
J l

VLAAMSE OVERHEID

DEPARTEMENT MOBILITEIT EN OPENBARE W ERKEN
W ATERBOUW KUNDIG LABORATORIUM

Langdurige metingen Deurganckdok: Opvolging en analyse
aanslibbing

Bestek 16EB/05/04

Deurganckdok- Evolution of water-bed interface in a cross-section of Deurganckdok

Deelrapport 1.4 : Sediment balans 01/01/2007 - 31/03/2007
Report 1.4 : Sediment balance 01/01/2007 - 31/03/2007

1 October 2007
l/R A /11283/06.116/MSA

i w l I d e lf t h y d ra u lic ! i
i.s.m. ' T en In ternational

International Marine and Dredging Consultants (IMDC)
W ilrijkstraat 37-45 Bus 4 -2 1 4 0 Antwerpen - België
tel: +32.3.270.92.95 - fax: +32.3.235.67.11
E-mail : info@ imdc.be

mailto:info@imdc.be

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

Document Control Sheet
Document Identification

Title: Deelrapport 1.4: Sediment balans 01/01/2007 - 31/03/2007

Project: Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing

Client Waterbouwkundig Laboratorium

File
reference:

l/RA/11283/06.116/MSA

File name K:\PROJECTS\11\11283 - Opvolging aanslibbing dgd\10-
Rap\DGD1\DeelOpdracht1_Slibbalans\RA06116Jan_maart\RA06116_Peilingenja
n maart2007 v2.0.doc

Revisions

Version Date Author Description
2.0 01/10/2007 BOB/AAMBO Final

1.0 21/07/2007 BOB/MBO Concept

Distribution List

Name # ex. Company/authorities Position in
reference to the
project

Yves Plancke 7 Waterbouwkundig Laboratorium Client

Frederik Roose 3 Afdeling Maritieme Toegang Client

Approval

Version Date Author Project manager Commissioner
2.0 01/10/2007 BOB/MBO M SA MSA

1.0 21/07/2007 BOB/MBO M SA MSA

l/RA/11283/06.116/MSA versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

TABLE OF CONTENTS
1. INTRODUCTION... 1

1.1. T h e a s s ig n m e n t ...1
1.2. P u r p o s e o f t h e s t u d y ... 1
1.3. O v e r v ie w o f t h e r e p o r t s ...2

1.3.1. Reports.. 2
1.3.2. Measurement actions.. 3

1.4. S t r u c t u r e o f t h e r e p o r t ...4

2. SEDIMENTATION IN DEURGANCKDOK...5

2 .1 . P r o je c t A r e a : D e u r g a n c k d o k .. 5
2 .2 . O v e r v ie w o f t h e s t u d ie d p a r a m e t e r s ...6

3. MEASUREMENTS...9

3 .1 . D e p t h s o u n d in g s ..9
3 .2 . D e n s it y m e a s u r e m e n t s ...9
3 .3 . M a in t e n a n c e D r e d g in g D a t a ... 10
3 .4 . C a p it a l D r e d g in g D a t a ... 12

4. SEDIMENT BALANCE ANALYSES..13

4 .1 . P r o je c t A r e a : (S u b)Z o n e s a n d S e c t i o n s ...13
4 .2 . D e p t h o f t h e w a t e r -b e d in t e r f a c e (2 1 0 k C) ...15
4 .3 . E v o l u t io n o f w a t e r -b e d in t e r f a c e (2 1 0 k C) ... 16
4 .4 . V o l u m e t r ic s il t a t io n r a t e s [c m /d a y] in d if f e r e n t z o n e s a n d s e c t io n s ...17
4 .5 . C a p it a l d r e d g in g w o r k s .. 18

5. PRELIMINARY ANALYSIS OF THE DATA... 20

6. REFERENCES... 23

APPENDICES

A P P E N D IX A . D e p t h o f t h e w a t e r -b e d in t e r f a c e (2 1 0 k C) ... A - 1
A P P E N D IX B . E v o l u t io n o f D e p t h o f w a t e r -b e d in t e r f a c e (2 1 0 k C) .. B -1
A P P E N D IX C . V o l u m e t r ic s il t a t io n r a t e s in d if f e r e n t z o n e s a n d s e c t i o n s ...C - l
A P P E N D IX D . m e a s u r e d m a s s ..D - l
A P P E N D IX E . Sw e e p b e a m t r a c k s ... E - 1
A P P E N D IX F . C a p it a l d r e d g in g p r o g r e s s .. F - l
A P P E N D IX G . H C B S 2 r e p o r t s w in t e r c a m p a i g n ..G - 1

l/RA/11283/06.116/MSA II versie 2.0 - 01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

LIST OF TABLES

T a b l e 1-1 : O v e r v ie w o f D e u r g a n c k d o k R e p o r t s ... 2
T a b l e 3 -1 : O v e r v ie w o f t h e a v a il a b l e d e p t h s o u n d in g s s u it a b l e f o r a n a l y s is 0 1 /0 1 /2 0 0 7 - 3 1 /0 3 /2 0 0 7 9
T a b l e 3 -2 : R e f e r e n c e S it u a t io n D e n s it y M e a s u r e m e n t s (ToO ...10
T a b l e 3-3 : S w e e p b e a m M a in t e n a n c e d r e d g in g a c t iv it ie s in D e u r g a n c k d o k a n d o n t h e s il l o f

D e u r g a n c k d o k b e t w e e n J a n u a r y 2 0 0 7 a n d M a r c h 2 0 0 7 (s o u r c e : A f d e l in g M a r it ie m e T o e g a n g) 11
T a b l e 4 -1 : C o o r d in a t e s o f S e c t io n s [U T M E D 5 0] ..15
T a b l e 5-1 : C a l c u l a t e d t id a l p r is m d u r in g c a p it a l d r e d g in g o p e r a t io n s a t D e u r g a n c k d o k22

LIST OF FIGURES

F ig u r e 2 -1 : O v e r v ie w o f D e u r g a n c k d o k ...5
F ig u r e 2 -2 : E l e m e n t s o f t h e s e d im e n t b a l a n c e ..6
F ig u r e 2 -3 : D e t e r m in in g a s e d im e n t b a l a n c e ...7
F ig u r e 2 -4 : T r a n s p o r t m e c h a n i s m s .. 8
F ig u r e 3 -1 : N a v it r a c k e r .. 10
F ig u r e 4 -1 : D e u r g a n c k d o k : Z o n e s a n d Su b z o n e s ..13
F ig u r e 4 -2 : D e u r g a n c k d o k : D a n d L S e c t i o n s ..14
F ig u r e 4 -3 : E x a m p l e o f a m a p s h o w in g d e p t h o f w a t e r -b e d in t e r f a c e (2 1 0 k C) f o r 9 /0 2 /0 7 a n d 9 /0 3 /0 7 1 5
F ig u r e 4 -4 : D if f e r e n c e c h a r t s o f t h e d e p t h s o u n d in g o n 9 /0 3 /0 7 : in r e f e r e n c e t o Tœ (l e f t), a n d t o t h e

PREVIOUS MEASUREMENT (RIGHT) ON 9 /0 2 /0 7 ... 16
F ig u r e 4 -5 : G r a p h o f E v o l u t io n o f t h e w a t e r -b e d in t e r f a c e (2 1 0 k C) f o r s e c t io n L 2 17
F ig u r e 4 -6 : V o l u m e t r ic s il t a t io n r a t e f o r z o n e 3 a ..18
F ig u r e 4 -7 : O p e r a t io n a l p a r t o f D e u r g a n c k d o k a t t h e s t a r t o f t h e 3rd p h a s e o f c a p it a l d r e d g in g w o r k s

19
F ig u r e 4 -8 : D e p t h o f c a p it a l d r e d g in g (a n d d e s ig n d e p t h) o n 1 4 /0 3 /2 0 0 7 .. 19
F ig u r e 5 -1 : M o n t h l y a v e r a g e d s il t a t io n r a t e f o r t h e p r e v io u s m e a s u r e m e n t p e r io d (O c t o b e r -

D e c e m b e r 2 0 0 6) (T O P) a n d t h e p r e s e n t m e a s u r e m e n t p e r io d (Ja n u a r y - M a r c h 2 0 0 7)(B O T T O M) (Tœ :
2 4 /0 3 /2 0 0 6) 21

l/RA/11283/06.116/MSA III versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

GLOSSARY

BIS Dredging Information System used in the Lower Sea Scheldt

d Density of dredged sediment [kg/dm3]

DG D Deurganckdok

HCBS High Concentration Benthic Suspensions

M mass of dry solids [ton]

P, density of the solid minerals [kg/dm3]

Pw density of clear water [kg/dm3]

tod Reference situation for densimetric analysis (empty dock)

toe Reference situation for volumetric analysis (24 March 2006)

TDS Ton of dry solids [ton]

V volume of dredged sediment [m3]

l/RA/11283/06.116/MSA IV versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

1. INTRODUCTION

1.1. The assignment
This report is part of the set of reports describing the results of the long-term measurements
conducted in Deurganckdok aiming at the monitoring and analysis of silt accretion. This
measurement campaign is an extension of the study “Extension of the study about density currents
in the Beneden Zeeschelde” as part of the Long Term Vision for the Scheldt estuary. It is
complementary to the study ‘Field measurements high-concentration benthic suspensions (HCBS
2) ’ .

The terms of reference for this study were prepared by the ‘Departement Mobiliteit en Openbare
Werken van de Vlaamse Overheid, Afdeling Waterbouwkundig Laboratorium’ (16EB/05/04). The
repetition of this study was awarded to International Marine and Dredging Consultants NV in
association with WL|Delft Hydraulics and Gems International on 10/01/2006.

Waterbouwkundig Laboratorium- Cel Hydrometrie Schelde provided data on discharge, tide,
salinity and turbidity along the river Scheldt and provided survey vessels for the long term and
through tide measurements. Afdeling Maritieme Toegang provided maintenance dredging data.
Agentschap voor Maritieme Dienstverlening en Kust - Afdeling Kust and Port of Antwerp provided
depth sounding measurements.

The execution of the study involves a twofold assignment:

• Part 1 : Setting up a sediment balance of Deurganckdok covering a period of one year
• Part 2: An analysis of the parameters contributing to siltation in Deurganckdok

1.2. Purpose of the study
The Lower Sea Scheldt (Beneden Zeeschelde) is the stretch of the Scheldt estuary between the
Belgium-Dutch border and Rupelmonde, where the entrance channels to the Antwerp sea locks
are located. The navigation channel has a sandy bed, whereas the shallower areas (intertidal
areas, mud flats, salt marshes) consist of sandy clay or even pure mud sometimes. This part of the
Scheldt is characterized by large horizontal salinity gradients and the presence of a turbidity
maximum with depth-averaged concentrations ranging from 50 to 500 mg/l at grain sizes of 60 -
100 |o,m. The salinity gradients generate significant density currents between the river and the
entrance channels to the locks, causing large siltation rates. It is to be expected that in the near
future also the Deurganckdok will suffer from such large siltation rates, which may double the
amount of dredging material to be dumped in the Lower Sea Scheldt.

Results from the study may be interpreted by comparison with results from the HCBS and HCBS2
studies covering the whole Lower Sea Scheldt. These studies included through-tide measurement
campaigns in the vicinity of Deurganckdok and long term measurements of turbidity and salinity in
and near Deurganckdok.

The first part of the study focuses on obtaining a sediment balance of Deurganckdok. Aside from
natural sedimentation, the sediment balance is influenced by the maintenance and capital dredging
works. This involves sediment influx from capital dredging works in the Deurganckdok, and internal
relocation and removal of sediment by maintenance dredging works. To compute a sediment
balance an inventory of bathymetric data (depth soundings), density measurements of the
deposited material and detailed information of capital and maintenance dredging works will be
made up.

l/RA/11283/06.116/MSA 1 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

The second part of the study is to gain insight in the mechanisms causing siltation in
Deurganckdok, it is important to follow the evolution of the parameters involved, and this on a long
and short term basis (long term & through-tide measurements). Previous research has shown the
importance of water exchange at the entrance of Deurganckdok is essential for understanding
sediment transport between the dock and the Scheldt river.

1.3. Overview of the reports

1.3.1. Reports
Reports of the project ‘Opvolging aanslibbing Deurganckdok’ are summarized in Table 1-1.

Reports of the measurement campaign HCBS2 for which the winter campaign has been carried
out simultaneously with the trough tide measurements in this project are listed in APPENDIX G.

Table 1-1: Overview o f Deurganckdok Reports

Sediment Balance: Bathymetry surveys, Density measurements, Maintenance and
construction dredging activities

1.1 Sediment Balance: Three monthly report 1/4/2006 - 30/06/2006
(l/RA/11283/06.113/MSA)

1.2 Sediment Balance: Three monthly report 1/7/2006 - 30/09/2006
(l/RA/11283/06.114/MSA)

1.3 Sediment Balance: Three monthly report 1/10/2006 - 31/12/2006
(l/RA/11283/06.115/MSA)

1.4 Sediment Balance: Three monthly report 1/1/2007 - 31/03/2007
(l/RA/11283/06.116/MSA)

1.5 Annual Sediment Balance (l/RA/11283/06.117/MSA)

1.6 Sediment balance Bathymetry: 2005 - 3/2006 (l/RA/11283/06.118/MSA)

Factors contributing to salt and sediment distribution in Deurganckdok: Salt-Silt
(OBS3A) & Frame measurements, Through tide measurements (SiltProfiling & ADCP)

2.1 Through tide measurement Siltprofiler 21/03/2006 Laure Marie
(l/RA/11283/06.087/WGO)

2.2 Through tide measurement Siltprofiler 26/09/2006 Stream (l/RA/11283/06.068/MSA)

2.3 Through tide measurement Sediview spring tide 22/03/2006 Veremans
(l/RA/11283/06.110/BDC)

2.4 Through tide measurement Sediview spring tide 27/09/2006 Parel 2
(l/RA/11283/06.119/MSA)

2.5 Through tide measurement Sediview neap tide (to be scheduled)
(l/RA/11283/06.120/MSA)

2.6 Salt-Silt distribution & Frame Measurements Deurganckdok 13/3/2006 - 31/05/2006
(l/RA/11283/06.121/MSA)

2.7 Salt-Silt distribution & Frame Measurements Deurganckdok 15/07/2006 - 31/10/2006
(l/RA/11283/06.122/MSA)

l/RA/11283/06.116/MSA 2 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

2.8 Salt-Silt distribution & Frame Measurements Deurganckdok 15/01/2007 - 15/03/2007
(l/RA/11283/06.123/MSA)

Bounda
evolutie
channe

ry Conditions: Upriver Discharge, Salt concentration Scheldt, Bathymetric
n in access channels, dredging activities in Lower Sea Scheldt and access
s

3.1 Boundary conditions: Three monthly report 1/1/2007 - 31/03/2007
(l/RA/11283/06.127/MSA)

Analysis
4 Analysis of Siltation Processes and Factors (l/RA/11283/06.129/MSA)

Calibration
6.1 Winter Calibration (l/RA/11291/06.092/MSA)

6.2 Summer Calibration and Final Report (l/RA/11291/06.093/MSA)

1.3.2. Measurement actions
Following measurements have been carried out during the course of this project:

1. Monitoring upstream discharge in the Scheldt river

2. Monitoring Salt and sediment concentration in the Lower Sea Scheldt taken from on
permanent data acquisition sites at Lillo, Oosterweel and up- and downstream of the
Deurganckdok.

3. Long term measurement of salt distribution in Deurganckdok.

4. Long term measurement of sediment concentration in Deurganckdok

5. Monitoring near-bed processes in the central trench in the dock, near the entrance as well
as near the landward end: near-bed turbidity, near-bed current velocity and bed elevation
variations are measured from a fixed frame placed on the dock’s bed.

6. Measurement of current, salt and sediment transport at the entrance of Deurganckdok for
which ADCP backscatter intensity over a full cross section are calibrated with the Sediview
procedure and vertical sediment and salt profiles are recorded with the SiltProfiler
equipment

7. Through tide measurements of vertical sediment concentration profiles -including near bed
highly concentrated suspensions- with the SiltProfiler equipment. Executed over a grid of
points near the entrance of Deurganckdok.

8. Monitoring dredging activities at entrance channels towards the Kallo, Zandvliet and
Berendrecht locks

9. Monitoring dredging and dumping activities in the Lower Sea Scheldt

In situ calibrations were conducted on several dates (15 March 2006; 14/04/2006; 23/06/2006;
18/09/2006) to calibrate all turbidity and conductivity sensors (IMDC, 2006f & IMDC, 2007I).

l/RA/11283/06.116/MSA 3 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

1.4. Structure of the report
This report is the sediment balance of the Deurganckdok for the period of 01/01/2007 to
31/03/2007. The first chapter comprises an introduction. The second chapter describes the project.
Chapter 3 describes the methodology. The measurement results and processed data are
presented in Chapter 4, whereas chapter 5 gives a preliminary analysis of the data.

l/RA/11283/06.116/MSA 4 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

2. SEDIMENTATION IN DEURGANCKDOK

2.1. Project Area: Deurganckdok
Deurganckdok is a tidal dock situated at the left bank in the Lower Sea Scheldt, between
Liefkenshoek and Doei. Deurganckdok has the following characteristics:

1. The dock has a total length of 2750 m and is 450 m wide at the Scheldt end and 400 m wide
at the inward end of the dock

2. The bottom of Deurganckdok is provided at a depth of -17m TAW in the transition zones
between the quay walls and the central trench. The bottom in the central trench is designed
a t-19 m TAW.

3. The quay walls reach up to +9m TAW

ca. 2400 m.

Figure 2-1: Overview o f Deurganckdok

The dredging of the dock is performed in 3 phases. On 18 February 2005 the dike between the
Scheldt and the Deurganckdok was breached. On 6 July 2005 Deurganckdok was officially
opened. The second dredging phase was finalized a few weeks later. The first terminal operations
have started since.

l/RA/11283/06.116/MSA 5 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

2.2. Overview of the studied parameters
The first part of the study aims at determining a sediment balance of Deurganckdok and the net
influx of sediment. The sediment balance comprises a number of sediment transport modes:
deposition, influx from capital dredging works, internal replacement and removal of sediments due
to maintenance dredging (Figure 2-2).

South

Figure 2-2: Elements o f the sediment balance

A net deposition can be calculated from a comparison with a chosen initial condition t0 (Figure 2-3).
The mass of deposited sediment is determined from the integration of bed density profiles
recorded at grid points covering the dock. Subtracting bed sediment mass at t0 leads to the change
in mass of sediments present in the dock (mass growth). Adding cumulated dry matter mass of
dredged material removed since t0 and subtracting any sediment influx due to capital dredging
works leads to the total cumulated mass entered from the Scheldt river since t0.

l/RA/11283/06.116/MSA 6 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

Cumulative Influx from Scheldt

Sediment mass

o

Density Profiles Bottom

Unknown influx
Capital Dredging

Cumulative Maintenance
Dredging (mass, since t0)

Mass Growth

(since to)

Figure 2-3: Determining a sediment balance

The main purpose of the second part of the study is to gain insight in the mechanisms causing
siltation in Deurganckdok. The following mechanisms will be aimed at in this part of the study:

• Tidal prism, i.e. the extra volume in a water body due to high tide
• Vortex patterns due to passing tidal current
• Density currents due to salt gradient between the Scheldt river and the dock
• Density currents due to highly concentrated benthic suspensions

l/RA/11283/06.116/MSA 7 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

Figure 2-4: Transport mechanisms

These aspects of hydrodynamics and sediment transport have been landmark in determining the
parameters to be measured during the project. Measurements will be focused on three types of
timescales: one tidal cycle, one neap-spring cycle and seasonal variation within one year.

Following data are being collected to understand these mechanisms:

• Monitoring upstream discharge in the Scheldt river.
• Monitoring Salt and sediment concentration in the Lower Sea Scheldt at permanent

measurement locations at Oosterweel, up- and downstream of the Deurganckdok.
• Long term measurement of salt and suspended sediment distribution in Deurganckdok.
• Monitoring near-bed processes (current velocity, turbidity, and bed elevation variations) in the

central trench in the dock, near the entrance as well as near the current deflecting wall location.
• Dynamic measurements of current, salt and sediment transport at the entrance of

Deurganckdok.
• Through tide measurements of vertical sediment concentration profiles -including near bed

high concentrated benthic suspensions.
• Monitoring dredging activities at entrance channels towards the Kallo, Zandvliet and

Berendrecht locks as well as dredging and dumping activities in the Lower Sea Scheldt.
• In situ calibrations were conducted on several dates to calibrate all turbidity and conductivity

sensors.

l/RA/11283/06.116/MSA 8 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

3. MEASUREMENTS

3.1. Depth soundings
The client executes dual-frequency echo-sounder measurements every week to every three
weeks. F. De Cock (Agentschap voor Maritieme Dienstverlening en Kust - Afdeling Kust)
communicated that these measurements are carried out with a 210-33 kC Echo sounder using
Qinsy software. The depth sounding measurements are executed in a grid configuration,
consisting of sections perpendicular and parallel to the quay wall.

Table 3-1: Overview o f the available depth soundings suitable for analysis 01/01/2007 - 31/03/2007

date type o f measurement signal Source
24/03/2006* dual frequency 210-33 kHz 210 Afdeling Kust
09/02/2007 dual frequency 210-33 kHz 210 Afdeling Kust
09/03/2007 dual frequency 210-33 kHz 210 Afdeling Kust

* = reference situation depth soundings: t0e

To calculate a sediment balance it is necessary to analyse the measurements in stationary
situation, with no alteration in boundary conditions being dredging operations. Every period is
characterized by a depth sounding measurement before (‘inpeiling’) and one after (‘uitpeiling’).

A number of analyses were done using the depth soundings in Table 3-1. The raw depth sounding
data was processed in ESRI ArcGIS. Only the 210 kC signal is used in the following analyses as it
gives an indication of the water-bed interface.

A reference level was chosen from all depth sounding measurements, effectively the earliest most
complete measurement. This turned out to be the measurement on 24 March 2006. This will be
considered as a reference situation, initial condition toe.

A number of analyses were performed in ArcGIS 9 and a Matlab environment to produce maps,
figures and tables with relevant information concerning elevation, elevation changes and
volumetric growth (§4.2 to §4.4).

3.2. Density measurements
Navitracker was used to perform density measurements Density measurements are necessary to
calculate a sediment balance of dry weight of sediment per surface unit.

The Navitracker is a patented system to measure the density of fluid mud suspensions, by means
of a gamma-density meter. It has been used by the Flemish authorities over 20 years to determine
the nautical bed for the port of Zeebrugge.

The Navitracker system can be operated by a computer controlled winch to tow it through the mud
(horizontal mode). The Navitracker is equipped with the following sensors:

• The Gamma ray density sensor, mounted on a fork-like tow fish, gives density information.
• The depth sensor gives information of the depth of the sensor.
• The position of the fish is calculated out of the length of the winch cable. Together with the

position of the tow fish, following the density level, a dual frequency echo sounder is used to
map the hard bottom and the top of the mud. With a speed of 2 to 3 knots, large areas can be
covered.

l/RA/11283/06.116/MSA 9 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

For these measurements the Navitracker was used in a vertical profiling mode, with the probe in
vertical position in order to penetrate the soft bottom. The vertical density profiler is used to
measure density in thick mud layers with high densities.

Top silt

Tow fish

'Hard, fixed’ bottom Nautical bottom

Figure 3-1: Navitracker

The Navitracker was calibrated in the laboratory for measuring high densities, formed by very
dense water-mud mixtures. For this reason the Navitracker did not detect subtle variations in
density caused by changes in salinity. The density deviated from 1.000 ton/m3 only in the presence
of a high concentration of sediments.

The Navitracker has a sampling frequency of 10 measurements per second.

As a reference situation the empty dock will be used at the design depth. The design depths for the
different zones are shown in Table 3-2. The different zones are described in §4.1.

Table 3-2: Reference Situation Density Measurements (too)

Zone Design Depth (mTAW)

Central trench -19

Berthing zones and transition zones to central trench -17

Sill -13.5

Transition sill to navigation channel Not applicable

The resulting profiles were processed in a Matlab environment and visualized in Matlab and ESRI
ArcGIS. Equal density layers were computed. Volume and density information was used to
calculate masses of silt. All masses are given in ton of dry solids (TDS) characterized by a density
of 2.65 kg/dm3. The water-bed interface is defined as the layer with a density of 1.03 kg/dm3.

There were no density measurements performed during this 3-month period.

3.3. Maintenance Dredging Data
All maintenance dredging (except sweep beam) activities in Deurganckdok were collected in the
BIS-system. This system gives a standardised output per week, that states the weight, volume and

l/RA/11283/06.116/MSA 10 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

V’1 removed/dumped in every 5*5m grid cell in the area. In case the density of the dredged
sediment in the hopper bin is larger or equal to 1.6 kg/dm3, V’ is equal to the volume in the bin. In
case the density is smaller than 1.6 kg/dm3, V’ is equal to the reduced volume which is defined as
the volume the dredged sediment would have in case the density would be equal to 2 kg/dm3
(AWZ 2000). These dredged volumes are important to have an overall view on the sediment
balance.

The available data on sweep beam activity is not collected in the BIS-system. However the mode
of operation of the sweep beam is explained:

• On the sill (zone 1 & 2): the sediment is swept into the Lower Sea Scheldt
• Inside the dock: the sweep beam sweeps the berthing zones next to the quay walls and moves

sediment into the central trench

Therefore an overview is given of where and when sweep beam dredger was working in
Deurganckdok (DGD) or on the sill of Deurganckdok (sill DGD).

Table 3-3: Sweep beam Maintenance dredging activities in Deurganckdok and on the sill o f Deurganckdok
between January 2007 and March 2007 (source: Afdeling Maritieme Toegang)

From Till Duration (days) Location

16/01/2007 16/01/2007 1 Sill DGD
18/01/2007 18/01/2007 1 Sill DGD
22/01/2007 22/01/2007 1 Sill DGD
29/01/2007 29/01/2007 1 Sill DGD
05/02/2007 05/02/2007 1 Sill DGD
12/02/2007 12/02/2007 1 Sill DGD
19/02/2007 19/02/2007 1 Sill DGD
26/02/2007 26/02/2007 1 Sill DGD + DGD
27/02/2007 27/02/2007 1 Sill DGD + DGD
12/03/2007 12/03/2007 1 Sill DGD
19/03/2007 19/03/2007 1 Sill DGD

An overview of the total dredged mass in all zones (BIS data) is provided in APPENDIX D. The
sweep beam tracks performed in each week are shown in APPENDIX E. The loggings of the
sweep beam tracks show the position and depth of the rake. From the up-down position of the rake
and the ship’s direction, it is possible to identify whether the ship is sweeping sediment into the
Scheldt or not. A thorough analysis of the obtained data revealed some problems though:

• positioning errors result in some sweep beam data positioned on land;
• tracks with slowly decreasing rake depth in time (up to 6 m in difference between start and end

of the sweep beam operation) instead of a clear up-down mode;
• deep tracks are followed by less deep tracks in the same week, which seems unrealistic;
• some tracks show rake depths of -22 m TAW, which is unrealistic.

For these reasons, the tracks will not be applied as such in this study. Only the sweep beam
locations will be utilised in a qualitative way.

1 V ’ = Reduced Volum e

l/RA/11283/06.116/MSA 11 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

3.4. Capital Dredging Data
In February 2007, the 3rd phase of the capital dredging works was initiated. Topographic
measurements on a regular grid were supplied by the contractor in order to follow up the capital
dredging progress. For the period 01/01/2007 till 31/03/2007 progress data is available for the
following dates: 14 March, 19 March and 26 March 2007 and are shown in APPENDIX F. Also the
topography prior to the capital dredging works can be found in APPENDIX F. Note that the design
depth of the first half of the dock is presented and not the actual bathymetry.

This data allows the computation of the dock’s water storage capacity at low and high tide. In order
to calculate the tide prism, the decadal tide data at Liefkenshoek was used, which resulted in a
yearly averaged high and low tide level of 5.19 and 0.05 m TAW respectively.

l/RA/11283/06.116/MSA 12 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

4. SEDIMENT BALANCE ANALYSES

4.1. Project Area: (Sub)Zones and Sections
To calculate volumes and masses for the sediment balance of Deurganckdok it is necessary to
subdivide it into 5 zones:

• Zone 1 : Between the sill and the navigation channel in the Lower Sea Scheldt.
• Zone 2: Sill at entrance DGD designed at -13.5 m TAW.
• Zone 3: Central trench in DGD with a design depth at -19 m TAW (including slope to -17 m

TAW)
• Zone 4: Transition between central trench and berthing zones with a design depth at -17.00 m

TAW: on both (North (N) and South (Z)) sides of DGD (55 m wide).
• Zone 5: Berthing zones next to quay walls on both (North (N) and South (Z)) sides of DGD (40

m wide)

Zones 3, 4 and 5 are subdivided into subzones A, B and C. This is shown in Figure 4-1.

5A -N

4A -N
SB-N
4B -N

3C 3 B

4 B -Z
5B -Z

Figure 4-1: Deurganckdok: Zones and Subzones

Sections are defined for this whole area (Figure 4-2):

• D sections are oriented perpendicular to the quay walls inside the dock and parallel to the
navigation channel outside the dock (sill and Scheldt). The origin of the sections is taken on the
quay wall at the left bank (West side) looking outwards.

l/RA/11283/06.116/MSA 13 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

• L Sections are oriented along the centerline of the dock and run from the navigation channel
towards the inland end of the dock, in anticipation of the realisation of the third phase of
Deurganckdok. The origin is situated on the intersection between each L section and section
D10.

Figure 4-2: Deurganckdok: D and L Sections

The coordinates of these sections are given in Table 4-1.

l/RA/11283/06.116/MSA 14 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

Table 4-1: Coordinates o f Sections [UTM ED50]

Name Origin End
Easting Northing Easting Northing

D Sections
D1 587773 5683253 588123 5683037
D2 587929 5683510 588283 5683290
D3 588084 5683767 588444 5683544
D4 588239 5684023 588604 5683797
D5 588394 5684280 588765 5684051
D6 588542 5684526 588772 5684062
D7 588521 5684761 588864 5684068
D8 588552 5684875 588972 5684027
D9 588585 5684930 589047 5683994
D10 588617 5684984 589081 5684047
L Sections
L1 588748 5684720 587805 5683175
L2 588825 5684565 587921 5683103
L3 588901 5684410 588043 5683028

4.2. Depth of the water-bed interface (210 kC)
This is shown as a GIS grid map generated directly from the depth sounding data and is shown in
APPENDIX A. An example is shown in Figure 4-3.

Long-term measurements
Deurganckdok

Evolution & analysis o f siltation

feae« n îaœ'Â'Oi

Depth o f the water-bed interface <210 ftCI
09.02.07 & 09.03.07

W«p2 S c * 1/1BOOO

OfBtid: lMJTßMT Iitfc1i;s3fl>7 OS1IJUR
Version nr 1

■ in SC Tlt*32.JJ70M95
Fto'*H S 2Ï5Ü7II
E-mil: nroarmij-í-t

Legend

Deo IMm m m

n > -AOO
^ B -S.51 - 9.00
b h -S01 - 9.50
m -S.51 - 10.00
B B -10.0Î -10.50
1 i -10.51 -11.00
□ -11.01 -11.50
□ -11.51 -12.00
□ -12.01 -12.50
E D -12.51 -13.00
E D -13.01 -13.50
□ -13.51 -14.00
□ -14.01 -14.50
□ -14 51 -15.00

-15.01 -15.50
I 1 -15.51 -16.00
H i -15.01 -16.50
^ B -16.51 -17.00
■ ■ -17.01 -17.50

-17.51 -1600
■ 1 -18.01 -18.50

-18.61 -19.0Ó

Figure 4-3: Example o f a map showing depth o f water-bed interface (210 kC) for 9/02/07 and 9/03/07

l/RA/11283/06.116/MSA 15 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

4.3. Evolution of water-bed interface (210 kC)
GIS grid maps show the difference charts for every depth sounding in relation to the reference
situation (tbe) and to the previous depth sounding (right). An example is shown in Figure 4-4.

The difference in depth between subsequent depth soundings for 210 kC measurements is also
shown for all predefined sections. Graphs show a colour plot with Time in the X-axis, Distance to
origin of section in the Y-axis and the depth of the top layer [m TAW] as a colour plot.

The origin for de the D sections is the northern quay wall. The origin of the L sections is the
intersection between the L section with the Scheldt edge of zone 1. An example for sections is
shown in Figure 4-5. The description of the sections is given in § 4.1.

Maps and graphs are shown in APPENDIX B.

09.02.07 - C0.O3.O7

Long-term measurements
D&urgan c kdok

Evolution & analysis o f siltation

Dea« m MEK0M4

Difference map
24.03.06 - 0D.O2.O7
09 020? -03 03 0?

Met 2 Strie 1/1Û.M-;

Created: 1 ittrMO? IID0VH3B3W O&ifJUR
Vtrtofl i». 1

■ ■ ■ ■ k A ,'Jlni.UTJaf 3T
2SW**twip«L

1 I V I Tri.*32.JJ70M95
9«Í«2.3.2JSÍ711
E rd.il infoSlmifc-i-t

Legend

<.5.00 -CAPO
■§ H 4® 1-00--1iO
a H -4,«—400 -1.70 - -100
1 -3 00--} SO -i.se—1.40
¿j H -MS—1» - I.» —120
e WM -2.66—2« ■ 1.10."100
3 M l -O.OB—O0Ú
1 m -070 -Ori)

| g j | -top—'ia> -o.se—0.40
□ -0.»--a » -0.30-420

P~H -MB-6.60 -0.13.0.00
a <m i . 4 .h ♦001 - 40 20
j— 1 10.51-41.00 40.21 - 40.«

£ □ <1.01 - *1 50 ♦0 .41 -40 SO
S 1-----1 «1. Si- +2 ÍK) 40.41 . 43 BO
I K 42.01 - 42 M «01 - >1 00
S m 001.43.00 ♦1.01 - 41 JO
q H 0.01 ■ 43.30 41J1-H.«
1 ■ § 43.51 - 44.00 +1^1-4100
"■ H 44.01 . 44,50 41.01 . " 1.63

40.Î1 - 4Í.00 *1.01 - 4200

Figure 4-4: Difference charts o f the depth sounding on 9/03/07: in reference to t0e (left), and to the previous
measurement (right) on 9/02/07

l/RA/11283/06.116/MSA 16 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

Evolution of 210kHz bottom at Deurganckdok - section L2
(m below TAW)

01-Jan-2007 01-Feb-2007 01-Mar-2007 01-Apr-2007

T im e

Figure 4-5: Graph o f Evolution o f the water-bed interface (210 kC) for section L2

4.4. Volumetric siltation rates [cm/day] in different zones and sections
A table with monthly average siltation rates for all (sub)zones is also given in APPENDIX C.

Graphs in APPENDIX C show two parameters:

• Average siltation rates [cm/day]: The average siltation rate is the difference in the depth of the
water-bed interface and is calculated only for those zones and subzones that have at least a
50% surface area overlap between two subsequent depth soundings. This is done for all
successive depth soundings. For each month an average siltation rate is calculated this way. It
is shown in the plots as a bar and is positive for sedimentation and negative for erosion or
removal.

• Cumulative bed level change [m]: an initial situation (t0) is used as baseline. Starting from this
reference level the evolution of the average bed level elevation is shown for the particular
(sub)zone.

Dredging events from the BIS system are marked on each of these graphs. This is computed for all
zones, subzones, sections and Deurganckdok as a whole. As an example we show siltation rate
and cumulative bed level change for zone 3a in Figure 4-6.

l/RA/11283/06.116/MSA 17 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

Average siltation zone 3a
t0 = 24-Mar-2006

4

3

> .Æ 2TD

E
o

m «co 1

CLO
N

0CQ

CLO
■1

■3

-4 ---------
01-Jan-2007 01-Apr-2007

Figure 4-6: Volumetric siltation rate for zone 3a

4.5. Capital dredging works
To compute the tide prism, it is necessary to have an idea about the total dock volume available for
water storage during high and low tide. Therefore, the decadal tide data at Liefkenshoek was used
and resulted in a yearly averaged high and low tide level of 5.19 and 0.05 m TAW respectively
(AMT, 2003). The operational part of the Deurganckdok was determined on basis of the
topographic measurements made prior to the capital dredging works (see APPENDIX F). For this
operational part of the Deurganckdok (see also Figure 4-7), the design depth was used, whereas
for the remainder of the dock the (progress) topographic measurements were applied. An example
of such a data set is shown in Figure 4-8.

l/RA/11283/06.116/MSA 18 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

Figure 4-7: Operational part o f Deurganckdok at the start o f the 3rd phase o f capital dredging works

6
X 10

5.87 5.875 5.88 5.885

(and design depth) on 14/03/2007

5.6845

5.684

5.6835

5.683

5.6825

Figure 4-8: Depth o f capital dredging

l/RA/11283/06.116/MSA 19 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

5. PRELIMINARY ANALYSIS OF THE DATA
Depth sounding data is processed to show the evolution of the average sludge volume per unit of
surface, i.e. the average evolution of bed level as detected by a 210kHz sounder. If more than 50%
of the area of a (sub)zone is covered, an average siltation rate is calculated. For the period of
January - March 2007, depth soundings were only performed on 9 February and 9 March. During
these measurements, an adequate coverage was obtained during depth soundings, except for
zone 1 and zones 5A-Z, 5B-Z and 5C-Z.

BIS data revealed that hopper maintenance dredging occurred twice in February and March. The
dredging period of 19-26 February contributed for 88% to the total dredged mass in this period,
being 389 153 TDS. The primarily dredged zone was zone 3A, being the central trench near the
dock entrance, as well as from zone 4A-N. Instead, the entire central trench (zones 3A, 3B and
3C) was dredged in March. The dredged mass per zone was much lower in comparison with
February though. Note that the southeastern berthing and adjacent transition zones were not
dredged.
Sweep beam maintenance dredging occurred more frequently. Data loggings showed that the
dock entrance was dredged weekly. Only on 26-27 February sweep beam dredging was
performed inside the dock in zones 5A-N, 4A-N and 3A.

Similar to the bathymetric measurements from October-December 2006, the bed elevation map of
9 February 2007 shows a low bed elevation in zones 3A-3B. However, it is clear that the
bathymetry of the first half of the dock experiences large changes in the period 9 February - 9
March 2007. The bed elevation generally increases in the central trench, especially in zones 3A
and 3B. The latter even shows increases of up to 5 meters. Instead, the berthing zones 5A-N, 5A-
Z, 5B-Z and 5C-N show a lowering in bed elevation for the considered period. These changes in
bed elevation can be attributed to a combination of maintenance dredging and sweep beam
activities. The latter relocates the solids towards the central trench, thus increasing the bed
elevation.

A maximum siltation rate of 4.1 cm/day was observed in zone 3B. Instead, a decrease in bed level
was seen in zone 5A-N and measured -6.3 cm/day. This can be attributed to artificial processes
such as sweep beam activity from the quay side to the central trench. Averaged over zones A and
B (see Figure 5-1), the observed siltation rates are in the same range as previous measurements
though. Despite dredging operations at the end of February, the bed level, averaged over zones A
and B, increased.

A table with siltation rates per month and for all cross sections, longitudinal sections and subzones
is given in a table in APPENDIX C.

l/RA/11283/06.116/MSA 20 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

Average siltation over zones A and B
3

2

i

o

-2

-3

Siltation rate X 210kHz Bed El. c h a n g e ^ ^ ^ ^ M Dredging

Average siltation over zones A and B
3

2

i

o

■1

•2

■3

<

-3
01-Apr-200701-Feb-2007 01-M ar-2007

] S ilta tion rate X 210kH z Bed E l. c h a n g e ^ ^ ^ ^ ^ H D redg ing

Figure 5-1: Monthly averaged siltation rate for the previous measurement period (O ctober- December 2006)
(TOP) and the present measurement period (January - March 2007)(BOTTOM) (t0e : 24/03/2006)

l/RA/11283/06.116/MSA 21 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

Capital dredging started in February 2007 in order to deepen the remainder of the Deurganckdok
to its design depth. Obviously, this leads to an increasing tide prism. Table 5-1 summarises the
change of the tide prism during the period February-March. The measurements in March 2007
showed that the tide prism increased with 3% over a period of two weeks.

Table 5-1: Calculated tidal prism during capital dredging operations at Deurganckdok

Date Dock volume at high
tide (103 m3)

Dock volume at low
tide (103 m3)

Tide prism (103 m3)

start 3tn phase 15553.1 12111.7 3441.4
14/03/2007 17782.4 13430.1 4352.3
19/03/2007 17983.0 13558.9 4424.2
26/03/2007 17124.9 13642.2 4482.7

l/RA/11283/06.116/MSA 22 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

6. REFERENCES
AMT(2003). Intern rapport, Getij-informatie Scheldebekken 1991-2000.

AWZ (2000): Baggerwerken 2000, Westerschelde en Zeeschelde

IMDC (2006a) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 1.6 Sediment balance Bathymetry: 2005 - 3/2006 (l/RA/11283/06.118/MSA)

IMDC (2006b) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 2.1 Through tide measurement SiltProfiler 21/03/2006 Laure Marie
(l/RA/11283/06.087/WGO).

IMDC (2006c) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 2.3 Through tide measurement Sediview spring tide 22/03/2006 Veremans
(l/RA/11283/06.110/BDC)

IMDC (2006d) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 2.4 Through tide measurement Sediview spring tide 27/09/2006 Parel 2
(l/RA/11283/06.119/MSA).

IMDC (2006e) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 2.6 Salt-Silt distribution & Frame Measurements Deurganckdok 13/3/2006 -
31/05/2006 (l/RA/11283/06.121/MSA).

IMDC (2007a) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 1.1 Sediment Balance: Three monthly report 1/4/2006 - 30/06/2006
(l/RA/11283/06.113/MSA)

IMDC (2007b) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 1.2 Sediment Balance: Three monthly report 1/7/2006 - 30/09/2006
(l/RA/11283/06.114/MSA)

IMDC (2007c) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 1.3 Sediment Balance: Three monthly report 1/10/2006 - 31/12/2006
(l/RA/11283/06.115/MSA)

IMDC (2007d) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 1.4 Sediment Balance: Three monthly report 1/1/2007 - 31/03/2007
(l/RA/11283/06.116/MSA)

IMDC (2007e) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 1.5 Annual Sediment Balance (l/RA/11283/06.117/MSA)

IMDC (2007f) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing. Deelrapport
2.2 Through tide measurement SiltProfiler 26/09/2006 Stream (l/RA/11283/06.068/MSA)

IMDC (2007g) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 2.5 Through tide measurement Sediview neap tide (to be scheduled)
(l/RA/11283/06.120/MSA)

IMDC (2007h) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 2.7 Salt-Silt distribution & Frame Measurements Deurganckdok 15/07/2006 -
31/10/2006 (l/RA/11283/06.122/MSA)

IMDC (2007i) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing. Deelrapport
2.8 Salt-Silt distribution & Frame Measurements Deurganckdok 15/01/2007 - 15/03/2007
(l/RA/11283/06.123/MSA)

l/RA/11283/06.116/MSA 23 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

IMDC (2007j) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing. Deelrapport
3.1 Boundary conditions: Three monthly report 1/1/2007 - 31/03/2007 (l/RA/11283/06.127/MSA)

IMDC (2007k) Langdurige metingen Deurganckdok: Opvolging en analyse aanslibbing.
Deelrapport 3.2 Boundary condtions: Annual report (l/RA/11283/06.128/MSA)

IMDC (2007g) Uitbreiding studie densiteitsstromingen in de Beneden Zeeschelde in het kader van
LTV Meetcampagne naar hooggeconcentreerde slibsuspensies Deelrapport 6.2 Summer
Calibration and Final Report (l/RA/11291/06.093/MSA)

l/RA/11283/06.116/MSA 24 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

APPENDIX A. DEPTH OF THE WATER-BED

INTERFACE (210 KC)

l/RA/11283/06.116/MSA A-1 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

APPENDIX B. EVOLUTION OF DEPTH OF WATER­

BED INTERFACE (210 KC)

l/RA/11283/06.116/MSA B-1 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

B.1 Difference maps

l/RA/11283/06.116/MSA B-2 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

B.2 Bed elevation evolution per section

l/RA/11283/06.116/MSA B-3 versie 2.0-01/10/2007

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

Evolution of 210kHz bottom at Deurganckdok - section D1
(m below TAW)

14

15

16

17

18

19

01-Jan-2007 01-Feb-2007 01-Mar-2007 01-Apr-2007

Time

Data Processed by: ______ —■ M M
■ 191

in association with : ^

l/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

Evolution of 210kHz bottom at Deurganckdok - section D2

E,
g 200
Crara
b

(m below TAW)
I '

5C-N

4C-N

.............................3C~

4C-Z:

5C-Z

15

16

-17

19

01-Apr-2007

Time

Data Processed by: ■ H Mi m w
in association with : ^ qmss

m I dow

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

E,
(1) 200

Q

Evolution of 210kHz bottom at Deurganckdok - section D3
(m below TAW)

I I
5B-N:

4B-N

..............................3B“

4B-Z
:
: 5B-Zi i

01-Apr-2007

15

16

-17

19

Time

Data Processed by: ■ H Mi m w
in association with : ^ qmss

«w. I dM feydraulMc

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

Q

Evolution of 210kHz bottom at Deurganckdok - section D4
(m below TAW)

5B-N

4B-N

01-Apr-2

Time

Data Processed by: ■ H Mi m w
in association with : ^ qmss

«w. I dM feydraulMc

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

Q

Evolution of 210kHz bottom at Deurganckdok - section D5
(m below TAW)

5A-N

4A-N

01-Apr-2

Time

Data Processed by: ■ H Mi m w
in association with : ^ qmss

«w. I dM feydraulMc

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

Evolution of 210kHz bottom at Deurganckdok - section D6
(m below TAW)0

50

100

150

200

E

to
1=1 300

350

400

450

500

01 -Jan-zuu/ u i -r eo-zuu/

Time

Data Processed by: ______ —■ M M
I 191

in association with : ^ gap

l/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

Q

Evolution of 210kHz bottom at Deurganckdok - section D7
(m below TAW)

01-Apr-2

Time

Data Processed by: ■ H Ii m w
in association with : ^ gj«s

«w. I dM feydraulMc

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

Evolution of 210kHz bottom at Deurganckdok - section D8
(m below TAW)

100

200

300

. 400
E,
<12O
(C 500
to
Q

600

700

800

900

01-Jan-2007 01-Feb-2007 01-Mar-2007 01-Apr-2007

Time

Data Processed by: ______ —■ M M
I 191

in association with : ^ gĵ

l/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

Evolution of 210kHz bottom at Deurganckdok - section D9
(m below TAW)

02 500

Ul-Jan-2007 Ul-Feb-2007 Ul-Mar-2007

Time

Data Processed by: ■ H Ii m w
in association with : ^ qmss

«w. I dM feydraulMc

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

Evolution of 210kHz bottom at Deurganckdok - section D10
(m below TAW)

100

200

300

400

E,
0> 500o
c -2 to

Q 600

700

800

900

1000

01-Jan-2007 01-Feb-2007 01-Mar-2007 01-Apr-2007

Time

Data Processed by: ______ —■ M M
I 191

in association with : ^ gĵ

l/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

Evolution of 210kHz bottom at Deurganckdok - section L1
(m below TAW)0

200

400

600

E. 800

<12O
C-2
to 1000 Q

1200

400

600

1800
01-Jan-2007 01-Feb-2007 01-Mar-2007 01-Apr-2007

Time

Data Processed by: _ _____ _■ M M
■ ■ « ■ V W

in association with : ^ gĵ

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

Q

Evolution of 210kHz bottom at Deurganckdok - section L2
(m below TAW)

1

2

3A

............................. 3 B

3C
01-Apr-2007

15

16

-17

19

Time

Data Processed by: ■ H Mi m w
in association with : ^ qmss

«w. I dM feydraulMc

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Evolution 210kHz bottom 210kHz depth sounder

Location:

DGD

Evolution of 210kHz bottom at Deurganckdok - section L3
(m below TAW)0

200

400

600

E,
02
O 800
C -2 to
b

1000

1200

1400

1600

01-Jan-2007 01-Feb-2007 01-Mar-2007 01-Apr-2007

Time

Data Processed by: ______ —
■ M M
■ l « l V W

in association with : ^ gap

l/RA/11283/06.116/MSA

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

APPENDIX C.

VOLUMETRIC SILTATION RATES IN DIFFERENT

ZONES AND SECTIONS

l/RA/11283/06.116/MSA C-1 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

C.1 Siltation rates (tabular)
Siltation rates in cm/day

1/ Per zone
jan/07 feb/07 Mar07

1 - - -

2 0.223 0.185 0.171
3a 0.064 2.337 3.247
3b 0.023 2.926 4.088
3c 0.239 2.4 3.264

4Na 0.33 -2.067 -3.026
4Nb 0.172 0.754 0.987
4Nc 0.411 0.588 0.66
4Za 0.05 0.565 0.771
4Zb 0.081 -0.262 -0.399
4Zc 0.357 1.041 1.315
5Na 0.411 -4.344 -6.247
5Nb 0.303 -0.443 -0.741
5Nc 0.483 -1.8 -2.713
5Za - - -

5Zb - - -

5Zc - - -

Avg 0.242 0.145 0.106

1/ Per section
jan/07 feb/07 Mar07

D1 0.549 1.228 1.499
D2 0.081 2.113 2.925
D3 0.069 1.562 2.159
D4 0.018 2.228 3.111
D5 0.117 0.563 0.742
D6 0.337 -1.297 -1.951
D7 0.137 0.298 0.363
D8 0.127 0.636 0.84
D9 0.11 - -

D10 0.042 - -

L1 0.286 -0.327 -0.572
L2 0.104 2.194 3.03
L3 0.177 0.149 0.138

l/RA/11283/06.116/MSA C-2 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

C.2 Water-bed interface evolution for ali zones

l/RA/11283/06.116/MSA C-3 versie 2.0-01/10/2007

Long-term m onitoring siltation Deurganckdok

Siltation height / m onthly siltation rate 210kHz depth sounder

Location:

DGD

Average siltation zone 1
to = 24-Mar-2006

3

2

1

0

■2

•3

2 Ë

01-Jan-2007 01-Feb-2007
-3

01-Mar-2007 01-Apr-2007

Average siltation zone 2

<L> -

to = 24-Mar-2006
3

2

1

0

■2

■3

2 E

01-Jan-2007 01-Feb-2007
-3

01-Mar-2007 01-Apr-2007

Siltation rate X 210kHz Bed El. change' Dredging

Reference level: depth sounding 24-Mar-2006
Data P rocessed by: I RM ■ » » »1 B Ï I W
In association with : ^ asm

•b. I doM hptfrauMn

l/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siltation rate 210kHz depth sounder

Location:

DGD

Average siitation zone 3a
tO = 24~Mar~2006

Average siitation zone 3b
tO = 24~Mar~2006

Siltation rate 210kHz Bed Ei. changel Dredging

Data Processed by:
Reference level: depth sounding 24~Mar~2006

In association with : ^

I/RA/11283/06.116/M SA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siitation zone 3c
tO = 24~Mar~2006

3

2

1

0

1

•2

-3 ---------
01-Jan-2007

Average siitation zone 4Na
tO = 24~Mar~2006

3

2

1

0

1

•2

-3 ---------
01-Jan-2007

Siltation rate X 210kHz Bed Ei. change I Dredging

Reference level: depth sounding 24~Mar~2006
Data Processed by: ■ H Mi m w
in association with : ^ .gjus

m I dow

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siitation zone 4Nb
tO = 24~Mar~2006

2 E

01-Jan-2007 01-Feb-2007 01-Mar-2007
-3

01-Apr-2007

Average siitation zone 4Nc
tO = 24-Mar-2006

3

2

1

0

1

•2

-3 ---------
01-Jan-2007

Siltation rate X 210kHz Bed Ei. change I Dredging

Reference level: depth sounding 24~Mar~2006
Data Processed by: ■ H Mi m w
in association with : ^ .gjus

m I dow

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siitation zone 4Za
tO = 24~Mar~2006

S o

2 E

01-Jan-2007 01-Feb-2007 01-Mar-2007
-3

01-Apr-2007

Average siitation zone 4Zb
tO = 24-Mar-2006

3

2

1

0

1

•2

-3 ---------
01-Jan-2007

Siltation rate X 210kHz Bed Ei. change I Dredging

Reference level: depth sounding 24~Mar~2006
Data Processed by: ■ H Mi m w
in association with : ^ gjhs

m I dow

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siltation zone 4Zc
tO = 24~Mar~2006

3

2

1

0

1

•2

-3 ---------
01-Jan-2007

Average siitation zone 5Na
tO = 24~Mar~2006

3

2

1

0

1

•2

-3 ---------
01-Jan-2007

Siltation rate X 210kHz Bed Ei. change I Dredging

Reference level: depth sounding 24~Mar~2006
Data Processed by: ■ H Mi m w
in association with : ^ .g jus

m I dow

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siitation zone 5Nb
tO = 24~Mar~2006

3

2

1

0

1

•2

-3 ---------
01-Jan-2007

Average siitation zone 5Nc
tO = 24~Mar~2006

3

2

1

0

1

•2

-3 ---------
01-Jan-2007

Siltation rate X 210kHz Bed Ei. change I Dredging

Reference level: depth sounding 24~Mar~2006
Data Processed by: ■ H Mi m w
in association with : ^ .g jus

m I dow

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siitation zone 5Za
tO = 24~Mar~2006

S o

2 E

01-Jan-2007 01-Feb-2007 01-Mar-2007
-3

01-Apr-2007

Average siitation zone 5Zb
tO = 24-Mar-2006

S o

01-Jan-2007 01-Feb-2007 01-Mar-2007

2 E

-3
01-Apr-2007

Reference level: depth sounding 24-Mar-2006
Data Processed by: ■ H Mi m w
in association with : ^ gj«s

«w. I dM feydraulMc

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siitation zone 5Zc
tO = 24~Mar~2006

S o

01-Jan-2007 01-Feb-2007 01-Mar-2007

2 E

-3
01-Apr-2007

Reference level: depth sounding 24~Mar~2006
Data Processed by: ■ H Mi m w
in association with : ^ qmss

«w. I dM feydraulMc

i/RA/11283/06.116/MSA

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

C.3 Water-bed interface evolution for all sections

l/RA/11283/06.116/MSA C-10 versie 2.0-01/10/2007

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siitation over section D1
tO = 24~Mar~2006

3

2

1

0

1>

•2

-3 ---------
01-Jan-2007

Average siitation over section D2
tO = 24~Mar~2006

3

2

1

0

1>

•2

-3 ---------
01-Jan-2007

Siltation rate X 210kHz Bed Ei. change I Dredging

Reference level: depth sounding 24~Mar~2006
Data Processed by: ■ H Mi m w
in association with : ^ .g jus

m I dow

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siltation over section D3
tO = 24~Mar~2006

>

01-Mar-2007

Average siltation over section D4
tO = 24~Mar~2006

>

Siltation rate 210kHz Bed Ei. changel Dredging

Data Processed by:
Reference level: depth sounding 24~Mar~2006

In association with : ^

I/RA/11283/06.116/M SA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siitation over section D5
tO = 24~Mar~2006

-X

2 E

01-Jan-2007 01-Feb-2007 01-Mar-2007
-3

01-Apr-2007

Average siitation over section D6
tO = 24~Mar~2006

3

2

1

0

1>.

•2

-3 ---------
01-Jan-2007

Siltation rate X 210kHz Bed Ei. change I Dredging

Reference level: depth sounding 24~Mar~2006
Data Processed by: ■ H Mi m w
in association with : ^ gjhs

m I dow

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siitation over section D7
tO = 24~Mar~2006

3

2

1

0

1>

•2

-3 ---------
01-Jan-2007

Average siitation over section D8
tO = 24~Mar~2006

2 E

01-Jan-2007 01-Feb-2007 01-Mar-2007
-3

01-Apr-2007

Siltation rate X 210kHz Bed Ei. change I Dredging

Reference level: depth sounding 24~Mar~2006
Data Processed by: ■ H Mi m w
in association with : ^ .g jus

m I dow

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Siltation height / m onthly siltation rate 210kHz depth sounder

Location:

DGD

Average siltation over section D9
tO = 24-Mar-2006

E
“ i

^ o

2 E

01-Jan-2007
-3

01-Feb-2007 01-Mar-2007 01-Apr-2007

Average siltation over section D10
tO = 24-Mar-2006

—* i

= o ---------- X

2 E

01-Jan-2007
-3

01-Feb-2007 01-Mar-2007 01-Apr-2007

Siltation rate X 210kHz Bed El. change Dredging

Reference level: depth sounding 24-Mar-2006
Data P rocessed by: ■ H A■ ■VIVW
In association with : ^ gjmj

l/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siitation over section L1
tO = 24~Mar~2006

3

2

1

0

1>

•2

-3 ---------
01-Jan-2007

Average siitation over section L2
tO = 24~Mar~2006

3

2

1

0

1>

•2

-3 ---------
01-Jan-2007

Siltation rate X 210kHz Bed Ei. change I Dredging

Reference level: depth sounding 24~Mar~2006
Data P rocessed by: ■ H Mi m w
in association with : ^ .g jus

m I dow

i/RA/11283/06.116/MSA

Long-term m onitoring siltation Deurganckdok

Siitation height / monthly siitation rate 210kHz depth sounder

Location:

DGD

Average siitation over section L3
tO = 24~Mar~2006

3

2

1

0

1>

•2

-3 ---------
01-Jan-2007

Siltation rate 210kHz Bed Ei. changel Dredging

Reference level: depth sounding 24-Mar-2006
Data P rocessed by: ■ H Mi m w
in association with : ^ .g jus

m I dow

i/RA/11283/06.116/MSA

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

C.4 Siltation rate complete Deurganckdok

l/RA/11283/06.116/MSA C-18 versie 2.0-01/10/2007

Long-term monitoring siltation Deurganckdok

Siltation height / m onth ly siltation rate 210kH z depth sounder

Location:

DGD

A ve ra ge s ilta tion over zo n e s A an d B
3

2

1

0

1

■2

■3

<D
<

01-Jan-2007 01-Feb-2007 01-M ar-2007
-3

01-Apr-2007

I 1 S ilta tion rate X ------- 210kH z Bed E l. c h a n g e ^ ^ ^ ^ * D redging

A verage s ilta tion to rz o n e s 3 A /3 B /4 A /4 B /5 A /5 B
R e fe rence level: d e p th s o u n d in g 2 4 -M a r-2 0 0 6

Data P rocessed by:

In a ssoc ia tion w ith :

l/RA/11283/06.116/MSA

i u n AIIVI w

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

APPENDIX D.

MEASURED MASS

l/RA/11283/06.116/MSA D-1 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

D.1 Tabular results

l/RA/11283/06.116/MSA D-2 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

**Total dredged mass in covered area per week (TDS)
19-Feb-07 26-Mar-07

ZONE 26-Feb-07 02-April-07
1 0 5
2 3378 303

3a 178798 16023
3b 14465 30011
3c 0 23120

4Na 46529 4714
4Nb 29303 7783
4Nc 0 3852
4Za 15428 0
4Zb 14287 0
4Zc 0 0
5Na 793 0
5Nb 361 0
5Nc 0 0
5Za 0 0
5Zb 0 0
5Zc 0 0

Total 303342 85811

l/RA/11283/06.116/MSA D-3 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

APPENDIX E.

SWEEP BEAM TRACKS

l/RA/11283/06.116/MSA E-1 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

E.1 Depth of sweep beam tracks

l/RA/11283/06.116/MSA E-1 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

■]q6 Depth of sweep beams tracks (m TAW): week 3

5.6848 -

5.6846 ■

5.6844

5.6842

5.684 -

5.6838 -

■' XtV.'-r

5.882 5.884 5.886 5.888 5.89 5.892 5.894

X IO5

■]g6 Depth of sweep beams tracks (m TAW): week 4

5.6848 -

5.6846 -

5.6844 -

5.6842 -

5.684

5.6838

i

5.882 5.884 5.886 5.888 5.89 5.892 5.894

X IO5

l/RA/11283/06.116/MSA E-2 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

x -jQ Depth of sweep beams tracks (m TAW): week 5

x -jQ Depth of sweep beams tracks (m TAW): week 6

1-8

■10

-12

-14

-16

5.894

x 105

5.894

x 10*

■10

■12

-14

-16

■-18

l/RA/11283/06.116/MSA E-3 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

■]q6 Depth of sweep beams tracks (m TAW): week 7

5.6848

5.6846

5.6844

5.6842

5.684

5.6838

5.882 5.884 5.886 5.888 5.89 5.892 5.894

-12

-14

-16

X 10

■]Q6 Depth of sweep beams tracks (m TAW): week 8

5.6848 -

5.6846 -

5.6844 -

5.6842 -

5.684

5.6838

V

5.882 5.884 5.886 5.888 5.89 5.892 5.894

X 10*

l/RA/11283/06.116/MSA E-4 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

x iq 6 Depth of sweep beams tracks (m TAW): week 9

5.6848

5.6846

5.6844

5.6842

5.684

5.6838

5.6848

5.6846

5.6844

5.6842

5.684

5.6838

5.882 5.884 5.886 5.888 5.89 5.892 5.894

x 105

x -jg6 Depth of sweep beams tracks (m TAW): week 11

5.882 5.884 5.886 5.888 5.89 5.892 5.894

x 10*

l/RA/11283/06.116/MSA E-5 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

5.6848

5.6846

5.6844

5.6842

5.684

5.6838

■]q6 Depth of sweep beams tracks (m TAW): week 12

-8

-10

-12

-14

-16

5.882 5.884 5.886 5.888 5.89 5.892 5.894

x 105

l/RA/11283/06.116/MSA E-6 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

APPENDIX F.

CAPITAL DREDGING PROGRESS

l/RA/11283/06.116/MSA F-1 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

Depth of capital dredging (and design depth) [m TAW]: 14-Feb-2007
X 10

5.6845

5.684

5.683

5.6825

5.682

5.87 5.875 5.88 5.885

20

15

10

5

0

X 10

Depth of capital dredging (and design depth) [m TAW]: 14-Mar-2007
X 10

5.6845

5.684

5.6835

5.683

5.6825

5.682

5.87 5.875 5.88 5.885

n20

15

10

5

0

-5

-10

-15

X 10

l/RA/11283/06.116/MSA F-2 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

Depth of capital dredging (and design depth) [m TAW]: 19-Mar-2007
X 10

5.87 5.875 5.88 5.885
5

X 10
Depth of capital dredging (and design depth) [m TAW]: 26-Mar-2007

X 10

5.87 5.875 5.88 5.885

l/RA/11283/06.116/MSA F-3 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

APPENDIX G.

HCBS2 REPORTS WINTER CAMPAIGN

l/RA/11283/06.116/MSA G-1 versie 2.0-01/10/2007

IMDC NV i.s.m. WL|Delft Hydraulics Opvolging aanslibbing Deurganckdok
en Gems Report 1.4: Sediment Balance 1/01/2007- 31/03/2007

Report Description
Ambient Conditions Lower Sea Scheldt

5.3 Overview of ambient conditions in the river Scheldt - January-June 2006
(l/RA/11291/06.088/MSA)

5.4 Overview of ambient conditions in the river Scheldt - July-December 2006
(l/RA/11291/06.089/MSA)

5.6 Analysis of ambient conditions 21/09/05 - 31/3/2007 (l/RA/11291/06.091/MSA)

Calibration

6.1 Winter Calibration (l/RA/11291/06.092/MSA)

6.2 Summer Calibration and Final Report (l/RA/11291/06.093/MSA)

Through tide Measurements Winter 2006
7.1 21/3 Scheldewacht - Deurganckdok - Salinity Distribution (l/RA/11291/06.094/MSA)

7.2 22/3 Parel 2 - Deurganckdok (l/RA/11291/06.095/MSA)

7.3 22/3 Laure Marie - Liefkenshoek (l/RA/11291/06.096/MSA)

7.4 23/3 Parel 2 - Schelle (l/RA/11291/06.097/MSA)

7.5 23/3 Laure Marie - Deurganckdok (l/RA/11291/06.098/MSA)

7.6 23/3 Veremans Waarde (l/RA/11291/06.099/MSA)

HCBS Near bed continuous monitoring (Frames)
8.1 Near bed continuous monitoring winter 2006 (l/RA/11291/06.100/MSA)

INSSEV
9 Settling Velocity - INSSEV summer 2006 (l/RA/11291/06.102/MSA)

Cohesive Sediment
10 Cohesive sediment properties summer 2006 (l/RA/11291/06.103/MSA)

Through tide Measurements Summer
11.1 Through tide measurement Sediview & Siltrofiler 27/9 Stream - Liefkenshoek

(l/RA/11291/06.104/MSA)

11.2 Through tide measurement Sediview 27/9 Veremans - Raai K (l/RA/11291/06.105/MSA)

11.3 Through tide measurement Sediview & Siltprofiler 28/9 Stream - Raai K
(l/RA/11291/06.106/MSA)

11.4 Through tide measurement Sediview 28/9 Veremans - Waarde(l/RA/11291/06.107/MSA)

11.5 Through tide measurement Sediview 28/9 Parel 2 - Schelle (l/RA/11291/06.108/MSA)

11.6 Through tide measurement Salinity Distribution 26/9 Scheldewacht
Deurganckdok(l/RA/11291/06.161 /MSA)

Analysis

12 Report concerning the presence of HCBS layers in the Scheldt river
(l/RA/11291/06.109/MSA)

l/RA/11283/06.116/MSA G-2 versie 2.0-01/10/2007

