

Raad van Bestuur

Anna van Buerenplein 1

2595 DA Den Haag

Postbus 96800

2509 JE Den Haag

www.tno.nl

T +31 88 866 00 00

TNO-rapport

2018 S 026 v4

Vraaggestuurde Programma's

Resultaten 2017

Datum 5 april 2018

Auteur(s)

Exemplaarnummer

Oplage

Aantal pagina's 43 (incl. bijlagen)

Aantal bijlagen

Opdrachtgever

Projectnaam

Projectnummer

Alle rechten voorbehouden.

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt door middel

van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande

toestemming van TNO.

Indien dit rapport in opdracht werd uitgebracht, wordt voor de rechten en verplichtingen van

opdrachtgever en opdrachtnemer verwezen naar de Algemene Voorwaarden voor

opdrachten aan TNO, dan wel de betreffende terzake tussen de partijen gesloten

overeenkomst.

Het ter inzage geven van het TNO-rapport aan direct belanghebbenden is toegestaan.

© 2018 TNO

TNO-rapport | 2018 S 026 v4 2 / 43

 Inhoudsopgave

1 Inleiding .. 4

2 Topsector Agri&Food .. 6
2.1 VP Gezonde en veilige voeding .. 6

3 Topsector Chemie ... 8
3.1 VP Sustainable Chemical Industry .. 8

4 Topsector Energie ... 9
4.1 VP Geo Energy .. 9
4.2 VP Duurzame Energie ... 10
4.3 VP Urban Energy-Energo .. 12

5 Topsector High Tech Systems and Materials ... 13
5.1 VP Cyber Risk Management & System Resilience ... 13
5.2 VP Radar & Sensorsystemen .. 14
5.3 VP Human Health RM Nano .. 15
5.4 VP Automotive Mobility Systems ... 16
5.5 VP Space & Scientific Instrumentation .. 18
5.6 VP High-Tech Semicon ... 19
5.7 VP Flexible & Free-form Products ... 20
5.8 VP Sociale Innovatie.. 20
5.9 VP Environmental Technology .. 21
5.10 VP HTSM-Bouwinnovatie .. 22
5.11 VP Embedded Systems Innovation ... 23

6 Topsector HTSM/ICT ... 25
6.1 VP ICT ... 25

7 Topsector Life Science & Health .. 27
7.1 VP Predictive Health Technology .. 27

8 Topsector Logistiek en Mobiliteit .. 29
8.1 VP Betrouwbaar Verkeerssysteem .. 29
8.2 VP Sustainable Urban Accessibility & Mobility .. 30

9 Topsector Water .. 32
9.1 VP Watertechnologie ... 32
9.2 VP Karakterisering Grondwater ... 33
9.3 VP Deltatechnologie .. 33
9.4 VP Maritime & Offshore ... 34

10 Maatschappelijk Thema Arbeid en Gezondheid ... 36
10.1 VP Gezond, veilig en productief werken ... 36

11 Maatschappelijk Thema Duurzame Leefomgeving .. 38
11.1 VP Duurzaam bouwen ... 38
11.2 VP Smart Cities ... 39
11.3 VP Milieu en Duurzaamheid .. 41

TNO-rapport | 2018 S 026 v4 3 / 43

 12 Maatschappelijk Thema Maatschappelijke veiligheid .. 42
12.1 VP Veilige maatschappij .. 42

TNO-rapport | 2018 S 026 v4 4 / 43

 1 Inleiding

De resultaten van de kennisontwikkeling bij TNO, die mede gefinancierd wordt met

de Rijkbijdrage die TNO ontvangt, worden in dit rapport beknopt gepresenteerd.

De kennisontwikkeling van TNO is breed en multidisciplinair en sluit aan op de

behoeften van vakdepartementen (maatschappelijke thema’s) en van het

bedrijfsleven (topsectoren). Daartoe worden Vraaggestuurde Programma’s

geformuleerd. De kennis- en innovatieagenda’s van de topsectoren,

geconcretiseerd in de innovatiecontracten, en de strategische kennisagenda’s van

de departementen zijn het vertrekpunt voor deze Vraaggestuurde Programma’s.

Met de stakeholders in de topsectoren en de maatschappelijke thema’s is de

inhoud van de onderzoeksprogramma’s afgestemd.

De kennisontwikkeling wordt gefinancierd uit de Rijkbijdrage toegekend aan TNO

(Samenwerkingsmiddelen Onderzoek) en substantieel aangevuld met bijdragen uit

(inter)nationale onderzoeksprogramma’s (EU, ZonMw, RVO), PPS-toeslag, en van

bedrijven in specifieke projecten of meerjarige programma’s.

Aansluiting van TNO Vraaggestuurde Programma’s op externe thema’s

Onderstaand overzicht geeft de aansluiting van de Vraaggestuurde Programma’s

van TNO op de topsectoren (blauw) en maatschappelijke thema’s (rood) voor de

inzet van de Samenwerkingsmiddelen Onderzoek (SMO). Het genoemde bedrag

geeft de omvang van de SMO die TNO inzet op het betreffende thema, zoals

opgenomen in het Kennis-en Innovatiecontract 2016-2017.

De doel- en taakfinanciering t.b.v. het Ministerie van Defensie en t.b.v. de

Geologische Dienst Nederland (GDN) in het kader van de Mijnbouwwet en

Basisregistratie Ondergrond, alsmede de Early Research Programmes (ERP’s) zijn

hierbij buiten beschouwing gelaten, omdat daarover afzonderlijk aan de overheid

wordt gerapporteerd.

TNO-rapport | 2018 S 026 v4 5 / 43

De resultaten van de kennisontwikkeling worden gerapporteerd aan het ministerie

van EZK, de topsectoren/TKI’s en de vakdepartementen. Voor de rapportage is er

met het ministerie van EZK in het platform Instituten TO2 een bindend format

afgesproken, het activiteitenverslag. Per Vraaggestuurd Programma is er een

rapportage opgesteld conform het format, die wordt toegezonden aan de

betreffende regievoerders van topsectoren en maatschappelijke thema’s. Een

Managing Director bij TNO is verantwoordelijk voor de afstemming met

topsector/TKI of vakdepartement en zorgt voor het autoriseren van de rapportage

van de betreffende vraaggestuurde programma’s.

Afhankelijk van wat de belangrijkste doelgroep is voor de rapportage (bedrijven in

het geval van topsectoren en de Nederlandse overheid bij de maatschappelijke

thema’s) zijn de verslagen in het Nederlands of Engels opgesteld.

TNO-rapport | 2018 S 026 v4 6 / 43

 2 Topsector Agri&Food

Aan de kennisontwikkeling t.b.v. de topsector Agri&Food wordt door TNO

bijgedragen door uitvoering van het VP Gezonde en Veilige Voeding.

TKI Thema TNO Vraaggestuurde Programma's

Agri&Food Gezond Leven P202 Gezonde en veilige voeding

2.1 VP Gezonde en veilige voeding

Voedsel is cruciaal voor het voortbestaan van de mensheid, maar het is ook een

genot voor degene die het eet. Bij de productie van voedsel zijn er grote

uitdagingen om voor een groeiende wereldpopulatie voldoende gezond voedsel te

produceren zonder hierbij de aarde uit te putten. Daarom heeft dit Vraaggestuurde

Programma (VP P202, Gezonde en Veilige Voeding) als doel: Het bijdragen aan de

gezondheid van consumenten door het helpen produceren van veilig, gezond en

hoogwaardig voedsel uit flexibele bronnen om het milieu zo min mogelijk te

belasten.

De middelen van het VP zijn in 2017 met name aangewend voor het opzetten van

grootschalige publiek-private samenwerkingen (PPS-en). In deze projecten heeft

TNO vele nationale en internationale private en publieke partijen aan zich

gebonden om gezamenlijk te werken aan de doelen van het VP. Voorbeelden van

dit soort PPS-en zijn:

1 Nutrall: Voorkomen van voedselallergie voor nieuwe producten.

Voedselallergie is een belangrijk maatschappelijk probleem. Behandeling bestaat

uit het bestrijden van symptomen en het voorschrijven van specifieke allergeen-vrije

diëten. Recente resultaten met subcutane en orale behandelingen met allergene

eiwitten zijn veelbelovend. Deze behandelingen gaan echter te vaak gepaard met

allergische bijwerkingen en/of lijken geen langdurige bescherming te geven. In dit

project zijn methoden ontwikkeld om relevante biomarkers te selecteren die de

veiligheid en werkzaamheid goed kunnen monitoren en voorspellen.

2 PPS Resilience: Verbetering van veerkracht door consumptie van volkoren

graanproducten

Dit project is erop gericht beter te begrijpen wat de effecten zijn van consumptie van

volkoren graanproducten op de gezondheid van consumenten. TNO heeft in dit

project samengewerkt met Wageningen Universiteit, Universitair Medisch Centrum

Groningen, Nederlands Bakkerij Centrum, Cereal Partners Worldwide, en

GoodMills Innovation.

Daarnaast zijn grote strategische samenwerkingen met Wageningen Research

doorgezet in 2017. Dit zijn de zogenoemde Strategische Innovatie Programma’s

(SIPs): “Customised processed food for quality and health” en “Biorefinery for raw

material availability and flexibility”.

TNO-rapport | 2018 S 026 v4 7 / 43

 Bovengenoemde en andere PPS-en hebben een schat aan nieuwe kennis

opgeleverd die ons helpt om onze maatschappelijke doelen te bereiken en private

partners om nieuwe bedrijvigheid te ontwikkelen.

In verband met de overdracht van het voedselonderzoek van TNO naar

Wageningen Research is het huidige VP per 31-12-2017 beëindigd. Een afdeling

van TNO (Functional Ingredients) is hiertoe overgedragen aan Wageningen

Research. TNO zal haar kennis en kunde voortzetten op het gebied van

Gezondheid, waar voeding en leefstijl een integraal onderdeel van uitmaken.

TNO-rapport | 2018 S 026 v4 8 / 43

 3 Topsector Chemie

Aan de topsector Chemie wordt door TNO vanuit het thema Industrie bijgedragen

met het VP Sustainable Chemical Industry.

TKI Thema TNO Vraaggestuurde Programma's

Chemie Industrie P603 Sustainable Chemical Industry

3.1 VP Sustainable Chemical Industry

In 2017 the VP Sustainable Chemical Industry continued in the direction set in 2016

and achieved important results in terms of knowledge development in the two

subprograms Green Chemistry and Smart Materials. Furthermore, TNO actively

reinforced collaborations with industry and academia through three Public Private

Partnerships: Brightlands Materials Center (BMC), Biorizon and VoltaChem.

Main results for BMC were 1) the demonstration of the 15 litre scale pilot plant with

real-time monitoring and control of size for production of functional nanoparticles, 2)

the production of polymer foil prototypes, whose optical properties are

functionalized with nanoparticles from the above pilot plant and 3) the 1st phase of

equipment was installed for the lightweight automotive test lab, molds were

designed produced and used, and activities in materials recycling were accelerated.

Highlights for Biorizon were 1) the demonstration of biphasic reactor for conversion

of C5-sugars into furfural at a scale of 1-10 L/hr, 2) the construction and delivery of

the continuous Diels-Alder reactor, 3) kilogram samples of functionalized bio-

aromatics to partners and their promising results from application testing and 4) the

finalization of acquiring program funding for Biorizon, as co-investment of Biorizon

and the Province of Noord-Brabant.

The most important results for VoltaChem are 1) detailed techno-economic insight

in the short- and long-term opportunities of electrification and electrochemistry

options in the Netherlands, 2) demonstration of the electrochemical HMF to FDCA

conversion technology, newly developed electrochemical biobased conversions of

Lactic, Valeric and Glycolic Acid and hydrogen peroxide production and 3)

development of high pressure testing equipment for electrochemical CO2 reduction

towards Formic Acid.

TNO-rapport | 2018 S 026 v4 9 / 43

 4 Topsector Energie

De ambitie van het thema Energie van TNO is om samen met kennisinstellingen,

bedrijven en de overheid de energietransitie te versnellen zodat Nederland in 2050

een energiehuishouding zonder CO2-emissies heeft. De energietransitie biedt het

Nederlands bedrijfsleven ook de kans om voorop te lopen en hun innovatieve

producten te exporteren en zo wereldwijd bij te dragen aan de energietransitie.

TNO draagt actief bij aan het topsectorbeleid, met name met de speerpunten

‘gebouwde omgeving die energie geeft’, ‘hybride energiesystemen’, ‘ondergrond als

bron en buffer van duurzame energie’, ’gas op maat’ en ‘sociale innovatie’.

Met als vertrekpunt de innovatieagenda’s van de Topsector, de strategische

kennisagenda’s van de departementen en de specifieke deskundigheid van TNO

worden door het thema Energie een drietal VP’s uitgevoerd te weten: Geo-Energie;

Duurzame Energie en Energie Gebouwde Omgeving (Energo).

TKI Thema TNO Vraaggestuurde Programma's

Nieuw Gas Energie P307 Geo Energie

Urban Energy Energie P309 Duurzame Energie

Urban Energy Leefomgeving P505 Urban Energy-EnerGO

4.1 VP Geo Energy

The demand-driven Geo Energy (VP-GE) program focuses on the development of

applicable knowledge, new technology and innovative solutions for the use of the

Dutch subsurface in the energy system and the associated (also above ground)

infrastructure, as well as emerging gas sources such as biogas and hydrogen,

which will play a role on this infrastructure.

Traditionally, these developments have been very much aligned with the needs of

the gas industry and its infrastructure. However, with the ongoing energy transition,

the Dutch subsurface (and possibly also the gas transport network) is foreseen to

play a different role in the energy system. From the subsurface sole use as a

source of gas, it is foreseen to evolve into a heat source, as well as a buffering

system and a storage place, either for energy (for example in the form of heat or

compressed gases) or for waste (for example CO2). The technical challenges

associated to these new roles need to be addressed, and TNO has been asked to

do so by developing the adequate knowledge base to be able to support this

burgeoning new industry.

Most of the knowledge developed in this program has applications in various

domains. For example, knowledge built-up on the efficiency of radial drilling for tight

gas fields is now used in a European project to apply it to increase the efficiency of

geothermal energy production, same goes for knowledge on scaling buildup in gas

wells, now applied for geothermal wells. Knowledge built up in the Geiser H2020

project on induced seismicity for geothermal fields, was used to advise on

seismicity induced by depletion of gas fields such as the Groningen field and can

later be applied to energy storage. With this in mind, key developments pursued this

TNO-rapport | 2018 S 026 v4 10 / 43

 year are briefly described below, with more details given in their respective project

reports.

In addition to this and in preparation for the establishment of the research program

in 2018, there has been consultation with key stakeholders, and TKI Gas and EZ.

On the basis of this consultation, it was concluded that continued shift in emphasis

toward alternative (to gas production) uses of the Dutch subsurface is needed,

similar to what was applied in 2017.

Results obtained in this program concern e.g., tools that allow robust and optimal

design of dynamic, multi-objective energy systems; modeling techniques that help

to explore re-use options in the Dutch North Sea; innovative catalysts for the

capture and utilization of CO2 and tools to diagnose (and remediate) production

issues at geothermal operators (like leakage of wells, blockage of wells due to

scaling and corrosion).

Table 2. Knowledge development with multiple application areas relevant to the energy transition

4.2 VP Duurzame Energie

Het Vraaggestuurde Programma Sustainable Energy van TNO is gericht op een

onomkeerbare transitie van een fossiel naar een duurzaam energiesysteem. Het

programma richt zich op de duurzame aspecten van de transitie van hybride

energiesystemen, op de technologische innovaties voor flexibele inzet van

duurzame bronnen, opslag en conversie aan de ene kant, gecombineerd met

sociale innovaties aan de andere kant. Het programma ontwikkelt voor een breed

scala aan belanghebbenden de middelen voor het faciliteren en stimuleren van

besluitvormingsprocessen en investeringsbesluiten over de planning, ontwerp, uitrol

en operationalisatie van hybride energiesystemen.

Binnen de Topsector Energie werkt TNO samen met de TKI Urban Energy. In het

bijzonder wordt binnen het programma bijgedragen aan de TKI programmalijnen:

Multifunctionele bouwdelen (energieneutraal maken van de gebouwde omgeving

door grootschalige implementatie van duurzame energiesystemen),

Energieregelsystemen en –diensten (verhogen van de waarde van lokaal

opgewekte duurzame energie met behulp van energieregelsystemen), Flexibele

energie-infrastructuur (verhogen van de bijdrage van de energie-infrastructuur aan

duurzaamheid door grotere flexibiliteit in het energiesysteem), en aan

TNO-rapport | 2018 S 026 v4 11 / 43

 Systeemintegratieonderwerpen (integrale benadering van de ontwikkelingen en

interacties van aanbod van energie, de behoefte aan energie en de infrastructuren

met opslag en conversiefuncties). Langs deze programmalijnen en -onderwerpen

zijn in 2017 belangrijke ontwikkelingen gerealiseerd. In het bijzonder is een aantal

meerjarige innovatieprogramma’s opgezet die de verschillende onderwerpen in de

transitie adresseren en werken aan het opstellen van afwegingskaders: Sustainable

Communities, Energy Agility, Heating and Cooling, Investors program en Asset

Management. Daarnaast is binnen het samenwerkingsverband ESTRAC gestart

met de projecten Integrale Systeem Analyses, gericht op nationale transities en

Regionale Energie Transformaties, gericht op gebiedgerelateerde transformaties

van energiesystemen. In 2017 is gewerkt aan een grondige herziening van de basis

en ook aan functionele uitbreidingen van instrumenten (o.a. DIDO tooling) voor

planmatige en modelmatige analyses van energiesystemen. Voor het Solaroad

concept is in het afgelopen jaar sterk gewerkt aan het vastleggen van IP van TNO

in de vorm van patenten. Met het nSquare-concept voor labelen van energie is in

2017 een belangrijke aanzet gedaan voor het openen van energiemarkten voor

veel meer partijen en het realiseren van een grotere keuzevrijheid voor

eindgebruikers van de soort energiediensten die ze willen afnemen. In de in 2017

geopende Hybride Systeem Integratie faciliteit (HESI), op het EnTranCe terrein in

Groningen, ondersteunt TNO bedrijven om nieuwe energietechnologieën en –

processen versneld op de markt te kunnen brengen. Er is veel belangstelling voor

HESI en diverse bedrijfsdelegaties hebben interesse getoond. HESI is toegetreden

tot DERlab, het Europese samenwerkingsverband van smart grid labs en is virtueel

verbonden met het Amerikaanse National Renewable Energy Laboratory (NREL).

Door de groeiende toename van duurzame energiebronnen in de

energievoorziening is de beschikbaarheid van energieflexibiliteit een belangrijke

factor voor een stabiel en betrouwbaar energiesysteem. In 2017 is binnen het

programma op verschillende manieren aan inzet en economische waardering van

flexibiliteitsdiensten gewerkt. Hoogtepunt was FLEXCON 2017, de mede door TNO

vanuit FAN (Flexible Power Alliantie) georganiseerde, eerste Europese conferentie

die geheel aan energieflexibiliteit gewijd was.

Concrete resultaten in 2017 betreffen o.a. een eerste prototype van de DIDO

modeleringstool die voor een aantal actoren in het energiesysteem de beslissingen

over investeringen inzichtelijk maakt en een innovatief marktmechanisme waarbij

gebruikte energie ook daadwerkelijk kan worden gecertificeerd aan momentaan

geleverde energie.

In 2018 wordt de huidige invulling van de programmering gecontinueerd in de

nieuwe unit ECN van TNO. Voor deze nieuwe unit zijn roadmaps in de maak die

mede vorm zijn gegeven naar de recente ontwikkelingen bij overheid en

topsectoren: de transitiepaden (kracht en licht, lage-temperatuur-warmte; hoge-

temperatuurwarmte; en mobiliteit), het thema systeemintegratie binnen de

Topsector Energie en verschillende TKI’s.

TNO-rapport | 2018 S 026 v4 12 / 43

 4.3 VP Urban Energy-Energo

Een batterij om warmte in op te slaan die de zon ’s zomers levert om huizen en

gebouwen in de winter te verwarmen. TNO is er met Europese wetenschappelijke

partners en bedrijven als eerste in geslaagd een werkend prototype op te leveren.

Over een aantal jaren moet deze duurzame oplossing een belangrijke bijdrage

leveren aan energiebesparing en minder CO2-uitstoot in de gebouwde omgeving.

Schematische weergave van het basisconcept: een warmtebatterij (midden) gevoed door bv.
warmte van zonnecollectoren of elektriciteit van wind- of zonne-energie (Bron: CREATE).

In de zomer opgewekte zonne-energie zou je het liefst opslaan in een batterij

zonder dat er enig verlies optreedt en die gebruiken om je huis in de winter te

verwarmen. Opslag van warmte betekent een belangrijke stap in het

energieneutraal maken van woningen en het bevorderen van grootschalig gebruik

van duurzame energie. In verschillende projecten wordt hoofdzakelijk gewerkt aan

twee uitvoeringsvormen van warmte-opslagtechnologie: thermochemische opslag

(reversibel hydrateren en dehydrateren van zouten, een sorptiereactie) en chemical

looping combustion (reversibel oxideren en reduceren van metalen, een redox

reactie). Beide vormen van opslagtechnologie bieden kansen voor het verliesvrij en

compact opslaan van warmte- en/of elektriciteitsoverschotten op langere termijn,

elk met hun eigen voor- en nadelen.

Het onderzoek richtte zich in 2017 dan ook op beide vormen van warmteopslag.

Binnen Energo zijn in 2017 twee onderzoeksreactoren opgeleverd en getest;

enerzijds binnen CREATE de zogenoemde ‘1-kg reactor’, anderzijds in COMPAS-2

de ‘keramische redoxreactor’, beide kleine-schaal warmtebatterijen. De ‘1-kg

reactor’ is gevalideerd en wordt gebruikt voor verdere optimalisatie van materialen

en warmtewisselaars, voordat tot verdere opschaling wordt overgegaan. In de

‘keramische redoxreactor’ is reactie met 100% waterstofgas succesvol gebleken, en

ook het principe van operatie met slechts het interne verwarmingselement werkt.

Voor thermochemische opslag is hiertoe aansluiting gezocht bij IEA SHC/ECES

taak 58 annex 33 “Material and Component Development for Thermal Energy

Storage”.

TNO-rapport | 2018 S 026 v4 13 / 43

 5 Topsector High Tech Systems and Materials

Een groot deel van de kennisontwikkeling van TNO is gericht op de versterking van

de concurrentiepositie van het (Nederlandse) bedrijfsleven. Vanuit verschillende

thema’s van TNO wordt daarom bijgedragen aan de roadmaps van de topsector

HTSM. Het belangrijkste TNO-thema voor HTSM is Industrie, maar ook vanuit de

thema’s Defensie en Veiligheid, Leefomgeving en Gezond Leven komen resultaten

van de kennisontwikkeling ten goede aan de doelstellingen van HTSM-roadmaps.

TKI Thema TNO Vraaggestuurde Programma's

HTSM Defensie en Veiligheid P103 Cyber Risk Management & System Resilience

HTSM Defensie en Veiligheid P104 Radar & Sensorsystemen

HTSM Leefomgeving P511 Human Health RM Nano

HTSM Leefomgeving P402 Automotive Mobility Systems

HTSM Industrie P607 Space & Scientific instrumentation

HTSM Industrie P612 Semiconductor Equipment

HTSM Industrie P615 Flexible and Freeform Products

HTSM Gezond Leven P207 Sociale Innovatie

HTSM Leefomgeving P512 Environmental Technology

HTSM Leefomgeving P513 HTSM-Bouw Innovatie

HTSM Industrie P707 ESI

De aansluiting van de TNO VP’s op de roadmaps van HTSM is gegeven in

onderstaand overzicht.

5.1 VP Cyber Risk Management & System Resilience

Digitale veiligheid is een essentiële voorwaarde voor een welvarende samenleving

en een sterke economie. Het programma Cyber Risk Management & System

Resilience levert een significante bijdrage aan het digitaal veilig en weerbaar maken

van Nederland. Het versterken van de kennispositie ondersteunt de internationale

VP \HTSM-roadmap

S
e
cu

ri
ty

C
o

m
p

o
n
e
n

ts
 a

n
d
 C

ir
c
u
it
s

S
m

a
rt

 I
n
d
u

st
ry

A
u
to

m
o
tiv

e
N

a
n
o
te

c
h
n
o
lo

g
y

H
ig

h
 T

e
ch

 M
a
te

ri
a
ls

S
p
a
c
e

A
d
va

n
ce

d
 I
n
s
tr

u
m

e
n
ta

ti
o
n

S
e
m

ic
o
n

d
u
c
to

r
E

q
u

ip
m

e
n
t

S
o
la

r

P
ri
n
ti
n
g

L
ig

h
tin

g

E
m

b
e
d
d

e
d
 S

y
st

e
m

s
 (
E

S
I)

H
e

a
lth

ca
re

IC
T

VP Cyber Risk Management & System Resilience

VP Radar & Sensorsystemen

VP Sociale Innovatie

VP Automotive Mobility Systems

VP Human Health RM Nano

VP Environmental Technology

VP HTSM-Bouw Innovatie

VP Space and Scientific Instrumentation

VP High-Tech Semicon *

VP Flexible and Freeform Products

VP ESI

VP ICT *

* geoormerkt t.b.v. QuTech

TNO-rapport | 2018 S 026 v4 14 / 43

 concurrentiepositie en draagt bij aan het kunnen verzilveren van de economische

kansen. Highlights in 2017 zijn de operationele ingebruikname van het Cyber

Threat Intelligence Lab, een beoordelingsmethodologie voor security- en

technologieproducten, een raamwerk en handelingsperspectieven voor

cybergedragsverandering, een strategie en oplossingen voor het veilige gebruik van

blockchaintechnologie, een model en basisset van capaciteiten voor cyber capacity

building, methoden en tools voor het beveiligen van smart electricity grids, en

oplossingen voor een digitaal veilige financiële sector. Innovaties, methoden,

demonstrators en tools als deze, die samen met en voor partners zijn ontwikkeld,

dragen bij aan de realisatie van praktische oplossingen voor actuele en toekomstige

digitale dreigingen.

In de periode 2018-2021 richt het programma zich op cyber security & resilience

concepts, cyber security monitoring & detection, automated security, online security

& fraud en cyber secure behavior. Tevens worden de capaciteiten ten behoeve van

cyber perspectives (het vooruit kunnen kijken) en van training-, simulatie- en

testomgevingen geïntensiveerd. Het programma versterkt de inhoudelijke ambitie

van de maatschappelijke uitdaging ‘Veilige Samenleving’, in het bijzonder het

strategische doel van digitale veiligheid.

5.2 VP Radar & Sensorsystemen

The TNO applied research carried out in this VP is reported in the HTSM Roadmap

Security and in the HTSM Roadmap Components and Circuits. The VP consisted in

2017 of the following program lines:

 National Roadmap Radar en Geïntegreerde Sensorsuites 2010-2020 (66%
of the VP);

 Mission Critical Systems (7% of the VP);

 Sensors and Systems for Security (15% of the VP); and

 Technology for Passive Sensors (12% of the VP);

The program for the HTSM Roadmap Security focussed in

2017 on many national and international projects that

contributed to the national Roadmap Radar en

Geïntegreerde Sensorsuites 2010-2020 and in particular to

the sensor suite for the next generation of frigates of the

Royal Netherlands Navy. A major highlight in 2017 was the

start of the development of an Evolution Design Model (EDM) of the sensor suite in

a PPP with industry and the Ministry of Defence. A follow-up roadmap Roadmap

Radar & Geïntegreerde Sensorsuites 2030 is drafted in 2017 and approved by the

Steering Committee of the Platform Nederland Radarland on 20 September 2017

and defines the joint R&D priorities until 2030. Significant efforts

are undertaken in 2017 to align the activities with the HTSM

Societal Theme Security.

TNO has a long standing world-class position in the area of the

design of monolithic microwave integrated circuits (MMICs) for

radar. The activities in 2017 in the HTSM Roadmap Components

and circuits were focused on the design and realization of various MMICs on GaAs,

GaN and SiGe semiconductor technologies. In particular for the development of the

new generation radars and for 5G communication systems. MMIC technology has a

TNO-rapport | 2018 S 026 v4 15 / 43

 major impact on cost, functionality and performance. A breakthrough is an entirely

new class of integrated limiters that has been invented and matured. The first

samples of industrial limiter products based hereon are integrated in sensors as of

today (picture on the right).

Mission Critical Systems are very complex software-

intensive management systems and are crucial for carrying

out successfully operational missions in the defence/security

area. The H2020 project MARISA is a typical example. The

overarching goal of MARISA is to provide the security

communities operating at sea with a data fusion toolkit,

which makes available a suite of methods, techniques and modules to correlate and

fuse various heterogeneous and homogeneous data and information from different

sources, including Internet and social networks.

The topic Sensors and Systems for Security (S3)

completed in 2017. The activities included:

developing systems for bodycams; detecting deviant

behavior for assessing the veracity of statements;

robust upscaling for large-scale deployment of Video

Content Analysis (VCA); personal area network for

wearables devices; and security systems for surveillance and security in complex

environments. A 2017 highlight is the automatic detection of aggression in video.

The picture shows candidate bounding boxes for passers-by by a semi-automatic

assessment of camera orientation. The purpose is to develop video analytics with a

constant, higher accuracy.

The program line Technology for Passive Sensors focused in 2017 in particular on

image processing to support Dutch SME’s. For example EXIST, a project in the

scope of ECSEL, is on R&D into new technologies for innovative CMOS image

sensors for several application domains.

5.3 VP Human Health RM Nano

Because nanomaterial safety and (European) safety regulation agreements are

currently stagnated in the absence of a clear definition for

nanomaterials/nanotechnology, environment, health and safety regulation continue

to put pressure on industry. The public currently also remains unsure about

nanomaterials/nanotechnology and potential human health risks, while they would

benefit greatly from the use of nanomaterials in innovative materials, products and

applications. In order for the industry in Europe and the Netherlands to be able to

compete with nanomaterial research and production in Asia and other parts of the

world, reliable tools, guidance and training for proper risk assessment, risk

management and communication of these risks during and after product innovation

are necessary to assist industry in their decision making during product innovation.

TNO has invested in this VP Human Health Nano in the development of innovative

tools, guidance and training to support safe innovation and risk governance for

innovative SME, sector organizations and industry in the absence of clear guidance

and regulations.

The activities of VP Human Health RM Nano in 2017 consisted of various EU

projects (NanoREG2, GUIDEnano, SUN, FutureNanoNeeds, NanoFase,

CaLIBRAte, EC4SafeNano, NanoStreeM). These projects have contributed to the

development of various innovative risk assessment models into a toolbox

TNO-rapport | 2018 S 026 v4 16 / 43

 containing: LICARA nanoSCAN, Guidenano Tool, SUN Decision Support System,

NanoSafer 1.1, ANSES, Stoffenmanager nano, NanoRiskCat, Swiss Precautionary

Matrix, Control Banding Nanotool and the Future nano Needs Bayesian belief

network. A selection of these existing HRA tools was mapped on industrial

stakeholder criteria and sensitivity analysis was performed on the models with the

best stakeholder criteria fit to identify the most sensitive model parameters. Safe-

by-Design (SbD) and Safe Innovation principles have been developed and linked to

the regulatory process. The toolbox of risk assessment tools has been tested in the

semiconductor industries. TNO is also responsible for coordinating the inventory of

tools or methods, trainings, standards, SOPs and Guidance or Best practice

documents in Europe. Through the participation of TNO, also the Dutch Nanocentre

(www.nanocentre.nl) is connected to this European EC4SafeNano initiative, as an

example of a national nanosafety platform. In addition, TNO leads the technological

innovation (related to nanomaterials) network.

Reliable advise on potential health risks versus the benefits and how to manage

these risks during early stages of innovation will enable industry to find investors

and insurers that take the risk to develop the much needed nanomaterial pilot

plants, and scale up / product launch facilities in Europe. Consensus on potential

risks help to influence the risk-perception of the public regarding nanomaterials and

increase their market value and help companies in anticipating potentially

conservative regulations. Clear conclusions and communication on nanomaterial

health risks are now necessary for the commercial success of nanomaterial

innovative research and implementation in Europe.

5.4 VP Automotive Mobility Systems

Het VP Automotive Mobility Systems is onderverdeeld in twee samenhangende

deelprogramma’s:

1. Automated Driving:

Het belangrijkste doel binnen dit deelprogramma is om de verkeersveiligheid en de

doorstroming op wegen te verbeteren door geautomatiseerd rijden in complex

verkeer op de openbare weg veilig en mogelijk te maken. Dit doen we door zowel

onderliggende technologieën te ontwikkelen, als methodologieën om efficiënt

(besparing van tijd en kosten) systemen te ontwikkelen en te valideren. Belangrijk

hierbij is de impact en toegevoegde waarde van geautomatiseerd rijden te laten

zien, waarbij aspecten als gedrag van de gebruikers en andere

verkeersdeelnemers, de samenleving , business en wet- en regelgeving in het

geheel worden meegenomen.

In 2017 zijn de volgende resultaten bereikt:

- Harmonisatie van field operational tests in EU afgestemd en de EU agenda

voor geautomatiseerd vervoer op de voor AD belangrijke technische en niet

technische onderwerpen afgestemd.

- Afronding en demonstratie van truck platooning in het Ecotwin III project.

- Database “Streetwise” opgezet waarin real-world snelweg scenario’s zijn

opgenomen waarmee automated driving functies kunnen worden ontwikkeld en

gevalideerd.

- Pilots met connected en hoog geautomatiseerde voertuigen voor het vervoeren

van mensen en goederen.

TNO-rapport | 2018 S 026 v4 17 / 43

 - Ontwikkeling van veiligheidsconcepten om de verkeersveiligheid van zwakke

verkeersdeelnemers, zoals fietsers, te verbeteren.

2. Low Carbon Heavy Duty Transport:.

Het belangrijkste doel binnen dit deelprogramma is om technologieën,

methodologieën en tools te ontwikkelen die bijdragen aan de realisatie en

toepassing van hoog efficiënte verbrandingsmotoren en volledig elektrische

aandrijflijnen. Hiermee kan de CO2 uitstoot met 20% worden gereduceerd en de

NOx uitstoot met 90% ten opzichte van de huidige dieselmotoren voor zwaar

transport.

Dit doen we door enerzijds het verbrandingsrendement van motoren te verbeteren

en anderzijds complete voertuigvloten in een stedelijke omgeving te optimaliseren

in de transitie naar volledig elektrisch vervoer.

In 2017 zijn de volgende resultaten bereikt:

- Implementatie van een kosten-baten assessment module om bij zware

vrachtwagens, regionaal en stedelijk logistiek vervoer en publiek stedelijk

transport het optimum voor energieverbruik en CO2 emissie te bepalen.

- Database ontwikkeld, gevuld met meetdata van vrachtwagens en schepen.

Daarbij een gestandaardiseerde aanpak om data te importeren, exporteren en

te analyseren.

- 10-pager duurzame mobiliteit voor Ministerie IenW opgesteld.

- LNG/CNG studie (Scania en IVECO truck bij AHOLD gemeten) uitgevoerd en

aangetoond dat CO2 emissie van een LNG/CNG voertuig vergelijkbaar is met

conventionele diesel.

- De MEO modellen geoptimaliseerd door het meten van vrachtauto’s in rijdend

Amsterdam.

- Ontwikkeling LF truck demonstratie platform met een interactieve HMI (snelheid

advies, stoplicht status) en model based controlled energie optimalisatie door

ingrijpen in de vermogensvraag van de aandrijflijn in de LF truck.

TNO-rapport | 2018 S 026 v4 18 / 43

 5.5 VP Space & Scientific Instrumentation

Over the past decades TNO has obtained an acknowledged position as a relevant

player in the field of technology development for Space and Scientific

Instrumentation, both in the Netherlands and abroad. This position has been

achieved and maintained by a multi-annual R&D program, supporting three main

research lines (see Error! Reference source not found.):

1. Earth Observation (optical and radar)

2. Scientific Instrumentation (space-borne and ground-based)

3. Laser Satellite Communication

Space and Scientific Instrumentation, main areas of R&D.

Earth Observation (EO)

In support of the Sentinel-5 project we have made considerable progress in the

development of both optical and mechanical Ground Support Equipment (GSE).

Due to ESA’s geo-return policy, there is a trend that larger instruments are divided

into smaller subsystems, built in different countries. Building an imaging

spectrometer, such as Sentinel-5 UV1, without a telescope or a detector requires a

completely new verification approach and corresponding GSE.

New and very compact Earth Observation spectrometer designs have been realized

and tested on-ground: ‘Spectrolite’ within the EFRO framework and in collaboration

with Airbus DSNL, ISIS and S[&]T and ‘HIGS’ in close cooperation with KNMI.

These new instrument concepts were developed jointly with corresponding data

analysis and atmospheric modelling systems.

Scientific Instrumentation

In the space domain we put a strong focus on ESA’s LISA mission, which consists

of three individual satellites to observe gravitational waves. The constellation is

dynamic and will require constant fine-tuning related to the pointing of the laser links

between the spacecraft and refocusing of the telescope. To achieve this we have

designed several opto-mechatronic actuator designs. In the field of ground-based

instrumentation we continued our R&D efforts with regard to Adaptive Optics and a

new Deformable Mirror (DM). Based on the first dynamic tests in the lab, a new

design with improved dynamical performance was made. In cooperation with

Sterrewacht Leiden we started with the support of two PhD projects on the use of

Adaptive Optics (AO) for exo-planet imaging. In close collaboration with NIKHEF we

intend to positioning ourselves (and our industrial partners) within KM3NeT: the

proposed cubic kilometre-sized European neutrino Cherenkov telescope in the

TNO-rapport | 2018 S 026 v4 19 / 43

 Mediterranean Sea. And within the field of Nuclear Fusion we performed successful

R&D with regard to both plasma cleaning, a RF Powerline and diagnostic

instruments.

Laser Satellite Communication

Our main efforts in this emerging field took place in the first (preliminary design)

phase of the multi-annual ESA ARTES project ‘Demonstrator for high-throughput

optical communication’. The main objective of the ARTES project is to design and

manufacture a commercially viable product that meets the requirements of

Geostationary Feeder Links for the next generation of High Throughput

Communication Satellites.

5.6 VP High-Tech Semicon

The semiconductor industry provides the enormous amounts of computing power

required for all solutions to the societal challenges (big data analysis, artificial

intelligence, 5G connectivity, etc.). On the short term the industry needs EUV

lithography and TNO helped the industry by developing a unique facility called

EBL2 to investigate interactions between EUV radiation and materials. In parallel

TNO addressed the main challenges for the coming years: metrology. Industry is in

need to measure the position of structures relative to underlaying patterns with

nanometer accuracy. TNO was sponsored by leading companies to develop

concepts based on Scanning Probe Microscopy, and TNO’s spin-off company

dedicated to this technology received investments from the leading semiconductor

company in the world, Samsung.

The recently built EBL2 facility in the cleanroom of the VLL.

TNO developed the first quantitative retinal imaging system, aimed for non-invasive

early detection of both eye and systemic diseases by means of quantifying the light

scattering and absorption properties of retinal tissue. TNO’s technology for early

detection of cancer in the upper aerodigestive tract, again an non-invasive optical

technique, became ready for clinical tests.

Next to this TNO participates in multiple Smart Industry Fieldlabs. These

collaborations aim for significant improvement in productivity for the Dutch industry,

while reducing waste and supporting sustainable work force health. An example of

innovation on the edge of technology and social innovations can be found here:

https://youtu.be/OuJRs6HN3gY.

Finally, this TNO supports QuTech on the development of quantum computing and

quantum internet. A new architecture for fault-tolerant quantum computing based on

TNO-rapport | 2018 S 026 v4 20 / 43

 transmon qubits was designed, and a first system design studies for quantum

internet was finished. Full progress of this program is reported by the ERP001

‘quantum computing/internet’ and in the QuTech year report.

5.7 VP Flexible & Free-form Products

TNO’s Roadmap ‘Flexible and Freeform Products’ aligns with three Dutch

Topsector Roadmaps: ‘Components and Circuits’ (with our focus on flexible

electronics, pursued in Holst Centre), ‘Printing’ (with our focus on additive

manufacturing, researched by AMSYSTEMS Center) and ‘Solar’ (with our focus on

thin-film photovoltaics, the focus area of Solliance).

Components and Circuits: the demand for flexible and lightweight electronic

systems continues to increase. In 2017 we developed technology for wearable

medical devices such as skin patches, smart garment, human-machine touch

interfaces (e.g. for automotive), flexible large area displays, (medical) imagers,

high-density fast rechargeable thin-film batteries and flexible lighting systems.

Printing: to accelerate innovation in additive manufacturing, with Eindhoven

University of Technology we founded AMSYSTEMS Center, developing next

generation additive manufacturing production equipment. AMSYSTEMS Center

targets high-tech applications, 3D printed electronic devices, 3D pharma, 3D printed

food and healthcare applications, with spin-off to other markets. We established the

Smart Industry Fieldlab ‘Multi-M3D’ and prepared for a 3D Printing pilot line

(‘PrintValley2020’) to be operated at the Brainport Industries Campus (BIC).

Solar: within Solliance we further developed two types of thin-film solar cells

(Perovskite PV and CIGS PV) and technologies to integrate these in building

components and transportation means. We established three Perovskite PV

efficiency world records: with 15x15 cm modules on glass, with the same on PET

and with IR transparency of semi-transparent PV (allowing for ‘tandem’ application

on top of commercial Si solar cells). We achieved CIGS solar cell efficiencies up to

15.4% using a low-cost electrochemical deposition process. A ‘back-end

interconnection’ process was further developed, enabling manufacturing of solar

cells in any shape. Sheet-to-sheet ‘Spatial ALD’ equipment for deposition of atom-

thickness layers was made operational. Applications of thin-film PV integrated in

façade and roof elements were developed together with industry.

5.8 VP Sociale Innovatie

Smart Working is a subprogram of the (HTSM) Smart Industry initiative. Smart

Working focuses on the situation of the operator in Smart Industry work settings.

Improvements in the work situation of the operator act as an enabler for Smart

Industry. Two major context developments are central for the subprogram:

robotization and digitization. The program tries to develop solutions with companies

to deal with changes in the work situation of operators. Smart Industry leads to ever

critical processes in companies: better performing operators are crucial to support

these processes. The projects are focused on robotics, cobotics, cognitive support

systems, use of digital information in work settings. Operators need to have a

maximum of autonomy to decide to use these tools in the work settings. This helps

TNO-rapport | 2018 S 026 v4 21 / 43

 to generate the required knowledge and skills to deal with the necessary changes.

The projects therefore create solutions that take account of physical and psycho-

social demands on operators. This means solutions at the workplace level

(exoskeletons support, augmented reality guidance for operators, models to adapt

systems) and at the organizational level (workplace innovation, lean systems).

Scientifically, the program connects different social-scientific and engineering

perspectives to support operators in the new environment. The program goes

further than just technology-assessment (Van Est & Kool, 2015). The program

includes designing work settings and organizational designs. For the success of the

program, the disciplines human factors, organizational sciences and technical

sciences need to work in concert on solutions (O’Sullivan en De Looze 2010; De

Looze e.a. 2015). Next to a new set of projects, the program invested into Fieldlab

environments and a small lab environment for testing operator support systems,

exoskeletons and cobotic workplaces.

In 2017, several sub-programmes have been finalised. The results can be

summarized along four lines.

The CORTEXS-project delivered a programme for the Flemish minister of health on

the main components for integrated care for chronic patients. The TNO-input was to

deliver a taxonomy of integrated care models that will be used as a framework for

the development of a Flemish model. TNO also delivered a concept of supporting

self-management with information tooling for chronic care patients. In the major

integrated care projects, such a support of self-management of the patient is non-

existent or, at best, not connected to support from care givers. The CORTEXS-

project shows how this can be done.

The SI-DRIVE-project was finalized with social innovation models for seven policy

areas (employment, mobility, energy, health and social care, education, sustainable

development, poverty). Social innovation requires a multi-pronged support policy,

directed at civil society actors, public agencies and market parties. The SI-DRIVE-

projects describes practical tooling to achieve this. The basis for this project was the

development of a 1000-case database.

A third set of projects is focused on workplace innovation actions such as

intrapreneurship, innovation at the workplace and the development of a fieldlab

workplace innovation. These projects have focused on finding the right instruments

for improving the innovation performance within companies. For the coming years,

a working programme has been developed with the Human Capital Table Logistics

to improve working practices and skill development in companies.

A fourth line of projects are directed at using our knowledge on human-machine

interaction to improve the use of robotic tooling in the workplace. Our projects have

tackled the several dimensions of new robotics: exo-skeletons, cobotics and

operator support systems. The projects have lead to new standards to develop such

robotics in a way that operators can use these systems in a human adapted way,

but also to improve the smarter use of such systems.

5.9 VP Environmental Technology

The research in the ‘Environmental technology’ program supports the transition in

company and citizen involvement in the responsibility for environmental

sustainability. This P512 program is part of two larger roadmaps,

Sense4Environment (S4E) and Circular Economy (CE) that also linked with

investments under P510 Environment and Sustainability. Both programs support

TNO-rapport | 2018 S 026 v4 22 / 43

 the transition to sustainability by developing methods and tools to quantify

sustainability impacts, thereby orchestrating innovation.

In Sense4 Environment the goal is to continue to develop and validate materials for

low-cost, wearable, reliable and highly sensitive sensors for air pollution, for

example for benzene. In 2017, a detection range of 100 ppb was achieved for the

benzene sensor. This makes the sensor applicable for application in health

exposure and safety applications and further developments in 2018 will be pursued

with commercial partners. Other sensor developments for small particulate matter

and other air quality relevant substances have led to cost reduction and increased

applicability of the sensors for the intended measurements, for example due to

increased mobility or decreased weigh.

In Circular economy knowledge is developed for disruptive technologies that fit in

the concept of a Circular Economy, as is to improve technical feasibility and

economic and environmental advantages. In 2017, we have continued the research

on the utilisation of waste flows in the built environment, such as incinerations

ashes or end-of-life wooden building products. The achieved proofs of concept were

essential to involve other parties into the further development in 2018. In addition, to

support the transition table ‘plastics’ from the Rijksbrede programma, we made in

2017 the first outline of a roadmap for chemical recycling of plastics.

5.10 VP HTSM-Bouwinnovatie

Construction materials

The research focuses on stony materials based on waste materials (slag, fly and

bottom ashes, demolition waste), and on lower water and energy consumption. A

major challenge for the evaluation of new products is the evaluation of long-term

performance. Since it is not self-evident that the existing techniques for determining

long-term performances of traditional materials are applicable for new products

based on waste materials, physical-chemical mechanisms were investigated which

determine the performances of these materials. Especially the mechanisms relevant

for alkali activated binders have been further unraveled.

Asphalt

A model has been developed for evaluating the performance of open road surface

mixtures taking into account temperature changes and traffic loads. With the aid of

this model it can be predicted how novel mixtures (when the properties are

determined in the production) will perform in the time, and which conditions (frost

and traffic load) contribute to the occurrence of damage in the time. The model has

been fine-tuned and elaborated by enabling that characteristics of specific asphalt

binders and asphalt materials (on a composition level) can be taken into account.

The model was applied for assessing the performance of novel material solutions

from TNO and from industrial partners (in contract research projects). In addition, a

constitutive model has been developed for describing healing behavior (a function

of material properties, loading-rate, temperature and time) on the basis of the

binder’s visco-elastic behavior. It combines a description of the bitumen and mastic

healing and uses measurable properties of the binder.

TNO-rapport | 2018 S 026 v4 23 / 43

 5.11 VP Embedded Systems Innovation

The overall mission of the TNO-ESI program is to keep up and improve the

competitiveness of the Dutch/European high-tech industry by addressing the

challenge of mastering design of ever increasing complex systems through new and

improved embedded systems design and engineering methods.

The complexity of high-tech systems and the associated embedded intelligence

continues to increase. The various industrial fields all rely on comparable

technology building-blocks, methods and techniques. It is of utmost importance that

new knowledge is not only generated for individual products or applications, but that

opportunities for synergy, knowledge sharing and knowledge exchange are

fostered.

The ESI program is growing steadily and its research budget is growing with 7,5%

each year. This growth is realized by the entry of new industrial research partners

and the growth in both research volume and research topics. ESI has strengthened

its position and the interest in ESI results is growing nationally and internationally.

Research effort has taken place for large industrial partners. We plan to expand our

industrial network in 2018. Internationally, ESI continued its collaboration with

Fraunhofer IESE and has built up a stable relationship with the System Engineering

Research Center, USA.

With the acceptance of the Ecsel Secredas project proposal, ESI is in the position

to start a new research track on system security. Ubiquitous connectivity implies

stringent and application specific security requirements for all high-tech systems.

The relationship with the academic partners has been strengthened. A success was

the NWO grant for a partnership program starting in 2018. This program will cover

16 PhD positions that will be closely aligned with the ESI research programs and

ESI partners (both academic and industrial).

ESI pays special attention to further generalization, consolidation and dissemination

of the research findings, in order to maximize the knowledge and investment

multiplier for our stakeholders. The research programs with individual partners take

benefit from each other’s results and ESI actively manages the network of partners

to share and align experiences and potential solutions. A good example is a

network of senior R&D managers and CTOs of our industrial partners that meets 3

times per year. In 2017, specific attention has been paid to professionalize tooling

and building a relationship with a potential tool provider. This has resulted in a

contact with Obeo in France, which will be further explored in 2018. Next to tool

professionalization, ESI has made steps to transfer its knowledge to service

providers and initial contacts with Altran are being explored.

A successful dissemination example was the 2017 ESI symposium. This full-day

symposium attracted a wide audience of 500 subscriptions whom received a

program of presentations, academic and industrial key-notes, workshops,

demonstrations and discussions.

Summary of highlights and results achieved in 2017 with respect to ESI roadmap:

• System architecting

TNO-rapport | 2018 S 026 v4 24 / 43

  Guidelines and best practices descriptions of a model-based system

architecting (MBSA) process supported by Design Framework (DF) method

and tooling resulting in a more effective architecting process.

• System performance

 Automated execution architecture inference from engineering artefacts to

analyze the actual execution of a system.

• Dependability and robustness

 A virtual prototype method based on co-simulation, for distributed control

systems on basis of a number of domain-specific languages.

• Quality assurance and testability

 Model-based test generation methods and the corresponding TorXakis tool

that is currently being prepared for further industrialization and

professionalization.

• Adaptability and evolvability

 Dealing with SW legacy by extracting domain-specific models from the legacy

software on basis of processing parse trees, code patterns, model

transformation and model analysis.

 Achieve and reason about software modularity by specifying functionality,

data and timing characteristics of interfaces resulting in the ComMA interface

language.

• Data driven model based systems engineering

 A model-based methodology to diagnose root causes of system problems.

 Exploiting operational data leading to more efficient development and

validation of systems.

All results have been validated on industrial systems.

TNO-rapport | 2018 S 026 v4 25 / 43

 6 Topsector HTSM/ICT

Aan de roadmap ICT van de topsector HTSM wordt door TNO vanuit het thema

Industrie bijgedragen met het VP ICT. Er is een sterke verbinding met het VP

Embedded Systems Innovation omdat beide VP’s worden uitgevoerd in dezelfde

organisatorische eenheid.

TKI Thema TNO Vraaggestuurde Programma's

HTSM/ICT Industrie P706 ICT

6.1 VP ICT

TNO’s ICT Unit aims to guide industrial

and societal stakeholders in the

digitization of their business or domain. In

order to do so, the VP ICT knowledge

program focused on eight core topics in

2017:

• Networks: with the aim of enabling

secure and reliable mobile access to

networks based on the 5G standard

we set up the 5Groningen Fieldlab for

precision farming and other Fieldlabs,

investigated the opportunities for

mmWave radar technology for 5G antennae, developed the Research Cloud

facility for network softwarization, and created a solution for the interference of

Wi-fi signals in the home environment.

• Quantum technology: with the aim of establishing a position for TNO’s ICT Unit

in this field, we investigated the opportunities for quantum information

processing and quantum communications and networks, and developed post-

quantum cryptographic solutions.

• Blockchain: in order to continue to build a leading position for TNO on the

national level, we explored use cases in different application areas and explored

the development of a federated distributed ledger.

• Cybersecurity: we focused on developing innovative cybersecurity concepts for

the Topsector HTSM and the financial sector, such as anomaly detection and

automated response. We gained insight into fundamental research in the field of

deep packet inspection and visualization, anomaly detection, and privacy

patterns.

• Adaptive IoT: with the aim of shaping multistakeholder IoT ecosystems in

specific domains, we developed a Smart Dairy Farming analysis and processing

system, a maintenance decision support system for gas pipelines, and a

methodology for continuing data analyses while data sources or algorithms are

updated.

• Advanced Analytics: with the aim of shaping multistakeholder data ecosystems

in specific domains, we developed technologies for responsible data sharing

and data use, in particular for the health sector; and we leveraged the work on

VP ICT core topics

Networks

Digital Policy
Media Content

Delivery

Blockchain

Advanced

Analytics

Cybersecurity

Adaptive IoT

Quantum

TNO-rapport | 2018 S 026 v4 26 / 43

 the SAREF ontology for IoT in the home environment in new sectors, such as

energy.

• Media Content Delivery: with the aim of expanding TNO’s leading position in

media orchestration and delivery, we developed a fully immersive and social

Virtual Reality (VR) experience, as well as media orchestration solutions for

television broadcasting and Sports and Media.

• Digital Policy: with the aim of policy experimentation using new technologies

and data sources, we set up a national digital Policy Lab with key academic and

governmental partners, evaluated the implementation of interoperability

principles between EU governments, and coordinated actions across Europe

spurring digital innovation.

In relation to the above mentioned goals, the VP ICT actively engages in

stakeholder management on the national level (e.g. via COMMIT2DATA, the

National Science Agenda Big Data Route, and the BC3 Dutch Blockchain Coalition)

and the European level (e.g. via the Big Data Value Association, 5GPPP, AIOTI and

Cybersecurity contractual Public Private Partnerships, cPPPs) with academic

partners and partners from industry. Furthermore, in order to strengthen the

activities of the VP ICT we aim to maintain our leading position in ICT

standardization and within industry fora, such as ETSI, IETF, HbbTV, and VR

Industry forum.

TNO-rapport | 2018 S 026 v4 27 / 43

 7 Topsector Life Science & Health

Aan de kennisontwikkeling t.b.v. de topsector Life Sciences & Health wordt door

TNO bijgedragen door uitvoering van het VP Predictive Health Technology.

TKI Thema TNO Vraaggestuurde Programma's

Life Sciences & Health Gezond Leven P203 Predictive Health Technology

7.1 VP Predictive Health Technology

Het Vraaggestuurde Programma Predictive Health Technologies (VP PHT) is

afgestemd met de verschillende stakeholders, zoals de topsector Life Sciences &

Health, ministeries van VWS en Economische Zaken, brancheorganisaties en

kennisinstellingen. De focus lag de afgelopen jaar op het verder integreren van het

biomedische en gezondheidsdomein, gecombineerd met eHealth (stresscoach), Big

Data en modeleren. Er was een intensieve interactie met de andere roadmaps van

het thema Gezond Leven: Food & Nutrition (Personalised Health) en Prevention,

Work & Health (Gezonde Jeugd en Gezonde werknemers), zowel voor de

uitvoering van het programma 2017 als om voor te sorteren op de nieuwe

strategieperiode 2018-2021. Hiervoor heeft een goede afstemming plaatsgevonden

met de projecten uit het VP Food and Nutrition, die een sterke focus hebben op

persoonlijke gezondheidsinterventies op het gebied van metabole gezondheid.

Daarnaast was er een samenwerking met de roadmaps van Industrie: Network

Information (ICT) en Flexible & Free-form Products (van ’t Hoff-programma). Net als

in de afgelopen jaren dragen de ERP’s, Organ-on-a-chip, Personalised Food en

Complexity bij aan de meer fundamentele kennisontwikkeling voor het

gezondheidsdomein.

Inhoudelijk is een semiautomatische ‘TargetTri’ tool opgeleverd. Hiermee wordt

bijgedragen aan het maken van juiste keuzes van kandidaat nieuwe

geneesmiddelen die in aanmerking komen voor verder onderzoek. Deze aanpak

draagt bij aan een reductie van het aantal nieuwe medicijnen dat later in het traject

faalt en leidt daarmee tot vermindering van kosten in medicijnontwikkeling. Op dit

moment wordt er met meerdere grote farmaceutische bedrijven gewerkt aan een

PPS voor verdere automatisering en uitbreiding van TargetTri.

Verder zijn in 2017 stappen gezet in de zoektocht naar biomarkers die voorspellend

zijn voor de ontwikkeling van leverfibrose. In 2017 is de stap gezet naar het

valideren van mogelijke biomarkers in het bloed van patiënten met NASH (niet-

alcoholische leververvetting).

De impact van het VP is zichtbaar in de vorm van media-uitingen en workshops,

publicaties in internationaal erkende tijdschriften, white papers maar ook in de vorm

van samenwerkingsprojecten met bedrijfsleven.

Nationaal hebben we ons voornamelijk gericht op de regio Leiden, om te komen tot

intensievere samenwerking op een aantal gezamenlijke thema’s met de

kennispartners LUMC en de Hogescholen Den Haag en Leidens. Het gaat dan

vooral om het starten van nieuwe PPS’en op de onderwerpen Leefstijl als Medicijn

TNO-rapport | 2018 S 026 v4 28 / 43

 en Diabetes onderzoek. In 2018 verwachten we deze samenwerking verder uit te

breiden.

Concluderend kan gesteld worden dat 2017 als laatste jaar van de strategie periode

2015-2017 een goed jaar was, waarin ook een nieuw programma is opgezet voor

periode 2018-2021. De focus ligt op metabole en immuungezondheid. In 2018

worden enkele samenwerkingsprojecten voortgezet en nieuwe gestart om bij te

dragen aan onze maatschappelijke missie: bedrijven, burgers en professionals

ondersteunen door een efficiënte ontwikkeling en implementatie van

(gepersonaliseerde) gezondheidsinterventies met zowel medicijnen als leefstijl.

TNO-rapport | 2018 S 026 v4 29 / 43

 8 Topsector Logistiek en Mobiliteit

In het onderzoeksprogramma 2015-2017 van het Thema Logistiek en Mobiliteit

wordt de kennisontwikkeling uitgevoerd ten behoeve van een aantal

beleidsdomeinen van het ministerie Infrastructuur en Waterstaat. Het betreft met

name beleidsthema’s die spelen op het gebied van logistiek, mobiliteit en

bereikbaarheid in samenhang met milieu, ruimte, infrastructuur en de stad.

Daarnaast draagt het programma bij aan de doelstellingen van de Topsector

Logistiek.

Voor het thema Logistiek en Mobiliteit is een indeling gemaakt in twee VP’s.

1. Betrouwbaar Verkeerssysteem

2. Sustainable Urban Access & Mobility

TKI Thema TNO Vraaggestuurde Programma's

Logistiek Leefomgeving P401 Betrouwbaar Verkeerssysteem

Logistiek Leefomgeving P514 Sustainable Urban Accessibility & Mobility

8.1 VP Betrouwbaar Verkeerssysteem

Een betrouwbaar, efficiënt, veilig en duurzaam transport systeem is een bepalende

voorwaarde voor het goed functioneren van onze moderne samenleving.

Doelstelling van dit vraaggestuurde programma (VP) is kennisopbouw op het

gebied van meetmethoden en dataverwerking met gebruik van slimme modellen.

Hiermee kunnen we de overheid en het bedrijfsleven helpen om betere

maatregelen en nieuwe applicaties op het gebied van personenmobiliteit,

goederentransport en logistiek te ontwerpen.

In 2017 zijn de volgende highlights gerealiseerd:

1. Verkeersmodellen en data. Door gebruik van verkeersmodellen en data

begrijpen we beter of maatregelen voor een betere bereikbaarheid effectief

zijn. We hebben hiervoor willekeurige databronnen kunnen combineren op één

kaart. Ter demonstratie is op basis van Chinese taxidata (bluetooth) een

gedetailleerde HB-schatting gemaakt van Beijing.

2. Impact en opschaling van ITS. Met C-ITS kunnen we de doorstroming en het

energieverbruik van transport verbeteren. We weten hoe je de applicaties

technisch moet ontwikkelen en hoe je de impact hiervan in het verkeer kan

vergroten. In 2017 hebben we met het SimSmartMobility platform CACC,

coöperatief automatisch remmen en accelereren op snelwegen, aangestuurd

vanuit een verkeerscentrale, onderzocht. Ook is de verbetering van de

efficiency voor kruisingen met intelligente Verkeers Regel Installaties (iVRI)

aangetoond.

3. Veiligheid en gedrag. Door verbeterde meting van het menselijk

verkeersgedrag in de natuurlijke omgeving, kunnen we beter voorspellen

welke maatregelen voor verkeersveiligheid echt gaan werken.

4. Duurzame mobiliteit. We hebben methodes ontwikkeld om de emissies van

voertuigen in de praktijk beter te bepalen. Dit is gedaan door de emissies in

TNO-rapport | 2018 S 026 v4 30 / 43

 de praktijk te meten (SEMS) èn door alle relevante externe factoren voor

emissies in de emissiemodellen mee te nemen.

5. Duurzame logistiek. We hebben in FREVUE voor het gebruik van electrische

vrachtvoertuigen in steden, de beleid-, inkoop- en beheers-aspecten

onderzocht. Overall conclusie is dat de aanschafprijs, total cost of ownership,

beschikbare infrastructuur en het beperkte aanbod van medium en heavy duty

voertuigen nog een te grote barrière vormen voor opschaling van de

pilotprojecten. Specifiek gericht stimuleringsbeleid zou deze barrières kunnen

doorbreken.

6. Synchromodaliteit. We hebben in Synchro-Gaming met logistieke service

providers, verladers, infrastructuur managers en rail cargo partijen meer

bewustzijn gecreëerd omtrent nieuwe synchromodale oplossingen.

7. Smart data factory. Het experimentele dataplatform Intrepid is in 2017

uitgebreid. Dit platform wordt ingezet om snel data-gedreven innovaties in de

logistiek te realiseren. Het bevat complex event processing, semantische

tooling en toegangsautorisatie op attribuut niveau. Verder is er een

innovatiemethodiek uitgewerkt.

8.2 VP Sustainable Urban Accessibility & Mobility

Doelstelling van dit vraaggestuurde programma is om kennis te ontwikkelen

waarmee stedelijke en regionale overheden en dienstverleners beter kunnen

inspelen op de groeiende bevolking, meer milieudruk en behoefte aan verbetering

van de mobiliteit, de veiligheid en de kwaliteit van de leefomgeving.

TNO ontwikkelt daarom nieuwe integrale modellen en indicatoren voor zowel

ontwerp, monitoring als evaluatie (OME). Er wordt samengewerkt rondom use

cases met kennisinstellingen, centrale overheden, steden en dienstverleners.

Enkele Highlights van de VP-resultaten in 2017 zijn:

1. Fountain (gedragsinterventies). Fountain is in EMPOWER bij verschillende living

labs ingezet om de effecten van maatregelen op het verminderen van het

autogebruik te voorspellen en het ontwerp van deze maatregelen te

optimaliseren.

2. Op het Urban Strategy platform is een OME dashboard ontwikkeld voor het

ontwerp van maatregelen gericht op een betere bereikbaarheid van een stedelijk

gebied. Urban Strategy is daardoor beter ingericht op de combinatie van integrale

TNO-rapport | 2018 S 026 v4 31 / 43

 ruimtelijke planning èn de integrale monitoring in relatie tot mobiliteit. Als use

case is de bereikbaarheid van het Zuid As gebied in Amsterdam gekozen (zie

onder).

Figuur: Modelresultaten van geluidsdruk in Amsterdam ten gevolge van gesimuleerde

verkeersstromen.

3. In 2017 is gestart met Activity Based Modelling. Het FEATHERS model van de

Universiteit van Hasselt is uitgetest op de zonering en populatie van de stad

Rotterdam. Voor de activiteiten en de verplaatsingen is het OViN model en voor

de verkeerstoedeling is het Omnitrans model gebruikt. De resultaten waren

bemoedigend.

TNO-rapport | 2018 S 026 v4 32 / 43

 9 Topsector Water

Voor de topsector Water zijn er in de periode 2015-2017 vier Vraaggestuurde

Programma’s t.b.v. de kennisontwikkeling bij TNO uitgevoerd.

TKI Thema TNO Vraaggestuurde Programma's

Watertechnologie Leefomgeving P504 Watertechnologie

Watertechnologie Energie P310 Karakterisering Grondwater

Deltatechnologie Leefomgeving P508 Deltatechnologie

Maritieme technologie Energie P311 Maritiem en Offshore

9.1 VP Watertechnologie

In 2017 werd aan drie uiteenlopende onderwerpen binnen de innovatieve

Watertechnologie gewerkt.

Het eerste onderwerp was de ontwikkeling van de “Ammonia Membrane Stripping

(AMS)” techniek waarmee uit afvalwater middels membraantechnologie ammonia

wordt gewonnen (“Nitrocycle”). Hiervoor werden in 2017 diverse soorten

commerciële membraanmodules door TNO getest en er werden verschillende types

holle vezel modules door TNO ontwikkeld en eveneens getest. TNO heeft

bijgedragen aan het ontwerp van deze membraan-modules met als doel op een

optimale ammoniaflux door het membraan te realiseren. Voor de optimalisatie van

de procescondities werden in 2017 cruciale, technische calculaties uitgevoerd zodat

een pilotplant opstelling kan worden ontworpen. Het (her)gewonnen ammonia kan

vervolgens als ammoniumsulfaat worden omgezet dat wederom als meststof dient;

zie figuur 1.

 “Nitrocycle”: Ammonia Membrane Stripping

Het tweede onderwerp (“Recycletech”) was gericht op nieuwe scheidingstechnieken

voor de terugwinning van waardevolle reststoffen in de Sector Agri & Food en van

metalen middels de nieuwe “slug flow pertractie” in combinatie met

elektrochemische terugwinning. In 2017 werd de scheidingstechnologie positie van

TNO expliciet voor de verwaarding van mest en in het licht van de belangrijke

TNO-rapport | 2018 S 026 v4 33 / 43

 ketenbenadering onderzocht. Voorbeeld hiervan is b.v. de technologie voor de

verwaarding van mest (b.v. winning vetzuren) alvorens vergisting plaatsvindt en na

vergisting technologie toepassen op het digestaat om een verkoopbaar nutriënten

concentraat te verkrijgen.

Het derde onderwerp was de ontwikkeling van chemische sensoren voor het

detecteren van relevante chemische stoffen in water (“Environmental Sensing Lab

Water”). Hierbij werden sensoren, gebaseerd op zogenoemde Laser-induced

breakdown spectroscopy (LIBS)-chelatoren, voor het aantonen van metalen in

water toegepast en onder praktijkrelevante situaties ingezet. Voor de detectie van

nutriënten in water werd een operationeel ontwerp van een fiber-optische nitraat-

sensor gemaakt met een correctie voor de kruisgevoeligheid voor chloride. Deze

sensor werd bij de internationale beurs Aquatech in Amsterdam (november 2017)

met veel belangstelling gepresenteerd. Het coating-concept van een fosfaat-sensor

voor toepassing op een fiber Bragg grating (FBG) sensor werd ingrijpend verbeterd.

9.2 VP Karakterisering Grondwater

De beschikbaarheid van voldoende water van de juiste kwaliteit is een belangrijke

randvoorwaarde voor de samenleving. Een groot deel van het water wordt uit de

ondergrond gewonnen. Dit VP richt zich op de processen in de ondergrond die

bepalend zijn voor de kwantiteit en kwaliteit van het grondwater. Bedreigingen voor

het grondwater zijn o.a. verzilting, dalende grondwaterstand en conflicterende

gebruiksbelangen, bijv. in relatie tot opslag van warmte (WKO). Ook spelen de

risico’s voor het grondwater vanaf het oppervlak een rol (uitspoeling gekoppeld aan

landbouw en stedelijk gebied) en activiteiten in de ondergrond (traditioneel olie- en

gaswinning, potentieel geothermie, schaliegas en opslag radioactief afval en ook

perforaties voor Warmte-Koude Opslag (WKO). Dit vereist informatie en kennis ten

aanzien van de dynamiek en de samenstelling van het grondwater als ook de

geohydrologische opbouw van de ondergrond.

In 2017 zijn bruikbare producten via de website http://www.grondwatertools.nl

beschikbaar gesteld voor stakeholders. Verder is onderzoek gedaan op het gebied

van grondwatersamenstelling en –datering, de dynamiek van zoet en zout

grondwater, neerslagrespons en relatie met energie. Verder zijn

onderzoeksvoorstellen ontwikkeld voor GeoERA, het ERANET-programma dat de

EC heeft goedgekeurd en dat uitgevoerd wordt door de Europese geologische

diensten met TNO-GDN als penvoerder.

9.3 VP Deltatechnologie

Voor het waarborgen van de waterveiligheid en waterzekerheid zijn goed

functionerende waterbouwkundige constructies (natte kunstwerken) van essentieel

belang. Een groot deel van deze constructies is medio vorige eeuw of nog eerder

aangelegd en komt langzaam maar zeker aan het einde van technische

ontwerplevensduur. Voor veel (waterbouwkundige) constructies geldt dat de

rekenkundige veiligheid onvoldoende is op basis van de huidige

beoordelingskaders. Hierdoor ontstaat een toenemende vervangings- en

renovatieopgave voor dergelijke constructies wat voor de komende decennia kan

leiden tot grote investeringen om de beschikbaarheid en de betrouwbaar¬heid in

TNO-rapport | 2018 S 026 v4 34 / 43

 stand te houden. Het is van belang om deze opgave te reduceren en in de tijd te

spreiden.

Deze potentiële vervangingsopgave leidt bij beheerders en eigenaren van natte

kunstwerken (sluizen, kademuren, damwanden) tot acute kennisvragen aangaande

het beheer van bestaande kunstwerken (i.c. onderhoud, renovatie en vervanging).

Hierin spelen onder andere technische vraagstukken een rol, zoals de geschiktheid

van beoordelingsmethoden om zo goed mogelijk het actuele en toekomstige

veiligheidsniveau van de kunstwerken te kwantificeren, de implementatie van

innovatieve oplossingen die levensduur effectief verlengen en het doeltreffend

gebruik maken van informatie gedurende het gebruik.

De kennisontwikkelingen binnen het VP Deltatechnologie richten zich in het

bijzonder op de technische vraagstukken aangaande de constructieve beoordeling

van (waterbouwkundige) kunstwerken. Het in 2017 uitgevoerde onderzoek is hierbij

langs de volgende drie ontwikkelingslijnen uitgevoerd: 1) datagebruik, 2)

technische en functionele restlevensduur en 3) eisen, ontwerp en innovaties waarbij

onderdeel 2) is onder te verdelen in ontwikkelingen op het gebied van Alkali Silica

Reactie ASR (2a), grond-constructie-interactie (2b), wapeningscorrosie (2c) en

stalen damwanden (2d).

Alkali Silica Reactie (ASR) in een sluis

De inzet bovengenoemde ontwikkelingslijnen zal in de komende jaren worden

gecontinueerd waarbij de samenwerking tussen de betrokken instituten (TNO,

Deltares, Marin) verder zal worden geïntensiveerd, evenals de afstemming met de

belanghebbende partijen. Voor 2018 is het de bedoeling dat de samenwerking met

de TKI Deltatechnologie wordt geformaliseerd door het TKI-project waarin behalve

TNO en Rijkswaterstaat ook diverse marktpartijen zullen gaan participeren.

9.4 VP Maritime & Offshore

Het Vraaggestuurde Programma (VP) Maritiem & Offshore richt zich op de

Innovatiethema’s Winnen op Zee, Schone Schepen, Slim en veilig varen en

Effectieve Infrastructuur. De samenwerking in de sector is ook in het afgelopen jaar

positief ondersteund door verdere invulling van het topsector beleid en middels

diverse fora, zoals het Maritiem Kennis Centrum (MKC) en de Nederland Maritiem

TNO-rapport | 2018 S 026 v4 35 / 43

 Land Innovation Council (TKI Maritiem) en de samenwerking in de keten

(Universiteiten, Toegepaste onderzoeksinstellingen en Industrie en overheid)

Winnen op Zee: Op dit thema is in 2017 onderzoek uitgevoerd op het gebied van

constructies en materialen dat zich richt op de infrastructuur op zee en maritieme

constructies. Voor mono-piles als Jacket constructies zijn de “probabilistische”

modellen verbeterd op o.a. “corrosion-fatigue” en verder gevalideerd. Hiermee kan

de levensduur beter worden voorspeld en kunnen inspecties beter (kosten-

effectiever) worden gepland. In de ontwikkeling van composietconstructies is

onderzoek gedaan naar verbindingen (staal-composiet) en het toepassen van

“dikwandige” composietconstructies voor schepen en fundaties op zee. De

ontwikkelde kennis is toegepast als demonstrator waarbij sensoriek geïntegreerd is

in het constructiemateriaal. Hiermee is een belangrijke stap gezet naar “slimme”

constructies. De modelvalidatie op deze composietconstructie wordt begin 2018

uitgevoerd. Resultaten kunnen worden ingezet t.bv. een nieuwe generatie

Maritieme en Offshore constructies.

“Schone schepen” Op dit thema is onderzoek uitgevoerd naar het verlagen van

scheepsemissies op geluid en verbranding. Het uitgevoerde onderzoek is gericht op

de “volledige” terugdringing van zwavel en stikstofuitstoot door toepassing van

schonere en alternatieve brandstoffen waaronder methanol en LNG en het

verhogen van het energetisch rendement. Ook op het gebied van hybride varen in

combinatie met elektrische voorstuwing en het onderzoek naar CO2-afvang aan

boord zijn onderzoeken uitgevoerd om dichterbij “Zero Emission” scheepvaart te

komen . In het lopende Prominent project ontwikkelt en beoordeelt TNO procedures

voor het certificeren van emissie-eisen en doet het aanbevelingen voor Europese

regelgeving voor emissies van zowel nieuwe motoren als aanpassingen aan

bestaande schepen. Daarbij houdt TNO rekening met zowel de belangen van de

schippers als de wetgever en handhavers.

“Slim en veilig varen” en “effectieve infrastructuur”: Op dit thema is onderzoek

uitgevoerd naar o.a. verdere implementatie van autonoom varen en het vooraf

kunnen voorspellen van een veilige, kostenefficiëntie en duurzame inzet van

scheepsconcepten. Centraal stond de mens machine interactie bij verdere

automatisering van complexe taken aan boord. Als resultaat is de ontwikkelde

kennis toegepast op het gebied van dynamic positioning op zee. Ook de kennis van

autonoom rijden en de ervaring met “truck platooning” wordt hierbij benut waarbij

“vaartuig-wal” communicatie wordt meegenomen. Ook ten behoeve van het

autonoom onderwater opereren is een stap gezet met de ontwikkeling van “wifi

onderwater” waarbij draadloze onderwatercommunicatie t.b.v. bijvoorbeeld

streaming video centraal staat. Als resultaat is de ontwikkelde kennis toegepast in

een demonstrator-pilot met mogelijkheden voor bijvoorbeeld maritieme en offshore

onderwaterinspecties.

TNO-rapport | 2018 S 026 v4 36 / 43

 10 Maatschappelijk Thema Arbeid en Gezondheid

Aan maatschappelijk thema Arbeid en Gezondheid wordt door TNO vanuit het

thema Gezond Leven bijgedragen met het VP Gezond, veilig en productief werken.

Naast de Rijkbijdrage van het ministerie EZK (SMO), draagt het ministerie SZW bij

met doelfinanciering t.b.v. het Maatschappelijk Programma Arbeidsomstandigheden

(MAPA). Ook kennisontwikkeling t.b.v. het onderwerp Gezond en Veilig Opgroeien

(dat wordt afgestemd met VWS) maakt onderdeel uit van dit VP.

vakdepartement Thema TNO Vraaggestuurde Programma's

SZW en VWS Gezond Leven P204 Gezond, veilig en productief werken

10.1 VP Gezond, veilig en productief werken

Het maatschappelijk thema Arbeid & Gezondheid omvat het VP Gezond, Veilig en

Productief werken en het onderwerp Gezond en Veilig Opgroeien.

Voor het VP Gezond, Veilig en Productief werken zijn de hoofdlijnen van het

programma voor 2017 vastgesteld in nauw overleg met de regievoeder van het

maatschappelijk thema. In overleg met het Ministerie SZW is ook het separate

doelfinancieringsprogramma MAPA ingevuld. Het jaar 2017 stond in het teken van

afronding van het meerjarenprogramma 2015-2017 en voorbereiding op het nieuwe

meerjarenprogramma 2018-2021.

De voortgang van het programma 2017 is besproken in een zestal periodieke

voortgangsoverleggen met de directie Gezond en Veilig Werken van SZW en op

het jaarlijkse werkbezoek, onder leiding van de DG Werk van SZW. In 2017 heeft

dit werkbezoek in november plaatsgevonden.

De highlights betreffen onder andere het onderzoek naar bloostelling aan fijnstof op

het werk. In samenwerking met het RIVM en de Haagse Hogeschool hebben we

een pilot uitgevoerd waarin we verschillende blootstellingen bemeten (fijnstof,

geluid, UV) bij werknemers die werken in de bouw, bij wegwerkers en bij

werknemers met een kantoorbaan. De resultaten laten zien dat de low cost

sensoren voor fijnstof nog niet geschikt zijn voor een betrouwbare inschatting van

de absolute blootstellingsniveaus. Wel geven de sensoren een goed inzicht in de

blootstellingsprofielen over de dag.

Daarnaast zijn we samen met partners SBCM en Cedris in 2017 gestart met

onderzoek naar de mogelijkheden van innovatieve technologieën in de praktijk.

In een van de pilots bij de Amfors Groep is het zogeheten Operator Support

Systeem getest. Dit systeem helpt medewerkers complexe assemblages uit te

voeren De eerste uitkomsten zien er veelbelovend uit. Verder onderzoek moet leren

of hiermee ook in de praktijk wordt bijgedragen aan een meer flexibele

inzetbaarheid en mogelijk zelfs doorstroom naar reguliere bedrijven.

Het programma Gezond, Veilig en kansrijk Opgroeien is gericht op het ontwikkelen,

implementeren en evalueren van evidence-based kennis en innovaties voor het

veld en beleid. Het programma 2017 en het meerjarenplan 2018-2021 wordt

TNO-rapport | 2018 S 026 v4 37 / 43

 afgestemd met diverse stakeholders uit het jeugddomein, waaronder het ministerie

van VWS.

We hebben afgelopen jaar met succes regionale samenwerking opgezet rond

diverse innovatievragen uit de JGZ, door het inrichten van de Academische

Werkplaats SAMEN. Ruim 20 organisaties en drie gemeenten hebben zich hierbij

aangesloten.

De eerste 1000 dagen, van preconceptie tot minimaal 2 jaar, zijn cruciaal voor de

ontwikkeling van het kind. In 2017 is bijgedragen aan het versterken van de eigen

regie van ouders via de implementatie van ‘centering’. Meer dan 70 organisaties

maken hier gebruik van. Daarnaast hebben we in een pilot onderzocht in hoeverre

ouders de ontwikkeling van hun kind zelf kunnen meten. Dit is zeer succesvol

verlopen en wordt ingebracht in het landelijk netwerk rondom de eerste 1000

dagen, voorgezeten door de Bernard van Leer Foundation.

TNO-rapport | 2018 S 026 v4 38 / 43

 11 Maatschappelijk Thema Duurzame
Leefomgeving

In het kader van het maatschappelijk thema Duurzame Leefomgeving zijn er in de
periode 2015-2017 drie Vraaggestuurde Programma’s t.b.v. de kennisontwikkeling
bij TNO uitgevoerd.

vakdepartement Thema TNO Vraaggestuurde Programma's

I&W en BZK Leefomgeving P502 Duurzaam bouwen

I&W Leefomgeving P509 Smart Cities

I&W Leefomgeving P510 Milieu en Duurzaamheid

11.1 VP Duurzaam bouwen

INFRASTRUCTUUR

Focus is op efficiënt beheer en onderhoud van kunstwerken (bijv. bruggen, sluizen),

wegen, spoor en leidingen. Dit met ketenpartners en in overleg met eigenaars/

beheerders van belangrijke assets, zoals Rijkswaterstaat, ProRail, Havenbedrijf,

provincies en gemeentes. Door ontwikkeling van inspectie- en

monitoringtechnieken en modellen kunnen sterkte en levensduur nauwkeuriger

worden vastgesteld. Zo zijn verbeterde meettechnieken voor de bepaling van de

staat van stalen en betonnen constructies ontwikkeld, en zijn nieuwe

monitoringstechnieken en (multi)scale probabilistische modellen van

vermoeiingsschade in staalconstructies stappen in een paradigma-verandering van

onderhoud.

BOUWKWALITEIT

Bij Safety of buildings lag de focus op het automatisch beoordelen van scheuren in

gebouwen en het efficiënter beoordelen van de staat van houten paalfunderingen.

Een imaging techniek om scheuren in steenachtige materialen te detecteren is

geselecteerd en op praktische bruikbaarheid getoetst. In het vervolg zullen stappen

worden gezet beelddata voor scheuren automatisch te interpreteren. Toepassingen

worden voorzien voor de beoordeling van metselwerk en schade aan beton. Om

kostbare ontgraving te voorkomen om palen onder een gebouw te lokaliseren, zijn

radartechnieken in de praktijk beoordeeld. Een overgebleven aanpak zal in een

vervolg verder getoetst worden. Bij Quality and maintenance of buildings lag de

focus lag op het ontwikkelen van een opensource methodiek om op basis van BIM-

data digitale tools in te zetten die het ontwerp-, uitvoerings- en onderhoudsproces

ondersteunen. Deze methodiek staat bekend onder de naam BIM/Bots. Verder is

een integrale aanpak ontwikkeld om tot een optimaal ziekenhuisontwerp te komen.

Voor het efficiënt inzetten daarvan zal een digitale applicatie worden gebouwd.

ENERGIE GEBOUWDE OMGEVING

Huidige dynamische modellen zijn gedateerd en/of te rekenintensief voor een

aantal belangrijke toepassingen: garantiestelling/kwaliteitsborging op

energieprestatie; optimalisatie op energie én comfort; integratie gebouwen/wijken

TNO-rapport | 2018 S 026 v4 39 / 43

 en smart grids voor besparing en peak shaving; model-based optimalisatie tijdens

gebruiksfase van gebouw. Daarom is er een methode ontwikkeld op basis van

eenvoudige uurlijkse meer-zone modellen die in voldoende mate het uurlijkse

temperatuurverloop en het energiegebruik in een woning benaderen. Hierbij kunnen

modelparameters gevoed worden met monitoringsdata uit in-situ-metingen. Met

deze methode worden variantberekeningen met diverse gebouwkenmerken

mogelijk (bv. wat gebeurt er als er meer isolatie toegepast wordt, het gebouw

luchtdichter gemaakt wordt, of vaker het raam vaker open gezet wordt.) Naast deze

ontwikkelingen op het gebied van integrale gebouwprestatie is op het gebied van

binnenmilieu/fijn stof onderzoek uitgevoerd naar fijnstofproductie binnenshuis als

gevolg van koken. Dit heeft unieke data opgeleverd over de fijnstofproductie bij

koken. Dit is in verband gebracht met kennis over de werking van kookafzuiging en

gedeeld met partijen om meer aandacht te genereren voor binnenluchtkwaliteit.

11.2 VP Smart Cities

Het ultieme doel – waar de TNO roadmap Smart Cities een bijdrage aan wil leveren

– is om de economische aantrekkelijkheid van steden te vergroten en steden

tegelijkertijd leefbaarder te maken, in Nederland en het buitenland, op een manier

die aansluit bij belangen van de bewoners en bedrijven. Leefbaarder is in eerste

linie vooral minder congestie, betere luchtkwaliteit, behalen van CO2 doelstellingen

en veiliger. Dit in de context dat steden blijven groeien, aantrekkelijk willen blijven

voor burgers en bedrijven, burgers en bedrijven steeds meer vanuit een individueel

belang resultaten willen zien, regelgeving op zaken als CO2 en luchtkwaliteit steeds

strenger wordt en dat er steeds sneller nieuwe technologieën met grote impact

(kansen maar ook beperkingen) beschikbaar komen.

Het gaat om het “aantoonbaar vergroten van de kwaliteit en het draagvlak van de

complexe, ingrijpende en lange termijn beslissingen”. Een stad die zich zo inricht

dat beslissingen kunnen worden gebaseerd op state of the art kennis en de

feitelijke informatie uit de eigen stad (data) wordt benut en daarbij ook continu kan

toetsen of beoogde doelen worden gerealiseerd en daarvan leert is wat TNO betreft

een Smart City. Een dergelijke stad neemt aantoonbaar betere en meer gedragen

beslissingen.

Wij ondersteunen steden in hun complexe taak om op een adaptieve/agile manier

de complexe beslissingen te kunnen nemen die een integraal karakter hebben door

gebruik te maken van onze (1) fact- en knowledge based aanpak, (2) kennis en

kunde van data-acquisitie, data-integratie en modellen, (3) multidisciplinaire kennis

(met name vanuit mobiliteit, logistiek en gebiedsontwikkeling), en (4) het

ondersteunen in het doorlopen van leercycli op strategisch, tactisch en operationeel

niveau op een adaptieve manier.

In haar kennisprogrammering bouwt TNO op deze visie voort door domeinen te

koppelen die nog slecht met elkaar verbonden zijn. Denk aan Mobiliteit – Milieu,

Energie – Gebouwde Omgeving, Leefomgeving – Gebiedsontwikkeling, etc. Daarbij

ligt de focus op:

Smart Urban Systems, een toolbox voor big data analysemethoden en een

prototype voor een Smart Urban Facility. Nadruk ligt op het faciliteren van een

integratieslag over verschillende systemen uit verschillende domeinen in de stad

TNO-rapport | 2018 S 026 v4 40 / 43

 (bijv. mobiliteit, milieu, ruimte, economie, gezondheid). Onder andere door

antwoord te geven op welke standaarden en architecturen gebruikt moeten worden.

Smart Urban Energy, instrumentarium ontwikkelen waarmee steden en regio’s

invulling kunnen geven aan de klimaatdoelstellingen en de daaruit volgende

energietransitie vormgeven in de stedelijke processen en infrastructuur.

Smart Liveable Cities, ontwikkelen van instrumentarium voor integrale

beleidsondersteuning, waarmee de invloed van ruimtelijke keuzes op de

leefomgevingskwaliteit kan worden beoordeeld en steden de leefbaarheid voor hun

inwoners blijvend kunnen verbeteren.

In de periode 2015-2018 wil TNO samen met bedrijven, kennisinstellingen en

overheid nieuwe stedelijke diensten en bijbehorende ICT-tools (smart city

concepten) ontwikkelen die direct of indirect bijdragen aan het versterken van de

regionale economie, en het verbeteren van de stedelijke leefomgeving.

Resultaten en highlights VP Smart Cities 2017

Smart Urban Systems

•Doorontwikkeling Smart Urban Data Platform: integratie van modellen met
externe partners (use case Karlsruhe), realisatie uitgangspunten voor
opschaling (use case New Delhi), schaalbaarheid van de database.

•Toepassing in Living Labs grote steden: samenwerking gemeente
Amsterdam - methodiek Ontwerp, Monitoring en Evaluatie Stedelijke
Bereikbaarheid en ontwikkeling tactisch dashboard voor de Zuid-As;
samenwerking MRDH-RNE rondom de ontwikkeling van een 3D Portal, hier
is een position paper geschreven die het conceptueel kader en beoogde
Proof of Concepts omschrijft.

Smart Urban Energy

•De volgende resultaten zijn bereikt om oplossingen voor energie-efficiency
en klimaatbestendigheid te programmeren: Roadmap Method for
Performance Measurement of City level Climate Goals at the district level
(use cases Helsinki en Valletta), Decarbonisaton of Urban Transport Method
(use case Rotterdam), Sustainable Urban Development Action Utrecht
Beurskwartier: vernieuwde aanpak voor hybride WKO-systemen en
Utrechts Energie Protocol (use case Utrecht).

•Klimaatdoelstelingen en Mobiliteit is als nieuw onderwerp opgepakt in
2017. Dit heeft geresulteerd in: Carbon Reduction Roadmapping
methodiek, een methodologie die een universele systeembenadering voor
energie toepast en zo behoeften van steden t.a.v. de reductie van CO2-
uitstoot door transport in kaart brengt d.m.v. gerichte maatregelpakketten;
mock-up van een Elektrische Bus simulatie platform die de impact van
oplossingen evenals de impact op kosten en baten, milieu, ruimte,
haalbaarheid, performance.

Smart Liveable Cities

•Methodiek Urban Learning Cycle, een dragende methodologie die regio’s,
steden en hun diensten in staat stelt om hun lerend vermogen te
ontwikkelen en te weten welke concrete stappen zij samen met hun
partners kunnen gaan zetten om op pragmatische wijze te evolueren naar
een ‘slimme stad’ gekoppeld aan kwalitatieve en kwantitatieve tools en
instrumenten.

TNO-rapport | 2018 S 026 v4 41 / 43

 11.3 VP Milieu en Duurzaamheid

Dit programma heeft de ambitie om bij te dragen aan een gezonde, veilige en

duurzame omgeving met oog voor behoud van concurrentiepositie of versterking

van de lokale economie. We doen dit door onze ervaring en kennis op gebied van

milieu, klimaat en duurzaamheid te combineren met nieuwe opkomende

technologieën op gebied van sensoren, het Internet of Things, big data en

digitalisering in het algemeen. Er zijn in dit VP twee programmalijnen.

De programmalijn Sense4Environment heeft de focus op sensoren voor

milieutoepassingen in kader van gezondheid en milieubelasting en richt zich daarbij

op de ontwikkeling van milieu-sensornetwerken en dataplatforms voor industrieën,

lokale overheden en individuele burgers. Dit jaar zijn de ontwikkelde componenten

(sensoren, ICT, modellen, visualisaties, connectiviteit) geïntegreerd en

geoperationaliseerd in een operationeel platform dat voor verschillende

toepassingen is ingezet. Rond de stedelijke leefomgeving zijn pilot experimenten

uitgevoerd op het gebied van persoonlijke blootstellingsmetingen / exposoom en

van geluid, gebruik makend van mobiele sensorplatforms. Rond industriële

veiligheid is het in 2016 ontwikkelde Early Warning Systeem gedemonstreerd in

een praktijksituatie in Moerdijk, en wordt middels het softwarepakket RESPONSE

de koppeling gelegd met de operationele processen van hulpdiensten en

veiligheidsregio’s. Daarnaast is er op het gebied van emissiemodellering een

koppeling gemaakt tussen grootschalige modellering en lokale

luchtkwaliteitsmodellering.

In november won TNO de innovatieprijs op de Geluid, Trillingen en

Luchtkwaliteitsbeurs met het sensorplatform “SensA”, dat mobiele metingen van

luchtkwaliteit en geluid mogelijk maakt.

De lijn Circulaire Economie richt zich op de ontwikkeling van instrumenten die

bedrijfsleven en overheid ondersteunen in hun strategische afwegingen wat betreft

circulaire benaderingen van de productie/consumptieketens. TNO richt zich met de

programmalijn circulaire economie op kennisontwikkeling (methodes en tools) ten

behoeve van (1) beleidsondersteuning op het gebied van circulaire economie voor

overheden op diverse schaalniveaus, en (2) identificatie waarde van circulaire

economie voor het bedrijfsleven. In toenemende mate focust TNO op de bouw en

kunststoffensector - in aansluiting op het Rijksbrede programma Circulaire

economie. Voor deze sectoren wordt ook gewerkt aan kennis gericht op disruptieve

technologieontwikkeling met een meer circulair karakter - zoals bijvoorbeeld

hergebruik van hout uit bouwproducten die het einde van hun levensduur hebben

bereikt, in plaats van verbranding.

Highlights van 2017 zijn de ontwikkeling van een IMPACT framework en de

doorontwikkeling van het vraag- aanbod model voor een voorspelling van de

toekomstige vraag naar bouwmaterialen ten gevolge van de bouwopgaaf, en het

aanbod van (secundaire) grondstoffen (BOB model). Er heeft ook doorontwikkeling

plaats gevonden aan de macro-economische modellen, om deze beter toepasbaar

te maken voor beleidsondersteuning in de context van Circulaire economie. Verder

is ook in Europees verband gewerkt aan vernieuwing van diverse datasets en

methodes ten behoeve van beleidsondersteuning op verschillende terreinen. Het

betreft bijvoorbeeld modellen voor besluitvorming t.a.v. stortplaatsen.

TNO-rapport | 2018 S 026 v4 42 / 43

 12 Maatschappelijk Thema Maatschappelijke
veiligheid

In het kader van het maatschappelijk thema Maatschappelijke veiligheid voert TNO

het VP Veilige Maatschappij uit. Naast de Rijkbijdrage die door het ministerie EZK

beschikbaar wordt gesteld (SMO), draagt het ministerie Justitie&Veiligheid bij

middels doelfinanciering. Het programma wordt afgestemd met J&V.

vakdepartement Thema TNO Vraaggestuurde Programma's

J&V Defensie en Veiligheid P102 Veilige maatschappij

J&V Defensie en Veiligheid P105 onderzoeksprogramma V&J

12.1 VP Veilige maatschappij

Publieke veiligheidsorganisaties in de Nederlandse maatschappij moeten op hun

taken berekend zijn en blijven. Hiervoor is steeds weer nieuwe kennis en innovatie

nodig: kennis van nieuwe technologieën, nieuwe werkwijzen, innovatieve

benaderingen. TNO doet onderzoek naar oplossingen op het gebied van veiligheid

van de Nederlandse samenleving. Dit doet zij in nauwe samenwerking met diverse

publieke veiligheidsorganisatie - zoals de Nationale Politie - onder regie van het

Ministerie van Justitie en Veiligheid in het Vraaggestuurd Programma Veilige

Maatschappij (VPVM). In 2017 zijn hierbinnen de volgende onderwerpen als

zwaartepunt opgenomen: Informatievoorziening, Real Time Intelligence,

Procesinnovatie en Cybersecurity & Societal Resilience. Hiermee wordt gericht

kennis opgebouwd om veiligheidsorganisaties op hun taken berekend te houden en

tegemoet te kunnen komen aan de veiligheidsbehoeftes van burgers en bedrijven.

De samenwerking tussen TNO, JenV en politie in concrete

samenwerkingsprojecten en programma’s heeft de afgelopen jaren uitgebreider

vorm gekregen. In 2017 is deze programmatische samenwerking tot uitdrukking

gekomen in het starten van een 8-tal programma’s met JenV Doelfinanciering,

aanpalend aan het VPVM. Tevens is vanuit het VPVM in een 10-tal Europese

onderzoeksprojecten geïnvesteerd (in het Horizon 2020 programma).

De programmatische samenwerking tussen TNO, JenV en politie wordt in 2018

verder ontwikkeld.

Highlights

TNO’s kennisopbouw in VPVM draait voor een belangrijk deel rond de groeiende rol

van informatie voor operationele veiligheidsorganisaties. Een mooi wapenfeit van

2017 was de validatie van het prototype gereedschap (tooling) voor het criminele

opsporingsproces: QUIN.

TNO-rapport | 2018 S 026 v4 43 / 43

 In 2015-2017 heeft TNO de tool

QUIN ontwikkeld als

ondersteunend middel op basis van

‘crime scripting’ voor opsporing.

Deze tool werd in 2017 ingezet (en

daarmee gevalideerd) in het TV-

programma HUNTED. Dit heeft

waardevolle inzichten opgeleverd

in de (on)mogelijkheden en

afhankelijkheden voor het

toepassen van QUIN voor

opsporing.

Vanuit het perspectief van de proces- en menskant van innovatie kijken we terug op

de succesvolle start van het programma Het Nieuwe Melden1 (HNM), waaruit blijkt

dat initiële visievorming vanuit een onderzoeksprogramma als het VPVM kan leiden

tot een betekenisvol vervolg in een eigenstandig ontwikkel- en

onderzoeksprogramma. Vanuit VPVM werd bijgedragen door een visie te

ontwikkelen op het melden met beeld. Daarbij werd onderzocht wat de impact het

aanbieden van een beeld heeft op het 112-protocol, en op de werkwijzen in de

meldkamer. Denk hierbij o.a. aan een foto, video of live beeld aan het begin, tijdens

of na een melding.

1 JenV Doelfinanciering

Figuur 1: QUIN in het tv-programma HUNTED

