


Neutrino


Assembly Process


Neutrino

Assembly Process

Step 1: Basement I beams positionned and fixed on the ground. Flatness checked


Neutrino

Assembly Process

Step 2: Floor grid screwed to I Beams

Nota:


1. Need of additional feet under floor grid
2. Internal skin of SS pre-assembled on the grids?


Neutrino

Assembly Process


Step 3: 1st vertical beam, position measured, and maintained by specific tool


Neutrino

Assembly Process


Step 4: 2nd vertical beam, position measured, and maintained by specific tool


Neutrino

Assembly Process


Step 5: Horizontal roof beam, position of module measured, and maintained by specific tool


Neutrino

Assembly Process


Step 6: Small wall, 1st vertical beam, position measured, and maintained by specific tool


Neutrino

Assembly Process


Step 7: Small wall, 1st vertical beam linked to 1st module, module assembly maintained by specific tool


Neutrino

Assembly Process


Step 8: Small wall, Horizontal beams and grid installation, module assembly and horizontal beams maintained by specific tool


Neutrino

Assembly Process


Step 9: Small wall, 2nd vertical beams, position measured, and maintained by specific tool


Neutrino

Assembly Process


Step 10: Small wall, 2nd vertical beams linked to 1st module, module assembly maintained by specific tool


Neutrino

Assembly Process


Step 11: Small wall, Grid installation, module assembly maintained by specific tool


Neutrino

Assembly Process


Step 12: Small wall 1 completed, module assembly maintained by specific tool


Neutrino

Assembly Process


Step 13: Link small wall 1 to 1st module completed, module assembly maintained by specific tool


Neutrino

Assembly Process


Step 14: Horizontal beams and grid installation for linking module 2, module assembly 1 and horizontal beams maintained by specific tool


Neutrino

Assembly Process


Step 15: Vertical beams for module 2, positionned and maintained by module 1


Neutrino

Assembly Process


Step 16: Horizontal roof beam for module 2, positionned and maintained by module 1


Neutrino

Assembly Process


Step 17: Horizontal beams and grid installation for linking module 3


Neutrino

Assembly Process


Step 18: Module 3 beams


Neutrino

Assembly Process


Step 19: Module 3 grid


Neutrino

Assembly Process


Step 20: All modules installed


Neutrino

Assembly Process


Step 21: Last small wall, Vertical beams installation


Neutrino

Assembly Process

Step 22: Last small wall, Horizontal beams installation


Neutrino

Assembly Process

Step 23: Last small wall, Grid installation

Nota: If internal skin of SS pre-assembled on the grids, is it possible to insert last grids?

