
18

1

In Lussemburgo, CIMALUX ha due stabilimenti: uno a Rumelange per la

produzione del clinker e uno a Esch per la preparazione del cemento. Questo

significa che ogni giorno, circa 2.500 tonnellate di clinker vengono spostate da

Rumelange a Esch, a otto chilometri di distanza, preferibilmente su rotaia oppu-

re, in alternativa, a bordo di autocarri.

Da diverso tempo ormai, il sistema di pesatura dell’impianto di carico non era

più in linea con le specifiche metrologiche richieste dalle autorità locali. Poiché

vi erano anche potenziali problemi con le emissioni di polveri e l’impianto di

carico stesso non era più efficiente, si è giunti alla decisione di ammodernare

tutta l’installazione. Nell’impianto di carico originario il binario 12 era destinato

esclusivamente al riempimento dei vagoni ferroviari, mentre il binario 13 poteva

essere usato per caricare sia i treni sia gli autocarri (rif. foto 1). Durante la ri-

l’impianto di carico del clinker di

rumelange è stato ammodernato.

il sistema movimenta giornalmente

circa 2.500 tonnellate di clinker

che vengono inviate per la

macinazione a otto chilometri di

distanza presso lo stabilimento

di esch. a seguito di questo

intervento, i requisiti più recenti in

materia di protezione ambientale

e tecnologia di misurazione sono

ora soddisfatti.

the clinker loading system at

rumelange has been brought up

to date. the system handles about

2,500 tons of clinker per day that

is sent for grinding at the esch

plant, eight kilometers away. as

a result of this upgrade, we are

now in compliance with the latest

environmental protection and

metrology requirements.

1. ImpIanto dI carIco del clInker a
rumelange (Foto: Jörg klawItter)

Clinker loading system at rumelange
(Photo: Jörg klawitter)

Ammodernamento
dell’impianto di carico del
clinker nello stabilimento
di Rumelange
Modernization of the
clinker loading system at
the Rumelange plant

Martin Oerter
cimaluX s.a.

l u s s e m b u r g o / l u X e m b o u r g

tecnologie & prodotti / products & technologies

Rudolf Kröll
dyckerhoff gmbh

19

t e c n o l o g i e & p r o d o t t i / p r o d u c t s & t e c h n o l o g i e s

strutturazione si è dovuto tener conto
della presenza di Eternit (contenente
amianto) nel materiale utilizzato per
il rivestimento dell’edificio del carico
sfuso, visibile anche nella foto 1. In
occasione dello smantellamento, si
sono quindi dovute adottare delle mi-
sure speciali per garantire che tutte le
operazioni fossero svolte in sicurezza.
Si è inoltre deciso di mantenere attivo
il trasporto del clinker a Esch tramite
uno dei due binari, durante tutto il
periodo di costruzione, suddividendo,
a tal fine, il progetto in due fasi.
La prima fase di costruzione, av-
viata nel giugno 2019, prevedeva il
potenziamento del binario 13 e, in
particolare, l’ammodernamento della
relativa pesa ferroviaria, non più
conforme alle normative metrologi-
che. I risultati della pesatura doveva-
no essere trasmessi manualmente,
poiché il vecchio sistema era troppo
datato per permettere di acquisirli
in modo elettronico. Questa criticità
sarà superata grazie al nuovo impian-
to di pesatura che trasmetterà i dati
direttamente al sistema di contabi-
lizzazione attraverso il sistema di
controllo del processo, assicurandone
la registrazione automatica.
Come spesso accade in progetti simili,
le sorprese non sono mancate e, ad
esempio, durante lo scavo di fonda-
zione e la preparazione del sistema
di drenaggio, si è scoperto che le
fondamenta del silo di carico non
corrispondevano a quelle indicate
nei progetti. Di conseguenza, si sono
dovute adattare anche le fondazioni
previste per la nuova pesa ferroviaria.
Per l’installazione della nuova pesa
ferroviaria è stata utilizzata una gru
su rotaia poiché lo spazio sotto il silo
di carico era insufficiente per l’im-
piego di un’autogrù (rif. foto 2). In
parallelo, ci si è dedicati alla proget-

2

2. InstallazIone deglI elementI preFabbrIcatI
In calcestruzzo della pesa FerrovIarIa con
l’ausIlIo dI una gru su rotaIa

 installing the PreCast ConCrete elements
of the rail weighbridge with the aid of a
gantry Crane

3: rappresentazione schematica del nuovo sistema di carico su rotaia / 3: drawing
of the new rail loading system

possono già vedere i nuovi elementi
della facciata installati nella parte
superiore. A fine intervento, l’edificio
del carico sfuso sarà colorato con il
“blu aziendale”, rendendo evidente
l’ammodernamento dell’impianto
anche dall’esterno. Oltre alla ristrut-
turazione della facciata dell’edificio
del carico sfuso, restano da eseguire
ancora alcuni interventi e adattamen-
ti, che secondo l’attuale tabella di
marcia dovrebbero essere completati
entro agosto 2021.

20

p o r t l a n d 8 2 - b u z z i u n i c e m

4: dispositivi per l’abbattimento delle polveri durante il carico su nastro e su
vagoni e autocarri / 4: dust collectors during loading operations onto the

conveyor belt and the rail cars and trucks

to gli aspetti relativi alla logistica.
I sistemi di filtraggio esistenti sono
stati smantellati con una gru per
carichi pesanti (rif. foto 5).
Lo spazio dove sono stati installati
i nuovi ventilatori e silenziatori era
molto ridotto, come si può vedere
nella foto 6.
La ristrutturazione della facciata
dell’edificio del carico sfuso è stata
eseguita al termine dei lavori, nel
pieno rispetto delle normative in ma-
teria di smantellamento di materiali
contenenti amianto. Nella foto 7 si

tazione dei nuovi vagoni per il clinker,
in collaborazione con la compagnia
ferroviaria lussemburghese CFL,
che è partner di CIMALUX in questo
progetto.
I nuovi vagoni si adatteranno perfet-
tamente al nuovo impianto di carico
(rif. immagine 3). Nella parte superio-
re della figura 3 si possono vedere i
4 nuovi dispositivi di carico, collegati
a un moderno sistema di depolvera-
zione.
La prima fase di costruzione è stata
completata a novembre 2019, dopo la
taratura della pesa, avvenuta il mese
precedente. È importante sottolineare
che, durante l’intera fase 1, il traspor-
to del clinker a Esch è stato sospeso
solo per tre giorni.
La seconda fase di costruzione è ini-
ziata, come da programma, con il po-
tenziamento del dispositivo di carico
al binario 12 e con l’installazione dei
nuovi filtri per la polvere, a cui sono
seguite la conversione dei componen-
ti per le operazioni di carico su rotaia
(binario 13) e la ristrutturazione della
facciata dell’edificio del carico sfuso.
I lavori, puntualmente avviati all’ini-
zio del 2020, sono stati interrotti bru-
scamente dallo scoppio della pande-
mia da Coronavirus. In Lussemburgo
il governo ha decretato la chiusura di
tutti i cantieri per quattro settimane
a partire dalla metà di marzo e anche
i meeting in presenza con le aziende
esterne sono stati sospesi pratica-
mente fino alla fine di maggio. I lavori
quindi sono ripresi solo a giugno 2020,
nel pieno rispetto delle restrizioni e
dei regolamenti anti Covid.
I nuovi dispositivi adottati per l’ab-
battimento delle polveri durante il
carico di vagoni e camion sono visibili
nell’immagine 4. In questa figura si
possono anche vedere le due opzioni
di carico che possono essere svolte
anche in contemporanea, utilizzando
sia il binario 12 (a sinistra nell’imma-
gine, carico esclusivamente su rotaia)
sia il binario 13 (a destra nell’im-
magine, carico combinato di vagoni
o camion). Tutti i filtri a manica di
nuova installazione dispongono di
un’efficienza di separazione superiore
rispetto alle vecchie unità, con una
riduzione delle emissioni di polvere. A
causa degli spazi limitati nella strut-
tura esistente, i lavori di costruzione
sono stati effettuati programmando
in dettaglio tutte le attività, soprattut-

21

t e c n o l o g i e & p r o d o t t i / p r o d u c t s & t e c h n o l o g i e s

CIMALUX has two plants in Lu-
xembourg: one in Rumelange for clinker
production and the other in Esch for cement
production. This means that approximately
2,500 tons of clinker are transported each
day from Rumelange to Esch, eight kilome-
ters away, preferably by rail or alternati-
vely by truck.
The clinker weighing system had not been
in compliance with the local metrology re-
quirements for quite some time, and since
there were also potential problems with
dust emissions and the loading system
itself was no longer efficient, we decided to
modernize the entire installation.
In the original system, track 12 was used
exclusively for loading railroad cars, while
track 13 could be used to load both railroad
cars and trucks (photo 1).
During the restructuring operations, we
had to take into account that the material
used to clad the bulk loading building (also
visible in photo 1), contained Eternit, which
is made with asbestos, so we had to adopt
special measures to ensure that all opera-
tions were carried out safely.
We also decided to continue transporting
the clinker to Esch on one of the two tracks
during the entire construction period, so the
project was executed in two phases.
Begun in June 2019, the first phase invol-
ved upgrading track 13, particularly the
weighbridge because it was no longer in
compliance with metrology regulations.
Previously, the weights had to be transmit-
ted manually since the old system was too
outdated for them to be captured electro-
nically.
This problem is now overcome with the
new weighing system, which will transmit
the data directly to the accounting system
via the process control system, ensuring
that data will be entered automatically.
As often happens during these types of
projects, there were plenty of surprises,
such as the discovery during the excava-
tion and prep work for the drainage system
that the loading silo foundations did

5
5. gru per carIchI pesantI utIlIzzata per lo

smontaggIo deI componentI del FIltro

 heavy-duty Crane used to dismantle the
filter ComPonents

p o r t l a n d 8 2 - b u z z i u n i c e m

22 6

not correspond to those in the drawings.
Consequently, we had to adapt the new rail
weighbridge foundations too.
We used a gantry crane to install the rail
weighbridge because the space under the
loading silo was not big enough to use a
truck crane (photo 2).
At the same time, we proceeded with the
new clinker cars, designing in conjunction
with the Luxembourg national railway
company, CFL, CIMALUX’s partner in this
project. These new cars will be a perfect fit
for the new loading system (figure 3). The
top of figure 3 shows the four new loading
spouts connected to a modern dedusting
system.
The first phase of the project was com-
pleted in November 2019 following the
calibration of the weighbridge, which took
place a month earlier. We should point out
that the transport of clinker to Esch was
halted for only three days during the entire
first phase.
The second phase began on schedule with
the upgrade of the loading device at track
12 and the installation of the new dust
filters, followed by the conversion of the
components needed for the loading opera-
tions by rail (track 13) and the recladding
of the bulk loading building.
The work started on schedule in early 2020
but was brusquely brought to a halt by
the outbreak of the Coronavirus pandemic.
The Luxembourg government ordered the
shutdown of all construction sites for four
weeks as of mid-March, and all meetings
with outside companies were suspended
practically until the end of May.
We were able to resume construction only
in June 2020, in strict compliance with the
anti-Covid restrictions and regulations.
The new dust collectors during the loading
operations of the cars and trucks can be
seen in image 4, which also shows the
two loading options that can be performed
simultaneously using both track 12 (at left
in the image, for rail transport only) and
track 13 (at right in the image, for both rail
and truck transport).
All the newly installed bag filters are
equipped with a more efficient separation
system than the old one, resulting in lower
dust emissions. Due to the limited space
in the old structure, the construction work
was performed according to a detailed
schedule of activities, particularly with
respect to the logistics.
The old filter systems were dismantled
with a heavy-duty crane (photo 5).
The space where the new fans and silen-
cers were installed was very small, as can

7

6. montaggIo dI ventIlatorI e sIlenzIatorI a
27,54 m dI altezza

 assembling the fans and silenCers at a
height of 27.54 meters

7. rIstrutturazIone della FaccIata
dell’edIFIcIo del carIco sFuso

 reCladding of the bulk loading building 23

be seen in photo 6. Once the construction
work was completed, the facade of the bulk
loading building was dismantled in accor-
dance with asbestos removal regulations.
Photo 7 shows the new elements of the
facade already installed at the top of the
building.
When completed, the building will be pain-
ted in the corporate blue color, so that the
modernization of the system is also visible
from the outside.
Beyond the recladding of the bulk loading
building, there are still a few operations
and modifications to be done, which should
be completed by August 2021, according to
the current timetable.

t e c n o l o g i e & p r o d o t t i / p r o d u c t s & t e c h n o l o g i e s

