
02-09-2015

1

P L A N D E L T A

fundación en el mar

Por J O R G E G A J A R D O L I L L O DISEÑO INDUSTRIAL VII ETAPA

Europa

02-09-2015

2

Holanda

Territorio inundable bajo el

nivel del mar

02-09-2015

3

Territorio inundado en las

crecidas de 1953

Catastro de aguas dulces y saladas

02-09-2015

4

Holanda país de agua

Inundación de 1953

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 09.ppt#4. Resultados finales

02-09-2015

5

Plan Delta

Barrera de marea en el Hollandse Yssel

1958

Aquí comienza el Plan Delta, con la construcción de la barrera contra tormentas en el

Hollandse Yssel, una vía fluvial que a través del río Nieuwe Maas se comunica

directamente con el mar, protegiendo así a la región baja de Holanda de las

inundaciones.

En circunstancias normales la barrera cuelga muy por encima

del agua sin perturbar la navegación. En caso de mares muy

elevadas, la barrera de 80 mts. de longitud cierra el paso al

río. Los barcos pueden seguir circulando a través de la

esclusa de cuenco.

El complejo consta de 4 torres situadas a más 44 metros

sobre el nivel del mar (NAP), de las cuales cuelgan dos

compuertas móviles; una esclusa de cuenco para la

navegación y un puente móvil para el trafico terrestre.

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 02.ppt#1. El dique del Zandkreek

02-09-2015

6

El dique del Zandkreek

1960

Con la construcción de diques van adelantando las obras del Plan Delta. Primeramente, El llamado

proyecto de las tres islas que consiste en unir entre sí las islas de Walcheren y de Beveland

Septentrional y Beveland Meridional.

La obra se inicio en 1959. En mayo de 1960 el

dique, que tiene 830 mts. de longitud, se cierra

mediante el sistema de cajones de hormigón.

A tal efecto se construye en el Zandkreek, entre

las dos islas de Beveland, un dique de cierre y

una esclusa de navegación.

El dique del Veerse Gat

1961

Cada marea arrastra más de 70 millones de metros cúbicos de agua por el Veerse Gat.

Se inicia la aplicación de nuevas técnicas: cajones franqueables al agua en lugar de en reemplazo de los

cajones cerrados que se venían utilizando hasta la fecha.

Al producirse el cambio de marea, momento en que el agua

permanece tranquila por poco tiempo, entre flujo y reflujo, se procede

a bajar simultáneamente la las compuertas de todos los cajones,

quedando así cerrada de una vez la abertura. Sobre los cajones se

erige un dique a ritmo acelerado, lanzando arena a chorro.

Estos nuevos cajones están dotados de compuertas cerrables, que

se colocan sobre un umbral de guijarros en el lugar que se desea

cerrar. El agua puede circular libremente. En la bocana de 320 mts. de

ancho se han dispuesto 7 cajones voluminosos (de una altura

comparable a la de un edificio de 7 plantas).

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 01.ppt#4. Ejecución del Plan Delta

02-09-2015

7

Por medio del teleférico dotado de cables de 9 cm. de

diámetro se echan al agua 170.000 tons. De piedras,

quedando inaugurado en 1965 un nuevo camino para el tráfico.

El cierre del Grevelingen

1965

El cierre del estuario de Grevelingen se inicia en 1958 con la construcción de un dique de seis kilómetros

entre Schouwen-Duiveland y Goeree-Overflakkee, una esclusa de cuenco y unos puertos cerca de

Bruinisse. En el bajío de Oude Tonge se levanta gran parte del dique según el método tradicional de

lanzamiento de arena a chorro, quedando todavía dos aberturas por cerrar.

La Meridional de dimensiones más

pequeñas se cerrará con

cajones uniformes tras haberse

construido un umbral con

materiales nuevo: nylon y

asfalto colado. Pero para la

bocana mayor del norte se utiliza

un método totalmente nuevo: un

teleférico o andarivel con

vagonetas desde las cuales se

echaran toneladas de piedras.

El dique en Hallegat se construye

totalmente de arena el Volkerak se

cierra con 12 cajones franqueables en

1969. En tal fecha se hallan en uso las

esclusas cerca de Willemstad, como

elemento accesorio de la comunicación

Escalda - Rin, de tráfico muy intenso.

El dique del Volkerak

1969

Por razones de técnica, gestión de aguas y tráfico, se procede al cierre del Volkerak entre Haringvliet y

Hollands Diep. Las obras se inician en 1957 y consiste en varias partes: un dique sobre los bajíos de

Hellegat, -Hellegatsplein- un puente de 1200 mts. sobre el Haringvliet y un gran complejo de esclusas

con dique de cierre en el Volkerak.

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 03.ppt#1. El dique haringvliet

02-09-2015

8

Mientras las esclusas de descarga se emplean temporalmente

como cajones franqueables al agua, se vierten 100.000 bloque

de hormigón mediante el método del teleférico. En 1970 queda

ultimado el dique y en 1971 se inaugura la carretera al tráfico

terrestre.

El dique del Haringvliet

1971

Para la gestión de aguas y la evacuación del agua superflua del Rin y Mosa se requiere que el dique pueda dar

paso al agua. Se invierten 14 años en construir el dique de 4.5 kilómetros de largo. Para realizar este

objetivo se piensa en un proyecto ingenioso y único en su clase: construir un complejo de esclusas de

descarga con un ancho de afluencia de 1000 mts. y una esclusa de cuenco al lado para la pesca.

Las 17 aberturas pueden cerrarse tanto del lado marino

como del lado fluvial mediante compuertas de acero. La

construcción de las esclusas tiene lugar en una excavación

rodeada por un dique periférico - una especie de pólder- en

medio del Haringvliet, tras lo cual se procede al cierre de los

canales flujo.

Para el Brouwerhavense Gat meridional entra de nuevo en

acción el método del teleférico. A fines de 1971 queda

realizado el dique y se forma el lago de Grevelingen. Diez años

más tarde, se construye una esclusa de paso en el dique, de

suerte que el contenido de sal con el agua del mar del norte

puede mantenerse a nivel.

El dique Brouwer

1971

El cierre de la bocana de 6.5 kilómetros de largo y 30 mts. de profundidad, Brouwerhavense

Gat, entre Goeree y Schouwen se convierte en un ensayo general para la última parte del Plan

Delta: el Escalda Oriental.

En el banco poco profundo Kabbelaars y en Middelplaten se

levantan diques de arena. El nórdico Spriengersdiep se

cierra con cajones franqueables, fabricados con

anticipación en un dique de construcción en el estuario de

Grevelingen

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 02.ppt#4. El dique Volkerak

02-09-2015

9

Este es el proyecto más difícil: un dique de 8 kilómetros entre Schouwen y

Noord-Beveland. Un brazo de mar con una carrera de marea media de 3 mts. y

una profundidad mayor a 40 mts. Las capacidades de flujo y reflujo ascienden a

1.100 millones de metros cúbicos cada una (el Brouwerhavense Gat 350 millones

de metros cúbicos). En los tres bajíos de poca profundidad se construyen

islas artificiales: Roggenplaat, Neeltje Jans y Noordland. Estas dos últimas

se unen entre sí mediante un tramo de dique de tres kilómetros.

En 1973 se habían ultimado aproximadamente 5 kilómetros de dique. En la boca

de mar quedaban tres canales principales por cerrar: Hammen, Schaar van

Roggenplaat y Roompot. Se concibe cerrarlos mediante el método del teleférico y

empleando bloques de hormigón prefabricados.

La barrera del Escalda Oriental

1986

Apoyadas en el fondo de los canales se erigen torres de acero, entre las

cuales han de tenderse los cables para el teleférico. Pero no se llega a tanto,

la opinión pública se opone al cierre del escalda oriental por razones de

índole ambiental y por la cuestión pesquera. Esto motiva una modificación

radical del Plan Delta.

Durante al esclusada de los barcos, el agua dulce se reemplaza por

agua salada del Escalda Oriental, y viceversa. Este sistema se

aplica igualmente en las esclusas de Kreekrak para evitar que el

agua salobre y contaminada de la zona industrial de Amberes vaya

a dar en el lago de Zoom.

Philipsdam

1987

En medio del Dique se ha construido un gran complejo de esclusas en una isla de trabajo. Las dos

esclusas para la navegación mercante son adecuadas para embarcaciones de empuje de cuatro unidades.

Para los barcos de recreo se ha construido una esclusa aparte.

Para evitar que durante la esclusada, penetre gran cantidad de

agua salada desde el Escalda Oriental y vaya a mezclarse con el

agua dulce de los lagos Krammer/Volkerak - y a la inversa, se

transporte demasiada agua dulce al Escalda Oriental - el complejo

de esclusas ha sido dotado de un sistema de separación de

agua dulce / agua salada, basado en el hecho de que el agua

salada es más pesada que el agua dulce.

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 04.ppt#1. El Malecon del Marquesado

02-09-2015

10

Al año siguiente esta brecha quedó ultimada y

detrás del malecón del Marquesado ha surgido un

lago de agua dulce. La mayor parte de la

superficie continua siendo zona de recreo.

El malecón del Marquesado

1983

Durante la construcción del malecón que mide 5

kilómetros de longitud, entre las esclusas Kreekrak y la

Molenplataat, se produjo un gran contratiempo. En 1982,

el malecón estaba prácticamente terminado, pero se

levantó una tempestad de 3.70 mts + NAP de altura

causando una brecha en la estructura.

La composición del suelo es caprichosa y en

muchos sitios del trazado hay que mejorar el suelo.

Debido al dique, la comunicación Escalda - Rin

queda cortada queda cortada del Escalda Oriental,

originándose un pasaje libre de mareas. El trazado

del Oesterdam está muy cerca del canal Escalda -

Rin. Por ello, la mayor parte de la fosa del Escalda

Oriental continua afectada por la acción del flujo y

reflujo. Bajo la costa de la isla de Tholen hay una

esclusa en el Oesterdam para la pequeña

navegación entre el lago Zoom y el Escalda Oriental,

Esta esclusa está destinada principalmente a al

navegación de recreo y a la la pesca.

Oesterdam

1986

Se ubica Tholen y Zuid - Beveland, siendo el dique más largo del Delta con 11

kilómetros de longitud.

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 03.ppt#4. Philipsdam

02-09-2015

11

Entre las obras de compartimentación figura también el mejoramiento

del canal a través de Zuid - Beveland: nuevas esclusas cerca de

Hansweert, ampliación del canal y una desembocadura sin esclusas

en la vecindad de Wemeldinge.

Esclusa de descarga Bthse

1987

En caso de necesidad se debe poder evacuar el agua de río y el agua de pólder. Para tal fin se ha

excavado, a través de la parte más angosta de Zuid - Beveland el canal de descarga Bathse, que tiene 8

kilómetros de longitud. Corre a lo largo de la comunicación Escalda - Rin y puede evacuar 8.5

millones de metros cúbicos de agua al día.

Al final del canal, cerca del Escalda Occidental, se halla una

esclusa de descarga, consta de galerías de hormigón. La

esclusa forma parte de la estructura de defensa contra el mar. Las

compuertas de la esclusa han sido fabricadas a fin de poder

retener los altos niveles de agua del Escalda Occidental sin que

penetre agua salada.

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 05.ppt#1. Construcción paso a paso

02-09-2015

12

Construcción paso a paso

11 Galería de comunicación.

12 Sección de relleno (8).

13 Rocas grandes.

14 Rocas pequeñas.

15 Sección de relleno del pilar (1).

16 Asiento viga inferior.

17 Alfombra superior.

18 Sección de cimentación.

19 Alfombra de asentamiento.

20 Alfombra inferior.

21 Subsuelo compactado.

22 Sello de gravilla.

Detalles de la barrera antitempestad.

1 Pilar.

2 Dique.

3 Mecanismo de compuertas

4 Brazos hidráulicos.

5 Elemento superior del pilar.

6 Viga superior.

7 Compuerta.

8 Viga inferior.

9 Vía de carretera.

10 Dispositivo de control de compuertas.

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 04.ppt#3. Esclusa de descarga Bathse

02-09-2015

13

Compactación de suelos

En el lugar donde se ha de colocar la barrera, se mejora el subsuelo,

dragando la arcilla y poniendo arena en su lugar. Para contrarrestar la

socavación causada por la corriente, se coloca encima una capa de

gravilla. Para aumentar la capacidad de fuerza del fondo se compacta la

arena hasta una profundidad de 15 mts.

Protección del fondo

1 Fosa de prevención.

2 Bloques de Hormigón.

3 Alfombra de fundación Inf.

4 Alfombra de fundación Sup.

5 Alfombra de asentamiento.

6 Base de asfalto.

7 Rocas.

8 Sello de gravilla.

9 Pilar.

Mytilus

Para realizar al tarea de compactación se utiliza un barco

pontón de construcción especial, MYTILUS, el que se

encarga de introducir 4 tubos de acero en el fondo.

Haciendo vibrar estos tubos, los granos de arena van

juntándose cada vez más entre si. A medida que va

eliminándose el agua va compactándose el subsuelo,

evitándose de este modo la formación de arena movediza.

Para obtener un fondo bien compacto es necesario un

periodo de 3 años. Sin embargo la protección del fondo, el

mejoramiento del subsuelo y la compactación del fondo no

son suficientes para asegurar debidamente los pilares.

Sobre este fondo compactado hay que aplicar aún otro

subsuelo para evitar que los granos de arena sean

llevados por la corriente y para conseguir que los

pilares sean colocados en la forma más plana posible.

02-09-2015

14

Alfombras de material sintético

Fabrica de alfombras de

asentamiento.

1 Cilindro.

2 Depósito de bloques de

hormigón.

3 Vía de transporte.

4 Grúa para la colocación de

los bloques en la alfombra.

Fabricación de las Alfombras

Para formar el subsuelo se emplean alfombras de cimentación que

consisten en material sintético y varias clases de grava. Tales

alfombras son de dos clases: las alfombras primeras de 200 x 40

mts. y 36 cms. de espesor que se colocan debajo y las

segundas alfombras, más pequeñas, de 60 x 31 mts. que se

colocan sobre las mayores. De cada clase se requieren 65.

Una vez fabricadas se enrollan en grandes cilindros flotantes. El

cilindro con la alfombra encima se conduce hacia una embarcación

de diseño especial, CARDIUM, que se encarga de colocar la

alfombra en su lugar.

En la parte anterior se encuentra una enorme boca de succión para

allanar el fondo. Inmediatamente después se desenrolla la alfombra.

La alfombra debe colocarse en el lugar exacto, estando en un brazo

de mar turbulento, además el tiempo que se dispone para hundir la

alfombra es limitado, ya que deben colocarse durante el cambio de

marea, entre bajamar y pleamar, en menos de una hora.

El CARDIUM recibe asistencia del vertedor de piedras y asfalto JAN

HEIJMANS. Este barco mantiene el extremo en que comienza la

alfombra en su lugar y rellena con piedras las acanaladuras

que hay entre las alfombras.

Los pilares se disponen a 45 mts de distancia entre si, así que

entre las alfombras de 42 mts de ancho quedarán acanaladuras

de 3 mts, aquí se colocan las alfombras de fajina, para evitar que

las corrientes arrastren las piedras de las acanaladuras. Las

alfombras actúan como si fueran una construcción de filtro. Es por

eso que deben colocarse varias capas diferentes de arena y de

grava.

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 06.ppt#1. Fabricación de las Alfombras
file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 05.ppt#4. Alfombras de material sintético

02-09-2015

15

Cardium

1 Alfombra de fundación.

2 Bloque de asentamiento.

3 Bloque de compactación.

4 Boca de succión.

02-09-2015

16

Pilares como una espina dorsal

1 Zócalo.

2 Paredes permeables.

3 Muro exterior.

4 Asiento superior de vigas.

5 Elemento Inferior.

6 Elemento Intermedio.

7 Elemento superior.

Diques de construcción:

1 2 3 Los 65 pilares construidos.

4 Bloques inferiores (cajones franqueables).

02-09-2015

17

Construcción de pilares

Los 65 Pilares, constituyen la espina dorsal de la barrera. Se

edifican en 3 grandes diques de construcción de 15 mts de

profundidad. Para mantenerlos secos se requiere del

funcionamiento de 320 bombas sumergibles.

Se trata de construcciones de hormigón, de 30 a

40 mts de altura y un peso seco de 18.000 tns

como máximo. Una central de hormigón propia

suministra en cuatro años 450.000 m3 de material.

Los pilares son huecos; una vez colocados en su

lugar se rellenan con arena. No son

construcciones lisas puesto que están dotadas de

numerosos nichos o compartimentos huecos para

poder fijar entre los pilares los demás elementos

de hormigón de al barrera y las compuertas de

acero.

La construcción de cada pilar tarda algo menos de

un año y medio en llevarse a cabo, no se dispone

más que de 4 años, la solución está en la

fabricación en serie; cada dos semanas se inicia la

construcción de un nuevo pilar.

Para limitar su peso se hacen de hormigón

pretensado.

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 07.ppt#1. Sin título de diapositiva
file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 06.ppt#4. Construcción de pilares

02-09-2015

18

Ostrea y Macoma

02-09-2015

19

Traslado de los pilares

Itinerario del traslado de los pilares.

Transporte de pilar

Asentamiento de pilar

Cuando ya han quedado terminados todos los pilares en un dique de construcción, éste se

sumerge y se procede al dragado del dique. Los pilares están listos para ser conducidos hacia

uno de los tres canales de la boca del Escalda Oriental. Apareciendo 2 embarcaciones

excéntricas OSTREA y MACOMA, el primero se encarga de levantar los pilares de los

diques de construcción, transportarlos al canal y colocarlos con gran precisión sobre las

alfombras. Para el anclaje de este barco elevador de pilares y para la limpieza del lecho de

cimentación se construyó el Macoma. La colocación de los pilares se realizará en el cambio

de marea, esta fase del proyecto tardará un año en realizarse.

Ahora corresponde llenar el espacio que media entre la base del pilar y las alfombras de

cimentación. El relleno se hace con una mezcla de arena, cemento y agua, este momento es

clave para que los pilares queden perfectamente unidos a la cimentación. Después de esta

operación puede aumentarse la estabilidad rellenando la parte inferior con arena. A fin de evitar

que se causen deterioros a los pilares se aplican capas protectoras de hormigón. Unos sacos de

piedras y asfalto, con un peso de 30 a 40 tons, protegen las bases de los pilares. Y esto se

requiere porque cada pilar se empaqueta en un umbral de piedras y gijarros.

02-09-2015

20

Asentamiento del pilar

1 Descarga de

mezcla.

2 Bomba.

3 Llenado de sección.

4 Descarga de arena.

5 Deposito de arena.

Superestructura de la barrera:

1 Vía carretera.

2 Elemento superior del pilar.

3 Viga superior.

4 Compuerta de acero.

5 Viga inferior.

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 08.ppt#1. Faena de Rocas

02-09-2015

21

Faena de Rocas

Con la construccuón de un umbral se logra aumentar la

estabilidad de los pilares, asi mismo las piedras cierran

mejor la desembocadura del Escalda Oriental, ya que lo

que se pretende es dejar abierto solo el espacio de las

compuertas.

En la parte inferior del umbral se colocaron piedras

livianas y encima piedras de mayor peso incluso de

10.000 kilos.

El umbral se edifica empleando 5.000.000 de

toneladas de piedra natural, como esta clase de

piedras no se encuentran el Holanda se deben traer por

barco desde Alemania, Finlandia, Suecia y Belgica

durante 4 años

Trias

Las pierdras de pesos mayores no puedren ser

vertidas en forma suelta debido al riesgo de dañar

los pilares; por ello se construyó un barco vertedor

de baja altura, el TRIAS.

Esta embarcación está dotada de una gran grua

con un brazo corredor largo que deposita las

piedras pesadas en el lugar exacto que se desea.

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 07.ppt#4. Asentamiento del pilar

02-09-2015

22

Armado de la Superestructura

1- Mecanismo de elevación de compuertas.

2- Cierre antitempestad.

3- Brazo hidráulico de alzamiento.

El orden de la superestructura comprende:

Galerias de tráfico,

Pilotes para los pilares,

Compuertas,

Vigas de umbral y

Vigas superiores.

Las galerias de tráfico hechas de hormigón, de 45 mts

de largo, se colocan sobre los pilares. Por encima de

las galerias corre una carretera. Las galerias se

cuelgan en su lugar con la ayuda de una cabria TAKLIF

4. Por dentreo son huecas y en su interior se instalan

los instrumentos y equipos de propulsión y de mando

para mover las compuertas.

Taklift IV

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 09.ppt#1. Instalación de compuertas

02-09-2015

23

Las compuertas cuelgan entre los pialres, pueden

deslizarse en sentido vertical.

Cuando las compuertas están en lo alto, el Escalda

Oriental está abierto. A través de las aberturas va y viene

suficiente cantidad de agua que garantiza una carrera

de marea de 3.20 mts de altura de Yerseke, el centro

de cultivo de mariscos. Esto equivale a un 90% de la

carrera de mares original y es suficiente para seguir

manteniendo los valores actuales relativos a la

naturaleza y a la pesca.

Instalación de compuertas

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 08.ppt#4. Taklift IV

02-09-2015

24

Sobre los pilares se instalan pilotes de hormigón

pretensado que sirven para elevar los pilares en el lugar

donde han de colgar las compuertas. La altura de las

124 vigas en T oscila entre 4.3 y 10 mts y su peso

varia entre 250 y 450 tons. Las vigas de umbral unen

los pilares bajo el agua. Las 62 galerias huecas que

mide 39 mtss de largo, 8 mts. de alto y 8 mts. de

ancho, se fabrican en un dique de construcción.

Después de colocada entre los pilares, donde las

velocidades de las corrientes van haciendose cada vez

mayores, dedido a que las aberturas de las corrientes

son cada vez mas estrechas, las vigar de umbral se

rellenan de arena

02-09-2015

25

Barreras contra tormentas

Las compuertas de acero tiene por misión detener el

agua del mar del Norte en caso de malas condiciones

atmosféricas, la altura de las compuertas varia, según

la altura en que estén colocadas, de 5.9 hasta 11.9

mts en la brecha de cierre más profunda, Roompot,

se halla tambien la compuerta mayor de 480 tons

Resultados finales

La barrera de marea ha sido construida

para obtener una mejor protección contra

los ataque s del mar y al mismo tiempo

para conservar el medio ambiente

valioso y único en su clase que allí

existe. Esto determina también el alto

grado de gestión de la barrera.

Las compuertas de acero estan abiertas

la mayor parte del tiempo posible. El

punto de partida que se adopta es:

Cerrar la barrera en caso de que el

pronostico de un nivel de agua elevado

exceda un limite determinado (el nivel de

cierre). Este ha sido establecido en el

flujo marcado por el mareógrafo de

Amterdam (NAP) + 3.25 mts.

file:///D:/../../../Mis documentos/Don J O T E/Presentación/proyeccion/proyección 01.ppt#1. Holanda país de agua

