	
	
	

	
	
	OPERA T

	
	
	TROUBLESHOOTING

	
	
	Ver.1.1 - Gennaio 2004

	
	
	

[image: image1.png]

OPERA T
Universal remote-controlled table

TROUBLESHOOTING
Ver.1.1 - January 2004
Rev. n.01 27/01/2004

This manual is suitable for all versions of the universal remote-controlled table.
This page intentionally left blank
51
Troubleshooting

1.1
Aim
5
1.2
Alarms/messages display
5
1.3
Alarms/messages list
6
1.4
Alarm 001
8
1.5
Alarm 002
9
1.6
Alarm 003
12
1.7
Alarm 004
12
1.8
Alarm 011
13
1.9
Alarm 012
14
1.10
Alarm 013
17
1.11
Alarm 014
17
1.12
Alarm 015
18
1.13
Alarm 021
18
1.14
Alarm 022
20
1.15
Alarm 023
22
1.16
Alarm 024
23
1.17
Alarm 025
23
1.18
Alarm 026
24
1.19
Alarm 027
24
1.20
Alarm 028
25
1.21
Alarm 031
26
1.22
Alarm 032
27
1.23
Alarm 033
30
1.24
Alarm 034
30
1.25
Alarm 035
31
1.26
Alarm 036
31
1.27
Alarm 037
32
1.28
Alarm 041
32
1.29
Alarm 042
33
1.30
Alarm 051
35
1.31
Alarm 052
36
1.32
Alarm 061
38
1.33
Alarm 062
39
1.34
Alarm 071
41
1.35
Alarm 072
42
1.36
Alarm 081
44
1.37
Alarm 082
45
1.38
Alarm 091
47
1.39
Alarm 092
48
1.40
Alarm 096
49
1.41
Alarm 097
50
1.42
Alarm 098
51
1.43
Alarm 099
51
1.44
Alarm 101
53
1.45
Alarm 111
55
1.46
Alarm 121
56
1.47
Alarm 122
57
1.48
Alarm 131
59
1.49
Alarm 132
60
1.50
Alarm 133
62
1.51
Alarm 141
63
1.52
Alarm 142
64
1.53
Alarm 143
66
1.54
Alarm 151
67
1.55
Alarm 152
68
1.56
Alarm 161
70
1.57
Alarm 163
71
1.58
Alarm 164
72
1.59
Alarm 189÷196
72
1.60
Alarm 197
72
1.61
Alarm 198
73
1.62
Alarm 199
73
1.63
Alarm 200
73
1.64
Alarm 201
74
1.65
Alarm 202
74

Notes:

	

	

	

	

	

	

	

	

	

	

Troubleshooting

1.1 Aim

The aim of this document is to assist personnel in charge of testing or repairing the equipment in troubleshooting during machine set-up and repair.

This guide might not include all possible fault-related occurrences; however, it is intended to provide some guidelines on possible problems and their solutions. Moreover, it is understood that most boards/control activations, due to their complexity and construction type, can be repaired with suitable equipments/materials at the board testing unit.

	[image: image2.png]

	For further information on troubleshooting it is recommended the use of <Telediagnosis>. Refer to manual “Opera T – Telediagnosis”.

1.2 Alarms/messages Display

Alarms and messages are shown as numerical codes on the console display.

Alarms/messages list

	TRANSMISSION
	ERROR CODE
	DESCRIPTION

	TILTING
	001
	Potentiometer

	
	002
	Motor’s board FAULT signal

	
	003
	Inverted motor or dynamo or DAC

	
	004
	Gear box reversibility

	

	ELEVATION
	011
	Potentiometer

	
	012
	Motor’s board FAULT signal

	
	013
	Inverted motor or dynamo or DAC

	
	014
	Gear box reversibility

	
	015
	I.I. / tilting curve mistake (software limits only for T90e)

	

	TUBE SUPPORT

(COLUMN)
	021
	Potentiometer

	
	022
	Motor’s board FAULT signal

	
	023
	Inverted motor or dynamo or DAC during scanning

	
	024
	Inverted motor or dynamo or DAC during incidence or centering

	
	025
	Inverted motor or dynamo or DAC in tomography

	
	026
	Inverted motor or dynamo or DAC in scanning + incidence/centering

	
	027
	Gear box reversibility

	
	028
	Column over the maximum incidence limit (40°)

	

	SPOT FILM DEVICE
	031
	Potentiometer

	
	032
	Motor’s board FAULT signal

	
	033
	Inverted motor or dynamo or DAC during scanning

	
	034
	Inverted motor or dynamo or DAC in incidence/centering

	
	035
	Inverted motor or dynamo or DAC in tomography

	
	036
	Inverted motor or dynamo or DAC in scanning+ incidence/centering

	
	037
	Gear box reversibility

	

	FOCAL DISTANCE
	041
	Zero input alarm

	
	042
	Motor’s board FAULT signal

	

	PARALLEL

COLLIMATOR
	051
	Potentiometer

	
	052
	Motor problem (blades didn’t reach position, check clutch)

	

	PERPENDICULAR COLLIMATOR
	061
	Potentiometer

	
	062
	Motor problem (blades didn’t reach position, check clutch)

	TRANSMISSION
	ERROR CODE
	DESCRIPTION

	IRIS COLLIMATOR
	071
	Potentiometer

	
	072
	Motor problem (blades didn’t reach position, check clutch)

	

	PARALLEL DIAPHRAGM
	081
	Zero input alarm

	
	082
	Motor’s board FAULT signal

	

	CROSS

DIAPHRAGM
	091
	Zero input alarm

	
	092
	Motor’s board FAULT signal

	

	PARALLEL

JAWS
	101
	Potentiometer

	

	PERPENDICULAR JAWS
	111
	Potentiometer

	

	IN/OUT CASSETTE TRAY
	121
	Zero input alarm

	
	122
	Motor’s board FAULT signal

	

	 TRANSVERSE

CASSETTE TRAY
(cross division only)
	131
	Zero input alarm

	
	132
	Motor’s board FAULT signal

	
	133
	Central drawer input alarm

	

	I.I.
	141
	Zero input alarm (I.I. up)

	
	142
	Motor’s board FAULT signal

	
	143
	Low IB input alarm

	

	GRID
	151
	Zero input alarm

	
	152
	Motor’s board FAULT signal

	

	LONGITUDINAL

TABLE TOP

	161
	Potentiometer

	
	022
	Motor’s board FAULT signal

	
	163
	Inverted motor or dynamo or DAC

	
	164
	Gear box reversibility

	

	VARIOUS
	097
	A command is active when Power ON

	
	098
	Incorrect transmission/optical fiber broken

	
	099
	Power OFF

	
	197
	ASSI board problem

	
	198
	Transmission error on RS232 in installation

	
	199
	Character transmission error on RS232

	
	200
	EEPROM absent/broken

	
	201
	EEPROM virgin

	
	202
	Alarm not managed

Alarm 001

Code 001 refers to the transmission of the tilt and in particular to the position transducer (potentiometer and related circuits).

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Possible alarm causes and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Potentiometer 3PT1 fault
H

	Replace potentiometer. Reconnect, reacquire and check limits following setup procedure.

	Potentiometer 3PT1 exceeds acquisition limits

L
	Bring tilt within defined limits, following setup procedure or manually. Recheck control limits.

	Tie cable disconnected between board 25S3 and 3PT1

VL

	Reconnect cable.

CAUTION : ensure shield of cable is connected to grounding ring.

	Interruption in connection cable between board 25S3 and 3PT1 L

	Replace cable.

	Incorrect connections on cable between board 25S3 and 3PT1 (only during quality controls)

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 25S3 VVL

	Restore connections or replace board.

	Cold welding on the connectors of board 25S3

(only during quality controls)
	Restore joints or replace board.

	Interruption in flat-cable 25S3CN2-25S1CN2

(only during quality controls)
	Replace flat-cable.

	Fault on reading circuit ADC1 of board 25S1 CPU VVL

	Replace board.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	+/-15V failure on power supplies of reading circuit ADC1 in board 25S1 VVL
	Check fuses on board 25S1, the power supplies and connections from the service transformer, fuses and power supplies on transformer.

Replace fuses or board 25S1, restore connections, replace fuses or auxiliaries transformer 22TR2.

	Sporadic errors L
	Error caused by external interferences.

To restore activation switch the equipment off and on.

1.3 Alarm 002

Code 002 refers to the transmission of the tilt and in particular to activation 23S1.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Board 23S1 absent or not functional

LED OK: OFF H
	While equipment is switched off insert or replace board.

	Activation powered by an out of range voltage value

LED OK: OFF VL

	Check board 23S9 and especially fuses, the power supplies and connections from the power transformer, the power supplies of the transformer and line voltage.

Replace fuses or board 23S9, restore connections, replace fuses or power transformer 22TR1.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Inverted motor connection

LED O.K.: OFF

LED m.d.: ON L (during quality controls)

	Invert motor connection.

	Motor disconnected

LED O.K.: OFF

LED O.C.: ON (possible)

	Refer to functional diagrams to restore connections.

	Motor short-circuit

LED O.K.: OFF

LED O.C.: ON (possible)
	Check Motor, the generator/activation tie cable, board 23S9 and activation 23S1.

Replace Motor Reducer, tie cable, boards 23S9 and 23S1.

	Inverted dynamo connection

LED O.K.: OFF

LED m.d.: ON

VVL (during quality controls)

	Invert generator connection.

	Dynamo disconnected

LED O.K.: OFF

LED m.d.: ON L

	Refer to functional diagrams to restore connections.

	Dynamo short-circuit

LED O.K.: OFF

LED m.d.: ON VVL

	Check generator, the generator/activation tie cable, board 23S9 and activation 23S1.

Replace Motor Reducer, tie cable, boards 23S9 and 23S1.

	Board fault by thermal protection

LED O.K.: OFF

LED S.T.: ON VL

	Continuous use of transmission function.

To restore operation switch activation off, let it cool down and switch it back on.

	Tracks interruptions on board 23S9

Input 25S3-IN21 off

Output 25S3-OUT14 off

Dac VAN3 out of range VVL

	Restore connections or replace board.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Interruption in flat-cable 23S9CFC1-25S3CFC1

Input 25S3-IN21 off

Output 25S3-OUT14 off

Dac VAN3 out of range
(only during quality controls)
	Replace flat-cable.

	Cold welding on the connectors of board 23S9 and 25S3

Input 25S3-IN21 off

Output 25S3-OUT14 off

Dac VAN3 out of range VVL
(only during quality controls)
	Restore joints or replace boards.

	Input 25S3-IN21 not functional
Output 25S3-OUT14 not functional
Dac VAN3 out of range VVL
	Refer to testing manual to check with Test SW.

Replace board I/O 25S3, CPU 25S1 and flat-cables.

	Power supply failure +24Vcc on board 25S3 for digital input/output

VL
	Check connections, power supplies on boards 25S3, the power supplies from the service transformer, fuses and power supplies on transformer.

Replace board 25S3, connections, fuses or auxiliaries transformer.

	Power supply failure +5Vcc or +/-12Vcc on board 25S1 for digital input/output

VL
	Check connections, power supplies and fuses on boards 25S1, the power supplies from the service transformer, fuses and power supplies on transformer.

Replace board 25S1, connections, fuses or auxiliaries transformer.

Alarm 003

Code 003 refers to the transmission of the tilt during movement. Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of the movement.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Inverted motor and dynamo
 VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	Inverted DAC connections
VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	All events that may cause error 001 (problems with potentiometer and related circuits)

	See error 001. (can be the potentiometer)

1.4 Alarm 004

Code 004 refers to the transmission of the tilt and in particular to the motor reducer.

Through the position transducer (potentiometer and related circuits) the software determines the movement without command of the transmission.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Motor gear box reversibility VL
	Replace motor-gear box

	All events that may cause error 001 (problems with potentiometer and related circuits)

	See error 001.

Alarm 011

Code 011 refers to the transmission of the elevation and in particular to the position transducer (potentiometer and related circuits).

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Potentiometer 3PT2 fault
H

	Replace potentiometer. Reconnect, reacquire and check limits following set up procedure.

	Potentiometer 3PT2 exceeds acquisition limits

L

	Bring elevation within limits, following setup procedure or manually. Recheck control limits.

	Tie cable disconnected between board 25S3 and 3PT2

VL
	Reconnect cable.

CAUTION: ensure shield of cable is connected to grounding ring

	Interruption in connection cable between board 25S3 and 3PT2 L

	Replace cable.

	Incorrect connections in tie cable between board 25S3 and 3PT2
(only during quality controls)

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 25S3 VVL

	Restore connections or replace board.

	Cold welding on the connectors of board 25S3

(only during quality controls)
	Restore joints or replace board.

	Interruption in flat-cable 25S3CN2-25S1CN2

(only during quality controls)
	Replace flat-cable.

	Fault on reading circuit ADC2 of board 25S1 CPU VVL

	Replace board.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Power supply failure +/-15V of reading circuit ADC2 of board 25S1

VVL
	Check fuses on board 25S1, the power supplies from the service transformer, the connections, fuses and power supplies of the transformer.

Replace fuses or board 25S1, restore connections, replace fuses or auxiliaries transformer.

	Sporadic errors

L
	Error caused by external interferences.

To restore activation switch the equipment off and on.

1.5 Alarm 012

Code 012 refers to the elevation transmission and in particular to activation 23S2.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Activation 23S2 absent or not functional

LED OK: OFF H
	While equipment is switched off insert or replace board.

	Activation powered by an out of range voltage value

LED OK: OFF VL

	Check board 23S9 and especially fuses, the power supplies and connections from the power transformer, power supplies and line voltage.

Replace fuses or board 23S9, restore connections, replace fuses or power transformer 22TR1.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Inverted motor connection

LED O.K.: OFF

LED m.d.: ON L (during quality controls)

	Invert motor connection.

	Motor disconnected

LED O.K.: OFF

LED O.C.: ON (possible)

	Refer to functional diagrams to restore connections.

	Motor short-circuit

LED O.K.: OFF

LED O.C.: ON (possible)
	Check Motor, the generator/activation tie cable, board 23S9 and activation 23S2.

Replace Motor Reducer, tie cable, board 23S9 and 23S2.

	Inverted dynamo connector

LED O.K.: OFF

LED m.d.: ON

VVL (during quality controls)
	Invert generator connection.

	Dynamo disconnected

LED O.K.: OFF

LED m.d.: ON L

	Refer to functional diagrams to restore connections.

	Dynamo short-circuit

LED O.K.: OFF

LED m.d.: ON VVL

	Check generator, the generator/activation tie cable, board 23S9 and activation 23S2.

Replace Motor Reducer, tie cable, board 23S9 and 23S2.

	Board fault by thermal protection

LED O.K.: OFF

LED S.T.: ON VL

	Use of continuous transmission function.

To restore operation switch activation off, let it cool down and switch it back on.

	Tracks interruptions on board 23S9

Input 25S3-IN22 off

Output 25S3-OUT20 off

Dac VAN4 out of range VVL

	Restore connections or replace board.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Interruption in flat-cable 23S9CFC1-25S3CFC1

Input 25S3-IN22 off

Output 25S3-OUT20 off

Dac VAN4 out of range

(only during quality controls)
	Replace flat-cable.

	Cold welding on the connectors of board 23S9 and 25S3

Input 25S3-IN22 off

Output 25S3-OUT20 off

DAC VAN4 out of range VVL
(only during quality controls)
	Restore joints or replace boards.

	Input 25S3-IN22 not functional
Output 25S3-OUT20 not functional
Dac VAN4 out of range VVL
	Refer to testing manual to check with Test SW.

Replace board I/O 25S3, CPU 25S1 and flat-cables.

	Power supply failure +24Vcc on board 25S3 for digital input/output

VL
	Check connections, power supplies on boards 25S3, the power supplies from the service transformer, fuses on transformer and power supplies.

Replace board 25S3, restore connections, replace fuses or auxiliaries transformer.

	Power supply failure +5Vcc or +/-12Vcc on board 25S1 for digital input/output

VL
	Check connections, power supplies on boards 25S1, the power supplies from the service transformer, fuses and power supplies on transformer.

Replace boards 25S1, restore connections, replace fuses or auxiliaries transformer

Alarm 013

Code 013 refers to the transmission of the elevation during movement. Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of the movement.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Inverted motor and dynamo
VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	Inverted DAC connections

VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	All events that may cause error 011 (problems with potentiometer and related circuits)

	See error 011. (can be the potentiometer)

1.6 Alarm 014

Code 014 refers to the transmission of the elevation and in particular to the motor reducer. Through the position transducer (potentiometer and related circuits) the software determines the movement without command of the transmission.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Motor gear box reversibility
	Replace motor -gear box

	All events that may cause error 011 (problems with potentiometer and related circuits)

	See error 011.

Alarm 015

Code 015 refers to the transmission of the elevation during the synchronised movement with the tilt.

Through the position transducers (potentiometers and related circuits) the software determines the incorrect direction of the movements.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Inverted motor and dynamo due to tilt and elevation VVL
(only during quality controls)
	Refer to functional diagrams to restore connections.

	Inverted DAC connections due to tilt and elevation VVL
(only during quality controls)
	Refer to functional diagrams to restore connections.

	All events that may cause error 001 and 011 (problems with potentiometer and related circuits)

	See error 001 and 011.

1.7 Alarm 021

Code 021 refers to the transmission of the tube support and in particular to the position transducer (potentiometer and related circuits).

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Potentiometer 3PT3 fault

H

	Replace potentiometer. Reconnect, reacquire and check control stops following setup procedure.

	Potentiometer 3PT3 exceeds acquisition limits

L
	Bring transmission within defined limits, following setup procedure or manually and recheck control limits.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Interruption in connection cable between board 25S3 and 3PT3 L

	Replace cable.

	Incorrect connections in tie cable between board 25S3 and 3PT3 (only during quality controls)

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 25S3 VVL
	Restore connections or replace board.

	Cold welding on the connectors of board 25S3

(only during quality controls)
	Restore joints or replace board.

	Interruption in flat-cable 25S3CN2-25S1CN2

(only during quality controls)
	Replace flat-cable.

	Fault on reading circuit ADC3 of board 25S1 CPU VVL

	Replace board.

	Power supply failure +/-15V of reading circuit ADC3 of board 25S1

VVL
	Check fuses on board 25S1, the power supplies from the service transformer, the connections, fuses and power supplies of the transformer.

Replace fuses or board 25S1, restore connections, replace fuses or auxiliaries transformer 22TR1.

	Sporadic errors

L
	Error caused by external interferences.

To restore activation switch the equipment off and on.

Alarm 022

Code 022 refers to the transmission of the tube support and in particular to activation 23S3.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Activation 23S3 absent or not functional

LED OK: OFF H
	While equipment is switched off insert or replace aboard.

	Activation powered by an out of range voltage value

LED OK: OFF VL

	Check board 23S9 and especially fuses, the power supplies and connections from the power transformer, power supplies and line voltage.

Replace fuses or board 23S9, restore connections, replace fuses or power transformer 22TR1.

	Inverted motor connection

LED O.K.: OFF

LED m.d.: ON L (during quality controls)

	Invert motor connection.

	Motor disconnected

LED O.K.: OFF

LED O.C.: ON (possible)

	Refer to functional diagrams to restore connections.

	Motor short-circuit

LED O.K.: OFF

LED O.C.: ON (possible)
	Check Motor, the generator/activation tie cable, board 23S9 and activation 23S3.

Replace Motor Reducer, tie cable, boards 23S9 and 23S3.

	Inverted dynamo connection

LED O.K.: OFF

LED m.d.: ON
VVL (during quality controls)
	Invert dynamo connection.

	Disconnected dynamo
LED O.K.: OFF

LED m.d.: ON L

	Refer to functional diagrams to restore connections.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Dinamo short-circuit

LED O.K.: OFF

LED m.d.: ON VVL

	Check generator, the generator/activation tie cable, board 23S9 and activation 23S3.

Replace Motor Reducer, tie cable, boards 23S9 and 23S3.

	Board fault by thermal protection

LED O.K.: OFF

LED S.T.: ON VL

	Use of continuous transmission function.

To restore operation switch equipment off, let it cool down and switch it back on.

	Tracks interruptions on board 23S9

Input 25S3-IN11 off

Output 25S3-OUT13 off

DAC VAN1 out of range VVL

	Restore connections or replace board.

	Interruption in flat-cable 23S9CFC1-25S3CFC1

Input 25S3-IN11 off

Output 25S3-OUT13 off

DAC VAN1 out of range
(only during quality controls)
	Replace flat-cable.

	Cold welding on the connectors of board 23S9 and 25S3

Input 25S3-IN11 off

Output 25S3-OUT13 off

DAC VAN1 out of range VVL
(only during quality controls)
	Restore joints or replace boards.

	Input 25S3-IN11 not functional
Output 25S3-OUT13 not functional

DAC VAN1 out of range

VVL
	Refer to testing manual to check with Test SW.

Replace board I/O 25S3, CPU 25S1 and flat-cable.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Power supply failure +24Vcc for input/output board 25S3

VL
	Check connections, power supplies on boards 25S3, the power supplies from the service transformer, fuses on transformer and power supplies.

Replace board 25S3, restore connections, replace fuses or auxiliaries transformer.

	Power supply failure +5Vcc or +/-12Vcc for input/output board 25S1

VL
	Check connections, power supplies and fuses on boards 25S1, the power supplies from the service transformer, fuses and power supplies on transformer.

Replace board 25S1, restore connections, replace fuses or auxiliaries transformer

1.8 Alarm 023

Code 023 refers to the transmission of the tube support during movement in dynamic area. Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of movement.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Inverted motor and dynamo
VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	Inverted DAC connections

VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	All events that may cause error 021 (problems with potentiometer and related circuits)

	See error 021. (can be the potentiometer)

Alarm 024

Code 024 refers to the transmission of the tube support during movement in angling/centering. Through the position transducer (potentiometer and related circuits) the software defines the incorrect direction of movement.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability

	Problem solution

	Inverted motor and dynamo
VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	Inverted DAC connections

VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	All events that may cause error 021 (problems with potentiometer and related circuits)

	See error 021.

1.9 Alarm 025

Code 025 refers to the transmission of the tube support during movement in tomography. Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of movement.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Inverted motor and dynamo
VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	Inverted DAC connections

VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	All events that may cause error 021 (problems with potentiometer and related circuits)

	See error 021.

Alarm 026

Code 026 refers to the transmission of the tube support during simultaneous movement of dynamic area and angling/centering. Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of movement.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Inverted motor and dynamo
VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	Inverted DAC connections
VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	All events that may cause error 021 (problems with potentiometer and related circuits)

	See error 021.

1.10 Alarm 027

Code 027 refers to the transmission of the tube support and in particular to the motor reducer. Through the position transducer (potentiometer and related circuits) the software determines the movement without command of the transmission.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Motor-gear box reversibility VL
	Replace motor-gear box.

	All events that may cause error 021 (problems with potentiometer and related circuits)

	See error 021.

Alarm 028

Code 028 refers to the transmission of the tube support and in particular it is activated when there is an angle with the serial radiographic design higher than 42°.

Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of movement, to avoid the disengagement of the rod.
The activation of this alarm disables the power transformer connection relay. All movements are disabled, the layer display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability
(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Inverted motor and dynamo tube support or SFD
VVL (only during quality controls)
	Refer to functional diagrams to restore connections.

	Inverted DAC connections tube support or SFD

	Refer to functional diagrams to restore connections.

	All events that may cause errors 021-031 (problems with potentiometers and related circuits)

	See errors 021-031.

Alarm 031

Code 031 refers to the transmission of the serial radiographic design and in particular to the position transducer (potentiometer and related circuits).

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability

(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Potentiometer 3PT4 fault

H
	Replace potentiometer. Reconnect, reacquire and check limits following set up procedure

	Potentiometer 3PT4 exceeds acquisition limits

L

	Bring transmission within defined limits, following setup procedure or manually and recheck control limits.

	Tie cable disconnected between board 25S3 and 3PT4

VL

	Reconnect cable.

CAUTION : ensure shield of cable is connected to grounding ring.

	Interruption in connection cable between board 25S3 and 3PT4 L

	Replace cable.

	Incorrect connections in tie cable between board 25S3 and 3PT4 (only during quality controls)

	Refer to functional diagrams to restore connections.

.

	Tracks interruptions on board 25S3 VVL

	Restore connections or replace board.

	Cold welding on the connectors of board 25S3 (only during quality controls)

	Restore joints or replace board.

	Interruption in flat-cable 25S3CN2-25S1CN2

(only during quality controls)
	Replace flat-cable.

	Fault on reading circuit ADC4 of board 25S1 CPU VVL

	Replace board.

	Events that may cause the error and probability

(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Power supply failure +/-15V reading circuit ADC4 of board 25S1
	Check fuses on board 25S1, the power supplies from the service transformer, the connections, fuses and power supplies of the transformer.

Replace fuses or board 25S1, restore connections, replace fuses or auxiliaries transformer.

	Sporadic errors
	Error caused by external interferences.

To restore activation switch the equipment off and on.

1.11 Alarm 032

Code 032 refers to the transmission of the serial radiographic design and in particular to activation 23S4.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error and probability

(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Board 23S4 absent or not functional

LED OK: OFF H
	While equipment is switched off insert or replace board.

	Activation powered by an out of range voltage value

LED OK: OFF VL

	Check board 23S9, fuses on board 23S9, the power supplies from the power transformer, the connections and power supplies of the transformer, line voltage.

Replace fuses or board 23S9, restore connections, replace fuses or power transformer 22TR1.

	Events that may cause the error and probability

(H=high L=low VL=very low VVL=very very low)
	Problem solution

	Inverted motor connection

LED O.K.: OFF

LED m.d.: ON L (during quality controls)

	Invert motor connection.

	Motor disconnected

LED O.K.: OFF

LED O.C.: ON (possible)

	Refer to functional diagrams to restore connections.

	Motor short-circuit

LED O.K.: OFF

LED O.C.: ON (possible)
	Check Motor, the generator/activation tie cable, board 23S9 and activation 23S4.

Replace Motor Reducer, tie cable, board 23S9 and 23S4.

	Inverted dynamo connection

LED O.K.: OFF

LED m.d.: ON
VVL (only during quality controls)
	Invert dynamo connection.

	Dynamo disconnected

LED O.K.: OFF

LED m.d.: ON

VVL
	Refer to functional diagrams to restore connections.

	Generator short-circuit

LED O.K.: OFF

LED m.d.: ON

	Check generator, the generator/activation tie cable, board 23S9 and activation 23S4.

Replace Motor Reducer, tie cable, board 23S9 and 23S4.

	Activation blocked by thermal protection

LED O.K.: OFF

LED S.T.: ON

	Use of continuous transmission function.

To restore operation switch equipment off, let activation cool down and switch equipment back on.

	Tracks interruptions on board 23S9

Input 25S3-IN12 off

Output 25S3-OUT12 off

Dac VAN2 out of range

	Restore connections or replace board.

	Events that may cause the error

	Problem solution

	Interruption in flat-cable 23S9CFC1-25S3CFC1

Input 25S3-IN12 off

Output 25S3-OUT12 off

Dac VAN2 out of range

	Replace flat-cable.

	Rosin joints on the connectors of board 23S9 and 25S3

Input 25S3-IN12 off

Output 25S3-OUT12 off

Dac VAN2 out of range

	Restore joints or replace boards.

	Input 25S3-IN12 not functional

Output 25S3-OUT12 not functional

Dac VAN2 out of range
	Refer to testing manual to check with Test SW.

Replace board I/O 25S3, CPU 25S1 and flat-cables.

	Power supply failure +24Vcc for input/output board 25S3
	Check connections, power supplies on boards 25S3, the power supplies from the service transformer, fuses and power supplies on transformer.

Replace boards 25S3, restore connections, replace fuses or auxiliaries transformer 22TR1.

	Power supply failure +5Vcc or +/-12Vcc for input/output board 25S1
	Check connections, power supplies on boards 25S1, fuses on board 25S1, the power supplies from the service transformer, fuses on transformer.

Replace board 25S1, restore connections, replace fuses or auxiliaries transformer.

Alarm 033

Code 033 refers to the transmission of the serial radiographic design during movement in dynamic area. Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of movement.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Inverted motor and generator
	Refer to functional diagrams to restore connections.

	Inverted dac connections
	Refer to functional diagrams to restore connections.

	All events that may cause error 031 (problems with potentiometer and related circuits)

	See error 031.

1.12 Alarm 034

Code 034 refers to the transmission of the serial radiographic design during movement in angling/centering. Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of movement.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Inverted motor and generator
	Refer to functional diagrams to restore connections.

	Inverted dac connections
	Refer to functional diagrams to restore connections.

	All events that may cause error 031 (problems with potentiometer and related circuits)

	See error 031.

Alarm 035

Code 035 refers to the transmission of the serial radiographic design during movement in tomography. Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of movement.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Inverted motor and generator or
	Refer to functional diagrams to restore connections.

	Inverted dac connections
	Refer to functional diagrams to restore connections.

	All events that may cause error 031 (problems with potentiometer and related circuits)

	See error 031.

1.13 Alarm 036

Code 036 refers to the transmission of the tube support during the simultaneous movement of dynamic area and angling/centering. Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of movement.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Inverted motor and generator
	Refer to functional diagrams to restore connections.

	Inverted dac connections
	Refer to functional diagrams to restore connections.

	All events that may cause error 031 (problems with potentiometer and related circuits)

	See error 031.

Alarm 037

Code 037 refers to the transmission of the serial radiographic design in particular to the motor reducer. Through the position transducer (potentiometer and related circuits) the software determines the movement without command of the transmission.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Motor reducer reversibility
	Replace motor reducer.

	All events that may cause error 031 (problems with potentiometer and related circuits)

	See error 031.

1.14 Alarm 041

Code 041 refers to the transmission of the focal point and in particular to the position transducer (reference photocell).

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Microswitch 3FC5 not functional

	Replace microswitch.

	Power amplification board 3S3 not functional

	Replace power amplification board.

	Tie cable disconnected between photocell 3FC5 and board 3S3

	Reconnect cable.

	Interruption in tie cable between photocell 3FC5 and board 3S3

	Replace cable.

	Tie cable disconnected between board 3S3 and 24S9

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Events that may cause the error

	Problem solution

	Interruption in tie cable between board 3S3 and 24S9

	Replace cable.

	Incorrect connections in cables
	Refer to functional diagrams to restore connections.

	Tracks interruptions on boards

	Restore connections or replace boards.

	Rosin joints on connectors

	Restore joints or replace boards.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

1.15 Alarm 042

Code 042 refers to the transmission of the focal point and in particular to activation 24S7.
The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Activation not powered or powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check tracks on board 24S9, fuses and operation of power supply board 24S5, the power supplies from the power transformer, the connections, fuses and power supplies of the transformer, line voltage.

Replace board 24S9, 24S7, fuses or board 24S5, restore connections, replace fuses or power transformer 22TR1.

	Activation powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check line voltage, the operation of power supply board 24S5, the power supplies of the transformer. Replace board 24S5 and power transformer 22TR1.

	Events that may cause the error

	Problem solution

	Activation blocked by thermal protection

LED TER: ON

LED FAU: ON
	Ventilators off or not functional, use of continuous transmission function.

To restore operation switch activation off, let it cool down and switch the equipment back on.

	Motor short-circuit

LED HV: ON

LED FAU: ON
	Check tracks of board 24S9, the tie cable of activation/motor and of motor 3MT5.

Replace cable and motor.

	Incorrect motor connection

LED HV: ON

LED FAU: ON

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 24S9

Input 25S2-IN4 off

	Restore connections or replace board.

	Interruption in flat-cable 24S9CFC2-25S2CN2

Input 25S2-IN4 off

	Replace flat-cable.

	Rosin joints on the connectors of board 24S9 and 25S2

Input 25S2-IN4 off

	Restore joints or replace boards.

	Input 25S2-IN4 not functional

	Replace axes board 25S2.

	Power supply failure +12Vcc for input/output board 25S2
	Check connections, power supplies on board 24S9 and 24S5, fuses on power supply board 24S5, the power supplies from the service transformer, fuses on transformer and power supplies.

Replace boards 25S2, 24S9 and 24S5, restore connections, replace fuses or auxiliaries transformer.

Alarm 051

Code 051 refers to the transmission of the parallel collimator and in particular to the position transducer (potentiometer and related circuits).

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Potentiometer 3PT7 not functional

	Replace potentiometer. Reconnect, reacquire and check control stops following setup procedure

	Potentiometer 3PT7 exceeds acquisition limits
	Bring transmission within control stops defined limits, following setup procedure or manually. Recheck control stops.

	Tie cable disconnected between board 25S3 and 3PT7

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Interruption in tie cable between board 25S3 and 3PT7

	Replace cable.

	Incorrect connections in tie cable between board 25S3 and 3PT7

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 25S3

	Restore connections or replace board.

	Rosin joints on the connectors of board 25S3

	Restore joints or replace board.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

	Fault on reading circuit ADC7 of board 25S1 CPU

	Replace board.

	Events that may cause the error

	Problem solution

	Power supply failure +/-15V reading circuit ADC7 of board 25S1
	Check fuses on board 25S1, the power supplies from the service transformer, the connections, fuses and power supplies of the transformer.

Replace fuses or board 25S1, restore connections, replace fuses or auxiliaries transformer 22TR1.

	Sporadic errors
	Error caused by external interferences.

To restore activation switch the equipment off and on.

1.16 Alarm 052

Code 052 refers to the transmission of the parallel collimator during movement.

Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of movement.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Tie cable disconnected between board 23S8 and collimator

	Reconnect cable.

	Interruption in tie cable between board 23S8 and collimator

	Replace cable.

	Incorrect connections in tie cable between board 23S8 and collimator

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 23S10

Input 25S3-IN17 off

Output 25S3-OUT23 off

Dac VAN5 out of range

	Restore connections or replace board.

	Events that may cause the error

	Problem solution

	Fault on board 23S8
	Restore and replace board.

	Interruption in flat-cable 23S10CFC1-25S3CFC2

Input 25S3-IN17 off

Output 25S3-OUT23 off

Dac VAN5 out of range

	Replace flat-cable.

	Rosin joints on the connectors of board 23S9 and 25S3

Input 25S3-IN17 off

Output 25S3-OUT23 off

Dac VAN5 out of range

	Restore joints or replace boards.

	Input 25S3-IN17 not functional

Output 25S3-OUT23 not functional

Dac VAN5 out of range
	Refer to testing manual to check with Test SW.

Replace board I/O 25S3, CPU 25S1 and flat-cable.

	Power supply failure +24Vcc for input/output board 25S3
	Check connections, power supplies on boards 25S3, the power supplies from the service transformer, fuses on transformer and power supplies.

Replace board 25S3, restore connections, replace fuses or auxiliaries transformer.

	Power supply failure +5Vcc or +/-12Vcc for input/output board 25S1
	Check connections, power supplies and fuses on boards 25S1, the power supplies from the service transformer, fuses and power supplies on transformer.

Replace board 25S1, restore connections, replace fuses or auxiliaries transformer.

Alarm 061

Code 061 refers to the transmission of the perpendicular collimator and in particular to the position transducer (potentiometer and related circuits).

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Potentiometer 3PT8 not functional

	Replace potentiometer. Reconnect, reacquire and check control stops following setup procedure

	Potentiometer 3PT8 exceeds acquisition limits

	Bring transmission within control stops defined limits, following setup procedure or manually. Recheck control stops.

	Tie cable disconnected between board 25S3 and 3PT8

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Interruption in tie cable between board 25S3 and 3PT8

	Replace cable.

	Incorrect connections in tie cable between board 25S3 and 3PT8

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 25S3

	Restore connections or replace board.

	Rosin joints on the connectors of board 25S3

	Restore joints or replace board.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

	Fault on reading circuit ADC8 of board 25S1 CPU

	Replace board.

	Events that may cause the error

	Problem solution

	Power supply failure +/-15V reading circuit ADC8 of board 25S1
	Check fuses on board 25S1, the power supplies from the service transformer, the connections, fuses and power supplies of the transformer.

Replace fuses or board 25S1, restore connections, replace fuses or auxiliaries transformer 22TR1.

	Sporadic errors
	Error caused by external interferences.

To restore activation switch the equipment off and on.

1.17 Alarm 062

Code 062 refers to the transmission of the perpendicular collimator during movement.

Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of movement.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Tie cable disconnected between board 23S8 and collimator

	Reconnect cable.

	Interruption in tie cable between board 23S8 and collimator

	Replace cable.

	Incorrect connections in tie cable between board 23S8 and collimator

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 23S10

Input 25S3-IN17 off

Output 25S3-OUT23 off

Dac VAN6 out of range

	Restore connections or replace board.

	Events that may cause the error

	Problem solution

	Fault on board 23S8
	Restore or replace board.

	Interruption in flat-cable 23S10CFC1-25S3CFC2

Input 25S3-IN17 off

Output 25S3-OUT23 off

Dac VAN6 out of range

	Replace flat-cable.

	Rosin joints on the connectors of board 23S9 and 25S3

Input 25S3-IN17 off

Output 25S3-OUT23 off

Dac VAN6 out of range

	Restore joints or replace boards.

	Input 25S3-IN17 not functional

Output 25S3-OUT23 not functional

Dac VAN6 out of range
	Refer to testing manual to check with Test SW.

Replace board I/O 25S3, CPU 25S1 and flat-cable.

	Power supply failure +24Vcc for input/output board 25S3
	Check connections, power supplies on boards 25S3, the power supplies from the service transformer, fuses on transformer and power supplies.

Replace board 25S3, restore connections, replace fuses or auxiliaries transformer.

	Power supply failure +5Vcc or +/-12Vcc for input/output board 25S1
	Check connections, power supplies and fuses on boards 25S1, the power supplies from the service transformer, fuses and power supplies on transformer.

Replace board 25S1, restore connections, replace fuses or auxiliaries transformer.

Alarm 071

Code 071 refers to the transmission of the iris collimator and in particular to the position transducer (potentiometer and related circuits).

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Potentiometer 3PT9 not functional

	Replace potentiometer. Reconnect, reacquire and check control stops following setup procedure.

	Potentiometer 3PT9 exceeds acquisition limits

	Bring transmission within control stops defined limits, following setup procedure or manually and recheck control stops.

	Tie cable disconnected between board 25S3 and 3PT9

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Interruption in tie cable between board 25S3 and 3PT9

	Replace cable.

	Incorrect connections in tie cable between board 25S3 and 3PT9

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 25S3

	Restore connections or replace board.

	Rosin joints on the connectors of board 25S3

	Restore joints or replace board.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

	Fault on reading circuit ADC9 of board 25S1 CPU

	Replace board.

	Events that may cause the error

	Problem solution

	Power supply failure +/-15V reading circuit ADC9 of board 25S1
	Check fuses on board 25S1, the power supplies from the service transformer, the connections, fuses and power supplies of the transformer.

Replace fuses or board 25S1, restore connections, replace fuses or auxiliaries transformer 22TR2.

	Sporadic errors
	Error caused by external interferences.

To restore activation switch the equipment off and on.

1.18 Alarm 072

Code 072 refers to the transmission of the iris collimator during movement.

Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of movement.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Tie cable disconnected between board 23S8 and collimator

	Reconnect cable.

	Interruption in tie cable between board 23S8 and collimator

	Replace cable.

	Incorrect connections in tie cable between board 23S8 and collimator

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 23S10

Input 25S3-IN17 off

Output 25S3-OUT23 off

Dac VAN7 out of range

	Restore connections or replace board.

	Fault on board 23S8
	Restore and replace board.

	Events that may cause the error

	Problem solution

	Interruption in flat-cable 23S10CFC1-25S3CFC2

Input 25S3-IN17 off

Output 25S3-OUT23 off

Dac VAN7 out of range

	Replace flat-cable.

	Rosin joints on the connectors of board 23S9 and 25S3

Input 25S3-IN17 off

Output 25S3-OUT23 off

Dac VAN7 out of range

	Restore joints or replace boards.

	Input 25S3-IN17 not functional

Output 25S3-OUT23 not functional

Dac VAN7 out of range
	Refer to testing manual to check with Test SW.

Replace board I/O 25S3, CPU 25S1 and flat-cable.

	Power supply failure +24Vcc for input/output board 25S3
	Check connections, power supplies on boards 25S3, the power supplies from the service transformer, fuses and power supplies on transformer.

Replace boards 25S3, restore connections, replace fuses or auxiliaries transformer.

	Power supply failure +5Vcc or +/-12Vcc for input/output board 25S1
	Check connections, power supplies and fuses on boards 25S1, the power supplies from the service transformer, the fuses and power supplies of the transformer.

Replace board 25S1, restore connections, replace fuses or auxiliaries transformer.

Alarm 081

Code 081 refers to the transmission of the parallel diaphragms and in particular to the position transducer (reference photocell).

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Photocell 3FC16 not functional

	Replace photocell.

	Power amplification board 3S3 not functional

	Replace power amplification board.

	Tie cable disconnected between photocell 3FC16 and board 3S3

	Reconnect cable.

	Interruption in tie cable between photocell 3FC16 and board 3S3

	Replace cable.

	Tie cable disconnected between board 3S3 and 24S9

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Interruption in tie cable between board 3S3 and 24S9

	Replace cable.

	Incorrect connections in cables
	Refer to functional diagrams to restore connections.

	Tracks interruptions on boards

	Restore connections or replace boards.

	Rosin joints on connectors

	Restore joints or replace boards.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

Alarm 082

Code 082 refers to the transmission of the parallel diaphragms and in particular to activation 24S2.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Activation not powered or powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check tracks on board 24S9, the operation of power supply board 24S1, fuses on board 24S1, the power supplies from the power transformer, connections to transformer, fuses on transformer, the power supplies of the transformer and line voltage.

Replace board 24S9, 24S2, fuses or board 24S1, restore connections, replace fuses or power transformer 22TR1.

	Activation powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check line voltage, the operation of power supply board 24S1, the power supplies from the power transformer, the power supplies of the transformer. Replace board 24S1 and power transformer 22TR1.

	Activation blocked by thermal protection

LED TER: ON

LED FAU: ON
	Ventilators off or not functional, use of continuous transmission function.

To restore operation switch activation off, let it cool down and switch the equipment back on.

	Motor short-circuit

LED HV: ON

LED FAU: ON
	Check tracks on board 24S9, the activation/motor tie cable and motor 3MT13.

Replace cable and motor.

	Events that may cause the error

	Problem solution

	Error in motor connection

LED HV: ON

LED FAU: ON

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 24S9

Input 25S2-IN1 off

	Restore connections or replace board.

	Interruption in flat-cable 24S9CFC2-25S2CN2

Input 25S2-IN1 off

	Replace flat-cable.

	Rosin joints on the connectors of board 24S9 and 25S2

Input 25S2-IN1 off

	Restore joints or replace boards.

	Input 25S2-IN1 off

	Replace axes board 25S2.

	Power supply failure +12Vcc for input/output board 25S2
	Check connections, power supplies on board 24S9 and 24S5, fuses on power supply board 24S5, the power supplies from the service transformer, fuses on transformer and power supplies.

Replace board 25S2, 24S9 and 24S5, restore connections, replace fuses or auxiliaries transformer.

Alarm 091

Code 091 refers to the transmission of the cross diaphragms and in particular to the position transducer (reference photocell).

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Photocell 3FC17 not functional

	Replace photocell.

	Power amplification board 3S3 not functional

	Replace power amplification board.

	Tie cable disconnected between photocell 3FC17 and board 3S3

	Reconnect cable.

	Interruption in tie cable between photocell 3FC17 and board 3S3

	Replace cable.

	Tie cable disconnected between board 3S3 and 24S9

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Interruption in tie cable between board 3S3 and 24S9

	Replace cable.

	Incorrect connections in cables
	Refer to functional diagrams to restore connections.

	Tracks interruptions on boards

	Restore connections or replace board.

	Rosin joints on connectors

	Restore joints or replace boards.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

Alarm 092

Code 092 refers to the transmission of the cross diaphragms and in particular to activation 24S3.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Activation not powered or powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check tracks on board 24S9, the operation of power supply board 24S1, fuses on board 24S1, the power supplies from the power transformer, connections to transformer, fuses on transformer, the power supplies of the transformer and line voltage.

Replace board 24S9, 24S3, fuses or board 24S1, restore connections, replace fuses or power transformer 22TR1.

	Activation powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check line voltage, the operation of power supply board 24S1, the power supplies from the power transformer, the power supplies of the transformer. Replace board 24S1 and power transformer 22TR1.

	Activation blocked by thermal protection

LED TER: ON

LED FAU: ON
	Ventilators off or not functional, use of continuous transmission function.

To restore operation switch activation off, let it cool down and switch the equipment back on.

	Motor short-circuit

LED HV: ON

LED FAU: ON
	Check tracks on board 24S9, the activation/motor tie cable and motor 3MT14.

Replace cable and motor.

	Events that may cause the error

	Problem solution

	Error in motor connection

LED HV: ON

LED FAU: ON

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 24S9

Input 25S2-IN2 off

	Restore connections or replace board.

	Interruption in flat-cable 24S9CFC2-25S2CN2

Input 25S2-IN2 off

	Replace flat-cable.

	Rosin joints on the connectors of board 24S9 and 25S2

Input 25S2-IN2 off

	Restore joints or replace boards.

	Input 25S2-IN2 off

	Replace axes board 25S2.

	Power supply failure +12Vcc for input/output board 25S2
	Check connections, power supplies on boards 24S9 and 24S5, fuses on power supply board 24S5, the power supplies from the service transformer, fuses on transformer and power supplies.

Replace boards 25S2, 24S9 and 24S5, restore connections, replace fuses or auxiliaries transformer.

1.19 Alarm 096

Code 096 refers to the battery of board CPU 25S1. The activation of this alarm interrupts the ignition of the equipment. All movements are disabled, the angle of tilt display flashes and shows the code while the remaining displays are switched off. This error must be reset with keys P57 or P48 to complete the equipment ignition (pulse selection key or 0° tilt). If the battery is flat the new alarms are not stored and the previous ones are lost.

	Events that may cause the error

	Problem solution

	Battery flat
	Replace battery on board 25S1.

	Fault on reading circuit of battery voltage
	Replace board CPU 25S1.

Alarm 097

Code 097 refers to the keys, joysticks and control levers of console 1S1 and of remote keypad 3S1. The activation of this alarm interrupts the ignition of the equipment. All movements are disabled, the angle of tilt display flashes and shows the code while the remaining displays are switched off. This error must be reset with keys P57 or P48 to complete the equipment ignition (pulse selection key or 0° tilt). While the ignition is on, the movements activated by controls (pressed at ignition stage) are disabled.

	Events that may cause the error

	Problem solution

	Fault on control lever or joystick
	Replace control lever or joystick.

	Fault on connections between control levers or joysticks and console board 1S1

	Replace or restore connections.

	Fault on console board 1S1

	Replace board.

	Tie cable fault between console board 1S1 and board CPU console 1S2.

	Replace cable.

	Fault on CPU Console 1S2

	Replace board.

	Fault on remote keypad board 3S1

	Replace board.

	Fault on tie cable between control keypad board 3S1 and board I/O 25S3.

	Replace cable.

	Fault on board I/O 25S3

	Replace board

	Tie cable fault between board I/O 25S3 and board CPU 25S1.

	Replace cable.

	Fault on board CPU 25S1

	Replace board

Alarm 098

Code 098 refers to the transmission of data between board CPU 25S1 and console board 1S2. The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Fault on board CPU 25S1

	Replace board.

	Fault on Console board 1S2

	Replace board.

	Tie cable fault between board CPU 25S1 and console 1S1 (fiber-optic cable)

	Replace cable.

	Fiber-optic cable disconnected
	Connect cable.

	Connection error on fiber-optic cable

	Adjust connection.

1.20 Alarm 099

Code 099 refers to the absence of the command of the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Red stop button pressed on console
	Restore stop button.

	Console stop button disconnected from board 1S1

	Restore connections.

	Tracks interruptions or rosin joints on board 1S1
	Restore connections or replace board.

	Tie cable disconnected or incorrect connections between board 1S1 and 25S3
	Connect cable or restore connections

	Events that may cause the error

	Problem solution

	Red stop button pressed on remote keypad
	Restore stop button.

	Tie cable disconnected or incorrect connection between IB safety, stop button and board 25S3

	Connect cable or restore connections.

	Tilt total safety activated
	Release tilt safety manually or using setup procedure. Check software and hardware control stops.

	Tie cable disconnected or incorrect connection between tilt safety and board 25S3

	Connect cable or restore connections.

	Elevation total safety activated (if present)
	Release elevation safety manually or following setup procedure. Check software and hardware control stops.

	Tie cable disconnected or incorrect connection between tilt safety, elevation and board 25S3
	Connect cable or restore connections.

	IB safety activated
	Release IB safety manually or following setup procedure. Check IB configuration and safety positioning.

	Ceiling safety activated (if present)
	Release ceiling safety manually or following setup procedure. Check room configuration and safety positioning.

	Tie cable disconnected or incorrect connection between ceiling safety and board 25S3

	Connect cable or restore connections.

	Switch 25S3SW1-4 OFF and ceiling safety absent

	Turn ON switch 25S3SW1-4.

	Events that may cause the error

	Problem solution

	Watch-dog activated on board CPU 25S1
	Check connections of watch-dog contact and board CPU 25S1.

Adjust connections or replace board.

	Incorrect connections between board 25S1 and 25S3 (watch-dog contact)

	Restore connections.

	Tracks interruptions or rosin joints on board 25S3

	Restore connections or replace board.

	Power supply failure +24Vcc for safety circuit on board 25S3
	Check connections, power supplies on boards 25S3, the power supplies from the service transformer, fuses on transformer and power supplies.

Replace boards 25S3, restore connections, replace fuses or auxiliaries transformer.

1.21 Alarm 101

Code 101 refers to the transmission of the parallel jaws and in particular to the position transducer (potentiometer and related circuits).

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Potentiometer 3PT10 not functional

	Replace potentiometer. Reconnect, reacquire and check control stops following setup procedure.

	Potentiometer 3PT10 exceeds acquisition limits

	Bring transmission within defined control stops limits following setup procedure or manually and recheck control stops.

	Tie cable disconnected between board 25S3 and 3PT10

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Events that may cause the error

	Problem solution

	Interruption in tie cable between board 25S3 and 3PT10

	Replace cable.

	Incorrect connections in tie cable between board 25S3 and 3PT10

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 25S3

	Restore connections or replace board.

	Rosin joints on the connectors of board 25S3

	Restore joints or replace board.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

	Fault on reading circuit ADC10 of board 25S1 CPU

	Replace board.

	Power supply failure +/-15V of reading circuit ADC10 of board 25S1
	Check fuses on board 25S1, the power supplies from the service transformer, the connections, fuses and power supplies of the transformer.

Replace fuses or board 25S1, restore connections, replace fuses or auxiliaries transformer 22TR2.

	Sporadic errors
	Error caused by external interferences.

To restore activation switch the equipment off and on.

Alarm 111

Code 111 refers to the transmission of the perpendicular jaws and in particular to the position transducer (potentiometer and related circuits).

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Potentiometer 3PT11 not functional

	Replace potentiometer. Reconnect, reacquire and check control stops following setup procedure.

	Potentiometer 3PT11 exceeds acquisition limits
	Bring transmission within control stops defined limits following setup procedure or manually and recheck control stops.

	Tie cable disconnected between board 25S3 and 3PT11

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Interruption in tie cable between board 25S3 and 3PT11

	Replace cable.

	Incorrect connections in tie cable between board 25S3 and 3PT11

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 25S3

	Restore connections or replace board.

	Rosin joints on the connectors of board 25S3

	Restore joints or replace board.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

	Fault on reading circuit ADC11 of board 25S1 CPU

	Replace board.

	Events that may cause the error

	Problem solution

	Power supply failure +/-15V reading circuit ADC11 of board 25S1
	Check fuses on board 25S1, the power supplies from the service transformer, the connections, fuses and power supplies of the transformer.

Replace fuses or board 25S1, restore connections, replace fuses or auxiliaries transformer 22TR2.

	Sporadic errors
	Error caused by external interferences.

To restore activation switch the equipment off and on.

1.22 Alarm 121

Code 121 refers to the transmission of the longitudinal drawer and in particular to the position transducer (reference photocell).

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Photocell 3FC14 not functional

	Replace photocell.

	Power amplification board 3S3 not functional

	Replace power amplification board.

	Tie cable disconnected between photocell

3FC14 and board 3S3

	Reconnect cable.

	Interruption in tie cable between photocell 3FC14 and board 3S3

	Replace cable.

	Tie cable disconnected between board 3S3 and 24S9

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Events that may cause the error

	Problem solution

	Interruption in tie cable between board 3S3 and 24S9

	Replace cable.

	Incorrect connections in cables
	Refer to functional diagrams to restore connections.

	Tracks interruptions on boards

	Restore connections or replace board.

	Rosin joints on connectors

	Restore joints or replace boards.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cables.

1.23 Alarm 122

Code 122 refers to the transmission of the longitudinal drawer and in particular to activation 24S6.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Activation not powered or powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check tracks on board 24S9, the operation of power supply board 24S5, fuses on board 24S5, the power supplies from the power transformer, connections to transformer, fuses on transformer, the power supplies of the transformer and line voltage.

Replace board 24S9, 24S6, fuses or board 24S5, restore connections, replace fuses or power transformer 22TR1.

	Events that may cause the error

	Problem solution

	Activation powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check line voltage, the operation of power supply board 24S5, the power supplies from the power transformer, the power supplies of the transformer. Replace board 24S5 and power transformer 22TR1.

	Activation blocked by thermal protection

LED TER: ON

LED FAU: ON
	Ventilators off or not functional, use of continuous transmission function.

To restore operation switch activation off, let it cool down and switch the equipment back on.

	Motor short-circuit

LED HV: ON

LED FAU: ON
	Check tracks on board 24S9, the activation/motor tie cable and motor 3MT11.

Replace cable and motor.

	Error in motor connection

LED HV: ON

LED FAU: ON

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 24S9

Input 25S2-IN3 off

	Restore connections or replace board.

	Interruption in flat-cable 24S9CFC2-25S2CN2

Input 25S2-IN3 off

	Replace flat-cable.

	Rosin joints on the connectors of board 24S9 and 25S2

Input 25S2-IN3 off

	Restore joints or replace boards.

	Events that may cause the error

	Problem solution

	Input 25S2-IN3 not functional

	Replace axes board 25S2.

	Power supply failure +12Vcc for input/output board 25S2
	Check connections, power supplies on boards 24S9 and 24S5, power supplies on power supply board 24S5, the power supplies from the service transformer, fuses on transformer and power supplies.

Replace boards 25S2, 24S9 and 24S5, restore connections, replace fuses or auxiliaries transformer.

1.24 Alarm 131

Code 131 refers to the transmission of the transverse drawer and in particular to the position transducer (reference photocell).

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Photocell 3FC15 not functional

	Replace photocell.

	Power amplification board 3S3 not functional

	Replace power amplification board.

	Tie cable disconnected between photocell 3FC15 and board 3S3

	Reconnect cable.

	Interruption in tie cable between photocell 3FC15 and board 3S3

	Replace cable.

	Tie cable disconnected between board 3S3 and 24S9

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Events that may cause the error

	Problem solution

	Interruption in tie cable between board 3S3 and 24S9

	Replace cable.

	Incorrect connections in cables
	Refer to functional diagrams to restore connections.

	Tracks interruptions on boards

	Restore connections or replace boards.

	Rosin joints on connectors

	Restore joints or replace boards.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

1.25 Alarm 132

Code 132 refers to the transmission of the transverse drawer and in particular to activation 24S8.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Activation not powered or powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check tracks on board 24S9, the operation of power supply board 24S5, fuses on board 24S5, the power supplies from the power transformer, connections to transformer, fuses on transformer, the power supplies of the transformer and line voltage.

Replace board 24S9, 24S8, fuses or board 24S5, restore connections, replace fuses or power transformer 22TR1.

	Events that may cause the error

	Problem solution

	Activation powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check line voltage, the operation of power supply board 24S5, the power supplies from the power transformer, the power supplies of the transformer. Replace board 24S5 and power transformer 22TR1.

	Activation blocked by thermal protection

LED TER: ON

LED FAU: ON
	Ventilators off or not functional, use of continuous transmission function.

To restore operation switch activation off, let it cool down and switch the equipment back on.

	Motor short-circuit

LED HV: ON

LED FAU: ON
	Check tracks of board 24S9, the activation/motor tie cable and motor 3MT12.

Replace cable and motor.

	Error in motor connection

LED HV: ON

LED FAU: ON

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 24S9

Input 25S2-IN5 off

	Restore connections or replace board.

	Interruption in flat-cable 24S9CFC2-25S2CN2

Input 25S2-IN5 off

	Replace flat-cable.

	Rosin joints on the connectors of board 24S9 and 25S2

Input 25S2-IN5 off

	Restore joints or replace boards.

	Input 25S2-IN5 not functional

	Replace axes board 25S2.

	Events that may cause the error

	Problem solution

	Power supply failure +12Vcc for input/output board 25S2
	Check connections, power supplies on boards 24S9, 24S5, fuses on power supply board 24S5, the power supplies from the service transformer, fuses on transformer and power supplies.

Replace boards 25S2, 24S9 and 24S5, restore connections, replace fuses or auxiliaries transformer.

1.26 Alarm 133

Code 131 refers to the transmission of the transverse drawer and in particular to the microswitch of the drawer centre.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Microswitch 3FC21 not functional

	Replace microswitch.

	Power amplification board 3S3 not functional

	Replace power amplification board.

	Tie cable disconnected between photocell 3FC21 and board 3S3

	Reconnect cable.

	Interruption in tie cable between photocell 3FC21 and board 3S3

	Replace cable.

	Tie cable disconnected between board 3S3 and 24S9

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Interruption in tie cable between board 3S3 and 24S9

	Replace cable.

	Events that may cause the error

	Problem solution

	Incorrect connections in cables
	Refer to functional diagrams to restore connections.

	Tracks interruptions on boards

	Restore connections or replace boards.

	Rosin joints on connectors

	Restore joints or replace boards.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

1.27 Alarm 141

Code 141 refers to the transmission of the IB and in particular to the position transducer (reference photocell).

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Microswitch 3FC19 not functional

	Replace microswitch.

	Power amplification board 3S3 not functional

	Replace power amplification board.

	Tie cable disconnected between photocell 3FC19 and board 3S3

	Reconnect cable.

	Interruption in tie cable between photocell 3FC19 and board 3S3

	Replace cable.

	Tie cable disconnected between board 3S3 and 24S9

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Interruption in tie cable between board 3S3 and 24S9

	Replace cable.

	Events that may cause the error

	Problem solution

	Incorrect connections in cables
	Refer to functional diagrams to restore connections.

	Tracks interruptions on boards

	Restore connections or replace boards.

	Rosin joints on connectors

	Restore joints or replace boards.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

1.28 Alarm 142

Code 142 refers to the transmission of the IB and in particular to activation 24S7.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Activation not powered or powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check tracks on board 24S9, the operation of power supply board 24S5, fuses on board 24S5, the power supplies from the power transformer, connections to transformer, fuses on transformer, the power supplies of the transformer and line voltage.

Replace board 24S9, 24S7, fuses or board 24S5, restore connections, replace fuses or power transformer 22TR1.

	Activation powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check line voltage, the operation of power supply board 24S5, the power supplies from the power transformer, the power supplies of the transformer. Replace board 24S5 and power transformer 22TR1.

	Events that may cause the error

	Problem solution

	Activation blocked by thermal protection

LED TER: ON

LED FAU: ON
	Ventilators off or not functional, use of continuous transmission function.

To restore operation switch activation off, let it cool down and switch the equipment back on.

	Motor short-circuit

LED HV: ON

LED FAU: ON
	Check tracks on board 24S9, the activation/motor tie cable and motor 3MT16.

Replace cable and motor.

	Error in motor connection

LED HV: ON

LED FAU: ON

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 24S9

Input 25S2-IN4 off

	Restore connections or replace board.

	Interruption in flat-cable 24S9CFC2-25S2CN2

Input 25S2-IN4 off

	Replace flat-cable.

	Rosin joints on the connectors of board 24S9 and 25S2

Input 25S2-IN4 off

	Restore joints or replace boards.

	Input 25S2-IN4 off

	Replace axes board 25S2.

	Power supply failure +12Vcc for input/output board 25S2
	Check connections, power supplies on boards 24S9 and 24S5, fuses on power supply board 24S5, the power supplies from the service transformer, fuses on transformer and power supplies.

Replace boards 25S2, 24S9 and 24S5, restore connections, replace fuses or auxiliaries transformer.

Alarm 143

Code 143 refers to the transmission of the IB of the low IB microswitch.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Microswitch 3FC20 not functional

	Replace microswitch.

	Power amplification board 3S3 not functional

	Replace power amplification board.

	Tie cable disconnected between photocell 3FC15 and board 3S3

	Reconnect cable.

	Interruption in tie cable between photocell 3FC20 and board 3S3

	Replace cable.

	Tie cable disconnected between board 3S3 and 24S9

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Interruption in tie cable between board 3S3 and 24S9

	Replace cable.

	Incorrect connections in cables
	Refer to functional diagrams to restore connections.

	Tracks interruptions on boards

	Restore connections or replace boards.

	Rosin joints on connectors

	Restore joints or replace boards.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

1.29 Alarm 151

Code 151 refers to the transmission of the grid and in particular to the position transducer (reference photocell).

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Photocell 3FC18 not functional

	Replace photocell.

	Power amplification board 3S3 not functional

	Replace power amplification board.

	Tie cable disconnected between photocell 3FC18 and board 3S3

	Reconnect cable.

	Interruption in tie cable between photocell 3FC18 and board 3S3

	Replace cable.

	Tie cable disconnected between board 3S3 and 24S9

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Interruption in tie cable between board 3S3 and 24S9

	Replace cable.

	Incorrect connections in cables
	Refer to functional diagrams to restore connections.

	Tracks interruptions on boards

	Restore connections or replace boards.

	Rosin joints on connectors

	Restore joints or replace boards.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

1.30 Alarm 152

Code 152 refers to the transmission of the grid and in particular to activation 24S4.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Activation not powered or powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check tracks on board 24S9, the operation of power supply board 24S1, fuses on board 24S1, the power supplies from the power transformer, connections to transformer, fuses on transformer, the power supplies of the transformer and line voltage.

Replace boards 24S9, 24S4, fuses or board 24S1, restore connections, replace fuses or power transformer 22TR1.

	Activation powered by an out of range voltage value

LED HV: OFF

LED FAU: ON
	Check line voltage, the operation of power supply board 24S1, the power supplies from the power transformer, the power supplies of the transformer. Replace board 24S1 and power transformer 22TR1.

	Activation blocked by thermal protection

LED TER: ON

LED FAU: ON
	Ventilators off or not functional, use of continuous transmission function.

To restore operation switch activation off, let it cool down and switch the equipment back on.

	Motor short-circuit

LED HV: ON

LED FAU: ON
	Check tracks on board 24S9, the activation/motor tie cable and motor 3MT15.

Replace cable and motor.

	Events that may cause the error

	Problem solution

	Error in motor connection

LED HV: ON

LED FAU: ON

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 24S9

Input 25S2-IN6 off

	Restore connections or replace board.

	Interruption in flat-cable 24S9CFC2-25S2CN2

Input 25S2-IN6 off

	Replace flat-cable.

	Rosin joints on the connectors of board 24S9 and 25S2

Input 25S2-IN6 off

	Restore joints or replace boards.

	Input 25S2-IN6 not functional

	Replace axes board 25S2.

	Power supply failure +12Vcc for input/output board 25S2
	Check connections, power supplies on boards 24S9 and 24S5, fuses on power supply board 24S5, the power supplies from the service transformer, fuses on transformer and power supplies.

Replace boards 25S2, 24S9 and 24S5, restore connections, replace fuses or auxiliaries transformer.

Alarm 161

Code161 refers to the transmission of the longitudinal plan and in particular to the position transducer (potentiometer and related circuits).

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the layer display flashes and shows the alarm code while the remaining displays switch off.

	Possible alarm causes

	Problem solution

	Potentiometer 3PT17 not functional

	Replace potentiometer. Reconnect, reacquire and check control stops following setup procedure.

	Potentiometer 3PT17 exceeds acquisition limits

	Bring tilt within defined limits, following setup procedure or manually. Recheck control stops.

	Tie cable disconnected between board 25S3 and 3PT17

	Reconnect cable.

CAUTION must be exercised with the screen earth connection.

	Interruption in tie cable between board 25S3 and 3PT17

	Replace cable.

	Incorrect connections in tie cable between board 25S3 and 3PT17

	Refer to functional diagrams to restore connections.

	Tracks interruptions on board 25S3

	Restore connections or replace board.

	Rosin joints on the connectors of board 25S3

	Restore joints or replace board.

	Interruption in flat-cable 25S3CN2-25S1CN2

	Replace flat-cable.

	Fault on reading circuit ADC6 of board 25S1 CPU

	Replace board.

	Events that may cause the error

	Problem solution

	Power supply failure +/-15V on the power supplies of reading circuit ADC6 in board 25S1
	Check fuses on board 25S1, the power supplies and connections from the service transformer, fuses and power supplies on transformer.

Replace fuses or board 25S1, restore connections, replace fuses or auxiliaries transformer 22TR2.

	Sporadic errors
	Error caused by external interferences.

To restore activation switch the equipment off and on.

1.31 Alarm 163

Code 163 refers to the transmission of the longitudinal plan during movement. Through the position transducer (potentiometer and related circuits) the software determines the incorrect direction of movement.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the layer display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Inverted motor and generator
	Refer to functional diagrams to restore connections.

	Inverted dac connections
	Refer to functional diagrams to restore connections.

	All events that may cause error 161 (problems with potentiometer and related circuits)

	See error 161.

Alarm 164

Code 164 refers to the transmission of the longitudinal plan and in particular to the motor reducer.

Through the position transducer (potentiometer and related circuits) the software determines the movement without command of the transmission.

The activation of this alarm stops the equipment, it disables the power transformer connection relay. All movements are disabled, the layer display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Motor reducer reversibility
	Replace motor reducer.

	All events that may cause error 161 (problems with potentiometer and related circuits)

	See error 161.

1.32 Alarm 189÷196

Codes 189÷196 refer to board CPU 25S1.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Board CPU 25S1 not functional

	Replace board CPU.

1.33 Alarm 197

Code 197 refers to the axes board for stepper motors 25S2.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Axes board 25S2 not functional

	Replace axes board.

Alarm 198

Code 198 refers to the transmission of data between board CPU 25S1 and PC in setup mode in <Telediagnosis>. The activation of this alarm disables the power transformer connection relay. All movements are disabled, the layer display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Serial cable or connection by modem interrupted
	Recheck cable. To restore operation switch the equipment off and on.

1.34 Alarm 199

Code 199 refers to the transmission of data between board CPU 25S1 and PC in telecontrol mode in <Telediagnosis>. The activation of this alarm disables the power transformer connection relay. All movements are disabled, the layer display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Serial cable or connection by modem interrupted
	Recheck cable. To restore operation switch the equipment off and on.

1.35 Alarm 200

Code 200 refers to the fault of Eeprom mounted on board 25S1.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Eeprom not functional
	Replace Eeprom. Reinsert default data on Eeprom in setup mode. Acquire configuration data, control stops and calibration following the service manual.

	Eeprom absent
	Insert Eeprom.

Alarm 201

Code 201 refers to the content of Eeprom mounted on board 25S1.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	Events that may cause the error

	Problem solution

	Eeprom new (during testing)
	Reinsert default data on Eeprom in setup mode. Acquire configuration data, control stops and calibration following the service manual.

	Replace board CPU 25S1

	Remove Eeprom from the replaced board.

	Eeprom content modified due to change in software version

	Follow instructions enclosed with software version.

	Eeprom dirty
	Reinsert default data on Eeprom in setup mode. Acquire configuration data, control stops and calibration following the service manual.

1.36 Alarm 202

Code 202 identifies the activation of a hypothetical alarm that has been generated but not dealt with by the application software. There are no plausible events that may activate this alarm.

The activation of this alarm disables the power transformer connection relay. All movements are disabled, the angle of tilt display flashes and shows the alarm code while the remaining displays switch off.

	General Medical Merate S.p.A.
	
	Document Licensed

	Via Partigiani, 25
	
	by Quality Management

	Seriate (Bg) – Italy
	
	

	tel. (0039) 035 4525311
	
	

	fax. (0039) 035 297787
	
	

	This manual consists of 74 pages.

	18/04/2005
	
	Page 2/74

