


Operationeel Watermanagement Gestuwde Maas en Maas-Waalkanaal


Sluis	Lengte beschikbaar voor scheepvaart/ lengte tussen de deuren (m)	Breedte (m)
Heel	225 en 142	16 en 16
Linne	260 (of 135 en 115)	16
Roermond	260 (of 135 en 110)	16
Belfeld	142, 142 en 260	16
Sambeek	142, 142 en 260	16
Grave	142	16
Lith	120 en 200	14 en 18
Heumen	193	15,50
Weurt	225 en 260	15,50

Stuw	Type stuw	Hefdebiet/ Strijkdebiet m ³ /s	Scheepvaart door stuw mogelijk bij hoogwater
Borgharen	Schuiven met klep (3x), schuif (1x)	1600*	Nee
Linne	Stoneschuiven (3x), Poiréestuw	1350 - 1400*	Nee
Roermond	Stoneschuiven (2x), Poiréestuw	1000 - 1100*	Ja
Belfeld	Stoneschuiven (2x), Poiréestuw	1000 - 1100*	Ja
Sambeek	Stoneschuiven (2x), Poiréestuw	1300*	Ja
Grave	Omgekeerde Poiréestuw (2x)	1300 - 1500*	Ja
Lith	Wielenschuiven met regelklep (3x)	1200*	Ja

* afvoer bij St. Pieter


Stuw Linne


Stuw Grave


Stuw Lith


Legenda

- Stuwpeil bij lage afvoeren (NAP +m)
- Schutsluiscomplex (met spuivoorziening)
- Stuwcomplex
- Inlaat/spui
- Keersluis
- Gemaal
- Waterkrachtcentrale
- Vismigratievoorziening

Het Watersysteem
Het watersysteem bestaat uit twee delen: de gestuwde Maas en het Maas-Waalkanaal. De gestuwde Maas heeft als belangrijkste functies de aan- en afvoer van water en scheepvaart; het Maas-Waalkanaal heeft scheepvaart als de belangrijkste functie.

Maas
De Maas is een regenrivier en kent daarom vaak periodes met een lage afvoer. Om scheepvaart mogelijk te maken bij lage afvoeren zijn in Nederland in de 20e eeuw zeven stuwen gebouwd: bij Borgharen, Linne, Roermond, Belfeld, Sambeek, Grave en Lith. De stuwen handhaven de afgesproken streefpeilen. De streefpeilen zijn zo gekozen dat de scheepvaart goed bediend wordt (ook voldoende vaardiepte boven in het stuwpannd bij lageafvoeren). Bij hoge afvoeren kunnen de streefpeilen niet meer worden

gehandhaafd; de stuwen worden dan uit bedrijf genomen (ongestuwde situatie). De Maas voorziet de omliggende gebieden van water. In droge tijden vormt de Roer een belangrijke toevoerbron naar de Maas; vanuit de stuwen wordt een minimaal debiet van circa 10 m³/s gehandhaafd.

Maas-Waalkanaal
Het kanaal vormt de doorgaande scheepvaartverbinding tussen Maas en Waal. In normale omstandigheden staan de keersluis en schutsluis van Heumen open. Het kanaalpeil is dan gelijk aan het peil op het stuwpannd Grave; de scheepvaart kan ongehinderd doorkomen. Bij hoge waterstanden op de Maas sluiten beide sluisen; schepen dienen van de schutsluis gebruik te maken. Door middel van een gemaal wordt het peil op het kanaal dan tussen NAP +7,90 m en +8,40 m gehandhaafd. Aan het noordeinde van het kanaal

bevinden zich de schutsluis van Weurt.
Lateraal Kanaal
Het doorgaande scheepvaartverkeer tussen Maasbracht en Venlo maakt gebruik van het Lateraal Kanaal, met daarin de sluisen van Heel. Dit is een kortere en snellere route dan varen via de sluisen van Linne en Roermond. Het kanaal heeft geen waterafvoerfunctie.

Stuwtypen
Op de Maas komen verschillende stuwtypen voor. De Poiréestuw houdt het water tegen door middel van drie rijen schotten. Deze zijn geplaatst tegen een metalen constructie (de jukken). Afhankelijk van de afvoer worden meer of minder schotten verwijderd, door middel van een kraan. Bij hoogwater zijn alle schotten verwijderd. De jukken worden dan neergeklapt (het strijken), bij sommige Poiréestuven mag dan

door de ontstane opening gevaren worden. De jukken van de omgekeerde Poiréestuw van Grave worden niet neergeklapt, maar tegen de bovengenoemde brug omhoog geklapt. De parallel aan de Poiréestuw gelegen Stoneystuven bestaan uit twee schuiven die tegen elkaar geplaatst zijn, en die onafhankelijk van elkaar kunnen bewegen. Het water stroomt over de bovengelegen brug omhoog geklapt. De fijnregeling van het water gebeurt met de regelschuif door deze steeds verder te laten zakken bij toenemende afvoeren. Totdat deze regelschuif samen met de vaste schuif op de bodem staat. Vervolgens worden beide schuiven in zijn geheel boven water gehesen als de afvoer blijft toenemen. De schuifstuw (Borgharen en Lith) bestaan uit een verticaal beweegbare schuiven. In veel gevallen is hierop een kantelbare klep geplaatst. Peilhandhaving vindt zoveel mogelijk plaats

door overstort, door het manipuleren van de klep. Bij hogere afvoeren kan ook stroming onder de schuiven plaatsvinden. Tijdens hoogwater zijn de schuiven boven water gehesen. Bij Lith kan dan door de stuw gevaren worden.

IWP
Het IWP geeft alle benodigde operationele informatie voor het watermanagement, van weersverwachting tot waterstands- en debietmetingen. Ook worden bedieningsadviezen ontwikkeld.

Slim Watermanagement
Rijkswaterstaat en de waterschappen werken samen om het operationeel watermanagement te optimaliseren met de bestaande infrastructuur. Hierdoor wordt de kans op lokale overlast en watertekort verkleind.