[image: image1.png]ZEUTSCHEL

Please complete the form with all available data you have and send it then to your authorized Zeutschel dealer by e-mail or fax.

This will accelerate the processing of your service request considerable.

IMPORTANT: the fields marked with an asterisk * are mandatory to be filled in!

Customer’s data

     
*Name / Institute
     
*Street

     
*Zipcode / City
     
*Country

     
*Contact person
     
*Phone
     
*E-Mail Address
     
 *Name of your Zeutschel dealer

Camera data

     
*Exact camera type (i.e. OK400)
     
*Serial No. of camera base (i.e. 49033)
     
*camera counter
     
*Serial No. of camera head (i.e. 49034)

     
Extra equipment, i. e. BLIP, Internal numbering unit, counter device.

     
Estimated installation date

     
Estimated operation time since installation (in h)

     
*Software version (see EPROM sticker / Display after camera start: i.e. OK30304 / OK3.03)
     
*Software revision date (i. e. 30.07.02, see display after camera start)
Error description

*Error category (please tick off):
 FORMCHECKBOX
 Mechnanics
 FORMCHECKBOX
 Electronics FORMCHECKBOX
 Pneumatics FORMCHECKBOX
unknown

*Detailed error description (please also note down unusual behaviour like odd noises, flickering lights, blown fuses, PC crashes etc.) :

     
*Error frequency (please tick off):

 FORMCHECKBOX
 once FORMCHECKBOX
 sporadically FORMCHECKBOX
       times a day FORMCHECKBOX
 approx. after       exposures
First appearing of the error (please tick off):
 FORMCHECKBOX
 at       (date) or

 FORMCHECKBOX
 after the following event (i. e. software update, upgrade of operating system, power failure, virus attack, PC modifications):

     
Sample films

*For the assessment of film problems (scratches, incidence of light, focus problems, step size failure, mask failure etc.) at least the following film samples are required:

· Minimum total length 1m (3 ft.) , at least 50cm (1,5 ft.) before and after the failure

The following film samples are attached to this form:

 FORMCHECKBOX
 Sample 1:
Description:      

 FORMCHECKBOX
 Sample 2:
Description:      
What was done before ? / Any repairs ? / Additional notes

*Please help the technical support to focus on your problem by providing additional information which could be relevant for a trouble shooting, i. e.

· hints on recently executed repair works on your camera (i. e. ‘CPU board exchanged three weeks ago’).

· other hints / distinctive features, i. e. strong external light sources, temperature behaviour of the device, ambient conditions, dust etc.

     
Receipt of the service request form (will be filled in by the Zeutschel dealer or Zeutschel support):

 FORMCHECKBOX
 Dealer on (Date) FORMCHECKBOX
 Z-Support on (Date)

 FORMCHECKBOX
 Finished / Date / arranger

 Service request No.      

Service Request Form For Zeutschel Cameras

TS-0441E Ver. 02/2011

