

3.3.1 FUNCIONAMENT DE LA PLANTA

El compostatge és un procés accelerat de descomposició dels residus orgànics, que es transformen en compost, adob orgànic qualitat. Una planta de compostatge és una instal·lació industrial on els residus orgànics, amb poc espai i d'una manera controlada, es sotmeten a aquesta transformació. La planta de compostatge del Bages està ubicada les instal·lacions de la Mancomunitat de Municipis prop de l'abocador comarcal, al SE del polígon de Bufalvent, a Manresa.

1. Arribada de residus compostables

A la planta de compostatge hi arriben dos tipus de residus, els dos són necessaris per al bon funcionament de la planta:

- Els **residus vegetals** procedents de jardineria (poda ...) els quals al arribar a la planta es poden emmagatzemar a l'aire lliure ja que **no** produeixen **lixiviats** i la seva descomposició és lenta. Si són branques grans es trituren.
- Els **residus orgànics** procedents de la recollida domiciliària. Aquests residus quan arriben a la planta es descarreguen sota cobert i se'n fa una inspecció visual. Si es detectés que el material no és prou correcte es podria rebutjar i portar-lo a l'abocador.

2. Fermentació

La descomposició de la matèria orgànica pot ser de dos tipus: **aeròbia** si està en contacte amb l'aire, concretament amb l'**oxigen**, i anaeròbia si no hi intervé l'oxigen.

La planta de compostatge del Bages és del tipus **aeròbia** o també anomenat no intensiu (obert o de piles). Si s'apilessin els residus orgànics procedents de la recollida domiciliària formarien una massa excessivament compacta on hi faltaria oxigen. És per això que abans de posar els residus en piles, a terra s'hi posa un llit de residus vegetals els quals no queden compactats i faciliten la circulació de l'aire.

Una vegada constituïda la pila, diàriament i durant dues setmanes, es remena per mitjà d'una **voltejadora**. A mesura que la voltejadora va fent passades aconsegueix tres coses: barrejar els dos tipus de residus deixant una mescla homogènia i porosa, triturar els residus grans i a més estripa les bosses de plàstic que s'han utilitzat per a dipositar els residus orgànics al contenidor.

El procés de **compostatge es basa en l'activitat dels microorganismes** que viuen en el nostre entorn: bacteris i fongs. Aquests éssers microscòpics són els responsables de la descomposició de la matèria orgànica. No obstant per poder viure i reproduir-se necessiten unes condicions especials:

- Grau d'humitat adequat, entre 45-55%.
- Temperatura òptima entre 45 i 50 °C arribant a puntes de 60 °C.
- Residus orgànics de descomposició diversa.
- Barreja de residus esponjosa que permeti la circulació de l'aire-oxigen.

3.3.1 FUNCIONAMENT DE LA PLANTA

3. Garbellat

Després de dues setmanes de fermentar, per una banda els residus orgànics ja estan una mica compostats i es desprenen més fàcilment dels plàstics, i per l'altra banda els elements orgànics grossos (melons, trossos grans de carn o de peix ...) s'han començat a desfer i queden en trossos de mida més petita. És el moment de garbellar-ho tot per separar-ne els materials no compostables. Es fa mitjançant un **sedàs rotatiu** - "trommel"- mòbil que va passant per les piles i que a més de separar els materials més grans de 8 centímetres de diàmetre, com poden ser trossos de bosses de plàstic, també porta incorporat un **electroimant** que en separa els metalls fèrrics.

4. Compostatge

El material garbellat passa a una segona pila on es continuarà voltejant, 2 o 3 cops per setmana, controlant la temperatura, l'oxigen i la humitat, regant-ho si fa falta. Després d'unes 10-12 setmanes el compost ja estarà pràcticament madur, a punt de ser utilitzat com adob.

5. Refinat del compost

El compost ja madur, i de partícules relativament petites, encara pot portar trossos de llenya que no ha tingut temps de descomposar-se, trossos petits de plàstic o de vidre ... És el moment de separar totes aquestes impureses a través dels mètodes següents:

- Un **garbell rotatiu de xarxa estreta**, 1 cm de diàmetre, separa el **compost** ja fet de les partícules grans que encara no s'han descomposat del tot, aquestes junt amb residus vegetals s'utilitzaran per a fer el llit previ de les primeres piles.
- En el mateix garbell rotatiu hi ha un **aspirador** o **cicló** incorporat que s'emporta les petites **partícules de plàstic** que encara hi puguin haver i es portaran a l'abocador.
- Finalment el compost ja elaborat passa per una **taula densimètrica** on per vibració es separen les **partícules més pesants** com poden ser trossos petits de vidre, metalls, pedretes ...

Una vegada el compost s'ha refinat ja està a punt per a ser utilitzat com adob.