CPI Canada Inc.
Troubleshooting 5

	ERROR CODE
	MESSAGE
	PROBLEM
	ACTION

	E007
	Filament Fault
	Power supply has detected filament current <2 amps.
	1. Check for open filament in X-ray tube.

2. Check for poor connections in the cathode cable.

3. Check fuses on filament board(s).

	E008
	mA Fault
	Power supply has detected a fault in the kV or mA output during an exposure and immediately terminated the exposure. This may be caused by arcing in the X- ray tube, arcing of the HV cables, or HT tank.
	1. If arcing of the X- ray tube is suspected, check condition of tube. The X-ray tube may be damaged or simply require "seasoning". Refer to chapter 6 for tube seasoning procedure.

2. If failure of HT tank is suspected, contact product support.

	E009
	Power Supply Not Ready
	Power supply is not ready to make an exposure.
	Retry exposure.

	E011
	MA During Exposure Too High
	Generator CPU detected mA greater than allowed tolerance.
	Recalibrate X-ray tube.

	E012
	MA During Exposure Too Low
	Generator CPU detected mA less than allowed tolerance.
	Recalibrate X-ray tube.

	E013
	Manually Terminated Exposure
	Operator released exposure switch during exposure.
	1. Re-take exposure if necessary.

2. Check for faulty switch contacts or wiring.

	E014
	AEC Back-up Timer - Exposure Terminated
	AEC exposure exceeded allowed back up time.
	1. Check exposure technique settings.

2. Check that correct AEC chamber is energized.


5.3.3 Error Messages (Cont)

	ERROR CODE
	MESSAGE
	PROBLEM
	ACTION

	E015
	AEC mAs Exceeded - Exposure Terminated
	AEC exposure exceeded allowed back up mAs.
	1. Check exposure technique settings.

2. Check that correct AEC chamber is energized.

	E016
	Tomo Back-up Timer -
	Tomo exposure exceeded
	1. Check exposure

	
	Exposure Terminated
	back up time.
	technique settings.

2. Increase tomo back up time if necessary.

	E017
	Uncalibrated Exposure
	Selected mA not calibrated
	Recalibrate X-ray

	
	Parameter
	for selected kV.
	tube.

	E018
	Preparation Timeout
	Generator has been in prep state too long.
	Reduce length of time in prep state.

	E019
	Anode Heat Limit
	Selected parameters will cause X-ray tube to exceed its programmed anode heat limit.
	Reduce parameters or wait for tube to cool.

	E020
	Thermal Switch Interlock #1
	X-ray tube # 1 too hot and
	Wait for X-ray tube #

	
	Error
	its thermal switch has opened.
	1 to cool.

	E021
	Thermal Switch Interlock #2
	X-ray tube # 2 too hot and
	Wait for X-ray tube #

	
	Error
	its thermal switch has opened.
	2 to cool.

	E022
	Door Interlock
	Door is open.
	Close door.

	E023
	Collimator Interlock Error
	Collimator is not ready.
	Check collimator.

	E024
	Cassette Interlock Error
	Cassette is not ready.
	Check cassette.

	E025
	Image Intensifier Safety Interlock Error
	II safety is not ready.
	Check II safety.

	E026
	Spare Input Interlock Error
	Spare input is not ready.
	Check spare input.

	E027
	Receptor Timeout Error - Receptor did not respond within the timeout period
	The receptor is not responding
	Wait for receptor to be ready, then retry exposure.

	E028
	Prep Input Active During Initialization Phase
	Prep input active during power on initialization phase.
	Check prep switch and input for short circuit.

	E029
	X-Ray Input Active During Initialization Phase
	X-ray input active during power on initialization phase.
	Check X-ray switch and input for short circuit.

	E030
	Fluoro Input Active During
	Fluoro input active during
	Check fluoro switch

	
	Initialization Phase
	power on initialization phase.
	and input for short circuit.


5.3.3 Error Messages (Cont)

	ERROR CODE
	MESSAGE
	PROBLEM
	ACTION

	E031
	Remote Fluoro
	Communication error
	1. Check remote

	
	Communication Error
	detected with remote fluoro control unit.
	fluoro control cable for damage and proper connection.

2. Turn power off and then on to Reset Generator.

	E032
	Console Communication
	Generator has detected
	1. Check console

	
	Error
	error in communication to console.
	cable for damage and proper connection.

2. Turn power off and then on to reset generator.

	E033
	Warning Lithium Battery Voltage Low
	Generator detects lithium battery voltage is low.
	Replace lithium battery.

	E034
	+12VDC Error
	+12VDC rail is out of tolerance.
	Check +12VDC rail.

	E035
	-12VDC Error
	-12VDC rail is out of tolerance.
	Check -12VDC rail.

	E036
	+15VDC Error
	+15VDC rail is out of tolerance.
	Check +15VDC rail.

	E037
	-15VDC Error
	-15VDC rail is out of tolerance.
	Check -15VDC rail.

	E038
	Calibration Data Corrupt
	Generator detects corrupt
	Re-calibrate X-ray

	
	Error
	calibration data.
	tube(s).

	E039
	AEC Data Corrupt
	Generator detects corrupt AEC data.
	Reprogram AEC data or set factory defaults.

	E040
	Fluoro Data Corrupt
	Generator detects corrupt Fluoro data.
	Reprogram fluoro data or set factory defaults.

	E041
	Receptor Data Corrupt
	Generator detects corrupt receptor data.
	Reprogram receptor data or set factory defaults.

	E042
	Tube Data Corrupt
	Generator detects corrupt tube data.
	Reprogram tube data or set factory defaults.

	E043
	High Voltage Error - kV
	KV detected in non x-ray
	Switch OFF

	
	detected in non X-ray state
	state.
	generator. Prevent further use of generator. Call product support.

	E044
	Invalid Communication Message
	Received communication message not valid and ignored.
	Reset error.


5.3.3 Error Messages (Cont)

	ERROR CODE
	MESSAGE
	PROBLEM
	ACTION

	E045
	Communication Message Not Supported
	Received message valid, but not supported by this system.
	Reset error.

	E046
	Mode Inhibited
	Received message valid, but not allowed during present state.
	Reset error.

	E047
	Fluoro Timer Limit
	Fluoro Timer has exceeded time limit.
	Reset Fluoro timer.

	E048
	Focus mismatch error
	Focus selected does not match current focus enabled by power supply.
	Check power supply interface cables between power supply and generator CPU board.

	E049
	Not Enabled
	Requested function not programmed to be enabled.
	Reprogram to enable function.

	E050
	Generator Limit Data Corrupt
	Generator detects corrupt generator limit data.
	Reprogram generator limit data or set factory defaults.

	E051
	AEC Feedback Error (No Feedback Signal Detected)
	Generator has detected no feedback signal from AEC device.
	1. Check that X-ray tube is pointing at correct AEC device.

2. Check AEC cable for damage and proper connection.

	E052
	High Small focus filament current error in standby
	Generator detects small focus filament current greater than limits in standby mode.
	Check small focus filament board.

	E053
	High Large focus filament current error in standby
	Generator detects large focus filament current greater than limits in standby mode.
	Check large focus filament board.

	E054
	AEC Reference out of range
	AEC reference has reached a maximum or minimum limit.
	Re-adjust AEC calibration including density to operate within AEC range (O to 1OVDC).

	E055
	No fields selected in AEC
	AEC enabled but no fields are selected.
	Select AEC field(s).

	E056
	Receptor Disabled
	All Receptors have no X-ray tube programmed.
	Program receptor(s) with tube number.


5.3.3 Error Messages (Cont)

	ERROR CODE
	MESSAGE
	PROBLEM
	ACTION

	E057
	AEC Stop Signal In Wrong State
	AEC stop signal (P.T. stop signal) is active low indicating exposure is finished during prep state.
	1. Check that P.T. ramp does not exceed P.T. reference during prep state.

2. Check AEC device for proper operation.

	E058
	Console Back-up Timer
	Console has detected exposure exceeded backup time and terminated exposure.
	Call product support.

	E059
	Housing Heat Limit Exceeded
	X-ray tube housing has exceeded limit.
	Wait for tube to cool.

	E060
	High kV Error
	KV exceeds high KV tolerance level.
	1. Check the output of the kV reference DAC on the generator CPU board.

2. Measure the output of the generator with a dynalyzer or a non-invasive kVp meter.

	E061
	Low kV Error
	KV exceeds low KV tolerance level.
	1. Check the output of the kV reference DAC on the generator CPU board.

2. Measure the output of the generator with a dynalyzer or a non-invasive kVp meter.

	E062
	EXP_SW Signal Active in Standby State
	The EXP_SW signal on the generator Interface and generator CPU board is enabled when it should be disabled.
	Call product support.

	E063
	Factory Defaults Set
	SW1 switch 8 on the generator CPU board is set to default the generator CPU NVRAM with factory defaults.
	Set SW1 switch 8 to its non default position. The generator will not exit the initialization phase until this switch is set.


5.3.3 Error Messages (Cont)
	ERROR CODE
	MESSAGE
	PROBLEM
	ACTION

	E066
	No Sync Signal
	Pulsed fluoro has been requested, but no sync pulse is present.
	1. Check that the imaging system is active, and cables are connected properly.

2. Check JW22 on the generator interface board.

	E067
	Power Supply Duty Cycle Limit
	Power supply duty cycle limit exceeded.
	Re-evaluate technique factors. Allow generator to cool if possible. If exposures are continued, serious generator damage may result due to overheating.

	E070
	Generator software key error
	Defective or missing GAL U29 on generator CPU board 734573.
	Call product support for new GAL U29.

	E071
	DAP overflow error
	The accumulated DAP value exceeds the display limit.
	Reset the DAP.

	E072
	DAP device error
	The DAP device is not functional.
	1. Check the DAP wiring.

2. Check the DAP interface board.

	E073
	DAP data error
	The DAP configuration data is corrupted.
	Reset factory defaults.

	E100
	Calibration Error - Maximum mA Exceeded
	Maximum mA has been exceed during auto calibration.
	Repeat auto calibration and/or decrease standby current.

	E101
	Calibration Error - Calibration Data Table Exceeded
	Auto calibration has exceeded data table length due to an excessive number of exposures.
	1. Check to see if the filament standby current is too low.

2. Retry auto calibration.

	E102
	Calibration Error - Maximum Filament Current Exceeded
	Maximum filament current for the selected focus has been exceeded.
	1. Check to see if the maximum filament current limit can be increased.

2. Retry auto calibration.

	E103
	Calibration Error - Manually Terminated
	Operator released exposure button during auto calibration.
	Retry auto Calibration.


5.3.3 Error Messages (Cont)
	ERROR CODE
	MESSAGE
	PROBLEM
	ACTION

	E104
	Calibration Error - No mA
	No mA feedback detected during auto calibration.
	Check power supply Interface cables between HF power supply and generator CPU board.

	E105
	Calibration Error - Minimum mA Not Calibrated
	Minimum generator mA was exceeded at start of calibration. This is usually caused by too high a filament standby current on the primary and or secondary filament. (Primary is the current filament being calibrated, secondary is the other filament and applies only to generators with two independent filament supplies).
	Reduce filament standby current on primary and/or secondary filament.


Millenia / Indico 100 Series Service Manual Ch # 740904-09
Rev. F
Page 5-11

