 Request For Ball Screw Assembly Evaluation

 Ship To:

	Wedin International Inc
.
	[image: image1.png]WEDL

INTERNATIONAL

24 hour service available

	ATTN: Repair Department
	

	1111 6th Avenue
	

	Cadillac, MI 49601
	

	Company Name
	     

	Address
	     

	Contact Person
	     

	Phone Number
	     

	Fax Number
	     

	E-Mail Address
	     

	
	

	Machine
	     

	Model and/or Year of Machine
	     

	Axis
	     

Select any of the following scenarios

 FORMCHECKBOX
 machine down

 FORMCHECKBOX
 crashed

 FORMCHECKBOX
 not repeating

 FORMCHECKBOX
 backlash

 FORMCHECKBOX
 worn assembly

 FORMCHECKBOX
 servo overloading

 FORMCHECKBOX
 other

Please describe briefly what you are noticing within the performance of your machine and any other
comments you would like to make in regards to the ball screw.

	     

Simply print this packing slip and place it with the Ball Screw(s) upon shipment. Once received we will contact
you immediately with our recommendation after we complete the evaluation of your Assembly.
Thank you for your interest in our company and we look forward to working with you!!

