Resíduos Sólidos Coleta e Transporte

Gersina N. da R. Carmo Junior

Objetivo básico da coleta:

Remover de modo rápido e seguro o lixo para tratamento e/ou destinação final sanitária, evitando problemas estéticos, ambientais e de saúde pública.

A coleta de RSD deve ser efetuada em cada imóvel, sempre nos mesmos dias da semana e em horários regulares.

- ✓ O tempo decorrido entre a geração do RSD e seu destino final não deve exceder uma semana, para evitar proliferação de moscas, aumento do mau cheiro e a incidência de animais roedores, insetos e outros.
- ✓ A freqüência mínima de coleta admissível em locais de clima quente é de três vezes por semana.

Eficiência da coleta depende:

- ✓ Bom planejamento técnico;
- ✓ Equipamentos específicos;
- ✓ Participação comunitária e;
- ✓ Parceria entre e população e o órgão responsável pelo serviço

Em alguns casos o serviço torna-se eficiente quando é parcialmente terceirizado, ficando a prefeitura como órgão fiscalizador.

Na coleta do lixo existe um relacionamento estreito entre administração do serviço e população.

Todos sabem como a coisa funciona na prática, mas a maioria jamais parou para pensar na complexidade de ações que exigem envolvimentos e responsabilidades dos dois lados.

Os serviços de coleta de resíduos sólidos são classificados da seguinte forma:

- ✓ coleta domiciliar;
- ✓ coleta de feiras livres, praias, calçadas e estabelecimentos públicos;
- ✓ a coleta especial contempla os resíduos não recolhidos pela coleta regular, (resíduos de serviços de saúde);
- ✓ a coleta seletiva visa a recolher os resíduos segregados na fonte;
- ✓ a coleta dos estabelecimentos industriais, deve ser diferenciada da regular e especial.

Eficiência da Coleta

Do ponto de vista sanitário

A eficiência da coleta reduz os perigos decorrentes de mau acondicionamento na fonte.

O aspecto econômico

O planejamento e a organização de um bom sistema de coleta são fundamentais, uma vez que esta fase corresponde de 50% a 80%, e às vezes mais, do custo das operações de limpeza, nos centros urbanos.

Dados básicos de projeto para o planejamento da coleta :

Características do lixo: quantidade gerada, peso específico dos vários constituintes, volume e composição gravimétrica.

Característica do sistema viário: informações sobre avenidas, ruas, tipo de pavimentação, extensão, declividade, sentido de intensidade de tráfego, áreas de difícil acesso, etc.

Dados básicos de projeto para o planejamento da coleta :

Levantamento das zonas de geração de resíduos: zonas residenciais (classes alta, média e baixa), com respectiva densidades populacionais(habitantes/km²), zonas comerciais, setores de concentração de lixo público, etc.;

Dados básicos de projeto para o planejamento da coleta :

Hábitos e costumes da população: dados relativos aos locais onde há feiras livre, festas religiosas, mercados, ocupação sazonal de determinadas áreas de lazer, etc;

Dados básicos de projeto para o planejamento da coleta :

Freqüência: poderá ser diária, ou três a duas vezes por semana. Esta decisão é tomada em função do tipo de lixo gerado das condições climáticas e dos recursos técnicos e econômicos do órgão responsável pela coleta.

Rotas de coleta

De posse de todos os dados, planeja-se os roteiros de coleta, isto é, **o itinerário** por onde o veículo coletor deverá passar para efetuar a coleta.

Esse itinerário é feito de forma que o veículo coletor esgote sua capacidade de carga, percorra todas as ruas e, então dirija-se ao local de tratamento ou destinação final.

Coleta

Percurso improdutivo

Trechos percorridos em que o veículo não realiza coleta, servindo apenas para deslocamento de um ponto a outro.

Considerar os seguintes critérios e regras práticas:

- *Inicio da coleta próximo à garagem;
- *Término da coleta próximo à área de descarga;
- *Coleta sentido descendente quando feita em vias íngremes;
- Percurso contínuo: coleta nos dois lados da rua.

Coleta

Deve-se elaborar para cada itinerário de coleta:

- >um roteiro gráfico de área, em mapa ou croqui;
- ≥indicando seu início e término;
- >percurso;
- pontos de coleta manual (sem acesso a veículos, sendo o lixo coletado e carregado pelos coletores);
- ➤ trechos com percurso morto e manobras especiais, tais como ré e retorno

Coleta

O projeto de coleta é dinâmico e deverá ser acompanhado periodicamente visando observar se há variação da geração de resíduos em cada setor, se novas ruas foram pavimentadas, etc.., para efeito de alteração e ajustes nos roteiros originais ou, até mesmo, nos setores de coleta.

Coleta-Horário

A regra é evitar ao máximo perturbar a população.

Decidir coleta será diurna ou noturna:

Diurna

Vantagens:

- Î a mais econômica;
- ✓ possibilita melhor fiscalização do serviço.

Desvantagens

- ✓interfere muitas vezes no trânsito de veículos;
- ✓ maior desgaste dos trabalhadores em regiões de climas quentes, com a consequente redução de produtividade.

Coleta-Horário

Noturna

Desvantagens:

Vantagens:

- ✓ indicada para áreas comerciais e turísticas;
- ✓ não interfere no trânsito em áreas de tráfego muito intenso durante o dia;
- ✓o lixo não fica à vista das pessoas durante o dia.
- ✓ causa incômodo pelo excesso de ruído provocado pela manipulação dos recipientes de lixo e pelos veículos coletores;
- ✓ dificulta a fiscalização;
- ✓ aumenta o custo de mão-de-obra (há um adicional pelo trabalho noturno).

É grande a quantidade (peso e volume) de lixo que sua cidade gera por dia e por ano?

Veja:

População da cidade = 10.000 habitantes (P)

Geração de lixo por habitantes q = 0.600 kg/dia

Geração de lixo por dia – PL = Pxq

 $PL = 10.000 \times 0,600 = 6.000 \text{kg/dia}$

PL = 6t/dia

Sabe-se que o peso específico médio do lixo bruto solto é de 250kg/m³, ou seja, cada 1 m³ de lixo pesa 250kg.

$$V = \frac{p}{\gamma}$$

V = volume de lixo gerado (m³/dia) p = peso de lixo gerado (kg/dia) γ= peso específico aparente (kg/m³)

Se 1 m³ pesa 250kg, logo se a geração de lixo por dia é 6.000kg/dia

O volume será 24m³/dia

Concluindo, uma cidade de 10.000 habitantes gera todos os dias 6.000kg de lixo, o que equivale a um volume de 24m³/d.

Vejamos agora, qual o volume de lixo que essa cidade gera por ano.

$$VL_{(ano)} = 365 \times 24 = 8.760 \text{m}^3 \text{ de lixo por ano}$$

Imagina a cidade de São Paulo!

Gera um total de 17.000t/dia, o que representa uma volume de diário de lixo de 68.000m³, equivale a um prédio de 15m x 20m de base, com 75 andares. (Tinôco, 2007).

Coleta-Veículo Coletor

Escolha do veículo coletor

A escolha do veículo coletor é feita considerando-se principalmente:

- ✓a natureza e a quantidade do lixo;
- ✓ característica viária facilidade de acesso;
- ✓ tipo de pavimentação e topografia;
- ✓ facilidade em adquirir peças de reposição;
- ✓ os custos de operação e manutenção;
- ✓ disponibilidade financeira do município;
- ✓ capacitação técnica de manutenção.

Escolha do veículo coletor

- ✓ Os equipamentos compactadores são recomendados para **áreas de média a alta densidades**, em vias que apresentem condições favoráveis de tráfego.
- ✓ Nas cidades pequenas, onde a população não é concentrada, os equipamentos sem compactação são os mais indicados.

Nunca é demais lembrar que, em cidades médias e grandes, existem áreas com características diferentes que podem justificar o uso de diversos tipos de equipamentos.

Escolha do veículo coletor

Critérios para a seleção do veículo

- Quantidade do Resíduos
- ·Forma de acondicionamento do resíduo;
- · Condições de acesso ao ponto de coleta

Demonstrativo de equipamentos de coleta e transporte

	Tipo	Vantagens	Desvantagens			
•	Veículo do tipo lutocar com capacidade para 100 litros.	 coleta os resíduos de varrição imediatamente; trafega em locais de vias estreitas; fácil limpeza e manuten-ção. Capacidade: 0,3 a 0,8 m³ (120 a 200kg)	 coleta pequenas quantidades de resíduos; necessita de ponto de apoio para seu esvaziamento. 			
•	Carroça de tração animal.	 coleta os residuos em pequenas localidades (povoado); não consome combustível. Capacidade: 1,5 a 2,0m³	 transporta, apenas, pequenas quantidades de resíduos; alimentação e tratamento do animal. 			

Demonstrativo de equipamentos de coleta e transporte

Tipo Vantagens Desvantagens Caminhão com sistema de capacidade de coletar preço elevado do equipamento; grandes volumes; alto custo de manutenção compactação com capacidade de 15m³ a 50m³. mais econômico - reduz em mecânica: média 34% por t/km; não trafega em trecho de acesso maior velocidade operacomplicado; cional (km/h); relação custo/benefício evita derramamento dos desfavorável em cidade de baixa densidade populacional. resíduos; condições ergométricas ideais para o serviço do gari; major produtividade; descarregamento rápido; dispensa arrumação dos resíduos nas carrocerias; diminui os inconvenientes sanitários. Carreta rebocada por trator. menos produtividade; baixo investimento; relação custo/benefício, transporte de pequenos volumes;

- favorável para municípios de baixas populações; - o trator pode realizar outros tipos de serviços de limpeza.
 - Capacidade: 3,0 a 5,0m³

- derramamento dos resíduos.

Demonstrativo de equipamentos de coleta e transporte

Tipo	Vantagens	Desvantagens
Caçamba tipo basculante.	- possibilidade de realizar outras tarefas. Capacidade: 6,0 m ³	 necessidade de lona para evitar a ação do vento e a poluição visual; os resíduos são jogados na rua, mesmo com a utilização de lonas; altura da caçamba dificulta o trabalho dos garis.

Você sabia?

São necessárias apenas quatro viagens do caminhão basculante (ou caçamba) para transportar o lixo gerado em uma cidade de 10.000 habitantes.

População = 10.000 habitantes

Geração de lixo = 6.000 kg

Veículo caminhão caçamba

Capacidade: 6m³

Sabemos que 1m³ tem 250kg, então para 6.000kg de lixo tem-se um volume de 24m³

Cálculo do número de viagens:

1 viagem de caminhão comporta 6m³

Para 24m³, serão necessárias x viagens

$$X = \frac{24m^3}{6m^3} = 4 \text{ viagens}$$

Guarnição de coleta

Embora se dependa do tipo de veículo coletor a ser empregado para o dimensionamento da guarnição, ou seja, da **equipe de trabalhadores** que irão efetuar a coleta, pode-se utilizar o seguinte quadro:

Densidade Populacional	Guarnição de Coleta	Produção diária por	Tipo de veículo
	(excluíndo motorista)	trabalhador	
Alta	3 homens	até 6.000 Kg	Compactador
Média	4 homens	até 4.000 Kg	Compactador
Baixa	5 homens	até 2.000 Kg	s/ Compactação

Fonte: Zveibil, V. Z.,(2001).

Estes números são dados apenas como referência, já que determinadas peculiaridades locais poderão exigir variações. Uma coisa porém é certa: quanto menor o número de coletores, maior será a produtividade de cada um.

A expansão acelerada da população

Dificulta a localização de áreas adequadas para o tratamento e disposição final dos resíduos sólidos

Soluções conjuntas e integradas com municípios vizinhos para a destinação final dos resíduos.

Vários municípios operam uma área em comum de disposição.

Aumento das distâncias a serem percorridas pelos veículos coletores.

Aumento do custo do transporte; e Diminuição da produtividade dos veículos.

Em grandes distâncias a serem vencidas até o ponto de destinação final

Recomenda-se o uso de Estações de Transferência ou Transbordo

Limitam o percurso dos veículos coletores, gerando maior economia e permitindo o transporte do lixo com capacidade entre 40 e $60m^3$

São pontos intermediários, onde o lixo coletado é passado de caminhões de médio porte (coletores) para carretas de maior porte, com capacidade de transportar o equivalente a cerca de três caminhões coletores até o local de destinação final.

- Devem situar-se em locais estratégicos da cidade.
- > Cuidado especial em relação a localização
 - Permitir que os caminhões descarreguem rapidamente e retorne aos roteiros das cidades.

Estações de Transferência ou Transbordo

Podem ser classificadas

- ➤ Quanto ao meio de transporte (após transferência): rodovias, ferrovias ou hidrovias;
- Quanto ao modo de armazenagem: com fosso e sem fosso de acumulação;
- ▶ Quanto ao tratamento físico prévio: com sistema de redução de volume ou simples transferência.

Estações de Transferência ou Transbordo

Inconveniente

Lixo ser compactado durante a coleta, depois se tornar lixo solto novamente.

Deve-se procurar minimizar

Tempo despendido na descarga dos veículos e no carregamento das carretas, evitandose formação de fila,

OPERAÇÕES DE TRANSBORDO

OPERAÇÕES DE TRANSBORDO

OPERAÇÕES DE TRANSBORDO

Dos ecopontos os resíduos serão transferidos, de acordo com a sua classificação, para tratamento, reaproveitamento, reciclagem ou para um destino final adequado.

Objetivos:

- ➤Oferecer à população um local adequado para o descarte de resíduos não recolhidos pela coleta domiciliar regular;
- Diminuir a quantidade de resíduos dispostos irregularmente nos logradouros públicos e em terrenos de particulares (focos de lixo);
- Minimizar o impacto ambiental dos resíduos dispostos de forma irregular;
- >Proporcionar o reaproveitamento ou a reciclagem de materiais.

Tipos de resíduos aceitos nos ecopontos:

- Madeiras beneficiadas;
- · Móveis e colchões;
- · Eletrodomésticos e sucata ferrosa;
- Rejeito da atividade informal de triagem de resíduos recicláveis;
- Terra e agregados rochosos;

Tipos de resíduos aceitos nos ecopontos:

- * Caliça de obra e restos de materiais cerâmicos
- Resíduos arbóreos e de capina de jardins
- · Resíduos recicláveis
- Pneus
- · Óleo de cozinha
- Outros, desde que ambientalmente possível

Instalação de Ecopontos

Ponto de Apoio Padrão

Instalação de Ecopontos

Ponto de Apoio Padrão

Instalação de Ecopontos

Ponto de Apoio Padrão

