JOHNSON	Troubleshooting Guide: Master Error Code List	
Prepared by:	Date Prepared:	Models Affected:
Regina Templeton & Brian Nelson	3/15/16	Matrix: All
		 Vision: R70, R70-02, S60, S70, S70-02, U70, and U70-02

DESCRIPTION

The following tables include all of the possible console error codes. Troubleshooting is provided where known. If you have verified troubleshooting steps to add, please email contentmanagement@johnsonfit.com.

A NOTE ON CLASS A AND B ERROR CODES

Some errors can be bypassed in Engineering Mode in order to keep the machine in use.

- "Ignore B Level Errors" will bypass class A and B error codes.
- "Ignore Incline Errors" will bypass all incline errors.

ERROR CODE TROUBLESHOOTING TABLE

The two troubleshooting columns provide troubleshooting steps and suggested parts replacement. In some cases, Level 1 and Level 2 troubleshooting is the same; where applicable, Level 2 provides additional, advanced troubleshooting that can be done with a technician in the field.

If directed to replace UCB but unable to, discuss with Team Lead. Console replacement may be justified.

Speed Errors

Error	Dogovinki su	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
0040	No speed response of roller	В	a. Replace speed sensor	
0041	After setting speed on console, speed cannot reach the target in 60 seconds (Speed too low)	В	a. Run Auto Calibrationb. Replace speed sensor	
0042	After setting speed on console, speed cannot reach the target in 60 seconds (Speed too high)	В	a. Run Auto Calibration b. Replace speed sensor	
0043	RPM read from RS232 does not match RPM measured from the speed/RPM line – only used for AC motors (DCI)	В	Go into ENG mode. Find RPM parameter on the display. Press Enter, display should show the parameter value to get the unit to 1mph and the belt should start. If the parameter value is 0, replace the UCB. If the belt doesn't start, replace the MCB with a Delta MCB.	
0044	Actual speed is higher than commanded speed by limit and is accelerating (DCI)	В	Press and hold INCLINE DOWN and SPEED DOWN at the same time for 3-5 seconds. The display should now read Manager Mode. Press any UP arrow key to go to Engineering Mode and press ENTER. Press any UP or DOWN arrow key until RPM Parameter is showing on the display. Press the ENTER key, the display should now show the Parameter number to get the unit to 1.0 MPH / 1.6 KPH and the belt should start. If the belt does not start, replace the MCB. If the Parameter does not show a value, replace the UCB.	
0045	Automation speed up and speed down mode fail	В	DCI system: a. Replace the speed sensor Delta system: a. Replace the Delta MCB	
00A0	Failure to rectify speeds	С	DCI system: a. Replace the speed sensor Delta system: a. Replace the Delta MCB	
00A1	No response of motor speed sensor (keep time for LCB default)	С	DCI system: a. Replace the speed sensor	

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
			Delta system:	
			a. Replace the Delta MCB	

Motor Errors

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
0140	Incline motor failure (FTM501 – Delta board, TREADMILL) Incline motor failure (ASCENT)	В	a. Run Auto Calibration. b. Replace the incline motor	Check the connection of the incline motor cable at the MCB. Run auto-calibration. If okay, you are done. If error, replace incline motor.
0141	Main motor over temperature	В	a. Check the connection of the motor cable at the MCB. b. Replace the MCB	Check the connection of the motor cable at the MCB. Using a multimeter set to ohms, place both terminals on the blue wires of the motor cable. There should be a reading of 0. If there is a reading above 0, replace the motor. If the reading is 0, replace the MCB.
0142	The potentiometer is reversed - Incline up moves down the incline motor down (FTM501 – Delta board, TREADMILL)	В	a. Please run Auto Calibration. b. Replace the incline motor	Run auto-calibration. If it fails, check to see if there is a number displayed for elevation minimum in engineering mode. Check MCB LEDs. If LED down has no light, check the connections. Replace UCB or cable as needed. If LED down is lit, replace the incline motor. If new incline motor still fails, replace MCB.
0143	Driver disconnect	В	a. Check the connection of the motor cable at the MCB. b. Replace the MCB	

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
0144	Motor overloading	В	Check the condition of the running deck and belt. Replace the belt and flip or replace the running deck as needed.	Check the condition of the running deck and belt. Replace the belt and flip or replace the running deck as needed. Replace the MCB.
0145	In the self-powered system, the incline stops when LCB battery is too low and RPM is not high enough (under 70 RPMs)	В	a. Enter the Engineer mode disable B Level Error, by pass CLASS A and B error code b. Plug in the machine to charge battery for 24 hours.	Replace LCB.
0146	TREADMILL: Motor the current exception BIKE: The second incline motor operation fails	В	TM: Check the condition of the running deck and belt. Repla needed. Bike: a. Please run Auto Calibration. b. Replace the incline motor.	ce the belt and flip or replace the running deck as
0147	Incline motor disconnected (FTM501 – Delta board, TREADMILL)	В	AT: a. Please check the incline motor wire connection between the incline and LCB. b. Replace the incline motor TM: a. Please check the incline motor wire connection between the incline and MCB. b. Replace the incline motor	Run auto calibration. Check incline motor connection at LCB. Check to see if incline value changes on display when up/down keys are pressed. If they don't change, replace incline motor. If they do change, replace LCB.
0148	Incline motor over current	В	Disconnect the incline motor tube from the frame. Turn on the power. - If the console still shows 0148, please replace incline motor. - If auto calibration is finished, please follow the incline motor installation SOP to fix incline motor.	Run auto calibration. Disconnect the incline tube from the frame. Turn on power. If console still shows error, replace incline motor. If no error, reattach incline motor and replace LCB.
0149	Resistance is over 3.7 amps	В	Replace the power resistance	Check resistance amperage through generator cable. If resistance is under 10 ohms, replace generator. If over 10 ohms, replace LCB.

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	-	Level	(CTS)	(Technician in the Field)
014A	LCB charge current is abnormal	В	Replace LCB.	
014B	The second incline motor is disconnected or	В	a. Check the connection of the incline motor cable at the	e LCB.
	no VR signal		b. Replace the incline motor	
014C	The second incline motor over current	В	Don't fix the incline motor tube. Turn on the power.	
			- If the console still shows 014C, please replace incline m	notor.
			- If auto calibration is finished, please follow the incline	motor installation SOP to fix incline motor.
014D	The operation fails and the current is none	В	a. Please run Auto Calibration.	
	for the incline motor (ASCENT)		b. Replace the incline motor	
	The operation fails and the current is none	1	Replace the incline motor and LCB.	
	for the incline motor (VISION ELLIPTICALS)			
014E	The operation fails and the current is none	В	a. Please run Auto Calibration.	
	for the second incline motor		b. Replace the incline motor	
01A0	See Error 0147	-	AT:	See Error 0147
			a. Please check the incline motor wire connection	
			between the incline and LCB.	
			b. Replace the incline motor	
			TM:	
			CTM501D only—Cycle power. The message should	
			clear. (This issue will reoccur each time the unit is auto	
			calibrated.)	
			All other models—	
			a. Please check the incline motor wire connection	
			between the incline and MCB.	
			b. Replace the incline motor	
01A1	Incline calibration error	С	a. Please run Auto Calibration.	Run auto calibration. Disconnect the incline tube
			b. Replace the incline motor.	from the frame. Turn on power. If console still

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	2000p	Level	(CTS)	(Technician in the Field)
				shows error, replace incline motor. If no error, reattach incline motor and replace LCB.
01A2	See Error 0142	-	a. Please run Auto Calibration. b. Replace the incline motor	See Error 0142
01A3	Main motor disconnected. (FTM501 – Delta board, TREADMILL)	С	 a. Intermittent 01A3 error, please disconnect Motor wire to MCB and make sure connector is tight. b. Continuous 01A3 error, please make sure Motor wire to MCB connector is tight. If also can't fixed issue replace the MCB 	Check the connection of the motor cable at the MCB. MCB LED DSP1 should be slowly blinking in a normal state. If blinking fast or it is solid, replace motor. If not lit, replace MCB.
01A4	Main motor U phase disconnection	С	a. Intermittent 01A4 error, please disconnect Motor wire to MCB and make sure connector is tight. b. Continuous 01A4 error, please make sure Motor wire to MCB connector is tight. If also can't fixed issue replace the motor set	Check the connection between motor cable and MCB. Replace the motor necessary. Replace the MCB.
01A5	Main motor V phase disconnection	С	 a. Intermittent 01A5 error, please disconnect Motor wire to MCB and make sure connector is tight. b. Continuous 01A5 error, please make sure Motor wire to MCB connector is tight. If also can't fixed issue replace the motor set 	Check the connection between motor cable and MCB. Replace the motor necessary. Replace the MCB.
01A6	Main motor W phase disconnection	С	 a. Intermittent 01A6 error, please disconnect Motor wire to MCB and make sure connector is tight. b. Continuous 01A6 error, please make sure Motor wire to MCB connector is tight. If also can't fixed issue replace the motor set 	Check the connection between motor cable and MCB. Replace the motor necessary. Replace the MCB.
01A7	See Error 0148	-	Don't fix the incline motor tube then turn on the power. - If the console still shows 0148, please replace incline motor.	See Error 0148

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	2000	Level	(CTS)	(Technician in the Field)
			- If auto calibration is finished, please follow the	
			incline motor installation SOP to fix incline motor.	
01A8	Motor over current (FTM501 – Delta board,	С	a. Intermittent 01A8 error, Check the condition of the	Visually inspect the running belt and deck for signs
	TREADMILL)		running deck and belt. Replace the belt and flip or	of wear. Perform amp draw test. Replace belt or flip
			replace the running deck as needed	deck as needed. If error persists, replace MCB.
			b. Continuous 01A8 error, Replace the MCB	
01A9	Calibration on the RPM/belt motor fails –	-	This error code has been deleted.	
	only used for DC motors (DCI)			
01AA	Calibrations on the RPM/belt motor and the	-	This error code has been deleted.	
	incline motor fail – only used for DC motors			
	(DCI)			
01AB	Inverter Error	С	a. Replace the MCB	When display is showing the error, the MCB fault
				LED should be lit. If LED is not lit, replace UCB. If lit,
				replace MCB.
01AC	ECB is over current (CLIMBMILL)	-	a. Replace the Electro magnet (ECB)	Check the connection of the ECB extension cable
				from the LCB to the ECB (Green, white and red
				wire). After checking connections, check pins 1 and
				3 on ECB1 and pins 2 and 4 on ECB 2; should be
				between 12.8 and 14.2 ohms. If out of range,
				replace ECB. If within range, replace LCB. Check the
				gap between the ECB and the flywheel. The gap should be .5 mm; adjust as needed.
				siloulu be .5 mm, aujust as neeueu.
01AC	ECB is over current (BIKE)	-	a. Replace the Electro magnet (ECB)	
01AD	Inner electron (motor) over temperature:	С	a. Intermittent 01AD error, check the condition of the	Visually inspect the running belt and deck for signs
	motor over loading (TREADMILL)		running deck and belt. Replace the belt and flip or	of wear. Perform amp draw test. Replace belt or flip
			replace the running deck as needed	deck as needed. If the error persists, replace MCB.
			b. Continuous 01AD error, Replace MCB	

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Bescription	Level	(CTS)	(Technician in the Field)
01AE	See Error 014A	-	Replace the LCB	See Error 014A
01AF	Power resistor is disconnected ECB is disconnected (CLIMBMILL)	С	HUR bike: a. Upgrade LCB software to S012 can solve this issue. b. If LCB software version is S012, Replace the Electro magnet (ECB) AT / C: a. Replace the Electro magnet (ECB)	1. Check the connection of the resistor at LCB. Replace LCB. 2. Check the connection of the ECB extension cable from the LCB to the ECB (Green, white and red wire). heck to see if LED8 and LED10 on the LCB have a brief light for 3 seconds when you power on machine. If LED 8 and 10 do not have brief light, replace LCB. If LED 8 and 10 do have a brief light, check the ECB extension cable at the LCB (pins 1 and 3 for ECB 1; pins 2 and 4 for ECB 3. The reading should be between 12.8 and 14.2 ohms.) If resistance is out of range, replace ECB. If it's within range, replace LCB. Check the gap between the ECB and the flywheel. The gap should be .5 mm; adjust as needed.
01B0	See Error 014B	-	a. Check the connection of the incline motor cable at the LCB. b. Replace the incline motor	See Error 014B
01B1	See Error 014C	-	Don't fix the incline motor tube then turn on the power. - If the console still shows 014C, please replace incline motor. - If auto calibration is finished, please follow the incline motor installation SOP to fix incline motor.	See Error 014C
01B2	See Error 014D	С	a. Please run Auto Calibration. b. Replace the incline motor	See Error 014D

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
01B3	See Error 014E	-	a. Please run Auto Calibration. b. Replace the incline motor	See Error 014E
01B4	Battery connection reversed	С	a. Check the battery wire connection between the battery and LCB. b. Replace the battery	Check wire connections on battery terminals. Should be black to black, red to red. Replace the LCB.
227	Auto-calibration failure – console also displays "LOW" (FTM522)	-		Upgrade console software to current version.

LCB Errors

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
0201	LCB battery low voltage	А	Plug in the machine to charge battery for 24 hours.	
0240	Low AC power input voltage	В	a. Intermittent 0240 error, please check if the input power is normal (110V: over 140V / 220V: over 280V) and check the condition of the running deck and belt. Replace the belt and flip or replace the running deck as needed b. Continuous 0240 error, if input power is normal, replace MCB	
0241	Low DC bus voltage of drive motor	В	a. Replace MCB	
0242	MCB/LCB over temperature	В	a. Replace MCB/LCB	 Remove MCB/LCB cover and remove/clean dust from MCB/LCB cooling fan. Check that MCB/LCB fan operates during workout phase. Vacuum entire motor bay to ensure good airflow. Replace the MCB/LCB.
0243	Soft start circuit of DC bus fail	В	a. Replace MCB	
0244	ECB sensor fail	В	a. Replace ECB	
0245	ECB calibration fail	В	a. Replace ECB	

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
0246	ECB over current	В	a. Replace ECB	
0247	LCB fail	В	a. Replace LCB	
0248	Battery disconnection or fail (Low battery: LCB battery voltage is less than 6 volts)	В	a. Check battery wire connection to LCB. b. Replace the battery	Check battery wire connection to LCB. Check battery voltage; if less than 6 volts, replace battery. If not less than 6 volts, replace LCB.
0249	LCB fan failure	В	a. Enter the Engineer mode disable B Level Error, by pass CLASS A and B error code.	Check the connection of the fan cable at both ends and perform continuity test. Replace fan.
024A	Safety switch error (Cannot receive any data for over 5 seconds)	В	a. Replace the transmission board	Check the safety switch communications wire.
024B	Location sensor does not respond; RPM is not 0.	В	a. Replace speed sensor	Check the device connection. User metal to touch the sensor and check LCB board LED (D8) is turn off.
024C	Temperature sensor abnormal	В	a. Enter the Engineer mode disable B Level Error, by pas	ss CLASS A and B error code.
024D	Control zone is touched for over 60 seconds (Frame IR Sensor Error for new small board)	В	a. Check for object in the control zone. Check the powe b. Check whether any object is blocking the IR sensor significant control in the control zone.	
024E	Frame IR sensor is touched for over 60 seconds (E-Stop Control Zone Error for 3 IR Sensor Control Zone)	В	a. Check for object in the control zone. Check the power of transmitter board (LED should be solid green). b. Check whether any object is blocking the IR sensor signal transmission.	
029F	An error created by DCI motor controller (AC motors only)	В	Cycle power. Manually move the running belt. As it moves, MCB speed LED should flash. If not, replace speed sensor. If LED flashes with belt movement, replace console cable.	
02A0	Main motor failure. Belt doesn't move when it's supposed to move.	С	Check the motor wire connection between the motor a LED. If LED does not flash, replace UCB. If it flashes, use if there's a resistance reading. If yes, replace MCB. If no	a multimeter and check the 3 points (U/V/W) and see

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	•	Level	(CTS)	(Technician in the Field)
	Encoder error. Unit is in pause mode at all times. (CLIMBMILL)	-	a. Check the connection of the speed sensor cable from the LCB to the speed sensor.b. Replace the speed sensor	Check the connection of the speed sensor cable from LCB to speed sensor. Check to see if LED D35 on the LCB is on when the brake is turned to the release position. If D35 is off, move the stairs and check to see if LED D35 is flashing. If not flashing, replace speed sensor. If flashing, clean and adjust speed sensor as needed and retest.
	Speed commanded but no belt movement detected (DCI only)	-	a. Check the connection of the speed sensor cable from the LCB to the speed sensor. b. Replace the speed sensor	Check the connection of the speed sensor cable to the MCB. Move the running belt with your hand. As it moves, the MCB Speed LED should flash. If it doesn't, replace speed sensor. If LED is flashing with belt movement, replace console cable. Check the belt/deck friction. If it is high, replace the belt and deck accordingly. If the problem persists, replace MCB.
02A1	Over AC power input voltage	С	Using multimeter, check that the input power matches to outlet if necessary. If power input is okay, replace MCB.	· · · · · ·
02A2	Over DC bus voltage	С	a. Intermittent 02A2 error, please check if the input power is normal (110V: over 140V / 220V: over 280V) and check the condition of the running deck and belt. Replace the belt and flip or replace the running deck as needed b. Continuous 02A2error, replace MCB c. CTM707 console only – If error displays when the emergency stop is lifted after being engaged, replace the UCB (replacement UCBs have been reworked with different emergency stop resistors).	Using multimeter, check that the input power matches the local power specs at MCB (110V: over 140V/ 220V: over 280V for 7xe/7xi models). Change to a different outlet if necessary. If power input is okay, replace MCB.
02A3	Low AC power input voltage when motor running	С	a. Intermittent 02A3 error, please check if the input power is normal (110V: over 140V / 220V: over 280V)	Check if the input power is normal (110V: low 76V / 220V: low 186V). Replace the MCB.

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
			and check the condition of the running deck and belt. Replace the belt and flip or replace the running deck as needed b. Continuous 02A3error, replace MCB	
02A4	U phase current sensor and circuit fail	С	a. Please check the Motor wire connection between the Motor and MCB. b. Replace the motor set.	Replace the drive motor.
02A5	V phase current sensor and circuit fail	С	a. Please check the Motor wire connection between the Motor and MCB.b. Replace the motor set.	Replace the drive motor.
02A6	W phase current sensor and circuit fail	С	a. Please check the Motor wire connection between the Motor and MCB.b. Replace the motor set.	Replace the drive motor.
02A7	Motor over current	С	a. Please check the Motor wire connection between the Motor and MCB.b. Replace the motor set.	Check the motor wire connection between the Motor and MCB. Use a multimeter to check the 3 points (U / V / W) and see if there's evidence of inside impedance. If yes, replace MCB. If no, replace motor.
02A8	Inverter circuit of motor failed; motor resistance is closed	С	a. Replace the MCB	Check the motor wire connection between the motor and MCB. Press the start key and check the MCB PWM LED. If LED does not flash, replace UCB. If it flashes, use a multimeter to check the 3 points (U/V/W) and see if there's a resistance reading. If yes, replace MCB. If no, replace motor.
02AA	Main motor over limited current	С	a. Intermittent 02AA error, check the condition of the running deck and belt. Replace the belt and flip or replace the running deck as needed b. Continuous 02AA error, replace Motor	

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
02AB	Machine type error	С	Change the machine type on the console to match the o	correct frame
02AC	Main motor out of control (speed too high)	С	a. Replace the MCB.	
02AD	LCB/MCB over temperature	С	a. Replace the MCB.	Check MCB fan/frame fan for proper function. If fans are running, replace LCB/MCB. Check the motor wire connection between motor and MCB. Using the multimeter set to ohms, check the two blue wires for a resistance reading. If there is a reading, replace MCB. If there's no reading, replace motor.
02AE	Critical failure (DCI only MCB)	-	Cycle power. If error code persists, replace DCI MCB with Delta MCB.	
02AF	Critical failure (DCI only MCB)	-	Cycle power. If error code persists, replace DCI MCB with Delta MCB.	
02B1	Safety key action response when safety key is in place	С	Check the connection of the safety key switch. If switch is open or shorted out, replace the switch & wires. If replacement doesn't work, replace the UCB.	
02B2	Safety key action response when safety key is in place	С	Check the connection of the safety key switch. If switch replacement doesn't work, replace the UCB.	is open or shorted out, replace the switch & wires. If
02B3	Machine Type Error	С	Change the machine type in console to match frame.	
02B4	Resistance Type Error	С	a. Make sure machine type is set for the correct frame in console.	Make sure machine type is set for the correct frame in console. If yes, replace LCB, if no, change to correct type. If error persists, replace the UCB.
02B5	Inverter sensor (motor wire) is reading current over 10.5 amps for 60 seconds	С	a. Replace the MCB.	Use a multimeter to check 3 points (U, V, W) to see if resistance is over 4 ohms. If yes, replace motor. If no, flip deck and or replace running belt. If error persists, replace MCB.

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
02B6	Speed UP over current	С	a. Intermittent 02B6 error, Check the condition of the running deck and belt. Replace the belt and flip or replace the running deck as needed b. Continuous 02B6 error, Replace MCB	Visually inspect the running belt and deck for signs of wear. Perform amp draw test. Replace belt or flip deck as needed. If error persists, replace MCB.
02B7	Speed DOWN over current	С	a. Intermittent 02B7 error, Check the condition of the running deck and belt. Replace the belt and flip or replace the running deck as needed b. Continuous 02B7 error, Replace MCB	Visually inspect the running belt and deck for signs of wear. Perform amp draw test. Replace belt or flip deck as needed. If error persists, replace MCB.
02B8	Running status over current	С	a. Intermittent 02B8 error, Check the condition of the running deck and belt. Replace the belt and flip or replace the running deck as needed b. Continuous 02B8 error, Replace MCB	Visually inspect the running belt and deck for signs of wear. Perform amp draw test. Replace belt or flip deck as needed. If error persists, replace MCB.
02B9	The inner memory IC data write error (Delta)	С	a. Replace the MCB	Check LED DSP1 on MCB. If LED is blinking, replace UCB. If LED is lit solid, replace MCB. If LED is not lit, check power to MCB. In a normal state the DSP1 LED should be slowly blinking.
02BA	The inner memory IC data read error (Delta)	С	a. Replace the MCB	Check LED DSP1 on MCB. If LED is blinking, replace UCB. If LED is lit solid, replace MCB. If LED is not lit, check power to MCB. In a normal state the DSP1 LED should be slowly blinking.
02BB	Inverter hardware interrupt error	С	Reboot power, if error show again, replace the MCB.	
02BC	Ground connection or fuse error (Delta)	С	a. Replace the MCB	Check LED DSP1 on MCB. If LED is blinking, replace UCB. If LED is lit solid, replace MCB. If LED is not lit, check power to MCB. In a normal state the DSP1 LED should be slowly blinking.
02BD	Inverter hardware interrupt error (Delta)	С	a. Replace the MCB	Check LED DSP1 on MCB. If LED is blinking fast, replace UCB. If LED is lit solid, replace MCB. If LED is

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
				not lit, check power to MCB. In a normal state the
				DSP1 LED should be slowly blinking.
02BE	DC brake error	С	a. Check to see if the stairs will move when you are in	Check the power extended wire connection
			the stop position. If yes, replace the brake.	between the brake and the LCB for damage. Replace
				if necessary. Manually try to move the stairs. If the
				stairs move, replace brake.
02BF	DC brake over current	С	a. Replace the brake.	Check the power extended wire connection
				between the brake and the LCB for damage. Replace
				if necessary. Manually try to move the stairs. If the
				stairs move, replace brake.
02C0	DC brake in manual mode	С	a. Check if the DC brake is in the "Right "lock position.	Push lever on DC brake up to engage the brake.
			Release the brake (move to the left) if in lock position.	Cycle power. If error persists, replace brake.
			b. Replace the brake.	
02C1	Speed tracking error; the speed tracking is off	С	a. Replace the speed sensor	Adjust speed sensor position and clean free of
	by at least 10 RPMs for at least 20 continuous			debris. Check the ECB extension cable connection at
	seconds			the LCB. Check the resistance (Pins 1 and 3 for ECB1,
				Pins 2 and 4 for ECB2.) There should be between
				12.8 and 14.2 ohms. If resistance is out of range,
				replace ECB. If it's within range, replace LCB.
02C2	CZ 3IR sensors have no communication or	С	a. Replace the transmission board	Check if there is something blocking CZ IR sensors.
	disconnected over 3 seconds			Check the connection of the CZ extension cable
				from LCB. If LED1 on receiver board is flashing,
				perform continuity test on the extension cable
				(white wire, pin 2) from the LCB to the receiver
				board. If not good, replace cable. If okay, check if
				LED D12 on the LCB is lit. If not lit, replace LCB. If lit,
				check LED1 status on the receiver board. If that LED
				is lit, replace the transmission board. If that LED is
				not lit, replace the receiver board.
				not lit, replace the receiver board.

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
02C3	Frame IR sensor error	С	a. Replace the frame IR transmitter cable	Check if there is something blocking the frame IR sensors. Check the connection from frame IR cable to the LCB. Check LED1 on the daughter board. If it is not flashing, replace daughter board. If flashing, replace frame IR cables.
02C4	The frequency error for climbmill control zone (The signal is abnormal over ten seconds)	С	b. Replace the control zone receiver board.	Replace the control zone transmitter board or receiver board.
02C5	The frequency error for climbmill frame IR sensor (The signal is abnormal over ten seconds)	С	Replace LCB.	
02C6	The receiver is disconnected for climbmill control zone (Connector is disconnected over 3 seconds)	С	a. Check the connection of the control zone extension cable from the LCB to the control zone.b. Replace the receiver board.	Check the connection of the control zone extension cable from the LCB to the control zone. Replace the receiver board or control zone extension cable or LCB.
02C7	The receiver is disconnected for climbmill frame IR sensor	С	a. Check the connection of the frame IR receiver cable from the LCB to the frame IR receiver sensor.b. Replace the frame IR receiver cable.	Check the connection of the frame IR receiver cable from the LCB to the frame IR receiver sensor. Replace the LCB set or the frame IR receiver cable.
02CD	DC brake disconnects (climbmill only)	С	 a. Check the power wire connection between the brake and LCB for any damage. b. Check to see if LED16 on the LCB is on when the unit is powered on. If it is not, replace the LCB. If it is, replace the brake. 	 a. Check the power wire connection between the brake and LCB for any damage. b. Check to see if LED16 on the LCB is on when the unit is powered on. If it is not, replace the LCB. If it is, replace the brake.

UCB Errors

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
0301	Memory block fail	А	a. Enter the Engineer mode disable B Level Error, by	Cycle power. If not resolved, check Feature Access
			pass CLASS A and B error code.	Code document for memory clear function. If none
				or does not fix, replace UCB.
0302	UCB low battery voltage	А	Replace battery.	
0303	UCB low supply voltage	А	Enter Engineer Mode & disable Error Codes.	2. Make sure the RPM over 35, when the
				machine of self-power mode.
0304	Earphone Board Need Replace	А	Replace Earphone Board. Reset insert counter	in Service Mode (if applicable). Cycle power.
0305	USB Hardware OT or OC	А	Enter Engineer Mode & disable Error Codes.	3. Replace UCB.
			2. Replace USB board & cable.	
0306	Keypad press keep 60 seconds	Α	Replace Keypad. (Note: The message on the console scr	
			means the program keypad, "Replace Lower" means th	• • • • • • • • • • • • • • • • • • • •
			either the hand grip toggles or the quick start overlay o	n the treadmill handlebars.)
0307	Not enough free space on the console to	А	1. Press the three buttons Volume Up, Volume Down, a	nd Channel Down on the keypad simultaneously for 5
	apply the update		seconds (so that the console restores back to 1.0.2.5 ve	• •
			2. Wait for the console to go back to version 1.0.2.5 (for shows).	r about 6 minutes, done when 'Welcome' screen
			3. Proceed to update the console again (using USB flash	drive or RSCU via network).
0308	Software package install failed	А	Same as for error code 0307	
0309	Software package MD5 check failed	А	Attempt the update again. If using USB update, ensure	files downloaded & transferred properly.
030A	Failed to download software package	А	Check if the console can connect to network (via WiFi o	r Ethernet):
			1. Press 'enter 3 0 0 1 enter' on the keypad to enter eng	gineering mode.
			2. Tap 'General' tab and then scroll down to the bottom 'Production'.	n to check if the DAPI environment is set to
			3. Tap 'Network Setup' tag to check if WiFi or Ethernet i	network is available.
			4. Tap 'Update' tag, and then tap 'Check For Update' bu	
			5. Wait for the busy indicator (a circling twin-arrow icor	n) to show on the screen.

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2		
Code	Description	Level	(CTS)	(Technician in the Field)		
			6. When the busy indicator disappears, check if informa	tion about available update packages shows on the		
			screen.			
			- If so, tap 'Install' button to update the console ag	gain.		
			- If not, then network is not available to the console at the moment. RSCU update cannot go until the Internet network is fixed.			
			Attempt software update via USB.			
0340	Key pad in extraordinary operation	В	Replace Keypad			
0341	Fan over current	В	1. Replace Fan			
0343	UCB Over supply voltage	В	a. Replace the LCB	Check the LCB provide power: if it is over 13 volts, replace LCB. Otherwise replace UCB.		
0344	Timeout receive packet (Not recommended	В	a. Check the connection of the console cable at both en	ds and perform continuity test.		
	for re-use, make use of 04B0 code)		b. Replace the UCB			
0345	Correct packet but LCB without the function	В	Enter Engineer Mode & disable Error Codes.	2. Replace the UCB.		
0346	UCB detect incline position error	В	Perform Incline Auto Calibration.	3. Replace Incline motor		
			2. Enter Engineer Mode & disable Error Codes.			
0347	VA Load program fail	В	1. Enter Engineer Mode & disable Error Codes.	Reload SD card from known good card. Check VA		
			Verify SD card mounted properly.	software (should be 2.91 version). If not, replace VA		
			3. Replace VA microSD card.	board.		
0348	Motor not to run	В	Enter Engineer Mode & disable Error Codes.	2. Replace the UCB.		
03A5	Failed to load program	С	Ensure machine type is correct.	3. Replace the UCB.		
	(programs exist in the file system; this error		Update UCB software to latest version.			
	could mean the file system is corrupt)					
03A6	Failed to run program	С	Ensure machine type is correct.	3. Replace the UCB.		
			2. Update UCB software to latest version.			

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
	(the program read from the file system is invalid or has an invalid format, therefore it cannot be executed)			
03A7	See Error 0347	-	a. Enter the Engineer mode disable B Level Error, bypass CLASS A and B error code.b. Replace VA Micro SD card	See Error 0347
03A8	Machine type error	С	 Ensure machine type is correct. Update UCB software to latest version. 	3. Replace the UCB.
03A9	See Error 0348	С	a. Enter the Engineer mode disable B Level Error, by pass CLASS A and B error code.	See Error 0348

Communication Errors

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
0440	Timeout received packet (BIKE)	В	a. Enter the Engineer mode disable B Level Error, by pass CLASS A and B error code	 Check status of LCB LED10. If LED10 is blinking, cycle power. If there is still an error, update UCB software. If error persists, replace the console. If LED 10 is not lit, check console cable connection at both ends. If it is securely plugged in, replace console cable. If still error, replace UCB. Then replace LCB if necessary.
0441	Correct packet but LCB/MCB without function Command is received from the console with correct packet, but the daughter board has no function to support it (TREADMILL DCI)		a. Enter the Engineer mode disable B Level Error, by pass CLASS A and B error code	Check the console cable connections. Update LCB software if possible. Replace LCB or UCB as necessary. Cycle power on unit. If the issue is not fixed, replace daughter board.

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	Description	Level	(CTS)	(Technician in the Field)
0442	Command is received from the console with correct packet, but the daughter board has no function to support it (TREADMILL DCI)	-	a. Enter the Engineer mode disable B Level Error, by pass CLASS A and B error code	Cycle power on unit. If the issue is not fixed, replace daughter board.
0443	LCB read or write wrong	В	a. Enter the Engineer mode disable B Level Error, by pa	ss CLASS A and B error code
04A0	2016 5x consoles (EP623/EP624/CS27/CS28/TM530) only	-	Upgrade to software version 8.6 or higher.	
	LCB/MCB no communication received (TREADMILL)	С	a. Check the connection of the console cable at both ends and perform continuity test. b. Replace the LCB	Delta only: If the display is showing 04A0 error, LED DSP2 should be off. If light is on, replace the UCB. Check the connection of the console cable at both ends and perform continuity test. Replace console cable. Replace MCB/LCB.
	Console communication is lost (TREADMILL DCI)	-		Check connection of console cable. If no signal is present through console cable, LED 1 on the daughter board should not be lit. Replace console cable. Replace daughter board.
	UCB communication disconnect (BIKE - Chopper)	-		Check status of LCB LED10. If blinking, cycle power. If there is still an error, update UCB software. If the error persists, replace the UCB. If LED 10 is OFF, check console cable connection at both ends. If securely connected, replace console cable. If error persists, replace UCB. Replace LCB if necessary.
	Console has no communication or is disconnected (CLIMBMILL)	-		Check console cable connections, perform continuity test on cable. Ensure console is getting 12 volts DC between pin 1 and pin 8 at console end. If not, replace console cable. If it is, replace the UCB.

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code	•	Level	(CTS)	(Technician in the Field)
	Windows 7xi (CTM521, EP614) only: Error occurs after updating to software version 8.0.25	-	Go to Update Manager. Using HTTP as the update sour finished, Service Mode > Support tab should show v10.	·
04A1	MCB communication is lost (TREADMILL DCI)	-	This error code has been deleted.	
04B0	Console/LCB no communication received (TREADMILL or ASCENT)	С	a. Check the connection of the console cable at both ends and perform continuity test. b. Replace the UCB	Check the console cable at both ends. Replace console cable if damaged. Swap console with known good if connections are good. Replace the UCB. Replace MCB/LCB.
	Console/LCB no communication received (BIKE - Chopper)	-		Check status of LCB LED10. If blinking, cycle power. If there is still an error, update UCB software. If that doesn't fix it, replace the UCB. If LED 10 is OFF, check console cable connection at both ends. If it is securely plugged in, replace console cable. If If still error, replace UCB. Then replace LCB if necessary. If LED 7, 8, 9 and 10 are blinking together, this indicates LCB software problem. Reinstall software or replace LCB.
	No response from LCB (CLIMBMILL)	-		Check console cable connections. Perform continuity test on cable. Ensure console is getting 12 volts by touching pin 1 and pin 8 at console end. If not, replace console cable. If it is, replace the LCB.
04B1	IO board does not have communication response for 5 seconds	С	Replace UCB.	_I
04B2	Control service crashed	-	 1. Attempt to export log files (on the Android 7xe or 7xi console, press ✓ 4007 ✓ on the keypad). If the console is frozen and does not respond, reboot the console or cycle power. If the log files successfully download, record the site name, frame serial number, console serial number, and the approximate date and time the error code appeared. Send this information, along with the log files, to the email address consoletechteam@johnsonfit.com. 	

Error	Description	Class	Troubleshooting – Level 1	Troubleshooting – Level 2
Code		Level	(CTS)	(Technician in the Field)
04B3	Machine type not recognized	-	 Verify the software version. If not current, update the console to current version. If current, turn on persistent logging (in the Service Menu). If the error reoccurs, collect log files and record the site name, frame serial number, console serial number, and the approximate date and time the error code appeared. Send this information, along with the log files, to the email address consoletechteam@johnsonfit.com. Check the error log. If error 04B3 has occurred more than two times, follow these steps: Retrieve the serial numbers from the console and frame serial number labels. 	
			 From the Welcome screen, press "Enter, 3002, Enter". In addition to the serial numbers, the console screens will prompt you to enter language, Wi-Fi setup, machine, and date and time. From the Welcome screen, press "Enter, 3001, Enter" for Service Mode. Go to TV Channel Setup and perform a channel scan. 	
04B5	Invalid IO checksum	А		Upgrade console software to current version.
04B6	No communication response to UCB	А		Upgrade console software to current version.