

THE LEITNER GRIP REVISION

LEITNER®

THE LEITNER **GRIP REVISION**

The LEITNER Customer Service Department offers a professional grip revision and repair service for automatic installations as well as for general mechanical components.

**PRICE FOR COMPLETE GRIP REVISION:
FROM € 600,00 + VAT PER GRIP**

The revision and repair process is carried out and documented by experienced technicians. This process includes geometric inspection, pre-revision functional testing, inspection of dismantled parts during the revision process, visual inspections and manual prescribed tests (NDT).

INCLUDED SERVICES

+ PLANNING

Integration of every revision lot into the planning of the department and definition of the time window for the revision. Planning of the the disassembly, the delivery and re-assembly of the grips with sufficient lead time.

+ EXCHANGE OF WEAR PARTS

Systematic replacement of wear parts such as split pin bushings, Seeger or general connecting elements or – if necessary – other components such as bolts, wheels, springs or the guide needle.

+ RESTORATION SURFACE PROTECTION

Surface protection, from painting to metallization, from electrolytic zinc plating to Dacromet or similar.

+ REPAIR OF DETECTED DEFECTS

Unexpected defect found during the revision will be communicated to the customer. An action plan for remedying the defect will be defined.

+ LUBRICATION

After reassembly, each grip will be lubricated with high-quality products. Further geometric tests and functional checks will be made to ensure trouble-free use of the grip.

+ REPORT AND CERTIFICATION

Detailed report including the geometric data and force of each individual grip before and after revision, photographic documentation, a final assessment of the result of the revision, and certification of the performed Non Destructive Test (NDT).

THE ADVANTAGES

+ PROFESSIONAL SERVICE

Professional, time- and cost-efficient service of high quality thanks to access to the entire project and production documentation, specialized technicians and the fast availability of spare parts.

+ PRECISION

Accurate execution of the revision, as the efficiency of the grip contributes significantly to the safety of the transport of persons or goods.

+ UPDATE

Technical updates if necessary.

+ COMPLETE SOLUTION FROM A SINGLE SOURCE

360° service saving client's purchase and storage costs for the required materials. Better planning of client's resources for other maintenance projects.

OUR SERVICE HOTLINE

365 DAYS / 24 HOURS AVAILABLE FOR YOU

Mechanical support: +39 335 6156050

Electronic support: +39 335 6514386

CUSTOMER SERVICE

+39 0472 727711

customer.service@leitner.com

LEITNER®

ORIGINAL
PARTS +
SERVICE

