfsvoering

De dagelijkse bedrijfsvoering op een pompstation (inclusief puttenveld) omvat alle
werkzaamheden die nodig zijn voor de productie en het transport van drinkwater, zoals
ten aanzien van pompputten, terreinleidingen, zuivering, metingen enz. In dit hoofdstuk
beperken we ons tot de dagelijkse bedrijfsvoering van de pompputten en het leidingnet
van pompput tot zuiveringsinstallatie.
Dagelijks wordt aandacht besteed aan bewaking van het puttenveld. Het puttenveld
vormt immers het hart van de watervoorziening. Bij de dagelijkse bedrijfsvoering
onderscheiden we pompputten, waterlevering, leidingen en energiebeheer.

In dit hoofdstuk behandelen we achtereenvolgens:

• pompputten

• leidingen

• energiebeheer

• punten ter verbetering.

de taak van de bedrijfsvoerder
Werd vroeger de pomp op een pompstation nog door een machinist aan- en uitgezet,
tegenwoordig kenmerkt de bedrijfsvoering zich door een grote mate van automatisering.
Nu wordt het productieproces bestuurd en geregeld door een geautomatiseerd
besturingssysteem, waarin vooraf instellingen en processen zijn geprogrammeerd. De
taak van de bedrijfsvoerder (vroeger machinist genoemd, nu ook wel aangeduid als
operator) richt zich hierdoor meer op signaleren en corrigeren, daarbij geholpen door het
besturingssysteem. De kennis van het proces van drinkwatervoorziening is hierbij
essentieel. De bedrijfsvoerder is een generalist geworden die weet welke actie
ondernomen moet worden als er problemen optreden in of aan de pomp, de pompput,
het leidingnet, de zuivering, de levering of de besturing. Kleine problemen worden over
het algemeen door de bedrijfsvoerder of medewerker zelf opgelost, zodat een continue
drinkwaterlevering is gewaarborgd.
De ongestoorde levering van water is bij de dagelijkse bedrijfsvoering binnen de
waterbedrijven het allerbelangrijkst. Dat dit water een goede kwaliteit moet bezitten
(met zo min mogelijk normoverschrijdingen) hangt hiermee samen. Milieubewust en
kostenefficiënt werken is meer en meer een aspect waarop gestuurd wordt.

samenvatting
De kwantiteit van de productie wordt bewaakt door het uitvoeren van
afpompingsmetingen en de kwaliteit van het onttrokken water door analyse van
wettelijk vastgelegde chemische parameters. Tegenwoordig wordt steeds vaker op
vraagvoorspelling gestuurd, waardoor de mogelijkheid ontstaat voor sturing op basis
van waterkwaliteit en energiebeheer. Energiebesparing is mogelijk door efficiënte
onderwaterpompen toe te passen, de piekproductie te beperken en de afstand tussen
pompput en zuiveringsinstallatie zo klein mogelijk te houden. Energiebeheer leidt tot
minder energiegebruik, wat besparing van kosten oplevert en de belasting van het
milieu vermindert.

14.1 Pompputten
De pompput is één van de belangrijkste schakels binnen de drinkwatervoorziening:
levert de pompput geen of onvoldoende water dan kan niet in de vraag naar drinkwater
worden voorzien. De bedrijfsvoerder is verantwoordelijk voor de levering van
voldoende water van de gewenste kwaliteit.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 14-2 December 2010

In deze paragraaf bespreken we:

• bewaking kwantiteit

• bewaking kwaliteit

• schakelschema’s.

14.1.1 Bewaking kwantiteit
Bij bewaking van de kwantiteit moeten we vooral denken aan het uitvoeren van
putverstoppingsmetingen. We gaan eerst in op de uitvoering van deze metingen en
daarna bespreken we enkele knelpunten bij de uitvoering ervan.

uitvoering putverstoppingsmetingen
Onderdeel van de bedrijfsvoering is het uitvoeren van metingen om na te gaan of
putverstopping optreedt. De frequentie waarmee deze putverstoppingsmetingen
uitgevoerd worden varieert van 1 keer per jaar to continue metingen. Als uit ervaring
blijkt dat er geen verstopping optreedt, wordt aanbevolen om toch jaarlijks een meting
uit te voeren. De metingen worden meestal door de bedrijfsvoerder verricht. De
resultaten van putverstoppingsmetingen worden door putdeskundigen verwerkt en
geanalyseerd. Op basis van de analyses wordt advies uitgebracht over het al dan niet
regenereren en de uit te voeren regeneratiemethode als regeneratie wordt aanbevolen.

meettijd Het uitvoeren van putverstoppingsmetingen vergt soms meer tijd en soms minder tijd.

Dit is afhankelijk van de omvang van de meting (wat er moet worden gemeten, of de
metingen gecombineerd kunnen worden met andere uit te voeren controles) en de
voorgeschreven wachttijden (zie Hoofdstuk 15, Paragraaf 15.2.1). Bij de benodigde
meettijd speelt ook het bepalen van het debiet tijdens de meting een rol. Niet alle
pompputten zijn voorzien van een debietmeter. Om toch het debiet te bepalen kan een
tijdelijke watermeter worden gebruikt.
Na de regeneratie worden verschillende metingen uitgevoerd ter controle;
stijghoogtemeting in pompput en waarnemingsfilter (in omstorting), eventueel
flowmeting, camera-inspectie en analyse van de waterkwaliteit (vooral bepalen of de
pompput bacteriologisch schoon is). Uiteindelijk beslist de bedrijfsvoerder of een
pompput weer ingezet wordt ten behoeve van het productieproces.

De putverstoppingsmetingen worden veelal handmatig uitgevoerd. Naast de stijghoogte
in de pompput en (indien mogelijk) in het waarnemingsfilter in de omstorting worden
vaak ook het specifieke debiet, de waterdruk in de ruwwaterleiding en de werking van
de pomp gecontroleerd.

Specifieke Bepaal minimaal één keer per jaar voor alle pompputten de specifieke volumestroom

(Qs). De specifieke volumestroom van een pompput is het debiet (Q) gedeeld door de
afpomping (m).Voer de meting steeds op dezelfde manier uit en altijd onder dezelfde
omstandigheden. Meet bij het bepalen van het specifieke debiet als het enigszins kan het
actuele werkelijk onttrokken debiet en ga niet uit van (in)schattingen op basis van
metingen uit het verleden. Schattingen en aannames blijken erg onnauwkeurig en
kunnen tot gevolg hebben dat verkeerde keuzes worden gemaakt. Als gevolg van
slijtage van de waaiers van de pomp, grotere tegendruk in de terreinleiding, grotere
opvoerhoogte in de put (als gevolg van een lagere stijghoogte), versmering van leidingen
en verstopping van de put kunnen eerder gemeten debieten afwijken van de actuele
werkelijk gemeten debieten.

knelpunten

detectie Het uitvoeren van een putverstoppingsmeting kan, vooral bij oudere pompputten,
problemen opleveren. Pompputten zijn niet altijd ingericht om putverstopping te
detecteren. Het komt nog regelmatig voor dat bij de aanleg van een pompput geen
waarnemingsfilter in de omstorting van de pompput wordt geplaatst of dat de diameter
van deze waarnemingsfilter zo klein is dat de stijghoogte niet bepaald kan worden.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 14-3 December 2010

Het bepalen van de putcapaciteit aan de hand van oplopend energiegebruik bij een
constant veronderstelde pompcapaciteit wordt soms gezien als een alternatieve
‘putverstoppingsmeting’.

watermeter Het meten van het debiet tijdens een putverstoppingsmeting is niet altijd mogelijk,

omdat niet elke pompput een watermeter heeft. Als bij een pompput zonder vaste meter
ook geen tijdelijke debietmeter wordt toegepast, kan als alternatief op basis van
tijdsduur en pompcapaciteit een schatting worden gemaakt van het debiet. Dit brengt
een grote mate van onnauwkeurigheid met zich mee, doordat de werkelijke
pompcapaciteit meestal niet precies overeenkomt met de theoretische pompcapaciteit.
Daarom verdient het gebruik van een tijdelijke debietmeter de voorkeur, ook al gaat de
uitvoering dan meer tijd kosten. Daarnaast kan gebruik worden gemaakt van een
debietmeter die het gezamenlijke debiet van een aantal pompputten meet.

toerengeregelde Pompputten kunnen een toerengeregelde pomp hebben. Putverstoppingsmetingen
pomp voeren we steeds op dezelfde manier uit. Dus moeten we ook steeds bij dezelfde

volumestroom meten (zie ook Hoofdstuk 15, Paragraaf 15.2.1). Een toerengeregelde
pomp moet dan handmatig ingesteld worden op een vooraf vastgesteld debiet. Het
meest eenvoudig is om uit te gaan van het maximale debiet.

gevoelige Sommige pompputten zijn gevoeliger voor putverstopping dan andere. Gevoelige
pompputten pompputten vragen veel aandacht, ook om te voorkomen dat de pompen gaan

‘luchthappen’. Doordat ze vaker met problemen kampen, vormen ze een onzekere factor
voor de productiecapaciteit; bij problemen of tijdens regeneratie zijn ze niet inzetbaar.
Soms hangen de problemen samen met een onjuist ontwerp. Vervanging van de
verkeerd ontworpen pompput, neemt die problemen weg.

14.1.2 Bewaking kwaliteit
In 2009 is een nieuwe Drinkwaterwet aangenomen. De Drinkwaterwet vervangt het
Waterleidingbesluit uit 1984. Op www.wetten.nl staat de nieuwe wettekst, en daar
wordt aangegeven wanneer de nieuwe wet in werking treedt. Volgens artikel 22 moet
het ruwe water regelmatig onderzocht worden. In een algemene maatregel van bestuur
wordt vastgelegd welke analyses en met welke frequentie nodig zijn. Waarschijnlijk
zullen de analyses en meetfrequentie afhankelijk zijn van het type winning. Tijdens het
schrijven van dit kennisdocument was het drinkwaterbesluit nog niet in werking
getreden en was de tekst van de algemene maatregel van bestuur ook nog niet bekend.
Als monsters genomen worden van het gezamenlijke ruwwater, zorg er dan voor dat
bekend is welke putten er in bedrijf zijn.

meetfrequentie De waterkwaliteit van de individuele pompputten wordt periodiek bepaald. De
frequentie is bedrijfs- en situatieafhankelijk.
De resultaten van de wateranalyse worden gebruikt om:

• het schakelschema van de puttengroepen vast te stellen (zie Paragraaf 14.1.3)

• de kwaliteit van het ruwwater te volgen en te bewaken.

• de ontwikkeling van de waterkwaliteit op de langere termijn te onderzoeken.

Pompputten waarvan de waterkwaliteit beïnvloed wordt door verontreinigingen
worden vaker bemonsterd. De frequentie is afhankelijk van aard en omvang van de
verontreiniging en het risico voor de volksgezondheid.

14.1.3 Schakelschema’s
Bij het in- en uitschakelen van winputten ten behoeve van de drinkwatervoorziening
houden we rekening met zowel de kwantiteit als de kwaliteit.

Het leveren van voldoende drinkwater om aan de vraag te voldoen heeft in de praktijk
de hoogste prioriteit. In het algemeen voldoen we hieraan door meer of minder water uit

Kennisdocument Putten(velden) KWR 2011.014

© KWR 14-4 December 2010

de reinwaterkelder te betrekken. Als er een bepaald aantal pompputten is ingeschakeld,
is de instroming in de reinwaterkelder constant. Een wisselende vraag leidt dan tot een

‘kelderniveau’ fluctuerend waterniveau in de kelder. Als het waterniveau in de kelder tot onder een
bepaalde waarde daalt, worden er naar behoefte één of meer pompputten bijgeschakeld.
Wordt het gewenste niveau bereikt, dan worden er weer pompputten afgeschakeld. Er
wordt dus gestuurd op het waterniveau in de reinwaterkelder.

vraagvoor- Een nieuwe manier van sturen is sturen op basis van vraagvoorspelling. Op grond van
spelling het verloop van de gemeten drinkwaterafname in het (recente) verleden voeren we een

vraagvoorspelling uit. Op basis van deze voorspelling wordt het minimaal gewenste peil
in de reinwaterkelder vastgesteld. Deze wijze van bedrijfsvoering biedt meer ruimte om
sturing op basis van kwaliteit en energieverbruik te optimaliseren.

De zuivering van het ruwwater verloopt het beste bij een constante belasting. Dit
betekent dat het wenselijk is zowel de volumestroom ruwwater als de kwaliteit van het
ruwwater constant te houden. In sommige gevallen verschilt de kwaliteit van het
opgepompte water per pompput nauwelijks. Bij het schakelen van de pompputten en
het opstellen van de schakelschema’s hoeft dan geen rekening te worden houden met de
waterkwaliteit. In andere gevallen varieert de kwaliteit wel, doordat bijvoorbeeld water
uit verschillende pakketten wordt gewonnen. In deze gevallen kan een

putcombinaties constante kwaliteit worden bereiken door bepaalde combinaties van pompputten in te
zetten. Die combinaties worden op basis van waterkwaliteitsberekeningen bepaald.
Uitgangspunt bij deze berekeningen is dat elke pompput een constant debiet levert en
een constante watersamenstelling heeft. Omdat in de praktijk het debiet en de
watersamenstelling in de loop van de tijd zullen veranderen, herhalen we de
berekeningen periodiek of bij (een vermoeden van) verandering van debiet en/of
waterkwaliteit. In Tabel 14-1 en Tabel 14-2 is een voorbeeld gegeven van een
groepsindeling op basis van waterkwaliteitsberekeningen voor pompstation
Noordbergum.

Groep NH4 Ca Mg Hardheid Cl Fe Mn Levering

 [mg/l] [mg/l] [mg/l] [mmol/l] [mg/l] [mg/l] [mg/l] [m3] [% van totaal]

1 1,06 109,47 10,92 3,18 100,95 7,47 0,29 10000 83,3

2 1,02 108,50 11,69 3,19 105,88 7,29 0,27 7000 58,3

3 0,88 107,18 11,09 3,13 109,06 7,98 0,29 4500 37,5

Tabel 14-1 Groepsindeling pompstation Noordbergum bepaald op basis van waterkwaliteit.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 14-5 December 2010

Deeltjes Om deeltjesverstopping (verstopping van de boorgatwand met deeltjes) te voorkomen,
putverstopping kunnen we gebruik maken van aanvullende schakelschema’s. Op basis van beslisregels

wordt bepaald welke putten wanneer en hoelang onttrekken. Hierbij wordt ervoor
gezorgd dat individuele putten niet te zwaar (lang) belast worden en dat na een
onttrekkingsperiode een voldoende lange rustperiode (indien nodig) wordt ingebouwd.
Doordat iedere put en elk winveld anders is, is het lastig om kant-en-klare
ontwerpregels op te stellen. Wel is een checklist (bijlage VII) gemaakt, waarin is
weergegeven waarop gelet moet worden bij het ontwerpen en implementeren van een
schakelschema.
Bij chemische verstopping is vlak draaien juist gewenst in plaats van schakelen. Het is
dus van belang om eerst te weten met welk type verstopping we te maken hebben.

Tabel 14-2 Waterkwaliteit van de afzonderlijke pompputten van pompstation
Noordbergum (Vitens)

Pompput Putten-
groep

NH4 Ca

M Hardheid Cl Fe Mn

 [mg/l] [mg/l] [mg/l] [mmol/l] [mg/l] [mg/l] [mg/l]

A25 1 1,24 100,80 9,34 2,90 60,12 4,37 0,15

A27 3 1,38 122,50 12,40 3,57 131,80 6,71 0,24

A28 1 1,39 116,20 13,30 3,45 70,42 4,47 0,14

A30 2 2,50 110,80 16,50 3,44 171,20 4,71 0,19

A31 1 1,87 91,30 12,80 2,80 178,60 4,11 0,17

A34 1 0,90 78,30 9,37 2,34 93,91 4,02 0,21

A35 3 1,31 97,40 11,90 2,92 62,08 4,99 0,25

A36 1 1,23 97,30 11,10 2,88 81,31 5,13 0,25

A38 2 0,75 98,10 10,20 2,87 38,74 5,87 0,26

A39 3 0,40 79,10 8,21 2,31 47,89 7,34 0,30

41 1 0,56 181,50 15,50 5,16 246,50 16,38 0,46

42 3 0,55 178,90 15,40 5,10 238,30 15,30 0,47

43 2 0,70 141,10 13,10 4,06 170,10 12,73 0,41

44 2 0,97 119,50 12,30 3,49 128,50 10,27 0,34

45 3 0,82 81,60 10,00 2,45 86,69 9,04 0,33

A46 2 0,61 101,40 9,97 2,94 78,24 4,00 0,20

A47 2 0,60 80,10 8,08 2,33 48,48 6,13 0,21

A48 1 0,63 86,40 8,00 2,48 51,44 5,34 0,20

A49 3 0,84 83,60 8,64 2,44 87,57 4,51 0,19

A50 1 0,28 83,40 6,60 2,35 34,42 6,62 0,28

A51 1 0,14 122,70 7,55 3,37 44,02 9,82 0,47

A52 1 0,22 122,90 8,66 3,42 75,81 10,51 0,44

A53 1 0,00 186,40 14,60 5,25 81,53 25,78 0,84

54 1 1,98 87,40 11,90 2,67 174,80 3,49 0,16

55 1 1,97 91,30 11,90 2,77 167,10 3,63 0,18

56 1 2,13 92,10 11,60 2,77 121,50 3,87 0,21

57 1 1,30 104,10 11,60 3,07 32,81 4,51 0,25

Kennisdocument Putten(velden) KWR 2011.014

© KWR 14-6 December 2010

14.2 Leidingen
Voor de terreinleidingen op het pompstation werden in het verleden verschillende
soorten materialen gebruikt, zoals pvc, pe, gietijzer, staal, asbestcement en beton. De
belangrijkste criteria voor de keuze van de materialen zijn kosten en hanteerbaarheid.
Pvc en pe worden het meest gebruikt als er nieuwe leidingen aangelegd worden. Een
nadeel van pe is dat zich op pe een biofilm kan vormen, die gevolgen kan hebben voor
de kwaliteit van het water.

waterslag Tijdens bedrijfsvoering kan door waterslag de verbinding tussen pvc-buizen of tussen
pe-buizen beschadigd raken. Waterslag is een begrip uit de hydraulica en treedt op
wanneer de stroming van een vloeistof in een gesloten leiding plotseling tot stilstand
wordt gebracht, bijvoorbeeld door het abrupt sluiten van een kraan of het stoppen van
een pomp, of wanneer de stroming plots gestart wordt (het starten van een pomp). De
energie van het stromende water wordt dan omgezet in een drukgolf die door de leiding
gaat lopen. Er zijn meerdere manieren om de waterslag (de over- en onderdruk) te
verminderen of op te nemen:

• gebruik van flexibele leidingen;

• verminderen van de vloeistofsnelheid;

• het plaatsen van een bypass over de pomp, zodat de onderdrukgolf die
stroomopwaarts ontstaat de afsluitklep kan openen;

• het plaatsen van luchtinlaatkleppen en overdrukkleppen, die in geval van de over-
of onderdruk ofwel lucht ín, of vloeistof uít de leiding laten;

• waterslagdempers, hydro-pneumatische lichamen die in wezen de elasticiteit van de
vloeistof vergroten en hierdoor de kans op waterslag verminderen.

14.3 Energiebeheer
kostenaspect Energiegebruik en milieubewust handelen worden binnen de bedrijfsvoering steeds

belangrijker, niet alleen wegens kostenbesparing maar ook vanuit de duurzaamheids
gedachte. In deze paragraaf richten we ons vooral op het kostenaspect.

piekgebruik Het blijkt dat op energie veel bespaard kan worden. Bij enkele bedrijven wordt getracht

het piekgebruik (van energie) zoveel mogelijk te reduceren.
Energiebesparing kan worden bereikt door tijdig te regenereren, door er voor te zorgen
dat pompput en zuiveringsinstallatie dicht bij elkaar liggen en door drukverliezen te
minimaliseren.
Voor minimalisering van energiegebruik zijn toerengeregelde pompen met een (relatief)
vlakke Q/H-kromme het gunstigst. Let op bij gebruik van toerengeregelde pompen in
mechanisch verstoppende putten: bij gelijkmatig optoeren worden relatief weinig
deeltjes verwijderd, wat verstopping bevordert. Bij gebruik van toerengeregelde pompen
in putten die gevoelig zijn voor mechanische verstopping, moet de put vol worden
aangezet en daarna teruggetoerd worden naar het gewenste debiet.

Energiebeheer omvat energiebesparing door minder gebruik van energie en
kostenbesparing door een lager energiegebruik en een lager piekgebruik.
Opmerkelijk is dat bij een grotere afname van energie de kosten soms kunnen dalen. Dit
komt doordat de prijs van energie gekoppeld is aan de afnamehoeveelheid. Bij afname
van grote hoeveelheden geldt een lagere kWh-prijs. Een en ander is afhankelijk van het
contract met het energiebedrijf.

energiezorg Energiebeheer (energiezorg) kan alleen succesvol zijn als daarvoor draagvlak is binnen

de gehele organisatie en er in het ontwerp en gedurende de gehele levenscyclus van een
put actief op wordt gestuurd.

implementatie Implementatie (het ten uitvoer brengen) van energiebeheer omvat de hieronder
in 7 stappen genoemde 7 stappen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 14-7 December 2010

1. Bepaal de verdeling van het energiegebruik per bedrijfsonderdeel. Voorbeeld:

• winning 20%

• zuivering 5%

• transport 70%

• overige processen 3%

• huisvesting 2%.

Energiebeheer is alleen dan mogelijk als ook daadwerkelijk gemeten wordt wat het
energiegebruik is. Op basis van deze verdeling zien we op welke onderdelen van de
bedrijfsvoering energiebesparing zin heeft.

2. Bepaal de tariefverdeling op de energienota. Hierbij moeten we letten op:

• hoogte van de vaste vergoeding

• energiegebruik volgens laag tarief`

• energiegebruik volgens normaal tarief

• de vergoedingen voor het geïnstalleerde vermogen

• de hoogte van de energieheffingen.

De tariefverdeling op de energienota laat zien waar bij de bedrijfsvoering op
energiekosten bespaard kan worden. Zo zal bij een relatief hoge vergoeding voor het
geïnstalleerde vermogen op energie bespaard kunnen worden door het piekgebruik
(van energie) te verlagen. Als het energiegebruik tijdens de uren met normaal tarief
hoog is, kan dit aanleiding zijn om ’s nachts, wanneer het lage tarief van kracht is, de
voorraad water aan te vullen.

3. Vergelijk pompstations op basis van de kentallen:

• energiegebruik per geleverde hoeveelheid water (KWh/m3)

• kostprijs per geleverde hoeveelheid water (€/m3).

Hieruit kunnen we afleiden welke pompstations per geleverde m3 weinig energie
gebruiken (laag energiekental). Voor de meeste waterbedrijven ligt het
energiegebruik tussen 0,25 en 0,50 kWh/m3; het gemiddelde energiegebruik per
geleverde m3 water bedraagt in Nederland 0,43 kWh.
Pompstations met een laag energiegebruik per geleverde m3 water dienen zoveel
mogelijk benut te worden. De overige pompstations, met een hoger energiekental,
kunnen hun energiegebruik nog optimaliseren en daardoor winst halen.

4. Formuleer SMART-doelstellingen (specifiek, meetbaar, acceptabel, realistisch en
tijdgebonden) met betrekking tot de totale reductie van de kentallen, bijvoorbeeld:

• het gemiddelde energiegebruik per m3 in 2001 verminderen met 2% t.o.v. 2000

• de gemiddelde energiekosten per m3 in 2001 verminderen met 4% t.o.v. 2000.

5. Inventariseer de besparingsmogelijkheden per pompstation.
Ook hier geldt: formuleer SMART-doelstellingen met betrekking tot de totale
reductie van de kentallen.

6. Onderzoek en implementeer besparingsmogelijkheden.

7. Zorg voor regelmatige monitoring en bijsturing van de besparingen

Bepaal de besparingen op basis van de registratie van het energiegebruik en de
energienota’s. Als de genomen maatregelen niet het gewenste effect hebben, moeten
we uitzoeken hoe dat komt. Zo nodig moeten we extra maatregelen nemen.

tips Enkele tips voor energiebeheer zijn:

• verlaag zo mogelijk de druk van het uitgaande water

Kennisdocument Putten(velden) KWR 2011.014

© KWR 14-8 December 2010

• verlaag het piekgebruik door op die tijden subprocessen zoveel mogelijk achterwege
te laten en (bestaande) aggregaten naar behoefte in te schakelen

• zorg voor een bedrijfsvoering waarbij de pompputten zoveel mogelijk vlakdraaien

• plan en pleeg onderhoud buiten de piekvraag naar water

• ontwerp installaties op minimaal energiegebruik; let bijvoorbeeld op het rendement
van de pompen

• gebruik water van pompstations met een laag energiekental

• beperk de transportafstand

• beperk de verliesstromen (spuien en spoelen)

• let op de opbouw en samenstelling van de energienota; gebruik deze nota om de
bedrijfsvoering te optimaliseren.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-1 December 2010

15 Putverstopping en putregeneratie

In dit hoofdstuk bespreken we de verschillende vormen van putverstopping, de
oorzaken van putverstopping en de zaken die van belang zijn om putverstopping te
herkennen. Verder beschrijven we hoe we verstopte pompputten kunnen regenereren:
welke stappen we kunnen doorlopen om de juiste regeneratiemethode te kiezen, welke
regeneratiemethoden er zijn en hoe de regeneratie in de praktijk wordt uitgevoerd. Ook
geven we aan wanneer een verstopte pompput aan vervanging toe is. Er bestaan
eveneens niet-verstoppende pompputten. In dit hoofdstuk gaan we uitsluitend in op de
verstoppende pompputten.

We gaan achtereenvolgens in op:

• herkennen van putverstopping

• vaststellen van putverstopping

• vormen van putverstopping

• overwegingen om verstopte pompputten te regenereren

• regeneratiemethoden

• uitvoering van de regeneratie

• effect van de regeneratie

• veiligheid en milieu

• preventie van putverstopping.

samenvatting
Putverstopping wordt gekenmerkt door een afname van de specifieke volumestroom
van een pompput. Om het verloop van het verstoppingsproces te kunnen volgen meten
we in het begin en daarna van tijd tot tijd de specifieke volumestroom en
intreeweerstand. De meetfrequentie is lager bij een groter regeneratie-interval en een
hogere meetnauwkeurigheid. Een pompput komt voor regeneratie in aanmerking als de
actuele specifieke volumestroom een vastgestelde signaleringswaarde is gepasseerd.
Chemische of biologische verstopping ontstaat door neerslag van bijvoorbeeld
ijzerhydroxiden. Achterblijven van deeltjes op de boorgatwand is de belangrijkste
oorzaak van deeltjesverstopping op de boorgatwand. Chemische of biologische
verstopping begint op de filterspleten en is te met een camera-inspectie te zien.
Deeltjesverstopping ontstaat op de boorgatwand en is niet te zien in een put, we zien
alleen dat de afpomping toeneemt, zonder zichtbare vervuiling. In het algemeen wordt
een verstopte pompput geregenereerd en pas als regenereren geen zin heeft wordt
overwogen de bestaande pompput door een nieuwe te vervangen. Een pompput kunnen
we het beste regenereren als de specifieke volumestroom verder dan 70% van de
referentiewaarde is afgenomen. Er bestaan mechanische en chemische
regeneratiemethoden, die ook gecombineerd kunnen worden toegepast. Verstopping op
de boorgatwand is moeilijker te verwijderen dan verstopping van het putfilter, omdat de
boorgatwand moeilijker te bereiken is. Verstopping van het filter wordt verholpen door
borstelen of hogedrukreiniging, zo nodig gevolgd door een chemische behandeling.
Verstopping op de boorgatwand wordt chemisch aangepakt. Bij het regenereren worden
ook metingen verricht en waarnemingen gedaan. Putverstopping kan, volgens de
huidige inzichten, moeilijk worden voorkomen, maar wel worden vertraagd door
bijvoorbeeld:
- het putontwerp hierop af te stemmen
- de pompput zorgvuldig aan te leggen,
- verschillende watertypen gescheiden te onttrekken(bij chemische verstopping),
- frequent te schakelen (bij deeltjesverstopping).

In Figuur 15-1 is een schema opgenomen voor het vaststellen van putverstopping en
regeneratie.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-2 December 2010

15.1 Herkennen van putverstopping
In deze paragraaf laten we zien welke zaken van belang zijn bij het herkennen van
putverstopping. Daarbij gaan we in op:

• specifieke volumestroom

• intreeweerstand

• afpomping

• vaststelling putverstopping

• onderwaterpomp systeem

• bovenwaterpomp systeem.

specifieke volumestroom
definitie Putverstopping is een geleidelijk verlopend proces waarbij de toestroming van water

naar de pompput steeds meer wordt gehinderd door accumulatie van materiaal in het
putfilter of op de boorgatwand. Putverstopping herkennen we aan een geleidelijk
afnemende specifieke volumestroom van een pompput.

De specifieke volumestroom wordt gedefinieerd als de onttrokken volumestroom
gedeeld door de bijbehorende afpomping:

Qspec = Q/d (15.1)

 Hierin is:
Qspec = specifieke volumestroom [m3/h per m afpomping]

 Q = onttrokken volumestroom m3/h]
 d = afpomping [m].

afpomping Afpomping is het verschil tussen het waterniveau in een in bedrijf zijnde pompput en
Referentie- het waterniveau in een pompput ‘in rust’ (zie Figuur 15-2). De specifieke volumestroom

Figuur 15-1 Stroomschema voor het vaststellen van putverstopping en methoden voor regeneratie

Puttenvelden

Wel verstopping

(= toename afpomping bij gelijk debiet)
Geen verstopping

Verstopping filterspleten

= chemische verstopping

 (menging van watertypen,

 vorming van chemische en

 microbiologische neerslag)

kenmerk: toename intree weerstand

regeneratie: - mechanisch

 - chemisch met zuur

Verstopping op boorgatwand

= mechanische verstopping

 (accumulatie van deeltjes)

kenmerk: geen intree weerstand

regeneratie: chemisch H O , CBL2 2

00520ES/05

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-3 December 2010

waarde neemt dus af door afname van de volumestroom en/of door toename van de afpomping.
De waarde van de specifieke volumestroom bij oplevering, ook wel aangeduid met
uitgangswaarde of beginwaarde, wordt in eerste instantie als referentiewaarde
beschouwd. In de loop van de tijd kan de referentiewaarde worden aangepast (zie
paragraaf 15.2.1)

intreeweerstand
Ook de intreeweerstand van de pompput is belangrijk voor het bepalen van verstopping.
De intreeweerstand wordt gemeten bij een in bedrijf zijnde pompput en is het verschil
tussen het waterniveau in de pompput en het waterniveau in het waarnemingsfilter in
de omstorting (zie Figuur 15-2). Het waarnemingsfilter in de omstorting bevindt zich
gewoonlijk ter hoogte van de bovenzijde van het putfilter.

Voor de intreeweerstand geldt: diw= dput –. domst (15.2)

Hierin is:
diw = intreeweerstand [m]
dput = waterstand in de pompput tijdens bedrijf [m t.o.v. referentiepunt, bijvoorbeeld

putkop of maaiveld]
domst = waterstand in het waarnemingsfilter in de omstorting tijdens bedrijf

[m t.o.v. referentiepunt, bijvoorbeeld putkop of maaiveld].

Bij een pompput ‘in rust’ zijn de waterstanden in de pompput en in het
waarnemingsfilter in de omstorting even hoog.

Figuur 15-2 Afpomping en intreeweerstand (SBW, 1995).

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-4 December 2010

vaststelling putverstopping
Door de actuele specifieke volumestroom te vergelijken met de specifieke volumestroom
in de referentiesituatie, kan worden nagegaan of er sprake is van putverstopping. Als de
actuele waarde gelijk is aan de referentiewaarde, is er geen sprake van putverstopping.
Is de actuele waarde kleiner dan de referentiewaarde, dan is er sprake van

regeneratie putverstopping. Als de specifieke volumestroom is afgenomen tot een vooraf bepaalde
grenswaarde (vaak wordt 70% gebruikt van de referentiewaarde), dan is regeneratie
noodzakelijk. Deze norm is vastgesteld in het BTS onderzoek naar putverstopping en
staat in het richtlijnenboekje (zie bijlage V, literatuurlijst, anoniem 2006).

Onderwaterpomp systeem

variabele Als de verstoppende pompput is uitgerust met een onderwaterpomp en de capaciteit
afpomping van deze pomp niet zeer gevoelig is voor de opvoerhoogte, dan zal bij voortgaande

verstopping de afpomping in de pompput toenemen. Als we niet ingrijpen, kan de
afpomping verder toenemen totdat het waterniveau in de pompput is gedaald tot de
aanzuigopening van de onderwaterpomp; zodra dat punt is bereikt zal de
onderwaterpomp gaan ‘luchthappen’. Dit zal zich in de praktijk in het bijzonder
gedurende pieksituaties manifesteren, als namelijk door de grotere vraag het
grondwaterniveau van het hele puttenveld daalt.
Regelmatige bewaking van de pompputten is dus essentieel voor een continue
drinkwatervoorziening. Als we dat niet doen, zullen de problemen zich op piekdagen
manifesteren.

Bovenwaterpomp systeem
Bij een onttrekkingssysteem waarbij het grondwater wordt onttrokken met behulp van
een bovenwaterpomp, bijvoorbeeld een pomp die op de putkop zit, of door middel van

vaste afpomping een vacuümsysteem (met onderdruk en een vacuümtank), is sprake van een vaste
zuighoogte en dus van een vaste afpomping. In dit geval openbaart een verstopping zich
in een geleidelijke afname van de onttrokken volumestroom. Als deze afname door
onvoldoende bewaking niet wordt opgemerkt, is de kans groot dat het bedrijf op
piekdagen niet meer aan de vraag kan voldoen. Bij toepassing van een bovenwaterpomp
systeem, dat vóór omstreeks 1960 gangbaar was, wordt door de teruglopende productie
putverstopping direct opgemerkt. Sinds de tijd dat er onderwaterpompen worden
toegepast, wordt een verstopping vaak pas laat opgemerkt, tenzij de toestand van de
pompput (af te meten aan de afpomping) voortdurend en nauwgezet wordt gevolgd.

15.2 Vaststellen van putverstopping
 Om te kunnen vaststellen of er sprake is van putverstopping moeten we regelmatig de

specifieke volumestroom bepalen en vergelijken met de referentiewaarde, vaak de
waarde bij oplevering. Als de pompput vóór ingebruikneming niet volledig is
ontwikkeld, kan de specifieke volumestroom in de loop van de tijd nog toenemen. Het
ligt dan voor de hand de hoogst vastgestelde specifieke volumestroom als
referentiewaarde aan te houden. De mate van verstopping is gelijk aan de verhouding
tussen de actuele waarde en de referentiewaarde.
Bij het vaststellen van een putverstopping meten we ook de waarde van de
intreeweerstand, die we vervolgens vergelijken met de waarde van de intreeweerstand
bij oplevering.

inspectie Gewoonlijk combineren we de putverstoppingsmetingen met het inspecteren van het

hele puttenveld. Daarbij kunnen we denken aan inspectie van de putkelder, de pomp
(voetklep, lekkage stijgbuis, luchthappen) en de elektriciteitsaansluitingen.

Hieronder gaan we in op de manier waarop we in de praktijk putverstopping
vaststellen.
Daarbij schenken we achtereenvolgens aandacht aan:

• uitvoering van de metingen

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-5 December 2010

• verwerking van de meetgegevens

• signaleringswaarden

• onderwaterpomp systeem

• bovenwaterpomp systeem.

Figuur 15-3 geeft een stroomschema voor het vaststellen van putverstopping

Specifieke volumestroom

bij oplevering

(Qspec.)

t= 0

Meting specifieke volumestroom

(Qspec.)

t= t

(Qspec) t= t < 0,8 (Qspec)

t= 0

verwachting

volgende meting:

(Qspec) t= t ~ 0,5 à 0,7 (Qspec) t= 0

Put is verstopt

REGENERATIE

N

N

J

J

00520ES/04

15.2.1 Uitvoering van de metingen
In deze paragraaf gaan we nader in op de eisen die we stellen aan de metingen die we in
de loop van de tijd uitvoeren om putverstopping vast te stellen.

beginsituatie vastleggen
Voordat we een nieuwe pompput in gebruik nemen, leggen we de beginsituatie vast.

capaciteitsproef Daartoe voeren we een capaciteitsproef uit, waarbij we de afpomping bij verschillende
capaciteiten vastleggen. Aan de hand van de zo verkregen gegevens kunnen we de
specifieke volumestroom van de pompput berekenen.

 referentiewaarde bepalen

In eerste instantie wordt de waarde van de specifieke volumestroom bij oplevering als
referentiewaarde aangehouden.

Figuur 15-3 Stroomschema voor vaststellen van putverstopping

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-6 December 2010

Met de referentiewaarde bepalen we of er sprake is van putverstopping, en wanneer een
put geregenereerd moet worden. Als de specifieke volumestroom is teruggelopen tot
bijvoorbeeld 70% van de referentiewaarde is regeneratie nodig.
Er zijn verschillende redenen waarom een referentiewaarde in de loop van de tijd kan
worden aangepast:

� Als een put niet (goed) is ontwikkeld bij oplevering (zie paragraaf 11.6) kan de
specifieke volumestroom toenemen na ingebruikname, of hoger worden na de
eerste regeneratie. De nieuwe, hogere waarde wordt dan als referentiewaarde
genomen.

� Het kan zijn dat een deel van de put onherstelbaar verstopt is. Als de put nog
wel voldoende levert (maar minder goed is dan bij oplevering) kan ervoor
gekozen worden de nieuwe waarde als referentiewaarde.

� In de loop van jaren kan een winning of de omgeving veranderen waardoor
nieuwe referentiewaarde gekozen moeten worden. Denk bijvoorbeeld aan
verandering van de totale onttrekking, of veranderende invloed van rivieren in
de omgeving.

Bij het aanpassen van de referentiewaarde moet er wel rekening mee worden gehouden
dat vanuit leveringszekerheid en productie ook eisen worden gesteld; het puttenveld
moet wel de vereiste opbrengst geven. Als de capaciteit van putten terug loopt, kan het
nodig zijn extra putten aan te leggen.

Als er sprake is van lange filters, bij horizontale of verticale putten kan het gebeuren dat
een deel van de put verstopt, maar dat de andere delen extra gaan leveren. In dat geval
treedt verstopping op, zonder dat dit te zien is in een toename van de afpomping.

monitoring
Omdat we de referentiewaarde gebruiken om verstopping te bepalen, is het belangrijk
dat we nauwkeurig meten en vastleggen. Om de resultaten van de metingen te kunnen
vergelijken met de referentiewaarde moeten we de metingen steeds op dezelfde manier
uitvoeren. Om dit te bereiken maken we gewoonlijk gebruik van een meetprotocol. Meet
bij het bepalen van de specifieke volumestroom als het enigszins kan het actuele
werkelijk onttrokken debiet en ga niet uit van (in)schattingen op basis van metingen uit
het verleden.

meetprotocollen Voor het uitvoeren van putverstoppingsmetingen bestaan verschillende
meetprotocollen. Een meetprotocol bestaat uit een beschrijving van de meetprocedure,
meetformulieren en een beschrijving van de verwerking.
Aspecten die bij de metingen aan de orde komen zijn:

• vastleggen beginsituatie (putschakeling)

• wachttijd voordat de metingen worden verricht

• welke gegevens er ten behoeve van de beginsituatie moeten worden vastgelegd

• in- of uitschakelen van een pompput (tijdens bedrijfsvoering)

• meetduur (meettijd), de wachttijd tussen moment van schakelen en meting

• welke gegevens er per pompput moeten worden vastgelegd.

 Hieronder geven we een toelichting op de genoemde aspecten.

beginsituatie voor de meting
Om de afpomping te bepalen meten we het waterniveau bij de pompput ‘in rust’ en
vervolgens bij de pompput ‘in bedrijf’ of andersom. Om de resultaten van de metingen
met die van de voorgaande metingen te kunnen vergelijken moeten we ervoor zorgen
dat we de metingen steeds op dezelfde manier en steeds bij dezelfde bedrijfstoestand
(dezelfde pompputten ‘in rust ‘en dezelfde pompputten ‘in bedrijf’) uitvoeren.

trend Bij de monitoring gaat het om het vaststellen van een trend. Daarbij is niet zozeer de
juiste (absolute) waarde van de specifieke volumestroom van belang, als wel de trend.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-7 December 2010

Daarom is het belangrijk om bij uitvoering van de metingen steeds hetzelfde
schakelschema aan te houden. Het schakelschema nemen we in het meetprotocol op.

minimale wachttijd voor de meting

 Om betrouwbare meetresultaten te verkrijgen moeten we de meting bij een stationaire
situatie van het puttenveld uitvoeren. Het kost enige tijd om die situatie te bereiken. In
de praktijk verrichten we de meting nadat de pomp een kwartier heeft gedraaid.

vastleggen gegevens uitgangssituatie
De uitgangssituatie voor elke meting leggen we met de volgende gegevens vast:

• waterstanden in de pompput en het bijbehorende waarnemingsfilter

• onttrekkingsdebiet van elke pompput.

• putschakeling.

meetduur
Bij putverstopping zijn we geïnteresseerd in verandering van de specifieke
volumestroom, en niet per se in de werkelijke waarde (hoewel deze natuurlijk wel iets
zegt over het energieverbruik van de pomp). De werkelijke waarde is de specifieke
volumestroom bij maximale afpomping. De maximale afpomping van een put ontstaat
pas na geruime tijd(dagen tot weken), deze maximale afpomping (of evenwichtsituatie)
wordt in werkelijkheid meestal nooit bereikt omdat een put al veel eerder weer is
uitgeschakeld. Omdat bepaling van de werkelijke waarde van de specifieke
volumestroom veel tijd in beslag neemt, komen we er niet toe bij in bedrijf zijnde
pompputten deze meting uit te voeren. Zelfs een uur meten is in de praktijk al te lang.
Daarom houden we een zodanige meetduur (meettijd) aanhouden dat de verhouding
inspanning/resultaat nog acceptabel is. Vaak wordt een meetduur van een kwartier
aangehouden, wat betekent dat de afpomping 15 minuten na aanschakelen (of
uitschakelen) van de pomp wordt bepaald. In het algemeen kunnen we stellen dat de
waterstand na een putschakeling bij freatische winningen eerder reageert dan bij niet-
freatische winningen.
Van belang is dat de meetduur bij de verschillende putverstoppingsmetingen steeds
gelijk is, zodat de resultaten van opeenvolgende metingen onderling kunnen worden
vergeleken.

 We moeten erop bedacht zijn dat de metingen kunnen worden beïnvloed als tijdens de
meetduur nabijgelegen pompputten worden geschakeld. Om meetfouten te vermijden
mogen we bij een meetduur van een kwartier geen pompputten binnen een straal van 75
m à 200 m (afhankelijk van het type winning) rondom het meetpunt schakelen.

Automatische Met behulp van automatische drukopnemers, die de stijghoogte hoogfrequent kunnen
drukopnemers registreren, kan ook verstopping worden gemeten. De meting van een automatische

drukopnemer geeft het verloop van de waterstand in een put over een langere tijd. Als
de put in de meetperiode verstopt, dan wordt de afpomping steeds groter. Dit kan,
rechtstreeks uit de metingen bepaald worden, maar daarbij moeten we goed opletten dat
onderscheid wordt gemaakt tussen de afpomping als gevolg van schakeling van de put
zelf en variaties in de waterstand die veroorzaakt worden door andere putten op het
puttenveld. In Figuur 15-4 is het effect van het schakelen van een put, en een buurput te
zien. Als de put geen vast debiet onttrekt (bijvoorbeeld bij toerengeregelde pompen of
als er geknepen wordt), dan moet ook het onttrekkingsdebiet worden meegenomen in de
analyse. De afpomping is dan ook afhankelijk van de grootte van het onttrekkingsdebiet.
Een verandering van afpomping kan dan immers ook veroorzaakt worden door een
wijziging van het debiet in plaats van door verstopping.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-8 December 2010

 De waterstand in de put en het effect van buurputten kan ook worden geanalyseerd met
tijdreeksanalyse. De waterstand in de put wordt dan verklaard uit de schakelingen van
de put zelf en de overige putten op het puttenveld. Met deze methode kan een duidelijk
onderscheid gemaakt worden tussen het effect van de put zelf en het effect van de
overige putten op het puttenveld. Voor een dergelijke analyse moeten de schakelingen
en/of het debiet van alle putten van het puttenveld zijn vastgelegd.

draaiuren

draaiuren en De oorzaak van putverstopping ligt soms in de wijze van bedrijfsvoering. Als het kan,
schakel- moeten de draaiuren en schakelmomenten van elke pompput op het puttenveld
momenten geregistreerd worden. Bij het registreren van de schakelmomenten gaat het om

het aantal schakelingen per dag – één schakeling is de pomp uitzetten en weer aanzetten
– en de tijdsduur tussen de schakelingen. Alle tijdstippen van uitzetten en weer
aanzetten van elke put moeten dus worden opgeslagen. De tijd dat een put aanstaat, de
schakelingen, en de rusttijd, hebben allemaal effect op deeltjesverstopping. Door deze
informatie vast te leggen, kunnen de oorzaken van eventuele verstoppingsproblemen
beter worden geanalyseerd en kan de bedrijfsvoering zo nodig worden aangepast.

vastleggen gegevens per pompput
Na de meettijd worden de volgende gegevens vastgelegd:

• waterstanden in de pompput en eventueel bijbehorende waarnemingsfilters

• tijdsduur tussen putschakeling en meting

• eventuele andere bijzonderheden.

 Putverstopping meten bij vacuümwinning

Bij een vacuümwinning komen een groot aantal putjes met een laag debiet uit op een
verzamelleiding. Het principe van putverstoppingsmeting is hier hetzelfde; we willen
weten of de afpomping toeneemt bij een gelijkblijvend debiet. De uitvoering wordt iets
anders gedaan dan bij een grondwaterput. Bij een vacuümwinning wordt de druk in de
verzamelleiding gemeten. Er worden dus eigenlijk een groot aantal putjes tegelijk
gemeten. Als de zuigdruk hier veranderd, dan wordt nader onderzoek gedaan om te
bepalen welke put(ten) hiervoor verantwoordelijke zijn.

Figuur 15-4 Hoogfrequente meting van stijghoogte in een pompput. Het aan en uitschakelen van de put
zelf geeft een verandering van circa 1 meter, de buurput heeft een effect van circa 40 cm

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-9 December 2010

 Putverstopping meten bij horizontale putten
In principe kan verstopping in een horizontale put op dezelfde manier gemeten worden
als in een verticale put, door te kijken of de afpomping toeneemt. Bij horizontale putten
is het filter alleen vaak zeer lang. Hierdoor het kan gebeuren dat een deel van het filter
verstopt, maar dat de rest van de put meer gaat leveren, waardoor de verstopping niet
wordt opgemerkt. Bij HDDW’s is nog geen ervaring opgedaan met het meten van
putverstopping.

15.2.2 Verwerking van de meetgegevens
Direct na de meting verwerken we de meetgegevens. Zodoende kunnen we eventuele
uitschieters (afwijkende meetwaarden) direct herkennen en kunnen we de meting
opnieuw uitvoeren.
Op basis van de verkregen gegevens kunnen we de afpomping en de specifieke
volumestroom per pompput berekenen.

We bewaren de gegevens van de meetresultaten, de meetmethode, de putschakeling van
de overige pompputten tijdens de meting, de berekende afpomping en de berekende
specifieke volumestroom. Hiervoor hebben we de beschikking over geautomatiseerde

Dawaco systemen, bijvoorbeeld Dawaco of een spreadsheet.
Om over een lange periode inzicht te krijgen in het verloop van het verstoppingsproces,

 presenteren we de gegevens van de afpomping en de specifieke volumestroom in de
vorm van grafieken. Indien beschikbaar, zetten we ook de gegevens van de stijghoogte
in de waarnemingsfilters in de omstorting in een grafiek uit (zie Figuur 15-5). Hiermee
kunnen we de filterweerstand berekenen. Uit deze grafieken kunnen we direct een trend
aflezen. Als dat het geval is, kunnen we ook zien of de pompput een signaleringswaarde
nadert.

Belangrijke gebeurtenissen, die invloed kunnen uitoefenen op de conditie en/of
capaciteit van de pompput, moeten we eveneens vermelden. Voorbeelden zijn:

• revisie of vervanging van de onderwaterpomp

• onderzoek naar zand onderin het filter en eventuele getroffen maatregelen

• uitgevoerde regeneraties met een volledige beschrijving van de procedure en
resultaten van de proeven.

15.2.3 Signaleringswaarde
Een pompput komt voor regeneratie in aanmerking als de actuele specifieke
volumestroom een bepaalde signaleringswaarde nadert. Als signaleringswaarde
hanteren we een vast percentage van de referentie specifieke volumestroom. Voor
deeltjesverstopping is de signaleringswaarde 70% van de referentiewaarde.

Figuur 15-5 Verloop stijghoogte in pompput en in waarnemingsfilter in de omstorting.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-10 December 2010

Aspecten die bij de hoogte van de signaleringswaarde een rol spelen zijn:

• ervaring van waterleidingbedrijven met succesvol uitgevoerde regeneraties op
dezelfde of soortgelijke puttenvelden

• ijzerverstopping (steeds in de filterspleten). In dit geval kan een lage
signaleringswaarde worden aangehouden, omdat verstopping goed bereikbaar en te
verwijderen is

• verstopping met deeltjes. Hierbij is het zaak tijdig te regenereren, omdat verstopping
slecht bereikbaar is (op de boorgatwand) en anders geen volledige regeneratie meer
mogelijk is

• energiegebruik van de pomp. Dit is een bijkomend aspect dat een rol kan spelen bij
de afweging om wel of niet te gaan regenereren.

overwegingen Behalve bovengenoemde overwegingen kunnen er ook andere overwegingen een rol

spelen om een pompput te gaan regenereren. Hierbij kan worden gedacht aan:

• overschrijding van de afpomping van een vooraf vastgestelde waarde. Dit kan het
geval zijn als de verwijde stijgbuis kort is, waardoor de onderwaterpomp niet dieper
kan worden geplaatst dan noodzakelijk is voor een betrouwbare werking

• door de verstopping van de pompput verandert de verdeling van de toestroming van
het grondwater. Dit kan leiden tot verandering van de chemische samenstelling van
het onttrokken grondwater, wat consequenties kan hebben voor de zuivering.

Het is niet gebruikelijk een put in de periode met piekverbruik (zoals de zomer) te
regenereren. In die periode willen we immers alle pompputten beschikbaar hebben voor
de watervoorziening.

richtlijn Bij deeltjesverstopping gaan we in principe uit van de richtlijn om een put te regenereren
als de actuele specifieke volumestroom is afgenomen tot 70% van de referentiewaarde.
Van deze richtlijn kan worden afgeweken, bijvoorbeeld als de omstandigheden met
betrekking tot de winning sterk zijn gewijzigd (bijvoorbeeld doordat de totale winning
sterk is toegenomen), waardoor de oorspronkelijke referentiewaarde niet meer bruikbaar
is als een reële referentie. Ook blijkt uit ervaring dat een put soms niet meer helemaal tot
op het oude niveau terug te krijgen is. In dergelijke gevallen moet er een nieuwe
referentiewaarde voor de put worden vastgesteld.

15.2.4 Meetfrequentie
afpomping Als de putten op een puttenveld snel verstoppen, voeren we vaker een specifieke

volumestroom meting uit. Als er op het puttenveld geen of bijna geen verstopping
optreedt, houden we de meetfrequentie laag, bijvoorbeeld eens per jaar. Tot aan het
moment waarop we een indruk hebben gekregen van het risico op verstopping houden
we bij nieuwe pompputten en puttenvelden een hogere meetfrequentie aan.

nauwkeurigheid Bij het bepalen van de meetfrequentie speelt ook de meetnauwkeurigheid een rol. Als de
resultaten van de putverstoppingsmetingen zeer nauwkeurig zijn, kunnen we sneller en
duidelijker een trend waarnemen dan wanneer de resultaten minder nauwkeurig zijn.
Bij nauwkeurige resultaten kunnen we met een lagere meetfrequentie volstaan.
Als de meetnauwkeurigheid niet groot is en de resultaten van de opeenvolgende
metingen niet ‘netjes op één lijn’ liggen, is voor een duidelijke interpretatie van de
verkregen gegevens een hogere meetfrequentie noodzakelijk.

In de praktijk kunnen we met 1 tot 12 metingen per jaar volstaan. Het verdient
aanbeveling ook de pompputten van niet-verstoppende puttenvelden regelmatig, dat
wil zeggen één of twee keer per jaar, aan een algemene inspectie te onderwerpen.

specifieke Bepaal minimaal één keer per jaar voor alle pompputten de specifieke volumestroom
volumestroom Voer de meting steeds op dezelfde manier uit en altijd onder dezelfde omstandigheden.

In de praktijk bepalen we soms direct vóór de regeneratie, maar altijd direct erna (tijdens
het schoonpompen van de pompput) de specifieke volumestroom. Met deze laatste

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-11 December 2010

meting stellen we het effect van de regeneratie vast. Ook de meetgegevens van deze
meting slaan we in het computersysteem op.

15.3 Vormen van putverstopping
Zoals we aan het begin van dit hoofdstuk zagen, zijn er twee vormen van
putverstopping: deeltjesverstopping en chemische verstopping.

intreeweerstand Als we een intreeweerstand meten zit de verstopping tussen de twee meetpunten, dus
tussen de pompput en het waarnemingsfilter in de omstorting. Chemische
putverstopping herkennen we aan neerslagen in de onderwaterpomp, stijgbuis,
terreinleidingen en filterspleten.

Als de pompput verstopt is zonder dat we een intreeweerstand meten zit de verstopping
op en rond de boorgatwand in de omstorting en de aanliggende formatie. In dit geval
spreken we van verstopping op de boorgatwand. Zie Figuur 15-5. Deeltjesverstopping
herkennen we aan de afname van de specifieke volumestroom, terwijl er geen sprake is
van vervuiling.

 De twee vormen van verstopping hebben een verschillende oorzaak. Chemische
verstopping wordt veroorzaakt door menging van verschillende typen grondwater
waarbij een neerslag wordt gevormd. Deeltjesverstopping treedt op doordat deeltjes die
van nature in het grondwater voorkomen, de poriën in het zandpakket in de buurt van
de put blokkeren. De twee typen verstopping kunnen ook tegelijkertijd optreden.

Chemische verstopping werd ook wel filterspleetverstopping genoemd, omdat neerslag
ontstaat op de filterspleten. Het blijkt echter dat chemische verstopping ook optreedt in
de omstorting. IJzerneerslagen kunnen zelfs tot enkele meters rond de put in het pakket
optreden.
Deeltjesverstopping werd ook wel mechanische verstopping genoemd (als tegenstelling
tot chemische). Uit recent onderzoek weten we dat bij verkitting van deeltjes
waarschijnlijk ook chemische en biologische processen een rol spelen.

Figuur 15-6 De twee vormen van putverstopping (SBW, 1997).

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-12 December 2010

Hieronder gaan we verder in op aard, oorzaken en herkenning van de verschillende
vormen van putverstopping. We bespreken achtereenvolgens:

• verstopping van de filterspleten

• verstopping op de boorgatwand

• uitzonderingen en locale omstandigheden.

15.3.1 Chemische putverstopping
Binnen een watervoerend pakket, in het bijzonder bij freatische pakketten, kan
grondwater voorkomen dat in verticale richting (met de diepte) verschillende
kwaliteiten kan hebben. Bij onttrekking stromen deze verschillende watertypen in
horizontale richting naar de pompput. Bij menging van de verschillende watertypen
kunnen neerslagen gevormd worden. Deze neerslagen kunnen bestaan uit:

• ijzerhydroxiden, mangaanoxiden en biomassa, alleen of in combinatie

• aluminiumhydroxiden

• kalk (dit komt eigenlijk niet voor in Nederland).

vorming van ijzerhydroxiden en mangaanoxiden, al of niet met biomassa
 Bevat het grondwater aan de bovenzijde van het watervoerende pakket zuurstof en aan

de onderzijde gereduceerde bestanddelen, zoals ijzer (II), mangaan (II) en/of methaan
(gas), dan worden er respectievelijk ijzerhydroxiden en mangaanoxiden gevormd, al of
niet met biomassa.
Als de omstandigheden gunstig zijn, zoals een hoge pH en hoge concentraties zuurstof
en ijzer en/of mangaan, verloopt dit proces volledig fysisch-chemisch. Als de
omstandigheden voor een fysisch-chemisch proces ongunstig zijn, zal de vorming van
deze neerslagen door ijzer- en mangaanoxiderende bacteriën, zoals ‘Gallionella spp’ en
‘Leptothrix spp’ (spp= species) worden bevorderd; de omzetting vindt biochemisch

biomassa plaats. Deze bacteriën bevinden zich op het grensvlak tussen aeroob en anaeroob
grondwater. Ze zullen zich onder daartoe gunstige omstandigheden massaal
ontwikkelen, waarbij een grote hoeveelheid biomassa (slijm) wordt gevormd:

4Fe2+ + 10H2O + O2 → (bacteriën)→ 4Fe(OH)3↓ + 8H+ (+ biomassa)
en
2Mn2+ + 2H2O + O2 → (bacteriën)→ 2MnO2↓ + 4H+ (+ biomassa).

Bij aanwezigheid van methaan en zuurstof zal alleen biomassa (slijm) worden gevormd:

CH4 + 2O2 → (bacteriën)→ CO2 + 2H2O (+ biomassa).

De gevormde biomassa is een zeer effectief middel om materiaal dat door het
grondwater wordt meegevoerd af te vangen. Hierdoor kan zich allerlei materiaal
rondom de pompput ophopen.

 In de gevormde biomassa-afzettingen kunnen zich geheel andere fysisch-chemische
omstandigheden gaan ontwikkelen dan in het gemengde onttrokken grondwater. Zo
kunnen zich onder de gevormde slijmlaag sulfaatreducerende omstandigheden
ontwikkelen, waarbij ijzersulfiden kunnen worden gevormd.

 Verstopping op de filterspleten komt vaak in zandgebieden voor. Omdat het gewonnen

grondwater uit een mengsel van twee watertypen bestaat, zijn de gemeten concentraties
ijzer, mangaan, methaan en zuurstof lager dan de concentraties in het grondwater dat in
de formatie toestroomt. In de praktijk wordt in het (gemengde) onttrokken grondwater
van verstoppende pompputten vaak zeer lage concentraties gemeten: minder dan
0,2 mg/l zuurstof en 0,1 à 0,2 mg/l ijzer. In de praktijk kunnen deze concentraties dus
onder de meetgrens liggen. De concentratie van deze stoffen is echter niet van belang,
wel de aanwezigheid van deze stoffen in het ruwwater.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-13 December 2010

 Het is niet bekend of de reactiesnelheid voor de oxidatie van ijzer, mangaan en/of
methaan door nitraat groot genoeg is om deze processen te laten optreden. Wel is de
aanwezigheid van nitraat, bij afwezigheid van zuurstof, een handig middel om vast te
stellen of er sprake is van aerobe omstandigheden.

Zolang er een constante onttrekking plaatsvindt, wordt het water met de neerslagen
afgevoerd. Er ontstaan dan wel neerslagen op de pomp en in de terreinleidingen, maar
nog geen verstopping van de filterspleten. Pas als de onttrekking wordt stopgezet, of er
wordt regelmatig geschakeld, of buurputten gaan schakelen, dan kunnen zich
neerslagen in de filterspleten vormen. Als er eenmaal een begin van verstopping van de
filterspleten is ontstaan, dan neemt de verstopping snel toe.

grensvlak De verstopping van het putfilter begint op het grensvlak tussen beide typen grondwater.
IJzerrijk dieper water stroomt omhoog en komt op het grensvlak in contact met
zuurstofhoudend water. Bij het mengen van de watertypen kunnen neerslagen ontstaan.
Tijdens stilstand kan zuurstofrijk water van boven naar beneden stromen en in het
diepere deel van het filter infiltreren, waardoor ook menging ontstaat. Zodra het
putfilter daar verstopt is, zal het toestromende grondwater afbuigen en naast de
verstopping de pompput binnentreden met het gevolg dat na enige tijd ook daar
verstopping optreedt. Dit betekent dat de verstopping zich in de loop van de tijd over
het hele putfilter zal uitbreiden.

vorming van aluminiumhydroxiden

kalkloze grond Onder invloed van antropogene (door mensen veroorzaakte) zure depositie (SO2, NOX ,
NH3) ontstonden in kalkloze zandgronden onder bosgebieden lage pH-waarden en
mede daardoor hoge concentraties aluminium. Deze effecten zijn het sterkst in ondiep
grondwater en nemen met de diepte af.
Onder invloed van de onttrekking zal het grondwater in horizontale richting naar de
pompput stromen. In de pompput zal het zure ondiepe grondwater zich mengen met het
minder zure diepe grondwater. Door deze menging kunnen in de filterspleten
aluminiumhydroxiden neerslaan:

Al3+ + 3H2O → Al(OH)3↓ + 3H+.

De verstopping begint ook hier op een bepaalde plaats en zal zich in de loop van de tijd
eveneens over het hele putfilter uitbreiden.

vorming van kalkafzettingen
Putverstopping door accumulatie van overwegend kalkneerslag is tot nu toe in
Nederland niet aangetroffen.

 locatie verstopping
neerslag buiten- Op foto's van getrokken putfilters zien we dat de neerslag ook aan de buitenzijde van
zijde pompput het putfilter aanwezig is. Als er eenmaal initiële neerslagen zitten op de filterspleten of

er zijn ijzer- en mangaanoxiderende bacteriën aanwezig, dan kan de vorming van
neerslagen zich snel uitbreiden in de omstorting en zelfs buiten de put. De
bedrijfsvoering speelt een belangrijke rol bij het initiëren van verstopping. Zolang
constante onttrokken wordt kan zich op het filter geen neerslag vormen.

kortsluitstroming Het water, dat na uitschakelen van de pomp de afpompingstrechter opvult, stroomt op
twee manieren toe: voor een deel zijdelings vanuit de formatie en voor een deel
opwaarts vanuit de pompput via de omstorting. Als de opvulling vanuit de pompput
naar verhouding groot is, zal de trechter worden gevuld met uit grotere diepte komend
ijzerrijk water in een aeroob milieu. Na inschakelen van de pomp komt met het zakken
van de grondwaterspiegel zuurstofrijk grondwater bij het putfilter. Zodoende vindt
menging plaats, waardoor ook aan de buitenzijde van de pompput neerslag kan
ontstaan.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-14 December 2010

herkenning verstopping van filterspleten
Verstopping van de filterspleten herkennen we aan:

• toename van de intreeweerstand. Als het waarnemingsfilter zich ter hoogte van de
verstopping van het putfilter bevindt, is de waarde van de intreeweerstand
vergelijkbaar met de waarde van de afpomping

• chemische samenstelling van het onttrokken grondwater. Het onttrokken water bevat
zuurstof en ijzer, mangaan en/of methaan (redox-reacties) of een hoge concentratie
aluminium. Omdat het ruwwater een mengsel is van verschillende typen water zijn
de concentraties van ijzer (zie Foto 15-1), mangaan (Foto 15-2) en methaan zo laag dat
we deze stoffen soms moeilijk kunnen detecteren. Als we door meting vaststellen dat
er nitraat in het ruwwater zit, dan bevat het ontrokken grondwater gewoonlijk ook
zuurstof

Foto 15-1 Verstopping van de filterspleten door ijzerneerslag (M. Juhàsz, WML)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-15 December 2010

• neerslag in de onderwaterpomp, stijgbuis en terreinleidingen. De vorming van
neerslag blijft niet beperkt tot de filterspleten, maar kan ook voorkomen in de rest
van de pompput en het leidingsysteem. Onderwaterpompen bijvoorbeeld kunnen
volledig door afzetting van ijzerhydroxiden en mangaanoxiden zijn vervuild en met
biomassa of -slijm zijn bedekt. Met een onderwatercamera kunnen we vaststellen dat
de filterspleten soms volledig zijn verstopt

• freatische winning. De menging van zuurstofhoudend en zuurstofloos water vindt
plaats bij freatische winningen. Bij diepere winningen onder een afsluitende kleilaag
wordt in Nederland geen zuurstofhoudend grondwater aangetroffen. Incidenteel
komen we chemische neerslagen tegen bij diepe putten. Hiervoor zijn twee mogelijke
verklaringen:

• de afpomping in de put is zo groot dat de pomp ‘lucht hapt’, hierdoor komt er
zuurstof bij het zuurstofloze water

• er zit een lek in de stijgbuis, of een koppeling, of in de putkelder, waardoor
ondiep, zuurstofhoudend water in put pompput kan stromen.

Als deze waarnemingen alle vier voorkomen en elkaar bevestigen, dan is onze diagnose
goed. Als de waarnemingen elkaar tegenspreken dan kunnen we niet zonder meer een
juiste diagnose stellen.

bedrijfsvoering
Bij chemische verstopping is vlak draaien gewenst; probeer zo weinig mogelijk te
schakelen.

15.3.2 Deeltjesverstopping
Deeltjesverstopping speelt op de boorgatwand, dit is het grensvlak tussen de omstorting
en de aquifer. Dit type verstopping werd ook wel mechanisch verstopping genoemd. Dit

Foto 15-2 Verstopping van de filterspleten door neerslag van mangaan (M. Juhàsz, WML)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-16 December 2010

type verstopping wordt veroorzaakt door deeltjes in het grondwater die de poriën in het
zandpakket in de buurt van de put blokkeren.

Deeltjes Deeltjes zijn niet opgelost, maar als “suspensie” aanwezig en hebben een significante
massa en grootte. Uit deeltjestellingen aan onttrokken water weten we dat er een piek in
het aantal deeltjes ontstaat na het aanzetten van de put, daarna neemt het aantal deeltjes
snel af tot een min of meer stationaire waarde. In alle bemeten putten worden deeltjes
aangetroffen, zowel in verstoppende als in niet verstoppende putten.

Boorgatwand Deeltjesverstopping ontstaat nabij de boorgatwand, hiermee bedoelen we de plaats waar
het watervoerend pakket overgaat in de aangebrachte omstorting. Tijdens het boren van
een put moet het boorgat open gehouden worden, hiervoor wordt boorspoeling
gebruikt, zie paragraaf 11.1.2. Na het inbouwen van de put moet een put ontwikkeld
worden om de boorspoeling weer zoveel mogelijk te verwijderen, zie paragraaf 11.6. Als
de boorspoeling niet of slecht verwijderd is, ontstaat er een zone waarin een deel van de
poriën al slecht toegankelijk is en waarin deeltjes snelle zullen worden afgevangen.
Hiermee wordt putverstopping al geïnitieerd tijdens de aanleg van de put.

 Naast de filtrerende werking van achtergebleven spoeling, blijven deeltjes ook ‘hangen’
Brugvorming doordat er bruggen worden gevormd in nauwe poriën. Deze brugvorming zal toenemen

naarmate deeltjes dichter bij de boorgatwand komen. De volgende factoren spelen een
rol bij het vormen van bruggen:
- hoeveelheid deeltjes (concentratie)
- stroomsnelheid (aanvoer)
- aspect ratio (grootte van de deeltjes in relatie tot de poriegrootte, bepaald door het

watervoerende pakket)
- het soort deeltje (vorm, lading, vervormbaarheid)
- stroom geometrie (radiale stroming of lineaire stroming)

Figuur 15-7 Brugvorming bij verstoppende put

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-17 December 2010

Tijdens een periode van onttrekking accumuleren deeltjes op de boorgatwand. Onder
invloed van de kracht van het aanschakelen van een put worden deeltjes weer in
beweging gebracht. Dit gebeurt zowel bij verstoppende als bij niet verstoppende putten.
Blijkbaar is een startende pomp instaat een bepaald aantal deeltjes te mobiliseren. Als
tijdens de onttrekking gemiddeld meer deeltjes zijn geaccumuleerd dan tijdens het
starten van de pomp kunnen worden vrijgemaakt, dan zal de put beginnen te
verstoppen. Andersom, als er minder deeltjes zijn geaccumuleerd, dan een startende
pomp kan mobiliseren, zal geen deeltjesverstopping optreden. Deeltjesverstopping kan
dus voorkomen worden door voldoende schakelen van de put. Merk op dat deze
preventiemethode tegengesteld is aan die voor chemische verstopping; bij chemische
verstopping is juist een continue onttrekking van belang.

15.3.3 Uitzonderingen en lokale omstandigheden
In voorgaande paragrafen hebben we de belangrijkste vormen van putverstopping
beschreven. Door lokale omstandigheden en bijzondere constructies komen er in de
praktijk ook allerlei andere vormen van putverstopping voor. Deze verstoppingen
hangen vaak samen met de geologie, hydrologie en chemie ter plaatse van het
puttenveld. Bij een homogene situatie op het puttenveld zullen alle pompputten in
gelijke mate verstoppen en dezelfde verstoppingsverschijnselen vertonen. Als niet alle
pompputten hetzelfde gedrag vertonen moeten we op onze hoede zijn. Hieronder geven
we enkele voorbeelden.

toevallige oorzaken

homogeen Als van een homogeen puttenveld één pompput een afwijkende vorm van verstopping
veld vertoont, kunnen we dat toeschrijven aan toevalligheden, zoals een slecht uitgevoerde

putconstructie.

heterogene situatie
Als water van verschillende samenstelling uit verschillende richtingen naar een
puttenveld toestroomt, hoeven niet alle pompputten (in gelijke mate) te verstoppen en
hoeven de putverstoppingen niet allemaal dezelfde oorzaak te hebben.

In heuvelachtige (glooiende) gebieden bijvoorbeeld kan aeroob grondwater van de
hogere delen en anaeroob grondwater van de lagere delen naar een puttenveld
toestromen. Hier zitten we op een grensvlak van twee gebieden die elk op zich

eenzijdige homogeen zijn. In dit geval begint de verstopping aan één zijde van het putfilter over de
putverstopping hele hoogte van het filtertraject, waarna de verstopping zich geleidelijk rondom het

putfilter zal uitbreiden.
Een heterogene situatie op het puttenveld kunnen we ook aantreffen in een
rivierengebied, bij toestroming via stroomruggen en bij (doorboorde kleilagen in)
kommen.

toestroming uit bekkens of oppervlaktewater

onder kleilaag In Nederland is het grondwater onder een afsluitende kleilaag over het algemeen
anaeroob. Dit is echter niet het geval als aeroob oppervlaktewater zijdelings kan
infiltreren, zoals dat wel voorkomt bij een bekken of een rivier waar het water geen
sliblaag passeert.
Ook als er tussen de onderzijde van de afsluitende kleilaag en de grondwaterspiegel
lucht aanwezig is, kan het grondwater onder een kleilaag aeroob zijn.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-18 December 2010

15.4 Overwegingen om verstopte pompputten te regenereren
Als we merken dat een pompput is verstopt, moeten we de pompput uit oogpunt van
bedrijfszekerheid regenereren.
Vroeger werd een verstopte pompput soms vervangen door een nieuwe pompput. Maar
ook een nieuwe pompput zal na verloop van tijd verstopt raken. Tegenwoordig wordt
een verstopte pompput geregenereerd. Pas als duidelijk is dat we geen resultaat meer
halen bij het regenereren van een verstopte pompput, overwegen we de bestaande
pompput door een nieuwe te vervangen.

vervanging Vervanging door een nieuwe pompput komt ook in beeld als de kosten van een nieuwe
pompput lager zijn dan de kosten van regeneratie. Een bijkomende overweging om
pompputten te vervangen is technische veroudering.

Voordat we een pompput regenereren moeten we van een aantal zaken een helder beeld
hebben, vooral:

• doel van de regeneratie

• tijdstip van regenereren

• oorzaak van de verstopping

• toe te passen regeneratiemethode(n).

doel van de regeneratie
Regeneratie van een pompput heeft tot doel de specifieke volumestroom terug te
brengen tot de referentiewaarde. Als dat niet is gelukt, is de regeneratie niet geslaagd.

Foto 15-3 Eenzijdige putverstopping door aantrekken van water uit een bekken (Pompstation Heel, WML,
M. Juhàsz, WML)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-19 December 2010

Oorzaken van niet-geslaagde regeneraties zijn:

• te late regeneratie

• verstopping die niet of niet goed kan worden bereikt (hiervoor is nog geen goede
oplossing voorhanden)

• onduidelijke oorzaak van de verstopping

• verkeerd gekozen regeneratiemethode

• goed gekozen regeneratiemethode die verkeerd is toegepast.

tijdstip van regenereren
veroudering We moeten steeds op tijd regenereren. In de loop van de tijd zal een gevormde

chemische neerslag, die de verstopping veroorzaakt, verouderen. Als gevolg van deze
veroudering zal de gevormde neerslag uitharden, waardoor we deze niet meer zo
gemakkelijk kunnen verwijderen. We moeten er dus op tijd bij zijn, anders is regeneratie
niet meer mogelijk.
Bij deeltjesverstopping kunnen de deeltjes die de verstopping veroorzaken steeds verder
verkitten, waardoor regeneraties minder effect hebben. Voor deeltjesverstopping houden
we de grens van 70% aan; als de specifieke volumestroom is afgenomen tot 70% van de
referentiewaarde moet geregenereerd worden.

oorzaak van de verstopping

diagnose Een juiste diagnose van de oorzaak van putverstopping is cruciaal. Afhankelijk van de
oorzaak van de verstopping bepalen we welke regeneratiemethoden nodig zijn. Ook kan
afhankelijk van het type verstopping door middel van aanpassing van de bedrijfsvoering
verstopping voorkomen worden.

toe te passen regeneratiemethode(n)
De kunst is die regeneratiemethode te kiezen die het beste aansluit bij de vastgestelde
oorzaak van de putverstopping. Als regeneraties niet of slechts ten dele succesvol zijn

afwisseling verdient het aanbeveling bij de opeenvolgende regeneraties de diverse in aanmerking
komende regeneratiemethoden afwisselend toe te passen.

15.5 Regeneratiemethoden
Er bestaat een groot aantal regeneratiemethoden en er zijn uiteenlopende chemicaliën
beschikbaar om een pompput te regenereren. Regeneratiemethoden verdelen we in
mechanische en chemische methoden. Een chemische regeneratiemethode is in feite een
mechanische regeneratie waarbij we gebruik maken van chemische middelen.
Deze paragraaf bestaat uit de twee delen:

• overzicht van regeneratiemethoden

• keuze van een regeneratiemethode.

15.5.1 Overzicht van regeneratiemethoden
In deze paragraaf is een opsomming gegeven van de meest toegepaste
regeneratiemethoden.

mechanische regeneratiemethoden
Gebruikelijke mechanische methoden die we tegenwoordig toepassen zijn:

 1. schoonpompen. Hierbij pompen we de pompput geforceerd af; de onttrokken
volumestroom is dan twee à drie keer groter dan normaal

 2. borstelen. Bij deze methode borstelen we het putfilter en de putbuis, terwijl we de
pompput gelijktijdig afpompen

 3. hogedrukreinigen. In dit geval verwijderen we met een krachtige waterstraal het vuil
van het putfilter en de filterspleten. De toegepaste druk varieert hierbij van 20 tot 200
bar

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-20 December 2010

 4. jetten. Dit is een variant op de methode hogedrukreinigen. Hierbij roteren de
nozzles/armen in tegenovergestelde richting waardoor krachtige schokgolven
ontstaan die vervuiling rondom de filterspleten in beweging breng en losmaakt.

jutteren 6. jutteren. Bij jutteren drukken we de waterspiegel met behulp van samengeperste
lucht naar beneden, waarna we de druk plotseling wegnemen waardoor het
waterniveau zeer snel stijgt. Deze cyclus herhalen we een aantal keren

 7. sectiegewijs schoonpompen. Hierbij onttrekken we een grote hoeveelheid
grondwater aan een sectie (1 à 2 m) van het putfilter

 8. sectiegewijs rondpompen. Hierbij nemen we bij een beperkte onttrekkingscapaciteit
plaatselijk een verstopping (meestal in de omstorting) weg.

Minder vaak toegepaste mechanische methoden zijn:
 8. de formatie rondom de putfilters bevriezen met vloeibaar koolzuur. De resultaten

van deze methode zijn echter wisselend en de kans op beschadiging van de put door
bevriezing is groot.

‘surgen’ 9. ‘surgen’ of ‘bailen’. Met behulp van een zuiger in de pompput bewegen we het water
in de formatie heen en weer. Dit noemen we ‘surgen’. Als we een puls inzetten in
plaats van een zuiger spreken we van ‘bailen’ (Olsthoorn, 1982)

 10. gebruik van explosieven
 11. hoogfrequent trillen (ultrasoon).

15.5.2 Regeneratiemiddelen
De volgende regeneratiemethoden kunnen worden toegepast met toevoeging van
chemicaliën:
1. hogedrukreinigen
2. jetten
3. jutteren
4. sectiegewijs rondpompen

Bij deze regeneratiemethoden gebruiken we chemische middelen; deze bestaan uit:

Figuur 15-8 Jetmaster; rechts in werking (foto’s Carl van Rosmalen, Brabant Water)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-21 December 2010

1. zuren, zoals zoutzuur, citroenzuur, mierenzuur of koolzuur om de verschillende
soorten neerslag, zoals ijzerhydroxide, aluminiumhydroxide en mangaanoxide, op
te lossen

2. reductoren om geoxideerde verbindingen, zoals ijzerhydroxiden en mangaanoxiden,
te reduceren (op te lossen) (bijvoorbeeld sodiumdithioniet) (Houben et al., 2000).
Dit wordt in Nederland niet veel toegepast

complexvormers 3. complexvormers (o.a. polyfosfaten) om de opgeloste metalen in oplossing te
 houden. Polyfosfaten passen we ook toe om kleideeltjes te dispergeren (uiteen te

laten vallen). Dit wordt in Nederland niet veel toegepast
chloorbleekloog 4. oxidatoren (o.a. chloorbleekloog en waterstofperoxide) voor het verwijderen van

 organisch materiaal, zoals biomassa. Chloorbleekloog heeft bovendien een
dispergerende werking op kleideeltjes.

5. dispergeermiddelen. Bentoniet kan worden verwijderd met behulp van een
dispergeermiddel. Hierbij wordt de verbinding tussen de kleiplaatjes verbroken,
waardoor de bentoniet boorspoeling minder viskeus en deze zijn gelvormende
eigenschappen verliest. Als dispergeermiddel kan gebruik worden gemaakt van
Aquaclear (werkende stof: polyacrylamide). Dit is een flocculatiemiddel dat vooral
veel in waterzuiveringsprocessen wordt gebruikt, en biologisch afbreekbaar is.

Er zijn veel regeneratiemiddelen onder allerlei handelsnamen op de markt. Ze bestaan
uit een mengsel van bovengenoemde chemicaliën. Naast de direct werkzame stoffen,
kunnen de mengsels nog allerlei andere stoffen bevatten, zoals:

 6. oppervlaktespanningverlagende stoffen
 7. corrosie-inhibitoren. Dat zijn stoffen die corrosie tegengaan.

combinaties In de praktijk passen we ook combinaties van verschillende regeneratiemethoden toe.

We beginnen echter steeds met een eenvoudige mechanische techniek. Als deze techniek
niet voldoende effect heeft, zetten we een intensiever werkende mechanische methode in
of we combineren een mechanische methode met een chemische methode.

15.5.3 Keuze van een regeneratiemethode
Om een regeneratiemethode te kiezen doorlopen we de volgende stappen:

 1. de mate van verstopping vaststellen; criterium is een actuele specifieke
volumestroom die lager is dan 70% van de referentiewaarde

 2. de oorzaak van de verstopping vaststellen
 3. de resultaten en het aanhoudende effect van eerder uitgevoerde regeneraties in

samenhang met de toegepaste regeneratiemethode(n) evalueren.
 4. de beschikbare methoden (met varianten) en hulpmiddelen kort inventariseren
 5. bepalen welke regeneratiemethode(n) en/of regeneratiemiddel(en) kan (kunnen)

worden toegepast voor de betreffende situatie
 6. de voorwaarden voor de uitvoering van de regeneratie inventariseren, zoals

bedrijfsvoering op het puttenveld, onderlinge afstand (beïnvloeding) van de
pompputten, toegankelijkheid van het terrein, noodzaak van speciale
(putkop)constructies, mogelijkheden om gebruikte chemicaliën te lozen enzovoort

 7. belasting voor het milieu en kosten van de regeneratiemethoden met elkaar
vergelijken

 9. regeneratiemethode definitief kiezen.

15.6 Uitvoering van de regeneratie
In deze paragraaf bespreken we hoe we in de praktijk een putregeneratie uitvoeren.
Bij de keuze en de uitvoering van de regeneratiemethode moeten we onderscheid maken
tussen verstopping van de filterspleten en verstopping op de boorgatwand.

stroomschema’s Figuur 15-9 geeft een stroomschema voor het uitvoeren van de regeneratie.

In deze paragraaf schenken we aandacht aan de volgende onderwerpen:

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-22 December 2010

• regeneratie van chemisch verstopte putten (verstopping putfilter)

• regeneratie mechanisch verstopte putten (verstopping boorgatwand)

• overige regeneratiemethoden

• metingen en waarnemingen.

15.6.1 Regeneratie chemisch verstopte putten
Een verstopping van het putfilter is gemakkelijk toegankelijk en daardoor goed te
regenereren.
Gewoonlijk beginnen we met een mechanische behandeling. Deze bestaat uit borstelen
of hoge drukreiniging (waterjetting), al dan niet gecombineerd. Tijdens deze
handelingen pompen we de pompput af om het losgemaakte vuil uit de pompput te
verwijderen. Op deze wijze worden de chemische neerslag (ijzer, mangaan, aluminium)
en biomassa aan de binnenzijde van de stijgbuis en het filter effectief verwijderd.
Borstelen heeft echter geen effect op verstoppingen die zich buiten het putfilter in de
omstorting of bij de boorgatwand bevinden. Hogedrukreiniging heeft enig effect op
verstopping in de omstorting, maar hiermee kunnen we de verstopping niet effectief
verwijderen. Een borstel raakt alleen de binnenkant van een filter en de mechanische
actie van een waterstraal is vrijwel direct uitgewerkt buiten het filter door afbuiging van
de stralen op de randen van de filterspleten en op de grindkorrels van de omstorting.
Door het aantal omwentelingen per minuut te verkleinen, kan een betere verwijdering
van de verstopping worden verkregen.

Om het laatste vuil, ook in de pompput, en de afzettingen aan de buitenzijde van het

zuur putfilter te verwijderen zetten we de pompput in het zuur, waardoor de aanwezige
neerslag (grotendeels) zal oplossen. Bij de keuze van de chemicaliën moeten we onder
meer op het materiaal van het putfilter letten. Moderne pompputten bestaan uit pvc, dat
nagenoeg inert is voor chemicaliën, wat echter niet het geval is voor (oude) pompputten
met koperen of houten filters.

Onder invloed van het zuur vinden de volgende reacties plaats:

Fe(OH)3 + 3H+ → Fe3+ + 3H2O
MnO2 + 4H+ → Mn4+ + 2H2O
Al(OH)3 + 3H+ → Al3+ + 3H2O.

Let wel, dat we voor het verwijderen van ijzerhydroxiden geen waterstofperoxide maar
een zuur gebruiken. Gebruik van waterstofperoxide kan wel effectief zijn als ook
biomassa een belangrijke oorzaak is van de verstopping (biologische verstopping), of
wanneer mangaanoxide een rol speelt.

De verspreiding van het zuur moeten we beperken tot de filterspleten zelf (en de eerste
centimeters van de omstorting); het zuur mag het watervoerende pakket niet bereiken.

koolzuur Dit mag helemaal niet gebeuren als het watervoerende pakket kalk bevat. Het zuur zal
namelijk de kalk oplossen, waarbij koolzuur vrijkomt. Het gevormde koolzuur zal voor
een deel als gas via de pompput ontwijken. Een ander deel zal in de poriën van de
formatie achterblijven, waardoor de toestroming van het water naar de pompput zal
worden belemmerd. De gevormde gasbellen zullen echter (langzaam) in het water
oplossen en zo geleidelijk aan verdwijnen. Als het zuur verder de formatie binnendringt,
zal de pH-waarde toenemen, waardoor de opgeloste kalk weer kan neerslaan (Treskatis
en Leda, 1998).

bijmengingen De gevormde soorten neerslag zijn in chemisch opzicht niet zuiver, omdat ze doorgaans

allerlei bijmengingen bevatten. Als we er niet in slagen na de eerste chemische
behandeling de specifieke volumestroom terug te brengen tot de referentiewaarde, dan
moeten we de verstopte pompput met een ander chemisch middel behandelen. Zo lost
mangaanoxide niet goed op in zuur, maar wel in waterstofperoxide (H2O2). Als we een

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-23 December 2010

behoorlijke bijdrage van mangaanoxide verwachten verdient het aanbeveling de
pompput nog een keer met waterstofperoxide te behandelen:

 MnO2 + H2O2 + 2H+ → Mn2+ + 2H2O + O2.

nagroei Het gebruik van organische zuren raden we af omdat de kans op bacteriologische

nagroei dan groot is.

 Als zich chemische neerslagen hebben gevormd in de omstorting, of zelfs in het

onttrekkingspakket, zal het moeilijker zijn om een put te regenereren. Met de huidige
regeneratiemethoden zijn dergelijke verstoppingen niet te verwijderen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-24 December 2010

Figuur 15-9 Stroomschema uitvoering regeneratie.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-25 December 2010

15.6.2 Regeneratie putten deeltjesverstopping
Regeneratie van verstopte pompputten, waarbij sprake is van verstopping op de
boorgatwand, is lastig, omdat de verstopping moeilijker te bereiken is en de oorzaak van
de verstopping minder eenvoudig is vast te stellen. Vaak biedt alleen gebruik van
chemische hulpmiddelen uitkomst.

richtlijn De beste methode voor een goede verwijdering van putverstopping op de boorgatwand
is een combinatie van jutteren en het gebruik van chemische oxidatiemiddelen.
Bij mechanische putverstopping speelt bij de keuze voor een regeneratiemiddel
milieubelasting een belangrijke rol samen met eerdere ervaringen. Vaak wordt daarom
eerst geregenereerd met waterstofperoxide, indien dit niet het gewenste effect heeft
wordt de regeneratie nogmaals uitgevoerd met chloorbleekloog.

oxidatiemiddel Een veel toegepaste methode is om een oxidatiemiddel (waterstofperoxide of
chloorbleekloog) aan het water in de pompput toe te voegen en dit met behulp van een
hoeveelheid water door de omstorting heen tot op de boorgatwand te brengen.

jutteren Om ervoor te zorgen dat het middel goed contact met de verstopping maakt, gaan we de
pompput jutteren. Tegelijkertijd voegen we een kleine volumestroom water toe, zodat
het middel zeer langzaam de verstopping ‘passeert’.

waterstof- Van beide chemicaliën heeft waterstofperoxide uit milieuhygiënisch oogpunt de
peroxide voorkeur. Het oplossen van organisch materiaal en sulfiden door waterstofperoxide

kunnen we als volgt uitschrijven:

CH2O + 2H2O2 → CO2 + 3H2O
2FeS2 + 15H2O2 → 2Fe(OH)3 + 4SO4

2- + 8H2O + 8H+.

 Het is niet nodig dat al het organische materiaal volledig wordt geoxideerd (de oxidatie

is volledig als CO2 en H2O de eindproducten zijn). Doel van de oxidatie is de
geaccumuleerde biomassa uit elkaar te laten vallen, waardoor deze kan worden
afgevoerd. Bij deze oxidatie worden uit de grote organische moleculen ook kleine
eenvoudige organische moleculen gevormd. Deze kleine moleculen zijn goed
metaboliseerbaar (afbreekbaar) voor bacteriën. Waterstofperoxide is een minder krachtig
desinfectiemiddel dan chloorbleekloog, waardoor niet alle micro-organismen worden
verwijderd. Door de overvloedige aanwezigheid van kleine organische moleculen is het
in de praktijk dan ook herhaaldelijk voorgekomen dat na behandeling met
waterstofperoxide bacteriologische nagroei optrad.

chloorbleekloog Daarom behandelen we de pompput in ernstige gevallen van verstopping of als de
werking van waterstofperoxide onvoldoende is toch met chloorbleekloog ondanks de
milieubelasting die deze stof met zich meebrengt. Chloorbleekloog heeft ten opzichte
van waterstofperoxide ook het voordeel dat het dispersie van kleideeltjes bevordert,
waardoor deze deeltjes met water een suspensie vormen.

De chemische reacties die optreden kunnen we als volgt uitschrijven (chloorbleekloog
bestaat uit een equimolair mengsel van chloride en hypochloriet):

CH2O + 2Cl- + 2ClO- → H2CO3 + 4Cl-
2FeS2 + 15Cl- + 15ClO- + 7H2O → 2Fe(OH)3 + 4SO4

2- + 30Cl- + 8H+
Ca-klei + 2Na+ → 2Na-klei + Ca2+.

Na regeneratie van een pompput met chloorbleekloog kan het onttrokken grondwater
tijdens het schoonpompen van de pompput nog restanten chloor bevatten. Deze
vloeistof moeten we eerst neutraliseren voordat we deze lozen.

zorgvuldig Wees zorgvuldig bij het aanmaken van een oxidator/zuur. Zorg er altijd voor dat de

geconcentreerde oplossing aan het verdunningswater wordt toegevoegd. Voeg dus nooit
water bij de geconcentreerde oplossing (‘water op zuur komt u duur’).

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-26 December 2010

dosering Voor een goede verwijdering van putverstopping op de boorgatwand dient als

uitgangspunt het equivalent van circa 20 liter chloorbleekloog (≡ 20 liter 7% H2O2-
oplossing) per meter filter te worden gedoseerd. Afhankelijk van de diepte en de
diameter moet dit worden aangepast. Onderstaande tabel (Tabel 15-1) geeft een
overzicht van hoeveelheid regeneratiemiddel (per meter filter) dat in de praktijk wordt
toegepast.

 Hoeveelheid (liter) regeneratiemiddel per meter filter

Boorgat-
diameter (mm)

Chloorbleekloog
(15%)

H2O2
(35%)

H2O2
(7%)

500 15-20 15-20 75-100

600 20-25 20-25 100-125

700 25-30 25-30 125-150

800 30-40 30-40 150-200

 Opm. 1 Om ‘spuiters’ te voorkomen dienen bij een stijgbuisdiameter kleiner dan 250 mm en bij
 gebruik van waterstofperoxide de hoeveelheden met een derde verminderd te worden.
 Opm. 2 Om waterstofperoxide stabieler te maken wordt er soms een kleine hoeveelheid

zoutzuur toegevoegd, per meter filter: 0,5 à 1,5 liter bij ondiepe pompputten en 0,25 à
0,75 liter bij diepe pompputten.

inwerken Na het inbrengen dienen de chemicaliën met een berekende hoeveelheid water per meter

filter tot op de boorgatwand verdrongen te worden. Daarbij wordt bij voorkeur direct
enkele slagen gejutterd. De hoeveelheid water dient berekend te worden op basis van
filterlengte, boorgatdiameter en gewenste verdringingsafstand tot op de boorgatwand.
Aansluitend moeten de chemicaliën inwerken en wordt er gejutterd. De inwerktijd en
juttertijd verschillen per bedrijf. Zie voor verschillende voorbeelden van wijze van
uitvoeren van regeneraties het rapport Regeneratie van mechanisch verstopte putten –
huidige praktijk en mogelijkheden voor verbetering, BTO 2008.035(s).

Tabel 15-1 Doseertabel regeneratiemiddelen (praktijk bij Brabant Water).

Foto 15-4 Regeneratie met chloorbleekloog, gereed maken van het regeneratiemiddel
(C. van Rosmalen, Brabant Water)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-27 December 2010

15.6.3 Overige regeneratiemethoden
Hierboven beschreven we in hoofdlijnen hoe we verstoppingen van het filter en
verstoppingen op de boorgatwand aanpakken. Daarbij bespraken we de gangbare
regeneratiemethoden. Zoals we in de vorige paragraaf al aangaven, bestaan er veel
regeneratiemethoden en regeneratiemiddelen met evenzoveel varianten. Hieronder
maken we er nog een paar opmerkingen over, vooral:

• intermitterend of sectiegewijs afpompen en jutteren

• rondpompen

• bevriezen met vloeibaar koolzuur.

intermitterend of sectiegewijs afpompen en jutteren
fijn zand, slib Als fijn zand, slib of resten van boorspoelingshulpmiddelen de toestroming van

grondwater belemmeren, kan het opvoeren van de stroomsnelheid gedurende korte tijd
een remedie zijn om deze belemmering op te heffen. Het putfilter intermitterend en/of
sectiegewijs afpompen levert wisselende resultaten op. Ook jutteren we de pompput
wel. Bij jutteren verlagen we de waterspiegel door met perslucht het water in de
pompput weg te drukken (zie Figuur 15-9). Daarna laten we de lucht in een keer
ontsnappen. Afhankelijk van de diepte van het wegdrukken van de waterspiegel,
ontstaat hierdoor gedurende korte een hoge stroomsnelheid.

 Zoals al vermeld jutteren we ook om toegevoerde chemicaliën goed met de verstopping
in contact te brengen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-28 December 2010

 rondpompen

Voor het reinigen van het putfilter en van de filteromstorting zijn allerlei sectieapparaten
met verschillende kamers (compartimenten) ontwikkeld, waarbij één kamer (de
middelste) met een onderwaterpomp is uitgerust. Bij deze sectieapparaten wordt het
water, al of niet met toevoeging van chemische middelen, met kracht door de omstorting
en het filter rondgepompt. Om te voorkomen dat het losgemaakte vuil wordt
rondgepompt, wordt vaak een deelstroom van het water afgevoerd (zie Figuur 15-10 en
foto 15-5). In de literatuur zijn onder andere de ‘Kieswäscher’ (Paul, 1993; Berger et al.,

Figuur 15-10 Jutteren (SBW, 1997).

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-29 December 2010

1992) en de ‘Turbocleaner’ beschreven. Momenteel is in Duitsland de Symmetrischen
Doppelkolbenkammer (SDKK) populair. Bij dit sectieapparaat wordt het filter boven en
onder de kamer afgesloten met extra lange flappen, waardoor het bereik tot dieper in de
omstorting reikt.
Ook in Nederland wordt rondpompapparatuur toegepast. Nadeel bij alle apparatuur,
waarbij de omstorting met kracht wordt behandeld, is dat de omstorting kan worden
verstoord, en de pompput zand kan gaan leveren.

Dergelijke rondpompconstructies kunnen ook worden ingezet bij het ontwikkelen van
pompputten. Ook in dit geval wordt een deel van het vuile water continu verwijderd.
Groot voordeel van deze werkwijze is dat de hoeveelheid te lozen water sterk wordt
beperkt1.

1 Mededeling van Ing A.P.M. Timmermans, Westerlo Boringen, Helmond; zie ook Boormeester I (diepboringen), blz. 208.

Figuur 15-11 Het principe van rondpompen. (SBW, 1997)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-30 December 2010

bevriezen met vloeibaar koolzuur
Bij een aantal waterbedrijven zijn proeven gedaan met regenereren met vloeibaar
koolzuur. Bij Brabant Water waren de ervaringen slecht, bij Vitens zijn wisselende
resultaten behaald. De techniek is in de Nederlandse waterleidingwereld niet gangbaar.

15.6.4 Metingen en waarnemingen
Bij het uitvoeren van de regeneratie verrichten we vaak metingen en doen we
waarnemingen. In alle gevallen is het noodzakelijk:

• de specifieke volumestroom te bepalen. Dat doen we voor en na iedere
regeneratiestap om het effect van de regeneratie vast te stellen.

 Afhankelijk van de omstandigheden kunnen de volgende metingen of waarnemingen

noodzakelijk zijn:

• flowmeting. Na vergelijking met de flowmetingen bij oplevering kunnen we zien
welke filtertrajecten verstopt zijn. Omdat we de regeneratiewerkzaamheden op de

Foto 15-5 Een sectie-rondpompapparaat gebruikt voor regeneratie .
Onderaan de pomp, bovenaan het deel waar het water terug wordt
gebracht (C. van Rosmalen, Brabant Water)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-31 December 2010

verstopte trajecten concentreren, kunnen we de putregeneratie doeltreffender
uitvoeren

• bepaling van de concentratie en korrelgrootteverdeling van de deeltjes in het
onttrokken grondwater en bepaling van de samenstelling van de deeltjes. Deze
informatie is in het bijzonder van belang bij mechanische verstopping

• camera-inspectie om (de plaats van) een eventuele verstopping in het putfilter, een
vervuiling van het filter of het effect van regeneratie te kunnen waarnemen. Een
camera-inspectie voeren we uit als we vermoeden dat de oorzaak van een slecht
functionerende pompput verband houdt met een (mechanische) beschadiging of een
andere technische onvolkomenheid van de pompput.

15.6.5 Monitoring
Voor een goede bedrijfsvoering is monitoring van de pompputten van groot belang. De
meetgegevens van de putten worden opgeslagen (vastgelegd). Het gaat om de
meetgegevens uit het ontwerp, de aanleg, de exploitatie (bedrijfsvoering) en het
onderhoud (inclusief regeneraties). Doel van dat vastleggen is te zorgen voor een zo
efficiënt en kosteneffectief mogelijke bedrijfsvoering. Het vastleggen van al die gegevens
draagt bij aan optimalisering van het putonderhoud. Daarbij wegen de meetgegevens
die tijdens het regeneratieproces (of de regeneratieprocessen) zijn verkregen zwaar mee,
aangezien bij veel putten een belangrijk deel van de onderhoudskosten voor rekening
van de regeneratie(s) komt.

meetprotocol De ontwerpgegevens van de put en de gegevens van metingen moeten op uniforme
wijze volgens een meetprotocol worden vastgelegd. Om het proces van putverstopping
goed te kunnen volgen en analyseren is het belangrijk om de reguliere
capaciteitsmetingen en de resultaten van regeneraties eveneens op uniforme wijze
volgens een meetprotocol vast te leggen. In bijlage 1 is een overzicht opgenomen van de
van belang zijnde parameters, waarvan de (meet)gegevens worden vastgelegd, bij het
ontwerp, de aanleg, de bedrijfsvoering en het onderhoud van pompputten. Dit overzicht
kan als uitgangspunt dienen voor het opstellen van een meetprotocol.

15.7 Effect van de regeneratie
twee criteria Een regeneratie is geslaagd als de resultaten voldoen aan twee criteria, namelijk ten

aanzien van de specifieke volumestroom en het tijdsinterval tussen twee opeenvolgende
regeneraties.

specifieke volumestroom
Het eerste criterium voor een geslaagde regeneratie is dat de specifieke volumestroom
van de pompput na regeneratie even groot moet zijn als de specifieke volumestroom bij
oplevering.
In de praktijk komt het nogal eens voor dat de specifieke volumestroom na regeneratie
hoger is dan bij oplevering. Dit is alleen mogelijk als de pompput bij ingebruikneming
niet volledig wordt ontwikkeld. Dit effect hebben we in het bijzonder waargenomen bij
pompputten met verstopping op de boorgatwand. In het uiterste geval kan dit

ontwikkelen betekenen dat de verbetering van de pompput volledig is toe te schrijven aan het
(verder) ontwikkelen van de pompput, dat wil zeggen het verwijderen van de
(toegepaste of natuurlijke) boorspoeling, maar dat van het verstoppende materiaal niets
is verwijderd. De resultaten van regelmatig uitgevoerde flowmetingen kunnen hierover
duidelijkheid verschaffen.

 Als regeneratie nauwelijks effect heeft, zullen we de pompput nog een keer moeten

behandelen. Als de pompput wel aanzienlijk is verbeterd, kunnen we de pompput in
productie nemen.
Als regeneratie niet het gewenste effect heeft, kunnen we ons de volgende vragen
stellen:

• Is de diagnose juist gesteld?

• Is de juiste regeneratiemethode gekozen?

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-32 December 2010

• Is de regeneratiemethode juist toegepast?

• Hebben verschillende soorten neerslag bijgedragen aan de verstopping? Als dat het
geval is, zullen we voor elk soort neerslag een specifiek regeneratiemiddel moeten
toepassen. Er bestaat niet één middel waarmee alle soorten neerslagen volledig
kunnen worden verwijderd.

Bij het regenereren van pompputten streven we er altijd naar de specifieke
volumestroom van de pompput terug te brengen naar de referentiewaarde.

‘chronisch’ Als dat bij lange na niet mogelijk is, moeten we de conclusie trekken dat de pompput
verstopt ‘chronisch verstopt’ is en in aanmerking komt voor vervanging. Soms wordt ervoor

gekozen een hardnekkig verstopte put toch in bedrijf te houden en een nieuwe (lagere)
referentiewaarde te definiëren. Hierbij moet wel rekening gehouden worden met de
totale capaciteit die het wingebied als totaal moet kunnen leveren.

Onttrekkingsregiem en schakelingen

 Het onttrekkingsregiem kan invloed hebben op putverstopping. Langdurig continue
onttrekking, zonder voldoende rustperioden, kan mechanische verstopping
veroorzaken. Frequent schakelen van een put kan mechanische verstopping
verminderen. De klap die een schakeling veroorzaakt kan verstoppende deeltjes op de
boorgatwand losmaken. Om inzicht te krijgen in de oorzaken van verstopping, en
mogelijke oplossingen, is het goed om het debiet en de schakelingen per pompput te
registreren. Let op: bij chemisch verstoppende putten wordt aangeraden juist zo
gelijkmatig mogelijk te onttrekken en dus niet te schakelen.

15.8 Veiligheid en milieu
Regeneratie van pompputten is voor de uitvoerders niet zonder gevaar. Vaak werken ze
met grote (lucht)drukken en met chemische stoffen die agressief en gevaarlijk zijn. Ook
kunnen de chemische stoffen bodem- en grondwaterverontreiniging veroorzaken. In
deze paragraaf noemen we maatregelen en mogelijkheden om:

• veilig te werken

• het milieu te ontzien.

15.8.1 Veilig werken
chloorgas We wijzen nadrukkelijk op de noodzaak veilig met apparatuur en met chemische

regeneratiemiddelen om te gaan. Als we onoordeelkundig omgaan met chloorbleekloog
kan er chloorgas vrijkomen en bij waterstofperoxide kan door snel ontleden (contact met
vervuiling) een geiser ontstaan.

zorgvuldig Wees zorgvuldig bij het aanmaken van een oxidator/zuur. Zorg er altijd voor dat de
geconcentreerde oplossing aan het verdunningswater wordt toegevoegd. Voeg dus nooit
water bij de geconcentreerde oplossing, want ‘water op zuur komt u duur’.
Berucht is het ophopen van gassen in een putkelder. Vooral tijdens het regenereren
moeten we deze ruimtes niet betreden of we gaan er alleen naar binnen als we strenge
voorzorgsmaatregelen hebben genomen.

15.8.2 Milieu ontzien
Bij het gebruik van chemische middelen ontstaan tijdens het regenereren reststoffen die

spoelwater in het spoelwater terechtkomen. Omdat we meestal binnen een beschermingsgebied
werken verdient het verwerken van het gebruikte spoelwater extra aandacht.
Bij lozing op oppervlaktewater moeten we ons houden aan de eisen die de
waterkwaliteitsbeheerder stelt. Als er een riolering aanwezig is kunnen we het gebruikte
spoelwater daarop lozen, mits we daarvoor een vergunning hebben. Wat moeten we
doen als er in de wijde omtrek van een pompput geen riolering aanwezig is? We mogen
alleen op het maaiveld lozen als het spoelwater nog slechts sporen van de chemicaliën
bevat. Als het mogelijk is lozen we het spoelwater, na neutralisatie, op de
spoelwateropvang van het pompstation.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-33 December 2010

Om het milieu zoveel mogelijk te ontzien verdient het aanbeveling:

• de hoeveelheid regeneratiemiddel te beperken

• een chemisch middel te gebruiken dat het milieu zo weinig mogelijk belast
(waterstofperoxide in plaats van chloorbleekloog)

• het aantal regeneraties met chemicaliën te minimaliseren

• zoveel mogelijk een techniek te kiezen waarbij geen chemicaliën worden gebruikt
(borstelen, spuiten, jutteren).

voorschriften Voorschriften op het gebied van milieubescherming bij het regenereren van pompputten

zijn in Duitsland al dwingend vastgelegd in de DVGW-richtlijn W 130. In deze
voorschriften worden ter bescherming van de grondwaterkwaliteit (toxicologische) eisen
gesteld aan bijvoorbeeld regeneratiemiddelen en aan eventuele restproducten die na
regeneratie in de bodem achterblijven.

Kiwa-Attest Voor een aantal chemische regeneratiemiddelen is een Kiwa-Attest afgegeven. De
betreffende middelen en merknamen zijn genoemd in het Jaarboek voor de Waterleiding
in Nederland (VEWIN-uitgave). Het genoemde Kiwa-Attest is het Attest op
Toxicologische Aspecten, dat alleen betrekking heeft op deze aspecten. Het Attest zegt
niets over de geschiktheid van het betreffende middel als regeneratiemiddel.

certificering Certificering van deze chemicaliën is zinvol. Dat blijkt uit een voorbeeld uit Amerika
waar ‘technisch’ zoutzuur exact dezelfde samenstelling (inclusief zware metalen) had als
de veel duurdere ‘food grade’-kwaliteit (Sukkestead, 1993).

15.9 Preventie van putverstopping
Van het totale aantal puttenvelden (cq pompputten) in Nederland:

• verstopt 1/3 door verstopping van de filterspleten

• verstopt 1/3 door verstopping op de boorgatwand

• heeft 1/3 geen last van verstopping.

Preventie van putverstopping richt zich dus op de eerste twee situaties. Omdat
putverstoppingen de wateronttrekking verstoren en de waterproductie duurder maken
zouden we putverstopping het liefst willen voorkomen. De meeste pompputten hebben
na verloop van tijd echter last van verstopping. Het optreden van putverstopping hangt
samen met de geohydrologische en geohydrochemische eigenschappen van het
watervoerende pakket waaraan het grondwater wordt onttrokken. Deze eigenschappen
kunnen we niet beïnvloeden. Ook de bedrijfsvoering heeft invloed. Door de juiste
bedrijfsvoering kunnen we putverstopping soms toch voorkomen of vertragen.

In deze paragraaf bespreken we uiteenlopende manieren om de verschillende
verstoppingsprocessen tegen te gaan, te weten:

• putaanleg en –afwerking

• gescheiden onttrekking

• desinfectie pompput

• ondergrondse ontijzering

• gelijkmatige onttrekking (bedrijfsvoering)

• schakelen van de pompput (bedrijfsvoering)

• belasting aanpassen (bedrijfsvoering)

• optimaal putontwerp.

Tot slot staan we stil bij niet-verstoppende pompputten.

putaanleg en -afwerking

ontwikkelen Na afwerking van de pompput is het belangrijk dat we de pompput optimaal
ontwikkelen. Daarbij pompen we de pompput sectiegewijs af. Dit is een techniek die
waterleidingbedrijven veel toepassen. In de Duitse literatuur wordt het ontwikkelen van
een pompput aangeduid met ‘Entsanden’ (DVGW, 1992). Het is van belang dat we

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-34 December 2010

eventuele restanten van boorspoeling direct na de aanleg verwijderen, bijvoorbeeld met
behulp van chemische middelen als chloorbleekloog of waterstofperoxide (Van Beek &
Sprong, 1983).

gescheiden onttrekking
Chemische verstopping wordt veroorzaakt door menging van verschillende typen
water. Als we menging zouden voorkomen of als we deze vooraf op een bepaalde
manier zouden laten verlopen, zouden we het verstoppingsproces kunnen voorkomen,
of vertragen. De meest voor de hand liggende mogelijkheid is de verschillende
watertypen gescheiden te onttrekken.
Het zuurstofbevattende bovenste grondwater en het ijzer- en/of mangaanbevattende
diepere grondwater zouden we zodanig kunnen onttrekken dat menging van beide
typen water in het putfilter wordt tegengegaan. Een dergelijke gescheiden onttrekking

binnenbuis kan met een binnenbuis in het putfilter worden uitgevoerd (Van Beek, 1982). Een
soortgelijke manier om putverstopping te vertragen is toegepast in een groot aantal
ondiepe vacuümputten in de duinen bij Castricum. Daarbij is halverwege het putfilter
een haalbuis op het filter aangesloten. Op deze wijze wordt het grondwater halverwege
het putfilter onttrokken, waardoor het zuurstofbevattende water in het putfilter
gedwongen wordt naar beneden te stromen en het ijzerbevattende water naar boven
(Peters et al., 1992, 1990). De menging vindt dus voornamelijk plaats in de haalbuis en de
terreinleidingen. De mate van menging in de pompput is afhankelijk van de positie van
de aansluiting van de haalbuis op het putfilter ten opzichte van de ligging van het
grensvlak tussen zuurstofbevattend en ijzerbevattend grondwater in het watervoerende
pakket. Door deze constructie zal er voornamelijk neerslag worden gevormd in de
haalbuis en de terreinleidingen. Voordeel hiervan is dat we de neerslag op deze plaatsen
veel eenvoudiger kunnen verwijderen dan in de pompput en dat de verwijdering
minder kostbaar is.

desinfectie pompput

 In het verleden is getracht putverstopping door biomassa (biologische / biochemische
verstopping) te voorkomen door de pompput regelmatig te desinfecteren. De
pompputten werden gedesinfecteerd met behulp van een periodieke behandeling met
chloor en in de voormalige DDR met behulp van een stralingsbron (gammastraling) in
het putfilter (Wissel et al., 1985). Maar desinfectie is niet altijd effectief. Ook Moser (1978)
toonde dat aan. Het spreekt vanzelf dat desinfectie alleen effectief is als de oorzaak van
de verstopping van biologische aard is.

ondergrondse ontijzering

aerobe Bij chemische putverstopping kan in bepaalde situaties ook van ondergrondse
verstopping ontijzering een preventieve werking uitgaan. Bij ondergrondse ontijzering wordt

zuurstofhoudend water rond de pompput geïnjecteerd. Als het onttrokken water vrijwel
geen ijzer meer bevat is verstopping van het putfilter door ijzerhydroxide immers
minder aannemelijk. Ondergrondse ontijzering is echter niet altijd haalbaar wegens
bezwaren van technische en wettelijke aard (er wordt geen vergunning verleend).

gelijkmatige onttrekking (bedrijfsvoering)
Gelijkmatige onttrekking van grondwater, zonder al te veel putschakelingen, heeft een
gunstig effect heeft op het voorkomen van chemische putverstopping en zandleveren. In
Duitsland heeft men goede ervaring met probleemloze ‘Dauerläufer’ (Moser, 1978). Voor
het voorkomen van deeltjesverstopping is frequent schakelen juist gunstig.

kortsluitstroming Een tweede pleidooi voor gelijkmatige onttrekking is dat tijdens stilstand van een
pompput, vooral bij gedeelde putfilters, kans bestaat op kortsluitstroming en chemische
reacties door menging van verschillende watertypen. Deze vorm van putverstopping
kan alleen optreden als de stijghoogte van het grondwater in de watervoerende
pakketten onderling verschillen.
Door de pompputten beter over het puttenveld te spreiden en/of de putdebieten te

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-35 December 2010

afpompings- verkleinen kunnen we ervoor zorgen dat de afpompingstrechter ter plaatse van een
trechter pompput of puttenveld minder diep wordt. Daardoor neemt de kans af dat watertypen

die sterk van elkaar verschillen zich met elkaar mengen.

schakelen van de pompput (bedrijfsvoering)
Het schakelen van pompputten kan leiden tot het vertragen, voorkomen of zelfs
verminderen van mechanische verstopping van de putten. We kennen voorbeelden van
putten die bij een beperkt aantal schakelingen per dag verstoppingsvrij zijn, terwijl ze bij
continubedrijf wel verstoppen. Metingen tonen aan dat schakelen veel deeltjes
vrijmaken. Er is geen standaard schakelregime dat bij alle puttenvelden werkt. Door
‘trial and error’ of op basis van analyse van het verstoppingsprobleem (deeltjesmetingen,
relatie tussen bedrijfsvoering en verstopping) kan worden uitgezocht) wat het optimale
schakelregiem is. Voorbeelden van schakelschema’s worden gegeven in het rapport
Checklist schakelen.

debiet aanpassen (bedrijfsvoering)

debietverlaging Er is een relatie tussen pompdebiet en de concentratie van deeltjes in het onttrokken
water. Verlaging van het debiet leidt tot minder toestroom van deeltjes, waardoor
putverstopping wordt tegengegaan. Als alternatief voor schakelen kan het debiet dus
worden verlaagd. In dat geval zal voor de vereiste waterlevering het aantal draaiuren
verhoogd moeten worden.

Aan de hand van een schema over de aanpassing van de bedrijfsvoering (Figuur 15.11)
en een stappenschema (Figuur 15.12) kan worden bepaald of en welke wijzigingen in de
bedrijfsvoering noodzakelijk zijn. Bij het verminderen van het debiet moeten we wel
oppassen dat niet als gevolg daarvan de putten (bijna) continu gaan draaien om toch aan
de watervraag te kunnen voldoen. Om deeltjesverstopping te voorkomen blijft schakelen
belangrijk. In het uiterste geval moeten extra putten worden toegevoegd aan het
puttenveld om toch de vereiste capaciteit te behalen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-36 December 2010

Boorgatwandverstopping

en/of

Verandering schakelregiem

mogelijk?

Verstopt de put nog?

ja

Schakelfrequentie

handhaven

nee

ja

Put evt. regenereren en

schakelfrequentie verhogen

Schakelfrequentie

afstemmen met

bedrijfsmatige mogelijkheden

op basis van

trial&error

Monitoren

Verandering debiet mogelijk?

theoretisch-

empirische methode

Verstopt de put nog?

ja

Debiet handhaven

nee

ja

Put evt. regenereren en debiet

verlagen

Debiet afstemmen met

bedrijfsmatige mogelijkheden

Uitvoeren deeltjes-

metingen bij verschillende

bedrijfsvoeringen

Debiet en/of schakel-

frequentie bepalen

op basis van

trial&error

Monitoren

Figuur 15-12 Aanpassen bedrijfsvoering: debiet en/of schakelregiem.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-37 December 2010

Is de verstopping sterk gerelateerd aan de gelaagdheid van de bodem? (Bepalen aan

de hand van flowmetingen en bodemopbouw.)

Op basis van praktijkgegevens van de

‘goede’ lagen nieuw debiet bepalen.

Verstopte lagen niet als productielaag

meenemen in nieuwe berekeningen.

Er ontstaat een

stabiele situatie,

waarbij geen

verdere verstopping

optreedt.

Regeneratie niet

nodig.

qnieuw ≥ qontwerp

‘Goede’ lagen zullen

niet verstoppen, mits

debiet wordt

aangepast aan qnieuw.

Eenmaal ‘goede’

lagen regenereren en

overgaan op qnieuw.

Ontwerp- en

praktijkgegevens vergelijken.

Put regenereren

en met nieuwe

uitgangspunten

juiste debiet

bepalen.

uitgangspunten

ontwerp niet

correct

uitgangspunten

ontwerp correct,

dus

ontwerpregel

niet geldig voor

betreffende put

Put eventueel

regenereren en

schakelregiem of

debiet wijzigen

(zie Figuur 15.9).

qnieuw < qontwerp

neeja

optimaal putontwerp
Maatregelen om mechanische verstoppingen door bijvoorbeeld accumulatie van fijn
zand te beperken, liggen op het vlak van het ontwerpen van een optimale
putconstructie. We kunnen dan denken aan een grotere boorgatdiameter om de
toestroomsnelheid van het water op de boorgatwand klein te houden of het toepassen
van een aangelijmde grindomstorting (dubbele omstorting) zodat fijn zand
(korrelgrootte in de orde van 50 à 110 µm) effectief wordt tegengehouden.

Conclusie
Hoewel putverstoppingen een natuurlijke oorzaak hebben, die we op zich niet kunnen
beïnvloeden, zijn er mogelijkheden putverstopping te voorkomen, (sterk) te beperken of
te vertragen. Aanpassing van de bedrijfsvoering biedt die mogelijkheden, zoals een
bepaald schakelregiem, continubedrijf, debietverlaging of wijziging van het aantal
draaiuren.
Ondanks alle voorzorgsmaatregelen kan verstopping blijven optreden en dan is
periodieke regeneratie nodig.

Figuur 15-13 Invloed van de gelaagdheid van de bodem op het aanpassen van het debiet.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 15-38 December 2010

In Tabel 15-2 zijn de genoemde preventieve maatregelen nog eens op een rij gezet.

Oorzaken Preventie

Neerslag van ijzerhydroxide,
mangaanoxiden en biomassa

• constante bedrijfsvoering
• gescheiden onttrekking
• ondergrondse ontijzering
• periodieke desinfectie
• toepassing gammastraling

Neerslag van aluminiumhydroxiden • gescheiden onttrekking

Kalkneerslag • in Nederland niet relevant

Neerslag van (ijzer)sulfiden en biomassa • ondergrondse ontijzering

Ophoping van deeltjes (slib) en fijn zand • beperking van de onttrekking
 • schakelen van putten

niet-verstoppen- Pompputten die niet verstoppen voldoen blijkbaar aan een aantal voorwaarden,
de pompputten te weten:

• goed putontwerp en goede putconstructie

• de pompput onttrekt geen mengwater of water dat alleen zuurstof bevat of
zuurstofloos water uit freatische pakketten

• afwezigheid van mechanische verstopping, dank zij
- grondwater dat geen deeltjes bevat
- grondwater dat wel deeltjes bevat maar die de boorgatwand passeren

• juiste bedrijfsvoering (continubedrijf of schakelregiem).

Tabel 15-2 Oorzaken en preventie van putverstopping.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 16-1 December 2010

16 Procesbewaking

In dit hoofdstuk beschrijven we alle activiteiten, behalve putregeneraties, die nodig zijn
om een ongestoorde en betrouwbare levering van de grondstof (grondwater) te
garanderen en om aan de wettelijke voorschriften te voldoen. Bij procesbewaking gaat
het om de bewaking van de toestand van de pompputten, de verlening van
vergunningen en de kwaliteit van het ruwwater.
Bij de behandeling van de volumestroom- en stijghoogtemetingen gaan we in op doel,
meetinstrumenten, meetfrequentie, verwerking meetgegevens en beheer van het
meetnet.
Het onderwerp procesbewaking zullen we in de volgende drie paragrafen nader
uitwerken:

• volumestroommetingen

• stijghoogtemetingen

• waterkwaliteit.

samenvatting
Volumestroommetingen voeren we uit voor elke pompput afzonderlijk, de totale
hoeveelheid ruwwater van het gehele puttenveld en de totale hoeveelheid reinwater die
het pompstation na zuivering verlaat (‘af pompstation’). Actuele debieten meten we
voor de bedrijfsvoering en planvorming.
Voor de debieten ruwwater gebruikt men meestal de elektromagnetische
volumestroommeter. Grondwaterstand- en stijghoogtemetingen voeren we uit in een net
van waarnemingsfilters in de omgeving van de winningen. De hiermee verkregen
gegevens gebruiken we om bijvoorbeeld de effecten van de waterwinning te volgen en
om een zo goed mogelijk beleid te voeren. Meestal voeren we de metingen tweemaal per
maand uit.

16.1 Volumestroommetingen
Volumestroommetingen voeren we uit voor:

• elke pompput afzonderlijk

• de totale hoeveelheid ruwwater van het gehele puttenveld

• de totale hoeveelheid reinwater die het pompstation na zuivering verlaat (‘af
pompstation’).

Volumestroommetingen voeren we op drie manieren uit, namelijk door:

• meting van het actuele debiet

• meting van het totale debiet over een zekere periode

• registratie van het aantal draaiuren van de pompputten, waarbij we een constant
pompdebiet aannemen.

Hieronder gaan we verder in op:

• doel van de volumestroommetingen

• meetinstrumenten (en meetfrequentie)

• verwerking meetgegevens.

16.1.1 Doel van de volumestroommetingen
De twee belangrijkste doeleinden om het actuele debiet te meten zijn:

bedrijfsvoering 1. ondersteuning van de bedrijfsvoering, ten aanzien van onder andere:

• procesbeheersing

• bepaling van het rendement

• bepaling van de piekfactor

• vaststelling van het debiet

Kennisdocument Putten(velden) KWR 2011.014

© KWR 16-2 December 2010

• bepaling van het debiet per watervoerend pakket

• bewaking van de maximumbelasting van de zuiveringsfilters

• bepaling van verstopping
planvorming 2. levering van gegevens voor de planvorming, ten aanzien van de operationele,

tactische en strategische bedrijfsvoering.

 Het totale debiet over een zekere periode meten we om:

• de financiële zaken te regelen met de afnemers van water (afrekeningen), de provincie
en de belastingdienst

• verantwoording af te leggen aan overheden in het kader van vergunningen (Rijk,
Provincie, Gemeente, Waterschappen).

Niet alle pompputten zijn voorzien van een vaste (putkop)meter. Indien het grondwater
hoge gehalten mangaan en/of ijzer bevat is gebruik van een mechanische putkopmeter
niet mogelijk omdat door ijzer- en mangaanafzetting de meter vastloopt en geen goede
meting van debiet plaatsvindt. Als alternatief wordt het aantal draaiuren van de
pompputten geregistreerd.

16.1.2 Meetinstrumenten
 Voor het meten van de volumestroom van het ruwwater, zowel per pompput als van het

hele puttenveld, bestaan verschillende soorten meetinstrumenten, zoals mechanische
watermeters, venturimeters, elektromagnetische meters en ultrasone meters. Het voert te
ver om in dit kader in te gaan op de voor- en nadelen van alle mogelijke methoden.
Daarom beperken we de bespreking tot de meest gebruikelijke meetmethoden en de
overwegingen om ze te gebruiken.

totale volumestroom

elektromagne- De totale volumestroom van het verzamelde ruwwater van het puttenveld in het
tische meter zuiveringsstation meten we in de praktijk vooral met de elektromagnetische

volumestroommeter. De meetwaarden kunnen we direct aflezen en continu registreren.
Meetinstrumenten met inwendig draaiende delen zijn voor ruwwater minder geschikt,
omdat deze eerder door het ruwwater vervuild raken en daardoor afwijkingen gaan
vertonen. Dit geldt vooral bij puttenvelden waaruit water van verschillende kwaliteit
wordt opgepompt, waardoor de meter gemakkelijk last kan krijgen van verstopping.

volumestroom per pompput

elektromagne- Ook voor het meten van de volumestroom per pompput is de elektromagnetische
tische meter volumestroommeter het geschiktste meetinstrument. Voor de incidentele metingen bij

pompputten zonder vaste volumestroommeter gebruiken we bij voorkeur de
mechanische watermeter. Deze watermeter heeft weliswaar inwendig draaiende delen
(schoepen), maar door de korte gebruiksduur is het risico van vervuiling zeer klein.

mechanische De mechanische watermeters werken onafhankelijk van de elektrische-
meter stroomvoorziening en kunnen eenvoudig via een brandslang of iets dergelijks op de

pompput worden aangesloten. De haakse putkopmeter kunnen we dank zij de speciale
constructie van de putkop in korte tijd inbouwen.

ijken Punt van aandacht bij al deze metingen is het ijken (afstellen) van de

volumestroommeters. Daarbij worden de gebruikte meters met standaard meetmiddelen
vergeleken en zodanig afgesteld dat de aanwijzingen weer binnen de gegeven
nauwkeurigheidsgrenzen worden gebracht.

 Ook moeten we ervoor zorgen dat de meters conform de inbouwvoorschriften van de
fabrikant worden gebruikt.

meetfrequentie Het totale debiet meten we over het algemeen continu. Pompputten bemeten we ook wel
individueel. Als het water veel opgeloste ijzer- en mangaandeeltjes bevat kan dit bij een
continue meting (van de individuele pompput) tot problemen leiden. In die gevallen

Kennisdocument Putten(velden) KWR 2011.014

© KWR 16-3 December 2010

maken we op basis van het aantal draaiuren van de pomp een schatting van de
volumestroom van de individuele pompput en voeren we slechts af en toe een echte
meting uit. Op deze manier krijg je een indicatieve schatting van het debiet.

 De draaiuren en schakelingen per put kunnen met een drukopnemer worden

vastgelegd. Bij het aan en uitschakelen van een pompput daalt of stijgt de waterstand in
de put sterk. Zowel draaitijd als rusttijd kunnen invloed hebben op verstopping.

16.1.3 Verwerking meetgegevens
 Metingen van individuele pompputten voeren we uit ten behoeve van de

bedrijfsvoering. Daarnaast krijgen we hiermee inzicht in het systeem en het zwaartepunt
van de winning. We bewaren zowel de gemaakte draaiuren als de per pompput gemeten
debieten.
Met het oog op de financiële afhandeling en de verantwoording die we moeten afleggen,

 berekenen we de onttrokken volumes grondwater, die we aan derden leveren, aan de
hand van de gemeten eindwaterstromen (reinwater), vermeerderd met de
verliesstromen bij de zuivering (spoelwaterverlies) en eventueel voorkomende spui- en
lekstromen.

 De totale gemeten volumestroom ruwwater komt doorgaans niet overeen met de som

van de gemeten volumestromen van de individuele pompputten en evenmin met de
som van de gemeten reinwaterproductie en gemeten spoelwaterverliezen. Hiervoor
bestaan de volgende verklaringen:

• grondwater en ruwwater kunnen de meetinstrumenten vervuilen

• de nauwkeurigheid van ruwwatermeetinstrumenten is betrekkelijk laag

• de omstandigheden en de omgeving waarin de meetinstrumenten zich bevinden zijn
meestal niet ideaal.

16.2 Stijghoogtemetingen
 Grondwaterstand- en stijghoogtemetingen voeren we uit in een net van

waarnemingsfilters in de omgeving van de winningen en in pompputten.
In deze paragraaf gaan we nader in op:

• doel van de stijghoogtemetingen

• meetinstrumenten (en meetfrequentie)

• verwerking meetgegevens

• beheer van het meetnet.

16.2.1 Doel van de metingen
De belangrijkste doeleinden van de stijghoogtemetingen in de omgeving zijn:

• effect van de winning op de omgeving vastleggen

• voldoen aan vergunningsvoorwaarden

• gegevens leveren aan de databank voor geohydrologen en hun
onderzoekwerkzaamheden op korte en lange termijn

• effecten van de waterwinning volgen,

• effect van de omgeving op de winning vastleggen. In een freatisch pakket fluctueert de
stijghoogte als gevolg van seizoensfluctuaties en variaties in rivierstand. De freatische
grondwaterstand heeft invloed op de volumestroom naar de put; hoe groter het
doorlatend oppervlak hoe groter de volumestroom naar de put. Om te kunnen bepalen
of er verstopping optreedt, moet de specifieke volumestroom van een put in een
freatisch pakket worden gecorrigeerd voor de freatische grondwaterstand.

Het belangrijkste doel van stijghoogtemetingen in de pompput zelf is het bepalen van
afpomping in relatie tot het debiet. De afpomping geeft een indicatie voor verstopping.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 16-4 December 2010

16.2.2 Meetinstrumenten
Grondwaterstanden en stijghoogten meten we met een peilapparaat. Voor artesisch
grondwater waarvan de stijghoogte tot enkele meters boven het maaiveld reikt, zetten
we een meetbuis op. Voor spanningswater waarvan de stijghoogte tot meer dan enkele
meters boven het maaiveld reikt, hebben we een manometer nodig. Voordeel van het
gebruik van opzetstukken is dat de uitgevoerde meting nauwkeuriger is.

drukopnemers In plaats van handmatig meten kunnen we de metingen ook geautomatiseerd laten
uitvoeren; we gebruiken dan drukopnemers. Voordelen van drukopnemers zijn:

• de nauwkeurigheid van de metingen is groter en het systeem is minder kwetsbaar. Bij
de dagelijkse metingen zijn de interpretaties over het verloop van de
grondwaterstanden betrouwbaarder

• de toepassing leidt tot minder tijd, kosten en verreden kilometers

• de medewerker is niet meer genoodzaakt op de voorgeschreven data te peilen

• met drukopnemers in een pompput kan ook afpomping bepaald worden. Een toename
van de afpomping wijst op verstopping van de put (maar het kan ook andere oorzaken
hebben, zoals toename van het onttrekkingsdebiet).

Voor het toepassen van drukopnemers en de realisatie van een verwerkingssyteem zijn
de investeringskosten in het begin hoog. Bij Brabant water is de terugverdientijd
berekend op circa 8 jaar.

Daarnaast hebben drukopnemers ook nadelen. Volgens von Asmuth (2010) kunnen we
constateren dat drukopnemers behept zijn met maar liefst acht verschillende typen
afwijkingen en fouten:
1. Bias - een constante verschuiving van het nulpunt van de sensor. Eventuele bias

wordt gecorrigeerd wanneer de inhangdiepte m.b.v. een handmeting bepaald wordt.
2. Drift - een in de tijd oplopende verschuiving van het nulpunt van de sensor. De drift

blijkt in veel gevallen ongeveer lineair te verlopen, maar kan ook plots veel groter
worden.

3. Meetruis - random variatie van de gemeten waarde rond de werkelijke waarde.
4. Range bias - een verschil tussen het meetbereik van de sensor en die van de

werkelijke waarden. Ook een niet-lineaire relatie tussen druk en indrukking van het
membraan scharen we hieronder.

5. Hysteresis – Verschil in de relatie tussen druk en indrukking bij oplopende en
afnemende druk.

6. Temperatuur afhankelijkheid - afwijkingen die samenhangen met de temperatuur.
Het kan hierbij om een niet afdoende correctie van de temperatuurgevoeligheid van
de sensor gaan, of om fouten in de temperatuurmeting zelf.

7. Outliers – incidentele of kortstondige afwijkingen. Een van de oorzaken die
genoemd wordt is de aanwezigheid van condens c.q. waterdruppeltjes of juist
luchtbelletjes op het meetmembraan.

8. Tijdsverschuiving - het voor- of achterlopen van de klok van de drukopnemer.

De afwijkingen liggen in de regel in de ordegrootte van centimeters, maar kunnen ook
decimeters beslaan.

Ook kunnen drukopnemers, om uiteenlopende redenen, opeens haperen of falen en als
gevolg daarvan grote afwijkingen gaan vertonen. Dit is meestal reden om de
drukopnemer te vervangen. De afwijking die reden is om een drukopnemer te
vervangen zal echter in meer of mindere mate ook in de meetreeks voorafgaand aan
vervanging aanwezig zijn.

Belangrijk bij het inhangen en uitlezen van drukopnemers is het meten van het
volgende:

1. de stijghoogte net voor het inhangen of uithalen

Kennisdocument Putten(velden) KWR 2011.014

© KWR 16-5 December 2010

2. de datum en tijd van de stijghoogtemeting
3. de precieze inhangdiepte t.o.v. het referentiepunt

Met deze drie metingen is een afwijking van de drukopnemer te bepalen.

meetfrequentie De meetfrequentie zal meestal vastgelegd zijn in de vergunningsvoorwaarden. Van
oudsher meten we tweemaal per maand, zoveel mogelijk op de landelijke peildata (de
14de en 28ste van de maand). Als met drukopnemers wordt gemeten, dan laten we de
meetfrequentie afhangen van het doel van de meting. Metingen kunnen voor
verschillende meetvragen worden ingezet, de meetvraag met de hoogste frequentie is
dan leidend.

Een hoge meetfrequentie is bijvoorbeeld nodig om de invloed van getijdenbewegingen
vast te stellen en inzicht te krijgen in een dag-nacht ritme van een winning, maar ook ten
gevolge van grondwater onttrekkingen of infiltratie werken buiten het waterwingebied. .

Als in een pompput de afpomping gemeten wordt is een hogere meetfrequentie van
belang. Vaak wordt eens per 5 minuten gemeten. Met deze meetfrequentie krijgen we
inzicht in de reactie van de put op het schakelen van de put zelf van de overige putten
op het puttenveld.

16.2.3 Verwerking meetgegevens
De meetgegevens voeren we handmatig of automatisch in de databank in (bijvoorbeeld
DAWACO of Menyanthes). Ook versturen we de gegevens naar NITG-TNO. Bij de
verwerking van de meetgegevens moeten de data goed worden gevalideerd:

• handmatige controle op typefouten in de ingevoerde grondwaterstanden en
stijghoogten

• automatische controle aan de hand van vooraf ingestelde minimum- en
‘foutlijst’ maximumwaarden (signaleringswaarden), controle van trendafwijkingen (vergelijk

meerdere meetpunten met gelijke trends met elkaar), controle met de handpeilingen.

Foto 16-1 Het meten van een grondwaterstand met behulp van een peillint
(foto Carl van Rosmalen, Brabant Water)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 16-6 December 2010

De databank genereert een ‘foutlijst’ op basis waarvan de gemeten waarden kunnen
worden gecorrigeerd.

Afwijkende waarden voorzien we van een toelichting. Alle grondwaterstanden dienen
vervolgens aan TNO te worden verstrekt..

16.3 Waterkwaliteit
We meten regelmatig de kwaliteit van het gemengde ruwwater, het ruwwater van de
individuele pompputten en de watermonsters uit de waarnemingsfilters in de omgeving
van het puttenveld. Al deze gegevens leveren belangrijke informatie op voor de
procesvoering. Omdat het onttrokken water de grondstof voor de drinkwaterproductie
is, moeten we goed inzicht hebben in de kwaliteit van dit grondwater. Door de kwaliteit
voortdurend in de gaten te houden kunnen we veranderingen en trends tijdig
signaleren.

Hieronder staan we stil bij:

• overzicht metingen

• gemengd ruwwater

• individuele pompputten

• waarnemingsfilters en zoutwachters.

16.3.1 Overzicht kwaliteitsmetingen
In Tabel 16-1 is een overzicht gegeven van de kwaliteitsmetingen van het ruwwater.

Procesonderdeel Doel Direct risico voor
drinkwaterkwaliteit

Indicatieve meet-
frequentie per jaar

Gemengd ruwwater directe en lange termijn
procesbewaking;
voldoen aan
Drinkwaterbesluit

hoog 12 à 52
veel kritische
parameters;

continu meten

Individuele
pompputten

directe en lange termijn
procesbewaking;
signalering
putverstopping

gemiddeld tot hoog 1 à 4
incidenteel meten

Waarnemingsfilter

lange termijn
procesbewaking

laag 1 à 4

Zoutwachters lange termijn
procesbewaking

laag 1 à 12
of incidenteel

16.3.2 Gemengd ruwwater
Regelmatige bemonstering van het ruwwater behoort tot de eerstelijnsbewaking. We
voeren minimaal analyses uit op wettelijk voorgeschreven parameters. Het is verstandig
om de parameters die kritisch zijn voor de zuivering van het ruwwater regelmatig te
analyseren. Hiervoor kunnen we continu registrerende bedrijfsmeters gebruiken.
Het Drinkwaterbesluit verplicht ons om met een lagere frequentie bemonsteringen en
analyses uit te voeren op een uitgebreider analysepakket waarbij we ook analyses
uitvoeren op zware metalen en bestrijdingsmiddelen.

trendanalyse Trendanalyse van de gemengde ruwwaterkwaliteit geeft inzicht in de samenstelling van
het ruwwater op langere termijn. Bij deze analyse is het van belang de (historie van de)
totale onttrekkingshoeveelheden (liefst per pompput) en de waterkwaliteit per pompput
te kennen.

Tabel 16-1 Kwaliteitsmetingen ruwwater.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 16-7 December 2010

fluctuatie We moeten bedacht zijn op de dagelijkse en wekelijkse fluctuatie in het verbruik van
drinkwater. Bij een hoger/lager verbruik zijn meer/minder pompputten in productie en
kan de ruwwaterkwaliteit verschillen als gevolg van de verschillen in waterkwaliteit
tussen de pompputten onderling. Wekelijks op een vast tijdstip een monster nemen geeft
niet altijd het juiste beeld van de gemiddelde ruwwaterkwaliteit. Het is beter om telkens
op een andere dag en op een ander tijdstip van de dag een monster te nemen.

welke putten Vermeld bij de meetgegevens van elke bemonstering van het gemengde ruwwater welke

putten er aan staan. Indien verontreinigingen gemeten worden, is dan meteen duidelijk
welke putten verdacht zijn.

16.3.3 Individuele pompputten
Als er geen bijzondere aanleiding is, zullen we de waterkwaliteit van individuele
pompputten niet vaak meten. Eén keer per jaar is vaak genoeg. Door de vaak jarenlange
bodempassage is de kwaliteit van het grondwater dat aan een pompput wordt
onttrokken bijna niet aan fluctuatie onderhevig.
Analysegegevens van individuele pompputten geven belangrijke informatie over de
verschillen in waterkwaliteit in het puttenveld. Op basis van deze informatie kunnen we
de bedrijfsvoering op kwaliteit sturen. Daarnaast kunnen we met de verkregen gegevens
van individuele pompputten vroegtijdig verontreinigingen signaleren die in het
ruwwater door menging gecamoufleerd worden. Dit betekent dat we naast de algemeen
gangbare parameters ook bijvoorbeeld verontreinigingen en zware metalen bepalen. De
noodzaak hiertoe hangt sterk af van de mate waarin deze stoffen een bedreiging voor de
waterwinning vormen.

interactief meet- We meten vaker, bijvoorbeeld enkele malen per jaar, als de wininstallatie een interactief
en regelsysteem meet- en regelsysteem bevat waarbij aan de hand van analyseresultaten de

bedrijfsvoering van het puttenveld wordt geregeld. Dergelijke systemen worden vaak
toegepast bij verzilting van puttenvelden of andere grondwaterverontreinigingen die
zich in bepaalde pompputten concentreren.
De analyseresultaten van het onttrokken grondwater kunnen ook van belang zijn voor
de bewaking van bepaalde vormen van putverstopping (bijvoorbeeld door ijzer).

bacteriën Naast de fysisch-chemische analyses analyseren we de pompputten vaak ook jaarlijks op
bacteriologische parameters. Dit doen we om bacteriën op te sporen, die ziekten kunnen
veroorzaken. Na werkzaamheden aan de pompput nemen we de pompput pas weer in
bedrijf als gebleken is dat het opgepompte water bacteriologisch betrouwbaar is.
Hiervoor wordt een- of tweemaal een bemonstering uitgevoerd.

16.3.4 Waarnemingsfilters en zoutwachters
We zagen hierboven dat de waterkwaliteit van het grondwater in de omgeving van het
puttenveld kan worden bewaakt door regelmatige bemonstering van
waarnemingsfilters. Dit kan heel doelgericht gebeuren als het waarnemingsfilter is
geplaatst om een bepaald soort verontreiniging op te sporen. De verkregen gegevens
kunnen we ook gebruiken om inzicht te krijgen in de waterkwaliteit en de

intrekgebied waterkwaliteitsprocessen in het intrekgebied van het puttenveld. Dank zij de verkregen
kennis van de grondwaterstroming en de processen die de grondwaterkwaliteit
beïnvloeden, kunnen we voorspellingen doen over de toekomstige ruwwaterkwaliteit.
Dit is van groot belang voor de langetermijnvisie op het betreffende puttenveld en de
zuivering van het ruwwater.

zoet/zout-vlak In puttenvelden die door verzilting bedreigd worden, zijn vaak zoutwachters geplaatst.
Tegenwoordig maken we vooral gebruik van de chlorideanalyses van het
waarnemingsfilters, om te kijken of er sprake is van upconing. Daarnaast kunnen EM
metingen worden ingezet om upconing op te sporen, hiervoor moet de filterbuis wel
groot genoeg zijn.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 16-8 December 2010

Kennisdocument Putten(velden) KWR 2011.014

© KWR 17-1 December 2010

17 Bijsturing en correctie

In dit hoofdstuk beschrijven we de van belang zijnde activiteiten die we uitvoeren om
het winningproces effectief te kunnen bijsturen en corrigeren. Ook geven we aan
wanneer en hoe we een pompput reconstrueren en terreinleidingen regenereren.

De onderwerpen die achtereenvolgens aan de orde komen zijn:

• bijsturen bedrijfsvoering pompputten en puttenveld

• onderhoud pompen

• reconstructie van pompputten

• regeneratie van terreinleidingen.

samenvatting
De bedrijfsvoering sturen we bij op onder meer schakelvolgorde van de pompputten,
totale onttrekkingsdebiet en verdeling van de onttrekkingsdebieten over de pompputten
van het puttenveld. We moeten de bedrijfsvoering van het puttenveld bijstellen als we
niet meer kunnen voldoen aan de gestelde kwaliteits- en/of kwantiteitseisen. Om
verspreiding van verontreiniging in een wingebied tegen te gaan kan een
interceptiesysteem worden aangelegd. Enkele criteria om over te gaan tot
(groot)onderhoud van de pompput zijn teruglopend pomprendement, aantal draaiuren
en slecht werkende pomp. We reconstrueren een pompput als hij niet meer voldoet,
omdat hij bijvoorbeeld zand levert door een slecht ontwerp, een onjuiste aanleg of
beschadigingen. Terreinleidingen vervuilen door sedimentatie van aanwezige deeltjes in
het ruwwater en afzetting van ijzer, mangaan en/of een biofilm op de binnenwand van
de leidingen.

17.1 Bijsturen bedrijfsvoering pompputten en puttenveld
De bedrijfsvoering van de pompputten en het puttenveld sturen we op de volgende
punten bij:

• schakelvolgorde pompputten

• onttrekkingsdebiet per pompput (pompkeuze)

• totaal onttrekkingsdebiet

• verdeling onttrekkingsdebieten over het puttenveld (horizontaal)

• verdeling onttrekkingsdebiet over watervoerende pakketten (verticaal).

putschakel- De bedrijfsvoering van de pompputten en het puttenveld is vaak vastgelegd in een
schema putschakelschema (zie Paragraaf 17.1.2). Hierin is aangegeven in welke volgorde de

pompputten worden ingezet bij oplopende of dalende vraag of dalend niveau van het
water in de reinwaterkelder. Ideaal is de situatie waarbij elke pompput afzonderlijk in
dit schema is opgenomen. In de praktijk worden pompputten vaak in groepen bij- of
afgeschakeld.

doel Het doel om de bedrijfsvoering bij te sturen en te corrigeren is het waarborgen van de

continuïteit van zowel de kwaliteit als de kwantiteit van het onttrokken grondwater,
althans voor zover dat mogelijk is binnen de grenzen die gesteld worden door de
zuivering (kwaliteit), de vergunning (kwantiteit), de hydrologische mogelijkheden en de
beschikbare financiële middelen.

In deze paragraaf gaan we verder in op:
• criteria

• werkwijze (putschakelschema)

• evaluatie en administratie.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 17-2 December 2010

17.1.1 Criteria
We moeten de bedrijfsvoering van het puttenveld bijstellen als de waterwinning niet
meer kan voldoen aan de gestelde kwaliteits- en/of kwantiteitseisen. Mogelijke
oorzaken hiervan zijn:
1. ten aanzien van de kwaliteit:

• optrekken van het zoet/zout-grensvlak (‘upconing’)

• aantrekken van water van ongewenste kwaliteit of van water dat
verontreinigingen bevat

• waterkwaliteitsverschillen van afzonderlijke pompputten van een puttenveld;
2. ten aanzien van de kwantiteit:

• in vergunningen vastgestelde maximum debieten

• continue bedrijfsvoering/productie (‘vlakdraaien’, belasting, zuivering)

• evenwichtige belasting van de onderwaterpompen en/of aantal draaiuren van de
pompputten over het puttenveld

• putverstopping

• uitval individuele pompputten

• voorkómen van schade aan de landbouw en/of gebouwen.

Hieronder zullen we deze punten nader toelichten en zullen we aangeven hoe we de
bedrijfsvoering kunnen aanpassen.

optrekken zoet/zout-grensvlak
Bij grondwaterwinningen bestaat het risico dat het zoet/zout-grensvlak uit de diepere
ondergrond omhoog wordt getrokken. Dit is heel reëel bij winningen waarbij het
zoet/zout-grensvlak niet diep onder het watervoerende pakket (waaraan water wordt
onttrokken) zit en scheidende kleilagen ontbreken of waarbij de formatielagen (waaraan

breuk water wordt onttrokken) in de buurt van een breuk liggen.

verzilting We moeten zoveel mogelijk voorkomen dat we het zoet/zout-grensvlak optrekken.
Verzilting is namelijk een vrijwel onomkeerbaar proces. Pompputten waarvoor
verzilting dreigt moeten we zo weinig mogelijk inzetten.

 Verzilting kunnen we tegengaan door:

• de winning te spreiden over een groter gebied

• minder grondwater, zowel per pompput als per puttenveld, te onttrekken

• op kunstmatige manier extra water in de ondergrond te infiltreren.

zoethouder Uit proefprojecten bij waterbedrijven Vitens en Brabant Water blijkt dat de productie

van drinkwater uit brak grondwater een reëel alternatief kan zijn voor gebruik van zoet
grondwater. Het zoute membraanconcentraat dat als restproduct overblijft na ontzilting
van het permeaat wordt hierbij terug geïnjecteerd in diepere aquifers. In het proefproject
van Vitens wordt het brakke grondwater gewonnen om een (bestaande, verziltende)
zoet waterput zoet te houden. In dit zoethouder-concept wordt in één put met hulp van
twee filters ondiep zoet en diep brak grondwater gewonnen. Gelijktijdige onttrekking
van zoet en brak grondwater zorgt ervoor dat het zoet/zout-grensvlak stabiel blijft.

aantrekken verontreinigingen

 Lokale (en tijdelijk aanwezige) verontreinigingen kunnen een gedeelte van het
puttenveld bedreigen. Het kan dan noodzakelijk zijn de bedreigde pompputten (tijdelijk
als noodoplossing) van het ruwwaternet af te koppelen, zodat we ze kunnen spuien.

interceptie- Ook kunnen we een interceptiesysteem aanleggen. Een interceptiesysteem bestaat uit
systeem pompputten die rondom het puttenveld worden aangelegd om het grondwater met de

verontreinigingen naar zich toe te trekken. Omdat op deze manier de eigenlijke
pompputten van het verontreinigde grondwater worden afgeschermd, kan de
waterproductie gewoon doorgaan. Het grondwater, dat door het interceptiesysteem
wordt opgepompt, wordt na zuivering geloosd.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 17-3 December 2010

 De bedreigde pompputten helemaal uitzetten is geen oplossing; over het algemeen heeft
dat een averechts effect. De verontreiniging trekt dan door naar de overige pompputten
van het puttenveld en verspreidt zich daardoor over het hele puttenveld.

kwaliteitsverschillen van het water tussen pompputten onderling
In die gevallen waarbij de kwaliteit van het water van de diverse pompputten onderling
verschilt, moeten we soms voorwaarden aan de putschakeling stellen. Een pompput met
een extreem hoog chloridegehalte bijvoorbeeld kunnen we alleen inzetten als we
gelijktijdig een andere pompput met een zeer laag chloridegehalte bijzetten. Ook kunnen
we verschillende putgroepen inzetten die elk van een eigen zuivering zijn voorzien.

vergunningen
In de onttrekkingsvergunning is de maximaal te onttrekken hoeveelheid grondwater per
jaar, per maand en soms ook per dag vastgelegd. Meestal zijn daarbij ook eisen gesteld
aan de diepte van de onttrekking. Als deze maxima worden overschreden kan
aanpassing van de bedrijfsvoering van het puttenveld nodig zijn.

continue bedrijfsvoering/productie

 Om het opgepompte water zo efficiënt mogelijk te zuiveren moeten we streven naar een
gelijkmatige volumestroom en water van een constante kwaliteit. Een vlak aanbod van
de waterhoeveelheid (vlakdraaien) kunnen we goed regelen met software die de vraag
uit het voorzieningsgebied voorspelt en op basis daarvan pompen aan- of uitschakelt.
Groot voordeel van vlakdraaien is de gelijkmatige kwalitatieve belasting van de
zuiveringsfilters. Grote fluctuaties van het debiet en de kwaliteit van het ruwwater
kunnen leiden tot doorslag van filterstappen.
Vlakdraaien kan ook helpen om chemische verstopping van pompputten te voorkomen
of verminderen. Vlakdraaien is het zo constant mogelijk belasten van putten en/of
zuivering. Om mechanische verstopping te voorkomen is het juist van belang dat putten
voldoende geschakeld worden en voldoende lang stilstaan.

evenwichtige belasting pompen/aantal draaiuren over puttenveld
In het algemeen richt de bedrijfsvoering zich op een evenwichtige belasting van de
onderwaterpompen door alle pompputten van het puttenveld hetzelfde aantal uren te
laten draaien. Puttenvelden zijn voor het maximumverbruik gedimensioneerd. Voor het
gemiddelde verbruik is het puttenveld dus overgedimensioneerd. Om de belasting
zoveel mogelijk over alle pompputten te verdelen schakelen we de pompputten volgens

roulatiesysteem een roulatiesysteem (putschakelschema).

putverstopping
Putverstopping verlaagt het specifieke debiet. Als het actuele specifieke debiet als gevolg
van putverstopping tot onder een bepaalde minimumwaarde is gedaald zal het
waterbedrijf de verstopte put moeten regenereren om ervoor te zorgen dat het kan
blijven voldoen aan een ongestoorde en betrouwbare levering van water. Door een juiste
inzet van een schakelschema kan mechanische verstopping van pompputten worden
voorkomen of vertraagd.

uitval individuele pompputten
Een individuele pompput kan incidenteel buiten werking zijn wegens bijvoorbeeld:

• regeneratie (putverstopping)

• bacteriële besmetting

• onderhoud.

reserveput Om de winning in stand te houden moeten we een pompput, die buiten werking is

gesteld, door een andere pompput (reserveput) vervangen of we moeten het debiet van
de overige pompputten opvoeren.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 17-4 December 2010

voorkómen van schade aan landbouw en/of gebouwen
Grondwateronttrekking kan leiden tot schade aan gewassen en/of gebouwen.
Landbouwschade door droogte kunnen we alleen voorkomen door gedurende het
groeiseizoen minder water te onttrekken. Meestal zal dat niet mogelijk zijn.

zetting Gebouwen kunnen schade oplopen als gevolg van zetting. Vooral in het westen van ons
land is de kans hierop groot. Om de zetting te beperken spreiden we de onttrekking
vaak zoveel mogelijk over het puttenveld en bouwen we het debiet vanaf de start van de
winning langzaam op tot de vergunde hoeveelheid.

17.1.2 Werkwijze (putschakelschema)
 We veranderen de bedrijfsvoering van het puttenveld als we het putschakelschema

wijzigen. Om verrassingen te voorkomen moeten we eerst nagaan wat de effecten van de
wijzigingen hierin zullen zijn. We mogen het gewijzigde schema alleen invoeren als we
dat in nauwe samenwerking met de procesvoerders doen. Al te abrupte veranderingen
van de bedrijfsvoering kunnen leiden tot problemen met de zuivering.

 Aandachtspunten bij het opstellen van een putschakelschema zijn:

• minimumdebiet voor vereiste zuivering

• maximumdebiet voor vereiste zuivering

• vervanging pompputten bij tijdelijke uitval (reserveputten)

• roulatiesysteem om alle pompputten in gelijke mate te gebruiken

• waterkwaliteit: afhankelijk van de kritische parameters voor de zuivering (Fe, Mn,
NH4, CH4, O2, pH) sturen op vracht (kg/h, gewogen gemiddelde) of concentratie
(mg/l)

• bij mechanische verstopping voldoende schakelingen en rustperioden en bij
chemische verstopping een zo gelijkmatige onttrekking (om de kwaliteit zo constant
mogelijk te houden).

vast patroon Bij oplopend debiet schakelen we de pompputten volgens een vastgesteld patroon bij.

Door dit patroon in een spreadsheet te combineren met gegevens over de waterkwaliteit
per pompput kunnen we eenvoudig de kwalitatieve en kwantitatieve effecten van een
putschakelschema doorrekenen. Zie voor een voorbeeld van een eenvoudig
putschakelschema Tabel 17-1.

Volgorde van inschakelen Debiet (m3/h) Opm.

A B C D E F G

Put 1 30 X

Put 2 30 X

Put 3 30 X

Put 4 40 X

Put 5 30 hoog [Cl] X

Put 6 60 X

Put 7 30 X

Put 8 30 laag [Cl] X

Put 9 20 X

Put 10 30 reserve

Een schema zoals in Tabel 17-1 is niet geschikt voor een winning met mechanische
verstopping. De putten achter in de rij worden nauwelijks belast en put 1 en 3 staan
waarschijnlijk de hele dag aan zonder schakelingen of rustperiode.

17.1.3 Evaluatie en administratie
kwaliteits- De administratie van het opstellen, goedkeuren en implementeren van
systeem putschakelschema’s kunnen we goed in een kwaliteitssysteem onderbrengen. Bovendien

moeten we in het zuiveringsstation, bij voorkeur door middel van een computer,

 Tabel 17-1 Putschakelschema van een fictief pompstation.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 17-5 December 2010

registreren wanneer welke pompputten zijn ingeschakeld. Op deze manier kunnen we,
bijvoorbeeld bij afnemende waterkwaliteit, zien welke pompputten er in de loop van de
tijd waren ingeschakeld. Om te voorkomen dat we door de grote hoeveelheid gegevens
de van belang zijnde gegevens moeilijk kunnen terugvinden, moeten we van tijd tot tijd
een samenvatting maken van de relevante gegevens.

 Door het bijhouden van de schakelingen en debieten kan bij mechanische verstopping
ook worden onderzocht welk effect schakelingen en rusttijden hebben op het verloop
van verstopping.

herontwerpen Een bijzondere vorm van bijsturing is het aanpassen van het puttenveld door

bijvoorbeeld een paar extra pompputten aan te leggen. Maar dan zijn we bezig met het
herontwerpen van het puttenveld. Hoe we een puttenveld ontwerpen is in Deel I van dit
kennisdocument uitgewerkt.

17.2 Onderhoud pompen
 Binnen de huidige bedrijfsvoering passen we hoofdzakelijk onderwaterpompen toe. Op

een enkele plaats gebruiken we nog zuigpompen, dat wil zeggen pompen die het water
uit de pompput zuigen. Waar we het in deze paragraaf hebben over pompen bedoelen
we onderwaterpompen.
Bij onderhoud aan de pomp maken we onderscheid tussen klein onderhoud en

klein onderhoud grootonderhoud. Klein onderhoud is het schoonmaken van de pomp. Onder
grootonderhoud grootonderhoud verstaan we het reviseren van de pomp.

 Niet alle waterbedrijven voeren onderhoud aan pompen uit. Bedrijven die geen

onderhoud (laten) uitvoeren doen dit op basis van economische overwegingen: het is
goedkoper een defecte pomp te vervangen dan deze te (laten) reviseren.
Onderhoud aan pompen voeren we uit in combinatie met andere werkzaamheden
waarbij we de pomp uit de pompput moeten halen.

doel Doel van onderhoud aan pompen is handhaving van het pomprendement, dat op zijn
beurt belangrijk is voor het behoud van productiecapaciteit.

 Het onderwerp ‘onderhoud pompen’ werken we verder uit in de volgende onderdelen:

• criteria

• werkwijze

• evaluatie en administratie.

17.2.1 Criteria
De belangrijkste criteria om over te gaan tot onderhoud zijn:
• teruglopend pomprendement

• aantal draaiuren

• slecht werkende pomp

• plaatselijke situatie.

De eerste twee criteria vallen onder de preventieve maatregelen en de laatste twee onder
de curatieve maatregelen.

teruglopend pomprendement
Het rendement van de pomp kan teruglopen door een slecht werkende pomp of
verstopping van de pompput; het kost de pomp dan meer energie om de volumestroom
op hetzelfde niveau te houden. Door metingen uit te voeren kunnen we vaststellen wat
de oorzaak is. Metingen om putverstopping vast te stellen komen in Hoofdstuk 15 aan
de orde. We voeren vrijwel altijd onderhoud aan de pomp uit als we de pompput
regenereren. Aan de hand van het verloop van het energiegebruik van de pomp stellen
we vast wanneer we onderhoud aan de pomp moeten uitvoeren. Hiervoor zijn geen
criteria vastgelegd.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 17-6 December 2010

aantal draaiuren
We voeren onderhoud uit als een pomp 10.000 tot 30.000 uren heeft gedraaid of nadat
een pomp een aantal jaren, soms wel 7 jaar, in bedrijf is geweest. Fabrikanten van
onderwaterpompen noemen dezelfde criteria.

onderhouds- Er is een verband tussen de onderhoudsfrequentie en de kwaliteit van het onttrokken
frequentie water. In het algemeen moeten we vaker onderhoud plegen naarmate de kwaliteit van

het water slechter is. Een pompput die ijzer- en mangaanrijk water èn zuurstofhoudend
water aantrekt zal, als gevolg van de optredende neerslag, extra onderhoud vergen. De
pomp zullen we dan vaker voor onderhoud uit de pompput halen.

slecht werkende pomp
Als de pomp niet meer naar behoren werkt gaan we, afhankelijk van het geconstateerde
mankement, de pomp een onderhoudsbeurt geven of vervangen. We controleren de
werking van de pomp:
• door de stroomsterkte in de elektriciteitskabel naar de motor te meten

• door alarmering. Als bijvoorbeeld de waterkolom boven de pomp te klein wordt
(kans op drooglopen) zal de pomp automatisch worden uitgeschakeld zodat schade
wordt voorkomen

• door ‘het luisterend oor’ van de bedrijfsvoerder

• door de werking van de voetklep te controleren.

Tijdens het bepalen van het specifieke debiet, dat over het algemeen één tot enkele
malen per jaar plaats vindt, besteden we aandacht aan de werking van de pomp (zie
voor bepaling specifieke debiet Hoofdstuk 15, Paragraaf 15.2.1).

plaatselijke situatie
Of we onderhoud aan de pomp zullen gaan uitvoeren is ook afhankelijk van de
plaatselijke situatie.
Daarbij moeten we denken aan:
• putconstructie

• waterkwaliteit

• mate waarin de pompput verstopt is of, met andere woorden, hoe lang het nog duurt
voordat we de pompput moeten regenereren.

17.2.2 Werkwijze
 Tijdens normaal bedrijf combineren we onderhoud aan pompen met regeneratie van de

pompput. Soms komt het voor dat we een pompput niet regenereren, omdat dat niet
nodig is, maar alleen onderhoud aan de pomp uitvoeren.
Onderhoud aan de pomp bestaat uit de volgende werkzaamheden:
• verwijdering ijzer- en mangaanaanslag

• controle en eventueel herstel werking terugslagklep

• algemene controle van de hele onderwaterpomp inclusief de motor en elektrische
aansluiting en pompkabel

• reiniging haalbuis.

 Als na inspectie van de pomp blijkt dat deze een aantal mankementen heeft, kunnen we

de pomp òf vervangen òf reviseren.

 Klein onderhoud aan de pomp wordt over het algemeen door de medewerkers van de
waterbedrijven zelf uitgevoerd. Grootonderhoud (revisie dus) of reparatie van een defect
wordt meestal door de pompenfabrikant uitgevoerd.

17.2.3 Evaluatie en administratie
 Voordat we de pomp terughangen controleren we of de pomp goed werkt en of de
 juiste pomp in de juiste pompput is gemonteerd. Als we twee pompen verwisselen

krijgen we een verkeerd beeld van de werking van de pomp en/of van de pompput. Om
te voorkomen dat we pompen verwisselen moeten we de relevante gegevens vastleggen.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 17-7 December 2010

pompenkaart Zowel het uitgevoerde onderhoud als het aantal draaiuren registreren we op een
pompenkaart, in het machinearchief of in een database. Alle relevante gegevens van de
pomp worden hierin opgenomen, inclusief de gegevens en wijzigingen van de pompput.

17.3 Reconstructie van pompputten
Een pompput die verstopt is regenereren we en een pompput die niet meer voldoet
reconstrueren we.
Van het onderwerp reconstructie van pompputten bespreken we:
• oorzaak en herkenning

• oplossingen voor vaak voorkomende problemen

• kosten/baten-analyse.

17.3.1 Oorzaak en herkenning
 Redenen om een pompput te reconstrueren zijn:

• zandlevering als gevolg van een slecht ontwerp of onjuiste aanleg van de pompput

• zandlevering door beschadigingen

• problemen met de kwaliteit van het onttrokken grondwater

• blijvende verstopping.

zandlevering door slecht ontwerp of onjuiste aanleg pompput
Een slecht ontwerp of een onjuiste aanleg van de pompput kan leiden tot zandlevering.
In dit geval zijn de oorzaken van zandlevering:
• te grote filterspleetwijdte

• te grove fractie filtergrind

• filtergrind bij aanvullen onvoldoende doorgestort waardoor het zand direct tegen het
filter komt te liggen

• pompput te lang ontwikkeld waardoor een te geringe omstortingshoogte ontstaat
waardoor het zand eveneens tegen het filter is komen te liggen

• slecht gelijmde verbindingen tussen mof en spie. Oorzaken hiervan zijn onder meer
lijmen bij te lage temperatuur of lijmen van pvc-buizen die niet voldoende zijn
schoongemaakt

• contactcorrosie door onjuiste metaalcombinaties (komt voor bij oudere rvs-
pompputten)

• scheur of andere beschadigingen

• kapotte ‘bruggen’ (de stroken pvc tussen de sleuven) bij pvc-filters, veroorzaakt door
onzorgvuldige inbouw van de onderwaterpomp die in het filtertraject hangt. Daarom
moeten we de pompput zodanig ontwerpen dat de pomp altijd boven het bovenste
filter komt te hangen, bij voorkeur in een verwijde stijgbuis (zie Hoofdstuk 8,
Paragraaf 8.2.2).

zandlevering door beschadigingen

 Ook beschadigingen kunnen leiden tot zandlevering, bijvoorbeeld door:
• kapotte ‘bruggen’ bij pvc-filters als gevolg van hogedrukreiniging

• beschadigde verbindingen. Vooral kordeldraadverbindingen kunnen beschadigd
raken, vooral bij het jutteren. Beter is dat we voor pompputten geen
kordeldraadverbindingen toepassen (zie Hoofdstuk 8, Paragraaf 8.2.5).

problemen met waterkwaliteit
De volgende problemen met de kwaliteit van het onttrokken grondwater komen we
tegen:
• bacteriële besmetting, organische microverontreinigingen en uitgevlokt ijzer.

Oorzaken hiervoor kunnen zijn:
- lekkage van de stijgbuis of verwijde stijgbuis
- lekkage op verbindingen (bijvoorbeeld koreldraadverbindingen, slechte
lijmverbindingen of doorgeroeste verbindingen van stalen buizen)

Kennisdocument Putten(velden) KWR 2011.014

© KWR 17-8 December 2010

- lekkage van oppervlaktewater of ondiep grondwater via de omstorting, als gevolg
van slechte omstorting, verkeerde plaats van de omstorting of het ontbreken van
kleiafdichtingen

• menging van verschillende typen grondwater

• verzilting.

Een slecht ontwerp van de pompput of beschadigingen in het filtertraject komen vaak
duidelijk aan het licht doordat de pompput plotseling zand geeft of zelfs met zand
volloopt. Deze verschijnselen kunnen ook optreden bij beschadigingen van
verbindingen. Een slechte waterkwaliteit merken we in het algemeen niet direct op,
maar komt aan het licht als we wateranalyses uitvoeren. Bij mechanische beschadigingen

video-inspectie in de put kunnen we met behulp van een doelgerichte video-inspectie snel de oorzaak
opsporen.

 Onderzoek naar lekkages

Als we vermoeden dat een pompput lek is zijn er een aantal opsporingsmethoden, zoals
het controleren van de waterkwaliteit, camera-inspectie en ballonproef. Met deze
methoden zijn alleen lekkages van de put te vinden. Behalve de put kan er ook lek
plaatsvinden via de omstorting.
In 2010 wordt onderzoek gestart naar het opsporen en repareren van lekkages bij
pompputten.

17.3.2 Oplossingen
De gangbare oplossingen voor een aantal vaak voorkomende problemen hebben we in
Tabel 17-2 op een rij gezet.

maatwerk Daarnaast zijn er nog problemen die we alleen kunnen oplossen door maatwerk toe te

passen. Een voorbeeld is de Eucostream. Deze bestaat uit een binnenbuis met een op
maat gemaakte perforatie die tot doel heeft de toestroming van grondwater vanuit het
watervoerende pakket naar de pompput te egaliseren. Dit wordt gerealiseerd door de
toestroming vanuit de beter watervoerende secties van het filtertraject af te remmen,
waardoor de andere secties (die in het normale geval minder leveren), bij gelijkblijvend
pompdebiet meer worden belast.

Probleem Oplossing Voor- en nadelen

Zandlevering door
slecht ontwerp. Vaak
over langere trajecten.

pvc-binnenfilter en
binnenomstorting
aanbrengen

voordelen

• bewezen techniek

• te combineren met omstortingsmateriaal

nadelen

• kleinere binnendiameter pompput

• geringere opbrengst

• kleiner effect na regeneratie

Zandlevering door
beschadigingen.
Vaak lokaal.

zelfspannende rvs-
clip plaatsen

voordelen

• geringe verkleining binnendiameter
pompput

• nauwelijks geringere opbrengst
nadelen

• alleen voor kleinere filterlengtes

• geen omstorting mogelijk

Slechte waterkwaliteit
in diepste filtertraject
(verzilting).

volstorten met
onderwaterbeton

voordelen

• robuust en goedkoop
nadelen

• niet duurzaam: bij afwezigheid kleilagen

Tabel 17-2 Oplossingen voor vaak voorkomende problemen (inclusief bijbehorende voor- en nadelen).

Kennisdocument Putten(velden) KWR 2011.014

© KWR 17-9 December 2010

Probleem Oplossing Voor- en nadelen

trekt water naar hoger gelegen filterdelen

Slechte waterkwaliteit
in hoger gelegen
filtertraject.

afblinden met
binnenbuis

voordelen

• relatief goedkoop
nadelen

• niet duurzaam: bij afwezigheid kleilagen
trekt water naar lager gelegen filterdelen

• kleinere binnendiameter pompput

Twee of meer typen
grondwater, die
gescheiden moeten
worden onttrokken.

gescheiden
filtertrajecten, af te
pompen door
afzonderlijke
pompen

voordelen

• in principe duurzaam
nadelen

• technisch gecompliceerd

• grensvlak kan verschuiven en is soms
onduidelijk

17.3.3 Kosten/baten-analyse
 Voordat we een pompput gaan reconstrueren moeten we een kosten/baten-analyse

uitvoeren. Vaak zal een pompput vervangen beter zijn dan een pompput ’oplappen’.

17.4 Regeneratie van terreinleidingen
 Terreinleidingen transporteren ruwwater. Als gevolg van dat transport treden onder

meer de volgende processen op:
• sedimentatie van in het ruwwater aanwezige deeltjes

• afzetting van ijzerhydroxide en/of mangaanoxide en/of vorming van een biofilm op
de binnenwand van de leiding.

 Deze processen kunnen tot de volgende problemen leiden:

• door sedimentatie treden problemen op met de kwaliteit van het water (hoge
periodieke sedimentbelasting)

• door afzetting op de leidingwand kunnen terreinleidingen dichtslibben, wat tot
energie- en capaciteitsverlies leidt.

Om dergelijke problemen te voorkomen, maken we de terreinleidingnetten schoon. Dit
noemen we regeneratie van terreinleidingen.

doel Het doel van het regenereren van terreinleidingen is een ongestoorde levering van
ruwwater voor wat betreft de waterkwaliteit en de aanvoercapaciteit waarbij voor het
transport een minimale hoeveelheid energie wordt gebruikt.

Hieronder gaan we verder in op:

• oplossingen en werkwijze

• analysefase

• voorbereidingsfase

• uitvoeringsfase

• evaluatie.

17.4.1 Oplossingen en werkwijze
spuien Opwervelbaar sediment in terreinleidingen kunnen we verwijderen door de leidingen te

spuien. Spuien vindt plaats door water door de leidingen te pompen, met een snelheid
die de normale stroomsnelheid van het ruwwater in de leidingen ruim overschrijdt (2 tot
3 keer; bij voorkeur minimaal 1,5 m/s).

schrapen De afzetting op de leidingwand kunnen we verwijderen door de wanden te schrapen of
door te proppen.

werkwijze Regeneratie van terreinleidingen voeren we in de volgende vier fasen uit:

1. analysefase

Kennisdocument Putten(velden) KWR 2011.014

© KWR 17-10 December 2010

2. voorbereidingsfase
3. uitvoeringsfase
4. evaluatie.

17.4.2 Analysefase
In de analysefase stellen we vast waardoor de vervuiling is veroorzaakt. Om dat vast te
stellen kunnen de volgende activiteiten worden uitgevoerd:
• monitoring van de ruwwaterkwaliteit tussen de pompput en de ingang van de

zuiveringsinstallatie. Analyse van de troebelheid geeft inzicht in eventuele
sedimentatie en opwerveling van sediment

• monitoring van de benodigde pompenergie in verhouding tot het verpompte
watervolume. Een toename van de benodigde pompenergie duidt op een toename
van de aangroei op de leidingwand

• zichtbaar maken van eventuele afzetting op de leidingwand door met een endoscoop
opnamen te maken van de binnenkant van de leiding.

17.4.3 Voorbereidingsfase
De voorbereiding voor de regeneratie van terreinleidingen kan worden verdeeld naar de
aard van de vervuiling. We onderscheiden:
• leidingen met opwervelbaar sediment

• leidingen met afzetting op de wand.

spuien van leidingen met opwervelbaar sediment
spuiplan Voor het verwijderen van opwervelbaar sediment stellen we een spuiplan op. Bij het

spuien van leidingen met opwervelbaar sediment vinden de hieronder genoemde
activiteiten plaats.

1. Stel het te reinigen leidingnet vast.
2. Stel vast waar het schoonwaterfront begint.
3. Voor het reinigen van een uitgebreid leidingnet is het aan te raden het leidingnet te

modelleren in een Aleid96 model.
4. Bepaal de plaatsen van de spuipunten en de afvoermogelijkheden voor het

spuiwater.
5. Bepaal het minimale spuivolume (afhankelijk van de diameter), streef daarbij naar

een minimale snelheid van 1,5 m/s.
6. Bepaal met behulp van Colebrook of een berekening in Aleid96 of de gekozen

leiding spuibaar is.
7. Vervolg dit proces tot alle leidingen zijn doorgerekend.
8. Leg de uitgangspunten, zoals minimale volumestroom, minimale spuitijd,

spuipunt(en) en sluitermanipulaties, vast op een spuiformulier.

regenereren van leidingen met afzetting op de wanden
schoonmaak- Voor het verwijderen van de afzetting op de binnenwand van de leidingen stellen we
plan een schoonmaakplan op. Bij het regenereren van leidingen met afzetting vinden de

hieronder genoemde activiteiten plaats.

1. Stel het te reinigen leidingnet vast.
2. Stel het schoonwaterfront vast.
3. Bepaal de aard van de afzetting op de leidingwand. Een biofilm is zacht en een

afzetting van ijzer en mangaan is hard.
4. Bepaal het type proppen aan de hand van de aard van de afzetting op de

leidingwand.
5. Bepaal de plaatsen van inlaat voor de proppen, de spuipunten en de mogelijkheden

om het spuiwater af te voeren.
6. Bepaal het minimale spuivolume (afhankelijk van de diameter), streef daarbij naar

een minimale snelheid van 1,5 m/s.

Kennisdocument Putten(velden) KWR 2011.014

© KWR 17-11 December 2010

7. Leg de uitgangspunten, zoals minimale volumestroom, minimale spuitijd,
spuipunt(en) en sluitermanipulaties, vast op een spuiformulier.

17.4.4 Uitvoering
Het is aan te raden om het spuiplan en/of schoonmaakplan in samenwerking met de
afdeling productie op te zetten.
De regeneratiewerkzaamheden voeren we volgens het opgestelde spuiplan en/of
schoonmaakplan uit. Bij het invullen van de spuiformulieren moeten we ook eventuele
bijzonderheden en wijzigingen in het spuiplan en/of schoonmaakplan vermelden.

17.4.5 Evaluatie
Na de regeneratie van de terreinleidingen evalueren we het uitgevoerde werk. We gaan
dan na of het doel, dat we met de regeneratie voor ogen hebben, bereikt is. Door het
uitvoeren van herhalingsmetingen (zoals monitoren van de waterkwaliteit, bekijken van
het energiegebruik, eventueel uitvoeren van endoscopie) wordt het resultaat vastgesteld.
Verder brengen we eventuele problemen, die zich bij de diverse onderdelen van het
werk hebben voorgedaan, in kaart en bekijken we hoeveel tijd er besteed is aan de
regeneratiewerkzaamheden.
Wanneer duidelijk is wat de aard van het vervuilingsmechanisme is en wat de kosten
van de regeneratie zijn, kunnen we een afweging maken tussen twee oplossingen:

• de oorzaken van de problemen aanpakken (bronaanpak)

• regelmatig onderhoud/schoonmaakacties uitvoeren (‘end of pipe’-oplossing).

 Postbus 1072 3430 BB Nieuwegein T 030 606 95 11 F 030 606 11 65 E info@kwrwater.nl I www.kwrwater.nl

KDP Waarnemingsputten
© KWR 18-1 December 2011

Stand van Zaken Deel IV:
Waarnemingsputten

In januari 2011 heeft de Begeleidingsgroep Praktijkrichtlijnen opdracht gegeven om het Kennisdocument
Putten(velden) uit te breiden met een deel over waarnemingsputten. Naar aanleiding van deze opdracht
heeft KWR in 2011 dit deel geschreven. Dit deel van het KDP is tot stand gekomen onder inhoudelijke
begeleiding van de Werkgroep KDP-Waarnemingsputten. De inhoudelijke kwaliteitsborging (KWR) is
gedaan door dr. ir. C.G.E.M. van Beek.

In deel IV is beschreven hoe de Nederlandse waterleidingsector omgaat met het ontwerp, de aanleg en
het onderhoud van waarnemingsputten.

KDP Waarnemingsputten
© KWR 18-2 December 2011

Inhoud

Stand van Zaken Deel IV: Waarnemingsputten 1

Inhoud 2

18 Inleiding waarnemingsputten 18-1
18.1 Aanleiding 18-1
18.2 Doelstelling waarnemingsputten 18-1
18.3 Opbouw van het document 18-1
18.4 Gebruikte termen 18-2

19 Meetdoelen en locatiekeuze 19-1
19.1 Meetdoelen 19-1
19.1.1 Inzicht in de locale bodemopbouw 19-1
19.1.2 Mogelijke meetdoelen van permanente waarnemingsputten 19-1
19.1.3 Tijdelijke waarnemingsputten (of projectbuizen) 19-2
19.2 Locatiekeuze 19-2
19.2.1 Geohydrologische onderzoek 19-2
19.2.2 Detail locatiekeuze in het veld 19-3
19.2.3 Eigendom, rechten en vergunnningen 19-3

20 Ontwerp waarnemingsputten 20-1
20.1 Keuze van het type waarnemingsput 20-1
20.1.2 Standaard waarnemingsput met één peilbuis 20-2
20.1.3 Multi-level waarnemingsput 20-3
20.2 Ontwerpen waarnemingsput 20-5
20.2.1 Hoe ontwerp je een waarnemingsput? 20-5
20.2.2 Materialen 20-6
20.2.3 Boorgataanvulling 20-8
20.2.4 Waarnemingsputten in veen 20-9
20.2.5 Waarnemingsputten voor artesisch grondwater 20-9
20.3 Kosten 20-9

21 Aanleg 21-1
21.1 Boormethoden 21-1
21.1.1 Machinale boormethoden 21-1
21.1.2 Handboormethoden 21-2
21.2 Aandachtspunten bij het uitvoeren van een boring 21-4
21.2.1 Werkwater 21-5
21.2.2 Het gebruik van boorspoelingscomponenten 21-5
21.2.3 Opslag en inbouwen van materiaal 21-5
21.2.4 Veiligheids- en Gezondheidsplan 21-5
21.3 Schoonpompen van filters 21-5
21.4 Boorbeschrijving 21-6
21.5 Metingen tijdens en na aanleg 21-6

KDP Waarnemingsputten
© KWR 18-3 December 2011

21.6 Aanvullen van het boorgat 21-7
21.7 Afwerking van een waarnemingsput 21-7
21.8 NITG-boornummers 21-9
21.9 Vastleggen meetgegevens 21-10
21.10 Bestek 21-10

22 Meten en beheren van waarnemingsputten 22-1
22.1 Stijghoogtemetingen 22-1
22.1.1 Handmetingen 22-1
22.1.2 Drukopnemers 22-2
22.1.3 Meetfrequentie 22-4
22.1.4 Opslag en verwerking van kwantiteitsdata 22-5
22.2 Grondwaterkwaliteitsmetingen 22-6
22.2.1 Bemonstering 22-6
22.2.2 Meten van verzilting 22-9
22.2.3 Temperatuur 22-9
22.2.4 Opslag van waterkwaliteitsgegevens 22-10
22.3 Overige metingen 22-10
22.3.1 Boorgatmetingen 22-10
22.4 Onderhoud aan de waarnemingsputten 22-10

KDP Waarnemingsputten
© KWR 18-1 December 2011

18 Inleiding waarnemingsputten

18.1 Aanleiding
Naar aanleiding van de vraag naar richtlijnen voor het ontwerp, de bouw, en installatie van
waarnemingsputten is het Kennisdocument Putten(velden) in 2011 uitgebreid met een deel over
waarnemingsputten. In dit deel is beschreven hoe men in de Nederlandse waterleidingsector omgaat
met het ontwerp, de aanleg en het onderhoud van waarnemingsputten. Dit document is bedoeld voor
personeel dat betrokken is bij het ontwerp, de bouw en installatie van waarnemingsputten.

18.2 Doelstelling waarnemingsputten
Waarnemingsputten kunnen een verschillende doelstelling hebben:

1. meting van de stijghoogte
2. meting van de chemische samenstelling van het grondwater.

Uit de doelstellingen volgen meteen de aandachtspunten. Voor beide punten is de locatiekeuze van
belang. Daarnaast is het belangrijk dat de hydraulische situatie rond het putfilter niet verandert als
gevolg van de boring en aanleg van de put. Een afwijkende hydraulische situatie kan een verkeerd beeld
geven van stijghoogte en chemische samenstelling. Verder is van belang dat er ten gevolge van het boren
geen materiaal terecht komt dat daar niet thuishoort, bijvoorbeeld (natuurlijke en toegevoegde)
boorspoeling.

De aanleg van een waarnemingsput geeft een unieke gelegenheid om meer informatie over de
geologische opbouw van de bodem te verkrijgen. Indien van deze gelegenheid gebruik wordt gemaakt,
worden eisen gesteld aan de boormethode.

18.3 Opbouw van het document
Deel IV van het kennisdocument is opgesplitst vier hoofdstukken:

 Hoofdstuk 18: inleiding
 Hoofdstuk 19: meetdoelen en locatiekeuze
 Hoofdstuk 20: ontwerp van waarnemingsputten
 Hoofdstuk 21: aanleg van waarnemingsputten
 Hoofdstuk 22: meten en beheren van waarnemingsputten

In Hoofdstuk 19 wordt uitgebreid ingegaan op de mogelijke meetdoelen van individuele
waarnemingsputten en de meetnetten waarvan ze deel uit maken. Daarnaast wordt de locatiekeuze
beschreven.

In Hoofdstuk 20 komt het ontwerp van waarnemingsputten aan de orde. Hierbij wordt eerst het type put
bepaald en daarna wordt aandacht besteed aan de technische specificaties (diameter, diepte, filterlengte,
etc), materialen en boorgataanvulling. Tot slot wordt kort ingegaan op waarnemingsputten in veen en
waarnemingsputten voor artesisch water.

Hoofdstuk 21 besteedt aandacht aan de aanleg van waarnemingsputten. De verschillende boormethoden
en de uitvoering van een boring komen aan de orde.

In Hoofdstuk 22 wordt ingegaan op methodes voor het verkrijgen van meetgegevens. Hierbij wordt
aandacht besteed aan het uitvoeren van metingen en de opslag van data. We bespreken zowel het
verzamelen van waterkwantiteits- als van waterkwaliteitsdata. Ook wordt er kort ingegaan op het
onderhoud van waarnemingsputten.

Er zijn veel overeenkomsten in het ontwerp en de aanleg van waarnemings- en pompputten. Indien van
toepassing wordt in dit deel IV van het kennisdocument daarom verwezen naar de delen I tot en met III.

KDP Waarnemingsputten
© KWR 18-2 December 2011

Waarnemingsfilters in de omstorting van pompputten worden behandeld in deel I en komen niet aan
bod in dit deel van het kennisdocument.

In deel IV zijn literatuurverwijzingen in de tekst opgenomen. Om deze reden is er voor deel IV een
aparte literatuurlijst opgesteld (Bijlage VIII).

18.4 Gebruikte termen
Er zijn veel verschillende termen in omloop als het gaat om waarnemingsputten. De termen
‘waarnemingsput’ en ‘waarnemingsbuis’ of ‘peilbuis’ worden vaak als synoniem voor elkaar gebruikt. In
dit document wordt er echter onderscheid gemaakt tussen de termen. In dit document is een
waarnemingsput een compleet afgewerkte put met als doel het monitoren van de aquifer. Een
waarnemingsput bevat een of meer peilbuizen met in principe één filter per peilbuis. Een uitzondering
hierop is een ‘multilevel waarnemingsput’, waarbij één peilbuis meerdere filters heeft. In dit document
worden deze termen aangehouden.

KDP Waarnemingsputten
© KWR 19-1 December 2011

19 Meetdoelen en locatiekeuze

Voorafgaand aan het eigenlijke ontwerp van de waarnemingsput moet eerst worden gekeken naar het
doel van de put en de locatiekeuze. Deze punten zijn van belang voor het verdere proces.

19.1 Meetdoelen
Een waarnemingsput wordt aangelegd voor het verzamelen van (geo)hydrologische en hydrochemische
informatie onder andere ten behoeve van bedrijfsvoering en onderzoek. Een waarnemingsput wordt
daarom zodanig aangelegd dat na voltooiing:

1. Gegevens over de locale bodemopbouw beschikbaar zijn, en/of
2. Inzicht in de grondwaterkwaliteit is te verkrijgen, en/of
3. Representatieve grondwaterstanden kunnen worden gemeten.

Een waarnemingsput maakt over het algemeen deel uit van een meetnet. Als er een heel nieuw meetnet
wordt ontworpen (dat dus bestaat uit meerdere waarnemingsputten), zijn er waarschijnlijk verschillende
doelen waarvoor moet worden gemeten. Met één waarnemingsput kunnen dan verschillende doelen
worden gecombineerd.

19.1.1 Inzicht in de locale bodemopbouw
Een waarnemingsput kan worden gebruikt om inzicht te krijgen in de lokale bodemopbouw. Tijdens de
aanleg is het gebruikelijk om een boorbeschrijving op stellen (zie § 21.4). Door middel van een
boorbeschrijving en eventueel het uitvoeren van boorgatmetingen en een pompproef kan inzicht worden
verkregen in de geohydrologische situatie. Het is bijvoorbeeld van belang om te weten waar
watervoerende en waterscheidende lagen zich bevinden, en om inzicht te krijgen in de ligging en het
effect van breuken in de ondergrond.

19.1.2 Mogelijke meetdoelen van permanente waarnemingsputten
We maken onderscheid tussen permanente en tijdelijke waarnemingsputten.
Een permanente waarnemingsput kan worden aangelegd als onderdeel van een meetnet. Een meetnet is
een verzameling meetlocaties van grond- en/of oppervlaktewater. Een meetnet kan dus naast
waarnemingsputten ook andere typen meetpunten bevatten, zoals peilschalen. Een meetnet kan een of
meer van de volgende doelstellingen hebben:

1. Het ontwikkelen van watersysteemkennis:
 Het bepalen van de grondwaterstand of stijghoogte
 Het in beeld brengen van grondwaterstromen- en systemen
 Het in beeld brengen van grondwaterkwaliteit
 Het in beeld brengen van de relatie tussen grond- en oppervlaktekwaliteit of kwantiteit
 Het monitoren van de toename van zoute kwel
 Het opstellen van een water- en stoffenbalans
 Het valideren en calibreren van (grondwater)modellen
 Het bepalen van de grondwaterdynamiek
 Het vaststellen van (trendmatige) veranderingen in de waterkwaliteit en de

waterkwantiteit
 Het vaststellen van neerslag-afvoerrelaties

2. Gebiedsgerichte plannen en beheer
 Trendanalyses
 Signaleren van te lage of te hoge grondwaterstanden
 Peilbeheer en afvoerbeheer
 Verziltingsbestrijding
 Opstellen gewenst grond- en oppervlaktewater regime
 Verklaren van de waargenomen toestand en/of veranderingen (in

grondwaterstanden/stijghoogte en/of waterkwaliteit) in relatie tot milieudruk en
beheersmaatregelen

KDP Waarnemingsputten
© KWR 19-2 December 2011

 Het monitoren van vernatting en verdroging
3. Effectmonitoring bij specifieke projecten en maatregelen

 Vastleggen van de nulsituatie
 Vastleggen van het effect van het vergroten of verkleinen van een winning
 Evaluatie van (beleids)maatregelen
 Monitoren van het scheiden van zoet en zout water
 Afhandeling van klachten
 Effectiviteit van een werk of ingreep (bijvoorbeeld een sanering)

4. Bedrijfsvoering
 Balans tussen infiltratie en winning
 Verzilting
 Toekomstige waterkwaliteit
 Grondwaterstanden (verdroging / vernatting)

5. Vergunningsvoorwaarden
 Verlenen en bewaken van vergunningen
 Voldoen aan de vergunningswaarde

19.1.3 Tijdelijke waarnemingsputten (of projectbuizen)
Naast permanente waarnemingsputten worden ook tijdelijke waarnemingsputten aangelegd. Deze zijn
vaak projectgebonden, ondiep en gelegen in een freatische aquifer. Projectgebonden activiteiten zijn
bijvoorbeeld bronneringen en grondwatersaneringen. Bij de aanleg wordt er vanuit gegaan dat de put
weer snel wordt verwijderd. Doelstellingen van tijdelijke waarnemingsputten kunnen zijn:

 Het verrichten van een meetproef
 Informatie inwinnen voorafgaand aan bouwwerkzaamheden (vaststellen nulsituatie)
 Meten van effecten van bronnering en bewaking van bronnering
 Meten van grondwaterkwaliteit bij grondwatersaneringen

19.2 Locatiekeuze
De locatie van een put is in eerste instantie afhankelijk van het doel waarvoor de put wordt aangelegd en
het doel van het meetnet waarvan de waarnemingsput onderdeel uitmaakt.

Bij locatiekeuze kijken we naar het horizontale vlak: waar in de ruimte moet de waarnemingsput worden
geplaatst? Daarnaast kijken we ook naar de diepte: op welke diepte, in welke laag, moet het filter
komen? Om een definitieve locatie voor een waarnemingsput vast te kunnen stellen, is vooronderzoek
noodzakelijk. Dit is niet alleen de wens van de initiatiefnemer zelf, maar ook een eis vanuit wet- en
regelgeving. Tijdens het vooronderzoek worden de volgende stappen doorlopen:

 Geohydrologisch onderzoek
 Onderzoek naar eigendom, rechten en vergunningen

19.2.1 Geohydrologische onderzoek
Allereerst wordt gekeken wat (geo)hydrologisch gezien de beste locatie is voor de aanleg van een
waarnemingsput. Gegevens van de geohydrologische situatie kunnen onder andere worden verkregen
uit eigen gegevens of uit DINO (Data en Informatie van de Nederlandse Ondergrond). Toegang tot
DINO via DINOLoket (www.dinoloket.nl).

Watervoerende lagen
Bij het bepalen van de filterdiepte moet allereerst worden nagegaan in welke watervoerende laag moet
worden gemeten. Voorafgaand aan het plaatsen van de peilbuis moet er in meer detail worden gekeken
naar de bodemopbouw van de watervoerende laag.

Stromingsrichting in de watervoerende laag
In geval van het traceren van een vervuiling is het van belang dat de waarnemingsput zich
stroomafwaarts van de potentiële vervuilingsbron bevindt. Bij de bescherming van een winning is het
intrekgebied van de winning het uitgangspunt.

KDP Waarnemingsputten
© KWR 19-3 December 2011

Invloed van oppervlaktewater
Oppervlaktewateren zoals rivieren en sloten, hebben invloed op de grondwaterstand. Afhankelijk van
het doel van de waarnemingsput of het meetnet, moet bij de locatiekeuze rekening worden gehouden
met de invloed van oppervlaktewater. In sommige gevallen ben je geïnteresseerd in de relatie tussen het
oppervlaktewater en de grondwaterstand vlakbij. Dan moet je de put nabij het oppervlaktewater leggen.
Als je een algemeen beeld van de omgeving wilt, moet de put verder van het oppervlaktewater worden
aangelegd.

Overige aandachtspunten
Als de waarnemingsput een onderdeel is van een meetnet moet er, naast de (geo)hydrologische situatie,
ook rekening worden gehouden met de locatie van de andere waarnemingsputten in het meetnet.

Om het effect van een winning op de grondwaterstand in een specifiek gebied (bijvoorbeeld een
natuurgebied of een woonwijk) te monitoren, moet de put ondiep en in het betreffende gebied worden
geplaatst, en ook nog in het invloedsgebied van de winning.
Soms kan het juist zijn aan te raden om (ook) buiten een invloedsgebied te meten, zodat een
referentiesituatie wordt verkregen.

19.2.2 Detail locatiekeuze in het veld
De definitieve bepaling van de locatie van een put vindt in het veld plaats. De gewenste locatie wordt
bepaald op basis van verschillende doelen en geohydrologische afwegingen, maar in het veld moet
rekening worden gehouden met verschillende praktische zaken.
Het uitgangspunt is dat de waarnemingsput komt te staan op een veilige, beschermde plek, bij voorkeur
op publiek terrein. Houd bij het kiezen van de locatie rekening met de volgende punten:

- (verkeers)veiligheid:
o minimaal 2 meter uit de kant van de weg
o niet in een bocht
o mogelijkheid om nabij de put te parkeren (zeker als de put vaak wordt bezocht en/of er

monsters moeten worden genomen)
o niet midden in een stoep of straat
o gemeente, provincie en rijk hebben ieder hun eigen eisen en regels (bijvoorbeeld over

parkeren, afzettingen, etc.)
- gevoeligheid voor vandalisme, inbraak, slopen, omver maaien/ploegen,
- invloed van oppervlaktewater (de opdrachtgever moet aangeven of het gewenst is of juist niet,

dat de put in de buurt van oppervlaktewater komt te staan
- drainage / ontwatering (landbouwpercelen, maar ook wegen kunnen worden gedraineerd)
- begroeiing / vegetatie

o bomen kunnen lokaal invloed hebben op de grondwaterstand
o het type vegetatie heeft invloed op de verdamping
o wortels kunnen de put ingroeien

- in de buurt van een dijk gelden speciale regels, vraag dit na bij het waterschap (zie De Keur,
waarin staat welke handelingen in, op of in de buurt van waterstaatswerken zijn verboden. Wie -
bijvoorbeeld wil bouwen op een dijk, moet daarvoor eerst een keurvergunning aanvragen bij het
waterschap)

- eigendom, als het mogelijk is, kies dan een locatie op publieke grond
- benodigde ruimte voor de boorinstallatie in het geval van diepere putten.

19.2.3 Eigendom, rechten en vergunnningen
Eigendom en rechten
Nadat een locatie is gekozen op basis van de (geo)hydrologische situatie en de situatie in het veld, moet
worden nagegaan wie de eigenaar en gebruiker van de grond is. Een gebied kan door het
waterleidingbedrijf zelf worden beheerd, particulier eigendom zijn of door een publieke instantie
worden beheerd, bijvoorbeeld door een waterschap of gemeente.

Indien de keuze bestaat tussen publiek en particulier beheer wordt er meestal gekozen voor publiek
beheer. In overleg met de beheerder kan een overeenkomst worden getroffen die de aanleg en exploitatie

KDP Waarnemingsputten
© KWR 19-4 December 2011

van een waarnemingsput mogelijk maakt. Om voor een waarnemingsput op particuliere grond op lange
termijn behoud en onderhoud te garanderen, wordt een opstalrecht aangeraden, vooral als het gaat om
kostbare waarnemingsputten. Opstalrecht of zakelijk recht geeft meer zekerheid, maar is geen garantie
om problemen te voorkomen. Als de put hoge aanlegkosten heeft (dat wil zeggen > € 10.000,--), wordt
zakelijk recht vaak afgekocht met een eenmalige vergoeding.

Vergunningen
Voordat de initiatiefnemer een vergunningstraject ingaat, moet worden nagegaan of de voorgenomen
werkzaamheden in overeenstemming zijn met vigerende wetgeving (bijvoorbeeld de Flora- en Faunawet
en Natura2000).

Nadat de bovenstaande check is uitgevoerd, moeten de benodigde vergunningen voor het uitvoeren van
een boring en het afwerken van een boorgat tot waarnemingsput worden aangevraagd. De volgende
vergunningen kunnen hiervoor noodzakelijk zijn:

 Omgevingsvergunning (voorheen aanlegvergunning)
 Lozingsvergunning (mogelijk nodig voor lozen van schoonpomp water of ontwikkelwater)
 Kapvergunning

Een uitgebreide beschrijving van de benodigde vergunningen is te vinden in § 11.1.5.

Naast het aanvragen van bovenstaande vergunningen moet voorafgaande aan de aanleg van de
waarnemingsput soms een melding van de aanleg worden gemaakt bij de provincie. Controleer hiervoor
de vigerende wetgeving.

KDP Waarnemingsputten
© KWR 20-1 December 2011

20 Ontwerp waarnemingsputten

Als het doel en de locatie van de put zijn bepaald, kan op basis daarvan het ontwerp plaatsvinden. De
activiteiten bij het ontwerp zijn kort samengevat in Tabel 20-1.

Onderdeel Activiteit

1. Type waarnemingsput  Keuze voor type waarnemingsput
2. Putontwerp  Putdiameter vaststellen

 Filterdiepte en filterlengte vaststellen
 Materiaalkeuze
 Boorgataanvulling
 Meetapparatuur

3. Kosten  Berekening van de investeringskosten
 Berekening van de reguliere kosten

20.1 Keuze van het type waarnemingsput
Er kan grofweg onderscheid worden gemaakt tussen twee verschillende puttypen (Bennet et al., 1991):

1. Standaard waarnemingsput:
a. uitgerust met één peilbuis, met één filter
b. uitgerust met meerdere peilbuizen, die ieder één filter hebben

2. Multi-level waarnemingsput: een waarnemingsput met één peilbuis die op verschillende dieptes
is geperforeerd:

a. Minifilters bevestigd aan steunbuis
b. Peilbuis met meerdere compartimenten
c. Peilbuis met packers

De keuze van het puttype is afhankelijk van de doelstelling. Als de waterkwaliteit heel gedetailleerd in
beeld moet worden gebracht, wordt een multi-level waarnemingsput gebruikt. In alle andere gevallen
wordt een waarnemingsput met een of meer filters gebruikt.
In deze paragraaf worden de verschillende puttypen kort besproken. Een overzicht van de toepassing en
voor- en nadelen van de verschillende puttypen is gegeven in Tabel 20-2.

 Type
waarnemingsput

Toepassing Voor- en nadelen

1a Waarnemingsput met
één peilbuis met één
filter

 Meten van waterkwaliteit of
grondwaterstand op één specifieke
geïsoleerde zone (diepte)

+ Lage aanlegkosten per put.
+ Bij ondiepe installaties kan het voordelig

zijn om meerdere waarnemingsputten met
één peilbuis te plaatsen i.p.v. een
waarnemingsput met meerdere
peilbuizen.

+ Gemakkelijk te ontwikkelen
- Indien de boorkosten hoog zijn in

vergelijking met de materiaalkosten
(diepe boring) is het voordeliger zijn om
een waarnemingsput met meerdere filters
of multi-level waarnemingput aan te
leggen.

Tabel 20-1 Uit te voeren activiteiten per onderdeel van het ontwerpproces.

Tabel 20-2 Verschillende puttypen voor waarnemingsputten.

KDP Waarnemingsputten
© KWR 20-2 December 2011

 Type
waarnemingsput

Toepassing Voor- en nadelen

1b Waarnemingsput met
meerdere peilbuizen
(iedere peilbuis heeft
één filter)

 Meten van waterkwaliteit of
grondwaterstand op verschillende
geïsoleerde dieptes op één locatie

 Bepalen van de verschillen in
waterkwaliteit op verschillende
dieptes

 Bepalen van stijghoogteverschillen
tussen watervoerende pakketten.

+ Stijghoogte en kwaliteit op één locatie op
meerdere dieptes te bepalen.

+ Aantal peilfilters afhankelijk van
boorgatdiameter en peilbuisdiameter.

- Grotere verticale afstand tussen filters als
gevolg van minimale dikte van de
boorgataanvulling (Jones, 1999)

- Kans op kortsluitstroming als de put niet
goed is aangelegd

2a Multi-level

waarnemingsput;
minifilters bevestigd
aan peilbuis

 Meten van waterkwaliteit of
grondwaterstand op verschillende
geïsoleerde dieptes op één locatie

 Bepalen van de verschillen in
waterkwaliteit op verschillende
dieptes

+ Relatief smal boorgat mogelijk
+ Relatief makkelijk aan te leggen
- Aanleg tot beperkte diepte mogelijk
- Kans op beschadiging van de filters

tijdens aanleg is groot
- Indien verstopt niet te repareren /

regenereren
- Moeilijk de exacte verticale afstand tussen

filters te bepalen
- Niet mogelijk om de stijghoogte te meten
- Moeilijk lekkages te detecteren
- Kans op kortsluitstroming

2b Multi-level
waarnemingsput;
peilbuis met
meerdere
compartimenten

 Meten van waterkwaliteit of
grondwaterstand op verschillende
geïsoleerde dieptes op één locatie

 Bepalen van de verschillen in
waterkwaliteit op verschillende
dieptes

+ Relatief smal boorgat mogelijk
+ Lage aanlegkosten
+ Gemakkelijk aan te leggen
+ Kleine kans op beschadiging van filters

tijdens aanleg.
+ Mogelijk om stijghoogtes te bepalen met

handpeilingen
- Kleine filters (niet geschikt voor iedere

monsterneming, duurt lang om te
verversen en speciale apparatuur nodig
om te peilen)

- Maximale diepte beperkt (circa 50 m)

2c Multi-level
waarnemingsput;
peilbuis met packers

 Meten van waterkwaliteit of
grondwaterstand op verschillende
geïsoleerde dieptes op één locatie

 Bepalen van de verschillen in
waterkwaliteit op verschillende
dieptes

+ Gemakkelijk aan te leggen
+ Robuust systeem
+ Gemakkelijk in gebruik
+ Aanleg tot grote diepte mogelijk (tot 230

m)
+ Goede kwaliteit grondwatermonsters
- Moeilijk om lekkages in de pluggen

(packers) waar te nemen en te voorkomen
- Hoge aanlegkosten
- Kans op kortsluitstroming

20.1.2 Standaard waarnemingsput met één peilbuis
Standaard waarnemingsput met peilbuis
Het meest eenvoudige puttype is een waarnemingsput met één peilbuis met een geperforeerd deel
(filterdeel) (Figuur 20-1). Afhankelijk van de diepte van de put kan met de hand of machinaal een gat
worden geboord waarin de peilbuis wordt gehangen. Het doel van de peilbuis is het isoleren van een
specifieke zone (diepte) waar de grondwaterstand kan worden gemeten en grondwatermonsters kunnen
worden genomen. Bij ondiepe installaties kan het voordelig zijn om meerdere enkele
waarnemingsputten aan te leggen die dicht bij elkaar staan in plaats van het aanleggen van een
waarnemingsput met meerdere filters of een multi-level waarnemingsput.

KDP Waarnemingsputten
© KWR 20-3 December 2011

Standaard waarnemingsput met meerdere peilbuizen
Bij een standaard waarnemingsput met meerdere peilbuizen zijn meerdere peilbuizen geplaatst in één
boorgat (Figuur 20-2). Iedere peilbuis heeft een geperforeerd deel (filter) op een andere diepte. Door
meerdere peilbuizen in hetzelfde boorgat te plaatsen, kunnen stijghoogteverschillen tussen de
verschillende watervoerende pakketten worden vastgesteld op één locatie. Uit de stijghoogteverschillen
kan worden afgeleid of er sprake is van een infiltratie- of kwelsituatie. Daarnaast kunnen verticale
grondwaterkwaliteitsverschillen worden bepaald.

Figuur 20-1 Waarnemingsput met één peilbuis.

Figuur 20-2 Waarnemingsput met meerdere peilbuizen.

20.1.3 Multi-level waarnemingsput
Een multi-level waarnemingsput maakt het mogelijk water te bemonsteren op verschillende dieptes in
één peilbuis. Er zijn veel verschillende typen multi-level waarnemingsputten. Een overzicht met de voor-
en nadelen van de drie belangrijkste typen is te vinden in Tabel 20-2.

Ook bij dit type waarnemingsput wordt een weerstandslaag tussen de filters aangebracht, ook als er van
nature geen weerstandslagen in de bodem voorkomen tussen de filters. Dit wordt gedaan om
kortsluitstroming te voorkomen. Hierdoor liggen de filters minimaal 50 cm uit elkaar. Het oppervlak van
minifilters is heel klein, waardoor het moeilijker is (en lang kan duren) om water uit een filter te halen bij
een bemonstering.

Minifilters bevestigd aan peilbuis
Dit systeem bestaat uit een peilbuis met openingen op verschillende dieptes. In deze openingen zijn
minifilters geïnstalleerd (zie Figuur 20-3). Deze minifilters zijn bevestigd aan flexibele slangen waaruit
individuele watermonsters genomen kunnen worden aan het oppervlak. Er kunnen verschillende typen
minifilters worden gebruikt voor de aanleg van dit type multi-level waarnemingsput. De peilbuis is
voorzien van een vaste (omplakte) omstorting. Hierdoor kunnen veel minifilters op een kleine afstand
van elkaar worden geplaatst.

KDP Waarnemingsputten
© KWR 20-4 December 2011

Figuur 20-3 Waarnemingsput met minifilters bevestigd aan buis (naar Pickens, 1981).

Peilbuis met meerdere compartimenten (MCW, multi channel well)
Bij dit type is de peilbuis opgesplitst in zeven compartimenten (zie Figuur 20-4). Doordat de
compartimenten ieder op een andere diepte zijn geperforeerd, is het mogelijk water te bemonsteren op
verschillende dieptes in de peilbuis. Door middel van een smal peilklokje kan de stijghoogte in het
watervoerend pakket worden bepaald. Een standaard peilklokje past niet in deze filters.

Multi-level waarnemingsput met packers
Dit systeem bestaat uit een grote diameter peilbuis die op verschillende dieptes is geperforeerd (de
buitenbuis) (zie Figuur 20-5). De verschillende filterdelen van de buitenbuis worden van elkaar
geïsoleerd door middel van afsluitende pluggen (packers), bevestigd om een kleine diameter buis in de
buitenbuis (de binnenbuis). Op de binnenbuis bevinden zich openingen (filterdelen) tussen de pluggen.

Figuur 20-4 Een peilbuis met zeven compartimenten (Diego Bustos Medina, KWR).

KDP Waarnemingsputten
© KWR 20-5 December 2011

Op deze openingen zijn flexibele buisjes aangesloten, waaruit individuele watermonsters kunnen
worden genomen aan het oppervlak. De peilbuis is voorzien van een omplakte omstorting.

20.2 Ontwerpen waarnemingsput
In deze paragraaf zijn de gegevens verzameld die van belang zijn bij het ontwerp van een
waarnemingsput. De onderwerpen die aan de orde komen, zijn:

 Hoe ontwerp je een waarnemingsput?
 Materialen
 Boorgataanvulling
 Waarnemingsputten in veen
 Waarnemingsputten artesisch water

20.2.1 Hoe ontwerp je een waarnemingsput?
Bij het ontwerp van een waarnemingsput zijn vooral de diameter van het boorgat, de diepte van het
watervoerende pakket en de filterbuis van belang. De exacte filterdiepte en filterlengte worden
uiteindelijk tijdens de aanleg bepaald.

Boorgatdiameter
De diameter van het boorgat wordt in hoofdzaak bepaald door:

 Het aantal peilbuizen dat in het boorgat moet worden geplaatst.
 De onderlinge afstand tussen de peilbuizen. De onderlinge afstand tussen de peilbuizen moet

zodanig zijn dat aanvulling en kleiafdichting kan worden aangebracht. Minimale afstand is 5
cm. Voor het goed aanvullen van een put moet een stortkoker van 10 cm in het boorgat passen.
Er zijn speciale afstandhouders (bolcenters) om te zorgen dat de buizen op goede afstand van
elkaar gehouden worden.

 De annulaire ruimte. Om zandtransport van boorgatwand naar filter tegen te gaan, moet de
annulaire ruimte niet te klein worden gekozen (minimaal 5 cm). Je moet er zeker van zijn dat de
filters niet tegen de boorgatwand aankomen.

 De diameter van de peilbuis.

Bij pompputten is de boorgatdiameter voornamelijk afhankelijk van de toelaatbare snelheid op de
boorgatwand en dus afhankelijk van de samenstelling van de watervoerende zandlaag (zie § 8.1.1).
Aangezien waarnemingsputten worden aangelegd voor het verzamelen van gegevens en niet voor

Figuur 20-5 Multi-level waarnemingsput met packers (Solinst).

KDP Waarnemingsputten
© KWR 20-6 December 2011

grondwateronttrekking is de toelaatbare snelheid op de boorgatwand geen ontwerpcriterium voor het
bepalen van de boorgatdiameter bij waarnemingsputten.

Diameter peilbuis
De diameter van de peilbuis is afhankelijk van de apparatuur waarmee je in de peilbuis moet kunnen en
dus dat is afhankelijk van het type metingen dat moet kunnen worden gedaan.

 Meetaparatuur (zoals bijvoorbeeld een drukopnemer of een EM meter), zie ook § 22.1.2
 Pompje voor het nemen van watermonsters, zie ook § 22.2.1

Het is belangrijk om de diameter niet te krap te nemen. Als een peilbuis krom is, dan is er meer ruimte
nodig.
Voor het meten van veranderingen in zoutgehalte kan gebruik worden gemaakt van een
zoutwachterkabel. Deze zoutwachterkabel moet worden ingebouwd bij het plaatsen van de put. Bij het
ontwerp van de put moet daarom worden besloten of een zoutwachterkabel gewenst is. Het is niet
mogelijk om de zoutwachterkabel later in een bestaande put in te bouwen.

Diepte van het filter
Bij het bepalen van de filterdiepte moet allereerst worden nagegaan in welke watervoerende laag moet
worden gemeten. Voorafgaand aan het plaatsen van de peilbuis moet in meer detail worden gekeken
naar de bodemopbouw van de watervoerende laag. De exacte afstelling van het filter wordt tijdens de
uitvoering bepaald.

Filterlengte
De filterlengte bij een waarnemingsput is in tegenstelling tot de filterlengte bij een pompput niet
afhankelijk van een gewenste volumestroom naar de put. Bij het bepalen van de filterlengte moet
rekening worden gehouden met de volgende factoren:

 de standaard die het bedrijf aanhoudt (vaak 1 of 2 m)
 de dikte van de watervoerende laag; in een dunne laag wil je mogelijk een korter filter
 grofheid van de formatie; als er monsters genomen moeten worden, dan wordt in een

fijnzandige laag soms gekozen voor een extra lang filter om nog voldoende opbrengst te krijgen
 gewenste bemonsteringsdiepte:

o bij langere filters krijg je een menging van water over een grotere diepte; dit geeft een
representatief beeld van een pakket,

o een korter filter geeft een preciezer beeld van de kwaliteit op één bepaalde diepte en is
bijvoorbeeld belangrijk om herkomst van vervuiling te kunnen bepalen,

o een langer filter kan nodig zijn om een verontreinigingspluim te detecteren; bij een kort
filter kan het zijn dat de verontreiniging boven of onder het filter door stroomt.

Zorg dat waarnemingsputten in freatische watervoerende pakketten in principe niet droog komen te
staan, het filter moet tot net onder de diepste grondwaterstand doorlopen. Hiermee voorkom je dat de
schijngrondwaterspiegel wordt gemeten.
Soms kan het juist de bedoeling zijn om de schijngrondwaterspiegel te meten. Houd er in dat geval
rekening mee dat de put soms droogvalt en er geen grondwaterstand kan worden gemeten. Vooral in
gebieden met keileemvoorkomens kan het gewenst zijn om de schijngrondwaterspiegel te meten,
bijvoorbeeld in het kader van droogteschadeonderzoek op agrarische percelen.

20.2.2 Materialen
In deze paragraaf wordt beschreven aan welke eisen het materiaal en de onderdelen van de
waarnemingsput moeten voldoen. Indien de materialen al beschreven zijn in deel I, II of III wordt er
verwezen naar de betreffende paragraaf.

KDP Waarnemingsputten
© KWR 20-7 December 2011

Filtermateriaal
Bij waarnemingsputten wordt gebruik gemaakt van de volgende filtermaterialen:

 Filtertype Toepassing

1 PVC (Polyvinylchloride) In de meeste gevallen standaard toegepast bij
waarnemingsputten

2 HDPE
(hogedichtheidpolyetheen)

Als PVC aangetast zou kunnen worden door
aanwezige verontreiniging
Nadeel van HDPE is de kans op lek omdat niet
kan worden gelijmd. HDPE is een zachter
materiaal, waardoor een O-ring niet kan
worden toegepast. Dit type materiaal liever
niet gebruiken, alleen als het nodig is voor
milieukundig (ondiep) onderzoek.

3 RVS (Roestvaststaal) Optie bij veel milieuschade

De keuze voor een type filtermateriaal is onder andere afhankelijk van de kosten en de chemische
samenstelling van het grondwater.

Om het grondwater in de put te laten, wordt de filterbuis van perforatie voorzien. Het filter moet
voldoende sterk zijn, de formatie tegenhouden en het water doorlaten. Voor waarnemingsputten is de
intreeweerstand minder belangrijk dan bij pompputten. Het is vooral belangrijk dat er geen zand in het
filter komt. Bij een zeer fijn pakket wordt daarom soms aangeplakte omstorting gebruikt, om instroom
van zand tegen te gaan.
In Nederland worden vooral filters met verticale filterspleten gebruikt. Deze kunnen meer trekkracht
aan en zijn minder kwetsbaar bij vervoer, opslag en inbouw.

Verbindingen
Er zijn twee type verbindingen mogelijk tussen filterdelen:

 Lijmverbindingen
 Schroefdraadverbindingen met en zonder O-ring

Lijmverbindingen
De lijmverbindingen moeten met grote zorg worden gemaakt. Overtollige lijmresten moeten hierbij
direct worden verwijderd. De lijm kan namelijk het PVC oplossen waardoor er zwakke plekken in het
PVC ontstaan. Daarnaast kan de lijm stoffen afgegeven die de waterkwaliteit negatief beïnvloeden. Het
is daarom belangrijk dat het contactoppervlak tussen de lijm en het water zo klein mogelijk blijft. Bij het
aanbrengen van de lijm moet goed worden opgelet dat er geen overmatig gebruik wordt gemaakt van de
lijm om lijmrillen aan de binnenkant te voorkomen. Deze lijmrillen kunnen langdurig ongewenste
stoffen (vluchtige organische stoffen) afgeven aan het water. Een groot voordeel van lijmverbindingen is
dat deze waterdicht zijn.
Bij bepaalde kwaliteitsmetingen kan het ongewenst zijn om gebruik te maken van lijmverbindingen,
omdat deze de waterkwaliteitsmetingen verstoren.

Schroefdraadverbindingen
Als alternatief voor verlijmen, kan er gebruikt worden gemaakt van een schroefdraadverbinding. Er kan
worden gekozen uit twee vormen van schroefdraad: ‘trapezium’-schroefdraad en ‘kordel’-schroefdraad,
ook wel koorddraadverbinding genoemd (zie § 8.2.5).
Bij schroefverbindingen is er geen kans op het ontstaan van zwakke plekken of kans op verontreiniging.
Schroefverbindingen zonder O-ring zijn echter niet 100% waterdicht.

Tabel 20-3 Overzicht van filtermaterialen voor waarnemingsputten.

KDP Waarnemingsputten
© KWR 20-8 December 2011

20.2.3 Boorgataanvulling
Losse omstorting
Zodra de peilbuis is ingebouwd, wordt de annulaire ruimte aangevuld. Er zijn drie gangbare soorten
aanvulmaterialen:

 filtergrind
 klei
 aanvulgrind

Bij ondiepe, tijdelijke waarnemingsputten wordt het boorgat soms ook aangevuld met uitkomend
materiaal. Er moet op worden gelet dat uitkomend materiaal niet wordt gebruikt om scheidende lagen in
de ondergrond mee af te dichten. Als uitkomend materiaal wordt gebruikt, is het extra van belang om
het materiaal zorgvuldig op te slaan, zodat het materiaal niet hygiënisch vervuild raakt. Uitgekomen
veen en klei worden niet gebruikt als aanvulmateriaal.

Zand en grind voor het aanvullen dient te voldoen aan de beoordelingsrichtlijn voor Kiwa-
productcertificaat voor Zand en Grind voor de drinkwaterproductie BRL K240 d.d. 15 oktober 2010. Dit
grind en zand is gezeefd en gegloeid en voldoet aan normen. Hierdoor is er minder kans op
verontreiniging. Het is belangrijk dat er geen verontreiniging wordt geïntroduceerd (of verspreid) als
gevolg van de aanleg van een put.
Volgens de wetgeving is het niet toegestaan om uitgekomen materiaal te gebruiken bij het aanvullen van
een put. Er zijn in Nederland echter enkele locaties waar dit toch gewenst is. Bij een zeer dikke
onverzadigde zone (bijvoorbeeld op de Veluwe), is het onverstandig om boven de grondwaterstand klei
te gebruiken omdat dit uitdroogt, waardoor scheuren ontstaan, die een kortsluiting veroorzaken. In dit
soort gevallen is het aan te raden om ontheffing aan te vragen en uitkomend materiaal te gebruiken in de
zone boven de grondwaterstand.

Om de put (praktisch) zandvrij te houden wordt er een filtergrind gekozen met een korrelgrootte die
past bij het formatiemateriaal. Daarnaast wordt de perforatie van het filter afgestemd op de korrelgrootte
van het filtergrind. Zie voor meer informatie over filtergrind § 8.4.1.

Vaste omstorting
Bij waarnemingsputten kunnen ook filterbuizen met een vaste, aangeplakte omstorting worden gebruikt.

Zwelklei
Als bij het boren afsluitende kleilagen worden doorboord, wordt ter plaatse van de kleilagen bentoniet
aangebracht om de doorboorde kleilaag te herstellen en verticale toestroming uit een bovenliggend
watervoerend pakket te voorkomen. Hiervoor kan gebruik worden gemaakt van:

 Zwelkleikorrels. Na het storten zwellen de korrels zodat er een goed afdichtende laag wordt
gevormd.

Figuur 20-6 PVC-buis met schroefverbinding met O-ring (Brabant Water).

KDP Waarnemingsputten
© KWR 20-9 December 2011

 Zwelkleipluggen (Figuur 20-7). De pluggen zijn aan te brengen om een filterbuis. De pluggen
zijn verkrijgbaar met een lengte van 50 cm en een diameter van 34 of 48 mm (Eijkelkamp).

De zwelkei moet vochtvrij worden getransporteerd en opgeslagen.

20.2.4 Waarnemingsputten in veen
Het maaiveld van een veenbodem is niet stabiel, maar kan verticaal bewegen. Om het vertikaal bewegen
van waarnemingsputten in veenlagen te voorkomen, moeten deze putten worden verankerd.

Oorzaak verticale bewegingen
Het volume van een veenbodem bestaat grotendeels uit water. In droge perioden zakt het veen in (door
verdamping of ontwatering) en in natte perioden (door neerslag) stijgt de veenbodem weer. Deze
verticale bewegingen kunnen worden geregistreerd met behulp van benchmarks (ook wel veenstoeltjes
of zakbakens genoemd). Als een veenbodem te ver uitdroogt, kan onomkeerbare krimp optreden.

Ontwerpeisen
Om schade aan waarnemingsputten in veenlagen als gevolg van verticale bewegingen te voorkomen, is
verankering in de onderliggende zandlaag noodzakelijk. Hiermee wordt voorkomen dat de
waarnemingsput mee zal bewegen met het oppervlak.

Vaak is er sprake van grote verticale weerstand. Om de freatische grondwaterstand goed te kunnen
meten, is het daarom belangrijk om een volkomen filter te plaatsen. Dit betekent bij veen dat het filter tot
aan het maaiveld moet doorlopen.

20.2.5 Waarnemingsputten voor artesisch grondwater
Voor waarnemingsputten in artesisch grondwater gelden aanvullende ontwerpeisen. Allereerst moet
worden bepaald wat de stijghoogte van het grondwater is.
Indien de stijghoogte tot enkele decimeters boven het maaiveld reikt, kan de peilbuis worden verhoogd
aan het maaiveld. Voor spanningswater waarvan de stijghoogte tot meters boven het maaiveld reikt, is
dit vaak niet haalbaar. De peilbuis moet dan volledig worden afgedicht en de stijghoogte kan worden
bepaald met drukopnemers in de put of manometer (drukmeter).

20.3 Kosten
Het inrichten van een waarnemingsput brengt eenmalige investeringskosten met zich mee. Daarnaast
zijn er kosten voor beheer, exploitatie en onderhoud van de waarnemingsput.

Investeringskosten
Bij investeringskosten maken we onderscheid tussen de volgende kostenposten:

 Eventuele kosten van grondwerving , of overeenkomst
 Kosten voor vergunningen en leges

Figuur 20-7 Zwelkleipluggen (Eijkelkamp).

KDP Waarnemingsputten
© KWR 20-10 December 2011

 Putaanleg, bestaande uit:
o Boorkosten
o Materiaalkosten

Exploitatiekosten
Bij de reguliere kosten maken we onderscheid tussen de volgende kostenposten:

 Eventuele periodieke vergoeding voor gebruik particuliere grond
 Verrichten van kwantiteits- en kwaliteitsmetingen
 Analysekosten grondwaterkwaliteitsmetingen
 Verwerken van meetgegevens (controleren, corrigeren en valideren)
 Onderhoud aan de put
 Aanschaf meetapparatuur
 Aanschaf uitleesapparatuur

De kosten voor de aanschaf van meetapparatuur en uitleesapparatuur worden meegenomen in de
reguliere kosten, omdat deze apparaten een beperkte levensduur hebben (gemiddeld 10 jaar).

KDP Waarnemingsputten
© KWR 21-1 December 2011

21 Aanleg

21.1 Boormethoden
In deze paragraaf gaan we in op de boormethoden waarmee de grondboringen voor de aanleg van
waarnemingsputten worden uitgevoerd. Afhankelijk van de gewenste diameter en de diepte van de
boring wordt gekozen voor een machinale boortechniek of een handboortechniek (Tabel 21-1). Verder is
het afhankelijk van het doel van de put welke boormethode het meest geschikt is.

Boormethoden Toepassing
Machinale boormethode  Tot 500 meter diepte (afhankelijk van boortechniek)

 Boorgatdiameter tot 1000 mm (afhankelijk van de
boortechniek)

Handboormethode  Tot circa 8 meter diepte (afhankelijk van de
formatie)

 Boorgatdiameter tot 200 mm (afhankelijk van de
boortechniek)

21.1.1 Machinale boormethoden
Er zijn uiteenlopende machinale boormethoden beschikbaar. De volgende boormethoden worden
gebruikt voor de aanleg van zowel pompputten als waarnemingsputten en worden verder toegelicht in §
6.3:

 Pulsen
 Zuigboren/luchtliften
 Spuitboren (met deze techniek is het niet mogelijk om een goede boorbeschrijving te maken en is

het exact bepalen van de filterstelling lastig)
 Holle-avegaarboren
 DTH-hamerboren

Naast bovengenoemde methoden, die ook worden gebruikt voor pompputten, zijn er ook de sonische
boortechniek en sondering.

Sonische boortechniek
De sonische boortechniek is een machinale boormethode die vanwege de geringe maximale
boorgatdiameter (60-300 mm) niet wordt gebruikt voor de aanleg van pompputten. De techniek wordt
gebruikt voor waarnemingsputten tot een diepte van circa 80 meter. Bij deze boortechniek wordt de
boorbuis in hoogfrequente trilling gebracht. Door middel van deze hoogfrequente vibraties wordt de
formatie rondom de boorbuis los getrild. Hierdoor is slechts een geringe statische kracht nodig voor het
wegdrukken van de formatie (Hissel et al., 2005).
Bij sonisch boren wordt gewerkt met een casing, met een diameter van 100 mm. Als het boorgat op
diepte is, kan een peilbuis in het gat worden gelaten. Boven en onder het filter, en ter plaatst van
doorboorde kleilagen moet worden afgesloten met klei. Dit wordt gedaan door vooraf op de juiste diepte
klei om de peilbuis te doen. Als de peilbuis op de gewenste diepte is, wordt de casing getrokken en stort
het boorgat in. Dit noemen we natuurlijke omstorting.
Omdat het boorgat klein is, past er maar 1 peilbuis in. Als er op meerdere dieptes moet worden gemeten,
moet het boorgat worden afgewerkt tot een multi-level waarnemingsput (zie § 20.1.3).

Tabel 21-1 Toepassingen machinale boormethoden versus handboormethoden

KDP Waarnemingsputten
© KWR 21-2 December 2011

De methode voor het nemen van monsters bij een sonische boring is afhankelijk van de
bemonsteringsdiepte. Vanaf maaiveld kan een standaard steekbuis worden gebruikt (tot 4 meter). Indien
eerst een deel blind wordt gestoken, wordt gebruik gemaakt van een aqualock sampler. Een aqualock
sampler is qua principe een piston sampler, waarbij de zuiger wordt gefixeerd doordat de monsterbuis is
gevuld met water. De waterdruk zorgt ervoor dat de monsterbuis niet met grond kan worden gevuld.
Op de gewenste diepte aangekomen, wordt de aqualock geopend en tijdens het verder intrillen van de
buis wordt een monster gestoken (Hissel et al., 2005).

Een nadeel van de techniek is dat de boor vast kan komen te zitten in droge grond en in fijn materiaal.
De techniek wordt (nog) weinig toegepast. Dit komt waarschijnlijk doordat de techniek relatief
onbekend is. De voor- en nadelen van deze techniek zijn opgenomen in Tabel 21-2.

Sondering
Peilbuizen kunnen ook worden geplaatst in combinatie met een sondering. Eerst wordt dan de
sondering uitgevoerd tot de gewenste diepte. Daarna wordt een casing (dit is een hole buis) in de grond
gedrukt en hierin wordt de peilbuis geplaatst. Vervolgens wordt de casing weer uit de grond getrokken.
De sondering is in principe niet nodig om de peilbuis te plaatsen, maar wel om bodemopbouw te
kunnen bepalen, die nodig is voor de filterstelling. Met een sondering kan de bodemopbouw,
wrijvingsweerstand en elektrisch geleidingsvermogen zeer nauwkeurig worden bepaald. De standaard
diameter is 1,6 cm.
Het dieptebereik ligt globaal tussen 15 en 40 m en hangt af van de diameter van de casing en de
bodemopbouw. In een grof zandpakket is het dieptebereik kleiner en in slappe veen- of kleigrond groter.
Informatie verkregen van Hoogveld (http://www.sondeerwagen.nl).

21.1.2 Handboormethoden
Er zijn verschillende typen handboormethoden. De toepasbaarheid van de verschillende methoden is
afhankelijk van de geohydrologische situatie, de gewenste boorgatdiameter en filterdiepte. De meest
gebruikte type handboren zijn de:

 Edelman boor
 Pulsboor
 Gutsboor
 Zuigerboor

In deze paragraaf worden de verschillende type boren kort beschreven. In Tabel 22-1 zijn de kenmerken
van de zes bovenstaande technieken op een rij gezet.

Figuur 21-1 Sonische boor (Eijkelkamp)

KDP Waarnemingsputten
© KWR 21-3 December 2011

Edelman boor
Een Edelmanboor is een boor met een schroefachtige punt en twee verticale schoepen.
Tijdens het boren wordt het boorlichaam van de Edelmanboor door gelijktijdig duwen en draaien de
grond ingebracht. De schroefachtige punt dringt in de bodem waarna het bodemmonster tussen de twee
verticale schoepen wordt verzameld en vastgehouden. De vorm en de afmetingen van de schoepen
variëren naargelang de bodemsoort (Figuur 21-3).

Pulsboor
Een pulsboor bestaat uit een buis met aan de onderkant een snijrand en vlak daarboven een horizontaal
liggende klep. Door een op- en neergaande beweging te maken met de boor verzameld het losse
formatiemateriaal zich in de holle buis. Het klepmechanisme zorgt ervoor dat het opgeboorde materiaal
bij omhooghalen van de puls niet in het boorgat terugvalt (Figuur 21-4).

Figuur 21-2 Uitvoering van handboring met behulp van
een edelman boor (KWR)

Figuur 21-3 De verticale schoepen en
schroefachtige punt van de edelmanboor
voor grof zand (Eijkelkamp)

Figuur 21-4 Pulsboor met aan de onderkant een
snijrand en vlak daarboven een horizontaal liggende
klep (Eijkelkamp)

Figuur 21-5 Gutsboor (Eijkelkamp)

KDP Waarnemingsputten
© KWR 21-4 December 2011

Gutsboor
De gutsboor is een cilindervormig boorijzer met een (in dwarsdoorsnede) halfronde, holle vorm en aan
de onderkant een scherpe snijrand, aan de bovenzijde voorzien van een massieve staaf (Figuur 21-5). De
holle buis wordt over de gehele lengte van het boorijzer met grond gevuld. Wanneer de boor geheel in
de grond zit, wordt de boor een slag om zijn lengteas gedraaid, zodat het grondmonster wordt
losgesneden. Daarna wordt de boor weer naar boven getrokken. In de holle vorm van de boor is het
profiel zichtbaar van de bodem ter plaatse van het boorgat. Ook hier wordt de staaf verlengd met losse
buizen van een meter om de gewenste diepte te bereiken (Hissel et al., 2005). Deze methode is alleen
geschikt bij cohesief materiaal.

Zuigerboor
Met een zuigerboor wordt grond in een holle buis gezogen. De boor wordt in de grond geduwd en
tegelijkertijd wordt de klep omhoog getrokken, waardoor vacuüm ontstaat. Dit kan alleen in natte en
slappe grond. Het boorgat kan vervolgens worden afgewerkt tot een waarnemingsput. In de praktijk
wordt zuigboren vooral toegepast voor monsterneming en niet voor afwerking tot waarnemingsput.

Type boor Diameter boorgat Voordelen Nadelen
Edelman boor
(handboor)

50-200 mm  Grote maximale diameter
 Eenvoudig in gebruik
 Goedkoop
 Toepasbaar in verschillende

grondtypen

 Ondergrond wordt verstoord
tijdens boren

 Onbruikbaar bij zand onder de
grondwaterspiegel

 Ongeschikt voor slappe tot zeer
slappe grond

Pulsboor
(handpuls)

Max. 200 mm  Bruikbaar onder de
grondwaterspiegel

 Goedkoop

 Onbruikbaar boven de
grondwaterspiegel

 Sterk verstoorde grondmonsters
Gutsboor
(handboor)

  Goedkoop
 Boven de grondwaterspiegel

blijft de ondergrond ongestoord

 Onder de grondwaterspiegel
wordt de grond verstoord

 Beperkte diameter mogelijk
 Ongeschikt voor slappe tot zeer

slappe grond
Zuigerboor Max70 mm  Geschikt voor natte slappe grond

(ook waterbodems)
 Alleen geschikt voor natte slappe

grond
 Ongeschikt voor grind/stenen

Sonisch boren
(mechanische
boor)

Max. 300 mm  boren tot grote diepte mogelijk
(max. 80 m)

 mogelijkheid tot het continue
nemen van grondmonsters
(steekmonsters).

 weinig of geen toevoeging van
vreemde stoffen zoals werkwater
en boorspoeling noodzakelijk

 Niet mogelijk in fijn zand, omdat
dit wordt vast getrild

 Met steekmonster wordt het
duurder

Sondering Nvt  Relatief snel en goedkoop
 Weinig werkwater
 Geen uitkomende grond(dus

geen kosten voor afvoer)
 Verontreinigde grond gaat niet

mee naar beneden

 Alleen kleine diameter peilbuis
mogelijk (16 mm)

 Beperkt dieptebereik (circa 15 – 40
m, afhankelijk van grondsoort)

21.2 Aandachtspunten bij het uitvoeren van een boring
In deze paragraaf worden de punten die van belang zijn bij het uitvoeren van een boring beschreven. De
belangrijkste aandachtspunten zijn:

 De werkwatervoorziening

Tabel 21-2 Aanvullende boormethoden voor de aanleg van waarnemingsputten (aanvulling op de
boormethoden uit tabel 6-2).

KDP Waarnemingsputten
© KWR 21-5 December 2011

 Het gebruik van boorspoelingcomponenten
 Opslag en inbouw van materiaal
 Inbouwen van materiaal
 Schoonpompen van filters
 Afwerken tot waarnemingsput
 Veiligheids- en gezondheidsplan

21.2.1 Werkwater
Gedurende de boorwerkzaamheden moet voldoende werkwater beschikbaar zijn. Een kleine storing kan
namelijk al leiden tot het instorten van een boorgat. Het werkwater moet van goede kwaliteit zijn, zodat
microbiologische of chemische verontreiniging van het grondwater wordt voorkomen. Zorg dat je vooraf
weet wat de kwaliteit van het werkwater is. Hiervoor kan werkwater worden gebruikt uit:

 een rein- of ruwwaterleiding
Bij waarnemingsputten op grote afstand tot bestaande winmiddelen kan eventueel gebruik worden
gemaakt van:

 bronneringswater
 aanvoer met tankwagens
 brandputten

Er mag in geen geval gebruik worden gemaakt van oppervlaktewater of ondiep grondwater (< 1 m
onverzadigde zone) als werkwater. In § 11.1.1 wordt dieper ingegaan op de werkwatervoorziening.

Het is van belang dat voorafgaand aan de boring lozingspunten voor het schoonpompwater en de
boorspoeling worden aangewezen.

21.2.2 Het gebruik van boorspoelingscomponenten
Indien gebruik wordt gemaakt van boorspoelingscomponenten dient de boorspoeling te voldoen aan de
vooraf opgestelde kwaliteitseisen. In § 11.1.2 wordt verder ingegaan op de functie van boorspoelingen en
typen boorspoelingen.

21.2.3 Opslag en inbouwen van materiaal
Bij de aanleg van een waarnemingsput moet met een aantal zaken rekening worden gehouden, zodat de
kans op bacteriologische verontreiniging zo klein mogelijk is (Leunk & Lieverloo, 2007). Stijgbuizen en
filterbuizen moeten daarom los van de grond, verpakt, afgedopt en op schragen worden opgeslagen.

21.2.4 Veiligheids- en Gezondheidsplan
In § 11.1.4 wordt uitgebreid ingegaan op de voorschriften voor veiligheid en gezondheid op de
werklocatie. Daar wordt ook aangegeven in welke situaties een Veiligheids- en Gezondheidsplan nodig
is.

21.3 Schoonpompen van filters
Bij de aanleg van een waarnemingsput wordt de put alleen schoongepompt. Dit is normaal gesproken
voldoende om een goede toestroming naar de put te realiseren, zodat:

1. Representatieve grondwatermonsters kunnen worden genomen;
2. Representatieve grondwaterstanden kunnen worden gemeten.

Het schoonpompen start direct na het aanvullen van de put (maximaal 2 uur na aanleg). Blijf
schoonpompen tot het water helder en zandvrij is en het elektrisch geleidingsvermogen constant is.
Afhankelijk van de diepte wordt gebruik gemaakt van vacuüm- of centrifugaalpomp, of worden
luchtliften ingezet.

Schoonpompen putbodem
Tijdens de aanleg van een waarnemingsput kan fijn zand, grindkorrels en organisch materiaal op de
putbodem bezinken. Daarom kan het noodzakelijk zijn om de putbodem schoon te pompen. Dit kunnen
we doen met behulp van een zuigpomp, een onderwaterpompje (minimale filterdiameter 50 mm
inwendig) of een ‘air lift’.

KDP Waarnemingsputten
© KWR 21-6 December 2011

21.4 Boorbeschrijving
Doel van de grondmonsterneming is een duidelijk beeld krijgen van de geologische bodemopbouw over
de volledige diepte van het boorgat. De grondmonsters zijn vooral van belang voor het opstellen van de
boorbeschrijving (boorstaat).

Op grond van de boorbeschrijving wordt de definitieve filterstelling bepaald. De boormethode bepaald
grotendeels de wijze waarop de grondmonsters worden genomen en daarmee ook de nauwkeurigheid
(kwaliteit, representativiteit) van de grondmonsters.

In de Standaard Boor Beschrijvingsmethode (SBB) van TNO (Bosch, 2000) staan de eisen, die worden
gesteld aan boorbeschrijvingen. Boorbeschrijvingen die voldoen aan de kwaliteitseisen van de
Sedimentclassificatie NEN 5104 en de SBB, kunnen worden ingevoerd in DINO Boringen
(www.dinoloket.nl). In § 11.2 wordt uitgebreid ingegaan op de voorschriften voor het opstellen van een
boorbeschrijving.

21.5 Metingen tijdens en na aanleg
Boorgatmetingen
Na de aanleg van het boorgat, voordat de put wordt ingebouwd, kunnen boorgatmetingen worden
uitgevoerd. Een boorgatmeting is een registratie van fysische eigenschappen van het boorgat, grondsoort
en water in en om het boorgat, afgezet tegen de diepte. Volgens Deltares, die deze meting vaak uitvoert,
kunnen de volgende uiteenlopende fysische parameters in open boorgaten worden bepaald (enkele
metingen zijn ook geschikt voor verbuisde boorgaten):

 Elektrische weerstand (LN) en (SN) en spontane potentiaal (SP), om laagovergangen,
waterkwaliteit en grofheid van zandpakketten te bepalen.

 Boorgatdiameter (Caliper), geeft informatie over de diameter van het boorgat die nodig is voor
het inrichten en afwerken van de put.

 Natuurlijke gammastraling (NG), uit de hoeveelheid natuurlijke straling wordt de grondsoort
bepaald. Die kan ook worden gemeten in verbuisde boorgaten. Met natuurlijke gammastraling
kunnen de laagovergangen worden bepaald.

 Temperatuur (T), ook in verbuisde gaten
 Elektro-Magnetische inductie (EM). Met behulp van EM inductie wordt het elektrisch

geleidingsvermogen van de ondergrond gemeten (bodem en poriënwater). Deze metingen zijn
ook geschikt in verbuisde boorgaten voor het testen van onder meer kleiafdichtingen.

 Spectraal gamma (SG), om te bepalen van welke isotopen (kalium, uranium en thorium) de
gamma straling afkomstig is, ook in verbuisde gaten.

 Milieusonde meet pH, redoxpotentiaal, zuurstofpercentage, elektrisch geleidingsvermogen en
temperatuur van het water in open boorgaten, filters en verbuisde boorgaten.

Figuur 21-6 Het schoonpompen van een waarnemingsput (Brabant Water).

KDP Waarnemingsputten
© KWR 21-7 December 2011

 Akoestische televiewer meet boorgatdiameter en scant de boorgatwand om breuken, scheuren
en uitspoelingen te detecteren.

 Deviatie en magnetisme
Gemeten wordt de scheefheid van een boorgat of filter. Bij gebruik van magnetische afdichtklei
kan ter controle worden gemeten of de kleiafdichtingen (op de juiste plaats) zijn aangebracht.

Het is van belang dat na de aanleg een aantal metingen wordt uitgevoerd en gerapporteerd:

 Bepalen van de exacte diepte van peilbuis. Na oplevering van de waarnemingsput moet de
aannemer de diepte van de peilbuis (of peilbuizen) exact opmeten ten opzichte van bovenkant
stijgbuis en registreren.

 Meting elektrisch geleidingsvermogen.
 Vaststellen van de hoogte van de buitenkant van de peilbuis ten opzichte van NAP.
 Vaststellen van de representatieve hoogte van het maaiveld ten opzicht van het NAP.
 Vaststellen van de x en y-coördinaat van de waarnemingsput.

Additionele informatie over boorgatmetingen is te vinden in § 11.3.

21.6 Aanvullen van het boorgat
Zodra de peilbuis is ingebouwd, wordt de annulaire ruimte aangevuld. Om een schatting te maken van
de vereiste hoeveelheid aanvulmateriaal wordt het volume van de annulaire ruimte berekend: inhoud
boorgat minus inhoud peilbuis.

Bij waarnemingsputten wordt er niet, zoals bij pompputten, met overmaat gewerkt. Er moet
nauwkeuriger te werk worden gegaan bij het aanvullen van het boorgat. Tijdens het aanvullen moet
regelmatig worden gecontroleerd of de aanvulling volgens het aanvulschema verloopt. Daarbij kan
gebruik worden gemaakt van een peilijzer. Verder moet het waterpeil in de put regelmatig worden
gecontroleerd.

Er moet nauwkeurig worden aangevuld, indien mogelijk moet een stortkoker worden gebruikt. Met een
stortkoker kan worden voorkomen dat brugvorming optreedt en is precies bekend waar de aanvulling
zit.
Om te voorkomen dat er een laagje uitgezakt zand of slib wordt afgezet op de boorgataanvulling moet
het filtergrind ononderbroken worden gestort.

Als bij het boren afsluitende kleilagen zijn doorboord, wordt op het filtergrind bentoniet aangebracht om
de doorboorde kleilaag te herstellen en verticale toestroming uit een bovenliggend watervoerend pakket
te voorkomen. Tussen twee filters moet altijd een kleiafdichting worden aangebracht, ook als de filters in
één watervoerende laag worden aangelegd, dus zonder dat er van nature een scheidende laag tussen zit.
Een kleilaag voorkomt kortsluitstroming via de omstorting van de put. Het is verstandig om een
kleiafdichting aan te brengen boven en onder ieder peilfilter in een waarnemingsput.
Het materiaal waarmee wordt aangevuld, heeft een lossere pakking dan de omliggende bodem.
Hierdoor kan voorkeurstroming ontstaan. Een goede kleiafdichting voorkomt niet alleen
kortsluitstroming tussen verschillende pakketten, maar ook het optreden van voorkeurstroming door de
omstorting.

21.7 Afwerking van een waarnemingsput
Na de aanleg moet de waarnemingsput worden afgewerkt aan het maaiveld. Afhankelijk van de locatie
kan:

1. een beschermkoker om de waarnemingsput worden geplaatst (Figuur 21-7) of
2. de waarnemingsput aan het maaiveld worden afgewerkt door middel van het plaatsen van een

straatpot (Figuur 21-8).

Het doel van de afwerking van de put is:
 Bescherming van de put tegen vandalisme (vernieling en het verwijderen van

dataloggers)

KDP Waarnemingsputten
© KWR 21-8 December 2011

 Bescherming tegen vernieling of vervuiling door dieren
 Zichtbaarheid, zodat de put is terug te vinden.

Afwerking met een beschermkoker verdient de voorkeur; de put is dan makkelijker terug te vinden, kan
worden afgesloten met een slot en is beter beschermd tegen vernieling. Verder is afwerking met een
beschermkoker hygiënischer doordat er geen water (en troep) in kan stromen.

Figuur 21-7 Afwerking van een waarnemingsput
door middel van een beschermkoker.

Figuur 21-8 Afwerking van een waarnemingsput
aan maaiveld door middel van een straatpot.

Vul een waarnemingsput of een straatpot bij voorkeur met grind. Dit voorkomt dat er ongedierte zoals
muizen of mieren in nestelen.

Naast het plaatsen van een beschermkoker of straatpot moeten de peilbuizen in de waarnemingsput
worden voorzien van een afsluiting om te voorkomen dat er vuil in de peilbuis komt. Peilbuizen die
kunnen overstromen (bijvoorbeeld omdat ze aan maaiveld zijn afgewerkt, of in een uiterwaard liggen) of
peilbuizen met artesisch water moeten een waterdichte afsluiting krijgen, deze kan bestaan uit een
eenvoudige waterdichte dop of een kogelkraan. In overige gevallen kan gebruik gemaakt worden van
een dop met een afsluiter met een ontluchtingsgaatje, zodat de grondwaterstand zonder problemen kan
fluctueren. Er zijn ook speciale beveiligingstops, die alleen met een speciale sleutel kunnen worden
geopend en die geschikt zijn om een datalogger aan het hangen (zoals in Figuur 21-9; hier moet nog wel
een extra kap overheen worden geplaatst). Om te voorkomen dat water de peilbuis instroomt, moeten de
peilbuizen in de waarnemingsput bij voorkeur boven de hoogst verwachte grondwaterstand worden
afgewerkt.
Als de druk in het watervoerende pakket hoger is dan de bovenkant van de peilbuis, stroomt het water
over de rand van de peilbuis in de waarnemingsput. In dergelijke gevallen is het ook belangrijk om een
waterdichte afsluiting aan te brengen, zoals de kogelkranen in Figuur 21-10.

KDP Waarnemingsputten
© KWR 21-9 December 2011

Figuur 21-9 Peilbuizen afgewerkt met beveiligde dop en
waterdichte kap.

Figuur 21-10 Peilbuizen afgewerkt met kogelkraan.

Labelen van de peilbuizen
Indien meerdere peilbuizen in het boorgat worden geplaatst, dienen de peilbuizen te worden gelabeld.
Hierbij wordt aangeraden om peilbuizen naar oplopende diepte te nummeren: de ondiepste peilbuis
krijgt nummer één, de volgende twee, enz.

21.8 NITG-boornummers
Voor het identificeren van een boring is het noodzakelijk om de boring te voorzien van een uniek
nummer. Het DINO heeft een nummeringsysteem waarbij de coördinaten van een boring wordt
gekoppeld aan een zogenaamd NITG-nummer (Bosch, 2000). Het toekennen van een uniek NITG-
nummer voorkomt dat twee boringen hetzelfde nummer krijgen en daardoor niet zijn te onderscheiden.

In DINO wordt onderscheid gemaakt tussen landbouwbuizen (lengte stijgbuis + filter tot en met 500 cm)
en peilputten (lengte stijgbuis + filter vanaf 501 cm of met meerdere filters).
Landbouwbuizen worden geclusterd – de reeksen worden aan elkaar geknoopt – wanneer ze binnen een
straal van 500 m wordt herplaatst of verplaatst. De her- of verplaatsingen krijgen echter wel een ‘nieuw’
NITG-nummer. Het laagste NITG-nummer wordt het clusternummer genoemd.
Een peilput (dus een waarnemingsput met het peilfilter dieper dan 501 cm) krijgt altijd een nieuw NITG-
nummer en de grondwaterstanden van verschillende peilputten worden niet aan elkaar geknoopt.

Figuur 21-11 Genummerde peilbuizen (Brabant Water).

KDP Waarnemingsputten
© KWR 21-10 December 2011

21.9 Vastleggen meetgegevens
Tijdens de aanleg en de oplevering van de waarnemingsput komen verschillende meetgegevens
beschikbaar. Het is van belang dat een waterleidingbedrijf de basisinformatie over zijn putten op een
eenduidige manier opslaat. Van oude putten is soms niet alles bekend, maar van nieuwe putten moeten
in ieder geval de volgende gegevens worden opgeslagen:

 naam (evt. TNO code + indien van toepassing interne naam/code)
 coördinaten en hoogte
 beschrijving van de put (materiaal, diameter, dieptes filter(s))
 ligging van de waarnemingsput (met kaart / schets / foto’s)
 boorbeschrijving
 inbouwstaat
 aanvulstaat
 waterstaat (hoeveelheid geloosd water en EC metingen)
 beschrijving ontwikkelen (wanneer, hoe, resultaten)

Er worden geen eisen gesteld aan de manier waarop de meetgegevens worden opgeslagen.
Verschillende manieren voor opslag van gegevens worden behandeld in hoofdstuk 13.

21.10 Bestek
Een bestek is een resultaatovereenkomst tussen opdrachtgever en aannemer, bestaande uit een
beschrijving (en tekeningen) van een uit te voeren werk met alle inlichtingen over de uitvoering ervan,
inclusief alle op het werk van toepassing zijnde en administratieve bepalingen. Het is dus enerzijds het
sluitstuk van de ontwerpfase en anderzijds het startpunt van de daadwerkelijke uitvoering.
In Hoofdstuk 10 is uitgebreide informatie over bestekken opgenomen.

KDP Waarnemingsputten
© KWR 22-1 December 2011

22 Meten en beheren van
waarnemingsputten

In § 19.1 is ingegaan op het doel van een waarnemingsput. Hierbij zijn zaken genoemd als het bepalen
van de grondwaterstand en grondwaterkwaliteit. Om dit te kunnen meten, is het nodig om metingen te
kunnen uitvoeren. In dit hoofdstuk wordt ingegaan op methodes voor het verkrijgen van meetgegevens.
Daarbij wordt aandacht besteed aan het uitvoeren van de meting en opslag van gegevens. Ook wordt er
kort ingegaan op het onderhoud van waarnemingsputten.

22.1 Stijghoogtemetingen

22.1.1 Handmetingen
Met een peilklokje of een peillicht (met licht of akoestische signaal) wordt handmatig de
grondwaterstand of stijghoogte ten opzichte van de bovenkant van het meetpunt gemeten. Datum en tijd
en stand worden op papier vastgelegd. Het is aan te raden om standaard alles in wintertijd op te slaan,
dus ook de handmetingen.
Bij het uitvoeren van de metingen is het van belang dat degene die de metingen uitvoert ook
bijzonderheden in de put en de omgeving noteert en rapporteert. Voorbeelden van bijzonderheden zijn:

 Overstroming van de put
 Het droogvallen van de put
 IJs / bevroren
 Werkzaamheden in de omgeving, zoals:

o een bemaling
o bouwwerkzaamheden
o baggerwerkzaamheden

 Schade aan de peilbuis
Dergelijke bijzonderheden kunnen een verklaring vormen voor een afwijkende stijghoogtemeting. Een
bemaling geeft bijvoorbeeld een tijdelijke verlaging van de grondwaterstand. Als een peilbuis wordt
opgelengd en de nieuwe peilbuishoogte wordt niet verwerkt, dan ziet dit er in de meting echter ook uit
als een verlaging van de grondwaterstand.

De handmetingen kunnen met de NAP-hoogte van de bovenkant van het meetpunt worden omgerekend
naar een stand ten opzichte van NAP.

Veel handmetingen zijn 14-daagse metingen en worden gedaan op de 14e en 28e van de maand of een
dag eerder of later met weekenden en feestdagen. Voor meetnetten bij een winning is deze

Figuur 22-1 Uitvoeren handpeiling

KDP Waarnemingsputten
© KWR 22-2 December 2011

meetfrequentie vaak vastgelegd in de vergunning. Ook voor primaire meetnetten wordt deze
meetfrequentie vaak aangehouden.

22.1.2 Drukopnemers
Het uitvoeren van stijghoogtemetingen wordt steeds vaker geautomatiseerd gedaan met behulp van
drukopnemers. Met drukopnemers wordt de druk in de peilbuis gemeten; dit is dus de waterdruk + de
luchtdruk. Deze drukmeting kan worden omgerekend naar een grondwaterstand of stijghoogte. Bij
drukopnemers kan onderscheid worden gemaakt tussen:

 Continue drukopnemers. Dit zijn barometrisch gecompenseerde drukopnemers, die de
meetwaarden opslaan en de actuele meetwaarden op een beeldscherm laten zien.

 Niet- continue drukopnemers. Dit zijn drukopnemers die de meetwaarden periodiek opslaan.
Op een later tijdstip kan de opnemer digitaal worden uitgelezen. De niet-continue
drukopnemers zijn te verdelen in:

o Barometrisch gecompenseerde drukopnemers. Bij deze opnemers worden de
meetwaarden met de actuele barometerwaarden gecorrigeerd.

o Niet barometrisch gecompenseerd drukopnemers. Bij deze opnemers worden de
meetwaarden niet gecorrigeerd. De meting moet dan achteraf worden gecorrigeerd voor
luchtdruk. Het is belangrijk dat de dataloggermeting en de luchtdrukmeting op dezelfde
tijd plaatsvinden.

Voordelen van drukopnemers zijn:
 Hoge meetfrequentie (vaak een of meer metingen per dag, tegen twee metingen per maand bij

de traditionele metingen).
 De toepassing leidt tot minder tijd, kosten en verreden kilometers voor het uitvoeren van de

meting zelf.
 De medewerker is niet meer genoodzaakt op de voorgeschreven data te peilen.

Drukopnemers hebben echter ook nadelen. Uit onderzoek van Jos van Asmuth (2010) blijkt dat
drukopnemers behept zijn met maar liefst acht verschillende typen afwijkingen en fouten:

Figuur 22-2 Twee verschillende typen drukopnemers

KDP Waarnemingsputten
© KWR 22-3 December 2011

1. Bias – een constante verschuiving van het nulpunt van de sensor. Eventuele bias wordt
gecorrigeerd wanneer de inhangdiepte met behulp van een handmeting wordt bepaald.

2. Drift – een in de tijd oplopende verschuiving van het nulpunt van de sensor. De drift blijkt in
veel gevallen ongeveer lineair te verlopen, maar kan ook plots veel groter worden.

3. Meetruis – random variatie van de gemeten waarde rond de werkelijke waarde.
4. Range bias – een verschil tussen het meetbereik van de sensor en die van de werkelijke waarden.

Ook een niet-lineaire relatie tussen druk en indrukking van het membraan scharen we
hieronder.

5. Hysteresis – Verschil in de relatie tussen druk en indrukking bij oplopende en afnemende druk.
6. Temperatuurafhankelijkheid – afwijkingen die samenhangen met de temperatuur. Het kan

hierbij om een niet-afdoende correctie van de temperatuurgevoeligheid van de sensor gaan of
om fouten in de temperatuurmeting zelf.

7. Outliers – incidentele of kortstondige afwijkingen. Een van de oorzaken die genoemd wordt, is
de aanwezigheid van condens dan wel waterdruppeltjes of juist luchtbelletjes op het
meetmembraan.

8. Tijdsverschuiving – het voor- of achterlopen van de klok van de drukopnemer.
De afwijkingen liggen in de regel in de ordegrootte van centimeters, maar kunnen ook decimeters
beslaan. Verder kunnen drukopnemers om uiteenlopende redenen opeens haperen of falen en als gevolg
daarvan grote afwijkingen gaan vertonen. Dit is meestal reden om de drukopnemer te vervangen. De
afwijking die reden is om een drukopnemer te vervangen, zal echter in meer of mindere mate ook in de
meetreeks voorafgaand aan vervanging aanwezig zijn.

Vanwege het risico op fouten en afwijkingen is het belangrijk om de metingen van drukopnemers goed
te controleren en waar nodig correcties uit te voeren.
Hoewel meten met drukopnemers dus tijd bespaart bij het uitvoeren van de metingen zelf, kan het wel
extra tijd kosten om de metingen om te rekenen, te controleren en corrigeren.

1

2

3

4

1 = peilbuis, 2 = drukopnemer, 3 = inhangdiepte, 4 =
waterdruk, 5 = grondwaterstand

5

Zorg ervoor dat bij het programmeren van de drukopnemer de tijd op wintertijd staat. Alle metingen,
zowel met drukopnemers als handmatig moeten standaard in wintertijd worden vastgelegd.
Niet-continue drukopnemers worden aan een kabel in een peilbuis gehangen (zie Figuur 22-3). Bij het
inhangen en uitlezen van drukopnemers is het belangrijk om de volgende zaken te meten en vast te
leggen, om de gemeten druk te kunnen omrekenen naar grondwaterstand en om te bepalen of er
afwijkingen in de drukopnemer zitten:

Figuur 22-3 Schematische weergave inhangen drukopnemer in peilbuis.

KDP Waarnemingsputten
© KWR 22-4 December 2011

 de stijghoogte net voor het inhangen of uithalen van de drukopnemer (handpeiling), de
stijghoogte moet net voor het inhangen of uithalen worden gemeten, omdat de grondwaterstand
anders is verstoord;

 de datum en tijd (in wintertijd) van de stijghoogtemeting;
 de precieze inhangdiepte ten opzichte van het referentiepunt.

Bij het omrekenen of controleren van drukopnemerdata wordt gebruik gemaakt van handmetingen. Let
er op dat er soms uren verschil kan zitten tussen de handmeting en de dataloggermeting, zeker als de
datalogger eens per dag meet. In de tussentijd kan de grondwaterstand zijn gestegen of gedaald.

Het inhangen of uithalen van de drukopnemer moet voorzichtig te gebeuren. Beschadigingen aan
drukopnemers kan haperen of falen van het apparaat tot gevolg hebben. Drukopnemers zijn gevoelig
voor schokken en kunnen problemen geven als ze bijvoorbeeld hard op het water vallen.
Er zijn verschillende typen drukopnemers, sommige typen hebben een uitleeskop bovenaan. Deze
drukopnemers hoeven dus niet uit de put te worden gehaald om ze uit te lezen. Hierdoor kost het
uitlezen minder tijd en is er minder kans op verstoring door ruwe omgang met het materiaal.

Net als bij de het uitvoeren van stijghoogtemetingen, moeten ook bij inhangen of uitlezen van een
drukopnemer eventuele bijzonderheden worden genoteerd, zie § 22.1.1.

22.1.3 Meetfrequentie
De minimale meetfrequentie is vaak vastgelegd in de vergunningsvoorwaarden. Van oudsher wordt er
tweemaal per maand gemeten, zoveel mogelijk op de landelijke peildata (de 14e en 28e van de maand).
Als met drukopnemers wordt gemeten, hangt de meetfrequentie af van het doel van de meting.
Metingen kunnen voor verschillende meetvragen worden ingezet, de meetvraag met de hoogste
frequentie is dan leidend.

Of een hogere meetfrequentie ook meer informatie oplevert, is afhankelijk van het systeem. In een snel
grondwatersysteem (Figuur 22-4, rode figuren) waar de grondwaterstand binnen enkele uren of dagen
reageert op een bui, kan een hoogfrequente meting van eens per uur of eens per dag veel extra
informatie geven. In een traag systeem (Figuur 22-4, blauwe figuren) duurt de reactie van de
grondwaterstand op de neerslag jaren. Hier geeft een hoogfrequente meting geen extra informatie.

KDP Waarnemingsputten
© KWR 22-5 December 2011

 Periode 1974 – 2010 Periode van 2 jaar (2 wekelijks en hoogfrequent

gemeten)

S
n

el system

1974 1980 1986 1992 1998 2004 2010

6.5

7

7.5

8

8.5

Jaar

G
ro

nd
w

at
er

st
an

d
(m

 N
AP

)

B11H0037_1

Jan06 May06 Sep06 Jan07 May07 Sep07 Jan08

6.5

7

7.5

8

8.5

Datum
G

ro
nd

w
at

er
st

an
d

(m
 N

AP
)

B11H0037_1

T
raag systeem

1974 1980 1986 1992 1998 2004 2010

24.5

25

25.5

26

26.5

27

27.5

28

Jaar

G
ro

nd
w

at
er

st
an

d
(m

 N
A

P)

B40B0304_1

Jan01 May01 Sep01 Jan02 May02 Sep02 Jan03

24.5

25

25.5

26

26.5

27

27.5

28

Datum

G
ro

nd
w

at
er

st
an

d
(m

 N
AP

)

B40B0304_1

Om het effect van getijdenbeweging te meten of inzicht te krijgen in een dag-nacht ritme (bijvoorbeeld
als gevolg van een winning of door verdamping), is een nog frequentere meting nodig, bijvoorbeeld eens
per uur.
De hoogste meetfrequentie is nodig als er in een pompput zelf de stand wordt gemeten. Het effect van
het aan- en uitschakelen van een pompput treedt heel snel op, daarom wordt vaak eens per minuut of
eens per 5 minuten gemeten.

22.1.4 Opslag en verwerking van kwantiteitsdata
De meetdata vormen de basis voor onderzoek. Het is daarom belangrijk om alles goed te documenteren
en op te slaan.

Allereerst moeten de originele data worden opgeslagen, eventueel scannen en digitaal bewaren:

 formulieren met handpeilingen en opmerkingen
 opmerkingen van de veldwerker (bijvoorbeeld over toestand van de buis of bijzonderheden in

de omgeving)

Figuur 22-4 Voorbeeld van snel (rood) en traag systeem (blauw).

KDP Waarnemingsputten
© KWR 22-6 December 2011

 aanpassingen van metadata: bijvoorbeeld formulieren met nieuwe NAP-meting
 originele drukopnemer files (+ luchtdrukfiles voor ongecorrigeerde metingen)

Vervolgens moeten de ruwe data worden omgezet naar grondwaterstanden ten opzichte van NAP. Vaak
wordt dit automatisch gedaan in de databank en is het voldoende om de handmetingen (of de ruwe
drukopnemerfiles) in te voeren. De meetgegevens voeren we handmatig of automatisch in de databank
in (bijvoorbeeld DAWACO, Menyanthes of Art Diver). Bij de verwerking van de meetgegevens moeten
de data goed worden gevalideerd:

 handmatige controle op typefouten in de ingevoerde grondwaterstanden en stijghoogten
 automatische controle aan de hand van vooraf ingestelde minimum- en maximumwaarden

(signaleringswaarden), controle van trendafwijkingen (vergelijk meerdere meetpunten met
gelijke trends met elkaar), controle met de handpeilingen.

Doordat er steeds meer hoogfrequent wordt gemeten, zijn er steeds meer data beschikbaar. Databases
lopen hierdoor sneller vol. Sommige databaseprogramma’s ondervinden nu al problemen bij de huidige
datastroom. Het is echter aannemelijk dat ofwel die problemen in de nabije toekomst zullen worden
verholpen ofwel dat databaseprogramma’s die niet goed zijn toegerust op dit soort data dan zijn
verruild voor betere. Een makkelijk toepasbare optie is het simpelweg netjes opslaan van de originele
drukopnemer-bestanden op een harde schijf.

Behalve de metingen zelf moeten aanpassingen aan de buis of de inhangdiepte goed worden verwerkt in
de database. Bij een handpeiling meten we de stand ten opzichte van de bovenkant van de peilbuis. Als
de peilbuis wordt opgelengd, is de afstand tot het grondwaterpeil groter bij een gelijke grondwaterstand.
Ook als de inhangdiepte wordt gebruikt om de drukopnemermeting om te rekenen naar
grondwaterstand is het belangrijk om verandering van inhangdiepte door te voeren.

DINO
Overkoepelend principe voor alle grondwaterbeheerders in Nederland is dat de meetgegevens dienen te
worden opgeslagen in (o.a.) de landelijke database DINO van TNO.
Afwijkende waarden worden voorzien van een toelichting. Alle grondwaterstanden dienen vervolgens
aan TNO te worden verstrekt..
Via het DINOLoket kunnen gegevens ook worden opgevraagd. Via de database is slechts één waarde per
dag beschikbaar. Dit is de waarde van de drukopnemer om 12 uur ’s middags. Als voor onderzoek
metingen met een hogere frequentie nodig zijn, is het aan te raden om deze ook in de eigen database te
bewaren.

De overheid is momenteel bezig overheidsinformatie in zogenaamde basisregistraties op te nemen.
In de toekomst zullen grondwaterstanden en geologische gegevens in het BRO-systeem (Basisregistratie
Ondergrond) worden opgenomen. Dit betekent dat het huidige DINOLoket over zal gaan in dit BRO-
systeem. Het systeem is waarschijnlijk eind 2014 gereed.

22.2 Grondwaterkwaliteitsmetingen
Een doel van een waarnemingsput kan zijn inzicht verkrijgen in de grondwaterkwaliteit. Door de
kwaliteit voortdurend in de gaten te houden, worden veranderingen en trends tijdig gesignaleerd. In
deze paragraaf worden de verschillende meetmethodes voor het bepalen van de grondwaterkwaliteit
kort behandeld.

Om de grondwaterkwaliteit te kunnen bepalen, worden:

 Grondwatermonsters geanalyseerd
 Verziltingmetingen uitgevoerd
 Temperatuurmetingen uitgevoerd.

22.2.1 Bemonstering
Een waarnemingsput op de correcte manier bemonsteren, is een delicate zaak. In de norm NEN 5744
‘Monsterneming grondwater’ zijn de aspecten van de monsternemingsprocedure beschreven. De

KDP Waarnemingsputten
© KWR 22-7 December 2011

monsterneming omvat het nemen van de monsters alsmede het verpakken, het conserveren en het
transport naar het laboratorium.

Het uitvoering van een bemonstering omvat:

1. Een peilmeting. Deze moet voorafgaande aan het schoonpompen worden uitgevoerd.
2. Schoonpompen van de put. Tijdens het schoonpompen worden het zuurstofgehalte en het

elektrisch geleidingsvermogen gemeten in een doorstroomcel.
3. De eigenlijke monsterneming. Het bemonsteren kan worden gestart op het moment dat het

zuurstofgehalte en het elektrisch geleidingsvermogen stabiel zijn geworden. De stabiele
waarden moeten worden gerapporteerd. Ook de temperatuur kan in het veld worden bepaald.
De exacte wijze van monsterneming is afhankelijk van het type parameter waarop bemonsterd
wordt en geldende normen.

4. De laboratoriumanalyses. De analyses van de monsters mogen alleen door laboratoria worden
uitgevoerd die geaccrediteerd zijn voor de te onderzoeken parameters

5. De validatie en bevestiging van de resultaten.

Bemonsteringspompen
Het doel van de pomp is om het grondwater uit de waarnemingsput naar het oppervlak te
transporteren. Bij pompputten wordt er een vaste pomp in de pompput geïnstalleerd. Bij
waarnemingsputten wordt niet constant water onttrokken en er is maar een klein debiet nodig. Bij
waarnemingsputten wordt daarom gebruikt gemaakt van een pomp met een klein debiet. Er zijn
verschillende typen handpompen en gemotoriseerde pompen, afhankelijk van de diepte en de
hoeveelheid water die moet worden verpompt.
Als er gebruik wordt gemaakt van een pomp en/of aggregaat met benzine- of dieselmotor, zorg dan dat
deze op voldoende afstand en benedenwinds van de peilbuis staat.

Slangenpomp.
De ronddraaiende aandrukrollen zorgen voor
vacuüm in de slang, waardoor water wordt
aangezogen.
Er zijn ook handpompen te verkrijgen met dit
principe.
Geschikt voor grondwaterstanden < 7 meter
beneden maaiveld

Figuur 22-5 Het bemonsteren van een waarnemingsput (Brabant Water)

Tabel 22-1 Voorbeelden van bemonsteringspompen voor waarnemingsputten

KDP Waarnemingsputten
© KWR 22-8 December 2011

Dompelpomp (met toebehoren)
Een klein centrifugaal onderwaterpompje

Centrifugaalpomp met verbrandingsmotor

Kogelkleppomp

Onderin een slang zit een kogel; door de slang op
en neer te bewegen wordt water naar boven
gestuwd.

Kogelklepmonsternemer

Principe is het zelfde als de kogelkleppomp, maar
hier is de bovenkant open, zodat het water erdoor
kan stromen. Vanaf de gewenste diepte wordt de
kogelklepmonsternemer omhoog gehaald en deze
is dan gevuld met het water van die diepte.

Foto’s van www.eijkelkamp.com en www.ontwikkelcentrum.nl

In de meeste gevallen zijn we geïnteresseerd in een monster van het grondwater op de filterdiepte van
de waarnemingsbuis. Daarom wordt er eerst schoongepompt (drie maal de natte inhoud van de
peilbuis) en pas daarna wordt een monster genomen. Als een put een lang filter heeft (of bijvoorbeeld
vanaf maaiveld helemaal geperforeerd is), kan het interessant zijn om kwaliteit op verschillende diepten
te bepalen. Dit kan met een kogelklepmonsternemer (de laatste in Tabel 22-1). Hiermee kan een
ongemengd monster van de gewenste diepte worden genomen.

KDP Waarnemingsputten
© KWR 22-9 December 2011

22.2.2 Meten van verzilting
Verzilting kan een belangrijk risico zijn voor drinkwaterwinningen. Met bemonstering en analyse van
het grondwater kan het chloridegehalte worden bepaald. Hiermee krijgen we een vrij grof beeld, omdat
peilfilters in een waarnemingsput vaak vele meters uit elkaar zitten. Voor het monitoren van verzilting
wil je kunnen vaststellen of het zoet-brak grensvlak verschuift. Hiervoor is een kleiner vertikaal
meetinterval nodig. Verder is een regelmatige meting nodig, en bemonstering en analyse is relatief duur.

Een alternatief om verzilting te monitoren is met behulp van zoutwachterkabels. Deze moeten dan wel
bij het plaatsen van de peilbuis zijn aangebracht. Door Waternet is een vergelijkend onderzoek gedaan
(Nienhuis, et al, 2010) naar verschillende methoden om het zoet-brak grensvlak te monitoren. Hier
kwamen zoutwachterkabels uit als een kosteneffectieve en accurate methode. Een zoutwachterkabel
bestaat uit 13 elektrodeparen met 15 cm afstand. De elektrodeparen zitten vaak 3 tot 4 meter uit elkaar,
waardoor een gedetailleerd verticaal beeld wordt verkregen. De afstand tussen de elektrodeparen is naar
wens te bestellen. De meting geeft de schijnbare weerstand tussen de elektrodeparen. Met behulp van
een formatiefactor (ff) en de temperatuur wordt de schijnbare weerstand omgerekend naar een waarde
voor het elektrisch geleidingsvermogen. Met de correlatie tussen dit vermogen en het chloridegehalte
(bepaald met monsterneming) kan vervolgens worden omgerekend naar een chloridegehalte. Om de
elektrodeparen te kalibreren, moet eens in de paar jaar een chloridemonster worden genomen.

Sinds enkele jaren zijn er sondes om elektromagnetische metingen uit te voeren in een bestaande
peilbuis; zogenaamde EM sondes. Een EM sonde (van Deltares; www.deltares.nl) heeft een diameter van
4 cm en kan dus worden gebruikt in 2 duims filters. Omdat filters soms gebogen zijn, wordt gewerkt aan
een dunnere, flexibele boorgat-tool (EM-slimflex), voor het uitvoeren van elektromagnetische metingen.
De tool van 2,2 cm is eind 2011 nog in ontwikkeling en wordt in de eerste helft van 2012 verwacht. In de
tweede helft van 2012 wordt een nog dunnere tool, van circa 1,2 cm verwacht. Met eze methode zou het
mogelijk worden om continue informatie over zoet- en brakwaterovergangen te verkrijgen. Nu is dat
nog niet mogelijk, omdat de meeste peilbuizen te dun zijn voor de bestaande meetapparatuur.
Daarnaast zijn er ook glasvezeltechnieken in ontwikkeling. Hiermee kunnen chemische parameters
waaronder chloride worden gemeten.

22.2.3 Temperatuur
In bestaande peilbuizen kan temperatuur worden gemeten. Bij drukopnemers wordt naast de druk ook
de temperatuur gemeten. Dit geeft inzicht in het verloop van de temperatuur relatief ondiep in de

Figuur 22-6 Uitlezen van een zoutwachter (WML)

KDP Waarnemingsputten
© KWR 22-10 December 2011

bodem. Ondiep zien we een temperatuurschommeling die meebeweegt met de seizoenen. Vaak zit hier
enige vertraging in. Als langjarig wordt gemeten, kunnen ook andere patronen zichtbaar worden. Zo
blijkt dat de temperatuur onder bebouwd gebied hoger is dan in landelijk gebied.

Het is ook mogelijk om een temperatuurprofiel in de diepte te maken. Het water in een diepe peilbuis
neemt de temperatuur aan van de omgeving. Door langzaam een temperatuursonde te laten zakken
wordt een profiel verkregen. Beneden een diepte van circa 20 meter dempt de invloed vanaf maaiveld
uit en zien we een langzame toename van de temperatuur met de diepte. Is de temperatuur ineens hoger
of lager dan verwacht, dan kan dit een indicatie zijn voor bijvoorbeeld kwel.
Temperatuurmetingen worden gebruikt om informatie te krijgen over de herkomst van (grond)water.
Bijvoorbeeld bij een oevergrondwaterwinning of een winning in de buurt van breuken.
Daarnaast worden temperatuur gebruikt om de effecten van warmte-koude opslag in de bodem te
monitoren.

22.2.4 Opslag van waterkwaliteitsgegevens
Bij de digitale opslag van informatie is het van belang dat de gegevens op uniforme wijze worden
opgeslagen. De opslag van de kwaliteitsgegevens vindt plaats per filter, bemonsteringsdatum en
parameter. Het is hierbij belangrijk om eenduidige parameterbenaming te hanteren. Maak bijvoorbeeld
gebruik van internationale standaards zoals het CAS-nummer, met een unieke codering voor iedere
chemische parameter.

Laboratoria hebben hun eigen opslagsysteem met bijbehorende kwaliteitseisen, waarbij verschillende
omgevingszaken worden vastgelegd.

Via DINOLoket kunnen verschillende kwaliteitsgegevens worden geraadpleegd: grondwaterkwaliteit,
bodemkwaliteit, sedimentgegevens en korrelgrootte analyses.

22.3 Overige metingen

22.3.1 Boorgatmetingen
Bij de aanleg van een waarnemingsput kunnen verschillende metingen worden uitgevoerd in het open
boorgat. Hiermee kan de ligging van weerstandslagen en het zoet-brak grensvlak gedetailleerd in kaart
worden gebracht. Metingen bij de aanleg van een waarnemingsput kunnen een goed inzicht geven in de
lokale bodemopbouw. Een aantal type metingen is ook mogelijk in verbuisde boorgaten. Zie voor een
lijst van verschillende boorgatmetingen § 21.5.

22.4 Onderhoud aan de waarnemingsputten
Het is belangrijk om waarnemingsputten regelmatig te controleren en onderhoud te plegen. De
veldmedewerker (degene die monsters neemt, peilt, of drukopnemers uitleest) controleert de
waarnemingsput tijdens het veldwerk en kan zaken opmerken die aanleiding geven tot onderhoud,
bijvoorbeeld:

 waarnemingsput of peilbuis is stuk,
 peilbuis is verstopt,
 ontbreken van:

o labels,
o doppen,
o kappen,
o sloten,
o deksels;

 waarnemingsput staat vaak lange tijd onder water,
 waarnemingsput niet goed toegankelijk, bijvoorbeeld door dichtgroeien met onkruid of struiken,
 ongedierte in de waarnemingsput,
 verzakking van de waarnemingsput.

KDP Waarnemingsputten
© KWR 22-11 December 2011

Ook metingen zelf kunnen aanleiding vormen voor onderhoud. Door een lek bovenin een (diepe)
peilbuis kan water naar binnen stromen, waardoor in de peilbuis de ondiepe grondwaterstand heerst in
plaats van de diepe stijghoogte.

Naast de reguliere controle tijdens het veldwerk kan inspectie worden uitgevoerd

 opmeten van de diepte van het filter
 controleren van de labels met de diepte van het filter
 controleren van de tijdreeks van de grondwaterstand, afwijkingen in de tijdreeks kunnen een

indicatie zijn voor problemen.

Een indicatie voor regulier onderhoud:

- jaarlijks maaien/snoeien om de put vrij te houden,
- eens per 3 tot 5 jaar afpompen en de diepte controleren en
- eens per 10 jaar NAP-hoogte opnieuw inmeten.

Daarnaast kan extra onderhoud nodig zijn afhankelijk van eventuele problemen, zoals reparaties aan
waarnemingsput of peilfilters, schoonmaken van de binnenkant van de koker of staatpot, oplengen van
waarnemingsput.

Aanpassingen moeten worden genoteerd in metadata, bijvoorbeeld wijziging bovenkant buis.

Postbus 1072 3430 BB Nieuwegein T 030 606 95 11 F 030 606 11 65 E info@kwrwater.nl I www.kwrwater.nl

Kennisdocument Putten(velden) KWR 2011.014
© KWR 1 December 2010

Inhoud

Inhoud 1

I Deelnemende waterbedrijven 2

II Projectgroep en werkgroep 3

III Medewerkers waterbedrijven en projectteam KWR 5

IV Terminologielijst 8

V Literatuurlijst (deel I t/m III) 23

VI Literatuurlijst (deel IV) 32

VII Interessante verwijzingen 33

VIII Checklist schakelen 34

Kennisdocument Putten(velden) KWR 2011.014
© KWR 2 December 2010

 I Deelnemende waterbedrijven

Het project ‘naar een kennisdocument putten(velden)’ is in 1999 op intitiatief van KWR (toemalig Kiwa)
door elf waterbedrijven gestart. Negen waterbedrijven hebben het project in 2000 voortgezet binnen het
contract onderzoek. In 2009 en 2010 is in opdracht van het Platform Bedrijfsvoering een update gemaakt
van het kennisdocument.

Deelnemers Platform Bedrijfsvoering (opdrachtgever in 2009 en 2010):

- Brabant Water (de heer de Waal)
- Waterbedrijf Groningen (de heer Leeuwerke)
- WMD (de heer Brink)
- Vitens (de heer Heersche)
- PWN (de heer Freijters)
- Waternet (de heer Havekes)
- Dunea (de heer de Waal Malefijt)
- Evides (mevrouw van Arkel)
- WML (de heer Peters)
- Kiwa Nederland (de heer Poortema)
- KWR (de heren Vreeburg, Hofman en Meerkerk)

Opdrachtgevers in 2000:

 Waterbedrijf Groningen
 Waterleiding Maatschappij Overijssel (nu Vitens)
 Nuon Water (nu Vitens)
 Waterleidingbedrijf Midden Nederland (nu Vitens)
 Waterleidingmaatschappij Zuid-Holland Oost (nu Oasen)
 Waterleiding Maatschappij Noord-West-Brabant (nu Brabant Water)
 Waterleidingmaatschappij Oost-Brabant (nu Brabant Water)
 Waterleiding Maatschappij Limburg
 Flevolandse Drinkwater Maatschappij (nu Vitens)

In 1999 hebben ook deelgenomen aan het project:
 Waterleidingmaatschappij ‘Drenthe’
 Waterbedrijf Gelderland (nu Vitens)

Kennisdocument Putten(velden) KWR 2011.014
© KWR 3 December 2010

 II Projectgroep en werkgroep

In 2011 is de uitbreiding van het document met een deel over waarnemingsputten begeleid door een
werkgroep met de volgende leden:

Werkgroep Waarnemingsputten 2011
Ton Ebbing (Vitens)
Ate Oosterhof (Vitens)
Merel Hoogmoed (Dunea)
Rob Lafort (Evides)
Wim Kessels (WML)
Carl van Rosmalen (Brabant Water)
Inke Leunk (KWR)
Femke Rambags (KWR) (secretaris)

Agendaleden:
Nico Vanhove (VMW)
Theo Vlaar (Waterbedrijf Groningen)
Henk Santing (Waterbedrijf Groningen)
Caroliene Vlieghe (Pidpa)
Karel de Mey (Pidpa)
Nico van der Moot (WMD)
Pierre Kamps (Waternet)
Harrie Timmer (Oasen)

In 2009 – 2010 is het project ‘Update Kennisdocument Putten(velden) begeleid door een werkgroep met
de volgende leden:

Werkgroep Update Kennisdocument Putten(velden) 2009 – 2010
Ton Ebbing (Vitens)
Ate Oosterhof (Vitens)
Pieter Dammers (Dunea)
Rob Lafort (Evides)
Wim Kessels (WML)
Carl van Rosmalen (Brabant Water)
Inke Leunk (KWR) (secretaris)

Agendaleden:
Nico Vanhove (VMW)
Theo Vlaar (Waterbedrijf Groningen)
Henk Santing (Waterbedrijf Groningen)
Caroliene Vlieghe (Pidpa)
Karel de Mey (Pidpa)
Nico van der Moot (WMD)
Pierre Kamps (Waternet)
Harrie Timmer (Oasen)

Kennisdocument Putten(velden) KWR 2011.014
© KWR 4 December 2010

In 1999 en 2000 is het project begeleid door een projectgroep en drie werkgroepen:

Projectgroep putten(velden)
Voorzitter: Ir. J.H.A. Driessen Waterleiding Maatschappij Overijssel
Secretaris: ing. E.J. Schrama Kiwa
Leden:
Ir. J.K. Tamminga Waterbedrijf Groningen
Mw. Ir. H. van Engelenburg (tot 31-12-2000)
Ing. A. Kok (vanaf 1-1-2000) Nuon Water
Ing. R. Breedveld Waterleidingbedrijf Midden-Nederland
Ing. C. van Rosmalen Waterleidingmaatschappij Oost-Brabant
Drs. H. Timmer Waterleidingmaatschappij Zuid-Holland Oost
Ir. H.J.M. Broers Waterleiding Maatschappij Noord-West-Brabant
Mw. Ing. M.H.A. Juhász-Holterman Waterleiding Maatschappij Limburg
Ing. R.M. Kollen Flevolandse Drinkwater Maatschappij
Ir. J.W. Kooiman Kiwa, projectmanager

Werkgroep UBAP (uitvoering van de boring en afwerking van de put)
Coördinator: ing. E.J. Schrama Kiwa
A.W. Bechtholt Waterleidingbedrijf Midden Nederland
Ing. C. van Rosmalen Waterleidingmaatschappij Oost-Brabant
L.J.M. van Vegchel Waterleiding Maatschappij Noord-West-Brabant
J. van Zeilen Waterbedrijf Groningen
Ing. R.M. Kollen Flevolandse Drinkwater Maatschappij

Werkgroep Procesbewaking
Coördinator: Mw. Ir. M.H. Zwamborn Kiwa
Drs. H. Timmer Waterleidingmaatschappij Zuid-Holland Oost
C.J.G. Jansen Waterleiding Maatschappij Limburg
J.G.M.P. Wehrens Waterleiding Maatschappij Limburg
Mw. Ir. H. van Engelenburg Nuon Water
Ir. N.L. van der Moot Waterleidingmaatschappij ‘Drenthe’
Ir. C.G.E.M. van Beek Kiwa

Werkgroep Bijsturen en Correctie
Coördinator: Ir. M.L.M. Balemans Kiwa
Drs. H. Timmer Waterleidingmaatschappij Zuid-Holland Oost
Mw. Ing. M.H.A. Juhász-Holterman Waterleiding Maatschappij Limburg
A.W. Bechtholt Waterleidingbedrijf Midden Nederland
G.J.W. Thomassen Waterleiding Maatschappij Overijssel
H Boesschen Hospers Waterleiding Maatschappij Overijssel
Tj. Dotinga Waterbedrijf Gelderland
A.J.W. Ebbing Waterbedrijf Gelderland
Ir. C.G.E.M. van Beek Kiwa

Kennisdocument Putten(velden) KWR 2011.014
© KWR 5 December 2010

 III Medewerkers waterbedrijven en
projectteam KWR

In 1999 – 2000 heeft de heer Makkink als eindredacteur een zeer grote bijdrage geleverd aan het tot stand
komen van het kennisdocument. In 2009 heeft KWR de heer Makkink opnieuw gevraagd mee te werken
aan de update van het kennisdocument. De heer Makkink is hieraan begonnen en heeft een groot aantal
aanpassingen doorgevoerd. Helaas is hij in december 2009 overleden.

Bij de update van het Kennisdocument Putten(velden) hebben daarnaast verschillende medewerkers van
waterleidingbedrijven en KWR een bijdrage geleverd:

Bedrijf Medewerker
Vitens Ton Ebbing
Vitens Ate Oosterhof
Dunea Pieter Dammers
Evides Rob Lafort
WML Wim Kessels
Brabant Water Carl van Rosmalen
Oasen Caspar van Genuchten
KWR Kees van Beek
KWR Gijsbert Cirkel
KWR Klaasjan Raat
KWR Femke Rambags

Kennisdocument Putten(velden) KWR 2011.014
© KWR 6 December 2010

Bij het opstellen van het kennisdocument in 1999 – 2000 hebben verschillende medewerkers jun bijdrage
geleverd aan het kennisdocument. De aard van de bijdrage loopt sterk uiteen, van het schrijven van
tekstdelen tot het leveren van informatie middels een interview. Onderstaand is een overzicht openomen
van de medewerkers van de waterbedrijven die aan dit kennisdocument hebben gewerkt bij het
opstellen in 1999 – 2000.
Bedrijf Medewerker
Flevolandse Drinkwater Maatschappij Ing. R.M. Kollen
Nuon Water Mw. Ir. H. van Engelenburg
 Ing. A. Kok
 A. Duits
 T. Hemme
 R. Diks
Waterbedrijf Groningen J. van Zeilen
 Ir. J.W. Kieft
Waterleiding Maatschappij Limburg Mw. Ing. M.H.A. Juhász-Holterman
 C.J.G. Jansen
 J.G.M.P. Wehrens
Waterleiding Maatschappij Noord-West-Brabant L.J.M. van Vegchel
 Mw. Ing. M. van der Velden
Waterleiding Maatschappij Overijssel G.J.W. Thomassen
 H Boesschen Hospers
 H. Sluiter
Waterleidingbedrijf Midden Nederland Ing. R. Breedveld
 A.W. Bechtholt
 Ing. Y.J. Graafsma
 R. van Rein
Waterleidingmaatschappij Oost-Brabant Ing. C. van Rosmalen
 Ing. J. Verstraelen
Waterleidingmaatschappij Zuid-Holland Oost Drs. H. Timmer
 Ir. J.D. Verdel
Waterbedrijf Gelderland Tj. Dotinga
 A.J.W. Ebbing
Waterleidingmaatschappij ‘Drenthe’ Ir. N.L. van der Moot
 G.J. Brakel

Kennisdocument Putten(velden) KWR 2011.014
© KWR 7 December 2010

Projectteam Kennisdocument Putten(velden)
Het interne projectteam van KWR in 2009 – 2010 dat meegewerkt heeft aan de update van het
kennisdocument bestaat uit:
Naam Functie
Inke Leunk Geohydroloog, schrijver
Femke Rambags Geohydroloog, schrijver
Gijsbert Cirkel Geohydroloog, specialist HDDW
Klaasjan Raat Geohydrochemicus, putverstopping
Kees van Beek Hydroloog / hydrochemicus, specialist putverstopping en

regeneratiemethoden
Jan Willem Kooiman Projectbegeleiding
Martin Meerkerk Contactpersoon Platform Bedrijfsvoering

Het interne projectteam van KWR (toenmalig Kiwa) in 1999 – 2000 dat aan het opstellen van het
kennisdocument heeft gewerkt bestond uit:

Naam Functie
Ing. M.J.C. van Baar Hydrologische berekeningsmethoden
Ir. M.L.M. Balemans Hydroloog; putten, putverstopping en regeneratie,

berekeningsmethoden, meetsystemen, toezicht en
oplevering, exploitatie

Ir. C.G.E.M. van Beek Hydroloog / hydrochemicus, specialist putverstopping en
regeneratiemethoden

Mw. A. Bekker Visualisatie
Mw. Ir. L. Bernhardi Planvormingsprocessen en beleid
Ing. J.C. Bunnik Meetsystemen, toezicht en oplevering
W.J. Demmenie Visualisatie
Mw. J.W. van Dijk Secretariële ondersteuning
Ir. M.W. van Gerven Specialist hydrologische berekeningsmethoden
Jan Willem Kooiman Projectmanager
Ir. M. de Koning Leidingnetten en energiebeheer
Ing. G.A>M. Mesman Deskundige leidingnetten en hydraulische

berekeningsmethoden
Ir. H.K. Makkink Eindredacteur
Mw. J. van Oirschot Visualisatie
Ing. P. Schaap Deskundige leidingnetten
Ing. E.J.Schrama Hydroloog; putten, putverstopping en regeneratie,

wintechnieken en boormethode, ontwerpcriteria, bestek
Mw. B. Smit Secretariële ondersteuning
Ir. E.A. Trietsch Specialist leidingnetten en hydraulische

berekeningsmethoden (o.a. ALEID96)
Mw. Ir. M.H. Zwamborn Hydroloog, procesbewaking, berekeningsmethoden

Kennisdocument Putten(velden) KWR 2011.014
© KWR 8 December 2010

 IV Terminologielijst

Doel terminologielijst
De bedoeling van deze lijst is om een toelichting te geven op een aantal in dit kennisdocument gebruikte begrippen die op diverse plaatsen worden genoemd
en waarvan de betekenis niet altijd even duidelijk is en begrippen waarvoor verschillende woorden worden gebruikt. Niet alle in dit kennisdocument
genoemde begrippen zijn in deze lijst opgenomen: sommige behoeven geen nadere uitleg en andere ontbreken omdat ze gemakkelijk in de hoofdtekst zijn
terug te vinden en daar duidelijk zijn verklaard. Elke term wordt kort omschreven en waar van toepassing wordt de gangbare eenheid vermeld. Ter
verduidelijking van sommige termen wordt verwezen naar figuren of paragrafen uit de hoofdtekst. De omschrijvingen sluiten zoveel mogelijk aan bij
bestaande verklaringen. Bij het samenstellen van deze lijst is gebruik gemaakt van onder meer de Verklarende Hydrologische Woordenlijst (VHW) en NEN-
normen.

Nr. Term (grootheid) Korte omschrijving Eenheid
1. aanvulgrind Grind waarmee het boorgat, dat wil zeggen de annulaire ruimte, ter hoogte van de stijgbuis

wordt aangevuld.

2. aanvulklei Zie kleiafdichting.
3. aanvulschema Zie stelstaat.
4. aanvulstaat Zie stelstaat.
5. achterloops Zie onderloops.
6. aëroob Zuurstofhoudend, ofwel met zuurstof.
7. afpomping (d) Verlaging van de grondwaterspiegel c.q. van het stijghoogtevlak in een onttrekkingsput, als

gevolg van onttrekking van een constant debiet aan een put. De verlaging wordt bij
stationaire toestand vastgesteld, dat wil zeggen als het waterniveau niet meer verandert.

m

8. afpompingskegel Kegelvormige verlaging van de grondwaterspiegel c.q. van het stijghoogtevlak, als gevolg
van onttrekking van grondwater aan een enkele put of aan een aantal putten die op korte
afstand van elkaar zijn gelegen.

9. afpompingsmeting Meting om de afpomping bij een pompput vast te stellen. Dit vindt plaats bij elke put
afzonderlijk bij een constant debiet.

10. afpompingsproef Zie afpompingsmeting.
11. afzetting, onverharde ~ De ondergrond, die voor de waterwinning van belang is, is uitsluitend opgebouwd uit losse,

niet-verkitte of niet-versteende afzettingen, zoals zand, grind of klei.

12. anisotropie Het verschijnsel dat de grootte van een eigenschap (bijvoorbeeld doorlatendheid) afhankelijk
is van de richting.

13. annulaire ruimte Ruimte, of horizontale afstand, tussen de boorgatwand en de ingebouwde put cq
waarnemingsbuis.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 9 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
14. antisol Afbreekbaar organisch polymeer op zetmeelbasis. Antisol wordt als

boorspoelingshulpmiddel toegepast.

15. aquifer Aaneengesloten geologische afzettingslaag van (goed)doorlatende afzettingsgesteenten
(sedimenten), waarin grondwater naar een onttrekkingspunt kan stromen.
Synoniem: watervoerend pakket.

16. aquitard Geologische afzetting met een lage waterdoorlatendheid. (zie ook: scheidende laag)
17. Arbowet Arbeidsomstandighedenwet. In de Arbowet staan de rechten en plichten van werkgevers en

werknemers op het gebied van veiligheid, gezondheid en welzijn.

18. artesisch grondwater Grondwater afkomstig in een afgesloten watervoerende laag, waarin de stijghoogte van het
grondwater boven het maaiveld uitkomt.

19. bacteriologische
verstopping

Verstopping van een pompfilter als gevolg van bacteriegroei in en rondom de
filterconstructie.

20. bedrijfsvoering Dagelijkse bedrijfsvoering waarbij wordt uitgegaan van de planningscyclus: ‘plannen,
uitvoeren, controleren en bijsturen’.

21. bentoniet Natuurlijke klei (Montmorilloniet) die in water (sterk) zwelt. Bentoniet wordt, opgelost in
water, gebruikt voor boorspoeling en als droge brokjes voor het maken van klei-
afdichtingen. Zie klei-afdichting.

22. berging (V) Het volume water dat aanwezig is in een nader aan te geven deel van de grond. m3
23. berging, specifieke ~ (Sw) Berging boven een nader aan te geven referentievlak per eenheid van horizontaal oppervlak. m
24. bergingscoëfficiënt (S, µ) De verhouding van de verandering in specifieke berging en de bijbehorende verandering

van de stijghoogte c.q. grondwaterstand.
Synoniem: bergingsfactor.

25. beschermingszone Geen officiële benaming. Tegenwoordig praten we van ‘milieubeschermingsgebied voor
grondwater’. Zie milieubeschermingsgebied voor grondwater.

26. bestek Werkovereenkomst tussen opdrachtgever en aannemer, bestaande uit een beschrijving (en
tekeningen) van een uit te voeren werk met alle inlichtingen omtrent de uitvoering ervan,
inclusief alle op het werk van toepassing zijnde technische en administratieve bepalingen.

27. binnenpeilbuis Zie waarnemingsbuis (binnen-)
28. blindstuk Niet geperforeerd deel in het pompfilter.
29. Bolegbo Vereniging van Boorondernemers en Buizenleggers.
30. boorbeschrijving Beschrijving van de bodemopbouw op basis van de grondmonsters die tijdens de boring

achtereenvolgens omhoog zijn gebracht. Gegevens die in een boorbeschrijving worden
opgenomen zijn onder andere: de diepte waarop een bepaald sediment is aangetroffen en
eigenschappen van het sediment, zoals korrelgrootte, organische stof-gehalte, lutumgehalte
en kleur.

31. boorbuis Bij de pulsboormethode toegepaste tijdelijke steunbuis, aangebracht over de volledige diepte

Kennisdocument Putten(velden) KWR 2011.014
© KWR 10 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
van het boorgat. Doeleinden: instorting van het boorgat voorkomen, oppervlaktewater
weren en zonodig verontreinigd grondwater tegenhouden.
Synoniemen: steunbuis, verbuizing.

32. boordiepte Einddiepte of totale diepte van een boorgat. m
33. boorgruis De grond die door de boor (beitel, puls) van de bodem van het boorgat wordt losgemaakt
34. boorkop Draaiboorkop van een zuig- of spuitboorinstallatie waar de boorstang aanhangt.
35. boormeester Werknemer van een grondboorbedrijf (boorfirma), specialist in het maken van

grondboringen en pompputten en als hoofd van de boorploeg verantwoordelijk voor de
uitvoering van de boring, de boorbeschrijving en de afwerking van boorgat tot pompput of
waarnemingsput.

36. boorspoeling Water (werkwater) dat gebruikt wordt bij roterende grondboormethoden (spuitboring en
zuigboring). Aan dit water kan zonodig een boorspoelingshulpmiddel worden toegevoegd
om de boorgatwand te stabiliseren. Synoniem: spoeling.

37. boorstaat Zie boorbeschrijving.
38. boorstelling Zie boorinstallatie.
39. boorgatmeting Zie geofysische boorgatmeting.
40. boorgatstabiliteit Mate van stevigheid van de boorgatwand tegen instorten van het boorgat.
41. boorgatwand Overgang tussen het boorgat en de formatie.
42. bronleiding Zie terreinleiding.
43. buitenpeilbuis Zie waarnemingsbuis (buiten-)
44. caliper Toestel waarmee de diameter van een onverbuisd boorgat vanaf de bodem tot aan het

maaiveld wordt gemeten.

45. camera-onderzoek Video-camera of foto-camera die in de pompput wordt neergelaten voor visuele inspectie
van de toestand van de put. Zo kunnen beschadigingen, neerslag en bacteriologische
aangroei zichtbaar worden gemaakt.

46. capaciteit (Q) Zie volumestroom. m3/h
47. capaciteit, specifieke ~ (q) Zie volumestroom (specifieke) . m3/(h·m)

48. capaciteitsproef Proef waarmee de specifieke capaciteit van de pompput wordt bepaald. Daartoe wordt het
verband vastgesteld tussen de opgepompte volumestroom en de afpomping in de pompput
zelf.

49. classificatiesysteem (van
grondsoorten)

Verdeling van de grondsoorten naar (minerale) korrelgrootte in groepen, de zogenaamde
fracties. Zie bijvoorbeeld lutum, silt en zand. Zie NEN-5104.

50. classificeren Indelen en benoemen van grondmengsels, ofwel het beschrijven van grondmengsels.
51. cycloon Zie ontzander.
52. CROW (Stichting) Stichting Centrum voor Regelgeving en Onderzoek in de Grond-, Water- en Wegenbouw en

Kennisdocument Putten(velden) KWR 2011.014
© KWR 11 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
de Verkeerstechniek.

53. debiet (Q) Zie volumestroom. m3
54. deeltjes In het grondwater aanwezige deeltjes: onder andere slibdeeltjes kleiner dan ongeveer 10 µm

en fijne zandkorrels van ongeveer 50 µm tot ongeveer 110 µm.

55. deeltjestelling Telling van deeltjes in onttrokken grondwater met speciale telapparatuur. Zie deeltjes.
56. Definitief Ontwerp Putontwerp nadat het ontwerpproces is doorlopen, de vereiste proeven zijn uitgevoerd en de

noodzakelijke berekeningen zijn gemaakt.

57. dispersie (van klei) Het verschijnsel dat klei in water in kleinere deeltjes uiteenvalt en een colloïdale of
gesuspendeerde oplossing vormt.

58. doorbraak Wanneer in een meetreeks voor het eerst een bepaalde stof wordt aangetoond in een
meetpunt voor grondwaterkwaliteit of in het water uit een pompput.

59. doorlaatpercentage Procentuele verhouding van de buitenoppervlakte van alle filtersleuven samen en de totale
oppervlakte van de buitenwand van het filter.
Synoniem: open oppervlakte.

60. doorlaatvermogen (kD-
waarde)

Maat voor het vermogen van een watervoerend pakket om water door te laten, gelijk te
stellen aan de volumestroom die per breedte-eenheid van het watervoerend pakket en per
eenheid van stijghoogte-gradiënt door een watervoerende laag stroomt.
Synoniem: transmissiviteit (T-waarde).

m2/dag

61. doorlatendheid Het vermogen van de grond om vloeistof of gas door te laten. Dit bepaalt de snelheid
waarmee de vloeistof of het gas door een laag kan stromen.

62. doorlatendheidscoëfficiënt
(k)

Een maat voor het vermogen van de grond om vloeistof of gas door te laten, gelijk te stellen
aan de volumestroom door een eenheid van oppervlakte als de stijghoogtegradiënt loodrecht
op het oppervlak gelijk is aan één.
Synoniemen: doorlaatfactor, doorlaatcoëfficiënt.

m/dag

63. drukverlies (Hw) Zie leidingweerstand. m
64. filterbuis Geperforeerd deel van de buis waar het grondwater kan binnentreden. Bij zowel een

pompfilter als een waarnemingsfilter onderscheiden we filters met los-grindomstorting,
geplakte grindomstorting en dubbele wand.

65. filterconstructie Geperforeerde filterbuis met een omstorting van zand en/of grind.
66. filterdiameter Diameter van de filterbuis.
67. filterfactor De filterfactor geeft aan hoeveel keer de korrels van het filtergrind groter moeten zijn dan de

gemiddelde korrelgrootte van het formatiezand. De filterfactor varieert meestal tussen 2 en 5.
Zie Hoofdstuk 8, Paragraaf 8.4.1.

68. filtergrind Grind dat rondom het filter van een pompput of waarnemingsbuis wordt gestort.
Synoniem: omstortingsgrind.

69. filterkoek Zie pleisterlaag.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 12 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
70. filtermateriaal Materiaal dat voor filterbuizen kan worden gebruikt.
71. filteromstorting Opvulling van de ruimte tussen de boorgatwand en het filter, meestal bestaande uit grind of

zand, bedoeld om instroming van formatiemateriaal via de filterperforatie te voorkomen en
daardoor mechanische verstopping tegen te gaan en de hydraulische weerstand tussen filter
en grond te verlagen.

72. filterspleten Zie perforatie.
73. filterstelling Positionering van een filter op een bepaalde diepte.
74. filterstreng Eén van de horizontaal gelegen filterbuizen van een horizontale onttrekkingsput.
75. filterweerstand Zie intreeweerstand. m
76. flow-meting Meting van de debietverdeling per lengte-eenheid over de diverse filtersecties van een

pompput.

77. formatie Een geologische afzetting, die gekenmerkt wordt door één of meer eigenschappen
(bijvoorbeeld zand dat door een bepaalde rivier is afgezet). Die eigenschappen moeten
duidelijk verschillen van de eigenschappen van de afzettingen in naburige formaties.

78. formatieweerstand Specifieke elektrische weerstand van de grond (inclusief het poriënwater) van een formatie. Ωm
79. freatisch grondwater Grondwater met een vrije grondwaterspiegel. Deze waterspiegel heeft een waterdruk die

gelijk is aan de atmosferische druk.

80. gammameting
(natuurlijke- ~)

Meting in het boorgat voordat de put wordt ingebouwd. Daarbij wordt de natuurlijke
gammastraling van de formatielagen gemeten om de aard van deze lagen vast te stellen.

81. geo-elektrische
meetmethode

Meetmethode waarbij fysische eigenschappen van de ondergrond (samenstelling,
doorlatendheid, chloridegehalte) gerelateerd worden aan elektrische eigenschappen van de
ondergrond (elektrische weerstand).

82. geofysisch onderzoek Onderzoek naar de fysische eigenschappen van de bodem en de ondergrond. Daarbij blijven
de bodem en de ondergrond intact, zoals bij toepassing van grondradar, seismiek en geo-
elektrische onderzoektechnieken.

83. geofysische
boorgatmeting

Meetmethode waarbij, gebruik makend van de verbanden tussen fysische eigenschappen en
geologische kenmerken van de ondergrond, door middel van metingen (zoals elektrische
weerstand en natuurlijke gamma-straling) informatie wordt verkregen over de fysische
eigenschappen van de ondergrond. De meting vindt plaats in het boorgat over de hele diepte
nadat de boring gereed is, maar voordat de put wordt ingebouwd.

84. geohydrologie De wetenschap die de samenhang tussen de opbouw van de geologische ondergrond en de
stroming en samenstelling van grondwater bestudeert.

85. geothermische gradiënt Natuurlijk verloop van de temperatuur van de ondergrond tegen de diepte. °C/m
86. geroerd grondmonster Grondmonster waarvan de structuur niet meer gelijk is aan die van de grond in de

oorspronkelijke toestand.

87. grind Fractie (korrelgroep) van de minerale korrels met korrelgroottes van 2 mm t/m 63 mm.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 13 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
88. grondwaterspiegel Het vlak door de punten waar het grondwater een druk heeft die gelijk is aan atmosferische

druk.
Synoniem: freatisch vlak .

89. grondwaterstand (h) De hoogte t.o.v. een referentieniveau van een punt waar de druk van het grondwater gelijk is
aan de atmosferische druk.

m

90. haalbuis De buis die bij een vacuümsysteem in de put hangt, een in een put gehangen binnenbuis
waardoor water wordt opgezogen of de buis in een pompput tussen de onderwaterpomp en
putkopconstructie cq ruwwaterleiding.
Synoniemen: inhangleiding, persbuis.

91. hardheid (van water) Som van de concentraties calciumionen en magnesiumionen in water. mmol/l
92. hogedrukreiniging Reinigingsmethode waarbij de perforatie van een verstopt pompfilter door middel van een

waterstraal onder hoge druk wordt schoongespoten.

93. homogeniteit Het verschijnsel dat de grootte van een eigenschap (bijvoorbeeld doorlatendheid) in elk punt
hetzelfde is.

94. hydraulische weerstand
(c)

Weerstand die een bepaalde laag biedt tegen een verticale grondwaterstroming. dag

95. hydrologie De leer van het voorkomen, het gedrag en de chemische en fysische eigenschappen van
water in al zijn verschijningsvormen op en beneden het aardoppervlak, uitgezonderd het
water in de zeeën en oceanen. Ook de invloed van menselijk handelen wordt hier vaak onder
begrepen.

96. hydrologische basis De basis van het hydrologische systeem. D.w. z. de geologisch laag die niet of nauwelijks
deelneemt aan het bovenliggende hydrologische systeem.

97. hydrostatische druk De druk die een kolom water uitoefent. N/m2
98. inbouwstaat Zie stelstaat.
99. infiltratie, kunstmatige ~ Op kunstmatig manier het grondwater aanvullen door middel van infiltratieputten, kanalen

of plassen.
Synoniem: injectie.

100. infiltratie, natuurlijke ~ Het verschijnsel dat water aan het grondoppervlak de grond binnentreedt.
Synoniemen: insijpeling, inzijging.

101. infiltratieput Put gebruikt voor het injecteren van water in de ondergrond.
102. infiltratiesnelheid (i)

(infiltratiedebiet (qv))
Het volume water dat per eenheid van tijd en per eenheid van horizontaal oppervlak door
infiltratie de grond binnentreedt.

m/dag

103. infiltratieweerstand Hydraulische weerstand die het water ondervindt bij het infiltreren in de grond. dag/m
104. inhangleiding Zie haalbuis.
105. injectieput Zie infiltratieput.
106. intredeweerstand Zie intreeweerstand. m

Kennisdocument Putten(velden) KWR 2011.014
© KWR 14 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
107. intreesnelheid (op

boorgatwand)
Zie snelheid op de boorgatwand.

108. intreeweerstand De weerstand die het water moet overwinnen om naar de put te stromen. Het gaat om de
totale weerstand van de boorgatwand, de filteromstorting en het filter.
Synoniemen: intredeweerstand, filterweerstand. De term intreeweerstand heeft de voorkeur.

dag/m

109. invloedstraal Afstand vanaf het centrum van de onttrekking tot aan het punt waar de
grondwaterstandsverlaging cq stijghoogteverlaging als gevolg van de onttrekking is te
verwaarlozen of niet meer is waar te nemen.

110. ISO International Standard Organisation
111. kathodische bescherming Bescherming van in de grond liggende stalen buizen tegen corrosie door de buizen ten

opzichte van de omliggende grond een negatieve elektrische spanning te geven. De buis
fungeert dan als kathode.

112. kleiafdichting Afsluitende kleiprop tussen stijgbuis en boorgatwand, die ervoor dient om doorboorde
natuurlijk aanwezige kleilagen te herstellen of om kortsluitstroming van een watervoerend
pakket naar een ander watervoerend pakket via het boorgat te voorkomen.

113. KLIC Kabels en Leidingen Informatie Centrum.
114. korrelgrootte Diameter van gronddeeltjes. µm
115. korrelgrootteverdeling Grafische voorstelling van de grootte van de korrels van een bepaald grondmonster. Hierbij

is de cumulatieve massa van het mengsel in procenten uitgezet tegen de korrelgrootte (zie
figuur in Hoofdstuk 8, Paragraaf 8.4.1).
Synoniem: zeefkromme.

116. leidingweerstand (Hw) Stromingsweerstand van een vloeistof in een leiding. Dit leidt tot drukverlies.
117. lithologie Leer van ontstaan, voorkomen en eigenschappen van gesteentelagen.
118. luchtliften Zie zuigboren.
119. lutum Zie NEN 5104 Fractie (korrelgroep) van de minerale korrels met korrelgrootte kleiner dan 2 µm.
120. mantelbuis Buis die, bij zuig- of spuitboren, de bovenzijde van het open boorgat beschermt tegen

afkalving.
Synoniemen: stoofpijp, schachtbuis, voorbuis, start casing. De term mantelbuis heeft de
voorkeur. Verwar mantelbuis niet met boorbuis, zoals de verbuizing bij pulsboren wordt
genoemd.

121. meetfrequentie Aantal keren dat een meting per tijdseenheid wordt verricht.
122. meetnet Samenhangend geheel van meetstations en meetpunten cq bemonsteringspunten.
123. meetprotocol Voorschriften of beschrijving van procedure om metingen op een bepaalde manier uit te

voeren.

124. milieubeschermingsgebie
d voor grondwater

Huidige benaming voor beschermingszone. Milieubeschermingsgebieden voor grondwater
zijn door de provincie vastgestelde beschermingszones rondom waterwingebieden. We

Kennisdocument Putten(velden) KWR 2011.014
© KWR 15 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
onderscheiden: waterwingebied, grondwaterbeschermingsgebied en boringvrije zone.

125. mof Kort buisstuk dat twee gladde buizen met elkaar verbindt. De binnendiameter van de mof is
gelijk aan de buitendiameter van de te verbinden buiselementen. Een mof is iets anders dan
een tromp. (zie ook tromp)

126. monitoring Bewaken; in de gaten houden.
127. niet-stationaire stroming Stroming waarbij de plaatselijke snelheid in de tijd verandert.
128. NITG-TNO Nederlands Instituut voor Toegepaste Geowetenschappen TNO
129. omstorting Aanvulling van de annulaire ruimte met filtergrind, aanvulgrind en aanvulklei.
130. onderloops Situatie waarbij tijdens roterend boren boorspoeling onderlangs buiten de mantelbuis

omhoogkomt.
Synoniemen: achterloops, onderspoeling.

131. onderspoeling Zie onderloops.
132. ondoorlatende laag Zie scheidende laag.
133. ongeroerd grondmonster Een monster waarvan de structuur en indien mogelijk ook andere eigenschappen (zoals

dichtheid, vochtgehalte, poriëngehalte, korrelgrootteverdeling) gelijk zijn aan die van de
grond in de oorspronkelijke toestand (in situ).
De kwaliteit van grondmonsters wordt in vijf klassen ingedeeld. Hoe lager de klasse des te
beter het grondmonster overeenkomt met de grond in situ en des te meer eigenschapen we
ervan kunnen bepalen.

134. onttrekkingsdebiet Zie volumestroom. m3/h
135. ontwikkelen pompput Verwijderen van boorspoelingsrestanten en fijne rondgepompte materiaaldeeltjes uit de put,

de omstorting en de boorgatwand en het verwijderen van de fijnere fracties van de formatie
rondom het pompfilter. Ontwikkelen vindt direct na inbouw van de put en aanvulling van
het boorgat plaats en heeft tot doel bij de oplevering een zo groot mogelijk specifiek debiet te
verkrijgen.

136. ontzander Apparaat waarmee de boorspoeling van zand (ook het fijne) wordt ontdaan.
Synoniem: cycloon.

137. opvoerhoogte, vereiste ~
(Hp.man)

Dit begrip heeft met name betrekking op de pomp in de pompput. De vereiste opvoerhoogte
is de opvoerhoogte (opvoerdruk, pershoogte) die de onderwaterpomp moet leveren om de
statische opvoerhoogte (opvoerhoogte tussen onderwaterpomp en einde van de
ruwwaterleiding bij zuivering) plus de vereiste voordruk bij de zuivering plus de
leidingweerstand te overwinnen.

mwaterkolom

138. opzetbuis Zie verwijde stijgbuis.
139. peilbuis Zie waarnemingsbuis.
140. peilfilter Zie waarnemingsfilter.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 16 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
141. perforatie Spleten (sleuven) in de filterbuis van een pompput of waarnemingsbuis waardoor het

grondwater naar binnen kan treden.
Perforatie heeft ook de betekenis van spleetwijdte (sleufbreedte)!

142. persbuis Zie haalbuis.
143. pH-waarde Zie zuurgraad pH.
144. piekverbruik Maximaal verbruik op één dag. m3/dag
145. piëzometer Peilbuis met een zeer kort filter (enkele centimeters) of met alleen een opening aan de

onderzijde.

146. pleisterlaag Dunne, afdichtende laag op de boorgatwand, ontstaan tijdens zuig- of spuitboren door het
dichtslibben met deeltjes uit de boorspoeling.
Synoniemen: filterkoek, wall cake en skin.

147. pompbuis Zie verwijde stijgbuis.
148. pompfilter Zie pompput.
149. pompkamer Zie verwijde stijgbuis.
150. pompproef Proef om informatie te krijgen over de hydraulische eigenschappen (hydrologische

parameters) van watervoerende pakketten en scheidende lagen. Daartoe wordt het verband
bepaald tussen de opgepompte volumestroom en de verlaging van de stijghoogte in de
waarnemingsputten die op verschillende afstanden van de pompput zijn aangebracht.

151. pompput Put waaruit het grondwater met behulp van een pomp (al of niet onder water) omhoog
wordt gepompt. De pompput bestaat in zijn eenvoudigste vorm uit een geperforeerd
gedeelte, pompfilter of filter genoemd, en een ongeperforeerd gedeelte, stijgbuis genoemd.

152. pompstation Inrichting waar het ruwwater van de pompputten wordt gezuiverd en waar het als
reinwater in het drinkwaterdistributienet wordt gepompt.

153. poriegetal Verhouding tussen het volume van de poriën en het volume van de vaste delen.
Synoniem: poriëngetal.

154. porositeit Verhouding tussen het volume van de poriën en de totale volume van de grond (inclusief
poriën).
Synoniemen: poriëngehalte, poriënfractie.

155. Preussag-methode Specifieke methode om horizontale putten te maken. Bij de Preussag-methode brengt men
een ‘losse’ filteromstorting aan. Bij andere methoden voor het maken van horizontale putten
is geen filteromstorting mogelijk of maakt men gebruik van een geplakte filteromstorting.

156. proefboring Zie verkenningsboring.
157. puls Buis van ongeveer 1,5 m lang (afhankelijk van de diameter) , die aan de onderzijde is

voorzien van een terugslagklep en gebruikt wordt bij pulsboringen.

158. pulsboren Verbuisde boormethode waarbij de puls op de bodem van het boorgat op en neer wordt
bewogen om grond los te werken waarbij telkens wat grond door de klep wordt ‘gevangen’.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 17 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
Na een aantal malen pulsen wordt de volle puls opgehesen en op het maaiveld in een bak
geleegd.
Pulsboringen worden voornamelijk toegepast voor milieuboringen, ondiepe
verkenningsboringen, waarnemingsputten en infiltratieputten.

159. putafdichting Materiaal waarmee verlaten pomp-, infiltratie- en waarnemingsputten worden afgedicht. In
de put worden de diverse materialen op dezelfde plaats aangebracht als bij de aanleg in de
annulaire ruimte. Dus ter hoogte van scheidende lagen klei of grout en ter hoogte van
watervoerende pakketten zand of grind.

160. putconstructie Opbouw van een pompput, bestaande uit de filterconstructie, stijgbuis, verloop, verwijde
stijgbuis en putkop.

161. putfilter Zie pompput.
162. putkop Bovenste deel van een put dat de overgang vormt tussen de put en de terreinleiding en dat

de put van boven afsluit.

163. putproef Eenvoudige proef op één pompput om informatie te krijgen over de kD-waarde van het
watervoerende pakket (zonder waarnemingsputten). Zie Kruseman en De Ridder, 1990.

164. putschacht Zie put (horizontale ~). Met putschacht wordt soms ten onrechte putkelder bedoeld.
165. putverstopping Verminderde specifieke capaciteit van de put als gevolg van verstopping van de filterspleten

of verstopping op de boorgatwand.

166. put, horizontale ~ Pompput, waarbij één of meer filters zich uitstrekken in het horizontale vlak. De filters
komen bij elkaar in een verticale putschacht met een diameter van ongeveer 2 m.

167. put, onvolkomen ~ Verticale pompput waarvan het filter niet het gehele watervoerende pakket beslaat; de
filterlengte is dus kleiner dan de dikte van het pakket.

168. put, verticale ~ Pompput waarbij het putfilter zich uitstrekt in verticale richting.
169. put, volkomen ~ Verticale pompput waarvan het filter het gehele watervoerende pakket beslaat; de

filterlengte is dus (min of meer) gelijk aan de dikte van het pakket.

170. put, win~ (winnings~) Zie pompput.
171. puttenveld Terrein waarin de pompput(ten) ligt (liggen).

Synoniemen: wingebied, winningsgebied en waterwinplaats; niet te verwarren met
waterwingebied, waarmee de 60-dagen zone wordt bedoeld.

172. RAW(-systematiek) Regelgeving voor Automatisering van Werken in de Grond-, Water- en Wegenbouw.
173. regenereren van een

pompput
Terugbrengen van de capaciteit van een pompput naar de oorspronkelijke capaciteit. Dit lukt
niet altijd. Bij regenereren wordt het verstoppende materiaal van het putfilter, van de
boorgatwand en uit de omstorting verwijderd. Er bestaan mechanische en chemische
reinigingsmethoden.

174. ruwwaterleiding Zie terreinleiding.
175. schakelschema Schema op basis waarvan de pompputten worden aan- en uitgeschakeld. Bij oplopende

Kennisdocument Putten(velden) KWR 2011.014
© KWR 18 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
vraag worden pompputten bijgeschakeld en bij afnemende vraag worden pompputten
uitgeschakeld.

176. scheidende laag Aaneengesloten klei- of veenlaag. Deze laag laat het water niet of zeer slecht in verticale
richting door. We spreken dan van respectievelijk ondoorlatende en slechtdoorlatende laag.
In een scheidende laag vindt geen, of een verwaarloosbaar kleine, horizontale stroming
plaats.
Synoniem: weerstandbiedende laag.

177. silt Fractie van de minerale korrels met korrelgroottes tussen 2 µm en 63 µm.
178. snelheid, effectieve ~ (e) Snelheid van de waterdeeltjes, uitgedrukt als de verhouding van de filtersnelheid en het

watergehalte. De effectieve snelheid is de doorlatendheid (k-waarde).
m/dag

179. slechtdoorlatende laag Zie scheidende laag.
180. snelheid op de

boorgatwand (q)
Het volume water dat per tijdseenheid en per oppervlakte-eenheid de boorgatwand
passeert.
synoniemen: intredesnelheid, intreesnelheid. Intreesnelheid heeft de voorkeur.

m3/(h·m2

) m/h

181. snelheid op de filterwand
(q)

Het volume water dat per tijdseenheid (vaak per uur) en per oppervlakte-eenheid de
filterbuis intreedt respectievelijk uittreedt.

m3/(h·m2

) m/h
182. spanningsreeks (van

metalen)
Bij contact tussen verschillende metalen wordt het metaal met de laagste normaalpotentiaal
het eerst aangetast (corrodeert het eerst)
synoniemen: edelheidsreeks, verdringingsreeks. De term spanningsreeks heeft de voorkeur.

183. spanningswater Grondwater dat onder een scheidende laag onder druk staat.
184. spoelboren Zie spuitboren (roterend).
185. spreidingslengte () (Geo)hydrologische parameter, gelijk aan de wortel van het product van het

doorlaatvermogen (kD) en de hydraulische weerstand (c). Ook wel gedefinieerd als: de
wortel uit het quotiënt van het doorlaatvermogen van een watervoerende laag en de som
van de lekvermogens van de begrenzende slechtdoorlatende lagen. De spreidingslengte is
een maat voor de verbreiding van effecten van grondwateronttrekking of infiltratie in een
watervoerend pakket.

m

186. spuitboren (met lans) Boormethode waarbij de formatie losgewoeld wordt door de eroderende kracht van een
waterstraal, die met een spuitlans op de bodem van het boorgat wordt gericht. Het
vrijkomende materiaal wordt door de waterstroom mee naar boven genomen.
Boren met de spuitlans wordt voornamelijk toegepast voor het plaatsen van ondiepe
waarnemingsputten, de aanleg van bronbemaling en de aanleg van waterbouwkundige
constructies (zoals damwanden).

187. spuitboren, roterend ~ Boormethode waarbij het materiaal losgemaakt wordt door een draaiende beitel aan het
einde van de boorstang. Door de holle boorstang wordt boorspoeling naar beneden geperst
die het losgewerkte materiaal langs de buitenzijde van de boorstang omhoog voert.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 19 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
Deze methode wordt vooral toegepast bij het maken van diepe verkenningsboringen en bij
het plaatsen van diepe waarnemingsputten.
Synoniemen: spoelboren, straight flush boren. De term ‘roterend spuitboren’ heeft de
voorkeur.

188. stationaire stroming Stroming waarbij gedurende de beschouwde periode de plaatselijke snelheid niet verandert.
189. stelstaat Lijst waarop gegevens staan over de opbouw en afmetingen van de pompput, de dieptes

waarop de filters zijn afgesteld en de dieptes waarop filtergrind, aanvulgrind en aanvulklei
zijn gestort en de gegevens van de aanvulmaterialen.
Synoniemen: aanvulstaat, inbouwstaat. De term stelstaat heeft de voorkeur.

190. stijgbuis Ongeperforeerd gedeelte van pompput of waarnemingsbuis. Het gedeelte van de pompput
dat boven het filter is geplaatst.

191. stijghoogte (h) De stijghoogte van het grondwater in een bepaalde aardlaag is de hoogte van het
waterniveau in een open waarnemingsbuis, aangegeven ten opzichte van een referentievlak.
Volgens de hydrologische woordenlijst: de som van de drukhoogte en plaatshoogte. Deze
grootheid kan worden gemeten met een piëzometer waarvan de hoogte t.o.v. een
referentievlak bekend is.

m

192. stopproef Een stopproef is een proef met een pompput waarmee de veranderingen in de stijghoogten
worden gemeten direct na stopzetting van het pompen. Doel is om de hydrologische
eigenschappen van de ondergrond vast te stellen, zoals het bepalen van de KD- en de c-
waarden. Zie Hoofdstuk 5, Paragraaf 5.3.2. De stopproef heeft hetzelfde doel als de
pompproef.

193. suspensie In een suspensie zweven de fijne deeltjes in de vloeistof, zolang de vloeistof in beweging is.
Een dergelijke vloeistof is troebel. Komt de vloeistof tot rust, dan zakken de deeltjes uit. Een
vloeistof met slib- en kleideeltjes is daar een goed voorbeeld van.

194. temperatuurmeting in
boorgat

Meting van het verloop van de temperatuur van de ondergrond tegen de diepte in een
boorgat.

195. terreinleiding Leiding tussen pompput en zuiveringsinstallatie of tussen (voor)zuiveringsinstallatie en
infiltratieput.
Synoniemen: ruwwaterleiding, bronleiding. De term terreinleiding heeft de voorkeur.

196. Transmissiviteit (T) Zie doorlaatvermogen (nr. 60)
197. tromp Verwijd uiteinde van een buiselement. In de tromp wordt de spie van een ander buiselement

bevestigd. Zie ook mof.

198. upconing Het verschijnsel dat het grensvlak tussen twee soorten grondwater (zoals het zoet/zout-
grensvlak) ter plaatse van een onttrekking als een kegelpunt omhoog wordt ‘getrokken’.

199. V&G-plan Veiligheids- en Gezondheidsplan dat verplicht (volgens Arbowet) op de boorplaats
aanwezig moet zijn (zie Hoofdstuk 11, Paragraaf 11.1.4).

Kennisdocument Putten(velden) KWR 2011.014
© KWR 20 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
200. verblijftijd (T) Tijdsduur tussen het moment waarop water in de ondergrond wordt geïnfiltreerd en het

moment waarop datzelfde water uittreedt of wordt onttrokken.
dag

201. verbuizing Zie boorbuis.
202. verhang (s) van

grondwaterspiegel
De verhouding van het verval tussen twee punten en hun afstand. Verval is het verschil in
waterhoogte tussen die twee punten.

203. verkenningsboring Boring die gebruikt wordt om informatie over de bodemopbouw en de textuur van de grond
te verkrijgen, meestal ter aanvulling of ter verificatie van informatie uit andere bronnen.
Deze boring vindt in het algemeen plaats voordat er een nieuwe put of een nieuw puttenveld
wordt aangelegd. Het boorgat kan tot een put worden afgewerkt.
Synoniem: proefboring.

204. verloop Verwijding van de putbuis tussen stijgbuis en verwijde stijgbuis.
205. verwijde stijgbuis Bovenste deel van de buis van de put. Bij pompputten wordt in dit deel de onderwaterpomp

gehangen. Bij waarnemingsbuizen kan hierin voor het nemen van monsterneming een
onderwaterpompje worden gehangen.
Synoniemen:: opzetbuis, pompbuis, pompkamer. De naam verwijde stijgbuis heeft de
voorkeur.

206. verzadigde zone Deel van de grond waarin de poriën geheel met water zijn gevuld.
207. verzamelleiding Ruwwaterleiding die het water van een aantal pompputten transporteert.
208. verzanding Verstopping van een pompput door zandophoping in de filteromstorting en in/voor het

pvc-filter.

209. verzilting Verschijnsel dat het chloridegehalte van het onttrokken grondwater in de loop van de tijd
toeneemt.

210. viscositeit () Weerstand van een vloeistof om te stromen. Hoe stroperiger hoe groter de viscositeit. Pa·s
211. vlakdraaien Een zo constant mogelijk debiet aan de gezamenlijke pompputten onttrekken met het doel

het productieproces zo optimaal mogelijk te laten verlopen.

212. volumestroom (Q)
(bij pompputten)

Volume vloeistof dat per tijdseenheid wordt verplaatst.
Synoniemen: capaciteit, debiet, onttrekkingsdebiet, opbrengst.

 m3/h

213. volumestroom, specifieke
~ (q)
(bij pompputten)

Onttrokken debiet van een pompput per meter afpomping (in een stationaire toestand): Qspec

= Q/d.
Synoniemen:: specifieke capaciteit, specifiek debiet, specifieke opbrengst.

m3/(h·m)

214. Waarnemingsbuis Buis waarmee de grondwaterstand c.q. de stijghoogte kan worden gemeten en waaruit
grondwatermonsters kunnen worden genomen. Evenals een pompput bestaat de
waarnemingsbuis uit een geperforeerd gedeelte, waarnemingsfilter of filter genoemd, en een
ongeperforeerd gedeelte, stijgbuis genoemd.
De term peilbuis wordt gebruikt als de buis wordt toegepast voor het bepalen van de
grondwaterstand cq stijghoogte.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 21 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
215. waarnemingsbuis,

binnen~
In de pompput geplaatste waarnemingsbuis waarmee het grondwaterniveau of de
stijghoogte van het grondwater in de pompput wordt gemeten.

216. waarnemingsbuis, buiten~ Direct naast de pompput geplaatste waarnemingsbuis waarmee het grondwaterniveau of de
stijghoogte van het grondwater in de omstorting van de pompput wordt gemeten.

217. waarnemingsfilter Zie waarnemingsbuis.
218. waarnemingsput ‘Boorgat’ waarin een aantal waarnemingsbuizen (één kan ook) is gesteld. Zo'n put dient

voor het bepalen van de stijghoogte, grondwaterkwaliteit en (bij meer waarnemingsputten)
richting van de grondwaterstroming.

219. waterbalans De vergelijking van de hoeveelheden water betrokken bij toevoer, afvoer, onttrekking en
verandering in berging over een bepaalde periode en binnen een bepaald gebied.

m3

220. waterhuishouding De manier waarop water in een bepaald gebied wordt opgenomen, zich verplaatst en wordt
gebruikt, verbruikt en afgevoerd; meestal beïnvloed door menselijk handelen.

221. watertype Soort grondwater waarvan de kwaliteit verschilt van die van een ander soort grondwater . Er
zijn veel watertypen.

222. waterverzadiging Mate waarin de poriën tussen de sedimentkorrels gevuld zijn met water.
223. waterwingebied Direct om de putten gelegen beschermingszone, ook wel 60-dagen zone genoemd. Zie ook

beschermingszone.

224. watervoerend pakket Zie aquifer.
225. weerstand, verticale ~ (c) Weerstand die een bepaalde laag biedt tegen een verticale grondwaterstroming. d
226. weerstandbiedendelaag Zie scheidende laag.
227. win- of winningsput Zie pompput.
228. zand Fractie van de minerale korrels met korrelgroottes tussen 63 µm en 2 mm.
229. zandvang Onderste blinde deel (voorzien van bodem) van een pompput, waarin met het grondwater

meegevoerd zand en slib kunnen bezinken.

230. zeefkromme Zie korrelgrootteverdeling.
231. zetting Bodemdaling (zakking) als gevolg inklinking, krimp en oxidatie en door de bouw van

kunstwerken, het ophogen van de grond of het aanbrengen van enig ander materiaal.

232. zoet/zout-grensvlak Denkbeeldig grensvlak gelegen in de meestal betrekkelijk smalle overgangszone tussen zoet
en zout grondwater (150 mg/l).

233. zoutwachter Tegelijk met de putconstructie ingebouwde meetkabel met elektrodenparen waarmee de
elektrische weerstand van de ondergrond ter plaatse van de elektrodenparen wordt
gemeten. De zoutwachter geeft onder meer een indicatie van de verandering van de ligging
van het zoet/zout-grensvlak (Permanent Electrode System, PES).

234. zuighoogte, vereiste ~
(Hz.man)

Dit begrip heeft met name betrekking op het zuigboren. De vereiste zuighoogte is de
zuighoogte die de centrifugaalpomp moet leveren om de statische zuighoogte

mwaterkolom

Kennisdocument Putten(velden) KWR 2011.014
© KWR 22 December 2010

Nr. Term (grootheid) Korte omschrijving Eenheid
(hoogteverschil in meters waterkolom tussen het waterniveau in het boorgat en het hoogste
punt van de stroming in de boorkop) plus de leidingweerstand plus het effect van de grotere
dichtheid van de boorspoeling door het boorgruis te overwinnen.

235. zuigboren, roterend ~: met
centrifugaalpomp

Boormethode waarbij het materiaal losgemaakt wordt door een draaiende beitel aan het
einde van de boorstang. Het losgewoelde materiaal wordt samen met de boorspoeling door
de holle boorstang met een centrifugaalpomp opgepompt.

236. zuigboren, roterend~:
luchtliftmethode

Bij grotere boordiepten neemt de boorsnelheid (niet toerental, maar effect van het boren) af
en gaat men over op luchtliften waarbij de centrifugaalpomp buiten werking wordt gesteld
en lucht in de boorstang wordt geperst om de circulatie in gang te houden (luchtliften is een
vorm van roterend zuigboren).
De zuigboormethode wordt zeer veel toegepast bij de aanleg van win- en infiltratieputten.
Voordelen van de zuigboormethode ten opzichte van de spuitboormethode zijn dat minder
ontmenging van de aangeboorde sedimenten plaatsvindt (betere monstername), minder
spoelingstoeslag noodzakelijk is, minder erosie van de boorgatwand optreedt en grotere
boordiameters mogelijk zijn.

237. zuurgraad (pH) Maat voor de concentratie van de H3O+-ionen. Er geldt: [H3O+] x [OH-] = 10-14. De pH is de
(negatieve) logaritme van de concentratie H3O+-ionen en varieert tussen 0 en 14. Een
vloeistof is bij:
 pH = 7 neutraal
 pH < 7 zuur
 pH > 7 basisch.

De schaal is logaritmisch: neemt bijvoorbeeld van een neutrale vloeistof de concentratie van
H3O+-ionen met een factor 100 toe, dan daalt de pH van 7 naar 5. De vloeistof wordt zuur.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 23 December 2010

 V Literatuurlijst (deel I t/m III)

Handboeken
Bieske, E. und E. Bieske (1973): Bohrbrunnen, 6 Auflage, 389 p, R. Oldenburg Verlag, München, Wenen.
Borch, M.A., S.A. Smith and L.N. Noble (1993): Evaluation and restoration of water supply wells, AWWA

Research Foundation, 272 p.
Driscoll, F.G. (1986): Groundwater and wells, second ed. 1089 p, Johnson Div., St Paul, Minnesota.
DHV (1979): Shallow wells, second ed. DHV
Flinspach, D. und C. Castell-Exner (Ed) (1996): Wassergewinnung und Wasserwirtschaft, DVGW Lehr- und

Handbuch Wasserversorgung, Bd 1, 965 p, Oldenburg Verlag München.
Lehr, J., S. Hurlburt, B. Gallagher and J. Voytek (Eds) (1988): Design and cnstruction of water wells, A guide

for engineers, 229 p, Van Nostrand Reinhold, New York.
NOBIS (1998): Ontwerp en onderhoud van infiltratie- en onttrekkingsmiddelen, rapportnummer 96-3-06,

CUR/NOBIS, Gouda
R.I.D. (1973): Voorschriften betreffende de uitvoering van boringen met bijbehorende werkzaamheden.

Rijksinstituut voor drinkwatervoorziening.
Roscoe Moss Company (1990): Handbook of Ground Water Development, New York: John Wiley & Sons.
Schneider, H. (1988): Die Wassererschliessung, Erkundung, Bewirtschaftung, und Erschliessung von

Grundwasservorkommen in Theorie und Praxis, 3. neubearbeitete Auflage, 876 p, Vulkan-Verlag,
Essen

Stichting Beroepsopleidingen Weg- en waterbouw (1995): Boormeester II, theorie. SBW rapport 656, Gouda.
Stichting Beroepsopleidingen Weg- en waterbouw (1997): Boormeester I (diepboringen), theorie. SBW

rapport 658, Gouda.
Stichting Wateropleidingen (1996): Waterwinning, studiewijzer, Utrecht

Publicaties en rapporten

DEEL I: ONTWERP PUTTEN(VELDEN)
Hoofdstuk 4: Ontwerpfase(n)
Behl, T. und R. Krämer (1995): Hydrogeologische Untersuchungen für den Bau einer

Grundwassergewinnungsanlage mit Horizontalfilterbrunnen, BBR 46 (9) 29-32.
Bolte, G. und K. Lichter (1997): Einsatz von nichtrostenden Stählen im Brunnenbau, BBR 48 (7) 24-29.
Bolte, G. und J. Wiederssberg (1994): Pumpensteigrohre aus Stahl – Ausfuhrungsarten und

Einsatzkriterien, BBR 45 (9) 20-24.
Elster, K (1995): 16 Jahre Einsatz von Wickeldrahtfilter-Brunnen in Lockergesteinen bei der Stadtwerke

Mönchengladbach GmbH, BBR 46 (4) 28-29, 32-33.
Harms, E., und P. Lang (1999): Optimierung einer geplanten Brunnenfassung im quartären

Lockergestein Nordwestdeutschlands, BBR 50 (6) 24-28.
Homrighausen, R. und U. Lüdeke (1995): Rotary-Spullbohrverfahren im Vergleich und ihre Durchführung,

BBR 46 (9) 22-28.
Nienhaus, Chr. und Chr. Treskatis (1998): Standardkurven des Wasserandrangs und Fassungsvermögen für

die Bemessung von Vertikalfilterbrunnen im Lockergestein, BBR 49 (3) 98-25.
Paul, K.F. (1993): Filterkiesdimensionierung im Lockergestein, nachträgliche Überprüfung und Anregungen

für den Brunnenbau, BBR 44 (4) 190-191.
Priesemuth, A. (1995): EDV-Kalkulation im Brunnenbau, BBR 46 (10) 2024.
Rumöller, K.O. (1995): Wickeldrahtfilter versus Kiesbelagfilter, Versuch einer Gegenüberstellung anhand

eines Brunnenausbaues in Niederbayern, BBR 46 (7) 12-15.
Tholen, M. (1993): Anregungen für die Bauausführung von Kiesschüttungsbrunnen im Lockergestein, BBR

44 (4) 192-198.
Treskatis, Chr. (1995): Einflussfaktoren auf die mechanische Festigkeit von Brunnenrohren aus Stahl, BBR 46

(12) 18-22.
Von Hofe, F., and O.J Helweg (1998): Modelling well hydrodynamics, J. Hydr. Eng. 124 (12) 1198-1202.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 24 December 2010

Hoofdstuk 5: Vooronderzoek
Hemker C.J., 1999. Internet site: http://www.xs4all.nl/~microfem.
Klotz, D. (1997): Hydraulische Eigenschaften ausgebauter Bohrungen, Teil 1: Durchlässigkeiten

handelsüblicher Brunnenfilterrohre, Teil 2: Durchlässigkeiten der Filtersande und -kiese, BBR 48 (4)
37-41.

Kruseman G.P. en N.A. de Ridder, 1990. Analysis and evaluation of pumping test data, Second Edition.
Publication 47. ILRI, Wageningen.

Paul, K.F. (1994): Zusammenhänge zwischen Brunnenbau und den verschiedenen Arten der
Brunnenalterung, Teil 1, BBR 45 (4) 26-37, Teil 2, BBR 45 (7) 18-25.

Stuyfzand P.J. J.A. Meima, 2000. Handleiding voor geochemisch onderzoek, specifiek voor watervoerende
pakketten. KOA 00.021. Kiwa, Nieuwegein.

Treskatis, C. (1996): Entwicklung eines planungstechnischen Leitfadens für die Dimensionierung von
Vertikalbrunnen im Lockergestein, BBR 47 (7) 40-45.

Treskatis, Chr. (1994): Einflusz von Filterrohrbauarten auf die hydrogeologische Beurteilung der
Leistungsfähigkeit und des Grundwasserzustroms zu Brunnenbauwerken, BBR 45 (4) 25-30.

Treskatis, Chr. (1996): Brunnendimensionierung und -ausbau, in D. Flinspach und C. Castell-Exner (Ed):
Wassergewinnung und Wasserwirtschaft, DVGW Lehr- und Handbuch Wasserversorgung, Bd 1, p
199-236, Oldenburg Verlag München.

Hoofdstuk 6: Ontwerp: Keuze winningtechnieken en boormethoden
Balemans, M. en S. Meekes (2000): Georadar voor grondwaterverkenning. H2O nr. 2 p.17-18.
Commissie Leveringszekerheid (1994): Aanbevelingen voor de leveringszekerheid van drinkwatersystemen,

gereviseerd rapport. VEWIN, Rijswijk.
Emrich, D. (1997): Bohrtechnik im teilentwässerten Lockergestein der rheinischen Braunkohle, BBR 48 (10)

14-21.
Homrighausen, R. und M. Ranft (1996): Erkundungsmassnahmen in Morsleben mit Ramm- und

Seilkernbohrungen, BBR 47 (10) 11-19.
Schubert, J. (1995): Elektrische Ausrüstung für Abschlussbauwerke fur Brunnen (nach DVGW-AB W 122),

BBR 46 (5) 40-45.
http://heldens.com/content.asp?ContentID=Boormethoden&ID=3

Hoofdstuk 7: Ontwerp: Berekeningen
Bruggeman G.A. (1999): Developments in Water Science 46, Analytical solutions of geohydrological

problems. Elsevier.
Hemker C.J. (2000): Groundwater flow in layered aquifer systems. Academisch proefschrift Vrije

Universiteit Amsterdam, Amsterdam.
Huisman L. (1969): Stromingsweerstanden in leidingen. Mededeling nr. 14, Kiwa, Rijswijk.
Huisman, L. (198):. De meest economische diameter van transportleidingen. H2O nr. 5 p. 96-98.
Kobus, E.J.M., T.N. Olsthoorn, H. Tuinzaad en A.N.G. de Vogel (1976): Omstortingen van

waterwinputten en het maximaal toelaatbare putdebiet. Mededeling nr. 45, Kiwa, Rijswijk.
Locher W.P. en H. de Bakker (1991): Bodemkunde van Nederland, Deel 1: Algemene bodemkunde.

Malmberg, Den Bosch.
Maas C. en T.N. Olsthoorn (1997): Snelle Oudjes gaan Matlab, een syllabus. SWI 97.161. Kiwa, Nieuwegein.
Quast, D. (1997): Beulgefahren beim Brunnenbau, BBR 48 (9) 20-23.
Vaessen, H. (1980?): De contante waarde, als maatstaf voor de lange-termijn-planning bij het

waterleidingbedrijf. Mededeling nr. 59, N.V. Waterleidingmaatschappij Gelderland, Velp.
Werkgroep Leidingnetontwerp en –berekening (1979): Het ontwerpen en berekenen van leidingnetten.

Mededeling nr. 58, Kiwa, Rijswijk.
Zwamborn, M.H. (1996): Hydrologie op maat: Modelkeuze. Interne opleiding hydrologie. Kiwa,

Nieuwegein.

Hoofdstuk 8: Ontwerp: Pompput
Horstmeier, A.J.N. (1976): Constructie en exploitatie van de put. Mededeling nr. 48, Kiwa, Rijswijk.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 25 December 2010

Hoofdstuk 9: Ontwerp: Meetsystemen
Baggelaar, P.K. (1992): Naar een meetsysteem waterkwaliteit bij grondwaterwinning. Kiwa-

mededeling 117. Kiwa, Nieuwegein.
Stichting toegepast onderzoek Waterbeheer, in samenwerking met Kiwa en NITG-TNO (1998):

Evaluatie van provinciale grondwatermeetnetten. Stowa-rapport 9805

DEEL II: AANLEG PUTTEN(VELDEN)
Hoofdstuk 10: Het bestek
CROW (Centrum voor Regelgeving en Onderzoek in de Grond-, Water- en Wegenbouw en de

Verkeerstechniek) (1993): RAW-systematiek in kort bestek…
CROW (1998): Overwegingen voor toepassing van de RAW-systematiek.
Schrama E.J. (1999): Vraag naar gestandaardiseerd bestek voor waterputten. H2O nr. 16/17, p. 16.
Van Reeuwijk,T.G., J.J.P. Kerremans en B.Ziengs (1995): Een standaardbestek voor de waterleidingsector.

H2O nr. 2, p. 39-41.

Hoofdstuk 11: Uitvoeren van de boring en afwerking van de put
Bauer, R., K.W. Gatz und U. Obst (1993): Mikrobielle Kontaminationen durch organische Bohrspül- und

Brunnenregenerationszusätze, BBR 44 (12) 584-589.
Bloemendaal, S. en J. Griffioen (1991): Milieukundige aspecten van boorspoelingen, rapport OS 91-44B,

TNO-IGG en Bolegbo
Deelder, C. (1976): Boorspoelingen. Mededeling nr. 46, Kiwa, Rijswijk.
Emrich, D. (1997): Bohrtechnik im teilentwässerten Lockergestein der rheinischen Braunkohle, BBR 48

(10) 14-21.
Engert, B. (1994): Brunnenverschliessungen ohne Materialrückbau, BBR 45 (11) 23-28.
Homrighausen, R. und M. Ranft (1996): Erkundungsmassnahmen in Morsleben mit Ramm- und

Seilkernbohrungen, BBR 47 (10) 11-19.
Homrighausen, R. und U. Lüdeke (1995): Rotary-Spullbohrverfahren im Vergleich und ihre Durchführung,

BBR 46 (9) 22-28.
Homrighausen, R. und S. Müller (1994): Tiefbohrung zur Erschliessung von Mineralwasser, BBR 45 (10) 10-

16.
Knorr, W. und W. Heimbach (1998): Brunnenanlage für die “Pinakothek der Moderne”, München, BBR 49

(1) 38-42.
Lange, T. (1997): Einbringen von Ton-Zement-Suspensionen (Beispiel für den norddeutschen Raum), BBR

48, (9) 17-19.
Mielenz, P. (1994): Wirkungsweise polymerer Zusätze in Brunnenbohrspülungen, BBR 45 (4) 18-23.
Noack, I., K.P. Schleicher und J. Wolff (1997): Gewinnung repräsentativer Bohrproben im Lockergestein

für analytische Untersuchungen, BBR 48 (12) 29-34.
Olsthoorn, T.N. en S. van Harlingen (1994): Infiltratieputten: schoon boren door wandschrapen. H2O 27 (21)

636-639.
Van der Poest Clement,.Mr. P.E en Mr. A.H.M. Boere, 1999. Handboek Arbowet.
Van der Poest Clement,.Mr. P.E en Mr. A.H.M. Boere, 1999. Handboek Arbobesluit.
Ribbeck, W. (1993): Abschlussbauwerke für Wassergewinnungsanlagen, BBR 44 (11) 546-551.
Rübesamen, U. (1994): Bodenprobenentnahme aus Bohrungen, BBR 45 (2) 26-30.
Tholen, M. (1993): Anregungen für die Bauausführung von Kiesschüttungsbrunnen im Lockergestein, BBR

44 (4) 192-198.
Tholen, M. und Chr. Treskatis (1998): Planung, Durchführung und Auswertung von

Leistungspumpversuchen im Brunnenbau, BBR 49 (8) 32-38.
Tholen, M. und U. Hansen (1998): Probennahme bei Spülbohrverfahren, BBR 49 (5) 14-19.
Trätzl, Th. (1997): Sanierung eines Tertiärtiefbrunnens durch Tiefersetzen von Sperrohren, BBR 48 (6) 10-14
Trätzl, Th. (1995): Abdichtungen in Brunnenbau, BBR 46 (2) 10-15.
Urban, D. (1994): Spezialtiefbau-Bohrgeräte unf –verfahren im Brunnenbau und Aufschluss, BBR 45 (8) 16-

24.
Vassmer, A. (1996): Bohrverfahren und Bohrspülung, in D. Flinspach und C. Castell-Exner (Ed)

Wassergewinnung und Wasserwirtschaft, DVGW Lehr- und Handbuch Wasserversorgung, Bd 1, p
237-268, Oldenburg Verlag München.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 26 December 2010

Wendling, G., R.P. Chapuis and D.E. Gill (1997): Quantifying the effects of well development in
unconsolidated material, Groundwater 35 (3) 387-393.

Hoofdstuk 12: Toezicht en oplevering
Van Beek, C.G.E.M. en D. Sprong (1983): Wat te doen wanneer een put te weinig water levert ,H2O 16 (15)

343-347.
Lux, K.N. (1997): Einsatz geophysikalischer Messverfahren zur Qualitätskontrolle im Brunnenbau, BBR 48

(3) 18-23.
Ribbeck, W. und M. Tholen (1996): Qualitätsmerkmale und Qualitätskontrolle im Brunnenbau, BBR 47 (4)

26-33.
Tholen, M. und Chr. Treskatis (1998): Planung, Durchführung und Auswertung von

Leistungspumpversuchen im Brunnenbau, BBR 49 (8) 32-38. copy Brunnenalterung

DEEL III: EXPLOITATIE PUTTEN(VELDEN)
Hoofdstuk 14: Dagelijkse bedrijfsvoering
Diks, R.(2000). Energiezorg, procesvoering productie en kwaliteitszorg 2000. Stichting Wateropleidingen,

Nieuwegein.
Ehrhardt, G. und R. Pelzer (1992): Wirkung von Saugstromsteuerungen in Brunnen, BBR 43 (10) 452-458.
Heidorn, H, (1996): Unterwasserpumpen als Systemlösung, Überwachung von Pumpentechnik, Brunnen

und Wasserqualität, BBR 47 (12) 20-24.
Klink, K. (1994): Probleme bei der Desinfektion von Brunnen, BBR 45 (4) 13-17.
Klaasjan J. Raat (2009): Checklist Schakelen. Tips en trucs voor ontwerp en toepassing van

schakelschema’svoor mechanisch verstopte putten, BTO 2009.046(s)

Hoofdstuk 15: Putverstopping en putregeneratie
Anoniem (2006). Voorkomen en verwijderen van putverstopping door deeltjes op de boorgatwand.

Richtlijnen voor ontwerp, realisatie, bedrijfsvoering en regeneratie van pompputten. ISBN: 90-
74741-89-4

Baudisch, R. (1989): Verstopfungen von Brunnenfiltern und Unterwasserpumpen durch Aluminiumoxide,
BBR 40 (5) 270-274.

Bauer, R. und W. Schaffrath (1993): Mainzer Mehrfach-Vertikal-Spülverfahren, BBR 44 (5) 242-250.
Brunnenregenerierung

Berger, H., H. Frank, S. Normann-Schmidt und K.F. Paul (1992): Brunnenregenerierung in Wiesbaden,
grundsätzliche Aspekte und neue Entwicklungen.

Berger, H., M. Drews und K.N. Lux (1995): Nachweis von Regeneriereffekten bei Brunnen der Stadtwerke
Wiesbaden AG, BBR 46 (1) 24-31.

Berlitz, B. und H. Kögler (1997): Brunnenregenerierung mit Ultraschall, BBR 48 (2) 19-23.
Borninkhof, H.J. en J.D. Klein (1994): Citroenzuur tegen verstopping, retourbemaling van bouwputten, Land

en Water, (12) 45-47.
Brauckmann, B., R. Klaus, R. Sobott, K.H. Weber und E. Rogalsky (1990): Analyse von Brunnenbelägen,

Untersuchungen zur Brunnenalterung,
Castell-Exner, C. (1993): Einsatz von Spüllanzen bei der Brunnenregenerierung, BBR 44 (5) 239-240.
Ehrhardt, G. und R. Pelzer (1992): Wirkung von Saugstromsteuerungen in Brunnen, BBR 43 (10) 452-458.
Gottlieb, O.J. and R.E. Blattert (1988): Concepts of well cleaning, JAWWA 80 (5) 34-39.
Hässelbarth, U. und D. Lüdemann (1967): Die biologische Verockerung von Brunnen durch

Massenentwicklung von Eisen- und Manganbakterien,
Hellekes, R. (1994): Die Brunnenalterung und -regenerierung, Wasser Abwasser Praxis, 3 (2) 18,20,22.
Hettinga, F.A.M. en C.G.E.M. van Beek (red.) (1996): Putverstopping en putregeneratie, recente ervaringen

en ontwikkelingen. SWI 96.211. Kiwa N.V., Nieuwegein.
Houben, G., Chr. Treskatis and P. Puronpää-Schäfer (1999): Keeping the wells running, World Water and

Env. Eng. 22 (1) 18.
Houben, G., S. Merten und Chr. Treskatis (2000): Laborversuche zur Wirkzamkeit von chemischen Mitteln

zur Brunnenregenerierung. BBR 51 (2) 41-46.
Kobus, E.J.M. en W.J. Vlasblom (1975): Putverstoppingen door ijzerneerslagen te Castricum. Mededeling nr.

38, Kiwa, Rijswijk.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 27 December 2010

Kroening, D.E., D.S. Snipes, S.E. Brame, R.A. Hodges, V. Price and T.J. Temples (1996): The rehabilitation of
monitoring wells clogged by calcite precipiation and drilling mud, GWMR 16 (2) 114-123.

Moore, T. (?): Swaging offers hope for damaged wells, WWJ 51 (7) 52-54.
Moore, T. (1998): New well rehab technology "burts" onto scene, Water Well J. 52 (7) 49-51.
Munding, H., K. Munzert und G. Kremer (1998): Kontrollierte mechanisch-chemische

Brunnenregenerierung, BBR 49 (6) 20-26.
Nolte, L.P. und H. Hartwig (1998): Pflege, Sanierung und Rückbau von Grundwassermessstellen (Teil I),

BBR 49 (2) 29-32, (Teil II), BBR 49 (3) 26-34.
Nolte, L.P. und K. Middeldorf (1996): Sanierung eines Tiefbaubrunnens und Massnahmen zum

Brunnenrückbau, BBR 47 (11) 10-14.
Paul, K.F. (1994): Zusammenhänge zwischen Brunnenbau und den verschiedenen Arten der

Brunnenalterung, Teil 1, BBR 45 (4) 26-37, Teil 2, BBR 45 (7) 18-25.
Paul, K.F. (1993): Brunnenregenerierung: Überblick über Aufgaben, Methoden, Überwachung und

Neutralisation, BBR 44 (5) 251-263.
Rogge, R. (1994): Brunnenregenerierung im Wasserwerk Curslack, Fachl. Ber. HWW 13 (2) 45-52.
Rübesame, K. (1992): Brunnenregenerierung, Beseitigung von Inkrustationen durch schonenden Einsatz von

Sprengstoff, WWT 8, 361-366.
Rübesame, K. (1996): Schonender Einsatz von Sprengstoff zur Brunnenregenerierung, BBR 47 (3) 18-24.
Rübesamen, U. (1995): Sanierung und Rückbau von Brunnen und Grundwassermessstellen, GWF 136 (14)

58-67.
Sahr, M. (1996): Organische Produkte zur Brunnenregenerierung, BBR 47 (9) 26-30.
Saunders, A. (1996): Rejuvenating a tired water well, Water Well J. L (1) 116-119.
Schiemann, Th., B. Hofmann und D. Maier (1997): Neue Erkenntnisse im Zusammenhang mit der

Brunnenalterung und -regenerierung bei den Stadtwerken Karlsruhe, BBR 48 (8) 24-30.
Steussloff, S., und A. Wicklein (1999): Entwicklung des Sprengschockens bei Vertikal- und

Horizontalfilterbrunnen, BBR 50 (2) 18-24.
Treskatis, Chr. und D. Leda (1998): Nachhaltige Regenerierung von Brunnen, WWT (5) 35-38.
Treskatis, Chr. und H-D. Leda (1998): Brunnenregenerierung - Anwendung mechanischer und chemischer

Verfahren am beispiel von Flach- und Tiefbrunnen am linken Niederrhein, BBR 49 (9) 33-39.
Van Beek, C.G.E.M. (1982): Putverstopping en -regeneratie, Syllabus cursus "Grondwaterwinning en

kunstmatige grondwateraanvulling", Stichting Postacademiale Vorming Gezondheidstechniek,
TH-Delft.

Van Beek, C.G.E.M. (1982): Regeneratie van verstopte winputten, H2O 15 (15) 370-377
Van Beek, C.G.E.M. (1984): Restoring well yield in the Netherlands, J Am Water Works Ass 76 (10) 66-72.
Van Beek, C.G.E.M. (1987): Clogging of discharge wells in the Netherlands' II: Causes and prevention, in

D.R. Cullimore (Ed), Proc. Intern. Symp. on Biofouled Aquifers: Prevention and Restoration,
AWRA, Bethesda, Maryland, p 43-56

Van Beek, C.G.E.M. (1987): Clogging of discharge wells in the Netherlands, II Causes and prevention, in
D.R. Cullimore (Ed), Proc Intern Symp on Biofouled Aquifers, Prevention and Restoration, AWRA,
Bethesda, Maryland, p 43-45.

Van Beek, C.G.E.M. (1989): Rehabilitation of clogged discharge wells in the Netherlands, Quarterly J.
Engineering Geology, London, 22 (1) 75-80.

Van Beek, C.G.E.M. (1994): Putverstopping en putregeneratie in Duitsland, H2O 27 (9) 262.
Van Beek, C.G.E.M. (1995): Brunnenalterung und Brunnenregenerierung in den Niederlanden, GWF

Wasser/Abwasser 136 (3) 128-137.
Van Beek, C.G.E.M. en E.J. Schrama (1998): Verstopping van diepe putten, oorzaken en mechanismen, SWI

98.176
Van Beek, C.G.E.M. en M.C. Brandes (1977): Regeneratie van putten, H2O 10 (24) 547-551
Van Beek, C.G.E.M., C.J.G. Janssen, M.H.A. Juhász-Holterman en J.H. Peters (1998): Verstopping van

productieputten door deeltjes, H2O 31 (17) 18-20.
Van Beek, C.G.E.M., E.J. Schrama, M.W.J. Eck, J.A.M. van Hoof en J.J.P. Verstraelen (1999): Verstopping

van diepe putten door deeltjes, H2O
Van Steenwijk, J.M. en C.G.E.M. van Beek (1988): Putregeneratie met waterstofperoxyde, H2O 21 (12)

310-315,319.
Verstraelen, J.J.P., C.G.E.M. van Beek, M.W.J. Eck, J.A.M. van Hoof en E.J. Schrama (1999): Macharen,

regeneratie van meerdere vormen van putverstopping op één puttenveld, H2O

Kennisdocument Putten(velden) KWR 2011.014
© KWR 28 December 2010

Wiegand, G. (1929): Inkrustierung von Brunnen und deren Beseitigung auf chemischen Wege,

Hoofdstuk 16: Procesbewaking
Barkman, J.H. and D.H. Davidson (1972): Measuring water quality and predicting well impairment
Hüttmann, S., E. Preuss und F.E.W. Eckhardt (1995): Massnahmen zur Verringerung der Verockerung

von Unterwasserpumpen und Brunnen, Wasser und Boden, 47 (10) 62-68.
Klotz, D. (1975): Alterung von Brunnen, Teil 1: Beschreibung der Verschlammung von Filterrohren,
Mord, H. (1977): Überwachung, Betrieb und Wartung von Brunnen, Teil I, NDZ (10)371-372, Teil II, NDZ

(12) 453-454.
Paul, K.F. (1996): Brunnenalterung und Brunnenregenerierung, in D. Flinspach und C. Castell-Exner (Ed)

Wassergewinnung und Wasserwirtschaft, DVGW Lehr- und Handbuch Wasserversorgung, Bd 1, p
371-426, Oldenburg Verlag München.

Sutherland, D.C., P. Howsam and J. Morris (1996): Cost-effective monitoring and maintenance strategies for
groundwater abstraction, Aqua 45 (2) 49-56.

Van Asmuth, J. (2010) Over de kwaliteit, frequentie en validatie van druksensorreeksen. KWR 2010.001
Van Beek, C.G.E.M. and F.A.M. Hettinga (1990): Benefits of proper monitoring and maintenance, in P.

Howsam (Ed): Water wells, monitoring, maintenance, rehabilitation, E.& F.N. Spon, Chapman and
Hall, London, England, Ch 31, p353-360.

Hoofdstuk 17: Bijsturen en correctie
Blackwell, I.M., P. Howsam and M.J. Walker (1995): Borehole performance in alluvial aquifers: particulate

damage, Quart. J. Eng. Geol. 28, 151-162.
Blackwell, I.M., P. Howsam and M.J. Walker (1995): Permeability impairmant around boreholes in

micaceous aquifers, Quart. J. Eng. Geol. 28, 163-175.
Howsam, P., B. Misstear and Ch. Jones (1995?): Monitoring, maintenance and rehabilitation of water supply

boreholes, Publications Dept, CIRIA, 6 Storeys Gate, London SW1P 3AU (35.00 pound)
Smith, S. (1995): Monitoring and remediation wells (problem prevention, maintenance and rehabilitation), @

p, Lewis Publishers

Door Kiwa in opdracht van waterbedrijven vervaardigde rapporten
Hettinga, F.A.M. en C.G.E.M. van Beek (1993): Evaluatie putverstopping en put-regeneratie bij het

WLZK. SWO 92.360, Kiwa, Nieuwegein.
Maas, C. (1988): Effectenonderzoek t.b.v. de stichting van een oevergrondwater-winplaats nabij

Opperduit, deel rapport 3 hydrologisch ontwerp van het puttenveld. SWO 88.333, Kiwa,
Nieuwegein.

Meeuwissen, B.A.M (1988): Advies voor de uitbreiding van het puttenveld op de winplaats
Immerloopark te Arnhem-Zuid. SWO 88.230, Kiwa, Nieuwegein.

Peters J.H., M.J.C. van Baar, E.J. Schrama en W.J.M.K. Senden (1996): Boren van infiltratieputten in de
Alblasserwaard en Vijfherenlanden, Advies over methode en diameter van de boring. KOA
96.221. Kiwa, Nieuwegein.

Peters, J.H. (1997):. Ontwerp putten Heel, fase 2: Geohydrologische ontwerp uitgangspunten, inclusief
mogelijkheden ter vermindering van putverstopping. KOA 97.044., Kiwa, Nieuwegein.

Peters, J.H. (1997): Uitgangspunten en randvoorwaarden voor hydrologisch ontwerp en inrichting
infiltratiegebied PIM. SWO 91.352, Kiwa, Nieuwegein.

Schrama, E.J., C.G.E.M. van Beek e.a. (1998): Putverstopping pompstation Macharen, mogelijke oorzaken
en oplossingen. KOA 98.143, Kiwa, Nieuwegein.

Schrama, E.J., J.W. Kooiman e.a. (1999):.Toepassing horizontale putten onder Nederlandse
omstandigheden, haalbaarheidstudies: pompstation Laren (WMN) en winning rivierwater
(WG). KOA 99.033, Kiwa, Nieuwegein.

Van Beek, C.G.E.M. (1997): Deeltjestellingen in onttrokken grondwater, in relatie tot optreden van
putverstopping te Panheel. KOA 97.163, Kiwa, Nieuwegein.

Werkgroep putverstopping en ontwerp puttenvelden Heel?, 1997. Ontwerp puttenvelden Heel, fase2:
Geohydrologische uitgangspunten t.b.v. voorontwerp. KOA 97.155, Kiwa, Nieuwegein.

Zwamborn, M. (1997): Filterstelling winputten PIM. KOA 97.248, Kiwa, Nieuwegein.
Van Beek, C.G.E.M., M.L.M. Balemans (2000). Regeneratie pompputten Kerk-Avezaath.

Verstoppingsoorzaak, regeneratie en putcapaciteit. KOA 00.030. Kiwa, Nieuwegein.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 29 December 2010

Bedrijfseigen rapporten
Juhász-Holterman, M.H.A. (WML), C.G.E.M. van Beek (Kiwa) en C.J.G. Janssen (WML), (1997): Heel,

putverstopping/ontwerp putten Fase 1. Rapport nr. 4026, NV Waterleiding Maatschappij
Limburg, Maastricht.

Juhász-Holterman, M.H.A. (2000): Grondstof Roosteren, samenvatting beleid, capaciteit en
waterkwaliteit (versie 3). Rapport nr. 4860, NV Waterleiding Maatschappij Limburg, Maastricht.

DHV (1999): Bedrijfsvoeringshandboek Heel.

Specialistische literatuur
Baveye, Ph., Ph. Vandevivere, B.L. Hoyle, P.C. DeLeo and S. Sanchez de Lozada (1998): Environmental

impact and mechanisms of the biological clogging of saturated soils and aquifer materials, Crit. Rev.
Env. Sc. Techn. 28 (2) 123-191.

Borgers, Hamm und Ribbeck (1980): Begehen von Schachten der Wasserversorgung, in denen Gefahren
durch erstickende Gase bestehen,

Eem, J.P. van der en J.H. Peters (1986): Evaluatie van een tweetal varianten voor het diepinfiltratieprojekt
van het Provinciaal Waterleidingbedrijf van Noord-Holland, PWN/Kiwa-rapport, 88 p, 3 bijlagen

Eem, J.P. van der en J.H. Peters (1986): Geohydrologische aspecten diepinfiltratie Watervlak, Kiwa-rapport
SWE-86.010, 40 p, 1 bijlage

Eem, J.P. van der, A. Stakelbeek en J.H. Peters (1989): Diepinfiltratie in het Watervlak, H2O, jrg 22, nr 7, p
194-197 en 219.

Ford, H.W. (?): Blockage from iron and sulfur in drain lines and drip irrigation systems,
Ford, H.W. (?): Ochre and associated slimes in drain lines,
Hargesheimer, E.E. and C.M. Lewis (1995): A practical guide to on-line particle counting, AWWARF
Hargesheimer, E.E., C.M. Lewis and C.M. Yentsch (1992): Evaluation of particle counting as a measure of

treatment plant performance, AWWARF
Johnson, Ph.R., N. Sun and M. Elimelech (1996): Colloid transport in geochemically heterogeneous porous

media: modeling and measurements, Env. Sci. Techn. 30 (11) 3284-3293.
Krems, G. (1969): Wassergüteprobleme bei Betrieb von Grundwasserfassungsanlagen,
Kruijtzer (1971): Stijghoogteverliezen in en rond putfilters, H2O 4 (8) 162-172.
McLaughlan, R.G. and M.J. Knight (1989): Corrosion and incrustation in groundwater bores,
Molz, F.J., G.K. Boman, S.C. Young and W.R. Waldrop (1994): Borehole flowmeters: field application and

data analysis, J. Hydr. 163, 347-371.
Mulder, M.A.A en J.H. Peters (1987): Ervaringen met regeneratie van infiltratieputten in Nederland,

Kiwa-rapport SWE-87.016, 46 p
Mulder, M.A.A. en J.H. Peters (1991): Toepassing van radiale putten voor winning en aanvulling van

grondwater, Kiwa-rapport SWE 91.029, 21 p
Olsthoorn, T.N. (1982): Verstopping van persputten, hoofdlijnen. Mededeling nr. 72. Kiwa, Rijswijk.
Olsthoorn, T.N. (1982): Verstopping van persputten. Mededeling nr. 71. Kiwa, Rijswijk.
Peters J.H. (redactie, 1984):, Ervaringen met diepinfiltratie in Nederland. Mededeling nr. 79, Kiwa, Rijswijk.
Peters, J.H. (1982): Enkele mogelijkheden van persputten bij de watervoorziening, Kiwa-rapport SWE-446,

40 p
Peters, J.H. (1982): Enkele mogelijkheden van persputten bij de watervoorziening, H2O, jrg 15, nr 15, pp 389

t/m 395
Peters, J.H. (1983): Wat weten we eigenlijk van persputinfiltratie, Kiwa-rapport SWE-83.012, 39 p
Peters, J.H. (1984): Hydrologisch vooronderzoek ten behoeve van de keuze van de locatie voor

persputinfiltratie, Kiwa-rapport SWE-84.003, 24 p
Peters, J.H. (1984): State of the art of borehole recharge in Holland, Kiwa-rapport SWE-84.021, 8 p
Peters, J.H. (1985): Borehole recharge in water supply, Kiwa-rapport SWE-85.002, 12 p
Peters, J.H. (1985): Borehole recharge in water supply, Memoires of the 18th congress of IAH, Part 4,

Cambridge UK, p 133-144
Peters, J.H. (1985): State of the art of borehole recharge, Water Supply, Vol 3, no 2, p 51-58
Peters, J.H. (1985): Uses of recharge wells in water supply, J. Am. Water Works Ass., Vol 77, no 5, p 47-51
Peters, J.H. (1985): Wat weten we van diepinfiltratie? Verslag van de studiedag 'Terugkeer vochtige

duinvalleien', Stichting Duinbehoud Leiden, p 4-8

Kennisdocument Putten(velden) KWR 2011.014
© KWR 30 December 2010

Peters, J.H. (1985): Wat weten we van diepinfiltratie?, H2O, jrg 18, nr 3, p 55, 56 en 62
Peters, J.H. (1988): Artificial recharge and water supply in the Netherlands, Kiwa-report SWE-88.021, 19 p
Peters, J.H. (1989): Artificial recharge and water supply in the Netherlands. In 'Artificial recharge of ground

water' Johnson, A.I. and D.J. Finlayson (eds), Proceedings international symposium on artificial
recharge of ground water, Anaheim USA, Publication of American Society of Civil Engineers, New
York, p 132-144

Peters, J.H. (1994): 'Artificial recharge and water supply in the Netherlands' proceedings van een meeting
van de Akademiet for de Tekniske Videnskaber over 'Kunstig Infiltration af Overfladevand samt
vand fra Utaette Kloakker', Gentofte, Denemarken, 29 september 1994

Peters, J.H. (1994): Artificial recharge and water supply in the Netherlands, state of the art and future trends,
Kiwa-rapport SWE 94.032, 11 p

Peters, J.H. (1995): 'Artificial recharge and water supply in the Netherlands, state of the art and future
trends', Proceedings of the 'Second international symposium on artificial recharge of ground water'
in 'A.I. Johnson and R.D.G. Pyne (eds), Orlando Florida USA, Publication of American Society of
Civil Engineers, New York, p 28-39

Peters, J.H. (1995): 'Künstliche Anreicherung und Wasserversorgung in den Niederlanden, Stand der
Technik und zukünftige Entwicklungen' Schriftenreihe 83 van Institut für Wasserversorgung,
Abwasserbeseitigung und Raumplanung der Technischen Hochschule Darmstadt, Verslag van het
'44. Darmstädter Seminar Wasserversorgungstechnik', 26 April 1995, Darmstadt, Duitsland.

Peters, J.H. (1996): 'Are there any blueprints for artificial recharge?' Proceedings of the international
symposium 'Artificial recharge of Groundwater', edited by A.L. Kivimäki and T. Suokko, Nordic
Hydrological Programma Report no 38, Helsinki, Finland

Peters, J.H., J.P. van der Eem en J.A. Meijer (eds, 1989): Diepinfiltratie, de praktijk. Mededeling nr. 105, Kiwa,
Nieuwegein.

Peters, J.H., J.P. van der Eem en J.A. Meijer (eds, 1989): Diepinfiltratie, de theorie. Mededeling nr. 106, Kiwa,
Nieuwegein.

Philips, J.G.H., J.H. Peters and S.J.L. Verheijden (1995): 'Artificial Recharge of ground water in the Maaskant
area', Proceedings of the 'Second international symposium on artificial recharge of ground water' in
'A.I. Johnson and R.D.G. Pyne (eds), Orlando Florida USA, Publication of American Society of Civil
Engineers, New York, p 168-176

Ramey, H.J. (1970): Short-time well test data interpretation in the presence of skin effect and wellbore
storage,

Roebert, A.J., J. Haijkens, J.H. Peters, E. Roosma and R.A. Schuurmans (1988): A new trend in artificial
recharge in the Netherlands' coastal dunes, IWSA-proceedings, pp SS13-17/18

S.W. Taylor and P.R. Jaffé (1990): Substrate and biomass transport in a porous medium, Water Res. Res. 26
(9) 2181-2194.

S.W. Taylor and P.R. Jaffé (1991): Enhanced in-situ biodegradation and aquifer permeability
reduction, J. Env. Eng. 117 (1) 25-46.

Schmidt, M. (1997): Computer- und elektronisch gesteuerte und ausgewertete Pumpversuche, BBR 48 (11)
18-25.

Van Beek, C.G.E.M. (1988): Microbial and hydrochemical processes around water wells, EOS Transactions
AGU 69 (44) appendix p 147.

Van Beek, C.G.E.M. and D. van der Kooij (1982): Sulfate reducing bacteria in ground water from clogging
and non-clogging shallow wells in teh Netherllands river region, Ground water 20 (3) 298-302.

Vreeken, C. (1996): Grondwater kan terug de bodem in, herinfiltratie grondwater niet alleen kostbaar en
storingsgevoelig, Land en Water (6) 55,57.

Wiesner, M.R., M.C. Grant and S.R. Hutchins (1996): Reduced permeability in groundwater remediation
systems: role of mobilized colloids and injected chemicals, Env. Sci. Techn. 30 (11) 3184-3191.

Wissel, D. und W. Gerstner (?): Die Gammabestrahlung der Brunnenfilter, ein wirksames Schutzverfahren
gegen Brunnenverockerung,

WMO (?): Holten, evaluatie putverstopping 1985-1990.
Yesiller, N., C.H. Benson and T.B. Edil (1997): Field-evaluation of ultrasonic method for assessing well

seals, Groundwater Monit. Remed. 17, 3- ?.

Kennisdocument Putten(velden) KWR 2011.014
© KWR 31 December 2010

Kennisdocument Putten(velden) KWR 2011.014
© KWR 32 December 2010

 VI Literatuurlijst (deel IV)

Aller, L., Bennet, T. W., Hackett, G., Lehr, J.H., Sedoris, H., Nielsen, D.M., Denne, J. E. (1991)
Handbook of Suggested Practices for the Design and Installation of Ground-Water Monitoring
Wells, U.S. Environmental Protection Agency
Las Vegas, Nevada, EPA160014-891034

Asmuth, van, J. (2010) Over de kwaliteit, frequentie en validatie van druksensorreeksen
(t.b.v. een optimale meetfrequentie en verwerkingsprotocol voor verdrogingsmeetnet
Overijssel), KWR 2010.01.

Bosch, J.H.A., (2000) Standaard Boor Beschrijvingsmethode, Versie 5.1, TNO-rapport NITG 00-
141-A, Nederlands Instituut voor Toegepaste Geowetenschappen TNO

Hissel, M., van Londen, H. , Tiggelman, L., van Deen, J. K. (2005) Een oog voor de archeoloog. De
waarde van boormethoden uit de geotechniek voor de archeologie, Geotechniek, oktober 2005, p
30-35.

Eikelkamp (1999). Gebruiksaanwijzing 01.12.SA Handbediende Pulsboorset.
Jones, I., Lerner, D.N., Baines, O.P., 199. Multiport sock samplers: A low cost technology for

effective multilevel ground water sampling. Ground Water Monitoring & Remediation, vol 19,
nr 1, p 134-142.

Johnson, Thomas L., 1983. A comparison of well nests versus single-well completions; Ground
Water Monitoring Review, vol. 3, no. 1, p. 76-78.

Kiwa (2010). Beoordelingsrichtlijn voor het Kiwa productcertificaat voor Zand en grind voor de
drinkwaterproductie. Rijswijk, 15 oktober 2010. BRL K240.

Leunk, I. & Lieverloo, J.H.M. (2007) Hygiëne bij winmiddelen. Hygiënecode drinkwater, Kiwa
 Water Research, BTO 2007.038.

Nienhuis, Philip, et al. (2010). Comparing methods for exploring the fresh/salt groundwater interface
position in the Amsterdam Water Supply Dunes. Paper SWIM2010.

Normcommissie 390 009 “Bodemkwaliteit”. Nederlandse Norm NRN 5744 (nl). Bodem- Monsterneming
van grondwater. Maart 2011, Nederlands normalisatie-instituut.

Schaaf, van der, S. (1999) Analysis of the hydrology of raised bogs in the Irish Midlands. A case
study of Raheenmore Bog and Clara Bog. Proefschrift, Landbouwuniversiteit Wageningen, ISBN
90-5808-062-5.

SIKB (2010). Beoordelingsrichtlijn Mechanisch boren. BRL SIKB2100. Versie 1.0. Gouda, 17 juni 2010.

Websites:
Faciliteit voor het meten in boorgaten (Deltares):
http://www.deltares.nl/nl/faciliteit/105513/faciliteit-voor-het-meten-in-boorgaten

DINOLoket: www.dinoloket.nl
Informatie over plaatsen peilbuis met sondering van Hoogveld Sonderingen Milieutechniek Advies:
http://www.sondeerwagen.nl

Kennisdocument Putten(velden) KWR 2011.014
© KWR 33 December 2010

 VII Interessante verwijzingen

Enkele links naar internetpagina’s met hydrologische software, of informatie over verschillende
onderwerpen
Een handig hulpmiddel bij het vinden, beoordelen en testen van software is het downloaden van
testversies, shareware-versies of freeware-versies van verschillende softwarepakketten. Dit kan vaak
kosteloos.
http://www.ggsd.com/
http://www.groundwatermodels.com/
http://www.epa.gov/ada/csmos/index.html
http://www.scisoftware.com
http://pcraster.geo.uu.nl/
http://www.putverstopping.nl
http://www.menyanthes.nl/
http://www.hddw.nl/nl/
http://wetten.overheid.nl/zoeken/

Kennisdocument Putten(velden) KWR 2011.014
© KWR 34 December 2010

 VIII Checklist schakelen

Stap 1 Analyseer het verstoppingsprobleem

C
he

ck

1 Bepaal de soort verstopping (mechanisch / chemisch)

C
he

ck

2 Maak een algemeen overzicht van je puttenveld (ligging, omvang, documentatie)

C
he

ck

3 Karakteriseer de opbouw van de ondergrond (lagen, korrelgrootte, deeltjes,
waterkwaliteit)

C
he

ck

4 Analyseer de bedrijfsvoering van het puttenveld (draaiuren, debiet, pompen,
regeneraties)

C
he

ck

5 Analyseer het (historisch) verloop van de verstopping (specifiek debiet,
niveaumetingen, regeneraties)

C
he

ck

6 Maak een beschrijving van elke put en zijn geschiedenis (put-ontwerp, aanleg,
prestaties, regeneraties, deeltjesbelasting)

C
he

ck

7 Maak de synthese: Wat is de oorzaak van het verstoppingsprobleem?

Stap 2 Bepaal de randvoorwaarden voor schakelschema

C
he

ck

8 Stel eisen op vanuit de waterproductie (watervraag, piekvraag, overcapaciteit)

C
he

ck

9 Stel eisen op vanuit de waterzuivering (waterkwaliteit, wateraanbod)

Stap 3 Bepaal gewenst debiet, rusttijd en schakelfrequentie

C
he

ck

10 Maak de keuze: debietverlaging en/of schakelen

C
he

ck

11 Bepaal de benodigde en beschikbare rusttijd (doorlatendheid pakket,
deeltjesbelasting, deeltjestellingen)

C
he

ck

12 Bepaal de maximale onttrekkingsduur (deeltjesbelasting, deeltjesverwijdering)

Stap 4 Ontwerp een schakelschema

C
he

ck

13 Overleg en maak afspraken met alle betrokkenen van het puttenveld

C
he

ck

14 Onthoud: Ieder schakelschema is uniek

C
he

ck

15 Kijk en vergelijk: leer van ervaringen op andere pompstations

C
he

ck

16 Reken een schakelschema door voorafgaand aan de implementatie (praktijk,
theorie)

Kennisdocument Putten(velden) KWR 2011.014
© KWR 35 December 2010

Stap 5 Pas het schema toe op het puttenveld

C
he

ck

17 Werk samen met alle betrokkenen van het puttenveld (productie, zuivering,
machinisten)

C
he

ck

18 Wees alert op (tijdelijke) veranderingen in de bedrijfsvoering

Stap 6 Monitor putverstopping nauwkeurig

C
he

ck

19 Meet de stijghoogte in putten hoogfrequent, met hulp van drukopnemers

C
he

ck

20 Blijf deeltjestellingen uitvoeren

C
he

ck

21 Noteer alle bedrijfsgegevens van put (draaiuren, schakeltijden, debiet)

Stap 7 Evalueer: Voldoet het schema?

C
he

ck

22 Analyseer prestaties van putten (verstopping, waterstandsmetingen,
deeltjestellingen, bedrijfs- en rustgegevens)

C
he

ck

23 Evalueer schakelschema met andere betrokkenen (productie, zuivering.
machinisten)

C
he

ck

24 Neem de beslissing: schakelschema handhaven of aanpassen

Stap 8 Handhaaf het schakelschema

C
he

ck

25 Blijf alert op veranderingen in bedrijfsvoering (onderhoud, regeneraties)

C
he

ck

26 Blijf monitoren op putverstopping

 Postbus 1072 3430 BB Nieuwegein T 030 606 95 11 F 030 606 11 65 E info@kwrwater.nl I www.kwrwater.nl

